

G
3010

MAGYAR FLÓRAMŰVEK V. — FLORAE REGIONUM HUNGARIAE CRITICAE V.
REDIGIT PROF. DR. R. DE SOÓ

**A BAKONYHEGYSÉG
ÉS KÖRNYÉKÉNEK FLÓRÁJA**
FLORA REGIONIS MONTIUM BAKONY

AUCTORE
Dr. R. RÉDL O. Sch. P.
PROF. GYMN.

At

EDITIO ORDINIS SCHOLARUM PIARUM

VESZPRÉM, 1942

MAGYAR FLÓRAMŰVEK V. — FLORAE REGIONUM HUNGARIAE CRITICAE V.
REDIGIT PROF. DR. R. DE SOÓ

**A BAKONYHEGYSÉG
ÉS KÖRNYÉKÉNEK FLÓRÁJA**
FLORA REGIONIS MONTIUM BAKONY

AUCTORE
DR. R. RÉDL O. Sch. P.
PROF. GYMN.

EDITIO ORDINIS SCHOLARUM PIARUM

VESZPRÉM, 1942

Nyomatott az Egyházmegyei Könyvnyomdában, Veszprém.
Felelős vezető: Kandler Károly.

**A Kegyesztanítórend
magyarországi letelepedésének
300. évfordulójára
1642—1942**

Előszó.

Valóban különös öröömre szolgál, hogy alkalmam nyílik dr. Rédl Rezső kegyesrendi tanár úr kiváló munkájához, a Bakonyhegység flórájához, előszót írnom. A Magyar Flóraművek alapításával ültetett zsenge plánta ime évről-évre gyümölcsöt hoz s a korábbi Mátra, Tiszántúl, Székelyföld, Mecsek kötetekhez újabb, alapos és értékes munka járul. Kítaibel Pál óta számos jeles flórakutatónkat vonzották a Bakony romantikus renginegei és szurdok völgyei, de méltó utódoknak széleskörű saját kutatásai annyira kibővítették a bakonyi növényvilág ismeretét, hogy az újabb, korszerű összefoglalás, Pillitz veszprémmegyei flórája után is, szükségessé vált. Dr. Rédl Rezső fáradhatatlan buzgalommal járta 14 éven át kutatási területét, számos új és jelentős felfedezést tett, számtalan kiránduláson gyűjtötte annak növényeit és élvezetes, színes leírásokban adott plasztikus képet a Bakony jellegzetes tájainak növénytakarójáról. Jelen műve nemcsak saját kutatásait koronázza, de a vonatkozó irodalomnak és más hazai kutatók rendelkezésére bocsátott jegyzeteinek feldolgozásával teljes és pontos képet nyújt a Bakony virágos és edényes virágtalan növényeiről. A bevezetésben adott általános jellemzés a Bakony növényföldrajzának alapvonásait tárja fel.

Mély tisztelettel és őszinte hálával adózunk Zimányi Gyula kegyesrendi rendfőnök úrnak és a Rend áldozatkészségének, továbbá dr. Horváth Győző felszentelt püspök, kalocsai nagyprépost úrnak, aki szintén nagylelkű adományával tette lehetővé dr. Rédl Rezső kitűnő könyvének megjelenését.

Kolozsvár, 1942. november 1.

Dr. berei Soó Rezső
egyetemi ny. r. tanár,
a kolozsvári tudományegyetem
Rendszeres Növénytani és Növényföldrajzi
Intézetének, Botanikus Kertjének
és az Erdélyi Nemzeti Múzeum
Növénytárának igazgatója.

A szerző előszava.

Mély megilletődéssel, alázatos, hálás lélekkel az Úristennel szemben, aki megadta az ezirányú elmélyedésnek és munkálkodásnak kegyelmét, kegyeletes fiúi érzéssel Rendem iránt, amely annyi odaadással és szeretettel nevelt, amelynek lelki kultúrámat köszönöm, amelynek áldozatkészségéből munkám napvilágot lát, hálás szívvel dr. Horváth Győző püspök úrral szemben, akinek bőkezűségéből könyvem terjedelme bővült, teszek pontot szülőltájam összefoglaló flóraművének végére.

A *Bevezetés* végén névszerint kifejeztem köszönetemet a kiváló magyar botanikusoknak, akik adatokkal, jegyzetekkel, temérdek levélírással voltak segítségemre a vidéken végzett nehéz munkában. E helyen azonban kedves kötelességemnek teszek eleget, amikor még egyszer hálás köszönetemet fejezem ki dr. berei Soó Rezső, egyetemi nyilv. r. tanár úrnak az önzetlen, lelkiismeretes munkáért és türelméért, amellyel irányította irásomat s azt elejétől végig kegyes volt átnézni.

Hálás köszönetet mondok a Bakonyban erdővel bíró uradalmaknak, a veszprémi püspökségnek, székeskáptalannak, gr. Esterházy Tamás, gr. Zichy Pál, gr. Esterházy Pál, gr. Esterházy Lászió, gr. Nádasdy Ferenc uraknak a szíves vendéglátásért és támogatásért, erdőtiszteknek, erdészeknek, erdőőröknek, akik annyi szeretettel kísérték el gyűjtő útaimra.

De nem feledkezhetem el és hálás szeretettel gondolok kedves tanítványaimra is, akik lelkesedéssel segítettek munkámban.

Munkám megírása közben és végén is éreztem a bölcs mondásnak igazságát: *«az efajta mű sohasem kész és ha mégis kész, máris lehetne újból megírni.»* Hiányok, pótlások mindig vannak és lesznek, ezeket a Bakony flórájához is időnként publikálni szándékozom.

Odaadással készített írásom is legyen és maradjon szerény tanuja az édes Hazánkban való letelepedésének háromszázadik évfordulóját ünneplő Magyar Kegyestanítórend kultúrmissziójának.

Veszprém, 1942. október 25-én.

Dr. Rédl Rezső
kegyesrendi tanár.

Bevezetés.

Növényföldrajzi szempontból az a terület, amelyet általánosan Bakony-nak neveznek, a magyar flóratartomány (*Pannonicum*) ösmátrai flóraidékének (*Matricum*) a délnyugati részén fekszik és a veszprémi flórajárásnak (*Vesprimiense*) nagy részét foglalja magában. Északról a kisalföldi (*Arrabonicum*), délről a balatoni (*Balaticum*), nyugatról a dunántúli (*Transdanubicum*) flórajárás, illetve a Pannonicumból a Noricumba átmenő *Praenorikum* képezi határát, keletről pedig ugyancsak a veszprémi flórajáráshoz tartozó Vérteshegység szegélyezi.

A Bakony földrajzilag a Magyar-Középhegység dunántúli szakaszának tekintélyes részét alkotó, túlnyomóan mezozoós és kainozoós lerakódásokból álló tipikus röghegység, amely a Móri-árkos süllyedéstől délnyugatra fekszik Sokoróalja, Pápa—Sümege vidéke, Tapolcai medence, Balatonfelvidék és a Sárrét között. (Kogutowicz.)

Közigazgatásilag nagyobb része Veszprém-, s csak kisebb része tartozik Fejér- és Zala-megyéhez.

A feldolgozott terület határai — megközelítőleg — északról a pápa—bicskei, keletről a székesfehérvár—komáromi vasútvonal, délről a várpalota—nagyvázsonyi országút, nyugatról pedig a Pápateszértől Tapolcafőn, Pápakovácsin, Nyirádon keresztül az Agártető és Kabhegy lábánál Nagy-vázsonyig húzott vonal.

A mellékelt térkép feltünteti a terület határait.

Az egész hegyvidéket növényföldrajzi szempontból csekélyszámú endemizmus (*Rubus bakonyensis*, *R. balatonicus*, *R. aromaticus*, *R. Menkei*, *Sorbus bakonyensis*, *Chrysanthemum Margaritae*, *Centaurea vértésensis*), néhány glaciális reliktum (*Allium victorialis*, *Primula auricula*) jellemzik. Az endemizmusok egy része közös a Vérteshegységével.

A pannoniai endemizmusok száma aránylag jelentős. Ezek: *Dianthus Pontederiae*, *D. regis Stephani*, *Thalictrum pseudominus*, *Draba lasiocarpa*, *Sedum Hillebrandii*, *Astragalus albidus*, *Seseli leucospermum*, *Thymus clivorum*, *Melampyrum barbatum*, *Knautia arvensis* var. *budensis*, *Centaurea Sadleriana*.

A Kárpátokkal közös endemizmus az *Aquilegia vulgaris* var. *longisepala*, *Carduus glaucus*, a Noricum-, illetve Praenoricummal a *Centaurea castriferrei*.

A Bakony hegyvidékének montán jellegét nemcsak a valamikor hatalmas, ma a sok rendkívüli fahasználat következtében alaposan kitermelt bükkösei domborítják ki, hanem az itt nagy számban élő montán-subalpin növény amilyenek: *Dryopteris Linnæana*, *D. Robertiana*, *D. lonchitis*,

Phyllitis scolopendrium, *Asplenium viride*, *A. adiantum-nigrum*, *Ceterach officinarum*, *Equisetum silvaticum*, *Lycopodium clavatum*, *Calamagrostis varia*, *Rhynchospora alba*, *Veratrum album*, *V. nigrum*, *Erythronium dens-canis*, *Gladiolus imbricatus*, *Cypripedium calceolus*, *Orchis mascula* ssp. *signifera*, *O. pallens*, *O. sambucina*, *O. maculata*, *Himantoglossum hircinum*, *Coelogossum viride*, *Limodorum abortivum*, *Epipogium aphyllum*, *Moehringia mucosa*, *Melandrium diurnum*, *Caltha laeta*, *Isopyrum thalictroides*, *Aconitum vulparia*, *Ranunculus lanuginosus*, *Biscutella levigata*, *Aethionema saxatile*, *Sisymbrium stricissimum*, *Cardamine enneaphylla*, *Lunaria rediviva*, *Chrysosplenium alternifolium*, *Ribes alpinum*, *Aruncus vulgaris*, *Rubus hirtus*, *Potentilla rupestris*, *Alchemilla vulgaris*, *Rosa tomentosa*, *R. glauca*, *Genista germanica*, *Geranium phaeum*, *Polygala amara*, *Viola tricotor* ssp. *luteola*, *Daphne laureola*, *Epilobium Dodonaei*, *Astrantia maior*, *Anthriscus nitida*, *Bupleurum longifolium*, *Lasium tritobum*, *Pyrola secunda*, *P. virens*, *P. minor*, *P. media* (a *P. uniflora* adventiv), *Vaccinium myrtillus*, *Calluna vulgaris*, *Primula acaulis*, *Cyclamen europaeum*, *Gentiana ciliata*, *Omphalodes scorpioides*, *Pulmonaria officinalis* var. *obscura*, *Salvia glutinosa*, *Scrophularia vernalis*, *Phyteuma spicatum*, *Ph. orbiculare*, *Petasites albus*, *Senecio nemorensis*, *S. Fuchsii*, *Carlina acaulis*, *Centaurea pseudophrygia*, *Leontodon incanus*, *Hieracium Wiesbaurianum*.

Szoros értelemben vett alpin elem az *Allium victorialis*; közép-európai alpin a *Primula auricula* és a *Hieracium Dollineri*; alpin-balkáni elemek: *Helleborus dumetorum*, *Dorycnium sericeum*, *Knautia drymeia*, *Achillea distans*, *Senecio ovirensis*, *Centaurea vochinensis*.

Montan-subalpin és alpin elemei tehát nagyobb számúak, jelentősebbek mint a flórajárás északkeleti részét alkotó Vérteshegységé, valamint a Mátra- és Mecsekhegységé.

A hegyvidék flóraelemeinek megoszlása százalékban dr. Máthé Imre végleges csoportosítása (AGH. 1940. III. p. 116 et 1941. IV. p. 85.) alapján a következő:

Kozmopolita	— — — — — — —	5·97 %
Adventiv	— — — — — — —	1·48 %
Kontinentális	— — — — — — —	7·61 %
Pontusi	— — — — — — —	3·95 %
Pontus-mediterráni	— — — — — — —	3·65 %
Mediterrán	— — — — — — —	9·55 %
Atlanti	— — — — — — —	1·71 %
Alpin	— — — — — — —	0·07 %
Középeurópai alpin	— — — — — — —	0·15 %
Alpin-balkáni	— — — — — — —	0·44 %
Balkáni	— — — — — — —	1·34 %
Circumpoláris	— — — — — — —	8·65 %
Euráziai	— — — — — — —	28·36 %
Európai	— — — — — — —	13·13 %
Középeurópai	— — — — — — —	12·01 %
Pannoniai endemizmus	— — — — — — —	0·89 %
Kárpátokkal és Noricumal közös end.	— — — — — — —	0·22 %
Bakonyi endemizmus	— — — — — — —	0·82 %
		<hr/> 100·00 %

Az elemek megoszlása sok hasonlóságot mutat a Mecsekhegységével. Több azonban a középeurópai, kevesebb a keleti fajoknak száma. Feltűnő a mediterrán elemeknek még mindig nagy, százalékban nem sokat különböző száma, a Bakonynál jóval délebbre fekvő Mecsekétől.

A Nyugati-Bakonyalján tömegesen előforduló *Asphodelus albus*, *Prunus padus*, *Calluna vulgaris*, a Somló tetőn talált *Erythronium dens-canis*, valamint a Magas-Bakony három pontján élő *Cyclamen europaeum* és a *Primula acaulis* tömeges fellépése révén a Praenoricumhoz fűzik kapcsolatokat a hegyvidéket.

A hegyvidéknek az enumerációban is követett tájai a következők:

1. **Magas-Bakony**, jele MB. A Cuhavölgytől nyugatra s a várpalota—devecseri töréstől északra emelkedő hegyek tartoznak ide, amelyeknek anyagát dolomit és mészkő alkotja. A hegyek átlagos magassága 400—700 m. közé esik, sőt a vidék legmagasabb pontja a Kőrishegy 704 m. Ide tartoznak a Bakonybél körül emelkedő hegyek, a Kékhegy (662), Parajos (623), Tönkölös (510), Somhegy (653), Somberek (385), Durrogóstető (414), Hideghegy (479), Gát-hegy (482), Pápavár (532) és a Hegyeskő (398 m.). — Farkasgyepű körül terül el a Szőlő- (437), Szamár- (435), Hallgató- (403) és a Kőhegy (350 m.). — A veszprémi platóból és a Rátóti-nagymezőből emelkedik ki a Kávás (537), Kispapod (509), Papod (646), Gyöngyös (543) és a Borostyánhegy (488 m.). — Szentgáltól északra fekszik a Fekete-Hajag (648 m.). — A Zirci-medencétől északra van a Bocskor- (485), Vinyesándormajor felett pedig a Keselőhegy (437 m.). — A Magas-Bakony növényzetéhez számítom a Cuhavölgynek flóráját is.

A régiek a Magas-Bakonyt nevezték tulajdonképpen a betyárrejtegető ősréngeteiről Bakonyerdőnek. (Bakonyerwald.) Ezt tipikus szép bükk-erdők (*Fagetum silvaticae*) jellemzik, hiszen az egész terület a bükkfa régiójába tartozik. Nagyobb, 300 kat. holdat meghaladó, kiterjedésében összefüggő bükkösöket találunk a Kőrishegy és Kékhegy oldalán, Fenyőfő és Szűcs községek határában, a Gerence pataktól nyugatra Ugodhoz tartozó Somberekhegy környékén. Ennek folytatását képezik az iharkuti erdőben csalánosvölgyi, pápavári és hajsza-barnai bükkösök. Szép bükköst találhatunk még a Somhegy nyugati oldalán. Ezekhez már csak kisebb, 100 kat. holdat kitevő erdők csatlakoznak. Említésre méltók a Keselő-, Gát- és Kerülő-hegyen levő, valamint a szentgáli Mester- és Felső-Hajagnak, a Fehérkö-ároknak most már csak kis foltokban megmaradt bükkösei. Hirmondója ezeknek a régi, mondhatni őserdőknek a Papodnak Lókút felé eső 120 kat. hold, de már vágás altt levő *Szegle* bükköse.

Az igazi mély bükkerdőnek *Oxalis acetosella*, *Mercurialis perennis*, *Sanicula europaea* a faciesei, amint ezt a Bakonybél körül levő bükkösökben láthatjuk. Gyakoriak a *Melica uniflora*, *Poa nemoralis*, *Carex pilosa*, *Asperula odorata* faciesek. Ez utóbbi minden bakonyi Fagetumban otthonos. A Kékhegyen *Luzula luzuloides* facies is ismeretes *Knautia drymeiával*. (Pálháza mellett.) A Gerencepatak balpartján Huszárokelőpuszta felé, mint a Kispapod északi oldalán az *Allium ursinum* tiszta faciese dominál. Ez kisebb területeken a Bakony más pontján is megvan. Mélyebb helyeken, a völgyek fenekén az *Impatiens noli-tangere* facies közönséges, de nem ritka a *Circaea lutetiana* sem.

Soó (Erd. Kis. 1934. 92—3.) a bakonyi bükkös és gyertyános-bükkös erdőkből a következő típusokat említi: Cuhavölgyből *Sanicula-Asperula* és *Oxalis-Asperula*, valamint a *Geranium phacum-Urtica* kultúr típus; a Hódos-

érvölgyből ezeken kívül *Poa nemoralis* és *Luzula luzuloides*, a Kékhegyről *Asperula odorata*, *Melica uniflora* és *Mercurialis perennis*, a Körishegyről ezeken kívül *Impatiens facies*. Farkasgyepőről Magyar (Erd. Kis. 1933. 100—3.) *Oxalis-Asperula*, *Carex pilosa*, *Lamium galeobdolon* és kevert típusokat említ.

A *Carpineto-Fagetum* majdnem minden ponton előfordul. A Fekete-Hajagban, a Körishegy, Somhegy oldalán, a Vörös János-séd felső részén tiszta *Fraxinetum-excelsioris* képezi az erdőt, gyönyörű egyedekkel. A bükkösök felett a sziklák körül (Körishegy, Pápavár, Somhegy stb.) a fás vegetációt a *Tilio-Fraxinetum excelsioris* képezi. Az Odvaskő körül s a Somhegy déli oldalán (Plötz-oldal) már megvan a *Quercus pubescens-Fraxinus ornus* asszociáció. A Magas-Bakony keleti részén, a Papod déli oldalán a nyiladék körül pedig már a *Quercetum pubescentis cotinetosum* is fellép.

A magasabb részeken a bükkösökbe mindenütt belevegyül az *Ulmus scabra*, *Acer platanoides* és az *Acer pseudoplatanus*.

Az alacsonyabb részek erdőségeit *Quercetum petraeae*, *Qu. cerris* alkotja, de gyakoriak a kevert tölgyesek és vegyes erdők is.

A Magas-Bakonyban már kevesebb a mediterrán elemek száma. Az atlanti elemek nagy része pedig itt él. Eltűnik az *Euphorbia glareosa*. Keletről nyugatra haladva mindinkább ritkább lesz a *Primula veris*, Bakonybél környékén már alig néhány szál található, helyébe óriási tömegben lép fel a *Primula acaulis*, amely a bükkösökben külön faciest alkot. *Centaurea vértessensis* nem találtam, itt a ritkább *Centaurea nigrescens* virít.

Az igazi ősi flórát a területre jellemző mély szurdokvölgyek, ember nemjárta helyek őrzik, ahol csak az itt-ott elegyengetett lapos hely jelzi a szénégetéshez megrakott boksának helyét.

Ilyen helyek Bakonybél környékén a Fehérkő-, Tekereskuti árok, a Szárazgerence, a Kékhegytől ÉNy-ra húzódó Bécsiárok, valamint az északra eső Tót-, Levélkút-, Dancsárok, s még néhány ezekhez hasonló alakulatú és hasonló növényzettel bíró völgy. Ezekben a következő növényeket találtam: *Cystopteris filix-fragilis*, *Dryopteris Linnæana*, *D. filix-mas*, *D. spinulosa*, *Polystichum lobatum*, *Athyrium filix-femina*, *Phyllitis scolopendrium* (helyenkint óriási példányok, így a Tótárokban 39 cm. hosszú és 8 cm. széles levéllemezzel), *Asplenium ruta-muraria*, *A. trichomanes*, *Polypodium vulgare*, *Poa nemoralis*, *Carex muricata*, *C. Pairaei*, *C. remota*, *C. digitata*, *C. silvatica*, *C. pilosa*, *Arum maculatum*, *Colchicum autumnale*, *Allium ursinum*, *Galanthus nivalis*, *Polygonatum latifolium*, *Paris quadrifolia*, *Asarum europæum*, *Urtica dioica*, *Parietaria officinalis*, *Rumex obtusifolius*, *Stellaria holostea*, *Machringia trinervia*, *Melandrium diurnum*, *Isopyrum thalictroides*, *Actaea spicata*, *Aconitum vulparia*, *Anemone ranunculoides*, *Ranunculus ficaria*, *R. lanuginosus*, *Chelidonium maius*, *Corydalis cava*, *Alliaria officinalis*, *Rorippa silvestris*, *Cardamine enneaphylla*, *C. bulbifera*, *C. impatiens*, *Lunaria rediviva*, *Arrabis turrata*, *Cardaminopsis arenosa* f. *petrogena*, *Sedum maximum*, *Chrysosplenium alternifolium*, *Geum urbanum*, *Geranium phaeum*, *G. Robertianum*, *G. lucidum*, *Oxalis acetosella*, *Mercurialis perennis*, *Euphorbia amygdaloides*, *Impatiens noli-tangere*, *Hypericum hirsutum*, *Viola silvatica*, *Circaea lutetiana*, *Chaerophyllum temulum*, *Anthriscus silvester*, *A. nitida*, *Pimpinella maior*, *Aegopodium podagraria*, *Pulmonaria officinalis* var. *obscura*, *Symphytum tuberosum* var. *longifolium*, *Glechoma hederacea* ssp. *hirsuta*, *Lamium*

maculatum, *L. galeobdolon*, *Stachys silvatica*, *Scrophularia vernalis*, *S. nodosa*, *Galium silvaticum*, *Adoxa moschatellina*, *Knautia drymeia*, *Campanula trachelium*, *Mycelis muralis*, *Hieracium murorum*.

A Kerteskőben, — ahol először Kerner, majd Kornhuber, Rómer és Simonkai járt — ezeken kívül *Moehringia muscosa*, *Cerastium silvaticum*, *Omphalodes scorpioides* is nyílik egy időben, a patakot pedig *Petasites hybridus* kíséri.

Mindenütt megvan a *Daphne laureola* és *D. mezereum* cserjécske, itt-ott a *Rubus hirtus*. A meredek sziklákat *Fagus silvatica*, *Carpinus betulus*, *Acer platanoides*, *A. pseudoplatanus*, *Ulmus scabra*, *Tilia platyphyllos* és *Fraxinus excelsior*-ból álló erdők kísérik és fedik, ezek alatt gyakori a *Staphylea pinnata* s az *Evonymus verrucosa*.

Nagy részben ezek a növények jellemzik a sasbércektől kísért, Bakonybél-től Huszárokelőpusztáig DK—ÉK irányban húzódó festői Gerencevölgyet. A patak partján itt is meg van a *Petasites hybridus*, amely minden bakonyi patak és csermely parton közönséges, ezenkívül *Sisymbrium stric-tissimum* nyílik végig a víz mellett augusztus elején, a hónap végén pedig a völgy két oldalán a *Salvia glutinosa*, *Melampyrum nemorosum*, *Dipsacus pilosus*, *Centaurea nigrescens* és a *Senecio Fuchsii* virágzik.

A patakpart fás vegetációját *Salix alba*, *S. fragilis*, *Alnus glutinosa* alkotják.

Gerencepusztától ÉNy-ra húzódó Molnárkútárokban a forrás felett levő részen temérdek *Leucojum vernum* nyílik. Ez Hubertlak mellett, a Pétermezőn, Bakonyjákó és Iharkút határán, a Kemenceréten fordul még elő a Magas-Bakonyban a Pillitz által régen ismert hódoséri lelőhelyén kívül. A nedves, forrásos helyeken — mint a Molnárkút környékén is — mindenütt közönséges a *Cardaminetum amarae* a Magas-Bakonyban.

Jellemző a Magas-Bakony növényzetére a hegyek között néhány helyen található *Eriophoretum angustifolii*. Ezeknek legszebb típusát láthatjuk Iharkút határában a Matzi-árokban. Ezeknek a lápréteknek növényzete a következő elemekből áll: *Deschampsia coespitosa*, *Molinia coerulea*, *Carex leporina*, *C. flava*, *C. hirta*, *C. acutiformis*, *Juncus effusus*, *J. articulatus*, *Veratrum album*, *Colchicum autumnale*, *Lychnis flos-cuculi*, *Caltha laeta*, *Ranunculus repens*, *R. acer*, *Potentilla erecta*, *Sanguisorba officinalis*, *Lathyrus pratensis*, *Linum catharticum*, *Hypericum tetrapterum*, *Epilobium hirsutum*, *E. parviflorum*, *E. palustre*, *Gentiana cruciata*, *Verbascum nigrum*, *Scrophularia alata*, *Eupharsia Rostkoviana*, *Valeriana dioica*, *Polygala amarella*, *Petasites hybridus*, *Cirsium canum*, *C. rivulare*, *C. oleraceum*.

Az iharkúti Hosszúrétnek is több pontján van *Eriophoretum*, de növényföldrajzi szempontból érdekes itt a *Crepis paludosa* — *Cirsium rivulare* tiszta asszociációja. Ez a Bakonyban csak ezen az egy pontján látható ilyen óriási tömegben.

A Magas-Bakonyban magvát képező bakonybéli hegycsoportnak érdekességei közé tartozik Köveshegyen az *Asplenium viridis* (Simonkai), Körishegyen a *Dryopteris austriaca*, *D. lobata* (Zólyomi), *Senecio nemorensis* (Soó). Somhegyen Kerner gyűjtötte először a *Smyrnum perfoliatumot*, amelyből a Kékhegyen is találtam még néhány példányt. Kornhubernél már szerepel a *Viola tricolor ssp. luteola* (sub n. *V. tricolor*) és feltűnnek neki a hatalmas *Cornus mas* törzsek, amelyekről a hegy nevét kapta. Pillitz bukkant itt rá az óriási mennyiségben levő *Ceterach officinarumra*, amely ilyen tömegben a Bakony más pontján (Cuha-, Burokvölgy) ismeret-

len. Itt gyűjtötte ő még a *Lathyrus venetus* is. A Szárazgerence mellett találtam a Bakonyból eddig ismeretlen ritka *Equisetum silvaticum*-ot, Kiszépalama major közelében a Barát-út mentén pedig az *Alchemilla vulgaris* ssp. *acutilobat*.

Keselőhegy nyugati oldalát szegélyező Hódosérvölgy nevezetességei a Rómer Flóristól a Bakonyban először megtalált *Cyclamen europaeum* — amelyet még Porva mellett is megtaláltam — a *Leucojum vernum* (Pillitz), *Asphodelus albus* (a völgy középső részén, a kőbánya felett; Rédl), *Aquilegia vulgaris* var. *longiscapala* (Lengyel), *Aruncus vulgaris*, *Dryopteris austriaca* (Soó).

A Cuhavölgynek teljes vegetációképét adta Polgár Sándor (Gy. Sz. 1935. p. 149.) A völgynek nevezetességei: *Betula pubescens* (1928. jún. 7-én találták a növénytan szakosztály kiránduló botanikusai), *Dryopteris Robertiana* (1927. máj. 20-án gyűjtöttem), *Ceterach officinarum* (Pillitz). — Polgár értékes, új adatai innét: *Botrychium lunaria*, *Carex pallescens*, *C. umbrosa*, *Luzula pallescens*, *Calamagrostis arundinacea*, *Epipogium aphyllum*, *Sagina subulata*, *Potentilla recta* var. *sulphurea*, var. *semilaciniosa*, *Epilobium Dodonaei*, *Hypericum maculatum* ssp. *Desetangsiiforme*. Ezek egyben új adatok is a Bakony flórájához. Soó professzor gyűjtötte itt s a Bakonyban először az *Epilobium collinum*-ot.

Igen értékes adattal gyarapította a hegyvidék növényzetének ismeretét dr. Zsák Zoltán a *Ribes alpinum*-mal, amelyet a völgy árnyékos szikláin pillantott meg Porva—Csesznek és Zirc állomások közt.

Horváth Adolf *Lathyrus sphaericus*-t publikált Zirc mellől. Ez eddig az egyetlen adat a Bakonyból. Egyébként a völgynek növényzete egyezik a fent leírt szurdokvölgyekével.

A szentgáli Felső-Hajagnak nevezetessége az endemikus *Rubus bakonyensis* és az óriási tömegben nyíló *Orchis mascula* ssp. *signifera*. A vele szomszédos Borostyánhegyen találtam 1928. május 27-én 306 fő tiszafát *Fraxinus excelsior* és *Sorbus torminalis*-szal kevert bükkösben. A fák alatt *Pyrola secunda* nyílt, a sziklás helyen fent *Hieracium bifidum* virágzott. A *Taxus baccatának* ez az újabb lelőhelye dr. Gáyer Gyula által a márkói Somhegyről közölt pár tövel együtt a tiszafának bakonyi öshonoságát csak megerősíti.

A márkói Somhegyen gyűjtöttem először a Bakonyból eddig ismeretlen *Vicia sparsiflorát*. Itt megvan már a Bakony tölgyeseinek jellemző aljnövénye a *Pyrola minor*. A szomszédos Csordásárookban nyílik a *Gentiana ciliata* (írhér virággal is előfordult), a Csordástetőn pedig az endemikus *Sorbus bakonyensis* otthonos. (A területnek teljes vegetáció képét adtam VGÉ. 1937.) A melléte levő Kápolnadomb az *Asplenium adiantum-nigrum*-s a *Carpesium cernuum*-nak (Pillitz) egyetlen eddig ismert bakonyi lelőhelye. Itt gyűjtöttem még *Pyrola secundát* és az itt adventív *Pyrola uniflorát*.

A Papod és a vele összefüggésben levő Kispapod éles klíma határt is jelent a Veszprémi-plató és a Zirci-medence között. Amíg Jutaspusztán a kukorica még teljesen beérik, Zircen már alig kísérleteznek vele, Bakonyból és Somhegy puszta környékén pedig csak a száznapos tengerinek van érett termése. Az akác virágzásának idejében is teljes két hét különbség van Zirc és Veszprém vidéke között. Ez a különbség meglátszik a flórán is. Az északi oldalon *Fagetum silvaticae* és *Fagetum silvaticae fraxinosum* alkotja az erdőt. Ennek aljnövényzetében *Melica uniflora*, *Allium ursinum*,

Helleborus dumetorum, *Aconitum vulparia*, *Cardamine enneaphylla*, *Smyrnum perfoliatum* helyenkint tisztán, máshol keverve alkotják a bükkösöknek facieseit. A *Helleborus dumetorum* a Magas-Bakonyban csak a Kis-papodon fordul elő s a *Smyrnum perfoliatum*mal együtt Kitaibel jegyezte fel először innét.

A Papodtetőn *Quercus pubescens* — *Fraxinus ornus* asszociációt találunk, lejjebb pedig a déli oldalon a nyiladék mentén már megvan *Quercetum pubescentis cotinetosum* s feltűnik a *Scilla autumnalis*, amely innét lefelé már gyakori a *Quercetum pubescentis* és *Quercetum cerris* tisztásain s folytatódik a Rátóti-nagymező sztyepjein s a Veszprémi-fensíkon keresztül keletre egészen Várpalotáig s délre egészen a Balatonig.

Növényföldrajzi szempontból rendkívül érdekes a Papod és Gyöngyös hegy között ÉNy—DKi irányban a Rátóti-nagymezőtől Gyertyánkút község alatt levő Hármashatárforrásig öt km. hosszúságban húzódó mikro-klimatikus Esztergályvölgy. Veszprém felől felfelé haladva, délkeleti részén a völgyfenékből lankásabban emelkednek ki a környező hegyek, a középső részen azonban balról meredek dolomit sziklafalakat pillantunk meg, amelynek tetejéről gyönyörű kilátás nyílik a völgy fenekén kigyózó kocsútra, fel egészen a gyertyánkúti erdőöri lakásig, míg szemközt a Papodról leereszkedő erdőborította Villásárokban gyönyörködhetünk.

Az egész völgyet erdő borítja, csupán az említett sziklás hely környéke füves terület. Minthogy a völgynek télen rendkívül hideg klímája van, nyáron pedig feltűnően hűvös a környező vidékhez képest, érthető, hogy a hely kedvezett az itt rejtőző tipikus hegyi flórának s a völgyet érdekessé tevő alpin *Primula auriculanak*, amelyet Soó glacialis reliktumnak mond. (Floren... Karte Ungarns 1933. p. 25. TTK. 1939. sep. p. 8.)

1927. május 15-én bukkantam e ritka növényre (BK. 1928. p. 114. és VGÉ. 1928.) aránylag alacsony, 320 m. magasságban. A növénynek az az alfaja él itt, amelynek levelei nem lisztesek és durván fogasak (*P. auricula ssp. hungarica* (Borb.) Soó (Obristii auct.))

Ez a felfedezés lendületet jelentett a hegyvidék flórájának kutatásában is. Jávoroka Sándor, Kálovics Rezső, Polgár Sándor, gróf Ambrózy-Migazzi István, vitéz Bartha Andor, Boros Ádám keresték fel a völgyet, amelyen először Kitaibel Pál ment végig 1799. június 22-én Gyertyánkúttól le Rátót felé. (Gombocz: MBT. p. 287.)

A sziklákon, amelyeken mintegy 650 *Primula auricula* tö él, a következő növények találhatók még: *Asplenium viride*, *A. trichomanes*, *A. ruta-muraria*, *Polypodium vulgare*, *Carex humilis*, *Minuartia setacea*, *Cardaminopsis arenosa*, *Genista pilosa*, *Campanula pinifolia*, *Hieracium Bauhini*.

A fás vegetációt a sziklákat körülvevő völgyoldalon a *Quercus pubescens*, *Fraxinus ornus*, *Sorbus cretica*, *Rosa arvensis*, *Staphylea pinnata*, *Rhamnus cathartica* képezik.

A gypsztintben a következő növények élnek: *Hierochloa australis*, *Phleum phleoides*, *Calamagrostis varia* (leg. Boros), *Bromus erectus*, *Carex alba*, *C. digitata*, *Luzula luzuloides*, *Anthericum ramosum*, *Allium montanum*, *Polygonatum multiflorum* (a bokros széleken), *Cypripedium calceolus*, *Gymnadenia conopsea*, *Thesium linophyllum*, *Dianthus Ponederae*, *Aquilegia longise-pala*, *Pulsatilla grandis*, *Anemone silvestris*, *Ranunculus lanuginosus*, *Thalictrum pseudominus*, *Biscutella levigata*, *Arabis hirsuta*, *A. turrita*, *Turritis glabra*, *Erysimum pannonicum*, *Sanguisorba minor*, *Coronilla coronata*, *C. vaginalis*, *Linum flavum*, *Polygala amara*,

tana, *Achillea nobilis* var. *ochroleuca*, *Jurinea mollis*, *Scorzonera austriaca*, *Hieracium bifidum*.

Két érdekes szurdokvölgye van még a Keleti-Bakonyban, nyugaton a Sötéthorogvölgy *Smyrnum perfoliatum* (Boros) s keleten a Gajaszurdok *Helleborus dumetorum* (Polgár) és *Equisetum Moorei* (Boros). A napos, sziklás helyek növényzete itt is egyező a Bakony hasonló természetű helyeinek flórájával.

A Keleti-Bakony északi részének ritkább növényei Gézaházán a *Phyteuma spicatum* (Pillitz), Zöröghegyen a *Gentiana ciliata*, *Carlina acaulis* (Zólyomi), Oszlop mellett a Köhegyen a *Hieracium Dollineri* (Polgár), a Csatári erdőben Súr mellett a *Hemerocallis flava* (Pillitz).

A Magas-Bakonnyal szemben a Keleti-Bakonyban több, tömegesebb a pontusi, pontusi-mediterrán és mediterrán elem. E tekintetben a Magas- és Déli-Bakonyban keleti hegyei a Csatárhegy, a márkói Somhegy, Csordás-árok, Csordástető, Papod, Kispapod már átmenetet mutatnak a Keleti-Bakony flórájához. A *Helleborus dumetorum* itt is csak egy ponton (Gajaszurdok) fordul elő. Az *Asphodelus albus* teljesen hiányzik. A Magas-Bakony tölgyerdeinek jellemző növényét a *Pyrola minor*t hiába keressük, *Pyrola secundára* sem bukkant eddig még senki. Érdekes és egyben jellemző növényei a Keleti-Bakonyban: *Stipa pulcherrima*, *Allium moschatum*, *Scilla autumnalis*, *Sternbergia colchiciflora*, *Iris arenaria*, *Alyssum saxatile*, *Cotinus coggygria*, *Bupleurum longifolium*, *Aiuga Laxmanni*, *Convolvulus cantabrica*, *Onosma Visianii*, *Artemisia alba* ssp. *Lobelii*, *Crupina vulgaris*, *Serratula radiata* és a *Sorbus*nak több faja.

3. **Déli-Bakony**, jele DB, a várpalota—devecseri törésvonaltól délre fekszik s magában foglalja a Csatár- (376), Malom- (414), Miklóspál- (491), Mecsek- (451), Üsti- (531), valamint a Sashegyből (282 m.) álló meredek dolomit bércsorozatot, a Kabhegyet (601) és az Agártetőt (589 m.), amelyeknek anyagát bazalt képezi.

A Déli-Bakonyban érdekessége a Bándtól Szentgálig húzódó hegysorozatban, főként a Miklóspálhegyen tömegesen előforduló tiszafa őshonossága. A kereken 49.000 tőből álló, eddig ismert legnagyobb telep a bükk-kornak maradványa. (Zólyomi TTK. 1936. p. 513.)

A Miklóspálhegy ritkább növényei: *Carex alba* (Jávorka), *Calamagrostis varia* (Boros), *Smyrnum perfoliatum*, *Hieracium bifidum* (Jávorka).

A hegyeket nagyrészen bükk- és gyertyánerdők borítják, amelyeknek alján ott van a *Daphne laureola*, de már a Miklóspálhegy tetején megvan a *Quercus pubescens* — *Fraxinus ornus* asszociációja, a Csatárhegyen pedig már a *Quercus pubescens* *cotinetosum* díszlik, valamint a *Daphne euneorum*, *Stipa stenophylla* (Pillitz), *Scilla autumnalis* s a *Centaurea vértensis* is fellép.

A Kabhegynek ritka növényeit: *Rhynchospora alba*, *Hemerocallis flava*, *Gladiolus imbricatus*, *Rubus Menkei*, *Genista sagittalis*, *Astrantia maior*, *Pulmonaria angustifolia*, *Centaurea pseudophrygia*, *Senecio ovirensis*, *Hieracium auricula* — már Pillitz is megtalálta s ezek részben csak itt találhatók a Bakonyban. Ritkább még: *Lycopodium clavatum* (Laczkó), *Centaurea castriferrei* (Jávorka, Kálovics), *Iris sibirica*, *Limodorum abortivum*, *Vicia sparsiflora*, *Genista germanica* (Rédl). Gáyer gyűjtötte itt a *Rubus balatonicus*t és több hybridet írt le innét. Ajka mellett a

Köleskepeárokban bukkant Gáyer a *Polystichum lonchitisre* és innét írta le az endemikus *Rubus aromaticus*t, Jávoroka pedig itt találta a Bakonyban eddig ismeretlen *Anthriscus nitidát* először.

Az Agártetőt részben bükk, részben kevert erdők fedik. Nyirád felől szteppszerű a vidék. Előhegyeit karsztflóra jellemzi. (Cf. VGÉ. 1936 és 1937.)

4. **Sédvölgyesség**, jele Sv. Így nevezik (Wallner Ernő) azt az önálló geográfiai egységet, amely szelíden ereszkedik le a Kelet-Bakony déli peremét alkotó dolomit hegyektől a Séd folyó medre felé. Ez Hajmáskér, Pét, Várpalota környékén fehéres, szürkés, teljesen kopár karsztos mező, amelyen itt-ott emelkedik ki egy-egy dolomitrög, Rátót felé kisebb löszdombok teszik változatossá az egyhangú tájat, míg a Rátóti-nagymező már roppant egyhangú táj, csak a *Verbascum speciosum*, *Echium italicum*, *Salvia aethiopsis* körői és az *Euphorbia glareosa* nagy példányai tűnnek fel mesziről. (Cf. VGÉ. 1931.)

Legmélyebb része a területnek a Rátóttól Jutasig elterülő ingoványos rétség a Miklád. E mellett vannak a halastavak, amelyeknek keleti tőzeges részén a következő érdekesebb növények élnek: *Carex Davalliana*, *Iris sibirica*, *Veratrum album*, *Parnassia palustris*, *Potentilla erecta*, *Polygala amarella*, *Pedicularis palustris*, *Gentiana pneumonanthe*. (Cf. VGÉ. 1936.)

A Mikládhoz hasonló forrásdús, vizenyős helye a Sédvölgyességnek a Kikerítő környéke Pétfürdő mellett, amelynek flóráját Boros Ádám dolgozta fel. (BK. 1937. 93.) Itt gyűjtötte az *Ophioglossum vulgatumot*, a *Menyanthes trifoliatát* s Kitaibel után a *Potamogeton pasillust* is megtalálta. Ezen a helyen gyűjtötte egykor Horhi az *Allium suaevolenst*, amelyet hiába kerestünk itt a nyílás idején.

5. **Veszprémi-fennsík**, jele Vf. A Sédvölgyességnek folytatása, amely a Séd medréről több helyen meredek dolomitsziklafallal emelkedik ki. Ennek felületén a régi mesozoós kőzetek egyenletlenségét az abrázió simára gyalulta. Munkám a Veszprémi-fennsíkből csak Inotától Nagyvázsonyig, az országúttól északra eső résznek és Veszprém tágabb környékének növényzetét tárgyalja.

A Sédvölgyességnek, valamint a Séd folyót kiséző dolomitszikláknak s a Veszprémi-fennsíknak növényzete mondhatni teljesen megegyezik a Keleti-Bakony déli peremhegyeinek flórájával. (Cf. VGÉ. 1932.)

6. **Bakonyalja**, jele Ba, név alatt fogalom össze a Magas- és Déli-Bakonytól nyugatra, a feldolgozott terület határáig terjedő részt. Ennek növényföldrajzi szempontból nevezetes részei a fenyőfő—bakonyszentlászlói futóhomoktalajon őshonos fenyves (*Pinetum silvestris*), Tapolcafü környékén levő hévforrásos terület, valamint Devecser környékén a Sárosfői erdő a Praenoricum felé áthajló flórájával, érdekes tőzeges, helyenkint pedig homokos részeivel.

A fenyőfő—bakonyszentlászlói fenyvesnek őshonosságát már Kitaibel Pál is sejtí. 1799. június 20-án, amikor itt járt, bejegyzí naplójába, hogy az a benyomása, mintha Berlin és Potsdam környékén járna (ap. Gombocz in manuscripto). Rómer Flóris a fenyvesekről megjegyzi, hogy: «hajdan itt nagyobb kiterjedésűek lehettek». (A Bakony, p. 115.) Őshonosságához ma már kétség nem fér, ezt már régen bebizonyították (Gáyer, Dornyai stb.), sőt Kintzler Ottó vizsgálatai alapján tudjuk, hogy, hogy ez az Ősmátra postglaciális fenyveseinek relikuma, amely a fenyő-nyirkorból származik. (Zólyomi TTK. 1936. p. 513.)

Az erdőben, valamint a közbeeső tisztásokon és szomszédos területeken a következő, nagyrészen psammophil növények élnek, Kitaibel, Jávorka, Polgár, Soó (MBIM. 1931. p. 4—5.), Boros, Lengyel és a saját 1922. szept. 1—2-án, 1928. május 20—21-én és 1941. augusztus 20—21-én készített feljegyzéseim alapján: *Andropogon ischaemum*, *Chrysopogon gryllus*, *Aira caryophylla*, *Corynephorus canescens*, *Avenastrum pubescens*, *Cynodon dactylon*, *Koeleria gracilis*, *Melica ciliata*, *Briza media*, *Festuca vaginata*, *F. valesiaca*, *F. pseudovina*, *F. sulcata*, *Bromus squarrosus*, *Carex praecox*, *C. ericetorum*, *C. liparicarpos*, *C. Michellii*, *C. supina*, *Luzula campestris*, *Anthericum ramosum*, *Allium montanum*, *Asparagus officinalis*, *Polygonatum odoratum*, *Cephalanthera rubra*, *Rumex acetosella*, *Polygonum arenarium*, *Corispermum nitidum*, *Kochia laniflora*, *Salsola kali*, *Cerastium vulgatum*, *Minuartia viscosa*, *M. fastigiata*, *Arenaria serpyllifolia*, *Silene cucubalus*, *S. otites*, *Gypsophila arenaria*, *Tunica saxifraga*, *T. prolifera*, *Dianthus superbus*, *D. serotinus*, *D. deltoides*, *D. Pontederiae*, *Pulsatilla nigricans*, *Ranunculus acer*, *Thalictrum minus*, *Sisymbrium sophia*, *S. altissimum*, *Erysimum diffusum*, *Sinapis alba*, *Bertereoa incana*, *Sedum Hillebrandii*, *Fragaria vesca*, *Potentilla anserina*, *P. argentea*, *P. arenaria*, *Alchemilla arvensis*, *Cytisus austriacus*, *Medicago falcata*, *M. minima*, *Trifolium campestre*, *T. arvense*, *T. medium*, *Lotus corniculatus*, *Coronilla varia*, *Vicia tetrasperma*, *V. villosa*, *Geranium Robertianum*, *Euphorbia cyparissias*, *E. Segueriana*, *Hypericum perforatum*, *Viola silvatica*, *Epilobium montanum*, *Oenothera biennis*, *Pimpinella saxifraga*, *Seseli osseum* f. *heterophyllum*, *Peucedanum oreoselinum*, *P. arenarium*, *Pyrola secunda*, *P. virens*, *P. minor*, *P. media*, *Monotropa hypopitys*, *Centaurium umbellatum*, *Echium vulgare*, *Cynoglossum montanum*, *Anchusa officinalis*, *Onosma arenaria*, *Ajuga reptans*, *A. genevensis*, *Teucrium chamaedrys*, *Stachys recta*, *Satureia ocinos*, *Tyhmus serpyllum* f. *ericoides*, *Verbascum thapsus*, *V. phlomoides*, *V. lychnitis*, *Linaria genistifolia*, *Veronica officinalis*, *V. orchidea*, *Plantago indica*, *Asperula glauca*, *A. cynanchica*, *Scabiosa ochroleuca*, *S. canescens*, *Campanula rapunculoides*, *C. patula*, *Jasione montana*, *Solidago virga-aurea*, *Erigeron canadensis*, *E. acer*, *Anthemis ruthenica*, *Achillea collina*, *Helichrysum arenarium*, *Artemisia campestris*, *Senecio erucifolius*, *Carlina vulgaris* ssp. *intermedia*, *Centauria micranthos*, *C. Tauscheri*, *Hypochaeris radicata*, *Leontodon autumnalis*, *L. hispidus*, *Scorzonera purpurea*, *Chondrilla juncea*, *Mycelis muralis*, *Crepis rhoeadifolia*, *C. tectorum*, *Hieracium echinoides*, *H. sabaudum*.

A homoki flóra igen szépen diszlik a fenyőfői «Pápakapui-erdőrész»-ben főként augusztus hó végén.

A fenyő sarjhajtás útján nem szaporodván, magról kelt csemétét is keveset látni, sajnos így a bakonyi őshonos *Pinetum silvestris*nek sorsa is meg van pecsételve. A tarra vágott erdő helyén szomorú a kép, az erdősítés nehezen, kevés eredménnyel jár, amint ezt a 25 évvel ezelőtt letarolt «*Drach-vágás*»-ban láthatjuk, ahol még egy 80 cm. átmérőjű s 30 m. magas tanufa emléke az itt állt gyönyörű fenyvesnek.

A «*Nagyaszó*»-n azonban szépen megy az inkább fekete, mint erdei fenyőből álló kultúra.

A fenyőfő—bakonyszentlászlói futóhomokon levő fenyvessel kapcsolatban Kitaibel Pál 1799. június 30-án ezeket jegyezte fel naplójában: «azok a fák, amelyek még itt állanak igen szép növésűek és jó áron adhatók el, annak a bizonyítékául, hogy még ilyen területek is hajtanak hasznot,

ha az emberek hajlanának az okos szóra. Amikor azoknak, akiknek ilyen földjeik vannak, azt tanácsoltam, hogy ilyen fákat ültessenek és hivatkoztam Poroszország példájára... azt felelték, hogy nem jól cselekednének. Az éghajlat minálunk túl forró számára. Itt, ahol ugyanazok a növények fordulnak elő mint a pesti homokon, ahol szőlőt lehet termesztani, ahol tehát hasonló éghajlat uralkodik az ellenvetést könnyen meg lehet cáfolni» (apud Gombocz in manuscripto).

A gyönyörű, még ép fenyves részek Kitaibelt igazolják, hogy a talaj és klíma e fajtának itt kedvező.

Tapolcafő községben mészköves talajból fakadó langyos forrásvíznek flóráját már Kitaibel is ismerte, *Ceratophyllum demersum*ot közöl innét, a Tapolcában pedig sok *Cicuta virosát* látott. A forrásnak, valamint a patak vizének flóráját Boros Ádám dolgozta fel. (BK. 1937. p. 92.) Ritka növénye a területnek a *Lathyrus pannonicus*. Pápakovácsi mellől írta le Polgár az *Ornithogalum Degenianum*ot, Boros pedig *Centaurea Fritschii*t gyűjtött itt.

Bakonyalja átmenő flóráját a Praenoricum felé Devecser mellett a sárosfői erdő mutatja szépen, főként az *Asphodelus albus*nak óriási telepeivel, az itt kezdődő *Callunetum*aival, amelyek a deáki püspöki, illetve a sümegi Urbéri-erdőben már hatalmas, áttekinthetetlen foltokban díszlenek. (Cf. BKGÉ. 1938.) Csak itt található a Bakonyban a *Gladiolus paluster*, *Dianthus collinus* és a *Prunus padus* helyenkint igen tekintélyes, vastagtörzsű példányaival. Ritkább növények itt még a *Hemerocallis flava*, *Allium carinatum*, *Iris sibirica*, *Lychnis coronaria*, *Genista germanica*. Ez utóbbi tömegesen nyílik a sárosfői és nyirádi erdő határán, Deáki puszta felé. A *Pyrola uniflora* itt is adventív. Az erdőket *Quercus cerris*, *Qu. petraea*, *Qu. robur* alkotják. Helyenkint a *Querceto-Carpinetum* is megvan. (Meggyesi pagony.)

Sárosfő puszta mellett a halastó közelében, Zala- és Veszprémmegye határán süppedékes, tőzeges rét van, amelyen *Allium suaveolens* nő a következő növényzövetkezetben: *Deschampsia caespitosa*, *Triglochin palustris*, *Molinia coerulea*, *Pycnus flavescens*, *Carex Davalliana*, *Juncus articulatus*, *J. effusus*, *Lycnis flos-cuculi*, *Ranunculus repens*, *R. acer*, *Parnassia palustris*, *Potentilla erecta*, *Lotus siliquosus*, *L. tenuis*, *Linum catharticum*, *Polygala amarella*, *Hypericum tetrapterum*, *Lythrum salicaria*, *Centaureum pulchellum*, *Euphrasia Rostkoviana*, *Galium palustre*, *Valeriana dioica*, *Succisa pratensis*, *Inula britannica*, *Pulicaria dysenterica*, *Senecio jacobaea*, *Cirsium canum*, *C. oleraceum*, *C. tataricum*, *Centaurea jacea*, *C. pannonica*, *Scorzonera humilis*.

A növényeknek listája majdnem az, amelyet Gáyer Gyula közölt az uzsai kiterőnél előforduló *Allium suaveolens* termőhelyéről. (MBL. 1925. p. 109.)

A *Potamiont* a tőzeges rét mellett levő halastó tükrén, a *Nymphaea alba* — *Trapa natans* asszociációja képviseli több helyen, máshol a *Ranunculus circinatus*, egyik tóban pedig a *Potamogeton lucens* és *P. pusillus* képez tiszta állományt. A legnagyobb tóban *Najas maior* és *N. minor* él tömegesen. Sok helyen látható a *Ceratophyllum submersum*, *Myriophyllum verticillatum* és az *Utricularia vulgaris*.

A lápréteken (*Molinion*) gyakori a *Carex Davalliana*, *C. flava* ssp. *Oederi*, *Juncus subnodulosus* és a *Schoenus nigricans*, ezek között egy-egy hatalmas *Orchis incarnata* tűnik fel.

A *Magnocariciont* legnagyobb részben *Caricetum acutiformis*, *C. elatae*, *C. ripariae*, pár ponton pedig a *Caricetum paniculatae* képezi. A *Caricetum acutiformis* nagy területeket alkot, amelyben csak itt-ott tűnik fel egy-egy *Lythrum virgatum*. A tavak nyugati határát képező Kigyópatakot égerfák kísérik, az ezekből lehulló magvak gyorsan kikelnek, a csemeték roppant gyorsan nőnek s a feltöltött területeken a szukcesszió végső eredménye az itt-ott látható kisebb-nagyobb láperdő. (*Alnetum glutinosae*.)

Az égeresek aljanövényzetének listája a következő: *Dryopteris filix-mas*, *D. spinulosa*, *Athyrium filix-femina*, *Equisetum palustre*, *Deschampsia coespitosa*, *Molinia coerulea* var. *major*, *Festuca gigantea*, *Carex distans*, *C. hirta*, *C. muricata*, *Juncus effusus*, *J. compressus*, *Paris quadrifolia*, *Listera ovata*, *Urtica dioica*, *Rumex conglomeratus*, *Polygonum minus*, *Stellaria aquatica*, *Silene cucubalus* var. *latifolia*, *Cucubalus baccifer*, *Ranunculus repens*, *Cardamine amara*, *Rubus caesius*, *Prunus padus* csemeték, *Lathyrus pratensis*, *Geranium phaeum*, *G. palustre*, *Lythrum salicaria*, *Circaea lutetiana*, *Torilis japonica*, *Aegopodium podagraria*, *Selinum carvifolia*, *Heracleum sphondylium*, *Symphytum officinale*, *S. tuberosum*, *Moysotis palustris*, *M. sparsiflora*, *Teucrium scordium*, *Prunella vulgaris*, *Galeopsis speciosa*, *G. pubescens*, *Stachys palustris*, *Lycopus, exaltatus*, *Solanum dulcamara*, *Galium palustre*, *Adoxa moschatellina*, *Valeriana officinalis*, *Knautia drymeia*, *Cirsium palustre*, *C. canum*, *C. rivulare*, *C. oleraceum*, *Crepis paludosa*, *Lapsana communis*. Ez a vegetációja a «Forrásfejek»-nek, valamint a meggyesi erdő VIII-as nyiladéka és a miskei kapu mellett levő égereseknek.

A meggyesi és sárosfői erdőnek több pontján tiszta homoktalaj van a következő psammophil elemekkel: *Chrysopogon gryllus*, *Koeleria gracilis*, *Poa bulbosa*, *Festuca sulcata*, *F. pseudovina*, *Carex stenophylla*, *C. caryophylla*, *Anthericum ramosum*, *Allium sphaerocephalum*, *Ornithogalum Gussonei*, *Muscari racemosum*, *Rumex acetosella*, *Silene conica*, *S. otites*, *Tunica prolifera*, *Dianthus Pontederæ*, *Cerastium semidecandrum*, *Pulsatilla nigricans*, *Adonis vernalis*, *Sedum acre*, *Potentilla arenaria*, *Medicago minima*, *Anthyllis polyphylla*, *Linum tenuifolium*, *Euphorbia Segueriana*, *Helianthemum ovatum*, *Eryngium campestre*, *Pimpinella saxifraga*, *Peucedanum oreoselinum*, *Onosma arenaria*, *Marrubium peregrinum*, *Prunella laciniata*, *Salvia nemorosa*, *Satureja acinos*, *Thymus Marschallianus*, *Verbascum phlomoides*, *Linaria genistifolia*, *Veronica prostrata*, *V. spicata*, *Plantago indica*, *Asperula glauca*, *Scabiosa ochroleuca*, *S. canescens*, *Campanula sibirica*, *C. rotundifolia*, *Jasione montana*, *Filago germanica*, *Helichrysum arenarium*, *Carlina vulgaris*, *Centaurea micranthos*, *Tragopogon dubius*, *Scorzonera purpurea*, *Chondrilla juncea*, *Taraxacum laevigatum*, *Hieracium Bauhini*.

Nemcsak a sárosfői erdő *Asphodelusai* és a sümegi Urbéri erdőben homokos, kavicsos, agyagos talajon több száz holdon folytatódó, szemkápráztató *Callunetumai*, de a Bakonyalján különálló.

7. **Somló**, jele S, csonka bazaltkúpjának tetején levő erdőben talált *Erythronium dens-canis*, valamint az itt őshonos *Castanea vesca* bokrok elárulják, hogy növényföldrajzi határon járunk s a terület lassan átmegy Győr Praenoricumába. A hegynék ritkasága az *Alyssum saxatile* s csak itt található a feldolgozott területen az *Asplenium septentrionale*. (Pillitz.)

Ezekben adtam a vidék felszíni tagozódását s az egyes tájak növényföldrajzi jellemzését.

A flóra kutatásának története.

A Bakony flórájának kutatása is Kitaibel Pálnak (1757—1817), a budapesti egyetem botanikus professzorának nevével kezdődik, aki baranyai útja (Iter Baranyense, Borbás szerint inkább Vesprimiense, Balaton fl. p. 307.) alkalmával a Bakonyt jórészt is bejárta. Iszka-szentgyörgytől Csóron, Várpalotán, Öskүн, Hajmáskéren át Gyulafirátótig ment, ahonnan bejárta Lókút környékét, az Öreg-Pétermezőn át a Papodgerincén ment végig és az Esztergályvölgyön s a Rátóti-nagymezőn tért vissza. (Gombocz: A magyar botanika történet pp. 285—288.) Botanizált Zirc környékén, ahonnan még bejárta Csesznek, Jásd és Tés vidékét. Nem került el figyelmét a Bakonyszentlászlótól Fenyőfőn át Bakonykoppány és Szűcs felé húzódó nagy homokos terület s annak híres fenyevese. Bakonyszentlászlóról Pápára ment, ennek környékén Teszéken, Gyimóton, majd Tapolcafőn, Dákán és Salamonban járt. A Somlóhegyet is átkutatta. Erről a vidékről Bakonygyepesen, Ajkarendeken, Kis- és Városlődön keresztül ment Úrkútra, majd Nagyvázsönyba, ahonnan Tihanyra vette útját. Bakonyi útja — Székesfehérvárról kiindulva — 1799. június 19-től július 7-ig tartott.

Útközben Iszka-szentgyörgynél gyűjtötte a következő érdekesebb növényeket: *Prunus* (*Amygdalus nana*) *tenella*, *Ajuga Laxmanni*, *Orlaya grandiflora*, *Althaea pallida*, *Centaurea solstitialis*; Csóránál: *Ornithogalum pyramidale*, *Carthamus lanatus*. Várpalota környékét alaposan bejárja, feljegyzi pontosan a száraz dolomitos területeknek s az erdőnek növényzetét, ahol megtalálja a *Carduus pannonicus* (= *glaucus*), a Hidegvölgyben pedig rábukkan a *Serratula* (*Carduus nitidus*) *lycopifoliára*. Várpalota környékéről naplójának teljes flóralistája a következő: az erdőben gyűjtött növényei: *Dryopteris filix-mas*, *Pteris aquilina*, *Arrhenatherum elatius*, *Festuca rubra*, *Veratrum nigrum*, *Iris variegata*, *Gymadenia* (*Orchis*) *conopea*, *Erysimum* (*Cheiranthus alpinus*) *diffusum*, *Potentilla alba*, *Cytisus nigricans*, *C. austriacus*, *Trifolium montanum*, *T. rubens*, *T. alpestre*, *Geranium sanguineum*, *Dictamnus albus*, *Euphorbia lucida*, *Epilobium montanum*, *Sanicula europaea*, *Laserpitium latifolium*, *Lysimachia punctata*, *Cynanchum vincetoxicum*, *Nepeta pannonica*, *Stachys silvatica*, *Verbascum lychnitis*, *V. nigrum*, *Digitalis grandiflora*, *Melampyrum cristatum*, *Knautia* (*Succisa silvatica*) *drymeia*, *Campanula patula*, *Erigeron acer*, *Inula hirta*, *Chrysanthemum leucanthemum*, *Carduus pannonicus* (= *glaucus*), *Hypochaeris maculata*, *Crepis biennis*. A szőlők között talált növényei: *Prunus* (*Amygdalus nana*) *tenella*, *Linum flavum*, *Lotus corniculatus*.

Várpalotát környező sicc- et saxideserta mondhatni teljes xerophyta vegetációját feljegyzi. A Hidegvölgyben talált növények listája a követ-

kező: *Quercus pubescens*, *Fraxinus ornus*, *Cotinus coggygia*, *Prunus mahaleb*, *Amelanchier ovalis*, *Cotoneaster*, *Viburnum lantana*, *Evonymus verrucosa*, *Rosa spinosissima*, *Andropogon ischaemum*, *Chrysopogon gryllus*, *Koeleria gracilis*, *Melica ciliata*, *Poa compressa*, *P. badensis*, *Festuca sulcata*, *Brachypodium pinnatum*, *Iris pumila*, *Minuartia jastigiata*, *Paronychia cephalotes*, *Herniaria (hirsuta) incana?*, *Silene otites*, *Dianthus (rupestris) serotinus*, *Aethionema saxatile*, *Hesperis tristis*, *Sedum album*, *S. acre*, *Sempervivum hirtum*, *Sanguisorba minor*, *Cytisus nigricans*, *C. ratisbonensis*, *Medicago minima*, *Anthyllis polyphylla*, *Dorycnium sericeum*, *Coronilla varia*, *C. coronata*, *Lotus corniculatus*, *Hippocrepis comosa*, *Geranium dissectum*, *Linum tenuifolium*, *Polygala major*, *Hypericum perforatum*, *Orlaya grandiflora*, *Bupleurum falcatum*, *Seseli (elatum) leucospermum?*, *Peucedanum alsaticum*, *P. cervaria*, *Vinca herbacea*, *Convolvulus cantabrica*, *Lappula myosotis*, *Lithospermum officinale*, *Onosma Visianii*, *Teucrium chamaedrys*, *Sideritis montana*, *Satureja acinos*, *Linaria genistifolia*, *Veronica spicata*, *Melampyrum cristatum*, *Globularia elongata*, *Plantago argentea*, *Asperula tinctoria*, *Scabiosa canescens*, *Campanula sibirica*, *C. rotundifolia*, *Phyteuma orbiculare*, *Erigeron canadensis*, *Inula ensifolia*, *I. hirta*, *I. oculus-Christi*, *Anthemis tinctoria*, *Achillea nobilis (nobilis) var. ochroleuca*, *Artemisia (rupestris) alba ssp. Lobelii?*, *A. austriaca*, *Jurinea mollis*, *Carduus (panonicus) glaucus*, *Serratula lycopifolia*, *S. radiata*, *Centaurea (paniculata) micranthos?*, *Scorzonera purpurea*, *S. hispanica*.

Jobbra a Hidegvölgytől a «Bogjas Teteje» mészkőhegyen gyűjtötte még a *Prunus mahaleb*-et és a *Lonicera xylostemon*-ot. A gyepszintben *Astragalus albidus* és *Galium pedemontanum*-ot talált.

Várpalota, Öskü, Hajmáskér dolomitos karsztos mezőin még a következőkkel egészíti ki a listát: *Euphorbia (nicaeensis) glareosa*, *Helianthemum ovatum*, *Salvia aethiopis*, *Asperula cynanchica*, *Filago minima*, *F. arvensis*.

Gyulafirátót mellett egy kiszáradt tócsában *Ranunculus (nodiflorus) laterifolius*-ra bukkan. A Papodon *Limodorum (Orchis) abortivum* (ma is meg van, 84 példányt olvastam meg egyszer, talán éppen azon a helyen, amerre KITAIBEL ment fel az Öreg-Pétermező felé). *Helleborus (viridis) dumetorum*, *Smyrniolum perfoliatum*, *Scutellaria (peregrina) Columnae* voltak az érdekesebb megtalált növényei.

Az Esztergályvölgy felső részén, a forrás alatt *Dipsacus pilosus*-t jegyezt fel. (Ma is megvan.) A nagymezőre kiérve a fennsík flóráját még *Potentilla (verna) arenaria*, *Teucrium montanum* és *Thymus serpyllum*-mal egészíti ki. A Séd mellett levő nedves réteken gyűjtött érdekesebb növényei: *Carex Davalliana*, *Veratrum album*, *Orchis latifolia*, *Cirsium (Carduus) rivulare*.

Rátótról Zircre menet Lókútnál *Tamus communis*, *Polycnemum arvense*-t is gyűjt. Zircről bejárja Esztergár, Csesznek, Tés, Jásd vidékét. Veimpuszta közelében *Acer tataricum*-ot talál, amelyet azóta senki sem gyűjtött a Bakonyban. Tés mellől *Hieracium auriculat* és *Euphorbia virgatá*-t jegyez fel.

Zirc vidékéről ment át Bakonyszentlászló—Fenyőfő között huzódó homos területen levő erdei fenyvesbe. Psamonophil növényeinek listája a következő: *Apera spica-venti*, *Setaria viridis*, *Cynodon dactylon*, *Bromus tectorum*, *Lolium temulentum*, *Carex praecox*, *C. panicea*, *C. hirta*, *Kochia laniflora*, *Salsola kali*, *Coryspermum (hyssopifolium) nitidum?*, *Arenaria*

serpyllifolia, *Minuartia fastigiata*, *Silene prolifera*, *Dianthus deltoides*, *D.* (carthusianorum) *Pontederacae?*, *Thalictrum* (angustifolium) *lucidum?*, *Sisymbrium* (pannonicum = sinapistrum) *altissimum*, *Sinapis alba*, *Potentilla anserina*, *P. argentea*, *P. arenaria*, *Alchemilla arvensis*, *Medicago falcata*, *M. minima*, *Trifolium arvense*, *Vicia villosa*, *Euphorbia esula*, *Anchusa officinalis*, *Teucrium chamaedrys*, *Satureja acinos*, *Verbascum phlomoides*, *Plantago indica*, *Campanula rapunculus*, *C. patula*, *Erigeron canadensis*, *Helichrysum arenarium*, *Pulicaria dysenterica*, *Xanthium strumarium*, *Anthemis austriaca*, *Achillea* (odorata) *collina*, *Cirsium arvense*, *Chondrilla juncea*, *Crepis tectorum*, *C.* (foetida) *rheadiifolia*.

Járt a gici erdőben, majd Pápakovácsi környékén botanizált, ahol egy tölgyerdőben (*Quercetum roboris*) *Asphodelus* (ramosus) *albus* látott. Az *Asphodelus*t feljegyezte még Teszér, Tapolcafő, Dáka és Salamon mellől is. Az utóbbi időben ezen a részen nem gyűjtötte senki. A teszéri erdőben hiába kerestem.

Somlóhegyről közölt listája megegyezik a mai növényzetével. Ezeket kevés kivétellel magam is feljegyeztem itt. Kitételei adatai: *Acer campestre*, *Fraxinus ornus*, *Staphylea pinnata*, *Ligustrum vulgare*, *Cornus sanguinea*, *Tilia* (europaea) *grandiflora*, *Viburnum lantana*, *Rhamnus cathartica*, *Rosa canina*, *Apera spica-venti*, *Melica ciliata*, *Poa compressa*, *Festuca pseudovina*, *Brachypodium silvaticum*, *Veratrum nigrum*, *Anacamptis pyramidalis*, *Thesium linophyllum*, *Arenaria serpyllifolia*, *Viscaria vulgaris*, *Tunica saxifraga*, *T. prolifera*, *Dianthus* (carthusianorum) *Pontederacae*, *Thalictrum* (maius) *galioides?*, *Saxifraga tridactylites*, *Potentilla argentea*, *Filipendula hexapetala*, *Cytisus nigricans*, *Medicago falcata*, *Trifolium rubens*, *T. alpestre*, *Anthyllis polyphylla*, *Vicia cracca*, *Geranium sanguineum*, *G. pusillum*, *Linum flavum*, *Dictamnus albus*, *Euphorbia polychroma*, *Lavatera thuringiaca*, *Hypericum perforatum*, *Helianthemum ovatum*, *Viola mirabilis*, *V. arvensis*, *Chaerophyllum bulbosum*, *Falcaria vulgaris*, *Pimpinella major*, *Seseli* (glaucum) *osseum*, *Peucedanum cervaria*, *P. alsaticum*, *Cynoglossum* (cheirifolium) *montanum?*, *Cerinthe minor*, *Lamium maculatum*, *Teucrium chamaedrys*, *Stachys officinalis*, *S. recta*, *Salvia pratensis*, *Satureja acinos*, *Verbascum phoeniceum*, *V. nigrum*, *Veronica montana*, *Digitatis grandiflora*, *Melampyrum arvense*, *Orobanche* (coerulea) *purpurea*, *Asperula cynanchica*, *Galium verum*, *Knautia* (Scabiosa) *arvensis*, *Campanula rapunculoides*, *C. trachelium*, *C. bononiensis*, *C. persicifolia*, *Erigeron canadensis*, *Filago arvensis*, *Inula hirta*, *Anthemis arvensis*, *Artemisia vulgaris*, *A. campestris*, *Carlina vulgaris*, *Artium lappa*, *Centaurea* (paniculata) *micranthos*, *C. scabiosa*, *Hypochoeris maculata*, *Scorzonera purpurea*, *Lactuca* (stricta) *quercina*, *Hieracium auricula*.

Bogdán körül ismét feltűnik neki az *Asphodelus*, *Gladiolus* (communis) *imbricatust* is jegyzett fel innét. Bakonygyepesen, — ahol *Cirsium* (Carduus) *rivulare*t gyűjtött — Ajkarendeken keresztül ment Városlőd, Kislőd felé. Városlőd és Urkút között találja meg a ritka *Hemerocallis flavat*, ritkább kosborfajok: *Anacamptis pyramidalis*, *Cymnadenia conopea*, *Limodorum abortivum* is akadnak útjába. Városlőd és Nagyvázsöny között begyűjti a *Crepis succisifoliat*, amelyet utána még senki sem talált meg. Ő találja meg először a *Genista sagittalist* is Városlőd mellett. Innét is említi a *Carduus pannonicust* (= glaucus). Az üveghuta (officina vitreanea) mellett *Betula pubescens*t figyelt meg. Nagyvázsöny felé menet érdekesebb adata a *Cotinus coggygia* és az *Althaea pallida*.

Ezeken a helyeken járt és gyűjtött Kitaibel területemen.

Bakonyi útjának herbárium adataiból Kanitz (VZBG. XII. pp. 590—598.) negyvenöt, Jávorka Sándor (AMNH. 1926. 428; 1929. 97; 1934. 147; 1935. 55; 1936. 7) ötvenkét növényt közöl.

A baranyai útjának (Iter baranyense) bakonyi részletét a Nemzeti Múzeum Növénytárában levő kéziratának nyomán, egész terjedelmében Gombocz Endre fejtette meg és fordította magyarra. Ez cikk alakjában apróbb részletekben a Dunántúli Szemlében fog megjelenni. Tekintettel a cikk késésére, egyes fontosabb részleteket innét vettem ki, annak nomenklaturáját Jávorka munkája nyomán (Herb. Kit.) oldottam meg több helyen, rendszerbe soroztam a növényeket s a neveket Soó cikke alapján (AGH. 1940. III. pp. 46—65. et 1941. IV. pp. 187—195.) írtam át.

Horhi Mihály (1780—1856.), mint gróf Zichy István várpalotai uradalmának jószágkormányzója, később Veszprém megye fizikusa, a Bakony florájának teljes exsiccata kiadását tervbe vette. Ebből azonban csak száz növényből álló fasciculus készült el 1815-ben, amely a zirci ciszterci apátság könyvtárában elég jó állapotban a mai napig is meg van. Erről emlékszik meg Haberle, amikor ezeket írja munkájában (Succinta rei herbariae... historia p. 63.): *Herbarium in Monasterio Zircz, Comitatus Veszprimiensis, adservatum collectum quondam a Physico publico eiusdem Comitatus; continet plantas in silva Bakonyensi sponte provenientes*. A centuria növényeit Römer Flóris publikálta (PV. IV. 1859. p. 84.). Horhi adata nagyrésztben a Keleti-Bakonyból valók s igen értékesek. A dolomitsziklák jellegzetes növényei már nála is megvannak, így a: *Sorbus aria*, *Prunus mahaleb*, *P. tenella*, *Poa badensis*, *Iris pumila*, *Sternbergia colchiciflora*, *Paronychia cephalotes*, *Ranunculus illyricus*, *Adonis vernalis*, *Alyssum saxatile*, *Astragalus albidus*. *Coronilla coronata*, *Onosma Visianii*, *Plantago argentea*, *Inula oculus-Christi*, *Helichrysum arenarium*, *Achillea nobilis* var. *ochroleuca*, *Crupina vulgaris*. Begyűjtötte Várpalota mellől a *Carodus collinus* is. Érdekesebb bakonyi adatai még az erdőkből: az *Asphodelus albus*, *Cypripedium calceolus*, *Smyrniium perfoliatum*; *Aegilops cylindrica*, *Iris spuria*, *Nuphar luteum* Várpalota mellől. Pétnél gyűjtötte a következő ritkább növényeket: *Eriophorum latifolium*, *Allium suaveolens*, *Parnassia palustris*, *Potentilla erecta*.

Römer Flóris (1815—188.9) bencés, pozsonyi, győri tanár, majd a pesti kir. állami gimnázium direktora, később az archeologia egyetemi tanára, végül nagyváradi kanonok volt. «A Bakony» című munkájában néhány botanikai adat és megjegyzés szerepel. Kornhuberrel is járt a Bakonyban. Az *Asphodelus* még ő is több pontjáról ismeri a Bakonyt. Horhi cédláján is még ez áll: «*in nemorosis montium Bakonyensium*». Römer szerint: «A pálházi, pápakovácsi, koppányi, pereii, tündérmajori és palotai erdős réteken nagy mennyiségben tenyészik a többször, bár sikertelenül, majd dísznövénynek, majd eledelnek, majd tiszta borszesz égetéshez ajánlott fehér magzating». (I. m. p. 117.)

Ma ezeken a helyeken már hiába keressük az *Asphodelus*. Römer találta meg először a Bakonyban, a Hódosérben «a csinosvirágú türtszirmot (*Cyclamen europaeum*), amely a sertések kedves falatja.» (I. m. 117.) Kőrös-hegyen Kornhuberrel botanizálva a következő növényeket találták: *Cerastium silvaticum*, *Cephalanthera longifolia*, *Majanthemum bifolium*, *Lathyrus pannonicus* var. *collinus*, *Scrophularia vernalis*, *Pyrola minor*. A Som-

hegy tetőre — ahol mintegy húszszor fordult meg — szerinte a *Smyrnum perfoliatum* vonza a botanikust.

Kornhuber András (1824—1905.) előbb pozsonyi főreáliskolai tanár, később a bécsi műegyetemen a botanika és zoologia tanára, szintén a Magas-Bakonyban, Bakonybél környékén botanizált 1859. év nyarán. 98 növényt jegyzett fel erről a vidékről. Kerteskőben, Fehérköárokban *Moehringia muscosa*, *Omphalodes scorpioides*, *Scrophularia vernalis*, *Phyllitis scolopendrium*, Feketehegyen *Cerastium silvaticum*, *Cardamine enneaphylla*, Kőrishegyen *Geranium phaeum*, *Luzula luzuloides* voltak a vidékre jellemző, montán elemek, amelyeket megtalált.

Kőrös- és Somhegy között *Majanthemum bifolium*ot, *Pyrola minor*t, a Somhegy nyugati lejtőjén *Paris quadrifoliát* gyűjtött, a Somhegytetőn pedig megtalálta az itt tömegesen nyíló *Viola tricolor ssp. luteola*t is.

Kornhuber adatait Rómer Horhiéval együtt publikálta (VP. IV. 1859. p. 84.).

Kerner Antal (1831—1898.) a bécsi egyetem botanikus professzora 1856. tavaszán, majd 1857. júniusában járt a Magas-Bakonyban, Bakonybél és Zirc környékén. Gyűjtött a Kőrös- és Somhegyen s a Kerteskő szurdokban. Adatait a VZBG. 1856. VI. kötetében, majd a *Vegetationsverhältnisse des mittleren und östlichen Ungarns und Siebenbürgens* (separatim ÖBZ. XVII.—XXI.) című munkájában publikálta. Írásai is tanuskodnak, hogy a vidéket csak tavaszi aszpektusban látta. Kerner a nála megszokott kedves, színes tájfestéssel írta le a Bakonyerdő bükköseit, tölgyeseit, rétjeit. Érdekesebb adatai a megszokott erdei növények mellett: *Asphodelus albus*, *Majanthemum bifolium*, *Moehringia muscosa*, *Aconitum vulparia*, *Ranunculus lanuginosus*, *Cardamine enneaphylla*, *Lunaria rediviva*, *Chrysosplenium alternifolium*, *Geranium phaeum*, *Pyrola minor*, *P. secunda*, *Primula acaulis*, *Omphalodes scorpioides*, *Scrophularia vernalis*, *Phyteuma spicatum*, *Senecio Fuchsii*. Fás növények közül a *Betula pubescens* is szerepel nála. Összesen 170 növényt közölt a Bakonyból.

Az eddigi kutatók — Horhit kivéve — a Magas-Bakonyban jártak. Ez abban is leli magyarázatát, hogy a Bakony két kultúrközpontjában, a bakonybéli és zirci apátságban mindig szíves vendéglátásban és támogatásban részesültek a kutató tudósok. Kornhuber, Kerner, Rómer gyűjtésének idejében Bakonybélben a neves Sárkány Ferenc, Zircen pedig Rezacsek Antal volt az apát.

Neilreich Ágoston (1803—1871) bécsi bíró, lelkes munkájában, az *Aufzählung*-ban felvette az eddigi kutatók adatait, kivéve Kitaibel baranyai útjának eredményét nem közli egész teljességében, mert a kézirat nem volt egészen feldolgozva.

Új korszakot jelentett a bakonyi flórakutatásnak történetében **Simonkai Lajos** (1851—1910) akkor egyetemi tanársegédnek, később főreáliskolai, majd egyetemi m. tanárnak munkássága. Simonkai 1873. áprilisában Bakonybél, Herend és Veszprém környékén gyűjtött s ő volt az első, aki hírt adott a miklóspálhegyi tiszafákról s azokat, valamint a Bakonybél mellett levő Köhegyen tömegesen előforduló *Asplenium viridet*, mint a hidegebb, hegyvidéki klímára jellemző növényeket említi. Összesen 201 növényt közöl a Bakonyból. (MTK. XI. 1873. p. 157.) *Hierochloë australis*, *Luzula Forsteri*, *Carex alba*, *Orchis sambucina*, *Corydalis pumila*, *C. intermedia*, *Myosurus minimus*, *Daphne laureola*, *Cirsium eriophorum* a ritkább előtte nem publikált növények.

Pillitz Benő (1825—1910.) Veszprémvármegye tiszteletbeli főorvosa, a megye növényzetét rendszeresen kezdte begyűjteni 1895-ben. A botanizálás már régen kedves foglalkozása volt, de rendszeresen csak nyugalomba vonulása után, 70 éves korában kezdte a megye flóráját feldolgozni és megírni, miután arra a vármegyétől megtisztelő megbízást kapott. Tizenöt évi munka után adta ki munkájának, *Veszprém vármegye növényzete*, második, befejező közleményét 1910-ben. Pillitz lelkiismeretes munkát végzett, publikált adatait ismételtelen át- és átnézte, Kernerrel, Simonkaival s főként Borbással való ismeretsége és összeköttetése pedig csak emelte munkájának tudományos értékét. A kritikus növényeket Borbásnak szokta elküldeni, aki herbáriumának jórészt át is nézte és a látott példányok céduláit kék ceruzával «B»-vel szignálta is. Viszont Pillitz Borbásnak *A Balaton flórájához* nyújtott adatokat s az ő nyomán közölt néhány bakonyi növényt balatoni flóraművében. **Borbás Vince** (1844—1910.) a Bakonyban nem, csak Veszprém környékén, Jutason gyűjtött.

Pillitz herbáriumát a Veszprémvármegyei Múzeumra hagyta, ott is van, egy része (Compositae) elég rossz állapotban. *Viola* és *Rubus* genusokat Gáyer revideálta (ez utóbbi fajainak sarjhajtása hiányán nem sok eredményt érhetett el), Borbás nyomán közölt *Gentiana carpaticolát* Boros Ádám helyesbítetté. Könyveinek egy része unokaöccsének, dr. Pillitz Pál ny. kórházi igazgatónak halála után szintén a vármegyei múzeumba jutott.

Laczkó Dezső (1860—1932.) piarista, c. tanker. kir. főigazgató, múzeumi igazgató, mint geológus a Bakonynak minden pontján megfordult. Érdeklődött a növények is. Kabhegyen *Lycopodium clavatumot* gyűjtött. A herendi tiszafáknak védelme kedves gondja volt. Mágócsy-Dietz Sándor a növénytan szakosztályának 1904. évi december hó 14-én tartott szakülésén bemutatta a miklóspálhegyi tiszafa-gallyakat, amelyeket neki Laczkó Dezső küldött. (NK. IV. 1904. p. 40. Jkv.)

Fekete Lajos és **Blattny Tibor** nagy munkája több adatot tartalmaz a bakonyi fák és cserjék eltéréjéről.

Újabb korszak indul meg a Bakony flórájának kutatásában **Gáyer Gyula** (1883—1932.) törvényszéki tanácselnök, egyetemi c. nyilv. rk. tanár nevével, aki 1920-tól kezdve többször botanizált Urkut környékén, a Kabhegyen és a szentgáli Felsőerdőben. A bakonyi szeder (*Rubus bakonyensis*) auctora, mint e genusznak monografusa főként Rubusokat gyűjtött, több fajt ír le s a hegyvidék kutatóinak nevével is egy-egy hibridet nevezett el (*Rubus Rómeri*, *R. Pillitzii*, *R. Laczkói*). Nevezetes felfedezése a *Polystichum lonchitis* a Köleskepeárokban és a *Cyclamen europaeum* a szentgáli Felsőerdőben. A Magyar Flórában a bakonyi Rubusokat teljesen feldolgozta.

Tuzson János ny. egyetemi ny. r. tanár 1920. májusában vezetett intézeti kirándulást Zirc és Bakonybél környékére. Az exkurzió résztvevő Gyórfy István, kolozsvári egyetemi professzor is, aki mohokat és Degen Árpád részére Rosákat gyűjtött, aki ezeket publikálta is és egy fajt a gyűjtő tiszteletére (*Rosa Gyórfyana*) nevezett el. (Acta Litt. ac Scientiarum Tom. II. fasc. 1. 1925. p. 1—4.)

Felsőhegyi **Degen Árpád** (1866—1934.) kísérletügyi főigazgató, c. egyet. ny. r. tanár, a Cuhavölgyben és Hajmáskér környékén gyűjtött. Ez utóbbi helyen *Danthonia (calycina) provincialis* talált.

Degen professzort bakonyi kirándulásaira is el szokta kísérni **Lengyel Géza** ny. kísérletügyi igazgató, egyetemi m. tanár, aki a Cuhavölgyben, Hódosérben s a Keleti-Bakonyban gyűjtött. Értékes *Rosa* és *Thymus Hieracium* adatain kívül sok új lelőhellyel gyarapította a Bakony flóráját. A gyűjtők *Rosa* speciesseit nagy részben ő határozta meg.

Jávorka Sándor ny. múzeumi igazgató, c. egyetemi ny. r. tanár 1927-től kezdve a Bakonynak majdnem minden részében járt. A *Sorbus bakonyensis* auctora. Vele együtt találtuk az *Allium victorialis*-t a Burokvölgyben. Itt találta a *Carduus glaucus*-t is. Ő gyűjtötte az *Agrimonia odorata*-t és az *Anthriscus nitidus*-t először a Bakonyban. Sok új lelőhellyel gyarapította a hegyvidék növényzetének ismeretét.

Polgár Sándor ny. reáliskolai tanár, a rendkívül élesszemű botanikus, Győrmegeye flórájának neves írója, a megyéjével szomszédos Bakonyban is igen sokat gyűjtött. Sok új adattal gyarapította a vidék flóráját. Legjelentősebb ezek közül a *Botrychium lunaria*, *Coeloglossum viride*, *Epipogium aphyllum*. Tabánhegyen megtalálta a *Primula auriculana*-t a második lelőhelyét a Bakonyban, ugyanitt bukkant a *Serratula lycopifoliára* is. Cuhavölgynek és Tobánhegynek teljes vegetáció leírását adja. (Gy. Sz. 1935. p. 145. és BK. 1933. p. 30.)

Boros Ádám egyetemi m. tanár már 1918-tól kezdve gyűjti a Bakony flóráját. A hegyvidéknek a Déli-Bakony (Kabhegy, Agártető), valamint a Nyugati Bakonyjának kis részét kivéve, minden területén járt. A *Calamagrostis varia*, *Ophioglossum vulgatum* bakonyi felfedezése nevéhez fűződik. A *Serratula radiata*-t megtalálta a Kítaibél után a Hidegvölgy felett a Baglyashegyen. Igen sok lelőhely adattal járult a Bakony flórájához. A *Centaurea vértese* auctora; ez a növény gyakori a száraz dolomitos lejtőkön a Keleti Bakonyban, ahonnan több *Sorbus* fajt is közöl.

Berei Soó Rezső egyetemi ny. r. tanár 1929. nyarán botanizált a Bakonyban a Cuhavölgyben, Hódosérben, Fenyőfő környékén a Kék- és Kőrishegyen. *Epilobium obscurum* és *E. collinum* bakonyi felfedezése fűződik nevéhez. A fenyőfői *Pinetum silvestris* homoktalajjáról és a bakonyi bükkösökből közölt szociológiai felvételeket. Az irodalomban veszprémi kirándulásáról is találunk adatokat.

Zólyomi Bálint egyetemi m. tanár a szegedi Eötvös-kollégium igazgatójának a Keleti Bakonyból vannak értékes feljegyzései. A Magas-Bakonyban Soó professzossal és Polgár Sándorral gyűjtött.

Zsák Zoltán vetőmagvizsgáló int. igazgató a Cuhavölgyben botanizálva felfedezte itt a hegyvidékből eddig ismeretlen *Ribes alpinum*-ot.

Vitéz Bartha Andor ezredes a Bakonynak majdnem minden részében gyűjtött. Mintegy 30.000 lapból álló herbáriuma igen sok értékes bakonyi adatot tartalmaz.

Magam tizennegyedik éve botanizálok a hegyvidékben. Tartalmazza összefoglaló munkám ezen idő alatt végzett kirándulásaimnak, gyűjtéseimnek, feljegyzéseimnek eredményeit. Minden évben május végén és július elején két hétig botanizáltam a Bakony erdeiben, annak más és más pontján és nyáron is mindig gyűjtöttem. Az érdekes helyeket ismételtén, tízszer, húszszor is felkerestem, tavaszi és őszi aszpektusban is láttam. Több, növényföldrajzi szempontból érdekes növényre bukkantam (*Equisetum silvaticum*, *Gladiolus paluster*, *Iris arenaria*, *Alchemilla vulgaris*, *Prunus padus*, *Primula auricula* stb.) s a Devecser mellett levő érdekes területeknek eddig ismeretlen flóráját ismertettem. Ezek mellett Veszprémmegye

területén is több, az irodalomban eddig nem publikált növényt találtam. Ritka növényeknek újabb lelőhelyeit ismertettem. A feldolgozott területnek kis részén — a Keleti-Bakony északkeleti hegyvidékén és Tapolcafő környékén — nem jártam csak.

Mélységes hálával mondok e helyen is köszönetet mindazoknak, akik munkám megírásánál támogattak. Mindenekelőtt Mesteremnek, az atyai jóbarátnak, dr. Jávorka Sándor egyet. tanár úrnak tartozom hálával azért a temérdek szívességért, amelyben mindvégig részesített. Abban a szerencsés helyzetben is voltam, hogy három ízben — egyszer egy teljes héten keresztül — járhattam vele a Bakonyt. Dr. berei Soó Rezső egyetemi tanár úrnak hálás szívvel köszönöm meg munkámnak készséges, jóindulatú irányítását, saját, valamint a monografiákból kiírt adatoknak szíves átengedését. Dr. Polgár Sándor ny. reáliskolai tanár úr fáradhatatlan volt a herbariumi adatainak le- és kiírásában. Dr. Boros Ádám egyet. m. tanár úr értékes jegyzőkönyveit bocsájtotta páratlan előzékenységgel rendelkezésemre. Dr. Lengyel Géza ny. kísérletügyi igazgató, egyet. m. tanár úr nemcsak több száz bakonyi adatának listáját küldte el, de közben-közben herbáriumában talált adatokat közölte velem levélben. Dr. Tuzson János ny. egyet. tanár úr a Magas-Bakonyban, dr. Zólyomi Bálint igazgató, egyetemi m. tanár úr pedig a Keleti-Bakonyban készített feljegyzéseiket voltak szívesek átengedni. Vitéz Bartha ezredes, vezérigazgató úr nagy szívességgel és fáradtságot nem ismerő áldozatkészséggel írta ki hatalmas herbáriumának bakonyi adatait. Dr. Gombocz Endre múzeumi igazgató, egyet. c. nyilván. rk. tanár úr Kittaibél Pál baranyai útjának bakonyi részletét volt kegyes megfejteni s lefordítani. Dr. Máthé Imre egyet. m. tanár úr a flóraelemzésnél volt segítségemre.

Munkám mint a Magyar Flóraművek V. kötete jelenik meg, így az eddig megjelent köteteknek módszerét követi.

Irodalom. — Litteratura.

(A rendszertani monografikus dolgozatok mellőzésével. —
Omissis operibus systematicis monographicis.)

- Ákos L.*: Veszprém városának és környékének növényföldrajza. 1939.
Borbás V.: Veszprémi *Gagea arvensis*. TTK. 1890. 322.
— — *Asclepias syriaca* Veszprémben. TTK. 1897. 437.
— — Vasvármegye növényföldrajzi viszonyai. 1897.
— — A Balaton flórája. 1900.
Boros Á.: Florisztikai közlemények. BK. 1923. 64.
— — Havasi medvefűl a Dunántúlon. Természet. 1929. 102.
— — Magyarországi hévizek felsőbbrendű növényzete. MTE. 1936.
LIV. 386.
— — A Vérteshegység berkenyéi. KTK. 1937. (III.)
— — Magyarországi hévizek felsőbbrendű növényzete. BK. 1937. 85.
— — Fejér vármegye növénytakarója. 1937. Különlenyomat A magyar városok és vármegyék monográfiája XXII. «Fejér vármegye» c. kötetből.
— — Florisztikai közlemények II. BK. 1938. 310.
— — *Centaurea vértensis* nov. spec. BK. 1940. 40.
Degen A.: *Rosa Győrffyana* n. sp. et spec. diversae generis *Rosae* a Prof. Győrffy in montibus Bakonyensibus collectae. Acta litterarum ac scientiarum Regiae Universitatis Hungariae Francisco-Josephinae. Tom. II. fasc. I. 1925. Separatum.
Dornyai B.: Bakony. 1927.
Fekete L. és Blattny T.: Az erdészeti jelentőségű fák és cserjék elterjedése a magyar állam területén. I—II. 1913.
Földváry M.: A Bakonyhegység és a Bakonyalja természeti szépségei. EL. 1933. Különlenyomat.
Gáyer Gy.: Vasvármegye fejlődéstörténeti földrajza és a praenorikumi flórasáv. VMÉ. 1925.
— — Der Bakonyerwald. MDDG. 1927. 98.
— — Batorgraphiai jegyzetek. I. MBL. 1929. 158.
— — Die Eibe im Bakonyerwalde. MDDG. 1930. 353.
Gombocz E.: A magyar botanika története. 1936.
Haberle K.: Succincta rei herbariae Hungaricae et Transsylvanicae historia. 1830.
Hermann G.: Új adatok Magyarország flórájához. TF. VII. 1883. 127.
— — Adatok Magyarország flórájához. TF. VII. 1885. 280.

- Hillebrandt F.*: Beitrag zur Flora von Ungarn. VZBG. VII. 1857. 40.
Horhi M.: Flora Bakonyensis. PV. IV. 1859. 84.
Horvát A.: Képek a Mecsek és a Mecsekalja növényvilágából. MEÉ. 1935. 5.
 — — Ex flora Baranyaensi. I. PMK. 2. 1935.
 — — Ex flora Baranyaensi II. PMK. 4. 1936.
Hunfalvy I.: A magyar birodalom természeti viszonyainak leírása. 1865. III.
Jávorka S.: Magyar Flóra. 1925.
 — — A Sorbus torminalis (L.) Cr. magyar keverékfajai. MBL. 1926. 83.
 — — Újabb florisztikai adatok. MBL. 1930. 129.
 — — A bakonyi vénhedő tiszafa. TTK. 1929. 264.
 — — A magyar flóra képekben. 1934.
 — — Kitaibel herbariuma. AMNH. 1926. 428; 1929. 97; 1934. 147; 1935. 55; 1936. 7.
 — — és *Csapody V.*: A magyar flóra képekben. 1934.
 — — Növényföldrajzi határok a Dunántúlon. MTE. 1940. 967.
Kanitz A.: Geschichte der Botanik in Ungarn. 1863.
Kitaibel P.: Reliquiae Kitaibelianae ed. A. Kanitz. VZBG. XII. 1862. 589.
 — — Addimenta ad Floram Hungaricam. ed. A. Kanitz. Linnaea. 1863.
Kerner A.: Bakonyerwald. VZBG. VI. 1856. 373.
 — — Die Vegetationsverhältnisse der mittleren und östlichen Ungarns. 1875. (Separatim ex ÖBZ. VXII—XXIX.)
Kornhuber A.: Botanische Aufzeichnungen im Bakonyerwald. PV. IV. 1859. 87.
Magyar P.: Természetes újulát és aljnövényzet. EK. 1933. 78.
Mágócsy—Dietz S.: Tiszafagallyak a Miklóspálhegyről. NK. IV. 1905. 40. Jkv.
Máthé I.: Magyarország növényzetének flóraelemei. AGH. 1940. III. p. 116. et 1941. IV. p. 85.
Morvay K.: Botanikai kirándulás a Bakonyban. Ifjúság és Élet. 1938. 29.
Neilreich Á.: Aufzählung der in Ungarn und Slavonien bisher beobachteten Gefäßpflanzen. 1866. Nachträge und Verbesserungen. 1870.
Pillitz B.: Veszprém vármegye növényzete. 1908—1910.
Polgár S.: Győrmege növényföldrajza. MBL. 1912. 308.
 — — A Cuhavölgy növényzete. Gy. Sz. 1935. 149.
 — — Egy új hazai Ornithogalum-faj. MBL. 1928. 19.
 — — A bakonyi Tobánhegy vegetációja. BK. 1933. 30.
 — — Újabb adatok a magyar flórához. BK. 1936. 222.
 — — Győrmege flórája. BK. 1941. 201. Különlenyomat.
Rapaics R.: A magyar táj színváltozásai. TTK. 1934. 113.
Rédl R.: Az Esztergárvölgy flórája. VGÉ. 1928.
 — — Primula auricula a Bakonyban. BK. 1928. 114.
 — — A bakonyi tiszafa pusztuló új lelőhelye. VGÉ. 1929.
 — — Adatok a Nyugati-Bakonyalja flórájának ismeretéhez. VGÉ. 1931.
 — — A bakonyi tiszafa előfordulása. TTK. 1931. 291.
 — — Képek a Bakony flórájából. I—VII. VGÉ. 1932, 1933, 1934, 1936, 1937, 1939, 1940.
 — — Adatok a Bakony flórájának ismeretéhez. VGÉ. 1931.
 — — Adatok a Bakony flórájához. BK. 1934. 42.
 — — Az alsóperei park. VH. 1934. 4.
 — — Európa legnagyobb tiszafatelepe. VH. 1935. 24.
 — — Csonkamagyarország legnagyobb csarabosa. BKGÉ. 1938.

- Rédl R.*: Adatok a Bakony flórájához. DSz. 1940. 196.
 — — A Bakonyhegység flóraelemei. VGÉ. 1941.
Rómer Fl.: A Bakony. 1860.
Simonkai (Simkovich) L.: Adatok Magyarhon edényes növényeihez. MTÉ. XI. 1876. 157.
 — — Növényföldrajzi vonások hazánk flórájának ismertetéséhez. MTK. XXIV. 1891.
Soó R.: Adatok a Balaton flórájának ismeretéhez. II—III. MBIM. 1930. 169; 1931. 1.
 — — Összehasonlító erdei vegetációtanulmányok az Alpokban és a Magyar Középhegységben. EK. 1930. 439. Különlenyomat.
 — — Floren- und Vegetationskarte des historischen Ungarns. 1933.
 — — A történelmi Magyarország növényközvetkezteinek áttekintése. I. MTÉ. L. III. 1935. 1.
 — — A növénytakaró a magyar táj képében. TTK. 1939. 407. Különlenyomat.
 — — A magyar (pannoniai) flóratartomány növényközvetkezteinek áttekintése. MBIM. 1941. 488.
Szabó I.: Régi emlékek botanikai érdekességek és új adatok Szombathely város, Vasvármegye és Magyarország flórájához. AMCC. 1928. 23.
Tatár M.: A pannoniai flóra endemikus fajai. AGH. II. 1939. 63.
Tuzson I.: Kitaibel Pál emlékezete. 1918.
Waldstein F. A. és Kitaibel P.: Descriptiones et Icones plantarum rariorum Hungariae. I—III. 1802—12.
Zólyomi B.: Tízezer év története virágporszemekben. TTK. 1936. 504.
Zsák L.: Floraszttikai adatok a hazai növényvilág ismeretéhez. BK. 1941. 12.

Exsiccata-kiadványok.

- HH*: Herbarium Hieraciorum editum ab Otto Behr, Forst Lusatiae. Hat bakonyi adatot tartalmaz Lengyel Gézától.
Gram. Hung. et Cyp. Hung.: Exsiccata-kiadványban egyetlen bakonyi adat sincs.

Kézirat, jegyzetek. — Manuscriptum, notae.

- Gombocz Endre* Kitaibel baranyai útjának bakonyi részletét fejtette meg és magyarra fordította. A nyomtatásban eddig meg nem jelent kéziratnak alapján közlöm az utirészleteket a flórakutatás történeténél s az egyes adatokat az enumerációban is.
Boros Ádám jegyzőkönyvei. (A Bakonynak majdnem minden részéről tartalmaznak értékes adatokat.)
néhai Degen Árpád jegyzete. (Hajmáskér környékéről közölt adatokat levélben.)
Jávorka Sándor jegyzetei. (Minden részében járt a Bakonynak.)
Lengyel Géza jegyzetei. (Cuhavölgyből, Hódosérből s a keleti Bakonyból tartalmaznak adatokat. Sok Rosa és Thymus adattal.)
Polgár Sándor jegyzetei. (Az Agártetőt, Sárosfő környékét kivéve, minden részében járt a feldolgozott területnek.)
Sági Alojzia jegyzetei. (Bakonyalján gyűjtött és innét vannak feljegyzései.)

Soó Rezső jegyzetei. (A magas Bakonyból, Cuhavölgyből, Hódosérből, Kékhegy-, Körishegy-ről és a fenyőfői homoki flórából vannak adatai.)
Tuzson János jegyzetei. (A magas Bakonyból, Zirc és Bakonybél vidékéről vannak feljegyzései.)

Növénygyűjtemények. — Herbaria.

Horhi Mihálynak gyűjteménye a «Flora Bakonyensis», a ciszterci rend zirci kolostorában. «Continet plantas in silva Bakonyensi sponte provinentes» (Haberle).
Pápai Bencés Gimnázium Herbáriuma. (Prácsér Pius néhány növénye Bakonybél környékéről.)
Pillitz Benő herbáriuma a Veszprém vármegyei Múzeumban.
Veszprémi Kegyesrendi Gimnázium Herbáriuma. Saját gyűjtéseim.
vitéz Bartha Andor gyűjteményének bakonyi adatait az enumerációba beírta.
Boros Ádám, Lengyel Géza, Polgár Sándor levélben közölték herbáriumi adataikat.

Rövidítések. — Abbreviationes.

1. Földrajzi, növényföldrajzi felosztás. — *Divisio geographica simulque geobotanica.*

MB: = Magas—Bakony
 KB: = Keleti—Bakony
 DB: = Déli—Bakony
 Sv: = Sédvölgyiség
 Vf: = Veszprémi fennsík
 Ba: = Bakonyalja
 S. = Somló

2. Irodalom. — a) *Folyóiratok. — Ephemerides.*

AGH. = Acta Geobotanica Hungarica
 AMCC. = Annales Musei Comit. Castriferrei
 BK. = Botanikai Közlemények
 BKGÉ. = Budapesti Kegyesrendi Gimn. Évkönyve. Különlenyomat
 DSz. = Dunántúli Szemle
 EK. = Erdészeti Kísérletek
 EL. = Erdészeti Lapok
 GySz. = Győri Szemle
 IHBUB. = Index Horti Botanici Universitatis Budapestiensis
 KTK. = Kertészeti Tanintézet Közleményei
 MBIM. = Magyar Biológiai Intézet Munkálatai
 MBL. = Magyar Botanikai Lapok
 MDDG. = Mitteilungen der Deutschen Dendrologischen Gesellschaft
 MEÉ. = Mecsek Egyesület Évkönyve
 MTÉ. = Matematikai és Természettudományi Értesítő
 MTK. = Matematikai és Természettudományi Közlemények.
 PMK. = Pécsi Múzeum Kiadványai
 PV. = Verhandlungen des Vereins für Naturkunde zu Pressburg
 TF. = Természettudományi füzetek.
 TTK. = Természettudományi Közlöny

VGÉ. = Veszprémi Kegyesrendi Gimn. Évkönyvében megjelent cikkeimből
idézve nevem nélkül. Különlenyomatok

VH. = Veszprémi Hirlap

VMÉ. = Vasvármegyei Múzeum Évkönyve

VZBG. = Verhandlungen der Zoologisch-Botanischen Gesellschaft

b) Könyvek, cikkek. — Libri, dissertationes.

Borb. = A Balaton flórája.

K. H. = Jávorka: A magyar flóra kis határozója

M. Fl. = Jávorka: Magyar Flóra

N. I. és N. II. = Neilreich Aufzählung és Nachträge

P. = Pillitz: Veszprém Vármegye Növényzete

R. K. = Reliquiae Kitaibelianae

Simk. = Simonkai: Adatok Magyarhon edényes növényeihez

WK. Ic. = Waldstein et Kitaibel: Descriptiones et Icones...

3. Gyűjtők. — Collectores.

v. Ba. = vitéz Bartha adatai

Bs. = Boros jegyzetei

Deg. = Degen levélbéli közlései

Gy. = Györffy gyűjtése

Gáy. = Gáyer levélbéli adatai

Jáv. = Jávorka közlései

Lengy. = Lengyel jegyzetei

Polg. = Polgár jegyzetei

Ré. = Rédl adatai

Soó = Soó jegyzetei

Tuzs. = Tuzson jegyzetei

Zóly. = Zólyomi jegyzetei

! a helynév után = magam gyűjtöttem, vagy láttam

! a személynév után = a gyűjtő példányát láttam

B.! = a növényt Pillitz herbáriumában Borbás látta

D! = det. Degen

L! = det. Lengyel

Lyka! = det. Lyka

4. Egyéb rövidítések.

cf. = confer

d. a helynevek után = domb

det. = determinavit

e. helynevek után = erdő

h. helynevek végén = hegy

l. c. = loco citato

leg. = legit

m. = mellett

mscr. = manuscriptum

n. = a vidéken használt népies növénynév

p. helynevek végén = patak

pta helynevek végén = puszta

pl. Vo. Borb. missa = planta Vincentio Borbás missa (Pillitz herbáriumában)

Filicales. Harasztok.

Polypodiaceae. Páfrányfélék.

1. *Cystopteris filix-fragilis* (L.) Borb. (Hólyagharaszt.)

MB: Herend, Bakonybél (!Simk. 211.), Cuhav. (!P. 16., Polg. GySz. 1935. 152.), Szárazgerence, Gerencev., Somh., Fehérkőárok, Renkő, Ihar-kút(!). — KB: Burokv. (!Lengy.), Pusztapalota (P. ib.), Vár. (!v. Ba.). — DB: Csatár, Menyekei e. (!P. ib.)

2. *Dryopteris Linnaeana* Christens. (*Phegopteris dryopteris* (L.) Fée.) (Tölgyes buglyos páfrány.)

MB: Bakonybél, «Tekeresv.» VGÉ. 1939. 4.), Hidegv. (P. 153.) — KB: Gajasz. (Bs.)

3. *D. Robertiana* (Hoffm.) Christens. (*Ph. Robertiana* A. Br.) Mirigyos buglyos páfrány.)

MB: Cuhav. (!Polg. 1. c. 152.) — KB: Malomrétiv. (Lengy.), Burokv. (Bs.)

4. *D. thelypteris* (L.) A. Gray. (*Nephrodium thelypteris* Desv.) (Mocsári pajzsika.)

MB: Hárságypta, «Körisgyürp.» (Polg.)

5. *D. filix-mas* (L.) Schott. (*Nephr. filix-mas*. Rich.) (Erdei pajzsika.)

In regione montana collinaque frequens. Hegy- és dombvidékeken gyakori.

MB: Rátóti e., Eplény, Zirc, Papod (!P. 16.), Cuhav. (!P. ib., Polg. 1. c. 152., Lengy.), Szárazgerence (VGÉ. 1940. 4.), Gerencev., Tekeresv., (VGÉ. 1939. 4.), Bakonybél «Szarvadárok» (!Bs.) — KB: Tés (Kit. ap. Gombocz in mscr.), Ámosh. (Lengy.) — DB: Menyeke «Várh.», Miklós-pálh., Szentgál, Urkuti, Nagyvázsonyi e. (!P. ib.), Tűzköh. (Bs.), Köleskepeárok (Jáv.) — Ba: Sárosfő «Nyúlrét» (VGÉ. 1930. 3.), Nyirád, Agártető(!) — S. (!)

6. *D. spinulosa* (Müll.) O. Ktze. (*Nephr. spinulosum* Stemp.) (Szálkás pajzsika.)

MB: Hódosérv., Kőrish. (Soó MBIM. 1930. 175.), Bakonybél «Tekeresv.» (VGÉ. 1939. 4.), Molnárkútárok(!) «Hegyeskő» (Polg.), Cuhav. (!Polg. 1. c. 152., Bs.) — DB: Kabh. (Polg.) — Ba: Fenyőfő (Soó ib.), Meggyesi e. (VGÉ. 1930. 3.)

7. *D. austriaca* (Jacq.) Woyнар. (*Nephr. austriacum* Fritsch) (Széles pajzsika.)

- MB: Somh., Kőrish. (Soó I. c. 175., v. Ba.)
8. *Polystichum lonchitis* (L.) Roth. (*Dryopteris lonchitis* O. Ktze.) (Dárdás veseharaszt.)
DB: Köleskepeárok. (Gáy. VMÉ. 1925. 29.)
9. *P. lobatum* (Huds.) Chevall. (Karabélyos veseharaszt.)
MB: Bakonybél hegyei. (Simk. 210.), Kerteskö (!Bs.), Hegyeskö (Polg.), Szárazgerence (VGÉ. 1940. 4., Bs.), Tekeressv. (VGÉ. 1939. 4.), Molnárkútárok, Somh., «Andrásárok», Kékh. «Levélkútárok»(!), Hódosérv. (Soó I. c. 175.), Cuhav. (!P.! 15., Polg. I. c. 152.), Csesznek «Zörögálja» (Polg.).
10. *Athyrium filix-femina* (L.) Roth. (Hölgyharaszt.)
Frequens. Gyakori.
MB: Szárazgerence (VGÉ. 1940. 4.), Gerencev. (!), Tekeressv. (VGÉ. 4.) Cuhav. (!Polg. I. c. 152.), Városlőd, Farkasgyepű «Szamárh.», Papod (!P. 16.) — DB: Kabh. «Nyirtó» (Jáv.) — Ba: Meggyesi e. «Nyúlrét» (VGÉ. 1930. 3.), Sárosfői e.(!) — *b. multidentatum* (Döll.) Milde. — MB: Zabolah. (Polg.), Herend—Városlőd (P. 16.).
11. *Phyllitis scolopendrium* (L.) Newm. (Gimharaszt.)
Bakony (Horhi! 83.) — Herend, Bakonybél (Simk. 211.), Szárazgerence (VGÉ. 1940. 5., Bs.), «Tarkó», «Renkö» (ib.), Fehérkőárok (!Gáy I. c. 37.), Dancsárok (!P. 16.), Tóthárok, Levelesárok(!), Cuhav. (!Polg. I. c. 152., Jáv., Bs.) — KB: Burokv. (Jáv. MBL. 1930. 140., Bs. Fejérv. növényt. 7.), Tobánh. (Polg. BK. 1933. 39.), Sötéthorog (Bs.).
12. *Asplenium septentrionale* (L.) Hoffm. (Északi fodorka.)
Somló sziklafalai. (P. ! 15.)
13. *A. viride* Huds. (Zöld fodorka.)
MB: Bakonybél «Kövesh.» (Simk. 211.), Esztergályv. (VGÉ. 1931. 1. Bs.) — KB: Tobánh., «Malomv.» (Deg., Lengy. ap. Polg. I. c. 39.), Burokv. (v. Ba.) — Vf: Tekeressv. (P. 15.)
14. *A. trichomanes* L (Aranyos fodorka.)
Frequens. Gyakori. (P. 15.)
Bakony (Kern. VZBG. 1856. VI. 378.) — MB: Herend, Bakonybél (Simk. 211.), Esztergályv. (VGÉ. 1928. 3., Bs.), Márkó «Csordástető» (VGÉ. 1937. 2.), Cuhav. (!Polg. I. c. 152.) — KB: Tobánh. (Polg. I. c. 39.), Bérh., Baglyos (Jáv.—Zóly.—v. Ba.) — DB: Köleskepeárok (Jáv.), Kabh., (Jáv.), Kabh., «Minna's Höhe» (VGÉ. 1933. 3.) — Sv: Aranyos-, Fejes-, Kiskutiv. (VGÉ. 1932. 4.) — S. (!)
15. *A. ruta-muraria* L. (Kövi fodorka.)
Frequens. Gyakori. (P. 15.)
MB: Herend, Bakonybél (Simk. 210.), Odvaskő (VGÉ. 1934. 4.), Esztergályv. (VGÉ. 1928. 3., Bs.), Csordástető (VGÉ. 1937. 2.), Cuhav. (!Polg. I. c. 152.) — KB: Csesznek, Hidegv. (Kit. ap. Gombocz in mscr., Jáv.—Zóly.), Baglyash. (Jáv.—Zóly.), Bérh. (Jáv.—Zóly.—v. Ba.), Burokv. (!Jáv. I. c. 140.) — DB: Miklóspálh. (!Jáv.), Kabh. «Minna's Höhe» (VGÉ. 1933. 4.) — Sv: Veszprém: Aranyos-, Fejes-, Kiskutiv. (VGÉ. 1932. 4.)
16. *A. adiantum-nigrum* L. (Fekete fodorka.)
MB: Szentgáli e. «Kápolnad.» (P. ! 15.)
17. *Ceterach officinarum* (L.) Sm. (Pikkelyharaszt.)
MB: Somh. (P. ! 15., VGÉ. 1939. 3., v. Ba.), Cuhav. (!Polg. I. c. 152., Jáv., Soó, Lengy., Bs.) — KB: Burokv. (Lengy.) — S. (P. 15.)
18. *Pteridium aquilinum* (L.) Kuhn. (Ölyvharaszt.)

Bakony (Horhi! 44., Kern. 1. c. 380.) — MB: Herend, Bakonybél (Simk. 211.), Cuhav. (!P. 15., Polg. 1. c. 152.), Szépalmam. (Tuzs.), Csesznek (Bs.), Hódosér—Porva, Vinyesándormajor (Bs.), Hódosérv. (Lengy.) — KB: Esztergár, Várpalotai e. (Kit. ap. Gombocz in mscr.) — Ba: Sárosfő, Meggyes, Nyírád, Pápateszér(!).

19. *Polypodium vulgare* L. (Édesgyökerű páfrány.)

MB: Herend, Bakonybél (Simk. 211.), Szárazgerence, Fehérkőárok, Renkő, Tarkó (VGÉ. 1940. 4—5.), Odvaskő (VGÉ. 1934. 4.), Feketeh., Cuhav. (!P. 15., Polg. 1. c. 152.) — KB: Várpalota «Várv.» (!v. Ba.), Gajaszurdok (Bs.) — Vf: Tekeressv. (P. ib.) — Ba: Tapolcafő «Bótakód.» (Bs.)

Ophioglossaceae. Kígyónyelvfélel.

20. *Ophioglossum vulgatum* L. Kígyónyelv.

Sv: Pétfürdő (Bs. BK. 1937. 94.)

21. *Botrychium lunaria* (L.) Sw. (Kis holdruta.)

MB: Cuhav. (Polg.)

Equisetales. Zsurlók.

Equisetaceae. Zsurlófélék.

22. *Equisetum silvaticum* L. (Erdei zsurló.)

MB: Szárazgerence. (VGÉ. 1940. 2.)

23. *E. arvense* L. (Mezei zsurló.)

Frequens. Gyakori.

24. *E. maximum* Lam. (Óriási zsurló.)

MB: Szárazgerence (VGÉ. 1940. 1.), Bakonybél «Tekeressv.» (VGÉ. 1939. 4., v. Ba.), Iharkút «Hosszúrét» (VGÉ. 1934. 2.), Hódosér (v. Ba.), Zirc (!Tuzs.), Cuhav. (Polg. 1. c. 157.) — KB: Feketevízpta (P. 15.) — Sv: Aranyosv. (P. ib.) — **b. comosum** Willd. — MB: Csesznek «Aranyosp.» (Polg.)

25. *E. palustre* L. (Mocsári zsurló.)

Frequens. Gyakori.

26. *E. fluviatile* L. (*E. heleocharis* Ehrh.) (Iszap zsurló.)

Sv: Inota (Bs.).

27. *E. hiemale* L. (Téli zsurló.)

MB: Cuhav. északi r. (P. 14.), Szárazgerence (VGÉ. 1940. 1.), Gerencev. (!v. Ba.) — Ba: Meggyesi e. (VGÉ. 1930. 3.), Pápateszéri e.(!)

28. *E. ramosissimum* Désf. (Hosszú zsurló.)

DB: Csingerv. (Jáv.) — Ba: Meggyesi e. (VGÉ. 1930. 3.)

E. Moorei Newm. (**E. hiemale** × **E. ramosissimum.**)

MB: Hódosér (Bs.) — KB: Gajaszurdok (Morvay Ifj. 1938. 30.).

Lycopodiales. Korpafüképűek.

Lycopodiaceae. Korpafüfélék.

29. *Lycopodium clavatum* L. (Kapcsos korpafű.)

MB: Cuhav., Kápolnad. (P! 16.) *Locis memoratis plures frustra quaesivimus.* Az említett helyeken többen hiába kerestük. — DB: Kabh. (Laczkó D., Polg.)

Gymnospermae. Nyilvatermők.*Taxaceae.* Tiszafafélék.30. *Taxus baccata* L. (Tiszafa.)

Spontanea. Óshonos. — MB: Márkó «Somh.» (Gáy. MDDG. 1930. 353.), Borostyánh. (VGÉ. 1925. 2.) — DB: Herend «Miklóspálh.» (!Simk. 201., P. 17., Fekete—Bl. 585., Jáv. TTK. 1929. 204., Polg., Bs., Ambrózy—Mig., v. Ba.) Haec *Taxi baccatae* colonia tota Europa maxima est. Stirpes sunt 48.179. Legnagyobb európai telep. (Ré. TTK. 1931. 291., VH. 1935. febr. 24.)

Abietaceae. Fenyőfélék.31. *Pinus silvestris* L. (Erdei fenyő.)

Spontanea. Óshonos. — Ba: Fenyőfő — Bakonyszentlászló (!Kit. ap. G. in mscr., Rómer: Bakony. p. 9, Dornay: Bakony. p. 25., P. 17., Jáv., Polg., Bs., v. Ba., Soó MBIM. 1931. 4., MTÉ. 1935. 47., Rpcs. TTK. 1934. 119., Zóly. TTK. 1936. 510.). Több, mint 1000 kat. hold. (Földvály EL. 1933. Sep. 25.)

Erdei kultúrában élő fenyők a Bakonyban:

Pinus nigrescens Host. (*P. nigra* Arn.) (Fekete fenyő.)

Larix decidua Mill. (Vörösfenyő.)

Picea excelsa (Lam.) Link. (Lucfenyő.)

Abies alba Mill. (Jegenyefenyő.)

Ez utóbbi csak egy helyen, a Hódosér és az Egerkút völgye összefolyásánál. (Földvály l. c. 28.)

32. *Juniperus communis* L. (Közönséges boróka.)

Frequens. Gyakori.

Angiospermae. Zárvatermők.**Monocotyledones.** Egyszikűek.*Typhaceae.* Gyékényfélék.33. *Typha angustifolia* L. (Keskenylevelű gyékény.)

DB: Kabh. (!) — Sv: Jutas (VGÉ. 1935. 5.) — Ba: Sárosfő (VGÉ. 1930. 1.), Meggyesi, Sárosfői e. (VGÉ. 1932. 11.), Deáki e. «Somkórostó» (VGÉ. 1937. 4.)

34. *T. latifolia* L. (Bodnározó gyékény.)

Locis supra memoratis. Fent említett helyeken. — Sv: Peremarton (P.! 43.).

Sparganiaceae. Buzogányfélék.35. *Sparganium erectum* L. (Ágas békabuzogány.)

Frequens. Gyakori. (P 43.)

DB: Öcs «Nagyító» (Jáv.) — Sv: Jutas (VGÉ. 1935. 5.) — Ba: Sárosfő (VGÉ. 1930. 1.), Meggyesi, Sárosfői e. (VGÉ. 1932. 11.)

Potamogetonaceae. Békaszőlőfélék.

36. *Potamogeton coloratus* Vahl. (Színes békaszőlő.)
Sv: Pétfürdő «Kikerítő» (Boros ap. Soó MBIM. 1934. 146., Bs. BK. 1937. 94.) — Ba: Pápakovácsi (Hermann TF. 1885. 282. sub nom. *P. Hornemanni*) — *f. fluviatilis* Fisch. — Ba: Tapolcafő (Polg., Boros ap. Soó l. c., Bs. BK. l. c. 92.)
37. *P. natans* L. (Úszó békaszőlő.)
DB: Kabh. «Kistó» (P.! 42. ap. Borb. 327.) — Ba: Sárosfő (VGÉ. 1930. 2., ap. Soó l. c. 143.), Gyirót (Polg.) — *b. vulgaris* Koch. et Ziz *f. protensus* Fisch. — DB: Kabh. «Nyirtó» (Jáv. ap. Soó l. c. 142.)
38. *P. crispus* L. (Bodros békaszőlő.)
Sv: Inota (Bs.) — Ba: Sárosfő (VGÉ. 1930. 2.) — *f. planifolius* Meyer. — Ba: Tapolcafő (Boros ap. Soó MBIM. 1935—36. 226., Bs. BK. 1937. 92.)
39. *P. lucens* L. (Üveglevelű békaszőlő.)
Sv: Jutas (VGÉ. 1936. 5.) — Ba: Sárosfő (VGÉ. 1930. 2.)
40. *P. pectinatus* L. (Fésűs békaszőlő.)
b. scoparius Wallr. — Sv: Pétfürdő—Peremarton (Boros ap. Soó l. c. 237.)
41. *P. acutifolius* Lk. (Hegyeslevelű békaszőlő.)
DB: Kabhegyi tó (Pill.! ap. Soó l. c. 228.)
42. *P. pusillus* L. Apró békaszőlő.)
Sv: Pétfürdő «Kikerítő» (R. K. 4. ap. Borb. 328., Kit. ap. Jáv. AMNH. 1933. 3., Bs. l. c. 94.) — Ba: Sárosfő(!) — *f. acuminatus* Fieb. — Sv: Pétfürdő (Boros ap. Soó l. c.) — *f. mucronatus* Fieb. — Sv: Inota, Várpalota—Tés (Boros ap. Soó l. c.) — Ba: Tapolcafő (Boros ap. Soó l. c.) — *f. retijolius* Fisch. — Sv: Kikerítő (Boros ap. Soó l. c.)
43. *Zannichellia palustris* L. (Közönséges tófonál.)
KB: Bodajk (Bs. l. c. 93.) — Sv: Pétpta (Pill. ap. Soó MBIM. 1938. 177.), Inota (Bs.) — Ba: Sárosfő (VGÉ. 1930. 2., ap. Soó MBIM. 1938. 177.), Tapolcafő (Bs. BK. 1937. 92., ap. Soó l. c.) — *b. pedicellata* Wahlb. et Rosén — Ba: Tapolcafő (Bs. l. c.) — Partim *pedicellata*, partim *pedicellata* — *aculeata* A. et G. — Tapolcafő (Polg., Boros ap. Soó l. c. 176.).

Najadaceae. Tüskéshinárfélék.

44. *Najas marina* L. (Nagy hinár.)
Ba: Sárosfő (VGÉ. 1930. 2., ap. Soó MBIM. 1938. 179.)
45. *N. minor* All. (Kis hinár.)
Ba: Sárosfő (VGÉ. l. c., ap. Soó l. c.).

Juncaginaceae. Hutszafélék.

46. *T. palustris* L. (Mocsári hutsza.)
MB: Herend (Simk. 205.), Márkó, Jákó «Bitva p.» m. (P! 33.) — Sv: Jutas (VGÉ. 1936. 6.) — Ba: Sárosfő (VGÉ. 1930. 2.)

Alismataceae. Hídőrfélék.47. *Alisma plantago-aquatica* L. (Vizi hídőr.)

MB: Herend, Városlőd (P. 33.), Százgerence (VGÉ. 1940. 1.), Somh.-pta(!) — KB: Súr—Ajka (P. ib.) — DB: Kabh. «Kistó» (P. ib.) — Sv: Peremarton, Ősi, Őskú (P. ib.), Jutas (VGÉ. 1936. 5.) — Ba: Sárosfő (VGÉ. 1930. 2.), Sárosfői, Meggyesi e. (VGÉ. 1932. 11.), Gyimót(!).

Butomaceae. Virágkákafélék.48. *Butomus umbellatus* L. (Ernyős virágkaka.)

Sv: Várpalota—Ősi (P. 33.) — Vf: Fűzfő (v. Ba.) — Ba: Gic (P. ib.), Sárosfői, Meggyesi e. (VGÉ. 1932. 11.)

Gramineae. Pázsitfűvek.49. *Andropogon ischeamum* L. (*Botriochloa ischaemum* (L.) Keng.) (Sikárfű.)

Frequens. Gyakori (P. 28.)

KB: Tobánh. (Polg. I. c. 42.), Baglyash. (Jáv.—Zóly.) — Vf: Fűzfő (v. Ba.).

50. *Chrysopogon gryllus* (Torner) Trin. (Éles mosófű.)

KB: Tobánh. (Polg. I. c. 42.) — Vf: Veszprém (P. 28.) — Ba: Sárosfői, Meggyesi e. (VGÉ. 1936. 2.) — **b. eriocalis** (Borb.) Jáv. — Sv: Hajmáskér (v. Ba.).

51. *Tragus racemosus* (L.) All. (Tövis perje.)

Ba: Bszentlászló—Btamási, Gelencséri e. (P.! 19.)

52. *Digitaria sanguinalis* (L.) Scop. (Pirók ujjas muhar.)

Ba: Nagytevel, Koppány(!), Bszentlászló(!), Polány, Tósokberénd (P. 19.), Meggyes, Sárosfő, Nemes hany, Káptalanfa(!), Veszprémvarsány, Hat-halom (Lengy.).

53. *Digitaria ciliaris* (Retz.) Koel. (Pillás ujjas muhar.)

Vf: Veszprém (P. 19.) — Ba: Somlővásárhely (P. ib.).

54. *Echinochloa crus-galli* (L.) P. Beauv. (Kakaslábfű.)

MB: Iharkút (P. 19.) — Sv: Séd mente (P. ib.), Jutas(!) — Ba: Somlővásárhely, Tósokberénd (P. ib.), Sárosfő(!).

55. *Setaria glauca* (L. p. p.) P. Beauv. (Szürkés muhar.)

Frequens. Gyakori.

KB: Hajmáskér (Lengy.) — Ba: Veszprémvarsány (Lengy.).

56. *S. viridis* (L.) P. Beauv. (Zöld muhar.)

Frequens. Gyakori.

Sv: Várpalota (P. 19., Lengy.) — Ba: Bszentlászló—Fenyőfő (!P. ib.), Veszprémvarsány, Bakonybánk (Lengy.).

57. *Leersia oryzoides* (L.) Sw. (Durca.)

MB: Herend (P. 19.), Zirc—Somh. (Tuzs.) — Sv: Inota (Bs.) — Ba: Sárosfő(!).

58. *Phalaris arundinacea* L. (*Baldingera arundinacea* (L.) Dum.) (Pántlikafű.)

Frequens. Gyakori. (P. 18.)

59. *Anthoxanthum odoratum* L. (Borjúpázsit.)

Frequens. Gyakori. (P. 18.)

MB: Herend. (Simk. 207.)

60. *Hireochloe australis* (Schrad.) R. et Sch. (*H. hirta* auct.) (Déli szentperje.)

MB: Herend «Malomh.» (Simk. 207.), Esztergályv. (VGÉ. 1938. 4.), Cuhav. «Ördögréti szurdok» (Bs.) — KB: Tobánh. (Polg. I. c. 40.), Alsópere «Aszöv.» (!Jáv.), «Móroctető» (v. Ba.) — DB: Csatár(!), Menyeke «Várh.» (P. 18.), Mecsekh. (Bs.) — Vf: Veszprémi Alsóe. (P. 96.).

61. *Stipa capillata* L. (Kunkorgó árvalányhaj.)

MB: Márkó «Kápolnad» (P. 19.) — KB: Hidegv., Baglyash. (Jáv.—Zóly.), Tobánh. (Polg. I. c. 42.) — DB: Agártető (VGÉ. 1936. 5.) — Sv: Aranyosv., Fejesv. (P. ib.), Várpalota, Papkeszi (v. Ba.) — Ba: Koppány (P. ib.).

62. *S. stenophylla* Czern. (*S. longifolia* Borb.) (Hosszúlevelű árvalányhaj.)

DB: Csatár (P. 20.).

63. *S. pulcherrima* C. Koch. (Csinos árvalányhaj.)

KB: Sötéthorog (v. Ba.), Bérh., Móroctető (Jáv.—Zóly.—v. Ba.), Hidegv., Baglyash. (Jáv.—Zóly.) — Sv: Pétfürdő (Zóly.), Öskű (Lengy.).

64. *S. pennata* L. (*S. Joannis* Celak) (Pusztai árvalányhaj.)

KB: Tobánh., Ámosh., Eplény «Malomrétiv.» (Polg.), «Hagymatető» (v. Ba.), Alsópere «Aszöv.» (!Jáv.), Burokv. (!Jáv. MBL. 1930. 140., v. Ba.) — DB: Kabh. «Minna's Höhe» (VGÉ. 1933. 3.) — Sv: Veszprém: Aranyos-, Fejes-v. (VGÉ. 1932. 5.), Hajmáskér (Lengy.) — **b. austriaca** Beck. — DB: Sash., Csatár (P. 20.) — Sv: Veszprém: Fejesv. (P. ib.)

65. *Oryzopsis virescens* (Trin.) Beck. (Bajuszos kásafű.)

MB: Cuhav. (Bs., Polg.), Kispapod, «Mohoskő» (Polg.) — KB: Burokv. (Jáv.—Ré., v. Ba.), Bérh. (Polg.), Várpalota «Várv.» (Bs.) — Sv: Pétfürdő (Horhi! 73. IV. 85., Bs.) — Vf: Füzfő (v. Ba.) — Ba: Ugod «Nagyszói tisztás» (P. 18.).

66. *Milium effusum* L. (Kásafű.)

MB: Cuhav., Hódosérv. (Polg.), Zirc—Somh. (Tuzs.) — KB: Oszlop «Köv.» (Polg.) — DB: Menyeke «Várh.» (P. 18.) — Ba: Sárosfői e.(!)

67. *Phleum pratense* L. (Mezei komócsin.)

Frequens. Gyakori.

b. nodosum (L.) Schreb. — DB: Miklóspálh. — Sv: Peremarton — Vf: Veszprémi Alsóe. (P. 18.)

68. *Ph. phleoides* (L.) Karsten (Sima komócsin.)

MB: Papod, Márkó «Kápolnad.» (!P. 17.), «Csordásárok» (VGÉ. 1937. 2.), Esztergályv. (VGÉ. 1928. 4.), Somh. (VGÉ. 1939. 3., v. Ba.) — KB: Csengőh. (P. ib.), Tobánh. (Polg. I. c. 40.), Alsópere «Aszöv.» (Jáv.—Ré.) — Sv: Aranyosv. (P. ib., VGÉ. 1932. 5.), Sukoró (v. Ba.) — Ba: Fenyőfő (Jáv.), Ugod (P. ib.) — **b. interruptum** Zabel — KB: Kávás (Polg.) — DB: Kabh. (Polg.)

69. *Alopecurus pratensis* L. (Réti ecsetpázsit.)

Frequens. Gyakori.

MB: Herend (Simk. 207.).

70. *A. aequalis* Sobol. (Mocsári ecsetpázsit.)

DB: Kabh. «Keller-tó» (P. 152.).

71. *Agrostis canina* L. (Ebtíppan.)

Ba: Bakonyszentlászló (Lengy.) — **b. varians** Thuill. — Ba: Bakonyszentlászló «Kenyeri e.» (Polg.) — **c. micrantha** Waisb. — DB: Kabh. (Polg.)

72. **A. capillaris** L. (*A. tenuis* Sibth.) (Cérna-típpan.)
 MB: Városlőd (Kit. ap. Gombocz in mscr.), Farkasgyepű, Feketeh. (P. 20.) — KB: Esztergár (Kit.! ap. Jáv. AMNH. 1926. 462.), Tési e. (P. ib.) — Ba: Pápateszéri, Ugodi e. (P. ib.), Sárosfői, Meggyesi e.(!)
73. **A. gigantea** Roth. (*A. alba* L. p. p.) (Fehér típpan.)
 Frequens. Gyakori. (P. 20.)
 Ba: Bakonyszentlászló (Kit.! ap. Jáv. AMNH. 1926. 462.), Sárosfői e. (BKGÉ. 1938. 2.), Felsődeáki e.(!) — **b. silvatica** Host. (*gigantea* (Gaud.) Mey.) — MB: Hódosérv., Herend (P. 20.) — KB: Oszlop «Sűrű-h.», «Kőh.» (P. ib.) — Sv: Veszprém Sédpart. (P. ib.)
74. **Calamagrostis arundinacea** (L.) Roth. (Tarka nádtíppan.)
 MB: Borzavár, Cuhav., Zirc «Kőrish.» (Polg. I. c. 154.) — KB: Eplény (P. ib.)
75. **C. varia** (Schrad.) Host. (Tarka nádtíppan.)
 MB: Esztergályv. (!Bs. in litteris, Polg.) — KB: Tobán (Polg. I. c. 40., v. Ba.), Burokv. (Polg., v. Ba., Bs. BK 1938. 310. és Fejérvárm. növényt. 7.) — DB: Miklóspárh. (Bs. I. c.)
76. **C. epigeios** (L.) Roth. (Siska nádtíppan.)
 Frequens. Gyakori.
77. **Apera spica venti** (L.) Beauv. (Széltíppan.)
 MB: Gyöngyösh.(!), Márkó «Kápolnad.», Herend, Farkasgyepű (P. 20.) Veszprémi Alsóe. (P. ib.) — Ba: Dáka, Gyimót (Kit. ap. Gombocz in mscr.), Sárosfői e.(!) — S. (Kit. I. c., P. 20.)
78. **Holcus mollis** L. (Lágy selyemperje.)
 Ba: Polány, «Bitvap. m.» (P. 18.)
79. **H. lanatus** L. (Pelyhes selyemperje.)
 Frequens. Gyakori. (P. 18.)
 Bakony (Horhi! 74. PV. IV. 85.) — MB: Hódosérv. (Lengy.), Herend (Simk. 209) — Ba: Fenyőfő (!Jáv.), Bakonyszentlászló (Kit. ap. Gombocz in mscr.), Sárosfői, Meggyesi e. (VGÉ. 1936. 2., BKGÉ. 1938. 2.)
80. **Aira caryophyllea** L. (Szegefűs nápic.)
 MB: Porva, Zirc (Polg. I. c. 157.), Pénzeskút (!Polg.) — Ba: Bakonyszentlászló—Fenyőfő (!Polg. BK. 1941. 230.), Nemeshany, Sárosfő(!)
81. **A. elegans** Willd. (*A. capillaris* Host.) (Hajszálvékony nápic.)
 MB: Cuhav. (Polg. I. c. 157.), Borzavár (Polg.) — KB: Sötéthorog (Bs.) — Ba: Sárosfői, Sümegi úrbéri e., «Tomporcsertető» (BKGÉ. 1938. 2–3.)
82. **Corynephorus canescens** (L.) Beauv. (Pákhordó.)
 KB: Oszlop (Bs.) — Ba: Bakonyszentlászló—Fenyőfő (Jáv., Bs., Polg., BK. 1941. 231.)
83. **Deschampsia flexuosa** (L.) Trin. (Venyige sédbúza.)
 MB: Farkasgyepű (P. 21.) — KB: Esztergár (Kit.! ap. Jáv. AMNH. 1926. 466.)
84. **D. caespitosa** (L.) Beauv. (Palóc.)
 Frequens. Gyakori.
 MB: Herend (Simk. 207.)
85. **Trisetum flavescens** (L.) P. Beauv. (Aranyzab.)
 MB: Városlőd (Kit. ap. Gombocz in mscr., P. ib.), Herend (Simk. 208.), Bakonybél (P. 21.), Rátót—Zirc (Kit. I. c.), Kőrish. (Polg.) — KB: Pusztapalota «Várberek» (P. ib. Horhi! 95. PV. IV. 85.), Dudar (Jáv.) —

- DB: Máklóspálh., Kabh. (P. ib.) — Ba: Bakonyszentlászló (Lengy.) — S: (P. ib.)
86. *Ventenata dubia* (Leers) F. Schultz. (Vékony zab.)
MB: Somh.(!), Pénzeskút, Zirc (Polg.) — KB: Bodajk (Bs., Morvay Ifj. 1938. 30.) — Sv: Jutas (Bs.).
87. *Avena fatua* L. (Héla zab.)
MB: Herend (Simk. 208.) — DB: Bánd (P. 21.) — Vf: Veszprém (P. ib.).
88. *Avenastrum pubescens* (Huds.) Jess. (Pelyhes zabfű.)
MB: Bakonybél, Városlőd, Herend, Márkó «Kápolnad.» (P. 21.), Cuhav. (Polg. I. c. 157.), Zirc (!Tuzs.) — DB: Miklóspálh. (Jáv.) — Ba: Fenyőfő (!P. ib., Jáv.) — Vf: Veszprémi Alsóerdő (P. ib.).
89. *A. pratense* (L.) Jess. (Réti zabfű.)
MB: Cuhav. (P. 21., Polg. I. c. 157.) — KB: Móroctető (v. Ba.) — Vf: Veszprémi Alsóerdő (P. ib.) — Sv: Jutasi e. (P. ib.)
90. *Arrhenatherum elatius* (L.) M. et K. (Francia perje.)
Frequens. Gyakori.
91. *Danthonia provincialis* Lam. et DC. (*D. calycina*. (Vill.) Rchb.) (Fogtekeres.)
Sv: Hajmáskér (Deg. in litt.), Sukoró (!v. Ba.).
92. *Cynodon dactylon* (L.) Pers. (Csillagpázsit.)
Frequens. Gyakori.
93. *Sesleria coerulea* (L.) Ard. (*S. uliginosa* Willd.) (Lápi nyúl-farkfű.)
MB: Márkó «Kápolnad.» (P. 22. sub nom. *S. varia*), «Csordásárok» (VGÉ. 1931. 2.), Papod (P. ib.) — KB: Alsópere (!Jáv.! ap. Ujhelyi in sep. IHBUB. 1937. 29.), Tobán, Kisámos (Polg. ib., v. Ba.), Iszkaszent-szentgyörgy (Bs., Ujhelyi ib.) — Sv: Pétfürdő (Horhi! 75., PV. IV. 85., Bs. I. c. 94.), Várpalota (Horhi ib.) — Ba: Pápakovácsi (Polg., Bs.).
94. *Phragmites communis* Trin. (*Ph. vulgaris* (Lam.) Crép.) (Nád.)
Frequens. Gyakori.
95. *Cleistogenes serotina* (L.) Keng. (*Diplachne serotina* (L.) Beauv.) (Kései perje.)
Kb: Bodajk (Morvay Ifj. 1938. 30.) — Vf: Füzfő (v. Ba.).
96. *Molinia coerulea* (L.) Mch. (Kékperje.)
MB: Iharkút «Matzi-árok»(!), Szárazgerence (VGÉ. 1940. 1.), Nagytevel «Arda e.» (P. 24.) — DB: Kabh. (!P. ib.) — Sv: Jutas (VGÉ. 1936. 6.), Peremarton (P. ib.) — Ba: Sárosfő (VGÉ. 1930. 2., 7.), Káptalanfa «Melegvizirét»(!) — *b. maior* Roth. — KB: Burokv. (Bs.) — DB: Kabh. (v. Ba.) — Ba: Sárosfői e. (BKGÉ. 1938. 2.)
97. *Eragrostis poaeoides* P. Beauv. (*E. minor* Host.) (Kisebb tőtíppan.)
Ba: Nagytevel, Bakonyszentlászló, Fenyőfő(!), Somlóvásárhely (!P. 22.), Nemesahany, Káptalanfa(!).
98. *E. megastachya* (Koel.) Lk. (Nagy tőtíppan.)
Ba: Nagytevel, Polány, Tósokberénd, Somlóvásárhely (!P. 22.), Káptalanfa, Jenőtelek(!).
99. *Koeleria gracilis* Pers. (Karcú fényperje.)
MB: Kispapod(!) — KB: Tobánh. (Polg. I. c. 40.), Várpalota «Várv.» (!Bs., v. Ba.) — DB: Miklóspálh.(!), Csatár (!P. 24.), Kis-Bakony (VGÉ. 1937. 5.) — Sv: Veszprém «Fejesv.» (!P. ib., VGÉ. 1937. 5.), Pétfürdő (Zóly.), Öskü (Lengy.), Papkeszi (v. Ba.) — Ba: Ugod, Fenyőfő (!P.

ib., Jáv., Soó MBIM. 1931. 4.), Sárosfő (VGÉ. 1936. 2.) — **b. pseudo-cristata** Domin. — DB: Kabh. (Polg.)

100. **Catabrosa aquatica** (L.) Beauv. (Forrásperje.)

MB: Márkó «Kápolnad.», Bitva p. m. (P. 23.) — KB: Bakonyháza «Gája p.» (P. ib.), Olaszfalu—Eplény (Polg.) — Sv: Sédv. (P. ib.), Papkeszi (v. Ba.).

101. **Melica ciliata** L. (Prémes gyöngyperje.)

MB: Somberek-tető (P. 23.), Cuhav., Csesznek (Polg.), Márkó «Kápolnad.» (P. ib.) — KB: Burokv. (Lengy.), Hidegv., Baglyash. (Jáv.—Zóly.), Móróctető (v. Ba.), Bakonyháza (P. ib.), Oszlop «Köv.» (Polg.) — Sv: Veszprém: Aranyosv. (P. ib.) — Vf: Veszprém: Sintérd. (P. ib.) — S. (Kit. ap. Gombocz in mscr., P. 23.)

102. **M. transsilvanica** Schur. (Erdélyi gyöngyperje.)

MB: Farkasgyepű (P. 23.), Cuhav. (Polg. I. c. 153.) — KB: Tés (Polg.), Bodajk (Morvay Ifj. 1938. 30.) — Sv: Inota (Lengy.), Pere-marton e. (P. ib.) — Ba: Bakonyszentlászló—Bakonytamási (P. ib.) — Vf: Veszprémi Alsóerdő (P. 147.) — **b. Holubyana** A. Gr. — Sv: Papkeszi (v. Ba.).

103. **M. altissima** L. (Magas gyöngyperje.)

KB: Isztimér (Bs.).

104. **M. uniflora** Retz. (Egyvirágú gyöngyperje.)

Bakony (Kern. I. c. 380.) — MB: Herend (Simk. 209.), Kőrish. (!Soó, Polg.), Zirc—Somh. (!Tuzs.), Somh. (!P. 24.), Vörös János-séd (VGÉ. 1934. 2.), Márkó «Somh.» (VGÉ. 1934. 5.), «Csordásárok» (VGÉ. 1937. 3.), Esztergályv. (VGÉ. 1928. 2.), Cuhav. (P. ib., Polg. I. c. 153.), Szelei bükkös (VGÉ. 1932. 9.), Papod, Kispapod(!) — KB: Tobánh. (Polg. I. c. 153.), Tés (!Polg.), Burokv. (!Lengy.), Dudar, Oszlop «Köv.» (P. ib.) — DB: Csatár(!), Menyke «Várh.»(!), Miklóspálh. (!P. ib.), Kabh. (VGÉ. 1933. 2.), Agártető(!).

105. **M. nutans** L. (Bókoló gyöngyperje.)

MB: Herend, Bakonybél (Simk. 209.), Hódosér (P. 23.), Esztergályv. (VGÉ. 1928. 2.), Márkó «Somh.» (VGÉ. 1934. 5.), Cuhav. (!Polg. I. c. 153.) — KB: Kisámosh. (Lengy.), Burokv. (!Lengy., Polg.), Gajaszurdok (Bs., Polg.) — DB: Csatár(!), Menykei e. (!P. ib.)

106. **Briza media** L. (Rezgő pázsit.)

Frequens. Gyakori.

b. pendula Dum. — MB: Hódosér, Cuhav. (P. 25., Lengy.) — Ba: Bakonyszentlászló—Bakonytamási (P. ib., det. Borb.).

107. **Cynosurus cristatus** L. (Taréjos cincor.)

MB: Kőrish. (!P. 25.), Kékh. (!Polg.), Porva (Lengy.), Herend (Simk. 208.), Cuhav. (!Polg.), Papod(!), Márkó, Kápolnad. (!P. ib.) — KB: Gézaháza (P. ib.), Burokv., Hagymatető (v. Ba.), Tobánh. (Lengy.) — DB: Urkúti e., Kabh. (!P. ib.) — Ba: Pápateszér (!Kit. ap. Gombocz in mscr.) — S. (!Kit. I. c.)

108. **Sclerochloa dura** (L.) Beauv. (Kőperje.)

Frequens. Gyakori. (P. 22.)

KB: Várpalota (Horhi! 94., PV. IV. 85.) — Sv: Hajmáskér (v. Ba.).

109. **Poa pratensis** L. (Réti perje.)

Frequens. Gyakori.

b. angustifolia L. — MB: Márkó «Kápolnad.» (P. 22.) — KB: Eplény (Lengy.) — Sv: Hajmáskér, Inota (Lengy.).

110. **P. trivialis** L. (Sovány perje.)
Frequens. Gyakori.
111. **P. annua** L. (Nyári perje.)
Frequens. Gyakori.
112. **P. compressa** L. (Laposszárú perje.)
KB: Hidegv., Csesznek (Kit. ap. Gombocz in mscr.), Bodajk (Bs., Morvay Ifj. 1938. 29.) — Sv: Veszprém «Fejesv.» (P. 22.), Hajmáskér (Lengy.).
113. **P. bulbosa** L. (Gumós perje.)
Frequens. Gyakori.
b. pseudoconcinna Schur. — MB: Papod(!).
114. **P. badensis** Hke. (Bádeni perje.)
KB: Várpalotai e. (Kit. ap. Gombocz in mscr.), «Várv.» (Bs.), Bérh., Móróctető (Jáv.—Zóly.—v. Ba.), Baglyash., Iszkaszentgyörgy (Bs.), Burokv. (Jáv.—Ré., v. Ba.) — DB: Kabh. «Minna's Höhe» (VGÉ. 1933. 3.) — Sv: Inota (Horhi! 99. PV. IV. 85.), Veszprém (VGÉ. 1932. 5.), «Aranyosv.» (Polg.), Öskü (Lengy.).
115. **P. nemoralis** L. (Ligeti perje.)
Frequens. Gyakori.
b. tenella Rchb. — KB: Oszlop «Köv.» (Polg.) — **c. rigidula** Mert. et Koch. — KB: Kisámos (Polg.) — **d. agrostoides** A. et G. — DB: Szentgál «Tüzkövesh.» (Polg.)
116. **P. palustris** L. (Mocsári perje.)
Ba: Gicz (Lengy.).
117. **Glyceria maxima** (Hartm.) Holmb. (*G. aquatica* (L.) Wahlb.)
(Vizi harmatkása.)
Sv: Rátót (Kit. ap. Gombocz MBT. 288.), Veszprém «Aranyosv.» (P. 23.) — Ba: Sárosfő «Kigyósp.»(!)
118. **G. fluitans** (L.) R. Br. (Parti harmatkása.)
MB: Feketeh. (P! 23.) Szárazgerence (VGÉ. 1940. 1.), Iharkut «Hosszúrét» (VGÉ. 1934. 2.), Zirc (Tuzs.) — KB: Gajap., Feketevizpta m. (P. ib.) — DB: Kabh. (P. ib.) — Sv: Rátót (Kit. ap. Gombocz MBT. 288.), Öskü (P. ib.) — Ba: Tósokberénd (P. ib.).
119. **G. plicata** Fr. (Fodros harmatkása.)
MB: Cuhav. (Polg. I. c. 154.), Zabolah.(!) — KB: Tés «Csepegőv.» (Polg.)
120. **Festuca glauca** Lam. (Deres csenkesz.)
KB: Alsópere «Aszöv.» (!Jáv.), Bérh., Móróctető (Jáv.—Zóly.—v. Ba.), Várpalota «Várv.» (Bs.), «Várh.» (Polg.), Burokv. (Bs.), Hidegv., Baglyash. (Jáv.—Zóly.) — DB: Miklóspálh. (Jáv.), Agártető (VGÉ. 1936. 7.) — Sv: Veszprém (VGÉ. 1932. 5.), Pétfürdő (Zóly.) — **b. cinerea** Vill. — KB: Hagymatető (v. Ba.).
121. **F. vaginata** W. et K. (Magyar csenkesz.)
MB: Farkasgyepű (P! 25.) — Ba: Bakonyszentlászló (Kit. ap., Jáv. AMNH. 1929. 134., Lengy.), Fenyőfő (Lengy.).
122. **F. valesiaca** Schleich. (Valliszi csenkesz.)
MB: Porva (Lengy.) — KB: Móróctető (Jáv.—Zóly.—v. Ba.) — Sv: Veszprém (P! 25.), Várpalota (Lengy.) — Ba: Sárosfői e.(!)
123. **F. pseudovina** (Hack.) Beck. (Sovány csenkesz.)
MB: Hódosérv., Csapberki e. (P. 25.) — KB: Bakonyháza (P. ib.)

- Sv: Szentbenedekh.(!), Fejesv. (P. ib.), Rátóti-nagymező (VGÉ. 1932. 7.), Hajmáskér, Inota (Lengy.) — Ba: Fenyőfő, Ugodi e. (P. ib.)
124. **F. sulcata** (Hack.) Nym. (Barázdált csenkesz.)
 MB: Márkó «Kápolnad.» (!P. 25.), Porva (Lengy.), Cuhav. (Polg. 1. c. 157.) — KB: Várpalotai e. (Kit. ap. Gombocz in mscr.), Móroctető (Jáv.—Zóly.—v. Ba.), Baglyash. (Jáv.—Zóly.), Dudar «Magosh.»(!) — DB: Kabh. (P. ib.), Kis-Bakony (VGÉ. 1937. 5.) — Sv: Veszprém (VGÉ. 1932. 7.), Pétfürdő (Bs., v. Ba., Zóly.) — Vf: Veszprémi Alsóerdő (P. ib.) — Ba: Ugod (P. ib.), Fenyőfő (!Jáv., Soó MBIM. 1931. 4.), Sárosfői e. (VGÉ. 1936. 2.), Felsődeáki e., Tomporcsertető (BKGÉ. 1938. 3.) — S. (P. ib.)
125. **F. heterophylla** Lam. (Felemáslevelű csenkesz.)
 MB: Iharkút «Vörös János-séd» (VGÉ. 1934. 4.), Hódosér (!Lengy.), Kispapod (Polg.), Márkó «Somh.» (VGÉ. 1934. 5.), Cuhav. (!Polg. I. c. 153.) — KB: Alsópere (!Jáv.), Gézaháza (Polg.) — DB: Kabh. (VGÉ. 1933. 4.) — Vf: Veszprémi Alsóerdő (P.! 225.) — Ba: Sárosfői, Nyirádi e.(!)
126. **F. rubra** L. (Pirosló csenkesz.)
 MB: Kőrish., Lókút, Pénzeskút (!Polg.), Hódosér (!Lengy.), Cuhav. (Polg. 1. c. 153., Lengy.), Farkasgyepű (P.! 25.) — KB: Csószpuszta, Várpalota (Kit. ap. Gombocz in mscr.) «Várv.» (Bs.), Bodajk (Bs., Morvay Ifj. 1938. 30.), Csesznek «Várh.» (Polg.) — Sv: Hajmáskér (Deg. in litt.) — Ba: Bakonyszentlászló (Kit.! ap., Jáv. AMNH. 1929. 145., RK. 591.) — **b. fallax** Hackel — MB: Kőrish. (Polg.)
127. **F. gigantea** (L.) Vill. (Óriás csenkesz.)
 MB: Kőrish. (!P.! 26.), Somh. (VGÉ. 1939. 2.), Cuhav. (!P. ib., Polg. 1. c. 153., Soó), Papod (!P. ib.), Márkó «Somh.» (VGÉ. 1934. 5.), «Kápolnad.» (P. ib.) — Ba: Bakonyszentlászló (P. ib.), Sárosfő «Forrásfejek». (VGÉ. 1936. 4.)
128. **F. arundinacea** Schreb. (Nádképű csenkesz.)
 KB: Feketevízpta m. (P.! In herbario suo potest inveniri, sed in enumeratione operis deest.) — Ba: Veszprémvarsány (Lengy.), Sárosfői e. (VGÉ. 1932. 10.)
129. **F. pratensis** Huds. (Réti csenkesz.)
 Frequens. Gyakori.
130. **F. altissima** All. (*F. silvatica* (Poll.) Vill.) (Erdei csenkesz.)
 MB: Cuhav. (!Polg. I. c. 154., v. Ba., Lengy.), Papod «Mohoskő» (Polg.) — KB: Burokv. (!Jáv. MBL. 1930. 140., v. Ba.), Kisámos (Lengy.)
131. **Vulpia myuros** (L.) Gmel. (Egércsenkesz.)
 MB: Feketeh. (P.! 25.) — KB: Bodajk (Bs., Morvay Ifj. 1938. 30.), Csesznek «Gerendavágás» (Polg.) — Sv: Rátóti-nagymező (VGÉ. 1932. 7.)
132. **Bromus secalinus** L. (Gabonarozsnok.)
 MB: Herend (Simk. 208.) — Sv: Rátóti-nagymező (VGÉ. 1932. 7.) — Vf: Veszprém «Tekeresv.» (P. 26.)
133. **B. arvensis** L. (Mezei rozsnok.)
 DB: Kabh. (P. 26.) — Ba: Pápateszéri e. (P. ib.)
134. **B. mollis** L. (*B. hordeaceus* L.) (Puha rozsnok.)
 Frequens. Gyakori.
135. **B. commutatus** Schrad. (Bókoló rozsnok.)
 MB: Somhegypta(!) — Ba: Fenyőfő (Polg.)
136. **B. squarrosus** L. (Berzedt rozsnok.)

KB: Várpalotai e. (Kit. ap. Gombocz in mscr.), Feketevízpta (P.! 26.), Bodajk (Bs., Morvay Ifj. 1938. 30.), Móróctető (v. Ba.) — Sv: Sédv. dombjai (P. ib.) — Ba: Fenyőfő (P. ib., Jáv.).

137. **B. japonicus** Thung. (Japán rozsnok.)

KB: Bodajk (Morvay Ifj. 1930. 30.) — **b. subsquarrosus** (Borb.) Degen — KB: Csesznek «Várh.» (Polg.)

138. **B. ramosus** Huds. (Erdei rozsnok.)

MB: Feketeh., Farkasgyepüi e. (P.! 26.), Cuhav. (Polg.)

ssp. **Benekeni** (Lange) Hegi — MB: Gyöngyösh. (Polg.), Cuhav. (Polg. I. c. 153.) — KB: Malomrétv. (v. Ba.).

139. **B. inermis** Leyss. (Árva rozsnok.)

MB: Márkó «Kápolnad.» (P.! 26.) — KB: Csesznek (Kit. ap. Gombocz in mscr.), Malomrétv. (v. Ba.), Csengőh. (P. ib.) — DB: Miklóspálh. (P. ib.) — Sv: Pétfürdő (P. ib.) — Ba: Fenyőfő (P. ib.).

140. **B. erectus** L. (Sudár rozsnok.)

MB: Papod (P.! 26.), Bakonybél (Polg.) — KB: Alsópere «Aszón.» (!Jáv.), Tobánh. (Polg. I. c. 30.), Sötéthorog (v. Ba.), Bérh., Móróctető (Jáv.—Zóly.—v. Ba.), Gajaszurdok (Bs.) — DB: Kabh. «Minna's Höhe» (VGÉ. 1932. 3.) — Sv: Veszprém (VGÉ. 1932. 5.), Pétfürdő (Zóly.) — Ba: Ugodi e., Fenyőfő (P. ib.) — **b. Borbásii** Hack. — Sv: Aranyosv. (Polg.) — **c. pannonicus** Kumm. et Sendtn. — KB: Tobánh. (Polg.)

141. **B. sterilis** L. (Meddő rozsnok.)

Frequens. Gyakori.

142. **B. tectorum** L. (Fedél rozsnok.)

Frequens. Gyakori.

143. **Brachypodium silvaticum** (Huds.) P. Beauv. (Erdei szálkaperje.)

Frequens. Gyakori.

KB: Várpalotai e. (Kit.! ap. Jáv. AMNH. 1929. 139.)

144. **B. pinnatum** (L.) Beauv. (Tollas szálkaperje.)

MB: Somh. (!), Farkasgyepüi, Papod(!), Márkó «Kápolnad.» (P.! 27.), Cuhav. (Polg. I. c. 153.) — KB: Hidegv. (Kit. ap. Gombocz in mscr.), Malomrétv. (v. Ba.), Bakonynána (P. ib.) — DB: Miklóspálh. (P. ib.) — Sv: Hajmáskér (Lengy.) — Vf: Tekeressv. (P. ib.) — S. (Kit. I. c.)

145. **Lolium perenne** L. (Útféli vadóc.)

Frequens. Gyakori.

146. **L. temulentum** L. (Szédítő vadóc.)

DB: Szentgál (P. 27.) — Sv: Várpalota (Lengy.; Horhi! 87. omisso loci nomine, PV. IV. 85.), Hajmáskér (v. Ba.).

147. **Agropyrum cristatum** (L.) Gärtn. (Taréjos búza.)

Sv: Várpalota (!Horhi! 87., PV. IV. 85.), Papkeszi (v. Ba.) — **b. calvum** Schur. — Sv: Jutas (Polg.).

148. **A. intermedium** (Host.) Beauv. (Deres tarackbúza.)

KB: Csesznek «Várh.» (Polg.) — **b. viride** Hack. — **c. virescens** Panc. — KB: Csesznek «Várh.» (Polg.) — **d. villosum** (Sadl.) Jáv. — KB: Csesznek «Várh.», Öskü «Sötéthorogv.» (Polg.)

149. **A. repens** (L.) Beauv. (Kúszó tarackbúza.)

Frequens. Gyakori.

150. **A. caninum** (L.) R. et Sch. (Bolondbúza.)

MB: Somh. (!Polg.), Cuhav. (Jáv., Polg.), Csesznek—Zirc (Polg.).

151. **Aegilops cylindrica** Host. (Kecskebúza.)

Sv: Várpalota «Loncsos» (Horhy! 86., PV. IV. 85., P. 28.).

152. *Hordeum murinum* L. (Egérárpa.)

Frequens. Gyakori.

153. *Elymus europaeus* L. (Európai hajperje.)

MB: Somh.(!), Herend «Feketee.» (Simk. 208.), Papod(!), Cuhav., Márkó «Kápolnad.» (P. 27.), Zirc «Szarvaskutiv.», Gyöngyös, Báránycser (Polg.) — KB: Ámosh. (Polg.), Burokv. (Lengy.)

Cyperaceae. Palkafélék.154. *Pycreus flavescens* (L.) Rchb. (Sárgás palka.)

Sv: Pétfürdő (v. Ba.) — Ba: Tósokberénd (P! 32.) — Sárosfői, Meggyesi e. (VGÉ. 1930. 7. és 1932. 11.)

155. *Cyperus fuscus* L. (Barna palka.)Sv: Pétfürdő (Horhi! 69., PV. IV. 85.) — Ba: Fenyőfő, Tósokberénd (P.! 33.), Sárosfői, Meggyesi e. (Planta sub nomine *Duvaljouvea serotina* de his locis in VGÉ. 1932. p. 11. publicata est *Cyp. fuscus*. Corr. Boros. Cf. BK. 1937. p. 98.)156. *Eriophorum latifolium* Hoppe. (Széleslevelű gyapjúsás.)

Bakony (Horhi! 72., PV. IV. 85.) — MB: Kőrishégyalja, Kisszépalma m., Zirc (Tuzs.) — KB: Dudar (Jáv.) — DB: Kabh. alja (P.! 32.) — Sv: Pétfürdő (Bs. BK. 1937. 94.)

157. *E. angustifolium* Honckeney. (Keskenylevelű gyapjúsás.)

MB: Herend (Simk. 206., P.! 32.), Százagerence (VGÉ. 1940. 1.), Iharkút «Hosszúrét» (VGÉ. 1934. 2.), Porva, Zabolah., Kékh. alja, Városlőd (P. ib.), Pénzeskút(!), — KB: Felsőpere, Alsópere (!Jáv.) — Sv: Pétfürdő (Kit.! ap. Jáv. AMNH. 1929. 123.), Jutas (VGÉ. 1936. 6.) — Ba: Sárosfő «Nyúlrét» (VGÉ. 1931. 3.)

158. *Schoenoplectus lacustris* (L.) Palla (Csuhu.)

DB: Öcs «Nagytó» (Jáv.) — Sv: Várpalota (Kit. ap. Gombocz in mscr.), Papkeszi (v. Ba.), Jutas (VGÉ. 1936. 4.) — Ba: Devecser (P.! 32.), Sárosfő (VGÉ. 1930. 2.)

159. *Sch. Tabernaemontani* (Gmel.) Palla. (Sziki káka.)

Ba: Tapolcafő (P.! 32.)

160. *Holoschoenus vulgaris* Lk. (Szürke káka.)KB: Feketevízpta (P.! 32.) — Sv: Ősi (P. ib.) — Ba: Bakonyszentlászló—Bakonytamási, Kupi e. (P. ib.), Sárosfő «Nyúlrét» (VGÉ. 1930. 3.), Káptalanfa «Melegvízrét»(!) — *b. romanus* (L.) Rchb. — Ba: Ugod (P. 32.)161. *Scirpus silvaticus* L. (Erdei káka.)

MB: Iharkút «Hosszúrét» (VGÉ. 1934. 2.), Bitva p. mente, Herend, Városlőd, Csapberki(!), Márkói e. (!P. 32.), Zirc (!Polg.) — KB: Bakony-csernye (Horhi! 71., PV. IV. 85.), Dudar, Csesznek (Polg.) — DB: Urkút (!P. ib.) — Sv: Rátót (Kit. ap. Gombocz in mscr.), Jutas (VGÉ. 1936. 6.), Hajmáskér (v. Ba.) — Ba: Bakonyszentlászló—Bakonytamási (P. ib.), Sárosfő «Forrásfejek» (VGÉ. 1936. 4.), Sárosfői, Meggyesi e. (VGÉ. 1932. 11.), Deáki e. «Nyúlkóróstó» (VGÉ. 1937. 4.)

162. *Bulboschoenus maritimus* (L.) Palla (Zsióka.)Sv: Várpalota (Kit. ap. Gombocz in mscr.), Papkeszi (v. Ba.) — *b. macrostachys* Willd. — Sv: Papkeszi (v. Ba.)163. *Eleocharis acicularis* (L.) R. Br. (Apró csetkáka.)

DB: Kabh. «Nyirtó», Öcs «Nagytó» (Jáv.) — Ba: Nemesahany, Sárosfő(!),

164. **E. palustris** (L.) R. et Sch. (Mocsári csetkák.)
 MB: Herend (Simk. 207.), Szárazgerence (VGÉ. 1940. 1.) — KB: Alsóperei e. (!Jáv.), Súr (P! 31.) — DB: Kabh. «Nyírtó», Öcs «Nagytó» (Jáv.) — Sv: Öskü (P. ib.) — Ba: Tósokberénd (P. ib.), Sárosfő (VGÉ. 1930. 2.), Meggyesi, Sárosfői e. (VGÉ. 1932. 11.), Deáki e. «Nyúlkóróstó» (VGÉ. 1937. 4.), Gic (Lengy.).
165. **E. uniglumis** (Lk.) Schult. (Egypelyvás csetkák.)
 KB: Gajap. mente. (P! 32.)
166. **Schoenus nigricans** L. (Csáté.)
 Sv: Pétfürdő (Bs.) — Ba: Devecser—Somlónásárhely (Polg.), Sárosfő «Száraztavak» (VGÉ. 1936. 5.), Káptalanfa «Melegvizirét» (!Jáv.), Pápakovácsi (Bs. Bk. 1937. 92., Polg.).
167. **Rhynchospora alba** (L.) Wahlb. (Csőrcsáté.)
 DB: Kabh. «Kistó» (P! 31.).
168. **Carex Davalliana** Sm. (Daval-féle sás.)
 DB: Kabh. «Kistó» m. (P! 28.) — Sv. Rátót (Kit. ap. Gombocz MBT. 588. et in mscr.), Jutas (VGÉ. 1936. 5.), Pétfürdő (Bs.) — Ba: Tapolcafő (Bs. Bk. 1937. 92., Polg.), Sárosfő (VGÉ. 1930. 2.), Káptalanfa «Melegvizirét» (!), Devecser (Polg.).
169. **C. stenophylla** Whlb. (Keskenylevelű sás.)
 MB: Márkó «Kápolnad.» (P! 28.), Gyertyánkút (!Jáv., Polg.) — KB: Eplény (Polg.) — Ba: Sárosfői, Meggyesi e. (VGÉ. 1936. 3.)
170. **C. appropinquata** Schum. (*C. paradoxa* Willd.) (Rostostövű sás.)
 KB: Bodajk (Bs. I. c. 93.).
171. **C. paniculata** Juslen (Bugás sás.)
 MB: Vinyesándormajor (Polg.) — KB: Dudar «Magash.» (Jáv., Polg.), Bodajk (Bs. Bk. 1937. 93.) — Sv: Pétfürdő (Kit. ap. Jáv. AMNH. 1929. 542.) — Ba: Tapolcafő (Bs. ib., Polg.), Sárosfő (!Jáv.).
172. **C. vulpina** L. (Mocsári sás.)
 MB: Farkasgyepű, Bitpa p. mente, Csapberki e. (!P! 28.) — DB: Kabh. alja, Urkut (P. ib.) — Ba: Bakonyszentlászló (RK. 591., Lengy.), Gic (Lengy.), Sárosfő (VGÉ. 1930. 2.).
173. **C. muricata** L. (*C. contigua* Hoppe.) (Sulymos sás.)
 Bakony (Kern. I. c. 379.) — MB: Kőrish.(!), Városlőd, Márkó «Kápolnad» (!P! 29.), Iharkút «Hosszúrét» (VGÉ. 1934. 2.), Somh. (VGÉ. 1939. 2.), Cuhav. (Polg. I. c. 152.) — KB: Kisámos (Lengy.), Oszlop «Sűrűh.» (P. ib.) — DB: Miklóspálh., Kabh. (P. ib.), «Barátvágás» (VGÉ. 1932. 4.) — Ba: Pápateszér (Kit. ap. Gombocz in mscr.), Ugod, Fenyőfő (!P. ib.), Sárosfő «Forrásfejek» (VGÉ. 1936. 4.), Deáki e. «Nyúlkóróstó» (VGÉ. 1937. 4.) — **b. nemorosa** Lumn. — MB: Zirc—Borzavár (Polg.) — KB: Csengőh. (Polg.)
174. **C. Pairaei** F. Schltz. (Berzedt sás.)
 MB: Cuhav. (Polg.) — KB: Alsópere (!Jáv.) — **b. Leersii** F. Schltz. — MB: Szárazgerence (VGÉ. 1940. 4.), Somh. (v. Ba.)
175. **C. divulsa** Stokes. (Zöldes sás.)
 MB: Kőrish. (Soó), Zirc «Kőrish.» (Polg.), Cuhav. (Lengy.) — KB: Csesznek, Dudar, Ámosh. (Polg.), Kisámos (Lengy.).
176. **C. praecox** Schreb. (Korai sás.)
 MB: Herend, Bakonybél (Simk. 206.), Hódosér, Farkasgyepű, Márkói, Rátóti e. (!P! 29.), Cuhav. (Polg. I. c.), Szárazgerence (VGÉ. 1940.

- 3.) — KB: Alsóperei e. (!Jáv.) — DB: Menyekei e., Kabh. (!P. ib.) — Sv: Fejesv. (!P. ib.) — Vf: Veszprémi Alsóerdő (P. ib.).
177. **C. brizoides** Juslen. (Rengő sás.)
DB: Menyeke «Várh.» (P.! 145.) — Sv: Veszprém «Táborállás» (P. 29.) — Ba: Ugod (P. ib.).
178. **C. leporina** L. (Nyúlsás.)
MB: Kőrish. Zabolah., Cuhav., Zirc (Polg.) — KB: Gézaháza (Polg.) — DB: Kabh. (P. 29.) — Ba: Bakonyszentlászló (RK. 591.), Fenyőfő (Soó MBIM. 1930. 175.).
179. **C. remota** Gruff. (Ritkás sás.)
MB: Kőrish., Hódosérv., Borzavár, Cuhav. (!Polg.), Zirc (!Tuzs., Polg.), Kispapod «Mohoskő» (Polg.) — KB: Oszlop «Havas e.» (P. 145.) — DB: Kabh. (P. 29.), Agártető(!) — Ba: Sárosfő «Forrásfejek» (VGÉ. 1936. 4.).
180. **C. gracilis** Curt (Éles sás.)
KB: Pétfürdő (Bs. I. c. 92.) — DB: Kabh. «Nyirtó» (Jáv.) — Ba: Tapolcafő (Bs. I. c. 94.), Sirosfő, Káptalanfa «Melegvizi kifolyás»(!), Deáki e. «Nyúlkóróstó» (VGÉ. 1937. 4.).
181. **C. fusca** Bell. (*C. Goodenowii* Gay.) (Barna sás.)
Sv: Pétfürdő (Bs. I. c. 94.).
182. **C. elata** Bell. (*C. Hudsonii* Bennett.) (Zsombéksás.)
Ba: Sárosfő (!Jáv.), Deáki e. «Nyúlkóróstó» (VGÉ. 1937. 4.).
183. **C. flacca** Schreb. (*C. glauca* Murr.) (Deres sás.)
MB: Zirc (Tuzs.), Bitvav., Csapberek, Márkó «Kápolnad.», Fenyőfő «Dancsárok» (P.! 30.) — KB: Bakonynána Gajap. m. (P. ib.), Alsópere (!Jáv.), Várpalota (Bs.) — DB: Kabh. «Kistó» (P. ib.) — Ba: Ugod (P. ib.) — Vf: Veszprém (P. 145.) — **b. dinarica** Heuff. — MB: Bakonyjákó «Bitvap.» m. (P. ib.)
184. **C. pallescens** L. (Sápadt sás.)
MB: Farkasgyepű, Csapberki e. (P.! 30.), Kőrish.(!), Zabolah., Cuhav. (!Polg. I. c. 152., Bs.) — KB: Oszlop «Sűrű e.», Bakonynána Gajap. m., Feketevízpta (P. ib.), Gézaháza (Polg.) — DB: Nagyvázsonyi e., Urkút «Nyirtó», Kabh. (P. ib.), Kabh. «Barátság»(!) — Ba: Kupi e. (Polg.).
185. **C. tomentosa** L. (Molyhos sás.)
MB: Márkói rét, «Kápolnad.» (P.! 29.) — KB: Csengőh. (!Jáv.) — DB: Menyeke «Várh.», Kabh. (!P. ib.) — Sv: Veszprém «Táborállás», Peremartoni e. (P. ib.)
186. **C. ericetorum** Poll. (Fenyér sás.)
Ba: Bakonyszentlászló (Polg. BK. 1941. 239.).
187. **C. montana** L. (Hegyi sás.)
MB: Somh. (VGÉ. 1939. 2.), Márkó «Somh.» (VGÉ. 1934. 5.), Cuhav. (!Polg. I. c. 152.) — KB: Oszlop «Kőh.» (P.! 29.), Tobánh., Ámosh., Burokv. (!Polg.), Várpalota «Várv.», Hagymatető (v. Ba.) — DB: Kabh. «Minna's Höhe» (VGÉ. 1933. 3.), Menyeke «Várv.» (P. ib.), Kis-Bakony (VGÉ. 1937. 5.) — Ba: Sümegi úrbéri e. «Kölesföldek» (BKGÉ. 1938. 3.).
188. **C. supina** Whlb. (Gindár sás.)
KB: Csesznek «Várh.» (Bs.) — Ba: Ugod (P.! 29.), Bakonyszentlászló (Jáv., Polg. BK. I. c. 230.).
189. **C. liparicarpos** Gaud. (*C. nitida* Host.) (Fényes sás.)
DB: Kabh. (P.! 29.) — Ba: Bakonyszentlászló, Fenyőfő (Jáv., Polg.).
190. **C. pendula** Host. (Lecsüngő sás.)

MB: Zirc, Borzavár, Hódosér, Cuhav. (Polg. I. c. 152.), Kiszépalma-major Barátút m.(!), Bakonybél «Szömörke»(!) — DB: Kabh. «Kistó» (P.! 30.), «Nyírtó» (Jáv.).

191. **C. caryophyllea** Latour. (Tavaszi sás.)

MB: Herend, Bakonybél (Simk. 206.), Hódosér, Farkasgyepű, Csapberki e., Márkó «Kápolnad.» (P.! 30.), Cuhav. (Polg.) — KB: Tobánh. (Polg.) — DB: Menyekei e. «Várh.» (P. ib.) — Sv: Veszprém «Fejesv.» (P. ib.) — Vf: Veszprémi Alsóe. (P. ib.) — Ba: Sárosfői, Meggyesi e. (VGÉ. 1936. 3.)

192. **C. umbrosa** Host. (Árnyéki sás.)

Bakony (Jáv. K. H. 50.) — MB: Cuhav. (Polg. I. c. 152.), Zirc «Pajor e.», Kékh. (Polg.), Parajos(!).

193. **C. Halleriana** Asso (Haller-féle sás.)

MB: Csapberki e. Márkó «Kápolnad.» Farkasgyepű, Bakonyjákó «Ordah.» (P.! 30.). Kispapod «Répásárok», «Gyökeresárok» (Polg.) — KB: Baglyash. (Polg.) — DB: Szentgál «Mecsekh.» (Bs.)

194. **C. humilis** Leys. (Lappangó sás.)

MB: Kispapod(!), Márkó «Kápolnad.» (!P.! 29.) — KB: Alsópere «Aszón.» (!Jáv.), Tobánh. (Polg. I. c. 40., v. Ba.), Burokv. (v. Ba.), Bérh., Móróctető (Jáv.—Zóly.—v. Ba.), Hidegv., Baglyash. (Jáv.—Zóly.) — DB: Csatárh. (P. ib.), Miklóspálh. (v. Ba.), Agártető(!) — Sv: Várpalota (Kit. ap. Gombocz in mscr.), Pétfürdő (Zóly.), Veszprém (P. ib. VGÉ. 1932. 7.) — Vf: Veszprém «Látóh.» (!P. ib.)

195. **C. digitata** L. (Ujjas sás.)

MB: Herend (Simk. 205.), Márkó «Kápolnad.» (!P.! 30.), Borostyánh. (VGÉ. 1931. 2.), Esztergályv. (VGÉ. 1928. 4.), Cuhav. (!P. ib., Polg. I. c. 152., Bs.) — KB: Tobánh. (Polg. I. c. 40.), Malomv. (Lengy.), Oszlop «Köh.» (P. ib.), «Ördögárok» (Bs.) — DB: Menyeke «Várh.» (P. ib.), Szentgál «Mecsekh.» (Bs.), Miklóspálh. (!Jáv.), Kabh. (VGÉ. 1932. 2.) — Ba: Bakonyszentlászló (Bs.).

196. **C. alba** Scop. (Fehér sás.)

Bakony (Polg. BK. 1941. 240.) — MB: Körish. (Simk. 205.), Márkó «Kápolnad.» (P.! 30.), Esztergályv. (VGÉ. 1928. 4.), Cuhav. (Polg. I. c. 152. Bs.) — KB: Tobánh. (Polg. I. c. 40.), Burokv. (!Jáv., Bs.), !Bérh. (Jáv.—Zóly.—v. Ba.) — DB: Kabh. (P. ib.), Miklóspálh. (!Jáv.)

197. **C. panicea** L. (Muhar sás.)

MB: Márkó «Csapberki rét», Farkasgyepű (P. 30. Pl. Vo. Borb. missa.) — Sv: Rátót (Kit. ap. Gombocz MBT. 588.), Peremartoni e. (P. ib.), Pétfürdő (Bs. I. c. 94.).

198. **C. silvatica** Huds (Erdei sás.)

Bakony (Kern. I. c. 378.) — MB: Herend (Simk. 206.), Körish., Cuhav. (!P.! 31., Polg. I. c. 152., Lengy.), Szárazgerence (VGÉ. 1940. 4.), Somh. (VGÉ. 1939. 2.), Márkó «Kápolnad.» (P. ib.), «Somh.» (VGÉ. 1934. 5.), Esztergályv. (VGÉ. 1928. 2.) — KB: Tés (Kit. ap. Gombocz in mscr.), Tobánh. (Polg.), Burokv. (!Jáv.), Bakonynána, Oszlop «Sűrű e.» (P. ib.) — DB: Kabh.(!), Miklóspálh. (!P. ib.)

199. **C. Michellii** Host. (Michel-féle sás.)

MB: Hódosér, Márkó «Kápolnad.», Rátóti e. (P.! 31.), Cuhav. (Bs.), Szárazgerence (VGÉ. 1940. 3.), Márkó «Somh.» (VGÉ. 1934. 5.), Répásárok, Gyökeresárok (Polg.) — KB: Dudar «Köh.» (P. ib.), Amosh. (Polg.),

Tobánh. (Polg. l. c. 40.) — DB: Menyeke «Várh.» (P. ib.) — Sv: Peremartoni e. (P. ib.) — Ba: Fenyőfő (P. ib.), Meggyesi e. (VGÉ. 1930. 5.)

200. *C. pilosa* Scop. (Szőrös sás.)

Bakony (Kern. l. c. 380.) — MB: Cuhav. (P. 30.), Hódosér (Soó), Akli—Szarvaskút (Polg.), Esztergályv. (VGÉ. 1928. 2.) — KB: Kisámos, Tobánh., Csengőh., Kávásh. (Polg.), Móróctető (Jáv.—Zóly.—v. Ba.), Burokv. (Polg.) — DB: Szentgál «Mecsekh.» (Bs.) — Sv: Peremartoni e. (P. 145.)

201. *C. distans* L. (Ritkás sás.)

MB: Szárazgerence (VGÉ. 1940. 2.) Iharkút «Hosszúrét» (VGÉ. 1934. 2.) — Sv: Rátót (Kit. ap. Gombocz MBT. 588.), Ósi (P.! 31.) — Ba: Ugodi e. (P. 145.), Káptalanfa «Melegvizirét», Deáki e. «Nyúlkóróstó» (VGÉ. 1937. 4.), Bakonyszentlászló (!Polg.)

202. *C. Hostiana* DC. (Host-féle sás.)

Sv: Pétfürdő (Bs. l. c. 94.) — Ba: Pápakovácsi (Polg. BK. 1941. 240.), Sárosfő(!).

203. *C. flava* L. (Sárga sás.)

MB: Herend (Simk. 205.), Iharkút «Matzi-árok»(!) — KB: Dudar (Jáv.), Bodajk (Bs. l. c. 93.) — DB: Kabh. «Kistó» (P.! 30.) — Sv: Pétfürdő (Bs. l. c. 94.), Peremartoni e. (P. ib.) — Ba: Fenyőfő (P. ib.), Sárosfő(!).

ssp. *Oederi* (Retz.) A. et G. (Oeder-féle sás.)

DB: Urkút «Steindl-rét», Kabh. «Kistó» (P.! 30.) — Ba: Sárosfő (VGÉ. 1936. 5.).

204. *C. hordeistichos* Vill. (Árpaépű sás.)

Bakony (Horhi! 22. sub nom. *C. secalina* et sine loco; PV. IV. 87.).

205. *C. hirta* L. (Borzas sás.)

Frequens. Gyakori.

206. *C. lasiocarpa* Ehrh. (Gyapjasmagvú sás.)

Sv: Pétfürdő (Bs. l. c. 94.).

207. *C. acutiformis* Ehrh. (Posvány sás.)

MB: Szárazgerence (VGÉ. 1940. 1.), Jákó «Bitvap.» m., Hódosér (P.! 31.) — KB: Bakonyháza «Gaja p.» m. (P. ib.) — DB: Urkút (P. ib.) — Ba: Gic (Lengy.), Sárosfő(!) — *b. spadicea* A. et G. — KB: Dudar (Polg.) — Ba: Bakonyszentlászló (Polg.).

208. *C. riparia* Curt. (Parti sás.)

MB: Iharkút «Hosszúrét» (VGÉ. 1934. 2.) — Sv: Veszprém (P.! 31.), Jutas (VGÉ. 1936. 5.) — Ba: Gic (Lengy.), Sárosfő (VGÉ. 1930. 2.).

209. *C. pseudocyperus* L. (Villás sás.)

MB: Herend (P. 31. In herbario suo deest.) — DB: Kabh. alja (P. 145.), Öcs «Nagytó» (Jáv.).

210. *C. inflata* Huds. (*C. rostrata* Stokes.) (Csőrös sás.)

MB: Bakonyjókó «Bitvap.» m. (P.! 31.) — DB: Kabh. alja (P. ib.).

211. *C. vesicaria* L. (Hólyagos sás.)

DB: Kabh. «Kistó» (P.! 31.).

Araceae. Kontyvirágfélék.

212. *Arum maculatum* L. (Foltos kontyvirág.)

Bakony (Horhi! 21., Kern. l. c. 378.) — MB: Herend, Bakonybél (Prácsér P. PBGH., Simk. 201.), Városlódi, Pénzeskúti, Eplényi e., Pa-

pod(!), Márkó: «Kápolnad.» (!P.! 42., B.!), «Csordásárok»(!), «Somhegy» (VGÉ. 1932. 2.), Százgerence (VGÉ. 1940. 2.), Gerencev., Cuhav. (!P. ib., Polg.), Esztergályv. (VGÉ. 1928. 2.) — KB: Tobánh. (Polg. 1. c. 42.), Várpalota «Várv.» (lv. Ba.) — DB: Kabh. (VGÉ. 1933. 2.) — Ba: Sárosfői, Meggyesi, Nyirádi e.(!) — S. (!P. ib.)

Lemnaceae. Békalencsefélék.

213. *Lemna triscula* L. (Keresztes békalencse.)
(P.! 42., B.! Locis omissis.) — Sv: Veszprém «Aranyosv.», Jutas (VGÉ. 1936. 5.), Öskű (Jáv. ap. Soó MBIM. 1938. 175.) — Ba: Sárosfő, Sárosfői, Meggyesi e. (VGÉ. 1930. 2., 1932. 11.)
214. *L. minor* L. (Apró békalencse.)
(P. 42. In herbario suo deest; in enumeratione loca natalia inveniri non potest.) — Locis supra memoratis. Fent említett helyeken.
215. *L. gibba* L. (Bibircs alakú békalencse.)
(P. 42. Accurate sicut supra ap. num. 214.)
216. *Spirodela polyrrhiza* (L.) Schleid. (Bojtos békalencse.)
(P. 42.) — DB: Öcs «Nagytó» (Jáv.), Nagyvázsony (Jáv. ap. Soó 1. c. 191.) — Ba: Sárosfői, Meggyesi e. (VGÉ. 1932. 11.)

Juncaceae. Szittyófélék.

217. *Juncus subnodulosus* Schrk. (Tompalevelű szittyó.)
MB: Herend (Simk. 205.) — KB: Bodajk (Bs. 1. c. 93.) — Sv. Pét-fürdő (Bs. ib.) — Ba: Polány (P.!34. B.!), Sárosfő (VGÉ. 1936. 3.).
218. *J. atratus* Krock. (Fekete szittyó.)
Ba: Sárosfő(!).
219. *J. articulatus* L. (Fülemüle szittyó.)
Frequens. Gyakori.
220. *J. inflexus* L. (Deres szittyó.)
MB: Farkasgyepű, Papod «Rókalyúkárok» (P.! 34.) — DB: Kabh. «Kistó» (P. ib.) — Sv: Peremarton (P. ib.) — Ba: Bakonyszentlászló—Bakonytamási, Polány, Tósokberénd (P. ib.).
221. *J. effusus* L. (Béka szittyó.)
Frequens. Gyakori.
222. *J. conglomeratus* L. (Gomolyos szittyó.)
MB: Iharkút «Bitvap.» m. (P.! 34.), Cuhav. (Polg. 1. c. 157.)
223. *J. compressus* Jacq. (Laposszárú szittyó.)
DB: Kabh. «Kistó» (P.! 34.) — Sv: Öskűi e. (P. ib.) — Ba: Meggyesi e. «Józseftó» m.(!)
224. *J. bufonius* L. (Varangy szittyó.)
KB: Bakonynána «Gajap.» m. (P. 152.) — Ba: Sárosfői, Meggyesi e. (VGÉ. 1932. 11.).
225. *Luzula luzuloides* (Lam.) Dandy et Willmott (*L. nemorosa* (Poll.) E. Mey.) (Fehér perjeszittyó.)
Bakony (Horhi! 46., Kern. 1. c. 380.) — MB: Körish. (!P.! 34., v. Ba.), Durrogótető(!), Gerencev., Zabolae., (!P. ib.), Hódosér (!Soó), Cuhav. (!Polg. 1. c. 152.) — KB: Dudari e. (P. ib.), Burokv. (!Jáv., Lengy.) — DB: Kabh. (!P. ib.) — Ba: Sümegi urbéri e.(!) — **b. crupina** Roch. — MB: Cuhav. (Polg. 1. c. 152.) — KB: Tobánh. (Polg.)

226. **L. Forsteri** (Sm.) DC. (Forster-féle perjeszittyó.)
 MB: Bakonybél (!Simk. 205.), Márkó: «Csapberki e.», «Kápolnad.», (!P. 33., B.), Cuhav. (P. ib., Polg. 1. c. 152. Bs.), Zabolah. (!Polg.) — KB: Oszlop «Köhh.» (P. ib.), Csesznek, Dudar «Sűrűh.», Kisámos, Várpalota «Várv.» (Bs.) — DB: Miklóspálh. (Jáv.) — Vf: Veszprémi Alsóerdő (P. ib.) — Ba: Ugodi e. (P. ib.)
227. **L. multiflora** Ehrh. (Sokvirágú perjeszittyó.)
 MB: Hódosér (Polg.), Kardosrét «Hidegv.», «Pintérh.», Herendi, Márkói e., Papod (!P. 34.) — DB: Menyeki e., Csatár (!P. ib.) — Sv: Veszprém «Táborállás» (P. ib.), Sukoró(!).
228. **L. campestris** (L.) DC. (Mezei perjeszittyó.)
 Frequens. Gyakori.
 Bakony (Horhi! 60., Kern. 1. c. 389.) — MB: Herend, Bakonybél (Simk. 205.).
229. **L. pallescens** (Wahlb.) Bess. (Halvány perjeszittyó.)
 MB: Somh., Cuhav. Zirc felé (Polg. 1. c. 152.).

Liliaceae. Liliomfélék.

230. **Veratrum nigrum** L. (Fekete zászpa, n.: tetügyökér.)
 MB: Papod (! Kit. ap. Gombocz MBT. 286. P. 35., Bs.), Márkó «Kápolnad.» (P. ib.), «Somh.» (VGÉ. 1934. 5.), Esztergályv. (VGÉ. 1928. 2.), Hódosér, Keselyőh.(!) — KB: Eplény (v. Ba.), Tobánh. (Polg.), Sötéthoros (v. Ba.), Várpalotai e. (Kit. ap. Gombocz in mscr.), «Várv.»(!), Isztimér «Középberekh.» (Bs.), Bakonyháza «Zsidóh.» (P. ib.) — DB: Kabh. (P. ib., VGÉ. 1933. 2., v. Ba.) — Vf: Veszprémi Alsóerdő (!P. ib.) — Ba: Meggyesi, Sárosfői e. (VGÉ. 1930. 3., 1932. 10.)
231. **V. album** L. (Fehér zászpa.)
 MB: Kőrish., Szépalmapta «Ménészárórét» Márkó «Kápolnad.» (!P. 34., B.), Kékhegyalja(!) — Sv: Rátót (!Kit. ap. Gombocz MBT. 288.), Jutas «Nagyvér»(!), Pétfürdő, Hajmáskér (v. Ba.) — Ba: Sárosfő «Nyúlrét» (VGÉ. 1930. 3.), Bakonyszentlászló (Kit. ap. Gombocz in mscr.).
232. **Colchicum autumnale** L. (Őszi kikerics.)
 In regione montana collinaque frequens. Hegy- és dombvidéken gyakori.
233. **Asphodelus albus** Mill. (Genyőte.)
 Bakony (Horhi! 67., PV. IV. 86., Kern. 1. c. 382.) — MB: Városlőd (Kit. ap. Gombocz in mscr.), Herend «Fekete e.» (Simk. 203.), Kékhegyaljai ménészárórét (P. 37.), Hódosér, kőbányai rész(!), Jákó «Ordah., Jákó—lharkút (P. ib.) — DB: Kabh. (!P. ib., Gáy. VMÉ. 1925. 29., VGÉ. 1933. 4., Jáv.) — Ba: Tapolcafő, Dáka, Salamon, Pápateszér (Kit. ap. Gombocz 1. c. Locis memoratis frustra quaesivimus), Sárosfői, Meggyesi e. (VGÉ. 1936. 2., 1930. 5.), Nyirádi, Deáki e.(!)
234. **Anthericum liliago** L. (Fürtös hölye.)
 MB: Durrogótető, Márkó «káptalan e.», Papod (P. 38. Pl. Vo. Borb. missa.) — DB: Kabh. «Minna's Hóhe» m. (P. 146.)
235. **Anthericum ramosum** L. (Ágas hölye.)
 Frequens. Gyakori.
236. **Hemerocallis flava** L. (Sárga liliom.)
 MB: Városlőd (Kit. ap. Gombocz in mscr.) — KB: Súr «Csatárpta» (P. 37.) — DB: Urkút «Steindl rét», Kabh. (P. ib.), Kabh. «Sziogyártórét»

(VGÉ. 1932.), «Barátság» (VGÉ. 1933. 4.) — Ba: Sárosfői e. (VGÉ. 1932. 10.)

237. *Gagea pratensis* (Pers.) Dum. (Mezei tyúktarék.)

DB: Csatár (P.! 35., B.!) — Sv: Rátót (P. ib.), Hajmáskér (v. Ba.) — Vf: Veszprém (P. ib.).

238. *G. arvensis* (Pers.) Dum. (Ugari tyúktarék.)

MB: Herend, Bakonybél (Simk. 204.) — Sv: Hajmáskér (v. Ba.) — Vf: Veszprémi Alsóerdő (Borb. TTK. 1890. 332., P.! 35., B.!).

239. *G. silvatica* (Pers.) Loud. (*G. lutea* (L.) Ker.) (Erdei tyúktarék.)

MB: Papod (!Polg.), Cuhav. (!P. 35., Polg.), Borostyánh.(!), Márkó «Somh.» (VGÉ. 1934. 5.) — KB: Csesznek, Ószlop «Ördögárok» (Bs.), Tobán (Polg.), Várpalota «Várv.» (!v. Ba.), Malomréti., Felsőballapta (v. Ba.) — DB: Menyeke «Várh.», Csatár (!P. ib.) — Sv: Veszprém «Aranyosv.» (P. ib.)

240. *G. pusilla* (Schm.) R. et Sch. (Kis tyúktarék.)

Sv: Veszprém: Fejesv., Aranyosv., Szentbenedekh. (!P.! 35. B.!, VGÉ. 1932. 7.) — Vf: Látóh. (P. ib.).

241. *G. minima* (L.) Ker. (Apró tyúktarék.)

MB: Bakonybél «Pajorosh.» (Simk. 204.) — KB: Eplény «Malomréti.», Tobán (Polg. I. c. 42.).

242. *Allium vineale* L. (Bajuszos hagyma.)

MB: Rátóti e. (P.! 37.) — KB: Csengőh. (P. ib.) — Sv: Veszprém «Aranyosv.» (P. ib.) — Vf: Sash. (P. ib.).

243. *A. sphaerocephalum* L. (Bunkós hagyma.)

MB: Kispapod(!) — KB: Futóné-Kövesh. (P.! 37., B.!) — Ba: Bakonytamási—Bakonyszentlászló (P. ib., Polg.).

244. *A. scorodoprasum* L. (Kígyós hagyma.)

MB: Somhegypta, Papod(!), Herend—Városlőd (P.! 37.), Márkó «Somh.» (VGÉ. 1934. 4.) — DB: Csatár (!P. ib.) — Sv: Peremartoni e. (P. ib.).

245. *A. rotundum* L. (Ereszes hagyma.)

MB: Kőrish. (P.! 37.) — Sv: Veszprém «Fejesv.» (P. ib.), Papkeszi (v. Ba.) — Vf: Veszprémi Alsóerdő, Vámos (P. ib.) — Ba: Ugod (P. ib.).

246. *A. atrovioleaceum* Boiss. (Sötét hagyma.)

Sv: Peremarton, Papkeszi (v. Ba.).

247. *A. moschatum* L. (Mosuszillatú hagyma.)

MB: Papod (!P. 37.) — KB: Móroctető (Jáv.—Zóly.—v. Ba.), Hidegv., Baglyash. (Jáv.—Zóly., Bs.) — Sv: «Veszprém körüli mészköves lejtők» (!Jáv. K. H. 60.), Hajmáskér(!), Fűzfő (v. Ba.), Pétfürdő (Zóly.).

248. *A. ursinum* L. (Medve hagyma.)

Bakony (Kern. I. c. 380.) — MB: Feketeh. (Kornh. PV. IV. 87.), Herend (Simk. 204.), Somh. (VGÉ. 1939. 2.), Iharkút «Sármás» (VGÉ. 1934. 2.), Renkő, Fehérkőárok (VGÉ. 1940. 5.), Szárazgerence (VGÉ. ib.), Gerencev.(!), Márkó «Csordásárok»(!), «Kápolnad.»(!), Papod (!P. 36.), Cuhav. (!P. ib., Polg., Borb. 324.), Esztergályv. (VGÉ. 1928. 2.) — KB: Tobánh. (Polg. I. c. 42.), Kisámos (Polg.), Várpalota «Várv.» (!Bs., v. Ba.), Burokv. (!Jáv., Polg., v. Ba., Bs., Lengy.) — DB: Miklóspálh. (!Jáv.), Mecsekh. (Bs.) — S. (P. ib., Gáy. VMÉ. 1925. 29.)

249. *A. victorialis* L. (Havasi hagyma.)

KB: Burokv. (!Jáv. MBL. 1930. 139., Polg., Bs., v. Ba., Lengy.).

250. *A. atropurpureum* W. et K. (Biborfekete hagyma.)

KB: Dudari e., Csetény (P.! 36.) — Sv: Jutasi vasuti e. (P. ib.), Hajmáskér, Peremarton, Papkeszi (v. Ba.) — Vf: Veszprémi Alsóerdő (P. ib.), Gelemér(!) — Ba: Veszprémvarsány (Polg.).

251. *A. suaveolens* Jacq. (Jóillatú hagyma.)

Sv: Pétfürdő (Horhi! 84. PV. IV. 86.) — Ba: Sárosfő (VGÉ. 1930. 2.), Káptalanfa «Melegvizirét» (VGÉ. 1931. 2.), Nemeshany(!), Devecser—Somlónásárhely (Polg.).

252. *A. angulosum* L. (Gyíkhagyma.)

DB: Urkúti e. (P.! 36., B.!) — Sv: Várpalota (Kit. ap. Gombocz in mscr.), Várpalota—Ósi (P. ib.) — Vf: Fűzfő (v. Ba.).

253. *A. senescens* L. (*A. montanum* Schm.) (Hegyi hagyma.)

MB: Somberekh. (P.! 36., B.!), Bakonybél «Borostyánkút», Szarvadárok (B.), Cuhav. (P. ib., Polg. I. c. 157., Bs.), Porva, Márkó feletti dombok (!Jáv.), «Kápolnad.» (P. ib. Bs.), «Csordástető» (VGÉ. 1937. 2.), Esztergályv. (!v. Ba., Bs.) — KB: Móroctető (v. Ba.), Bérh. (Jáv.—Zóly.—v. Ba.), Baglyash. (Jáv.—Zóly.), Gajaszurdok (Bs.) — DB: Kabh. «Minna's Höhe» (P. ib.) — Sv: Pétfürdő (Zóly, v. Ba.), Fűzfő (v. Ba.), Veszprémi dolomit völgyek (VGÉ. 1932. 5.), Szentbenedekhegy (!P. ib.) — Ba: Bakonyszentlászló (P. ib.), Fenyőfő, Pápateszéri e.(!), Deáki e. «Kölesföldek» (BKGE. 1938. 3.).

254. *A. oleraceum* L. (Érdes hagyma.)

KB: Csengőh. (P.! 37.), Hagymatető (v. Ba.) — Sv: Peremartoni e. (P. ib.) — Vf: Veszprémi Alsóerdő (P. ib.) — S. (P. ib.)

255. *A. carinatum* L. (Szarvas hagyma.)

MB: Kőrish., Cuhav. (P.! 37. B.!, Soó.) — Ba: Bakonytamási—Bakonyszentlászló (P. ib., v. Ba.), Polány (Polg. ib.), Meggyesi e. (VGÉ. 1930. 3.), Sárosfői e. — S. (P. ib.)

256. *A. flavum* L. (Sárga hagyma.)

MB: Somh. (!P.! 37. B.!) «Plötz-oldal» (VGÉ. 1939. 3.), Cuhav. (P. ib., Polg. I. c. 157.), Márkó «Kápolnad.» (!P. ib.) — KB: Tobánh. (Polg. I. c. 37.), Móroctető (Jáv.—Zóly.—v. Ba.), Baglyash. (Jáv.—Zóly.) — DB: Csatár (!P. ib.) — Sv: Veszprémi dolomit völgyek (VGÉ. 1932. 5.), Hajmáskér (v. Ba.), Pétfürdő (Zóly.) — Ba: Bakonyszentlászló (v. Ba.) — S. (!P. ib.)

257. *Lilium martagon* L. (Turbán liliom.)

Bakony (Kern. I. c. 380.) — MB: Városlőd (Kit. ap. Gombocz in mscr.), Papod(!), Rátóti e.(!), Cuhav. (!P.! 35., Polg. I. c. 154.), Somh. (VGÉ. 1939. 2.), Zirc(!) — KB: Tés, Gézaháza (P. ib.), Ácsteszer (P. 146.), Tobánh. (Polg. I. c. 42., v. Ba.), Dudar (Jáv.), Várpalota «Várv.» (!v. Ba.) — DB: Csatár(!), Kabh. (!P. ib. et 146.), Miklóspálh. (v. Ba.)

258. *Erythronium dens-canis* L. (Kakasmandikó.)

S. (Szabó J. AMCC. 1928. 28.)

259. *Scilla autumnalis* L. (Őszi csillagvirág.)

MB: Márkó feletti dombok (!Jáv., Bs.—Ambrózy—M.), Papod (!P.! 36., B.!, Bs., Ambrózy—M., Horv. Ex. Flora Baranyaensi I. 8.), Kispapod(!), — Sv: Öskü (Kit.! ap. Jáv. AMNH. 1936. 33.), Várpalota, Inota (Kit. Add. 32. ap. N. I. 51., Kern. Veg. 524.), Hajmáskér (v. Ba.), Hidegv., !Baglyash. (Jáv.—Zóly.) — Vf: Veszprém környéke, Kiskilátó (!P. ib., VGÉ. 1932. 7.).

260. *S. bifolia* L. (Kétlevelű csillagvirág.)

- Ba: Széki e. «Csigerep.» m. (VGÉ. 1930. 8.), Bendei e. Ilkaptá m. (Sági A.)
261. **Ornithogalum Boucheanum** (Kunth.) Ash. (Kónya sárma.)
 Frequens. Gyakori. (P.! 36.)
 MB: Márkó «Kápolnad.»(!) — Sv: Jutas(!) — Vf: Veszprémi Alsóerdő (P. ib.).
262. **O. sphaerocarpum** Kern. (Gömbtermésű sárma.)
 MB: Gerencev. Huszárárokélm. m. (Polg.), Iharkút(!), Márkó «Somh.» (VGÉ. 1934. 5.) — Sv: Veszprém «Fejesv.» (P. 36.), Sukoró (v. Ba.).
263. **O. pyramidale** L. (Nyulánk sárma.)
 MB: Városlőd—Herend, Márkó «Kápolnad.», Rátóti e. (P.! 36.) — Sv: Jutas(!) — Vf: Gelemér (VGÉ. 1931. 1.), Füzfő (v. Ba.), Peremartoni e. (P. 146.)
264. **O. Gussonei** Ten. (Keskenylevelű sárma.)
 MB: Márkó «Kápolnad.»(!), Cuhav. (Polg. I. c. 153.) — KB: Tobánh. (Polg. I. c. 37.) — Sv: Jutas(!), Hajmáskér (v. Ba.) — Ba: Tapolcafő (Bs.).
265. **O. umbellatum** L. (Ernyős sárma.)
 Frequens. Gyakori.
266. **O. Degenianum** Polg. (**O. umbellatum** × **O. Bouscheanum**) (Degenféle sárma.)
 Ba: Pápakovácsi—Tapolcafő. (Polg. MBL. 1928. 19.)
267. **Muscari comosum** (L.) Mill. (Üstökös gyöngyike.)
 Frequens. Gyakori.
268. **M. tenuiflorum** Tausch. (Karcsú gyöngyike.)
 KB: Tobánh. (Polg.)
269. **M. racemosum** (L.) Mill. (Fürtös gyöngyike.)
 Bakony (Horhi! 33. PV. IV. 86.) — MB: Herend (Simk. 204.), Cuhav. (!Polg. I. c. 157.), Kispapod(!) — KB: Tobánh. (Polg. I. c. 37.) — Sv: Veszprém «Aranyosv.», «Fejesv.» (P. 36., B.!, VGÉ. 1932. 7.), Rátót (P. ib.), Hajmáskér (v. Ba.) — Vf: Nagylátóh., Veszprémi Alsóe., Vámos (P. ib.) — Ba: Sárosfői, Meggyesi e. (VGÉ. 1936. 3.).
270. **M. botryodes** (L.) Mill. (Eperj gyöngyike.)
 DB: Menyeke (v. Ba.).
271. **M. Kernerii** Marches (Kerner-féle gyöngyike.)
 DB: Csatár (P.! 35. B.!) — Vf: Veszprémi Alsóerdő (P. ib.) —
- b. lacteiflorum** Borb. — Vf: Veszprémi Alsóe. (P. 36., Borb. 324., TTK. 1896. 277.)
272. **Asparagus officinalis** L. (Spárga nyúlárnyék.)
 MB: Iharkút(!), Márkó «Kápolnad.» — Sv: Peremartoni e. (P.! 38., B.!) — Vf: Veszprémi Alsóe. — Ba: Fenyőfői e. (P. ib.)
- Ruscus aculeatus** L. (Szúrós csodabogyó.)
 In VGÉ. 1931. p. 1. nomine Nicolai Horváth et loco natali ab eo signato de monte Kabhegy publicavi. Loco memorato iterum-iterumque frustra quaesivi. Haec planta in regione montium Bakony deest. — A Bakonyban nincs meg.
273. **Majanthemum bifolium** (L.) Schm. (Árnyékvirág.)
 Bakony (Kern. I. c. 380.) — MB: Somh. (Kornh. PV. IV. 88., VGÉ. 1939. 2., v. Ba.), Esztergár (Kern., Veg. 505.), Herend, Bakonybél (Simk. 203.), Öregkerülőh.(!), Borzavár, Zirc (Polg.), Cuhav. (!P.! 38., Polg. I. c. 153., Jáv., Bs.), Hódosér (!Soó), Iharkút, Farkasgyepű, Kardosrét

«Pintérh.», «Hidegv.», Rátóti e. (P. ib.), Szárazgerence (v. Ba.), Esztergályv. (VGÉ. 1928. 2., Jáv.) — KB: Oszlop «Ördögárok» (Bs.) — DB: Kabh. (VGÉ. 1932. 2.)

274. *Polygonatum latifolium* (L.) Desf. (Széleslevelű Salamonpecsét.)

Bakony (Kern. I. c. 378.) — MB: Herend (Simk. 203.), Márkó «Kápolnad.», Papod (!P. 38.), Somh. (VGÉ. 1939. 2.), Iharkút (VGÉ. 1934. 2.), Szárazgerence (VGÉ. 1940. 4.), Esztergály. (VGÉ. 1928. 2.), Cuhav. (!Polg. I. c. 153.) — KB: Oszlop «Sűrűh.» (P. ib.), Tobánh. (Polg. I. c. 42.), Alsópere (!Jáv.), Várpalota «Vár.» (!) — DB: Menyekei e. (P. ib.) — Ba: Meggyesi e., «Nyúlrét» (VGÉ. 1930. 3.)

275. *P. odoratum* (Mill.) Druce (*P. officinale* All.) (Sok térdű Salamonpecsét, n.: Salimafű.)

MB: Somh. (VGÉ. 1939. 2.), Márkó «Somh.» (VGÉ. 1942. 2.), Papod (!P. 38. B!). Esztergályv. (VGÉ. 1928. 2.), Cuhav. (!Polg. I. c. 153., Bs.) — KB: Dudar, Oszlop, Köh.» (P. ib.), Bérh. (Jáv.—Zóly.—v. Ba.) — DB: Csatár, Menyekei e. (P. ib.) — Sv: Pétfürdő (Zóly.), Sukoró(!) — Vf: Veszprémi Alsóerdő, Cserhát (P. ib.) — Ba: Fenyőfő (Soó MBIM. 1931. 4.)

276. *P. multiflorum* (L.) All. (Fürtös Salamonpecsét.)

Bakony (Kern. I. c. 378.) — MB: Herend (Simk. 203.), Márkó «Kápolnad.», Herend—Városlőd, Papod(!), Tüses (P.! 38.), Márkó «Somh.» (VGÉ. 1934. 2.), Cuhav. (Polg. I. c. 153., Bs.), Hódosér (Lengy.), Somh. (VGÉ. 1939. 2.) — KB: Dudari e. (P. ib.) Tobánh. (Polg. I. c. 1933. 42.) Kisámos. Burokv. (Lengy.), Várpalota «Vár.» (!v. Ba.) — DB: Kabh. (VGÉ. 1933. 2.), Menyekei e. (P. ib.) — Veszprémi Alsóerdő (P. ib.)

277. *Convallaria majalis* L. (Gyöngyvirág.)

Bakony (Horhi! 25., PV. IV. 86., Kern. I. c. 378.) — MB: Herend (Simk. 203.), Herend—Városlőd, Márkó «káptalani e.», Jákó «Ordah.» (P.! 38., B!), Márkó «Somh.» (VGÉ. 1934. 5.), Esztergályv.(!), Bakonybél «Somh.» (VGÉ. 1939. 2.), Cuhav. (!Polg. I. c. 153.) — KB: Oszlop «Sűrűh.», «Köh.» (P. ib.), Dudar «Ördögárok» (Bs.), Tobánh. (Polg. I. c. 42.) — Vf: Veszprémi Alsóerdő (P. ib.)

278. *Paris quadrifolia* L. (Farkasszőlő.)

Bakony (Horhi! 61. PV. IV. 85., Kern. I. c. 378.) — MB: Somh. (Kornh. PV. IV. 88.), Herend, Bakonybél Simk. 203.), Városlőd—Herend, Hódosér, Cuhav. (!P.! 38., Polg. I. c. 152., Soó), Iharkút «Hosszúrét» (VGÉ. 1934. 2.), Márkó «Fakútlapalja»(!), Esztergályv. (VGÉ. 1928. 2.), Szárazgerence, Renkő, Fehérkőárok (VGÉ. 1940. 4—5.) — KB: Tobánh. (Polg. I. c. 42.), Burokv. (Lengy.)

Amaryllidaceae. Amarilliszfélék.

279. *Galanthus nivalis* L. (Hóvirág.)

In regione montana frequens. Hegyvidéken közönséges.

280. *Leucojum vernum* L. (Tavaszi tözike; n.: szoplán.)

MB: Hódosér (!P. 153., Polg. Gy. Sz. 1935. 150., Jáv., v. Ba.), Gerencepta «Molnárkútárok» (VGÉ. 1940. 5.), Hubertlak «Péterrét» (VGÉ. ib.), Tevelh. (VGÉ. ib.), Farkasgyepű «Kemencerét» (VGÉ. 1930. 8.) — Ba: Nagytevel «Sármási e.» (VGÉ. 1930. 8.), Nemesszalók—Vinár (Sági A.)

281. *Sternbergia colchiciflora* W. et K. (Vetővirág.)

Sv: Várpalota (WK. Ic. II. 172., Horhi! 43. PV. IV. 86., Kern. Veg. 524., Kit. Add. 46. ap. N. I. 62., Steixner A.), Inota (Kit. Add. ib.), «Réti e.» (Zsák BK. 1941. 31.)

Dioscoreaceae. Jamszgyökérfélék.

282. **Tamus communis** L. (Pirító gyökér.)

MB: Lókút (RK. 592., ap. Jáv. AMNH. 1936. 71., Kern. Veg. 505., Horv. MEÉ. 1934. sep. p. 7.), Herend—Városlőd (P. 139.), Iharkút «Hosszúrét» (VGÉ. 1934. 2.), Márkó «Somh.» (VGÉ. 1934. 5.) — KB: Sötéthorog (v. Ba.), Bérh. (Jáv.—Zóly.—v. Ba.) — DB: Szentgál «Tűzkövesh.» (Bs., Polg.)

Iridaceae. Nőziromfélék.

283. **Iris pumila** L. (Apró nőzirom.)

MB: Farkasgyepű (P. 39.) — KB: Várpalota «Hidegv.» (Kit. ap. Gombocz in mscr.) — Sv: Veszprém (VGÉ. 1932. 5.), Hajmáskér (Lengy., Polg.), Peremarton (v. Ba.) — Vf: Veszprém dolomit dombjai, Látóh. (P. ib.) — Ba: Bendei, Pápakovácsi e. (Sági A.)

284. **I. arenaria** W. et K. (Homoki nőzirom.)

KB: Inotai hegyek (Grúber B.) — Vf: Veszprém «Kilátóh.», «Ördögárok» (Nagy I. VGÉ. 1930. 8., 1931. 2.).

285. **I. variegata** L. (Tarka nőzirom.)

MB: Papod(!), Rátóti, Márkói e.(!), «Kápolnad.» (P. 39.), «Somh.» (VGÉ. 1934. 5., v. Ba.), Somh. (VGÉ. 1939. 2., v. Ba.), Cuhav. (!Polg. I. c. 157.) — KB: Várpalotai e. (Kit. ap. Gombocz in mscr.), Dudar «Magash.», Kisámos (Polg.), Tobánh. (Polg. I. c. 41.) — DB: Kabh. VGÉ. 1932. 10.) — S. (!Kit. I. c.)

286. **I. pseudacorus** L. (Sárga nőzirom.)

Frequens. Gyakori.

287. **I. graminea** L. (Pázsitos nőzirom.)

MB: Cuhav. (Polg. I. c. 157.), Márkó «Somh.» (VGÉ. 1934. 5.) — KB: Várpalotai e. (Kit. ap. Gombocz in mscr.), Alsópere (!Jáv.), Kisámos, Tobánh. (Polg. I. c. 41.) — DB: Kabh. «Barátság» (VGÉ. 1933. 4.) — Sv: Peremarton (v. Ba.) — Vf: Geleméri e. — Ba: Sárosfői e. (VGÉ. 1932. 10.)

288. **I. sibirica** L. (Szibériai nőzirom.)

DB: Kabh. «Barátság» (VGÉ. 1934. 4.) — Sv: Jutas (VGÉ. 1936. 6.) — Ba: Sárosfői e., Nyirádi e. (VGÉ. 1937. 4.)

I. spuria L. (Korc nőzirom.)

Sv: Várpalota (Horhi! 86., PV. IV. 84.) Olim. Hajdan.

289. **Gladiolus paluster** Gaud. (Mocsári dákoska.)

Ba: Sárosfői e. (VGÉ. 1934. 8.)

290. **G. imbricatus** L. (Fedelékes dákoska.)

DB: Kabh. (!P. 152.) — Ba: Bogdánpta (Kit. ap. Gombocz in mscr.).

Orchideaceae. Kosborfélék.

291. **Cypripedium calceolus** L. (Boldogasszony papucs.)

Bakony (Horhi! 45., PV. IV. 86.) — MB: Papod, Farkasgyepű (P. 41.),

Esztergályv. (VGÉ. 1928. 2.), Schlesingerv. (VGÉ. 1931. 2.) — Ba: Polány (Mayer M. ap. Horv. Borbásia vol. II. p. 118.).

292. *Ophrys sphegodes* Mill. (*O. aranifera* Huds.) (Párkányos bangó.)

Sv: Veszprém «Kiskutiv.» — Ba: Bakonyszentlászló, Pápakovácsi, Tapolcafő (Polg., Bs.), Káptalanfa «Melegvizirét» (VGÉ. 1936. 2.).

O. cornuta Stev. (Szarvas bangó.)

Sv: Veszprém (Sadl. Kosb. 300. ap. N. I. 68.) — Olim in comit. Vesp. «Egykor Veszprém megyében» (Jáv. K. H. 707.).

293. *O. morio* L. (Agár kosbor.)

Frequens. Gyakori.

MB: Herend, Bakonybél (Simk. 202.), Városlőd, Rátóti e. (P.! 40.), Zirc (Tuzs.! ap. Soó Bot. Arch. 1928. 132.), Cuhav. (!Polg. I. c. 154.), Sárágerence (VGÉ. 1940. 3.), Márkó «Farkútlapalja»(!) — KB: Hagymatető (v. Ba.) — DB: Csatár (P. ib.) — Sv: Veszprém (P. ib., VGÉ. 1932. 7.) — Ba: Meggyesi e. (VGÉ. 1930. 5.), Káptalanfa «Melegvizirét» (VGÉ. 1936. 2.).

294. *O. coriophora* L. (Poloskaszagú kosbor.)

Ba: Káptalanfa «Melegvizirét» (VGÉ. 1936. 2.).

295. *O. tridentata* Scop. (Tarka kosbor.)

KB: Tobánh. (Polg., v. Ba.), Bérh. (Jáv.—Zóly.—v. Ba.), Sötéthorog (v. Ba.) — DB: Csatárh. (P.! 40.) — Sv: Veszprém(!), Jutas (!P. ib.) — Vf: Veszprémi Alsóe. (P. ib.).

296. *O. ustulata* L. (Sömörös kosbor.)

KB: Hagymatető (Polg.) — Vf: Veszprém (P.!40., VGÉ. 1932. 7.) — S. (P. ib.).

297. *O. militaris* L. (Vitéz kosbor.)

MB: Zirc, Rátóti e. (!P.! 40., B.!), Zirc—Somh. (Tuzs.! ap. Soó I. c. 147.), Márkó (Pill.! ap., Soó I. c. 148.) — KB: Alsópere (!Jáv.) — Sv: Veszprémi Felső-, Jutasi e. (P. ib.)

298. *O. purpurea* Huds. (Biboros kosbor.)

Bakony (Kern. I. c. 381.) — MB: Papod, Rátóti e. (!P.!39.), Bakonybél (Tuzs.! ap., Soó I. c. 147.), Esztergályv. (VGÉ. 1928. 2.), Márkó «Somh.» (VGÉ. 1934. 5.), Cuhav. (!Polg. I. c. 154.), Somh. (VGÉ. 1939. 2.) — KB: Alsópere (!Jáv.), Tobánh. (Polg.), Kisámos (Bs.), Dudar «Sűrűh.» (Bs.), Hagymatető (v. Ba.) — DB: Miklóspálh. (Jáv.), Mecsekh. (Bs.) — Sv: Jutas (P. ib.), Papkeszi (v. Ba.) — Vf: Veszprémi Alsóe. (!P. ib.) — Ba: Sárosfői, Nyirádi e.(!)

299. *O. mascula* L. ssp. *signifera* (Vest.) Soó. (Füles kosbor.)

MB: Feketehajag, Márkó «Somh.» (VGÉ. 1931. 1.), «Csordástető» (VGÉ. 1937. 2.) — KB: Tobánh. (Polg.), Burokv. (Bs.), Várpalota «Várv.» (v. Ba.—Ré.), Bérh. (Jáv.—Zóly.—v. Ba.), Alsópere (!Jáv.).

300. *O. pallens* L. (Sápadt kosbor.)

MB: Bakonybél «Körish.» (Simk.! ap. Soó I. c. 150.), Zirc (Tuzs.! ap. Soó ib.), Cuhav. (Polg. I. c. 154.), Hódosér (Polg.), Somh. (v. Ba.), Papod (P. 40.) — KB: Tobánh. (Polg.).

301. *O. palustris* Jacq. (Mocsári kosbor.)

Sv: Pétfürdő (Grüber J. VGÉ. 1934. 7., Bs. I. c. 94.) — Ba: Káptalanfa «Melegvizirét» (VGÉ. 1936. 2.).

302. *O. incarnata* L. (Hússzínű kosbor.)

MB: Zirc—Somh. (Tuzs.! ap. Soó I. c. 157.), Zirc—Aklimajor (Polg.)

- Ba: Sárosfő (VGÉ. 1936. 5.), Felsőnyirádi e. (VGÉ. 1937. 4.) —
b. brevicarata Rchb. — MB: Pálihálás (Polg.).
 303. **O. sambucina** L. (Bodzaszagú kosbor.)
 MB: Kőrish., Herend (Simk. 203.), Papod (!P. 40.), Cuhav. (Polg. l. c. 154.), Vinyesándormajor (Polg.), Márkó «Somh.» (VGÉ. 1934. 5.), Somh. (VGÉ. 1939. 2.) — KB: Csengőh. (!Jáv.).
 304. **O. maculata** L. (Foltos kosbor.)
 KB: Gézaháza (Pill. ap. Soó l. c. 160.).
 305. **O. latifolia** L. (Széleslevelű kosbor.)
 MB: Porva «Ménesjárórét» (P. 40. Pl. Vo Borb. missa) — Sv: Rátót (Kit. ap. Gombocz MBT. 288.) — Ba: Bakonyszentlászló (Polg.).
 306. **Himantoglossum hircinum** (L.) Spr. (Sodortajk.)
 MB: Papod (!P.! 40. et ap. Soó l. c. 169.), Esztergályv., Kisszépalmajor (VGÉ. 1931. 2.) — DB: Csatár (P. ib.) — Sv: Jutasi e. (VGÉ. l. c.) — Vf: Veszprémi Alsóe. (P. ib.)
 307. **Anacamptis pyramidalis** (L.) Rich. (Ragikra.)
 MB: Városlőd (Kit. ap. Gombocz in mscr.), Gyöngyösh., Kispapod(!) — KB: Hagymatető (v. Ba.) — DB: Miklóspálh. (P.! 40.) — Vf: Veszprémi Alsóe. (P. ib.) — S. (!Kit. ap. N. I. 65. et ap. Gombocz in mscr.)
 308. **Coeloglossum viride** (L.) Hartm. (Pártakör.)
 KB: Tobánh. (Polg. l. c. 38.).
 309. **Gymnadenia conopea** (L.) R. Br. (Bibircsvirág.)
 MB: Városlőd (Kit. ap. Gombocz in mscr.), Porva «Ménesjárórét» (P.! 40.), Esztergályv. (VGÉ. 1931. 2.) — KB: Várpalotai e. (Kit. ap. Gombocz l. c.), Tobánh. (Polg. l. c. 38.).
 310. **Platanthera bifolia** (L.) Rich. (Kétlevelű sarkvirág.)
 MB: Bakonybél, Herend (Filarszky, Kümmerle ap. Soó l. c. 179.), Zirc (Tuzs.! ap. Soó ib.), Papod (!P.! 40., B.), Cuhav. (!Polg. l. c. 154., Jáv.), Esztergályv. (VGÉ. 1928. 2.), Márkó «Somh.», Iharkút «Hosszúrét» (VGÉ. 1934. 4—5.) — KB: Csengőh., Gézaháza, Dudari e. (P. ib.), Burokv. (v. Ba.), Várpalota «Vár.» (!Bs.) — DB: Kabh. (P. ib., VGÉ. 1933. 3.) — Ba: Sárosfői e. (VGÉ. 1932. 10.).
 311. **Cephalanthera rubra** (L.) Rich. (Piros madársisak.)
 MB: Rátóti e. (!Kit! ap. Jáv. AMNH. 1936. 48., P.! 41.), Cuhav. (!Polg. l. c. 154.), Porva (Lengy.), Márkó «Somh.» (VGÉ. 1934. 5.) — KB: Éplény (Lengy.), Dudar (P. ib.) — DB: Csatár (P. ib.) — Sv: Sukoró (v. Ba.) — Vf: Veszprémi Alsóe. (P. ib.), Fűzfő (v. Ba.) — Ba: Bakonyszentlászló (Zsák BK. 1941. 31., Polg. BK. 1941. 247.).
 312. **C. damasonium** (Mill.) Druce (*C. alba* (Cr.) Simk.) (Fehér madársisak.)
 MB: Rátóti, Lókuti e., Papod(!), Márkó «Kápolnad.», Gyöngyösh., Ordah. (!P.! 41.), Márkó «Somh.» (VGÉ. 1934. 5.), Cuhav. (Polg. l. c. 154.), Somh. (VGÉ. 1939. 2.), Kőrish. (Polg.) — KB: Tobánh. (Polg.), Hagymatető (v. Ba.) — DB: Menyekei e., Csatár (P. ib.), Kabh. «Barátvágás» (VGÉ. 1933. 4.) — Vf: Veszprémi Alsóe. (P. ib.).
 313. **C. longifolia** (L.) Fritsch. (Kardos madársisak.)
 Bakony (Kern. l. c. 378.) — MB: Cuhav. (!P. 41. Pl. Vo Borb. missa, Polg. l. c. 154.), Esztergályv. (VGÉ. 1928. 2.), Papod (!Bs.), Márkó «Somh.» (VGÉ. 1934. 5.), Somh. (VGÉ. 1939. 2.) — KB: Tobánh. (Polg.) — DB: Kabh. (VGÉ. 1932. 2.) — Ba: Bakonyszentlászló (P. ib.), Dióspta, Pápateszéri e. (Sági A.)

314. **Epipactis palustris** (Mill.) Cr. (Mocsári nőszőfű.)
Ba: Gyepes (RK. 4. ap. N. I. 68., ap. Jáv. AMNH. 1936. 48.).
315. **E. microphylla** (Ehrh.) Sw. (Kislevelű nőszőfű.)
MB: Zirc (Kit.! ap. Jáv. AMNH. 1936. 48., Polg.), Cuhav. (Zóly.! ap. Soó MBIM. 1930. 173., Polg. I. c. 154.), Kőrish. (Polg.) — KB: Esztergár (Kit.! ap. Jáv. ib.), Eplény (Polg.), Ámosh. (v. Ba.) — Ba: Bakonyszentlászló (Kit.! ap. Jáv. ib.).
316. **E. atropurpurea** Rafin. (Sötétbarna nőszőfű.)
MB: Somh. (VGÉ. 1939. 2.) — KB: Malomréti v. (v. Ba.) — DB: Menyéke «Várh.» (P.! 41.), Kabh. (v. Ba.) — Ba: Fenyőfő—Bakonyszentlászló (P. ib.).
317. **E. helleborine** (L.) Cr. (*E. latifolia* (L.) All.) (Széleslevelű nőszőfű.)
MB: Kőrish., Somh. (P.! 41., B.!), Hódosér (v. Ba.), Esztergályv.(!), Cuhav. (Polg.) — KB: Gézaháza, Pusztapalota (P. ib.), Tobánh., Burokv. (v. Ba.) — Ba: Bakonyszentlászló—Bakonytamási (Pill. ap. Soó I. c. 194.), Fenyőfő (P. ib.), Bakonyszentlászló (v. Ba.) — **b. viridiflora** (Hoffm.) Irmisch — MB: Zirc (RK. 592.), Hódosér (Soó) — KB: Esztergár (RK. ib.) — Ba: Bakonyszentlászló (RK. ib.).
318. **Limodorum abortivum** (L.) Sw. (Gérbics.)
MB: Városlőd (Kit. ap. N. I. 68., ap. Gombocz in mscr.), Papod (Kit. ap. Gombocz MBT. 286.), Rátóti e. (P.! 41.), Kispapod (VGÉ. 1931. 2.), Márkó «Somh.» (VGÉ. 1934. 5.) — KB: Tobánh., Hagymatető, Móróctető (v. B.) — DB: Kabh.(!).
319. **Epipogium aphyllum** (Schm.) Sw. (Bajuszvirág.)
MB: Csesznek (Polg. Gy. Sz. 1935. 154.).
320. **Listera ovata** (L.) R. Br. (Békaöntty.)
MB: Városlőd (Kit. ap. Gombocz in mscr.), Márkói e. (P.! 41.), Bakonybél, Herend (Filarszky, Kümmerle ap. Soó I. c. 183.), Iharkút «Hosszúrét» (VGÉ. 1934. 2.), Esztergályv. (VGÉ. 1928. 2.), Márkó «Somh.» (VGÉ. 1934. 5.), Százgerence (VGÉ. 1940. 2.) — KB: Alsópere(!), Burokv. (!Jáv.) — DB: «Barátvágás» (VGÉ. 1934. 4.) — Ba: Fenyőfő (Lengyel, Kurimay ap. Soó I. c. 181.), Meggyesi e. (VGÉ. 1930. 2.), Tapolcafő (Bs.).
321. **Neottia nidus-avis** (L.) Rich. (Madárfészek.)
Bakony (Kern. I. c. 378.) — MB: Herend (Filarszky! ap. Soó I. c. 183.), Bakonybél (Kornh. PV. 87., Kurimay! ap. Soó I. c. ib.), Papod(!), Cuhav. (!P.! 41., Polg. I. c. 152.), Farkasgyepű, Márkói e., «Kápolnad.» (!P. ib.), «Somh.» (VGÉ. 1934. 5.), «Csordástető» alja (VGÉ. 1932. 3.), Esztergályv. (VGÉ. 1928. 2.), Iharkút(!) — KB: Gézaháza, Dudari, Oszlopi e. (P. ib.) — DB: Miklóspálh. (!P. ib.) — Ba: Fenyőfő (P. ib.).

Dicotyledones. Kétszikűek.

Salicaceae. Fűzfafélék.

322. **Populus alba** L. (Ezüst nyárfa.)
Dissite in regione tota montium Bakony. Szorványosan az egész Bakonyban. (P. 46.)
323. **P. tremula** L. (Rezgő nyírfa.)

Bakony (Kern. l. c. 380.) — MB: Somh. (!P.! 46., B.), Márkó «Somh.» (VGÉ. 1934. 5.) — KB: Várpalota (P. ib.).

324. **P. nigra** L. (Fekete nyár.)

MB: Esztergályv. — Ba: Bakonyszentlászló (P.! 46., B.), Sárosfő.(!)

P. canadensis Mnch. (Kanadai nyár.)

Ba: Fenyőfő (Kit. Bar. ap. N. I. 83.).

325. **Salix alba** L. (Fehér fűzfa.)

Frequens. Gyakori.

326. **S. fragilis** L. (Törékeny fűzfa.)

Frequens. Gyakori.

S. alba × **S. fragilis** (**S. rubescens** Schrank.)

KB: Burokv. (!Jáv.)

327. **S. triandra** L. (Mandulalevelű fűz.)

MB: Cuhav. (Polg. l. c. 149.).

328. **S. purpurea** L. (Csigolyafűz.)

MB: Herend (Simk. 199.), Cuhav. (Polg. l. c. 149.) — KB: Isztimér, Burokv. alsó része (Bs.).

329. **S. rosmarinifolia** L. (Cinegefűz.)

Ba: Sárosfő (VGÉ. 1930. 4.).

330. **S. viminalis** L. (Nemes fűz.)

MB: Cuhav. (Polg. l. c. 149.).

331. **S. cinerea** L. (Hamvas fűz.)

Sv: Pétfürdő (v. Ba.).

332. **S. aurita** L. (Füles fűz.)

Ba: Sárosfő.(!)

333. **S. caprea** L. (Kecskefűz.)

Frequens. Gyakori.

Bakony (Kern. l. c. 380.) — MB: Herend, Bakonybél (Simk. 199.), Gerencev., Márkói(!), Rátóti e. (!P.! 46., B.) — KB: Várpalotai e. (P. ib.) — DB: Menyeke (!P. ib.) — Sv: Aranyosv. (P. ib.)

Betulaceae. Nyírfafélék.

334. **Carpinus betulus** L. (Gyertyánfa.)

Frequens. Gyakori.

Bakony (Kern. l. c. 380.) — MB: Papod (!Kit. ap. Gombocz MBT. 285.), Bakonybél (Kornh. PV. IV. 88.), Herend (Simk. 200.), Somh., Szentgál (!P.! 44. B.!, VGÉ. 1939. 1.), Bakonybél «Borostyánkút» (!Bs.), Kerteskö (!Bs., v. Ba.), Cuhav. (Polg. l. c. 149.), Hódosér, Szárazgerence (VGÉ. 1940. 2.), «Somh.» (VGÉ. 1934. 5.), Esztergályv., Kispapod(!) — KB: Tobánh. (Polg. l. c. 42.), Várpalota (P. ib.), Kisgyón, Gajaszurdok (Bs.) — DB: Csatár (!P. ib.), Miklóspálh.(!) — Ba: Bakonyszentlászló (P. ib.), Meggyesi e.(!)

335. **Coryllus avellana** L. (Közönséges mogyoró.)

In regione montana collinaque frequens. Hegy és dombvidéken gyakori.

B. (Kern. l. c. 380.) — MB: Papod, Kőrish. (!Fekete—Bl. 591. Tuzs.)

— DB: Kabh., Agártető (!Fekete—Bl. ib.).

336. **Betula pendula** Roth. (Nyírfa.)

Bakony (Kern. l. c. 380.) — Somh. (!P.! 43., B.), Kőrish. (Fekete—Bl. 591., Tuzs.), Bakonybél «Barátút» m. (v. Ba.), Szárazgerence(!), Cuhav.

(Polg. I. c. 149.), Márkói e. (P. ib.), «Somh.» (VGÉ. 1934. 5.) — KB: Várpalota «Bükkfakutárok» (P. ib.), Alsópere (!Jáv.), Burokv. (Lengy.) — Ba: Bakonyzentlászló (Kit. ap. Gombocz in mscr., Bs.), Sárosfő (VGÉ. 1930. 2.), Deáki e. «Tomporcserető» (BKGÉ. 1938. 2.), Nyirádi e. (VGÉ. 1937. 2.), Meggyesi e.(!)

337. **B. pubescens** Ehrh. (Szőrös nyírfa.)

Bakony (Kern. I. c. 380.) — MB: Városlőd (Kit. ap. Gombocz in mscr.), Kőrish. (Simk. 200.), Cuhav. (Jáv., Bs., Polg. I. c. 149.)

338. **Alnus incana** (L.) Mch. (Hamvas éger.)

KB: Bakonyoszlop. (Bs.)

339. **A. glutinosa** (L.) Gaertn. (Enyves éger.)

MB: Herend, Bakonybél (!Simk. 200.), Bitva-, Gerence-, Cuhav. (!P. 43., B. I. Polg. I. c. 149.), Márkói e. (!P. ib.), Zirc «Királykút» (!Fekete—Bl. 591.), Bakonybél «Borostyánkút» (Bs.), Iharkút «Hosszúrét» (VGÉ. 1934. 1.) — KB: Oszlop «Ördögárok» (P. ib.), Gajaszurdok (Bs.) — DB: Miklóspálh. (P. ib.) — Ba: Pápateszéri e.(!), Sárosfő (VGÉ. 1936. 4.), Nemes-hany, Káptalanfa, Nyirád(!).

Fagaceae. Bükkfafélék.

340. **Fagus silvatica** L. (Bükkfa.)

In regione montana frequens. Hegyvidéken gyakori. — **b. moesiaca** K. Maly — DB: Miklóspálh. (Bs., det. Kárpáti.)

341. **Castanea sativa** Mill. (Szelíd gesztenye.)

S. (Gáy. VMÉ. 1925. 22.) Hic spontanea. Itt őshonos. — KB: Gézaháza (P. 44., B. I.) — DB: Urkút (P. ib.) — Sv: Jutas(!) — His locis tantum culta. Ezekon a helyeken csak ültetve.

342. **Quercus cerris** L. var **austriaca** Willd. (Cserfa.)

Frequens. Gyakori.

343. **Q. pubescens** Willd. (*Q. lanuginosa* Lam.) (Molyhos tölgy.)

MB: Rátót—Zirc (Kit. ap. Gombocz in mscr.), Odvaskő (VGÉ. 1934. 2.), Pápalátó(!), Esztergályv. (VGÉ. 1928. 3.), Márkó (Fekete—Bl. 588.), «Csordástető» (VGÉ. 1937. 2.), Kispapod(!), Papod(!), Rátóti e. (Kit. ap. Gombocz I. c., Fekete—Bl. ib.) — KB: Hidegv. (Kit. I. c.), Bakonyszombat-hely, Öskü, Tés, Hajmáskér (Fekete—Bl. ib., Deg in litt.), Ámos, Kisámos, Bérh., Móroctető (Fekete—Bl. ib., Jáv.—Zóly.—v. Ba.), Tobánh. (Polg. I. c. 39.), Zörögh.(!), Burokv. (Lengy.) — DB: Bánd, Miklóspálh., Nagy-vázsony (!Fekete—Bl. ib.), Kabh. «Minna's Höhe» (VGÉ. 1933. 2.) — Sv: Veszprém (VGÉ. 1932. 2.), Pétfürdő (Zóly., v. Ba.) — Ba: Fenyőfő(!), Szűcs (Fekete—Bl. ib.), Deáki e. «Tomporcserető» (BKGÉ. 1938. 3.) — S.(!) — **b. budensis** Borb. — Vf: Szentkirályszabadja (P. 44.).

344. **Q. petraea** (Mattuschka) Lieblein. (*Q. sessiliflora* Salisb.) (Kocsánytalan tölgy.)

Bakony (Kern. I. c. 380.) — MB: Kőrish. (Simk. 200.), Papod, Rókah. (!Fekete—Bl. 588.), Cuhav. (!Polg. I. c. 149.), Márkó «Somh.» (VGÉ. 1934. 5.) — KB: Nagyámos, Móroctető (Fekete—Bl. ib.), Tobánh. (Polg. I. c. 39.) — DB: Kabh. (Fekete—Bl. ib., VGÉ. 1933. 1.).

345. **Q. robur** L. (Kocsános tölgy.)

Bakony (Kern. I. c. 380.) — MB: Rátót—Zirc, Városlőd (Kit. ap. Gombocz in mscr.), Zirc—Somh. (Tuzs., VGÉ. 1931. 1.), Szárazgerence

(VGÉ. 1940. 2.), Bakonybél «Borostyánkút» (Bs.), Cuhav. (Polg. I. c. 149.) — KB: Várpalotai e., Csesznek (Kit. ap. Gombocz I. c.), Burokv. (Lengy.) — Ba: Gic, Dáka (Kit. ap. Gombocz I. c.).

Ulmaceae. Szilfafélék.

Ulmus levis Pall. (Vénic szil.)

Tantum culta. Ültetve.

Sv: Veszprém(!), Hajmáskér (v. Ba.).

346. **U. campestris** L. (*U. glabra* Mill., *U. foliacea* Gilib.) (Mezei szil.)

Bakony (Kern. I. c. 380.) — MB: Somh., Gerence-, Cuhav. (!P.! 45., B.!, Polg. I. c. 140.), Papod (!Fekete—Bl. 592.), Esztergályv., Kispapod(!) — Sv: Jutas(!), Papkeszi (v. Ba.) — Ba: Ugod (P. ib.), Sárosfői, Nyirádi, Meggyesi e.(!)

347. **U. scabra** Mill. (Hegyi szil.)

MB: Papod (!Kit.! ap. Jáv. AMNH. 1936. 91.), Kőrish. (Fekete—Bl. 592., Tuzs.), Cuhav. (Polg. I. c. 149.), Somh. (VGÉ. 1939. 1.), Szárazgerence (VGÉ. 1940. 3.) — KB: Tobánh. (Polg. I. c. 42.), Burokv. (!Jáv., Bs., Lengy.)

Moraceae. Eperfafélék.

348. **Humulus lupulus** L. (Komló.)

Frequens. Gyakori.

349. **Cannabis sativa** L. (Kender.)

Dissite subspontaneae. Szórványosan alvadulva.

Urticaceae. Csalánfélék.

350. **Urtica urens** L. (Apró csalánfélék.)

Frequens. Gyakori.

351. **U. dioica** L. (Nagy csalán.)

Frequens. Gyakori.

352. **Parietaria officinalis** L. (Falfű.)

MB: Herend, Bakonybél (Simk. 199.), Feketeh., Kőrish. (!P.! 45., B.!, Tuzs., v. Ba.), Somh. (VGÉ. 1939. 2.) — KB: Tobánh. (Polg. I. c.) — Vf: Veszprém. (P. ib.)

Loranthaceae. Fagyöngyfélék.

353. **Loranthus europaeus** Jacq. (Fakín.)

MB: Bakonybél (Simk. 180.), Vinyesándormajor (Polg.), Papod(!) — Sv: Sukoró (v. Ba.) — Vf: Veszprémi Alsóe. (P.! 98. B.!), Fűzfő (v. Ba.).

354. **Viscum album** L. (Fagyöngy.)

MB: Papod *Pirus pirasterem*, Rátót *Fagus silvaticán* (RK. 565.), Bakonybél *Abies albán*, Herend «Feketeh.» *Pirus pirasterem* (Simk. 180.), Hárságy (P.! 98.), Pénzeskút *Robinia pseudoacacián* (!Polg.), Huszárok-előpta (Bs.), Esztergályv. *Sorbus creticán* (VGÉ. 1928. 3.) — KB: Tobánh. *Tilia cordatán* (Polg.), Burokv. *Sorbus creticán* (Bs.).

Santalaceae. Zsellérkefélék.

355. *Thesium bavarum* Schrank. (Hegyi zsellérke.)
 MB: Papod, Márkó «Kápolnad.» (P.! 50.) — DB: Menyeke «Várh.,
 Csátár (P. ib.) — Sv: Veszprém «Fejesv.», Jutas (P. ib.)
356. *Th. linophyllum* L. (*Th. intermedium* Schrad.) (Lenlevelű zsellérke.)
 MB: Papod (!P.! 50., B!), Márkó «Somh.» (VGÉ. 1934. 7.), Csordás-
 tető (VGÉ. 1937. 2.) — DB: Csátár (P. ib.), Kabh. (VGÉ. 1933. 3.) —
 S. (P. ib.) — KB: Dudar, Esztergár (P. ib.), Oszlop «Köh.» (Polg.),
 Tobánh. (Polg. I. c. 41.), Hidegv., Baglyash. (Jáv.—Zóly.), Mórortető
 (Jáv.—Zóly.—v. Ba.) — Sv: Pétfürdő (Zóly, v. Ba.)
357. *Th. ramosum* Hayne. (Homoki zsellérke.)
 MB: Herend (Simk. 197.), Márkó (Bs.) — DB: Csátár (P.! 50.) —
 Sv: Veszprém «Aranyosv.» (P. ib.), Jutas(!) — Ba: Ugod (P. ib.)
358. *Th. agreste* (Kov.) Simk. (Ugari zsellérke.)
 MB: Herend (Simk. 197.), Márkó (Bs.) — Vf: Veszprém (P. 50.)

Aristolochiaceae. Farkasalmafélék.

359. *Asarum europaeum* L. (Kapotnyak.)
 In regione montana frequens. Hegyvidéken gyakori.
 Bakony (Kern. I. c. 378.) — MB: Somh. (Kornh. PV. IV. 88.), Herend
 (Simk. 51.)
360. *Aristolochia clematilis* L. (Farkasalma.)
 S. (P.! 51.)

Polygonaceae. Keserűfűfélék.

361. *Rumex conglomeratus* Murr. (Murvás lórom.)
 Frequens. Gyakori.
362. *R. sanguineus* L. (Ligeti lórom.)
 MB: Körish., Porva «Ménesjárórét», Feketeh. (P.! 49., B!), Cuhav.
 (Polg. I. c. 157.)
363. *R. obtusifolius* L. (Réti lórom.)
 MB: Herend (Simk. 198., P. 49.!, B!), Somh. (VGÉ. 1939. 2.), Szá-
 razgerence (1940. 4.), Bakonybél (v. Ba.) — DB: Urkút (P. ib.) — Sv:
 Veszprém (P. ib.) — *b. subdentulus* (Boiss.) Rech. f. — MB: Herend
 (Simk.! ap. Rech. Rum. p. 47.)
- ssp. silvester* (Lam.) Fries. — MB: Nagytevel «Arda» (P. 49.!, B!).
364. *R. sinuatus* Nath. (*R. hydrolapathum* Huds.) (Parti lórom.)
 MB: Porva «Ménesjárórét» (P. 50.!, B!) — Sv: Veszprém (P. ib.)
365. *R. crispus* L. (Lósóska.)
 Frequens. Gyakori.
366. *R. aquaticus* L. (Vizi lórom.)
 Sv: Veszprém, Sédpart (P.!, B.! In enumeratione deest.)
367. *R. patientia* L. (Paréj lórom.)
 Vf: Fűzfő (v. Ba.)
368. *R. acetosella* L.
 Frequens. Gyakori.

369. **R. thyrsiflorus** Fingerh. (*R. auriculatus* Wallr.) (Ijjas-fias lórom.)
Sv: Jutas (Polg.)
370. **R. acetosa** L. (Mezei sóska.)
Frequens. Gyakori.
- b. hirtulus** Freyn. — MB: Cuhav. (Polg. l. c. 157.) — KB: Tobánh.,
Várpalota «Várv.» (Polg.).
371. **Polygonum amphibium** L. (Vidra keserűfű.)
DB: Kabh. «Nyirtó» (Jáv.) — Sv: Hajmáskér (v. Ba.), Öskü (P. 48.!,
B.!), Jutas (VGÉ. 1936. 5.) — Ba: Sárosfői e. (VGÉ. 1932. 11.).
372. **P. lapathifolium** L. (Lapátlevelű keserűfű.)
Frequens. Gyakori.
373. **P. persicaria** L. (Baracklevelű keserűfű.)
Frequens. Gyakori.
374. **P. minus** Huds. (Keskenylevelű keserűfű.)
Sv: Veszprém (P. 49.) — Ba: Meggyesi e.(!)
375. **P. mite** Schrk. (Szelíd keserűfű.)
MB: Herend (P. 49., B.!) — KB: Pusztapalota (P. 146.) — Ba:
Tósokberénd (P. 49.).
376. **P. hydropiper** L. (Borsos keserűfű.)
Frequens. Gyakori.
377. **P. arenarium** W. et K. (Homoki keserűfű.)
Ba: Bakonyszentlászló—Fenyőfő (!P. 49., B.!, v. Ba.), Homokbödöge
(P. 146.).
378. **P. aviculare** L. (Madár keserűfű.)
Frequens. Gyakori.
- b. rotundifolium** Schur. — Sv: Papkeszi (v. Ba.).
379. **Fagopyrum dumetorum** (L.) Schreb. (Sövény pohánka.)
MB: Márkó «Kápolnad.», Papod (P. 49.) — Sv: Veszprém «Aranyosv.»
(P. ib.) — Vf: Veszprémi Alsóe. (P. ib.)
380. **F. convolvulus** (L.) H. Gross. (Szulák pohánka.)
Frequens. Gyakori.

Chenopodiaceae. Libatopfélék.

381. **Polycnemum arvense** L. (Mezei torzon.)
MB: Lókút (Kit. ap. Gombocz in mscr.), Márkó (Bs.) — Sv: Inota
(Horhi! 35. PV. IV. 84.) — Ba: Deáki e. «Kölesföldek» (BKGÉ. 1938. 3.).
382. **P. maius** A. Br. (Nagyobbik torzon.)
Sv: Hajmáskér (v. Ba.) — Vf: Füzfő (v. Ba.) — Ba: Ugod «Kő-
bánya» (Polg.).
383. **Chenopodium bonus Henricus** L. (Paraj.)
MB: Herend (Simk. 199.), Borzavár, Lókút—Óbánya (Polg.), Zirc
(Zsák BK. 1941. 31., Polg.), Bakonybél (v. Ba.) — Sv: Hajmáskér
(v. Ba.).
384. **Ch. polyspermum** L. (Sokmagvú libatop.)
Sv: Veszprém «Fejesv.» (P. 47.)
385. **Ch. vulvaria** L. (Büd öslibatop.)
KB: Bodajk (Bs.).
386. **Ch. hybridum** L. (Pokolvaras libatop.)
Frequens. Gyakori.

387. **Ch. album** L. (Fehér libatop.)
Frequens. Gyakori.
388. **Ch. urbicum** Roth. (Faluszéli libatop.)
Frequens. Gyakori.
389. **Ch. murale** L. (Kőfali libatop.)
Sv: Veszprém (Borb. 399. P. 47.).
390. **Atriplex nitens** Schk. (Fénylő laboda.)
Sv: Veszprém (P. 47.).
391. **A. tatarica** L. (Tatár laboda.)
Frequens. Gyakori.
392. **A. hastata** L. (Dárdás laboda.)
Sv: Veszprém «Sédpart», Ósi (P. 47.).
393. **A. oblongifolia** W. et K. (Hosszúlevelű laboda.)
Frequens. Gyakori.
394. **A. patula** L. (Terebélyes laboda.)
Frequens. Gyakori.
- b. angustifolia** Sm. — MB: Herend (Simk. 199.).
395. **Kochia laniflora** (Gmel.) Borb. (Homoki seprőfű.)
Ba: Fenyőfő (Kit. ap. Gombocz in mscr., Soó).
396. **Corispermum nitidum** Kit. (Fenyves poloskamag.)
Ba: Bakonyszentlászló—Fenyőfő (Kit. sub. nom. *C. hyssopifolium* ap. Gombocz in mscr., P. 48.).
397. **Salsola ruthenica** Iljin. (*S. kali* L.) (Ballagófű.)
Frequens. Gyakori.

Amaranthaceae. Amarantfélék.

398. **Amaranthus retroflexus** L. (Közönséges amarant.)
Frequens. Gyakori.
399. **A. albus** L. (Fehér amarant.)
Sv: Várpalota (Bs.) — Vf: Fűzfő (v. Ba.).
400. **A. angustifolius** Lam. (Cigány amarant.)
Sv: Veszprém «Cserhát» (P. 48., B.).
401. **A. blitoides** Watson (Labodás amarant.)
Adventiva. — Sv: Várpalota (Bs.) — Vf: Fűzfő (v. Ba.).
402. **A. adscendens** Lois. (Zöld amarant.)
Vf: Fűzfő (v. Ba.).
403. **A. crispus** (Lesp. et Théven.) Terrac. (Bodros amarant.)
Adventiva. — Sv: Veszprém (Polg.), Várpalota (Bs.).

Portulacaceae. Porcsinfélék.

404. **Portulaca oleracea** L. (Kövér porcsin.)
Frequens. Gyakori.

Caryophyllaceae. Szegfűfélék.

405. **Stellaria aquatica** L. (Vizi csillaghúr.)
Frequens. Gyakori.
406. **S. media** (L.) Vill. (Tikhúr.)
Frequens. Gyakori.

- b. neglecta** (Weihe) M. et K. — MB: Cuhav. (Polg. I. c. 157.) — Ba: Pápakovácsi (Polg. BK. 1941. 259.).
407. **S. holostea** L. (Olocsán csillaghúr.)
MB: Herend (!Simk. 173., P.! 115., B!), Városlódi e., Papod(!), Hódosér (!P. ib.), Esztergályv. (VGÉ. 1928. 2.), Márkó «Somh.» (VGÉ. 1934. 5.), «Kápolnad.» (P. ib.), Cuhav. (Polg. I. c. 153.), Somh. (VGÉ. 1939. 2.) — KB: Tobánh. (Polg. I. c. 42.), Sötétborog (v. Ba.) — DB: Csatár (P. ib.).
408. **S. graminea** L. (Pázsitos csillaghúr.)
Frequens. Gyakori.
409. **S. palustris** Retz. (Mocsári csillaghúr.)
MB: Iharkút «Bitvap.» m. (P.! — In enumeratione deest.)
410. **Cerastium brachypetalum** Desp. (Kisszirmú madárhúr.)
MB: Herend (Simk. 172.) — Ba: Sárosfői e. «Halomd.» (!) — **b. tauricum** (Spr.) Koch. — KB: Móroctető, Burokv. (v. Ba.), Gajaszurdok (Bs.), Ámosh. (Lengy.)
411. **C. vulgatum** L. (*C. coespitosum* Gilib.) (Gyepes madárhúr.)
MB: Papod, Herend, Jákó «Bitvap.» m., Hódosér (P.! 115.), Bakonybél (v. Ba.) — KB: Meggyesi e. (VGÉ. 1930. 5.), Fenyőfő (Soó MBIM. 1931. 4.), Pápakovácsi (Bs.).
412. **C. semidecandrum** L. (Békamadárhúr.)
KB: Iszkaszentgyörgy (Bs.) — Sv: Veszprém, Rátóti rét (P.! 115.) — Ba: Meggyesi, Sárosfői e. (VGÉ. 1936. 3.) — **b. glandulosum** Boenn. — Sv: Veszprém «Fejesv.» (P. ib.)
413. **C. glutinosum** Fr. (Enyves madárhúr.)
KB: Várpalota «Vár.»(!) — DB: Kis-Bakony (VGÉ. 1937. 5.).
414. **C. silvaticum** W. et K. (Erdei madárhúr.)
MB: Kőrish. (Kornh. PV. IV. 88.), Somh.(!), Bakonybél «Kerteskö» (!Polg.), Cuhav. (Polg. I. c. 153.)
415. **C. arvense** L. (Parlagi madárhúr.)
MB: Cuhav. (Polg. I. c. 153.) — DB: Kabh. (P.! 115.) — Ba: Fenyőfő, Ugod (P. ib.), Pápakovácsi (Polg. BK. 1941. 260.).
416. **Holosteum umbellatum** L. (Ernyős olocsán.)
Frequens. Gyakori.
417. **Moenchia mantica** (L.) Bartl (Moenchia.)
MB: Iharkút «Bitvap.» m., Csapberki e. (P. 115.) — DB: Kabh. «Barátvágás» (VGÉ. 1933. 3.) — KB: Királyszállás (!Jáv.), Hagymatető, Sötétborog (v. Ba.) — Ba: Meggyesi e. (VGÉ. 1930. 5.)
418. **Sagina procumbens** L. (Heverő szagján.)
MB: Csesznek, Lókút, Zabolah. (Polg.), Hódosér (Zsák BK. 1941. 31.), Cuhav. (Lengy.).
419. **S. subulata** (Sw.) Presl. (Szálkás szagján.)
MB: Zirc, Borzavár, Lókút, Büdöskút, Cuhav. (Polg. I. c. 157.), Porva-Csesznek (Polg. ib., Zsák BK. 1941. 31.) — KB: Gézaháza (Polg. ib.).
420. **Minuartia viscosa** (Schreb.) Schinz et Thell. (Enyves lúdhúr.)
KB: Várpalota felett (v. Ba.) — Ba: Fenyőfő (Polg. BK. 1941. 261.).
421. **M. fastigiata** (Sm.) Rchb. (*M. fasciculata* (L.) Him.) (Nyalábos lúdhúr.)
MB: Papod (Polg.) — KB: Hidegv. (Kit. ap. Gombocz in mscr.), Hagymatető (v. Ba.), Bérh. (Jáv.—Zóly.—v. Ba.), Baglyash. (Jáv.—Zóly.) — Ba: Fenyőfő (Kit. I. c.).

422. *M. setacea* (Thuill.) Hay. (Sertelevelű lúdhúr.)
 MB: Esztergályv. (VGÉ. 1928. 3.), Márkó «Csordástető» (VGÉ. 1937. 2.) — KB: Ámosh. (Longy., v. Ba.), Hidegv., Baglyash. (Jáv.—Zóly.), Burokv. (Lengy.) — DB: Kabh. «Minna's Höhe» (VGÉ. 1933. 3.), Agártető (VGÉ. 1936. 7.) — Sv: Veszprém (!P.! 114., VGÉ. 1932. 5., 7.), Pétfürdő (P. ib., Zóly.), «Mész.» (Bs.), Hajmáskér (Lengy., v. Ba.).
423. *M. verna* (L.) Hiern. (*M. caespitosa* (Ehrh.) Deg.) (Gyepeslúdhúr.)
 MB: Papod (P! 114.) — Sv: Veszprém «Fejesv.», Felső e. (P. ib.) — Ba: Sárosfői, Meggyesi e. (VGÉ. 1936. 3.) — KB: Tobánh. (Polg. I. c. 39.), Bodajk (Morvay Ifj. 1938. 30.), Hagymatető (v. Ba.).
424. *Arenaria serpyllifolia* (Kakuk homokhúr.)
 Bakony (Horhi! 63. PV. IV. 88.) — MB: Hódosér, Cuhav. (P. 114., Polg. I. c. 157.) — KB: Oszlop (P. ib.) — Sv: Hajmáskér (v. Ba., Lengy.) — Ba: Fenyőfő (Kit. ap. Gombocz in mscr.), Sárosfői, Meggyesi e. (VGÉ. 1930. 5., 1936. 3.)
425. *A. leptoclados* Guss. (Puha homokhúr.)
 KB: Burokv. (Bs.)
426. *Moehringia trinervia* (L.) Clairv. (Háromerű csitre.)
 Frequens. Gyakori.
427. *M. muscosa* L. (Mohos csitre.)
 Bakony (Kern. I. c. 377.) — MB: Bakonybél «Kerteskö» (!Kornh. PV. IV. 87., Kern. Veg. ap. Pill. 115., Jáv., Bs., Polg., v. Ba.), Cuhav. (!P.! 115. B.!, Polg. I. c. 153., Jáv., Soó, Bs., Lengy., v. Ba.) — KB: Oszlop «Ördög-árok» (P. ib.), «Köv.» (Jáv.), Tobánh. (Polg. I. c. 39., v. Ba.), Malomrétiv. (v. Ba.), Ámosh. (Lengy.), Sötéthorog (v. Ba.), Pusztapalota «Várberek» (P. ib.), Várv. (!Bs., Ba.), Burokv. (!Jáv. MBL. 1930. 140., Bs., v. Ba., Lengy., Polg.), Várpalota «Bátorkővára» (Horn. E. ap. Bs. in notis), Bérh. (Jáv.—Zóly.—v. Ba.) — DB: Kabh. (VGÉ. 1931. 2.) — Vf: Veszprém «Tekeresv.» (P. ib.)
428. *Spergula arvensis* L. (Mezei csibehúr.)
 MB: Tündérmajor (Polg.) — KB: Csesznek (Polg.) — Ba: Bakony-szentlászló. (Polg.)
429. *Spergularia rubra* (L.) Presl. (Piros budavirág.)
 MB: Herend (Simk. 172.), Zirc «Imremajor» (Polg. BK. 1941. 261.) — KB: Csesznek «Gézaháza». (Polg. ib.)
430. *Paronychia cephalotes* (M. B.) Bess. (Ezüstaszott.)
 Bakony (Kern. I. c. 382.) — MB: Márkó «Kápolnad.» (!P.! 114., Jáv.) — KB: Móroctető (Jáv.—Zóly.—v. Ba.), Hidegv., Baglyash. (Jáv., Zóly.), Várpalota «Várv.» (!Bs., v. Ba.), Burokv. (Lengy.), Hagymatető (v. Ba.), Bodajk (Morvay Ifj. 1938. 30.), Iszkaszentgyörgy, Fejérvárcsurgó (Bs.) — DB: Kabh. «Minna's Höhe» (VGÉ. 1933. 3.), Agártető, Kis-Bakony (VGÉ. 1937. 5.) — Sv: Várpalota (Kit. ap. Gombocz in mscr.), Inota (Horhi! 81. PV. IV. 85.), Hajmáskér (v. Ba., Lengy.), Sukoró (v. Ba.), Pétfürdő (P. ib., Bs., v. Ba.), Veszprém (P. ib. VGÉ. 1932. 5., 7.).
431. *Herniaria glabra* L. (Kopasz porcika.)
 MB: Kőrish. (Simk. 173.), Somberekh. (P.! 113.), Zirc (Polg.) — Ba: Fenyőfő (P. ib.), Sárosfői e. «Guárdiántó»(!).
432. *H. hirsuta* L. (Borzas porcika.)
 MB: Herend (Simk. 173.), Cuhav. (P.! 113., B.!), Hódosér (Soó.), Porva (Polg.) — Várpalota (Kit. ap. Gombocz in mscr., N. I. 277.) — Ba: Meggyesi e. (VGÉ. 1939. 5.)

433. **H. incana** Lam. (Szürke porcika.)
Sv: Pétfürdő (Bs., v. Ba.)
434. **Scleranthus annuus** L. (Egynyári szikárka.)
MB: Herend, Bakonybél (Simk. 174.), Somhegypta(!), Márkó (Bs.) —
KB: Móroctető (v. Ba.), Eplény (Lengy.) — Ba: Fenyőfő (Soó), Deáki
e. «Kölesföldek» (BKGÉ. 1938. 3.), Nemesahany, Káptalanfa(!)
435. **S. polycarpus** L. (Füzéres szikárka.)
Sv: Hajmáskér. (v. Ba.)
436. **Agrostemma githago** L. (Konkoly.)
Frequens. Gyakori.
437. **Viscaria vulgaris** Bern. (Enyveske.)
Bakony (Kern. I. c. 379.) — MB: Herend—Városlőd(!), Papod(!), Márkó
«Kápolnad.» (!P.! 114., Bs.!, Somh. (VGÉ. 1934. 5.), Csapberki e. «Ökör-
mező»(!), Cuhav. (Tuzs., Jáv., Polg. I. c. 157.), Bakonybél (Tuzs., v. Ba.),
Szárzgerence (VGÉ. 1940. 3.) — KB: Tobánh. (Polg. I. c. 38.) —
DB: Kabh. «Barátvágás» (VGÉ. 1933. 4.) — Sv: Veszprémi Felsőe. (P.
ib.) — Ba: Meggyesi e. (VGÉ. 1930. 5.), Káptalanfa «Melegvízirét» (VGÉ.
1936. 2., Jáv.).
438. **Silene cucubalis** Wibel. (*S. vulgaris* (Mnch.) Garcke.) (Hólyagos
szilene.)
Frequens. Gyakori.
b. latifolia (Mill.) Sch. et Th. — Ba: Sárosfő(!).
439. **S. otites** (L.) Wib. (Fodrosszirmú sziléne.)
KB: Alsópere (!Jáv.) — Sv: Hajmáskér (Bs., Lengy.), Öskű (Lengy.)
— Ba: Fenyőfő (Kit ap. Gombocz in mscr., Soó MBIM. 1931. 4.), Bakony-
szentlászló (v. Ba.), Meggyesi (VGÉ. 1930. 6.), Sárosfői (VGÉ. 1936. 3.),
Deáki e.(!) — **b. pseudotites** (Bess.) Borb. — KB: Bérh., Móroctető
(Jáv.—Zóly.—v. Ba.), Hidegv., Baglyash. (Jáv.—Zóly.) — Sv: Pétfürdő
(Zóly.).
440. **S. dichotoma** Ehrh. (Villás sziléne.)
MB: Cuhav. (Polg. I. c. 157.) — DB: Csatárh. (v. Ba.) — Sv:
Hajmáskér (v. Ba.) — Ba: Meggyesi e. «Közteshasználat» (VGÉ. 1930.
6.), Sárosfő «Ráctábor»(!).
441. **S. conica** L. (Homoki sziléne.)
Ba: Bakonyszentlászló (P. 118.), Meggyesi (VGÉ. 1930. 6.), Sárosfői
e. (VGÉ. 1936. 3.).
442. **S. multiflora** (Ehrh.) Pers. (Sokvirágú sziléne.)
DB: Kabh. (P.! 117., B.!) — Vf: Veszprémi Alsóe. (P. ib.).
443. **S. longiflora** Ehrh. (Gór sziléne.)
MB: Somhegypta(!) — Sv: Szentbenedekhegy, Kikerítő m. (P.! 117.),
Peremarton, Sukoró (v. Ba.).
444. **S. nutans** L. (Kónya sziléne.)
Frequens. Gyakori.
445. **S. viridiflora** L. Zöldvirágú sziléne.)
MB: Esztergályv. (Bs., Polg.), Somh.(!).
- S. arméria** L. Adventiva. — MB: Zabolah. (Polg.).
446. **Lychnis coronaria** (L.) Desr. (Bársonyos szunyogvirág.)
KB: Feketevizpta m. (P. 153.) — Ba: Sárosfői, Nyirádi e.(!)
447. **L. flos-cuculi** L. (Kakuk mécsvirág.)
MB: Kőrish. (Kornh. PV. IV. 88.), Herendi, Márkói rét, Csapberki e.
(!P.! 118.), Zirc—Somh. (!Tuzs.), Szárzgerence(!), Cuhav. (!Polg. I. c.

157.) — DB: Kabh. «Kistó» (P. ib.), «Barátvágás» (VGÉ. 1933. 4.) — Sv: Veszprém «Aranyosv.» (!P. ib.), Jutas (VGÉ. 1936. 6.) — Ba: Sárosfő, halastó, «Bivalyförtés» (VGÉ. 1930. 2., 7.).

448. *Melandrium noctiflorum* (L.) Fr. (Esti mécsvirág.)

MB: Herend (Simk. 173.), Cuhav. (Polg. I. c. 157.), Somhegypta(!)
— Sv: Péti. (v. Ba.).

449. *M. viscosum* (L.) Célak. (Ragadós mécsvirág.)

MB: Kőrish. (Kornh. PV. IV. 88.), Somhegypta(!).

450. *M. album* (Mill.) Garcke (Fehér mécsvirág.)

Frequens. Gyakori.

451. *M. diurnum* (Sibth.) Fr. (*M. rubrum* (Weigl.) Garcke.) (Piros mécsvirág.)

MB: Kőrish. (!Kornh. PV. IV. 88., P. 118. B.!, Györffy, Tuzs.), Kékh. (!Soó), Hódosér (!P. ib., Soó, Lengy., v. Ba.), Cuhav. (P. ib., Polg. I. c. 153., Lengy., Soó), Bakonybél (v. Ba.), Somh. (VGÉ. 1939. 2., v. Ba., Bs.), Szárazgerence (VGÉ. 1940. 2., v. Ba.), Fehérkőárok (VGÉ. I. c. 5.)
— DB: Csatár (P. ib.), Kabh. (VGÉ. 1933. 2.).

M. album × *M. diurnum* (*M. dubium* Hampe.)

MB: Hódosér. (Lengy.)

452. *Cucubalus baccifer* L. (Szegefűbogyó.)

MB: Zirc «Schoffhauser e.» — Sv: Veszprém Séd mente (P. 117., B.)
— Ba: Gelencséri e., Tósokberénd (P. ib.), Meggyesi e.(!) — S. (P. ib.)

453. *Gypsophila muralis* L. (Mezei dercefű.)

Frequens. Gyakori.

454. *G. arenaria* W. et K. (Homoki dercefű.)

Ba: Fenyőfő (!Soó MBIM. 1931. 4.), Bakonyszentlászló (v. Ba., Polg.)

455. *G. paniculata* L. (Fátyolvirág.)

Veszprém m. (Kit. ap. N. I. 284.) — KB: Csetény (P. 116.).

456. *Tunica saxifraga* (L.) Scop. (Kőtörőszegfű.)

MB: Somogyhegypta «Pajtah.»(!), Somh.(!) — KB: Jásd—Csernye (P. 116., B.), Tobánh. (Polg. I. c. 41.), Baglyash. (Jáv.—Zóly.) — DB: Ajka—Csingervölgy (Jáv) — S. (!Kit. ap. Jáv. AMNH. 1929. 169., ap. Gombocz in mscr.) — *b. scabra* (Schult.) Schur. — Sv: Veszprém (Simk. 174., P. ib.), Jutas (!Bs.), Hajmáskér (Lengy., v. Ba.), Inota (Bs.), Pét-fürdő (Zóly.), Péti. (v. Ba.) — Ba: Bakonyszentlászló—Bakonytamási, Polány (P. ib.), Fenyőfő (!Soó MBIM. 1931. 4.), Tapolcafő «Bótaköd.» (Bs.)

457. *T. prolifera* (L.) Scop. (Aszuszegfű.)

Bakony (P. 116.) — DB: Agártető (VGÉ. 1936. 7.), Kis-Bakony(!) — Sv: Veszprém (VGÉ. 1932. 5., 7.) — Ba: Fenyőfő (Kit. ap. Gombocz in mscr.), Meggyesi, Sárosfői e. (VGÉ. 1936. 3.) — S. (!Kit. ap. Gombocz in mscr.)

458. *Vaccaria pyramidata* Medic. (Tinóöröm.)

MB: Bakonybél (v. Ba.), Somhegypta(!) — Sv: Veszprém, Jutas (P. 117., B.)

459. *Dianthus superbus* L. (Buglyas szegfű.)

Bakony (Kit. ap. Jáv. AMNH. 1929. 112.) — MB: Bakonybél «Gerencev.» (!P. 116., B.), Porva—Szépalma (!Jáv.) — Sv: Rátót (Kit. ap. Gombocz MBT. 288.), Jutas «Nagyvér»(!) — Ba: Fenyőfő (Soó MBIM. 1931. 4.), Sárosfői e. (VGÉ. 1930. 7. et 1932. 10.)

460. *D. serotinus* W. et K. (Kései szegfű.)

Ba: Koppány, Fenyőfő—Bakonyszentlászló, Ugod—Pápateszér (P.! 116. sub nomine *D. Hungaricus Pers.*), Fenyőfő (!Soó MBIM. 1930. 175., Jáv., Polg., Lengy., v. Ba.) — b. regis **Stephani** Rpcs. — MB: Papod (Jáv. ap. Tatár AGH. II. 1. p. 81.) — KB: Burokv. (Jáv. MBL. 1930. 140., Bs., Lengy., v. Ba.), Móroctető (Jáv.—Zóly.—v. Ba.), Alsópere «Aszón.» (!Jáv. ap. Tatár ib.), Hidegv., Baglyash. (Jáv.—Zóly.), Iszkaszentgyörgy (Bs. ap. Tatár ib.) — Ba: Fenyőfő (Bs. ap. Tatár ib.), Pápakovicsi (Hermann ap. Tatár ib.) — Sv: Veszprém (VGÉ. 1932. 5., Soó, Bs. ap. Tatár ib., v. Ba.), Hajmáskér (Bs., Lengy., v. Ba.), Öskü (Lengy.), Pétfürdő. (Jáv., Bs. ap. Tatár ib., Zóly., v. Ba.)

461. **D. Lumnízeri** Wiesb. var. **Soói** Jáv. (cf. AGH. II. 1939. p. 240.).

DB: Kis-Bakony, Agártető(!) — Sv: Veszprém: Kiskuti-, Fejesv. (P. 152., v. Ba.), Hajmáskér (v. Ba.) — Vf: Gelemér(!).

462. **D. deltoides** L. (Mezei szegfű.)

MB: Pajoros, Feketeh., Porva «Ménészárórét», Farkasgyepű, Márkó (P.! 116., B.!), «Somh.» (VGÉ. 1934. 5.), Szárazgerence (VGÉ. 1940. 3.), Cuhav., Borzavár, Zabolah., Papod (!Polg.) — KB: Gézaháza, Bakonyszentkirály (P. ib.) — Ba: Fenyőfő (Kit. ap. Gombocz in mscr.), Ugod (P. ib.), Sárosfői, Meggyesi e. (VGÉ. 1930. 5. et 1936. 3.)

463. **D. Pontederæ** Kern. (Magyar szegfű.)

MB: Esztergályv. (VGÉ. 1928. 4.), Márkói e. «Somh.» (VGÉ. 1934. 7.), Cuhav. (Polg. I. c. 157.) — KB: Bakonynána (P.! 116., B.!), Tobánh. (Polg. I. c. 41.), Burokv. (Bs.), Hagymatető (v. Ba.) — DB: Kabh. (P. ib., VGÉ. 1933. 3.) — Ba: Fenyőfő (Kit. ap. Gombocz in mscr.), Sárosfői, Meggyesi e. (VGÉ. 1936. 5.) — S. (!Kit. I. c., P. ib.)

464. **D. armeria** L. (Szeplős szegfű.)

Frequens. Gyakori.

D. armeria × **D. deltoides** (**D. Helwigii** Borb.)

MB: Cuhav. (Polg. I. c. 157.), Porva—Csesznek (Zsák BK. 1941. 31.).

465. **Saponaria officinalis** L. (Szappanfű.)

Frequens. Gyakori.

Nymphaeaceae. Tündérrózsafélék.

466. **Nymphaea alba** L. (*Castalia alba* Wood.) (Tündérrózsa.)

DB: Ócs «Nagytó» (Jáv.) — Ba: Sárosfő (VGÉ. 1930. 4.), Somlovár(!).

Nuphar luteum (L.) Sm. (Tavi rózsza.)

Várpalota «Kikerítő» (Horhi! 54. PV. IV. 86. sub nom. *Nymphaea lutea.*)

Ceratophyllaceae. Tócsagzafélék.

467. **Ceratophyllum demersum** L. (Érdes tócsagaz.)

Sv: Papkeszi «Daka» (v. Ba.) — Ba: Sárosfő (VGÉ. 1930. 4.).

Ranunculaceae. Boglárkafélék.

468. **Caltha laeta** Schott. Ny. et Ky. (Hegyi gólyahír.)

MB: Iharkút «Hosszúrét» (VGÉ. 1934. 2.) — Kisszépalmamajor m. (Tuzs.).

469. **C. palustris** L. (Mocsári gólyahír.)
 Frequens. Gyakori.
b. cornuta Sch. Ny. et Ky — MB: Csapberki rét, Nagytevel (P.! 102.),
 Cuhav. (Polg. l. c. 157.).
470. **Helleborus dumetorum** W. et K. (Kisvirágú hunyor.)
 MB: Papod «Öreg Péter mezeje» (Kit. ap. Gombocz MBT. 286.),
 Kispapod (!Jáv., Bs., Polg.) — KB: Gajaszurdok (Bs., Polg., Morvay
 Ifj. 1938. 30.).
471. **Nigella arvensis** L. (Kandilla.)
 Frequens. Gyakori.
472. **Isopyrum thalictroides** L. (Galambvirág.)
 Bakony (Kern. l. c. 378.) — MB: Herend «Mogyorósv.» (Simk. 178., P.!
 103.), Városlód, Papod, Márkó «Kápolnad.» (P. ib.), Zabolah.—Szépalma
 (!Jáv.), Cuhav. (!P. ib., Polg. l. c. 157.), Esztergályv. (VGÉ. 1928. 2.),
 Iharkút (VGÉ. 1934. 4.), Somh. (VGÉ. 1939. 2.), Szárazgerence (VGÉ.
 1940. 4.) — KB: Bakonyhána, Várpalota «Várberek» (!P. ib.), Tobán (Polg.
 l. c. 42.), Burokv. (Lengy.), Gajaszurdok (Bs.) — DB: Kabh. (VGÉ.
 1933. 2.).
474. **Aquilegia vulgaris** L. ssp. **longisepala** (Zimm.) Dom. (Harangláb.)
 Bakony (Kern. l. c. 380.) — MB: Zirc (Kern. Veg. ap. Páll. 103., Polg.),
 Esztergályv. (VGÉ. 1928. 3., Jáv., Bs.), Hódosér (Lengy.) — KB: Burokv.
 (!Jáv. MBL. 1930. 140., Lengy., Bs., Polg.), Tobánh. (v. Ba., Polg.), Vár-
 palota «Bátorkővára» (Horn. E. ap. Bs. in notis.).
475. **Consolida regalis** S. F. Gray. (Szarkaláb.)
 Frequens. Gyakori.
476. **Aconitum vulparia** Rchb. (Farkasölő sisakvirág.)
 Bakony (Kern. l. c. 378., Gáy. MDOG. 1927. 29.) — MB: Bakonybél
 «Borostyán» (Kornh. PV. IV. 87.), Gerencev. (Prácsér P. PBGH.), Herend
 «Fekete.» (Simk. 178.), Körish. (!P.! 103., Soó), Hódosér (!Lengy., Soó),
 Fekete. (P. ib.), Márkó «Kápolnad.», Papod (!P. ib., Bs.), Esztergályv.
 (VGÉ. 1928. 2.), Iharkút (VGÉ. 1934. 4.), Kerteskö, Sómh. (VGÉ. 1939.
 2., Bs.), Szárazgerence (VGÉ. 1940. 4.), Kispapod, Cuhav. (!Polg.) —
 KB: Várpalota «Várberek», Pusztapalota (!P. ib., v. Ba.) — DB: Csatár
 (P. ib.), Köleskepeárok (Jáv.) — Sv: Pétih. (v. Ba.).
477. **Pulsatilla grandis** Wender. (Leánykőköröcsin.)
 MB: Márkó «Kápolnad.» (P.! 100., B.!), «Csordástető» (VGÉ. 1937. 2.),
 Esztergályv. (VGÉ. 1928. 2.) — KB: Baglyash. (Bs. Fejérvárm. növényt.
 8.), Malomrétiv. (v. Ba.), Bérh. (Jáv.—Zóly.—v. Ba.), Burokv. (Bs.) —
 Sv: Veszprém: Aranyos-, Fejesv. (P. ib., VGÉ. 1932. 5.), Peremarton
 (v. Ba.) — Vf: Tekeressv. (P. ib.) — Ba: Sáriföld—Tapolcafü (Polg.)
 «Bótakód.» (Bs.)
478. **P. nigricans** Störck. (Fekete kököröcsin.)
 Bakony (Horhi! 28. PV. IV. 86.) — MB: Herend, Bakonybél (Simk.
 179.), Cuhav. (P.! 100.) — KB: Alsópere «Aszóz.» (!Jáv., Polg.), Tobánh.
 (v. Ba.) — DB: Csatár, Menyeke «Várh.» (P. ib., v. Ba.) — Sv: Veszprém:
 Aranyos-, Fejesv. (P. ib.) — Vf: Tekeressv. (P. ib.), Fűzfő (v. Ba.) —
 Ba: Fenyőfő (Soó MBIM. 1931. 4.), Sárosfői, Meggyesi e. (VGÉ. 1936. 3.)
P. montana Hoppe. (Hegyi kököröcsin.)
 Vf: Veszprém «Tekeressv.» — S. (P.! 100.) — Erroneo publicata. Est:
P. nigricans.
479. **Anemone hepatica** L. (Májkököröcsin.)

MB: Papod (Gáy. MDDG. 1927. 98.), Cuhav. (Jáv., Polg. I. c. 157.)
Márkó «Csordásárok», Répav. (VGÉ. 1931. 2.) — Vf: Veszprémi «Óvári e.»
(P. 100., VGÉ. I. c.)

480. *A. silvestris* L. (Erdei kökörcsin.)

MB: Fehérkőárok (Kornh. PV. IV. 87.), Rátót (P. 100.), Márkó «Somh.»
(VGÉ. 1934. 5.), Vinyesándormajor, Cuhav. (!Polg. I. c. 157.) — DB:
Menyeke «Várh.» (P. ib.) — Sv: Jutasi e. (P. ib.) — Vf: Veszprémi Alsóe.
(P. ib.), Fűzfő (v. Ba.), Pétfürdő (Bs.), Sukoró (!v. Ba.) — Ba: Bakony-
szentlászló (Polg.).

481. *A. ranunculoides* L. (Bogláros kökörcsin.)

In silvaticis montium ubique frequens. A hegyvidék erdős helyein min-
denütt gyakori.

482. *Clematis integrifolia* L. (Réti bércse.)

Sv: Várpalota (Gruber J.).

483. *C. vitalba* L. (Inszalag bércse.)

Frequens. Gyakori.

484. *C. recta* L. (Egyenesszárú bércse.)

Frequens. Gyakori.

485. *Myosurus minimus* L. (Egér farkú fű.)

MB: Bakonybél, Herend (Simk. 179.), Hárságypta (Polg.).

486. *Ceratocephala testiculata* (Cr.) Kern. (Sarlós boglárka.)

Sv: Veszprém Völgyikút felett, Aranyosv. (P. 101.), Hajmáskér (v. Ba.).

487. *Ranunculus circinatus* Sibth. (Merev boglárka.)

Sv: Papkeszi «Daka» (v. Ba.) — Ba: Sárosfő (VGÉ. 1936. 5.).

488. *R. trichophyllus* Chaix (Hináros boglárka.)

Sv: Papkeszi «Daka» (v. Ba.) — Ba: Somlővásárhely (P. 101., B.),
Sárosfő (VGÉ. 1930. 2.), Nemesahany, Káptalanfa(!).

489. *R. aquatilis* L. (Vizi boglárka.)

KB: Oszlop. (P. 148.).

490. *R. ficaria* L. (Saláta boglárka.)

Frequens. Gyakori.

491. *R. illyricus* L. (Selymes boglárka.)

MB: Márkó, Rátóti e. (!P. 101.) — KB: Várpalota (Horhi! 51.
PV. IV. 86.), Tobánh. (Polg.) — Sv: Veszprém «Fejesv.» (!P. ib.), Ara-
nyos-, Kiskutiv., Rátóti-nagymező (VGÉ. 1932. 5., 7.), Jutas (P. ib.), Haj-
máskér, Papkeszi (v. Ba.), Sukoró(!) — Vf: Litér (v. Ba.).

492. *R. laterifolius* DC. (Ülővirágú boglárka.)

Sv: Rátót (Kit. ap. Jáv. AMNH. 1935. sub nom. *R. nodiflorus* L.,
Gombocz. MBT. 285.).

493. *R. sceleratus* L. (Torzsika boglárka.)

MB: Herend (P. 102.) — DB: Kabh. «Kellertó» (P. ib.) — Ba:
rosfő (VGÉ. 1930. 2.).

494. *R. bulbosus* L. (Hagymás boglárka.)

MB: Kápolnad(!), Papod(!), Feketeh., Borzavár, Herend(!), Város-
lód(!), Farkasgyepű (P. 102.), Bakonybél (!v. Ba.), Cuhav. (!Polg. I. c.
157.) — Sv: Veszprém (P. ib., VGÉ. 1932. 5.), Öskű (Lengy.) — Ba:
Sárosfői, Meggyesi e. (VGÉ. 1930. 5. és VGÉ. 1936. 5.)

495. *R. sardous* Cr. (Bubos boglárka.)

Frequens. Gyakori.

496. *R. repens* L. (Kúszó boglárka.)

Frequens. Gyakori.

- b. myrrhiphyllus** Wallr. — MB: Papodalja (Polg.).
 497. **R. arvensis** L. (Mezei boglárka.)
 Frequens. Gyakori.
 498. **R. auricomus** L. (Változó boglárka.)
 Bakony (Kern. I. c. 380.) — MB: Herend (Simk. 179.), Papod(!), Rátóti a.(!), Aklimajor, Márkó «Kápolnad.» (!P. 101—2.), «Somh.» (VGÉ. 1934. 5.), Cuhav. (!P. ib., Polg. I. c. 153.) — KB: Felsőballapta (v. Ba.) — DB: Menyeke «Várh.» (P. ib.), Kabh. «Barátvágás» 1933. 4.) — Sv: Jutas (P. ib.).
 499. **R. cassubicus** L. (Paizsos boglárka.)
b. silvicola W. et Gr. — KB: Oszlop «Kőh.» (Polg.)
 500. **R. polyanthemos** L. (Sokvirágú boglárka.)
 Frequens. Gyakori.
 501. **R. lanuginosus** L. (Gyapjas boglárka.)
 MB: Herend, Bakonybél (!Simk. 179.), Szárazgerence, Renkö, Fehérkő-
 árok (VGÉ. 1940. 4., 5.), Bakonybél «Tekeresv.» (VGÉ. 1939. 4.), Ker-
 teskő (!v. Ba.), Somh. (!Bs.), Iharkút (VGÉ. 1934. 2.), Hódosér(!), Cuhav.
 (!Polg. I. c. 153.), Esztergályv. (VGÉ. 1923. 4.) — KB: Pusztapalota hegyei
 (P. 102.) — DB: Csatár (!P. ib.), Kabh. (VGÉ. 1933. 2.).
 502. **R. acer** L. (Réti boglárka.)
 Frequens. Gyakori.
 503. **Thalictrum aquilegifolium** L. (Galamblevelű virnánc.)
 Bakony (Kern. Veg. ap. P. 99.) — MB: Papod(!), Jákó «Ordah.» (P.!
 99.), Zirc—Bakonybél (Tuzs.), Márkó «Somh.» (VGÉ. 1934. 5.), Zabolah.
 (Polg.), Cuhav. (!Bs.) — KB: Eplény, Tobánh. (Polg. I. c. 42.), Malomréti.
 (v. Ba.) — DB: Csatár, Menyeke «Várh.», Kabh. (P. ib.) — Sv: Veszprém
 (!P. ib.).
 504. **Th. pseudominus** (Borb.) Jáv. (Kékes virnánc.)
 MB: Papod (!P. 99.), Esztergályv. (Ré. BK. 1928. 37., Jáv., Bs.),
 Márkó (Jáv. ap. Tatár AGH. II. 1. p. 85.) — KB: Burokv. (!Jáv. MBL.
 1930. 140., v. Ba., Bs., Lengy.), Tobánh. (Polg. I. c. 37.), Alsópere «Aszöv.»
 (Jáv. ap. Tatár ib.), Baglyash. (Bs. Fejérvárm. növényt. 8., Jáv.—Zóly.),
 Móróctető (Jáv.—Zóly.—v. Ba.), Várpalota «Várv.» (Bs.) — DB: Csatár
 (P. ib.) — Sv: Veszprém (Soó ap. Tatár ib.), Pétfürdő (Bs., Zóly.),
 Inota (Bs.).
 505. **Th. minus** L. (Közönséges virnánc.)
 KB: Ámosh., Hagymatető (Polg.) — Sv: Péti. (v. Ba.) — Ba: Fenyőfő
 (Soó MBIM. 1931. 4.), Meggyesi e. (VGÉ. 1930. 5.) — S. (Kit. ap. Gom-
 bocz in. mscr.).
 506. **Th. galioides** Nestl. (Galajképű virnánc.)
 MB: Márkó «Kápolnad.» (P. 100.) — KB: Malomréti. (v. Ba.) —
 DB: Csatár (P. ib.) — Sv: Veszprém, Peremartoni e. (P. ib.), Sukoró
 (v. Ba.) — Vf: Veszprémi Alsóe., «Tekeresv.» (P. ib.) — Ba: Bakonyszent-
 lászló (P. ib.).
 507. **Th. flavum** L. (Korpás virnánc.)
 MB: Márkó (P. 100.) — Sv: Jutas (VGÉ. 1936. 6.) — Ba: Sárosfő
 (VGÉ. 1930. 4.).
 508. **Th. lucidum** L. (Borkóro virnánc.)
 MB: Kisszépalmamajor «Ménészárórét», Gerencev., Koppány m. (P.!
 100.) — KB: Feketevizpta (P. ib.) — DB: Kabh. (P. ib.) — Sv: Ősi—
 Várpalota (P. ib.), Papkeszi (v. Ba.).

509. **Adonis vernalis** L. (Tavaszi hérics.)
 B. (Horhy! 53., PV. IV. 85., Kern. I. c. 375., P.! 101.) — KB: Tobánh.
 (Polg. I. c. 41.) — DB: Miklóspálh. (!Jáv.), Csatár(!), Kabh. Minna's
 Hóhe (VGÉ. 1933. 3.) — Sv: Veszprém (VGÉ. 1932. 7.), Pétfürdő
 «Mész.» (Bs.)
510. **A. flammea** Jacq. (Lángszínű kökercsin.)
 Vf: Veszprém (P. 101.)
511. **A. aestivalis** L. (Nyári hérics.)
 Frequens. Gyakori.
- b. citrina** Hoffm. — Dissite. Szórványosan. (P. 101.) — Sv: Pap-
 keszi (v. Ba.).

Berberidaceae. Sóska-félék.

512. **Berberis vulgaris** L. (Sóska.)
 Frequens. Gyakori.

Papaveraceae. Mákfélék.

513. **Chelidonium majus** L. (Vérehulló fecskefű.)
 Frequens. Gyakori.
514. **Glaucium corniculatum** (L.) Curt. (Véres szarumák.)
 Sv: Öskú, Várpalota (P.! 103., Papkeszi (v. Ba.).
515. **Papaver dubium** L. (Bujdosó mák.)
 MB: Cuhav.(!) — Sv: Veszprém (P.! 104.) — Ba: Fenyőfő (Polg.).
516. **P. rhoëas** L. (Pipacs.)
 Frequens. Gyakori.
517. **Corydalis cava** (L.) Schw. et Kte (Odvas keltike.)
 Frequens. Gyakori.
518. **C. fabacea** Pers. (*C. intermedia* (L.) Merat.) (Közép keltike.)
 MB: Márkó «Kápolnad.» (P.! 104., VGÉ. 1931. 3.), Répav. (VGÉ.
 ib.), Esztergályv. (VGÉ. 1928. 2.), Cuhav. (Polg. I. c. 150.) — KB: Tobánh.
 (Polg.), Malomréti v. (v. Ba.) — DB: Menyekei e. (P. ib.) — Sv: Vesz-
 prém: Aranyosv., Jutas (P. ib.) — Vf: Veszprémi Alsóe., Tekeresv. (P. ib.)
519. **C. solida** (Mill.) Sw. (Ujjas keltike.)
 Bakony (Kern. I. c. 378.) — DB: Csatár (P. 104.) — Sv: Veszprém
 (P. ib.).
520. **C. pumila** (Host.) Rchb. (Törpe keltike.)
 MB: Kőrös-, Pajorosh. (Simk. 178.), Rátóti e. (P.! 104., B.!), Répás-
 árok (VGÉ. 1931. 3.), Cuhav. (Polg., Bs.) — KB: Malomréti v. (v. Ba.,
 Polg.), Aszóv. (Polg.), Dudar «Magash.» (Bs.) — DB: Csatár (!P. ib.)
 — Sv: Veszprém «Táborállás» (P. ib.), Kiskutiv., Újpusztai e. (VGÉ.
 1931. 3.)
521. **Fumaria officinalis** L. (Közönséges füstike.)
 Frequens. Gyakori. (P.! 104.)
522. **F. Schleicheri** Soy. Willm. (Schleicher-féle füstike.)
 KB: Bakonyháza (P.! 104. B.!) — Sv: Hajmáskér (v. Ba.) — Vf:
 Veszprém, Látóh. (P. ib.)
523. **F. Vaillantii** Lois. (Vaillant füstike.)
 Vf: Veszprém (P.! 104.).

Cruciferae. Keresztes virágúak.

524. **Lepidium perfoliatum** L. (Felemáslevelű zsázsa.)
Sv: Várpalota (Horhi! 18. PV. IIV. 86.).
525. **L. campestre** (L.) R. Br. (Mezei zsázsa.)
Frequens. Gyakori.
526. **L. ruderales** L. (Büdös zsázsa.)
Frequens. Gyakori.
527. **L. graminifolium** L. (Keskenylevelű zsázsa.)
Sv: Veszprém (Bs.) — Ba: Ugod (Polg.).
528. **Cardaria draba** Desv. (*Lepidium draba* L.) (Utszéli zsázsa.)
Frequens. Gyakori.
529. **Coronopus squamatus** (Forskal) Asch. (*C. procumbens* Gilib.)
MB: Esztergályv. eleje (Bs.) — Sv: Papkeszi (v. Ba.).
530. **Biscutella levigata** L. (Korongpár.)
MB: Esztergályv. (Ré. BK. 1928. 154., Jáv., Bs., Polg.), Márkó «Kápolnád» (P. 110.), «Csordástető» (VGÉ. 1937. 2.), Papod (!P. ib.) — KB: Tobánh., Várpalota «Várv.» (Polg.), Bérh. (Jáv.—Zóly.—v. Ba.), Baglyash. (Jáv.—Zóly., Bs.), Burokv. (Polg. Bs.) — DB: Menyেকে «Várh.» (P. 149.), Miklóspálh. (Jáv.) — Sv: Veszprém (P. ib.), Pétfürdő (v. Ba., Bs., Zóly.).
531. **Aethionema saxatile** (L.) R. Br. (Sulyoktásfa.)
MB: Répásárok (Polg.) — KB: Hidegv. (Kit. ap. Gombocz in mscr., Jáv.—Zóly.), Inota (RK. 566.), Baglyash. (Bs. Fejérvárm. növényt. 8., Jáv.—Zóly.—v. Ba.), Móroctető (Jáv.—Zóly.—v. Ba.), Hagymatető, Sötét-horog (v. Ba.), Várpalota «Várv.», Iszkaszentgyörgy (Bs.) — Sv: Veszprém (P. 110., VGÉ. 1932. 5.), Hajmáskér (Bs., v. Ba.), Pétfürdő «Mész.» (Bs., v. Ba.)
532. **Thlaspi arvense** L. (Mezei tarsolyfű.)
Frequens. Gyakori.
533. **Th. perfoliatum** L. (Gallérozó tarsolyfű.)
Frequens. Gyakori.
534. **Alliaria officinalis** Andr. (Kányazsombor.)
Frequens. Gyakori.
535. **Sisymbrium officinale** (L.) Scop. (Szapora zsombor.)
Frequens. Gyakori.
536. **S. strictissimum** L. (Magas zsombor.)
MB: Hódosér (Soó), Cuhav. (!Polg. I. c. 155.), Gerencev. (!v. Ba.), Városlőd (!) — KB: Tobánh. (Polg. I. c. 42.) — DB: Miklóspálh. (P. 106.) — Ba: Somlóvásárhely. (P. ib. B.!)
537. **S. sinapistrum** Cr. (Magyar zsombor.)
Sv: Veszprém (P. 106.) — Ba: Fenyőfő, Ugod (P. ib.).
538. **S. orientale** Torn. (Hamvas zsombor.)
Frequens. Gyakori.
539. **Descurainia sophia** Webb. (*Sisymbrium sophia* L.) (Sebforrasztó zsombor.)
Frequens. Gyakori.
540. **Myagrum perfoliatum** L. (Légyfogó.)
Sv: Jutasi, Peremartoni e. és vetések (P. 100. és 149.), Papkeszi (v. Ba.) — Vf: Veszprém «Plosszer-sétány (P. ib.).

541. *Calepina irregularis* (Asso) Thell. (Matyó.)
MB: Cuhav. (P. 109.)
542. *Sinapis arvensis* L. (Vadrepce.)
Frequens. Gyakori.
543. *S. alba* L. (Fehér mustár.)
Subspontanea. — MB: Sompta(!) — KB: Csesznek (Kit.! ap. Jáv. AMNH. 1936. 55.) — Ba: Bakonyszentlászló (Kit. ap. Jáv. l. c.), Fenyőfő (Kit. ap. Gombocz in mscr.).
544. *Diplotaxis muralis* (L.) DC. (Fali kányazsásza.)
Sv: Veszprém (!), Hajmáskér (v. Ba.).
545. *D. tenuifolia* (L.) DC. (Szabdalt kányazsásza.)
Sv: Papkeszi (v. Ba.).
546. *Hirschfeldia nasturtiifolia* (Poir.) Fritsch (*Erucastrum nasturtii-folium* (Poir.) O. E. Schulz.) (Kányafülevelű nyurgaszál.)
MB: Cuhav. (v. Ba.) — KB: Tobánh. (v. Ba.) — Sv: Hajmáskér (v. Ba.).
547. *Brassica elongata* Ehrh. (Harasztos káposzta.)
Sv: Veszprém «Tekeresv.» (P. 107.), Papkeszi (v. Ba.) — Vf: Füzfő (v. Ba.).
548. *Raphanus raphanistrum* L. (Repcény retek.)
Frequens. Gyakori.
MB: Herend (Simk. 177.).
549. *Rapistrum perenne* (L.) All. (Rekenyő.)
Sv: Peremartoni e., Berhida—Vilonya (P. 111. és 149.), Papkeszi (v. Ba.).
550. *Barbarea vulgaris* R. Br. (Borbálfű.)
Frequens. Gyakori.
b. *arcuata* (Opiz) Fr. — MB: Cuhav. (Polg. l. c. 157.)
551. *Rorippa nasturtium-aquaticum* (L.) Hay (*Nasturtium officinale* R. Br.). (Vizi torma.)
MB: Herend—Városlőd, Csapberki e. (P. 105—6.), Márkó «Farkútlap-alja»(!) — KB: Bodajk (Bs. BK. 1937. 93.) — Sv: Veszprém (P. ib., Jáv. K. H. 131.), Pétfürdő (Bs. l. c.).
552. *R. islandica* (Oeder) Borb. (Mocsári kányafű.)
KB: Feketevizpta (P. 109.) — Sv: Hajmáskér (P. ib.), Pétfürdő (v. Ba.) — Ba: Bakonyszentlászlói e. (P. 149.)
553. *R. austriaca* (Cr.) Bess. (Osztrák kányafű.)
Frequens. Gyakori.
554. *R. amphibia* (L.) Bess. (Iszap zsásza.)
DB: Kabh. alja (P. 108.) — Sv: Ősi (P. ib.) — Ba: Deáki e. «Nyúl-kóróstó» (VGÉ. 1937. 4.), Sárosfő(!) — S. forrás m. (P. ib.)
555. *R. silvestris* (L.) Bess.
Frequens. Gyakori.
556. *Cardamine (Dentaria) enneaphylla* (L.) Cr. (Bókoló fogasír.)
Bakony (Kern. l. c. 378.) — MB: Feketeh. (Kornh. PV. IV. 87.), Herend, Bakonybél (Simk. 117.), Márkó «Kápolnad.»(!), Gyöngyös(!), Papod(!), Tüses (!P.! 106.), Kispapod(!), Cuhav. (!P. ib., Polg. l. c. 150., Bs.), Esztergályv. (VGÉ. 1928. 2.), Kőrish. (!Tuzs.), Gerencev.(!), Szárazgerence, Renkő, Fehérkőárok (VGÉ. 1940. 4., 5.), Somh. (Tuzs, VGÉ. 1939. 2.), Iharkút (VGÉ. 1934. 4.), Borostyánh. (1929. 3.) — KB: Tobánh. (Polg. l. c. 42.), Malomrétiv. (Polg.), Kisámos (Lengy.), Oszlop «Ördög-

árok» (Bs.), Isztimér «Középberekh.» (Bs.), Hagymatető (v. Ba.), Burokv. (!Bs.) — DB: Menyeke «Várh.»(!), Csatár (!P. ib.), Úrkút «Tűzkökh.» (Bs.), Miklóspálh. (!Jáv., v. Ba.), Kabh. (VGÉ. 1933. 2.)

557. *C. (Dentaria) bulbifera* (L.) Cr. (Hagymás fogasír.)

Frequens. Gyakori.

MB: Bakonybél (Kornh. PV. IV. 87., Simk. 177.), Herend (Simk. ib.), Papod, Rátóti e., Márkó «Kápolnad.» (!P. 106.), «Somh.» (VGÉ. 1934. 5.), Esztergályv. (VGÉ. 1928. 2.), Iharkút (VGÉ. 1934. 4.), Somh. (VGÉ. 1939. 2.), Szárazgerence (VGÉ. 1940. 2.) — KB: Tobánh. (Polg. I. c. 42.), Várpalota «Várv.» (v. Ba.) — DB: Kabh. (VGÉ. 1933. 2.)

558. *C. impatiens* L. (Virágrugó foszlár.)

Bakony (Horhi! 16. PV. IV. 86.) — MB: Herend (Simk. 177.), Cuhav. (!P. 105., Polg. I. c. 157., Bs.), Hódosér (P. ib., Lengy.), Zabolah., Márkó «Kápolnad.» (P. ib.), Esztergályv. (VGÉ. 1928. 2.), Iharkút (VGÉ. 1934. 2.), Somh. (!), Szárazgerence (VGÉ. 1940. 4.) — KB: Tobánh. (Polg. I. c. 42., Lengy.), Burokv. (!Lengy.) — DB: Kabh. (VGÉ. 1934. 2.) — Vf: Veszprémi Alsóe., Vámosi e. (P. ib.)

559. *C. hirsuta* L. (Borzas foszlár.)

Bakony (Kern. ÖBZ. XVII. 259., ap. N. II. 72.) — MB: Herend (Simk. 177.), Márkó «Kápolnad.», Pénzeskút, Cuhav. (P. 105., Polg. I. c. 157.), Somh. (VGÉ. 1939. 2.) — KB: Eplény, Csesznek, Tobánh. (Polg.) — DB: Nagyvázsony (Kit. ap. N. I. 252.), Menyeke (P. ib., v. Ba.)

560. *C. flexuosa* With. (Erdei foszlár.)

Bakony (RK. ap. Neilr. I. 252., Jáv. K. H. 133.) — MB: Herend—Bakonybél «Fekete e.» (Simk. 177.), Cuhav. (Polg. I. c. 157.) — KB: Tobánh. (v. Ba.)

561. *C. amara* L. (Keserű foszlár.)

Bakony (Ball. exs. ap. N. I. 252.) — MB: Herend (Simk. 177.), Herend —Városlöd, Márkói e., Pénzeskút, Hódosér (!P. 105., Polg.), Iharkút «Hosszúrét» (VGÉ. 1934. 2.), Szárazgerence (VGÉ. 1940. 2.), Somh. (v. Ba.) — KB: Gajaszurdok (Bs., Polg.), Bakonyhána, Oszlop (Polg.) — Sv: Veszprém (!v. Ba.), Jutas (VGÉ. 1936. 6.), Hajmáskér (Bs.) — Ba: Sárosfő «Nyúlrét» (VGÉ. 1930. 3.), «Forrásfejek» (VGÉ. 1936. 4.)

562. *C. pratensis* L. (Réti foszlár.)

MB: Herend (Simk. 177.), Szárazgerence (VGÉ. 1940. 2.) — Sv: Jutas (VGÉ. 1936. 6.) — Ba: Sárosfő (VGÉ. 1930. 4.)—

b. *Hayneana* (Welw.) Schur. — MB: Kőrish. (Simk. 177.), Cuhav. (Polg.)

563. *Lunaria rediviva* L. (Évelő holdviola.)

Bakony (Kern. I. c. 380.) — MB: Somh. (Kern. Veg. ap. Pill. 108.), Rátóti e., Zirc (P. 108.), Cuhav. (!P. ib., Jáv., Polg. I. c. 153.), Gerencev. (!Polg.), Szárazgerence (VGÉ. 1940. 4., v. Ba.), Renkő, Fehérkő árok (VGÉ. I. c.), Kerteskő (VGÉ. 1939. 3., Bs.) — KB: Burokv. (!Jáv., Lengy., Bs., Polg.), Sötéthorog (Bs., v. Ba.), Gajaszurdok (Bs.)

564. *Hornungia petraea* (L.) Rchb. (*Hutchinsia petraea* (L.) R. Br.) (Szirtör.)

MB: Répásárok (Polg.) — KB: Tobánh. (Polg. I. c. 37.), Bérh. (Jáv.—Zóly.—v. Ba.), Hagymatető (v. Ba.), Várpalota «Várv.», Burokv., Gajaszurdok, Iszkah. (Bs.) — DB: Csatár (P. ib.) — Sv: Veszprém: Aranyos-, Fejesv. (P. 110., VGÉ. 1932. 5.), Rátóti nagymező (!Jáv., Polg.),

- Hajmáskér (Bs., v. Ba.), Pétfürdő «Mész.» (Bs., v. Ba.) — Vf: Fűzfő (v. Ba.), Tekeresv. (P. ib.)
565. **Capsella bursa-pastoris** (L.) Medic. (Pásztortáska.)
 Frequens. Gyakori. — **b. stenocarpa** Jord. — MB: Herend (Simk. 117.).
566. **C. rumelica** Velen. (*C. albiflora* (Boiss.) Jáv.) (Fehéres gomborka.)
 Sv: Hajmáskér (v. Ba.).
568. **C. microcarpa** Andrz.
 Dissite in campis graminosis arenosisque. Fűves, homokos mezőkön szórványosan. (P.! 109. B.!) — Vf: Fűzfő (v. Ba.).
569. **Neslia paniculata** (L.) Desf. (Sömörje.)
 MB: Bakonybél (v. Ba.), Márkó (P.! 109.) — Vf: Veszprém, Szentistván—Litér (P. ib.).
570. **Draba verna** L. (Tavaszi daravirág.)
 Frequens. Gyakori.
571. **D. lasiocarpa** Roch. var. **demissorum** Borb. (Kövér daravirág.)
 KB: Baglyash. (Bs. Fejérvárm. növényt. 8., Jáv.—Zóly.), Burokv. (!Jáv., ap. Balázs AGH. II. 26., v. Ba., Polg.), Várpalota «Várv.» (Bs.) — DB: Csatár (!P.! 108. B.!) — Sv: Veszprém: Fejes-, Aranyosv., Sintérd. (P. ib., VGÉ. 1932. 5.), Rátóti-nagymező (VGÉ. I. c., Polg.), Hajmáskér (v. Ba.).
572. **D. nemorosa** L. (Ligeti daravirág.)
 Sv: Veszprém «Fejesv.» (P.! 108.) — Ba: Fenyőfő (P. ib.).
573. **D. muralis** L. (Kövi daravirág.)
 KB: Malomréti. (Polg.), Hagymatető (v. Ba.).
574. **Arabidopsis thaliana** (L.) Heynh. (Lúdfű.)
 Frequens. Gyakori.
 KB: Tobánh. (Polg. I. c. 41.), Hagymatető (v. Ba.) — Sv: Hajmáskér, Papkeszi (v. Ba.).
575. **Turritis glabra** L. (Toronyszál.)
 MB: Porva, Rátóti, Csapberki e. (P.! 104., B.!), Márkó «Somh.» (VGÉ. 1934. 5.) — KB: Bakonyháza (P. ib.) — DB: Csatár (!P. ib.), Kabh. (VGÉ. 1933. 3.) — Sv: Veszprém (VGÉ. 1930., 1932. 5.) — Ba: Fenyőfő, Ugod (P. ib.), Sárosfői, Meggyesi e.(!)
576. **Arabis turrita** L. (Tornyos ikravirág.)
 MB: Somh. (VGÉ. 1939. 2.), Szárazgerence (VGÉ. 1940. 4.), Kerteskő(!), Hódosér (!Lengy.), Cuhav.(!), Márkó «Somh.» (VGÉ. 1934. 5.), — KB: Tobánh. (Polg. I. c. 41., Lengy.), Bérh. (Jáv.—Zóly.—v. Ba.) — DB: Csatár (!P. ib.) — Sv: Péti. (v. Ba.) — S. (P. ib.) — **b. eriocarpa** Schur. — Sv: Veszprém (v. Ba.).
577. **A. auriculata** Lam. (Füles ikravirág.)
 MB: Cuhav. (P.! 105., B.!), Kerteskő(!), Esztergályv.(!) — KB: Bérh. (Jáv.—Zóly.—v. Ba.) — DB: Csatár (P. ib.) — Sv: Veszprém (P. ib.).
578. **A. hirsuta** (L.) Leop. (Borzas ikravirág.)
 Frequens. Gyakori.
b. sagittata (DC.) Rchb. — MB: Cuhav. (Polg. I. c. 157.).
579. **Cardaminopsis arenosa** (L.) Hay. (Kövi foszlár.)
 Frequens. Gyakori. (P. 105., B.!)
b. petrogena (Kern.) Jáv. — KB: Malomréti v., Burokv. (Lengy.), Várpalota «Várv.» (Bs.), Oszlop «Köv.» (Jáv.) — Sv: Hajmáskér (v. Ba.).
580. **Erysimum cheiranthoides** L. (Violás repcsény.)
 MB: Papod (RK. 566.), Gerencev., Cuhav. (P.! 106., B.!) Polg. I. c.

157.) — KB: Jásd (P. ib.) — DB: Nagyvázsony (P. ib.) — Ba: Ugod (P. ib.).

581. **E. repandum** Hőjer. (Fürtös repcsény.)

Frequens. Gyakori.

582. **E. pannonicum** Cr. (*E. erysimoides* (L.) Fritsch.) (Magyar repcsény.)

In calcareis dolomiticisque frequens. Mészköves, dolomitos helyeken gyakori.

583. **E. diffusum** Ehrh. (Szürke repcsény.)

KB: Feketevizpta (P.! 107., B.), Gajaszurdok (Morvay Ifj. 1938. 31.) — Sv: Várpalota (Kit. ap. Gombocz in mscr.), Peremarton (P. 49.), Hajmáskér (Lengy.) — Ba: Fenyőfő (P. ib., Soó MBIM. 1931. 4.), Bakony-szentlászló (P. ib.).

584. **Alyssum montanum** L. (Hegyi ternye.)

KB: Móroctető (Jáv.—Zóly.—v. Ba.), Burokv. (Lengy.) — DB: Csatár (P. ib.) — Vf: Látóh., Kádárta (P. 149.) — Ba: Ugod, Fenyőfő (P. ib.).

585. **A. alyssoides** L. (Csészés ternye.)

Frequens. Gyakori.

586. **A. desertorum** Stapf. (Pusztai ternye.)

Sv: Veszprém «Nagymező»(!), Rátót «Kálváriad.» (P.! 107., B!) — Vf: Kádárta (P. ib.).

587. **A. saxatile** L. (*A. Arduini* Fritsch.) (Sziklai ternye.)

KB: Inota (Horhi! 17. PV. IV. 86.), Sötéthorog (v. Ba.), Bérh. (Jáv.—Zóly.—v. Ba.) — S. (!P.! 107., B!).

588. **Berteroa incana** (L.) DC. (Hamuka.)

Frequens. Gyakori.

Euclidium syriacum (L.) R. Br. (Táskazár.)

Bakony (Horhi PV. IV. 86.).

589. **Hesperis tristis** L. (Szomorú estike.)

Sv: Várpalota (Kit. ap. N. I. 254. et ap., Gombocz in mscr., v. Ba.), Vilonya—Berhida (P. 106.), Hajmáskér (!v. Ba.), Papkeszi (v. Ba.) — Vf: Veszprém «Plosser-sétány» (P. 149.), «Vár»(!).

590. **Matthiola bicornis** S. Sm. (Viola.)

Subspontanea — KB: Eplény (Polg. BK. 1936. 200.).

591. **Bunias orientalis** L. (Szümcsó.)

Adventiva — MB: Porva-Csésznek állomás (Polg. BK. 1941. 275.).

592. **Conringia orientalis** (L.) Andr. (Keleti nyilasfű.)

Sv: Veszprém, Peremarton (P. 107. és 149.), Pétfürdő, Sukoró (v. Ba.).

Resedaceae. Rezedafélék.

593. **Reseda luteola** L. (Sárga rezed.)

MB: Cuhav. (v. Ba.) — Sv: Rátót (P. 111.).

594. **R. lutea** L. (Vad rezed.)

Frequens. Gyakori.

595. **R. phyteuma** L. (Terpedt rezed.)

MB: Városlőd (Kit. ap. N. I. 268. et ap. Gombocz in mscr.) — Sv: Veszprém (P.! 111., B!), Hajmáskér (v. Ba.).

Crassulaceae. Varjúhájfélék.

596. **Sedum maximum** L. (Bablevelű varjúháj.)
 Frequens. Gyakori. (P.! 98. B.!)
 597. **S. album** L. (Kis varjúháj.)
 Frequens. Gyakori. (P.! ib. B.!)
 598. **S. acre** L. (Borsos varjúháj.)
 Frequens. Gyakori. (P.! ib. B.!)
 599. **S. Hillebrandii** Fenzl. (Homoki varjúháj.)
 Sv: Hajmáskér (Lengy.) — Ba: Fenyőfő (Soó MBIM. 1930. 175. és 1931. 4.), Bakonyszentlászló (v. Ba.)
 600. **S. sexangulare** L. (*S. boloniense* Lois.) (Olasz varjúháj.)
 MB: Somh. (!), Kerteskő (!P.! 98.), Cuhav. (!Polg. l. c. 157.), Márkó «Csordástető» (VGÉ. 1936. 2.) — KB: Tobánh. (Polg. l. c. 37.), Hagymatető (v. Ba.), Bérh. (Jáv.—Zóly.—v. Ba.), Baglyash. (Jáv.—Zóly.) — DB: Úrkút «Csordah.» (P. 148.) — Sv: Veszprém (!P. ib.), Pétfürdő (Zóly.)
 601. **Sempervivum hirtum** Juslen (Sárga fülfű.)
 KB: Várpalota (Kit. ap. Gombocz in mscr.), Hidegv., Baglyash. (Jáv.—Zóly.), Bérh. (Jáv.—Zóly.—v. Ba.), Hagymatető (v. Ba.) — DB: Kabh. (VGÉ. 1933. 3.) — Sv: Veszprém (P.! 98., B.!, VGÉ. 1932. 5.), Pétfürdő (Zóly.), Péti. (v. Ba.) — Ba: Deáki e. «Tomporcstető» (BKGÉ. 1938. 3.) — **b. glabrescens** Sabr. — MB: Cuhav. (Polg. l. c. 157.) — KB: Tobánh. (Polg. l. c. 37.)

Saxifragaceae. Kötörőfélék.

602. **Saxifraga bulbifera** L. (Gumós kötörőfű.)
 MB: Zirc (Horhi! 64. PV. IV. 86.), Herend—Városlód, Papod(!), Rátóti, Csapberki e. (!P. 99. és 148.), Cuhav. (!Polg. l. c. 157.), Szárazgerence (VGÉ. 1940. 3.) — KB: Várpalota (Horhi l. c.), Hagymatető, Sötéthorog (v. Ba.) — Sv: Jutasi e. (P. 148.), Veszprém (VGÉ. 1932. 7.) — Ba: Meggyesi, Sárosfői e. (VGÉ. 1930. 5. és 1936. 3.)
 603. **S. tridactylites** L. (Háromújjú kötörőfű.)
 MB: Herend (Simk. 180.), Herend—Városlód (P.! 98. B.!), Cuhav. (Polg. l. c. 157.) — KB: Tobánh. (Polg. l. c. 37.), Bérh. (Jáv.—Zóly.—v. Ba.), Várpalota «Várv.» (Ré.—v. Ba.), Iszkaszentgyörgy (Bs.) — DB: Csátár (P. ib.) — Sv: Veszprém (P. ib.) — Vf: Füzfő (v. Ba.)
 604. **S. granulata** L. (Bibircses kötörőfű.)
 MB: Márkói e. (P.! 98. B.!)
 605. **Chrysosplenium alternifolium** L. (Aranyveselke.)
 Bakony (Kern. l. c. 380.) — MB: Kerteskő (Kornh. PV. IV. 87.), Herend, Bakonybél (Simk. 180.), Pénzuskút; Cuhav. (!P.! 99., Polg. l. c., Bs.), Kerteskő(!), Gerencev.(!), Szárazgerence (VGÉ. 1940. 2.), Hódosér, Borostyánh. alja(!), Esztergályv. (VGÉ. 1928. 2., v. Ba.) — KB: Tobánh. (Polg. l. c. 42.), Malomrév. (Lengy., v. Ba.), Gajaszurdok (Polg., Bs.), Oszlop «Ördögárok» (Bs.)
 606. **Parnassia palustris** L. (Fehér májvirág.)
 MB: Herendi rét (Simk. 175.), Szárazgerence (VGÉ. 1940. 2.) — KB: Csősi e. (Horhi! 24.! PV. IV. 86.) — Sv: Pétfürdő (Horhi l. c.), Jutas (VGÉ. 1936. 6.) — Ba: Sárosfő (VGÉ. 1930. 2.), Káptalanfa «Melegvizirét»(!).

607. *Ribes alpinum* L. (Havasi ribiszke.)

MB: Cuhav. «Porva—Csesznek—Zirc» (Zsák BK. 1941. 31.).

Rosaceae. Rózsafélék.608. *Aruncus vulgaris* Raf. (*A. silvester* Kostel.) (Tündérfürt.)

MB: Cuhav. (P.! 132., B.!, v. Ba.), Porva—Cseszneki állomás, Borzavár (Polg.), Hódosér (Soó MBIM. 1930. 175.) — KB: Gézaháza (P. ib.).

Cydonia oblonga Mill. (Birsalma.) Subspontanea. — MB: Cuhav. feletti részen Vinnyesándormajor m. (Bs.)609. *Cotoneaster tomentosus* (Ait.) Ldl. (*C. orientalis* (Mill.) Borb.) (Nagylevelű madárbirs.)

KB: Tobánh. (Polg. I. c. 40.), Burokv. (Bs. Fejérvárm. növényt. 7., v. Ba.), Gajaszurdok (v. Ba.) — Sv: Várpalota, Inota (Kit. ap. N. I. 316.), Veszprém (!P. 128.), Várh. (VGÉ. 1931. 3.), Kiskuti v. (VGÉ. 1932. 2., v. Ba.).

610. *C. integerrima* Medic. (Molyhos madárbirs.)

MB: Odvaskő (VGÉ. 1934. 4.) — KB: Hidegv. (Kit. ap. Gombocz in mscr.), Csesznek «Vár» (v. Ba.), Tobánh. (Polg. I. c. 40., v. Ba.), Baglyash. (Bs. Fejérvárm. növényt. 8.), Várpalota «Várv. (Bs.), Burokv. (v. Ba., Lengy.), Hagymatető (v. Ba.), Gajaszurdok (Bs.) — Sv: Veszprém (VGÉ. 1932. 4.), Öskü, Hajmáskér (Lengy.), Péti. (v. Ba.), Sukoró (lv. Ba.) — Vf: Fűzfő (v. Ba.).

611. *Pyrus piraster* (L.) Borkh. (Vadkörte.)

Frequens. Gyakori.

MB: Kisszépalmamajor m. (Tuzs.), Kőrish. (!Fekete—Bl. 595.), Rátóti Márkói e., Papod (!P. 127.) — KB: Kisámos (Fekete—Bl. I. c.) — DB: Úrkúti e. (P. ib.) — Ba: Meggyesi, Sárosfői e.(!)

612. *P. silvestris* (L.) Mill. (Vadalma.)

MB: Márkó «Kápolnad.»(!), Papod(!), Zirc (!P. 127.) — DB: Csatár (!P. ib.).

613. *Sorbus domestica* L. (Fojtóska.)

MB: Börzsönykút-, Hárskút-, Dancsárok (P., VGÉ. 1940. 5.), Márkói káptalani e.(!) — KB: Alsópere (!Jáv.) — DB: Menyeke «Várh.» (P. 128.) — Vf: Veszprémi Alsóe. (P. ib.)

614. *S. aucuparia* L. (Madárberkenye.)MB: Somh. (Kern. ap. Pill. 128. et ap. Fekete—Bl. 505., v. Ba.), Zirc (Kern. ib.) — *b. lanuginosa* (Kit.) Beck — MB: Zirc, Kardosrét (Polg.).615. *S. torminalis* (L.) Cr. (Barkócafa.)Bakony (Horhi! 58. PV. IV. 86., Kern. I. c. 380.) — MB: Papod (!Kit. ap. Gombocz MBT. 287., P. 128.), Bakonybél «Szarvadárok» (Fekete—Bl. 596.), Kesellyő(!), Cuhav. (!Polg. I. c. 149.), Odvaskő, Gerencev., Kávás (Polg.), Márkó «Somh.» (VGÉ. 1934. 5.), Borostyánh. (VGÉ. 1929. 3.) — KB: Hidegv. (Kit. ap. Gombocz in mscr.), Tobánh., Dudar (Lengy.), Oszlop «Köh.» (Polg.), Alsópere «Aszöv.» (!Jáv.) — DB: Miklóspálh. (!Jáv.) — *b. mollis* Beck. — KB: Tobánh. (Polg.) — *c. perincisa* Borb. — MB: Borostyánh. (Polg., Bs.)616. *S. bakonyensis* Jáv. (Bakonyi berkenye.)

MB: Márkó (Jáv. MBL. 1926. 878.), «Csordástető» (VGÉ. 1937. 2.) —

KB: Burokv. (!Jáv. MBL. 1930. 140., Bs. Fejérvárm. növényt. 7., v. B., Lengy.), Várpalota «Várv.» (Ré.—v. Ba.).

617. *S. aria* (L.) Cr. (Lisztos berkenye.)

Bakony (Horhi! 57. PV. IV. 86.) — MB: Papod (P.! 128.) — KB: Futóné—Kövesh. (P. ib.), Tobánh. (Polg. I. c. 39., ap. Soó AGH. I. 225., *f. pseudoaria* Soó, v. Ba.), Móroctető, Burokv. (v. Ba.), Várpalota «Várv.» (Ré.—v. Ba.) — DB: Miklóspálh. (Simk. 169.), Csatár (!P. ib.)

ssp. cyclophylla (Beck.) Soó — Sv: Péti. (v. Ba.)

ssp. cretica (Lindl.) Soó. (Déli berkenye.)

MB: Esztergályv. (VGÉ. 1928. 2., Bs.), Pápalátó(!) — KB: Tobánh. (Lengy.), Bérh., Móroctető (Jáv.—Zóly.—v. Ba.), Burokv. (Bs. Fejérvárm. növényt. 7., Lengy.), Várpalota «Várv.», Gajaszurdok (Bs.), Aszöv., Várberek (Jáv.) — DB: Miklóspálh. (Jáv.) — Sv: Pétfürdő (Bs.), Veszprém Sédv. (Soó AGH. I. 225.).

S. aria — *cretica*. — KB: Tobánh. (Lengy.)

S. aria ssp. cyclophylla — *cretica* — KB: Burokv. (v. Ba.)

618. *S. pseudolatifolia* Boros. (Álszéleslevelű berkenye.)

Ba: Deáki e. «Tomporsertető» (BKGÉ. 1938. 3.).

619. *S. pseudovértesensis* Boros (Álvértesi berkenye.)

KB: Burokv. (Bs. Fejérvárm. növényt. 7.).

S. cretica × *S. pseudovértesensis* — KB: Baglyash. (Bs.)

620. *Amelanchier ovalis* Medic. (Szirti fanyarka.)

KB: Tobánh. (Polg. I. c. 39.), Aszöv. (!Jáv.), Hagymatető (v. Ba.), Móroctető (Jáv.—Zóly.—v. Ba.), Burokv. (!Jáv. MBL. 1930. 140., Bs., Fejérvárm. növényt. 8., Lengy.), Várpalota «Várv.» (!Bs., v. Ba.) — DB: Kabh. (VGÉ. 1931. 3.) — Sv: Veszprém «Kiskutiv.» (!P.! 128., B!), Hajmáskér, Péti. (v. Ba.), Pétfürdő (Bs., Zóly.).

621. *Crataegus oxyacantha* L. (Cseregalagonya.)

Frequens. Gyakori.

622. *C. monogyna* Jacq. (Egymagvu galagonya.)

Frequens. Gyakori.

623. *Rubus idaeus* L. (Málnaszeder.)

MB: Bakonybél «Tekeresv.» (VGÉ. 1939. 4.) — Ba: Polány (P.! 129.)

— *S.* (P. ib.)

624. *R. caesius* (Hamvas szeder.)

Frequens. Gyakori.

625. *R. tomentosus* Borkh. (Molyhos szeder.)

KB: Aka (P.! 130.) — *b. setoso-glandulosus* Wirt. — MB: Papod (P. ib. sub nom. *R. Lloydianus* G. Genev.—Rev. Gáyer.).

626. *R. plicatus* Wh. N. (Ráncos szeder.)

Ba: Meggyesi e. (VGÉ. 1934. 7.)

627. *R. nitidus* Wh. N. (Fénylő szeder.)

Bakony több pontján. (Gáy. in M. Fl. 490.).

628. *R. Vestii* Focke. (Vest-szeder.)

DB: Kabh. (Gáy. MBL. 1929. 160.)

629. *R. thyrsoides* Wimm. (*R. candidans* Wh.) (Fehéres szeder.)

b. persinicus A. Kern. — MB: Bakonybél «Holományh.» (P.! 130. sub nom. *R. sulcatus* Vest. Rev. Gáyer. M. Fl. 491.)

630. *R. bifrons* Vest. (Rózsás szeder.)

Bakony (Gáy. MDDG. 1929. 99.) — MB: Feketeh. (P.! 130.), Szentgál

- (!Gáy. in litt.) — KB: Ácsteszer, Gézaháza (P. ib.) — DB: Kabh., Csingerv. (P. ib.)
631. **R. procerus** Muell. (*R. discolor* Wh. N.) (Kétszínű szeder.)
MB: Márkó «káptalani e.»(!)
632. **R. bakonyensis** Gáy. (Bakonyi szeder.)
Bakony (Gáy. VMÉ. 1925. 300., MDDG. 1929. 99.) — MB: Szentgáli Felsőe. (!Gáy. in M. Fl. 494.)
633. **R. balaticus** Borb. (Balatoni szeder.)
Bakony (Gáy. VMÉ. 1925. 30.) — DB: Szentgál—Nagyvázsony «Kabh.» (Gáy. in M. Fl. 495.)
634. **R. rudis** Wh. N. (Durva szeder.)
MB: Szentgáli Felsőe. (Gáy. I. c. 497.)
635. **R. styriacus** Hal. (Stájer szeder.)
MB: Kőrish. (Gáy. I. c. 498.)
636. **R. pseudostyriacus** Gáy. (Álstejer szeder.)
MB: Bakonybél «Kőrish.» feljártánál (Gáy. MBL. 1929. 161.)
637. **R. fuscoacter** Wh. N. (Rőtszínű szeder.)
MB: Szentgáli Felsőe. (Gáy. in MFl. 501.) — DB: Miklóspálh. (P.!, Gáy.!)
638. **R. hystrix** Wh. N. (Sün szeder.)
MB: Szentgáli Felsőe. (Gáy. I. c. 502.)
639. **R. Koehleri** Wh. N. (Koehler szeder.)
Bakony (Jáv. K. H. 153.)
- b. szentgálenis** Gáy. — MB: Szentgáli Felsőe. (Gáy. I. c. 502.)
640. **R. hungaricus** Hol. (Magyar szeder.)
- b. betularum** Gay. — DB: Urkút—Padrag «Kabh. alja» (Gáy. I. c. 503.)
641. **R. aromaticus** Gáy. (Illatos szeder.)
DB: Ajka «Köleskepeárok» (Gáy. I. c. 503.)
642. **R. hirtus** W. et K. (Borzas szeder.)
MB: Kerteskő, Borostyánh.(!)
643. **R. Menkei** Wh. N. (*R. vesprimiensis* Borb.) (Veszprémi szeder.)
DB: Kabh. (P. 153., Gáy. I. c. 507.)
- R. caesius** × **R. discolor** (**R. Holandrei** Muell.)
Ba: Fenyőfő (Soó).
- R. caesius** × **bakonyensis** (**R. semibakonyensis** Gáy.)
MB: Szentgáli Felsőe. (Gáy. I. c. 511.)
- R. tomentosus** × **bakonyensis** (**R. subbakonyensis** Gáy.)
MB: Szentgáli Felsőe. (Gáy. I. c.)
- R. bakonyensis** × **Schleicheri** (**R. Rómeri** Gáy.)
MB: Szentgáli Felsőe. (Gáy. MBL. 1929. 159.)
- R. tomentosus** × **hirtus** (**R. kodruensis** Simk.)
DB: Kabh. (Gáy. I. c.)
- R. bifrons** × **hirtus** (**R. Caffischii** Focke).
DB: Köleskepeárok. (Gáy. I. c. 514.)
- R. balaticus** × **Vestii** (**R. Laczkói** Gáy.)
DB: Kabh. (Gáy. I. c. 514., MBL. 1929. 160.)
- R. scaber** × **hirtus** (**R. scabrohirtus** Sabr.)
DB: Kabh. (Gáy. in M. Fl. 517.)
- R. tereticaulis** × **hirtus** (**R. haematocaulon** Boul.)
DB: Kabh. (Gáy. I. c. 518.)
- R. rivularis** × **Schleicheri** (**R. dasyacanthos** G. Br.)
DB: Kabh. (Gáy. I. c. 519.)

644. **Fragaria moschata** Duchesne (*F. elatior* (Thuill) Ehrh.) (Kerti számoéca.)
 Bakony (Kern. I. c. 380.) — MB: Esztergályv. (VGÉ. 1928. 2.), Márkó «Somh.» (VGÉ. 1934. 5.), Cuhav. (Polg. I. c. 153.) — DB: Kabh. «Barátvágás» (VGÉ. 1933. 4.).
645. **F. vesca** L. (Számóca.)
 Frequens. Gyakori.
646. **F. viridis** Duchesne (*F. collina* Ehrh.) (Csattogó eper.)
 Frequens. Gyakori.
647. **Potentilla rupestris** L. (Kövi pimpó.)
 MB: Esztergályv. (VGÉ. 1928. 2.), Márkó «Somh.» (VGÉ. 1934. 5.), Kispapod (Polg.) — KB: Csengőh. (P.! 131. B.!) — DB: Kabh. (P. ib.)
648. **P. alba** L. (Fehér pimpó.)
 Bakony (Horhi! 30. PV. IV., Kern. I. c. 379.) — MB: Herend (Simk. 168.), Bakonybél, Feketeh., Papod (!), Márkó «Kápolnad.» (!P. 130.), «Somh.» (VGÉ. 1934. 5.), Rátóti e. (!P. 150.) — KB: Tobánh. (Polg. I. c. 41., v. Ba.), Hagymatető (v. Ba.) — DB: Csatár (!), Menyeke «Várh.» (P. 130.)
 Sv: Veszprém (P. ib., VGÉ. 1932. 5.) — Vf: Veszprémi Alsóe. (P. ib.)
649. **P. anserina** L. (Libapimpó.)
 Frequens. Gyakori.
650. **P. erecta** (L.) Rauschel (Vérontófú.)
 MB: Márkó «Kápolnad.», Herend (P.! 131. B.!), Bakonybél «Tekeresv.» (VGÉ. 1939. 4.), Szárazgerence (VGÉ. 1940. 2.) — DB: Kabh. (P. ib.), «Barátvágás» (VGÉ. 1933. 4.) — Sv: Jutas (VGÉ. 1936. 5.), Pétfürdő (Bs. I. c. 94.) — Ba: Fenyőfő (P. ib.), Sárosfő (VGÉ. 1930. 2.), «Forrásfejek» (VGÉ. 1936. 4.), Sárosfői, Meggyesi e. (VGÉ. 1932. 11.), «Bivalyförtés» (VGÉ. 1930. 7.), Deáki e., «Nyúlköröstó» (VGÉ. 1937. 4.), Somlóvásárhely—Devecser (Polg.).
651. **P. reptans** L. (Indás pimpó.)
 Frequens. Gyakori.
652. **P. leucopolitana** P. J. Müll. (Terpedő pimpó.)
 KB: Csesznek, Tés, Csengőh. (Polg.)
653. **P. adscendens** W. et K. (Szürke pimpó.)
 KB: Nagyesztergár, Súr, Bakonyháza (P. 131. és 150.), Csesznek «Várh.», Öskü felé (Polg.), Eplény, Burokv. (Lengy.), Móroctető (v. Ba.) — b. **Sadleri** Rchb. — KB: Zörögh., Csesznek «Gerendavágás» (Polg.) — c. **fissidens** Borb. — KB: Csesznek «Gerendavágás» (Polg.).
654. **P. argentea** L. (Ezüstös pimpó.)
 Frequens. Gyakori.
 b. **incanescens** (Opiz.) Focke (*impolita*).
 Sv: Jutas (P. 131. leg. Borb.) — Ba: Fenyőfő (Soó).
655. **P. recta** L. (Egyenesszárú pimpó.)
 MB: Kőrish. (Kornh. PV. IV. 88.), Rátóti e. «Répav.» (VGÉ. 1930. 8.), Papod, Somh. (!) — KB: Tobánh. (v. Ba.) — Ba: Bakonyszentlászló (v. Ba.) — b. **sulphurea** Lam. et DC. — MB: Borzavár—Zirc, Cuhav. (Polg.) — c. **pilosa** (Willd.) Led. — MB: Márkó «Kápolnad.», Papod, Rátóti e., Farkasgyepű «Ordah.» (P. 131.) — KB: Csesznek «Várh.» (Polg. BK. 1941. 277.) — Sv: Pétfürdő (P. ib.) — S. (P. ib.) — d. **leucotricha** Borb. — MB: Papod, Sándormajor (Polg.) — KB: Dudar «Ördögrét» (Polg.) — e. **auriflora** Borb. — Ba: Polány (P. 131.) — f. **semilaciniosa** Borb. — MB: Cuhav. (Polg. I. c. 157.)

656. **P. heptaphylla** Juslen. (*P. rubens* (Cr.) Zimm.) (Vörösszárú pimpó.)
Frequens. Gyakori.
657. **P. arenaria** Borkh. (Homoki pimpó.)
Frequens. Gyakori.
658. **Geum urbanum** L. (Közönséges gyömbérgyökér.)
Frequens. Gyakori.
659. **Filipendula ulmaria** (L.) Maxim. (Legyezőfű.)
MB: Iharkút «Hosszúrét» (VGÉ. 1934. 2.), Porva (Polg.) — Sv: Pétfürdő (Horhi! 56. PV. IV. 86.), Jutas (VGÉ. 1936. 6.) — Ba: Sárosfő (VGÉ. 1930. 2.) — **b. glauca** (Schltz.) A. et G. — MB: Herend (Simk. 168.) — Sv: Hajmáskér (v. Ba.) — **c. heterochroa** Borb. — MB: Herend (Borb. 420.).
660. **F. hexapetala** Gilib. (Koloncos legyezőfű.)
Bakony (Horhi! 55. PV. IV. 86.) — MB: Rátóti e.(!), Papod(!), Csapberki rét(!), Márkó (!P. 132.), «Somh.» (VGÉ. 1934. 6.), Szárazgerence (VGÉ. 1940. 3.) — Sv: Péti h., Papkeszi (v. Ba.) — Vf: Fűzfő (v. Ba.) — Ba: Sárosfői, Meggyesi e. (VGÉ. 1936. 5.) — S. (Kit. ap. Gombocz in mscr.).
661. **Alchemilla arvensis** (R.) Scop. (Ugari palástfű.)
MB: Városlód (Kit. ap. N. I. 323., et ap. Gombocz in mscr.), Szentgáli Felsőe. (Gáy. in litt.), Porva (Polg.) — KB: Tés, Dudar (Polg.), Csesznek, Gézaháza (Polg. ap. Palitz AGH. 1936. 119.) — Ba: Bakony-szentlászló (RK. 567. et ap. Gombocz in mscr.).
662. **A. vulgaris** L. (Közönséges palástfű.)
ssp. acutilobia (Opiz.) Soó. (*A. acutangula* Buser. — *A. palmata* ssp. *acutangula* in Soó—Palitz AGH. 1936. 148. Det. Soó.)
MB: Kiszépalmamajor «Barátút» m. (VGÉ. 1941. 11.)
663. **Agrimonia eupatoria** L. (Apró bojtorján.)
Frequens. Gyakori.
664. **A. odorata** (Gouan) Mill. (Illatos bojtorján.)
MB: Hódosér (Feichtinger gyűjteményében. Polg. in notis) — KB: Burokv. (Bs. Fejérvárm. növényt. 7.) — Ba: Fenyőfő (Jáv.).
665. **Sanguisorba officinalis** L. (Őszi vérfű.)
MB: Márkó «Kápolnad.», Porva, Bocskorh., Cuhav. (!P. 132., Polg. l. c. 157.), Iharkút «Hosszúrét» (VGÉ. 1934. 3.), «Matziárok», Szárazgerence (VGÉ. 1940. 2.) — DB: Kabh. «Barátvágás» (VGÉ. 1933. 4.) — Sv: Jutas (VGÉ. 1936. 6.) — Ba: Sárosfő «Bivalyförtés» (VGÉ. 1930. 7.) — **b. auriculata** Scop. — Sv: Hajmáskér (v. Ba.).
666. **S. minor** Scop. (Csabaire.)
MB: Márkó (Jáv.), «Csordástető» (VGÉ. 1937. 2.) — KB: Hidegv. (Kit. ap. Gombocz in mscr.), Tobánh. (Polg. l. c. 38.), Móroctető (Jáv.—Zóly.—v. Ba.) — DB: Kabh. «Minna's Höhe» (VGÉ. 1933. 3.), Agártető Kis-Bakony (VGÉ. 1937. 5.) — Sv: Veszprém (!P. 132., VGÉ. 1932. 5.), Pétfürdő (P. ib., Zóly.) — Ba: Sárosfői, Meggyesi e. (VGÉ. 1930. 5. és 1936. 3.) — **b. puberula** (Scop.) Gams. — MB: Bakonybél (v. Ba.) — KB: Burokv. (v. Ba.) — Sv: Óskú (Lengy.).
ssp. muricata (Spach.) A. et G. — KB: Hidegv., Baglyash. (Jáv.—Zóly.—v. Ba.)
667. **Rosa arvensis** Huds. (Erdei rózsza.)
MB: Papod (R. K. 567.), Lókút (Kit. ap. Gombocz in mscr.), Somh. (Kern. Veg. 153., VGÉ. 1939. 2.), Kőrish. (lv. Ba.), Cuhav. (Polg. l. c.

150.), Esztergályv. (VGÉ. 1928. 3.), Kispapod(!) — KB: Tobánh. (Polg. l. c. 42.) — **b. repens** Scop. — MB: Körish. (Polg. D.!) — KB: Kávás (Polg. D.!) — **c. baldensis** Kern. — MB: Aklimajor «Kövesh.», Hárságy, Gyöngyösh., Lókút (Polg. D.!), Esztergályv. (v. Ba.) — KB: Tobánh. (Lengy.), Ámosh., Eplény, Csesznek (Polg. D.!), Eplény (Zsák BK. 1941. 31.) — DB: Kabh. (!L.!)

668. **R. Polliniana** Spr. (Pollini rózsza.)

Bakony (Jáv. K. H. 159.) — **b. assurgens** Vukot. — KB: Eplény (Polg. BK. 1941. 278. D.!).

669. **R. gallica** L. (Parlagi rózsza.)

MB: Márkó «Somh.» (VGÉ. 1937. 2.), Rátóti e. (P. 120.) — KB: Csengöh. (P. ib.) — Sv: Várpalota, Peremartoni e. (P. ib.), Jutasi, Újmajori e.(!) — Vf: Veszprémi Alsóe. (P. ib.), Veszprém (Borb. II. 412.) — **b. pannonica** Wiesb. — KB: Csesznek «Gerendavágás» (Polg.), Inota (Lengy.) — DB: Kabh. (!L.!) — **c. leiophylla** Borb. — MB: Büdöskuti-major (Polg. D.!) — DB: Kabh. (Polg. D.!) — **d. austriaca** Cr. — MB: Büdöskút (Polg. D.!), Kávás (Polg. D.!) — KB: Eplény (Lengy.) — DB: Kabh. (!L.!)

670. **R. Jundzillii** Bess. (Nagylevelű rózsza.)

MB: Márkó «Kápolnad.» (P. 129.) — KB: Tobánh. (Polg.) Eplény (Lengy.) — **b. trachyphylla** Rau. f. *Schmidtii* H. Br. — KB: Várpalota «Várh.», Csesznek «Várh.» (Polg. D.!).

671. **R. tomentosa** Sm. (Molyhos rózsza.)

Ba: Fenyőfő (Jáv.) — **b. dumosa** Pug. — MB: Cuhav. (Polg. l. c. 150. D.!)

672. **R. eglanteria** L. (*R. rubiginosa* L.) (Rózsaszínű rózsza.)

a. apricorum Rip. — KB: Inota (Lengy.) — Sv: Hajmáskér (v. Ba.) — **b. umbellata** Leers. — MB: Lókút, Óbánya (Polg. P.!) — **c. horrida** Lge. — MB: Papodalja, Akimlajor «Kövesh.» (Polg.) — **d. isacantha** Borb. — MB: Lókúti v. (Polg. D.!)

673. **R. elliptica** Tausch. (Elliptikus rózsza.)

Bakony (Jáv. K. H. 160.) — **b. Szabói** Borb. — Veszprém megye (Deg. in M. Fl. 555.).

674. **R. agrestis** Savi (Mezei rózsza.)

Typica — Sv: Hajmáskér (Lengy.) — **b. robusta** Christ. — KB: Eplény (Lengy.) — Sv: Rátót (v. Ba., leg. Lengy.)

675. **R. micrantha** Sm. (Kisvirágú rózsza.)

KB: Dudar «Magosh.» (Jáv.) — **b. Lemanii** Borb. — MB: Kékh. (Polg. D.!) — **c. hungarica** Kern. — Sv: Várpalota (Lengy.).

676. **R. caryophyllacea** Bess. (Szegfű rózsza.)

Veszprém megye (Deg. in M. Fl. 559.) — MB: Papodalja (Polg.) — Bakonybél, Kiszépalmamajor—Porva, Zirc—Pénzeskút «Kövesh.» — *f. pedunculis glandulosis* Zirc—Pénzeskút «Kövesh.», Bakonybél «Parajosh.», Somh.-tól K-re. (Deg. Acta Litt. ac. Sc. RUHFI, Tom. II. fasc. I. sep. p. 2. leg. Gy.) — **b. Piersiana** Borb. — MB: Kispapód, Borzavár (Polg.) — **c. zalana** Wiesb. — MB: Papod, Kispapod (Polg.) — KB: Csesznek «Gerendavágás» (Polg.) — Sv: Várpalota (Lengy.).

677. **R. obtusifolia** Desv. (*R. tomentella* Lem.) (Molyhosodó rózsza.)

Veszprém megye (typus. M. Fl. 559.) — MB: Bocskorh., Parajosh. (Deg. l. c. 4.) — Vf: Veszprém (P. 153.) — **b. sinuatidens** Christ. — DB: Kabh. (!L.!)

678. *R. dumetorum* Thuill. (Berki rózsza.)

Ba: Fenyőfő (Jáv.) — **b. urbica** Lem. — MB: Parajos (Deg. I. c. 4. leg. Gy.) — KB: Tobánh. (Polg.) — **c. semiglabra** Rip. — MB: Parajos (Deg. ib. leg. Gy.) — **d. hirta** H. Br. — MB: Zirc (Lengy.) — KB: Burokv. (v. Ba.) — **e. solstitialis** Bess. — MB: Papod (Polg. D.!) — KB: Kálistó (Polg. D.), Ámosh., Várpalota (Bs.), «Várh.» (Polg.) — Sv: Jutas (Lengy.) — **f. Rocheliana** H. Br. — KB: Tobánh. (Polg.) — **g. submitis** Gren. — MB: Vinyesándormajor, Lókuti v. (Polg.) — KB: Tobánh., Várpalota «Várv.», Csengőh. (Polg.) — Ba: Fenyőfő (Polg.) — **h. leptotricha** Borb. — MB: Papod, Kávás (Polg.) — **i. hypotricha** (H. Br.) Beck — MB: Vinyesándormajor (Polg.) — **j. heterotricha** Borb. *f. eulanceolata* Borb. — Sv: Inota (Lengy.) — **k. uncinella** Bess. — KB: Csesznek «Várh.» (Polg.) — **l. quadica** H. Br. — Sv: Hajmáskér (v. Ba.) — **m. collina** Jacq. — Sv: Hajmáskér (v. Ba., leg. Lengy.) — **n. Györffyana** Deg. — MB: Borzavár (Deg. ib., leg. Gy. M. Fl. 565.).

679. *R. canina* L. (Csipkerózsza.)

Bakony (Kern. I. c. 379., P. 129.) — **b. syntrichostyla** Rip. — MB: Zirc (Lengy.) — Sv: Várpalota, Inota (Lengy.) — **c. lutetiana** Lem. *f. nitescens* H. Br. — DB: Kabh. (!L.!) — **d. Desvauxii** H. Br. — MB: Kisszépalmamajor, Porva, Parajos (Deg. I. c. 3.) — **e. fissidens** Borb. *f. fissipina* Wierzb. — KB: Tobánh. (Polg.) — **f. flexibilis** Déségl. — MB: Bocskorh. (Deg. ib. leg. Schermann.) — **g. semibiserrata** Borb. — KB: Eplény (Lengy.) — DB: Kabh. (!L.) — **h. sphaerica** Gren. — KB: Burokv. (Lengy.) — **i. globularis** Franch. — MB: Bocskorh. (Deg. ib. leg. Gy.) — **j. transitoria** R. Kell. — R. Kell. — MB: Bakonybél, Kékh. (Deg. I. c. 2., leg. Schermann.)

ssp. dumalis Bechst. (Ligeti rózsza.)

MB: Bocskorh., Herend—Bakonybél (Deg. I. c. 3., leg. Schermann.) — Sv: Hajmáskér, Várpalota (Lengy., Bs.) — Vf: Veszprém—Márkó (P. ib.) — Ba: B.-szentlászló (Lengy.) — S. (P. ib.) — **b. stipularis** Mérat — KB: Burokv. (Lengy.) — **c. laxifolia** Borb. — KB: Boadjk (Bs.) — DB: Kabh. (!L.!) — **d. innocua** Rip. — KB: Eplény (Lengy.) — Sv: Inota (Lengy.) — **e. rubelliflora** Rip. — MB: Zirc «Kövesh.» (Deg. ib. leg. Gy.) — **f. glaucina** Rip. — KB: Eplény (Lengy.) — Sv: Hajmáskér (v. Ba.) — **g. eriostyla** Rip. et Déségl. — MB: Zirc (Lengy.), Bocskorh. (Deg. ib. leg. Gy.) — Sv: Várpalota, Hajmáskér (Lengy.) — Ba: Bakonyszentlászló (Lengy.) — **h. podolica** Tratt. — MB: Bakonybél, Kékh., Zirc—Pénzeskút «Kövesh.» előtt, Somh.-tól K-re, Zirc—Tündérmajor—Kövesh., Kisszépalmamajor—Somh., Bocskorh. (Deg. ib. leg. Gy.) — **i. squarrosa** Rau. — KB: Eplény (Lengy.) — **j. calophylla** Christ. — MB: Bakonybél (Deg. ib. leg. Gy.) — **k. oblonga** Déségl. — MB: Zirc (Lengy.) — KB: Bakonykúti (Lengy.) **l. biserrata** Mérat. — MB: Bakonybél, Kisszépalmamajor—Porva «Kékh.» lejtője, alja, Parajos, Zirc, Pénzeskút «Kövesh.» (Deg. I. c. 3—4. leg. Gy.) — KB: Eplény (Lengy.) — Sv: Inota (Lengy.) — **m. transilvanica** Schur. — Veszprém megye (Deg. in M. Fl. 574.) — MB: Lókút, Zirc, Imremajor, Sándormajor, Papod, Búdöskút (Polg.), Zirc—Tündérmajor «Kövesh.», Zirc—Bakonybél, Somh. alja, Bakonybél, Parajos, Bocskorh., Kisszépalmamajor—Porva (Deg. I. c. leg. Schermann) — KB: Tobánh. (Polg. BK. 1933. 40.) — **n. ascita** Déségl. — KB: Eplény (Lengy.) — DB: Kabh. (!L.!) — Sv: Inota (Lengy.), Papkeszi (v. Ba.) — **o. Timeroy** Chab. — DB: Kabh. (!L.!)

680. *R. vosagiaca* Desp. (*R. glauca* Vill.) (Szürkelevelű rózsza.)

MB: Papod (P. 153.), Herend—Bakonybél (Deg. I. c. 4. leg. Scher-

mann) — **b. subcanina** Christ sv. **diodus** R. Kell. — Ba: Fenyőfő (Polg. D.!).

681. **R. spinosissima** L. (*R. pimipinellifolia* L.) (Jaj-rózsa.)

Veszprém megye (typus. Deg. in M. Fl. 581.) — MB: Márkó «Somh.» (VGÉ. 1936. 2.) — KB: Burokv. (Lengy.), Iskaszentgyörgy (Kit. ap. Gombocz in mscr.) — Vf: Nagykilátóh. (Kuntzl E. VGÉ. 1934. 7.) — **b. oligotricha** Borb. — KB: Tobánh. (Polg. I. c. 40., D.!) — **c. fissisepala** Borb. — KB: Tobánh. (Polg. ib. D.!)

682. **Prunus padus** L. (Zelnice megye, n.: bűdöshárs.)

Ba: Meggyesi e. «Nyúlrét» (VGÉ. 1930. 3.), Sárosfői e. (VGÉ. 1932. 9.), Nyirádi e. (VGÉ. 1937. 4.)

683. **P. mahaleb** L. (Sajmeggy.)

Bakony (Horhi! 59. PV. 86.) — MB: Somh. (VGÉ. 1939. 1.) — KB: Hidegv., Baglyash. (Kit. ap. Gombocz in mscr.), Bérh. (Polg.), Csengőh. (P. 133.), Hajmáskér, Gyulafirátót felett (Fekete—Bl. 597.) — Sv: Veszprém (P. ib., VGÉ. 1932. 4.) — S. (!P. ib.)

684. **P. tenella** Batsch. (*P. nana* (L.) Stokes.) (Törpe mandola.)

In collibus, comitatus Albensis et Wesprimiensis. Fejér- és Veszprém-megye dombvidékein. (Horhi! 65. PV. 86.) — KB: Várpalota, Iszka-szentgyörgy (Kit. ap. Gombocz in mscr.), Aszöv. (Polg.).

685. **P. spinosa** L. (Kökény.)

Frequens. Gyakori.

686. **P. avium** L. (*P. silvestris* (Kirschl.) Dierb.) (Vadcseresznye.)

MB: Herend—Városlőd, Márkó «Kápolnad.» (!P. 132.), Esztergályv.(!), Bakonybél, Somh.(!) — KB: Tobánh. (Polg. I. c. 40.), Malomrétiv. (v. Ba.) — DB: Kabh. (!P. ib.), Menyeke (v. Ba.).

Leguminosae. Hüvelyesek.

687. **Lupinus polyphyllus** Lindl. (Kék csillagvirág.)

Subspontanea. — MB: Márkó «Farkútlapalja»(!).

688. **Genista germanica** L. (Német rekettye.)

DB: Kabh. «Barátvágás» (VGÉ. 334.) — Ba: Meggyesi (VGÉ. 1930. 6.), Deáki (VGÉ. 1937. 3.), Sárosfői e. (BKGÉ. 1938. 2.)

689. **G. sagittalis** L. (Szegettszárú rekettye.)

MB: Városlőd (Kit. ap. N. I. 328. et ap. Gombocz in mscr.) — DB: Kabh.(!), Urkúti e. (P. 133.)

690. **G. pilosa** L. (Selymes rekettye.)

MB: Rátóti e. (!P. 133., B.!), Esztergályv. (VGÉ. 1928. 3.), Márkó «Csordástető» (VGÉ. 1937. 2.) — KB: Baglyash. (Bs. Fejérvárm. nővényt. 8.), Tobánh. (Polg.), Várpalota «Várv.» (!Polg., Bs., v. Ba.), Móroctető (Jáv.—Zóly.—v. Ba.), Burokv. (Bs.) — DB: Kabh. (!P. ib.) — Sv: Veszprém (P. ib., VGÉ. 1932. 5.), Pétfürdő (Bs., v. Ba., Zóly.).

691. **G. tinctoria** L. (Festő rekettye.)

MB: Városlőd (Kit. ap. Gombocz in mscr.), Cuhav. (Polg. I. c. 157.).

ssp. elata (Mnch.) Wender.

Frequens. Gyakori.

b. hungarica Kern. — KB: Tobánh. (Polg.) — **c. pubescens** Láng — MB: Rátóti e. (P.! *Tantum in herbario suo.*), Hajag (v. Ba.).

692. **Sarothamnus scoparius** (L.) Wimm. (Seprőzanót.)

MB: Jákó «Ordah.» (P.! 133.), Papodalja(!) — KB: Bakonynána «Zsidóh.» (P. ib.), Gajaszurdok (Bs.) — Ba: Pápakovácsi «Attyai e.» (Hermann TF. 1885. 282.), Tapolcafő (Bs.), Nyirádi e. (VGÉ. 1937. 5.)

693. *Cytisus nigricans* L. (Fürtös zanót.)

Frequens. Gyakori.

694. *C. supinus* L. (*C. capitatus* Scop.) (Gombos zanót.)

Bakony (Kern. I. c. 379.) — MB: Cuhav. (Polg. I. c. 157.) — KB: Csesznek (Kit. ap. Gombocz in mscr.), Dudar (Jáv.), Tobánh. (Polg. I. c. 41.), Hagymatető (v. Ba.) — Sv: Szentbenedekh.(!) **b. aggregatus** Schur. — MB: Papod (!P. 134.!, B.!), Hajag (v. Ba.), Hódosér, Cuhav. (Soó) — KB: Gézaháza, Dudar (P. ib.), Tobánh. (v. Ba.), Kis-Ámos (Lengy.), Burokv. (Lengy., v. Ba.) — DB: Menyeke «Várh.» (P. ib.) — Sv: Hajmáskér (Lengy.) — Vf: Veszprémi Alsóe. (P. ib.) — Ba: Bogdán (Kit. ap. Gombocz in mscr.) — **c. leucotricho-aggregatus** Borb. — MB: Kórish., Iharkút (P.! ib., B.!) — KB: Jásd—Csernye (P. ib.) — Sv: Jutas (Borb. 421.).

695. *C. austriacus* L. (Buglyos zanót.)

Frequens. Gyakori. — MB: Gyöngyösh. (!P. 134.!, B.!) — Sv: Öskü (Kit. ap. Gombocz in mscr.), Jutas (Borb. 421.) — Ba: Bakony-szentlászló (v. Ba.).

696. *C. ratisbonensis* Schaeff. (Selymes zanót.)

MB: Porva, Borzavár, Rátóti e., Márkó «Kápolnad.» (!P.! 134., P.!), «Somh.» (VGÉ. 1934. 6.) — KB: Csesznek, Hidegv. (Kit. ap. Gombocz in mscr.), Pusztapalota, Várberék (P. ib.), Kisámos, Tobánh. (Polg.), Bérh. (Jáv.—Zóly.—v. Ba.) — Sv: Veszprém (P. ib., VGÉ. 1932. 5.) — Vf: Veszprémi Alsóe. (P. ib.), Fűzfő (v. Ba., B.) — **b. cinereus** Host. — KB: Burokv. (Bs.) — Ba: Bakonyszentlászló (Polg.), Tapolcafő «Bótakód.» (Bs.)

697. *C. leucotrichus* Schur. (Fehérszörű zanót.)

MB: Bakonyjákó «Ordah.», Cuhav. (P.1133—4., Polg. I. c. 157.), Márkó «Somh.» (VGÉ. 1934. 6.) — KB: Tobánh. (Polg. I. c. 41.), Alsópere (!Jáv.) — Ba: Polányi e. (P. ib.), Sárosfői e. (BKGÉ. 1938. 2.)

698. *Ononis pusilla* L. (*O. Columnae* All.) (Sárga iglic.)

Sv: Hajmáskér (v. Ba.) — Vf: Fűzfő (v. Ba.).

699. *O. spinosa* L. (Tövises iglic.)

Frequens. Gyakori.

700. *O. arvensis* L. (*O. hircina* Jacq.) (Nehézsagú iglic.)

b. spinescens Ledeb. — Sv: Sukoró (v. Ba.).

701. *Trigonella procumbens* Rchb. (*T. Besseriana* Ser.) (Sziki lepkeszeg.)

Vf: Királyszentistván (v. Ba.).

702. *T. monspeliaca* L. (Francia lepkeszeg.)

Sv: Veszprém «Kiskutiv.» (v. Ba.), Pétfürdő (Bs.), Papkeszi (v. Ba.).

703. *Medicago lupulina* L. (Komlós lucerna.)

Frequens. Gyakori.

b. Wildenowii (Bönng.) Asch. — Sv: Papkeszi (v. Ba.)

704. *M. sativa* L. (Takarmány lucerna.)

Subspontaneae frequens. Elvadultan gyakori.

705. *M. falcata* L. (Sárkelep lucerna.)

Frequens. Gyakori.

b. pseudoprostrata Hausm. — Vf: Fűzfő (v. Ba.).

706. *M. prostrata* Jacq. (Cseplesz lucerna.)

MB: Borzavár (P.! 134., B.!) — KB: Tobánh. (Polg.), Bérh., Móroctető (Jáv.—Zóly.—v. Ba., Polg.), Hidegv., Baglyash. (Jáv.—Zóly.) — DB: Kabh. (P. ib.) — Sv: Veszprém, Öskú (P. ib.), Hajmáskér (Lengy.), Pétfürdő (Zóly.), «Mész.» (Bs.) — **b. erecta** Winterl. — Tobánh. (Polg., v. Ba.)

707. **M. minima** (L.) Grufb. (Borsókás lucerna.)

Sv: Várpalota (Horhi! 50. PV. IV. 86., Lengy.), Veszprém «Fejesv.» (!P.! 134., B.!), Öskú (Lengy.), Pétfürdő (Bs.), Hajmáskér, Papkeszi (v. Ba.) — Ba: Bakonyszentlászló (Kit. ap. Gombocz in mscr.), Fenyőfő (P. ib., Jáv.).

708. **Melilotus dentatus** (W. et K.) All. (Fogas somkóró.)

Sv: Öskú (P.! 135.).

709. **M. officinalis** (L.) Lam. (Orvosi somkóró.)

Frequens. Gyakori.

710. **M. albus** Medic. (Fehér somkóró.)

MB: Cuhav. (Polg. I. c. 157.) — KB: Csatka, Szápár—Csetény (P.! 135.) — DB: Ajka—Csingerv. (Jáv.) — Sv: Rátót (P. ib.), Jutas(!) — Ba: Sárosfő(!) — S. (P. ib.)

711. **Trifolium fragiferum** L. (Eper lóhere.)

Sv: Papkeszi (v. Ba.) — Ba: Tósokberénd, Devecser (P.! 135., B.!).

712. **T. procumbens** L. (*T. campestre* Schreb.) (Mezei lóhere.)

Frequens. Gyakori.

713. **T. agrarium** L. (*T. strepens* Cr.) (Zörgő lóhere.)

MB: Papod, Farkasgyepű, Cuhav. (Polg. I. c. 157.) — KB: Csernye (Kit. ap. Jáv. AMNH. 1936. 85.), Gézaháza (P. ib.) — DB: Miklóspálh. (P. ib.) — Vf: Veszprémi Alsóé. (P. ib.)

714. **T. dubium** Sibth. (Kis lóhere.)

MB: Hódosér (Lengy.)

715. **T. montanum** L. (Hegyi lóhere.)

Frequens. Gyakori.

716. **T. hybridum** L. (Korcs lóhere.)

Frequens. Gyakori.

717. **T. repens** L. (Fehér lóhere.)

Frequens. Gyakori.

718. **T. rubens** L. (Pirosló lóhere.)

MB: Városlőd (Kit. ap. Gombocz in mscr.), Márkó «Kápolnad.» (!P. 135., B.!), «Somh.» (VGÉ. 1934. 6.), Cuhav. (!Polg. I. c. 157.) — KB: Várpalotai e. (Kit. ap. Gombocz I. c.), Bakonynána «Zsidóh.» (P. ib.), Tobánh. (Polg. I. c. 41.), Burokv. (Lengy.) — DB: Kabh. (!P. ib.) — Vf: Fűzfő (v. Ba.).

719. **T. alpestre** L. (Bérci lóhere.)

Frequens. Gyakori.

720. **T. ochroleucum** Huds. (Vajszinű lóhere.)

MB: Városlőd (Kit. ap. Gombocz in mscr.) — KB: Ámosh., Tobánh. (Polg.), Hagymatető (v. Ba.) — DB: Kabh. (Polg.) — Ba: Bogdánpta, Dáka (Kit. ap. Gombocz I. c.), Franciavágás (P.! 135.).

721. **T. medium** L. (Tekergő lóhere.)

MB: Herend (Simk. 166.), Kőrish.(!), Papod(!), Rátóti e. (!P.! 135., B.!), Cuhav. (!Polg. I. c. 157.) — KB: Csőszpta, Tés (Kit. ap. Gombocz in mscr.) — Vf: Vámosi e. (P. ib.) — Ba: Bogdánpta, Dáka (Kit. ap. Gombocz I. c.), Fenyőfő (!Soó MBIM. 1931. 4.).

722. *T. pratense* L. (Réti lóhere.)
 Frequens. Gyakori.
723. *T. striatum* L. (Sávós lóhere.)
 MB: Büdöskút—Lókút (Polg.).
724. *T. arvense* L. (Herehura lóhere.)
 Frequens. Gyakori.
725. *Anthyllis polyphylla* Kit. (Magyar szapuka.)
 Frequens. Gyakori.
726. *A. vulneraria* L. (Nyúl szapuka.)
 MB: Zirc (Tuzs.) — KB: Malomrétiv., Burokv. (v. Ba.).
727. *A. vulgaris* (Koch.) Kern. (Közönséges szapuka.)
 KB: Várpalota «Várv.» (Bs.) — Sv: Kádárta—Hajmáskér (Bs.).
728. *Dorycnium sericeum* (Kov.) Borb. (Selymes dárdahere.)
 KB: Hidegv. (Kit. ap. Gombocz in mscr.), Tobánh. (Polg. l. c. 38.)
 — DB: Kabh. (VGÉ. 1933. 3.) — Sv: Veszprém (VGÉ. 1932. 5.), Hajmáskér (Lengy.) — *b. subpilosum* Borb. — MB: Márkó «Kápolnad.» (Borb. TTK. 1896. 510., P.! 136.).
729. *D. herbaceum* Vill. (Berzedtszörű dárdahere.)
 Sv: Várpalota (Horhi! 51. PV. IV. 86.), Veszprém: Aranyos-, Kiskutiv., Peremarton (P. 151.), Hajmáskér (Lengy.) — Ba: Fenyőfő (P. 136.).
730. *Lotus siliquosus* L. (Bársony kerep.)
 Bakony (Horhi! 10. PV. IV. 86.) — Sv: Pétfürdő (P.! 136., B., Bs.), Jutas (VGÉ. 1936. 6.) — Ba: Devecser (!P. ib.), Sárosfő (VGÉ. 1930. 2.).
731. *L. corniculatus* L. (Szarvaskerep.)
 Frequens. Gyakori.
ssp. tenuifolius (L.) Hartm. (*L. tenuis* Kit.)
 KB: Várpalota «Kálistó» m. (P. 136.) — Sv: Ősi—Várpalota (P. ib.)
 — Ba: Sárosfő (VGÉ. 1930. 2.).
732. *Galega officinalis* L. (Kecskeruta.)
 MB: Zirc (v. Ba.) — KB: Csesznek (Polg.) — DB: Kabh. (P. ib.)
 — Ba: Gyimót (P.! 136., B.), Káptalanfa—Jenőtelek(!).
733. *Colutea arborescens* L. (Pukkantó dudafürt.)
 Bakony (Horhi! 12. PV. IV. 86.) — KB: Hidegv. (Kit. ap. Gombocz in mscr.), Várpalota «Várv.», Burokv. (Bs.), Csesznek (v. Ba.) — DB: Csatár (!P.! 136., B.!) — Sv: Veszprém, Jutasi e.(!)
734. *Astragalus glycyphylus* L. (Édeslevelű bóka.)
 Frequens. Gyakori.
735. *A. cicer* L. (Hólyagos csüdfű.)
 Per comitatum. Megyeszerte (P.! 137.) — Bakony (Horhi! 29. PV. IV. 86.) — MB: Somh. «Pápakutivágás»(!) — KB: Tobánh. (Polg. l. c. 41.) — Sv: Veszprém (P. ib.).
736. *A. austriacus* Jacq. (Hasadtszárú csüdfű.)
 Veszprém m. (Kit. Add. ap. N. I. 340.) — KB: Aszón. (Polg.), Hagymatető (v. Ba.) — Sv: Veszprém, Jutas, Peremarton e. (P.! 137., B.), Üjpusztai e.(!), Hajmáskér (Polg.).
737. *A. vesicarius* L. var. *albidus* (W. et K.) Beck. (Fehéres csüdfű.)
 KB: Inota, Várpalota (W. K. lc. I. 39., Kit. Add. 321., Horhi! 98. PV. IV. 86., Grüber B., VGÉ. 1934. 7.), Baglyash. (Kit. ap. Gombocz in mscr., Bs. Fejérvárm. növénynt. 8., Jáv.—Zóly.) — Sv: Veszprém—Várpalota (Sadl.).
738. *A. onobrychis* L. (Hosszúzászlós csüdfű.)

In calcareis per comitatum. Mészköves helyeken megyszerte. (P.! 137., B.!)

KB: Csesznek (Kit. ap. Gombocz in mscr.) — Sv: Öskü (Kit. ib.), Pétfürdő «Mész.» (Bs.), Jutas(!).

739. *Coronilla varia* L. (Tarka koronafürt.)

Frequens. Gyakori.

740. *C. coronata* L. (Sárga koronafürt.)

Bakony (Horhi! 20. PV. IV. 86.) — MB: Cuhav. (!Polg. l. c. 157., Bs.), Rátóti e., Papod (!P. 139.), Márkó «Somh.» (VGÉ. 1934. 6.), «Csordástető» (VGÉ. 1937. 2.), Esztergályv. (!Bs.) — KB: Hidegv. (Kit. ap. Gombocz in mscr.), Eplény, Tobánh. (Polg. l. c. 41.), Hagymatető (v. Ba.), Bérh. (Jáv.—Zóly.—v. Ba.), Baglyash. (Bs.) — DB: Menyeke «Várh.», Miklóspálh. (P. ib.) — Sv: Pétfürdő (Bs.) — Vf: Veszprémi Alsóe. (!P. ib.)

741. *C. vaginalis* Lam. (Hüvelyes koronafürt.)

MB: Somh. «Plöztoldal» (VGÉ. 1939. 3.), Márkó «Csordástető» (VGÉ. 1937. 2.), Esztergályv. (VGÉ. 1928. 4., Bs.) — KB: Tobánh. (Polg., v. Ba.), Bérh. (Jáv.—Zóly.—v. Ba.), Várpalota (Bs., Polg.), Burokv. (!Jáv. ap. Uhrova Cor. p. 97., v. Ba., Bs.), Baglyash. (Bs. Fejérvárm. növényt. 8.) — Sv: Hajmáskér (v. Ba.), Pétfürdő (Bs., Schef. ap. Uhrova l. c., v. Ba., Zóly.)

742. *Hippocrepis comosa* L. (Patkócsim.)

In calcareis per comitatum. Mészköves helyeken megyszerte. (P.! 137., B.!)

MB: Márkó «Csordástető» (VGÉ. 1937. 2.) — DB: Kabh. «Mina's Höhe» (VGÉ. 1933. 3.) — KB: Hidegv. (Kit. ap. Gombocz in mscr.), Tobánh. (Polg. l. c. 41.), Móroctető, Hagymatető (v. Ba.), Bérh. (Jáv.—Zóly.—v. Ba.), Baglyash. (Jáv.—Zóly.) — Sv: Veszprém (VGÉ. 1932. 5.), Hajmáskér (Lengy.), Pétfürdő (Bs., Zóly.)

743. *Vicia hirsuta* (L.) Gray. (Borzas bükköny.)

MB: Cuhav. (P.! Tantum in herbario suo. Polg. l. c. 157.), Somh. (VGÉ. 1939. 2.) — DB: Kabh. «Barátvágás» (VGÉ. 1933. 4.) — Ba: Meggyesi e. (VGÉ. 1930. 6.)

744. *V. tetrasperma* (L.) Schreb. (Négymagvú bükköny.)

MB: Sándormajor, Bakonybél, Rókah., Papod (P. 137. és 151.), Cuhav. (P. 137., Polg. l. c. 157.) — Vf: Veszprémi Alsóe. (P. ib.) — Ba: Fenyőfő (Soó MBIM. 1931. 4.)

745. *V. silvatica* L. (Ligeti kaszanyűg.)

Bakony (Kern. l. c. 378.) — Kőrish. (P. 137.)

746. *V. pisiformis* L. (Borsóképu bükköny.)

KB: Csengőh. (P. 137.!), Felsőballa (v. Ba.) — DB: Urkút «Csárdah.» (P. ib.) — Vf: Veszprémi Alsóe. (P. ib.)

747. *V. dumetorum* L. (Csere bükköny.)

MB: Rókah., Somh.(!), Cuhav. (P.! 137., B.!, Polg. l. c. 157., Soó) — KB: Tobánh. (Polg. l. c. 42.) — Sv: Pétfürdő (P.! 137., B.!).

748. *V. sparsiflora* Ten. (Pilisi bükköny.)

MB: Márkó «Somh.» (VGÉ. 1934. 6.) — DB: Kabh.(!)

749. *V. cracca* L. (Kaszanyűg.)

In regione montana ubique frequens. Hegyvidéken mindenütt gyakori. *ssp. tenuifolia* (Roth) Gaud.

Veszprémm. (Kit.! ap. Jáv. AMNH. 1936. 112.) — MB: Rókah., Márkó

«Kápolnad.» (P.! 137., B.), Cuhav. (Polg. I. c. 157.) — KB: Dudar, Gézaháza (P. ib.), Tobánh. (Polg. I. c. 41.) — DB: Kabh. (P. ib.) — Vf: Veszprémi Alsóe. (P. ib.).

750. **V. villosa** Roth. (Szöszös bükköny.)

MB: Holományh., Iharkút (P.! 138., B.) — KB: Csetény (P. ib.) — S. (Kit. ap. Gombocz in mscr.).

751. **V. pseudovillosa** Schur. (Kopaszodó bükköny.)

KB: Csesznek (Polg.).

752. **V. lathyroides** L. (Pici bükköny.)

MB: Herend, Bakonybél (Simk. 169.), Hódosér, Borzavár, Márkó, csapberki e. (P.! 138. és 153., B.), Cuhav. (Polg. I. c. 157.), Somh. (VGÉ. 1939. 2.) — Sv: Jutasi e.(!), Hajmáskér, Öskű (Lengy.) — Ba: Tapolcafő (Bs.).

753. **V. pannonica** Cr. (Dunamelléki bükköny.)

MB: Márkó «Kápolnad.», Rátóti e. (P.! 138., B.), Somhegypta, Pénzeskút(!) — KB: Jásd (Kit. ap. Gombocz in mscr.), Dudar, Kisesztergár (P. ib.) — DB: Menyeke «Várh.» (P. ib.) — Sv: Veszprém «Aranyosv.» (P. ib.), Hajmáskér, Papkeszi (v. Ba.) — Vf: Veszprémi Alsóe., Vámosi e. (P. ib.).

754. **V. sepium** L. (Gyepű bükköny.)

MB: Herend, Városlőd, Hódosér(!), Márkó «Kápolnad.» (!P. 138., B.), «Somh.» (VGÉ. 1934. 6.), Cuhav. (Polg. I. c. 157.), Bakonybél Somh. (VGÉ. 1939. 2.) — KB: Bakonyháza (P. ib.), Eplény (Lengy.) — DB: Menyeke «Várh.», Kabh. (P. ib., VGÉ. 1933. 2.) — Vf: Veszprémi Alsóe. (P. ib.)

755. **V. sordida** W. et K. (Szennyes bükköny.)

MB: Somhegypta(!), Somh. alja (v. Ba.) — KB: Eplényi (v. Ba.) — DB: Kabh. (P.! 138.) — Vf: Veszprémi Alsóe. (P. ib.) — Ba: Káptalanfa, Nemeshany(!), — S. (!P. 151.) — **b. Biebersteinii** (Bess.) Borb. — MB: Somhegy alja (v. Ba.).

756. **V. angustifolia** L. (Szűklevelű bükköny.)

MB: Somh. (VGÉ. 1939. 2.) — **b. segetalis** (Thuill.) Kostel. — MB: Hódosér (P.! 138.) — KB: Nagyesztergár (P. ib.) — DB: Kabh. (P. ib.) — Sv: Veszprém «Táborállítás» (P. ib.).

757. **V. sativa** L. (Takarmány bükköny.)

Culta et subspontanea. Művelik és elvadul.

MB: Kőrish., Márkó «Kápolnad.» (P. 138.) — Sv: Veszprém «Aranyosv.» (P. ib.) — Vf: Veszprémi Alsóe. (P. ib.).

758. **Lathyrus nissolia** L. (Kacstalan lednek.)

MB: Rátóti e. (P.! 138.) — Vf: Fájshi e. (P. ib.).

759. **L. hirsutus** L. (Borzas lednek.)

MB: Zirc (Polg.)

760. **L. sphaericus** Retz. (Téglaszínú lednek.)

MB: «Zirci kőbánya felett» (Zambeck K. ap. Horvát A. Ex Flora Baranyaensi 3. PMK. 1936. 14.).

761. **L. sativus** L. (Szegecs lednek.)

Culta et subspontanea. Művelik és elvadul. (P.! 138., B.) — KB: Csesznek (Kit. ap. Jáv. AMNH. 1929. 203.).

762. **L. tuberosus** L. (Gumós lednek.)

Frequens. Gyakori. (P.! 138., B.).

763. **L. pratensis** L. (Parlagi lednek.)

Frequens. Gyakori. (P.! 138., B.!)

MB: Iharkút «Hosszúrét» (VGÉ. 1934. 4.) — DB: Kabh. «Barátvágás» (VGÉ. 1933. 4.) — Ba: Sárosfő «Forrásfejek» (VGÉ. 1936. 4.).

764. *L. silvester* L. (Erdei lednek.)

MB: Városlőd (Kit. ap. Gombocz in mscr.), Somh. (VGÉ. 1939. 2.), Cuhav. (Polg. I. c. 157., Zsák BK. 1941. 32.), Borzavár, Porva, Zirc, Bocskorh. (Polg.) — DB: Agártető (VGÉ. 1936. 7.) — Ba: Bakony-szentlászló (Zsák I. c.) — *b. angustifolius* (Medik.) Moris — DB: Kabh. (v. Ba.)

765. *L. latifolius* L. (*L. megalanthus* Steud.) (Nagyvirágú lednek.)

MB: B.-jákó—Iharkút (P.! 138.) — Sv: Veszprémi Alsóe.(!), Sukoró (v. Ba.).

766. *L. pallescens* (M. B.) C. Koch. (Sápadt lednek.)

Bakony (Jáv. K. H. 181.).

767. *L. pannonicus* (Kramer) Garcke (Magyar lednek.)

Ba: Tapolcafő (Bs. BK. 1937. 92., Polg.)

b. var. collinus (Ortm.) Soó (*L. versicolor* (Gmel) Beck.

MB: Rátóti e. (!P. 139.), Esztergályv. (VGÉ. 1928. 2.), Márkó «Somh.» (VGÉ. 1934. 6.) — KB: Alsópere (!Jáv.), Eplény, Tobánh., Burokv. (Polg., Bs.) — Vf: Veszprém, Cserhát, Alsóe. (P. ib.).

768. *L. niger* (L.) Bernh. (Fekete lednek.)

Frequens. Gyakori. (P.! 139., B.!)

Bakony (Kern. I. c. 379.) — MB: Városlőd (Kit. ap. Gombocz in mscr.), Papod (!Bs.), Esztergályv. (VGÉ. 1928. 2.), Cuhav. (!Polg. I. c. 157.) — KB: Tobánh. (Polg. I. c. 42.), Burokv. (Lengy.) — DB: Kabh. (VGÉ. 1933. 4.) — Sv: Jutasi e.(!)

769. *L. vernus* (L.) Bernh. (Tavaszi lednek.)

Bakony (Horhi! 13. PV. IV. 86., Kern. I. c. 380.), Baranyától Bakonybélig (Simk. 165.) — MB: Márkó «Kápolnad.», Hárságy, Papod, Cuhav. (!P.! 138.), Esztergályv. (VGÉ. 1928. 2.), Hódosér (Lengy.) — KB: Dudar (P. ib.), Tobánh., Kisámos (Polg. I. c. 42.), Burokv. (!Lengy.), Gajaszurdok (Bs.) — DB: Csatár (!P. ib.), Kabh. (VGÉ. 1933. 4.) — Vf: Tekeressv. (P. ib.)

770. *L. venetus* (Mill.) Rouy. (Tarka lednek.)

MB: Somh., Kőrish., Márkói káptalani e., Papod (P.!138., Polg.) — KB: Dudar (P. 151.), Kisámos (Polg. BK. 1933. 42.) — DB: Kabh. (P. ib.).

Geraniaceae. Gólyaorrfélék.

771. *Geranium phaeum* L. (Fodros gólyaorr.)

Bakony (Kern. I. c. 378., Horhi! 15. PV. IV. 86.) — MB: «In Bakony supra Ugod» (Kit.! ap. Jáv. AMNH. 1929. 164.), Somh.—Zirc (Kern. Veg. 84. P.! 124., Tuzs., VGÉ. 1939. 2.), Bakonybél (Simk. 170., P. ib., v. Ba.), Gerencev. (!Tuzs., !P. ib.), Cuhav. (!P. ib. Soó, Lengy., Bs.), -- KB: Burokv. (!Jáv., Lengy., Polg., Bs.) — Ba: Ugod (Kern. Veg. ib., P. ib.), Meggyesi e. «Nyúlret» (VGÉ. 1930. 3.).

772. *G. Robertianum* L. (Nehézságú gólyaorr.)

Frequens. Gyakori.

773. *G. lucidum* L. (Csillogó galaj.)

MB: Herend, Bakonybél (Simk. 170.), Kőrish.(!), Rátóti e., Papod

(!P.! 125.), Kerteskö (Polg.), Somh. (!v. Ba.), Szárazgerence (VGÉ. 1940. 4.), Cuhav. (!Polg. l. c. 157.), Esztergályv. (VGÉ. 1928. 2.) — KB: Ámosh., Tobánh. (Polg. l. c. 42., Lengy.), Malomréviv. (Lengy.), Várpalota «Várv.» (!v. Ba., Bs.), Burokv. (!Bs.), Tés «Dobosh.» (Bs.) — DB: Menyeke «Várh.», Miklóspájh. (!P. ib.), Kabh. (VGÉ. 1933. 2.).

774. **G. divaricatum** Ehrh. (Berzedt gólyaorr.)

Sv: Veszprém «Kiskutiv.»(!) — Vf: Királyszentistván (v. Ba.) —

Ba: Gelencséri e. (Polg.) — S. (Kit. ap. N. I. 308.)

775. **G. molle** L. (Puha gólyaorr.)

MB: Hódosér, Feketeh., Papod (P.! 125.) — KB: Várpalota «Várv.» (Bs.) — Vf: Veszprém «Cserhát» (P. ib.) — Sv: Hajmáskér (v. Ba.) —

Ba: Pápakovácsi—Tapolcafé (Polg., Bs.), Sárosfői e. «Halomd.», Deáki e.(!)

776. **G. columbinum** L. (Galambláb gólyaorr.)

Frequens. Gyakori. (P.! 125., B.!)

777. **G. dissectum** Jusl. (Sallangos gólyaorr.)

KB: Hidegv. (Kit. ap. Gombocz in mscr.)

778. **G. rotundifolium** L. (Kereklevelű gólyaorr.)

MB: Hódosér (P. 125. In herbario suo deest.), Cuhav. (Polg. l. c. 157.) — KB: Csesznek «Várh.», Bodajk «Gajav.» (Polg.), Várpalota «Várv.», Iszkaszentgyörgy (Bs.).

779. **G. pusillum** Burm. (Apróvirágú gólyaorr.)

Frequens. Gyakori.

780. **G. pyrenaicum** Burm. (Pireneusi gólyaorr.)

Sv: Jutas (Borb. 407.).

781. **G. sanguineum** L. (Piros gólyaorr.)

MB: Márkó: «Csapberki e.», «Kápolnad.» (!P. 124., B.!), «Csordástető» (VGÉ. 1937. 2.), Kispapod(!), Cuhav. (Polg. l. c. 157.) — KB: Tobánh. (Polg. l. c. 41.), Csengöh. (P. ib.) — DB: Csatár(!), Kabh. (!P. ib.), «Minna's Hóhe» (VGÉ. 1933. 3.) — Sv: Veszprém (P. ib., VGÉ. 1932. 5.) — S. (!Kit. ap. Gombocz in mscr.)

782. **G. palustre** Torner (Mocsári gólyaorr.)

Bakony (Kern. Veg. 84.) — MB: Lókút—Zirc (R. K. 566.), Herend (Simk. 170.), Herend—Városlőd, Koppány—Bakonybél «Gerencev.» (P.! 124.), Porva—Szépalmamajor (Jáv., Polg.), Hárságy (Polg.) — Ba: Megygyesi, Sárosfői e. (VGÉ. 1932. 11.), «Forrásfejek» (VGÉ. 1936. 4.).

783. **Erodium cicutarium** (L.) L'Hérit. (Bürök gé Morr.)

Frequens. Gyakori.

784. **E. ciconium** (L.) L'Hérit. (Gerelyes gé Morr.)

MB: Márkó, Menyeke (P.! 125.) — Vf: Fűzfő (v. Ba.).

Oxalidaceae. Madársóska-félék.

785. **Oxalis acetosella** L. (Erdei madársóska.)

Bakony (Horhi! 79. PV. IV. 86., Soó MTÉ. LIII. I. r. 32.) — MB: Kerteskö (Kornh. PV. I. c.) — MB: Bakonybél (Kern. Veg. 91., Simk. 170.), Herend (Simk. ib.), Pénzeskút «Égetth.» (P.! 126—7.), Cuhav. (!P. ib., Soó), Hódosér (!Soó), Farkasgyepű(!), Szűcsi e., Iharkút (VGÉ. 1934. 4.), Szárazgerence (VGÉ. 1940. 2.), Somhegypta—Kisszépalma m.(!), Kispapod «Szeglei bükkös» (VGÉ. 1932. 9.), Esztergályv. (VGÉ. 1928. 2.) — KB: Csesznek (Bs.), Tobánh. (Polg. l. c. 42.), Burokv. (Jáv., v. Ba.)₁

Gajaszurdok (Bs.) — DB: Kabh. (VGÉ. 1933. 2.), Agártető (VGÉ. 1936. 7.).

786. *O. stricta* L. (Lóherlevelű madársóska.)

Ba: Nagytevel (P.! 126., B.), Sárosfői e.(!) — Vf: Veszprém «Vár»(!).

787. *O. corniculata* L. (Szurke madársóska.)

Adventiva — Sv: Várpalota (Polg.).

Linaceae. Lenfélék.

788. *Linum catharticum* L. (Béka len.)

MB: Bakonybél (v. Ba.), Zirc (Tuzs.) — Sv: Várpalota—Ósi (P. 125.), Jutas (VGÉ. 1936. 6.) — Vf: Fűzfő (v. Ba.) — Ba: Sárosfő (VGÉ. 1930. 2.).

789. *L. flavum* L. (Sárga len.)

MB: Esztergályv.(!) — KB: Burokv. (Bs., Lengy., v. Ba.), Tobánh. (Polg., v. Ba.) — DB: Csatár (v. Ba.) — Sv: Várpalota (Kit. ap. Gombocz in mscr.), Jutas (Borb. 408.).

790. *L. hirsutum* L. (Borzas len.)

KB: Tobánh. (v. Ba.), Malomrétv. (Polg.).

791. *L. tenuifolium* L. (Árvalevelű len.)

KB: Hidegv. (Kit. ap. Gombocz in mscr.), Baglyash. (Jáv.—Zóly.) — Sv: Veszprém (VGÉ. 1932. 5.), Hajmáskér, Öskü (Lengy.), Pétfürdő (Zóly.), «Mész.» (Bs.) — Vf: Fűzfő (v. Ba.).

792. *L. austriacum* L. (Hegyi len.)

Frequens. Gyakori. (P.! 125., B.).

793. *L. perenne* L. (Évelő len.)

Sv: Veszprém «Csererdő» (P.! 125.) — Vf: Veszprém «Cserhát» (P. ib.).

Rutaceae. Rutafélék.

794. *Dictamnus albus* L. (Nagy ezerjófű, n.: citromfű.)

MB: Rátóti e. (!P.! 124.), Márkó «Somh.» (VGÉ. 1934. 6.), «Csordás-tető» (VGÉ. 1937. 2.), Rókah., Kispapod(!), Cuhav. (Polg. I. c. 157.), — KB: Várpalotai e. (Kit. ap. Gombocz in mscr.), Tobánh. (Polg. I. c. 41., v. Ba.), Hagymatető (v. Ba.), Bérh. (Jáv.—Zóly.—v. Ba.) — Sv: Veszprém «Aranyosv.» (P. ib.), Jutasi e.(!) — Vf: Veszprémi Alsóe. (P. ib.), Peremartoni e., Fűzfő (v. Ba.) — S. (!Kit. ap. Gombocz I. c.) — *h. levistylus* Borb. — Sv: Jutas (Borb. 407.).

Polygalaceae. Pacsirtafüfélék.

795. *Polygala major* Jacq. (Nagy pacsirtafü.)

MB: Rátóti e., Márkó «Kápolnad.» (P.! 121., B.) — DB: Csatár(!), Kabh. (P. ib.) — Sv: Veszprémi Felsőe. (P. ib.)

796. *P. comosa* Schrk. (Üstökös pacsirtafü.)

MB: Nagytevel «Arda», Hódosér, Márkó «Kápolnad.», Herend (P.! 121., B.), Somh. (!v. Ba.), Cuhav. (Polg. I. c. 157., Lengy.), Zörögh.(!) — KB: Dudar, Bakonynána «Zsidóh.», Oszlop «Köh.» és «Sűrűh.» (P. 150.), Tobánh. (Polg. I. c. 41.), Burokv. (Bs.), Felsőballa (v. Ba.) — DB: Menyeke «Várh.», Kabh. (P. ib.), «Minna's Höhe» (VGÉ. 1933. 3.) —

Peremartoni e. (P. ib.) — *f. Moriana* Britt. — MB: Cuhav. (Polg.) — KB: Burokv. (Polg.)

797. **P. vulgaris** L. (Közönséges pacsirtafű.)

Bakony (Kern. l. c. 379.) — MB: Herend (Simk. 172.), Márkó, Cuhav. (P.! 121.) — KB: Esztergár—Dudar (P. ib.), Malomrétiv. (Lengy.) — DB: Csatár, Kabh. (P. ib.), — Sv: Veszprém (P. ib.) — Ba: Fenyőfő (P. ib.).

798. **P. amara** L. (Keserű pacsirtafű.)

MB: Márkó «Kápolnad.» (!P.! 121., B.!), «Csordástető» (VGÉ, 1937. 2.), Szentgáli e. (P. ib.), Esztergályv. (VGÉ. 1928. 3., R. BK. 1928. 154., Bs.) — KB: Pusztapalota (P. 150.), Tobánh. (Polg. l. c. 37.), Burokv. (!Jáv. MBL. 1930. 140., Bs. Fejérvárm. növénynt. 7., v. Ba.), Várpalota «Várv.» (Bs.), Kisámos (Lengy.), Malomrétiv., Sötéthorog (v. Ba.) — Sv: Veszprém (VGÉ. 1932. 5.) — Vf: Veszprémi Alsóe. (P. 121.)

799. **P. amarella** Cr. (Kisvirágú pacsirtavirág.)

MB: Bakonybél (v. Ba.), Szárazgerence (VGÉ. 1940. 2.) — KB: Pusztapalota «Várberek», Bakonyháza «Gajap.» m. (P. 121. és 150. Pl. Vo. Borb. missa.), Tobánh. (Polg.) — Sv: Jutas (VGÉ. 1936. 6.), Pétfürdő (Bs. BK. 1937. 94.) — Ba: Sárosfő (VGÉ. 1930. 2.), Pápakovácsi (Polg.).

Euphorbiaceae. Kutyatejfélék.

800. **Mercurialis annua** L. (Egynyári szélű.)

Frequens. Gyakori. (P.! 123., B.!)

801. **M. perennis** L. (Évelő szélű.)

Frequens. Gyakori. (P. 123.)

Bakony (Kern. l. c. 378.) — MB: Herend, Bakonybél (Simk. 171.), Esztergályv. (VGÉ. 1928. 2.), Iharkút, Márkó «Somh.» (VGÉ. 1934. 4. és 6.), Cuhav. (!Polg. l. c. 157.), Szárazgerence (VGÉ. 1940. 2.) — KB: Tobánh. (Polg. l. c. 43.)

802. **M. ovata** Sternb. et Hoppe (Tojásdadlevelű szélű.)

MB: Rátóti e., Papod(!), Gyöngyösh.(!), Márkó «Kápolnad.» (!P.! 123., B.!), «Somh.» (VGÉ. 1934. 6.), Cuhav. (Polg. l. c. 157.) — KB: Oszlop «Kőh.» (P. ib.), Csengőh. (!Jáv.), Móróctető (v. Ba.) — DB: Csatár (!P. ib.), Miklóspálh. (v. Ba.) — Sv: Jutas (P. ib.), Pétfürdő (Bs., Zóly.) — Vf: Fűzfő (v. Ba.).

M. ovata × **M. perennis** (**M. paxii** Gräbner).

KB: Móróctető (v. Ba.).

803. **Euphorbia maculata** L. (Heverő kutyatej.)

Adventiva. — Sv: Papkeszi (v. Ba.).

804. **E. palustris** L. (Mocsári kutyatej.)

Sv: Ősi (P.! 122.), Jutas (VGÉ. 1936. 6.), Papkeszi (v. Ba.) — Ba: Sárosfő (VGÉ. 1930. 4.), Sárosfői, Meggyesi e. (VGÉ. 1932. 11.), Deáki e. «Nyúlkóróstó» (VGÉ. 1937. 4.).

805. **E. platyphylla** L. (Nagylevelű kutyatej.)

Frequens. Gyakori. (P.! 122., B.!)

MB: Városlőd (Kit. ap. Gombocz in mscr.), Bakonybél(!), Márkó (Bs.) — Sv: Veszprém «Tekeresv.» (P. ib.), Jutas(!).

806. **E. stricta** L. (Merev kutyatej.)

MB: Márkó (Bs.) — Sv: Veszprém, Várpalota (P.! 122.).

807. *E. polychroma* Kern. (Szineváltó kutyatej.)

Frequens. Gyakori. (P.! 122.)

MB: Somh. «Plözt oldal» (VGÉ. 1939. 3.), Esztergályv. (VGÉ. 1928. 2.), Márkó «Somh.» (VGÉ. 1934. 6.), Cuhav. (!Polg. I. c. 157.) — KB: Tobánh. (Polg. I. c. 41.), Malomréti v., Hagymatető (v. Ba.), Isztimér «Középberekh.» (Bs.) — Sv: Várpalota (Kit.! ap. Jáv. AMNH. 1929. 129.), Veszprém (VGÉ. 1932. 5.) — Vf: Fűzfő (v. Ba.) — S. (Kit. ap. Gombocz in mscr.)

808. *E. dulcis* L. (Édes kutyatej.)

Bakony (Kit. ap. N. I. 302., Jáv. K. H. 190.) — KB: Tobánh. (Polg. I. c. 43.) — **b. purpurata** (Thuill.) Koch. — KB: Tobánh. (Polg.)

809. *E. angulata* Jacq. (Szögletes fűtej.)

Veszprémm. (Kit. Add. 253. ap. N. I. 302. et ap. Jáv. AMNH. 1929. 129.) — MB: Rátóti e. (P. 122.), Sándormajor (Polg.), Cuhav. (Polg. I. c. 157., Bs., Lengy.) — KB: Alsópere (!Jáv.), Duadr «Sűrüh.» (Bs.) — DB: Nagyvázsony (Kit.! ap. Jáv. I. c.), Menyeke «Várh.» (P. ib.), Kabh. «Barátvágás» (VGÉ. 1933. 4.) — Ba: Meggyesi e. (VGÉ. 1930. 5.)

810. *E. helioscopia* L. (Napraforgó kutyatej.)

Frequens. Gyakori.

811. *E. villosa* W. et K. (Bozontos kutyatej.)

Ba: Bogdánpta (Kit. ap. Gombocz in mscr.), Pápakovácsi (Polg.)

812. *E. Seguieriana* Neck. (Pusztai kutyatej.)

MB: Városlőd (Kit. ap. Gombocz in mscr.), Márkó «Kápolnad.» (!P.! 122., B.!) — KB: Bakonyszentkirály (Kit. ap. Gombocz I. c.) — Sv: Veszprémi Felsőe., Fejesv., Sédv., Jutas (!P. ib.), Hajmáskér, Várpalota (v. Ba.) — Vf: Veszprém (VGÉ. 1932. 7.), Fűzfő (v. Ba.) — Ba: Gyimót, Dáka (Kit. ap. Gombocz I. c.), Fenyőfő (!P. 150., Soó MBIM. 1931. 4.), Sárosfői, Meggyesi e. (VGÉ. 1936. 5.) — **b. minor** Sadl. — KB: Aszón. (!Jáv.), Móroctető (Jáv.—Zóly.—v. Ba.), Hidegv., Baglyash. (Jáv.—Zóly.), Iszkaszentgyörgy (Bs.) — DB: Kabh. «Minna's Höhe» (VGÉ. 1933. 3.), Kisbakony (VGÉ. 1937. 5.), Urkút «Tüzköh.» (Bs.) — Sv: Hajmáskér (v. Ba., Bs., Lengy.), Öskü (Lengy.), Pétfürdő (Zóly., v. Ba.), «Mész.» (Bs.), Sukoró (v. Ba.) — Ba: Deáki e. «Tomporcsertető» (BKGÉ. 1938. 4. In hoc et ceteris locis corrigendum: non *saxatilis*.)

813. *E. glareosa* Pall. (*E. pannonica* Host.) (Magyar kutyatej.)

KB: Tobánh. (Polg. I. c. 39.), Hagymatető, Burokv. (v. Ba.) — Sv: Öskü (!Kit. sub nom. *E. nicaensis* ap. Gombocz in mscr.), Várpalota (!Kit.! ap. Jáv. AMNH. 1929. 129.), Veszprémi völgyek (P.! 123., B.!), Jutas (!Bs.) — Vf: Veszprém (VGÉ. 1932. 7.), Gelemér(!), Fűzfő (v. Ba.) — Ba: Bakonyszentlászló—Fenyőfő (P. ib.)

814. *E. amygdaloides* L. (Erdei kutyatej.)

Bakony (Kern. I. c. 379.) — MB: Herend (Simk. 379.), Pénzeskúti, Rátóti e.(!), Papod(!), Tüsh. (!P. 122.), Cuhav. (!Polg. I. c. 151.), Esztergályv. (VGÉ. 1928. 2.), Iharkút (1934. 4.), Somh. (VGÉ. 1939. 4., v. Ba.), Szárzgerence (VGÉ. 1940. 4.) — KB: Tobánh. (Polg. I. c. 42.), Burokv. (Lengy.) — DB: Urkut (Kit.! ap. Jáv. AMNH. I. c.), Miklóspálh. (!v. Ba.)

815. *E. salicifolia* Host. (Fűzlevelű kutyatej.)

Veszprémm. (RK. ap. N. I. 303.) — MB: Somh. (Polg.) — KB: Aszón. (Polg.) — DB: Menyeke «Várh.» (P. 123., Pl. Vo. Borb. missa)

- Sv: Jutas (P. 150., VGÉ. 1936. 6.) — Vf: Veszprémi dombok (P. ib.)
 — Ba: Sárosfő (VGÉ. 1934. 4.).
 816. *E. cyparissias* L. (Farkas kutyatej.)
 Frequens. Gyakori.
 817. *E. esula* L. (Sár kutyatej.)
 Per comitatum. Megyeszerte. (P. 123.)
 KB: Burokv. (v. Ba.) — Sv: Jutas (VGÉ. 1936. 6.) — Ba: Sárosfő
 (VGÉ. 1930. 4.).
 818. *E. virgata* W. et K. (Vesszős kutyatej.)
 Sv: Rátót (Kit. ap. Gombocz MBT. 288.) — Vf: Veszprémi Alsóe.
 (P.! 123.)
 819. *E. lucida* W. et K. (Fényes kutyatej.)
 KB: Várpalotai e. (Kit. ap. Gombocz in mscr.) — Ba: Gyimót(!),
 Dáka (Kit. ap. Gombocz l. c.), Devecser—Somlóvásárhely (Polg.), Tósok-
 berénd (P.! 123., B.!).
 820. *E. exigua* L. (Apró kutyatej.)
 MB: Herend (Simk. 171.), Márkó (Bs.) — KB: Csernye (P. 123.! ib.) —
 Sv: Ősi (P. ib.), Peremarton, Papkeszi (v. Ba.) — Vf: Veszprém (P. ib.)
 — Ba: Devecser (P. ib.), Bakonyszentlászló (v. Ba.).
 821. *E. falcata* L. (Tarlós kutyatej.)
 Frequens. Gyakori.

Callitrichaceae. Mocsárhúrfélék.

822. *Callitriche palustris* L. (*C. verna* L.) (Tavaszi mocsárhúr.)
 DB: Kabh. «Lekow-hely» (P. 152.), «Rekesztőtó» (VGÉ. 1934. 8.).

Anacardiaceae. Szömörcefélék.

823. *Cotinus coggygria* Scop. (Cserszömörce.)
 MB: Kispapod «Öreg Péter Mezeje» (!Kit. ap. Gombocz MBT. 286.,
 Polg., v. Ba.), Gerencev. «Odvaskőhátah.», Papod (!P.! 123.!, B.) — KB:
 Várpalotai e., Hidegv. (Kit. ap. Gombocz in mscr.), Csesznek, Tés,
 Isztimér, Bakonykúti (Fekete—Bl. 141.), Tobánh. (Polg. l. c. 39.),
 Hagymatető (v. Ba.), Bérh. «Móroctető» (Jáv.—Zóly.—v. Ba.), Nagy-
 ámos, Oszlop «Kőh.» (Polg.), Várpalota «Várv.» (Polg., Bs.), Burokv.
 (Bs., Lengy.) — DB: Nagyvázsony (Kit. ap. Gombocz in mscr.), Csatár
 (!P. 123.) — Vf: Füzfő (v. Ba.) — Sv: Veszprém (!P. 150., VGÉ. 1932.
 4.), Rátót, Hajmáskér (Fekete—Bl. ib.), Pétfürdő (Zóly.) «Mész.» (Bs.,
 v. Ba.), Sukoró (v. Ba.).

Celastraceae. Kecskerágófélék.

824. *Evonymus verrucosa* Scop. (Bibircses kecskerágó.)
 Bakony (Kern. l. c. 379.) — MB: Somh. (!Kornh. PV. IV. 87., Tuzs.),
 Bakonybél (Simk. 172.), Márkó «Kápolnad.» (P.! 121., B.!), Kerteskö,
 Gerencev.(!), Esztergályv. (VGÉ. 1928. 3.), Papod, Kispapod(!) — KB: Tés,
 Hidegv. (Kit. ap. Gombocz in mscr.), Dudar, Tobánh. (Polg. l. c. 39.) —
 DB: Csatár (P. ib.) — Ba: Koppányi, Polányi e. (P. ib.) — S. (Kit. ap.
 Gombocz l. c., P. ib.)

825. **E. europaeus** L. (Csíkos kecskerágó.)

Frequens. Gyakori.

E. latifolius (L.) Mill. (Széleslevelű kecskerágó.)

Ap. Pill. p. 121. Delendum sec. Jávorka (M. Fl. 692.) et Gáyer (MDDG. 1927. 101.) — Planta in herbario suo servata est: *E. europaeus* L. Rev. Gáyer.

Staphyleaceae. Hólyagfafélék.826. **Staphylea pinnata** L. (Mogyorós hólyagfa; n.: sörjefa.)

Bakony (Kern. I. c. 380.) — MB: Kerteskő(!), Herend, Szentgál, Papod (!P.! 121., B.!), Esztergályv. (VGÉ. 1928. 3.), Somh. (!v. Ba.) Szárazgerence (VGÉ. 1940. 4.), Fehérkőárok(!), Cuhav. (Polg. I. c. 150.) — KB: Várpalotai e. (Horhi! 23. PV. IV. 86.), Szápár—Csetény (P. ib.), Oszlop «Ördögárok» (P. 150.), Malomrétev., Burokv. (!v. Ba.) — S. (!Kit. ap. Gombocz in mscr., P. ib.)

Aceraceae. Juharfafélék.*Acer tataricum* L. (Feketegyűrű juhar.)

Veszprémm. (Kit.! ap. Jáv. AMNH. 1926. 450., ap. N. I. 298.) —

KB: Veimpta (Kit. ap. Gombocz in mscr.).

287. **A. platanoides** L. (Jókori juhar.)

Bakony (Kern. I. c. 380.) — MB: Városlőd (Kit. ap. Gombocz in mscr.), Somh. (Kornh. PV. IV. 88., P.! 120., B.!, Tuzs., VGÉ. 1931. 1.), Gerencev. (!Kern. Veg. 88.), Kőrish.(!), Papod (Kit. ap. Gombocz MBT. 285., Fekete—Bl. 593.), Cuhav. (!Polg. I. c. 149.), Iharkút (VGÉ. 1934. 4.), Szárazgerence (VGÉ. 1940. 3.) — KB: Várpalota «Bükkfakútárok» (P.! 120.), Nagyámos (Fekete—Bl. I. c.).

828. **A. pseudoplatanus** L. (Fürtös juhar.)

Bakony (Kern. I. c. 380., Fekete—Bl. I. c.) — MB: Papod (!Kit. ap. Gombocz MBT. 285.), Városlőd (Kit. ap. Gombocz in mscr.), Somh. (Kornh. PV. IV. 88., P.! 120., B.!, VGÉ. 1939. 1., Tuzs.), Cuhav. (Polg. I. c. 149.), Kőrish., Kékh. (!Soó), Szárazgerence (VGÉ. 1940. 3.), Hódosér, Kesellyő(!) — KB: Burokv. (!v. Ba.) — DB: Kabh. (VGÉ. 1933. 1.)

829. **A. campestre** L. (Fodor juhar.)

Frequens. Gyakori.

ssp. hebecarpum (DC.) Pax. — Sv: Péti. (v. Ba.)*Balsaminaceae.* Nenyúljhozzámfélék.830. **Impatiens noli-tangere** L. (Nenyúlj hozzám.)

Bakony (Horhi! 93. PV. IV. 84.) — MB: Herend «Fekete» (Simk. 170.), Herendi rét, Bakonybél «Gerencev.»(!), Holományh. (P.! 126., B.!), Cuhav. (!P. ib., Polg. I. c. 157.), Kőrish., Kékh. (!Soó), Iharkút (VGÉ. 1934. 4.), Szárazgerence (VGÉ. 1940. 4.), Fehérkőárok, Renkő (VGÉ. I. c. 5.) — KB: Burokv. (!Bs.) — Ba: Ugodi, Bakonyszentlászlói e. (P. 126. és 150.), Fenyőfő (Jáv.), Sárosfő (VGÉ. 1930. 4.), «Forrásfejek» (VGÉ. 1936. 4.)

831. **I. parviflora** DC. (Kisvirágú nenyúljhozzám.)

Sv: Várpalota (Jáv. KH. 194.).

Rhamnaceae. Bengéfélék.832. *Rhamnus cathartica* L. (Varjútövis benge.)

Frequens. Gyakori.

MB: Papod (Kit. ap. Gombocz MBT. 286.), Fehérköárok (Kornh. PV. IV. 87.), Somh. (VGÉ. 1939. 1.) — KB: Bérh. (Jáv.—Zóly.—v. Ba.), Hagymatető (v. Ba.), Tobánh. (Polg. I. c. 39.) — Ba: Polányi e. (P.! 122., B.!) — S. (!Kit. ap. Gombocz in mscr., P. ib.) — **b. leiophylla** Borb. — KB: Tobánh. (Polg.) — **c. sphenophylla** Borb. — MB: Esztergályv. (Bs.)

833. *Frangula alnus* Mill. (Kutyabenge.)

MB: Zabolah. (!P.! 122., B.!) — KB: Acsteszer, Csernye, Aka (P. ib.), Oszlop «Kőh.» (Polg.) — Sv: Veszprém «Fejesv.» (P. ib.), Hajmáskér (v. Ba.) — Ba: Bogdán (Kit. ap. Gombocz in mscr.), Pápateszéri e. (!P. ib.), Sárosfő «Nyúlrét» (VGÉ. 1930. 3.).

Tiliaceae. Hársfafélék.*Tilia argentea* Desf. (Magyar hársfa.)

Culta. — Sv: Hajmáskér (v. Ba.).

834. *Tilia cordata* Mill. (Kislevelű hárs.)

Bakony (Kern. I. c. 380.) — MB: Somh. (!Kornh. PV. IV. 87., Tuzs.), Bakonybél «Gerenczev.»(!), Herend, Városlód, rátóti e. (P.! 119., B.!), Hódosér, Cuhav. (!Polg. I. c. 149.), Pápvár (!Fekete—Bl. 59. 3.), Márkó «Csordástető» (VGÉ. 1940. 4.), Porva—Szépalmamajor (Jáv.) — KB: Tés (Kit. ap. Gombocz in mscr.), Tobánh. (Polg. I. c. 40.), Csatka (P. ib.), Kisámos (Fekete—Bl. 593.), Várpalota «Várv.» (!Bs., v. Ba.) — DB: Ajka—Nagyvázsony (Jáv.) — Ba: Salamon (Kit. ap. Gombocz I. c.) — S. (P. ib.) — **b. eriocarpa** Hoffm. — MB: Zirc (v. Ba., leg. Wagn.).

835. *T. rubra* DC. (*T. caucasica* Rupr.) (Veres hársfa.)

Bakony (Gáy. MDDG. 1927. 101.) — KB: Burokv. (Jáv.) — Ba: Sárosfő(!). Hic culta. — **b. rátótiensis** Wagn. — Sv: Rátót (v. Ba., leg. Wagn.).

836. *T. platyphyllos* Scop. (Nagylevelű hárs.)

Bakony (Kern. I. c. 380.) — Somh. (Kornh. PV. IV. 87., Kern. Herb.! Simk. MTK. XXII. 33., P.! 119., B.!, Tuzs., VGÉ. 1939. 1.), Pápvár, Kőrish. (!Fekete—Bl. 593.), Gáth., Hajsza-Bajna, Papod, Fehérköárok(!), Cuhav. (!Polg. I. c. 149.) — KB: Csószpta (Kit. ap. Gombocz in mscr., Nagyámos (Fekete—Bl. I. c.), Tobánh. (Polg. I. c. 40.) — DB: Menyekei e. (P. 150.) — **b. spectabilis** Host. — KB: Tobánh. (Polg.) — **c. gracilentia** Wagn. — MB: Zirc (v. Ba., leg. Wagn.).

T. Tankaeana Wagn. (*T. argentea* Desf. var. *parvifrons* Borb. × *T. cordata* Mill. var. *Gáyeri* Wagn.) — Sv: Jutas (Wagn. MBL. 1932. 58.).

T. zirciensis Wagn. (*T. cordata* Mill. × *T. argentea* Desf. v. *Borbásiana* H. Br. vel *T. argentea* Desf. v. *trichogyna* Borb., × *T. cordata* Mill. — MB: Zirc (Wagn. MBL. I. c.).

Malvaceae. Mályvafélék.837. *Lavatera thuringiaca* L. (Papsajt.)

KB: Pusztapalota «Várv.» (P. 150.) — Sv: Peremartoni e. (P. ib.), Sukoró (v. Ba.) — Vf: Veszprémi Alsóe., Litér (P.! 118., B.!) — Ba:

Bakonszentlászló, B.-koppány, Ugod, Polány (P. ib.) — S. (!Kit. ap. in mscr. P. ib.).

838. *Althaea officinalis* L. (Orvos ziliz.)

MB: Cuhav. (Soó), Huszárokéltőpta(!) — Sv: Ősi (P.! 119., B.), Papkeszi (v. Ba.) — Ba: Tapolcafő (Kit. ap. Gombocz in mscr.), Somlővásárhely (!P. ib.), Nemesahany, Káptalanfa, Béb, Gyimót(!) — **b. argutidens** Borb. — Ba: Koppány (P.! 119., B.!).

ssp. micrantha Wiesb. — MB: Gerencepta (!Polg.) — KB: Csesznek, (!Polg.) — KB: Csesznek, Bodajk (Polg.) — Ba: Pápakovácsi (Hermann TF. 1885. 282.), Nemesahany(!).

839. *A. pallida* W. et K. (Halovány ziliz.)

KB: Csernye (P.! 119.) — Sv: Sukoró, Papkeszi (v. Ba.) — Ba: Tósokberénd (P. ib.).

840. *Malva alcea* L. (Csillagszörös mályva.)

Ba: Bogdánpta (Kit. ap. N. I. 294., ap. Gombocz in mscr.), Tósokberénd, Alsóborsódpta (P.! 119., B.!), Sárosfői, Meggyesi e. (VGÉ. 1930. 6. és 1936. 3.)

841. *M. silvestris* L. (Erdei mályva.)

Frequens. Gyakori.

842. *M. neglecta* Wallr. (Papsajt mályva.)

Frequens. Gyakori.

843. *Hibiscus trionum* L. (Varjúmák.)

Sv: Várpalota, Pétfürdő (Horhi! 11. PV. IV. 86.), Peremarton (v. Ba.) — Ba: Gyimótpta (P.! 119., B.!), Nemesahany(!).

Guttiferae. Orbáncfűfélék.

844. *Hypericum humifusum* L. (Heverő orbáncfű.)

KB: Gézaháza (Polg.), Csesznek «Gerendavágás» (Polg. BK. 1941. 292.).

845. *H. tetrapterum* Fr. (*H. acutum* Mneh.) (Mocsári orbáncfű.)

MB: Iharkút «Bitvap.» m. (P.! 120., B.), «Hosszúrét» (VGÉ. 1940. 2.), Holomány—Pajorosh. (P. ib.), Szárazgerence (VGÉ. 1940. 2.) — Sv: Veszprém (P. ib.) — Ba: Tósokberénd, Devecser, Tapolcafő (P. ib.), Sárosfő «Forrásfejek» (VGÉ. 1936. 4.).

846. *H. perforatum* L. (Közönséges orbáncfű.)

Frequens. Gyakori.

b. angustifolium DC. — MB: Márkó «Kápolnad.», Durrogóstenő (P. 120., B.!) — KB: Baglyash. (Jáv.—Zóly.) — Sv: Veszprémi Felső e. (P. ib.), Hajmáskér (Lengy.) — Ba: Ugod (P. ib.).

847. *H. maculatum* Cr. **ssp. Desetangsiiforme** Fröhl. (Pettyes orbáncfű.)

MB: Cuhav.—Borzavár (Polg. Gy. Sz. 1935. 157.).

848. *H. hirsutum* L. (Borzas orbáncfű.)

MB: Kőrish.(!), Durrogóstenő(!), Herend, Városlőd, Rátóti e. (P.! 120., B.!), Szárazgerence (VGÉ. 1940. 2.), Somh. «Pápakútivágás»(!), Cuhav. (!Polg. I. c. 157.), Hódosér (Lengy.) — KB: Gézaháza, Súr, Feketevizpta, Pusztapalota «Várberek» (P. ib.), Burokv. (Lengy.) — DB: Kabh. (P. ib.)

849. *H. barbatum* Jacq. (Szakállas orbáncfű.)

Veszprém. (M. Fl. 720.) — DB: Nagyvázsonyi e. (RK. 566., Jáv.

AMNH. 1929. 189.), Kabh., Urkuti e. (P.! 120.) — Vf: Veszprémi Alsóe. (P. ib.)

850. **H. montanum** L. (Hegyi orbáncfű.)

MB: Papod, rátóti e. (P.! 120., B.!), Cuhav. (Polg. I. c. 157.), Somh. (VGÉ. 1939. 3.) — KB: Gézaháza (P. ib.), Tobánh. (Polg. I. c. 41.) — DB: Kabh. (P. ib.) — Sv: Péti. (v. Ba.) — Vf: Veszprémi Alsóe. (P. ib.) — **b. elegantissimum** Cr. — MB: Esztergályv. (Bs. in litt.) — KB: Burokv. (Bs. Fejérvárm. növénynt. 7., Lengy., v. Ba.), Isztimér (Bs.) — Fenyőfő (Soó).

851. **H. elegans** Steph. (Karcsú orbáncfű.)

Sv: Hajmáskér (Deg. in litt., Lengy.) — Ba: Deáki e. «Kölesföldek» (BKGÉ. 1938. 3.).

Cistaceae. Szuharfélék.

852. **Helianthemum canum** (L.) Baumg. (Szürke tetemtoldó.)

MB: Hódosér (P. 150.), Márkó «Somh.» (VGÉ. 1934. 7.), — KB: Bakonyháza «Zsidóh.», Oszlop «Sűrű-, Kőh.», Pusztapalota (P. ib.), Hagymatető (v. Ba.), Alsópere (!Jáv.), Hidegv. (v. Ba., Bs., Polg.), Inota (Polg.) — DB: Kabh. (P. ib.), Agártető (VGÉ. 1936. 7.) — Sv: Várpalota (Kit. ap. N. I. 269.), Veszprém: «Fejesv.», «Táborállás» (P. ib.), «Aranyosv.» (Polg., VGÉ. 1932. 5.), Jutas (Polg.), Kádárta—Hajmáskér (Bs., Lengy., v. Ba.), Öskü (Lengy.), Pétfürdő (P. ib., Zóly.), «Mész.» (Bs.) — Vf: Látóh., Vámos (!P. ib.).

853. **H. nummularium** (L.) Dun. (Molyhos tetemtoldó.)

MB: Rátóti e. (P.! 111., B.!), Esztergályv. (VGÉ. 1928. 4.) — KB: Hidegv., Baglyash. (Jáv.—Zóly.), Bérh., Móroctető (Jáv.—Zóly.—v. Ba.), Hagymatető, Sötéthorog (v. Ba.), Várpalota «Várv.», Gajaszurdok (Bs.) — DB: Miklóspálh. (Jáv.) — Sv: Jutas (P. ib.), Hajmáskér (v. Ba.), Öskü (Lengy.), Pétfürdő (Bs.) — Vf: Veszprémi Alsóe., Látóh. (P. ib.) — Ba: Ugodi e. (P. ib.)

ssp. tomentosum (Scop.) Sch. et Th. — MB: Márkó «Kápolnad.» (P. ib.) — Sv: Veszprém «Cseredő» (P. ib.) — Vf: Veszprémi Alsóe., Kádárta (P. ib.).

ssp. ovatum (Viv.) Sch. et Th. — MB: Márkó «Csordástető» (VGÉ. 1937. 2.), Odvaskő (Bs.), Cuhav. (Polg. I. c. 157.) — KB: Súr (P.! 111., B.!), Tobánh. (Polg. I. c. 41.), Aszón. (!Jáv.) — Sv: Péti. (v. Ba.) — Vf: Fűzfő (v. Ba.) — Ba: Bakonytamási, Bakonyszentlászló, Ugod (P. ib.), Fenyőfő (Soó), Meggyesi, Sárosfői e. (VGÉ. 1936. 3.) — **b. pustarum** Borb. — Ba: Bakonyszentlászló (v. Ba.).

854. **Fumana procumbens** (Dun.) Gr. et Godr. (*F. vulgaris* Spach.) (Naprózsa.)

MB: Esztergályv. (!Bs.) — KB: Móroctető (Jáv.—Zóly.—v. Ba.), Hidegv., Baglyash. (Jáv.—Zóly.) — DB: Kis-Bakony (VGÉ. 1937. 5.) — Sv: Várpalota (Kit. ap. N. I. 269.), Veszprém (P.! 111., VGÉ. 1932. 5.) — Hajmáskér, Öskü (Lengy.), Pétfürdő (P. ib., Zóly.).

Violaceae. Ibolyafélék.

855. **Viola odorata** L. (Illatos ibolya.)

Frequens. Gyakori.

b. hispidula Freyn. — MB: Cuhav. (Polg.)

856. **V. alba** Bess. (Fehér ibolya.)

MB: Márkó «Kápolnad.» (P.! 112., B.!), Esztergályv. (VGÉ. 1928. 2.) — KB: Dudar «Magosh.» (Bs.), Malomrév. (Polg.) — DB: Miklóspálh. (v. Ba.), Geleméri e.(!) — **b. scotophylla** Jord. — MB: Herend (Simk. 112.) — KB: Kisámosh. (Polg.)

857. **V. cyanea** Čelak. (Kék ibolya.)

MB: Somh. (VGÉ. 1939. 3.), Márkó «Somh.» (VGÉ. 1934. 6.) — KB: Öregfutóné (v. Ba.) — DB: Menyeke (v. Ba.) — Sv: Veszprém(!), Hajmáskér (v. Ba.) — Vf: Füzfő (v. Ba.).

858. **V. hirta** L. (Borzás ibolya.)

MB: Herend (Simk. 175.), Rátóti e., Márkó «Kápolnad.» (P. 112. Pl. Vo. Borb. missa.), Cuhav. (P. ib., Bs.) — KB: Tobánh. (Polg. I. c. 41.), Csesznek «Imremajor» (Bs.) — DB: Csatár (P. ib.) — Vf: Veszprémi Alsóe. (P. ib.), Füzfő (v. Ba.) — **b. fraterna** Borb. — Sv: Hajmáskér (v. Ba.).

V. hirta × **V. odorata** (**V. mixta** Jord.)

KB: Tobánh. (Polg.)

859. **V. ambigua** W. et K. (Csuklyás ibolya.)

Sv: Hajmáskér (v. Ba.).

860. **V. mirabilis** L. (Csodás ibolya.)

B. (Kern. I. c. 379.) — MB: Herend (Simk. 175.), Márkó «Kápolnad.», «Farkútlapalja» (P.! 113., B.!), «Somh.» (VGÉ. 1934. 6.), Esztergályv. (VGÉ. 1928. 2.), Somh. (VGÉ. 1939. 3.), Fehérkőárok(!) — DB: Menyekei e. (P. 147.) — S. (!P. ib.)

861. **V. rupestris** Schm. (Homoki ibolya.)

Ba: Fenyőfő (Soó) — *f. albiflora* Schutz. — MB: Cuhav. (Polg.)

862. **V. silvatica** Fr. (Erdei ibolya.)

Frequens. Gyakori. (P.! 112., B.!)

Bakony (Kern. I. c. 380.) — MB: Herend (Simk. 175.), Esztergályv. (VGÉ. 1928. 2.), Zirc (Tuzs.), Cuhav. (Polg. I. c. 151., Soó, Bs.), Hódosér (Soó), Somh. (VGÉ. 1939. 3.), Fehérkőárok(!), Szárazgerence (VGÉ. 1940. 4.) — KB: Tobánh. (Polg. I. c. 42.), Eplény, Burokv. (Lengy.), Csesznek «Imremajor», Kisámos (Bs.) — Sv: Hajmáskér (v. Ba.).

ssp. Riviniana (Rchb.) Asch. (Nagyvirágú ibolya.)

MB: Herend, Bakonybél (Simk. 174.), Zirc (Kern. ap. Pill. 112.), Cuhav. (Polg. I. c. 151.) — KB: Esztergár (Kern. ap. Pill. ib.).

863. **Viola canina** L. (Elviola.)

Bakony (R. K. 106. ap. N. I. 271.) — MB: Herend (Simk. 175.), Hódosér, Csapberki e. (P. 149.), Szárazgerence (VGÉ. 1940. 3.), Cuhav. (Polg. I. c. 151.) — KB: Csöszpata (Kit. ap. Gombocz in inscr.), Oszlop «Ördögárok», Sűrű- és Kőh. (P. ib.), Alsópere (!Jáv.) — DB: Menyekei e. (P. ib.) — Ba: Pápateszéri e., Fenyőfő (P. ib.) — **b. lucorum** Rchb. — Vf: Veszprémi Alsóe. (P. 112.)

864. **V. montana** L. (Hegyi ibolya.)

Bakony (Kit. ap. Jáv. AMNH. 1936. 114.) — MB: Kőrish., Herend «Mogyorósalja» (Simk. 175.) — KB: Eplény, Malomrév. (v. Ba.) — DB: Miklóspálh. (Jáv.) — Ba: Kupi e. (Polg.)

865. **V. stagnina** Kit. (Tőzeg ibolya.)

MB: Herend—Városlőd (P.! 112.), Hódosér (Polg.) — Sv: Pere-

- martoni e. (P. 149.) — **b. castanetorum** Borb. — MB: Csapberki rét, Papod, Ordah., Cuhav. (!P. 112.) — **c. leucoceras** Borb. — MB: Cuhav. (P. ib.)
 866. **V. tricolor** L. (Háromszínű árvácska.)
 MB: Márkó «Káoplnad.» (P. 113.) — S. (P. ib.)
ssp. luteola (Schur.) Soó.
 MB: Somh. (Kornh. PV. IV. 88. sub nom. *V. saxatilis*, P.! 113., VGÉ. 1939. 3., v. Ba.) Cuhav. (Polg.) — KB: Móroctető, Sötéthorog (v. Ba.) — S. (P. ib.)
 867. **V. arvensis** Murr. (Apró árvácska.)
 Frequens. Gyakori.
b. agrestis Jord. — Sv: Veszprém «Aranyosv.» (P.! 113. sub nom. *V. saxatilis*. Rev. Gáyer.)

Thymelaeaceae. Boroszlánfélék.

868. **Thymelaea passerina** (L.) Coss. (Cicó.)
 MB: Márkó (Bs.) — Vf: Veszprém (P.! 51., B.!) — Sv: Papkeszi (v. Ba.)
 869. **Daphne cneorum** L. (Henyé boroszlán, n.: vadszelence.)
 KB: Aszód. (!Jáv.), Burokv. (!Jáv. MBL. 1930. 140., Bs. Fejérvárm. növényt. 7., Polg.), Tobánh. (Polg. I. c. 41., v. Ba.), Sötéthorog (v. Ba.), Móroctető (Jáv.—Zóly.—v. Ba.), Baglyash. (Bs.) — DB: Csatár (!P. 51.) Sv: Veszprém (P. 146.), «Csererdő» (VGÉ. 1931. 3.) — Ba: Bakonyszentlászló (Kit. Add. 64. ap. N. I. 92.), Deáki e. «Tomporcsertető» (Jáv. MTÉ. 1940. 977.).
 870. **D. mezereum** L. (Farkas boroszlán.)
 MB: Kerteskő (!Kern. Veg. 434., Kornh. PV. IV. 87., Bs.), Herend (Simk. 197.), Szentgáli e., Márkó «Káoplnad.», Herend—Városlőd, Gyertyánkút, Gerencev.(!), Cuhav. (!P.! 50., Polg. I. c. 150., v. Ba.), Észtergályv. (Ré. BK. 1928. 154., VGÉ. 1928. 2., Bs.), Szárazgerence (VGÉ. 1940. 4.), Somh. (VGÉ. 1939. 1.) — KB: Oszlop «Köv.» (P. 146., Jáv., Polg.), «Ördögárok», Tobánalja (Polg.), Gajaszurdok (Bs.) — DB: Kabh. (VGÉ. 1933. 2.), Szentgál «Mecsek.» (Bs.) — Ba: Fenyőfő (P. 50.).
 871. **D. laureola** L. (Babérfa boroszlán.)
 MB: Herend «Feketeh.» (Simk. 197.), Esztergályv. (VGÉ. 1928. 2., Bs.), Borostyánh. (VGÉ. 1929. 3., Bs.), Iharkút (VGÉ. 1934. 2.), Somh. (VGÉ. 1939. 1., Bs.), Fehérkőárok, Renkő (VGÉ. 1940. 5.), Gerencev.(!), Szarvadárok (!Bs.), Szárazgerence (!Bs.), Kőrish. (!v. Ba., Polg.), Papod (!Jáv., Polg., Bs.), Kávás (Polg.) — DB: Miklóspálh. (!Jáv., Bs., v. Ba.)

Lythraceae. Füzenyfélék.

872. **Lythrum hyssopifolia** L. (Alacsony füzeny.)
 Sv: Papkeszi (v. Ba.) — Ba: Tapolcafő (Kit. ap. Gombocz in mscr.), Tósokberénd (P.! 127., B.!), Sárosfői, Meggyesi e. (VGÉ. 1932. 11.), Nemeshany(!).
 873. **L. salicaria** L. (Réti füzeny.)
 Frequens. Gyakori.

874. *L. virgatum* L. (Vesszős füzény.)

MB: Szárazgerence (VGÉ. 1940. 2.) — Sv: Öskü (P.! 127.), Pappkeszi (v. Ba.), Jutas (VGÉ. 1936. 6.) — Ba: Tapolcafő (P. ib.), Sárosfő (VGÉ. 1940. 2.).

Oenotheraceae. Ligetszépefélék.

875. *Epilobium hirsutum* L. (Borzas füzike.)

Frequens. Gyakori.

876. *E. parviflorum* Schreb. (Kisvirágú füzike.)

Frequens. Gyakori.

877. *E. lanceolatum* Seb. et M. (Lándzsás füzike.)

MB: Somh., Cuhav. (Polg. I. c. 157.), Hódosér (Lengy.) — KB: Kisámos (!Polg., Lengy.), Eplény (Lengy.) — DB: Miklóspálh. (P. 126.) — Ba: Bakonyszentlászló (Lengy.).

878. *E. montanum* L. (Hegyi füzike.)

In silvaticis umbrosis frequens. Árnyas erdős helyeken gyakori.

MB: Herend (Simk. 169.), Rátóti e.(!), Papod(!), Márkó «Kápolnad.» (!P.! 126., B.!), «Somh.» (VGÉ. 1934. 6.), Cuhav. (!P. ib., Polg. I. c. 157., Lengy.), Bakonybél, Pajorosh.(!), Kőrish. (!P. ib.), Hódosér (!Lengy.) — KB: Csószpta, Tés, Várpalotai e. (Kit. ap. Gombocz in mscr.), Pusztapalota «Várberék» (Polg.), Burokv. (!Lengy.) — DB: Kabh., Miklóspálh. (!P. ib.)

879. *E. collinum* Gmel. (Dombi füzike.)

Bakony (Jáv. K. H. 207.) — MB: Cuhav. (Soó MBIM. 1930. 175., Polg. I. c. 157., Lengy.) — KB: Kisámos (Polg.).

880. *E. roseum* Schreb. (Rózsás füzike.)

MB: Herend (P. 126.), Cuhav. (Polg. I. c. 157.), Zirc, Bocskorh. (Polg.).

881. *E. palustre* L. (Mocsári füzike.)

MB: Herend (Simk. 169.), Porva—Szépalmamajor (Jáv.), Szárazgerence (VGÉ. 1940. 2.), Iharkút «Laposok»(!) — Ba: Bakonyszentlászló (BK. 1941. 32.), Sárosfő «Forrásfejek» (VGÉ. 1936. 4.).

E. parviflorum × *E. palustre* (*E. rivulare* Wahlb.)

MB: Porva—Szépalmamajor (Jáv.).

882. *E. Lamyi* F. Schlz. (Szürkészöld füzike.)

MB: Somh. alatt (P.! 126.), Gerencev. «Huszárokelőpta» m. (Polg.) — KB: Várpalotai e. (P. ib.) — Sv: Peremartoni e. (P. ib.)

883. *E. obscurum* Schreb. (Sötétzöld füzike.)

MB: Cuhav. Porva felé (Soó MBIM. 1930. 175.), Hódosér (Soó) — KB: Várpalotai e. (P. In enumeratione non invenitur et in herbario suo deest. Pl. Vo. Borb. missa.)

884. *E. angustifolium* L. (*Chamaenerion angustifolium* Scop.) (Deréce.)

Bakony (Kern. I. c. 380.) — MB: Iharkút (!Korn. PV. IV. 88.), Rátóti e.(!), Márkó «Kápolnad.»(!), Bakonybél (!P.! 127.), Cuhav. (Polg. I. c. 158.), Somh., Farkasgyepű(!) — DB: Nagyvázsony (Kit.! ap. Jáv. AMNH. 1929. 119.), Miklóspálh., Kabh. (P. 127. és 150.) — Ba: Sárosfő «Nyúl-rét» (VGÉ. 1930. 3.).

885. *E. Dodonaei* Vill. (*Ch. palustre* Scop.) (Vizparti füzike.)

MB: Cuhav. (Polg. I. c. 158. et BK. 1941. 96., Zsák BK. 1941. 32.).

886. *Oenothera biennis* L. (Kétnyári ligetszépe.)

MB: Gerencev., Bakonybél—Koppány(!), Porva, Cuhav. (!P.! 126., Polg. I. c. 155.) — KB: Súr (P. ib.) — Vf: Fűzfő (v. Ba.) — Ba: Székpta, Bakonyszentlászló (Kit. ap. Gombocz in mscr., P. ib., v. Ba.), Fenyőfő (!Soó MBIM. 1931. 4.), Ugod, Kup (P. ib.), Nemesahany, Káptalanfa(!).

887. *Circaea lutetiana* L. (Varázslófű.)

MB: Kerteskő (Kornh. PV. IV. 87.), Herend (Simk. 169.), Kolománynh., Kőrish., Papod(!), Márkó «Kápolnad.» (!P.! 127., B.), Somh. (VGÉ. 1934. 6.), Iharkút (VGÉ. I. c.), Cuhav. (!Polg. I. c. 158.), Farkasgyepű (Magyar EK. 1933. 102.) — KB: Tobánh. (Polg. I. c. 42.) — DB: Kabh. (VGÉ. 1933. 2.), Agártető(!) — Ba: Sárosfő «Forrásfejek» (VGÉ. 1936. 4.).

Hydrocaryaceae. Sulyomfélék.888. *Trapa natans* L. (Sulyom.)

Ba: Sárosfő (VGÉ. 1934. 8.).

Halorrhagidaceae. Süllőhinárfélék.889. *Myriophyllum verticillatum* L. (Gyűrűs süllőhinár.)

Ba: Sárosfő(!).

Araliaceae. Borostyánfélék.890. *Hedera helix* L. (Borostyán.)

Frequens. Gyakori. (P. 97.)

MB: Cuhav. (Polg. I. c. 155.), Farkasgyepű (Magyar EK. 1933. 101.) — KB: Várpalota (Horhi! 66. PV. IV. 85.), Oszlop «Ördögárok» (Bs.), Gajaszurdok (Morvay Ifj. 1938. 30.) — DB: Kabh. (VGÉ. 1933. 2.) — S. (!Kit. ap. Gombocz in mscr.)

Umbelliferae. Ernyősök.891. *Sanicula europaea* L. (Gombernyő.)

Bakony (Kern. I. c. 378.) — MB: Feketeh. (Kornh. PV. IV. 87.), Herend, Bakonybél (Simk. 182.), Herend—Városlőd, Szentgál, Márkó «Kápolnad.», Papod(!), Feketeh., Arda(!), Szamárh. (P.! 92.), Kőrish. (!Tuzs.), Esztergályv. (VGÉ. 1928. 2.), Szeglei bükkös (VGÉ. 1932. 9.), Iharkút, Márkó «Somh.» (VGÉ. 1934. 4. és 6.), Hódosér, Cuhav. (!Lengy.), Somh. (VGÉ. 1939. 3.), Farkasgyepű (Magyar EK. 1933. 100.) — KB: Tés, Várpalotai e. (Kit. ap. Gombocz in mscr.), Csengőh., Dudari e., Oszlop «Kőh.» (P. ib., Polg.), Sűrűh., Tés «Dobosh.» (Bs.), Tobánh. (Polg.), Eplény, Burokv. (!Lengy.) — DB: Mecsekh. (Bs.), Kabh. (VGÉ. 1933. 2.)

892. *Astrantia major* L. (Zápóca.)

MB: Városlőd (Kit. ap. Gombocz in mscr.), Herend—Városlőd (P.! 92.) — DB: Kabh. (!P. ib., v. Ba.)

893. *Eryngium campestre* L. (Mezei iringó.)

Frequens. Gyakori.

894. *Chaerophyllum temulum* L. (Bódító baraboly.)

Bakony (Kern. l. c. 378.) — MB: Esztergályv. (Kit. ap. Gombocz MBT. 287.), Herend (Simk. 181.), Márkó «Kápolnad.»(!), Feketeh. (P.! 96.), Bakonybél, Somh.(!), Cuhav. (Polg. l. c. 158.) — KB: Csöszpta. (Kit. ap. Gombocz in mscr.), Dudar (P. ib.), Tobánh. (Polg. l. c. 43.), Burokv. (Lengy., v. Ba.) — DB: Kabh. (!P. ib.) — Sv: Veszprém (P. ib.) — S. (P. 148.)

895. **Ch. bulbosum** L. (Csemege baraboly.)

MB: Herend (Simk. 181.) — KB: Aszóz. (Polg.) — Ba: Somló-vásárhely (Polg.) — S. (Kit. ap. Gombocz in mscr., Polg.) — **b. brachycarpum** Lenkey — S. (Polg.)

896. **Anthriscus scandicina** (Web.) Mansf. (*A. scandix* (Scop.) Aschers.) (Berzenke turbolya.)

Sv: Hajmáskér (v. Ba.)

897. **A. silvestris** (L.) Hoffm. (Erdei turbolya.)

Bakony (Kern. l. c. 378.) — MB: Rátóti e. (P.! 96.), Cuhav. (Polg. l. c. 153.), Hódosér (L.), Somh. (VGÉ. 1939. 3.), Kerteskő, Bakonybél (v. Ba.) Zirc—Somh. (!Tuzs.) — KB: Burokv. (Lengy.), Gajaszurdok (Bs.) — DB: Kabh. (VGÉ. 1933. 2.) — Sv: Veszprém (P. ib.), Papkeszi (v. Ba.) — S. (P. ib.)

898. **A. nitida** Whlb. (Havasi turbolya.)

MB: Cuhav. (Polg. l. c. 153., Lengy.), Kerteskő (!Bs., v. Ba.), Gerencev. «Molnárkutárok»(!), Szárazgerence (VGÉ. 1940. 4., v. Ba., Bs.) — KB: Burokv. (Lengy.) — DB: Köleskepeárok (Jáv.)

899. **Torilis arvensis** (Huds.) Lk. (Vetési tüskemag.)

MB: Herend (Simk. 172.), Farkasgyepű (P.! 96.) — KB: Duadr, Bakonynána, Csengőh. (P. ib.) — Sv: Veszprém: Aranyosv. (P. ib.) — Vf: Tekeressv. (P. ib.) — **b. neglecta** (R. et Sch.) Borb. — MB: Herend (Simk. 182.)

900. **T. japonica** (Houtt) DC. (*T. anthriscus* (L.) Gmel.) (Bojtorjános tüskemag.)

MB: Herend—Városlőd, Feketeh., Somh., rátóti e. (P.! 96.), Kerteskő, Gerencev.(!) — KB: Pusztapalota, Aka (P. ib.) — DB: Kabh. (P. ib.) — Sv: Veszprém: Aranyosv. — Vf: Tekeressv. (P. ib.), Papod alja, Jutas (P. ib.)

901. **Caucalis latifolia** L. (Bence.)

Sv: Sukoró (v. Ba.) — Vf: Fűzfő (v. Ba.)

902. **C. lappula** (Weber) Grande (*C. daucooides* L.) Közönséges ördög-bocskor.)

Frequens. Gyakori.

903. **Orlaya grandiflora** (L.) Hoffm. (Nagyvirágú lapu turbolya.)

KB: Hidegv. (Kit. ap. Gombocz in mscr.), Dudar «Magosh.» (Jáv.), «Ördöggát», Aszóz., Bérh. (Polg.), Eplény (Lengy.), Móroctető (v. Ba.) — Sv: Öskű (Kit. ap. Gombocz l. c., Lengy.), Veszprém (!P.! 96., VGÉ. 1932. 5.), Jutas (!P. 148.), Pétfürdő (Bs.), Papkeszi (v. Ba.)

904. **Smyrnium perfoliatum** L. (Ózsaláta.)

MB: Papod (!Kit. ap. Gombocz MBT. 386., P. 97., v. Ba., Bs.), Somh. (Kornh. PV. IV. 88., Rómer Bakony p. 159., VGÉ. 1939. 3., Polg., Bs., v. Ba.), Bakonybél (Prácsér P.! PBGH.), Herend «Mogyorósh.» (Simk. 182.), Fekete-Hajag (v. Ba.), Rátóti e.(!), Márkó «Kápolnad.» (!P. ib.), Esztergályv. (VGÉ. 1928. 2., Bs., Jáv., Polg.), Kékh.(l) — KB: Várpalotai e. (Horhi! 78. PV. IV. 85.), Tobánh. (Polg.), Sötéthorog (v. Ba.,

Bs.), Burokv. (Lengy., v. Ba.), Várpalota «Várv.» (Ré.—v. Ba.), Isztimér «Középberekh.» (Bs.) — DB: Csatár (P. ib.), Kabh. (v. Ba.) — Vf: Veszprémi Alsóe. (P. ib.)

905. *Conium maculatum* L. (Bürök.)

Frequens. Gyakori.

906. *Bupleurum rotundifolium* L. (Kereklevelű buvákfü.)

MB: Papod, Fekete-Hajag (v. Ba.) — KB: Hidegv. (Kit. ap. Gombocz in mscr.), Bakonynána (P.! 94.), Sötéthorog, Burokv. (v. Ba.) — DB: Nagyvázsony (Kit. l. c.), Kabh. (v. Ba.) — Sv: Veszprém: Aranyos-, Fejesv. (P. ib.) — S. (P. ib., Polg.)

907. *B. longifolium* L. (Hosszúlevelű buvákfü.)

KB: Alsópere (!Jáv.), Tobánh. (Polg.), Várpalota «Várv.» (v. Ba.—Ré.), Móroctető (v. Ba., Polg. BK. 1941. 298.), «Kőpajta» (Polg.), Burokv. (Lengy.), Isztimér «Középberekh.» (Bs.)

908. *B. tenuissimum* L. (Gindár buvákfü.)

KB: Csengőh. (P. 93.) — Sv: Veszprém—Jutas (P. ib.)

909. *B. affine* Sadl. (Sadler-féle buvákfü.)

Veszprém m. (Kit. ap. N. I. 209.) — Bakony (Polg. BK. 1941. 298.) — MB: Gyertyánkút (Polg.) — KB: Királyszállás «Hétházpta» (Bs.), Hagymatető, Móroctető (v. Ba.) — Sv: Veszprém «Fejesv.», Jutas (P. 93., Pl. Vo. Borb. missa.) — S. Polg.) — *b. sparsum* Simk. — MB: Cuhav. (Zsák BK. 1941. 32.) — Ba: Ugod (Polg.)

910. *B. falcatum* L. (Sarlós buvákfü.)

MB: Cuhav. (Polg. l. c. 158.) — KB: Hidegv. (Kit. ap. Gombocz in mscr.), Tobánh. (Polg. l. c. 41., v. Ba.), Várpalota «Várberek (P.! 93.), Burokv. (Bs.), Baglyash. (Jáv.—Zóly.) — DB: Nagyvázsony (Kit. l. c.), Csatár (!P. ib.) — Sv: Veszprém (!P. ib. et 148., VGÉ. 1932. 5.), Pétfürdő (P. ib., Zóly.)

911. *Trinia glauca* (L.) Dum. (Szürke trinia.)

MB: Márkó «Csordástető» (VGÉ. 1937. 2.) — KB: Tobánh. (Polg. l. c. 39.), Burokv. (Bs.) — DB: Csatár (P.! 92.), Kabh. «Minna's Höhe» (VGÉ. 1933. 3.) — Sv: Veszprém (P. ib. et 148., VGÉ. 1932. 5.), Öskű, Hajmáskér (!Lengy.) — Vf: Veszprémi Alsóe., Látóh. (!P. 92.)

912. *T. Kitaibelii* M. B. (Kitaibel triniája.)

Sv. Rátót (Kit. ap. N. I. 206., ap. Gombocz MBT. 288. sub nom *Pimpinella glauca*) — Vf: Fűzfő (v. Ba.)

913. *Falcaria vulgaris* Bernh. (Sarlófű.)

Frequens. Gyakori.

KB: Iszkaszentgyörgy (Kit. ap. Gombocz in mscr.), Jásd—B.-csernye (P.!92.) — Sv: Veszprémi Alsóe. (P. ib.) — S. (Kit. l. c., P. ib.)

914. *Carum carvi* L. (Kömény.)

Frequens. Gyakori. (P.! 98.)

MB: Herend (Simk. 181.), Cuhav. (Polg. l. c. 158.), Hódósér (Lengy.) — Ba: Tapolcafő (Bs.)

915. *Pimpinella major* (L.) Huds. (Nagy földi tömjén.)

MB: Herend (Simk. 93.), Farkasgyepű, Cuhav. (P.! 93., Polg. l. c. 155.), Márkó «Kápolnad.» (P. ib.), «Csodástető» (VGÉ. 1937. 2.), Kerteskő (!Bs.) — KB: Tési e. (P. ib.), Malomréti v., Tobánh. (v. Ba.), Burokv. (Lengy.) — DB: Kabh. (P. ib.), Köleskepeárok (Jáv.), Szentgál «Tűzkövesh.» — Sv: Péti. (v. Ba.) — Vf: Veszprémi Alsóe. (P. ib.) — S. (Kit. ap. Gombocz in mscr.)

916. **P. saxifraga** L. (Hasznos földi tömjén.)

MB: Papod(!), Somh(!), Márkó «Kápolnad.» (!P.! 93.), «Csordás-tető» (VGÉ. 1937. 2.), «Somh.» (VGÉ. 1934. 6.), Hódosér (!Lengy.) — KB: Tobánh. (Polg. I. c. 41.) — Sv: Veszprém: Aranyos-, Tekeresv., Felső e., Pétfürdő (P. ib., Zóly.) — Ba: Koppány, Fenyőfő (!P. ib., Soó MBIM. 1931. 4.), Deáki e., Tomporcserető (BKGÉ. 1938. 3.) — **b. nigra** Mill. — Sv: Várpalota (Kit. ap. Gombocz in mscr.).

917. **Aegopodium podagraria** L. (Bakktopp.)

Bakony (Kern. I. c. 379.) — MB: Herend (Simk. 93.), Csapberki e. (!P.! 93.), Iharkút «Hosszúrét» (VGÉ. 1934. 4.), Márkó «Somh.» (VGÉ. ib. p. 6.), Cuhav. (!Polg. I. c. 155.), Szárazgerence (VGÉ. 1940. 2.) — KB: Csöszpata (Kit. ap. Gombocz in mscr.), Pusztapalota, Oszlop «Sűrűh.» (P. ib.), Tobánh. (Polg. I. c. 43.), Burokv. (Lengy., v. Ba.), Gajaszurdok (Bs.) — DB: Kabh. (P. ib., VGÉ. 1933. 2.) — Sv: Jutas (VGÉ. 1936. 6.) — Ba: Fenyőfő (!P. ib.), Sárosfő (VGÉ. 1930. 4. és 1936. 4.).

918. **Sium erectum** Huds. (Keskenylevelű békakorsó.)

MB: Herend (Simk. 182.), Márkó (P.! 93. sub nom. *Berula angustifolia* Koch.) — KB: Csetény (P. ib.) — Sv: Veszprém «Aranyosv.» (P. ib.), Hajmáskér (v. Ba.).

919. **S. latifolium** L. (Nagy békakorsó.)

MB: Szárazgerence (VGÉ. 1940. 2.) — KB: Aka (P.! 93.) — Sv: Ósi (P. in herbario suo) — Ba: Sárosfő «Nyúlréth.» (!).

920. **Seseli hippomarathrum** L. (Szilkés gurgolya.)

MB: Márkó «Kápolnad.» (P.! 94.), Somh. «Plótz-oldal» (VGÉ. 1939. 3.) — KB: Ösküi e. (P. ib.), Baglyash. (Bs. Fejérvárm. növényt. 8., Jáv.—Zóly.), Tobánh. (v. Ba.), Várpalota «Vár.» (Bs.), Hidegv. (Jáv.—Zóly.) — DB: Csatár, Kabh. (P. ib.), «Minna's Höhe» (VGÉ. 1938. 3.) — Sv: Veszprém (Simk. 122., P. ib. et 148.), Öskü—Várpalota (P. 94.), Pétfürdő (Zóly.), Hajmáskér (Zóly.).

921. **S. annuum** L. (Egynyaras gurgolya.)

MB: Herend (Simk. 182.), Papod(!), Márkó «Kápolnad.» (!), Olaszfalu (P. 94.), Márkó (Bs.) — KB: Tobánh. (Polg. I. c. 41.), Baglyash. (Jáv.—Zóly.) — Ba: Koppány, Fenyőfő (P. ib.), Sárosfői, Meggyesi e. (VGÉ. 1936. 3.).

922. **S. leucospermum** W. et K. (Magyarföldi gurgolya.)

MB: Gerencev. «Odvaskő» (VGÉ. 1934. 4.) — KB: Tobánh. (Polg.), Aszón. (!Jáv.), Baglyash. (Bs. Fejérvárm. növényt. 8., Jáv.—Zóly.), Burokv. (Bs., Polg.), Hidegv. (Jáv.—Zóly.), Bérh., Móroctető (Jáv.—Zóly.—v. Ba.), Gajaszurdok (Bs.) — Sv: Veszprém (!P.! 94., VGÉ. 1932. 2., Bs., Polg., v. Ba.), Kádárta—Hajmáskér (!Lengy., v. Ba., Bs.), Pétfürdő (Bs., Zóly., v. Ba.), Inota (Bs.) — Vf: Fűzfő (v. Ba.) — Ba: Deáki e. «Tompor-cseroldal» (BKGÉ. 1938. 4.).

923. **S. osseum** Cr. (*S. devényense* Simk.) (Szürke gurgolya.)

MB: Cuhav. (!Polg. I. c. 158.) — KB: Csesznek (Kit. ap. Gombocz in mscr.), Ösküi e. (!P. 94.), Hidegv., Baglyash. (Jáv.—Zóly.), Bérh. (Jáv.—Zóly.—v. Ba.), Burokv. (v. Ba.) — DB: Csatár (!P. ib.) — Sv: Veszprém (P. ib., VGÉ. 1932. 2., v. Ba.), Pétfürdő (Zóly., v. Ba.) — Ba: Koppány, Fenyőfő (!P. ib., Jáv.), Bakonyszentlászló (v. Ba.) — S. (!Kit. I. c.) — **b. heterophyllum** (Janka) Simk. — Ba: Fenyőfő(!).

924. **S. libanotis** Koch. (*Libanotis montana* Cr.) (Tömjén illat.)

MB: Bocskorh., Cuhav. (P.! 94., Polg. I. c. 158.) — KB: Csesznek

- (Polg.), Burokv. (!Jáv.), Isztimér (Bs.) — Sv: Veszprém (VGÉ. 1932. 2.)
 — S. (!Kit. ap. Gombocz in mscr.)
 925. *Oenanthe aquatica* (L.) Poir. (Mételykóró.)
 Ba: Meggyesi e. (VGÉ. 1932. 11.).
 926. *Aethusa cynapium* L. (Ádáz.)
 Frequens. Gyakori. (P.! 94.)
 b. *cynapoides* (M. B.) Hall. Wohlf. — MB: Cuhav. (Polg. I. c. 155.)
 927. *Selinum carvifolia* L. (Derezte.)
 Ba: Sárosfői «Nyúlrét» (!).
 928. *Angelica silvestris* L. (Erdei angyélika.)
 MB: Gerencev., B.-koppány—B.-bél (!), Márkó «Kápolnad.» alja, Cuhav. (!P.! 95., Polg. I. c. 155.), Iharkút «Hosszúrét» (VGÉ. 1934. 2.) — Ba: Pápateszér (Kit. ap. Gombocz in mscr.), Sárosfő (VGÉ. 1930. 4.), «Forrásfejek» (VGÉ. 1936. 4.) — Sv: Jutas (VGÉ. 1936. 6.).
 929. *Peucedanum carvifolia* (Cr.) Vill. (Keménylevelű kocsord.)
 MB: Városlőd (Kit. ap. Gombocz in mscr., ap. N. I. 215.), Herend (Simk. 182.), Márkó «Kápolnad.», Olaszfalu (P.! 95.) — KB: Tobánh. (v. Ba.), Királyszállás «Hétházpta» (Bs.) — Sv: Veszprém «Fejesv.» (P. ib.) — Vf: Veszprémi Alsóe. (P. ib.)
 930. *P. arenarium* W. et K. (Homoki kocsord.)
 Ba: Bakonyszentlászló (Polg., v. Ba., Zsák BK. 1941. 32.).
 931. *P. alsaticum* L. (Buglyos kocsord.)
 Sv: Várpalota (Kit. ap. Gombocz in mscr.), Sukoró (v. Ba.) — Ba: Devecser—Somlónásárhely (Polg.).
 932. *P. palustre* (L.) Munch. (Mocsári kocsord.)
 KB: Bodajk (Bs. BK. 1937. 93.) — Sv: Pétfürdő (v. Ba.).
 933. *P. cervaria* (L.) Lap. (Szarvas kocsord.)
 MB: Városlőd (Kit. ap. Gombocz in mscr.), Márkó «Kápolnad.» (P.! 95.), «Somh.» (VGÉ. 1934. 6.), Cuhav. (!P. ib., Polg. I. c. 155.) — KB: Várpalotai e. (Kit. I. c.), Ösküi e. (P. ib.), Tobánh. (Polg. I. c. 41.) — DB: Nagyvázsonyi e. (P. ib.), Kabh. «Minna's Höhe» (VGÉ. 1933. 3.) — Sv: Veszprém (P. ib. et VGÉ. 1932. 5.) — Vf: Nagylátóh. (P. ib.) — Ba: Gelencséri e. (P. 95.), Meggyesi e. (VGÉ. 1930. 6.) — S. (Kit. I. c.)
 934. *P. oreoselinum* (L.) Munch. (Citrom kocsord.)
 MB: Városlőd (Kit. ap. Gombocz in mscr.), Márkó «Kápolnad.», (P.! 95.), «Csordástető» (VGÉ. 1937. 2.) — KB: Ösküi e. (P. ib.), Tobánh. (Polg. I. c. 41.) — DB: Csatár (!), Kabh. (P. ib.) — Ba: Bogdánpta (Kit. I. c.), Fenyőfő (Kit. I. c., Soó MBIM. 1931. 4.), Bakonyszentlászló (P. ib., Zsák BK. 1941. 32.), Sárosfői e., Deáki e. «Kölesföldek» (BKGÉ. 1938. 2. és 3.).
 935. *Pastinaca sativa* L. (Pasztinák.)
 Frequens. Gyakori.
 936. *Heracleum sphondylium* L. (Medvetalp.)
 MB: Rátót—Lókút (Kit. ap. Gombocz in mscr.), Márkó «Kápolnad.», Cuhav. (P.! 95.), Kerteskő (!), Iharkút «Hosszúrét» (VGÉ. 1934. 2.), Somh. (VGÉ. 1939. 4.), Gerencev. (!), Szárazgerence (VGÉ. 1940. 2.) — KB: Csetény (P. ib.) — DB: Kabh. (!P. ib.) — Sv: Pétfürdő (P. ib.) — Vf: Veszprémi Alsóe. (P. ib.) — Ba: Gelencséri e. (P. ib.), Sárosfő (VGÉ. 1930. 4.).
 ssp. *chloranthum* (Borb.) Soó.
 MB: Cuhav. (Polg. I. c. 155., Soó) — KB: Tobánh. (Polg. I. c. 43.)

937. *Tordylium maximum* L. (Magtaraj.)

Frequens. Gyakori. (P.! 95.)

938. *Laser trilobum* (L.) Borkh. (*Siler trilobum* (Jacq.) Cr.) (Sujtár.)

MB: Márkó «Kápolnad.» (!P.! 95.), Somh. (VGÉ. 1934. 6.), Bakonybél «Somh.»(!), Cuhav. (Bs.) — KB: Gézaháza, Pusztapalota «Várberek», Oszlop «Kőh.» (P. ib.), Várpalota «Várv.» (Bs.), Tobánh. (Polg. I. c. 41.), Dudar «Magosh.» (Jáv., Polg.), Aszöv. (Jáv.), Isztimér «Középberekh.» (Bs.) — DB: Kabh. (P. ib.) — Sv: Pétfürdő (Ps., v. Ba.).

939. *Laserpitium pruthenicum* L. (Rutén bordamag.)

Sv: Rátót (R. K. 565.) — Ba: Devecser—Somlóvásárhely (Polg.).

940. *L. latifolium* L. (Széleslevelű bordamag.)

MB: Városlőd (Kit. ap. Gombocz in mscr.), Rátóti e.(!), Papod (!P.! 96.), Esztergályv. (VGÉ. 1937. 2.), «Somh.» (VGÉ. 1934. 6.), Cuhav. (!Polg. I. c. 155., Bs.) — KB: Várpalotai e. (Kit. I. c.), Tobánh. (Polg. I. c. 41.), Burokv. (Bs.) — DB: Csatár (!P. ib.), Kabh. «Minná's Hőhe» (VGÉ. 1933. 3.) — **b. asperum** (Cr.) Neilr. — KB: Nagyámos, Móroctető (v. Ba.) — DB: Csatár (P. 96.) — Sv: Rátót (P. ib.).

941. *Daucus carota* L. (Vadmurok.)

Frequens. Gyakori.

Cornaceae. Somfélék.942. *Cornus mas* L. (Húsos som.)

Bakony (Kern. I. c. 380.) — MB: Somh. (!Kornh. PV. IV. 88.), Bakonybél (Kern. Veg. 196—7.), Gerencev.(!), Márkó «Kápolnad.»(!), Gyöngyös(!), Papod (!P. 97., Fekete—Bl. 598.) — KB: Gajaszurdok (Bs.) — DB: Csatár (!P. ib.) — Sv: Peremartoni e. (P. ib.)

943. *C. sanguinea* L. (Veresgyűrű som.)

Frequens. Gyakori.

Pyrolaceae. Körtikefélék.944. *Pyrola uniflora* L. (Egyvirágú körtike.)

Adventiva. — MB: Márkó «Kápolnad.» (VGÉ. 1928. 1.), Bakonybél (Baán J.) — Ba: Sárosfői e. «Bivalyförtés» (VGÉ. 1929. 7.).

945. *P. secunda* L. (Gyöngyvirágos körtike.)

Bakony (Kern. I. c. 380.) — MB: Kerteskö, Zirc (Kern. Veg. 318.), Herend (Simk. 182.), Márkó «Kápolnad.» (VGÉ. 1934. 8.), Borostyánh.(!), Esztergályv. (!Bs. BK. 1938. 316.), Zirc—Kardosrét (Polg.), Cuhav. (Zsák BK. 1941. 32.) — KB: Olaszfalu (P.! 148.), Oszlop «Ördögárok» (Bs.) — Ba: Bakonyszentlászló—Fenyőfő (!P. ib., Soó MBIM. 1931. 4., Polg. Gy. Sz. 1935. 158.).

946. *P. rotundifolia* L. (Kereklevelű körtike.)

Ba: Bakonyszentlászló (P.! 91.).

947. *P. virens* Schweigg. (*P. chlorantha* Sw.) (Zöldvirágú körtike.)

Ba: Bakonyszentlászló—Fenyőfő (!P. 91., Soó I. c., Polg. I. c., Zsák I. c., v. Ba.).

948. *P. minor* L. (Kis körtike.)

Bakony (Kern. I. c. 380.) — MB: Kerteskö, Zirc (Kern. Veg. 318.), Kőrish.—Somh. (Kornh. PV. IV. 88.), Kőrish., Borzavári e. (!P.! 91.),

Szépalmam.—Borzavár (!Tuzs.), Somh.—Szépalmam. (!Bs.), Somh. «Pápakutivágás» m.(!), Márkó «Somh.» (VGÉ. 1934. 6.), Zabolah., Cuhav. (Polg. I. c., Zsák I. c.) — KB: Dudari e. (P. ib.) — DB: Kabh. (Polg.)
Ba: Fenyőfő (Soó I. c.).

949. *P. media* Sw. (Közép körtike.)

Ba: Fenyőfő (Soó I. c., P.! 91. *Planta in herbario suo servata et ab eo sub nom. P. media* publicata est: *P. secunda.*) — Ba: Sárosfő (VGÉ. 1929. 7.). Hic adventiva.

950. *Monotropa hypopitys* L. (Fenyőspárga.)

MB: Herend (Simk. 182.), Porva—Csesznek v. á. (Zsák Bk. 1941. 32.)
— Ba: Fenyőfő (Soó MBIM. 1931. 4.).

Ericaceae. Hangafélék.

951. *Vaccinium myrtillus* L. (Fekete áfonya.)

Ba: Deáki e. «Tomporcsertető» (BKGÉ. 1938. 3.).

952. *Calluna vulgaris* (L.) Hull. (Csarab.)

Ba: Sárosfői e. (VGÉ. 1930. 7.), Deáki e. (BKGÉ. 1938. 1—4.)

Primulaceae. Kankalinfélék.

953. *Primula auricula* L. ssp. *hungarica* (Borb.) Soó (*Obrisii* (Stein) Beck.) (Fülvirág.)

MB: Esztergályv. (Ré. BK. 1928. 29., VGÉ. 1928. 3., Bs. Természet 1929. 102., Jáv., Polg., gr. Ambrózy-Migazzi I., v. Ba.) — KB: Tobánh. (Polg. BK. 1933. 33., v. Ba.)

954. *P. acaulis* (L.) Grufb. (*P. vulgaris* Huds.) (Törpe kankalin; n.: tavaszka.)

Bakony (Kern. I. c. 380.) — MB: Bakonybél (Kern. Veg. 406.), Herend (Simk. 183.), Kőrish., Kékh. (!Tuzs.), Cuhav. (!P.! 90., Polg. I. c. 150., v. Ba., Lengy.), «Ördögkrét» (Bs.), Szárazgerence (VGÉ. 1940. 4.), Gerencev.: Bakonybél—Huszárokelőpta(!), Kispapod «Nagy Péter mező»(!) — KB: Esztergár (Kern. I. c.), Gézaháza (P. ib.), Imremajor, Csesznek, Oszlop «Ördögárok» (Bs.), Eplény (Lengy.), Malomréti v. (Polg., v. Ba.), Gajaszurdok (Bs.) — DB: Kabh. (VGÉ. 1933. 2.), Szentgál «Mecsekh.» (Bs.)

955. *P. veris* (L.) Huds. (Tavaszi kankalin.)

MB: Herend (Simk. 183.), Esztergályv. (VGÉ. 1928. 2.), Gyöngyös, Papod(!), Márkó «Somh.» (VGÉ. 1934. 6.), «Csordástető» (VGÉ. 1937. 2.) — DB: Kabh., Csatár(!), Miklóspálh. (v. Ba.) — Sv: Veszprém (P.! 91., VGÉ. 1932. 5.) — *b. canescens* Op. — MB: Papod (!Jáv.), Cuhavölgyet szegélyző hegyek lejtői (Polg. Gy. Sz. 1935. 150.) — KB: Zörögh. (Bs.), Tobánh. (Polg. BK. 1933. 43.), Hagymatető (v. Ba.), Tés «Dobosh.», Isztimér «Középberekh.» (Bs.) — DB: Miklóspálh. (Jáv.), Mecsekh. (Bs.)

P. acaulis × *P. veris* (*P. brevistylis* DC.)

MB: Herend (Simk. 183.), Cuhav. (Polg.) — KB: Kisámos (Polg.), Malomréti v. (v. Ba.) — DB: Kabh. (In BK. 1934. p. 42. et in VGÉ. 1933. p. 3. *planta sub nom. P. elatior* (L.) Schreb. publicata est haec. *P. elatior* in silva Bakony deest. Delendum)

P. acaulis × *P. veris* v. *canescens* (*P. austriaca* Wettst.)

KB: Zörögh., Kisámos (Bs.).

956. **Androsace maxima** L. (Nagy gombafű.)
Sv: Jutas (P.! 148.), Hajmáskér (v. Ba.) — Sv: Veszprém (!P. 90.).
957. **A. elongata** L. (Cingár gombafű.)
Vf: Veszprém (P.! 90.).
958. **Lysimachia nummularia** L. (Pénzlevelű lizinka.)
Frequens. Gyakori.
959. **L. vulgaris** L. (Közönséges lizinka.)
Frequens. Gyakori.
960. **L. punctata** L. (Petyegetett lizinka.)
MB: Papod (P.! 91.), Cuhav. (Polg. Gy. Sz. 1935. 158.) — KB: Várpalotai e. (Kit. ap. Gombocz in mscr.), Bakonyháza, Gézaháza, Jásd, Aka (P. ib.) — DB: Kabh. «Nyirtó» (Jáv.) — Ba: Sárosfő (VGÉ. 1930. 4.).
961. **Anagallis arvensis** L. (Mezei tikszem.)
Frequens. Gyakori.
b. coerulea (Schreb.) Baumg. (*A. feminea* Mill.)
Dissite. Szórványosan. (P.! 91.)
962. **Cyclamen europaeum** L. (Türtszirom.)
MB: Hódosér (!Rómer Bakony p. 117., P.! 91., Jáv., Polg., Soó, Lengy., Bs., Horv.), Szentgáli Felső-e. (Gáy. ap. Jáv. MTÉ. 1940. LIX. 3. p. 991.), Porvai e. (Ré. D. Sz. 1940. 196.)

Oleaceae. Olajfafélék.

963. **Fraxinus ornus** L. (Virágos kőris.)
Bakony (Kern. I. c. 380.) — MB: Rátóti e. (!), Papod (!P.! 73., Fekete—Bl. 595., VGÉ. 1932. 8.), Kőrish. (!Tuzs.), Zirc «Köv.» (Jáv.), Gerencev. «Odvaskő» (VGÉ. 1934. 4.), Esztergályv. (VGÉ. 1928. 3.), Márkó «Csordástető» (VGÉ. 1937. 2.) — KB: Csesznek, Hidegv. (Kit. ap. Gombocz in mscr.), Móróctető (Fekete—Bl. I. c., Jáv.—Zóly.—v. Ba.), Oszlop «Sűrűh.» (P. ib.), Tobánh. (Polg. I. c. 40.), Hagymatető (v. Ba.), Bérh. (Jáv.—Zóly.—v. Ba.), Burokv. (Bs. Fejérvárm. növényt. 8., Lengy.), Baglyash. (Bs. I. c.), Várpalota «Vár.» (!Bs., v. Ba.), Galyaszurdok (Morvay Ifj. 1938. 30.) — DB: Csatár (!), Menyeke «Várh.» (!P. ib.), Miklóspálh. (!Jáv.), Kabh. «Minna's Hóhe» (VGÉ. 1933. 3.) — Sv: Pétfürdő (!Bs., Zóly., v. Ba.), Sukoró (!v. Ba.) — Vf: Veszprém (Hermann! ap. Lingelsheim Oleaceae Pflr. IV. 243. p. 17.), Fűzfő (v. Ba.) — S. (!Kit. I. c.) — **b. rotundifolia** (Lam.) Ten. — Vf: Veszprém (Hermann! ap. Lingelsh. I. c. p. 18.).
964. **F. excelsior** L. (Magas kőrisfa.)
Bakony (Kern. I. c. 380.) — MB: Somh. (!Kornh. PV. 88., P.! 73., VGÉ. 1939. 1.), Kőrish. (!Simk. 190., P.! ib., Fekete—Bl. 595., Tuzs., Soó, Gerencev., Zirc (P. ib.), Kerteskő (!Bs.), Papod (!Fekete—Bl. ib.), Borostyánh. (1929. 3., Bs.), Fekete-Hajag (!), Esztergályv. (Ré. BK. 1928. 154.), Farkasgyepű (Magyar EK. 1933. 100.), Hódosér (!), Cuhav. (P. ib., Polg. I. c. 149.) — KB: Várpalota «Bükkfakútárok» (P. ib.), Burokv. (Lengy.) — Ba: Bogdánpta (Kit. ap. Gombocz in mscr.).
965. **Ligustrum vulgare** L. (Fagyal.)
Frequens. Gyakori.

Gentianaceae. Tárniczfélék.

966. *Centaurium uliginosum* (W. et K.) Beck. (Keskenylevelű ezerjófű.)

MB: Zirc (Hermann! ap. Egey IHBUB. 1932. Sep. p. 17.).

967. *C. umbellatum* Gilib. (Ezerjófű.)

Frequens. Gyakori.

968. *C. pulchellum* (Sw.) Druce. (Csinos ezerjófű.)

MB: Pápvár alja «Laposok» (!P.! 74.) — Sv: Papkeszi (v. Ba.) — Ba: Sárosfő(!).

969. *Gentiana ciliata* L. (Pillás tárnic.)

MB: Cuhav., Márkó «Kápolnad.» (!P.! 74., v. Ba.), «Csordásárok» (!Bs., Polg. Etiam *floribus albis*, leg. S. Tanka), Kispapod «Báránycseri nyiladék» (VGÉ. 1932. 4.), Hódosér (v. Ba.) — KB: Zörögтетő (!Zóly., v. Rab J.) — DB: Kabh. «Minna's Höhe» (Gr. Zichy P. ex verbis.) — Vf: Veszprémi Alsóe. (P. ib.), Geleméri e.(!) — Ba: Fenyőfő(!).

970. *G. austriaca* L. (Osztrák tárnic.)

b. *brachyodonta* Waisb. — MB: Márkó «Kápolnad.» (Hanc plantam e loco signato a Pillitz (p. 72.!) et a Borbás (p. 361.) sub nomine *G. carpaticola* Borb. publicatam, revidendam curavit Boros. Cf. Schedae ad Fl. Hung. Ex. Cent. VIII. 1927. p. 44. Ns. 777. IV. sub Nota.).

971. *G. cruciata* L. (Szent László füve.)

MB: Papod(!), Márkó: «Csordástető», «Kápolnad.» (P.! 74.), Csordásárok, Hárságypta (Bs., Polg.), Esztergályv.(!), Kövesh. (Polg.), Cuhav. (Soó, Polg., Bs.), Iharkút «Hosszúrét» (VG. 1934. 3.), «Laposok», Szárazgerence (VGÉ. 1940. 3., v. Ba.), Somhegypta «Temetőárok»(!), Somhegy—Szépalmamajor «Százhalom» (!Bs.) — KB: Várpalotai e. (Kit. ap. Gombocz in mscr.), Alsópere (!Jáv.) — DB: Kabh. (v. Ba.)

G. asclepiadea L.

MB: Márkó «Kápolnad.» (P.! 74. Erroneo publicata. Est: *G. cruciata* L. Rev. Boros. MBL. 1924. 44.)

972. *G. pneumonanthe* L. (Kornis tárnic.)

MB: Porva—Szépalma (Jáv.) — Sv: Jutas (VGÉ. 1936. 6.) — Ba: Meggyesi e., Sárosfői e., «Bivalyförtés» (VGÉ. 1932. 7.).

973. *Menyanthes trifoliata* L. (Vidrafű.)

Sv: Pétfürdő «Kikerítő» (Bs., BK. 1937. 94., Jáv. ap. U. Szabó AGH. 1939. 220.).

Apocynaceae. Télizöldfélék.

974. *Vinca minor* L. (Télizöld meténg.)

MB: Herend (Simk. 190.), Cuhav. (!Polg.), Parajos(!) — KB: Dudar «Köv.» (Jáv.), Tobánh. (Polg.), Oszlop «Ördögárok» (Bs.), Felsőballapta (v. Ba.), Gajaszurdok (Bs.) — DB: Kabh. (VGÉ. 1933. 2.) — Sv: Peremartoni e. (P.! 73.) — Ba: Sárosfő (VGÉ. 1930. 4.).

975. *V. herbacea* W. et K. (Lombváltó meténg.)

KB: Hidegv. (Kit. ap. Gombocz in mscr.), Hagymatető, Sötéthorog (v. Ba.), Várpalota «Várv.» (Ré.—v. Ba.), Bérh. (Jáv.—Zóly.—v. Ba.), Tobánh., Aszón., Bakonykúti (Polg.), Iszkah. (Bs.) — Sv: Jutasi e.(!), Pétfürdő (Bs.), Papkeszi (v. Ba.) — Vf: Fűzfő (v. Ba.).

Asclepiadaceae. Méreggyilokfélék.

976. **Cynanchum vincetoxicum** (L.) Pers. (Méreggyilok.)
 Frequens. Gyakori.
Asclepias syriaca L. (Krépin.)
 Olim subspontanea. — Vf: Veszprém (Borb. 361. és TTK. 1897. 437.).
 977. **Cuscuta epilinum** Reihe. (Lenfojtó aranka.)
 Sv: Pétfürdő (P.! 84.).
 978. **C. europaea** L. (Közönséges aranka.)
 Bakony (Horhi! 190. PV. IV. 85. «vulgatissima», Polg. BK. 1941. 304.) —
 MB: Kerteskő, Gerencev., Kardosrét (Polg.), Cuhav. (Polg. I. c. 158.,
 Lengy.) — KB: Tobánalja (Polg.) — Ba: Polány (P.! 84.), Sárosfő(!).
 979. **C. epithimum** (L.) Murr. (Kakukfojtó aranka.)
 MB: Márkó «Kápolnad.» (P.! 84.) — KB: Jásd «Bitva rétje» (P. ib.)
 — Sv: Veszprém «Aranyosv.» (P. 146.)
 980. **Convolvulus arvensis** L. (Apró szulák.)
 Frequens. Gyakori.
 981. **C. cantabrica** L. (Borzas szulák.)
 MB: Kispapod(!) — KB: Hidegv. (Kit. ap. Gombocz in mscr),
 Tobánh., Bérh. (Polg.) — Sv: Várpalota (Kit. ap. N. I. 177.), Veszprém:
 Felsőe., Fejesv. (P.! 84., VGÉ. 1932. 5.), Hajmáskér (v. Ba., Lengy.),
 Öskű (!Lengy.), Pétfürdő «Mész.» (Bs., v. Ba.) — Vf: Fűzfő (v. Ba.).
 982. **Calystegia sepium** (L.) R. Br. (Sövényi szulák.)
 Frequens. Gyakori.

Borraginaceae. Érdeslevelűek.

983. **Heliotropium europaeum** L. (Európai kunkor)
 Sv: Veszprém Pétfürdő (P.! 81.) — Ba: Nemeshány(!).
 984. **Omphalodes scorpioides** (Hke.) Schrad. (Békaszem.)
 Bakony (Kern. I. c. 377., 380.) — MB: Kerteskő (!Kern. Veg. 331., Kornh.
 PV. IV. 87.), Herend «Mogyorós alja» (Simk. 187.), Bakonybél (!P. 84.),
 Gerencev.(!), Somh.(!), Kékh.(!), Hódosér (Lengy.), Cuhav. (Polg., Lengy.)
 — KB: Tobánh. (Polg. I. c. 43.), Malomrétiv., Burokv. (Lengy.), Király-
 szállás «Tálláv.», Isztimér «Középberekh.» (Bs.).
 985. **Cynoglossum officinale** L. (Ebnyelvű fű.)
 Frequens. Gyakori.
 986. **C. montanum** Höjer. (*C. hungaricum* Simk.) (Hegyi ebnyelvű fű.)
 MB: Bakonybél (v. Ba.) — KB: Burokv. felett (Lengy., v. Ba.), To-
 bánh. (v. Ba.) — Ba: Bakonyszentlászló—Fenyőfő (!Soó MBIM. 1930.
 175., Polg. BK. 1941. 340., v. Ba.) — S. (Kit. ap. N. I. 176., et ap.
 Gombocz in mscr.).
 987. **Lappula myosotis** Mnch. (*L. echinata* Gilib.) (Koldustetű.)
 Frequens. Gyakori.
 988. **Asperugo procumbens** L. (Magiszák.)
 Frequens. Gyakori.
 989. **Symphytum tuberosum** L. ssp. **nodosum** (Schur) Soó (Gumós
 nádálytő.)
 MB: Városlőd (Kit. ap. Gombocz in mscr.), Herend (Simk. 83.),
 Márkói, Rátóti e., Hárságy (!P.! 83. és 146.), Cuhav. (!Polg. I. c. 152.,

Lengy.), Hódosér (!Lengy.), Esztergályv. (VGÉ. 1928. 2.), Szárazgerence (VGÉ. 1940. 4.) — KB: Dudari e. (P. 83.), «Sűrűh.» (Bs.), Eplény (Lengy.), Sötéthorog (v. Ba.) — DB: Csatár(!), Menyeke (!P. ib.), Miklóspálh. (!v. Ba.), Kabh. (VGÉ. 1933. 2.) — Vf: Veszprémi Alsóe. (!P. ib.) — Ba: Meggyesi e. «Nyúlrét» (VGÉ. 1930. 3.), «Forrásfejek» (VGÉ. 1936. 4.) — **b. longifolium** Beck. — MB: Szárazgerence(!) — Ba: Bakonyszentlászló (Polg.).

990. **S. officinale** L. (Orvosi nadálytő.)

Frequens. Gyakori.

991. **Anchusa italica** Retz. (*A. azurea* Mill.) (Kék atracél.)

Vf: Tótvázsony (v. Ba.).

992. **A. officinalis** L. (Orvosi atracél.)

Frequens. Gyakori.

993. **Nonea pulla** (L.) DC. (Apácavirág.)

Frequens. Gyakori.

994. **Pulmonaria officinalis** L. (Pettyegetett tüdőfű.)

MB: Herend (Simk. 187.), Bakonybél (Simk. ib., Prácer P. PBGH.), Papod(!), Gyöngyös(!), Márkó «Kápolnad.» (!P.! 82.), «Somh.» (VGÉ. 1934. 6.), Cuhav. (!P. ib., Polg., Bs.) — KB: Tobánh. (Polg. I. c. 43.), Oszlop «Ördögárok», Gajaszurdok (Bs.) — DB: Csatár(!), Menyeke «Várh.» (!P. ib.) — Vf: Veszprémi Alsóe. (P. ib.) — **b. obscura** Dum. — KB: Eplény (Lengy.).

995. **P. angustifolia** L. (Keskenylevelű tüdőfű.)

Bakony (Kern. I. c. 380.) — MB: Herend «Mogyorósv.» (Simk. 82.) — DB: Kabh. (Jáv., Polg.), «Barátvágás»(!).

996. **P. mollissima** Kern. (Bársonyos tüdőfű.)

MB: Rátóti e. (P.! 82.) — KB: Tobánh. (Polg. I. c. 43.) — DB: Csatár (P. ib.) — Sv: Veszprém: Aranyosv. (P. ib.) — Vf: Fűzfő (v. Ba.), Tekeressv. (P. ib.)

997. **Myosotis palustris** (L.) Nath. (Mocsári nefelejts.)

Frequens. Gyakori.

b. memor Kitt. — MB: Zirc (Polg. BK. 1941. 305.).

998. **M. micrantha** Pall. (Kisvirágú nefelejts.)

MB: Körish., Herend (P.! 83.), Parajos(!) — KB: Dudar, Oszlop (P. 147.) — DB: Csatár (P. ib.) — Sv: Veszprém «Táborállás» (P. ib.), Rátóti-nagymező (Ré. DSz. 1940. 196.), Hajmáskér (v. Ba.) — Vf: Veszprém Alsóe., Vámosi e., Látóh. (P. ib.) — Ba: Sárosfői, Meggyesi e. (VGÉ. 1936. 3.)

999. **M. sparsiflora** Mikan. (Lazavirágú nefelejts.)

MB: Herend, Bakonybél (Simk. 187.), Hódosér (P. 147.), Cuhav. (Polg. I. c. 158.), Szárazgerence (VGÉ. 1940. 2.) — KB: Várpalota «Várv.» (!Bs., v. Ba.), Gajaszurdok (Bs.) — DB: Menyeke «Várh.» (P. ib.) — Sv: Pétfürdő (v. Ba.), «Mész.» (Bs.) — Ba: Sárosfő «Forrásfejek» (VGÉ. 1936. 4.).

1000. **M. silvatica** (Ehrh.) Hoffm. (Erdei nefelejts.)

Bakony (Kern. I. c. 379.) — MB: Feketeh. (Kornh. PV. IV. 87., P.! 83.), Herend, Bakonybél (Simk.), Somh. (P. ib.), VGÉ. 1939. 3., v. Ba.), Cuhav. (!P. ib., Polg. I. c. 153., Bs.), Szárazgerence (VGÉ. 1940. 4.), Farkasgyepű (P. ib.), Hódosér (Lengy.), Márkó «Kápolnad.» (!P. ib.), «Somh.» (VGÉ. 1934. 6.), Kerteskö(!) — KB: Nagyesztergár, Dudar, Oszlop (P. 147.), Móröctető (v. Ba.) — DB: Csatár (P. 83.).

1001. *M. collina* Hoffm. (Borzas nefelejts.)

MB: Papod (P.! 83.) — Sv: Veszprém «Táborállás» (P. ib.) —
Ba: Sárosfői e. «Halomd.»(!)

1002. *M. arvensis* (L.) Hill. (Parlagi nefelejts.)

MB: Jákó «Bitvav.» (P.! 83.), Márkó «Kápolnad.» (Bs.), Somhegypta(!),
Hódosér (Lengy.) — KB: Hagymatető (v. Ba.), Eplény (Lengy.) — Vf:
Veszprém «Tekersv.» (P. ib.) — **b. gymnosperma** G. Beck. — Sv: Jutas
(Borb. 373.).

1003. *Lithospermum officinale* L. (Kőmagvú gyöngyköles.)

In silvaticis ubique frequens. Erdős helyeken mindenütt gyakori.

1004. *L. arvense* L. (Mezei gyöngyköles.)

Frequens. Gyakori.

1005. *L. purpureo-coeruleum* L. (Erdei gyöngyköles.)

MB: Rátóti e. (P.! 82.), Esztergályv. (VGÉ. 1928. 2.), Márkó «Somh.»
(VGÉ. 1934. 6.), Papod(!), Cuhav. (Polg. I. c. 158.), Somh. (VGÉ. 1939. 3.)
— KB: Tobánh. (Polg. I. c. 41.), Iszkaszentgyörgy (Bs.) — DB: Csatár,
Meyeke «Várh.» (P. ib.) — Sv: Veszprém: Aranyosv. (P. ib.) — Vf:
Veszprémi Alsóe., Tekeresv. (P. ib.), Fűzfő (v. Ba.).

1006. *Onosma Visianii* Clem. (Borzas vértő.)

MB: Márkó «Kápolnad.» (P. 82.) — KB: Sötéthorog (v. Ba.), Mór-
roctető (Jáv.—Zóly.—v. Ba.) — DB: Kis-Bakony (VGÉ. 1937. 5.) —
Sv: Öskű (Kit. ap. Gombocz in mscr., Polg.), Várpalota (Kit. ap. N. I.
171., Horhi! 91. PV. IV. 85.), Veszprém, Jutas (P. ib., Bs.), Pétfürdő
(Zóly.), Peremartoni e.(!)

1007. *O. arenaria* W. et K. (Homoki vértő.)

MB: Márkó (P.! 82.) — KB: Tobánh. (Polg., Lengy.), Burokv.
(v. Ba.) — DB: Agártető (VGÉ. 1936. 7.) — Sv: Veszprém: Táborállás,
Csererdő (P. ib.), Peremartoni e. (P. 147.), Hajmáskér (v. Ba., Lengy.),
Pétfürdő «Mész.» (Bs.), Sukoró (v. Ba.) — Vf: Veszprém (VGÉ. 1932. 8.)
— Ba: Bakonyszentlászló, Fenyőfő, Kúp (P. ib.), Meggyesi, Sárosfői e.
(VGÉ. 1936. 3.)

1008. *Cerithe minor* L. (Kisebb szeplőlapu.)

Frequens. Gyakori.

1009. *Echium italicum* L. (*E. altissimum* Jacq.) (Magas kígyószisz.)

KB: Iszkaszentgyörgy (Kit. ap. Gombocz in mscr.) — DB: Nagy-
vázsony (Kit. I. c.) — Sv: Jutas(!), Hajmáskér (v. Ba., Lengy.), Kádárta,
Öskű(!), Papkeszi (v. Ba.) — Vf: Veszprém (VGÉ. 1932. 8.), Fűzfő (v. Ba.).

1010. *E. vulgare* L. (Közönséges kígyószisz.)

Frequens. Gyakori.

Verbenaceae. Vasfűfélék.

1011. *Verbena officinalis* L. (Vasfű.)

Frequens. Gyakori.

Labiatae. Ajakosak.

1012. *Ajuga chamaepitys* (L.) Schreb. (Kalinca infű.)

Frequens. Gyakori.

1013. *A. Laxmanni* (L.) Benth. (Szennyves infű.)

KB: Iszkaszentgyörgy (Kit. ap. Gombocz in mscr.), Tobánh. (Polg.)

l. c. 43.) — Sv: Peremartoni e. (P.! 81., v. Ba.), Sukoró (!v. Ba.) — Vf: Fűzfő (v. Ba.) — **b. isophylla** Borb. — Veszprém m. (Láng! ap. Benth. Lab. 697.)

1014. **A. reptans** L. (Ostorindás infű.)

Frequens. Gyakori.

1015. **A. genevensis** L. (Közönséges infű.)

Frequens. Gyakori.

b. foliosa (Tratt.) Beck. — DB: Menyeke (P. 81.) — Sv: Rátót (P. ib.).

Lus. *roseiflora* Koch. — Ba: Sárosfő «Güzűd.» (!)

A. genevensis × **A. reptans** (**A. Hampeana** A. Br. et Vatke.)

KB: Tobánh. (v. Ba.).

1016. **Teucrium montanum** L. (Hegyi gamandor.)

MB: Papod (!P.! 80.), Kispapod (!), Márkó «Csordástető» (VGÉ. 1937. 2.), «Kápolnad.» (Bs.) — KB: Futóné-Kövesh. (P. ib.), Bérh., Móroctető (Jáv.—Zóly.—v. Ba.), Burokv. (Lengy.) — DB: Csatár (P. ib.), Kabh. «Minna's Höhe» (VGÉ. 1933. 3.), Kis-Bakony (VGÉ. 1937. 5.) — Sv: Rátóti-nagymező (Kit. ap. Gombocz MBT. 287.), Veszprém: Fejesv. (P. ib., VGÉ. 1932. 5.), Pétfürdő (P. ib., Zóly.), Hajmáskér, Óskú (Lengy.) — Vf: Veszprém: Tekeressv. (P. ib.) — **b. supinum** (L.) Koch. — Tobánh. (Polg.), Hagymatető (v. Ba.).

1017. **T. botrys** L. (Fürtös gamandor.)

MB: Márkó (Jáv.) — Sv: Veszprém, Peremartoni e. (P. 80.), Hajmáskér (v. Ba.).

1018. **T. chamedrys** L. (Sarlós gamandor.)

Frequens. Gyakori.

Bakony (Horhi! 37. PV. IV. 86.) — KB: Hidegv. (Kit. ap. Gombocz in mscr.)

1019. **T. scordium** L. (Vizi gamandor.)

MB: Szárazgerence (VGÉ. 1940. 2.) — Sv: Várpalota—Ösi, Pétfürdő (P.! 80.), Peremarton (v. Ba.), Jutas (VGÉ. 1936. 6.) — Ba: Sárosfő (VGÉ. 1930. 4.), Sárosfői, Meggyesi e. (VGÉ. 1932. 11.)

1020. **Scutellaria hastifolia** L. (Dárdalevelű csukóka.)

MB: Papodalja, Csapberki e. (P.! 78.), Lókút (Polg.), Márkói e. (!) — DB: Kabh. «Nyirtó» (P. ib.) — Sv: Rátót (Kit. ap. Gombocz MBT. 288.), Jutasi Nagyrét (!) — Ba: Sárosfői, Meggyesi e. (VGÉ. 1932. 11.)

1021. **S. galericulata** L. (Vizparti csukóka.)

Per comitatum. Megyeszerte. (P. 78.)

MB: Porva: Szépalmamajor (Jáv.), Szárazgerence (VGÉ. 1940. 2.) — Sv: Jutas (VGÉ. 1936. 6.) — Ba: Sárosfő (VGÉ. 1930. 4.).

1022. **S. Columnae** All. (Bozontos csukóka.)

MB: Papod (!P.! 78., Bs.), Márkó «Kápolnad.» (!P. ib.), «Somh.» (VGÉ. 1934. 6.), Kispapod «Nagy-Péter-mező» (!), Cuhav. (Jáv.), Gerencev. «Odvaskó» (VGÉ. 1934. 4.), Somh. (VGÉ. 1939. 3.) — KB: Csesznek (v. Ba.), Zörög lejtője (Polg. GySz. 1935. 158.), Eplény (v. Ba.), «Magosh.» (Jáv., Polg.), Tobánh., Felsőpere, Csengőh., Oszlop «Köv.», Tés (Polg.), Sötéthorog (v. Ba.), Burokv. (Lengy.)

? **S. altissima** L. (Magas csukóka.)

MB: Papod (Kit. ap. N. I. 165., ap. Gombocz MBT. 286.).

1023. **Marrubium vulgare** L. (Orvosi pemetefű.)

Frequens. Gyakori.

KB: Jásd, Iszkaszentgyörgy (Kit. ap. Gombocz in mscr.).

1024. *M. peregrinum* L. (Fehér pemetefű.)
Per comitatum. Megyeszerte. (P.! 80.).
KB: Jásd, Iszkaszentgyörgy (Kit. ap. Gombocz in mscr.) — Sv: Veszprém (P. ib.), Papkeszi (v. Ba.) — Ba: Sárosfői, Meggyesi e. (VGÉ. 1936. 3.)
1025. *M. remotum* Kit. (Korcs pemetefű.)
Sv: Jutas, Pétfürdő «Mész.» (Bs.).
1026. *Sideritis montana* L. (Sármányvirág.)
MB: Márkó «Kápolnad.» (!Bs.) — KB: Hidegv. (Kit. ap. Gombocz in mscr.) — Sv: Veszprém (P.! 80., VGÉ. 1932. 5.), Pétfürdő (P. ib.), Papkeszi (v. Ba.) — b. *comosa* Rochel. — KB: Csesznek «Várh.» (Polg. BK. 1941. 307.).
1027. *Nepeta pannonica* L. (Bugás macskamenta.)
MB: Szentgál (Polg.) — KB: Várpalotai e. (Kit. ap. Gombocz in mscr.), Ballapta felett (P.! 78., v. Ba.) — Sv: Hajmáskér (Polg.) — Ba: Ugod (P. ib.), Szűcs (Polg.) — S. (!P. ib.).
1028. *N. cataria* L. (Illatos macskamenta.)
MB: Kőrish., Feketeh., Márkó «Kápolnad.» (P.! 78.) — KB: Tobánh. (Polg. l. c. 43.) — Sv: Veszprém (VGÉ. 1932. 8.), Hajmáskér, Sukoró (v. Ba.) — Ba: Gic, Bakonyszentlászló (P.! tantum in herbario suo), Sárosfő(!).
1029. *Glechoma hederacea* L. (Kerek repkény.)
Frequens. Gyakori.
b. *magna* Mérat. — KB: Burokv. (v. Ba.)
ssp. *hirsuta* (W. et K.) Herm.
Bakony (Horhi! 38. PV. IIV. 86., Kern. l. c. 378.) — MB: Herend, Bakonybél (Simk. 188.), Gyöngyös—Kápolnad. (P.! 78., Esztergályv. (VGÉ. 1928. 2.), Papod, Kispapod(!), Cuhav. (!Polg. l. c. 153.), Márkó «Somh.» (VGÉ. 1934. 6.), Szárazgerence (VGÉ. 1940. 4.), Somh. (VGÉ. 1939. 3.) — KB: Tobánh. (Polg. l. c.), Burokv. (v. Ba.), Isztimér (Bs.) — DB: Menyekői e. (ib.), Miklóspálh. (v. Ba.) — Vf: Sukoró (v. Ba.) — S. (!P. ib.)
G. *hederacea* × *G. hirsuta* (*G. pannonica* Borb.) — KB: Burokv. (v. Ba.)
1030. *Prunella grandiflora* (L.) Jacq. (Nagyvirágú gyíkfű.)
KB: Tobánh. (Pog.).
1031. *P. vulgaris* L. (Közönséges gyíkfű.)
Frequens. Gyakori.
1032. *P. laciniata* L. (Fehér gyíkfű.)
MB: Szentgáli e., Márkó «Kápolnad.» (!P. 77.), Kispapod(!) — DB: Miklóspálh. (P. ib.) — Sv: Peremartoni e. (P. ib.), Papkeszi (v. Ba.), Veszprém (VGÉ. 1932. 5.) — Ba: Bogdánpta (Kit. ap. Gombocz in mscr.), Sárosfői, Meggyesi e. (VGÉ. 1936. 3.)
P. vulgaris × *P. laciniata* (*P. intermedia* Link.) — DB: Miklóspálh. (P. 77.) — Sv: Papkeszi (v. Ba.).
1033. *Melittis melissophyllum* L. (Méhfü, n.: májusi tea.)
Bakony (Kern. l. c. 378.) — MB: Bakonyjákó «Ordah.», Márkó «Kápolnad.» (!P.! 78.), «Somh.» (VGÉ. 1934. 6.), Esztergályv. (VGÉ. 1928. 2.), Somh. (v. Ba.) — KB: Gézaháza (P. ib.), Burokv. (Lengy.) — DB: Urkúti e., Csatár (P. ib.), Kabh.(!) — Sv: Jutasi e. (!P. 146.), Pétfürdő

(Bs., v. Ba.), Sukoró (v. Ba.) — Vf: Veszprémi Alsóe. (!P. 78.) — Ba: Bendei e. (Sági A.)

1034. *Phlomis tuberosa* L. (Macskahere.)

KB: Öskü—Sötéthorog (Polg.) — Sv: Peremartoni e. (P.! 153., v. Ba.), Öskü (Lengy.), Pétfürdő (Bs.), Jutasi káptalani e. (VGÉ. 1934. 8.)

1035. *Galeopsis ladanum* L. (Piros kenderkefű.)

MB: Márkó «Kápolnad.», Papod, Feketeh. (P.! 79.) — Vf: Veszprém «Tekeresv.» (P. ib.) — Ba: Devecser, Somlóvásárhely, Nemesany, Káptalanfa(!).

1036. *G. angustifolia* Ehr. (Keskenylevelű kenderkefű.)

MB: Herend (Simk. 188.) — Ba: Ugodi kőbánya (Polg.) — **b. canescens** (Schult.) Rchb. — MB: Rátóti e. (P.! 79., B!), Márkó «Kápolnad.» (Jáv., Bs.) — Sv: Veszprém «Aranyosv.» (P. ib.), Hajmáskér (v. Ba.) — Vf: Litér (P. ib.) — Ba: Bakonyszentlászló—Bakonytamási (P. ib.).

1037. *G. tetrahit* L. (Tarka kenderkefű.)

MB: Szentgáli e., Márkó «Kápolnad.», Papod (P.! 79.) — Ba: Tapolcafő (P. ib.), Sárosfői e.(!)

1038. *G. bifida* Bönningh. (Keskenylevelű kenderkefű.)

MB: Cuhav. (Polg. I. c. 158.).

1039. *G. speciosa* Mill. (Szörös kenderkefű.)

MB: Márkó «Kápolnad.»(!), Gerencev.(!), Cuhav. (!P.! 79.), Zirc—Kardosrét (Polg.), Szárazgerence (VGÉ. 1940. 2.), Papod (!Bs.), Városlód «Csalánosv.»(!) — Ba: Sárosfő «Nyúlrét» (VGÉ. 1930. 3.).

1040. *G. pubescens* Bess. (Pelyhes kenderkefű.)

MB: Porva, Cuhav. (P.! 79., Polg. I. c. 158.), Szárazgerence (VGÉ. 1940. 2.) — KB: Tobánh. (Polg. I. c. 43.) — DB: Ajka—Csingerv. (Jáv.) — Sv: Péti. (v. Ba.) — Ba: Bakonyszentlászló—Bakonytamási: Geleneséri e. (P. ib.), Fenyőfő (Jáv.)

1041. *Lamium galeobdolon* (L.) Nath. (Sárga árvacsalán.)

Bakony (Kern. I. c. 378.) — MB: Fekete'eh. (Kornh. PV. IV. 87.), Rátóti e., Herend, Városlód, Farkasgyepű, Márkó «Kápolnad.» (!P.! 79.), «Somh.» (VGÉ. 1934. 6.), Papod, Szeglei bükkös (VGÉ. 1940. 4.), Somh. (!v. Ba.), Keselyő(!) — KB: Oszlop «Köh.» (P. ib.), Tobánh. (Polg. I. c. 43.), Ámos (Lengy.), Burokv. (Lengy., v. Ba.) — DB: Csatár, Kabh. (!P. ib.), Miklóspálh. (!v. Ba.)

1042. *L. amplexicaule* L. (Szárazölelő árvacsalán.)

Frequens. Gyakori.

1043. *L. purpureum* L. (Piros árvacsalán.)

Frequens. Gyakori.

1044. *L. album* L. (Fehér árvacsalán.)

Bakony (In montibus Bakony copiose. Polg. BK. 1941. 308.).

1045. *L. maculatum* L. (Foltos árvacsalán.)

MB: Márkó «Kápolnad.», Körish.(!), Somh. (VGÉ. 1939. 3.), Cuhav. (!Polg. I. c. 153.), Keselyő(!), Szárazgerence (VGÉ. 1940. 4.) — KB: Jásd «Gajap.» m. (P. ib.), Tobánh. (Polg. I. c. 43.) — Sv: Veszprém (!P. ib.) — Ba: Sárosfő «Forrásfejek» (VGÉ. 1936. 4.) — S. (!Kit. ap. Gombocz in mscr.) — *Lus. floribus albis*: S. (Hermann TF. 1884. 281.)

1046. *Leonorus cardiaca* L. (Szurós gyöngyajak.)

Frequens. Gyakori.

1047. *L. marrubiastrum* L. (Pemete gyöngyajak.)

MB: Szárazgerence «Betyárbarlang» m. (Bs.) — Vf: Veszprémi Alsóe. (v. Ba.)

1048. *Ballota nigra* L. (Fekete peszterce.)

Frequens. Gyakori.

1049. *Stachys officinalis* (L.) Trevis (Orvosi tisztesfű.)

Bakony (Kern. I. c. 379.) — MB: Rátóti, Pénzeskúti e.(!), Somh., Márkó «Kápolnad.» (!P. 80.), Papod, Kispapod(!) — KB: Gézaháza, Aka, Feketevizpta (P. ib.) — Sv: Peremartoni e. (P. 147.), Fűzfő (v. Ba.) — Vf: Veszprém «Fejesv.» (P. ib. — Ba: Meggyesi (VGÉ. 1930. 6.), Sárosfői e. (BKGÉ. 1938. 2.)

1050. *S. annua* L. (Tarló virág.)

Frequens. Gyakori.

1051. *S. recta* L. (Hasznos tisztesfű.)

Frequens. Gyakori.

MB: Márkó «Csordástető» (VGÉ. 1937. 2.) — KB: Feketevizpta (P. 80.), Tobánh. (Polg. I. c. 41.) — Sv: Veszprém «Felsőe.», Szentbenedek. (P. 79.), Pétfürdő (Zóly.) — Vf: Veszprémi «Alsóe.» (P. ib.) — Ba: Bakonyszentlászló—Bakonytamási, Pápateszéri e. (P. 80.), Fenyőfő (Soó MBIM. 1931. 4.), Sárosfői, Meggyesi e. (VGÉ. 1936. 3.) — *b. leiostachys* Borb. — MB: Cuhav. (Polg.).

1052. *S. silvatica* L. (Erdei tisztesfű.)

Bakony (Horhi! 39. PV. IV. 86., P. 79.) — MB: Feketeh. (Kornh. PV. IV. 87.), Somh. (VGÉ. 1939. 3.), Gerencev., Keselyő, Márkó «Somh.» (VGÉ. 1934. 6.), Cuhav. (!Polg. I. c. 158.) — KB: Várpalotai e., Csőszpuszta (Kit. ap. Gombocz in mscr.), Tobánh. (Polg. I. c. 43., v. Ba.) — DB: Ajka—Köleskepeárok (Jáv.) — Ba: Meggyesi e. «Nyúlrét» (VGÉ. 1930. 3.) — *b. pycnotricha* Borb. — MB: Iharkút—Jákó «Királykúti magaslat», Szentgáli, Csapberki e. (P. 79.) — Ba: Bakonyszentlászló «Hárskútiv.» (P. ib.)

1053. *S. palustris* L. (Süppedéki tisztesfű.)

MB: Bakonybél «Tekeresv.» (VGÉ. 1939. 4.), Szárazgerence (VGÉ. 1940. 2.), Iharkút «Hosszúrét» (VGÉ. 1934. 2.), Cuhav. (Polg. I. c. 154.) — KB: Jásd «Gajapart», Szápár—Csetény (P. 79.) — Sv: Veszprém «Aranyosv.» (P. ib.), Papkeszi (v. Ba.) — Ba: Tósokberénd (P. ib.), Sárosfő «Forrásfejek.» (VGÉ. 1936. 4.)

1054. *S. germanica* L. (Fehér tisztesfű.)

MB: Herend (P. 79.), Gerencev. (Bs.) — KB: Csetény, Jásd (P. ib.), Felsőballapta (v. Ba.) — Sv: Rátót (P. ib.) — Vf: Veszprém, Vámos (P. ib.), Fűzfő (v. Ba.).

1055. *Salvia glutinosa* L. (Enyves zsálya.)

MB: Kerteskő, Fehérkőárok (Kornh. PV. IV. 87.), Herend (Simk. 189.), Márkó «Kápolnad.»(!), Kőrish. (!P. 76., v. Ba.), Iharkút (VGÉ. 1934. 2., 4.), Cuhav. (!Polg. I. c. 155.), Keselyő(!), Bakonybél «Borosnyókút» (!Bs.), Gerencev.(!), Hódosér (v. Ba.) — KB: Csőszpta (Kit. ap. Gombocz in mscr.), Dudar (P. ib.), Tobánh. (Polg. I. c. 43.), Gajaszurdok (Bs.) — DB: Ajka—Köleskepeárok (Jáv.).

1056. *S. verticillata* L. (Lózsálya.)

Frequens. Gyakori.

1057. *S. aethiopsis* L. (Magyar zsálya.)

MB: Márkó «Kápolnad.»(!), Papod (!P. 76.) — KB: Bakonykúti (Bs.) — Sv: Csór, Várpalota (Kit. ap. Gombocz in mscr.), Veszprém:

Táborállás, Csererdő (P. ib., VGÉ. 1932. 8.), Jutas (!Bs.), Hajmáskér, Peremarton (!v. Ba.) — Vf: Nagyvázsony (!Kit. ap. Gombocz l. c.), Fűzfő (v. Ba.).

1058. *S. austriaca* Jacq. (Osztrák zsálya.)

MB: Cuhav., Farkasgyepű «Szamárh.» (P.!76.), Iharkút «Hosszúrét» (VGÉ. 1934. 3.) — KB: Oszlop «Sűrűh.» (P. ib.), Tobánh. (Polg. l. c. 41.) — DB: Csatárh. (!P. ib.) — Vf: Veszprém (!P. ib.), Peremarton (v. Ba.) — Vf: Fűzfő (v. Ba.), Gelemér(!) — Ba: Meggyesi e. (VGÉ. 1930. 6.)

1059. *S. nemorosa* L. (Ligeti zsálya.)

Frequens. Gyakori.

1060. *S. pratensis* L. (Mezei zsálya.)

Frequens. Gyakori.

b. laciniata (Jord.) Gren. — Sv: Pétih. (v. Ba.).

S. nemorosa × *S. pratensis* (*S. silvestris* L.)

MB: Márkó «Kápolnad.» (P. 76.) — DB: Csatár (P. ib. — Sv: Veszprém «Tekeresv.» (P. ib.), Papkeszi (v. Ba.).

1061. *Satureja vulgaris* (L.) Fritsch. (Bors pereszlény.)

Frequens. Gyakori.

1062. *S. acinos* (L.) Scheele. (Borsfű pereszlény.)

Per comitatum. Megyeszerte. (P.! 77.)

KB: Hidegv. (Kit. ap. Gombocz in mscr.), Bakonyháza (P. ib.), Móroctető (Jáv.—Zóly.—v. Ba.) — Ba: Bakonyszentlászló (Kit. l. c.), Fenyőfő (!Soó MBIM. 1931. 4.), Meggyesi, Sárosfői e. (VGÉ. 1930. 6. és 1936. 3.) — *b. villosa* (Pers.) Bégu. — Sv: Hajmáskér (Lengy.).

1063. *S. silvatica* (Bromf.) K. Maly. (Erdei pereszlény.)

MB: Cuhav. (Polg.).

1064. *Origanum vulgare* L. (Szurokfű; n.: vadmajoránna.)

Frequens. Gyakori.

1065. *Thymus Marschallianus* Wild. (Marschall kakukfű.)

MB: Papod, Csapberki e. (P.! 77.), Cuhav. (Polg. l. c. 158.), Somhegypta(!) — KB: Bakonyháza «Sűrűh.», Oszlop, Pusztapalota (P. ib.), Csesznek «Gerendavágás» (Polg.) — Sv: Peremartoni e. (P. 147.) — *b. calvifrons* Borb. et Braun. — KB: Dudar «Ördögát» (Polg., Lyka!).

1066. *Th. brachyphyllus* Opiz. (Rövidlevelű kakukfű.)

b. Kosteleckyanus Opiz. — Sv: Várpalota (v. Ba.), Inota (Lengy.) — *c. pratensis* Lyka — KB: Csesznek «Várh.», Dudar (Polg.), Eplény (Lengy., v. Ba.), Burokv. (Lengy.) — Sv: Hajmáskér (v. Ba.), Inota (Lengy.) — *d. stenophyllus* Opiz. — KB: Sötéthorogv. (Polg.) — *e. angustissimus* Borb. — Sv: Várpalota (v. Ba.) — *f. aridus* Lyka — KB: Eplény (Polg. Lengy.) — Sv: Hajmáskér (Lengy.) — *g. danuvialis* Lyka — KB: Eplény (Lengy.) — *h. arenicolus* H. Br. — Sv: Pétfürdő (Bs.).

Th. brachyphyllus Opiz *f. pratensis* × *f. aridus* — KB: Malomréti v., Csesznek «Várh.» (Polg.)

1067. *Th. auctus* Lyka (Termetes kakukfű.)

MB: Cuhav. (Polg. l. c. 158.) — KB: Baglyash. (Jáv.—Zóly.), Csesznek «Gerendavágás» (Polg.) — Ba: Sárosfői e. (VGÉ. 1938. 2.) — *b. latifrons* H. Braun. — MB: Márkó «Kápolnad.» (Bs.), Hárságypta (Polg.) — KB: Csesznek «Gerendavágás» (Polg.) — *c. longifolius* Lyka. — MB: Cuhav. (Polg.) — KB: Bodajk «Gajav.» (Polg.) — *d. insularis* Lyka. — Sv: Inota (Lengy.) — *e. arenicolus* H. Braun. — MB: Cuhav., Papod

(Polg.) — KB: Eplény (Lengy.) — *f. ellipticus* Opiz. — MB: Cuhav., Porva (Lengy.), Márkó «Kápolnad.» (Bs.)

Th. auctus f. latifrons × *Th. brachyphyllus f. aridus* — KB: Eplény (Polg.).

Th. auctus f. arenicolus × *Th. decipiens f. argillosus* Lyka. — Sv: Veszprém Aranyosv. (Polg.).

1068. *Th. rigidus* Wimm. et Gr. (Merev kakukfű.)

Ba: Fenyőfő (Soó MBIM. 1930. 175.) — Meggyesi e. «Közteshasználat»(!).

1069. *Th. serpyllum* (L.) Brig. (Északi kakukfű.)

Ba: Fenyőfő (Soó MBIB. 1930. 175.), Sárosfői, Meggyesi e. — *b. lineatus* Endl. — Ba: Fenyőfő (Polg.) — *c. tardus* Lyka — Ba: Bakonyszentlászló (Polg. BK. 1941. 311.) — *d. ericoides* Wimm. et Gr. — Ba: Fenyőfő (!Polg. ib.).

1070. *Th. glabrescens* Wild. (Kopaszodó kakukfű.)

KB: Tobán (Polg.) — *b. sparsipilus* Borb. — KB: Hagymatető (v. Ba., Lyka!) — *c. euryphyllum* Borb. — Sv: Várpalota, Inota (Lengy.) — *d. euryphyllastrum* Lyka — KB: Burokv. (v. Ba., Lyka!) — *e. convallarius* Lyka — Sv: Inota (Lengy.) — *f. serpens* Opiz. — MB: Cuhav. (Lengy.) — *g. loessaceus* Lyka — KB: Tobánh. (Polg.) — *h. austriacus* Bernh. — Sv: Inota (Lengy.) — *i. suprapilosus* Borb. — Sv: Inota (Lengy.) — *j. transdanuvianus* Lyka — KB: Tobán (Polg.), Eplény (Lengy.) — Sv: Inota (Lengy.) — *k. obtusus* Lyka — KB: Bérh. (Polg.) — *l. albipellis* Lyka — KB: Tobán (Polg.).

Th. glabrescens f. serpens × *f. albipellis* — Sv: Inota (Lengy.).

1071. *Th. clivorum* Lyka (Dombvidéki kakukfű.)

MB: Kispapod (Polg.) — KB: Burokv. (Lengy.) — DB: Kabh. «Minna's Höhe»(!) — Sv: Sukoró(!) — *b. Borosianus* Lyka — KB: Tobán (Polg.).

1072. *Th. praecox* Opiz (Korai kakukfű.)

KB: Várpalota «Várv.» (Jáv.), Móróctető (Jáv.—Zóly.—v. Ba.), Baglyash., Hidegv. (Jáv.—Zóly.) — DB: Agártető (VGÉ. 1936. 7.) — Sv: Veszprém (VGÉ. 1932. 5.), «Táborállás» (P.! 77.), Inota (Lengy.) (Lengy.) — Ba: Ugod (P. ib.) — *b. fallax* Lyka — KB: Tobán, Burokv. (Polg.) — Sv: Inota (Polg.), Hajmáskér (v. Ba., Lyka!) — *c. badensis* H. Braun — KB: Burokv. (Polg.)

Th. glabrescens f. serpens × *Th. praecox f. spathulatus* Opiz — Sv: Hajmáskér (v. Ba., Lyka).

Th. praecox f. badensis × *Th. brachyphyllus f. angustissimus* — MB: Cuhav. (v. Ba., Lyka!).

1073. *Th. montanus* W. et K. (Hegyi kakukfű.)

b. eunervius Lyka — MB: Cuhav. (Polg. l. c. 158.), Gerencev.(!), Zabolah.(!), Borzavár, Zirc (Polg.), Márkó «Somh.»(!), Durrogótető (Polg.) — *c. danubialis* Simk. — MB: Cuhav. (Polg. ib.) — KB: Tobán (Polg.) — DB: Szentgál «Tűzkövesh.» (Polg.) — *d. parvifolius* Opiz. — MB: Borzavár (Polg.) — KB: Csesznek (Polg.).

1074. *Th. parviflorus* Opiz (Kisvirágú kakukfű.)

MB: Körish., Kékh., Cuhav. (P.! 76., B.!) — Ba: Bakonyszentlászló—Bakonytamási, Polány «Bitvav.», Tósokberénd (P. ib.) — *b. parvifolius* Opiz — MB: Hárságypta (Polg.).

- Th. montanus** f. *danubialis* × **Th. parviflorus** f. *parvifolius* — MB: Csesznek—Borzavár (Polg.).
1075. **Th. effusus** Host (Heverő kakukfű.)
b. capitulifer Lyka — KB: Malomrétiv. (Polg.).
1076. **Th. chamaedrys** Fr. (*Th. ovatus* Mill.) (Vékony kakukfű.)
 MB: Cuhav. (Polg. I. c. 158.) — **b. adscendens** Wimm. et Gr. — DB: Mecsek. (Polg.) — **c. vulgaris** Wimm. et Gr. — MB: Borzavár—Zirc (Polg.).
1077. **Lycopus europaeus** L. (Vízi peszérce.)
 Frequens. Gyakori.
1078. **L. exaltatus** L. (Magas peszérce.)
 MB: Szárazgerence (VGÉ. 1934. 2.), Somhegypta — Ba: Sárosfő(!).
1079. **Mentha pulegium** L. (Csombor menta.)
 Sv: Veszprém, Pétfürdő—Ósi (P.! 75.) — Ba: Tósokberénd (P. ib.), Sárosfői e. (BKGÉ. 1938. 2.), Meggyesi e. «Közteshasználat» (VGÉ. 1930. 6.), Nemesmany, Káptalanfa(!).
1080. **M. longifolia** Nath. (Hosszúlevelű menta.)
 MB: Cuhav. (Polg. I. c. 155.), Márkó «Kápolnad.» (Bs.) — Sv: Jutas (VGÉ. 1936. 6.) — Ba: Sárosfő (VGÉ. 1930. 4.) — **b. vallesiaca** Briq. f. *subalpina* Top. — MB: Papod—Kispapod (Bs.) — **c. mollis** (Roch.) Trtm. — MB: Herend—Városlőd, Feketeh., Papod — KB: Inotapta — Ba: Polány, Tósokberénd (P. 75.).
1081. **M. dumetorum** Schult. (Zöld menta.)
b. brachystachya Borb. f. *somlóensis* Borb. — Ba: Somlővásárhely. (Trtm. ap. Jáv. M. Fl. 935.) — **c. peisonis** (H. Br.) Trtm. — Veszprémm. (Trtm. ap. Jáv. I. c. 937.)
1082. **M. aquatica** L. (Vizi menta.)
 MB: Iharkút «Hosszúrét» (VGÉ. 1934. 2.) — Sv: Veszprém (P.! 75.), Jutas (VGÉ. 1936. 6.) — Ba: Devecser (P. ib.), Sárosfői halastó (VGÉ. 1930. 4.) és e. (BKGÉ. 1938. 2.).
1083. **M. arvensis** L. (Mezei menta.)
 MB: Herend (Simk. 188.), Somhegypta(!).
1084. **M. gentilis** L. (Nemes menta.)
 MB: Feketeh. (P. 75.) — KB: Jásd, Bitvap. m. (P. ib.).
1085. **M. dalmatica** Tausch. (**M. longifolia** × **M. arvensis.**)
b. Skofitziana Kern. — Veszprémm. (Trtm. ap. Jáv. M. Fl. 969.) — MB: Herend (Simk. ap. Topitz MBL. XV. 161.).

Solanaceae. Burgonyafélék.

1086. **Lycium halimifolium** Mill. (Ördögcérna.)
 Frequens, quasi spontanea. Gyakori mint meghonosodott növény.
1087. **Atropa belladonna** L. (Nadragulya.)
 Frequens. Gyakori.
 MB: Esztergályv. (!Kit. ap. Gombocz MBT. 287.), Feketeh., Kőrish. (!Kornh. PV. IV. 87.), Somh.(!) — KB: Csőszpta (Kit. ap. Gombocz in mscr.).
1088. **Hyoscyamus niger** L. (Beléndek.)
 Frequens. Gyakori.
1089. **Physalis alkekengi** L. (Hólyag cseresznye.)

- Per comitatum. Megyeszerte. (P.! 85.)
 MB: Bakonybél «Borostyánkút» (Bs., P. ib.), Iharkút, Gerencev.,
 Parajos, Papod, Gyertyánkút(!) — Vf: Fűzfő (v. Ba.).
 1090. *Solanum dulcamara* L. (Keserűédes csucsor.)
 Frequens. Gyakori.
 1091. *S. alatum* Mnch. (Élelt csucsor.)
 MB: Somhegypta—Szárzgerence (Bs.).
 1092. *S. nigrum* L. (Fekete csucsor.)
 Frequens. Gyakori.
 1093. *Datura stramonium* L. (Maszlag.)
 Frequens. Gyakori.

Scrophulariaceae. Tátogatók.

1094. *Verbascum phoeniceum* L. (Lila ökörfarkkóró.)
 MB: Körish.—Somh., Iharkút (Kornh. PV. IV. 87—8.), Papod (!P.! 86.), Bakonybél «Borostyánkút» (Bs.), Márkó «Kápolnad.»(!) — KB: Hidegv. (Kit. ap. Gombocz in mscr.), Tobánh., Móroctető (v. Ba.) — DB: Csatár (!P. ib.), Kabh. «Barátvágás» (VGÉ. 1933. 4.) — Sv: Veszprém «Csererdő»(!), Jutasi e. (!P. ib., Bs.), Papkeszi (v. Ba.) — Vf: Veszprémi Alsóe. (!P. ib.), Fűzfő (v. Ba.) — Ba: Bogdánpta, Dáka (Kit. ap. Gombocz in mscr.), Meggyesi e. «Meretvai tisztás» (VGÉ. 1930. 5.), Meggyesi, Sárosfői e. (VGÉ. 1936. 3.) — S. (!Kit. l. c.)
 1095. *V. blattaria* L. (Molyúzó ökörfarkkóró.)
 MB: Rátót—Lókút (Kit. ap. Gombocz in mscr.), Kerteskő(!), Durrogósető, Herend—Bakonybél, Feketeh. (P.! 86.) — KB: Súr, Szápár, Csetény, Jásd (P. ib.) — Sv: Öskű (P. ib.), Papkeszi (v. Ba.) — Vf: Veszprém (VGÉ. 1932. 7.) — Ba: Tósokberénd, Ugod (P. ib.), Meggyesi e. «Közteshasználat» (VGÉ. 1930. 6.), Sárosfői, Meggyesi e. (VGÉ. 1936. 3.), Deáki e. «Kölesföldek» (BKGÉ. 1938. 3.) — **b. blattariforme** Grieseb. — Sv: Papkeszi (v. Ba.).
 1096. *V. thapsus* L. (Molyúzó ökörfarkkóró.)
 MB: Márkói káptalani e. (Polg.) — DB: Kabh. (VGÉ. 1933. 3.) — Vf: Vámos (P. tantum in herbario suo.).
 1097. *V. thapsiforme* Schrad. (Keskenylevelű ökörfarkkóró.)
 KB: Csatárpta (P.! 85.) — DB: Kabh. (P. ib.) — Sv: Várpalota (Kit. ap. Gombocz in mscr.), Veszprém (VGÉ. 1932. 7.), Jutas (Bs.) — Ba: Deáki e. «Kölesföldek» (BKGÉ. 1938. 3.) — S. (P. ib.)
 1098. *V. phlomoides* L. (Szöszös ökörfarkkóró.)
 Frequens. Gyakori.
 1099. *V. lychnitis* L. (Csilláros ökörfarkkóró.)
 MB: Somhegytető (!P.! 85.), Cuhav. (Polg. l. c. 158.) — KB: Várpalotai e. (Kit. ap. Gombocz in mscr.), Feketevízpta (P. ib.) — Sv: Papkeszi (v. Ba.) — Ba: Gic, Bakonytamási, Bakonyszentlászló (P. ib.), Fenyőfő (Soó MBIM. 1931. 4.).
 1100. *V. speciosum* Schrad. (Kiváló ökörfarkkóró.)
 MB: Bodzás (P.! 85.), Márkó (!Jáv.), Papod, Gerencev. (!Polg.), Fekete-Hajag (v. Ba.) — KB: Kisámos (Bs.), Burokv. (v. Ba., Bs.) — Sv: Veszprém (P. ib., VGÉ. 1932. 7.), Jutas (!Bs.), Pétfürdő (v. Ba., Bs.), Öskű (Polg.) — Vf: Nemesvámos (P. ib.).

- V. speciosum** × **V. lychnitis** (**V. Oborny** Hal.)
KB: Burokv. (Lengy.).
- V. speciosum** × **V. phlomoides** (**V. Neilreichii** Reich.)
MB: Fekete-Hajag (v. Ba., det. Bs.) — Sv: Pétfürdő «Mész.» (Bs.)
1101. **V. austriacum** Schott. (Osztrák ökörfarkkóró.)
MB: Gerencev.(!), Huszáripta (Polg.), Márkó «Somh.» (VGÉ. 1934. 6.), Fekete-Hajag (v. Ba.) — KB: Tobánh. (Polg. I. c. 41.) — Sv: Veszprém, Peremartoni e. (P.! 86.), Pétfürdő «Mész.» (Bs., v. Ba.)
1102. **V. nigrum** L. (Fekete ökörfarkkóró.)
MB: Márkó «Kápolnad.», Cuhav. (!P.! 86.), Bakonybél «Borostyánkút» (Bs.) — KB: Pusztapalota «Várberek» (P. ib.), Malomrétiv. (v. Ba.) — DB: Csatár (P. ib.) — Sv: Várpalota (Kit. ap. Gombocz in mscr.), Veszprém (P. ib., Bs.) — Vf: Veszprémi Alsóc. (P. ib.) — Ba: Bogdánpta (Kit. I. c.), Sárosfő(!) — S. (Kit. I. c.).
1103. **Cymbalaria muralis** G. M. Sch. (Pintyő.)
Subspontanea. — Vf: Veszprém «Vár»(!).
1104. **Kickxia spuria** (L.) Dum. (Kétszínű tátika.)
MB: Márkó (Bs.) — Sv: Papkeszi (v. Ba.).
1105. **K. elatine** (L.) Dum. (Cseplesz tátika.)
MB: Márkó (Bs.).
1106. **Linaria arvensis** L. (Gyujtoványfű.)
Frequens. Gyakori.
1107. **L. genistifolia** (L.) Mill. (Rekettyevelélű gyujtoványfű.)
Per comitatum. Megyeszerte. (P.! 86.)
MB: Körishegytető (Kornh. PV. IV. 88.), Cuhav. (v. Ba.) — KB: Hidegv., Iszkaszentgyörgy (Kit. ap. Gombocz in mscr.) — Vf: Veszprém (P. ib.), Füzfő (v. Ba.) — Ba: Fenyőfő (!Soó MBIM. 1931. 4.), Sárosfői, Meggyesi e. (VGÉ. 1936. 3.), Deáki e. «Kölesföldek» (BKGÉ. 1938. 3.).
1108. **Antirrhinum orontium** L. (Vetési oroszlánszáj.)
Per comitatum. Megyeszerte. (P.! 87.)
Sv: Veszprém (P. ib.), Hajmáskér, Peremarton (v. Ba.).
A. majus L. (Kerti oroszlánszáj.)
Culta et subspontanea.
1109. **Chaenorhinum minus** (L.) Lge. (Tátos.)
MB: Herend (Simk. 184.), Márkó (Bs.), Zirc (v. Ba.).
1110. **Scrophularia vernalis** L. (Tavaszi görvélyfű.)
Bakony (Kern. I. c. 380.) — MB: Fehérkőárok, Kerteskő(!), Körish. (!Kornh. PV. IV. 87–88.), Pajoros (Simk. 184.), Szentgáli e., Szárazgerence (P.! 86., VGÉ. 1940. 4.), Somh. (VGÉ. 1939. 2., Polg., v. Ba.)
1111. **S. nodosa** L. (Göcsös görvélyfű.)
Frequens. Gyakori. (P.! 86.)
MB: Kerteskő, Fehérkőárok (!Kornh. PV. IV. 87.), Cuhav. (Polg. I. c. 158.), Márkó «Csordásárok» (VGÉ. 1937. 3.), Iharkút (VGÉ. 1934. 4.), Kispapod «Szeglei bükkös» (VGÉ. 1932. 9.) — KB: Tés, Csőszpta (Kit. ap. Gombocz in mscr.), Tobánh. (Polg. I. c. 43.) — **b. glandulosa** Schustler — MB: Somh.—Körish. (Soó MBIM. 1930. 175. sub. *S. Scopoli*. Rev. in MBIM. 1931. p. 24.), Hódosér (Soó).
1112. **S. alata** Gilib (Szárnyas görvélyfű.)
Per comitatum. Megyeszerte. (P.! 86.)
MB: Kerteskő (Bs.), Iharkút «Hosszúrét» (VGÉ. 1934. 2.), Száraz-

gerence (VGÉ. 1940. 2.) — Sv: Jutas (VGÉ. 1936. 6.), Hajmáskér (v. Ba.) — Ba: Sárosfő (VGÉ. 1930. 4.).

1113. *Gratiola officinalis* L. (Csikorka.)

Sv: Várpalota (Horhi! 80 PV. IV. 84.), Öskü (P.! 87.) — Vf: Sukoró (v. Ba.) — Ba: Tósokberénd (P. ib.), Fenyőfő (Soó), Meggyesi, Sárosfői e. (VGÉ. 1932. 11.), «Bivalyförtés» (VGÉ. 1930. 7.).

1114. *Veronica scutellata* L. (Pajzsos veronika.)

Ba: Tósokberénd (P.! 87.), Sárosfői, Meggyesi e. (VGÉ. 1932. 7.), Ajka (Pill. ap. Keller BK. 1940. 159.).

1115. *V. anagallis-aquatica* L. (Pólé veronika.)

Frequens. Gyakori.

V. anagallidiformis Bor. var. *contigua* Krösche (*V. anagallis-aquatica* ssp. *divaricata* Krösche f. *contigua* Krösche.)

Sv: Inota (Bs., cf. Schlenker Flora 130. p. 313., Keller BK. 1942. 144.).

1116. *V. scardica* Griseb. (Kislevelű veronika.)

MB: Farkasgyepű (Gáy. in litt.) — KB: Bodajk (Bs. BK. 1937. 93.) — Sv: Inota (Bs., v. Ba. — leg. Péntzes), Pétfürdő (v. Ba., Schlenker Flora 130. p. 322., ap. Keller 1942. 153.).

1117. *V. beccabunga* L. (Deréce veronika.)

MB: Herend—Városlőd (P.! 87.), Cuhav. (Polg. I. c. 158.), Szárazgerence (VGÉ. 1940. 2.) — Sv: Veszprém (P. ib.), Jutas (VGÉ. 1936. 6.) — Ba: Sárosfő (VGÉ. 1930. 4.).

1118. *V. chamaedrys* L. (Ördögcsipte veronika.)

Frequens. Gyakori.

b. lamiifolia Hay. — MB: Kőrish. (Polg.)

1119. *V. officinalis* L. (Orvosi veronika.)

Bakony (Kern. I. c. 380., P.! 87.) — MB: Kőrish. (Kornh. PV. IV. 88.), Márkó «Somh.» (VGÉ. 1934. 6.), Cuhav. (Polg. I. c. 158.) — KB: Tés (Kit. ap. Gombocz in mscr.), Hagymatető (v. Ba.) — DB: Kabh. (VGÉ. 1933. 4.).

1120. *V. montana* Jusl. (Hegyi veronika.)

ÉMB: Kőrish. (Simk. 185.), Farkasgyepűi e., Márkó «Kápolnad.», Papod, Cuhav. (P.! 87.), Pápateszér—Bakonybél—Herend (Filarszky, Kummerle, Simk. ap. Keller BK. 1940. 158.) — KB: Várpalotai e. (Kit. ap. Gombocz in mscr.) — DB: Csatár (P. ib.) — Vf: Tekeresv. (P. ib.) — Bakonyszentlászló (Kit. I. c.).

1121. *V. prostrata* L. (Lecsepült veronika.)

KB: Eplényi e. (P.! 88.), Hagymatető (v. Ba.) — DB: Menyekesi e., Csatár (!P. ib.) — Sv: Papkeszi (v. Ba.) — Vf: Veszprém (VGÉ. 1932. 5.), Fűzfő (v. Ba.) — Ba: Pápateszéri e. széle (P. ib.), Meggyesi, Sárosfői e. (VGÉ. 1936. 3.)

1122. *V. austriaca* L. ssp. *dentata* Watzl. (*V. dentata* Schm.) (Fogaslevelű veronika.)

MB: Márkó «Somh.» (VGÉ. 1934. 6.), «Csordástető» (VGÉ. 1937. 2.), Cuhav. (Polg. I. c. 158.) — KB: Tobánh. (Polg.), Burokv. (!Jáv., v. Ba.), Baglyash. (Jáv.—Zóly.), Felsőballa, Sótéthorog (v. Ba.) — Sv: Veszprém (P.! 87., VGÉ. 1932. 5.), Hajmáskér, Öskü, Várpalota (Jáv. ap. Keller BK. 1940. 142.), Várpalota (Péntzes ap. Keller I. c.).

1123. *V. teucrium* L. (*V. pseudo-chamedrys* Jacq.) (Gamandor veronika.)

- Per comitatum. Megyeszerte. (P.! 87.)
 Bakony (Horhi! 34. PV. IV. 84.) — MB: Márkó «Somh.» (VGÉ. 1934. 6.), Cuhav. (Polg. I. c. 158.), Gyöngyös(!) — KB: Tobánh. (Polg. I. c. 41.), Malomrétiv. (v. Ba.), Burokv. (Lengy.), Gajaszurdok (v. Ba.) — Sv: Pétih., Sukoró (!v. Ba.).
1124. *V. longifolia* L. (*V. maritima* L.) (Hosszúlevelű veronika.)
 Sv: Jutas (VGÉ. 1936. 6.) — **b. geniculata** Host. — Ba: Sárosfői, Meggyesi e. (VGÉ. 1932. 11.)
1125. *V. spuria* L. (Fattyú veronika.)
ssp. foliosa W. et K. — MB: Sándormajor, Cuhav. (Polg.) — KB: Aka, Ácsteszeri e. (P. 88. Pl. Vo. Borb. missa.) — Ba: Bakonyszentlászló «Hársfakutid.», Gelencséri e. (P. 148.)
1126. *V. spicata* L. (Macscafarkú veronika.)
 Frequens. Gyakori.
b. nitens (Host.) Beck. — Sv: Jutas (Borb. 378.).
1127. *V. orchidea* Cr. (Kosborkéjú veronika.)
 MB: Márkó «Csordásárok» (Bs.), Papod(!) — Sv: Várpalota (Kit.! ap. Jáv. AMNH. 1936. 103.) — Ba: Bakonyszentlászló (Kit.! I. c.), Fenyőfő (Soó MBIM. 1931. 4.).
1128. *V. triphyllos* L. (Ujjaslevelű veronika.)
 Frequens. Gyakori. (P.! 88.)
1129. *V. verna* L. (Tavaszi veronika.)
 MB: Herend (Simk. 185.) — Sv: Veszprém: Aranyos-, Tekeresv. (P.! 88.)
1130. *V. arvensis* L. (Ugari veronika.)
 Frequens. Gyakori.
1131. *V. praecox* All. (Korai veronika.)
 Sv: Veszprém «Aranyosv.» (P.! 88.), Hajmáskér (v. Ba.) — Vf: Veszprém (P. ib., VGÉ. 1932. 5.), Fűzfő (v. Ba.) — Ba: Sárosfői, Meggyesi e. (VGÉ. 1936. 3.)
1132. *V. serpyllifolia* L. (Kakuk veronika.)
 MB: Kőrish. (Kornh. PV. IV. 88.), Bakonybél (Simk. 185.), Herend—Városlőd, Papod, Szépalmapta, Dancsárok, Márkó «Kápolnad.» (P.! 88.), «Somh.» (VGÉ. 1934. 6.), Aklipta «Kopasz.» (P. 148.), Cuhav. (P. 88., Polg. I. c. 158.), Somh. (VGÉ. 1939. 3.) — KB: Oszlop, «Hajmásptai e.», «Kóh.» (P. 88. és 148.), Eplény (Lengy.) — DB: Kabh. (VGÉ. 1933. 2.) — Vf: Veszprém (P. 148.).
1133. *V. hederifolia* L. (Borostyánlevelű veronika.)
 Frequens. Gyakori.
b. triloba Op. — Vf: Veszprém (P.! 88.).
1134. *V. persica* Poir. (Perzsa veronika.)
 MB: Herend (Simk. 185.), Aklipta, Rátóti e. (P.! 148.), Pénzeskút (Bs.) — KB: Felsőballapta (v. Ba.) — Sv: Veszprém (P. 88., Bs.) — S. (P. ib.)
1135. *V. polita* Fr. (Mezei veronika.)
 Frequens. Gyakori.
 MB: Herend (Simk. 185.) — Vf: Veszprém (P.! 88.).
1136. *V. opaca* Fr. (Fénytelen veronika.)
 MB: Herend, Rátóti e., Cuhav. (P.! 88.) — KB: Várpalota «Kálistó» m. (P. ib.) — Sv: Veszprém «Aranyosv.» (P. ib.) — S. (P. ib.)

1137. *Digitalis grandiflora* Mill. (*D. ambigua* Murr.) (Sárga gyűszűvirág.)

In silvaticis, fruticetis per comitatum. Erdős, csalitos helyeken megyszerte. (P.! 87.)

MB: Városlőd (Kit. ap. Gombocz in mscr.), Márkó «Somh.» (VGÉ. 1934. 6.), «Csordástető» (VGÉ. 1937. 2.), Esztergályv. (!Bs.), Cuhav. (!Polg. l. c. 158., v. Ba.) — KB: Várpalotai e. (Kit. l. c.), Tobánh. (Polg. l. c. 39.) — DB: Kabh. «Barátvágás» (VGÉ. 1933. 4.) — Sv: Veszprém (!P. ib.) — Ba: Meggyesi e. «Köztreshasználat» (VGÉ. 1930. 6.) — S. (!Kit. l. c.)

1138. *Melampyrum cristatum* L. (Karélyos csormolya.)

MB: Márkó «Kápolnad.», Papod (P.! 89.) — KB: Hidegv., Várpalotai e. (Kit. ap. Gombocz in mscr.), Szápár—Csetény (P. ib.), Hagymatető, Mórocstető (v. Ba.) — S. (!P. ib.)

ssp. *Ronnigeri* (Pöverl.) Ronn.

KB: Tobánh. (Polg.)

1139. *M. arvense* L. (Mezei csormolya.)

Frequens. Gyakori.

Sv: Öskü (Kit. ap. Gombocz in mscr.) — Ba: Tapolcafő (Kit. l. c.) — S. (!Kit. l. c., P.! 89.)

1140. *M. barbatum* W. et K. (Szakállas csomolya.)

DB: Csatár, Menyeke «Várh.» (P.! 89.) — Sv: Öskü (Kit. ap. Gombocz in mscr.), Veszprém «Felső e.», Rátót (P. ib.), Hajmáskér (v. Ba.) — Vf: Veszprém «Kiskutiv.» felett (P. 148.) — Ba: Fenyőfő (P. ib.)

ssp. *Filarszkyanum* Soó *f. saxicolum* Soó — Vf: Vámos (Lengy.! ap. Soó Rep. XXIV. 1927. 139.)

1141. *M. pratense* L. (Réti csormolya.)

Bakony (Kern. l. c. 378.) — MB: Bakonybél (Kern. ap. Pill. 89.), Papod(!), Szentgáli e. (P.! 89.), Cuhav. (!Polg. l. c. 158.), — KB: Tobánh. (Polg. l. c. 41.) — DB: Menyeke «Várh.» (P. ib.), Kabh. «Barátvágás» (VGÉ. 1933. 4.) — Sv: Veszprémi Felső e. (P. ib.) — Ba: Sárosfői, Meggyesi e.(!)

ssp. *vulgatum* (Pers.) Ronn. *f. lanceolatum* Spenn. — Veszprém. (Soó ap. Jáv. M. Fl. 1010.) — Ba: Fenyőfő (Soó) — *b. commutatum* (Tausch.) Beauv. *f. murorum* Beauv. — Szentkirályszabadja (Borb., Pill.! ap. Soó l. c. 179.)

1142. *M. nemorosum* L. (Kéküstökű csormolya.)

Frequens. Gyakori. (P.! 89.)

MB: Gerencev.: Bakonybél—Huszáripta(!), Somh. (VGÉ. 1939. 3.), Városlőd «Csalánosv.», Esztergályv., Gyöngyös(!), Fekete-Hajag (v. Ba.), Cuhav. (Polg. l. c. 158.) — KB: Tobánh. (Polg. l. c. 41.), Öreg-Futóné (v. Ba.) — *b. heterotrichum* Ronn. — MB: Városlőd (Pill.! ap. Soó l. c. 147.)

ssp. *silesiacum* Ronn. *b. diversipilum* Ronn. et Hayek. — DB: Kabh. (Gáyer! ap. Soó l. c. 149.)

1143. *Euphrasia Rostkoviana* Hayne. (Orvosi szemvidító.)

MB: Rátóti e.(!), Papod(!), Rókah.(!), Jákó «Bitvav.» (P.!88.), Cuhav. (!Polg. l. c. 158.), Porva—Szépalmamajor (!Jáv.), Szárazgerence (VGÉ. 1940. 2.), Pénzeskút (L.), Laposok «Matziárok»(!) — DB: Kabh. (!P. ib.) — Sv: Jutas (VGÉ. 1936. 6.), Hajmáskér, Pétfürdő (v. Ba.) — Ba: Tó-

sokberénd (P. ib.), Fenyőfő (Soó), Sárosfő (VGÉ. 1930. 4.), Bakony-szentlászló (Zsák BK. 1941. 33.).

1144. **E. Kernerii** Wettst. (Kerner-féle szemvidító.)

MB: Jákó «Bakonyér» m., Arda, Papod (P.! 88.), Zirc: Tündérmajor felett (Lengy.) — KB: Csetény (Lengy.) — Sv: Veszprém «Kiskutiv.»(!)

E. Rostkoviana × **E. Kernerii** (**E. Rechingeri** Wettst.)

MB: Kisszépalma—Somhegypta: «Szászhalom» (Bs.).

1145. **E. officinalis** L. (*E. stricta* Host.) (Közönséges szemvidító.)

MB: Cuhav. (P.! 88.) — KB: Tobánh. (Polg. I. c. 39.) — Sv: Veszprém «Fejesv.», Ósi (P. 88. és 148.) — Ba: Sárosfői, Meggyesi e. (VGÉ. 1936. 3.), Deáki e. «Kölesföldek» (BKGÉ. 1938. 3.).

1146. **E. tatarica** Fisch. (Tatár szemvidító.)

Sv: Öskü (Lengy.).

1147. **Odontites lutea** (L.) Stev. (*Orphantha lutea* Kern.) (Fogöröm.)

DB: Csatár (P. 89., v. Ba.) — Sv: Veszprém (P. ib.).

1148. **O. rubra** Gilib. (Fogfű.)

MB: Herend, Márkó «Kápolnad.»(!), Papod(!), Jákó «Bitvav.», Cuhav. (P.! 89.) — DB: Csatár m. (v. Ba.) — Sv: Jutas (VGÉ. 1936. 6.) — Ba: Sárosfő (VGÉ. 1930. 4.).

1149. **Rhinanthus crista-galli** L. (Csörgő kakascímer.)

MB: Kőrish. (!Kornh. PV. IV. 88.), Iharkút «Bitva mente», Herend, Márkói e. (!P. 89.), Cuhav. (!Lengy.! ap. Soó Rep. XXVI. 1929. 208., Polg. I. c. 158.), Zirc (!Tuzs.! ap. Soó I. c.), Hódosér (!Lengy.) — DB: Menyekei e. (P. ib.) — Sv: Hajmáskér (v. Ba.) — Ba: Meggyesi e. «Meretvai tisztás» (VGÉ. 1930. 6.) — **b. elatior** (Schur.) Soó. — Sv: Várpalota (Boros ap. Soó I. c. 209.).

1150. **Rh. major** Ehrh. (Nagy kakascímer.)

MB: Rátóti e. (P.! 89.), Kisszépalmamajor (!Tuzs.), Iharkút «Hosszúrét» (VGÉ. 1934. 3.), Cuhav. (Polg. I. c. 158., Lengy.) — Sv: Hajmáskér (P. ib.), Pétfürdő (Boros ap. Soó I. c. 216.) — Ba: Tapolcafő (Bs.).

1151. **Pedicularis palustris** L. (Posvány kakastaréj.)

KB: Bodajk (Bs. Bk. 1937. 93.) — Sv: Várpalota (Kit. ap. Gombocz in mscr.), Jutas (VGÉ. 1936. 6.), Pétfürdő (Bs. I. c. 94., v. Ba.) — Ba: Sárosfő «Nyúlrét» (VGÉ. 1930. 3.).

1152. **Lathraea squamaria** L. (Kónya vicsorgó.)

MB: Herend, Bakonybél (!Simk. 183.), Márkó «Kápolnad.»(!), Papod(!), Tüses (!P.! 89.), Cuhav. (!P. ib., Polg. I. c. 152., Bs.), Gerencev., Somh., Esztergályv., Kispapod(!) — KB: Dudari e. (P. ib.) — DB: Menyeke «Várh.», Csatár (!P. ib.), Kabh.(!)

Orobanchaceae. Szádorgófélék.

1153. **Orobanche arenaria** Borkh. (Homoki szádorgó.)

S. (P.! 90.)

1154. **O. purpurea** Jacq. (Bíbor szádorgó.)

S. (Kit. ap. Gombocz in mscr. sub. nom. *O. coerulea*.)

1155. **O. alba** Steph. (Démutka szádorgó.)

Sv: Veszprém «Fejesv.» (P.! 90.) — Ba: Fenyőfő (Polg.).

1156. **O. gracilis** Sm. (Vérveres szádorgó.)

Sv: Veszprém «Fejesv.» (P.! 90.)

1157. **O. lutea** Baumg. (Sárga szádorgó.)

MB: Papod (P.! 90.), Zabolah. (Polg.), Cuhav. (Polg. I. c. 158.) —
KB: Alsópere(!), Dudar «Magosh.» (Jáv.), Tobánh. (Polg. I. c. 39.) —
DB: Csatár (P. ib.) — Sv: Veszprém «Fejesv.» (P. ib.)

1158. **O. vulgaris** Poir. (*O. caryophyllacea* Sm.) (Galajfojtogató szá-
dorgó.)

MB: Márkó «Kápolnad.»(!), Papod (P.! 90.), Cuhav. (Polg. I. c. 158.) — KB: Dudar, Oszlop «Kőh.» (P. ib., Polg.), Tobánh., Csengőh. (Polg.) — DB: Menyeka «Várh.», Miklóspálh. (P. ib.) — Sv: Veszprémi «Fejesv.» (P. ib.) — Vf: Veszprémi Alsóe. (P. ib.) — Ba: Meggyesi e.(!) — S. (P. ib.)

1159. **O. major** L. (Nagyobb szádorgó.)

Sv: Várpalota (Horhi! 36. PV. IV. 86.).

Lentibulariaceae. Rencefélék.

1160. **Utricularia vulgaris** L. (Közönséges rence.)

Veszprémm. (Kit.! ap. Jáv. AMNH. 1936. 93.) — Ba: Sárosfő (VGÉ. 1930. 2.).

Globulariaceae. Gubóvirágfélék.

1161. **Globularia elongata** Hegetschw. (*G. Willkommii* Nym.) (Dombi gombvirág.)

MB: Rátóti e. (P.! 81.), Márkó «Csordástető» (VGÉ. 1937. 2.), Kis-papod(!), Esztergályv. (!Bs.) — KB: Tobánh. (Polg. I. c. 41.), Mőroctető (Jáv.—Zóly.—v. Ba.), Burokv., Gajaszurdok (Bs.) — DB: Csatár (!P. ib.), Kabh. «Minna's Höhe» (VGÉ. 1933. 3.) — Sv: Veszprém (P. ib., VGÉ. 1932. 5.), Hajmáskér (Lengy.), Pétfürdő (Zóly.) — Vf: Veszprémi Alsóe., Vámos (P. ib.).

Plantaginaceae. Utifülélék.

1162. **Plantago indica** L. (Homoki utifű.)

MB: Cuhav. északi része (P.! 52.) — KB: Jásd—Csernye (P. ib.) — Ba: Bakonyszentlászló—Fenyőfő (!Kit. ap. Gombocz in mscr., P. I. c., Soó, v. Ba., Lengy.), Sárosfői, Meggyesi e. (VGÉ. 1936. 3.), Deáki e. «Kölesföldek» (BKGÉ. 1938. 3.), Nemesany, Káptalanfa(!).

1163. **P. maritima** L. (Sziki utifű.)

Sv: Várpalota—Ósi (P.! 51.), Peremarton(!) — Ba: Káptalanfa «Meleg-vizirét» (VGÉ. 1931. 2.).

1164. **P. argentea** Chaix. (Ezüstös utifű.)

MB: Márkó «Csordástető» (VG. 1937. 2., v. Ba.) — KB: Hidegv. (Kit. ap. Gombocz in mscr.), Tobánh. (Polg. I. c. 37., v. Ba.), Baglyash. (Bs. Fejérvárm. növénynt. 78.), Aszöv. (! Jáv.), Burokv. (! Bs., Polg.), Sötéthorog (v. Ba.), Bérh., Mőroctető (Jáv.—Zóly.—v. Ba.), Várpalota «Várv.» (Bs., Polg.) — DB: Csatár (P. ib.), Kabh. «Minna's Höhe» (VGÉ. 1933. 3.) — Sv: Inota, Várpalota (R. K. 563., Kit.! ap. Jáv. AMNH. 1933. 57., Horhi! 87. PV. 88., Kern. Veg. 412., P.! 51.), Veszprém (P. ib., VGÉ. 1932. 5.), Hajmáskér (Lengy.), Péti. (v. Ba.) — Vf: Látóh., Kádárta «Kövesd.» (P. ib.)

1165. *P. lanceolata* L. (Lándzsás útifű.)
 Frequens. Gyakori.
 1166. *P. altissima* L. (Magas útifű.)
 Sv: Pétfürdő (v. Ba.).
 1167. *P. media* L. (Közepes útifű.)
 Frequens. Gyakori.
f. Urvilleana Rapin. — KB: Tobánh. (Polg. l. c. 41.)
 1168. *P. major* L. (Nagy útifű.)
 Frequens. Gyakori.

Rubiaceae. Buzérfélék.

1169. *Sherardia arvensis* L. (Csillagfü.)
 MB: Városlőd, Herend, Feketeheg. (P.! 72.), Borzavár, Szentgál (Polg.), Somhegypta(!) — Ba: Nemesahy «Dísznópáskom»(!) — **b. brachystrum** Borb. — Ba: Bakonyszentlászló (Zsák BK. 1941. 33.).
 1170. *Asperula odorata* L. (Szagos müge.)
 In regione montana frequens. Hegyvidéken gyakori.
 Bakony (Kern. l. c. 378.) — MB: Herend, Bakonybél (Simk. 190.), Farkasgyepű «Szamárh.» (P.! 72., Magyar EK. 1933. 100.), Cuhav. (Polg. l. c. 152.), Gerencev., Szárazgerence (VGÉ. 1940. 4.), Szarvadárok, Esztergályv.(!) — KB: Oszlop (P. ib.), Malomrét (Lengy.) — DB: Csatár(!), Menyke «Várh.» (!P. ib.), Miklóspálh.(!)
 1171. *A. glauca* (L.) Bess. (Szürke müge.)
 MB: Márkó «Kápolnad.» (P.! 72.), Cuhav. (Polg. l. c. 158.), Hódosér (Lengy.) — KB: Tobánh. (Polg. l. c. 41.), Burokv. (Bs., v. Ba.) — Vf: Fűzfő (v. Ba.) — Ba: Deáki e. «Kölesföldek» (BKGÉ. 1938. 3.) — S. (!P. ib.)
 1172. *A. tinctoria* L. (Festő müge.)
 MB: Kőrish. (Polg.), Márkó «Somh.» (VGÉ. 1934. 7.), «Csordástető» (VGÉ. 1937. 2.), Esztergályv. (!Bs.) — KB: Tobánh. (Polg. l. c. 41., v. Ba.), Oszlop «Kőh.», Móroctető (Polg.), Burokv. (v. Ba.), Aszöv. (Jáv.) — DB: Kabh. «Minna's Höhe» (VGÉ. 1933. 3.), Agártető (VGÉ. 1936. 7.) — Sv: Várpalota (Kit. ap. N. I. 152. et ap. Gombocz in mscr.), Pétfürdő (Zóly.), «Mész.» (Bs., v. Ba.)
 1173. *A. cynanchica* L. (Ebfojtó müge.)
 Frequens. Gyakori. (P.! 72.)
 MB: Cuhav. (P. ib., Polg. l. c. 158.), Somh. (P. tantum in herbario suo.) — KB: Hidegv. (Kit. ap. Gombocz in mscr., Jáv.—Zóly.), Csetény (P. ib.), Tobánh. (Polg. l. c. 37., v. Ba.), Móroctető (v. Ba.), Baglyash. (Jáv.—Zóly.) — DB: Kabh. (P. ib.) — Sv: Várpalota (Kit. l. c.), Veszprém (P. ib., VGÉ. 1932. 5.), Öskü (Lengy.), Pétfürdő (Zóly.), Papkeszi, Sukoró (v. Ba.) — Vf: Fűzfő (v. Ba.) — Ba: Fenyőfő (Soó MBIM. 1931. 5.), Sárosfői, Meggyesi e. (VGÉ. 1936. 3.) — S. (!Kit. l. c.) — **b. elongata** Stev. — Ba: Fenyőfő (Soó).
 1174. *Galium pedemontanum* (Bell.) All. (Piemonti galaj.)
 MB: Feketehegytető (Kornh. PV. IV. 87.), Herend (Simk. 191.), Dancsárok (P.! 71.) — KB: Hidegv. (Kit. ap. Gombocz in mscr.), Dudar (P. ib.), Malomrétiv. (Lengy.) — DB: Csatár (P. ib.) — Sv: Veszprém: Fejesv., Jutasi e. (P. ib.), Kis-Bakony (VGÉ. 1937. 5.) — Vf: Tekeressv.,

Látóh. (P. ib.), Veszprém (VGÉ. 1932. 6.) — Ba: Fenyőfő (P. ib.), Sárosfői, Meggyesi e. (VGÉ. 1936. 3.)

1175. *G. cruciata* (L.) Scop. (Keresztes galaj.)

Frequens. Gyakori.

1176. *G. vernum* Scop. (Tavaszi galaj.)

DB: Kabh. (Polg.)

1177. *G. boreale* L. (Északi galaj.)

DB: Kabh. (Polg.)

1178. *G. tricornis* With. (Háromszarvú galaj.)

Sv: Peremartoni e. (v. Ba.) — Vf: Fűzfő (v. Ba.) — Ba: Bakonyszentlászló (v. Ba.)

1179. *G. aparine* L. (Ragadós galaj.)

Frequens. Gyakori.

ssp. spurium (L.) Hartm. — **b. Vaillantii** (DC.) Koch. — Sv: Peremartoni e. m. (v. Ba.)

1180. *G. uliginosum* L. (Posvány galaj.)

KB: Bodajk (Bs. BK. 1937. 93.).

1181. *G. parisiense* L. (Párisi galaj.)

f. anglicum (Huds.) Rouy. — MB: Hárságy (Polg. BK. 1941. 322.).

1182. *G. divaricatum* Lam. (Berzedt galaj.)

Ba: Deáki e. «Kölesföldek» (BKGÉ.1938. 3.).

1183. *G. palustre* L. (Tóparti galaj.)

MB: Bakonybél, Csapberek (P.! 71.), Szárazgerence (VGÉ. 1940. 2.)

— DB: Nagyvázsony—Urkút: Kabh. alja (P. ib.) — Sv: Pétfürdő (Bs.)

— Ba: Sárosfői halastó (VGÉ. 1930. 2.), «Bivalyfortás» (VGÉ. I. c. 7.), Meggyesi, Sárosfői e. (VGÉ. 1932. 11.), «Forrásfejek» (VGÉ. 1936. 4.).

1184. *G. silvaticum* L. (Erdei galaj.)

MB: Feketeh. (Kornh. PV. IV. 87.), Kőrish.(!), Herend—Városlőd, szentgáli e. (!P.! 71.), Cuhav. (P. ib., Polg. I. c. 154.), Kerteskö (!Bs.), Bakonybél (v. Ba.), Esztergályv., Márkó «Somh.», «Csordásárok» (VGÉ. 1928. 2., 1934. 6., 1937. 3., 1939. 3. erroneo sub nomine *G. Schultesii*. Haec planta in montium Bakony deest. — Cf. Polgár Gy. Sz. 1935. p. 154.), Papod (!Bs.) — KB: Tobánh. (Polg. I. c. 41., v. Ba.), Malomrétiv., Kisámos (Lengy.), Burokv. (!Lengy., v. Ba.) — Ba: Fenyőfői e. (!P. ib.) — S. (!P. ib.)

1185. *G. verum* L. (Tejoltó galaj.)

Frequens. Gyakori.

1186. *G. pumilum* Murr. (Törpe galaj.)

KB: Várpalota «Várv.» (!Jáv., v. Ba.), Tobánh., Burokv. (v. Ba.) —

b. austriacum Jacq. — MB: Esztergályv. (!Bs.) — KB: Várpalota «Várv.» (!Bs., v. Ba.), Bérh. (Jáv.—Zóly.—v. Ba.) — Sv: Veszprém: Fejesv. (!P.! 72.), Kiskutiv. (!v. Ba.), Kádárta—Hajmáskér (Bs.).

1187. *G. mollugo* L. (Közönséges galaj.)

MB: Somhegypta(!), Cuhav. (!Polg. I. c. 158.) — KB: Gézaháza, Csetény (P. ib.), Malomrétiv., Burokv. (Lengy.), Bérh. (Jáv.—Zóly.—v. Ba.), Baglyash. (Jáv.—Zóly) — DB: Miklóspálh. — Vf: Veszprémi Alsóe. — Ba: Tósokberénd (P. ib.) — **b. pycnotrichum** H. Br. — Sv: Jutas (Borb. 359.), Veszprém «Táborállás» (P.! 71.) — **c. tyrolense** Willd. — MB: Hódosér (Lengy.) — KB: Burokv. — Sv: Hajmáskér — Vf: Fűzfő (v. Ba.) — **d. angustifolium** Leers. — KB: Galyap. m. (v. Ba.) — **e. vértess**

- ense** Boros. — KB: Dudar «Magash.» (Bs. BK. 1938. 318. Leg. Jáv.) —
ad vérteseense vergens: KB: Burokv. (v. Ba.)
 1188. **G. erectum** Huds. (Felálló galaj.)
 MB: Cuhav. (Polg. 1. c. 158.) — KB: Tobánh. (Polg. 1. c. 41.) —
ad G. mellugo var. angustifolium vergens. — KB: Tobánh., Burokv. (v. Ba.)
G. mollugo × **G. verum** (**G. ochroleucum** Wolf.)
 MB: Bakonybél (v. Ba.).
G. silvaticum × **G. mollugo**
 MB: Fekete-Hajag (v. Ba., det. Jávorka).

Caprifoliaceae. Bodzafélék.

1189. **Sambucus ebulus** L. (Földi bodza.)
 Frequens. Gyakori.
 1190. **S. nigra** L. (Fekete bodza.)
 Frequens. Gyakori.
 1191. **Viburnum opulus** L. (Kánya bangita.)
 Bakony (Kern. 1. c. 380.) — MB: Herend, Városlőd, Szentgáli e.
 (P.! 72.), Márkói e. (P. ib., Borb. 360.), «Farkútlapalja»(!), Bakonybél
 «Tekeresv.» (VGÉ. 1939. 5.), Szárazgerence (VGÉ. 1940. 4.), Cuhav.(!)
 — DB: Csatár (P. ib.) — Sv: Veszprém, Peremartoni e. (P. 146.), Pétfürdő
 (Bs.) — Vf: Veszprémi Alsóe. (P. ib.) — Ba: Meggyesi e. «Nyúlrét»
 (VGÉ. 1930. 3.), Deáki e.(!)
 1192. **V. lantana** L. (Ostorménfa.)
 Frequens. Gyakori.
 Bakony (Horhi! 7. PV. IV. 86.) — S. (!Kit. ap. Gombocz in mscr.)
 — **b. tyraicum** Rehm. — KB: Tobánh. (Polg.)
 1193. **Lonicera xylosteum** L. (Ükörke lonc.)
 MB: Herend (Simk. 190.), Cuhav. (!P.! 72., Polg. 1. c. 150.), Csörgő-
 kútárok (P. ib.) — KB: Csesznek, Hidegv. (Kit. ap. Gombocz in mscr.),
 Burokv. (!Jáv., Lengy.), Isztimér «Középberekh.» (Bs.) — DB: Csatár
 (P. ib.), Urkút «Tüzkökh.» (Bs.)

Adoxaceae. Pézsmaboglárfélék.

1194. **Adoxa moschatellina** L. (Pézsmaboglár.)
 MB: Pajoros, Feketeh. (Simk. 181.), Somh. (VGÉ. 1939. 3., v. Ba.),
 Levélkútárok(!), Cuhav. (!Polg., Lengy.) — KB: Gyón, Sikátor, Csernye
 (Horhi! 62. P. IV. 86.), Tobánh. (Polg. 1. c. 43.), Burokv. (Bs., Lengy.),
 Sötéthorog, Gajaszurdok (Bs.) — DB: Csatár, Menyekei e. (P.! 97.) —
 Ba: Meggyesi e. «Nyúlrét» (VGÉ. 1930. 3.).

Valerianaceae. Macskagyökérfélék.

1195. **Valerianella dentata** Poll. (Fogas galambbegy.)
 MB: Borzavár, Cuhav. (Polg. 1. c. 158.) — Sv: Peremartoni e. (P.
 153.), Péti. (v. Ba.) — *f. dasycarpa* Rchb. — KB: Csór «Iszkha.» (Fi-
 larszky ap. Rouppertné BK. 1941. 170.)

1196. **V. rimosa** Bast. (Füles galambbegy.)
 MB: Somhegypta(!) — DB: Kabh. (P. 52. Pl. Vo. Borb. missa.) —
 Sv: Pétfürdő (Bs.).
1197. **V. olitoria** (L.) Poll. (Saláta galambbegy.)
 Frequens. Gyakori.
1198. **Valeriana officinalis** L. (Orvosi macskagyökér.)
 MB: Bakonybél «Fidéld.» m. (Prácsér P. PBGH.), Rátóti e. (!P. 52.),
 Esztergályv. (VGÉ. 1928. 2.), Márkó «Somh.» (VGÉ. 1934. 6.), Bakonybél
 «Tekersv.» (VGÉ. 1939. 4.) — KB: Csőszpta (Kit. ap. Gombocz in mscr.)
 — DB: Kabh. «Barátvágás» (VGÉ. 1933. 4.) — Sv: Rátót (Kit. ap. Gombocz
 MBT. 288.), Jutas (VGÉ. 1936. 6.), Hajmáskér—Pétfürdő (v. Ba.) —
 Vf: Veszprém: Tekeresv., Sash., Alsóe. (P. ib.) — **b. tenuifolia** Vahl. —
 MB: Lókút (Polg.).
1199. **V. sambucifolia** Mik. (Bodzáslevelű macskagyökér.)
 Bakony (M. Fl. 1054.) — Ba: Somlónásárhely (Pl. Vo. Borb. missa.).
1200. **V. dioica** L. (Kétlaki macskagyökér.)
 MB: Herend, Városlőd (Simk. 196.), Városlőd (P. 52.), Iharkút
 «Hosszúrét» (VGÉ. 1934. 3.), Százgerence (VGÉ. 1940. 2.) Hódosér
 (!Polg., Lengy.), Porva (Polg.) — KB: Dudar (Polg.) — Sv: Rátót
 (Kit. ap. Gombocz MBT. 288.), Jutas (VGÉ. 1936. 6.) — Ba: Fenyőfő
 (P. ib.), Sárosfő (VGÉ. 1930. 2.).

Dipsacaceae. Mácsonyafélék.

1201. **Dipsacus pilosus** L. (Szőrös mácsonya.)
 MB: Esztergályv. (!Kit. ap. Gombocz MBT. 287., Bs.), Márkó «Ká-
 polnad.», Papod, Pajoros, Huszárokellő, Répásárok, Cuhav. (P. 52., Polg.),
 Bakonybél «Tekeresv.» (VGÉ. 1939. 4.), Gerencev.(!), Borzavár (Polg.),
 Kerteskő (Bs.) — KB: Isztimér (Bs.) — DB: Agártető (VGÉ. 1936. 7.).
1202. **D. laciniatus** L. (Héjakút.)
 Frequens. Gyakori.
1203. **D. silvester** Huds. (Erdei mácsonya.)
 MB: Somhegypta(!) — Sv: Veszprém (!P. 52.) — Ba: Tapolcafő
 (Kit. ap. Gombocz in mscr.), Polány (P. ib.).
- D. laciniatus** × **D. silvester** (**D. pseudosilvester** Schur.) — DB: Bánd m.
 (v. Ba.)
1204. **Succisa pratensis** Mnch. (Ördögharapta fű.)
 MB: Herend (Simk. 196.), Szentgál (P. 146.), Porva—Szépalmam.
 (Jáv.) — Sv: Jutas (VGÉ. 1936. 6.) — Ba: Sárosfő (VGÉ. 1930. 2.) —
f. hirsuta Rchb. — Sv: Hajmáskér (v. Ba.).
1205. **Knautia arvensis** (L.) Coult. (Mezei varfű.)
 MB: Cuhav. (Polg. I. c. 158.), Kerteskő (!Bs.) — Sv: Peremartoni e.
 (P. 146.) — Vf: Veszprém (!P. 52., B.!) — Ba: Meggyesi e. (VGÉ.
 1930. 6.) — S. (Kit. ap. Gombocz in mscr.) — *f. pratensis* (Schm.) Szb.
 — MB: Somh. (v. Ba.) — **b. budensis** Simk. — MB: Márkó «Kápolnad.»
 (Bs.) — Ba: Sárosfői, Meggyesi e. (VGÉ. 1936. 3.) — *f. iasione* (Borb.)
 Szb. — Vf: Veszprém (Borb. ap. Szabó 246.) — Sv: Jutas (Borb. 344.).
1206. **K. drymeia** Heuff. (Magyar varfű.)
 In silvaticis umbrosis territorio toto frequens. Árnyas, erdős helyeken
 az egész területen gyakori.

MB: Városlőd (Kit. ap. Gombocz in mscr. sub *Scabiosa sylvatica*), Körish., Herend, Szentgál, Papod (!P.! 53. és 146.), Esztergályv. (VGÉ. 1928. 2.), Szeglei bükkös (VGÉ. 1932. 9.), Márkó «Somh.», «Csordásárok» (VGÉ. 1934. 6. és 1937. 3.), Porva—Szépalmam. (Jáv.), Iharkút (VGÉ. 1934. 4.), Cuhav. (!Polg. I. c. 156., Bs., Lengy.), Hódosér (!Lengy.), Somh., Bakonybél «Tekeresv.» (VGÉ. 1939. 3. és 4.), Szárazgerence (VGÉ. 1940. 4.), Gerencev.(!) — KB: Várpalotai e. (Kit. I. c. et ap. Szabó 357.), Gézaháza e. (P. ib.), Csesznek (v. Ba.), Tobánh. (Polg. I. c. 39.), Malomrétv. (Lengy.), Burokv. (!Jáv. MBL. 1930. 140., Bs., v. Ba., Lengy., Polg.), Dudar «Magash.» (Jáv.), «Sűrűh.» (Bs.), Gajaszurdok, Isztimér (Bs.) — DB: Csatár, Menyeke(!), Kabh. (P. ib., VGÉ. 1933. 2.), Köleskepeárok (Jáv.) — Sv: Veszprém (Kurimay ap. Szabó 358.), «Kiskutiv.»(!) — Ba: Bogdánpta (Kit. I. c.), Nagytevel (P. 53.), Pápakovácsi «Attya-forrás» (Bs.), Meggyesi e. (VGÉ. 1930. 3.), Sárosfői e. (BKGÉ. 1938. 2.), Nyirádi e. (VGÉ. 1937. 4.)

1207. *Scabiosa canescens* W. et K. (Szürkés ördög szem.)

KB: Hidegv. (Kit. ap. Gombos in mscr.), Tobánh. (Polg.), Hagymatető (v. Ba.), Móroctető (Jáv.—Zóly.—v. Ba.), Baglyash. (Jáv.—Zóly.) — Sv: Hajmáskér (Lengy.), Pétfürdő (Zóly.) — Ba: Nagytevel (P.! 53.), Bakonyszentlászló (Polg. BK. 1941. 324.), Meggyesi e. «Közteshasználat»(!).

1208. *S. ochroleuca* L. (Vajsínű ördög szem.)

Frequens. Gyakori.

Cucurbitaceae. Tököfélék.

1209. *Bryonia alba* L. (Gönye.)

Frequens. Gyakori.

Campanulaceae. Csengetyűfélék.

1210. *Campanula glomerata* L. (Csomós csengetyűke.)

Frequens. Gyakori. (P.! 70.)

MB: Márkó «Somh.» (VGÉ. 1934. 6.), Cuhav. (!Polg. I. c. 158.), Papod, Kispapod(!) — KB: Tobánh. (Polg. I. c. 41.) — *b. farinosa* Roch. — MB: Cuhav. (Soó) — KB: Hagymatető (v. Ba.) — *c. elliptica* Kit. — MB: Márkói e. — KB: Gézaháza (P. ib.).

1211. *C. cervicaria* L. (Villás csengetyűke.)

MB: Városlőd (Kit. ap. Gombocz in mscr.), Márkó «Káoplnad.», Papod, Keselyő (P.! 70., Cuhav. (P. ib., Polg. I. c. 158.) — KB: Csószpta (Kit. I. c.), Súr, Feketevízpta m. (P. ib.) — Sv: Rátót (RK. 564. ap. Gombocz MBT. 288.) — Vf: Veszprémi Alsóe. (P. ib.) — Ba: Bogdánpta (Kit. ap. Gombocz I. c.), Bakonyszentlászló (P. ib.), Fenyőfő (Soó), Sárosfő(!).

1212. *C. sibirica* L. (Pongyola csengetyűke.)

MB: Márkó «Káoplnad.» (P.! 70.) — KB: Hidegv. (Kit. ap. Gombocz in mscr.), Aszón. (!Jáv.), Várpalota «Várv.» (Bs.), Burokv. (Lengy.) — DB: Kabh. «Minna's Hóhe» (VGÉ. 1933. 3.) — Sv: Veszprém: Fejes-, Aranyosv. (P. 79., VGÉ. 1932. 5.), Felsőe., Jutasi e. (!P. ib.), Pétfürdő (v. Ba., Bs.), Sukoró (v. Ba.) — Ba: Sárosfő(!).

1213. **C. rapunculoides** L. (Kánya csengetyűke.)

Frequens. Gyakori. (P.! 70.)

MB: Kőrish. (!Soó), Márkó «Somh.» (VGÉ. 1934. 6.), Cuhav. (Polg. l. c. 158.), Somh. (VGÉ. 1939. 3.) — KB: Tobánh. (Polg. l. c. 43.) — Sv: Veszprém (P. ib.) — S. (!Kit. ap. Gombocz in mscr.)

1214. **C. trachelium** L. (Csalánlevelű csengetyűke.)

Frequens. Gyakori. (P.! 70.)

MB: Márkó «Somh.» (VGÉ. 1934. 6.), Fekete-Hajag (v. Ba.), Somh. (VGÉ. 1939. 3.), Szárazgerence (VGÉ. 1940. 4.), Gerencev.(!) — KB: Tés (Kit. ap. Gombocz in mscr.), Burokv. (Bs.), Sötéthorog (v. Ba.) — S. (Kit. l. c.) — **b. urticifolia** (Schmidt) Gremlí — MB: Cuhav. (Polg. l. c. 158.) — KB: Tobánh. (Polg. l. c. 43.)

1215. **C. bononiensis** L. (Olasz csengetyűke.)

MB: Márkó «Kápolnad.»(!), Papod(!), Kőrish. (P.! 70.), Somberek (P. 147.), Cuhav. (Polg. l. c. 158.), Kispapod(!) — KB: Futóné—Kövesh., Szápár, Csetény, Ballapta (P. 70.), Hagymatető (v. Ba.) — DB: Menyeke «Várh.» (P. ib.) — Sv: Veszprém: Aranyosv., Felsőe. (P. ib., VGÉ. 1932. 5.) — Vf: Veszprém: Alsóe. (P. ib.), Tekeressv. (P. ib.) — S. (!Kit. ap. Gombocz in mscr., P. ib.) — **b. ruthenica** M. B. — Sv: Sukoró (v. Ba.)

1216. **C. rotundifolia** L. (Kereklevelű csengetyűke.)

MB: Herend (Simk. 191.), Márkó «Kápolnad.» (P.! 70.), Esztergályv. (VGÉ. 1928. 3.) — KB: Hidegv. (Kit. ap. Gombocz in mscr., Jáv.—Zóly.), Aka—Súr (P. ib.), Baglyash. (Jáv.—Zóly.) — DB: Kabh. (P. ib.), «Minna's Hóhe» (VGÉ. 1933. 3.) — Sv: Veszprém (P. ib., VGÉ. 1932. 5.), Pétfürdő (P. ib., Zóly.) — Ba: Sárosfői e., Deáki e., «Kölesföldek» (VGÉ. 1938. 3.) — **b. pinifolia** Uechtr. — KB: Tobánh. (Polg. l. c. 41.) — Ba: Sárosfői, Nyirádi e.(!)

1217. **C. persicifolia** L. (Baracklevelű csengetyűke.)

Frequens. Gyakori. (P.! 70.)

Bakony (Kern. l. c. 380.) — MB: Városlőd (Kit. ap. Gombocz in mscr.), Iharkút, Márkó «Somh.» (VGÉ. 1934. 3. és 6.), «Csordásárok» (VGÉ. 1937. 3.), Cuhav. (Polg. l. c. 158., Lengy.), Hódosér (Lengy.), Somh. (VGÉ. 1939. 3.), Papod, Kispapod(!) — KB: Tobánh. (Polg. l. c. 41.), Hagymatető (v. Ba.), Gajaszurdok (Morvay Ifj. 1938. 30.) — DB: Kabh.(!) — Vf: Fűzfő (v. Ba.)

1218. **C. rapunculus** L. (Raponc csengetyűke.)

MB: Gerencev.(!), Márkó «Somh.» (VGÉ. 1934. 6.), Papod(!) — KB: Tobánh. (Lengy.) — Ba: Meggyesi e. «Köztesshasználat» (VGÉ. 1930. 6.) — S. (!Kit. ap. Gombocz in mscr.) — **b. Lambertiana** Boiss. — KB: Tobánh. (Polg. BK. 1941. 325., v. Ba.), Sötéthorog (Polg. l. c.).

1219. **C. patula** L. (Terebélyes csengetyűke.)

Frequens. Gyakori. (P. 70.)

MB: Cuhav. (Polg. l. c. 158., Lengy.), Hódosér, Porva (Lengy.), Iharkút «Hosszúrét» (VGÉ. 1934. 3.), Szárazgerence (VGÉ. 1940. 40.) — KB: Csöszpta (Kit. ap. Gombocz in mscr.) — Ba: Sárosfői, Meggyesi e. (VGÉ. 1936. 3.)

1220. **Phyteuma spicatum** L. (Erdei varjúkőröm.)

Bakony (Kern. l. c. 380.) — KB: Gézaháza (P.! 70.)

1221. **Ph. orbiculare** L. (Gombos varjúkőröm.)

MB: Rátóti e. (P.! 70.), Márkó «Csordástető» (VGÉ. 1937. 2.), Esztergályv. (VGÉ. 1928. 3., Bs., v. Ba.) — KB: Hidegv. (Kit. ap.

Gombocz in mscr.), Burokv. (Bs., v. Ba.), Várpalota «Várv.» (Jáv., Bs.), Tobánh. (Polg. I. c. 41.), Baglyash. (Jáv.—Zóly.) — DB: Menyeke «Várh.» (P. 70.), Kabh. (P. 147.), «Minna's Hóhe» (VGÉ. 1933. 3.), Miklóspálh. (Jáv.) — Sv: Pétfürdő (Bs., Zóly.) — Vf: Tekeressv. (P. ib.)

1222. *Jasione montana* L. (Hegyi csékcstillag.)

MB: Rátót—Lókút (Kit.! ap. Jáv. AMNH. 1929. 191., et ap. Gombocz in mscr.), Kőrish. (P.! 69., Soó), Borzavár—Zirc, Porva, Zabolah. (Polg.) — Sv: Peremartoni e. (P. 147.) — Ba: Bogdánpta (Kit. I. c.), Bakony-szentlászló (P. ib., v. Ba.), Fenyőfő (!Jáv., Soó MBIM. 1931. 5.), Sárosfői, Meggyesi e. (VGÉ. 1929. és 1936. 3.), Deáki e. «Kölesföldek» (BKGÉ. 1938. 3.) — *lus. floribus albis.* — Ba: Teszéri e. (P. 169.)

Compositae. Fészkesek.

1223. *Eupatorium cannabinum* L. (Séd kender.)

Frequens. Gyakori.

1224. *Solidago virga-aurea* L. (Aranyvessző.)

In silvaticis montium Bakony frequens. A Bakony erdős helyein gyakori. (P.! 54., B.!)

MB: Herend (Simk. 196.), Csehbánya «Csalánosv.»(!), Papod, Répav.(!) — Sv: Sukoró (v. Ba.) — Ba: Fenyőfő (!Jáv., Soó MBIM. 1931. 5.), Meggyesi e. «Közteshasználat» (VGÉ. 1930. 6.).

1225. *S. gigantea* Ait. var. *leiophylla* Fernald (*S. serotina* auct.) (Kései istápfű.)

MB: Cuhav. (Polg. I. c. 158.), Bakonybél «Szömörke»(!), Zirc—Kardosrét «Hosszúrétip.» mente (Hermann TF. 1883. 129.), Zirc, Cuhav. (P.! 54., B.!)

1226. *Bellis perennis* L. (Százszorszép.)

Frequens. Gyakori.

1227. *Aster linosyris* (L.) Bernh. (Csillag gerepesin.)

KB: Baglyash. (Steixner A.), Tobánh. (Polg. I. c. 37.) — DB: Csatár (!P. 152., v. Ba.) — Sv: Veszprém (VGÉ. 1932. 5.), Papkeszi (v. Ba.).

1228. *A. amellus* L. (Csillag gerepcsin.)

MB: Márkó «Kápolnad.» (!P.! 53., v. Ba.), Papod (P. ib.), Répav.(!), Cuhav. (!P. ib., Polg. I. c. 158.) — DB: Csatár (!P. ib., v. Ba.) — Sv: Veszprém (VGÉ. 1932. 5.) — S. (Kit. ap. Gombocz in mscr.).

1229. *A. pannonicus* Jacq. (Szikai gereperin.)

Vf: Litér (P. 54. rev. B.), Fűzfő (v. Ba.).

1230. *Stenactis annua* (L.) Ness. (Egynyári seprence.)

Bakony (Soó MBIM. 1930. 177.) — MB: Papod(!), Bakonybél «Hidegh.», Cuhav. (v. Ba.)

1231. *S. ramosa* (Walter) B. S. P. (Ligeti seprence.)

MB: Cuhav. (Polg. I. c. 158., Soó), Farkasgyepü, Márkó «Kápolnad.», Papod, Bocskorh. (P.! 54., B.!) — KB: Bakonynána, Feketevizpta «Hajmási e.», Sári e. (P. 54. és 146.) — DB: Kabh., Urkút (P. 54.) — Ba: Meggyesi e. «Közteshasználat» (VGÉ. 1930. 6.).

1232. *Erigeron canadensis* L. (Betyárkóró.)

Frequens. Gyakori.

1223. *E. acer* L. (Küllőrojt.)

MB: Cuhav. (Polg. I. c. 58.) — KB: Várpalotai e., Hidegv. (Kit. ap.)

Gombocz in mscr.), Alsópere (!Jáv.) — DB: Menyeke «Várh.» (P. ib.) — Sv: Márkó—Veszprém, Táborállítás (P.! 54.) — Vf: Litér (P. ib.) — Ba: Fenyőfő (!Soó MBIM. 1931. 5.) — **b. crispulus** Borb. — MB: Pajoros, Márkó «Kápolnad.», Herendi rét — Ba: Bakonyszentlászló — Fenyőfő (P. ib.).

1234. *Micropus erectus* L. (Topagyom.)

KB: Burokv. (v. Ba.) — Sv: Várpalota, Inota (Hillebr. 40., R. K. ap. N. I. 103., ap. Borb. 346.), Rátóti-nagymező(!), Jutas (Lengy., Bs.), Hajmáskér (Lengy.), Öskü (Polg.), Bántapta (Bs.).

1235. *Filago germanica* L. (Német penészvirág.)

MB: Zirc «Kövesh.» (Polg.) — KB: Hétházpta (Bs.) — DB: Padrag (Kit. ap. Gombocz in mscr.) — Sv: Öskü (Kit. I. c.), Jutas (!Bs.) — Ba: Bakonyszentlászló (Kit. I. c., Polg.), Sárosfői, Meggyesi e. (VGÉ. 1930. 6. és 1936. 3.), Deáki e. «Kölesföldek» (BKGÉ. 1938. 2.) — **b. virescens** W. et Gr. — MB: Borzavár (Polg.) — Ba: Tósokberénd (P.! 58. Re. Borb.).

1236. *F. arvensis* L. (Mezei penészvirág.)

Per comitatum. Megyeszerte (P.! 58., B.!)

MB: Tés—Csesznek (Kit. ap. Gombocz in mscr.), Márkó «Kápolnad.» (Bs.) — Sv: Hajmáskér (Kit. I. c.) — Ba: Pápateszér (Kit. I. c.), Fenyőfő (Soó), Deáki e. «Kölesföldek» (BKGÉ. 1938. 3.) — S. (Kit. I. c.)

1237. *F. minima* (Sm.) Pers. (*F. montana* L.) (Hegyi penészvirág.)
Frequens. Gyakori. (P. 58.)

KB: Móroctető (v. Ba.) — Sv: Várpalota, Öskü (Kit. ap. Gombocz in mscr. ap. N. I. 114.) — Ba: Deáki e. «Tomporsertető» (BKGÉ. 1938. 3.).

1238. *Antennaria dioica* (L.) Gärtner. (Macskatalp.)

Bakony (Horhi! 96. PV. IV. 86., P.! 56., B.!) — MB: Iharkút (Kornh. PV. IV. 88.), Pénzeskút (!Tuzs.), Bakonybél (v. Ba.), Márkói káptalani e.(!)

1239. *Gnaphalium silvaticum* L. (Erdei gyopár.)

MB: Somh. (!Kornh. PV. IV. 87.), Herend, Bakonybél (Simk. 193.), «Szarvaskőárok» felett (Bs.), «Pápakutivágás»(!), Márkó «Kápolnad.»(!), Papod (!P.! 58., B.!), Borzavár, Cuhav. (Polg. I. c. 158.), Répav.(!) — KB: Csengőh., Zsidóh., Dudari e. (P. ib.) — Ba: Sárosfői, Meggyesi e. (VGÉ. 1932. 11.), Deáki e.(!)

1240. *G. uliginosum* L. (Iszapi gyopár.)

DB: Kabh. «Kellertő» (P.! 58., B.!) — Ba: Tósokberénd (P. ib.), Meggyesi, Sárosfői e. (VGÉ. 1932. 11.), «Bivalyförtés» (VGÉ. 1930. 7.).

1241. *G. luteo-album* L. (Halovány gyopár.)

MB: Bakonybél «Barátkút» m., Márkó «Kápolnad.», Szentgáli e. (P.! 58., B.!) — Sv: Veszprém «Fejesv.», Pétfürdő (P. ib.) — Ba: Ugodi e. (P. ib.), Nemesahany(!).

1242. *Helichrysum arenarium* (L.) DC. (Szalma gyopár; n: molyvirág.)

MB: Cuhav. északi része (P.! 58., B.!) — KB: Tés (Horhi! 4. PV. IV. 86.), Hagymatető (v. Ba.), Csernye, Feketevizpta «Hajmási e.» (P. ib.) — DB: Agártető (VGÉ. 1936. 7.) — Sv: Veszprém «Fejesv.» (P. 146.) — Ba: Bakonyszentlászló (!Kit. ap. Gombocz in mscr., P. ib., v. Ba.), Fenyőfő (!P. ib., Soó), «Nagyaszói tisztás», «Tótárok», Bakonytamási, !Koppány, Kúp (!P. ib.), Sárosfői, Meggyesi e. (VGÉ. 1936. 3.), Deáki e. «Tomporsertető» (VGÉ. 1938. 4.), Nyirád(!).

1243. *Inula conyza* DC. (Erdei peremizs.)

MB: Papod(!), Feketeh., Cuhav. (P.! 55., B.!), Polg. I. c. 156.), Somh. (VGÉ. 1939. 3.), Márkó «Somh.» (VGÉ. 1934. 6.), Esztergályv., Kispapod, Répav.(!) — KB: Pusztapalota, Gézaháza (P. ib.), Hagymatető (v. Ba.) — DB: Kabh. (!P. 146.), Csatár (P. 55.) — Sv: Veszprém «Aranyosv.»(!), .Sukoró (v. Ba.) — Vf: Tekeressv. (P. 146.), Fűzfő (v. Ba.) — Ba: Bakony-szentlászló—Fenyőfő, Polány (P. ib.).

1244. *I. ensifolia* L. (Kardlevelű peremizs.)

MB: Rátóti e. (P.! 55.), Esztergályv. (VGÉ. 1928. 4.), Márkó «Csordástető» (VGÉ. 1937. 2.) — KB: Hidegv. (Kit. ap. Gombocz in mscr.), Tobánh. (Polg. I. c. 37., v. Ba.) — DB: Csatár (P. ib.) — Sv: Veszprém: Fejes-, Aranyosv. (P. ib., VGÉ. 1932. 6.) — Vf: Tekeressv. (P. ib.)

1245. *I. salicina* L. (Fűzlevelű peremizs.)

MB: Esztergályv. (VGÉ. 1928. 4.) — KB: Malomrétiv. (c. Ba.) — DB: Kabh. (v. Ba.) — **b. subhirta** C. A. Mey. — MB: Márkó «Kápolnad.» — DB: Kabh. — Ba: Franciavágás — S. (P.!55., B.!).

1246. *I. hirta* L. (Borzas peremizs.)

MB: Papod, Rátóti e., Kőrish., Porva (P.! 55., B.!), Cuhav. (P. ib., Polg. I. c. 158.), Márkó «Csordástető» (VGÉ. 1937. 2.) — KB: Hidegv., Várpalotai e. (Kit. ap. Gombocz in mscr.), Jásd (P. ib.), Tobánh. (Polg. I. c.), Burokv. (Lengy.) — DB: Csatár (!P. ib.), Kabh. (VGÉ. 1933. 3.) — Sv: Veszprém «Csererdő» (P. ib.), Veszprémi Sédv. (VGÉ. 1932. 6.) — Vf: Veszprém Alsóe. (P. ib.) — S. (!Kit. I. c., P. ib.)

1247. *I. germanica* L. (Német peremizs.)

KB: Tés erdei (P. 55.) — Sv: Öskü (P. ib.), Papkeszi «Papvásárh.» (v. Ba.) — S. (P. ib.)

1248. *I. britannica* L. (Réti peremizs.)

Frequens. Gyakori.

1249. *I. oculus-Christi* L. (Selymes peremizs.)

KB: Hidegv. (Kit. ap. Gombocz in mscr.), Pusztapalota «Várv.» (P. 146.), Alsópere (!Jáv.), Alsópere—Öskü (Polg.), Hagymatető (v. Ba.) — Sv: Rátóti-nagymező (Kit. ap. Gombocz MBT. 285.), Várpalota (Horhi 27. PV. IV. 87.), Veszprém (VGÉ. 1932. 6.), Fejesv., Kiskutiv., Szentbenedekh., Peremartoni e. (!P. 55. és 146.), Pétfürdő «Mész.» (Bs.), Hajmáskér (Lengy.) — Vf: Tekeressv. (P. 146.)

1250. *Pulicaria vulgaris* Gärt. (Parlagi bolhafű.)

Sv: Veszprém (P.! 146., B.!) — Ba: Bogdánpta (Kit. ap. Gombocz in mscr.), Sárosfői e. (BKGÉ. 1938. 2.)

1251. *P. dysenterica* (L.) Bernh. (Réti bolhafű.)

Sv: Veszprém «Aranyosv.» (P.! 55., B.!), Jutas (VGÉ. 1936. 6.) — Ba: Bogdánpta, Bakony-szentlászló, Tapolcafő (Kit. ap. Gombocz in mscr.), Sárosfő (VGÉ. 1930. 4.).

1252. *Carpesium cernuum* L. (Bókoló türempik.)

MB: Márkó «Kápolnad.» (P.! 59.)

1253. *Ambrosia artemisiifolia* L. (Ambrózia.)

Sv: Papkeszi «Daka» (v. Ba.).

1254. *Xanthium spinosum* L. (Szúrós szerbtövis.)

Frequens. Gyakori.

1255. *X. strumarium* L. (Bojtorján szerbtövis.)

Frequens. Gyakori.

1256. *Rudbeckia hirta* L. (Borzas csutkakap.)

Subspontanea. Elvadultan. — MB: Zabolah. (Polg.), Hódosér—Kékh. (Soó.)

1257. *Bidens tripartitus* L. (Subás farkasfog.)

MB: Herend, Porva (P.! 56., B.!) — Sv: Veszprém, Ósi (P. ib.), Papkeszi (v. Ba.) — Ba: Tapolcafő, Gelencséri e. (P. ib.), Sárosfő (VGÉ. 1930. 4.), Nemesahany(!).

1258. *B. cernuus* L. (Bókoló farkasfog.)

MB: Herend—Városlőd (P.! 56., B.!), Porva—Szépalmamajor (Jáv.), Olaszfalui állomás (Polg.) — Sv: Papkeszi (v. Ba.) — Ba: Tapolcafő, Ugodi e. (P. ib.), Sárosfő (VGÉ. 1930. 4.).

1259. *Galinsoga parviflora* Cav. (Kicsiny gombvirág.)

Adventiva. — Vf: Fűzfő (v. Ba.), Veszprém(!) — Ba: Sárosfő, Nemesahany(!).

1260. *Anthemis cotula* L. (Nehézságú pipitér.)

MB: Pajoros (P.! 56.) — DB: Kabh. (P. ib.) — Sv: Hajmáskér (v. Ba.) — Vf: Veszprém (P. ib.) — Ba: Sárosfői, Meggyesi e. tisztásai (VGÉ. 1936. 3.).

1261. *A. austriaca* Jacq. (Szöszös pipitér.)

KB: Eplény(!) — DB: Menyeke(!) — Sv: Veszprém, Jutas, Öskű (P.! 56.) — S. (!Kit. ap. Gombocz in mscr.)

1262. *A. tinctoria* L. (Festő pipitér.)

Per comitatum. Megyészerte. (P.! 56., B.!) —

MB: Cuhav. (Polg. I. c. 155.) — KB: Hidegv. (Kit. ap. Gombocz in mscr.), Eplény, Burokv. (Bs.) — Sv: Veszprém (VGÉ. 1932. 6.).

1263. *A. arvensis* L. (Parlagi pipitér.)

KB: Iszkaszentgyörgy (Kit. ap. Gombocz in mscr.) — Sv: Öskű (Kit. I. c., P.! 56., B.!) Vf: Tótvázsony (P. ib.) — Ba: Fenyőfő (P. ib.), Nemesahany(!) — S. (Kit. I. c.)

1264. *A. ruthenica* M. B. (Homoki pipitér.)

MB: Cuhav. északi része (P.! 56., B.!) — Vf: Veszprém (P. ib.) — Ba: Bakonyszentlászló, Fenyőfő (!P. ib., Jáv., Soó), Gic (P. ib.).

1265. *Achillea nobilis* L. var. *ochroleuca* Boiss. (*A. nobilis* L. var. *Neilreichii* Kern.) (Nemes pipitér.)

MB: Papod (!P. 146.), Márkó «Kápolnad.» (!Bs.), Kispapod(!) — KB: Hidegv. (Kit. ap. Gombocz in mscr.), Várpalota felett, Feketevizpta (P.! 57., B.!), Zörögtető, Csesznek (Polg.), Hagymatető (v. Ba.), Burokv. (Lengy.) — Sv: Öskű (Kit. I. c.), Veszprém (P. ib.) — Vf: Tekeresv. (P. ib.), Fűzfő (v. Ba.). — Ba: Fenyőfő, Koppány (P. ib.).

1266. *A. distans* W. et K. (Ritkás cickafark.)

MB: Cuhav. (Polg.), Esztergályv.(!) — KB: Tobánh. (Polg. I. c. 41.), Bérh. (Polg.), Móróctető (v. Ba.), Várpalota «Várv.» (v. Ba.—Ré.) — Sv: Peremartoni e. széle (v. Ba.) — Vf: Szentkirályszabadja (P.! 57.).

1267. *A. setacea* W. et K. (Sertelevelű cickafark.)

KB: Hagymatető (v. Ba.) — Sv: Jutas (P. 56. Pl. Vo. Borb. missa.), Papkeszi (v. Ba.) — Ba: Fenyőfő (P. ib.).

1268. *A. asplenifolia* Vent. (Piros cickafark.)

Sv: Pétfürdő (Bs. BK. 1937. 94.).

1269. *A. millefolium* L. (Közönséges cickafark.)

Frequens. Gyakori. — *f. purpurea* Gouan. — KB: Burokv. (Lengy.) *ssp. collina* (Becker.) Weiss. — Frequens. Gyakori. — MB: Somh.

- lejtője. (P.! 56., B.!) — KB: Pusztapalota «Várberék» (P. ib.) — Sv: Veszprém «Fejesv.» (P. ib.) — Ba: Koppány, Fenyőfő (!P. ib.).
- ssp. pannonica** (Scheele) Hay. — MB: Rátóti e. (P.! 57.) — KB: Bakonyháza, Várpalota felett (P. ib.), Bántapta felett (Bs.) — DB: Kabh., Nagyvázsonyi e. — Sv: Peremartoni e. — Vf: Veszprémi Alsóe. (P. ib.) — Ba: Bakonyszentlászló (v. Ba.).
1270. **Matricaria matricarioides** (Less.) Porter (Szagtalan székfű.)
KB: Bodajk (Bs.).
1271. **M. chamomilla** L. (Kamilla.)
Frequens. Gyakori.
1272. **M. inodora** L. (Eb székfű.)
Frequens. Gyakori.
1273. **Chrysanthemum vulgare** (L.) Bernh. (Varádics aranyvirág.)
Frequens. Gyakori.
1274. **Ch. corymbosum** L. (Sátoros aranyvirág.)
In silvaticis umbrosis ubique frequens. Árnyas, erdős helyeken mindenütt gyakori.
1275. **Ch. leucanthemum** L. (Margaréta.)
Frequens. Gyakori.
- b. Margaritae** Gáy. — MB: Esztergályv.(!) — KB: Tobánh. (Polg. l. c. 39.) — *ad Margaritae vergens* — KB: Baglyash. (Jáv.—Zóly.)
1276. **Artemisia scoparia** W. et K. (Seprő üröm.)
Ba: Nagytevel (P.! 58. B.!) Nyirád «Agártető alja». (!)
1277. **A. annua** L. (Egynyári üröm.)
Sv: Csór (v. Ba.).
1278. **A. absinthium** L. (Fehér üröm.)
Frequens. Gyakori.
1279. **A. vulgaris** L. (Fekete üröm.)
Frequens. Gyakori.
1280. **A. campestris** L. (Mezei üröm.)
Ba: Tapolcafő (Kit. ap. Gombocz in mscr.), Bakonyszentlászló (P. 58.) — S. (!Kit. l. c., P. ib.)
1281. **A. austriaca** Jacq. (Selymes üröm.)
KB: Pusztapalota Várhegye (P. 58. In herbario suo deest.) — Sv: Várpalota (Kit. Bar. ap. N. I. 112.), Szentbenedekh., Aranyosv. (P. ib.), Jutas—Eplény(!).
1282. **A. alba Turra ssp. Lobelii** (All.) Gams. (Sziklai üröm.)
KB: Aszón. (!Jáv.), Bérh. (Jáv.—Zóly.—v. Ba., Polg.), Baglyash. (Bs. Fejérvárm. növénynt. 8., Jáv.—Zóly.), Hidegv. (Jáv.—Zóly.), Sötéthorog (v. Ba.), Gajaszurdok (Polg., Bs.), Iszkaszentgyörgy (Bs.) — Sv: Hajmáskér (Kit. ap. Jávorka AMNH. 1926. 404. Degen in litt.), Várpalota, Iszkaszentgyörgy, Inota (R. K. 5. 111., Hillebr. ZBV. VII. 41. ap. N. I. 111., Bs., v. Ba.), Pétfürdő (Zóly.) «Mész.» (Bs., v. Ba.), Sukoró (v. Ba.), Veszprém: Szentbenedekh., Aranyosv.(!) — Vf: Füzfő (v. Ba.).
1283. **Tussilago farfara** L. (Martilapu.)
Frequens. Gyakori.
1284. **Petasites hybridus** (L.) G. M. Sch. (Közönséges acsalapu.)
Ad ripas fluviorum in regione montana ubique frequens. Hegyvidéki patakok mentén mindenütt gyakori.
MB: Herend, Bakonybél (Simk. 195.), Farkasgyepü (P. 53., Gáy. in litt.), Hódosér (!Jáv., Bs., v. Ba., Horvát PMK. 1935. 2. p. 8.), Kerteskö

(!v. Ba., Bs.), Gerencev. (!Polg., v. Ba.), Aklimajor (!Horvát l. c.), Ihar-
kút «Hosszúrét» (VGÉ. 1934. 2.), Laposok «Matzi-árok» (!), Németbánya
«Csalánosv.» (!), Cuhav. (!Polg. l. c. 158., v. Ba, Bs., Lengy.) — KB:
Gajap. m. (Horhi! 26. PV. IV. 86.), Oszlop «Ördögárok» (P. ib., Bs.),
Bakonynána «Gajaszurdok» (Polg.) «Római fürdő» (Horvát l. c.), Bodajk
«Gajaszurdok» (Bs.) — Sv: Veszprém «Kiskutiv.» (!P. ib., v. Ba.), Papkeszi
(v. Ba.), Csatáralja (!).

1285. **P. albus** (L.) Gärt. (Fehér acsalapu.)

MB: Farkasgyepü (P. 53. Pl. Vo. Borb. missa.).

1286. **Erechtites hieracifolia** (L.) Raf. (Keresztlapu.)

MB: Márkó «Kápolnad», Papod, Somh., Pajoros, Gerencev. (P.! 60.
B.!), Farkasgyepü (Gáy. in litt.), Cuhav. (P. ib., Polg. l. c. 158.) —
Ba: Esztergár—Bakonyszentlászló, Ugodi e. (P. ib.), Deáki e. (!)

1287. **Senecio integrifolius** (L.) Clairv. (Mezei aggófű.)

MB: Bakonybél rétjei (Simk. 192.) — DB: Kabh. (P.! 59.)

1288. **S. ovirensis** (Koch.) D. C. (Hosszúlevelű aggófű.)

MB: Kabh. (!P.! 59., Jáv.) — KB: Gézaháza (P. ib.)

1289. **S. vulgaris** L. (Közönséges aggófű.)

Frequens. Gyakori.

1290. **S. viscosus** L. (Enyves aggófű.)

MB: Gerencev.—Somh. «Barátút» m., Pajoros (P.! 59.), Somh. «Pápa-
kutivágás» (!).

1291. **S. silvaticus** L. (Erdei aggófű.)

MB: Kőrish., Holományh., Farkasgyepü, Herend—Városlőd «Homá-
lyosi e.», Márkó «Kápolnad.» (P.! 59.), Kékh. (Soó), Cuhav. (!P. ib.,
Polg. l. c. 158.), Somh. (!) — DB: Kabh. (P. ib.) — Ba: Bakonyszentlászló,
Ugodi e. (P. ib.), Sárosfői, Meggyesi e. (VGÉ. 1936. 3.)

1292. **S. erucifolius** L. (Vékonylevelű aggófű.)

MB: Cuhav. (P.! 59., Polg. l. c. 158.) — Vf: Geleméri e. (!) —
Ba: Deáki e. «Kölesföldek» (BKGÉ. 1938. 3.).

1293. **S. jacobaea** L. (Jakabnapj aggófű.)

Frequens. Gyakori.

1294. **S. erraticus** Bert. ssp. **barbareifolius** (W. et Gr.) Hegi (Lápi
aggófű.)

MB: Feketeh., Somh. «Barátkút» m. (P.! 59., B.!), Cuhav. (Polg.
l. c. 158.) — KB: Pusztapalota (P. ib.) — DB: Nagyvázsony, Kabh., «Kél-
lertó» (P. ib.), «Nyírtó» (Jáv.) — Ba: Koppány, Tósokberénd (P. ib.).

1295. **S. aquaticus** Huds. (Vizi aggófű.)

MB: Herend (Simk. 195.) — DB: Kabh. «Kellertó» (P. 147.).

1296. **S. nemorensis** L. (Berkii aggófű.)

MB: Gerencev.: Bakonybél—Koppány (P.! 59., B.!), Somh., Kőrish.
(Soó MBIM. 1930. 175.), Kékh.(!)

1297. **S. Fuchsii** Gmel. (Szaracén agggófű.)

Bakony (Kern. VZBG. 1856. 380., Jáv. K. H. 314.) — MB: Somh.
«Pápakutivágás» (VGÉ. 1939. 5.), Somhegyalja(!).

1298. **S. doria** Nath. (Kövér aggófű.)

Sv: Várpalota—Pét, «Csokányhid réte» (P.! 59.), Pét m. (v. Ba.)

1299. **Echinops sphaerocephalus** L. (*E. multiflorus* Lam.) (Fehér szá-
márkenyér.)

KB: Bodajk «Gajav.» (Polg.) — Sv: Veszprém: Fejes-, Aranyosv.

(P.! 60.), Rátóti-nagymező (VGÉ. 1932. 8.) — Vf: Fűzfő (v. Ba.) — Ba: Deáki e.(!)

1300. *Xeranthemum annuum* L. (Ékes vasvirág.)

Bakony (Horhi! 2. PV. IV. 87.) — MB: Rátóti e. (!P.! 60., B.!) — KB: Hidegv. Iszkaszentgyörgy (Kit. ap. Gombocz in mscr.) — DB: Csatár (!P. ib.) — Sv: Várpalota—Pét (!v. Ba.) — Vf: Veszprém, Szentkirályszabadja (P. ib.).

1301. *Carlina acaulis* L. (Szártalan bábakalács.)

MB: Porva «Szépalmamajor» m. (P.! 60.), Bakonybél(!), Borzavár (Polg.) — KB: Zörög-tető (Zóly.) — Ba: Fenyőfő (Jáv., VGÉ. 1931. 3.).

1302. *C. vulgaris* L. (Közönséges bábakalács.)

MB: Rókah. (P.! 60.), Porva, Szépalmamajor, Márkó «Kápolnad.» (P. 147.), «Csordástető» (VGÉ. 1937. 2.), Szárazgerence (VGÉ. 1940. 4.), Cuhav. (Polg. I. c. 158.) — KB: Zsidóh. (P. ib.) — DB: Csatár, Kabh. (!P. ib.) — Sv: Veszprém (P. 147.), Rátóti-nagymező (VGÉ. 1932. 8.), ÉPapkeszi (v. Ba.) — Ba: Sárosfői, Meggyesi e. (VGÉ. 1930. 6. és 1936. 3.), Deáki e. «Kölesföldek» (BKGÉ. 1938. 3.) — S. (IKit. ap. Gombocz in mscr., P. ib.)

spp. intermedia (Schur) Hay. (*C. braevibracteata* (Andre) Simk.) (Rövidgalléros bábakalács.)

MB: Cuhav. (Polg. I. c. 158.) — Ba: Bakonyszentlászló—Fenyőfő (Soó MBIM. 1930. 175. és 1931. 5.).

1303. *Artium tomentosum* Mill. (Pókhálós bojtortján.)

MB: Gerencev. (!P.! 63., B.!, ap. Máthé AGH. I. 1937. 236.) — KB: Pusztapalota (P. ib.), Isztimér (Boros ap. Máthé I. c.).

1304. *A. lappa* L. (Közönséges bojtortján.)

Frequens. Gyakori.

1305. *A. minus* (Hill.) Benh. (Kis bojtortján.)

MB: Márkó «Kápolnad.» (P.! 63., B.!), Porva—Szépalmamajor (Jáv.), Cuhav. (Lengy.), Borzavár (Polgár ap. Máthé I. c. 231.) — Ba: Polány «Bitvav.», Bakonyszentlászló (P. ib.) — Sv: Sukoró (v. Ba.) — Vf: Fűzfő (v. Ba.) — *ad var. macrocephalum vergens*: MB: Porva (Jávorka ap. Máthé I. c.).

1306. *A. nemorosum* Lej. (Berki bojtortján.)

KB: Tobánh., Malomrév. (v. Ba.) — *b. pubens* (Bor.) Fiori (*artisticum* Rpcs.) — KB: Burokv. (Bs.), Tobánh., Malomrév. (v. Ba.)

A. lappa × *minus* (*A. nothum* Weiss *f. subracemosum* (Simk. s. str.) Máthé) — Ba: Polány «Bitvav.» (Pillitz ap. Máthé I. c. 239.)

A. minus × *A. tomentosum* (*A. mixtum* Nym.)

A. minus > × *A. tomentosum*: Ba: Bakonyszentlászló—Bakonytamási, Polány «Bitva.» (Pillitz ap. Máthé I. c. 240.)

A. tomentosum × *A. nemorosum* var. *pubens* (*A. Bretoni* Rouy) — KB: Burokv. (Boros ap. Máthé I. c. 241.)

1307. *Jurinea mollis* (Turner) Rechb. (Hangyabogáncs.)

MB: Papod (!P. 63. B.!) — KB: Hidegv. (Kit. ap. Gombocz in mscr.), Aszón. (!Jáv.), Burokv. (!Lengy., Bs.), Bérh. (Jáv.—Zóly.—v. Ba.), Sötét-horog (v. Ba.), Gajaszurdok (Bs.) — DB: Csatár (!P. ib.) — Sv: Veszprém (!P. ib., VGÉ. 1932. 6., v. Ba.), Csererdő—Márkó (!).

1308. *Carduus nutans* L. (Bókoló bogáncs.)

Frequens. Gyakori.

1309. *C. glaucus* Baumg. (Szürke bogáncs.)

MB: Városlőd (Kit. ap. Gombocz in mscr. sub nom. *C. pannonicus*) —
 KB: Várpalotai e. (Kit. l. c., R. K. 564. sub nom. *C. pannonicus*), Burokv.
 (!Jáv. MBL. 1930. 140., Bs. Fejérvárm. növénynt. 7., Lengy. Polg., v. Ba.),
 Várpalota «Várv.» (Bs. BK. 1938. 319., Polg.)

1310. *C. hamulosus* Ehrh. (Horgas bogáncs.)

KB: Bérh. (Polg.)

C. collinus W. et K. (Magyarföldi bogáncs.)

KB: In locis apricis calcareis in promontoriis Badacson ad Palotam.
 (Horhi 40. PV. IV. 86. ap. N. I. 126.)

1311. *C. acanthoides* L. (Ütszéli bogáncs.)

Frequens. Gyakori. — *Lus. floribus albis* — Vf: Veszprémi Alsóe.
 (P.! 62.) — Ba: Sárosfő «Ráctábor» (!).

1312. *Cirsium vulgare* (Savi) Air-Shaw. (*C. lanceolatum* (L.) Scop.)
 (Lándzsás aszat.)

Frequens. Gyakori.

1313. *C. eriophorum* (L.) Scop. (Gyapjas aszat.)

Sv: Veszprém (!Simk. 192., v. Ba.), Rátóti-nagymező, Csererdő (lv.
 Ba.) — Vf: Geleméri e. (VGÉ. 1934. 8.) — b. *platyonychium* Wallr. —
 Sv: Veszprém, Jutas, Peremartoni e. (P. 62.) — Ba: Ugod (Polg.).

1314. *C. arvense* (L.) Scop. (Mezei aszat.)

f. horridum W. et Gr. — Frequentes. Gyakoriak.

1315. *C. palustre* (L.) Scop. (Mocsári aszat.)

MB: Bakonybél «Tekeresv.» (VGÉ. 1939. 5.) — KB: Bodajk (Bs.
 BK. 1937. 93.) — DB: Kabh. alja (P. 62.) — Sv: Pétfürdő (Bs. l. c. 94.) —
 Ba: Sárosfő «Nyúlret», «Szárz tavak» (VGÉ. 1936. 5.).

1316. *C. canum* (L.) All. (Szürke aszat.)

MB: Herend (Simk. 192.), Iharkút «Hosszúrét» (VGÉ. 1934. 3.),
 «Matziárok» (!), Szárzgerence (VGÉ. 1940. 2.) — KB: Szápár—Csetény,
 Aka (P.! 62., B.!) — Sv: (R. K. 564.) Ósi—Várpalota (P. ib.), Jutas
 (VGÉ. 1936. 6.) — Ba: Bakonyszentlászló, Bakonytamási, Gic (P. ib.),
 Sárosfő (VGÉ. 1930. 2.) — *f. multiceps* Waisb. — Vf: Füzfő (v. Ba.).

1317. *C. pannonicum* (L. f.) Lk. (Magyarföldi aszat.)

MB: Papod, Farkasgyepü (P.! 62. B.), Márkó «Kápolnad.» (!P. ib.,
 Bs., Polg., v. Ba.) — KB: Dudari e. (P. ib.), Zörög (Polg. GySz. 1935.
 158.) — DB: Úrkuti e., Kabh. alja (P. ib.).

1318. *C. rivulare* Jacq. (Csermely aszat.)

MB: Márkói e. (P. 62.), Iharkút «Matzi-árok» (!), «Hosszúrét» (VGÉ.
 1934. 2.), Szárzgerence (VGÉ. 1940. 2.), Pálihálás (Polg.) — KB: Olasz-
 falu (Polg.) — Sv: Rátót (Kit.! ap. Jáv. AMNH. 1926. 533., ap. Gombocz
 MBT. 288.), Kádárta—Hajmáskér (Bs., v. Ba.), Pétfürdő (Bs. BK. 1937.
 94.) — Ba: Bakonygyepes, Pápateszér (Kit. ap. Gombocz in mscr.), Ba-
 konyszentlászló (!), Gyirót (!Polg.), Devecser, Tapolcafő (Bs.), Sárosfő
 «Forrásfejek» (VGÉ. 1936. 4.).

1319. *C. oleraceum* (L.) Scop. (Halvány aszat.)

MB: Herend (Simk. 192.), Szárzgerence (VGÉ. 1940. 2.), Porva,
 Cuhav. (!Polg. l. c. 155.), Hódosér (v. Ba.) — KB: Súr (P.! 62.) —
 Sv: Veszprém Sédje (!Pillitz ap. Borb. 351., Bs., v. Ba.), Jutas (VGÉ.
 1936. 6.) — Ba: Pápakovácsi (Bs.), Sárosfő (VGÉ. 1930. 2.), «Forrásfejek»
 (VGÉ. 1936. 4.).

C. canum × *C. oleraceum* (*C. tataricum* All.)

MB: Porva—Szépalmamajor (Jáv.) — Ba: Sárosfő(!).

C. oleraceum × **C. rivulare** (**C. praemorsum** Rchb.)

MB: Herend (Simk. 192.).

C. palustre × **C. canum** (**C. silesiacum** Schltz.)

KB: Bodajk (Bs. BK. 1937. 93.).

1320. **Onopordon acanthium** L. (Szamártövis.)

Frequens. Gyakori.

1321. **Crupina vulgaris** Cass. (Magvasodró.)

KB: Tés (Horhi! 6. PV. IV. 87., ap. N. I. 122.), Bérh. (Polg.)

1322. **Serratula tinctoria** L. (Festő zsoldina.)

MB: Városlőd (Kit. ap. Gombocz in mscr.), Papod(!), Márkó «Kápolnad.» (P.! 63., B.!), «Csordástető» (VGÉ. 1937. 2.), Cuhav. (Polg. I. c. 158., Soó) — KB: Súr (P. ib.), Tobánh. (Polg. I. c. 43.) — DB: Kabh. (P. 147.) — Vf: Tekeressv., Veszprémi Alsóe. (P. 63. és 147.)

1323. **S. lycopifolia** (Vill.) Kern. (Fénylő zsoldina.)

KB: Várpalota mészhegyein és Inota mögött a Hidegv. felett. (WK. I. c. I. 52., R. K. 564., Jáv. AMNH. 1926. 532. sub nom. *Carduus nitidus*), Tobánh. (Polg. I. c. 41., Lengy., v. Ba.)

1324. **S. radiata** (W. et K.) M. B. (Sugaras zsoldina.)

KB: Inota, Várpalota felett (WK. I. c. I. 9.), Hidegv. (Kit. ap. Jáv. AMNH. 1926. 532., ap. N. I. 128., ap. Gombocz in mscr., Jáv. K. H. 319.), Baglyash. (Bs. Fejérvárm. növényt. 8.) — Sv: Pétih. (v. Ba.) Sukoró (!v. Ba.), Fűzfő «Kásah.» (v. Ba.)

1325. **Centaurea solstitialis** L. (Sáfrányos búzavirág.)

KB: Iszkaszentgyörgy (Kit. ap. Gombocz in mscr.) — Sv: Peremartoni e. (P.! 61., B.!), Várpalota, Papkeszi (v. Ba.)

1326. **C. jacea** L. (Imola búzavirág.)

Frequens. Gyakori. (P.! 61., B.!).

MB: Porvai v. állomás (Jáv.) — Ba: Bogdánpta (Kit. ap. Gombocz in mscr.), Megyesi e. «Közteshasználat» (VGÉ. 1930. 6.).

1327. **C. pannonica** (Heuff.) Hay. (Magyarföldi búzavirág.)

MB: Kőrish. (P.! 61., B.!) sub nom. *C. angustifolia* Schranck.), Cuhav. (!Polg. I. c. 155.), Somh. (VGÉ. 1939. 3.), Szárazgerence (VGÉ. 1940. 3.), Fekete-Hajag (v. Ba.) — KB: Burokv. (Bs.) — DB: Kabh. (!P. ib., v. Ba.) — KB: Burokv. (Bs.) — DB: Kabh. (!P. ib., v. Ba.) — Sv: Peremarton (v. Ba.) — Vf: Pét (v. Ba.) — Ba: Bakonyszentlászló (!v. Ba.), Meggyesi, Sárosfői e. (VGÉ. 1936. 4.)

1328. **C. nigrescens** Willd. (Feketés búzavirág.)

MB: Bakonybél, Cuhav. (Polg. GySz. 1935. 155.), Porvai v. állomás (Jáv.), Szárazgerence, Zirc (Ré. DSz. 1940. 196.), Somh.(!), Hódosér (v. Ba.) — Ba: Bakonyszentlászló (Polg. I. c.).

1329. **C. vochinensis** Bernh. (*C. carniolica* Host.) (Keskenylevelű búzavirág.)

Ba: Káptalanfa «Melegvizi réb» (VGÉ. 1939. 5. Det. Wag.) — *f. pseudo-Candollei* Gugl. — MB: Cuhav. (v. Ba., det. Wagn.)

C. jacea × **C. nigrescens** (**C. extranea** Beck.)

MB: Porvai v. állomás (Jáv.).

C. nigrescens × **C. pannonica** (**C. Thaiszii** Wagn.)

MB: Hódosér (v. Ba., det. Wagn.)

C. vochinensis *f. pseudo-Candollei* Gugl. × **C. pannonica**

MB: Cuhav. (v. Ba., det Wagn.)

1330. **C. pseudophrygia** C. A. Mey. (Paróka búzavirág.)
DB: Kabh. (P.! 61.) — Vf: Veszprémi Alsóe. (P. ib.)
1331. **C. castriferrei** Borb. et Waisb. (*C. cetia* (Beck.) Wagn.) (Vas-
megyei búzavirág.)
DB: Kabh. (Jáv.—Kálovics, v. Ba.) — Ba: Sárosfői (VGÉ. 1932. 10.),
Nyirádi (VGÉ. 1931. 3.), Meggyesi e.(!)
C. castriferrei × **C. pannonica** (**C. spuria** Kern.)
Ba: Bakonyszentlászló (v. Ba., det. Wagn.).
- C. macroptilon** × **C. pannonica** (**C. Schlosseri** Wagn.)
KB: Tobánh. (v. Ba., det. Wagn.)
1332. **C. stenolepis** Kern. (Keskenypikkelyű búzavirág.)
Vf: Veszprémi Alsóe. (P. 61.) — ad *C. castriferrei vergens* — KB:
Burokv. (Bs.)
1333. **C. adscendens** Bartl. f. *ochrolepis* Vukot.
Ba: Tapolcafa «Bótakód.» (Bs.)
C. adscendens × **C. axillaris** Willd. f. *stricta* W. et K.
MB: Cuhav. (Lengy.) — KB: Burokv., Gajaszurdok (Lengy.).
1334. **C. axillaris** Willd. (Tarkavirágú búzavirág.)
MB: Márkó «Kápolnad.» (!P. 61., Bs.), Esztergályv. (VGÉ. 1928. 4.),
Cuhav. (Jáv., Polg. I. c. 158.) — KB: Tobánh. (Polg. I. c. 41., v. Ba.),
Baglyash. (Jáv.—Zóly.), Bérh. (Jáv.—Zóly.—v. Ba.) — DB: Nagyvá-
zsonyi e. (P. ib.) — Sv: Veszprémi Csererdő (P. ib.), Kiskuti v.(!),
Pétfürdő (Zóly., v. Ba.) — Vf: Füzfő, Sóly «Kökapú» (v. Ba.) —
b. stricta W. et K. — MB: Cuhav. (Polg.), Márkó «Csordástető» (VGÉ.
1937. 3.) — DB: Kabh. «Minna's Hóhe» (VGÉ. 1933. 3.) — **c. aucta** Gugl.
— MB: Cuhav. (Polg.)
1335. **C. rhenana** Bor. (Rajnavidéki búzavirág.)
Frequens. Gyakori. (P.! 61., B.!)
MB: Cuhav. (Polg. I. c. 158.) — KB: Burokv. (Lengy.), Dudar
«Magash.» (Jáv.), Hagymatető (v. Ba.) — Sv: Veszprém(!) — Ba: Meggy-
yesi e.(!)
1336. **C. micranthos** Gmel. (Közönséges búzavirág.)
KB: Csesznek, Hidegv. (Kit. ap. Gombocz in mscr.), Baglyash. (Jáv.—
Zóly.) — Sv: Veszprém (VGÉ. 1932. 5.) — Vf: Füzfő (v. Ba.) — Ba:
Fenyőfő (Jáv.), Sárosfői, Meggyesi e. (VGÉ. 1936. 3.), Deáki e. «Köles-
földek» (BKGÉ. 1938. 3.) — S. (!Kit. I. c.)
1337. **C. cyanus** L. (Kék búzavirág.)
Frequens. Gyakori.
1338. **C. Sadleriana** Janka (Magyarföldi búzavirág.)
MB: Aklimajor, Pénzeskút(!) — Sv: Veszprém (VGÉ. 1932. 6.),
Kádárta—Hajmáskér, Jutas—Eplény(!) — Vf: Királyszentistván, Füzfő
(v. Ba.) — Ba: Koppány, Gyimót, Béb(!) — S.(!)
1339. **C. Fritschii** Hay. (Fritsch-búzavirág.)
MB: Papod (Ré. DSz. 1940. 196. Det. Jáv.) — KB: Tobánh. (v. Ba.)
— DB: Csatárh. (v. Ba.) — Sv: Peremarton (v. Ba.) — Ba: Pápakovácsi
(Bs.), Deáki e. «Tomporsertető» (BKGÉ. 1938. 3., Jáv. MTÉ. 1941. LIX.
3. 981.) — f. *spinigera* Hav. — Vf: Tótvázsony (v. Ba.) — ad *C. scabiosam*
vergens. — MB: Herend (v. Ba.).
- C. Sadleriana** × **C. Fritschii** (**C. pseudo-Sadleriana** Wagn.)
Sv: Peremarton (v. Ba.) — Ba: Bakonyszentlászló (v. Ba.).
1340. **C. scabiosa** L. (Vastövű búzavirág.)

MB: Iharkút «Imárv.» (Hermann TF. 1885. 282.), Cuhav. (Polg. I. c. 158.), Márkó «Kápolnad.» (Bs.), Herend (v. Ba.) — KB: Tési e. (P. 61.) — DB: Csatár, Urkút «Csárdah.» (P. 147.) — Sv: Veszprémi Felsőe., Fejesv. (P. 61.), Peremarton (v. Ba.) — Vf: Veszprém «Várh.», Látóh., Szentkirályszabadja (P. 147.) *f. cretacea* Woerlein — Sv: Péti. (v. Ba., det. Wagn.) — **b. sublucida** Borb. — KB: Aszón. (!Jáv.)

1341. **C. vértensis** Boros (Vértesi búzavirág.)

KB: Várpalota «Várv.», Burokv. (Bs. BK. 1940. 42., v. Ba., Polg.), Bérh. (Jáv.—Zóly.—v. Ba., Polg.), Eplénypta, Tobánh. (v. Ba.) — DB: Csatár (!P. 61. sub nom. *C. badensis* Tratt., v. Ba.) — Sv: Veszprém «Kiskutiv.»(!), Jutas—Eplény(!).

1342. **Carthamus lanatus** L. (Vadsáfrány.)

MB: Szentgáli e. széle (P.! 61., B.!) — KB: Tunyogh., Zsidóh. (P. ib.), Hagymatető (v. Ba.) — Sv: Sukoró, Papkeszi (v. Ba.) — Vf: Veszprém «Szalayd.»(!)

1343. **Cichorium intybus** L. (Katáng.)

Frequens. Gyakori.

1344. **Lapsana communis** L. (Bojtorjánsaláta.)

Frequens. Gyakori.

1345. **Hypochaeris maculata** L. (Kóros pelyvahordó.)

MB: Városlőd (Kit. ap. Gombocz in mscr.), Márkó «Somh.» (VGÉ. 1934. 6.), Porva (Lengy.), Papod(!) — KB: Várpalotai e. (Kit. I. c.), Tobánh. (Lengy.) — DB: Csatár, Kabh. (!P. 64.) — Sv: Veszprémi Felsőe. — Vf: Veszprémi Alsóe. (P. ib.)

1346. **H. radicata** L. (Kacúros pelyvahordó.)

MB: Rátót—Lókút (R. K. 564., ap. Gombocz in mscr., ap. Jáv. AMNH. 1929. 190.), Városlőd (Kit. ap. Gombocz in mscr.), Herend (Simk. 194.), Zabolah., Szépalmajor (Jáv.), Szárazgerence (VGÉ. 1940. 3.) — KB: Veimpta (Kit. I. c.), Imremajor (Polg.) — DB: Kabh. (!P. 64.) — Ba: Bogdánpta, Pápasalamon (Kit. I. c.), Fenyőfő (Soó MBIM. 1931. 5.), Bakonyszentlászló (v. Ba.), Sárosfői, Meggyesi e. (VGÉ. 1936. 3.), Deáki óe. «Kölesföldek» (BKGÉ. 1938. 3.).

1347. **Thrinia nudicaulis** Lowe (*Th. taraxacoides* (Vill.) Gaud.) (Trincia.)

Ba: Káptalanfa «Melegvizirét» (VGÉ. 1931. 2.).

1348. **Leontodon incanus** (L.) Schrk. (Szöke orozslánfog.)

Bakony (Jáv. K. H. 324.) — Ba: Deáki e. «Tomporcstertető» (Jáv. MTÉ. 1940. LIX. 3. 977.).

1349. **L. autumnalis** L. (Őszi orozslánfog.)

Frequens. Gyakori.

1350. **L. hispidus** L. (Közönséges orozslánfog.)

Frequens. Gyakori.

ssp. danubialis (Jacq.) Soó (Kopasz orozslánfog.)

MB: Rátóti e., Márkó «Kápolnad.», Csapberki rét (P.! 64.), Fekete—Hajag (v. Ba.), Cuhav. (Polg. I. c. 156.) — DB: Öcs «Nagytó» (Jáv.) — Vf: Veszprémi Alsóe. (P. ib.) — Ba: Ugodi, Pápateszéri, Gelencséri e. (P. ib.), Fenyőfő (P. 147., Soó MBIM. 1931. 5.), Bakonyszentlászló (v. Ba.).

1351. **Picris hieracoides** L. (Keserű gyökér.)

Frequens. Gyakori.

1352. **Tragopogon dubius** Scop. (Nagy bakszakáll.)

MB: Rátóti e. (P.! 64.), Somhegypta(!) — Vf: Veszprémi Alsóe., Pét dombjai (P. ib.).

1353. **T. orientalis** L. (Közönséges bakszakáll.)

Frequens. Gyakori.

1354. **Scorzonera purpurea** L. (Piros pozdor.)

Bakony (Horhi! 48. PV. IV. 86.) — MB: Papod(!), Ordah. (P.! 65., B.!), Márkói káptalani e.(!) — KB: Hidegv. (Kit. ap. Gombocz in mscr.), Tobánh. (Polg.) — DB: Menyeke, Csatár (P. ib.), Kabh. «Minna's Höhe» (VGÉ. 1933. 3.) — Vf: Geleméri e. (!P. ib.) — Ba: Bogdánpta (Kit. l. c.), Bakonyszentlászló (!P. ib., Polg., v. Ba.), Kenyéri e. (Polg.), Sárosfői, Megyesi e. (VGÉ. 1936. 4.) — S. (!Kit. l. c., P. ib.)

1355. **S. hispanica** L. (Spanyol pozdor.)

Veszprém m. (Kit. Add. 106. ap. N. I. 132.) — KB: Hidegv. (Kit. ap. Gombocz in mscr.), Várpalota «Várv.», Bérh. (Polg.) — DB: Csatár (P.! 64.), Kabh. «Minna's Höhe» (VGÉ. 1933. 3.).

1356. **S. austriaca** Willd. (Osztrák pozdor.)

MB: Márkó (P.! 64., B.!) «Csordástető» (VGÉ. 1937. 3.) — KB: Hidegv. (Kit. ap. Gombocz in mscr., Jáv.—Zóly.), Bérh. (Polg.), Móróctető (Jáv.—Zóly.—v. Ba.), Baglyash. (Jáv.—Zóly.), Burokv. (Lengy., Polg., Bs.), Sötéthorog (v. Ba.), Gajaszurdok (Bs.) — DB: Csatár (P. ib.), — Sv: Veszprém (P. ib., VGÉ. 1932. 6.), Kádárta—Hajmáskér (Bs.), Éskü (Lengy.), Pétfürdő (Zóly., v. Ba., Bs.).

1357. **S. humilis** L. (Alacsony pozdor.)

Sv: Várpalota (Kit. ap. Gombocz in mscr.) — Ba: Sárosfő «Nyúlrét» (Ré. DSz. 1940. 196.).

1358. **S. cana** (C. A. Mey.) Hoffm. (Útszéli pozdor.)

MB: Bánd—Herend (P.! 65.) — Sv: Várpalota—Ósi (P. ib.).

1359. **Scorzonera laciniata** L. (Spanyol pozdor.)

MB: Rátóti e. (P.! 65.) — KB: Feketevizpta m. (P. 147.), Alsóperei e. (!Jáv.) — DB: Csatár (P. 65.) — Sv: Jutas (P. ib.), Rátóti-nagymező (VGÉ. 1932. 8.).

1360. **Chondrilla juncea** L. (Nyúlparéj.)

Per comitatum. Megyeszerte. (P. 66.)

MB: Vinyesándormajor (v. Ba.), Cuhav. felett (Bs.) — Ba: Bakonyszentlászló (Kit. ap. Gombocz in mscr.), Meggyesi, Sárosfői e. (VGÉ. 1936. 4.), Meggyesi e. «Közteshasználat» (VGÉ. 1930. 6.) — S. (Kit. l. c.)

1361. **Traxacum serotinum** (W. et K.) Poir. (Késői pitypang.)

Sv: Peremarton, Papkeszi, Sukoró (v. Ba.) — Vf: Fűzfő (v. Ba.), Gelemér(!).

1362. **T. levigatum** (Willd.) DC. (Szarvacskás pitypang.)

KB: Hagymatető (v. Ba.) — Sv: Veszprém «Aranyosv.» (P. 66.), Rátóti-nagymező (VGÉ. 1932. 7., Jáv.), Kádárta (!P. 147.), Papkeszi (v. Ba.).

1363. **T. officinale** Webb. (Gyermekláncfű.)

Frequens. Gyakori.

ssp. palustre (Lyons) Becherer. — KB: Veimpta, Bakonynána (Polg.) — Sv: Kádárta—Hajmáskér (Bs.) — Ba: Tapolcafő—Pápakovácsi (Bs. BK. 1937. 92.).

1364. **Mycelis muralis** (L.) Wallr. (Kákicsvirág.)

Frequens. Gyakori.

1365. **Sonchus arvensis** L. (Mezei csorbóka.)
b. levipes Koch. — Frequens. Gyakori. (P.! 65.)
1366. **S. paluster** L. (Semlyéki csorbóka.)
 MB: Szárazgerence felső része (VGÉ. 1940. 2.), Somh. «Pápakuti-
 vágás»(!) — Ba: Sárosfő(!).
1367. **S. oleraceus** L. (Szelíd csorbóka.)
 Frequens. Gyakori.
1368. **S. asper** (L.) Hill. (Szúrós csorbóka.)
 MB: Márkó «Kápolnad.», Jákó—Iharkút «Királykuti terület» (P.! 65.
 B!) — Sv: Öskü (P. ib.) — Vf: Veszprém, Szentkirályszabadja (P. ib.).
1369. **Lactuca perennis** L. (Kék saláta.)
 KB: Várpalota «Várv.» (!Bs., v. Ba.)
1370. **L. viminea** (L.) Presl. (Gatyás saláta.)
 MB: Cuhav. (Polg. I. c. 158.), Somh. «Plözt-oldal» (VGÉ. 1939. 3.),
 Kispapod(!) — KB: Szápár—Csernye (P.! 66.), Dudar, Csesznek (Polg.),
 Tobánh. (Polg. I. c. 41.) — Sv: Várpalota (Kit. Add. 108. ap. N. I. 135.),
 Veszprém «Aranyosv.» (!P. ib.), Csererdő(!) — Vf: Tekeressv. (P. ib.)
 — S. (Polg.)
1371. **L. quercina** L. (Cserlevelű saláta.)
 KB: Kisámos, Tobánh. (Polg. I. c. 43.) — Sv: Péti. (v. Ba.) —
 (Kit. ap. Gombocz in mscr. sub nom. *L. stricta*, R. K. 112. ap. N. I. 134.,
 P.! 65., Polg.)
- ssp. Chaixii** (Vill.) Hay. (Nyilas saláta.)
 S. (P. 65., Polg.)
1372. **L. saligna** L. (Széleslevelű saláta.)
 MB: Feketeh. (P.! 66. B!) — Sv: Öskü (P. ib.) — Vf: Veszprém (P.
 66. és 147.) — S. (P. 66.)
1373. **L. serriola** Torner (Keszeg saláta.)
 Frequens. Gyakori.
1374. **Crepis rhoëadifolia** M. B. (Pipacslevelű zörgőfű.)
 Frequens. Gyakori.
1345. **C. setosa** Hall. f. (Sertés zörgőfű.)
 Frequens. Gyakori.
1376. **C. praemorsa** (L.) Tausch. (Csonkagyökerű zörgőfű.)
 Bakony (Horhi! 49. PV. IV. 86.) — MB: Márkó «Kápolnad.» (P.!
 67. B!), «Somh.» (VGÉ. 1934. 2.), Papod, Kispapod(!), Hódosér (P. ib.,
 Lengy.), Cuhav. (Polg. I. c. 158.) — KB: Sűrűh. (P. ib.), Hagymatető
 (v. Ba.), Dudar «Magosh.», Alsópere (!Jáv.), Tobánh. (Polg.) — DB:
 Kabh.(!)
1377. **C. paludosa** (L.) Mneh. (Mocsári zörgőfű.)
 MB: Iharkút «Hosszúrét» (VGÉ. 1934. 2.), Szárazgerence (VGÉ.
 1940. 2.), Kisszépalmamajor «Itatóárok» (VGÉ. 1939. 5.), Bakonyszentlászló,
 Hódosér mellékvölgye (Polg.), Hódosér (Lengy.) — Ba: Sárosfő «Forrás-
 fejek» (VGÉ. 1936. 4.).
1378. **C. pannonica** (Jacq.) C. Koch. (Magyar zörgőfű.)
 Sv: Inota (Jáv. M. Fl. 1200.), Fehér m. alsó részén? (Jáv. K. H. 329.).
1379. **C. tectorum** L. (Hamvas zörgőfű.)
 Frequens. Gyakori.
1380. **C. biennis** L. (Réti zörgőfű.)
 Frequens. Gyakori.

1381. *C. nicaensis* Balb. (Nizzai zörgőfü.)

Sv: Sukoró (v. Ba.).

1382. *C. capillaris* (L.) Wallr. (Vékonyka zörgőfü.)

Veszprém m. (Jáv. M. Fl. 1201., Kit. Ba. ap. N. I. 137.) — MB: Som-hegyipta—Szépalmamajor, Százhalom, Hárságypta (Bs.), Borzavár, Cuhav. (Polg. I. c. 158.) — DB: Kabh. «Nyirtó» (Jáv.) — Ba: Pápateszéri e. (P. 67.), Bakonyszentlászló (Polg.) — *f. ugrestis* W. et K. — MB: Herend (Simk. 193.), Holományh. (P. ib.) — KB: Bakonynána — Ba: Ugod, Fenyőfő (P. ib.) — *f. pectinata* Bisch. — Ba: Fenyőfő (P. ib.) «Nyirtó» (Jáv.).

C. succisifolia (All.) Tausch.

MB: Városlód—Nagyvázsony (Kit. ap. Jáv. AMNH. 1926. 582., R. K. 564. sub nom. *C. hieracioides*, Jáv. M. Fl. 1203.).

1383. *Hieracium Hoppeanum* Schult. (Zömök hölgymál.)

ssp. testimoniale N. P. α . **genuinum** 1. *acutiusculum* N. P. — Sv: (Kov., Deg., Lengy. MBL. 1934. 97.) — β . **incultorum** N. P. — Sv: Várpalota — Ba: Bakonyszentlászló (Lengy. ib.).

1384. *H. pilosella* L. (Ezüstös hölgymál.)

Frequens. Gyakori.

ssp. eupilosella Zahn. — Sv: Hajmáskér (Kov., Lengy. I. c. 98.).

ssp. tricholepium N. P. α . **genuinum** 1. *normale* N. P. — Sv: Öskü (Lengy. I. c. 99.).

ssp. trichophorum N. P. α . **genuinum** N. P. 2. *brevipilum* N. P. — Sv: Hajmáskér (Lengy. ap. O. Behr. HH. Nr. 102.).

ssp. vulgare Tausch. α . **genuinum** 2. *subpilosum* N. P. — KB: Hajmáskér (Kov., Lengy. MBL. 1934. 99.) — 4. *pilosum* N. P. — MB: Cuhav. (Lengy. MBL. 1931. 3.) — β . **subvulgare** N. P. 2. *exstriatum* N. P. — KB: Burokv. (Lengy. MBL. 1934. 99.)

1385. *H. auricula* Lam. et D. C. (Füles hölgymál.)

MB: Városlód (Kit. ap. Gombocz in mscr.), Herend (Simk. 194.), Papod «Büdöskutiv.» (Polg.) — KB: Csesznek (Polg.) — DB: Kabh. (!P. 67.) — Sv: Jutasi e. (P. ib.) — S. (Kit. I. c.)

ssp. eu-auricula Zahn. α . **genuinum** 1. *epilosum* N. P. — MB: Cuhav., Porva (Lengy. MBL. 1934. 100.).

1386. *H. brachiatum* Bertol. (**Bauhini-pilosella**) (Villás hölgymál.)

ssp. eubrachiatum Zahn. — KB: Csesznek (Polg.)

ssp. pseudobrachiatum (Celak.) N. P. — Ba: Fenyőfő (Soó) — α . **genuinum** 3. *subglandulosum* Zahn. — KB: Eplény (Lengy. MBL. 1934. 105.).

1387. *H. Bauhini* Bess. (Magas hölgymál.)

MB: Márkó «Kápolnad.» (!Bs.), Herendi rét (!P. 67.), Esztergályv. (VGÉ. 1928. 4.) — KB: Móroctető (Jáv.—Zóly.—v. Ba.), Csengőh. (P. ib.), Tobánh. (Polg. BK. 1933. 39.) — DB: Kabh. (!P. ib.), Miklóspáth. (Jáv.) — Sv: Jutas, Peremartoni e. (P. ib.), Veszprém (VGÉ. 1932. 6.) — Vf: Tekeressv. (P. ib.) — Ba: Ugodi e. (P. ib.), Sárosfői, Meggyesi e. (VGÉ. 1935. 4.)

ssp. cymanthum N. P. — MB: Csesznek—Zirc (Polg.) — Sv: Hajmáskér (Kov., Lengy. MBL. 1934. 103.).

1388. *H. auriculooides* Láng. (**Bauhini-echioides**) (Füles hölgymál.)

ssp. sarmentosum Froel α . **genuinum** 2. *euphyes* N. P. — Sv: Öskü (Deg., Kov., Lengy. I. c.).

ssp. tanythrix N. P. *α. genuinum* 1. *densipilum* N. P. — Sv: Hajmáskér (Deg., Kov., Lengy. MBL. 1934. 108.) — 2. *catotrichum* N. P. — Sv: Hajmáskér (Deg., Kov., Lengy. l. c. p. 108.).

ssp. umbellosum N. P. — Sv: Hajmáskér (Kov. l. c.).

1389. **H. cymosum** L. (Bogernyős hölgymál.)

MB: Cuhav. (!P.! 68., B.!, Polg. GySz. 1935. 158.), Zirc, Kávás (Polg.), Esztergályv. (VGÉ. 1928. 4.) — KB: Bakonynána (P. ib.), Várpalota «Várv.» (Polg.) — DB: Kabh. «Minna's Höhe» (VGÉ. 1933. 3.), Agártető (VGÉ. 1936. 7.) — Sv: Veszprém (VGÉ. 1932. 6.) — Ba: Ugod, Bakonyszentlászló (P. ib.)

ssp. eucymosum *α. genuinum* 1. *normale* *a. ustolonum* N. P. — KB: Burokv. (Lengy. MBL. 1934. 101.)

ssp. cymigerum (Rchb. Fil.) N. P. *α. genuinum* 2. *hirtipedunculum* N. P. *b. angustius* N. P. — MB: Porva (Lengy. ib.).

1390. **H. piloselloides** Vill. (*H. florentinum* All.) (Flórenci hölgymál.)

KB: Tobánh. (Polg. l. c. 39.) — Sv: Veszprém «Kiskutiv.»(!) — Ba: Bakonyszentlászló (P.! tantum in herbario suo.).

1391. **H. echioides** Lumn. (Szúros hölgymál.)

MB: Cuhav. északi része (P.! 68.) — KB: Ácsteszer, Pusztapalota (P. ib.) — DB: Kabh. (P. 147.) — Sv: Veszprém «Kitkutiv.»(!) — Ba: Bakonyszentlászló, Fenyőfő (!P. 68., Jáv., Soó MBIM. 1931. 5.).

ssp. eu-echioides Zahn. *α. genuinum* N. P. — Ba: Fenyőfő (Soó) — *β. pseudoalboncinerum* Zahn. 2. *maioriceps* Zahn. — Sv: Hajmáskér (Deg., Kov., Lengy. MBL. 1934. 102. et ap. O. Behr. HH. Nr. 275.).

1392. **H. Dollineri** F. Schltz.

KB: Oszlop «Köh.» (Polg.).

1393. **H. praecox** Schltz. — Bip. (**H. pallidum-murorum**.)

MB: Papod(!) — KB: Kisámos, Tobánh. (Polg. BK. 1933. 39.)

1394. **H. pallidum** Biv.-Bernh. (Halovány hölgymál.)

DB: Miklóspálh. alja. (Jáv.)

1395. **H. Wiesbaurianum** Üchtr. (**pallidum** (vel **praecox**) — **bifidum**) (Wiesbaur-féle hölgymál.)

KB: Várpalota «Várv.» (Polg.) — Vf: Szentkirályszabadja (P.! 68., Borb. 355.).

ssp. bakonyense Jávorka et Zahn. — DB: Miklóspálh. (A et Gr. Syn. XII. 2., 1931. p. 338.)

1396. **H. bifidum** Kit. (Villás hölgymál.)

MB: Cuhav. (Jáv.), Márkó «Kápolnad.»(!), Borostyánh.(!) — KB: Aszód. (!Jáv.) — DB: Miklóspálh. (Jáv.)

ssp. basicuneatum Zahn. *α. genuinum* 1. *normale* Zahn. — MB: Cuhav. (Deg. MBL. 1931. 15.)

ssp. cuhanum Deg. Lengy. et Zahn. — MB: Cuhav. (Deg., Lengy. l. c. p. 117.; Bs., leg. Lengy.), Csesznek, Porva (Lengy. l. c. in A. Gr. l. c. p. 589., ap. O. Behr. HH. Nr. 109.).

1397. **H. murorum** L. (Erdei hölgymál.)

Bakony (Horhí! 5. PV. IV. 86., Kern. VZBG. 1856. 379.) — MB: Városlőd (Kit. ap. Gombocz in mscr.), Hódosér, Farkasgyepű «Szamárh.», Papod(!), Csapberki, Rátóti e.(!), Márkó «Kápolnad.» (P.! 68.), «Csordástető» (VGÉ. 1937. 3.), «Somh.» (VGÉ. 1934. 6.), Cuhav. (P. ib., Polg. l. c. 158.), Somh. (VGÉ. 1939. 3.), Szárazgerence (VGÉ. 1940. 4.),

Iharkút (VGÉ. 1934. 4.) — KB: Oszlop «Sűrűh.», «Köh.», Dudari e., Feketevizptai e. (P. ib.), Tobánh. (Polg. l. c. 41.) — DB: Csátár, Miklós-pálh. (P. ib.) — Ba: Ugod, Fenyőfő (P. ib.).

ssp. calvifrons Zahn *α. genuinum* 2. *centrogermanicum* Zahn a. *verum* Z. — KB: Burokv. (Lengy. MBL. 1934. 111.)

ssp. cardiophyllum (Jord) Zahn *α. genuinum* 1. *normale* Z. a. *verum* Z. — KB: Burokv. (Lengy. l. c.) — 2. *virens* Sudre a. *verum* Z. — KB: Eplény «Malompatak» (Lengy. l. c.) — b. *glauco-virens* Z. — MB: Cuhav. (Deg., Kov., Lengy. MBL. 1931. 9., ap. A. et Gr. Syn. p. 338.)

ssp. exotericum (Jord.) Sudre *ε. cardiophyllotropum* Romieux et Zahn — KB: Malompatak. (Lengy. MBL. 1934. 111.)

ssp. glandulosissimum (Dst.) Z. — KB: Burokv. (Lengy. l. c.)

ssp. Durschianum Zahn. *β. perviridiforme* Z. — MB: Cuhav. (Deg., Lengy. MBL. 1931. 9. ap. A. et Gr. Syn. p. 338.)

ssp. malacophyes Lengy. et Zahn *β. obscurum* Lengy. et Zahn. — DB: Nagyvázsöny (Kov. MBL. 1934. 111.).

ssp. oblongum (Jord.) Sudre *β. obieticulum* Sudre a. *verum* Z. — KB: Malompatak. (Lengy. l. c. p. 112.)

ssp. nyergesense Deg. et Zahn. *β. microtricheilema* Deg. et Zahn. — MB: Cuhav. (Lengy. MBL. 1931. 10., ap. A. et Gr. l. c., Jáv.)

ssp. nemorensense Jord. *α. genuinum* 2. *laxiceps*. Zahn. — MB: Cuhav. (Lengy. l. c., ap. A. et Gr. l. c., Jáv.)

ssp. perviride Zahn *α. genuinum* *f. minoriceps* Z. — KB: Burokv. (Lengy. MBL. 1934. 112.) — 1. *normale* Zahn. — MB: Cuhav. (Deg., Kov., Lengy. MBL. 1931. 11.) — b. *longipedunculum* Z. — MB: Cuhav. (Lengy. in A. et Gr. Syn. p. 338.)

ssp. pseudoviride Zahn. — KB: Burokv. (Deg. MBL. 1934. 113.)

ssp. silvularum (Jord.) Zahn. — KB: Ámosh. (Lengy. ap. O. Behr. HH. Nr. 146.)

ssp. pseudosilvularum Zahn. — MB: Hódosér (Hulják MBL. 1934. 112.) — *α. genuinum* 2. *subgentile* Zahn. — MB: Cuhav. (Lengy. MBL. 1931. 11.)

1398. **H. Lachenalii** Gmel. (*H. vulgatum* Fr.) (Közönséges hölgymál.)

MB: Herend (Simk. 194.), Kőrish. (!P.! 68.), Hódosér, Cuhav. (!P. ib., Polg. l. c. 158.), Márkó «Somh.» (VGÉ. 1934. 6.) — KB: Bakonyhána (P. ib.) — DB: Kabh. (P. ib., VGÉ. 1933. 4.), Sash. (P. ib.)

ssp. aspernatum (Jord.) Zahn b. *pluridentatum* Zahn. — Ba: Fenyőfő (Jáv. ap. A. et Gr. Syn. p. 589.)

ssp. basipinnatifidum Zahn. *α. genuinum* Z. — KB: Ámosh. (Lengy. MBL. 1934. 115. et ap. O. Behr. HH. Nr. 218.) — b. *serratidens* Zahn. — MB: Cuhav. (Schermann in A. et Gr. Syn. p. 504., Jáv.)

ssp. pinnatifidum Loennr. — MB: Borzavár — KB: Csesznek, Eplény (Polg.)

ssp. chlorophyllum Jord. *α. genuinum* Zahn 2. *calvescens* a. *verum* Z. — MB: Hódosér — KB: Ámosh. (Lengy. l. c.) — b. *melanadoneides* Zahn. 3. *virescens* Z. — KB: Ámosh. (Lengy. l. c. et ap. O. Behr. HH. Nr. 229.)

ssp. fastigiatum (Fr.) Zahn *α. genuinum* Zahn. — Ba: Bakonyszent- (Lengy. l. c. 116.)

ssp. pseudo-Pollichiae Oborny et Zahn — MB: Cuhav. (Lengy. MBL.

1931. 15.) — *a. genuinum* 3. *praticolum* Zahn. — MB: Cuhav. (Jáv. ap. A. et Gr. Syn. 543.)

1399. *H. maculatum* Sm. (*praecox-Lachenalii*) (Foltos levelű hölgymál.)

MB: Márkó «Somh.» (VGÉ. 1934. 6.), Cuhav. (Polg. I. c. 158.), Somh. (VGÉ. 1939. 3.) — KB: Alsópere (!Jáv.), Dudar (Polg.) — Ba: Fenyőfő (Jáv.).

ssp. eumaculatum Zahn. «*genuinum* 1. *normale* Zahn a. *verum* Z. — KB: Malompatak. (Lengy. MBL. 1934. 114.) — *b. pseudomaculatum* Z. — KB: Ámosh. (Deg. I. c.) — Sv: Hajmáskér (Deg., Kov., Lengy. I. c.) — *β. inquinatum* (Jord.) Zahn. — MB: Cuhav. (Deg., Kov., Lengy. MBL. 1931. 12.)

ssp. Pollichiae (Sch.—Bip.) Zahn 3. *subcinerescens* Zahn. — Bakony (Porva? Jáv. ap. A. et Gr. Syn. p. 504.).

1400. *H. umbellatum* L. (Ernyős hölgymál.)

MB: Papod (P. 69.) — Vf: Veszprémi Alsóe. — Ba: Bakonyszentlászlói e. (P. ib.) — S. (Kit. ap. Gombocz in mscr.).

ssp. linariifolium Wallr. — Ba: Deáki e. «Kölesföldek» (BKGÉ. 1938. 3.).

1401. *H. sabaudum* L. (Olasz hölgymál.)

MB: Szentgáli e., Márkó «Kápolnad.», Papod (P. 69. sub nom. *H. boreale*), Szárazgerence (VGÉ. 1940. 2.), Borzavár (Polg.), Márkó felett (Bs.) — KB: Csesznek, Tobánh. (Polg. I. c. 43.), Dudari e. (P. ib.) — DB: Csatár (P. ib.), Miklóspálh. (Bs.) — Ba: Bakonyszentlászló (P. ib., Polg.), Meggyesi e. «Közteshasználat» (VGÉ. 1930. 6.), Deáki e. «Tomporsertető» (BKGÉ. 1938. 3.).

1402. *H. racemosum* W. et K. (Fürtös hölgymál.)

MB: Márkó «Kápolnad.» (P. 69.), «Somh.» (!), Esztergályv. (!), Somh. (VGÉ. 1939. 3.) — KB: Tobánh., Kisámos (Polg.) — Ba: Fenyőfő (Jáv.).

ssp. euracemosum Zahn. — DB: Miklóspálh. (Bs.)

Addenda. Pótlások.

1403. **Triglochin maritima** L. (Tengeraprti hutsza.)
KB: Dudar (Polg.).
1404. **Alopecurus geniculatus** L. (Gombos ecsetpázsit.)
Ba: Bakonyszentlászló (Lengy.)
1405. **Papaver argemone** L. (Ördögmák.)
MB: Borzavár—Zirc, Lókút (Polg.)
1406. **Bupleurum pachnospermum** Panč. (Deres buvákfü.)
Sv: Papkeszi «Daka» (v. Ba.).

Corrigenda. Javítások.

10. old. alulról 5. sor: *amygodaloides* helyett: *amygdaloides*.
10. » » 8. » *Arrabis* helyett: *Arabis*.
22. » » 25. » *nicaeensis* helyett: *nicaensis*.
39. » felülről 12. » **ischeamum** helyett: **ischaemum**.
64. » alulról 5. » *pirasterem* helyett: *pirasteren*.
65. » » 2. » **R. acetosella** után: (Madársóska.)
80. » felülről 7. » **C. microcarpa** Andrz után: (Kisebbik gomborka.)
99. » alulról 14. » **paxii** helyett: **Paxii**.
106. » » 13. » *Elviola* helyett: *Ebviola*.
126. » felülről 15. » *Wild.* helyett: *Willd.*

MB = Magas Bakony
 KB = Keleti Bakony
 DB = Déli Bakony
 Su = Sédvölgyeség
 Vf = Veszpremi fennsík
 Ba = Bakonyalja
 S = Somló

	folyó
	országút
	vasút
	növény-
	földrajzi határ

A
BAKONY
 M=1:300.000
 Rajzolta:
Mohos József Z.

