

ERDÉSZETI ÉS FAIPARI EGYETEM
NÖVÉNYTANI TANSZÉK

TILIA

Szerkeszti:

BARTHA DÉNES

Vol. III.

A KŐSZEGI-HEGYSÉG EDÉNYES FLÓRÁJA

Összeállította:

KIRÁLY GERGELY

SOPRON

1996

ERDÉSZETI ÉS FAIPARI EGYETEM
NÖVÉNYTANI TANSZÉK

TILIA

Szerkeszti:
BARTHA DÉNES

Vol. III.

A KŐSZEGI-HEGYSÉG EDÉNYES FLÓRÁJA

Összeállította:
KIRÁLY GERGELY

SOPRON

1996

Lektorálta: Dr. Csapody István c. egyetemi tanár

ISSN 1219 - 3003
ISBN 963 7180 47 8

Felelős kiadó: Dr. Bartha Dénes

A kötet megjelentetését támogatták:

Országos Tudományos Kutatási Alap F 5103
Erdészeti, Faipari és Papíripari Nemzetközi Ösztöndíjas Alapítvány

TARTALOM

<i>Előszó</i>	5
A Kőszegi-hegység geográfiája, földrajzi nevei	5
A Kőszegi-hegység kutatásának történeti áttekintése	6
Az enumeráció összeállításának alapelvei	8
Az edényes flóra számokban	8
<i>Enumeráció</i>	10
Harasztok - <i>Pteridophyta</i>	10
Nyitvatermők - <i>Gymnospermatophyta</i>	28
Zárwatermők - <i>Angiospermatophyta</i>	32
Kétszikűek - <i>Dicotyledonopsida</i>	32
Egyszikűek - <i>Monocotyledonopsida</i>	314
Irodalom	394
Névmutató	402
Mellékletek	407
1. táblázat - A Kőszegi-hegység földrajzi neveinek jegyzéke	409
1. térkép - A Kőszegi-hegység áttekintő térképe	
2. térkép - A Kőszegi-hegység hazai oldalának áttekintő térképe	

ELŐSZÓ

A hazai Alpokalja-kutatás fontos eredménye volt a "Kőszegi-hegység vegetációja" c. tanulmánykötet 1994-es megjelenése. Már ebben a munkában is felvetődött a hegység teljes (az osztrák oldalt is magába foglaló) növényteni adatbázisának elkészítésére, valamint a gazdag kőszegi anyaggal rendelkező történeti herbáriumok (Freh Alfonz, Piers Vilmos, Waisbecker Antal gyűjteményei) feldolgozására vonatkozó igény. Az azóta eltelt két év során lassan összeállt az az anyag, mely alapján nem csupán a hegység edényes flórája jellemezhető, hanem az abban bekövetkezett változások is értékelhetővé válnak. Céлом a változások dokumentálásán túl főként az volt, hogy a hazai szakközönség és a természet-védelem számára korábbi tévedéseket tisztázó, a gyakorlatban is használható flóraművet állítsak össze.

E helyen szeretném megköszönni számos támogatóm munkáját, akik tevékenysége nélkül e munka nem jöhetett volna létre. Különösen hálás vagyok dr. Bartha Dénesnek, aki nemcsak tanácsaival látott el folyamatosan, hanem e kötet megjelentetésében is alapvető szerepet vállalt. Köszönet illeti dr. Csapody Istvánt a kötet lektorálásáért és ismereteinek közléséért, Markovics Tibort tapasztalatainak átadásáért. Adatait rendelkezésemre bocsátotta Antal József, Bálint Sarolta, Bodoncz László, Bölöni János, Farkas Sándor, dr. Jeanplong József, Kulcsár László, Molnár Attila, dr. Penksza Károly, Szmorad Ferenc, Tímár Gábor és dr. Walter Timpe. A TTM valamint a Savaria Múzeum herbáriumának átvizsgálását dr. Kováts Dezső, illetve Balogh Lajos tette lehetővé számomra. A szerkesztésben Nagy László és Surányi Attila voltak segítségemre.

A KŐSZEGI-HEGYSÉG GEOGRÁFIÁJA, FÖLDRAJZI NEVEI

A Keleti-Alpok hazánkba is átlépő előhegységei közül a legkeletibb nyúlványt a Kőszegi-hegység jelenti, amely a Borostyánkő (Bernstein) vonulatán keresztül kapcsolódik az Alpok (illetve a Wechsel-hegység) fő tömegéhez. Teljes területe mintegy 180 km² (a hegység kristályos fő tömbje mintegy 60 km²), ebből csupán 45 km² esik a magyar térfélre.

A hegység a környező területektől meglehetősen jól elkülönül, északról a Gyöngyös-patak völgye, keleten és délen Kőszegtől egészen Neumarkt in Tauchental-ig a Vasi-dombvidék, nyugaton a Tauchenbach, illetve a Goberlingsbach völgye határolja, a Borostyánkőtől Unterkohlstätten és Weißenbach között alacsony nyereg választja el (*1. térkép*).

A Kőszeg alatti területek (pl. Kőszegfalva, Alsó-erdő, Klausen-erdő) már a Vasi-dombvidékhez tartoznak, ami azért is kiemelendő, mivel az elkülönülés

flórahátárt is jelöl: a hegység belső területei a *Noricum* flóraidék *Ceticum* flórajárásához, míg a hegylábi dombság már a *Praenoricum* flóraidék *Castri-ferreicum* flórajárásához sorolható. Utóbbi tény nem véletlenül kapott erős hangsúlyt a (főként hazai) szakirodalomban gyakran tapasztalt hibás helymegjelölések miatt. JÁVORKA (1925) a teljes Kőszeg - Borostyánkői vonulatot "Borostyánkő" elnevezéssel illeti, míg számtalanszor előforduló tévedés kőszeg-hegyaljai és hegységbeli adatok florisztikai és földrajzi határokat tekintetbe nem vevő összemosása, ami - hasonlóan Sopron környékéhez - általánosan jellemző hazai összefoglaló flóraműveinkre. Így "került" például a Kőszegi-hegységbe a *Daphne cneorum* (Klausen-erdő) és a *Carex caespitosa* (Alsó-erdő). E probléma leküzdésének érdekében közlöm (1. táblázat) a hegység botanikai munkákban említett földrajzi neveit, melyek közül a ma is azonosíthatókat az 1. és 2. térképen jelöltem. Történeti okokból és a teljesebb kép érdekében a kőszeg-hegyaljai előfordulási adatokat is szerepeltettem az enumerációban (Doroszló, Kőszegfalva, Klostermarienbergről vonaláig), ezek a lelőhelyek azonban az említett névjegyzék és térképek segítségével egyértelműen kiszűrhetők. A helynevek egy része több írásmóddal is szerepel (pl. Gósz-völgy, Gößbachgraben, etc.), ezen a variánsokat az 1. táblázat (a ma érvényesnek tekintett alak feltüntetésével) szintén tartalmazza.

További bizonytalanság forrása, hogy számos közlés a trianoni határmegvonás előtti. A határon túlra került községhatárok egy részét (pl. Hámor, Röt esetében) Magyarországhoz csatolták, de mivel a korabeli szerzők csak községszintű helymegjelölést adtak, a felsorolt településekhez kötött adatokat kivétel nélkül az osztrák térfélre "helyeztem". Az Írott-kő-oldalnak és a Klausen-erdőnek ma csak töredéke esik magyar területre, de a hozzájuk kapcsolt előfordulásokat (a hazai szakirodalom hagyományát követve) a magyar oldal előfordulásai között sorolom fel (kivéve, ha egyértelműen az ausztriai térfélre vonatkozik).

A KŐSZEGI-HEGYSÉG KUTATÁSÁNAK TÖRTÉNETI ÁTTEKINTÉSE

A hegységet a Kárpát-medence botanikailag legjobban feltárt területei között tartották és tartják ma is számon. A kutatás folyamatában akadtak híres botanikusok nevével fémjelzett intenzív korszakok, de hosszabb szünetek is. Az itt kutató floristák jelesebb képviselőinek mindenképpen érdemes néhány bekezdést szentelni.

A magyar flórakutatás úttörőjének tartott CAROLUS CLUSIUS XVI. századi Kőszegi-hegységi tevékenysége inkább annak történeti jelentősége miatt emelhető ki, kis számú faj- és helymegjelölése meglehetősen bizonytalan. Több, mint 200 éves szünet után a XIX. század elején C. J. FORSTER, SADLER JÓZSEF, EMERI-

CUS SZENCZY kéziratos munkáiban találhatóak ismét adatok a területről. E század utolsó negyede a hegység növényntani feltárásának fénykorát jelentette. Ekkor rövid idő alatt FREH ALFONZ (FREH 1876, 1883) és WAISBECKER ANTAL (WAISBECKER 1882, 1891a) révén négy (!) kőszegi-hegységflóra is született. Utóbbi szerző flóraművei megjelenése után az Österreichische Botanische Zeitschrift-ben, majd a Magyar Botanikai Lapokban rendszeresen publikált a Kőszegi-hegységből. Tevékenységük közé ékelődik időben BORBÁS VINCE kiemelkedő Vas vármegyei munkája (BORBÁS 1887), amelyben saját megfigyelései mellett értékeli elődei, köztük FREH és WAISBECKER közléseit. PIERS VILMOS nevéhez mindössze egyetlen publikáció fűződik, de hatalmas herbáriumának kőszegi adatait gyakran idézik előbb említett kortársai.

Századunk első harmadában WAISBECKER-en kívül GÁYER GYULA három évtizedes és SOÓ REZSŐ jóval rövidebb, a területet érintő munkássága említendő meg. A 20-as évektől kezdődően többek között BOROS ÁDÁM, KÁRPÁTI ZOLTÁN és VISNYA ALADÁR számos esetben gyűjtött a területen, de eredményeiket csak elvétve publikálták.

A trianoni döntéssel kettéosztott hegységben az országhatár a negyvenes évekig nem jelentett egyben "kutatási határt" is, magyar botanikusok (főként BOROS és GÁYER) rendszeresen felkeresték az ausztriai tereket is. Osztrák kutatók számára a Kőszegi-hegység azonban periférikus térségnek számított, jellemző, hogy burgenlandi publikációkban ma is gyakran hivatkoznak GÁYER munkáira "legfrissebb" forrásként. Az osztrák térfélen - mintegy 25 éven keresztül - GOTTFRIED TRAXLER végzett kiterjedt kutatásokat, mellette HELMUT MELZER publikációi jelentősebbek.

A hazai botanikusok számára az ötvenes évektől nem csak az osztrák, hanem lényegében a magyar oldal is "lezárult" a határ közelsége miatt. Ebben az időszakban (amely a 80-as évek végéig tartott) CSAPODY ISTVÁN, JEANPLONG JÓZSEF, HORVÁTH ERNŐ és VIDA GÁBOR kutatott a hegységben, adataik közül azonban keveset publikálva. HORVÁTH - JEANPLONG (1962) és CSAPODY (1980) tollából összefoglaló értékelés is megjelent a terület növényntani értékeiről, de szinte kizárólag irodalmi, évtizedek óta meg nem erősített adatok alapján.

A flórakutatás folytatására csak az utóbbi években nyílt ismét alkalom. Az újjáéledő terepmunka első eredményének a hegységbeli harasztflóra feldolgozása (BARTHA - BODONCZI - MARKOVICS 1993) tekinthető. KOVÁCS J. ATTILA behatóan foglalkozott a terület réttársulásaival, míg az erdőtársulások vonatkozásában BARTHA DÉNES és társai munkája emelhető ki. Az utóbbi kutató szerkesztésében 1994-ben megjelent a hegység növényvilágának teljes keresztmetszetét bemutató - a bevezetőben már említett - kötet. Az azóta is folytatódó terepmunka számos, eddig publikálatlan eredményét e tanulmány tartalmazza.

AZ ENUMERÁCIÓ ÖSSZEÁLLÍTÁSÁNAK ALAPELVEI

A területre vonatkozó adatokat hármas csoportosításban szerepeltetem, az "a." pont alatt a magyar oldal régi, a "b." pontban az osztrák rész összes ismert előfordulását. A "c." pont a hazai térfél újabb közléseit tartalmazza. A régi és új közlések határát az 1985-ös évben állapítottam meg, mivel hosszabb szünet után az ezt követő időszakban folytatódhattak ismét a kutatások. Azon régi közléseket, ahol általános, nem lokalizálható helymegjelölés (pl. "Erdőkben") szerepel, csak az "a." pont alatt tüntettem fel.

A hegységgel kapcsolatos irodalmak minél teljesebb felsorolására törekedtem, az országos flóraművek (SOÓ - JÁVORKA 1951, SOÓ 1962, 1964a, 1966, 1968a, 1970) és egyes monográfiák (pl. BORSOS 1960, 1961, 1962, 1963) adatait viszont csak akkor ismertetem, ha a hegységre vagy azon belül új lelőhelyre utalnak. A fajok számozása SOÓ Synopsis-át (1980) követve történt, a fajfelfogás és nevek tekintetében azonban SIMON növényhatározóját (1992), mint legújabb hazai flóraművet tekintettem alapnak. Utóbbtól indokolt esetben (így a *Hieracium*, *Molinia*, *Rubus*, *Thymus* nemzetségeknél) eltértem. Az enumeráció tartalmazza a közlésekben található összes faj alatti egységet, valamint a hibrideket (azok notomorfái nélkül), a szinonim neveket azonban csak kevéssé egyértelmű esetekben. A szinonimikát tekintve SOÓ fentebb megjelölt munkáit vettem irányadónak. A Synopsis alapján azonosíthatatlan fajokat (különösen sok ilyen van FREH (1876) auktorneveket nem tartalmazó írásában) az adott nemzetségek végén megjegyzésben közlöm. Egyes különösen kritikus génuszoknál (*Hieracium*, *Rubus*) nem törekedtem e munka igényeit meghaladó alaposságú tárgyalásra, hanem megjelöltem azon forrásokat, melyek nyomán ez elvégezhető.

A feldolgozás kiterjed herbáriumi adatokra is, főként a Természettudományi Múzeum és a Savaria Múzeum növénytárainak anyaga alapján. Az exsiccatumokat - az óriási időigény miatt - csak egyes kiemelt fajokra néztem át, ezeknél külön tárgyalom az irodalmi és herbáriumi adatokat.

AZ EDÉNYES FLÓRA SZÁMOKBAN

Tanulmányomnak nem célja a terület flórájának átfogó elemzése, néhány adat ismertetését azonban szükségesnek tartom. A Kőszegi-hegységből és Kőszeg-hegyaljáról összesen 1537 edényes növényfajt és 133 hibridet közölnek, közülük 63 említése téves vagy erősen vitatható. Csak a hegylábi részeken fordul elő 315 faj, így a hegység fajszáma 1159 (melyből 44 haraszt, 12 nyitvatermő, 868 kétszikű és 235 egyszikű). Csak az osztrák térfélen 92, míg csak a magyaron 81 növény fordul elő.

Az újabb kutatások ("c." pont) során a hegység hazai oldaláról 160 (+ 35 *Rubus* spp.) faj nem került ismét elő, részben a hiányos feltártság (pl. *Rosa* spp., *Cyperaceae*, *Poaceae*) miatt, de számos faj eltűnése (pl. *Arnica montana*) nyilvánvalóan a vegetáció változásaihoz köthető. Az ausztriai oldalra hasonló kimutatás friss adatok hiányában nem végezhető, megjegyzem, hogy az osztrák részen számos, a magyar térfélről már kipusztult faj (pl. *Thelypteris palustris*) ma is él.

A vizsgálatok eredményeként az utóbbi tíz évben 56, a hegységre új faj került elő, azonban zömük adventív vagy kerti szökevény. Az új felfedezések közül legjelentősebbek a *Campanula latifolia*, *Ophrys apifera*, *Epipogium aphyllum* és több apomiktikus *Epipactis*-faj. Akadnak olyan növények is, melyeket korábbi közlés már említett a területről, a nagy flóraművekbe mégsem kerültek be. Ilyen többek közt a *Galium austriacum* és a *Calamagrostis varia*.

Az enumerációban alkalmazott rövidítések:

* = fajnév előtt: előfordulása a hegységben kétes

* = faj alatti egység előtt: a Synopsis alapján azonosíthatatlan taxon

! = faj sorszáma előtt: a Synopsis óta változott a nemzetségbeli besorolás

ssp. = subspecies

var. = varietas

subvar. = subvarietas

f. = forma

sf. = subforma

m. = monstrositas

mut. = mutatio

lus. = lusus

tab. = az adat cönológiai tabellában szerepel

n. v. = a szerző nem látta az adott fajt

mscr. = manuscript

Térkép! = Az adott munka elterjedési térképet tartalmaz a fajról

HNM = Természettudományi Múzeum Növénytára

HS = Savaria Múzeum herbárium

HE = Erdészeti és Faipari Egyetem Növénytan Tanszékének herbárium

HJP = Janus Pannonius Tudományegyetem herbárium

HB = BOROS ÁDÁM magángyűjteménye

HV = VIDA GÁBOR magángyűjteménye

HBK = Egyetemi Botanikus Kert (Budapest) gyűjteménye

Enumeráció

Harasztok - *Pteridophyta*

P. 1. **Huperzia selago** (L.) BERNH. ex SCHRANK et MARTIUS

- a. CSAPODY (1980): Felső-Szénégető-forrás mészkerülő erdei.
CSAPODY (ex verb.): Velem és Cák között a Vöröskeresztől nem messze, a vörös áfonya lelőhelye mellett.

P. 2. **Lycopodium annotinum** L.

- a. CSAPODY (1980): Alsó-Szénégető-forrás.
TRAXLER (1986): Auf dem Geschriebenstein, an der Alsó-Szénégető genannten Örtlichkeit (CSAPODY ex litt.).
- b. CSAPODY (1980): Írott-kő-oldal.
TRAXLER (1986): In der montanen Stufe auf dem Geschriebenstein, etwa auf halben Weg zwischen der Heldengedenkstätte auf der Passhöhe der Strasse und der Spitze des Berges (Aussichtswarte) (CSAPODY ex litt.).

P. 3. **Lycopodium clavatum** L.

Lit.:

- a. FREH (1876): Klausenban.
WAISBECKER (1882): Erdőszélen, a Steyerházaknál.
FREH (1883): A Klausenerdőben és a Stájerházaknál.
BORBÁS (1887): Erdők füves helyein Kőszeg a Klausenban, a Stájer-házak körül (leg. FREH et WAISBECKER).
WAISBECKER (1891a): A Kőszegi-hegység erdőszélein helyenként.
CSAPODY (in notis): Cák, gesztenyésben, a határút mentén, Szénégető-forrás felett, Velem (a falu felett balra, nagy gesztenyésben) (1956).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
CSAPODY (1980): Hörmann-forrás, Stájer-házak, Szénégető-forrás, mészkerülő bükkösben.
- b. BORBÁS (1887): Szalónak (SADL. exs.), Podgoria, Weissenbachl.
GUGLIA (1980): Schlaining, Podgoria (BORBÁS 1887), Klostermarienberg (SAUER-ZOPF ex verb.)
KIRÁLY (ined.): Az Írott-kő alatt (Dreieckstein), útrézsűben.
- c. BARTHA - BODONCZI - MARKOVICS (1993): Útbevágásokban, a volt műszaki zár nyomvonalán, lesavanyodott ásványi talajon többfelé.
LENDVAI - RÉDEI (1992): Hármashatárhegy.
BODONCZI (1994): Térkép!
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Stájerházak környéke, Stájerházak - Vöröskereszt között, Hörmann-forrás környéke, Hosszúhát, Hármas-patak - Stájer-patak találkozása felett, Írott-kő alatt, Asztalkő északi oldala, Madaras-patak felett, Barát-erdő (határsáv), főként útrézsűben.

Exs.:

- b. PIERS (1890): Kalkofen bei Léka (HS).
 PIERS (1890): Kalkofen bei Esterházy Üveghuta (HS).
 WAISBECKER (1892): Erdőszélen Hosszúszög (HS).

P. 4. *Diphasium complanatum* (L.) ROTHM.Lit.:

- a. BORBÁS (1887): Velem hosszú völgyében a vadászlak fölött erdős helyen, 600 m magasságban.
 WAISBECKER (1891a): A hosszú árok végében a vadászlak romjaitól balra az erdőben Velem, szép gyümölcsös példányokban.
 GÁYER (1927-29): Kalaposkő.
 VISNYA (1939): Kalaposkő (a GÁYER által talátnál kisebb telep).
 JÁVORKA (1950): Velem község Hosszú völgyében 600 m magasságban a vadászlak mellett közvetlenül a határ mentén fekszik; Bozsokon 1932-ben VISNYA és KÁRPÁTI is megtalálták.
 CSAPODY (in notis): Szénégető-forrás felett (1956).
 VIDA (1956): Az Írottakó alján.
 HORVÁTH - JEANPLONG (1962): Szórványosan Velem mellett (WAISBECKER 1891a), a Bozsok feletti Kalaposkő oldalában pedig ritkán (GÁYER 1927-29).
 CSAPODY (1980): Péterics-hegy, Szénégető-forrás.

Exs.:

- a. PIERS (1888): Velem, Langer Graben (HS).
 WAISBECKER (1890): Erdőszélen Velem (HS).
 GÁYER (1929): Kalaposkő (HNM).
 KÁRPÁTI (1930): In graminosis siccis montis Kalaposkő, prope pag. Bozsok (HNM).
 VISNYA (1932): Bozsok, a Széleskő alatti nyiladékon (HNM).
 GÁYER (1934): In declinibus montis Kalaposkő ap. pagum Bozsok (HNM).
 VISNYA (1935): Velem, a 843-as magassági ponthoz vezető nyiladékon (felfedezte: WEISSENBECK) (HNM).
 M. N. (1946): A kalaposkői hideg oldalon mállott mészcsillámpala törmeléken (HNM).
 PÓCS - GELENCSÉR (1954): Montes Kőszegi-hg., *Betuletum* prope Szénégető-forrás, supra pag. Bozsok (HNM).
 KÁROLYI (1974): In fruticetis in monte Középdomb prope Velem (HNM).

P. 7. *Equisetum telmateia* EHRH.

- a. FREH (1876 sub nomine *E. sylvaticum*): A Moosbründl erdejében.
 WAISBECKER (1882): Vízárkok mellett.
 FREH (1883): var. *conforme*: A Rehbründl árkában.
 BORBÁS (1887): Kőszeg hegyi patakjainál: Pogányvölgy, Moosbründl (leg. FREH), Őzforrás, Cák; var. *conforme* et f. *ramulosum*: az Őzforrásnál Kőszeg.
 WAISBECKER (1891a): Csermelyek partján, Őzforrás Kőszeg, Pogányvölgy, Cák; var. *conforme*, f. *ramulosum* (BORBÁS 1887) et f. *breve*: Őzforrás.
 WAISBECKER (1899): f. *insigne* et f. *macrostachyum*: An einer quelligen Stelle in Güns.
 b. WAISBECKER (1891a): Csermelyek partján Rohonc.
 WAISBECKER (1891b): f. *comosum*: Am Bachufer in Hammer.
 c. BARTHA - BODONCZI - MARKOVICS (1993): Paprét égerligetében.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Velemi fürdő égeresében, az Őzforrásnál nagy tömegben, a Papréten újabban nincs meg.

P. 8. *Equisetum arvense* L.

- a. FREH (1876): Réteken és mezőkön.
 WAISBECKER (1882): Nedves helyeken.
 FREH (1883): Sovány szántóföldeken és réteken.
 BORBÁS (1887): Mezőkön, nedves helyeken és réten mindenütt; var. *nemorosum*: erdőkben Pogányvölgy, Kőszeg az Őzforrásnál.
 WAISBECKER (1891a): Nedves helyeken mindenütt; var. *nemorosum*: erdősélen Kőszeg; var. *ramulosum*: szántókon Kőszeg, Cák.
 WAISBECKER (1899): f. *erectum* et *f. *compactum*: Auf Aeckern in Güns; var. *pseudosylvaticum*: in Cák.
 JEANPLONG (1965): A Szabóhegy keleti lejtőjén (tab.).
- b. BORBÁS (1887): var. *nemorosum*: Erdőkben Rohonc, Léka (Pálkút).
 WAISBECKER (1891a): var. *nemorosum*: Erdősélen Hámor.
- c. BARTHA - BODONCZI - MARKOVICS (1993): Útszéleken, patakparton, bolygatott helyeken tömeges.
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felsőrét), Kőszegszerdahely, Cák (Nyugati kertalja).
 SZMORAD (1994): Stájer-forrás (tab., 1993), Bozsoki-patak (tab., 1993), Kőszeg, Gyöngyös-patak (tab., 1993).

P. 9. *Equisetum sylvaticum* L.

- a. FREH (1876): A Moosbründl erdejében. Megj.: lásd BORBÁS (1887)!
 GONDOLA (1965): Kőszegfalva mellett (tab., 1964).
- b. WAISBECKER (1882): A hátori erdőben (leg. FREH).
 FREH (1883): A hátori erdőben.
 BORBÁS (1887): f. *capillare*: A hátori erdőben a régi fűrészmalom mögött (leg. FREH). Megj.: FREH (1876) *E. sylvaticum*-a = *E. telmateia*!
 WAISBECKER (1891a): f. *praecox*: Erdősélen Hámor, Léka; f. *capillare*: a fűrészmalom mellett Rőt - Hámor.
 WAISBECKER (1891b): f. *praecox*: Am östlichen Abhang in Lockenhaus.
 KOÓ (1994): Gößbachgraben (tab.).

P. 10. *Equisetum fluviatile* L. em. EHRH.

- a. WAISBECKER (1882): Posványos réteken Kalkgraben-völgy.
 FREH (1883): A Kalkgraben végében.
 BORBÁS (1887): Kőszeg: Meszes-völgy, Steiner-dülő (WAISBECKER exs.); var. *limosum*: Moosbründl (FREH 1883).
 WAISBECKER (1891a): f. *attenuatum*: Nedves réten Kalkgraben.
- b. BORBÁS (1887): Felső-Szénégető és Fehérsárda közt bőven (a vasoxidos forrásokat messziről elárulja); f. *attenuatum*: Felső-Szénégető - Weissenbachl, de ritkább.
 WAISBECKER (1891a): Forrásos helyeken vastartalmú talajon Hosszúszegei Üveghuta, Rőt, Weissenbach; var. *attenuatum*: patak mentén Hámor.

P. 10/1. *Equisetum x litorale* KÜHLEW. ap. RUPR. (= *E. arvense* x *fluviatile*)

- b. PIERS (1890): Glashütten bei Langeck.

P. 11. *Equisetum palustre* L.

- a. WAISBECKER (1882): Posványos réteken.
 FREH (1883): A Kalkgraben végében.
 BORBÁS (1887): Nedves helyeken és réteken mindenütt.
 WAISBECKER (1891a): Nedves helyeken mindenütt; var. *simplicissimum*: Sintérréten; var. *polystachyum*: Őzforrás.

- WAISBECKER (1899): In Güns (a típus mellett: var. *polystachyum*, var. *simplicissimum*, f. *corymbosum*, f. *paludosum*).
- VIDA (ex litt.): Velem - Kőszegszerdahely közötti völgyben (1956).
- b. BORBÁS (1887): f. *tenuis*: Felső-Szénégető - Weissenbachl.
WAISBECKER (1899): var. *simplicissimum*: Felső-Szénégető, Weissenbachl.
JEANPLONG (1970b): Lockenhaus (tab.).
KOÓ (1994): Gößbachgraben (tab.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét).
KIRÁLY (ined.): Velemi fürdő égeresénél (Szerdahelyi-patak), Velemi-mező, Róti-völgy (Gyöngyös), József-forrás, Meszes-völgy.

P. 14. *Equisetum ramosissimum* DESF.

- a. WAISBECKER (1891a): Nedves réten Bozsok; var. *subverticillatum* et f. *gracile*: ugyanott.
WAISBECKER (1891b): Nasse Wiese in Bozsok.
WAISBECKER (1899): f. *simplex*: Auf nassen Wiesen in Bozsok.

P. 16. *Botrychium lunaria* (L.) SW. in SCHRAD.

Lit.:

- a. WAISBECKER (1882): Sziklákon Kalkgraben, Óház.
FREH (1883): Vörösföld, Óház, Kalkgraben, és az Óház feletti sziklaháton.
BORBÁS (1887): Sziklák füves helyein szálonként Kőszeg a Meszes-völgyben (leg. WAISBECKER), Vörösföld, az Óház felett s itt a kőhídnál (FREH 1883).
WAISBECKER (1891a): Száraz sziklás helyeken az Óházon, Zeiger-hegyen, a Kalkgraben völgyben; f. *incisum*: Óház.
WAISBECKER (1891b): f. *incisum*: Beim alten Hause in Güns.
WAISBECKER (1902): f. *subincisum*: Sziklákon és törmeléken Kőszeg; f. *incisum*: Óház.
GÁYER (1926-27): Cák.
HORVÁTH - JEANPLONG (1962): A Kőszegi-hegység több pontján, így Kőszeg körül az Óháznál (WAISBECKER 1891a) és Cák mellett (GÁYER 1926-27).
CSAPODY (1980): Óház, Cák.
- b. WAISBECKER (1891a): Ó-Hadász.
WAISBECKER (1902): Sziklákon és törmeléken Ó-Hadász; f. *subincisum*: ugyanott.
- c. BANCÓS (ex verb.): Egy példány a Herman-szikla mögötti kanyarban (1990).
BARTHA - BODONCZI - MARKOVICS (1993): A Kőszeget Velemmel összekötő feltárási úton a Herman Ottó sziklától cca. 250 m-re 20 eltérő nagyságú példány, az út bevágásában, sziklán.
KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (leg. BANCÓS), 1992-ben 18 tő.
BODONCZI (1994): Térkép!
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal. Megj.: Téves adat, valószínűleg az *Ophioglossum*-ra vonatkozik.

Exs.:

- a. PIERS (1897): Hercegi vadászkastély körül meszes talajon Kőszeg (HS).
WAISBECKER (1903, 1908): Kőszeg, kőbányánál (HS).

P. 17. *Botrychium matricariifolium* (RETZ.) A. BR. ex DÖLL

Lit.:

- a. WAISBECKER (1903): Kőszeg Felső-erdejének tisztás füves helyén 600 m magasságban PIERS őrnagy és dr. TIEF ezredorvos találták; f. *palmata* et *f. *monstrosa*: ugyanott.

- WAISBECKER (1904): Kőszeg hegyi erdejének egy kis nyílt helyén 650 m magasságban, fű között elrejtve 20 növényt találtam.
 GAYER (1925b): Hermannforrás felett bükkerdőben.
 GAYER (1929): Buchenwald ober den Hermannsbrunnen.
 HORVÁTH - JEANPLONG (1962): A Hörmann-forrás mellett (PIERS et TIEF ap. WAISBECKER 1903).
 CSAPODY (1980): Hörmann-forrás.

Exs.:

- a. WAISBECKER (1903): Kőszeg, Hörmannkút (HS).

P. 20. *Ophioglossum vulgatum* L.

- a. GAYER (1932): Im Robinienwalde gegen das Rehbründl.
 c. BARTHA - BODONCZI - MARKOVICS (1993): A cáki pincék feletti réten 1991-ben két példány került elő (leg. MARKOVICS).
 BODONCZI (1994):
 A cáki pincék felett, kis egyedszámban.

P. 22. *Pteridium aquilinum* (L.) KUHN ex DECKEN

- a. WAISBECKER (1882): A felső erdőben.
 FREH (1883): Közönséges minden erdeinkben.
 BORBÁS (1887): Köves mezőkön, legelőn, erdőben és erdőszélen; var. *pubescens*: a Vütöm vidékén mindenütt.
 WAISBECKER (1891a): A Kőszegi-hegység erdeiben; f. *umbrosum*: ugyanott.
 WAISBECKER (1902): Erdőkben és legelőkön gyakori, var. *pubescens* napos, f. *umbrosum* árnyas helyeken.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 c. BARTHA - BODONCZI - MARKOVICS (1993): Gyakori, helyenként tömeges.
 SZMORAD (1994): Óház (tab., 1993), Hosszúhát (tab., 1993).

P. 24. *Cheilanthes marantae* (L.) DOMIN

- b. MELZER (1962): Auf der Kleinen Plischa bei Stadtschlaining bei einem Steinbruch.
 MELZER (1966): Auf der Kl. Plischa (MELZER 1962).
 JEANPLONG (1967a): A Kl. Plischa hegy szerpentinjén Schlaining mellett (MELZER 1962).
 JEANPLONG (1967b): Am Serpentin der Kleinen Plischa bei Schlaining (MELZER 1962).
 SAUERZOPF (1969): Im Erdödigraben bei der Kleinen Plischa (MELZER 1962).

P. 25. *Polypodium vulgare* L.

- a. FREH (1876): Sziklákon.
 WAISBECKER (1882): A felső erdőben.
 FREH (1883): Sziklákon az Óházon innen és túl, továbbá a vörösföldi árokban.
 BORBÁS (1887): Hegyi erdőkben, nagyon elszórva Kőszeg (leg. FREH et WAISBECKER).
 WAISBECKER (1891a): A Kőszegi-hegység erdeiben elég gyakori.
 WAISBECKER (1899): var. *auritum* et var. *rotundatum*: In den Bergwälder um Güns.
 WAISBECKER (1902): A hegyvidék erdeiben nő, de sehol sem seregesen; var. *rotundatum*, f. *auritum* et f. *serrulatum*: Kőszeg, Velem erdeiben.
 WAISBECKER (1904): f. *sinuosum*: Velem melletti Szt. Vid-hegyen.
 b. BORBÁS (1887): Szalónak (SADL. exs.), Rohonc.
 WAISBECKER (1899): f. *serrulatum*: In Hammer.

WAISBECKER (1902): Hámor, Rohonc, Szalónak; var. *rotundatum*, f. *auritum* et f. *serrulatum*: Hámor, Léka erdeiben.

WAISBECKER (1903): m. *bifidum*: Felső-Podgoriai erdön.

WAISBECKER (1904): var. *murale*: Hámor; f. *pygmaeum*: Felső-Podgoria erdejében.

KOÓ (1995): An Felsen bei Althodis.

- c. BARTHA - BODONCZI - MARKOVICS (1993): A hegység keleti és déli felében gyakori, a többi részén szórványos.

LENDVAI - RÉDEI (1992): Hármashatárhegy.

KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).

SZMORAD (1994): Hármashatár-hegy (tab., 1994), Óház (tab., 1994), Velem felett (tab., 1993), Széleskő (tab., 1994), Kalaposkő (tab., 1994).

P. 26. *Polypodium interjectum* SHIVAS

- a. JEANPLONG (1972): Velem, Szt. Vid-hegy meszes csillámpala szikláján.

P. 27. *Phyllitis scolopendrium* (L.) NEWMANN

- a. GÁYER (1923): Velem községben, egy régi kútban.

GÁYER (1926-27): Velem.

PAUER (1932): Két velemi ház (2. és 78. sz.) kútjában.

- b. BARTHA - BODONCZI - MARKOVICS (1993): Hámor-Göszbach völgyében egy híd híd-főjénél egy gyenge példány 1991-ben (BODONCZI).

- c. BARTHA - BODONCZI - MARKOVICS (1993): Velem, Rákóczi utca 62. sz. alatti kútban néhány erős tő, innen telepítették a Kossuth utca 2. sz. alatti kertbe is.

P. 28. *Asplenium adiantum-nigrum* L.

Lit.:

- a. WAISBECKER (1882): A felső erdőben.

FREH (1883): A Klausen szikláján.

BORBÁS (1887): Kőszeg a Felső-erdőben (WAISBECKER 1882), Klausen szikláján (leg. FREH).

WAISBECKER (1891a): Klausen szikláján Kőszeg.

WAISBECKER (1902): A Kőszegi-hegység szikláján és törmelékein nem ritka, a típus: Kőszeg.

- b. FREH (1883): A hákori országút szikláján.

BORBÁS (1887): A hákori országút szikláján (leg. FREH).

WAISBECKER (1891a): Rendek, Léka, Rohonc, szórványosan.

WAISBECKER (1899): var. *arguatum*: Auf Felsen in Liebing und Lockenhaus; var. *obtusum*: in Unterpodgoria.

WAISBECKER (1902): A Kőszegi-hegység szikláján és törmelékein nem ritka, Rendeken nagy számban nő; a típus: Rendek, Hámor; var. *arguatum*: Léka, Rendek; var. *obtusum*: Felső-Podgoria.

WAISBECKER (1903): Alsó-Podgoria chloritpalán több tő.

VISNYA (1940a): Rendeken az 1. sz. ház kútjában.

TRAXLER (1970): Auf einem felsigen Abhang bei Stadtschlaining (Schönau).

TRAXLER (1984a): Auf Felsen südöstlich von Oberpodgoria im Tal des zwischen Ober- und Unterpodgoria fließenden Bächleins.

- c. BARTHA - BODONCZI - MARKOVICS (1993): A keresztküti oldalon, az útbevágás szikláján 10-15 m hosszan erős példányok.

BODONCZI (1994): Térkép!

KULCSÁR (ex verb.): Hegyvámos-erdő köfejtője (1996).

Exs.:

- b. PIERS (1890): Inter Unter- und Ober-Podgoria (HS).
 WAISBECKER (1898): Bándol mellett; sziklás helyen Rendek (HS).

P. 28/a. **Asplenium forsteri** SADL.

- b. BORBÁS (1887): Szt. László hegyén Podgoria fölött, több alakban (*f. *stenolobum* et *f. *platylobum*).
 WAISBECKER (1891a): *f. *stenolobum* et *f. *platylobum*: Kis- és Nagy-Plisa hegyén elég sok terem.
 WAISBECKER (1899): *var. *anthriscifolium*, *f. *flabellato-sulcatum* et *f. *incisum*: Auf Serpentinegestein am Plischaberg.
 WAISBECKER (1902): A Nagy- és Kisplisa hegyeken 640-800 m magasságban serpentin sziklákon seregeseen lép fel, számos alakban: *var. *angustilobum*, *var. *latilobum*, *var. *anthriscifolium*, *f. *rutaceum*, *f. *incisum*, *f. *perpinnatum* et *f. *flabellato-sulcatum*.
 WAISBECKER (1903): A Nagy-Plisa hegy déli lejtőjén jóval nagyobb kiterjedésben találtam, mint 1899-ben; egy újabb erdei vágásban 530 m magasságig ereszkedik le; *f. *rutaceum*: ugyanott.
 GÁYER (1929): Schlaining (FORSTER), Große und Kleine Plischa.

P. 29. **Asplenium ruta-muraria** L.

- a. WAISBECKER (1882): Sziklákon, falakon.
 FREH (1883): Sziklákon és régi várfalakon.
 BORBÁS (1887): Sziklákon még elég gyakori Kőszeg (a típus mellett: var. *elatum*); var. *leptophyllum*: Vithegy tetején.
 WAISBECKER (1891a): Régi kőfalakon, sziklákon mindenütt, u. m. var. *leptophyllum*: Kőszeg, Vithegy, Kalkgraben; var. *elatum*: Kőszeg (BORBÁS 1887), Moosbrunn és Steinviertel.
 WAISBECKER (1899): Auf Felsen (var. *pseudogermanicum* et var. *elatum*), auf Steinschutt (var. *elatum*) und auf Steinmauern (f. *mucronulatum*) in Güns.
 WAISBECKER (1902): Sziklákon és kőfalakon elég bőven; var. *brunfelsii* et var. *elatum* (leg. BORBÁS): Kőszeg; var. *leptophyllum*: Kőszeg, Szt. Vid (leg. BORBÁS); f. *mucronulatum*: Kőszeg.
 VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab.).
- b. BORBÁS (1887): Léka, Góberling; var. *elatum*: Alsó-Szénégető, Góberling; var. *pseudogermanicum*: Szt. László hegyén Podgoriánál serpentin.
 WAISBECKER (1891a): var. *brunfelsii*: Hámori papírmalom kőfalán; var. *pseudogermanicum*: Nagy-Plisa (BORBÁS 1887); var. *elatum*: Góborfalva (BORBÁS 1887).
 WAISBECKER (1899): Am grossen Plischaberg auf Serpentin.
 WAISBECKER (1902): Sziklákon és kőfalakon elég bőven; var. *brunfelsii*: Rohonc, Hámor; var. *elatum*: Góborfalva; var. *pseudogermanicum*: Szt. László-hegy.
 MELZER (1966): Auf dem Satzenriegel bei Rechnitz.
 KOÓ (1995): An Felsen bei Althodis.
- c. BARTHA - BODONCZI - MARKOVICS (1993): A hegység keleti részében a Chernel István sípálya környékén elszórtan mészcillámpalán és a kőszegi vár falán.
 KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
 BODONCZI (1994): Térkép!
 SZMORAD (1994): Óház (tab., 1994).
 CSAPODY (in notis): Kőszegen a vár belső és külső falzatán igen bőven (1995).

P. 29/1. **Asplenium x murariaeforme** WAISB. (= *A. forsteri x ruta-muraria*)

- b. WAISBECKER (1899): Chloritschieferfelsen in Unter-Podgoria.
 WAISBECKER (1902): Alsó-Podgoria, a Nagy Plisa-hegy alján, chloritpala sziklán egy tő.
 WAISBECKER (1903): Alsó-Podgoria chloritpalán, 1898-ban fedeztem fel.
 GÁYER (1929): Große und Kleine Plischa.

P. 30. **Asplenium septentrionale** (L.) HOFFM.

Lit.:

- a. WAISBECKER (1891a): A Kőszegi-hegység szikláin nem ritka.
 WAISBECKER (1902): Sziklákon a Kőszegi-hegységben, elég gyakori, különösen szép lombja van a Bozsoki-hegyen.
- b. WAISBECKER (1882): Sziklákon, Hámor mellett.
 FREH (1883): A hákori sziklákon.
 BORBÁS (1887): Hámor (FREH 1883), a szalónaki vár alatt, Szt. Lászlóhegy szerpen-tinjén, Rohonc Budi tetőn.
 WAISBECKER (1891a): Különösen sok nő Rohonc körül a Satzenriegel hegyen, Kis-és Nagy-Plisa.
 WAISBECKER (1902): Sziklákon a Kőszegi-hegységben, elég gyakori, különösen szép lombja van a Satzenriegel-hegyen.
 MELZER (1966): Auf dem Satzenriegel bei Rechnitz.
 KOÓ (1995): An Felsen bei Althodis.
- c. BARTHA - BODONCZI - MARKOVICS (1993): Bozsok Kalaposkő kloritpala szikláin 15-20 tő.
 BODONCZI (1994): Széleskő, Kalaposkő. Térkép!
- SZMORAD (1994): Széleskő (tab., 1994), Kalaposkő (tab., 1994).
 SZMORAD (ex litt.): A Kalaposkő sziklakibúvásain kb. 15, a Széleskőn 3 tő.

Exs.:

- a. PIERS (1888): Kalaposkő bei Poschendorf (HS).
 WAISBECKER (1890): Kalaposkövön Bozsokon (HS).

P. 30/1. **Asplenium x murbeckii** DÖRFL. (= *A. ruta-muraria x septentrionale*)

- b. MELZER (1966): Auf dem Satzenriegel bei Rechnitz.

P. 32. **Asplenium trichomanes** L.

- a. FREH (1876): Sziklákon.
 WAISBECKER (1882): Sziklákon, falakon.
 FREH (1883): Horgaink szikláin.
 BORBÁS (1887): Sziklákon és kőfalakon majd mindenütt.
 WAISBECKER (1891a): Sziklás helyeken és kőfalakon mindenütt.
 WAISBECKER (1899): f. *auriculatum*: In Cák; f. *microphyllum*: auf alten Festungsmauern in Güns.
 WAISBECKER (1902): Sziklákon és régi falakon helyenként bőven, kis eltéréssel, u. m. f. *microphyllum*: régi várfalon Kőszeg; f. *auriculatum*: Cák.
 WAISBECKER (1903): Kőszegen régi falakon villásan kettéosztott lombbal.
 VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab.).
- b. WAISBECKER (1899): f. *auriculatum*: Rechnitz.
 WAISBECKER (1902): f. *auriculatum*: Rohonc.
 WAISBECKER (1903): Rohoncon a Budiriegel hegy szikláin villásan elágazó lombbal.
 KOÓ (1995): An Felsen bei Althodis.
- c. BARTHA - BODONCZI - MARKOVICS (1993): A hegység déli és keleti felén gyakori, másutt elszórtan. A város és a falvak rakott kőfalain néhol tömeges.

- KOVÁCS - TAKÁCS - VARGA (1992): Cádi gesztenyés oldal.
 LENDVAI - RÉDEI (1992): Hármashatárhegy.
 SIMON (1992): A Kőszegi-hegységben a ssp. *trichomanes* és a ssp. *quadrivalens* egyaránt előfordul.
 KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfillit sziklán (tab., 1992).
 BODONCZI (1994): Térkép!
 KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
 SZMORAD (1994): Hármashatár-hegy (tab., 1994), Óház (tab., 1994), Széleskő (tab., 1994), Kalaposkő (tab., 1994).

P. 32/1. *Asplenium x alternifolium* WULF. ex JACQ.

(= *A. septentrionale x trichomanes*)

- a. WAISBECKER (1891a): Többnyire az *A. septentrionale*-val, de jóval ritkább; a Klausen sziklán Kőszeg.
 WAISBECKER (1902): Kőszeg: Klausen-erdőben.
 b. FREH (1883): A háromi sziklákon és Szalónakon (leg. BORBÁS).
 BORBÁS (1887): Háromi sziklákon (FREH 1883), Szalónak vára alatt.
 WAISBECKER (1891a): Három, Nagy-Plisa.
 WAISBECKER (1899): Auf Grossen Plischaberg auf Serpentin.
 WAISBECKER (1902): Alsó-Podgoria, Nagy-Plisa Bándol mellett, Három, Rendek, Szalónak (leg. BORBÁS).

P. 32/2. *Asplenium adulterinum* MILDE

- b. BORBÁS (1887): A Gaisriegel tövében.
 WAISBECKER (1902): Gaisriegel (leg. BORBÁS, 1882).
 GÁYER (1929): Große und Kleine Plischa.

P. 33. *Asplenium viride* HUDS.

Lit.:

- a. WAISBECKER (1882): Sziklákon egy példányt találtam Ursprungban.
 FREH (1883): Ursprung völgy (leg. WAISBECKER).
 BORBÁS (1887): Kőszeg az Ursprung nevű hely szölei közt egy rakott kőkerítésen egy tő (leg. WAISBECKER), az egész megyében az egyetlen.
 WAISBECKER (1891a): Kőszegen az Ursprung völgy egy régi falán egy tő *Polystichum lonchitis* társaságában 1880 óta megvan.
 WAISBECKER (1902): Régi falon Kőszegen egy idősebb tő.
 GÁYER (1923): A kőszegi Ursprung völgyben, egy régi kőfalon.
 GÁYER (1925b): Kőszeg, Kalaposkő lejtőjén (leg. AMBRÓZY-MIGAZZI).
 GÁYER (1926-27): Bozsok.
 HORVÁTH - JEANPLONG (1962): Kőszeg (WAISBECKER 1891a) és Bozsok (GÁYER 1926-27) környékén.
 CSAPODY (1980): Bozsok.
 b. BARTHA - BODONCZI - MARKOVICS (1993): Három-Göszbach völgyében egy természetből rakott hídfő árnyas oldalán néhány tő 1991-ben.
 MELZER (1966): Auf dem Satzenriegel bei Rechnitz.
 c. BARTHA - BODONCZI - MARKOVICS (1993): A Chernel István sípálya feletti felhagyott bányában mintegy 30 tő *A. trichomanes* és *A. ruta-muraria* társaságában mészcsillámpalán.
 BODONCZI (1994): Térkép!
 SZMORAD (ex litt.): A Széleskőtől északra, a hegyoldalban meghúzódó forrás mész-tufa görgetegén 8 tő.

ANTAL - BÖLÖNI (ined.): Az Írottó alatt határsávbeli sziklán, a Szénégető-forrás felett és az Asztalkónél útmenti sziklakibúváson.

Exs.:

- a. WAISBECKER (18??): Ursprung (HS).

Megj.: A WAISBECKER (1899, 1902, 1903) által említett *A. x intercendens* és *A. x luerssenii* SOÓ (1964a) szerint kétes taxonok.

P. 34. *Ceterach officinarum* DC. in LAM. et DC.

- a. GÁYER (1923): Velem község egy régi kőfalán.
 GÁYER (1925b): Velem.
 GÁYER (1926-27): Velem.
 PAUER (1932): Velemben egy régi kőfalán (GÁYER 1923).
 GÁYER (1929): Bei Velem.
 VISNYA (1940a): Velemben a 2. sz. ház udvarán kőfalán 3 aprócska tő (leg. GÁYER), valaki mindhármát kitepte.
 VISNYA (1940b): Velemi lelőhelyén nem pusztult ki egészen, 2 tő megmaradt.

P. 36. *Oreopteris limbosperma* (ALL.) HOLUB

- a. FREH (1876): Erdeinkben.
 FREH (1883): Pugl gesztenyésben.
 WAISBECKER (1882): A Buckel gesztenyésben.

BORBÁS (1887): Gesztenyésekben (Pugel) Kőszeg (FREH 1883).

WAISBECKER (1891a): Buckel gesztenyésben Kőszeg.

WAISBECKER (1902): A Kőszegi-hegység erdeiben, gesztenyésekben gyakori és seregesen lép fel; var. *crenata*: ugyanott.

SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.

VIDA (1956): Stájerházak; Péterics-hegy (tab).

PÓCS (1965): Hámortó felett a Keresztút-hegyen (tab., 1959); Vogelsang-völgyben a Stájerházak alatt (tab., PÓCS - VIDA nyomán, 1954).

CSAPODY (1980): A Kőszegi-hegységben tömegesen fellépő faj.

- b. WAISBECKER (1882): A rőti és hámosi völgyben, Lékán.

BORBÁS (1887): A rőti és hámosi völgyben (leg. WAISBECKER), Léka (Pálkút, Mari-graben), Esterházy Úveghuta, Hosszúszeg, Weissenbachl, Szalónak (SADL. exs.).

WAISBECKER (1891a): Rőt, Hámor, Léka, Weissenbachl.

WAISBECKER (1899): var. *crenata*: In Hammer.

WAISBECKER (1904): f. *angustifrons*: Hámor-Göszbach völgyében.

PAUER (1932): Göss-patak völgye Hámor alatt.

GÁYER (1929): Gössbachgraben bei Hammer.

SOÓ (1934): Hámortó - Gössbach (tab.); gesztenyésekben Kőszeg - Rohonc.

TRAXLER (1974): Steingraben oberhalb Glashütten b. L., Gößgraben bei Hammerteich.

TRAXLER (1984a): Westabfall der Großen Plischa gegen den unteren Schwarzgraben nordwestlich von Oberpodgoria.

- c. BARTHA - BODONCZI - MARKOVICS (1993): A hegység ÉNY-i részén (Hámor - Stájerházak) erdőszéleken, utak bevágásaiban, patakpartokon néha tömeges, másutt szórva nyos.

BODONCZI (1994): Állománya gesztenyésekben csökkenni látszik, de máshol, pl. útépitések után néha tömegesen jelenik meg. Szálankénti előfordulása általában a szárazabb területeken, a hegység déli részén van. Térkép!

P. 37. *Thelypteris palustris* SALISB.

- a. VISNYA (1940a): Velem: a szabad fürdő előtti mocsaras réten (leg. SOÓ et KÁRPÁTI).
- b. VISNYA (1940a): Hámortó: a Madaraspatak völgyében lévő tőzeges helyeken, Szalónakhuta környékén.
CSAPODY (in notis): Gósz-völgy (leg. BARTHA - CSAPODY - MARKOVICS, 1992).
KOÓ (1995): Gößbachgraben.
KIRÁLY (ined.): Madaras-patak völgye, közvetlenül a határnál, de még osztrák oldalon szép állomány.

P. 38. *Gymnocarpium dryopteris* (L.) NEWMANN

- a. WAISBECKER (1882): Száraz, árnyas helyeken, Kálvária hegy, Ursprung.
FREH (1883): A vörösföldi horog szikláján.
BORBÁS (1887): Erdők sziklás helyein Kőszeg a Vörösföld horgában (leg. FREH), a Kálvária hegyen, Ursprung (leg. WAISBECKER), Cák.
WAISBECKER (1891a): Sziklás helyeken, falakon Vörösföld, Ursprung, Cák.
WAISBECKER (1902): Sziklás helyeken és kőfalakon szórványosan Kőszeg, Cák.
PÓCS (1965): Vogelsang-völgyben a Stájerházak alatt (tab., PÓCS - VIDA nyomán, 1954).
JEANPLONG (1972): Velem, a Szt. Vid-hegy csillámpala szikláján.
- b. BORBÁS (1887): Erdők sziklás helyein Hirschenstein, Szalónak (SADL. exs.).
WAISBECKER (1891a): Sziklás helyeken, falakon Hámor.
WAISBECKER (1902): Sziklás helyeken Léka.
WAISBECKER (1904): f. *aberrans*: A tipikus alakkal nő Lékán, Hámoron.
KIRÁLY (ined.): Gósz-völgy.
- c. BARTHA - BODONCZI - MARKOVICS (1993): Elszórtan több helyütt is előfordul kisebb foltokban patakok partján, nedves útbevéágásokban.
KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit szikláján (tab., 1992).
BODONCZI (1994): Térkép!
SZMORAD (1994): Hármaspatak (tab., 1993).

P. 39. *Gymnocarpium robertianum* (HOFFM.) NEWMANN

- a. WAISBECKER (1882): Sziklás helyen, Kalkgraben, Ursprung.
FREH (1883): Szt. Vid hegyén, Kalkgraben és Ursprungban.
BORBÁS (1887): Erdők sziklás helyein, Kőszeg Meszes-völgy, Ursprung (leg. WAISBECKER), Vithegy (FREH 1883).
WAISBECKER (1891a): Mezei kutak kőfalaiban, sziklákon Kőszeg, Cák.
WAISBECKER (1902): Sziklás helyeken és kőfalakon szórványosan Kőszeg, Cák, Velem.
WAISBECKER (1904): f. *aberrans*: Kőszeg, Doroszló.
VIDA (1956): Péterics-hegy mészcillámpala szikláján (tab.).
JEANPLONG (1972): Velem: mélyút meszes csillámpala szikláján Bozsok felé.
- b. BORBÁS (1887): Erdők sziklás helyein, Léka a mészégető körül, Goberling - Alsó-Szénégető, a Budi legelő tetején Rohonc.
WAISBECKER (1891a): Mezei kutak kőfalaiban, sziklákon Léka.
WAISBECKER (1902): Sziklás helyeken és kőfalakon Rohonc.
- c. BARTHA - BODONCZI - MARKOVICS (1993): A hegység keleti és déli részén elszórtan fordul elő kőbányákban, sziklabevéágásokban.
BODONCZI (1994): Térkép!

P. 40. *Phegopteris connectilis* (MICHX.) WATT

- a. WAISBECKER (1882): Nedves, erdős helyeken Pogányvölgy, Cák.
 FREH (1883): Pugl gesztenyés.
 BORBÁS (1887): Kőszeg (Pukel gesztenyés), Cák, Pogányvölgy.
 WAISBECKER (1891a): Csermelyek partján, Kőszeg, Cák.
 WAISBECKER (1902): A Kőszegi-hegység erdeiben nem ritka, helyenként seregesen nő, így Cákon.
 WAISBECKER (1904): f. *stenoloba*, f. *auriculata* et f. *obtusidentata*: Bokros helyeken Cák.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 PÓCS (1965): Hámortó felett a Keresztkút-hegyen (tab., 1959); Vogelsang-völgyben a Stájerházak alatt (tab., PÓCS - VIDA nyomán, 1954).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1972): Velem, mélyút csillámpala szikláin.
- b. WAISBECKER (1882): Nedves, erdős helyeken Léka.
 BORBÁS (1887): Léka (WAISBECKER 1882), Rohonc, Esterházy Üveghuta.
 WAISBECKER (1891a): Csermelyek partján Léka, Rohonc.
 WAISBECKER (1902): Helyenként seregesen nő, így Hámorban.
 WAISBECKER (1904): f. *platyloba*: A lékai és hámori erdőn; f. *stenoloba* et f. *obtusidentata*: bokros helyeken Léka.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 BARTHA - BODONCZI - MARKOVICS (1993): 1992-ben a Gösz patak völgyében több helyen előfordult.
- c. BARTHA - BODONCZI - MARKOVICS (1993): A Hámor - Stájer-házak szakaszon gyakoribb, csoportosan megjelenő, ásványi talajon, patakpartokon tenyésző faj.
 BODONCZI (1994): Térkép!

P. 41. *Athyrium filix-femina* (L.) ROTH

- a. FREH (1876): Erdeinkben.
 WAISBECKER (1882): A felső erdőben.
 FREH (1883): Erdeinkben közönséges; var. *multidentatum*: erdei útfeleken.
 BORBÁS (1887): Erdők nedves helyein, patakok mentén az egész Vütmö vidékén a határig, leggyakrabban var. *multidentatum*; a típus: Kőszeg, Cák, Írottkö.
 WAISBECKER (1891a): A Kőszegi-hegység erdeiben, mint var. *dentatum*, var. *multidentatum*, var. *filix-femina*.
 WAISBECKER (1899): f. *angustisectum* et f. *latisectum*: Beide Formen kommen in unseren Wäldern häufig vor.
 WAISBECKER (1902): Erdeinkben nagyon gyakori és seregesen lép fel; u. m. var. *filix-femina*, var. *dentatum*, var. *multidentatum* (ezen belül f. *latisectum*, f. *angustisectum*): majdnem mindenütt.
 WAISBECKER (1904): Alakjai: var. *pruniosum* et m. *furcatum*: szórványosan Kőszeg, Velem; f. *latisectum*: az egész vidéken; m. *laciniatum*: szórványosan mindenütt.
 CSAPODY (in notis): Kőszeg, Őzkút (1950).
 VIDA (1956): Péterics-hegy (tab.).
 PÓCS (1965): Asztalkő tetőin (tab., VIDA nyomán, 1955); Hámortó felett a Keresztkút-hegyen (tab., 1959); Vogelsang-völgyben a Stájerházak alatt (tab., PÓCS - VIDA nyomán, 1954).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Léka (a típus mellett rendellenes alakja is), Szalónak.
 WAISBECKER (1899): var. *rhaeticum*, f. *brevisectum* et f. *confluens*: In Hammer; var. *rhaeticum*: in Langeck.
 WAISBECKER (1901a): *f. *acuminatum*: In schattigen Wäldern in Hámor.

- WAISBECKER (1902): var. *rhaeticum* et f. *confluens*: Hámor, napos helyeken; var. *rhaeticum*: Hosszúszeg; f. *brevisectum* et f. *laxifrons*: a hámori erdőn; f. *attenuatum*: a Göszbach-völgyben.
- WAISBECKER (1904): Alakjai: var. *pruniosum*: szórványosan Rőt, Hámor, Léka, Hosszúszeg; f. *sublatipes*: árnyas és nedves erdőben Hámor, Léka; f. *angustifrons*: patak partján Rőt; f. *heterolobum*: csermely partján Rőt, Hámor, vízárkok mentén Léka; f. *caudatum*: Rőt; f. *perpaleatum*: erdőszélen Hosszúszeg; f. *accrescens*: szórványosan Rőt, Hámor; m. *furcatum*: szórványosan Rőt.
- JEANPLONG (1970b): Lockenhaus (tab.).
- c. BARTHA - BODONCZI - MARKOVICS (1993): A hegységben szinte mindenütt előforduló faj.
- SZMORAD (1994): Stájer-forrás (tab., 1993), Hármaspatak (tab., 1993), Paprét (tab., 1993), Bozsoki-patak (tab., 1993), Kőszeg, Gyöngyös-patak (tab., 1993), Kecseugrató (tab., 1993), Hármashatár-hegy (tab., 1993, 1994), Óház (tab., 1994), Pintér-tető (tab., 1993).

P. 42. *Matteuccia struthiopteris* (L.) TOD.

Lit.:

- a. VISNYA (1940a): Kőszeg: a Gyöngyös jobbpartján, az Andalgó alatt, körülbelül fél kilométerrel a trianoni határon innen.
- HORVÁTH - JEANPLONG (1962): A Gyöngyös partján Kőszeg felett igen szórványosan (WAISBECKER 1891a).
- CSAPODY (1980): Bozsok, Róti-völgy.
- b. BORBÁS (1887): Hámor mellett bőven (leg. WAISBECKER).
- WAISBECKER (1891a): A Gyöngyös partján a fűrészmalom mellett Rőt - Hámor.
- WAISBECKER (1902): A Gyöngyös partján Rőt - Hámor között.
- PAUER (1932): Göss-patak völgye Hámor alatt.
- TRAXLER (1986): Günsbach zwischen Hammer und Liebing.
- BARTHA - BODONCZI - MARKOVICS (1993): Hámor és Rende között a műút mellett az út Gyöngyössel ellenkező oldalán erős populáció.
- c. BARTHA - BODONCZI - MARKOVICS (1993): Kőszegen a Gyöngyös partján az Andalgónál két nagyobb (50-100 tő), s néhány kisebb telep égerligetben. A behurcolt magaskórós növények (*Impatiens glandulifera*, *Solidago gigantea*, *Reynoutria japonica*) veszélyeztetik. A város kertjeiben több helyen telepítve.
- BODONCZI (1994): Térkép!
- SZMORAD (1994): Kőszeg, Gyöngyös-patak (tab., 1993).
- KIRÁLY (ined.): Hámor - Rőt között a Gyöngyös-menti égerligetekben - az országhatár mindkét oldalán -több nagy állomány.

Exs.:

- b. PIERS (1891): Hammer (HS).
- WAISBECKER (1892): A Gyöngyös partján Hámor (HS).

P. 43. *Cystopteris fragilis* (L.) BERNH. ex SCHRAD.

- a. WAISBECKER (1882): Sziklákon, falakon.
- FREH (1883): Az Óháznál.
- BORBÁS (1887): Erdők sziklás helyein Vithegy, Kőszeg az Óháznál (leg. FREH).
- WAISBECKER (1891a): A Kőszegi-hegység erdős, sziklás helyein, Vithegy.
- WAISBECKER (1902): A Kőszegi-hegység szikláin nem ritka. A következő alakok-ban: var. *dentata*: majd mindenütt; var. *anthriscifolia*: Kőszeg; var. *cynapiifolia*: Velem; *var. *tenera*: Szt. Vid.
- b. BORBÁS (1887): Léka meszén, Rohonc; var. *anthriscifolia*: Esterházy Üveghuta; f. *stenoloba*: Rohonc.

- WAISBECKER (1891a): f. *stenoloba*: Rohonc.
 WAISBECKER (1899): var. *cynapiifolia*: In Glashütten a. S..
 WAISBECKER (1902): var. *cynapiifolia*: Szalónaki Üveghuta; f. *stenoloba*: Rohonc.
 c. BARTHA - BODONCZI - MARKOVICS (1993): A hegység keleti és déli részén, elsősorban sziklás helyeken fordul elő.
 LENDVAI - RÉDEI (1992): Hármashatárhegy.
 SZMORAD (1994): Hármashatár-hegy (tab., 1993), Hármashatár-hegy (tab., 1994), Óház (tab., 1994), Széleskő (tab., 1994), Kalaposkő (tab., 1994).

P. 45. *Polystichum lonchitis* (L.) ROTH

Lit.:

- a. WAISBECKER (1882): Egy példányt találtam az Ursprung völgyben.
 FREH (1883): Ursprung völgyben (leg. WAISBECKER).
 BORBÁS (1887): Egy tő az *Asplenium viride*-vel az Ursprungban (leg. WAISBECKER).
 WAISBECKER (1891a): Régi kőfalon az Ursprungvölgyben Kőszeg erős tő, 8 éven át díszlett, míg avatatlan kezek elvitték.
 WAISBECKER (1902): Régi kőfalon Kőszeg.
 GÁYER (1923): A kőszegi Ursprung-völgyben, egy régi kőfalon, az *Asplenium viride* társaságában díszlett, amíg ki nem pusztult.
 GÁYER (1925b): Kőszeg.
 VIDA (1956): Kalaposkő alatt (GÁYER).
 CSAPODY (in notis): A kőszegi temetőben iltetve (1966).
 CSAPODY (1980): Extrazonális szurdokerdőkben, Bozsoki-völgy a Kalaposkő alatt.
 b. GÁYER (1926-27): Am Aufstiege von Rechnitz zum Kalaposkő im Buchenwalde auf einem (kalkenhältigen) Phyllitfelsen mit anderen Farnen.
 c. BARTHA - BODONCZI - MARKOVICS (1993): Cákön a patakpart oldalában egy erős tő, mellette 1991-ben 2 fiatal példány került elő. Utóbbiak sajnos az 1992. évi száraz júliusban elpusztultak (MARKOVICS).
 BODONCZI (1994): Cák mellett élt egy erős tő, de az állandó taposás ez is tönkretette. Térkép!

Exs.:

- a. WAISBECKER (1880): Régi kőfalon Kőszeg (csak egyetlen példány) (HS).

P. 46. *Polystichum aculeatum* (L.) ROTH

Lit.:

- a. FREH (1876): Erdeinkben.
 BORBÁS (1887): Kőszeg felső erdőben (leg. WAISBECKER, FREH 1876).
 WAISBECKER (1903): Kőszeg Felső-erdejében egy tő, de kiásatott.
 GÁYER (1932): f. *longilobum*: Kőszeg, Alsóerdő.
 VISNYA (1940a): Kőszeg: Lépes-árok (80-90 tő, közte 1 tő f. *longiloba*), Bozsok: a bozsoki völgy keleti oldalán útdalban (1 tő), Velem: a Hosszúvölgyben és a Szénégető kút alatt vízmosásban 1-1 tő; Kőszegfalva: az öreg fenyves szélén.
 b. BORBÁS (1887): Rohonc (leg. WAISBECKER).
 WAISBECKER (1891a): Gosz völgyben Hámor és kútfalban Rohonc.
 WAISBECKER (1891b): Im Gossthale bei Hammer.
 WAISBECKER (1902): Kútfalban, Rohoncon és Hámor Göszbach völgyében.
 WAISBECKER (1904): f. *plukenetii*: Rohonc Faludy völgyében.
 VISNYA (1940a): Lékán a várkútban, Városszalónak, a Schönautanya felé vezető mélyút oldalán (1 tő); f. *auriculatum*: Rendek, a Hauptgasse 75. sz. ház kútjában (det. KÜMMERLE).
 BARTHA - BODONCZI - MARKOVICS (1993): A Gosz-patak völgyében számos példány.

- c. BARTHA - BODONCZI - MARKOVICS (1993): A hegységben elszórta mintegy 10 előfordulása ismert.
 BODONCZI (1994): Térkép!
 SZMORAD (ex litt.): A Szt.-Vid északi oldalán patak mellett és az Óház oldalában, sziklaletörésen.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY - SZMORAD (ined.): Sötét-völgy (három ponton útrézsűben), Stájerházak, Hármás-patak, Hétforrás, cáki kőfejtő, Asztalkő, Hét-szemű-völgy, Madaras-patak felett, a Gyöngyös felett a Tábor-hegy északi oldalán (2 helyen), útoldalban.

Exs.:

- a. WAISBECKER (1902): Hétkút Kőszeg (HS).
 b. WAISBECKER (1885): Hámor, Göszbach völgyben (HS).
 WAISBECKER (1903): Faludy-völgy Rohoncon (HS).

P. 47. *Polystichum braunii* (SPENNER) FÉELit.:

- b. WAISBECKER (1891a): A Gosz völgy alsóbb részében Hámor.
 WAISBECKER (1891b): Im Gossthale bei Hammer.
 WAISBECKER (1899): var. *subtripinnatum*: Zahlreich im Gössbachthal in Hammer; f. *macrolobum*: einige Stöcke mit der Vorigen.
 WAISBECKER (1901a) In schattiger Buchenwaldung im quelligen Göszbachthal in Hámor: f. *pseudolobatum*, f. *microlobum* et m. *erosum*.
 WAISBECKER (1902): Hámor-Göszbach völgyében 500 m. magasságban árnyas bükkerdőben nagy számban. Alakjai: var. *subtripinnatum*, f. *pseudolobatum*, f. *microlobum*, f. *macrolobum*.
 WAISBECKER (1903). Hámor Göszbach völgyében: f. *flavescens*, f. *pseudolobatum*, m. *innovatum*, m. *erosum*.
 WAISBECKER (1904): f. *laxifrons*: Egy tőt találtam a többi alak közt Hámorban
 PAUER (1932): Göss-patak völgye Hámor alatt.
 GAYER (1929): Gössbachgraben bei Hammer.
 VISNYA (1940a): Léka: a Hercegi Vadász kastély alatti köfalon.

Exs.:

- b. PIERS (1888, 1894, 1895): Goosthal bei Hammer (HS).

P. 47/1. *Polystichum x luerssenii* (DÖRFL.) HAYNE (= *P. aculeatum x braunii*)

- b. WAISBECKER (1899): Zwischen Eltern im Gössbachtale in Hammer.
 WAISBECKER (1902): A hámori Gössbach völgyében a szülők közelében egy tő.
 GAYER (1929): Gössbachgraben bei Hammer.

P. 49. *Dryopteris cristata* (L.) A. GRAY

- b. TRAXLER (1984a): Waldmoor nordwestlich von Markt Neuhodis (nördlich der Straße nach Althodis).

P. 50. *Dryopteris filix-mas* (L.) SCHOTT

- a. FREH (1876): Erdeinkben.
 WAISBECKER (1882): A felső erdőben; *var. *cuneatum*: Kalkgraben.
 FREH (1883): Erdeinkben közönséges; *var. *cuneatum*: Kalkgraben (leg. WAISBECKER).
 BORBÁS (1887): A Vütömtől fel mindenütt, többnyire a típus; var. *heleopteris*: Meszesvölgy, Pogányvölgy, Velem, Írott kö erdeiben bőven.
 WAISBECKER (1891a): Erdőkben mindenütt; var. *heleopteris*: erdőkben Kalkgraben, Kőszeg, Lagerberg.

- WAISBECKER (1899): var. *deorsilobata*: An Waldrändern in Güns.
- WAISBECKER (1902): A hegyvidék erdeiben nagyon gyakori, sok alakban található, u. m. var. *filix-mas*: mindenütt; var. *heleopteris*: Kőszeg; var. *deorsilobata*: Kőszeg, Cák, Velem; var. *incisa* et m. *erosa*: Kőszeg.
- WAISBECKER (1903): f. *remotiformis*: Kőszeg, felső erdő.
- WAISBECKER (1904): f. *elegans*: Erdei vágásban Kőszeg.
- SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- CSAPODY (in notis): Kőszeg, Özkút (1950).
- VIDA (1956): Péterics-hegy (tab.).
- PÓCS (1965): Hámortó felett a Keresztkút-hegyen (tab., 1959); Vogelsang-völgyben a Stájerházak alatt (tab., PÓCS - VIDA nyomán, 1954).
- CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): var. *heleopteris*: Rőt, Léka, Hámor erdeiben bőven.
- WAISBECKER (1891a): Erdőkben mindenütt, Rőt (a típus mellett var. *heleopteris*), Alsó-Szénégető.
- WAISBECKER (1899): var. *incisa* et m. *erosa*: In den Wäldern um Hammer.
- WAISBECKER (1901a) var. *undulatum*: Im schattigen, quelligen Göszbachthal in Hámor.
- WAISBECKER (1902): Alsó-Szénégető, Rőt; var. *heleopteris*: Rőt, Hámor; var. *incisa*: Hámor, Rohonc; var. *deorsilobata*: Rőt; f. *accrecens*: Rőt, Hámor; m. *erosa*: Hámor.
- WAISBECKER (1904): f. *imbricata*: Csermely partján Rőt.
- SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- KOÓ (1994): Gößbachgraben (tab.).
- c. BARTHA - BODONCZI - MARKOVICS (1993): Majdnem mindenütt fellépő, igen változatos megjelenésű faj.
- LENDVAI - RÉDEI (1992): Hármashatárhegy.
- SZMORAD (1994): Hármashatár-hegy (tab., 1993), Paprét (tab., 1993), Bozsoki-patak (tab., 1993), Hármashatár-hegy (tab., 1993, 1994), Kecseugrató (tab., 1993), Kendig (tab., 1993), Írott-kő (tab., 1993), Óház (tab., 1993, 1994), Pintér-tető (tab., 1993).

P. 51. *Dryopteris pseudomas* (WOLLASTON) HOLUB et POUZAR

- a. SOÓ (1964a): Kőszeg, Velem.
PÓCS (1965): Vogelsang-völgyben a Stájerházak alatt (tab., PÓCS - VIDA nyomán, 1954).
- b. TRAXLER (1967a): Nahe der Vereinigung des Großen und Kleinen Steingrabens oberhalb Glashütten bei Langeck.
JEANPLONG (1970b): Glashütten bei Langeck.

P. 51/1. *Dryopteris x tavelii* ROTHM. (= *D. filix-mas x pseudomas*)

- a. PÓCS (1965): Vogelsang-völgyben a Stájerházak alatt (tab., PÓCS - VIDA nyomán, 1954).
- b. KIRÁLY (ined.): Gósz-patak forrásánál.

P. 52. *Dryopteris carthusiana* (VILL.) H. P. FUCHS

- a. WAISBECKER (1882): A felső erdőben.
FRESH (1883): Az Írott-kő vágásában és a Hermankút alatti csermely mentén (leg. BORBÁS).
BORBÁS (1887): Patak mellett a Hermankút környékén Kőszeg.
WAISBECKER (1891a): Erdőben, forrásos helyeken Hermannkútnál Kőszeg.
WAISBECKER (1899): var. *exaltata*: An quelligen Stellen in Güns.

- WAISBECKER (1902): A Kőszegi-hegység erdeiben, különösen a völgyekben gyakori;
var. *exaltata*: forrásos helyeken Kőszeg.
- WAISBECKER (1903): var. *glandulosa*: Kőszeg felső erdejében.
- CSAPODY (in notis): Kőszeg, Őzkút (1950).
- PÓCS (1965): Hámortó felett a Keresztkút-hegyen (tab., 1959).
- CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Léka, Goberling.
- WAISBECKER (1891a): Erdőben, forrásos helyeken Hámor, Léka.
- WAISBECKER (1899): var. *elevata*: Bachufer in Rattersdorf; m. *erosa*: in Hammer.
- WAISBECKER (1901a): Waldthal (var. *elevata*) und Bachrand (var. *glandulosa*) in Hámor.
- WAISBECKER (1902): var. *elevata* et m. *erosa*: Hámor; var. *exaltata*: Hámor, Rót.
- WAISBECKER (1903): A Nagy-Plisa hegy lejtőjén Felső-Podgoria mellett, ritkás erdőben, száraz helyen.
- WAISBECKER (1904): f. *tortidens*: Forrásos, bokros helyen nő Rötön; f. *platyloba*: patak szélén Hosszúszegezen.
- KOÓ (1994): Gößbachgraben (tab.).
- KOÓ (1995): Gößbachgraben.
- c. BARTHA - BODONCZI - MARKOVICS (1993): A hegység gyakori, mészkerülő, üde talajokat kedvelő faja.
- BARTHA - MARKOVICS (1994): Kőszegi tőzegmohás lúp.
- SZMORAD (1994): Stájer-forrás (tab., 1993), Hármás-patak (tab., 1993), Paprét (tab., 1993), Bozsoki-patak (tab., 1993), Írottkö (tab., 1993), Pintér-tető (tab., 1993), Kalaposkő (tab., 1994).

P. 52/1. *Dryopteris x remota* (A. BR.) DRUCE (= *D. carthusiana x filix-mas*)

- b. WAISBECKER (1899): Im Gössbachtal in Hammer auf feuchtem Waldgrunde zwei Stöcke.
- WAISBECKER (1902): Hámorban a Gössbach-völgyben a szülők közt találtam 1898-ban egy tőt.

P. 53. *Dryopteris dilatata* (HOFFM.) A. GRAY

- a. FREH (1883): Az Írottkőn (leg. WAISBECKER).
- BORBÁS (1887): var. *oblonga*: A Szálkő tetején erdőben.
- WAISBECKER (1891a): var. *oblonga*: Írottkö.
- WAISBECKER (1904): m. *erosa* et m. *furcata*: Kőszeg.
- VIDA (1956): Stájerházak.
- KOMLÓDI (1957): Stájerházak (VIDA ex verb.).
- CSAPODY (1980): Égerligetekben.
- b. BORBÁS (1887): var. *oblonga* et var. *deltoidea*: Lékán a Marigraben erdei patakjai mentén.
- WAISBECKER (1891a): var. *oblonga* et var. *deltoidea*: Marigraben Léka.
- WAISBECKER (1899): var. *deltoidea*, var. *oblonga*, m. *erosa*: Sämtliche im Gössbachtal in Hámor.
- WAISBECKER (1901a): f. *angustisecta* et f. *latisecta*: Im Gössbachtal in Hámor.
- WAISBECKER (1902): Több alakban nő, így var. *deltoidea*: Hámor, Léka; f. *angustisecta* et f. *latisecta*: Léka, Hámor-Gössbach.
- WAISBECKER (1904): Hámor-Göszbach: f. *angustisecta*, f. *nana*, m. *erosa* et m. *furcata*.
- KOMLÓDI (1957): Hámortó (WAISBECKER 1902).

- c. BARTHA - BODONCZI - MARKOVICS (1993): A *Dryopteris carthausiana*-nál alig ritkább, gyakran azzal előforduló faj. Tömeges előfordulása van az Írottkő alatt egy sziklás talajú jegenyefenyvesben, ahol szinte összefüggően borítja a talajt.

P. 54. *Dryopteris assimilis* S. WALKER

- a. SIMON - VIDA (1966): Stájer-házak (VIDA exs. 1955, HV), Írottkő (BOROS exs. 1920, HB; SOÓ exs. 1932, HBK).
- b. KIRÁLY (ined.): Gósz-völgy (szép állomány), Madaras-patak (az osztrák oldalon is).
- c. KIRÁLY (ined.): Madaras-patak.

P. 55. *Blechnum spicant* (L.) ROTH

- a. GÁYER (1932): Kőszeg.
VISNYA (1940a): Cák: a Kendig oldalán, 600 tszf. magasságban, 1936-ban három termőlevelet is hajtott.
VIDA (1956): Stájerházak.
HORVÁTH - JEANPLONG (1962): Cák (VISNYA 1940a), Velem (KÁROLYI ex verb.).
PÓCS (1965): Vogelsang-völgyben a Stájerházak alatt (tab., PÓCS - VIDA nyomán, 1954).
- b. BORBÁS (1887): Goos völgyben Kőszeg (leg. PIERS). Megj.: A közlés minden bizonytal a hámosi Gosz-völgyre vonatkozik, azaz a hegység osztrák térfelére.
WAISBECKER (1891a): Gosz völgyben Hámor.
WAISBECKER (1902): Hámor, Gösbach völgyében 1887-ben PIERS V. nyug. cs. és k. őrnagy úr az út mellett talált két tövet és a kertjébe ültette, azóta sem ott, sem másutt a megyében nem volt található.
PAUER (1932): Göss-patak völgye Hámor alatt.
GÁYER (1929): Gösbachgraben bei Hammer, nur einmal gefunden.
GÁYER (1932): Ein junges Exemplar in *Leucobryum*-Rasen gegen das Lékaer Jagdhaus (VISNYA).
JEANPLONG (1970b): Hammer (Gößbachtal) (WAISBECKER 1891a, 1902).
- c. BARTHA - BODONCZI - MARKOVICS (1993): A Stájer-házak - Hármás-patak környékén 5 tő. Ebből 1 tő a házak kertjében egy gödör oldalában - 1991-ben kiszedték. 3 tő útbevágásban, árokban, melyből 1 tövet az 1991. évi tavaszi hóolvadás során a hordalék eltemetett, 1 tövet sikeresen áttelepítettünk. Az ötödik, apró tő a patak mentén mohapárnában él.
BODONCZI (1994): Térkép!
BÖLÖNI (ined.): Szénéégető-forrás felett útoldalban.

Nyitvatermők - *Gymnospermatophyta*

G. 2. *Abies alba* MILL.

- a. FREH (1876): Erdeinkben és kertekben.
 WAISBECKER (1882): Erdőkben.
 FREH (1883): A felső erdőben.
 BORBÁS (1883b): Az Írott-kő körül már-már fölébe kerekedik a bükk hatalmának.
 BORBÁS (1884): Gegen die Spitze des Geschriebenen Steines ist fast häufiger als die Buche.
 BORBÁS (1887): Magasabb erdőben szálanként, elég ritka, Kőszeg, Velem, az Írott-kő csúcsa felé sűrűbb.
 WAISBECKER (1891): A Kőszegi-hegység legmagasabb részében.
 FEKETE - BLATTNY (1913): Kőszeg - Kőszegszerdahely - Bozsok - Rohonc - Városhalónak - Bándol által határolt területen nő; Kalaposkő, Írott-kő: állományt alkot.
 GÁYER (1925b): Írott-kő.
 GÁYER (1929): Am Gipfel des Geschriebenen Steines tritt in den Vordergrund.
 VIDA (1956): Péterics-hegy (tab.).
 PÓCS (1965): Asztalkő tetőin (tab., VIDA nyomán, 1955)
 CSAPODY (1980): Péterics-hegy, Asztalkő.
- b. BORBÁS (1887): Léka, Szalónak (SADLER mscr.).
 FEKETE - BLATTNY (1913): Kőszeg - Kőszegszerdahely - Bozsok - Rohonc - Városhalónak - Bándol által határolt területen nő.
 JEANPLONG (1970b): Im Geschriebenstein-Hirschenstein-Kamm, Lockenhaus (tab.), Oberkohlstätten (tab.).
- c. ANTAL et al. (1994): A hegység magasabb régióiban (Írott-kő, Asztalkő, Stájerházak), bükkösökben jelenik meg szórványosan

G. 3/1. *Pseudotsuga menziesii* (MIRBEL) FRANCO

- c. KIRÁLY (ined.): Erdészeti kultiválás nyomán elvadultan többfelé (pl. Sötét-völgy, Stölzer, etc.).

G. 3. *Picea abies* (L.) KARST.

- a. FREH (1876): Erdeinkben és kertekben.
 WAISBECKER (1882): Erdőkben.
 FREH (1883): A felső erdőben.
 BORBÁS (1887): Kőszeg.
 WAISBECKER (1891): Magasabb hegyeinken.
 WAISBECKER (1901a): f. *erythrocarpa*: In Kőszeg.
 FEKETE - BLATTNY (1913): Elterjedésének határpontja Kőszeg, Rőt.
 GÁYER (1932): f. *acuminata*: Kőszeg am Táborhegy.
 SOÓ (1934): Völgyek mentén Kőszegtől Lékáig.
 ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", im Eichenwald westwärts vom Moor (tab.).
 VIDA (1956): Szálanként több völgy aljában, az Írott-kő gerincén; Péterics-hegy (tab.).
 PÓCS (1965): Hámortó felett, Kereszt-kút-hegy (tab., 1959); Vogelsang-völgyben a Stájerházak alatt (tab., PÓCS - VIDA nyomán, 1954).
 CSAPODY (1980): Stájerházaktól keletre a Hármaspatak völgyében.
- b. BORBÁS (1887): Goberling - Alsó-Szénégető, Szalónak (FORSTER et SADLER mscr.), Léka, Hámor és Rőt körül nagy része ez az erdőnek.

- FEKETE - BLATTNY (1913): Elterjedésének határpontja Kőszeg, Rőt, az Írottkő északi oldalán ültetett lucos a csúcsig.
 SOÓ (1934): Völgyek mentén Kőszegtől Lékáig.
 JEANPLONG (1970b): Im Geschriebenstein-Hirschenstein-Kamm, Oberkohlstätten (tab.).
 KOÓ (1994): Gößbachgraben.
 c. LENDVAI - RÉDEI (1992): Hármashatárhegy.
 ANTAL et al. (1994): A hegységben nagy kiterjedésű telepített állományait találjuk, főként Kőszeg város egykori erdeiben, valamint Velem és Bozsok községek határaiban.
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.

G. 4. *Larix decidua* MILL.

- a. FREH (1876): Erdeinkben és kertekben.
 WAISBECKER (1882): Erdőkben.
 FREH (1883): A felső erdőben.
 BORBÁS (1887): Szálonként bokor alakban Kőszeg (leg. FREH et WAISBECKER).
 WAISBECKER (1891): Erdőkben Kőszeg, szórványosan.
 SOÓ (1934): A Kőszegi-hegység magasabb gerincein spontánitását valószínűnek tartom. A gyűjtött példák részben a típushoz, részben a var. *adenocarpa*-hoz tartoznak.
 CSAPODY (in notis): Széleskő (1956).
 CSAPODY (1980): Kőszegi-hegység.
 b. BORBÁS (1887): Szalónak (FORSTER et SADLER mscr.).
 BLATTNY (1913): Léka, termőhelyein régebbi telepítés.
 JEANPLONG (1970b): Im Geschriebenstein-Hirschenstein-Kamm.
 c. LENDVAI - RÉDEI (1992): Hármashatárhegy.
 KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
 ANTAL et al. (1994): Szórványosan, bükkösök betelepített elegyfajaként.

Megj.: Említésre méltó a *Cedrus libani* A. RICH. in BORY hatalmas egyede Velem felett az Eresztvény-majorban, melyet több szerző (így PAUER 1932) spontán kivadultnak tekint.

G. 5. *Pinus sylvestris* L.

- a. FREH (1876): Erdeinkben.
 WAISBECKER (1882): Erdőkben.
 FREH (1883): Az alsó erdőben.
 BORBÁS (1887): A Vütömben mindenütt.
 WAISBECKER (1891): Vidékünk sík részein gyakoribb, mint a hegyvidéken.
 WAISBECKER (1905): var. *erythranthera*: Fenyvesekben Kőszeg.
 SOÓ (1934): Az ólmódi úttól északra fekvő lápszemen (Alsóerdő Kőszeg).
 PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő".
 ZÓLYOMI (1939a): Kis erdei *Sphagnum*-os lápszem a kőszegi "Alsó erdő"-ben.
 ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", und im Eichenwald westwärts vom Moor (tab.).
 VIDA (1956): Az egész hegységben elterjedt, Alsóerdőben is; Péterics-hegy, Szt. Vid, Középhegy (tab).
 PÓCS (1965): ssp. *pannonica*: Kőszeg, Alsóerdő, lapos hát mélyedése (tab., ZÓLYOMI nyomán, 1937); Hámortó felett, Keresztút-hegy (tab., 1959).

- CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): A lékai uradalomban (ILLÉS), jól él szerpentinén is (pl. Szt. László-hegy (BORBÁS 1883), Gaisriegel).
GÁYER (1928): A rőti völgy felső szakaszán.
KOÓ (1994): Gößbachgraben (tab.), Galgenberg bei Rechnitz.
KOÓ (1995): Gößbachgraben.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét.
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidórét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyész oldal).
ANTAL et al. (1994): Elegyfaként a hegység szinte minden részében jelen van, egyetlen állományait főleg az egykori Hercegi-erdők területén találjuk.
BARTHA - MARKOVICS (1994): Kőszegi tőzegmohás láp.
KOVÁCS - TAKÁCS (1994): Cák gesztenyész oldal.
SZMORAD (1994): Szikla-forrás (tab., 1993), Herman-szikla (tab., 1993), Hosszúhát (tab., 1993), Péterics-hegy (tab., 1993), Óház (tab., 1994), Széleskő (tab., 1994), Kalaposkő (tab., 1994).

G. 6. *Pinus nigra* ARNOLD

- a. FREH (1876): Erdeinkben.
FREH (1883): A főlősi erdőben ültetve.
BORBÁS (1887): Svábfalu erdejében.
WAISBECKER (1891): A kőszegi alsó erdőben.
VIDA (1956): A Péterics-hegyen egyetlen fa, nem valószínű őshonossága.
CSAPODY (1980): ssp. *austriaca*: Péterics-hegy.
- b. BORBÁS (1883b): Alsó-Szénégető és Gáborfalva között sziklákon.
BORBÁS (1887): Sziklákon Goberling - Alsó-Szénégető (BORBÁS 1883).
WAISBECKER (1891): Alsó-Szénégető.
GÁYER (1929): Bei Oberkohlstätten auf Kalkschieferfelsen ist die Möglichkeit eines einseitigen spontanen und isolierten Vorkommen nicht vor der Hand zu wiesen.
SAUERZOPF (1969): Unterkohlstätten, ein wohl spontanes Vorkommen.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét.
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidórét).
ANTAL et al. (1994): Egy-két kisebb telepített állományban.
KIRÁLY (ined.): Alsó-erdő, Kendig-oldal, Bozsoki-patak felett, Kálvária, Kenyér-hegy, Talár-erdő, Széleskő alatt, telepített állományok ill. facsoportok.

G. 6/1. *Pinus mugo* TURRA

- b. GÁYER (1932a): Városszalónak ein Strauch im aufgeforsteten Föhrenwalde gegen die Kl. Plischa.

G. 7. *Juniperus communis* L.

- a. FREH (1876): Erdeinkben.
WAISBECKER (1882): Berkekben.
FREH (1883): Az alsó erdőben.
BORBÁS (1887): Erdők szélén a megye hegyes vidékén.
WAISBECKER (1891): Erdőszélén, bokros helyeken mindenütt.
PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő".
ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", im Eichenwald westwärts vom Moor (tab.).
CSAPODY (in notis): Széleskő, Péterics-hegy (1956).
VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab.), Középhegy (tab.).

- CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. KOÓ (1994): Gößbachgraben (tab.).
 - c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyés oldal).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
SZMORAD (1994): Széleskő (tab., 1994), Kalaposkő (tab., 1994).

G. 7/1. *Chamaecyparis lawsoniana* (A. MURRAY) PARL.

- b. KIRÁLY (ined.): Az Írottkő alatt (Dreieckstein) lucosokban, jól újul.
- c. KIRÁLY (ined.): A Stölzer környéki erdőkben elvadulva.

G. 7/2. *Biota orientalis* (L.) ENDL.

- a. TERPÓ - BÁLINT (1983): Elvadulva Kőszeg, Bozsok.
- b. MELZER (1972): Verwildert in Rechnitz in der Grabenstraßen ebenfalls in Ritzen einer Mauer ein großes und mehrere kleinere Exemplare (1965).
- c. KIRÁLY (ined.): Szabó-hegy serpentin útjának egyik kőfalán, elvadulva.

G. 7/3. *Thuja occidentalis* L.

- c. KIRÁLY (ined.): A Szerdahelyi-patak hídjának repedései között Velemben.

G. 7/4. *Thuja plicata* D. DON

- c. KIRÁLY (ined.): Elvadulva a Vöröskeresztnél, a Kőszegre vezető műút mellett.

Zárwatermők - Angiospermatophyta

Kétszikűek - Dicotyledonopsida

1. *Berberis vulgaris* L.

- a. FREH (1876): A Klausen erdőben és kertekben.
WAISBECKER (1882): Kerítésekben.
FREH (1883): Kerítésekben és szőlősök erdőhatárain.
WAISBECKER (1891a): Kőszeg, Doroszló, bokros helyeken, kerítésekben.
VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955).
VIDA (ex litt.): Péterics-hegy déli oldala (1956).
- b. BORBÁS (1887): Szalónak (Várhegy), Léka (Kálvária).
WAISBECKER (1891a): Rőt.
- c. ANTAL et al. (1994): A hegység déli felén cseres-tölgyesekben, száraz termőhelyű területeken. Térkép!
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Cáki kőfejtő fölött (10-20 bokor), Velemi kőfejtő, Határ-patak, Péterics-hegy gerince, Pintér-tető (határsávban).

1/1. *Berberis julianae* C. SCHNEID.

- c. KIRÁLY (ined.): A Stájerházaknál a dendrológiai gyűjteményből a szomszédos erdőkbe is kivadult.

3. *Caltha palustris* L.

- a. FREH (1876): Schey rétjén.
WAISBECKER (1882): Vizenyős helyeken.
FREH (1883): Kalkgraben, a Gyöngyös vizenyős rétjein és másutt.
BORBÁS (1887): Mindenütt, leginkább az ssp. *cornuta*.
GÁYER (1925b): ssp. *laeta*: Hermannforrás felett bükkerdőben.
GÁYER (1929): ssp. *laeta*: Buchenwald ober dem Hermannsbrunnen.
PIERS (1890): var. *alpestris*: Am Bachufern in Günser Bergwäldern.
WAISBECKER (1891a): ssp. *cornuta*: Csermelyek mellett mindenütt.
VIDA (ex litt.): ssp. *laeta*: Bozsoki-patak völgye (1956).
SOÓ - KOVÁCS-LÁNG (1966): var. *laeta*: Cák (JÁVORKA exs.).
- b. BORBÁS (1887): Szalónak (FORSTER mscr.); var. *rostrata*: Léka.
PIERS (1890): var. *alpestris*: Am Bachufern in Lockenhauser Bergwäldern.
WAISBECKER (1891a): var. *rostrata*: Hámor, Léka.
GÁYER (1902): ssp. *laeta*: Hosszúszegei Üveghuta.
SOÓ - KOVÁCS-LÁNG (1966): var. *laeta*: Hosszúszegei Üveghuta (WAISBECKER exs.).
KOÓ (1994): Gößbachgraben (tab.).
KOÓ (1995): Gößbachgraben.
- c. CSAPODY (in notis): ssp. *laeta*: Bozsok (kastélypark) (1985).
KOVÁCS - TAKÁCS - VARGA (1992): Cák (Nyugati kertalja).
SZMORAD (1994): ssp. *laeta*: Stájer-forrás (tab., 1993), Hármaspatak (tab., 1993), Paprét (tab., 1993), Bozsoki-patak (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Patakpartokon gyakori.

4. *Trollius europaeus* L.

- a. WAISBECKER (1882): Az alsó réteken nagy mennyiségben.
FREH (1883): Szeybold réten és az alsó réteken *Iris sibirica* mellett.

BORBÁS (1887): var. *demissorum*: Kőszeg: az alsó nedves réteken és Szeibold rétjein bőven (WAISBECKER 1882).

WAISBECKER (1891a): var. *demissorum*: Nedves réteken, az alsó réteken Kőszeg, Bozsok.

GÁYER (1929): Nasse Wiese bei Güns.

HORVÁTH - JEANPLONG (1962): Kőszeg város mellett pusztulóban (WAISBECKER 1891a).

CSAPODY (1980): Seybold-rét, Bozsok.

- b. WAISBECKER (1891a): var. *demissorum*: Nedves réteken, Rohonc, Város-Hadász tömérdek.
- c. CSAPODY (1994): Kőszegfalva felé elterülő Gyöngyös-menti rét.
KOVÁCS (1994): Kőszeg, Alsó-rét (tab., 1993)
MARKOVICS (ex verb.): A kőszegi Alsóréten mintegy 50 tő.

5. *Helleborus dumetorum* W. et K. ex WILLD.

- a. WAISBECKER (1882): A felső erdőben.
FREH (1883): A felső erdőben (leg. WAISBECKER).
BORBÁS (1887): A felső erdőben Kőszeg (WAISBECKER 1882), nem láttam.
WAISBECKER (1891a): Kőszeg: a Stájer-házaknál szinte kiveszett, füves helyeken néhány szál.
- b. GÁYER (1925b): Rohonc.
GÁYER (1929): Rechnitz.
TRAXLER (1971): Unterkohlstätten (an der Straße nach Goberling), Goberling (östlich des Ortes), Schönau (am Bach unterhalb des Ortes).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bozsok felett az országhatárnál (Határ-patak) néhány tő.

5/1. *Helleborus viridis* L.

- a. FREH (1876): Kertekben.
WAISBECKER (1882): A felső erdőben pázsitos kertekben.
FREH (1883): A Stájer-házak kertjében.
BORBÁS (1887): A felső erdőben, a Stájer-házaknál (WAISBECKER 1882), csak termesztve, mint kertekben Kőszegen (FREH 1876).
WAISBECKER (1891a): Kőszeg: a Stájer-házaknál jelenleg már nem található.

5/2. *Helleborus niger* L.

- a. FREH (1883): A Kalkgraben szőleiben.
FREH (1876): Kertekben művelik.
BORBÁS (1887): Termesztik Kőszegen, a meszesvölgyi szőlők közt is, de vadon nem nő sehol.

9. *Nigella arvensis* L.

- a. FREH (1876): Művelt talajon.
WAISBECKER (1882): Vetések között.
FREH (1883): Vetések közt.
BORBÁS (1887): Kőszeg, mezőkön (FREH 1876).
WAISBECKER (1891a): Vetésekben mindenütt; var. *trachycarpa*: tarlóban Kőszeg.
- b. BORBÁS (1887): Rohonc.

10. *Isopyrum thalictroides* L.

- a. WAISBECKER (1882): A Gyöngyös partján.
 FREH (1883): A Gyöngyös-part vízmosta árkaiban.
 BORBÁS (1887): Kőszeg, a kalló fölött, erdőben a Gyöngyös partján ritka (WAISBECKER 1882).
 WAISBECKER (1891a): Kőszeg, a Gyöngyös partján, a klastromi erdőben.
- b. BORBÁS (1887): Hámor.
 WAISBECKER (1891a): Léka.
 GÁYER (1929): var. *pubescens*: Rechnitz.
 NEUMAYER (1929): var. *pubescens*: Im Faludital bei Rechnitz, wie auch im angrenzenden Ungarn nur diese Varietät (GÁYER).
 TRAXLER (1973a): Faludy-Tal bei Rechnitz.
 TRAXLER (1973b): Bei Schlaining (CLUSIUS), im Faludy-Tal bei Rechnitz.

11. *Actaea spicata* L.

- a. FREH (1876): A Hétkútnál és másutt.
 WAISBECKER (1882): A felső erdőben.
 FREH (1883): A kálváriai horogban, Óház, Hétforrás.
 BORBÁS (1887): Erdők árnyas helyein, a Vütömben mindenütt.
 WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
 PÓCS (1965): Hámortó felett, Keresztút-hegy (tab., 1959).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
 JEANPLONG (1970b): Im Geschriebenstein-Hirschenstein-Kamm, Oberkohlstätten (tab.).
- c. BARTHA - MARKOVICS (1991): Az Írottkő lábánál bükkösben (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt).
 LENDVAI - RÉDEI (1992): Hármashatárhegy.
 SZMORAD (1994): Hármashatár-hegy (tab., 1993, 1994), Írottkő (tab., 1993), Óház (tab., 1993, 1994), Pintér-tető (tab., 1993), Széleskő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bükkösökben, patakpartokon, gyertyános-tölgyesekben szórványosan.

13. *Aquilegia vulgaris* L.

- a. FREH (1876): Gyümölcsösökben és gesztenyésekben.
 WAISBECKER (1882): A kalkgrabeni völgyben.
 FREH (1883): Fehér, rózsás és kék színű példákban, gyümölcsöseinkben és gesztenyéseinkben.
 BORBÁS (1887): var. *sylvestris*: Gyümölcsösökben és gesztenyésekben Kőszeg (FREH 1876); lus. *nivea* et lus. *rosea*: gesztenyésekben Kőszeg.
 WAISBECKER (1891a): Gyümölcsösökben és hegyi réteken, Kalkgraben, Kőszeg, több színben.
 SOÓ - ENDRÖDY-KOVÁCS (1966): var. *nigricans*: Bozsok, Végh-park, wohl subspontan (SOÓ exs.).
- b. BORBÁS (1887): var. *sylvestris*: Füves lejtőkön Szalónak, Esterházy Üveghuta, gyümölcsösökben és gesztenyésekben Rohonc; lus. *nivea*: Rohonc.
 WAISBECKER (1891a): Rohonc, Hosszúszögi-Üveghuta.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt).
 KIRÁLY (ined.): A Meszes-völgy alsó szakaszán és a Pogányvölgyben, feltehetően kivadulva.

14. *Consolida regalis* S. F. GRAY

- a. FREH (1876): Vetések között.
WAISBECKER (1882): Vetések között.
FREH (1883): Vetések között és ugarokon.
BORBÁS (1887): Mezőkön, vetések között mindenütt, de nem nagyon közönséges.
WAISBECKER (1891a): Vetésekben mindenütt.
- c. KIRÁLY (ined.): Bozsok, a határátkelő felé, útmentén.

17. *Aconitum variegatum* L. ssp. *gracile* (RCHB.) GÁYER

- a. SOÓ - JÁVORKA (1951): Kőszeg. Megi.: Valószínűleg GÁYER (1932a) kőszegpatyi adatára vonatkozik.
- c. JEANPLONG (1991): Bozsok, égeresben (leg TÓTH).

18. *Aconitum vulparia* RCHB.

- a. WAISBECKER (1882): Az Írottkőnél (leg. BORBÁS).
FREH (1883): A Dreieckstein körül és az Írottkőn (leg. BORBÁS).
BORBÁS (1887): Kőszeg, a felső erdőben, az Írottkőre vezető útból (a Dreieckstein körül) ritka, az Írottkő tetején elegendő számban az út mellett, mely Bozsokra vezet (BORBÁS ap FREH 1883).
GÁYER (1907): Kőszeg magasabb erdeiben, az Írottkőn.
GÁYER (1925b): Hermannforrás felett bükkerdőben, Írottkő.
GÁYER (1929): Im Tannenwald a Gipfel des Geschriebenen Steines.
WAISBECKER (1891a): f. *cynoclonum*: Kőszeg; a Hermankút felett, Velem: a Hosszú-árokban; f. *phthora*: a Dreieckstein mellett, Írottkő (BORBÁS 1887).
WAISBECKER (1891b): Beim Hermansbrunnen in Güns, im Langen Graben in Velem.
- b. WAISBECKER (1891a): f. *cynoclonum*: Rohonc, Nussgraben.
TRAXLER (1974): Nordabdachung des Geschriebensteins (selten), Südabhang des Rechnitzer Gebirges in den Tälern bei Althodis und Rechnitz.
KOÓ (1995): In den Hochlagen des Geschriebensteins.
- c. BARTHA - MARKOVICS (1991): Az Írottkő lábánál bükkösben (tab.).
LENDVAI - RÉDEI (1992): Hármashatárhegy.
ANTAL et al. (1994): Térkép!
SZMORAD (1994): Hármashatár-hegy (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY - SZMORAD (ined.): Hármashatárhegy, Asztalkő és Írottkőalja, bükkösben és szurdokerdőben.

21. *Pulsatilla grandis* WENDEROTH

- a. FREH (1876): Gesztenyésekben.
WAISBECKER (1882): Kalkgraben.
FREH (1883): A Kálvárián, Kalkgraben és Pußl gesztenyéseiben gyakori.
BORBÁS (1887): Kőszeg, füves helyeken, gesztenyésekben, mint f. *borbasiana*.
GÁYER (1929): Warme Abhänge zwischen Rohonc und Kőszeg.
WAISBECKER (1891a): Száraz lejtőkön, Kalkgraben, Kőszeg, Cák.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
CSAPODY (in notis): Cák, gesztenyésben, Széleskő, Péterics-hegy (1956), Velem (KISZ vezetőképző mellett) (1979).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Szalónak (FORSTER mscr.), Ó-Hadász.
WAISBECKER (1891a): A Satzenriegel hegyen Rohonc, Ó-Hadász.
GÁYER (1925b): Rohonc.
GÁYER (1929): Warme Abhänge zwischen Rohonc und Kőszeg.

- SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 SAUERZOPF (1969): Satzenriegel.
 KOÓ (1994): Galgenberg bei Rechnitz (tab.).
 KOÓ (1995): Galgenberg Rechnitz.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét, jelentős egyedszámban.
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).
 KESZEI (1994): Bozsok, Zsidó-rét.
 KOVÁCS (1994): Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cádi kőfejtő.
 BÖLÖNI (ined.): Bozsok felett néhány tő.
 MARKOVICS (ex verb.): Kenyér-hegy, Bozsok feletti száraz gyepek, Cádi gesztenyésektől a kőfejtő felé.

22. *Pulsatilla pratensis* (L.) MILL. ssp. *nigricans* (STÖRCK) ZAMELS

- a. FREH (1876): Szeybold rétvén.
 WAISBECKER (1882): Gesztenyésekben, Kalkgraben és Pogányban.
 FREH (1883): Kalkgraben, Pogányban, Szt. Vid hegyén.
 BORBÁS (1887): Szeybold rétvén, az Óháznál (FREH 1876), Meszesvölgy, Pogányvölgy (WAISBECKER 1882), Cák, Bozsok, Vithegy.
 WAISBECKER (1891a): f. *micrantha*: Kalkgraben, Pogányvölgy; lus. *nivea*: Cák, Bozsok, a gesztenyésekben Velem.
 WAISBECKER (1891b): lus. *rubra*: Bergwiese in Velem.
 GÁYER (1929): Warme Abhänge zwischen Rohonc und Kőszeg.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955).
 VIDA (ex litt.): Széleskő (1956).
 CSAPODY (in notis): Velem (KISZ vezetőképző mellett) (1979).
 CSAPODY (1980): Péterics-hegy.
- b. BORBÁS (1887): f. *borbasiana*: Budi Rohonc.
 WAISBECKER (1891a): f. *micrantha*: Rohonc.
 GÁYER (1925b): Rohonc.
 GÁYER (1929): Warme Abhänge zwischen Rohonc und Kőszeg.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 SAUERZOPF (1969): Südfuß der Rechnitzer Berge.
 KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
 KOÓ (1995): Galgenberg Rechnitz.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét, nagy számban.
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Hársfakapu), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal).
 KESZEI (1994): Bozsok, Zsidó-rét.
 KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
 SZMORAD (1994): Széleskő (tab., 1994).
 MARKOVICS (ex verb.): Bozsok fölött száraz réteken, a Zsidó-réten, a Széleskőn néhány tő, Szabó-hegy.

22/1. *Pulsatilla x mixta* HAL. (= *P. grandis x pratensis* ssp. *nigricans*)

- a. WAISBECKER (1891a): Velem: Hosszúárok.

25. *Hepatica nobilis* MILL.

- b. WAISBECKER (1882): A lékai vár alján.
 FREH (1883): Léka, Szalónak.

- BORBÁS (1887): A lékai vár tövében, bokrok közt a város felé néző lejtőn (WAISBECKER 1882), Szalónak (FORSTER mscr.).
- TRAXLER (1985): Hang unter Burg Lockenhaus, Hang gegenüber dem Antimonbergwerk im Tauchental nördlich von Stadtschlaining. Das Vorkommen am Steilufer des Glasbaches bei Goberling in Richtung Glashütten b. Schl. wurde im Zuge der Regulierung des Baches vernichtet.
- WAISBECKER (1891a): A lékai a vár alján nyugat felé.

26. *Anemone sylvestris* L.

- a. WAISBECKER (1882): A velemi erdőn.
 FREH (1883): A velemi erdőkben és a Pogányban.
 BORBÁS (1887): Erdőkben Pogányvölgy, Velem (WAISBECKER 1882).
 GÁYER (1925b): Velem.
 GÁYER (1929): Velem.
 WAISBECKER (1891a): Pogányvölgy.
 VIDA (1956): Péterics-hegy mézscsillámpala szikláin (tab., 1955).
- b. TRAXLER (1975): Auf Anhöhe südöstlich von Goberling.

27. *Anemone nemorosa* L.

- a. WAISBECKER (1882): Erdőszélen.
 FREH (1883): Kalló fölötti réteken, a hétkúti bükkösben, s másutt.
 BORBÁS (1887): Hegyi erdők széléin, gesztenyésekben igen közönséges, számra nézve is uralkodó mindenütt; m. *octopetala*: Kőszeg.
 WAISBECKER (1891a): Ligetekben, erdőszéleken mindenütt.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): lus. *purpurea*: Rőt.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 SAUERZOPF (1963): Auf den Wiesen am Zusammenfluß von Güns und Zöbernach westlich von Lockenhaus.
- c. CSAPODY (in notis): Velem (Hosszú-völgy), Bozsok (kastélypark) (1985).
 LENDVAI - RÉDEI (1992): Hármashatárhegy.
 SZMORAD (1994): Hármashatárhegy (tab., 1993), Paprét (tab., 1993).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY - SZMORAD (ined.): Bükkösökben, patakpartokon gyakori.

28. *Anemone ranunculoides* L.

- a. FREH (1876): Óházi erdőben.
 WAISBECKER (1882): A felső erdőben.
 FREH (1883): A Szeybold rét és a pogányi csermely partján gyakori.
 BORBÁS (1887): Kőszeg, Kőszegszerdahely, Írottó, Pogányvölgy, az előbbinél ritkább.
 WAISBECKER (1891a): Bokrokban, csermely mellett, a Szeybold erdő szélén, az Óháznál, Kőszeg, Pogányvölgy, Írottó.
- c. CSAPODY (in notis): Velem (Hosszú-völgy), Bozsok (kastélypark) (1985); f. *biflora*: Bozsok (kastélypark) (1985).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Patakpartokon gyakori, ritkábban bükkösökben, hiányzik a volt hercegi erdőkből.

30. *Clematis recta* L.

- a. WAISBECKER (1882): Erdők szélén.
 FREH (1883): Bokros helyeken, réteken, erdőszéleken.

- BORBÁS (1887): Hegyi réteken Kőszeg (WAISBECKER 1882).
 WAISBECKER (1891a): Erdőszeleken, hegyi réteken, Kőszeg, Velem.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Szalónak.
 WAISBECKER (1891a): Hámor.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 c. BÖLÖNI (ined.): Bozsok felett néhány tő, Velem felett gesztenyésben (Csiszár).

31. *Clematis vitalba* L.

- a. FREH (1876): Sövényekben.
 WAISBECKER (1882): Kerítésekben.
 FREH (1883): Ligetekben, szőlőben, a vörösföldi kőfejtőhöz vezető úton.
 BORBÁS (1887): Kerítésekben, szőlőgátakon mindenütt.
 WAISBECKER (1891a): Kerítésekben mindenütt.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét.
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Cák (Nyugati kertalja).
 KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 SZMORAD (1994): Bozsoki-patak (tab., 1993), Kőszeg, Gyöngyös-patak (tab., 1993), Óház (tab., 1993, 1994), Pintér-tető (tab., 1993).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Inkább a hegység peremén, erdő-szeleken, bolygatott erdőkben.

34. *Myosurus minimus* L.

- a. WAISBECKER (1897a): Auf Aeckern in Güns, Doroszló.

!43. *Ficaria verna* HUDS.

- a. FREH (1876): Árkokban, ligetekben.
 WAISBECKER (1882): Rétekben és gyepükben.
 FREH (1883): Országutak árkainál, kalló körüli ligetekeben, és másutt igen gyakori.
 BORBÁS (1887): Ligetekben és gyümölcsösökben mindenütt.
 WAISBECKER (1891a): Berkekben, füvesekben mindenütt.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (1969): ssp. *bulbifera*: Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 KISS (1978): Kőszeg (PIERS exs., 1914).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Kőszegszerdahely.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Patakparton és üde lombdőkben.

40. *Ranunculus trichophyllus* CHAIX

- a. FREH (1883): Állóvizekben.
 BORBÁS (1887): Kőszeg állóvizeiben (FREH 1883).
 WAISBECKER (1891): Az Abláncz árokban Kőszeg; var. *divaricatum*: az alsó réten Kőszeg.

45. *Ranunculus flammula* L.

- a. WAISBECKER (1882): Mocsarakban.
 FREH (1883): A Stájer-házak vizenyős rétvén és a Molnár-árokban.
 BORBÁS (1887): Nedves réteken mindenütt.
 WAISBECKER (1891a): Vizenyős réteken mindenütt; var. *tenuifolius*: az Őzkút felé;
 f. *serratus*: a kethelyi erdő szélén; f. *parviflora*: az Abláncz árokban, Kőszeg.
 WAISBECKER (1899): Auf nassen Wiesen und in Wiesengraben (var. *tenuifolius*) in
 Güns.
 PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des
 "Alsóerdő".
 ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő" (tab.).

47. *Ranunculus sceleratus* L.

- a. FREH (1876): Vizenyős helyeken.
 WAISBECKER (1882): A Gyöngyös partján.
 FREH (1883): A Moosbründl vízállójában és a Gyöngyös partján.
 BORBÁS (1887): Kőszeg: a Moosbründl vízállójában óriás példák (leg. FREH), de
 különben ritka, a Gyöngyös partján (leg. WAISBECKER).
 WAISBECKER (1891a): A Gyöngyös partján, Kőszeg.
- b. BORBÁS (1887): Léka.
 WAISBECKER (1891a): A Weirer kútnál Rohonc, Léka.

48. *Ranunculus repens* L.

- a. FREH (1876): Árokpartokban.
 WAISBECKER (1882): Vízárkokban.
 BORBÁS (1887): Nedves réteken mindenütt.
 WAISBECKER (1891a): Vízárkokban, nedves réteken mindenütt.
 KOVÁCS (1962): Bozsok, Alsórét (tab., 1955), Kőszeg (tab., 1955).
 GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között)
 (tab., 1964).
 JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
- b. KOÓ (1994): Gößbachgraben (tab.).
 KOÓ (1995): Gößbachgraben.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab.,
 1992).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét, Zsidó-rét), Velem (Zsáper-
 hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyész oldal,
 Nyugati kertalja).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94),
 Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Doroszlói-patak (tab.,
 1993-94).
 KOVÁCS - TAKÁCS (1994): Cák gesztenyész oldal.
 SZMORAD (1994): Stájer-forrás (tab., 1993), Hármás-patak (tab., 1993).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken, patakparton, utak szélén gyakori.

49. *Ranunculus bulbosus* L.

- a. WAISBECKER (1882): A bűdöshalastói réten.
 FREH (1883): A bűdöshalastói réten (leg. WAISBECKER) és az Írottkőn (leg. BORBÁS).
 BORBÁS (1887): Száraz réteken Kőszeg: Bűdöshalastói-rét (WAISBECKER 1882),
 Írottkő (BORBÁS ap. FREH 1883), Cák.

- WAISBECKER (1891a): Hegyi réteken, a büdöshalastói réten Kőszeg, Cák, Velem.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 b. BORBÁS (1887): Sziklákön Rohonc szölei alatt, Szalónak (SZENCZY et FORSTER mscr.).

WAISBECKER (1891a): Rohonc.

KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).

- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyés oldal).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal (WAISBECKER 1891a).
 KIRÁLY (ined.): Pogányok, Szabó-hegy, Szt.-Vid.

50. *Ranunculus sardous* CR.

- a. FREH (1876): A Gyöngyös partján.
 WAISBECKER (1882): Szántóföldeken.
 FREH (1883): Az alsó rét vizenyős útjain.
 BORBÁS (1887): var. *mediterraneus*: Iszapos helyeken mindenütt; var. *tuberculatus*: mezőkön Kőszeg.
 WAISBECKER (1891a): Szántókon mindenütt; var. *tuberculatus*: mezőkön Kőszeg.
 JEANPLONG (1970a): Velem - Bozsok, gesztenyésekben (tab., 1961).
 b. FREH (1883): A róti országút árkaiban.
 c. KIRÁLY (ined.): Kőszegszerdahelyi szőlők szélén, szántókon Cák és Kőszeg között.

51. *Ranunculus polyanthemos* L.

- a. WAISBECKER (1882): A felső erdei tisztásokon; var. *latifolius*: ugyanott.
 FREH (1883): var. *latifolius*: A felső erdő tisztásain (leg. WAISBECKER).
 BORBÁS (1887): Száraz réteken, erdők tisztásain mindenütt; var. *latifolius*: Kőszeg, Írottkő.
 WAISBECKER (1891a): Erdőszélen, hegyi réteken mindenütt.
 KOVÁCS (1962): Bozsok, Felsőrét (tab., 1954).
 b. BORBÁS (1887): var. *latifolius*: Felső-Szénégető.
 c. KIRÁLY (ined.): Péterics-hegy, Széleskő.

52. *Ranunculus lanuginosus* L.

- a. WAISBECKER (1882): Erdőkben a Kalkgraben völgyben.
 FREH (1883): Szőlőink és gyümölcsöseink horgaiban.
 BORBÁS (1887): A Vütömben mindenütt a határig.
 WAISBECKER (1891a): Csermelyek mellett a Kőszegi-hegység területén.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 b. CSAPODY (in notis): Velem (Hosszú-völgy), Bozsok (kastélypark) (1985).
 LENDVAI - RÉDEI (1992): Hármashatárhegy.
 SZMORAD (1994): Stájer-forrás (tab., 1993), Hármás-patak (tab., 1993), Hármás-határ-hegy (tab., 1994), Óház (tab., 1993, 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Főleg patakok mentén, de minden nedves helyen gyakori.

53. *Ranunculus acris* L.

- a. FREH (1876): Réteken.
 WAISBECKER (1882): Réteken.
 FREH (1883): Mezőkön, réteken, ligetekben.
 BORBÁS (1887): Kőszeg, réteken mindenütt.

- WAISBECKER (1891a): Réteken mindenütt.
 KOVÁCS (1962): Bozsok, Felső-rét (tab., 1954), Kőszeg (tab., 1955).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy, Velem Szt. Vid-hegy (tab., 1961, 1969);
 Velem - Bozsok, gesztenyések tisztásain (tab., 1961).
 b. JEANPLONG (1970b): Lockenhaus (tab.).
 c. JEANPLONG (ex litt.): Kőszegszerdahely - Velem között kaszálórét (tab., 1987).
 KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét, Zsidó-rét, Kovácsi-rét), Velem (Szt. Vid alatt, Felső kertek, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal, Nyugati kertalja).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Doroszlói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Cák, Kőfejtők (tab., 1994), Velem - Kőszegszerdahely közötti ártér (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cák gesztenyész oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken közönséges.

55. *Ranunculus auricomus* L.

- a. FREH (1876): Erdőkben.
 WAISBECKER (1882): Erdőszeleken, Klausen.
 FREH (1883): Erdeinkben és ligeteinkben; *R. cassubicus*: ugyanott.
 BORBÁS (1887): Réteken, erdőkben mondhatni ubiquista növény; *R. cassubicus* kis-faj: Kőszeg, kertekben, Klausen erdő (FREH 1883).
 WAISBECKER (1891a): Nedves, füves helyeken mindenütt.
 WAISBECKER (1891b): Beim Rehbründe in Güns.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 SOÓ (1964b): *R. pannonicus*: Wiesen bei Kőszeg (WAISBECKER exs.).
 b. BORBÁS (1887): Hámor (WAISBECKER 1882).
 WAISBECKER (1891a): A hákori erdő nedves helyein.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 SOÓ (1964b): *R. carpaticola*: Hámor (WAISBECKER et PIERS exs.).
 c. SZMORAD (1994): Hármás-patak (tab., 1993), Kőszeg, Gyöngyös-patak (tab., 1993).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A keleti hegy láb égereseiben és gyertyános-tölgyeseiben elszórtan.

56. *Ranunculus arvensis* L.

- a. FREH (1876): Vetések közt.
 WAISBECKER (1882): Vetések között; var. *tuberculatus*: ugyanott (leg. BORBÁS).
 FREH (1883): Vetések közt; var. *tuberculatus*: ugyanott.
 BORBÁS (1887): Vetések között mindenütt; var. *tuberculatus*: Kőszeg (BORBÁS ap. WAISBECKER 1882).
 WAISBECKER (1891a): Vetésekben mindenütt; var. *tuberculatus*: Kőszeg, Cák, Velem.
 b. BORBÁS (1887): var. *tuberculatus*: Léka.
 TRAXLER (1975): In Getreidefeldern südöstlich von Goberling.
 c. KIRÁLY (ined.): Bozsoktól Rohonc felé a határszélen egy parcella gyomtársulásában.

61. *Thalictrum aquilegifolium* L.

Megj.: A hegység hazai oldaláról egyedül Soó (1964a) említi biztosan, az újabban jelzett előfordulási helyeken csak *Th. minus* él.

Lit.:

- a. FREH (1876): Réteken. Megj.: lásd BORBÁS (1887)!
BORBÁS (1887): FREH (1876) *T. aquilegifolium*-a = *T. minus* var. *elatum*!
Soó (1964a): Kőszeg.
- b. WAISBECKER (1903b): Waldrand in Liebing.
WAISBECKER (1904): Bokros helyeken, Rötön.
TRAXLER (1989): Hang südöstlich von Goberling. Zwei Fundangaben von WAISBECKER von Liebing und Rattersdorf konnte in neuerer Zeit nicht mehr bestätigt werden.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Cák (Gesztenyész oldal).
KOVÁCS (1994): Cák, Kőfejtők (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.

Exs.:

- b. WAISBECKER (1903): Erdőszélen Rendek (HS).

63. *Thalictrum minus* L.

- a. FREH (1876): var. *elatum* (sub nomine *Th. aquilegifolium*): Réteken; ssp. *majus*: szántóföldek útjain. Megj.: lásd BORBÁS (1887)!.
WAISBECKER (1882): Erdő szélén Kalkgraben; ssp. *majus*: a felső erdő szélén. Megj.: a ssp. *majus* közép-nyugat-európai alakkör, a közlés így minden valószínűség szerint téves!
FREH (1883): Erdők szélén és Kalkgraben szőlőkben (leg. WAISBECKER); ssp. *majus*: a felső erdő szélén (leg. WAISBECKER); var. *elatum*: a kálváriai, óházi erdő és a Günser szőlők, utak mellett. Megj.: lásd WAISBECKER (1882)!.
BORBÁS (1887): var. *elatum*: Kőszeg, Kálvária mögötti útból, az óházi erdőben, a Günser szőlőkben (FREH 1883), a felső erdő szélén (= *Th. majus* FREH 1876, WAISBECKER 1882); var. *roridum*: Kőszeg, a Meszesvölgy erdőszélein (WAISBECKER 1882). FREH (1876) *Th. majus*-a = *T. minus* var. *elatum*!
WAISBECKER (1891a): var. *minus*: Erdő szélén Kalkgraben Kőszeg; var. *elatum*: Kőszeg, Szerdahely, bokros helyeken és a Szeybold-erdő szélén; var. *roridum*: bokros helyeken mindenütt; var. *jacquinianum*: a Szeybold-erdő szélén; f. *flexuosus*: a Kálváriahegyen Kőszeg.
WAISBECKER (1901a): var. *minus*: Buschigen Stellen in Kőszeg.
Soó (1934): Gesztenyésekben Kőszeg - Rohonc.
- b. BORBÁS (1887): f. *flexuosus*: Fűves lejtőkön Rohonc, Szalónak.
WAISBECKER (1901a): var. *minus*: Buschigen Stellen in Rohonc; var. *roridum*: in Felsenspalten am Satzenriegel in Rohonc.
GÁYER (1925b): ssp. *pseudominus*: Rohonc.
GÁYER (1929): ssp. *pseudominus*: Rechnitz.
Soó (1934): Gesztenyésekben Kőszeg - Rohonc.
SAUERZOPF (1969): ssp. *pseudominus*: Faludital.
- c. BÁLINT - BÖLÖNI - KIRÁLY (ined.): Cák mellett töviskés szélén, Óház, Kálvária, Írottkő alatt, Bozsok felett erdőszélen, Zsidó-rét, cáki kőfejtő, Péterics-hegy, Pogányok, Király-völgy, Vörösföld.

64. *Thalictrum simplex* L.

- b. TRAXLER (1984a): Waldwiese nördlich von Markt Neuhodis.

***65. *Thalictrum flavum* L.**

- a. WAISBECKER (1882): Ároktopartokon. Megj.: Az adat (BORBÁS 1887) alapján a *Th. lucidum*-ra (65.) vonatkozik.

66. *Thalictrum lucidum* L.

- a. FREH (1876 sub nomine *Th. angustifolium*): Réteken.
 WAISBECKER (1882 sub nomine *Th. angustifolium*): A bleigrabeni út mentén; (sub nomine *Th. flavum*): ároktoparton.
 FREH (1883): A Bleigraben út szélén (leg. WAISBECKER).
 BORBÁS (1887): Kőszeg (= *Th. angustifolium* FREH 1876), Bleigraben útjai szélén.
 WAISBECKER (1891a): Kőszeg; var. *heterophyllum*: Vízárkokban, nedves réteken, a Klausen mellett Kőszeg, Szerdahely.
- b. FREH (1883): var. *heterophyllum*: A róti országtút vízálló árkaiban.
 BORBÁS (1887): Rót (= *Th. angustifolium* FREH 1876).

69. *Adonis flammea* JACQ.

- a. FREH (1883): Vetések közt és ugarokon.
 BORBÁS (1887): Kőszeg mezőin (FREH 1883).
 WAISBECKER (1891a): Szántókon Kőszeg.

70. *Adonis aestivalis* L.

- a. FREH (1876): Vetések közt.
 WAISBECKER (1882): Vetésekben.
 FREH (1883): Vetések közt és ugarokon.
 BORBÁS (1887): Vetések közt, mezőkön Kőszeg (FREH 1876).
 WAISBECKER (1891a): Szántókon mindenütt; f. *pallens*: Kőszeg.

74. *Ceratophyllum demersum* L.

- a. FREH (1883): A hercegi tócsában.
 BORBÁS (1887): A hercegi tócsában Kőszeg (FREH 1883).
 WAISBECKER (1891a): A felső réten Kőszeg.
- b. WAISBECKER (1882): Hámor mellett tócsában.
 BORBÁS (1887): Hámor (WAISBECKER 1882).
 WAISBECKER (1891a): Hámor.

75. *Asarum europaeum* L.

- a. WAISBECKER (1882): Berkekben.
 FREH (1883): A Királyárokban és a posztókalló fölötti erdőszélen.
 BORBÁS (1887): A Vütömben mindenütt.
 WAISBECKER (1891a): Ligetekben és a Kőszegi-hegység erdeiben.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
- c. SZMORAD (1994): Bozsoki-patak (tab., 1993).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Sötét-völgy alsó része, Bozsoki-patak, Gyöngyös mente, Meszes-völgy, Vörösföld.

76. *Aristolochia clematitis* L.

- a. FREH (1876): Szőlők mesgyéin.
WAISBECKER (1882): Szőlőmesgyéken.
FREH (1883): Szőlőink mesgyéin.
BORBÁS (1887): Szőlők közt Kőszeg.
WAISBECKER (1891a): Kőszeg, mesgyéken.
- b. WAISBECKER (1891a): Mesgyéken, Rohonc.
- c. KIRÁLY (ined.): Pogányok, Király-völgy.

77. *Spiraea salicifolia* L.

- a. FREH (1876): Kertünkben.
WAISBECKER (1882): Elvadultan a Gyöngyös partján.
FREH (1883): Kertekben.
BORBÁS (1887): Kőszeg, a Gyöngyös partján elvadulva (WAISBECKER 1882).
WAISBECKER (1891a): A Gyöngyös partján Kőszegen két helyen elvadulva.

78. *Spiraea media* FR. SCHM.

- a. BORBÁS (1887): Kőszeg, a Günser szőlők között. (FREH exs.)
WAISBECKER (1891a): A Günser szőlők gyepújében ültetett.
- b. GÁYER (1925b): var. *oblongifolia*: Városhodász.
GÁYER (1929): var. *oblongifolia*: Auf einem Kalkschieferfelsen bei Burghodisz.
NEUMAYER (1929): Auf einem Kalkschieferfelsen im oberen Teile des Hodisbachtals einige Sträucher (GÁYER).
SAUERZOPF (1969): Althodis.
TRAXLER (1970): Althodis.
KOÓ (1995): An Felsen bei Althodis.

78/1. *Sorbaria sorbifolia* (L.) A. BR. in ASCH.

- c. KIRÁLY (ined.): Elvadultan Meszes-völgy, Király-völgy.

79. *Aruncus sylvestris* KOSTEL.

- a. FREH (1876): Szőlőhorgokban és másutt.
WAISBECKER (1882): A felső erdő szélén.
FREH (1883): Szőlőink horgaiban igen gyakori.
BORBÁS (1887): A Vütömtől a határig mindenütt.
CSAPODY (1980): Magaskőrösokban.
WAISBECKER (1891a): A Kőszegi-hegység mély útjain, bokros helyein.
PAUER (1932): A kőszegi hegyvidéken.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
TIMPE (1992a): Faludytal (Rechnitz).
- c. CSAPODY (in notis): Velem (Hosszú-völgy) (1985).
BARTHA - MARKOVICS (1991): Az Írottó lábánál bükkösben (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felsőrét).
ANTAL et al. (1994): Térkép!
KESZEI (1994): A kőszegi erdőben gyakori (pl. József-forrás, Meszes-völgy).
SZMORAD (1994): Stájer-forrás (tab., 1993), Hármaspatak (tab., 1993), Bozsoki-patak (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY - SZMORAD (ined.): Patakpartokon, útrézsúkben, szivárgó vizes részeken gyakori, néhol tömeges.

81. *Cotoneaster integerrimus* MEDIK.Lit.:

- a. BORBÁS (1887): Kalaposkő, Bozsok (WAISBECKER et PIERS exs.).
WAISBECKER (1891a): Sziklán a Kalaposkövön, Bozsok.
CSAPODY (in notis): Széleskő (1956).
- b. WAISBECKER (1891a): A Budi-hegyen, Rohonc.
- c. ANTAL et al. (1994): Kalaposkő - Széleskő környéki sziklaerdőkben négy helyen.
Térkép!
SZMORAD (1994): Széleskő (tab., 1994), Kalaposkő (tab., 1994).

Exs.:

- a. PIERS (1907, 1911): Kalaposkő (HS).
- b. WAISBECKER (1893): A Budi hegy szikláján Rohonc (HS).

81/1. *Cotoneaster horizontalis* DECNE.

- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY - SZMORAD (ined.): Cák felett gyümölcsösökben és a velemi kőfejtőnél elvadulva.

81/2. *Cydonia oblonga* MILL. em. BECK

- a. FREH (1876): Mívelik.
WAISBECKER (1882): Elvadultan cserjékben.
FREH (1883): Kertekben és gyümölcsösökben.
BORBÁS (1887): Kőszegen elvadultan is (WAISBECKER 1882).
WAISBECKER (1891): Elvadultan Kőszeg, Cák.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
- c. BÁLINT - KIRÁLY (ined.): Cáki gesztenyés oldal, elvadultan.

83. *Pyrus pyrastrer* (L.) BURGDORF

- a. FREH (1876): Erdeinkben.
WAISBECKER (1882): Erdeinkben.
FREH (1883): Erdeinkben.
BORBÁS (1887): Erdőkben mindenütt.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
TERPÓ (1960): f. *kitabeliana* et f. *rotundifolia*: Pogányok; f. *spathulata*: Kőszegdorozsló (Csalitos), Kőszeg (Szabóhegy); f. *borbasiana*: Kőszegdorozsló (Csalitos); var. *brachypoda* et f. *majoricarpa*: Kőszeg (Szabóhegy); f. *elliptica*: Cák, in dumetis; var. *ovata* et f. *rhomboidea*: Kőszegdorozsló (Csalitos).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. KIRÁLY (ined.): Írottkő, Gósz-völgy.
- c. SZMORAD (1994): Széleskő (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Péterics-hegy, Szt. Vid, Madaras-patak felett (határsáv), Kálvária, Hegyvámos-erdő, Herman-szikla, Pogányok, cáki gesztenyések, elsősorban fiatal példányok.

*84. *Pyrus nivalis* JACQ.

- b. TRAXLER (1977): Osthang des Hodisbachtals nordöstlich von Markt Neuhodis.
Megi.: Az adat a faj elterjedése alapján kétes, bizonytalán a *P. x austriaca*-ra vonatkozik.

84/1. **Pyrus x austriaca** KERN. (= *P. pyrastrer x nivalis*)Lit.:

- a. TERPÓ (1960): var. *soóiana*: Kőszeg (Mészvölgy, Királyvölgy, Pogányok, Kálvária, Szabóhegy); f. *waisbeckeriana*: Mészvölgy.
- c. BÁLINT - BÖLÖNI - KIRÁLY (ined.): Király-völgy (3 helyen), Meszes-völgy, Cák-patak, Bozsok felett Rohonc irányában (4 helyen), Pogányok, Szt. Vid, Róti-völgy.

Exs.:

- a. PIERS (1895): Klausen (HS).
PIERS (1902): In castanetis ad Cák (HS).
JÁVORKA (1925 sub nomine *P. nivalis*): Kőszeg versus pag. Cák (HE).

84/2. **Pyrus syriaca** BOISS.

- a. TERPÓ (1960): Pogányok.

86. **Malus sylvestris** (L.) MILL.

- a. FREH (1876): Erdeinkben.
WAISBECKER (1882): Erdeinkben.
FREH (1883): Erdeinkben.
BORBÁS (1887): Erdőkben mindenütt.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
- b. KIRÁLY (ined.): Gósz-völgy.
- c. ANTAL et al. (1994): A hegység mezofil erdeiben rendkívül szórványosan. Térkép!
SZMORAD (1994): Herman-szikla (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Csiszár, Kecskéugrató alatt, Herman-szikla, Keresztkút alatt a határon, Hármaspatak, Péterics-hegy, Széleskő.

87. **Sorbus domestica** L.

- a. FREH (1876): Mívelik.
FREH (1883): Kertjeinkben és gyümölcsöseinkben.
BORBÁS (1887): Termesztik.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Kőszegszerdahely.
ANTAL et al. (1994): A hegység cseres-tölgyeseinek ritka faja, mindössze hat helyről került elő. A bozsoki kastélyparkban ismert egy igen idős példány. Térkép!
SZMORAD (1994): Hegyvámos-erdő (tab., 1994).
CSAPODY (in notis): Méretes példányok a József-forrás körüli gyümölcsösökben.
KIRÁLY (ined.): Pogányok, Király-völgy, Kőszegszerdahelyi szőlők, határsávbán a Keresztkút és a Hétforrás alatt, Kálvária, Holt-hegy.

88. **Sorbus aucuparia** L.

- a. FREH (1876): Mívelik.
WAISBECKER (1882): A felső erdőben.
BORBÁS (1883a): var. *acutifolia*: Kőszegi erdőkben.
FREH (1883): A vöröskereszti erdőben és az Írottkőn.
BORBÁS (1887): Kőszeg, a felsőbb erdőkben, Írottkő.
WAISBECKER (1891a): A Kőszegi-hegység magasabb erdeiben.
WAISBECKER (1899): var. *lanuginosa*: Bergwälder in Güns.
FEKETE - BLATTNY (1913): Írottkő.
VIDA (1956): Péterics-hegy mézscsillámpala szikláin (tab., 1955), Szt. Vid-hegy (tab., 1955).
PÓCS (1965): Asztalkő tetőin (tab., VIDA nyomán, 1955)

- CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1883a): Pelyhes levelű típusa a rohonci Írottkőn.
BORBÁS (1887): Léka, Szalónak (FORSTER mscr.); var. *lanuginosa*: Szalónak (SADLER mscr.).
JEANPLONG (1970b): Im Geschriebenstein-Hirschenstein-Kamm.
- c. LENDVAI - RÉDEI (1992): Hármashatárhegy.
ANTAL et al. (1994): Magasabb fekvésű bükkösökben, mészkertülő erdőkben, illetve ezek szegélyein, vágásterületein tenyészik. Leggyakoribb az Írottkő és a Hármashatár-hegy környékén. Térkép!
SZMORAD (1994): Hármashatár-hegy (tab., 1993, 1994), Vöröskereszt (tab., 1993), Sötétvölgy felett (tab., 1993), Péterics-hegy (tab., 1993), Kopasz-domb (tab., 1993), Széleskő (tab., 1994), Kalaposkő (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY - SZMORAD (ined.): A hegység magasabb részein mindenütt; var. *lanuginosa*: Írottkőalja, Király-völgy.

89. *Sorbus aria* (L.) CR.

- a. WAISBECKER (1882): Erdőszélen, Kalkgraben.
BORBÁS (1883a): var. *acutifolia*: Kőszegi erdőkben.
FREH (1883): Kalkgraben É-i lejtőjén.
BORBÁS (1887): var. *acutifolia*: Kőszegi erdőkben, Meszes-völgy É-i lejtőjén, Bozsok (BORBÁS 1883a).
WAISBECKER (1891a): Szebold erdőben, a Kalkgraben K-i lejtőjén, a Hosszúárokban Velem, a Kalaposkövön Bozsok.
WAISBECKER (1899): Wälder in Güns.
CSAPODY (in notis): Cák (gesztenyésben), Széleskő, Péterics-hegy (1956).
VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955), Középhegy (tab.).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
CSAPODY (1980): Péterics-hegy, Vithegy.
- b. BORBÁS (1887): var. *pseudaria*: Goberling - Alsó-Szénégető, sziklákon.
FEKETE - BLATTNY (1913): Írottkő DNY-i oldalán.
- c. ANTAL et al. (1994): Nyílt, sekély talajú erdőkben, sziklakibúvásokon, utak szegélyén, felújításokon jelenik meg, elsősorban a hegység déli részén. Térkép!
SZMORAD (1994): Herman-szikla (tab., 1994), Széleskő (tab., 1994), Kalaposkő (tab., 1994).

91/1. *Sorbus x semipinnata* (ROTH) HEDLUND (= *S. aria* x *aucuparia*)

- a. GÁYER (1932a): Velem: Hosszú-völgy.

92. *Sorbus torminalis* (L.) CR.

- a. WAISBECKER (1882): A Seybold-erdőben.
BORBÁS (1883a): Kőszeg.
FREH (1883): A Seybold-erdőben.
BORBÁS (1887): A Seybold-erdőben Kőszeg (BORBÁS ap. WAISBECKER 1882, BORBÁS 1883a).
WAISBECKER (1891a): A Szeibold-erdőben Kőszeg, a Hosszúárokban Velem.
FEKETE - BLATTNY (1913): Írottkő DNY-i oldalán.
VIDA (ex litt.): Péterics-hegy déli oldala (1956).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- c. ANTAL et al. (1994): Gyertyános-tölgyesekben, cseres-tölgyesekben fordul elő gyér számban. Térkép!

SZMORAD (1994): Trianoni-kereszt (tab., 1993), Óház (tab., 1993), Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Péterics-hegy, Kenyér-hegy, velemi kőfejtő.

92/1. **x *Crataegomespilus grandiflora* BEAN** (= *Crataegus monogyna* x *Mespilus germanica*)

- a. GAYER (1932a): Kőszeg, Alsóerdő, ein noch nicht blühender junger Strauch.

94. ***Crataegus laevigata* (POIRET) DC.**

- a. FREH (1876): Bokrokban.
 WAISBECKER (1882): Cserjékben.
 FREH (1883): Cserjékben és erdőszéleken.
 BORBÁS (1887): Erdő szélén, cserjésekben mindenütt.
 WAISBECKER (1891a): Bokros helyeken mindenütt.

WAISBECKER (1908): var. *integrifolia*: A közlegelőn Kőszegen.

SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.

CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).

SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.

- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyész oldal).

SZMORAD (1994): Hegyvámos-erdő (tab., 1994).

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegység keleti peremén szórványosan.

95. ***Crataegus monogyna* JACQ.**

- a. FREH (1883): Erdőszéleken és útfeleken.
 BORBÁS (1887): Mindenütt.
 WAISBECKER (1891a): Bokros helyeken Kőszeg, Cák.
 WAISBECKER (1908): var. *laciniata*: A közlegelőn és bokros helyeken Kőszegen.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- b. KOÓ (1994): Galgenberg bei Rechnitz, Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét.
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Cák (Gesztenyész oldal).
 KOVÁCS - TAKÁCS (1994): Cákai gesztenyész oldal.
 SZMORAD (1994): Óház (tab., 1994), Péterics-hegy (tab., 1993), Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994), Széleskő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegyláb részeken nem túl gyakori.

95/1. ***Crataegus x media* BECHST.** (= *C. laevigata* x *monogyna*)

- a. WAISBECKER (1908): A közlegelőn Kőszeg.

95/a. ***Crataegus calycina* PETERM.**

- b. BORBÁS (1887): ssp. *curvisepala*: Léka.
 WAISBECKER (1891a): ssp. *curvisepala*: Hámor, Léka.

98. ***Rubus idaeus* L.**

- a. FREH (1876): A felső erdőben.
 WAISBECKER (1882): Erdeinkben.
 FREH (1883): A vöröskereszti felső erdőben a Hermann-kút felé.

BORBÁS (1887): Kőszeg, a Vütömben mindenütt a határig, az alsó erdőben is az Abláncz ároktól keletre.

WAISBECKER (1891a): A Kőszegi-hegység erdei vágásaiban.

CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).

b. JEANPLONG (1970b): Im Geschriebenstein-Hirschenstein-Kamm.

c. LENDVAI - RÉDEI (1992): Hármashatárhegy.

ANTAL et al. (1994): A hegység szinte minden pontján megtalálható, főleg a bükkös régióban. Térkép!

SZMORAD (1994): Stájer-forrás (tab., 1993), Hármashatár-patak (tab., 1993), Paprét (tab., 1993), Bozsoki-patak (tab., 1993), Hármashatár-hegy (tab., 1994), Szikla-forrás (tab., 1993), Kalaposkő (tab., 1994).

99. *Rubus caesius* L.

a. FREH (1876): A felső erdőben.

WAISBECKER (1882): Cserjékben.

FREH (1883): A vöröskereszti felső erdőben a Hermann-kút felé.

BORBÁS (1887): Bokros helyeken, mezőkön mindenütt, var. *arvalis*: Kőszeg.

WAISBECKER (1891a): Mesgyéken, kerítésekben mindenütt; var. *arvalis*: Kőszeg, Cák.

WAISBECKER (1893): Wegränder und buschige Orte in Güns.

SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.

GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).

CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).

b. WAISBECKER (1891): var. *arvalis*: Szántókon Rumpód.

SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.

c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét.

KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Nyugati kertalja).

KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Meszes-völgy, Kálvária, Andalgó, Király-völgy, kőszegi vár, Határ-patak, Bozsoki-patak.

100. *Rubus canescens* DC.

a. FREH (1883): Kerítésekben (leg. BORBÁS).

BORBÁS (1887): Klausen (FREH 1883), Szabó-hegy (leg. PIERS); ssp. *lloydianus*: Kőszeg, Hosszúvölgy (leg. PIERS); f. *glanduliramus*: Velem (leg. WAISBECKER).

PIERS (1890): Güns.

WAISBECKER (1891a): Erdőkben, mesgyéken Kőszeg; ssp. *lloydianus*: Klausen, Velem; f. *glanduliramus*: Hosszúárok.

WAISBECKER (1891b): Güns.

SOÓ - JÁVORKA (1951): Kőszeg; ssp. *ancophilus*: ugyanott.

SOÓ (1964a): Kőszeg.

b. WAISBECKER (1891a): ssp. *lloydianus*: Rőt.

101. *Rubus nessensis* W. WALL.

a. BORBÁS (1887): Kőszeg, klastromi erdő, Elend (leg. WAISBECKER), Zeigerberg, Óház, Markgraben, Vöröskereszt, Hosszúvölgy.

SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.

SOÓ (1964a): Kőszeg.

b. BORBÁS (1887): Léka, Rőt, Esterházy Üveghuta, Weissenbachl.

SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.

- 101/1. **Rubus x berthae** BORB. (= *R. caesius x nessensis*)
- a. BORBÁS (1887): Bozsok, Írottkö, Kőszeg.
 - b. BORBÁS (1887): Léka.
103. **Rubus sulcatus** VEST
- a. BORBÁS (1887): Kőszeg, Pogányvölgy.
 WAISBECKER (1891a): A Kőszegi-hegység erdeiben nem ritka.
 WAISBECKER (1893): f. *subvelutinus*: Güns.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 SOÓ (1964a): Kőszeg.
 - b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
104. **Rubus plicatus** WH. et N.
- a. BORBÁS (1887): Pogányvölgy, Kőszeg.
 WAISBECKER (1891a): Markgraben.
 SOÓ - JÁVORKA (1951): Kőszeg.
 - b. BORBÁS (1887): Léka, Röt.
 WAISBECKER (1891a): Léka.
105. **Rubus divaricatus** P. J. MUELL.
- a. WAISBECKER (1882): A felső erdőben.
 FREH (1883): A felső erdőben (leg. WAISBECKER).
108. **Rubus lentiginosus** LEES in STEELE
- a. WAISBECKER (1882): Cserjés helyeken.
 FREH (1883): Cserjés helyeken (leg. WAISBECKER).
109. **Rubus vulgaris** WH. et N.
- a. WAISBECKER (1882): Cserjékben.
 FREH (1883): Cserjékben.
114. **Rubus chlorothyrsus** FOCKE
- a. BORBÁS (1887): Elend (leg. WAISBECKER).
117. **Rubus silesiacus** WH. in W. et GR.
- a. BORBÁS (1887): Kőszeg.
 SOÓ - JÁVORKA (1951): Kőszeg.
 - b. BORBÁS (1887): Hámor.
120. **Rubus macrophyllus** WH. et N.
- a. BORBÁS (1887 sub nomine *R. grabowskii*): Hosszúvölgy (leg. PIERS).
 WAISBECKER (1891a): Pogányvölgy.
 WAISBECKER (1891b): Pogánythal.
 SOÓ (1964a): Kőszeg (GAYER).
 - b. WAISBECKER (1893): ssp. *montanus*: Hámor.
121. **Rubus sylvaticus** WH. et N.
- a. WAISBECKER (1882): A felső erdő szélén.
 FREH (1883): A felső erdő szélén (leg. WAISBECKER).

122. **Rubus nemorensis** P. J. MUELL. et LEF.

- a. SOÓ - JÁVORKA (1951): Kőszeg.
Soó (1964a): Kőszeg.

123. **Rubus argenteus** WH. et N.

- a. SOÓ - JÁVORKA (1951): ssp. *consobrinus*: Kőszeg.
Soó (1964a): ssp. *consobrinus*: Kőszeg.

126. **Rubus bifrons** VEST ex TRATT.

- a. FREH (1883): Kerítésekben (leg. BORBÁS).
BORBÁS (1887): Kőszeg (BORBÁS ap. FREH 1883), Óház, Lagersberg, Langer Graben, Stajerok (leg. PIERS), Vithegy, Cák.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
WAISBECKER (1893): Güns.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
Soó (1964a): Kőszeg.
- b. BORBÁS (1887): Rót, Szalónak, Batthyany Üveghuta, Plisé.
WAISBECKER (1891a): Hámor.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..

126/1. **Rubus x schwarzeri** HOL. (= *R. bifrons x canescens*)

- a. Soó (1964a): Velem.

126/2. **Rubus x semitereticaulis** SUDRE (= *R. bifrons x tereticaulis*)

- a. Soó (1964a): Kőszeg.

127. **Rubus stenopetalus** P. J. MUELL. et LEJ.

- a. WAISBECKER (1882): Klausen-erdő szélén.
FREH (1883): Klausen (leg. WAISBECKER).

127/1. **Rubus x trichotecus** WAISB. (*R. canescens* ssp. *lloydianus x stenopetalus*)

- a. WAISBECKER (1893): Velem.

128. **Rubus discolor** WH. et N.

- a. BORBÁS (1887): Cák, Velem, Kőszeg (Elend), Hosszúvölgy (leg. PIERS).
WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
- b. BORBÁS (1887): Hámor, Rót (leg. PIERS), Rót.

129. **Rubus candicans** WH. ex RCHB.

- a. WAISBECKER (1882): A felső erdő szélén.
FREH (1883): A felső erdőben (leg. WAISBECKER).
BORBÁS (1887): Pogányvölgy, klastromi dűlő (WAISBECKER exs.), Velem; f. *coarctatus*: Talár-erdő.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben; ssp. *constrictus*: Velem.
SOÓ - JÁVORKA (1951): ssp. *constrictus* et ssp. *phyllostachys*: Kőszeg.
Soó (1964a): f. *persicinus*: Kőszeg (GÁYER).
- b. BORBÁS (1887): Batthyany Üveghuta, Alsó-Szénégető.
WAISBECKER (1891a): ssp. *constrictus*: Léka.
WAISBECKER (1893): Hammer; ssp. *constrictus*: Lockenhaus.

129/1. **Rubus x papyraceiformis** SUDRE (= *R. sulcatus x candicans* ssp. *constrictus*)

- a. SOÓ (1964a): Kőszeg.

130. **Rubus arduennensis** LIBERT in LEJ.

- a. SOÓ - JÁVORKA (1951): Bozsok.

131. **Rubus vestitus** WH. et N. in BLUFF et FINGERHAUT

- a. SOÓ - JÁVORKA (1951): Kőszeg.
SOÓ (1964a): Kőszeg.

132. **Rubus macrostachys** P. J. MUELL.

- a. BORBÁS (1887): ssp. *rubellus*: Kőszeg.
WAISBECKER (1891a): ssp. *caflischii*: Hermankút.
- b. WAISBECKER (1891a): ssp. *caflischii*: Rőt (Lagerberg).
WAISBECKER (1893): ssp. *caflischii*: Weissenbach; var. *styriacus*: Glashütten ad Sz..

136. **Rubus colemannii** BLOXAM in KIRBY em. SUDRE

- a. BORBÁS (1887): ssp. *gremlii*: Langer Graben (leg. PIERS), Markgraben, Szt. Vid, Őzforrás.
WAISBECKER (1891a): ssp. *gremlii*: A Kőszegi-hegység erdeiben.
WAISBECKER (1891b): ssp. *gremlii*: Güns, häufig.
WAISBECKER (1895): var. *lasiaxon*: Cák.
SOÓ (1964a): ssp. *halácsyi*: Kőszeg (Hermannforrás).
- b. BORBÁS (1887): ssp. *gremlii*: Weissenbachl, Hámor, Rőt (leg. PIERS).
- c. KIRÁLY (ined.): Óház gerince a Pintér-tető felé.

139. **Rubus morifolius** P. J. MUELL.

- a. BORBÁS (1887): ssp. *salisburgensis*: Velem.
SOÓ - JÁVORKA (1951): Kőszeg.
- b. SOÓ - JÁVORKA (1951): ssp. *hebecaulis*: Rőt.

142. **Rubus apiculatus** Wh. et N.

- b. SOÓ - JÁVORKA (1951): Rőt.

143. **Rubus micans** GREN. et GODR.

- a. SOÓ - JÁVORKA (1951): ssp. *subcanus* et var. *albicomus*: Kőszeg.
SOÓ (1964a): ssp. *subcanus* et var. *albicomus*: Kőszeg.
- b. WAISBECKER (1897): var. *roetensis*: Rattersdorf.
SOÓ - JÁVORKA (1951): var. *roetensis*: Rőt.
SOÓ (1964a): var. *roetensis*: Rőtfalu.

148. **Rubus pallidus** WH. et N.

- a. SOÓ - JÁVORKA (1951): ssp. *bloxamii*: Kőszeg.
SOÓ (1964a): ssp. *bloxamii*: Kőszeg.

155. **Rubus fuscoater** WH. et N. ex BLUFF et FINGERHAUT

- a. SOÓ - JÁVORKA (1951): Kőszeg.
SOÓ (1964a): Kőszeg.

156. **Rubus obtruncatus** P. J. MUELL.

- a. SOÓ - JÁVORKA (1951): ssp. *pilocarpus*: Kőszeg.
- b. SOÓ (1934): Rohonc, Hosszúszezhuta.
SOÓ - JÁVORKA (1951): ssp. *horrens*: Rőt.
SOÓ (1964a): ssp. *horrens*: Rőt.

160. **Rubus hebecarpus** P. J. MUELL.

- b. SOÓ (1964a): Rőt.

161. **Rubus koehleri** WH. et N. em. SUDRE

- a. WAISBECKER (1891a): Felsőerdő Kőszeg, Hosszúárok; ssp. *apricus*: Binderriegel.
WAISBECKER (1891b): Güns.
SOÓ (1964a): ssp. *apricus*: Kőszeg.

163. **Rubus amoenus** KOEHLER ex WH. in W. et GR.

- a. SOÓ (1964a): ssp. *bellatulus*: Kőszeg (Hermannforrás).

164. **Rubus scaber** WH. et N. ex BLUFF et FINGERHAUT

- a. SOÓ - JÁVORKA (1951): Kőszeg.
SOÓ (1964a): Kőszeg.

166. **Rubus schleicheri** WH. ex TRATT.

- a. BORBÁS (1887): Kőszeg.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
WAISBECKER (1893): ssp. *inaequabilis*: Güns.
SOÓ - JÁVORKA (1951): ssp. *humifusus*, ssp. *longicuspis* et ssp. *inaequabilis*: Kőszeg.
SOÓ (1964a): ssp. *longicuspis*, ssp. *humifusus*, ssp. *inaequabilis* et var. *irrufatus*:
Kőszeg.

167. **Rubus bellardii** WH. et N.

- a. BORBÁS (1887): Szt. Vid.
WAISBECKER (1891a): Vithegy, Stájerházak.
SOÓ - JÁVORKA (1951): Kőszeg.
SOÓ (1964a): Kőszeg.
- b. TRAXLER (1984a): Unterkohlstätten, Hirschenstein, Markt Neuhodis N (gegen Rauhbielen).

168. **Rubus rivularis** WIRTGEN et P. J. MUELL. em. SUDRE

- a. BORBÁS (1887): ssp. *spinolosus*: Kőszeg (Ursprung, Markgraben), Írottkő, Velem;
f. *gönczyanus*: Markgraben (leg. PIERS).
WAISBECKER (1893): var. *lamprophyllus*: Güns.
SOÓ - JÁVORKA (1951): Kőszeg; ssp. *spinolosus*: ugyanott.
SOÓ (1964a): ssp. *spinolosus*, f. *gönczyanus*, f. *oligothrix* et f. *obtusidentatus*: Kőszeg; ssp. *lusaticus*: Írottkő.
- b. BORBÁS (1887): Rőt; ssp. *spinolosus*: Rohonc.
WAISBECKER (1891a): Rőt.
WAISBECKER (1893): f. *oligothrix*: Hámor.

169. **Rubus serpens** WEIHE ex. LEJ. et COURT em. SUDRE

- a. WAISBECKER (1891a): f. *vogesiacus*: Kőszeg (Elend).
SOÓ - JÁVORKA (1951): ssp. *leptadenes* et ssp. *serpens*: Kőszeg.
SOÓ (1964a): ssp. *crinitus*, ssp. *leptadenes*, var. *longisepalus* et f. *lutescens*: Kőszeg.
- b. SOÓ - JÁVORKA (1951): ssp. *angustifrons*: Rőt.

170. **Rubus hirtus** W. et K. em. SUDRE

- a. WAISBECKER (1882): A felső erdőben.
FREH (1883): A felső erdőben (leg. WAISBECKER).
BORBÁS (1887): Kőszeg (WAISBECKER 1882), Hermannkút (leg. PIERS), Vöröskereszt, Hétkút; ssp. *guentheri*: Kőszeg, Írottkö, Hosszúvölgy (leg. PIERS), Hermannkút, Vöröskereszt, Stájerházak.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben; ssp. *guentheri*: Kőszeg, Velem.
SOÓ - JÁVORKA (1951): ssp. *tenuidentatus* et ssp. *kaltenbachii*: Kőszeg.
SOÓ (1964a): var. *compactilis*, var. *offensus* et f. *richteri*: Kőszeg.
- b. BORBÁS (1887): Léka, Hámor.
SOÓ - JÁVORKA (1951): ssp. *guentheri* et ssp. *hercynicus*: Rőt.
SOÓ (1964a): ssp. *guentheri* et var. *anisacanthoides*: Rőt.

170/1. **Rubus x haematocaulon** BOULAY (= *R. tereticaulis* x *hirtus*)

- a. SOÓ (1964a): Kőszeg.

Megj.: A hegység *Rubus*-ainak hatalmas irodalma van. KISS (ap. SOÓ 1964a) feldolgozásában - melyet alapnak tekintettem - a korabeli (BORBÁS, WAISBECKER, GÁYER féle) taxonok jó részét nem vette figyelembe. Ezek GÁYER (1921, 1925a) munkái alapján elbírálhatóak lennének, de ennek átfogó ismertetése jóval meghaladná e munka kereteit. A nemzetség enumerációjában főként SOÓ - JÁVORKA (1951) és SOÓ (1964a) adataira támaszkodtam. A Synopsisban nem szereplő - jórészt hibridogén - alakokat az alábbiakban felsorolom:

WAISBECKER (1882): *R. dumetorum* var. *pilosus* et var. *corylifolius*.

BORBÁS (1887): *R. ditrichocladus*, *R. sabranskyi*, *R. hirtiformis*, *R. haynaldianus*, *R. cardiophyllus*, *R. koefalvianus*, *R. waisbeckerii*, *R. pachyphyllus*, *R. semicinerus*, *R. wahlbergii*, *R. brachyandrus*, *R. batthyanyanus*.

PIERS (1890): *R. bayeri*.

WAISBECKER (1891a): *R. villicaulis*, *R. echinaceus*, *R. x debilis*, *R. vinodorus*, *R. bayeri*, *R. fossicola*, *R. ebneri*, *R. wahlbergii*, *R. x dobrensis*, *R. x incertus*, *R. x orlesensis*. Megj.: WAISBECKER felsorolja BORBÁS (1887) alakjait is, ezek megismétlésétől eltekintek.

WAISBECKER(1891b): *R. x incertus*, *R. x debilis*, *R. villicaulis*, *R. echinaceus*.

WAISBECKER (1893): *R. porphyropetalus*, *R. batthyanyanus*, *R. ginsiensis*, *R. koefalvianus*, *R. bayeri*, *R. chamaeceltis*, *R. polyacanthus*, *R. erythrostachys*.

WAISBECKER (1897): *R. haynaldianus*, *R. borbásiellus*, *R. leucostachys*, *R. semibifrons*, *R. semicinerus*, *R. semidicolor*, *R. semisuberectus*.

BORBÁS (1903): *R. chlorosericeus*.

A Synopsisban szereplő "ellenőrizetlen" hibridek:

FREH (1883): *R. x nemorosus*.

BORBÁS (1887): *R. x holosericeus*, *R. x corylifolius*, *R. x hermannii*, *R. x rubrisetus*.

171. **Fragaria vesca** L.

- a. FREH (1876): Erdeinkben.
 WAISBECKER (1882): Erdeinkben.
 FREH (1883): Bokros helyeken, erdeinkben és mesgyéken mindenütt.
 BORBÁS (1887): Bokros lejtőkön, erdőkben mindenütt.
 WAISBECKER (1891a): Mesgyéken, erdei vágásokban mindenütt.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955).
 PÓCS (1965): Asztalkő tetőin (tab., VIDA nyomán, 1955); Hámortó felett, Kereszt-kút-hegy (tab., 1959).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Velem - Bozsok, gesztenyésekben (tab., 1961).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).
 KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Cák, Köfejtők (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 SZMORAD (1994): Stájer-forrás (tab., 1993), Hármaspatak (tab., 1993), Óház (tab., 1993), Herman-szikla (tab., 1994), Széleskő (tab., 1994), Kalaposkő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Gesztenyésekben, réteken, erdőszéleken gyakori.

172. **Fragaria moschata** DUCH.

- a. FREH (1876): Erdeinkben.
 WAISBECKER (1882): Erdeinkben.
 FREH (1883): Ligetekben, bokros helyeken és utak felein.
 BORBÁS (1887): Bokros helyeken, lejtőkön, de ritkább.
 WAISBECKER (1891): Mesgyéken, erdei vágásokban.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
- c. BÖLÖNI (ined.): Széleskő.

173. **Fragaria viridis** DUCH.

- a. FREH (1876): Erdeinkben.
 WAISBECKER (1882): Gesztenyéseinkben és szőlőmesgyéken.
 FREH (1883): Elend gesztenyésünkben.
 BORBÁS (1887): Mezőkön mindenütt.
 WAISBECKER (1891a): Hegyi réteken, szőlőmesgyéken, Cák.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. WAISBECKER (1891a): Rohonc.
 KOÓ (1994): Galgenberg bei Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 KIRÁLY (ined.): Szabó-hegy.

173/1. **Duchesnea indica** (ANDREWS) FOCKE

- c. KIRÁLY (ined.): Meszes-völgy, kivadulva.

175. **Potentilla rupestris** L.

- a. FREH (1876 sub nomine *P. caulescens*): Gyümölcsösökben.
 WAISBECKER (1882): Hegyi réteken.
 FREH (1883): Gyümölcsöseink mesgyéjén és a felső erdő napos helyein.
 BORBÁS (1887): Kőszeg, szőlők között, gyümölcsösökben, gesztenyésben nem nagyon ritka, Cák, Bozsok, Kőszegszerdahely.
 WAISBECKER (1891a): Hegyi réteken mindenütt.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Rohonc.
 GÁYER (1927-29): f. *normalis*: Rohonc és Városhodász között.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 KOÓ (1995): An den Hängen an der Südseite des Günser Berglandes.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Holt-hegy gesztenyésében, cáki gesztenyésekben és a Meszes-völgyben.

176. **Potentilla alba** L.

- a. FREH (1876): Gyümölcsösökben.
 WAISBECKER (1882): Hegyi réteken.
 FREH (1883): Gyümölcsösökben, szőlők mesgyéin, gesztenyésekben, erdőkben gyakori.
 BORBÁS (1887): Füves helyeken és völgyekben, szőlők közt igen gyakori
 WAISBECKER (1891a): Erdőszélen, hegyi réteken mindenütt.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Szalónak (CLUSIUS).
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 TRAXLER (1973b): In Wäldern oberhalb Schlaining (CLUSIUS). Die Pflanze ist in allen Teilen des Burgenlandes verbreitet.
 KOÓ (1995): An den Hängen an der Südseite des Günser Berglandes.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Zsáper-hegy (tab., 1994), Szinesei-patak völgy (tab., 1994), Cák, Kőfejtők (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Főleg gesztenyésekben, de réteken is gyakori.

178. **Potentilla supina** L.

- a. WAISBECKER (1882): Útszélien.
 FREH (1883): Útszélien (leg. WAISBECKER).
 BORBÁS (1887): Kőszeg, Írott-kő.

- WAISBECKER (1891a): Gazos helyeken, Kőszeg, Bozsok.
 b. WAISBECKER (1891a): Bándol, Rohonc; f. *limosa*: Kőszeg.
 TRAXLER (1972): Rechnitz.

179. *Potentilla anserina* L.

- a. FREH (1876): Útfeleken.
 WAISBECKER (1882): Árokszélen.
 FREH (1883): Közönséges minden árok szélén.
 BORBÁS (1887): Vizes helyeken mindenütt, de elég ritka.
 WAISBECKER (1891a): Útszélen, mesgyéken mindenütt; var. *sericea*: Kőszeg, Bozsok.
 WAISBECKER (1891b): var. *sericea*: Wegränder in Güns.
 c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegyláb taposott helyein.

180. *Potentilla erecta* (L.) RÄUSCHEL

- a. FREH (1876): Gesztenyésekben és erdőkben.
 WAISBECKER (1882): Réteken és erdőkben.
 FREH (1883): Réteken, gyümölcsösökben és erdőkben.
 BORBÁS (1887): Fenyvesekben mindenütt.
 WAISBECKER (1891a): Erdőkben mindenütt.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő".
 ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", und im Eichenwald westwärts vom Moor (tab.).
 KOVÁCS (1962): Bozsok, Felső-rét (tab., 1954), Alsó-rét (tab., 1955), Kőszeg (tab., 1955).
 PÓCS (1965): Kőszeg, Alsóerdő, lapos hát mélyedése (tab., ZÓLYOMI nyomán, 1937).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 b. BORBÁS (1887): *var. *strictissima*: Lékai erdőkben.
 WAISBECKER (1891a): var. *dacica*: Erdei vágásban Hámor; *var. *strictissima*: Rőt, Léka (BORBÁS 1887).
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v.; Hámortó-Gössbach (tab.).
 JEANPLONG (1970b): Lockenhaus (tab.).
 KOÓ (1994): Gößbachgraben (tab.).
 c. JEANPLONG (ex litt.): Velemtől Ny-ra lápréten (tab., 1987).
 KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Kovácsi-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Doroszlói-patak (tab., 1993-94).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal; var. *strictissima*: ugyanott.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken, útmenti árkokban, nem gyakori.

181. *Potentilla reptans* L.

- a. FREH (1876): Gyümölcsösökben.
 WAISBECKER (1882): Árkokban.
 FREH (1883): Szőlők mesgyéin és árkokban.
 BORBÁS (1887): Nedves helyeken, árkokban mindenütt.

- WAISBECKER (1891a): Gazos helyeken mindenütt.
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Tusmegye), Cák (Gesztenyés oldal).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken, utak mentén, nedvesebb foltokon, nem gyakori.

*181/1. **Potentilla caulescens** L.

- a. FREH (1876): Gyümölcsösökben. Megj.: lásd BORBÁS (1887)!
 BORBÁS (1887): *P. caulescens* FREH (1876) = *P. rupestris*.

182. **Potentilla argentea** L.

- a. WAISBECKER (1882): Utak szélén.
 FREH (1883): Szőlők mesgyéin és erdőszéleken.
 BORBÁS (1887): Fűves helyeken mindenütt.
 WAISBECKER (1891a): Útszéleken, mesgyéken mindenütt; ssp. *grandiceps*: Gyöngyös partján Kőszeg; ssp. *decumbens*: szántó mesgyéjén Cák; f. *cinerascens*: Kőszeg (BORBÁS 1887).
 WAISBECKER (1891b): ssp. *grandiceps* et f. *altissima*: Ackerrain in Cák.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. WAISBECKER (1891a): ssp. *grandiceps*: Kahle Greut düllő Rohonc; f. *perincisa*: Rót.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).
 BÁLINT - KIRÁLY (ined.): A cáki szőlőkben, a Vöröskeresztnél és Cák fölött útdalban.

183. **Potentilla neglecta** BAUMG.

- a. WAISBECKER (1882): Utak szélén.
 BORBÁS (1887): Kőszeg; ssp. *dissecta*: ugyanott.
 WAISBECKER (1891a): Mesgyéken Kőszeg, Doroszló; ssp. *dissecta*: szőlőmesgyén Kőszeg.
- b. BORBÁS (1887): ssp. *dissecta*: Rohonc.
 WAISBECKER (1891a): Mesgyéken Rohonc.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Útszéleken gyakori.

185. **Potentilla thyriflora** HÜLSEN in ZIMM. ap. KERN.

- a. BORBÁS (1887 sub nomine *P. wiemanniana*): Binderriegl Kőszeg (leg. FREH, 1883).
 WAISBECKER (1891a sub nomine *P. wiemanniana*): Mesgyéken Kőszeg.
- b. WAISBECKER (1891a sub nomine *P. wiemanniana*): Hadász, Parapatits.

*186. **Potentilla wiemanniana** GÜNTH. et SCHUMM.

Megj.: Kőszegi adatai SOÓ (1964a) alapján a *P. thyriflora*-ra vonatkoznak!

- a. BORBÁS (1887): Binderriegl Kőszeg (leg. FREH, 1883).
 WAISBECKER (1891a): Mesgyéken Kőszeg.
- b. WAISBECKER (1891a): Hadász, Parapatits.

187. **Potentilla leucopolitana** P. J. MUELL.

- a. BORBÁS (1887): var. *brachyloba*: Kőszeg, Bleigraben útmellékén (leg. WAISBECKER, 1885).
 WAISBECKER (1891a): var. *brachyloba*: Mesgyéken és hegyes réteken, Kőszeg, Cák; f. *viridior*: Doroszló.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. WAISBECKER (1891a): var. *brachyloba*: Rohonc.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.

188. **Potentilla inclinata** VILL. em. BALL et WALTERS

- a. WAISBECKER (1882): Szőlőmesgyéken.
 FREH (1883): var. *canescens*: A Klausen erdő szélén.
 BORBÁS (1887): Kőszeg (f. *heterodonta*: ugyanott); var. *laciniosa*: szőlőmesgyéken.
 WAISBECKER (1891a): Mesgyéken, erdőszélén a Kőszegi-hegység területén. Alakjai: var. *oligotricha*, var. *laciniosa*, f. *heterodonta*, f. *fissidens*.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): var. *laciniosa*: Léka, lejtőkön.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KIRÁLY (ined.): Kálvária, Hegyvámos-erdő köfejtője.

188/1. **Potentilla x semiargentea** BORB. (= *P. argentea x inclinata*)

- a. WAISBECKER (1891a): Szőlők közt mélyút szélén és a Klausen erdőnél Kőszeg.
 WAISBECKER (1891b): Waldrand in Güns.

188/2. **Potentilla x subcanescens** WAISB. (= *P. inclinata x leucopolitana*)

- a. WAISBECKER (1891a): A cáci köfejtőnél.
 WAISBECKER (1891b): Steinbruch in Cák.

189. **Potentilla recta** L.

- a. FREH (1876): A kalló fölötti hegyi réteken.
 WAISBECKER (1882): Szőlőmesgyéken; ssp. *pedata*: Kalkgraben.
 FREH (1883): Gesztenyésekben és szőlők mesgyéin; ssp. *pedata*: Kalkgraben (leg. WAISBECKER). Megj.: lásd BORBÁS (1887)!
- BORBÁS (1887): Kőszeg (FREH 1876); ssp. *pilosa* et *leucotricha*: Kőszeg; ssp. *pilosa* et ssp. *auriflora*: Cák, Bozsok és Rohonc között. ssp. *pedata* FREH (1883) = *P. inclinata*.
 WAISBECKER (1891a): ssp. *pilosa*: Mesgyéken, erdőszéleken a Kőszegi-hegység területén. További alakjai: ssp. *obscura*: Pogányvölgy; ssp. *leucotricha*: Kőszeg (BORBÁS 1887); var. *semilaciniosa*: Szabóhegy; f. *viscidula*: Kőszeg.
 GÁYER (1925b): f. *perglandulosa*: Velem.
 GÁYER (1926-27): f. *perglandulosa*: Bozsok - Kőszeg.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Hámor, Goberling; f. *viscidula*: Rohonc.
 WAISBECKER (1891a): ssp. *auriflora*: Satzenriegel Rohonc; f. *viscidula*: Rohonc.
 NEUMAYER (1929): f. *perglandulosa*: Burghodisch auf Kalkschiefer (GÁYER).
 TRAXLER (1984a): ssp. *obscura*: Goberling SO.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy).
 KIRÁLY (ined.): Király-völgy, Szabó-hegy, Herman-szikla, Kálvária, Pogányok.

189/1. **Potentilla x waisbeckeri** SIEGFRIED in WAISB. (= *P. inclinata x recta*)

- a. WAISBECKER (1891): Szabóhegy, Vörösföld Kőszeg.

190. **Potentilla heptaphylla** JUSL.

- a. FREH (1876 sub nomine *P. verna*): Réteken.
 FREH (1883): Kalkgraben (sub nomine *P. patula*), kertünk homokos rétjén és szőlőnk mesgyéjén.
 BORBÁS (1887): Fűves helyeken mindenütt.
 WAISBECKER (1891a): Hegyi réteken, erdőszéleken mindenütt.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 CSAPODY (in notis): Velem (KISZ vezetőképző mellett) (1979).
- c. KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Gyepekben, utak mentén, főleg a hegy-lábi területeken gyakori.

*191. **Potentilla patula** W. et K.

- a. WAISBECKER (1882): Kalkgraben.
 FREH (1883): Kalkgraben. Megj.: lásd BORBÁS (1887)!
 BORBÁS (1887): FREH (1883) *P. patula*-ja a *P. heptaphylla*-ra vonatkozik!
- c. KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal. Megj.: Soó (1964a) elterjedési adatai alapján a közlés kétes.

192. **Potentilla arenaria** BORKH.

- a. FREH (1876): Útfeleken.
 FREH (1883): Szt. Vid hegyén.
 BORBÁS (1887): Fűves helyeken Vithegy, a velemi határon az Írottkö felé, Velem, Cák.
 WAISBECKER (1891a): Száraz lejtőkön mindenütt.
 VIDA (ex litt.): Széleskő (1956).
- b. BORBÁS (1887): Rohonc, Léka; var. *trifoliata*: Budi Rohonc.
 WAISBECKER (1891a): var. *trifoliata* et. var. *glandulosa*: Budi-hegy; var. *glandulosa*: Satzenriegel Rohonc.
 KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
 KOÓ (1995): Trockenbiotop beim Friedhof Rechnitz.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).
 SZMORAD (1994): Széleskő (tab., 1994).
 KIRÁLY (ined.): Bozsok felett száraz útdalakon.

193. **Potentilla tabernaemontani** ASCH.

Lit.:

- a. FREH (1876): Réteken. Megj.: BORBÁS (1887) szerint a közlés a *P. heptaphylla*-ra vonatkozik.
 WAISBECKER (1882): Legelőkön.
 FREH (1883): Erdőszéleken, legelőkön.
 BORBÁS (1887): Kőszeg fűves lejtőin.
 WAISBECKER (1891a): Kőszeg, mesgyéken, réteken; var. *incisa*: a kőfejtőnél Cák.
 WAISBECKER (1891b): var. *incisa*: Am Steinbruch in Cák.
 CSAPODY (1980): Írottkö-oldal.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
 WAISBECKER (1891a): f. *pilosior*: A Klausen alatt Rőt.

TRAXLER (1974): Mönchmeierhof.

TRAXLER (1984a): Hoher Steinberg (Bremsberg) südöstlich von Glashütten B. Schl..

Exs.:

- a. PIERS (1890): In monte ad Cák (HNM).
PIERS (1890, 1891): In lapidicius ad Cák (HS).
WAISBECKER (1892): f. *pilosior*: Cáki köfjétnél (HS).
WAISBECKER (1893): Steinbruch in Cák (HNM).
WAISBECKER (1893): In pascuis aridis ad pagum Cák prope Güns (HNM).
- b. WAISBECKER (1886): Gyöngyösparti réten Röt (HS).
PIERS (1890): Budi Riegel bei Rechnitz (HS).
WAISBECKER (1890): Sziklás dombon Röt (HS).
WAISBECKER (1893): Wiesen in Rattersdorf (HNM).
WAISBECKER (1893): Röt, Gyöngyös menti réten (HNM).
WAISBECKER (1899): Hegyi réten Röt (HS).

193/1. **Potentilla x aurulenta** GREMLI (= *P. heptaphylla x tabernaemontani*)

- b. WAISBECKER (1891): Hegyi réten Röt.

194. **Potentilla pusilla** HOST

Lit.:

- a. BORBÁS (1887): Kőszeg, a Gyöngyös mentén, réteken (leg. WAISBECKER).
HORVÁTH - JEANPLONG (1962): Kőszegen a Gyöngyös menti réteken (WAISBECKER 1891a).
CSAPODY (1980): Gyöngyös mellett.
- b. BORBÁS (1887): A lékai Kálvária-hegy tövében bőven, Goberling - Alsó-Szénégető.
WAISBECKER (1891a): A Gyöngyös partján Röt, a Kálvária déli lejtőjén Léka.
WAISBECKER (1895): f. *viscidula*: Am Bachufer in Rattersdorf.
WAISBECKER (1897a): var. *lancifolia*: Unterkohlstätten.
- c. ANTAL et al. (1994): A Széleskőn, Kalaposkőn, Asztalkőn és az ide vezető száraz, köves utak mentén nem ritka. Térkép!
SZMORAD (1994): Széleskő (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Széleskő, Kalaposkő, Péterics-hegy és a Bozsok feletti köves utakon.

Exs.:

- b. WAISBECKER (1891): In graminosis aridis ad pagum Liebing prope Güns (HNM).
WAISBECKER (1893, 1896): Gyöngyösparti réten Röt (HS).
WAISBECKER (1895): f. *viscidula*: Bachufer in Rattersdorf (HNM).

194/1. **Potentilla x ginsiensis** WAISB. (= *P. arenaria x pusilla*)

- a. WAISBECKER (1891a): Günser gyümölcsösben Kőszeg.
WAISBECKER (1895): Abhänge in Güns.
- b. WAISBECKER (1891a sub nomine *P. vindobonensis*): Száraz lejtőn Rendek.
WAISBECKER (1895): Abhänge in Lockenhaus.

Megj.: Azonosíthatatlan taxonok: *P. australis* (WAISBECKER 1891a - Kőszeg); *P. incrassata* (WAISBECKER 1897 - Rattersdorf).

196. **Geum urbanum** L.

- a. FREH (1876): Árkok bozótjaiban.
WAISBECKER (1882): Cserjékben.
FREH (1883): Kerítéséknél igen gyakori.

- BORBÁS (1887): Bokros, erdős helyeken mindenütt az Írottköig.
 WAISBECKER (1891a): Kerítésekben mindenütt.
 GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között) (tab., 1964).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 c. LENDVAI - RÉDEI (1992): Hármashatárhegy.
 KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyés oldal, Nyugati kertalja).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 SZMORAD (1994): Bozsoki-patak (tab., 1993), Kőszeg, Gyöngyös-patak (tab., 1993), Hármashatár-hegy (tab., 1994), Óház (tab., 1994), Széleskő (tab., 1994), Kalaposkő (tab., 1994).

198. *Filipendula ulmaria* (L.) MAXIM.

- a. FREH (1876): Kalkgrabenban és Schey rétyén.
 WAISBECKER (1882): Nedves réteken.
 FREH (1883): A Moosbründl csermelye mentében.
 BORBÁS (1887): Vitek mellett.
 WAISBECKER (1891): Árkokban, nedves réteken mindenütt.
 WAISBECKER (1904): Nedves réten Doroszló.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 KOVÁCS (1962): Kőszeg (tab., 1955).
 SOÓ - BORSOS (1964): var. *glauca*: Kőszeg, an der Gyöngyös (SOÓ et WAISBECKER exs.).
 b. FREH (1883): A róti országút árkában.
 GAYER (1902): Hosszúszegei Üveghuta.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 KOÓ (1994): Gößbachgraben (tab.).
 c. CSAPODY (in notis): Bozsok (Felső-rét) (1985).
 KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét), Kőszegszerdahely.
 KOVÁCS (1994): Doroszlói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Határ-patak, Bozsoki-patak, Felső-rét (Bozsok), József-forrás, Jávör-forrás patakja.

199. *Filipendula vulgaris* MÖNCH

- a. FREH (1876): Günser gyümölcsöseiben.
 WAISBECKER (1882): Száraz réteken.
 FREH (1883): Réteken és szőlőmesgyéken.
 BORBÁS (1887): Száraz réteken mindenütt.
 WAISBECKER (1891): Száraz réteken mindenütt.
 c. JEANPLONG (ex litt.): Velemtől Ny-ra lápréten (tab., 1987).
 KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Kovácsi-rét), Velem (Felső kertek), Cák (Gesztenyés oldal, Nyugati kertalja).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Szinesei-patak völgy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.

200. *Agrimonia eupatoria* L.

- a. FREH (1876): Gyümölcsösökben.
 WAISBECKER (1882): Árokparton.

- FREH (1883): Szőlőink horgaiban és mezei útfeleken.
 BORBÁS (1887): Erdők szélén, szőlők közt, bokros lejtőkön mindenütt.
 WAISBECKER (1891a): Mesgyéken, bokros helyeken mindenütt.
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961).
 b. KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
 c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Királyvölgy (tab., 1994), Szine-sei-patak völgye (tab., 1994), Cák, Kőfejtők (tab., 1994), Kőszegdoroszló (Pogány-patak völgye, enyhe lejtő, tab., 1993).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.

201. *Agrimonia procera* WALLR.

- a. BORBÁS (1887): Kőszeg (WAISBECKER in litt.).
 WAISBECKER (1891a): A Steiner dülöben, Kőszeg.
 HORVÁTH - JEANPLONG (1962): Kőszeg (WAISBECKER 1891a).
 b. WAISBECKER (1891a): Patak partján, Bándol.
 TRAXLER (1978): Wegrand südwestlich von Oberpodgoria und südöstlich von Unterpodgoria.
 TRAXLER (1984a): Hang nordwestlich von Althodis.

203. *Sanguisorba officinalis* L.

- a. FREH (1876): Réteken.
 WAISBECKER (1882): Nedves réteken.
 FREH (1883): Réteken és szőlőink mesgyéin.
 BORBÁS (1887): Nedves réteken mindenütt.
 WAISBECKER (1891a): Nedves réteken mindenütt; f. *auriculata*: a kethelyi erdő szélén és szántómesgyén Kőszeg.
 WAISBECKER (1891b): f. *auriculata*: Am Rande des Mannesdorfer Waldes in Güns.
 CSAPODY (in notis): Kőszeg, gyümölcsösökben, Pogányok (1950).
 KOVÁCS (1962): Bozsok, Felső-rét (tab., 1954), Alsó-rét (tab., 1955), Kőszeg (tab., 1955).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1969).
 b. JEANPLONG (1970b): Lockenhaus (tab.).
 c. JEANPLONG (ex litt.): Velemtől Ny-ra lápréten (tab., 1987).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét, Zsidó-rét, Kovácsi-rét, Tusmegye), Kőszegszerdahely, Cák (Gesztenyés oldal, Nyugati kertalja).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Doroszlói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Szt. Vid-hegy (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Nedvesebb réteken, gesztenyések szélén.

204. *Sanguisorba minor* SCOP.

- a. FREH (1876): Hinterleidenben.
 WAISBECKER (1882): Szőlőmesgyéken.
 FREH (1883): A Klausen szikláin, Hinterleiten és más gesztenyésekben.
 BORBÁS (1887): Kőszeg, füves helyeken (FREH 1876).

- WAISBECKER (1891a): Mesgyéken, erdőszéleken, Kőszeg (f. *puberula* ugyanott), Pogányvölgy, Velem
 CSAPODY (1969): ssp. *muricata*: Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Felső-Szénégető; ssp. *muricata*: Rohonc lejtőin ritka; f. *puberula*: Rohonc - Hadász, a lékai Kálváriahegyen, Szalónak (FORSTER mscr.).
 WAISBECKER (1891a): ssp. *muricata*: Satzenriegel, Rohonc; f. *puberula*: Rohonc, Léka.
 KOÓ (1994): Galgenberg bei Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyész oldal).
 KOVÁCS - TAKÁCS (1994): Cák gesztenyész oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Velemi kőfejtő, Hegyvámos-erdő kőfejtője, cák kőfejtő.

205. *Aphanes arvensis* L.

- a. WAISBECKER (1882): Vetések között.
 FREH (1883): Vetések közt (leg. WAISBECKER).
 BORBÁS (1887): Vetések közt Kőszeg (WAISBECKER 1882).
 WAISBECKER (1891a): Szántókban, Kőszeg.
 PALITZ (1936): Kőszeg (BORBÁS, PIERS et WAISBECKER exs.).
- b. BORBÁS (1887): Rumpód.
 WAISBECKER (1891a): Szántókon, Rőt, Bándol, Rumpód.
 PALITZ (1936): Bándol, Rumpód, Rótfalu (BORBÁS 1887, WAISBECKER 1891a).

207. *Alchemilla glaucescens* WALLR.

- a. PALITZ (1936): Kőszeg (PIERS exs.).
 HORVÁTH - JEANPLONG (1962): Egyetlen lelőhelye Kőszeg mellett van (PIERS ap. PALITZ 1936).
- b. BORBÁS (1887): Felső-Szénégető.
 PALITZ (1936): Felső-Szénégető (BORBÁS exs.), Hosszúszezhuta (VISNYA exs.), Szalónak (GÁYER in notis).
 TRAXLER (1971): Oberkohlstätten und Glashütten b. L..

209. *Alchemilla glabra* NEYGENFIND

- b. PALITZ (1936): *var. *sinuata*: Hámortó (VISNYA exs.).
 TRAXLER (1967): In den Tälern des Günser Gebirges (Gössbach, Glashütten).
 JEANPLONG (1970b): Glashütten bei Langeck.
 TRAXLER (1986): Altschlaining, Geschriebenstein.

210. *Alchemilla xantochlora* ROTHM.

- b. TRAXLER (1971): Glashütten b. L..
 TRAXLER (1986): Altschlaining.

211. *Alchemilla gracilis* OPIZ

- a. PALITZ (1936): Hosszúvölgy pr. Velem (VISNYA exs.).
 b. TRAXLER (1986): Geschriebenstein N-Seite.
 c. KIRÁLY (ined.): Hörmann-forrás (det. FARKAS).

212. *Alchemilla acutiloba* OPIZ

- a. PALITZ (1936): Írottkő (VISNYA exs.), Hörmann-forrás (POLGÁR exs.), Stájerházak (BOROS exs.), pr. Kőszeg (PIERS exs.).

- b. PALITZ (1936): Szálkó pr. Rohonc (BORBÁS exs.), Lékai Üveghuta (SIMONKAI et WAISBECKER exs.), Hosszúszegei Üveghuta (VISNYA et WAISBECKER exs.).

212/1. **Alchemilla crenata** BUSER

- b. TRAXLER (1986): Altschlaining.

214. **Alchemilla monticola** OPIZ

- a. PALITZ (1936): Írottkö (TUZSON, VISNYA exs.).
JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1969).
- b. JEANPLONG (1970b): Glashütten bei Langeck.
TRAXLER (1971): Weissenbachl, Oberkohlstätten, Glashütten b. L., Gössbachtal bei Hammerteich, Unterkohlstätten, Goberling, bei Glashütten b. Schl. auch beim Königsbrunnen. Am Südbhang bzw. Südfuß des Rechnitzer Gebirges sind die Vorkommen nur kleinflächig und zerstreut: Mönchmeierhof, Allersgraben, Allersdorf, Rumpersdorf, unterhalb Unterpodgoria, auf einer Waldwiese in oberen Nussgraben bei Rechnitz.
TRAXLER (1976): Stadtschlaining sowie bei Schönau.
TRAXLER (1984a): Hoher Steinberg (Bremsberg) südöstlich von Glashütten b. Schl. reichlich, Hirschenstein (Touristenweg-Kreuzung unterhalb der Spitze).
TRAXLER (1986): Rattersdorf, Geschriebenstein, Altschlaining.
- c. ANTAL et al. (1994): A Hörmann-forrás és a Stájerházak rétjein nagyobb populációk ismertek, a Kendig és az Írottkö-oldal útszélein pár tő él. Térkép!
KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Velem - Kőszeg-szerdahely közötti ártér (tab., 1994).
- a. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Hörmann-forrás és Stájer-házak rétjein, Kendig és Írottkö-oldal útszélein.

Megj.: A történelmi Magyarország *Alchemilla*-inak feldolgozása PALITZ (1936) nevéhez fűződik. A korábbi "*A. vulgaris*" adatok felsorolását céltalannak tartja, így ezek nem kerültek be a fenti felsorolásba sem. A teljesség érdekében azonban az alábbiakban ismertetem a bizonytalan közléseket is:

- a. WAISBECKER (1882): Erdei réteken.
FRETZ (1883): A Királyhorog jobb partján, a Stájer-házaknál, Hermannkútnál és az Írottkőn.
BORBÁS (1887): Magasabb erdők füves helyein, a Király-árok, Stájerházak környékén, a Hermann-kútnál, Írottkö, Kőszeg; Velem.
WAISBECKER (1891a): Hegyi réteken mindenütt.
HORVÁTH - JEANPLONG (1962): A Kőszegi-hegységben számos alakban (Soó - JÁVORKA 1951).
- b. BORBÁS (1887): Rendek, Esterházy Üveghuta, Szalónak.
GAYER (1902): Hosszúszegei Üveghuta.

214/1. **Rosa majalis** HERRM.

- a. BORBÁS (1887): Kőszeg (SONKLAR in litt.).
b. BORBÁS (1887): Alsó-Szénégető.
WAISBECKER (1891a): Elvadultan Goberling, Alsó-Szénégető.

215. **Rosa pendulina** L.Lit.:

- a. BORBÁS (1887): A Hosszú-völgy NY-i lejtőjén Velem mellett.
 WAISBECKER (1891a): var. *lagenaria* et *var. *norica*: A Hosszú-árok NY-i lejtőjénél Velem, a Kalaposkövön Bozsok (előbbi helyen var. *subinermis*-szel).
 WAISBECKER (1891b): Auf Felsen im Langen Graben bei Velem: var. *lagenaria*, var. *acanthodermis*, var. *subinermis*.
 GÁYER (1925b): Kalaposkö.
 NEUMAYER (1929): Oberhalb Velem (GÁYER, WAISBECKER).
 PAUER (1932): Széleskö (GÁYER 1925).
 GÁYER (1932a): var. *balsamea*: Bozsok, Aranyforrás (det. DÉGEN).
 CSAPODY (in notis): Széleskö (1956).
 VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955).
 CSAPODY (1980): Péterics-hegy.
 FACSAR (1981): Kőszegi-hegység.
- b. GÁYER (1932a): f. *ditrichoneura*: Rohonc (det. DÉGEN).
 SAUERZOPF (1969): Satzenriegel (Nordfuß).
 TRAXLER (1977): Nordfuß des Satzenriegels (GUGLIA).
- c. ANTAL et al. (1994): Kisebb populációi magasabb fekvésű, sziklakibúvásos helyeken, bükkösökben, sziklaerdőkben fordulnak elő (Asztalkő, Péterics-hegy gerince, Széleskö). Térkép!
 SZMORAD (1994): Széleskö (tab., 1994).

Exs.:

- a. PIERS (1888): var. *acanthodermis*: Hosszúvölgy; var. *balsamea*: ugyanott (HS).
 PIERS (1890): var. *acanthodermis*: Langer Graben bei Velem; var. *balsamea*: ugyanott (HS).
 WAISBECKER (1890): A Hosszúvölgy sziklás helyein Velem (HS).
 WAISBECKER (1893): A Hosszúárok nyugati magaslatán Velem (HS)

216. **Rosa spinosissima** L.

- a. BORBÁS (1890): An Felsen des Kalaposkö Berges.
 WAISBECKER (1891a): var. *spinosa*: Kalaposkö, Széleskö; var. *inermis*: Hosszú-árokban Velem, Széleskö Bozsok.
 WAISBECKER (1891b): var. *inermis*: Am Breitenstein in Bozsok, im Langen Graben in Velem.
 DÉGEN (1925): var. *schizodonta*: Bozsok.
 PAUER (1932): Széleskö (GÁYER 1925).
 VIDA (1956): ssp. *pimpinellifolia*: Péterics-hegy mészcillámpala szikláin (tab., 1955), Középhegy (tab.).
 FACSAR (1981): Kőszegi-hegység.
 FACSAR (1987): var. *inermis*: Kőszegi-hegység; var. *spinosa*: velemi Hosszúárok, Kalaposkö, Széleskö (WAISBECKER 1891a); var. *schizodonta*: Bozsok (DÉGEN 1924-25).
- b. WAISBECKER (1891a): var. *spinosa*: Satzenriegel hegyen, Rohonc.
 GÁYER (1925b): Velem.
- c. ANTAL et al. (1994): A hegység száraz, sziklás termőhelyeiről került elő néhány kisebb populációja. Térkép!
 SZMORAD (ex verb.): Óház gerince a Pintér-tető felé, Kendig.
 KIRÁLY (ined.): Széleskö.

217. **Rosa gallica** L.

- a. FREH (1876): Bokrokban.
 WAISBECKER (1882): Erdőszélen, szántóföldeken.
 FREH (1883): Mezei utakon; var. *austriaca*: ugyanott.
 BORBÁS (1887): var. *austriaca*: Verőfényes hegyeken Kőszeg.
 WAISBECKER (1891a): var. *austriaca*: Mesgyéken, erdőszéleken mindenütt.
 CSAPODY (in notis): Pogányok (1956).
- b. FREH (1883): A róti országút mellett; var. *austriaca*: ugyanott.
 BORBÁS (1887): var. *austriaca*: Verőfényes hegyeken Léka, Szalónak (FORSTER mscr.).
 WAISBECKER (1891a): var. *cordifolia* et var. *pannonica*: Hosszúszegei Üveghuta.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy).
 ANTAL et al. (1994): A Szabó-hegy ÉK-i oldalán, útszéli sövényben.
 KIRÁLY (ined.): Szabó-hegy északi oldala, Pogányok, Határ-patak, Kőszegtől Ólmod felé (Alsó-erdő).

218. **Rosa arvensis** HUDS.

- a. PIERS (1890): Im Gebüsch am Rande einer quelligen Waldwiese im Günser Bergwalde auf Schiefer.
 WAISBECKER (1891a): A Stájer-házaknál Kőszeg (leg. PIERS, 1888).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. WAISBECKER (1891a): A Satzenriegel-hegyen, Rohonc.

*219. **Rosa stylosa** DESV.

- b. TRAXLER (1970): Am Rande eines Wäldchens und im Buschwald bei Parapatitsberg (Podgoria).
 TRAXLER (1971): Angeseits der großen Verändlichkeit der Rosen und der häufigen Übergänge sind weitere Beobachtungen erforderlich.

222. **Rosa tomentosa** SM.

- a. WAISBECKER (1882): Erdőben az Óház felett.
 FREH (1883): Mezei útfeleken.
 BORBÁS (1887): var. *seringeana*: Vithegy; var. *floccida*: Óház körül; f. *castriferrei*: Kőszeg.
 WAISBECKER (1891a): var. *seringeana*: Vithegy, Hosszúárok Velem; var. *cinerascens*: Kalaposkő, Bozsok; *var. *pseudocuspidata*: Hosszúárok, Vithegy.
 WAISBECKER (1891b): f. *notha*: Am Kalaposkő in Bozsok.
 MÁRTON (1893): var. *dimorpha*: Kalapos kövön.
- b. BORBÁS (1887): var. *seringeana*: Budi Rohonc, lékai mészégetők; var. *floccida*: Szalónak, lékai Kálvária-hegy.
 WAISBECKER (1891a): var. *subglobosa*: Kahle Greut (Rohonc); var. *cinerascens*: Satzenriegel és Nussgraben Rohonc (előbbi helyen var. *floccida* is); *var. *pseudocuspidata*: Satzenriegel, Budihegy, Léka.
 GAYER (1932a): var. *subadenophylla*: Rohonc (det. DÉGEN).
 TRAXLER (1989): Budi Riegel nordwestlich von Rechnitz, Weinberg bei Markt Neuhodis.
- c. KIRÁLY (ined.): Herman-szikla, Kalaposkő.
 SZMORAD (ex verb.): Cák felett tarvágásban.

223. **Rosa micrantha** SM. ex BORRER in SOW.

- a. FREH (1883): Kubahegyen; (sub nomine *R. rubiginosa*): Bleigrabeni út mentén.
 BORBÁS (1887): Gubahegy (Kőszeg), Svábfalu, Velem; var. *operta*: a kethelyi dom-
 bokon Kőszeg, Svábfalu; f. *semitomentella*: Kőszeg.
 WAISBECKER (1891a): A Hétkúti kőfejtőnél és a Gubahegyen Kőszeg; var. *operta*: a
 közlegelő felé Kőszeg; var. *permixta*: a lövölde mellett Kőszeg; f. *pleiotricha*:
 Kőszeg.
 WAISBECKER (1891b): var. *permixta*: Bei der Schiesstätte in Güns.
- b. BORBÁS (1887): Felső-Szénégető; var. *operta*: ugyanott.
 WAISBECKER (1891a): f. *pleiotricha*: Podgoria; var. *operta*: Felső-Szénégető.

223/1. **Rosa x sylvicola** DÉS. et RIP. (= *R. gallica x micrantha*)

- a. BORBÁS (1887): Kőszeg (Gubahegy, Klausen), Svábfalu.
 b. BORBÁS (1887): Podgoria.

224. **Rosa rubiginosa** L.

- a. WAISBECKER (1882): Cserjékben, az alsó téglaszín mögött.
 FREH (1883): Bleigrabeni út mentén. Megi.: lásd BORBÁS (1887)!
 BORBÁS (1887): Vithegy alatt. FREH (1883) *R. rubiginosa*-ja = *R. micrantha*.
 WAISBECKER (1891a): Vithegy (a típus mellett var. *pubera*); var. *pubera*: Mexiko.
- b. BORBÁS (1887): Felső-Szénégető, Alsó-Szénégető mézskemencéinél.
 WAISBECKER (1891a): var. *apricorum*: Alsó- és Felső-Szénégető, Bándol.

227. **Rosa caryophyllacea** BESS.

- Megi.: FACSAR (1992) szerint a *R. caryophyllacea* agg. két kislejtes fordul elő a Kőszegi-
 hegységben: 227/a. *R. zalana* WIESB., 227/b. *R. zagradiensis* VUKOT. et H. BR.
 ex KERN.. Mivel e munka alapján a korábban *R. caryophyllacea* alatt tárgyalt
 taxonok nem mindegyike sorolható be az új felosztásba, ezért a fajt SOÓ (1964a)
 értelmezésében közlöm.
- a. BORBÁS (1887): Nyílt helyeken Svábfalu és Kőszeg közt; var. *zalana*: Velem.
 WAISBECKER (1891a): var. *piersiana*: Svábfalu felé Kőszeg.
 FACSAR (1987): Kőszeg (BORBÁS 1887).
- b. BORBÁS (1887): var. *zalana*: Felső-Szénégető.

228. **Rosa obtusifolia** DESV.

- b. WAISBECKER (1891a): var. *waisbeckeriana*: Budihegyen Rohonc.

229. **Rosa canina** L.

- a. WAISBECKER (1882): Cserjékben, útszélen.
 FREH (1883): Bokrokban közönséges; var. *andegavensis*: a kubahegyi legelőn (leg.
 BORBÁS); var. *subsyntylis*: Kőszeg (leg. BORBÁS); var. *leioclada*: Molnár árka
 (leg. BORBÁS).
 BORBÁS (1887): A típus: bokros helyeken Kőszeg. További alakok: var. *trans-
 sylvanica*: nagyon gyakori (Kőszeg: Talár-erdő (leg. PIERS), Königsgraben,
 Gubahegy); var. *subsynstylis*: Kőszeg hegyein (BORBÁS ap. FREH 1883); var. *fis-
 sidens*: Gubahegy, Bleigraben; var. *spuria*: hegyeken Kőszeg; var. *fallens*: Cák, a
 vadászaknál Velem (leg. WAISBECKER); var. *lutetiana*: bokros helyeken Kőszeg;
 var. *leioclada*: Gubahegy, Svábfalu, Molnárárok (leg. FREH, 1883); var. *podolica*,
 var. *scabrata*, var. *rubelliflora*, var. *laxifolia*: Kőszeg; var. *globosa*: hegyeken
 Kőszeg; var. *sancti-marci*: Kőszeg; var. *oblonga*: Doroszló hegyein; f. *wettsteinii*:
 az alsó téglavetőnél Kőszeg; var. *dumalis*: Kőszeg, Cák; var. *laxi-folia*:

- Gubahegy; var. *rubelliflora*: Svábfa; var. *globata*: sintérréten Kőszeg (leg. FREH, 1883); var. *ovifera*: Kőszeg.
- WAISBECKER (1891a): A típus: erdőszélen Pogányvölgy. További alakjai: var. *globularis*: Kalaposkő Bozsok; var. *transylvanica*: erdőszélen, mesgyéken Kőszeg; f. *fissispina*: Kőszeg, Pogányvölgy; var. *globosa*: mesgyéken Kőszeg; var. *laxifolia*, var. *rubelliflora*, var. *scabrata*: Kőszeg.
- SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- CSAPODY (in notis): Széleskő (1956).
- CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- FACSAR (1981): var. *andegavensis* et var. *squarrosa*: Kőszegi-hegység.
- b. FREH (1883): var. *dumalis*: A róti erdőút mentében.
- BORBÁS (1887): Alakjai: var. *transylvanica*: Alsó- és Felső-Szénégető, Goberling, Léka; var. *subsynstylis*: Léka hegyein; var. *syntrichostylis*: Alsó-Szénégető; var. *spuria*: hegyeken Léka; var. *globularis*: Kalaposkő (Rohonc); var. *podolica*: Szalónak; var. *subrotunda*: Felső-Szénégető; var. *biserrata*: Rőt, Hámor; var. *lutetiana*: Szalónak (FORSTER mscr.); var. *biserrata*: Rőt - Hámor; var. *dumalis*: Rohonc, Felső-Szénégető; var. *insignis*: Léka, Szénégető és Goberling között, Rohonc; var. *innocua*: Rohonc hegyein; var. *globularis*: Felső-Szénégető, Rumpót - Podgoria; f. *subrotunda*: Felső-Szénégető.
- WAISBECKER (1891a): A típus: Satzenriegel Rohonc. További alakjai: var. *globularis*: Podgoria; var. *tortuosa*: a keleti lejtőn Léka; var. *transylvanica*: Rőt, Léka; var. *globosa*: Rőt; var. *syntrichostylis*: Alsó-Szénégető; var. *biserrata*: Rőt, Hámor; var. *subrotunda*: Felső-Szénégető.
- WAISBECKER (1891b): var. *tortuosa*: Sonniger Abhang in Lockenhaus.
- SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- TRAXLER (1974): var. *andegavensis*: Pürrier Riegel südöstlich von Oberkohlstätten, Stadtschlaining, Waldrand neben dem Touristenweg nach Bad Tatzmannsdorf; var. *blondeana*: Buschwald zwischen Weiden b. R. und Oberpodgoria, Gebüsch nördlich von Althodis, sonniger Hang westlich von Rechnitz.
- TRAXLER (1975): var. *blondeana*: Am Südhang des Weinberges westlich von Markt Neuhodis und bei Rechnitz (Oberfeld).
- TRAXLER (1976): var. *andegavensis*: Anhöhe südöstlich von Goberling.
- TRAXLER (1977): var. *blondeana*: Rauhriegel (- Altschlaining).
- TRAXLER (1978): var. *squarrosa*: An einem Wegrand südöstlich von Unterpodgoria.
- TRAXLER (1989): var. *andegavensis*: Wald nordwestlich von Weiden b. R..
- KOÓ (1994): Galgenberg bei Rechnitz.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét.
- KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Cák (Gesztenyész oldal).
- KOVÁCS - TAKÁCS (1994): Cák gesztenyész oldal.
- SZMORAD (1994): Óház (tab., 1993), Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994), Széleskő (tab., 1994), Kalaposkő (tab., 1994).

229/1. **Rosa x kosinsciana** BESS. (= *R. canina* x *gallica*)

- a. FREH (1883): A Molnár árkában.
- BORBÁS (1887): Kőszeg, a svábfaúti út mellett, a Molnár-árokban (FREH 1883).
- WAISBECKER (1891a): Kőszeg (BORBÁS 1887).
- FACSAR (1987): Kőszeg (BORBÁS 1887).

230. **Rosa corymbifera** BORKH.

- a. WAISBECKER (1882): Cserjékben.
 BORBÁS (1887): var. *heterotricha*, var. *ramealis*, var. *submitis*, var. *globata*, var. *obscura* et var. *subglabra*: Kőszeg; var. *ciliata*: gesztenyések szélén Cák, Sváb-falu, Kőszeg.
 WAISBECKER (1891a): var. *ramealis*: Mesgyéken, száraz lejtőkön Kőszeg; var. *ciliata*: Cák; var. *uncinella*: Kőszeg; var. *submitis*, var. *globata* et var. *subglabra*: Kőszeg.
 SOÓ (1934): var. *ciliata*: Gesztenyésekben Kőszeg - Rohonc, n. v..
- b. FREH (1883): var. *platyphylla*: A róti országút mentében.
 BORBÁS (1887): var. *subglabra* et var. *submitis*: Léka; var. *semiglabra*: Rohonc; var. *solstitialis*: Alsó-Szénégető; var. *platyphylloides*: Léka.
 WAISBECKER (1891a): var. *ramealis*: Rohonc, Léka; var. *ciliata*: Röt; var. *uncinella*: Rohonc; var. *platyphylla*: a keleti lejtőn Léka; var. *semiglabra*: Rohonc; var. *subglabra*: Léka.
 SOÓ (1934): var. *ciliata*: Gesztenyésekben Kőszeg - Rohonc, n. v..
 TRAXLER (1976): var. *deseiglisei*: Tal südlich von Althodis, südlicher Abhang des Weinberges bei Markt Neuhodis.
 TRAXLER (1984a): var. *deseiglisei*: Waldrand östlich von Althodis.

230/1. **Rosa x collina** JACQ. (= *R. dumetorum x gallica*)

- a. BORBÁS (1887): Kőszeg.

231. **Rosa dumalis** BECHST.

- a. BORBÁS (1887): var. *falcata*: Kőszeg és Kethely között; var. *acutifolia*: Cák.
 WAISBECKER (1891a): Mesgyéken mindenütt, a Kalaposkövön; var. *falcata*: Kőszeg.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 FACSAR (1981): Kőszegi-hegység.
- b. BORBÁS (1887): var. *complicata*: Rumpót - Podgoria, Felső-Szénégető, Szalónak.
 WAISBECKER (1891a): var. *complicata*: Rumpód, Felső-Szénégető.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 TRAXLER (1971): Oberpodgoria, Parapatitsberg.
 TRAXLER (1974): Feldweg nördlich von Althodis.

231/a. **Rosa subcanina** (CHRIST) DALLA TORRE et SARNTH.

- b. BORBÁS (1887): var. *atroviridis*: Rumpót - Podgoria.
 TRAXLER (1971): Glashütten b. Schl., Unterkohlstätten, Allersgraben, Mönchmeierhof, Weiden b. R., Ober- und Unterpodgoria, Rechnitz, Parapatitsberg.

232. **Rosa caesia** SM. ex SOW.

- a. FACSAR (1981): Kőszegi-hegység.
- b. BORBÁS (1887): var. *subbiserrata*: Rendek, Alsó-Szénégető.
 WAISBECKER (1891a): var. *subbiserrata*: Rendek.
 TRAXLER (1971): ssp. *coriifolia*: Parapatitsberg
 TRAXLER (1977): ssp. *coriifolia*: Althodis.

232/a. **Rosa subcollina** (CHRIST) DALLA TORRE et SARNTH.

- a. FACSAR (1981): Kőszegi-hegység.
- b. BORBÁS (1887): Alsó-Szénégető mézskemencéje.
 TRAXLER (1971): Unterkohlstätten, Unterpodgoria.
 TRAXLER (1972): Rechnitz (Ödes Schloß).

Megi.: WAISBECKER (1891a) *R. mézskőensis*-e (Léka) azonosíthatatlan taxon. WAISBECKER e munkájában mellékelten, megjegyzések nélkül BORBÁS (1887) számos adatát felsorolja, ezek az enumerációban nem szerepelnek.

233. *Padus avium* MILL.

- a. FREH (1876): Mívelik.
WAISBECKER (1882): Erdő szélén, kerítésekben.
FREH (1883): A posztókalló árvízű bokraiban.
BORBÁS (1887): Erdőkben források mentén, távol a lakott helyektől, Kőszeg, a Stajerek alatt, a posztókalló árvizes bokraiban (FREH 1876), Bozsok.
WAISBECKER (1891a): Szőlőmesgyéken, a Kálvária mély útjain, Kőszeg.
- b. BORBÁS (1887): Léka, Szalónak.
KIRÁLY (ined.): Gósz-völgy.
- c. ANTAL et al. (1994): Patakmenti égerlgetekben, források környékén (Papré, Gyöngyös-patak, Stájerházak, Hármás-patak). Térkép!
SZMORAD (1994): Stájer-forrás (tab., 1993), Papré (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY - SZMORAD (ined.): Gyöngyös partján végig, Velemi fürdő, Stájerházak, Hármás-patak, Pogányvölgy, Papré, Madaras-patak.

233/1. *Padus serotina* (EHRH.) BORKH.

- c. BÁLINT - KIRÁLY (ined.): A Hétforrás alatt a volt határsávban kivadulva nagy tömegben, a Vöröskeresztnél néhány fácska.

234. *Cerasus mahaleb* (L.) MILL.

- a. FREH (1876): Mívelik.
BORBÁS (1887): Kőszegen ültetve.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.), ültetve.

235. *Cerasus fruticosa* PALL.

- a. FREH (1876): Mívelik.
WAISBECKER (1882): Cserjékben.
FREH (1883): A bleigrabeni útfeleken igen gyakori.
BORBÁS (1887): Kőszeg.
WAISBECKER (1891a): Bokros helyeken, Kőszeg.
GÁYER (1925b): Kőszeg, alsó téglagyár.
GÁYER (1929): In Güns.
- b. BORBÁS (1887): Rohonc, Szalónak (FORSTER mscr.).
WAISBECKER (1891a): Bokros helyeken, Rohonc.
TRAXLER (1969): Rechnitz.
TRAXLER (1970): Oberpodgoria.
KOÓ (1995): An den Südhängen des Günser Berglands.
- c. ANTAL et al. (1994): A hegység déli részének száraz termőhelyű erdeiben néhány helyen. Térkép!
SZMORAD (1994): Széleskő (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Széleskő, Határ-patak, velemi kőfejtő.

236. *Cerasus vulgaris* MILL.

- a. FREH (1876): Mívelik.
WAISBECKER (1882): Cserjékben elvadultan.
FREH (1883): Gyepükben és cserjésekben.
WAISBECKER (1891a): Szőlőmesgyéken Kőszeg, Pogányvölgy.

- b. BORBÁS (1887): Termesztik Szalónak, Batthyány Üveghuta (SADLER mscr.).
WAISBECKER (1891a): Szőlőmesgyéken Rót.
- c. BÁLINT - KIRÁLY (ined.): Elvadultan gyümölcsösök szélén (pl. Szerdahelyi-szőlők).

236/1. **Cerasus x intermedia** HOST (= *C. fruticosa x vulgaris*)

- a. GÁYER (1926-27): A kivágott Talár-erdő alsó részében.

237. **Cerasus avium** (L.) MOENCH

- a. FREH (1876): Mívelik.
WAISBECKER (1882): Erdőinkben.
FREH (1883): Erdeinkben gyakori.
BORBÁS (1887): Erdőkben Kőszeg, majd az Írottkőig.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
PÓCS (1965): Asztalkő tetőin (tab., VIDA nyomán, 1955); Hámortó felett, Kereszt-kút-hegy (tab., 1959).
- c. BARTHA - MARKOVICS (1991): Az Írottkő lábánál bükkösben (tab.).
KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét.
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Felső kertek).
LENDVAI - RÉDEI (1992): Hármashatárhegy.
SZMORAD (1994): Bozsoki-patak (tab., 1993), Stájerházak (tab., 1993), Kecske-ugrató (tab., 1993), Írottkő (tab., 1993), Hármashatár-hegy (tab., 1994), Óház (tab., 1993, 1994), Kalaposkő (tab., 1993, 1994), Trianoni-kereszt (tab., 1993), Szabó-hegy (tab., 1993), Keresztkút (tab., 1993), Széleskő (tab., 1994).

237/1. **Persica vulgaris** MILL.

- a. FREH (1876): Mívelik.
FREH (1883): Mívelik.
BORBÁS (1887): Termesztik.
- b. TRAXLER (1971): Verwildert im Steinbruch am Nussgrabenbach westlich von Rechnitz.
- c. KIRÁLY (ined.): A Vöröskeresztnél elvadultan.

237/2. **Prunus domestica** L.

- a. FREH (1876): Mívelik, ssp. *instittia*-val együtt.
WAISBECKER (1882): Elvadultan cserjékben.
FREH (1883): Mívelik, a ssp. *instittia*-t ritkábban.
BORBÁS (1887): Termesztik; ssp. *instittia*: Kőszeg.
WAISBECKER (1891a): Elvadultan Kőszeg; ssp. *instittia*: a bleigrabeni út mentén Kőszeg.
- c. KIRÁLY (ined.): Meszes-völgy, Velem és Cák belterületén, útdalban elvadultan.

239. **Prunus spinosa** L.

- a. FREH (1876): Bokrokban.
WAISBECKER (1882): Cserjékben.
FREH (1883): Gyepükben, kerítések szélein, erdőszéli bokrokban.
BORBÁS (1887): Bokros helyeken, erdőszéleken mindenütt.
WAISBECKER (1891a): Bokros helyeken mindenütt.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
KOÓ (1994): Galgenberg bei Rechnitz (tab.).

- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét.
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegység keleti peremén gyakori, a belső részen: Paprét égerligetében.

241. **Sedum spurium** M. B.

- b. TRAXLER (1974): Auf Schutt verwildert südlich von Oberpodgoria.
- c. BÁLINT - KIRÁLY (ined.): Herman-szikla, Velem belterülete, elvadultan.

242. **Sedum maximum** (L.) HOFFM.

- a. FREH (1876): Erdőútfeleken.
WAISBECKER (1882): Erdeinkben.
FREH (1883): Erdő utaink mentén.
BORBÁS (1887): Kőszeg (Óház), Cák.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben és sziklás helyein.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Léka, Rohonc, Szalónak (FORSTER mscr.).
WAISBECKER (1891a): Szalónak, Léka, Rohonc.
KOÓ (1995): An Felsen bei Althodis.
- c. KOVÁCS - TAKÁCS (1994): Cákai gesztenyész oldal.
SZMORAD (1994): Óház (tab., 1994), Hegyvámos-erdő (tab., 1993, 1994), Velem felett (tab., 1993), Herman-szikla (tab., 1994), Széleskő (tab., 1994), Kalaposkő (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz, sziklás erdőkben, gesztenyésekben nem ritka.

242/1. **Sedum dasyphyllum** L.

- b. GAYER (1926-27): Rechnitz, verwild auf einer Steinmauer.

244. **Sedum album** L.

- a. WAISBECKER (1882): A vár falán.
FREH (1883): A vár falain, háztetőkön.
BORBÁS (1887): Kő és várfalakon Kőszeg (leg. WAISBECKER).
WAISBECKER (1891a): Régi falakon és sziklákon, Kőszeg.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
WAISBECKER (1891a): Rohonc.
- c. KIRÁLY (ined.): Kőszeg, várfalon.

244/1. **Sedum anopetalum** D. C.

- b. FREH (1883): Rohonci kőfalon (leg. BORBÁS).
BORBÁS (1887): Kőfalakon Rohonc, talán ültetve (BORBÁS ap. FREH 1883).
WAISBECKER (1891): Régi falakon Rohonc, Város-Hadász, ha valaha ültetve lett, úgy határozottan meghonosodott.

246. **Sedum acre** L.

- a. FREH (1876): Kertünkben és másutt.
WAISBECKER (1882): A vár falán.
FREH (1883): Országútjaink kőhídjain és homokos, száraz réteken.
BORBÁS (1887): Kőfalakon, réteken mindenütt.
WAISBECKER (1891a): Köves talajon, falakon mindenütt.

- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Nyugati kertalja).
KOVÁCS (1994): Királyvölgy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
KIRÁLY (ined.): Szabó-hegy.

248. *Sedum sexangulare* L. em. GRIMM

- a. WAISBECKER (1882): Omladékos helyeken és utak mellett.
FREH (1883): Omladékos helyeken és utak mellett (leg. WAISBECKER).
BORBÁS (1887): Kőfalakon, réteken mindenütt.
WAISBECKER (1891a): Köves talajon, falakon mindenütt.
KOVÁCS (1962): Bozsok, Felsőrét (tab., 1954).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
KOÓ (1995): An Felsen bei Althodis.
- c. SZMORAD (1994): Széleskő (tab., 1994), Kalaposkő (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Főleg a hegység délkeleti peremén, száraz gyepekben.

250. *Sempervivum tectorum* L.

- a. FREH (1876): Házfödeleken.
WAISBECKER (1882): Háztetőkön.
FREH (1883): Háztetőkön közönséges.
BORBÁS (1887): Háztetőkön Kőszeg.
WAISBECKER (1891a): Háztetőkön Kőszeg, Velem, Doroszló.
- b. WAISBECKER (1891a): Háztetőkön Hámor.

252. *Jovibarba hirta* (JUSLEN) OPIZ

- b. FREH (1883): A Szt. László-kápolna szerpentinjén (leg. WAISBECKER).
BORBÁS (1887): Rohonc (WAISBECKER in litt.); ssp. *adenophora*: Szt. László-hegy Podgoriánál. Megj.: lásd WAISBECKER (1891a) közlését!
WAISBECKER (1891a): Sziklákön Satzenriegel Rohonc, Nagy-Plisa és Kis-Plisa;
BORBÁS (1887) ssp. *adenophora* -leírásának alapját a típus néhány silány példája képezhette.

252/a. *Jovibarba sobolifera* (SIMS) OPIZ

- b. WAISBECKER (1882): Hámor melletti sziklán.
FREH (1883): Hámor melletti sziklán (leg. WAISBECKER).
BORBÁS (1887): Hámor mellett sziklákön (WAISBECKER 1882).
WAISBECKER (1891a): Sziklákön Rendek, Hámor.

254. *Saxifraga bulbifera* L.

- a. FREH (1876): Réteken.
WAISBECKER (1882): Réteken.
FREH (1883): Gyümölcsöseinkben és réteken közönséges.
BORBÁS (1887): Száraz réteken Kőszeg, Pogányvölgy.
WAISBECKER (1891a): Réteken a Kőszegi-hegység területén mindenütt.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1969).
- b. BORBÁS (1887): Száraz réteken Rőt, Rohonc (SONKLAR in litt.).

KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).

KOÓ (1995): An den Hängen an der Südseite des Günser Berglandes.

c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).

KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Kőszegszerdahely, Cák (Gesztenyés oldal).

KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Doroszlói-patak (tab., 1993-94), Bozsok, Hársfakapu (tab., 1994).

KOVÁCS - TAKÁCS (1994): Cák gesztenyés oldal.

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Főleg a hegység délkeleti részén, réteken, száraz gyepekben.

256. *Saxifraga tridactylites* L.

a. WAISBECKER (1882): Kalkgraben, Óház.

FREH (1883): Az Óházon, Kőhídon, és Szt. Vid hegyén.

BORBÁS (1887): Óház, Meszes-völgy, a Kőhídon Kőszeg, Vithegy (leg. FREH et WAISBECKER).

WAISBECKER (1891a): Sziklás helyeken, Kalkgraben, Óház, Kőszeg, Vithegy.

b. WAISBECKER (1891a): Rohonc.

TRAXLER (1984a): Zwischen Rechnitz und Markt Neuhodis, u. zw.: Rechnitz W, beim ehemaligen Schuttplatz, Galgenberg (Südseite).

KOÓ (1994): Galgenberg bei Rechnitz.

KOÓ (1995): Galgenberg Rechnitz.

c. SZMORAD (1994): Széleskő (tab., 1994).

KIRÁLY (ined.): Péterics-hegy.

258. *Chrysosplenium alternifolium* L.

a. FREH (1876): A kalló fölötti Gyöngyös-partokon.

WAISBECKER (1882): Nedves és árnyas helyeken.

FREH (1883): A hétkúti bükkös erdőben, a Gyöngyös-parton.

BORBÁS (1887): Magasabb hegyi forrásoknál és nedves helyeken mindenütt

WAISBECKER (1891a): A Kőszegi-hegység forrásos helyein.

b. FREH (1883): A róti kenderáztatók fölött.

c. CSAPODY (in notis): Velem (Hosszú-völgy) (1985).

LENDVAI - RÉDEI (1992): Hármashatárhegy.

SZMORAD (1994): Hármás-patak (tab., 1993), Kőszeg, Gyöngyös-patak (tab., 1993).

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Patakok mentén, égerligetekben mindenütt gyakori.

259. *Parnassia palustris* L.

a. FREH (1876): Bierbauer rétvén.

WAISBECKER (1882): Nedves réteken a kalló felett és a Kalkgraben völgyben.

FREH (1883): A posztókalló jobb parti mohos rétvén gyakori, ritkább a Moosbründl melletti erdőutak szélén.

BORBÁS (1887): Nedves réteken a Vütömben mindenütt a határig.

WAISBECKER (1891a): A Kőszegi-hegység területén, nedves helyeken.

GAYER (1929): Moorwiese in Bozsok.

KOVÁCS (1962): Bozsok, Felső-rét (tab., 1954).

b. SOÓ (1934): Hámortó-Gössbach (tab.).

JEANPLONG (1970b): Glashütten bei Langeck.

c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét, kis egyedszámban.

KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).

KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93).

259/1. **Philadelphus coronarius L.**

- a. FREH (1883): Kertjeinkben.
- BORBÁS (1887): Kertekben.
- c. KIRÁLY (ined.): Elvadulva utak mellett, házak között Szabóhegy.

260. **Ribes uva-crispa L.**

- a. FREH (1876): Mívelik.
- WAISBECKER (1882): A felső erdőben.
- FREH (1883): A felső erdőben.
- BORBÁS (1887): Magasabb erdőkben Kőszeg (WAISBECKER 1882); f. *acerosum*: Hermann-kútnál.
- WAISBECKER (1891a): A Kőszegi-hegység magasabb részében, sziklás helyeken szórványos; f. *acerosum*: a Hermann-kútnál.
- GÁYER (1925b): Írottó.
- GÁYER (1929): Tannenwald am Gipfel des Geschriebenen Steines.
- b. BORBÁS (1887): Szalónak.
- JEANPLONG (1970b): Im Geschriebenstein-Hirschenstein-Kamm.
- TRAXLER (1989): Goberling, Wald und Waldrand bei Schönau, und am Waldrand neben dem markierten Weg (Richtung Glashütten b. Schl.), auf der Nordseite des Geschriebensteins mehrfach (oberhalb des Kalkofens), häufiger am Kamm des Günser Gebirges um den Geschriebenstein und Hirschenstein, Faludytal bei Rechnitz.
- KOÓ (1995): In den Hochlagen des Geschriebensteins.
- c. BARTHA - MARKOVICS (1991): Az Írottó lábánál bükkösben (tab.).
- LENDVAI - RÉDEI (1992): Hármashatárhegy.
- ANTAL et al. (1994): Előfordulása szórványos, a hegység legkülönbözőbb pontjairól, főként égerligetektől, bükkösöktől, sziklás termőhelyekről került elő. Térkép!
- SZMORAD (1994): Hármashatár-hegy (tab., 1994).

262. **Ribes nigrum L.**

- a. FREH (1876): Mívelik.
- BORBÁS (1887): Termesztik.
- c. ANTAL et al. (1994): Lakott területekhez közeli égerligetektől kerül elő két helyen. Előfordulásai kivadások. Térkép!
- KIRÁLY (ined.): Velemi fürdőnél és a Meszes-völgyben égerligetekben elvadulva.

264. **Ribes rubrum L.**

- a. FREH (1876): Mívelik.
- FREH (1883): Kedvelt kerti cserje.
- BORBÁS (1887): Termesztik, Pogányvölgy, elvadult.
- TERPÓ (1963): Pogáyok (leg. TERPÓ et TERPÓNÉ)
- TERPÓ - BÁLINT (1983): Elvadultán Kőszeg.
- c. ANTAL et al. (1994): Utak mentén, égerligetekben szórványos. Térkép!
- ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Gyöngyös-mente, Hétforrás-felett, Hármaspatak, Stájerházak, Borha-forrás, Velemi fürdő, Meszes-völgy, Pogányvölgy, Hétszemű-völgy; égerligetekben.

265. **Lupinus polyphyllus** LINDL.

- c. KIRÁLY (ined.): Velemben az út mentén elvadulva.

266. **Genista germanica** L.

- a. FREH (1876): Gesztenyésekben.
 WAISBECKER (1882): Gesztenyéseinkben és a felső erdő szélén.
 FREH (1883): Leginkább erdei vágásokban.
 BORBÁS (1887): Erdőkben gyakori.
 WAISBECKER (1891a): Erdőkben, cserjés helyeken mindenütt.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 VIDA (1956): Szt. Vid-hegy (tab., 1955).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Lesavanyodott útszéleken, mesgyéken, nem gyakori.

267. **Genista pilosa** L.

- a. FREH (1876): Gesztenyésekben.
 WAISBECKER (1882): Gesztenyéseinkben és a felső erdő szélén.
 FREH (1883): Gesztenyéseink horog partjaiban.
 BORBÁS (1887): Fűves lejtőkön a Vütöm fő tömegében.
 WAISBECKER (1891a): Hegyi réteken és erdőkben mindenütt.
 WAISBECKER (1908): Fenyves erdőkben Kőszegen.
 GÁYER (1929): Warme Abhänge zwischen Kőszeg und Rohonc.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", im Eichenwald westwärts vom Moor (tab.).
 CSAPODY (in notis): Széleskő, Velem (a falu felett balra, nagy gesztenyésben) (1956).
 VIDA (1956): Péterics-hegy mészcillámpala sziklái (tab., 1955), Szt. Vid-hegy (tab., 1955), Középhegy (tab.).
 SOÓ - HORÁNSZKY - JÁRAI-KOMLÓDI (1966): f. *pilosa*: Kőszeg (WAISBECKER et PIERS exs.); f. *umbrosa*: Kőszeg (WAISBECKER exs.), Királyvölgy (BOROS exs.), Velem (TUZSON - ANDREÁNSZKY et ANDREÁNSZKY exs.).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. WAISBECKER (1908): f. *microphylla*: Erdőszélen Rohonc.
 GÁYER (1929): Warme Abhänge zwischen Kőszeg und Rohonc.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 SOÓ - HORÁNSZKY - JÁRAI-KOMLÓDI (1966): f. *microphylla*: Rechnitz, Budiriegel (BOROS exs.).
 KOÓ (1994): Galgenberg bei Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 SZMORAD (1994): Hegyvámos-erdő (tab., 1993), Herman-szikla (tab., 1993), Velem felett (tab., 1993), Óház (tab., 1994), Széleskő (tab., 1994), Kalaposkő (tab., 1994).

268. **Genista tinctoria** L.

- a. WAISBECKER (1882): Gesztenyéseinkben és a felső erdő szélén.
 FREH (1883): Az óházi, hétkúti, vöröskereszti és más erdőutak szélén; *var pubescens*: különösen a vöröskereszti erdőúton.

- BORBÁS (1887): Réteken, szőlők közt Kőszeg, Cák; ssp. *elatior*: Bozsok, Kőszeg; var. *trichocarpa*: Cák; var. *pubescens*: a vöröskereszti erdőúton Kőszeg (FREH 1876).
- WAISBECKER (1891a): Hegyi réteken és erdőkben mindenütt; ssp. *elatior*: Hosszú-árokban Velem; var. *trichocarpa*: Cák (BORBÁS 1887); var. *pubescens*: erdőszélen Kőszeg.
- SOÓ (1934): ssp. *elatior*: Gesztenyésekben Kőszeg - Rohonc.
- ZÓLYOMI (1939b): ssp. *elatior*: Kleine sphagnumreiche Moor im Kőszeger "Alsó-erdő" (tab.).
- CSAPODY (in notis): ssp. *elatior*: Kőszeg, Szabó-hegy (1956).
- PÓCS (1965): ssp. *elatior*: Kőszeg, Alsóerdő, lapos hát mélyedése (tab., ZÓLYOMI nyomán, 1937).
- CSAPODY (1969): ssp. *elatior*: Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
- SOÓ (1934): ssp. *elatior*: Gesztenyésekben Kőszeg - Rohonc.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
- KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Cák (Gesztenyész oldal).
- KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
- KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Doroszlói-patak (tab., 1993-94), Bozsok, Hársfakapu (tab., 1994).
- KOVÁCS - TAKÁCS (1994): Cádi gesztenyész oldal.
- SZMORAD (1994): ssp. *elatior*: Óház (tab., 1994), Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994).

***269. *Genista ovata* W. et K.**

- a. CSAPODY (1980): Mészkerülő tölgyesekben. Megj.: A faj hazai elterjedésének ismeretében és a korábbi irodalmi említés hiányában a közlés erősen kétes.

270. *Genista sagittalis* L.

- a. FREH (1876): Réteken, gyümölcsösökben.
- WAISBECKER (1882): Gesztenyéseinkben és a felső erdő szélén.
- FREH (1883): A Günser és más gyümölcsösökben.
- BORBÁS (1887): Fűves dombokon, hegyeken, fenyvesekben mindenütt.
- WAISBECKER (1891a): Hegyi réteken mindenütt.
- GÁYER (1929): Warme Abhänge zwischen Kőszeg und Rohonc.
- SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
- CSAPODY (in notis): Kőszeg, Király-völgy felső végén, az Óház felé, Szabó-hegy, Velem (a falu felett balra, nagy gesztenyészben) (1956).
- CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- CSAPODY (1980): Szabóhegy, Óház.
- b. GÁYER (1929): Warme Abhänge zwischen Kőszeg und Rohonc.
- NEUMAYER (1929): Lockenhaus (NEUMAYER).
- SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
- c. BÖLÖNI (ined.): Csiszár.

271. *Laburnum anagyroides* MEDIK.

- a. FREH (1876): Kertekben.
- FREH (1883): Kertekben gyakran művelik.
- BORBÁS (1887): Ültetik.

- PIERS (1890): Waldsaum am Hange des Kalaposkő-Berges.
 WAISBECKER (1891a): Erdőszélen Bozsok (leg. PIERS), nézetem szerint akáczfákkal együtt ültetve lett.
 GÁYER (1925b): Velem.
 GÁYER (1926-27): Bei Bozsok zweifellos spontan.
 GÁYER (1929): Velem.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung, cult. (tab.).
 c. ANTAL et al. (1994): Bozsok mellől került elő egyetlen példánya. Térkép!
 KIRÁLY (ined.): Szabó-hegy alatt kerítésben.

272. **Sarothamnus scoparius** (L.) WIMM. ex KOCH

Lit.:

- c. ANTAL et al. (1994): Velem közelében, utak mentén kis példányszámban, vadászok telepítették be. Térkép!

Exs.:

- b. WAISBECKER (1892): A Nagy-Plisa hegyen Podgoria közelében (HS).

*273. **Cytisus procumbens** (W. et K. ex WILLD.) SPRENG.

- a. FREH (1876): Gesztenyésekben. Megi.: lásd BORBÁS (1887)!
 FREH (1883): Gesztenyések horog partjaiban. Megi.: lásd BORBÁS (1887)!
 BORBÁS (1887): *C. procumbens* FREH (1876, 1883) = *G. pilosa*, FREH ex verb..

274. **Cytisus nigricans** L.

- a. FREH (1876): Gesztenyésekben.
 WAISBECKER (1882): Gesztenyéseinkben és a felső erdő szélén.
 FREH (1883): A Klausen erdőben és erdőszéleken.
 BORBÁS (1887): Dombos, hegyes vidéken mindenütt.
 WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
 WAISBECKER (1908): var. *mediterraneus* et f. *angustifolius*: Erdőszélen Kőszegen;
 f. *elongatus* et f. *comosus*: Kőszeg, Doroszló.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 VIDA (1956): középhegy (tab.).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 b. WAISBECKER (1908): f. *elongatus*, f. *comosus* et m. *bifurcatus*: Rohonc; var. *mediterraneus* et f. *angustifolius*: erdőszélen Rohoncon; f. *macrophyllus*: Faludy-
 orom.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy),
 Kőszegszerdahely, Cák (Gesztenyés oldal).
 KOVÁCS - TAKÁCS (1994): Cákai gesztenyés oldal.
 SZMORAD (1994): Kalaposkő (tab., 1993), Hegyvámos-erdő (tab., 1993), Péterics-
 hegy (tab., 1993), Meszes-völgy (tab., 1993).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz, nyílt helyeken, gyakori.

275. **Cytisus supinus** L.

- a. WAISBECKER (1882): A felső erdőben.
 FREH (1883): Gyümölcsöseink mesgyéin, erdőszéleken a felső erdőben.
 BORBÁS (1887): Kőszegtől a Vütömben mindenütt a határig.
 WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", im
 Eichenwald westwärts vom Moor (tab.).

- CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Rohonc, Szalónak.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc; Rőtfalva.
- c. KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
SZMORAD (1994): Péterics-hegy (tab., 1993), Herman-szikla (tab., 1994), Hegy-vámos-erdő (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Erdőkben, erdőszéleken szórványosan.

279. *Cytisus ratisbonensis* SCHAEFFER

- a. WAISBECKER (1882): var. *microphyllus* (sub nomine *C. prostratus*): Erdők szélén.
BORBÁS (1887): Rohonc és Bozsok között (BORBÁS ap. FREH 1883).
WAISBECKER (1891a): Hegyi réteken Bozsok.
- b. FREH (1883): Rohonc (leg. BORBÁS).
BORBÁS (1887): Budi, Rohonc és Bozsok közt (BORBÁS ap. FREH 1883).
WAISBECKER (1891a): Hegyi réteken Rohonc.
KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyész oldal).
KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Szinesei-patak völgy (tab., 1994), Kőszegdorosló (Pogány-patak völgye, enyhe lejtő, tab., 1993), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
KOVÁCS - TAKÁCS (1994): Cákai gesztenyész oldal.

281. *Cytisus hirsutus* L.

- a. WAISBECKER (1882): Gesztenyéseinkben és a felső erdő szélén.
FREH (1883): Erdeink szélén.
BORBÁS (1887): A Vütömben mindenütt a határig. Megi.: a *C. supinus*-szal egybe-vontan kezeli, nem választható szét a két fajra vonatkozó közlés!
WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. WAISBECKER (1908): ssp. *leucotrichus*: Erdei vágásokban Rötön és Rohoncon.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely; ssp. *leucotrichus*: Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy).
KOVÁCS - TAKÁCS (1994): ssp. *leucotrichus*: Cákai gesztenyész oldal.

283. *Ononis spinosa* L.

- a. FREH (1876): Szt. János hídjá felett.
WAISBECKER (1882): Utak szélén.
FREH (1883): Mezőkőn, a kubahegyi legelőn, és a Gyöngyös partjain; f. *angustifolia*: Lobanger réjtjén Kőszeg, Pogányvölgy; lus. *coerulea*: Cák.
BORBÁS (1887): Mezőkőn mindenütt; f. *angustifolia*: Lobanger réjtjén Kőszeg (WAISBECKER exs., 1884).
WAISBECKER (1891a): Réteken, mesgyéken mindenütt.
WAISBECKER (1908): ssp. *austriaca*: elég bőven Bozsokon, hegyi rét forrásos részén; var. *mitis*: nedves réten Kőszeg, Cák; f. *densiflora*: nedves réten Cák.
CSAPODY (in notis): Kőszeg, Őzkút felé, legelőn (1950).

- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Nyugati kertalja).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Pogányvölgy, Vöröskereszt.

284. *Ononis arvensis* L.

- a. KOVÁCS (1962): Bozsok, Felsőrét (tab., 1954).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).

285. *Ononis spinosiformis* SIMK.

- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét); ssp. *semihircina*: Cák (Gesztenyés oldal).
KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93).
KOVÁCS - TAKÁCS (1994): ssp. *semihircina*: Cáki gesztenyés oldal.

289. *Medicago lupulina* L.

- a. FREH (1876): Szőlőmesgyéken.
WAISBECKER (1882): Réteken.
FREH (1883): Mesgyéken és réteken.
BORBÁS (1887): Réteken és füves lejtőkön mindenütt; var. *willdenowiana*: Kőszeg.
WAISBECKER (1891a): Mesgyéken, útszélén és réteken mindenütt.
KOVÁCS (1962): Bozsok, Felsőrét (tab., 1954).
JEANPLONG (1970a): Kőszeg Királyvölgy, Velem Szt. Vid-hegy (tab., 1961).
b. KOÓ (1994): Galgenberg bei Rechnitz (tab.).
c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt), Cák (Gesztenyés oldal, Nyugati kertalja).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Útszéleken gyakori.

290. *Medicago sativa* L.

- a. WAISBECKER (1882): Réteken.
FREH (1883): Művelt takarmánynövény, elvadulva is.
BORBÁS (1887): Mindenütt.
WAISBECKER (1891a): Réteken mindenütt.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Útszéleken elszórtan (pl. Szabó-hegy).

291. *Medicago falcata* L.

- a. WAISBECKER (1882): Réteken.
FREH (1883): Ároksarkokon és szántóföldek mesgyéin.
BORBÁS (1887): Füves mezőkön és lejtőkön mindenütt.
WAISBECKER (1891a): Mesgyéken, útszélén mindenütt.
WAISBECKER (1908): var. *minor*: A Gyöngyös partján, mesgyén Kőszegen.
KOVÁCS (1962): Bozsok, Felsőrét (tab., 1954).
JEANPLONG (1970a): Kőszeg Királyvölgy, Velem Szt. Vid-hegy (tab., 1961).
c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Felső kertek), Cák (Gesztenyés oldal).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegység délkeleti részén gyakori.

292. *Medicago x varia* MARTYN (= *M. falcata* x *sativa*)

- a. WAISBECKER (1882): Réteken.
FREH (1883): Réteken (leg. WAISBECKER).

BORBÁS (1887): Kőszeg (WAISBECKER 1882).
 WAISBECKER (1891a): Mesgyéken Kőszeg, Pogányvölgy.

294. **Medicago minima** (L.) GRUFBG. in L.

- a. FREH (1876): Elendgesztenyésben. Megj.: lásd BORBÁS (1887)!
 BORBÁS (1887): FREH (1876) adata (Kőszeg) törlendő.
- b. WAISBECKER (1891a): Mesgyén, száraz legelőn, Rohonc, Város-Hadász.
 WAISBECKER (1908): var. *longiseta*: Napos helyen, köves talajon nő Rohoncon;
 var. *viscida*: Város-Hadász közelében legelőn.
 TRAXLER (1977): An trockenen Stellen der Budiweiden und auf dem Galgenberg bei Rechnitz.
 KOÓ (1994): Galgenberg bei Rechnitz (tab.).
 KOÓ (1995): Galgenberg Rechnitz, Trockenbiotop beim Friedhof Rechnitz.

*298. **Melilotus dentatus** (W. et K.) PERS.

- a. FREH (1876): Útfeleken. Megj.: lásd BORBÁS (1887)!
 BORBÁS (1887): FREH (1876) *M. dentatus*-a = *M. officinalis*.

299. **Melilotus altissimus** THUILL.

- a. FREH (1883): Bozsok (leg. BORBÁS).
 BORBÁS (1887): Mocsaras réten Bozsok (BORBÁS ap. FREH 1883).
 WAISBECKER (1891a): Nedves réteken, Bozsok.
 BORBÁS (1902b): subvar. *perfrondosa* et f. *subdentatus*: Bozsok.
- b. BORBÁS (1902b) subvar. *perfrondosa*: Rohonc.

300. **Melilotus officinalis** (L.) PALL.

- a. WAISBECKER (1882): Útszélén.
 FREH (1883): Útfeleken és árokparton.
 BORBÁS (1887): Utak, árkok mellett mindenütt.
 WAISBECKER (1891a): Árokparton, mesgyéken mindenütt.
 WAISBECKER (1908): Mesgyén Kőszegen.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Cák mellett szántókon.

301. **Melilotus albus** DESR. ex LAM.

- a. FREH (1876): Útfeleken.
 WAISBECKER (1882): Útszélén.
 FREH (1883): Útfeleken és árokpartokon.
 BORBÁS (1887): Utak, árkok mellett mindenütt, Kőszeg felett nem láttam.
 WAISBECKER (1891a): Árokpartokon, mesgyéken mindenütt.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyés oldal).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Nyiladékokon, utak mentén többfelé.

301/1. **Melilotus x schoenheitanus** HAUSSKN. (= *M. alba x officinalis*)

- a. WAISBECKER (1908): Árokparton Kőszeg.

302. **Trifolium campestre** SCHREB.

- a. WAISBECKER (1882): A felső erdő szélén; var. *minus*: szőlőmesgyéken.
 FREH (1883): Az óházi erdő útfelein és szélein, szőlők mesgyéin; var. *minus*: ugyanott.

BORBÁS (1887): Réteken mindenütt; var. *minus*: réteken, szőlők közt mindenütt gyakori Kőszeg; f. *longipes*: Kőszeg.

WAISBECKER (1891a): Mesgyéken, réteken mindenütt; var. *minus*: száraz legelőkön Kőszeg, Bozsok; f. *longipes*: Kőszeg (BORBÁS 1887).

CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).

JEANPLONG (1970a): Kőszeg Királyvölgy, kaszálóréteken, Velem - Bozsok, gesztenyések tisztásain (tab., 1961).

b. FREH (1883): A róti erdő szélein.

BORBÁS (1887): Szalónak (FORSTER mscr.); var. *minus*: Budi legelő Rohonc, Léka.

WAISBECKER (1891a): var. *minus*: Száraz legelőkön Hámor, Léka.

KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).

c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).

KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).

303. *Trifolium aureum* POLL.

a. WAISBECKER (1882 sub nomine *T. agrarium*): A felső erdő szélén.

FREH (1883): Gesztenyésekben, Óház.

BORBÁS (1887): Erdők szélein Kőszeg.

WAISBECKER (1891a): Erdőszélen, mesgyéken mindenütt.

b. BORBÁS (1887): Rohonc, Léka, Rót.

FREH (1883): Különösen a róti gesztenyésben.

CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).

c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt, Zsáper-hegy, Holt-hegy, Csizsár-hegy).

KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Útszéleken, gyepekben gyakori.

304. *Trifolium patens* SCHREB. in STURM

b. JEANPLONG (1970b): Lockenhaus (tab.).

c. JEANPLONG (ex litt.): Velemtől Ny-ra lápréten (tab., 1987).

305. *Trifolium dubium* SIBTH.

a. WAISBECKER (1882): Réteken.

FREH (1883): Gesztenyésekben és az Írottkőn (leg. BORBÁS).

BORBÁS (1887): Nedves és száraz réteken mindenütt gyakori.

WAISBECKER (1891a): Réteken, mesgyéken mindenütt.

JEANPLONG (1970a): Kőszeg Királyvölgy, Velem Szt. Vid-hegy (tab., 1969).

b. KOÓ (1994): Trockenrasen nahe dem Friedhof in Rechnitz (tab.).

c. KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Kőszegdoroszló (Pogány-patak völgye, enyhe lejtő, tab., 1993).

307. *Trifolium montanum* L.

a. FREH (1883): Gesztenyésekben és másutt.

BORBÁS (1887): Hegyi réteken mindenütt.

WAISBECKER (1882): A felső erdő szélén, gesztenyésekben.

WAISBECKER (1891a): Hegyi réteken mindenütt.

SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.

CSAPODY (in notis): Kőszeg, Szabó-hegy (1956).

VIDA (1956): Szt. Vid-hegy (tab., 1955).

CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).

JEANPLONG (1970a): Velem - Bozsok, gesztenyések tisztásain (tab., 1961).

- Soó (1934): Gesztenyésekben Kőszeg - Rohonc.
- b. KOÓ (1994): Galgenberg bei Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Kovácsi-rét), Velem (Felső kertek, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyész oldal, Nyugati kertalja).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Királyvölgy (tab., 1993-94), Zsáper-hegy (tab., 1994), Szinesei-patak völgy (tab., 1994), Cák, Kőfejtők (tab., 1994), Kőszegdoroszló (Pogány-patak völgye, enyhe lejtő, tab., 1993), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cák gesztenyész oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegység délkeleti részén, gesztenyésekben és szárazabb réteken gyakori.

308. *Trifolium hybridum* L.

- a. WAISBECKER (1882): Nedves réteken.
 FREH (1883): A Gyöngyös partjain és másutt.
 BORBÁS (1887): Kővérebb réten mindenütt.
 WAISBECKER (1891a): Nedves réteken és útszéleken mindenütt.
- c. KOVÁCS (1994): Doroszlói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993).
 KIRÁLY (ined.): Kőszeg belterülete, Gubahegy, gyomtársulásban.

309. *Trifolium repens* L.

- a. FREH (1876): Réteken és legelőkön.
 WAISBECKER (1882): Réteken, árokparton.
 FREH (1883): Réteken és legelőkön.
 BORBÁS (1887): Nedves réteken mindenütt.
 WAISBECKER (1891a): Útszéleken, réteken mindenütt.
 GONDOLA (1965): A Gyöngyös-patak mentén Kőszegfalva mellett (tab., 1964).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy, Velem Szt. Vid-hegy (tab., 1961, 1969); Velem - Bozsok, gesztenyések tisztásain (tab., 1961).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Szt. Vid alatt, Felső kertek), Kőszegszerdahely, Cák (Gesztenyész oldal).
 KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cák gesztenyész oldal.
 JEANPLONG (ex litt.): Kőszegszerdahely - Velem között kaszálóréten (tab., 1987).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Utak mentén és taposott réteken gyakori.

313. *Trifolium fragiferum* L.

- a. FREH (1883): Szt. Vid hegyén (leg. BORBÁS).
 BORBÁS (1887): Nedves helyeken Bozsok, Kőszeg, a Vithegy alatt.
 WAISBECKER (1891a): Nedves réteken mindenütt, Velemben száraz helyen is
- b. BORBÁS (1887): Szalónak (FORSTER mscr.), Léka.

318. *Trifolium medium* GRUFB. in L.

- a. WAISBECKER (1882): Erdőszélen.
 FREH (1883): Az óhási és zeigerbergi útfeléken.
 BORBÁS (1887): Erdők szélein a hegyes vidéken mindenütt, de csak szálonként.
 WAISBECKER (1891a): Erdőszélen mindenütt.
 WAISBECKER (1908): f. *haynaldiana*: Erdőszélen Kőszegen.

- SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Velem - Bozsok, gesztenyések tisztásain (tab., 1961).
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Felső kertek, Zsáper-hegy, Holt-hegy, Csizsár-hegy).
 KOVÁCS (1994): Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hercegi erdőben út mentén.

319. *Trifolium alpestre* L.

- a. WAISBECKER (1882): A felső erdő szélén.
 FREH (1883): Szőlőmesgyéken, erdőszéleken és az Óház körül.
 BORBÁS (1887): Erdők szélein mindenütt.
 WAISBECKER (1891a): Erdőszéleken mindenütt a Kőszegi-hegység területén.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (in notis): Kőszeg (Szabó-hegy), Péterics-hegy (1956).
 VIDA (1956): Péterics-hegy mézscsillámpala szikláin (tab., 1955).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt, Felső kertek, Zsáper-hegy, Holt-hegy, Csizsár-hegy), Cák (Gesztenyés oldal).
 KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
 SZMORAD (1994): Óház (tab., 1994), Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz erdőkben gyakori.

320. *Trifolium rubens* L.

- a. FREH (1876): Erdeinkben.
 WAISBECKER (1882): A felső erdő szélén.
 FREH (1883): Szőlőmesgyéken, erdőszéleken és az Óház körül.
 BORBÁS (1887): Fűves lejtőkön Bozsok, Kőszeg.
 WAISBECKER (1891a): Erdőszélen mindenütt a Kőszegi-hegység területén.
 WAISBECKER (1899): f. *ciliatostipitatum*: Waldschläge in Güns.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 c. SZMORAD (1994): Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Velemi köfajtó felett, Herman-szikla, Trianoni-kereszt, Király-völgy, Szabó-hegy, Keresztkúti-oldal.

321. *Trifolium ochroleucum* HUDS.

- a. WAISBECKER (1882): A felső erdő szélén.
 FREH (1883): A felső erdő szélein.
 BORBÁS (1887): Fűves lejtőkön mindenütt.
 WAISBECKER (1891a): Réteken mindenütt.
 b. MELZER (1960): Zwischen Weiden b. Rechnitz und Oberpodgoria auf Südseite eines Hügels.
 c. KIRÁLY (ined.): Bozsok feletti száraz gyepek, Kőszeg - Ólmod (Alsó-erdő).

322. **Trifolium pannonicum** JACQ.

- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).
 KOVÁCS (1994): Királyvölgy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).

323. **Trifolium incarnatum** L.Lit.:

- b. PIERS (1890): Angebaut und verwildert bei Hodisz.
 WAISBECKER (1891a): Elvadulva ugarföldön Kethelyen (leg. PIERS).
- c. BÖLÖNI - KIRÁLY (ined.): Gubahegy, Kőszegfalva.

Exs.:

- a. WAISBECKER (1902): Elvadultan köfejtőnél Kőszeg (HS).
 WAISBECKER (1908): var. *molineri*: Szántókon Kőszeg (HS).

325. **Trifolium pratense** L.

- a. FREH (1876): Réteken.
 WAISBECKER (1882): Réteken.
 FREH (1883): Réteken és mesgyéken.
 BORBÁS (1887): Réteken mindenütt.
 WAISBECKER (1891a): Réteken mindenütt.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 KOVÁCS (1962): Bozsok, Felső-rét (tab., 1954).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy, Velem Szt. Vid-hegy (tab., 1961, 1969);
 Velem - Bozsok, gesztenyések tisztásain (tab., 1961).
- b. KOÓ (1994): Galgenberg bei Rechnitz (tab.).
- c. JEANPLONG (ex litt.): Kőszegszerdahely - Velem között kaszálórét (tab., 1987).
 KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Szt. Vid alatt, Felső kertek, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyész oldal, Nyugati kertaljja).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Doroszlói-patak (tab., 1993-94).
 KOVÁCS - TAKÁCS (1994): Cák-i gesztenyész oldal.
 ANTAL - BALINT - BÖLÖNI - KIRÁLY (ined.): Réteken, nyiladékokon, utak mentén gyakori.

327. **Trifolium arvense** L.

- a. FREH (1876): Ugarokon.
 WAISBECKER (1882): Vetések között.
 FREH (1883): Ugarokon és igen szép példányok a Hinterleiten gesztenyészben.
 BORBÁS (1887): Mezőkön mindenütt, Kőszegen a gesztenyésekben is.
 WAISBECKER (1891a): Szántókon, réteken mindenütt; var. *microdon*: a kethelyi dombon Kőszeg; ssp. *gracile* f. *micocephalum*: Kőszeg - Bleigarben. Megi.: SOÓ (1966) megállapításával ellentétben tehát az ssp. *gracile*-nek is van biztos hazai adata.
 WAISBECKER (1891b): var. *microdon*: Am Mannersdorfer Berg in Güns.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): f. *micocephalum*: Szt. László hegyén, Budi legelő Rohonc.
 WAISBECKER (1891a): f. *micocephalum*: Budi és Satzenriegel hegy Rohonc, Nagy-Plisa.

KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).

KOÓ (1995): Galgenberg Rechnitz.

- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegységben elszórtan utak szélén, száraz gyepekben.

328. *Trifolium striatum* L.

- b. KOÓ (1995): Galgenberg Rechnitz, Trockenbiotop beim Friedhof Rechnitz.

329. *Anthyllis vulneraria* L.

- a. WAISBECKER (1882): Száraz réteken, Kalkgraben.
 FREH (1883): Kalkengraben, Kálvárián és Hinterleiten legfelső részén, Óház, Stájerházak, Írottkö.
 BORBÁS (1887): ssp. *polyphylla*: Füves dombokon szálanként Bozsok, Vithegy, Kőszeg.
 WAISBECKER (1891a): ssp. *polyphylla*: Hegyi réteken Kőszeg, Bozsok.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 VIDA (1956): ssp. *polyphylla*: Péterics-hegy mészcillámpala szikláin (tab., 1955).
 CSAPODY (1969): ssp. *polyphylla*: Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Szalónak (FORSTER mscr.), Alsó-Szénégető - Goberling, Rohonc.
 WAISBECKER (1891a): Ó-Hadász; ssp. *polyphylla*: Rohonc.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 KOÓ (1994): Galgenberg bei Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Cák (Gesztenyés oldal); ssp. *polyphylla*: Bozsok (Kovácsi-rét), Velem (Felső kertek, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal).
 KOVÁCS (1994): Bozsok, Hársfakapu (tab., 1994); ssp. *carpatica*: Zsáper-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): ssp. *vulneraria* et ssp. *polyphylla*: Cáki gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): ssp. *polyphylla*: A hegység déli részén réteken, nem gyakori.

330. *Dorycnium germanicum* (GREMLI) RIKLI

- a. CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 b. BORBÁS (1887): Szt. Lászlóhegyén szerpentinén.
 WAISBECKER (1891a): Szerpentinén, Kis- és Nagy-Plisa.

331. *Dorycnium herbaceum* VILL.

- a. WAISBECKER (1882): Száraz réteken.
 FREH (1883): Az óházi gesztenyés útjain, és az alsó téglavető útjain gyakori.
 BORBÁS (1887): Kőszeg, Óházi gesztenyés (leg. FREH), Cák, Bozsok.
 WAISBECKER (1891a): Mesgyéken, bokros helyeken az alsó téglaszintől a Mexikodűlő felé, Kőszeg, bőven, Cák, Bozsok.
 WAISBECKER (1899): f. *micranthum*: In Güns.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).

WAISBECKER (1891a): var. *diffusum*: Erdőszélen Rumpód. Megj.: ez az alak SOÓ (1966) szerint Erdélyben és a Bánságban terjedt el, így előfordulása kétségsébe vonható.

WAISBECKER (1891b): var. *diffusum*: Waldrand in Rumpód.

SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.

MELZER (1960): Zwischen Weiden b. Rechnitz und Oberpodgoria auf Südseite eines Hügels.

TRAXLER (1973a): Altschlaining, Mönchmeierhof, Neumarkt (-Allersdorf), Oberpodgoria, Weiden b. R..

TRAXLER (1976): Zwischen Weiden b. R. und Markt Neuhodis.

TRAXLER (1987): Kleine Plischa O-Teil, Große Plischa.

- c. KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Kőszegdoroszló (Pogány-patak völgye, enyhe lejtő, tab., 1993), Bozsok, Hársfakapu (tab., 1994).
KIRÁLY (ined.): Kőszeg - Ólmod (Alsóerdő), nyiladékon.

332. *Lotus siliquosus* L.

- a. WAISBECKER (1882): Nedves réteken, Bozsokon.
FREH (1883): Vizenyős réteken Bozsok (leg. WAISBECKER).
BORBÁS (1887): Nedves árkokban Bozsok (WAISBECKER 1882, BORBÁS ap. FREH 1883).
WAISBECKER (1891a): Nedves réten Bozsok.
KOVÁCS (1962): Bozsok, Felső-rét (tab., 1954).
- b. WAISBECKER (1891a): Nedves réten Rohonc.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Kovácsi-rét, Tusmegye).
KOVÁCS (1994): Bozsok, Kovácsi-rét (tab., 1993-94).

335. *Lotus corniculatus* L.

- a. WAISBECKER (1882): Réteken.
FREH (1883): A kálváriai, hétküti és más erdőutak mentén.
BORBÁS (1887): Réteken mindenütt; ssp. *hirsutus*: füves helyeken Kőszeg, Bozsok.
WAISBECKER (1891a): Réteken, mesgyéken mindenütt; ssp. *hirsutus*: gesztenyésekben, Kőszeg; var. *ciliatus*: ugyanott.
WAISBECKER (1897a): ssp. *major*: Gräben in Güns.
WAISBECKER (1899): ssp. *major*: Gräben in Güns.
WAISBECKER (1908): f. *parviflorus*: Nedves, agyagos talajon nő Kőszegen.
KOVÁCS (1962): Bozsok, Alsó-rét (tab., 1955), Kőszeg (tab., 1955).
JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961, 1969); Velem Szt. Vid-hegy (tab., 1969); Velem - Bozsok, gesztenyésekben (tab., 1961).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): ssp. *hirsutus*: Felső-Szénégető; var. *pilosus*: Léka
JEANPLONG (1970b): Lockenhaus (tab.).
KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- c. JEANPLONG (ex litt.): Kőszegszerdahely - Velem között kaszálóréten (tab., 1987), Velemtől Ny-ra lápréten (tab., 1987).
KOVÁCS - TAKÁCS - VARGA (1992): Velem (Felső kertek), Kőszegszerdahely, Cák (Gesztenyész oldal, Nyugati kertalja).
KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Cák, Kőfejtők (tab., 1994), Bozsok, Hársfakapu (tab., 1994).

KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken, utak mentén gyakori.

336. *Lotus tenuis* W. et K. ex WILLD.

- a. BORBÁS (1887): Süppedős réten Kőszeg (Lobanger, leg. WAISBECKER, 1884), Bozsok.
WAISBECKER (1891a): Nedves réteken, Lobanger, Sintérrét és vásártér Kőszegen, Bozsok.
- b. BORBÁS (1887): Rohonc.
WAISBECKER (1891a): Rohonc.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Kovácsi-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyész oldal).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.

337. *Amorpha fruticosa* L.

- a. FREH (1883): Díszcserje kertünkben.
BORBÁS (1887): Kertekben Kőszeg.
- c. KIRÁLY (ined.): Kerítésben elvadultan Velem.

339. *Robinia pseudo-acacia* L.

- a. FREH (1876): Mívelik.
WAISBECKER (1882): Elvadultan.
FREH (1883): Elvadultan.
BORBÁS (1887): Ültetik, de a hegyvidéken ritkább.
WAISBECKER (1891a): Elvadultan Kőszeg.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszegfalva mellett (tab., 1964).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét.
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Kőszegszerdahely.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegység legkülönbözőbb részein (főképp a peremvidéken), néhol állományszerűen.

343. *Astragalus glycyphyllos* L.

- a. FREH (1876): Erdőréteken.
WAISBECKER (1882): A felső erdő szélén.
FREH (1883): Az óházi, hétkuti és vöröskereszti erdő útfelein.
BORBÁS (1887): Erdők szélein mindenütt.
WAISBECKER (1891a): Erdőszéleken mindenütt.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt, Felső kertek), Cák (Gesztenyész oldal).
KOVÁCS (1994): Királyvölgy (tab., 1994).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.
SZMORAD (1994): Kalaposkő (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz erdőkben mindenütt.

346. *Astragalus cicer* L.

- a. WAISBECKER (1882): Szőlőmesgyéken.
FREH (1883): Szőlőink mesgyéin.
BORBÁS (1887): Szőlők mesgyéin Kőszeg, Pogányvölgy (leg. FREH et WAISBECKER).
WAISBECKER (1891a): Mesgyéken Kőszeg, Pogányvölgy.

- Soó (1934): Gesztenyésekben Kőszeg - Rohonc.
- b. WAISBECKER (1891a): Rohonc.
Soó (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. BÁLINT - KIRÁLY (ined.): Kőszeg és Cák között szántók szélein, Szabó-hegy, Pogányok, Bozsok feletti száraz gyepek.

349. Astragalus onobrychis L.

- a. WAISBECKER (1891): Árokparton Doroszló.

355. Coronilla emerus L.

- b. TRAXLER (1984a): var. *minor*: Felsgruppe am Südwestabfall der Großen Plischa gegen den unteren Schwarzgraben nördlich von Oberpodgoria.

356. Coronilla varia L.

- a. WAISBECKER (1882): Réteken és bokrok között.
FREH (1883): Klausen erdő, szőlők mesgyéin és másutt.
BORBÁS (1887): Mezőkön mindenütt.
WAISBECKER (1891a): Réteken, mesgyéken mindenütt.
WAISBECKER (1908): f. *monticola*: Köves talajon Szt. Vit-hegyen Velem mellett.
CSAPODY (in notis): Kőszeg, Szabó-hegy (1956).
VIDA (1956): Szt. Vid-hegy (tab., 1955).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal).
KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Kőszegdoroszló (Pogány-patak völgye, enyhe lejtő, tab., 1993), Bozsok, Hársfakapu (tab., 1994).
KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
SZMORAD (1994): Herman-szikla (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Utak mellett, száraz helyeken, nem gyakori.

360. Hippocrepis comosa L.

- a. VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955).
- c. KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.

361. Onobrychis viciifolia SCOP.

- a. FREH (1876): Gesztenyésekben.
WAISBECKER (1882): Réteken.
FREH (1883): A Kogl gesztenyésben és az intézeti kert rétjén.
BORBÁS (1887): Réteken Kőszeg (FREH 1876).
WAISBECKER (1891a): Réteken szórványosan Kőszeg, Pogányvölgy.

363. Vicia hirsuta (L.) S. F. GRAY

- a. WAISBECKER (1882): Vetések között.
FREH (1883): Vetések közt és ugarokon.
BORBÁS (1887): Mezőkön mindenütt.
WAISBECKER (1891a): Szántókon mindenütt.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
JEANPLONG (1970a): Velem Szt. Vid-hegy (tab., 1969).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..

KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).

KOÓ (1995): An den Südhängen des Günser Berglands.

c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyész oldal).

KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Tábor-hegy, út szélén.

364. *Vicia tetrasperma* (L.) SCHREB.

a. WAISBECKER (1882): Vetések között.

FREH (1883): Vetések közt és ugarokon.

BORBÁS (1887): Mezőkön mindenütt.

WAISBECKER (1891a): Szántókon mindenütt.

KOVÁCS (1962): Bozsok, Felsőrét (tab., 1954).

c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A Szt. Vid mellett út szélén, Stölzer tarvágásában, Gubahegy.

365. *Vicia pisiformis* L.

a. WAISBECKER (1882): A felső erdőben.

FREH (1883): Az Óháznál.

BORBÁS (1887): Kőszeg, az Óház mellett (leg. FREH et WAISBECKER).

WAISBECKER (1891a): Erdőszélén, Kőszeg, Pogányvölgy.

SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..

CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).

b. WAISBECKER (1891a): Erdőszélén Rőt.

SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..

TRAXLER (1984a): Hang der Jama am Rumpersdorfer Bach nördlich von Rumpersdorf, Hang des Mittelriegels am Schwarzgraben.

c. ANTAL - BÖLÖNI (ined.): Szt. Vid, Széleskő déli oldala.

366. *Vicia dumetorum* L.

a. WAISBECKER (1882): Bokros helyeken.

FREH (1883): Szőlőink horgaiban.

BORBÁS (1887): Velem (leg. FREH, 1883), Írottkő, Kőszeg.

WAISBECKER (1891a): Kerítésekben, bokrokban, Kőszeg, Cák, Velem.

PÓCS (1965): Asztalkő tetőin (tab., VIDA nyomán, 1955)

b. BORBÁS (1887): Szalónak (FORSTER mscr.), Rohonc.

WAISBECKER (1891a): Rohonc.

TRAXLER (1984a): Erdődy-Graben (= Oberer Rumpersdorfer Bach an mehreren Stellen).

c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Gyertyános-tölgyesek bolygatott részein gyakori.

368. *Vicia cassubica* L.

a. WAISBECKER (1882): Gesztenyéseinkben.

FREH (1883): Gesztenyésekben.

BORBÁS (1887): Gesztenyésekben Kőszeg (leg. FREH et WAISBECKER).

WAISBECKER (1891a): Gesztenyésekben; f. *angustifolia*: a Tuifling és a Buckel gesztenyésben, Kőszeg.

SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.

CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).

b. BORBÁS (1887): Rohonc (az Írottkő teteje körül - BORBÁS ap. FREH 1883), Léka.

FREH (1883): Rohonc (leg. BORBÁS).

- WAISBECKER (1891a): Rohonc, Léka.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy).

369. *Vicia sylvatica* L.

- a. FREH (1876): A felső erdőben. Megj.: lásd BORBÁS (1887)!
 BORBÁS (1887): FREH (1876) adata törlendő.
 WAISBECKER (1899): Waldschlag in Güns.

371. *Vicia villosa* ROTH

- a. WAISBECKER (1882): Bokros helyeken.
 FREH (1883): A Luppi és a klastromi erdővel határos szántóföldeken.
 BORBÁS (1887): Vetésben mindenütt; ssp. *pseudovillosa*: vetésekben gyakori Kőszeg (leg. WAISBECKER); lus. *alba*: ugyanott.
 WAISBECKER (1891a): Réteken, szántókon mindenütt; ssp. *pseudovillosa*: Kőszeg, Bozsok.
 b. BORBÁS (1887): Barátmajor.

372. *Vicia cracca* L.

- a. WAISBECKER (1882): Bokros helyeken.
 FREH (1883): Szőlőink horgaiban.
 BORBÁS (1887): Bokros helyeken elszórtan, elég ritka.
 WAISBECKER (1891a): Erdőszélen, bokros helyeken mindenütt.
 WAISBECKER (1899): var. *linearis*, var. *pseudocassubica* et f. *seriacea*: Sämtlich in Güns.
 KOVÁCS (1962): Bozsok, Alsórét (tab., 1955).
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961, 1969).
 b. BORBÁS (1887): Szalónak, Rohonc - elszórtan, ritka.
 JEANPLONG (1970b): Lockenhaus (tab.).
 c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felsőrét, Zsidó-rét), Velem (Szt. Vid alatt), Cák (Gesztenyés oldal).
 KOVÁCS (1994): Bozsok, Kovácsi-rét (tab., 1993-94), Kőszegdorozsló (Pogány-pataki láprét) (tab., 1993-94), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cák gesztenyés oldal.
 JEANPLONG (ex litt.): Velemtől Ny-ra lápréten (tab., 1987).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Útszéleken, szárazabb helyeken.

373. *Vicia tenuifolia* ROTH

- a. BORBÁS (1887): Fűves lejtőkön Kőszeg, Cák, az előbbinél gyakoribb.
 FREH (1883): Szőlőink horgaiban.
 WAISBECKER (1891a): Erdőszélen, bokros helyeken Kőszeg, Cák.
 WAISBECKER (1899): In Güns.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 KOÓ (1995): An den Südhängen des Günser Berglands.

375. *Vicia sepium* L.

- a. FREH (1876): Gyepükben.
 WAISBECKER (1882): Bokros helyeken.

FREH (1883): Gyepükben és horgokban.

BORBÁS (1887): Kerítések mellett mindenütt (FREH 1876).

WAISBECKER (1891a): Bokros helyeken mindenütt.

WAISBECKER (1904): f. *montana*: Hegyi erdőben Kőszegen.

SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.

CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).

JEANPLONG (1970a): Kőszeg Királyölgy (tab., 1961, 1969); Velem Szt. Vid-hegy (tab., 1969).

b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.

c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy).

KOVÁCS (1994): Királyölgy (tab., 1994), Zsáper-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).

SZMORAD (1994): Szikla-forrás (tab., 1993), Óház (tab., 1993, 1994).

JEANPLONG (ex litt.): Kőszegszerdahely - Velem között kaszálórét (tab., 1987).

ANTAL - BALINT - BÖLÖNI - KIRÁLY (ined.): Bolygatott lombdőkben szórványos.

376. *Vicia lathyroides* L.

a. FREH (1876): Gesztenyésekben.

WAISBECKER (1882): Száraz réteken.

FREH (1883): Gesztenyéseinkben.

BORBÁS (1887): Füves lejtőkön Cák, Kőszeg, gesztenyésekben is (FREH 1876); Klausen.

WAISBECKER (1891a): Hegyi réteken, Kőszeg, Cák, Velem.

SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..

b. WAISBECKER (1891a): Hegyi réteken, Léka.

SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..

KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).

c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztényés oldal).

KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal (WAISBECKER 1891a).

377. *Vicia grandiflora* SCOP.

a. WAISBECKER (1882): var. *biebersteiniana*: Vetések között és mesgyéken.

FREH (1883): Vetések közt.

BORBÁS (1887): Vetésben Kőszeg.

WAISBECKER (1891a): Vetésben mindenütt; var. *biebersteiniana*: Kőszeg.

b. WAISBECKER (1891a): var. *biebersteiniana*: Hámor, Rohonc.

KOÓ (1994): Trockenrasen nahe dem Friedhof in Rechnitz (tab.).

KOÓ (1995): An den Südhangen des Günser Berglands.

*377/1. *Vicia hybrida* L.

a. FREH (1876): Gyümölcsösökben. Megj.: lásd BORBÁS (1887)!

FREH (1883): Gyümölcsöseinkben. Megj.: lásd BORBÁS (1887)!

BORBÁS (1887): FREH (1876, 1883) adatai törlendők.

379. *Vicia sativa* L.

a. FREH (1876): Mívelik.

WAISBECKER (1882): Vetések között.

FREH (1883): Vetések közt.

BORBÁS (1887): Vetik, mezőkön vadon is.

WAISBECKER (1891a): Vadon mesgyékben, vetésekben Kőszeg, Doroszló.

- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
- c. KOVÁCS - TAKÁCS (1994): ssp. *cordata*: Cáki gesztenyés oldal.

380. *Vicia angustifolia* GRUFBG. in L.

- a. WAISBECKER (1882): Vetések között.
FREH (1883): ssp. *segetalis*: Vetések közt (leg. WAISBECKER).
BORBÁS (1887): ssp. *segetalis*: Vetésekben mindenütt.
WAISBECKER (1891a): Vetésekben Cák; ssp. *segetalis*: vetésekben mindenütt.
- b. WAISBECKER (1891a): Rőt.
WAISBECKER (1891b): ssp. *angustifolia*: In Saaten Cák und Rattersdorf.
KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
KOÓ (1995): An den Südhängen des Günser Berglands.
- c. KOVÁCS - TAKÁCS (1994): ssp. *angustifolia*: Cáki gesztenyés oldal.
KIRÁLY (ined.): Holt-hegy, Felső-rét (Bozsok).

381. *Vicia pannonica* CR.

- a. WAISBECKER (1882): Vetések között; ssp. *purpurascens*: ugyanott.
FREH (1883): Vetések közt; ssp. *purpurascens*: ugyanott.
BORBÁS (1887): Vetésben mindenütt, de Kőszeg felett nem láttam; ssp. *purpurascens*: vetésben Kőszeg.
WAISBECKER (1891a): Vetésben Kőszeg, Doroszló; ssp. *purpurascens*: Kőszeg (BORBÁS 1887).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Kovácsi-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Nyugati kertalja).

381/1. *Lens culinaris* MEDIK.

- a. FREH (1876): Mívelik.
WAISBECKER (1882): Elvadultan.
FREH (1883): Elvadultan.
BORBÁS (1887): Vetik.

384. *Lathyrus niger* (L.) BERNH.

- a. WAISBECKER (1882): A felső erdőben.
FREH (1883): A felső és alsó erdőben és Klausenban.
BORBÁS (1887): Erdőkben és vágásokban mindenütt.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal)
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
SZMORAD (1994): Szikla-forrás (tab., 1993), Óház (tab., 1993), Meszes-völgy (tab., 1993), Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz erdőkben gyakori.

386. **Lathyrus vernus** (L.) BERNH.

- a. FREH (1876): Erdeinkben; lus. *albiflorus* (sub nomine *Orobus albus*): gesztenyéseinkben.
 WAISBECKER (1882): A felső erdőben; lus. *albiflorus* (sub nomine *Orobus albus*): ugyanott.
 FREH (1883): A Klausen és a felső erdő árnyas helyein; lus. *albiflorus* (sub nomine *Orobus albus*): gesztenyéseinkben.
 BORBÁS (1887): Erdei vágásokban; lus. *albiflorus*: gesztenyésekben Kőszeg, s a hétközi köfejtés mellett.
 WAISBECKER (1891a): A Kőszegi-hegység erdeiben; lus. *albiflorus*: Kőszeg.
 PÓCS (1965): Asztalkő tetőin (tab., VIDA nyomán, 1955)
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyés oldal).
 KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
 KOVÁCS - TAKÁCS (1994): Cák gesztenyés oldal.
 SZMORAD (1994): Szénégető-forrás (tab., 1993), Hármashatár-hegy (tab., 1993), Óház (tab., 1993, 1994), Trianoni-kereszt (tab., 1993), Pintér-tető (tab., 1993), Kalaposkő (tab., 1994).

387. **Lathyrus linifolius** (REICHARD) BÄSSLER var. **montanus** (BERNH.) BÄSSLERLit.:

- a. FREH (1876): Gesztenyéseinkben.
 FREH (1883): Pugl- és Elendgesztenyében, az Írottkőn.
 BORBÁS (1887): Gesztenyésekben gyakori Rohonc és Kőszeg közt, fel az Írottkő csúcsáig (SONKLAR); lus. *albiflorus*: Elendgesztenyés (FREH 1883).
 WAISBECKER (1891a): Gesztenyésekben és erdőkben a Kőszegi-hegység területén; var. *tenuifolius*: Buckel gesztenyés; lus. *albiflorus*: Elendgesztenyés.
 GAYER (1925b): Kőszeg, gesztenyésekben.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", im Eichenwald westwärts vom Moor (tab.).
 CSAPODY (in notis): Kőszeg, József-forrás, Király-völgy, az Óház felé, Cák (gesztenyében) (1956).
 HORVÁTH - JEANPLONG (1962): Szórányosan Bozsoktól Cákig (SOÓ - JÁVORKA 1951). A velemi Szt. Vid-hegy déli oldalán helyenként tömeges (HORVÁTH in notis).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Velem Szt. Vid-hegy (tab., 1969).
 CSAPODY (1980): Szabóhegy, a Hétforrástól Velemig mindenütt.
 JEANPLONG (1987): Kőszegi-hegység.
- b. BORBÁS (1887): Gesztenyésekben gyakori Kőszeg és Rohonc között, a lékai várnál.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 SAUERZOPF (1969): Satzenriegel.
 TRAXLER (1973a): Südlich von Rattersdorf, südöstlich von Oberkohlstätten (Weg zum Kleinen Hirschenstein), südwestlich von Glashütten b. L. sehr häufig, Gössbachgraben. Im Raum zwischen Rechnitz und der Kammlinie des Rechnitzer Gebirges an mehreren Stellen, besonders reich im Wald nordwestlich des Ortes.
 TRAXLER (1974): Bei der Heilstätte am Hirschenstein.
 TRAXLER (1975): Nördlich von Althodis neben dem Weg zum Hirschenstein und beim Jägerhaus.

TRAXLER (1984a): Wäldchen neben der Straße zwischen Oberkohlstätten und Weißbachl, Glashütten b. Schl., Wald gegen den Königsbrunnen, Wald nordwestlich von Oberpodgoria; im Bereich der Heilstätte am Hirschenstein: Waldrand westlich der Anstalt, an vielen Stellen südöstlich der Anstalt auf dem Riegel zwischen Hodischbach und Nussgraben, ferner am Weg zum Hirschenstein insbesondere dort, wo dieser Weg zum Kammweg sößt. Außerdem nördlich von Markt Neuhodis in der Ried Rauhbielen, nordöstlich von Markt Neuhodis am Waldweg von Rauhbielen zur Kahle Greut nahe diesen und nordöstlich von Althodis.

- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal).
 ANTAL et al. (1994): Lomberdőkben, gesztenyésekben és erdőszéli réteken sokfelé megtalálható. Térkép!
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 SZMORAD (1994): Trianoni-kereszt (tab., 1993), Óház (tab., 1993).

Exs.:

- a. PIERS (1887): In montis Günsii (HNM).
 PIERS (1889): In castanetis Elend (HNM).
 WAISBECKER (1890): Kőszeg gesztenyéseiteiben (HNM).
 PIERS (1900): Cák (HS).
 GÁYER (1913): In castanetis ad opp. Kőszeg (HNM).
 POLGÁR (1926): Kőszeg, erdő, kőfejtő mellett (HNM).
 PÉNZES (1934): Kőszeg (HNM).
 KÁRPÁTI (1948): In castanetis montis Pintértető supra oppidum Kőszeg (HNM).
 KÁRPÁTI (1948): In castanetis inter pagos Velem et Cák (HNM).
 CSAPODY V. (1949): Kőszeg, Kincshegy (HNM).
 PÓCS - GELENCSÉR (1954): Kőszegi-hegység (HNM).
 PÓCS - GELENCSÉR (1954): Montes Kőszegi-hegység, *Querceto-Luzuletum* in mte. Cáki Kendig supra pag. Cák (HNM).
- b. WAISBECKER (1893): var. *tenuifolius*: Kastanienhain in Rattersdorf (HNM).
 KÁRPÁTI (1930): In graminosis sub nomine radicibus montis Hohen Riegel inter Hámortó et Léka (HNM).
 KÁRPÁTI (1933): In castanetis prope pag. Hámortó (HNM).
 VAJDA (1933): Rótfalva, erdőszélen (HNM).

392. *Lathyrus pratensis* L.

- a. FREH (1876): Réteken.
 WAISBECKER (1882): Réteken.
 FREH (1883): Réteken és mesgyéken.
 BORBÁS (1887): Réteken mindenütt (FREH 1876).
 WAISBECKER (1891a): Réteken mindenütt; var. *uliginosus*: az Őzforrásnál, Kőszeg, Vithegy.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 KOVÁCS (1962): Kőszeg (tab., 1955).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy, Velem Szt. Vid-hegy (tab., 1961, 1969).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 JEANPLONG (1970b): Lockenhaus (tab.).
- c. JEANPLONG (ex litt.): Kőszegszerdahely - Velem között kaszálórét (tab., 1987).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Kovácsi-rét, Tuszmege, Hársfakapu), Velem (Szt. Vid alatt, Felső kertek, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal, Nyugati kertalja).

KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Doroszlói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Cák, Köfejtők (tab., 1994), Kőszegdoroszló (Pogány-patak völgye, enyhe lejtő, tab., 1993), Velem - Kőszegszerdahely közötti ártér (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).

KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken, nyiladékokon gyakori.

393. *Lathyrus aphaca* L.

- a. WAISBECKER (1882): Vetések között.
 FREH (1883): A Luppi és Schwarzaecker dülőkön.
 BORBÁS (1887): Vetésben Kőszeg, a Luppi és Schwarzaecker dülön (WAISBECKER 1882).
 WAISBECKER (1891a): Tarlókon a büdöshalastói dülön Kőszeg, Doroszló.
- b. FREH (1883): Münchmeyerhofnál.
 BORBÁS (1887): Barátmajor (BORBÁS ap. FREH 1883).
 WAISBECKER (1891a): Barátmajor.
 TRAXLER (1971): Zwischen Lockenhaus und Glashütten b. L., Allersdorf - Allersgraben, Markt Neuhodis.

394. *Lathyrus nissolia* L.

- a. BORBÁS (1887): Szántóföldek szélén Kőszeg, talán vetőmaggal került ide (leg. WAISBECKER).
 WAISBECKER (1891a): A Horvát-Zsidányi határ közelében, kevés.

395. *Lathyrus tuberosus* L.

- a. FREH (1876): Gyepükben.
 WAISBECKER (1882): A felső erdőben.
 FREH (1883): Vetések közt, különösen a Schwarzaecker dülőben.
 BORBÁS (1887): Mezőkön mindenütt.
 WAISBECKER (1891a): Vetésekben mindenütt.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Nyugati kertalja).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegység keleti peremén gyakoribb, belsejében elszórtan.

396. *Lathyrus sylvestris* L.

- a. FREH (1876): var. *latifolius*: a Klausenban.
 WAISBECKER (1882): Cserjés helyeken.
 FREH (1883): A vörösföldi horogban és út partjain; var. *latifolius*: Günser gyümölcsösökben és a pogányi szőlők szélein.
 BORBÁS (1887): Erdők szélein Kőszeg, Velem, Őzforrás; var. *latifolius*: erdőszélen Kőszeg, Klausen, Günser gyümölcsös, Pogányvölgy, Cák.
 WAISBECKER (1891a): Erdőszélen mindenütt; var. *latifolius*: a felső erdőben Kőszeg.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc; var. *latifolius*: ugyanott, n. v..
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc; var. *latifolius*: ugyanott, n. v..
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal).
 KOVÁCS (1994): Királyvölgy (tab., 1994), Velem - Kőszegszerdahely közötti ártér (tab., 1994).

KOVÁCS - TAKÁCS (1994): Cádi gesztenyész oldal.

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A városi erdőben meglehetősen gyakori, a hercegi erdőben nem találtuk.

397. *Lathyrus latifolius* L.

- a. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Szalónaki adata (FORSTER mscr.) *L. sylvestris* var. *latifolius* lehet.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..

398. *Lathyrus hirsutus* L.

- a. WAISBECKER (1882): Vetések között.
FREH (1883): Vetések közt.
BORBÁS (1887): Vetésben Kőszeg (WAISBECKER 1882).
WAISBECKER (1891a): Vetésekben Kőszeg, Doroszló, ritka.
- b. TRAXLER (1971): Allersdorf.

398/1. *Lathyrus sativus* L.

- a. WAISBECKER (1882): Vetések között elvadultan.
FREH (1883): Vetések közt elvadultan (leg. WAISBECKER).
BORBÁS (1887): Itt - ott vetik (WAISBECKER 1882).
WAISBECKER (1891a): Vetésben Kőszeg.

400/1. *Pisum sativum* L.

- a. FREH (1876): Mívelik, ssp. *arvense*-vel együtt.
FREH (1883): Mívelik.
BORBÁS (1887): Termesztik.
WAISBECKER (1891a): Szántókon elvadultan Kőszeg; ssp. *arvense*: ugyanott.

401. *Thymelaea passerina* (L.) COSS. et GERM.

- a. WAISBECKER (1882): Szántóföldeken.
FREH (1883): Szántóföldeken.
BORBÁS (1887): Vetésben Kőszeg (WAISBECKER 1882).
WAISBECKER (1891a): Szántóföldeken Kőszeg, Szerdahely, Vithegy, ritka.
- b. BORBÁS (1887): Vetésben Rumpód.
TRAXLER (1973a): Böschung des Feldweges nördlich von Althodis (ziemlich reichlich).
TRAXLER (1974): An einem Feldweg östlich von Rechnitz.
TRAXLER (1975): Feldweg nordöstlich von Weiden b. R., am Südbang des Weinberges westlich von Markt Neuhodis (reichlich), zwischen letzteren Orte und Rechnitz stellenweise sehr häufig.

403. *Daphne mezereum* L.

- a. FREH (1876): Dreibachl, Kőnegyed.
WAISBECKER (1882): A felső erdőben.
FREH (1883): A hermannkúti erdőben és a Stájer-házaknál.
BORBÁS (1887): Erdőkben a Vütömben mindenütt.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
PÓCS (1965): Asztalkő tetőin (tab., VIDA nyomán, 1955)
VIDA (ex litt.): Péterics (1956).
- b. BORBÁS (1887): Szalónak (FORSTER et SADLER mscr.).

- KOÓ (1995): Gößbachgraben.
- c. LENDVAI - RÉDEI (1992): Hármashatárhegy.
 ANTAL et al. (1994): Bükkösökben, égerligetekben, források környékén, néhol (pl. Stájerházak) egészen nagy tömegben. Térkép!
 KESZEI (1994): Nagyobb példányszámban a Stájerházaknál.
 SZMORAD (1994): Stájer-forrás (tab., 1993), Hármás-patak (tab., 1993).

404. *Daphne cneorum* L.

Lit.:

- a. FREH (1876): Klausenban.
 WAISBECKER (1882): A Klausen erdőben.
 FREH (1883): A Klausen útfelein.
 BORBÁS (1887): Kőszeg, Klausen erdőben.
 WAISBECKER (1891a): A Klausenban és a kethelyi dombon Kőszeg, bőven.
 TUZSON (1911): f. *dilatata*: Kőszeg (PIERS). Megj.: Ezen alak a ssp. *cneorum* alfajba sorolható. Újabb szerzők (így SOÓ 1966, SIMON 1992) a ssp. *arbusculoides*-t említik, mint a Kőszegen előforduló alakot, eredeti termőhelye (Klausen - acidofil erdők) ismeretében utóbbi feltevés látszik igazoltnak.
 FEKETE - BLATTNY (1913): Klausen erdő.
 HORVÁTH - JEANPLONG (1962): A Kőszegi-hegység erdeifenyveseiben.
- b. WAISBECKER (1891a): Hámor.
 TUZSON (1911): f. *dilatata*: Városszalónak (TAFTER).
- ##### Exs.:
- b. PIERS (1900): Mannersdorfer Wald (HS).
 PIERS (1901): In silvis ad Kloster (HS).
 WAISBECKER (1907): Erdőszélen Hámor (HS).

407. *Peplis portula* L.

- a. WAISBECKER (1882): A Gyöngyös partján.
 FREH (1883): A Gyöngyös partján (leg. WAISBECKER).
 BORBÁS (1887): A Gyöngyös partján Kőszeg (WAISBECKER 1882).
 WAISBECKER (1891a): Tócsák szélén, Kőszeg.
- b. BORBÁS (1887): Rőt (leg. FREH, 1883).
 WAISBECKER (1891a): Rőt.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Gubahegy, Kőszeg (Alsóerdő).

410. *Lythrum hyssopifolia* L.

- a. WAISBECKER (1882): Vízárkok mellett.
 FREH (1883): A Luppi és a Schwarzwald dülők árkaiban.
 BORBÁS (1887): Nedves helyen Kőszeg (leg. WAISBECKER).
 WAISBECKER (1891a): Árkokban, az alsó erdő vágásaiban, Kőszeg, Doroszló.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.), Goberling.
 WAISBECKER (1891a): Rohonc.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Gubahegy.

413. *Lythrum salicaria* L.

- a. FREH (1876): Vizenyős árkokban.
 WAISBECKER (1882): Vízárkok mellett.
 FREH (1883): Országutak vízárkaiban.
 BORBÁS (1887): Vizek mellett mindenütt.
 WAISBECKER (1891a): Vízárkokban mindenütt; f. *verticillatum*: a Sintér-réten Kőszeg.

WAISBECKER (1899): f. *angustifolium*: An Gräben in Güns.

ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő" (tab.).

ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő" (tab.).

KOVÁCS (1962): Bozsok, Felső-rét (tab., 1954), Alsó-rét (tab., 1955), Kőszeg (tab., 1955).

PÓCS (1965): Kőszeg, Alsóerdő, lapos hát mélyedése (tab., ZÓLYOMI nyomán, 1937).

b. BORBÁS (1887): f. *verticillatum*: Goberling.

KOÓ (1994): Gößbachgraben (tab.).

c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).

KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Tusmegye).

KOVÁCS (1994): Bozsok, Kovácsi-rét (tab., 1993-94), Doroszlói-patak (tab., 1993-94).

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Nedves réteken, égerligetekben, nem gyakori.

415. *Epilobium hirsutum* L.

a. FREH (1876): Gyöngyös partján.

WAISBECKER (1882): Csermelyek és vízárkok partján.

FREH (1883): A Moosbründl mentén és a Gyöngyösnél.

BORBÁS (1887): Vizek mellett mindenütt.

WAISBECKER (1891a): Árkokban és csermelyek partján mindenütt; var. *subglabrum*: Pogány-völgy; var. *villosum*: Körbel dülön Kőszeg.

WAISBECKER (1891b): var. *subglabrum*: Pogány-Thal bei Güns; var. *villosum*: Strassengraben in Güns.

b. FREH (1883): A rohonczi csermely mentén.

c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegylábi patakok magaskőrósaiban (pl. Pogányvölgy).

416. *Epilobium parviflorum* SCHREB.

a. FREH (1883): A felső és az alsó erdőben; f. *verticillatum*: a Rehbründlnél (leg. BORBÁS).

BORBÁS (1887): Vizenyős helyeken gyakori; f. *canescens*: Őzforrás, Bozsok; f. *verticillatum*: Őzforrás (BORBÁS ap. FREH 1883); f. *brevifolium*: Bozsok.

WAISBECKER (1891a): Vizek mellett mindenütt; var. *subglabrum*: alsó réten Kőszeg; f. *verticillatum*: Őzforrás, Velem, Cák; f. *canescens*: Őzforrás, Cák, Bozsok; f. *brevifolium*: Bozsok (BORBÁS 1887).

b. BORBÁS (1887): f. *canescens*: Felső-Szénégető.

WAISBECKER (1891a): f. *canescens*: Felső-Szénégető.

c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegység délkeleti patakjai mentén szórványosan.

416/1. *Epilobium x subhirsutum* GENNARIS (= *E. hirsutum x parviflorum*)

a. WAISBECKER (1891a): Vízárkokban a rohonci úton Kőszegen.

417. *Epilobium lanceolatum* SEB. et MAURI

b. TRAXLER (1978): Bei den großen Steinbrüchen westlich von Rechnitz auf der Ostseite des Hodisbachtals, Wald zwischen Weiden b. R. und Oberpodgoria (KG. Rumpersdorf), stellenweise reichlich.

TRAXLER (1984a): Auf der Westseite der Großen Plischa nördlich von Oberpodgoria.

418. *Epilobium montanum* L.

- a. FREH (1876): Óház és Zeigerbergen.
WAISBECKER (1882): Cserjés helyeken.
FREH (1883): Az óházi és zeigerbergi hegyen.
BORBÁS (1887): Hegyi erdőkben mindenütt.
WAISBECKER (1891a): Erdőszélen, bokros helyen mindenütt.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
PÓCS (1965): Hámortó felett, Keresztút-hegy (tab., 1959).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
JEANPLONG (1970b): Lockenhaus (tab.), Oberkohlstätten (tab.).
- c. LENDVAI - RÉDEI (1992): Hármashatárhegy.
SZMORAD (1994): Kalaposkő (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bükkösökben, útszéleken gyakori.

418/1. *Epilobium x limosum* SCHUR (= *E. montanum x parviflorum*)

- a. WAISBECKER (1891a): Csermely partján Kőszeg.
- c. KIRÁLY (ined.): Szabó-hegy alatt, vízárókban.

419. *Epilobium collinum* C. C. GMEL.

- a. WAISBECKER (1882): A felső erdőben.
FREH (1883): A kubahegyi erdőben.
BORBÁS (1887): Vithegy, Kőszeg (leg. WAISBECKER), főleg a kethelyi vágásban, Gubahegy.
WAISBECKER (1891a): Sziklás helyeken a felső erdőben, Kőszeg, Vithegy.
- b. BORBÁS (1887): Rohonc, Léka.
WAISBECKER (1891a): Rohonc.

420. *Epilobium roseum* SCHREB.

- a. WAISBECKER (1882): A felső erdőben.
FREH (1883): A Rehbründlnél és a Seybold-réten.
BORBÁS (1887): Nedves helyeken elég gyakori, a Vütömben mindenütt a határig.
WAISBECKER (1891a): Vizek mellett mindenütt.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).
- c. KIRÁLY (ined.): Paprét, Pogányvölgy, Andalgó, Szabó-hegy alatt.

420/1. *Epilobium x persicinum* RCHB. (= *E. parviflorum x roseum*)

- a. BORBÁS (1887): Ózforrás Kőszeg.
WAISBECKER (1891a): Ózforrás (BORBÁS 1887).
- b. BORBÁS (1887): Nedves helyeken, forrásoknál Rohonc.
WAISBECKER (1891a): Forrásos helyen Rohonc (BORBÁS 1887).

421. *Epilobium palustre* L.

- a. FREH (1883): A Sintér-rétnél.
BORBÁS (1887): Nedves helyeken Kőszeg (a Sintér- és Lobanger-réten, Stájerházaknál - FREH 1883), Bozsok, Velem.
WAISBECKER (1891a): Süppedékes réteken a Sintér-réten és a Stájerházaknál, Kőszeg, Velem, Bozsok.
- b. BORBÁS (1887): Léka.
SOÓ (1934): Hámortó-Gössbach (tab.).

TRAXLER (1969 sub nomine *E. nutans*): Quellige Wiesen im Steingraben und seinem Seitentälern bei Glashütten b. L. und Lockenhaus. Megj.: Lásd az *E. nutans*-nál (421/2.) is!

421/1. **Epilobium x purpureum** FR. (= *E. palustre x roseum*)

- b. WAISBECKER (1891b): Quellige Stelle in Hammer.

*421/2. **Epilobium nutans** SCHM.

- b. TRAXLER (1967): Quellige Wiesen im Steingraben und seinem Seitentälern bei Glashütten b. L. und Lockenhaus.
TRAXLER (1969): Die Angabe in dieser Serie (TRAXLER 1967) war irrtümlich. Es handelte sich um eine zarte und niedrige Variation von *E. palustre*.

423-424. **Epilobium tetragonum** L. em. LEYSS

- a. WAISBECKER (1882): Csermelyek és vízárkok partján; ssp. *lamyi*: A Pogány-völgyben (leg. BORBÁS).
FREH (1883): Seybold rétvén, a rohonci kereszt csermelynél; ssp. *lamyi*: Rehbründlnél és Seybold réten, Klastromba vezető út mezeinél.
BORBÁS (1887): Vizek mellett mindenütt; ssp. *lamyi*: Nedves helyek közelében Kőszeg (a rohonci keresztnél, a Stájerházaknál, Vörösföld, a kethelyi vágásban, Ózforrás, Pogányvölgy - BORBÁS ap. WAISBECKER 1882).
WAISBECKER (1891a): Vízárkok mellett mindenütt; ssp. *lamyi*: erdei vágásokban, az Abláncz árokban, Pogányvölgy; f. *triphyllum*: vasúti árokban Kőszeg.
c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bükkösökben, útszéleken gyakori, főként ssp. *lamyi*.

423/1. **Epilobium x borbasianum** HAUSSKN. (= *E. roseum x tetragonum*)

- a. WAISBECKER (1891a): In Güns.

423/2. **Epilobium x radoi** BORB. (= *E. collinum x tetragonum* ssp. *lamyi*)

- b. BORBÁS (1887): Kethelyi erdő.
WAISBECKER (1891a): Kethelyi vágás (BORBÁS 1887).

424/a. **Epilobium adenocaulon** HAUSSKN.

- b. TRAXLER (1974): Waldteich zwischen Weiden b. R. und Oberpodgoria.
TRAXLER (1984a): Erdödygraben nördlich von Rumpersdorf, Große Plischa Westseite, Markt Neuhodis N..

425. **Chamaenerion angustifolium** (L.) SCOP.

- a. WAISBECKER (1882): Erdeink vágásaiban.
FREH (1883): Erdeinkben gyakori.
BORBÁS (1887): A Vütömben a határig mindenütt.
WAISBECKER (1891a): Erdei vágásokban mindenütt.
c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Utak, vágások, nyiladékok mentén, nem túl gyakori.

426. **Chamaenerion dodonaei** (VILL.) HOLUB

Lit.:

- a. WAISBECKER (1891a): A Klausen és a vörösföldi kőfejtőkön, Kőszeg.
b. FREH (1883): Szalónak (leg. BORBÁS).

BORBÁS (1887): Szalónak, a Schönau felé vezető gyalogút mellett (BORBÁS ap. FREH 1883).

GAYER (1925b): Városszalónak.

GAYER (1929): Schönau bei Schlaining.

Exs.:

- a. WAISBECKER (1900): Kőfejtőnél Kőszeg (HS).

427. *Oenothera biennis* L.

- a. FREH (1876): Rétek gyepűiben.

WAISBECKER (1882): A Gyöngyös partján.

FREH (1883): A Gyöngyös partjain.

BORBÁS (1887): Vizek mentén mindenütt; *var. *parviflora*: Gyöngyös partján Kőszeg.

WAISBECKER (1891a): Vizek partjain mindenütt; *f. *parviflora*: Gyöngyös partján Kőszeg.

- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Útszéleken, a felhagyott műszaki zár mentén szórványosan.

427/1. *Oenothera missouriensis* SIMS.

- c. KIRÁLY (ined.): Meszes-völgy, kivadulva.

430. *Circaea lutetiana* L.

- a. FREH (1876): Szőlők horgaiban.

WAISBECKER (1882): A Gyöngyös partján.

FREH (1883): Szőlőink horgaiban közönséges.

BORBÁS (1887): Erdőkben Kőszeg, Írottkő tetején.

WAISBECKER (1891a): Nedves, bokros helyeken mindenütt.

PÓCS (1965): Hámortó felett, Keresztkút-hegy (tab., 1959); Vogelsang-völgyben a Stájerházak alatt (tab., PÓCS - VIDA nyomán, 1954).

- b. BORBÁS (1887): Erdőkben Szalónak (FORSTER mscr.).

JEANPLONG (1970b): Lockenhaus (tab.).

- c. LENDVAI - RÉDEI (1992): Hármashatárhegy.

SZMORAD (1994): Stájer-forrás (tab., 1993), Hármashatár-patak (tab., 1993), Paprét (tab., 1993), Bozsoki-patak (tab., 1993), Hármashatár-hegy (tab., 1994), Óház (tab., 1994), Pintér-tető (tab., 1993).

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Égerligetekben, árkokban, nedvesebb utak mentén tömeges.

***431. *Circaea x intermedia* EHRH. (= *C. alpina* x *lutetiana*)**

Megi.: Az egyik szülőfaj, a *C. alpina* a hegységből (de az egész Alpok-peremi térségből) hiányzik, - erre már BORBÁS (1887) is felhívta a figyelmet. Mivel nincs bizonyító erejű herbáriumi példány a területről, kőszegi jelenléte igen bizonytalan.

Lit.:

- a. KOVÁCS - PRISZTER (1957): Kőszeg (SZIGETI in notis).

HORVÁTH - JEANPLONG (1962): Kőszeg (SZIGETI ap. KOVÁCS - PRISZTER 1957) és Velem (VIDA 1956) felett erdőkben él.

PÓCS (1965): Vogelsang-völgyben a Stájerházak alatt (tab., PÓCS - VIDA nyomán, 1954).

CSAPODY (1980): Kőszeg, Velem: Szt. Vid.

- b. FREH (1883): Szalónak (leg. BORBÁS).

BORBÁS (1887): Szalónak (FREH ap. BORBÁS 1887).

GAYER (1929): Schönau bei Schlaining.

Exs.:

- a. ÚJHELYI (1973): Montes Kőszegi. In pratis silvaticis montis Szabó-hegy supra opp. Kőszeg (HNM). Megj. : Ezen herbáriumi példány tipikus *C. lutetiana* (50 cm magas növény, 5 cm-es, fénytelen színű, lekerekített vállú levelekkel, murva nélküli virágokkal) (KIRÁLY).

431/1. **Godetia amoena** LILJA

- b. TRAXLER (1969): Verwildert beim Friedhof von Oberkohlstätten.

434. **Myriophyllum verticillatum** L.

- a. WAISBECKER (1891a): A kethelyi domb tócsájában betelepítve, csak tengődik.

436. **Dictamnus albus** L.

- a. BORBÁS (1887): Bozsok (leg. WAISBECKER, 1884).
WAISBECKER (1891a): Hegyi rét bokros, köves helyén, Bozsok.
FEKETE - JAKUCS (1957): Bozsok (WAISBECKER ap BORBÁS 1887, PIERS exs., HM).
HORVÁTH - JEANPLONG (1962): Bozsok (WAISBECKER 1891a).
- b. TIMPE (1989): Östlich von Rechnitz direkt an der ungarischen Grenze.
TRAXLER (1989): Rechnitz O auf kalkhaltigen Phyllit etwa 500m nnw Kote 312, ganz nahe der ungarischen Grenze in einer Saumgesellschaft.
KOÓ (1995): An den Südhangen des Günser Berglands.
- c. KIRÁLY (ined.): Bozsok, Határ-patak feletti száraz gyep.

437. **Ailanthus altissima** (MILL.) SWINGLE

- a. FREH (1883): Kertekben.
BORBÁS (1887): Ültetik a Vütömben.
- c. KIRÁLY (ined.): Kőszegen többfelé elvadultan.

439. **Polygala comosa** SCHKUHR

- a. FREH (1883): Hinterleiten és Elend-gesztenyéseinkben.
BORBÁS (1887): Hegyi réteken, általában ritka, Kőszeg.
WAISBECKER (1891a): Hegyi réteken Kőszeg.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
JEANPLONG (1970a): Velem - Bozsok, gesztenyésekben (tab., 1961).
SOÓ (1980): var. *grandiflora*: Kőszeg.
JEANPLONG (1987): Kőszegi-hegység.
- b. WAISBECKER (1891a): Hegyi réteken, Rőt, Léka; var. *grandiflora*: Felső-Szénégető.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Cák (Gesztenyész oldal, Nyugati kertalja).
KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94).
KOVÁCS - TAKÁCS (1994): Cákai gesztenyész oldal.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegység déli felének rétején nem ritka.

440. **Polygala vulgaris** L.

- a. FREH (1876): Réteken.
WAISBECKER (1882): Réteken; ssp. *oxyptera*: gesztenyésekben.
FREH (1883): Szőlőink, mezőink mesgyéin és réteken; ssp. *oxyptera*: a Hinterleiten és Elendgesztenyésekben Kőszeg.
BORBÁS (1887): Réteken közönséges; ssp. *oxyptera*: réteken és gesztenyéseinkben.

- WAISBECKER (1891a): Réteken, lejtőkön mindenütt; ssp. *oxyptera*: hegyi réteken, erdőszéleken Kőszeg, Velem, Bozsok; lus. *albida* et lus. *carnea*: Kőszeg.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 KOVÁCS (1962): Bozsok, Felsőrét (tab., 1954).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): ssp. *oxyptera*: Réteken és gesztenyésekben Hámor, Szalónak, Góberling, Alsó-Szénégető.
 WAISBECKER (1891a): ssp. *oxyptera*: Hegyi réteken, erdőszéleken Rőt; var. *caespitosa*: szőlőmesgyéken Rohonc; f. *rosulata*: réten Hámor.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KOVÁCS (1994): Zsáper-hegy (tab., 1994), Cák, Kőfejtők (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegység déli felének rétején nem ritka.

*440/1. **Polygala chamaebuxus** L.

- b. BORBÁS (1883a): Nagyon hihető, hogy CLUSIUS a szalónaki szerpentin hegyeken találta.
 BORBÁS (1887): Szalónak (CLUSIUS).
 TRAXLER (1973b): Oberhalb Schlaining (CLUSIUS). Aus der näheren Umgebung von Schlaining ist kein Standort bekannt. BORBÁS (1887) spricht die Vermutung aus, daß CLUSIUS die Pflanze auf der Kleinen oder Großen Plischa gefunden haben könnte. Aber auch diesen beiden Bergen kommt sie nicht vor. So bleibt uns kaum Zweifel übrig, daß CLUSIUS hier mit dem Ausdruck "oberhalb Schlaining" das bekannte Vorkommen auf der Serpentinbergen von Bernstein im Auge hatte.

441. **Polygala nicaeensis** RISSO ex RCHB. ssp. **carniolica** (KERN.) GRÄBN.

- a. JEANPLONG (1970a): Kőszegi Meszesvölgy.
 JEANPLONG (1972): Kőszeg, Meszesvölgy, gyümölcsösben.
 SOÓ (1980): var. *pannonica*: Kőszeg.
- b. JEANPLONG (1970b): Glashütten bei Langeck.
- c. KOVÁCS (1994): Királyvölgy (tab., 1994).

*442. **Polygala amara** L.

- Megi.: Az alábbi adatok Soó (1980) megjegyzése és a helyi viszonyok ismerete alapján kétesek, a *P. amarella*-ra vonatkozhatnak.
- a. WAISBECKER (1882): Gesztenyésekben.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 SOÓ (1980): Vas megyéből törlendő!
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Felső kertek, Zsáper-hegy, Holt-hegy, Csizsár-hegy), Cák (Gesztenyés oldal).
 KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.

443. **Polygala amarella** CR.

- a. WAISBECKER (1882 sub nomine *P. amara*): ssp. *austriaca*: Vizenyős helyeken.
 FREH (1883): ssp. *austriaca*: sintér és Szeybold réten.
 BORBÁS (1887): Bozsok, Sintér- és Szeybold-rét (leg. FREH et WAISBECKER).
 WAISBECKER (1891a): Nedves réteken, a Sintér-réten Kőszeg, Pogányvölgy, Velem; ssp. *austriaca*: Szerdahely.
 WAISBECKER (1891b): ssp. *austriaca*: Nasse Wiese in Szerdahely.
 KOVÁCS (1962): Bozsok, Felsőrét (tab., 1954).
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1969).

- b. BORBÁS (1887): Nussgraben, Rohonc.
WAISBECKER (1891a): ssp. *austriaca*: Száraz helyen Alsó-Szénégető.
GAYER (1902): Hosszúszegei Üveghuta.
- c. KIRÁLY (ined.): Velemi kőfejtő.

445. *Acer tataricum* L.

- a. FREH (1876): Erdőkben és kertekben.
FREH (1883): Kertekben.
BORBÁS (1887): Semmi esetre sem vadon, kertekben Kőszeg (FREH 1883).
- c. KIRÁLY (ined.): Kőszegfalvi vasúti megállónál az útmentén ültetett példányok.

446. *Acer pseudoplatanus* L.

- a. FREH (1876): A kalló fölötti erdőben.
WAISBECKER (1882): A felső erdőben.
FREH (1883): A felső erdőben.
BORBÁS (1887): Nagyobb erdőben mindenütt.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
WAISBECKER (1899): ssp. *subobtusum*: Wälder in Güns.
PÓCS (1965): Hámortó felett, Keresztkút-hegy (tab., 1959).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. JEANPLONG (1970b): Lockenhaus (tab.), Oberkohlstätten (tab.).
TRAXLER (1977): ssp. *subobtusum*: Osthang des Hodisbachtals oberhalb Markt Neuhodis.
- c. BARTHA - MARKOVICS (1991): Az Írottkő lábánál bükkösben (tab.).
LENDVAI - RÉDEI (1992): Hármashatárhegy.
KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
SZMORAD (1994): Stájer-forrás (tab., 1993), Hármás-patak (tab., 1993), Bozsoki-patak (tab., 1993), Kőszeg, Gyöngyös-patak (tab., 1993), Stájerházak (tab., 1993), Kecseugrató (tab., 1993), Hármashatár-hegy (tab., 1993, 1994), Kendig (tab., 1993), Írottkő (tab., 1993), Óház (tab., 1993, 1994), Kalaposkő (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Égerligetekben, sziklás oldalakban gyakori.

447. *Acer platanoides* L.

- a. FREH (1876): Erdőkben, kertekben, sétatereken.
WAISBECKER (1882): A felső erdőben.
FREH (1883): A felső erdőben.
BORBÁS (1887): Erdőkben Kőszeg.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben, de sokkal ritkább, mint az *A. pseudoplatanus*.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy).
LENDVAI - RÉDEI (1992): Hármashatárhegy.
SZMORAD (1994): Péterics-hegy (tab., 1993), Hármashatár-hegy (tab., 1993, 1994), Írottkő (tab., 1993), Széleskő (tab., 1994).

448. *Acer campestre* L.

- a. FREH (1876): Ligetekben és bokrokban.
WAISBECKER (1882): Erdőkben és berkekben.
FREH (1883): Erdőszéleken.
BORBÁS (1887): Erdők szélein mindenütt.

WAISBECKER (1891a): Erdőkben mindenütt.

SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.

GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között) (tab., 1964).

CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).

b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.

c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt), Cák (Gesztenyés oldal, Nyugati kertalja).

KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.

SZMORAD (1994): Hármás-patak (tab., 1993), Óház (tab., 1993, 1994), Széleskő (tab., 1994), Kalaposkő (tab., 1994).

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegység délkeleti felén szórványosan.

449. **Acer negundo** L.

a. FREH (1883): Kertekben.

BORBÁS (1887): Kertekben Kőszeg (FREH 1883).

b. TRAXLER (1967): Verwildert oder eingebürgert am Ufer des Günsbaches bei Hammerteich.

449/1. **Aesculus hippocastanum** L.

a. FREH (1876): Mívelik.

FREH (1883): Kertekben és sétányainkon.

BORBÁS (1887): Ültetik.

c. BÁLINT - KIRÁLY (ined.): Madaras-patak (határsáv), Meszes-völgy, Szerdahelyi-patak (Velem felett) kivadultan.

450. **Impatiens noli-tangere** L.

a. FREH (1876): Schey rétjén.

WAISBECKER (1882): Nedves erdőkben, árkokban.

FREH (1883): A kalló fölötti első jobbparti réten, a Stájer-házaknál.

BORBÁS (1887): A Vütömben mindenütt.

WAISBECKER (1891a): A Kőszegi-hegység forrásos helyein.

PÓCS (1965): Hámortó felett, Keresztkút-hegy (tab., 1959).

b. FREH (1883): A róti út mellett.

JEANPLONG (1970b): Im Geschriebenstein-Hirschenstein-Kamm.

c. LENDVAI - RÉDEI (1992): Hármashatárhegy.

SZMORAD (1994): Stájer-forrás (tab., 1993), Hármás-patak (tab., 1993), Paprét (tab., 1993), Kőszeg, Gyöngyös-patak (tab., 1993), Hármashatár-hegy (tab., 1994).

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Égerligetekben nem ritka.

451. **Impatiens parviflora** DC.

a. GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).

b. TRAXLER (1984a): Gößbachgraben oberhalb Hammerteich.

c. KOVÁCS - TAKÁCS - VARGA (1992): Kőszegszerdahely.

SZMORAD (1994): Stájer-forrás (tab., 1993), Hármás-patak (tab., 1993), Bozsoki-patak (tab., 1993), Kőszeg, Gyöngyös-patak (tab., 1993), Pintér-tető (tab., 1993).

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Üde és nedves, bolygatott helyeken gyakran tömeges.

452. ***Impatiens glandulifera* ROYLE**

- a. KÁRPÁTI (1954): Kőszegtől délre a Gyöngyös mentén nagy tömegben (leg. TERPÓ).
CSAPODY (1960): Kőszeg, Gyöngyös-part (1956). Utánam VISNYA is gyűjtötte, a Gyöngyöstől délre TERPÓ (ap. KÁRPÁTI 1954) észlelte.
PRISZTER (1960): Kőszeg mellett a Gyöngyös partján (TERPÓ ap. KÁRPÁTI 1954).
Kőszeg környékén CSAPODY (1956), VISNYA (1959), majd magam is szedtük.
HORVÁTH - JEANPLONG (1962): A Gyöngyös mentén Kőszeg (TERPÓ ap. KÁRPÁTI 1954).
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).
PRISZTER (1965): Kőszeg környékén (Gyöngyös-patak mente, TERPÓ ap. KÁRPÁTI 1954, CSAPODY - VISNYA - PRISZTER ap. PRISZTER 1960).
KISS (1978): Kőszeg (PIERS exs., 1912).
- c. SZMORAD (1994): Kőszeg, Gyöngyös-patak (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A Gyöngyös mentén végig tömeges, kisebb példányszámban: Hármás-patak, Szerdahelyi-patak, Velem belterülete, Kőszegen a Kenyér-hegytől keletre fekvő vízműnél.

452/1. ***Impatiens balsamina* L.**

- b. TRAXLER (1976): Verwildert auf Schutt am nordwestlichen Ortsrand von Markt Neuhodis.

454. ***Euonymus verrucosus* SCOP.**

- a. FREH (1876): Kertekben.
FREH (1883): Kertekben.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy).
ANTAL - KIRÁLY (ined.): A Kálvária-hegy északi oldalán gyertyános-tölgyes szélén néhány bokor.

455. ***Euonymus europaeus* L.**

- a. FREH (1876): Bozótokban.
WAISBECKER (1882): Cserjékben.
FREH (1883): Gyepűkben.
BORBÁS (1887): Erdők szélén mindenütt.
WAISBECKER (1891a): Cserjékben mindenütt.
WAISBECKER (1908): f. *multiflorus*: Erdőszélen Kőszegen.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszegfalva mellett (tab., 1964).
PÓCS (1965): Hámortó felett, Keresztút-hegy (tab., 1959).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
SZMORAD (1994): Stájer-forrás (tab., 1993), Bozsoki-patak (tab., 1993), Kőszeg, Gyöngyös-patak (tab., 1993), Óház (tab., 1993, 1994), Kalaposkő (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegység alacsonyabb részein gyakori, máshol elszórtan.

456. ***Staphylea pinnata* L.**

- a. FREH (1876): Kertekben.
FREH (1883): Kertekben.
BORBÁS (1887): Kőszeg, ültetve.
GÁYER (1925b): Velem.
GÁYER (1929): Velem.

- b. BORBÁS (1887): Szalónak, Rohonc, ültetve (WAISBECKER szerint Rohoncon az erdőben is nőne).
WAISBECKER (1891a): Erdőszélen, Rohonc.
- c. SZMORAD (1994): Bozsoki-patak (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY - SZMORAD (ined.): Bozsoki-patak (Sötét-völgy bejárata), Szt. Vid-hegy: a templom mellett.

457. **Rhamnus catharticus** L.

- a. FREH (1876): Erdeinkben.
WAISBECKER (1882): Cserjékben.
FREH (1883): Erdőszéleken.
BORBÁS (1887): Bokros helyeken, erdők szélein mindenütt.
WAISBECKER (1891a): Bokros helyeken mindenütt.
WAISBECKER (1908): Erdőszélen (f. *densepubescens*), bokros helyeken (f. *trans-sylvanica*) szórványosan Kőszeg.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
- c. SZMORAD (1994): Széleskő (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegység délkeleti, szárazabb részén nem ritka.

459. **Frangula alnus** MILL.

- a. FREH (1876): Erdőszéleken.
WAISBECKER (1882): A felső erdő szélén.
FREH (1883): Erdei vágásokban és tisztásokon.
BORBÁS (1887): Erdők szélein.
WAISBECKER (1891a): Erdőszélen, vágásokban mindenütt.
FEKETE - BLATTNY (1913): Zeiger-hegy.
PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő".
ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", und im Eichenwald westwärts vom Moor (tab.).
PÓCS (1965): Kőszeg, Alsóerdő, lapos hát mélyedése (tab., ZÓLYOMI nyomán, 1937).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. KOÓ (1994): Gößbachgraben (tab.).
KOÓ (1995): Gößbachgraben.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely.
BARTHA - MARKOVICS (1994): Kőszegi tőzegmohás láp.
SZMORAD (1994): Paprét (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Égerligetekben, nyiladékok mentén, helyenként tömeges.

463. **Parthenocissus inserta** (A. KERN.) FRITSCH

- a. FREH (1883): Kertjeinkben.
BORBÁS (1887): Gyakran ültetik.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között) (tab., 1964).

- b. TRAXLER (1970): Faludytal bei Rechnitz.
- c. KIRÁLY - SZMORAD (ined.): Andalgó, Meszes-völgy, elvadulva.

463/1. **Parthenocissus tricuspida** (SIEB. et ZUCC.) PLACH.

- c. BÁLINT - KIRÁLY (ined.): Meszes-völgy, Pogány-völgy, kivadulva.

464. **Hedera helix** L.

- a. FREH (1876): A Stájer-házaknál és a Hétkútnál.
WAISBECKER (1882): Erdőkben.
FREH (1883): A Stájer-házak bükkösében és a Rehbründl árkában.
BORBÁS (1887): Kőszeg.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben elég bőven, de rendszerint virágtalan.
- b. BORBÁS (1887): Léka, Rohonc.
- c. KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
SZMORAD (1994): Stájer-forrás (tab., 1993), Hármás-patak (tab., 1993), Bozsokipatak (tab., 1993), Stájerházak (tab., 1993), Szikla-forrás (tab., 1993), Trianonikereszt (tab., 1993), Óház (tab., 1993), Pintér-tető (tab., 1993), Széleskő (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Égerligetekben, nyirkos erdőkben gyakori.

466. **Cornus sanguinea** L.

- a. FREH (1876): Erdőkben és bokrosokban.
WAISBECKER (1882): Erdőkben és cserjékben.
FREH (1883): Gyepükben és bozótos, bokros helyeken.
BORBÁS (1887): Erdők szélein.
WAISBECKER (1891a): Ligetekben, erdőszéleken mindenütt.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955).
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között) (tab., 1964).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyés oldal).
KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
SZMORAD (1994): Paprét (tab., 1993), Kőszeg, Gyöngyös-patak (tab., 1993), Óház (tab., 1993, 1994), Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994), Széleskő (tab., 1994), Kalaposkő (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegységben nedvesebb részeken elszórtan, nem ritka.

467. **Cornus mas** L.

- a. FREH (1876): Kertjeinkben.
FREH (1883): Kertekben és szőlők közt művelve.
BORBÁS (1887): Leginkább ültetve Kőszeg, Vithegy.
WAISBECKER (1891a): Kőszeg, Vithegy, vadon nem láttam.

- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
TRAXLER (1976): Am Südhang des "Weinberges" nordwestlich von Markt Neuhodis, sonst nur selten gepflanzt.
- c. KIRÁLY (ined.): Péterics-hegy, a Kálvária-hegyen és Velem belterületén kerítésben.

468. *Sanicula europaea* L.

- a. FREH (1876): Árnyas erdőkben.
WAISBECKER (1882): A felső erdőben.
FREH (1883): Az óházi erdőben közönséges.
BORBÁS (1887): A Vütömben a határig mindenütt.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
PÓCS (1965): Hámortó felett, Keresztút-hegy (tab., 1959).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
JEANPLONG (1970b): Oberkohlstätten (tab.).
- c. CSAPODY (in notis): Velem (Hosszú-völgy) (1985).
KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyész oldal).
KOVÁCS - TAKÁCS (1994): Cádi gesztenyész oldal.
SZMORAD (1994): Stájer-forrás (tab., 1993), Hármaspatak (tab., 1993), Óház (tab., 1993, 1994), Kalaposkő (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Üde lomberdőkben nem ritka.

469. *Astrantia major* L.

- a. FREH (1876): Minden gyümölcsösben.
WAISBECKER (1882): Gyümölcsöseinkben, réteinkben.
FREH (1883): Gyümölcsöseinkben közönséges.
BORBÁS (1887): var. *involucrata*: Kőszeg, gesztenyésekben (leg. FREH).
WAISBECKER (1891a): Erdőszélen, gyümölcsösökben mindenütt; var. *involucrata*: gesztenyéseinkben Kőszeg.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
CSAPODY (in notis): Kőszeg, gyümölcsösökben tömeges és jellemző faj (1950), bőven nő a Király-völgy gesztenyéseiben is (1956).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961, 1969).
JEANPLONG (1987): Kőszegi-hegység.
- b. BORBÁS (1887): var. *minor*: Gyümölcsösökben, ligetekben Szalónak (FORSTER mscr.).
WAISBECKER (1891a): var. *involucrata*: Rőt.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. CSAPODY (in notis): Bozsok (Felső-rét) (1985).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét), Velem (Szt. Vid alatt), Cák (Gesztenyész oldal).
KESZEI (1994): Meszesvölgy, Pogányok, Király-völgy, Cák.
ANTAL et al. (1994): Térkép!
KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
KOVÁCS - TAKÁCS (1994): Cádi gesztenyész oldal.
SZMORAD (1994): Hármashatár-hegy (tab., 1994), Óház (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY - SZMORAD (ined.): Elsősorban a hegység délekeleti lábánál, völgyekben, gesztenyésekben, helyenként tömeges (pl. Király-völgy, Meszes-völgy).

470. **Eryngium campestre** L.

- a. WAISBECKER (1882): Utak szélén.
FREH (1883): Útfeleken.
BORBÁS (1887): Mezőkön elég ritka, Kőszegnél feljebb nem láttam.
WAISBECKER (1891a): Árokparton, legelőkön Kőszeg, Doroszló.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
WAISBECKER (1891a): Rohonc, Bándol.
KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- c. KIRÁLY (ined.): Cák mellett száraz mesgyéken, Pogányok.

473. **Chaerophyllum aromaticum** L.

- a. WAISBECKER (1882): Útszélén.
FREH (1883): Pugl gesztenyésben és gyümölcsöseinkben.
BORBÁS (1887): Gyümölcsösökben és gesztenyésekben Kőszegen.
WAISBECKER (1891a): Mesgyéken, csermelyparton Kőszeg, bőven.
GÁYER (1925b): Kőszeg, gesztenyésekben.
GÁYER (1927-29): f. *platyphyllum*: Kőszeg: Pogányvölgy.
GÁYER (1929): Kastanienhaine bei Güns.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).
JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1969).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Kőszegszerdahely.
KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
BÖLÖNI - KIRÁLY (ined.): Bükkösök szélén, patakpartokon, égerligetekben gyakori.

474. **Chaerophyllum hirsutum** L.Lit.:

- a. FREH (1883): Kalkgraben (leg. WAISBECKER).
BORBÁS (1887): Velem; lus. *rubriflorum*: az Írott-kő körül.
WAISBECKER (1891a): Velem; lus. *rubriflorum*: Írott-kő.
HORVÁTH - JEANPLONG (1962): Velem körül, valamint az Írott-kőnél (WAISBECKER 1891a).
CSAPODY (1980): Velem, Írott-kő.
- b. BORBÁS (1887): Erdőkben Léka.
WAISBECKER (1891a): A Pálkút mellett Léka, Alsó-Szénégető; lus. *rubriflorum*: Hosszúszögi Üveghuta.
WAISBECKER (1904): Nedves helyen Hosszúszögi Üveghuta.
KIRÁLY (ined.): A Gósz-patak mentén több helyen.
- c. ANTAL et al. (1994): A kilencvenes évek elején Bozsok felett egy út mellett néhány tő élt, melyek fakitermelés áldozatává váltak. Megj.: Az adat valószínűleg téves, a *Ch. aromaticum*-ra vonatkozik.
KIRÁLY (ined.): Andalgó, égerligetekben a Gyöngyös mellett.

Exs.:

- a. WAISBECKER (1909): A Gyöngyös partján Kőszegen (HNM).
- b. PIERS (1889): In acris pallens Langeck (Hosszúszeg) (HNM).
PIERS (1889): Glashütten a. Langeck (HS).
KÁRPÁTI (1933): In locis, ad fontem Pálkút prope pag. Léka (HNM).
VAJDA (1933): Pálkút, Lékánál (HNM).

476. **Chaerophyllum temulum** L.

- a. BORBÁS (1887): Bokrokban Kőszeg.
WAISBECKER (1891a): Útszéleken, Kőszeg.
- c. SZMORAD (1994): Hármashatár-hegy (tab., 1994), Óház (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Üde, bolygatott erdőkben.

477. **Chaerophyllum bulbosum** L.

- a. BORBÁS (1887): Bozsok, az alsó rétek árkaiban bőven Kőszeg (leg. WAISBECKER).
GONDOLA (1965): A Gyöngyös-patak mentén Kőszegfalva mellett (tab., 1964).

478. **Anthriscus caucalis** M. B.

- a. WAISBECKER (1882): Kerítésekben.
FREH (1883): Kerítésekben (leg. WAISBECKER).
BORBÁS (1887): Kőszegen még nem találták (FREH in litt.).
WAISBECKER (1891a): A temető falánál Kőszeg, gazos helyeken Szerdahely.
- b. BORBÁS (1887): Házak körül Rohonc, Szalónak (FORSTER et POLÁK mscr.).
WAISBECKER (1891a): Rohonc.

479. **Anthriscus cerefolium** (L.) HOFFM.

- a. FREH (1876): Mívelik.
WAISBECKER (1882): Elvadultan.
FREH (1883): Gyümölcsöseinkben.
BORBÁS (1887): Elhagyott helyeken, gyümölcsösökben Kőszeg, termesztik is (FREH 1876).
WAISBECKER (1891a): Kerítésekben a kallónál és a gubacsmalomnál Kőszeg.
CSAPODY (1969): ssp. *trichosperma*: Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Elhagyott helyeken, gyümölcsösökben Rohonc; Szalónak (FORSTER et SZENCZY mscr.).
WAISBECKER (1891a): Rohonc.

480. **Anthriscus sylvestris** (L.) HOFFM.

- a. FREH (1876): Hétkútnál.
WAISBECKER (1882): Réteken és mesgyéken.
FREH (1883): Az alsó réten.
BORBÁS (1887): Nedves, dombos helyen, réten mindenütt.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961, 1969).
- b. WAISBECKER (1891a): Bokrokban, réteken mindenütt.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Kőszegszerdahely.
KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Velem – Kőszegszerdahely közötti ártér (tab., 1994), Szt. Vid-hegy (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Hegylábi területeken gyakoribb, utak mentén a hegységben is (pl. Vöröskereszt).

481. **Anthriscus nitida** (WAHLBG.) HAZSL.

- a. FREH (1876): Hétkútnál.
WAISBECKER (1882): A felső erdőben.
FREH (1883): Kertünkben.
BORBÁS (1887): Magasabb erdőkben Kőszeg, Hétkút (FREH 1876), Stájer-házak, és az Írottka körül.

WAISBECKER (1891a): A felső erdő árnyas helyein, a Stájerházaknál Kőszeg.

GAYER (1925b): Hermannforrás felett bükkerdőben.

GAYER (1929): Buchenwald ober den Hermannsbrunnen.

- b. BORBÁS (1887): Hirschenstein.

WAISBECKER (1891a): Hámor.

WAISBECKER (1904): Faludy-völgyben Rohonc 350 m-re száll le.

TRAXLER (1975): Im Tal gegen Unterkohlstätten nordöstlich von Goberling.

TRAXLER (1984a): Rumpersdorfer Bach nördlich von Rumpersdorf.

KIRÁLY (ined.): Madaras-patak völgye, Gósz-völgy alsó szakasza.

- c. BARTHA - MARKOVICS (1991): Az Írottó lábánál bükkösben (tab.).

LENDVAI - RÉDEI (1992): Hármashatárhegy.

ANTAL et al. (1994): Patakok mellett a hegy lábáig leereszkedik. Térkép!

SZMORAD (1994): Hármashatár-patak (tab., 1993), Bozsoki-patak (tab., 1993), Kőszeg,

Gyöngyös-patak (tab., 1993), Hármashatár-hegy (tab., 1994).

***483. *Torilis arvensis* (HUDS.) LINK**

- a. FREH (1883): Gyepükben és erdőszélen. Megi.: lásd WAISBECKER (1891a)!

BORBÁS (1887): Kőszeg. Megi.: lásd WAISBECKER (1891a)!

WAISBECKER (1891a): Kőszeg vidékén nem találtuk, FREH (1883) és BORBÁS (1887) adata a következő fajra vonatkozik.

484. *Torilis japonica* (HOULT.) DC.

- a. WAISBECKER (1882): Kerítésekben, bokrokban.

FREH (1883 sub nomine *T. infesta*): Gyepükben és erdőszéleken.

BORBÁS (1887): Berkekben, erdők szélén mindenütt.

WAISBECKER (1891a): Kerítésekben, bokros helyeken mindenütt.

- c. SZMORAD (1994): Óház (tab., 1993).

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Nyiladékon, útszéleken nem ritka.

486. *Caucalis platycarpus* L.

- a. WAISBECKER (1882): Vetésekben Bozsokon.

BORBÁS (1887): Vetésben Bozsok mellett (WAISBECKER 1882).

WAISBECKER (1891a): Szántókon Bozsok, ritka.

486/1. *Coriandrum sativum* L.

- a. FREH (1876): Vetések közt.

FREH (1883): Kertekben művelik.

BORBÁS (1887): Itt-ott elvadultan Kőszegen (FREH 1876).

WAISBECKER (1891a): Gazos helyen elvadultan Kőszeg.

488. *Bifora radians* M. B.

- a. WAISBECKER (1882): Vetések közt, ritka (leg. FREH).

FREH (1883): Vetések közt.

BORBÁS (1887): Vetések közt a vaspálya töltésén Kőszeg (FREH 1883), ritka.

WAISBECKER (1891a): Vetésben, vasúti töltésén Kőszeg, ritka.

- b. TRAXLER (1976): Auf dem Weinberg bei Markt Neuhodis.

Megi.: A BORBÁS (1887) által említett *Scandix odorata* (Szalónak, SADLER mscr.) azonosíthatatlan.

491. **Conium maculatum** L.

- a. FREH (1876): A Gyöngyös mentében.
WAISBECKER (1882): Kerítésekben, útszéleken.
FREH (1883): Gyepűkben és vízárkokban.
BORBÁS (1887): Utak mellett mindenütt, de elszórva.
WAISBECKER (1891a): Gazos helyeken mindenütt, Kőszegen tömérdek.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszegfalva mellett (tab., 1964).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Kőszegszerdahely.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Romtársulásokban a hegység peremén (pl. Pogányok), a hegységben a Tábor-hegy északkeleti oldalán útszélén.

492. **Pleurospermum austriacum** (L.) HOFFM.Lit.:

- a. WAISBECKER (1882): A kalló felett.
FREH (1883): A Hinterleiten felső részén, Elendgesztenyésben, a Vörösföld horgában, Kalkgrabenban.
BORBÁS (1887): A kalló fölött a Vörösföldhöz vezető árok mentén (WAISBECKER 1882), Hinterleidenben és a Meszes-völgyben ritka (leg. FREH), utóbbi helyen talán már el is pusztult.
WAISBECKER (1891a): Kőszeg, Írottkő, Markgraben.
HORVÁTH - JEANPLONG (1962): Kőszeg - Vörösföld gesztenyéseiben, Meszesvölgy, Írottkő (WAISBECKER 1891a).
CSAPODY (1980): Meszesvölgy, Írottkő.
- b. FREH (1883): A róti országút mentén.
BORBÁS (1887): Rohonc a patak mentén az Írottkő felé, a róti erdő útja mellett.
WAISBECKER (1891a): Rohonc.

Exs.:

- a. FREH (?): A vörösföldi horgon (HS).
PIERS (1890): In declinibus montis Rothe Erde (HS).
PIERS (1891, 1893): Kőszeg (HS).
WAISBECKER (1908): Erdőszélen Kőszegen (HNM).
GÁYER (1920): Günsii, in umbrosis ad lapicidas retro Calvariam (HNM).
KÁRPÁTI (1932): In quercetis ad Vöröskőfejtő prope Kőszeg (HNM).
KÁRPÁTI (1932): In silva ad Vöröskőfejtő prope opp. Kőszeg (HNM).
- b. MÁRTON (1891): Waldschlucht bei Rattersdorf (HNM).

495. **Bupleurum falcatum** L.

- a. SOÓ - JÁVORKA (1951): Kőszeg.
- b. WAISBECKER (1882): A lékai út mellett.
FREH (1883): A hákori út sziklás helyein.
BORBÁS (1887): Hámor, az országút mellett sziklákön.
WAISBECKER (1891a): Erdőszélen, a Hámor - Léka út mellett, a Lachmund-szőlő mellett Rőt.
GÁYER (1925b): Hámor.
GÁYER (1929): Im geschützten Lockenhauser Tale.
NEUMAYER (1929): An Felsen an der Straße von Lockenhaus gegen Hammerteich (BORBÁS, GÁYER).

495/1. **Apium graveolens** L.

- a. FREH (1876): Mívelik.
WAISBECKER (1882): Elvadultan.

FREH (1883): Kertekben művelik, néha elvadul.
BORBÁS (1887): Termesztik.

495/2. **Petroselinum crispum** (MILL.) A. W. HILL

- a. FREH (1876): Mívelik.
WAISBECKER (1882): Elvadultan.
FREH (1883): Kertekben művelik, néha elvadul.
BORBÁS (1887): Mindenütt termesztik.
WAISBECKER (1891a): Gazos helyeken Kőszeg.
WAISBECKER (1908): f. *apetalum*: Cákon a kőfejtőnél elvadulva.

500. **Trinia glauca** (L.) DUM.

- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).

*503. **Cicuta virosa** L.

- a. FREH (1876): Mindenütt. Megi.: lásd BORBÁS (1887)!
BORBÁS (1887): FREH (1876) adata törlendő.

504. **Falcaria vulgaris** BERN.

- a. WAISBECKER (1882): Vetések között.
FREH (1883): Vetések közt és árkok szélein.
BORBÁS (1887): Mezőkön, Kőszegtől feljebb nem láttam.
WAISBECKER (1891a): Szántókon mindenütt.
- b. BORBÁS (1887): Mezőkön Rumpód.
- c. BÁLINT - KIRÁLY (ined.): Cák és Kőszeg között szántóföldi gyomtársulásban, Kőszegen temetőfalán, Pogányok, Határ-patak.

505. **Carum carvi** L.

- a. FREH (1876): A rohonci kereszt fölött.
WAISBECKER (1882): Réteken.
FREH (1883): Réteinken.
BORBÁS (1887): Réteken mindenütt.
WAISBECKER (1891a): Réteken mindenütt. lus. *rubriflorum*: Kőszeg (leg. PIERS)
JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1969).
- c. KOVÁCS (1994): Királyvölgy (tab., 1994), Velem - Kőszegszerdahely közötti ártér (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).

506. **Pimpinella major** (L.) HUDS.

- a. WAISBECKER (1882): Kerítésekben, réteken.
FREH (1883): A Vörösföld horgában és a Rehbrünlél.
BORBÁS (1887): Gyümölcsösökben, erdők szélein igen közönséges.
WAISBECKER (1891a): Erdőszélen, bokrokban mindenütt.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961, 1969).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét), Kőszegszerdahely, Cák (Gesztenyés oldal, Nyugati kertalja).
KOVÁCS (1994): Királyvölgy (tab., 1994), Velem - Kőszegszerdahely közötti ártér (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
KOVÁCS - TAKÁCS (1994): Cák gesztenyés oldal.

JEANPLONG (ex litt.): Kőszegszerdahely - Velem között kaszálórét (tab., 1987),
Velemtől Ny-ra lápréten (tab., 1987).

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegységben nyirkos helyeken sokfelé.

507. *Pimpinella saxifraga* L.

- a. WAISBECKER (1882): Mesgyéken; var. *hircina*: utak mellett.
FREH (1883): A Kálvária horgában és másutt; var. *hircina*: utak mentén.
BORBÁS (1887): Füves lejtőkön mindenütt; var. *hircina*: utak szélén Kőszeg.
WAISBECKER (1891a): Mesgyéken, réteken mindenütt; var. *hircina*: Kőszeg.
VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955).
KOVÁCS (1962): Bozsok, Felsőré (tab., 1954).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
JEANPLONG (1970a): Velem Szt. Vid-hegy (tab., 1969).
- b. BORBÁS (1887): ssp. *nigra*: Szalónak (FORSTER mscr.).
TRAXLER (1971): ssp. *nigra*: Parapatitsberg.
KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal).
KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal; var. *hircina*: ugyanott.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegység délkeleti peremének szárazabb helyein gyakori.

508. *Aegopodium podagraria* L.

- a. FREH (1876): Kalkgraben gyümölcsösben.
WAISBECKER (1882): Mesgyéken, gyümölcsösökben.
FREH (1883): Gyümölcsöseink útfelein.
BORBÁS (1887): Ligetekben mindenütt.
WAISBECKER (1891a): Bokros helyeken mindenütt.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961, 1969).
- b. BORBÁS (1887): lus. *rubriflorum*: Rohonc.
WAISBECKER (1891a): lus. *rubriflorum*: Rohonc (BORBÁS 1887).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felsőré), Velem (Szt. Vid alatt, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal).
KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Velem - Kőszegszerdahely közötti ártér (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
SZMORAD (1994): Hármás-patak (tab., 1993), Bozsoki-patak (tab., 1993), Kőszeg, Gyöngyös-patak (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Patakpartokon, nedves helyeken gyakori.

509. *Sium erectum* HUDS.

- a. WAISBECKER (1882): Vízárkokban.
FREH (1883): Bozsokon vízárkokban (leg. WAISBECKER).
BORBÁS (1887): Bozsok (WAISBECKER 1882).

- WAISBECKER (1891a): Bozsokon vízárókban.
 b. WAISBECKER (1891a): Vízárókban Rohonc, Város-Hadász.

513. *Seseli annuum* L.

- a. WAISBECKER (1882): A felső erdő szélén.
 FREH (1883): Erdőszéleken.
 BORBÁS (1887): Erdők füves helyein Kőszeg
 WAISBECKER (1891a): Mesgyéken, erdőszéleken mindenütt.
 JEANPLONG (1970a): Velem - Bozsok, gesztenyésekben (tab., 1961).
 b. BORBÁS (1887): Szalónak (FORSTER mscr.).
 KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
 KOÓ (1995): Trockenbiotop beim Friedhof Rechnitz.
 c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyész oldal).
 KOVÁCS (1994): Királyvölgy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Cáki kőfejtő és gesztenyések, Holt-hegy.

516. *Seseli osseum* CR. em. SIMK.

- a. WAISBECKER (1882): Szőlőmesgyén Szerdahely.
 BORBÁS (1887): Szőlők mesgyén Szerdahely, Vithegy.
 WAISBECKER (1891a): Köves, sziklás helyeken Szerdahely, Velem.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 b. WAISBECKER (1882): Szőlőmesgyén Rohonc.
 FREH (1883): Rohonc (leg. BORBÁS).
 BORBÁS (1887): Ó-Hadász, Szalónak (FORSTER mscr.).
 WAISBECKER (1891a): Köves, sziklás helyeken Rohonc, Ó-Hadász.
 GÁYER (1925b): Városhodász.
 GÁYER (1929): Rohonc.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 TRAXLER (1970): Auf Felsen auf dem Satzenriegel bei Rechnitz, bei Althodis und Markt Neuhodis.
 TRAXLER (1971): Kleine Plischa, Steinbruch zwischen Weiden b. R. und Oberpodgoria, Steinbruch westlich von Rechnitz.
 c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).
 SZMORAD (1994): Széleskő (tab., 1994), Kalaposkő (tab., 1994).
 ANTAL - BÖLÖNI - KIRÁLY (ined.): Széleskő, Kalaposkő.

517. *Libanotis pyrenaica* (L.) BORGEAU ex NYM.

- a. WAISBECKER (1882): Kalkgraben.
 FREH (1883): Pugl-gesztényésben és másutt.
 BORBÁS (1887): Meszesvölgy (WAISBECKER 1882), Pukel-gesztényés (FREH 1883), Óház.
 WAISBECKER (1891a): Sziklás helyeken Kalkgraben és Óház, Kőszeg.
 WAISBECKER (1899): In verlassenen Steinbrüchen in Güns: f. *perpinnata*, f. *planiflora* et f. *desinvolucrata*.
 b. FREH (1883): Rohonc (leg. BORBÁS).
 BORBÁS (1887): Alsó-Szénégető, Rohonc.

- WAISBECKER (1891a): Rohonc, Alsó-Szénégető.
c. KIRÁLY (ined.): Óház-tető, Szabó-hegy.

518. *Oenanthe aquatica* (L.) POIR. in LAM.

- a. BORBÁS (1887): Az alsó rétek vízárkaiban Kőszeg (leg. FREH, 1883).
WAISBECKER (1891a): Vízárkokban az alsó réten Kőszeg.

519. *Oenanthe fistulosa* L.

- a. BORBÁS (1887): Az alsó rétek vízárkaiban Kőszeg (FREH exs., 1883).
WAISBECKER (1891a): Vízárkokban az alsó réten Kőszeg.

522. *Aethusa cynapium* L.

- a. FREH (1876): Kertekben is.
WAISBECKER (1882): Utak szélén és kertekben.
FREH (1883): Művelt talajon, kertekben.
BORBÁS (1887): Művelt helyen elszórva mindenütt.
WAISBECKER (1891a): Művelt talajon, gazos helyeken mindenütt; ssp. *agrestis*: tarlókon mindenütt; ssp. *cynapioides*: gyepükben Kalkgraben Kőszeg.
JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
c. SZMORAD (1994): Kőszeg, Gyöngyös-patak (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Patakpartokon, útszéleken, bolygatott erdőkben (pl. Óház).

522/1. *Foeniculum vulgare* MILL.

- a. FREH (1876): Mívelik.
FREH (1883): Konyhakertekben.
BORBÁS (1887): Konyhakertekben Kőszeg.
WAISBECKER (1891): Elvadultan Kőszeg.

523. *Anethum graveolens* L.

- a. WAISBECKER (1882): Elvadultan.
FREH (1883): Konyhakerti növény.
BORBÁS (1887): Termesztik, néhol elvadul.
WAISBECKER (1891a): Elvadultan Kőszeg.

524. *Silaum silaus* (L.) SCHINZ et THELL.

- a. WAISBECKER (1901a): Auf einer Wiese in Güns.
c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Nyugati kertalja).

527. *Selinum carvifolia* L.

- a. WAISBECKER (1882): A felső erdő szélén.
FREH (1883): Erdőszéleken és a Vörösföld körül.
BORBÁS (1887): Nedves helyeken elég gyakori, szőlőúton Kőszeg.
WAISBECKER (1891a): Erdőszélen, nedves helyeken mindenütt; lus. *ochroleucum*: Abláncz-árok; lus. *rubriflorum*: Abláncz-árok, Pogányvölgy.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961).
b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
JEANPLONG (1970b): Lockenhaus (tab.).
c. JEANPLONG (ex litt.): Velemtől Ny-ra lápréten (tab., 1987).

- KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal, Nyugati kert-alja).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Doroszlói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993).
 KOVÁCS - TAKÁCS (1994): Cákai gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Utak mentén, kaszálóréteken gyakori.

529. *Angelica sylvestris* L.

- a. FREH (1876): Az alsó réteken.
 WAISBECKER (1882): ssp. *montana*: A Gyöngyös partján, nedves réteken.
 FREH (1883): Szebold- és Sintér-réten és másutt; ssp. *montana*: a Pogány hátsó részén és a Gyöngyös partján.
 BORBÁS (1887): Vizenyős helyeken mindenütt; ssp. *montana*: nedves helyeken a Gyöngyös mellett Kőszeg, Pogányvölgy (WAISBECKER 1882).
 WAISBECKER (1891a): Nedves réteken, vízpartokon Kőszeg, Pogányvölgy; ssp. *montana*: nedves helyeken, vízpartokon Kőszeg, Pogányvölgy.
 KOVÁCS (1962): Kőszeg (tab., 1955).
 SOÓ - DRASKOVITS (1968b): var. *elatior*: Kőszeg (PIERS exs.); var. *elatior* - var. *sylvestris* (Übergangsform): Kőszeg (MÁRTON exs.).
- b. BORBÁS (1887): ssp. *montana*: nedves helyeken Szalónak, Felső-Szénégető.
 SOÓ - DRASKOVITS (1968b): var. *elatior*: Hámortó (KÁRPÁTI exs.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét, Kovácsi-rét), Kőszegszerdahely.
 JEANPLONG (ex litt.): Velemtől Ny-ra lápréten (tab., 1987).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Patakmenti magaskórósokban.

*531. *Peucedanum verticillare* (L.) KOCH

- a. WAISBECKER (1882): A Pogányvölgyben.
 FREH (1883): A Pogányban (leg. WAISBECKER).
 BORBÁS (1887): Pogány völgyben egy gazdomb helyén (WAISBECKER 1882). Lehet, hogy valami jövevény, e fajra emlékeztet, de nem az.
 WAISBECKER (1891a): A pogányvölgyi növény (BORBÁS 1887) *Aegopodium podagraria*.

532. *Peucedanum palustre* (L.) MÖNCH

- b. JEANPLONG (1970b): Lockenhaus (tab.).

533. *Peucedanum cervaria* (L.) CUSS. in LAP.

- a. WAISBECKER (1882): A felső erdő szélén.
 FREH (1883): Az óházi és vöröskereszti erdőutak mentében.
 BORBÁS (1887): Bozsok, Kőszeg (leg. WAISBECKER).
 WAISBECKER (1891a): Hegyi réteken, erdőszéleken mindenütt.
 WAISBECKER (1899): f. *angustisectum*: An Weingärten, Rainen in Güns.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPÓDY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 KOÓ (1995): An den Südhängen des Günser Berglands.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Cák (Gesztenyés oldal).

- KOVÁCS (1994): Zsáper-hegy (tab., 1994), Cák, Kőfejtők (tab., 1994), Kőszegdoroszló (Pogány-patak völgye, enyhe lejtő, tab., 1993).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 SZMORAD (1994): Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegység délkeleti részének száraz termőhelyein szórványosan.

534. *Peucedanum oreoselinum* (L.) MOENCH

- a. WAISBECKER (1882): Réteken.
 FREH (1883): Szőlőink mesgyéin.
 BORBÁS (1887): Fűves lejtőkön, erdők szélein igen közönséges.
 WAISBECKER (1891a): Hegyi réteken, erdőszélen mindenütt.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", im Eichenwald westwärts vom Moor (tab.).
 VIDA (1956): Péterics-hegy mézscsillámpala szikláin (tab., 1955), Szt. Vid-hegy (tab., 1955), Középhegy (tab.).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961, 1969); Velem Szt. Vid-hegy oldala, Velem - Bozsok, gesztenyésekben (tab., 1961).
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- b. KOÓ (1994): Galgenberg bei Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Felső kertek, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal).
 KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mézsfilit sziklán (tab., 1992).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Szinesei-patakvölgy (tab., 1994), Cák, Kőfejtők (tab., 1994), Kőszegdoroszló (Pogány-patak völgye, enyhe lejtő, tab., 1993), Velem - Kőszegszerdahely közötti ártér (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 SZMORAD (1994): Trianoni-kereszt (tab., 1993), Óház (tab., 1994), Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegység száraz gyepeiben, erdeiben nem ritka.

536. *Peucedanum carvifolia* VILL.

- a. WAISBECKER (1882): Réteken.
 FREH (1883): Pugl-gesztényésben és az Óház alján.
 BORBÁS (1887): Erdők szélein, száraz réteken.
 WAISBECKER (1891a): Erdőszélen, mesgyéken mindenütt.
- c. KOVÁCS (1994): Doroszlói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Velem - Kőszegszerdahely közötti ártér (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Király-völgy, Pogányvölgy, cáki gesztenyések.

539. *Pastinaca sativa* L.

- a. FREH (1876): Réteken és kertekben.
 WAISBECKER (1882): Réteken.

- FREH (1883): Réteinken és mesgyéinken gyakori.
 BORBÁS (1887): Réteken mindenütt.
 WAISBECKER (1891a): Réteken mindenütt.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 KOVÁCS (1962): Bozsok, Felső-rét (tab., 1954).
 JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961, 1969); Velem Szt. Vid-hegy (tab., 1961).
- b. BORBÁS (1887): f. *stenocarpa*: Léka.
 WAISBECKER (1891a): f. *stenocarpa*: a mézskókháknál Léka (BORBÁS 1887).
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 KOÓ (1995): Trockenbiotop beim Friedhof Rechnitz.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét, Zsidó-rét, Kovácsi-rét, Tusmegye), Velem (Szt. Vid alatt, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Nyugati kertalja).
 KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Szt. Vid-hegy (tab., 1994).
 JEANPLONG (ex litt.): Kőszegszerdahely - Velem között kaszálórét (tab., 1987).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken szórványosan.

540. *Heracleum sphondylium* L.

- a. FREH (1876): Réteinken.
 WAISBECKER (1882): Árokparton.
 FREH (1883): A Gyöngyös partján és rétjein.
 BORBÁS (1887): Réteken, bokros helyeken mindenütt; ssp. *chloranthum*: hegyi réteken Kőszeg, Írottkő.
 WAISBECKER (1891a): Bokros helyeken, réteken mindenütt; ssp. *chloranthum* et f. *macranthum*: Kőszeg, Doroszló.
 WAISBECKER (1891b): var. *stenophyllum*: Waldränder in Güns.
 NEUMAYER (1929): ssp. *chloranthum*: Kőszeg (BORBÁS).
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc; ssp. *chloranthum*: ugyanott.
 GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961, 1969).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc; ssp. *chloranthum*: ugyanott.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 LENDVAI - RÉDEI (1992): Hármashatárhegy.
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét, Zsidó-rét), Velem (Szt. Vid alatt, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal, Nyugati kertalja).
 KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mézsfilit sziklán (tab., 1992).
 KOVÁCS (1994): Bozsok, Kovácsi-rét (tab., 1993-94), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Doroszlói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Velem - Kőszegszerdahely közötti ártér (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 SZMORAD (1994): Stájer-forrás (tab., 1993), Hármashatár-hegy (tab., 1994), Óház (tab., 1993, 1994).

JEANPLONG (ex litt.): Kőszegszerdahely - Velem között kaszálórét (tab., 1987).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Főként útszéleken gyakori; ssp. *sphondylium*: Szabó-hegy; ssp. *flavescens*: Cák belterülete.

***541. *Tordylium maximum* L.**

- a. FREH (1876): Gyümölcsösökben. Megj.: lásd BORBÁS (1887)!
 BORBÁS (1887): FREH (1876) adata (Kőszeg) törlendő.

542. *Laser trilobum* (L.) BORKH.

- a. CSAPODY (in notis): Kőszeg, Szabó-hegy (1956).

543. *Laserpitium pruthenicum* L.

Lit.:

- a. WAISBECKER (1882): A felső erdő szélén.
 FREH (1883): Az óházi erdőben és a Pugl-gesztenyészben.
 BORBÁS (1887): Gesztenyésekben és erdőszéleken Kőszeg (leg. KÜTTEL).
 WAISBECKER (1891a): Erdőszéleken és gesztenyésekben Kőszeg, Doroszló; f. *glabratum*: Buckel gesztenyész.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. WAISBECKER (1891a): Rőt.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.

Exs.:

- a. PIERS (1888): A klastromi erdőn (HNM).
 PIERS (1890): In castanetis Elend (HS).
 PIERS (1891): Rothe Erde (HS).
 SZABÓ (1898): Kőszeg, in castanetis (HNM).
 WAISBECKER (1899): f. *scabrum*: Kölbél Kőszeg (HNM).
 WAISBECKER (1902): Erdőszélen Kőszeg (HS).
 WAISBECKER (1904): Gesztenyészben Kőszeg (HS).
 BOROS (1924): In castanetis ad Királyvölgy, prope Kőszeg (HNM).

544. *Laserpitium latifolium* L.

- a. WAISBECKER (1882): A felső erdőben.
 FREH (1883): A Kálvária horgának bokrosában és a Vörösföld bozótjaiban
 BORBÁS (1887): var. *asperum*: Gesztenyésekben és erdőszéleken Kőszeg (leg. WAISBECKER), Bozsok.
 WAISBECKER (1891a): Erdőszélen Kőszeg, Bozsok.
 WAISBECKER (1891b): Kastanienhain in Güns.
 GÁYER (1925b): Kőszeg, gesztenyésekben.
 GÁYER (1929): Kastanienhaine bei Güns.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): var. *asperum*: Rohonc.
 WAISBECKER (1891a): Erdőszélen Rohonc.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz sziklás helyeken szórványosan, főleg a hegység déli részén.

545. *Daucus carota* L.

- a. FREH (1876): Mívelik.
 WAISBECKER (1882): Réten és árokpartokon.
 FREH (1883): Ugarokon és másutt közönséges.
 BORBÁS (1887): Termeszti, de vadon is bőven mindenütt.
 WAISBECKER (1891a): Réteken mindenütt; lus. *rubens*: mesgyén Kőszeg.
 KOVÁCS (1962): Bozsok, Felsőré (tab., 1954).
 JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961, 1969).
 b. JEANPLONG (1970b): Lockenhaus (tab.).
 KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
 KOÓ (1995): Galgenberg Rechnitz.
 c. JEANPLONG (ex litt.): Kőszegszerdahely - Velem között kaszálórét (tab., 1987).
 KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyés oldal).
 KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Velem - Kőszegszerdahely közötti ártér (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cák gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Utak szélén gyakori.

546. *Sherardia arvensis* L.

- a. WAISBECKER (1882): Parlag földeken.
 FREH (1883): Gyümölcsöseinkben és ugarokon.
 BORBÁS (1887): Parlagokon, tarlókon a Vütömben mindenütt.
 WAISBECKER (1891a): Szántókon mindenütt.
 JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
 b. BORBÁS (1887): Szalónak (FORSTER et SADLER msct.).

548. *Asperula arvensis* L.

- a. FREH (1876): Vetések közt.
 WAISBECKER (1882): Vetések között.
 FREH (1883): Vetések közt.
 BORBÁS (1887): Vetések közt Kőszeg (FREH 1876), ritka.
 WAISBECKER (1891a): Vetésekben Kőszeg, Cák ritka.
 b. BORBÁS (1887): Rumpód és Barátmajor között; lus. *albiflora*: ugyanott.
 WAISBECKER (1891a): Szalónaki Úveghuta; lus. *albiflora*: Rumpód (BORBÁS 1887).

550. *Asperula tinctoria* L.Lit.:

- a. SOÓ (1966): Velem.
 b. WAISBECKER (1891a): A Satzenriegel-hegyen Rohonc.
 WAISBECKER (1891b): Am Satzenriegel in Rechnitz.
 GÁYER (1925b): Rohonc.
 GÁYER (1929): Rechnitz.

Exs.:

- b. WAISBECKER (1891): Satzenriegel in Rechnitz (HNM).
 WAISBECKER (1891): A Satzenriegel hegyen Rohoncon, kloritpalán (HNM, HS).
 SIMONKAI (1900): In silvis lucidis saxosis ad Rohonc (HNM).
 KÁRPÁTI (1930): In faginetis montis Faludi-orom, prope Rohon (HNM).

551. *Asperula cynanchica* L.

- a. WAISBECKER (1882): Réteken és mesgyéken.
 FREH (1883): Szőlők és szántók mesgyéin gyakori.
 BORBÁS (1887): Fűves lejtőkön mindenütt, de nem gyakori, leginkább f. *elongata*.
 WAISBECKER (1891a): Útszélen mindenütt.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. WAISBECKER (1901a): f. *elongata*: Waldschlag in Hámor.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- c. KOVÁCS (1994): Királyvölgy (tab., 1994), Kőszegdoroszló (Pogány-patak völgye, enyhe lejtő, tab., 1993).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegység délkeleti száraz, nyílt helyein szórványos.

522. *Cruciata pedemontana* (BELL.) EHREND.

- a. WAISBECKER (1891a): Az Ablánc árokban Kőszeg.

553. *Cruciata glabra* (L.) EHREND.

- a. WAISBECKER (1882): A felső erdő szélén.
 FREH (1883): Erdeinkben és gesztenyéseinkben.
 BORBÁS (1887): Erdőkben.
 WAISBECKER (1891a): Erdőkben, hegyi fűvesekben mindenütt.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", im Eichenwald westwärts vom Moor (tab.).
 VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955), Középhegy (tab.), Szt. Vid-hegy (tab., 1955).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1969).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. JEANPLONG (ex litt.): Velemtől Ny-ra lápréten (tab., 1987).
 SZMORAD (1994): Trianoni-kereszt (tab., 1993), Pintér-tető (tab., 1993), Péterics-hegy (tab., 1993), Óház (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Mészkerülő erdőkben, réteken gyakori.

554. *Cruciata laevipes* OPIZ em. EHREND.

- a. FREH (1876): Mindenütt.
 WAISBECKER (1882): Gesztenyéseinkben.
 FREH (1883): Gyümölcsöseinkben, gesztenyéseinkben közönséges.
 BORBÁS (1887): Gyümölcsösökben és gesztenyésekben mindenütt.
 WAISBECKER (1891a): Mesgyéken, réteken mindenütt.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy, Velem Szt. Vid-hegy (tab., 1969).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal).
 KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).

- KOVÁCS (1994): Királyvölgy (tab., 1994), Velem - Kőszegszerdahely közötti ártér (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Irány-hegy, Vöröskereszt, a hegylábi területeken többfelé.

555. *Galium boreale* L.

- a. WAISBECKER (1882): A felső erdő szélén, Kalkgraben.
 FREH (1883): A Sintér- és Szeybold-réten.
 BORBÁS (1887): Füves lejtőkön Kőszegtől Rohoncig; var. *intermedium*: szőlők közt Kőszeg.
 WAISBECKER (1891a): Erdőszélén, gesztenyésekben mindenütt; var. *intermedium*: szőlőmesgyén Kőszeg; var. *hyssopifolium*: Kalkgraben és az alsó erdőben.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 CSAPODY (in notis): Kőszeg, Szabó-hegy (1956).
 SOÓ - DRASKOVITS (1968a): var. *boreale*: Kőszeg (WAISBECKER et PIERS exs.).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Rohonc, Léka, Podgoria.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 SOÓ - DRASKOVITS (1968a): var. *boreale*: Rechnitz (WAISBECKER exs.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Kovácsi-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993).
 SZMORAD (1994): Óház (tab., 1993).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Kőszegszerdahely felett, Hörmann-forrás, Pogányvölgy, velemi köfajtó, Trianoni-kereszt, Széleskő.

557. *Galium rotundifolium* L.

- a. WAISBECKER (1882): A felső erdőben.
 FREH (1883): A felső erdőben (leg. WAISBECKER).
 BORBÁS (1887): Kőszeg a felső erdőben (WAISBECKER 1882).
 WAISBECKER (1891a): Fenyveserdőkben, az alsó erdőben Kőszeg.
 CSAPODY (in notis): Kőszeg, Őzkút a forrással szemben (1950).
 VIDA (1956): Péterics-hegy (tab., 1955).
- b. BORBÁS (1887): Lékán a vár mögött.
 WAISBECKER (1891a): Rőt, Hámor, Léka.
- c. ANTAL et al. (1994): A hegység bükkös övének mészkéregű erdeiben ma is gyakori, a déli peremen szórványos. Térkép!
 SZMORAD (1994): Hármaspatak (tab., 1993), Pintér-tető (tab., 1993).

558. *Galium odoratum* (L.) SCOP.

- a. FREH (1876): Bükkerdőkben.
 WAISBECKER (1882): A felső erdőben.
 FREH (1883): A felső erdő bükköseiben közönséges.
 BORBÁS (1887): Bükkerdőkben Vithegy, Kőszeg (FREH 1876), Írottkő.
 WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
 PÓCS (1965): Asztalkő tetőin (tab., VIDA nyomán, 1955); Hámortó felett, Kereszt-kút-hegy (tab., 1959).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).

- CSAPODY (1980): Bükkösökben.
- b. BORBÁS (1887): Rohonc, Szalónak (FORSTER mscr.), Léka.
JEANPLONG (1970b): Lockenhaus (tab.), Oberkohlstätten (tab.).
- c. LENDVAI - RÉDEI (1992): Hármashatárhegy.
KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt), Cák (Gesztenyés oldal).
KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
SZMORAD (1994): Stájer-forrás (tab., 1993), Hármashatár-patak (tab., 1993), Szénégető-forrás (tab., 1993), Szikla-forrás (tab., 1993), Asztalkó (tab., 1993), Kecse-ugrató (tab., 1993), Péterics-hegy (tab., 1993), Hármashatár-hegy (tab., 1993, 1994), Kendig (tab., 1993), Írottka (tab., 1993), Óház (tab., 1993, 1994), Kalaposkó (tab., 1993), Pintér-tető (tab., 1993), Széleskő (tab., 1994), Kalaposkó (tab., 1994).
- ANTAL - BALINT - BÖLÖNI - KIRÁLY (ined.): Üde, humuszos helyeken mindenütt.

560. *Galium aparine* L.

- a. WAISBECKER (1882): Mívelt talajon és cserjékben.
FREH (1883): Gyepükben és kerítésekben.
BORBÁS (1887): Kerítések mellett mindenütt.
WAISBECKER (1891a): Kerítésekben mindenütt.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).
- c. KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
SZMORAD (1994): Kőszeg, Gyöngyös-patak (tab., 1993), Szikla-forrás (tab., 1993), Óház (tab., 1993, 1994), Pintér-tető (tab., 1993).

561. *Galium spurium* L.

- a. BORBÁS (1887): ssp. *infestum*: Kőszeg, az Óház körül.
WAISBECKER (1891a): ssp. *infestum*: Gazos helyeken Kőszeg.
- b. BORBÁS (1887): ssp. *infestum*: Léka.
WAISBECKER (1891a): ssp. *intestum*: Gazos helyeken Léka.

562. *Galium tricornutum* DANDY

- a. FREH (1883): A Luppi és Schwarzaecker szántók dülőin.
BORBÁS (1887): Vetések közt Kőszeg.
WAISBECKER (1891a): Vetésekben Kőszeg, Cák.

564. *Galium parisiense* L.

- a. FREH (1883): Velem körül (leg. BORBÁS).
BORBÁS (1887): Velem, vetések közt bőven.
WAISBECKER (1891a): Vetéseknél, köfajtókban Kőszeg, Cák, Vithegy; ssp. *anglicum*: a közlegelőn Kőszeg.
WAISBECKER (1897a): ssp. *anglicum*: Steinbruch in Cák.
WAISBECKER (1899): f. *interjectum*: In Cák und Szerdahely.
- b. WAISBECKER (1891a): Rőt, Rendek; ssp. *anglicum*: Rumpód.
TRAXLER (1984b): Stoppelfeld nordöstlich von Althodis sehr reichlich.

566. **Galium uliginosum** L.

- a. BORBÁS (1887): A Sintérréten Kőszeg.
WAISBECKER (1891a): A sintérréten Kőszeg.
KOVÁCS (1962): Alsórét (tab., 1955).
- b. SOÓ (1934): Hámortó-Gössbach (tab.).

567. **Galium palustre** L.

- a. WAISBECKER (1882): Nedves helyeken.
FREH (1883): Vizenyős réteken.
BORBÁS (1887): Mocsaras helyeken mindenütt; f. *leiogonum*: Kőszeg.
WAISBECKER (1891a): Vizenyős réteken mindenütt, f. *leiogonum* ugyanott.
PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő".
ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő" (tab.).
KOVÁCS (1962): Bozsok, Felsőrét (tab., 1954), Alsórét (tab., 1955).
- b. JEANPLONG (1970b): Lockenhaus (tab.).
KIRÁLY (ined.): Gósz-völgy.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).
KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Kőszegdorozsló (Pogány-pataki láprét) (tab., 1993-94).
SZMORAD (1994): Hármás-patak (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Velem alatt égeresben, nedves mélyedésben a Tábor-hegy északi oldalán.

567/a. **Galium elongatum** PRESL

- a. WAISBECKER (1893): Wiesengräben in Güns.
SOÓ (1968b): Kőszeg (WAISBECKER exs.).

568. **Galium sylvaticum** L.

- a. WAISBECKER (1882): A felső erdőben.
FREH (1883): A felső erdőben.
BORBÁS (1887): A Vütömben mindenütt a határig.
WAISBECKER (1891a): Erdőkben mindenütt.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc; Rőtfalva.
JEANPLONG (1970b): Lockenhaus (tab.).
- c. CSAPODY (in notis): Velem (Hosszú-völgy) (1985).
KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt, Zsáper-hegy, Holt-hegy, Csizsár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal).
KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
SZMORAD (1994): Péterics-hegy (tab., 1993), Óház (tab., 1993, 1994), Kalaposkő (tab., 1993, 1994), Trianoni-kereszt (tab., 1993), Pintér-tető (tab., 1993), Hegyvámos-erdő (tab., 1993, 1994), Meszes-völgy (tab., 1993), Velem felett (tab., 1993), Kopasz-domb (tab., 1993), Herman-szikla (tab., 1994).

569. **Galium schultesii** VEST

- c. CSAPODY (in notis): Velem (Hosszú-völgy) (1985).
KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyész oldal).
KOVÁCS - TAKÁCS (1994): Cák gesztenyész oldal.

569/1. **Galium schultesii x sylvaticum**

- c. CSAPODY (in notis): Velem (Hosszú-völgy), inter parentes (1985).

570. **Galium glaucum** L.

- a. WAISBECKER (1882): A Klausen és felső erdő szélén.
FREH (1883): Útfeleken és a Klausen erdő szélén.
BORBÁS (1887): Sziklás lejtőkön Cák, Kőszeg, a Klausen erdő felső szélén (leg. WAISBECKER).
WAISBECKER (1891a): Száraz, sziklás helyeken a Kőszegi-hegység területén.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
CSAPODY (in notis): Péterics-hegy (1956).
VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955).
- b. BORBÁS (1887): Rendek, Ó-Hadász, Rohonc.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
- c. KOVÁCS - TAKÁCS (1994): Cák gesztenyész oldal.
SZMORAD (1994): Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz, köves erdőkben és gyepekben, főként a hegység délkeleti részén.

571. **Galium verum** L.

- a. FREH (1876): Zeller árkában.
WAISBECKER (1882): Réteken.
FREH (1883): Réteken és mesgyéken közönséges.
BORBÁS (1887): Mezőkön.
WAISBECKER (1891a): Mesgyéken, réteken mindenütt; f. *pallidiflorum*: a Kálvária-hegyen Kőszeg, Pogányvölgy.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő".
KOVÁCS (1962): Bozsok, Felső-rét (tab., 1954).
SOÓ - BORSOS (1968b): var. *verum*: Kőszeg (SOÓ exs.); f. *pallidiflorum*: Kőszeg (SOÓ exs.).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961); Velem - Bozsok, gesztenyésekben (tab., 1961); Velem Szt. Vid-hegy (tab., 1969).
- b. BORBÁS (1887): Felső-Szénégető, Szalónak (FORSTER mscr.).
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét, Zsidó-rét, Kovácsi-rét), Velem (Szt. Vid alatt, Felső kertek, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyész oldal, Nyugati kertalja).
KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Doroszlói-patak (tab., 1993-94), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Velem - Kőszegszerdahely közötti ártér (tab., 1994), Bozsok, Hársfakapu (tab., 1994).

KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegység peremén, réteken.

571/1. **Galium x digeneum** KERN. (= *G. sylvaticum x verum*)

- a. GAYER (1926-27): Kőszeg.

573. **Galium mollugo** L.

- a. FREH (1876): Útfeleken.
 WAISBECKER (1882): Réteken, cserjékben.
 FREH (1883): Réteken, gyepükben és cserjésekben.
 BORBÁS (1887): Füves mezőkön mindenütt.
 WAISBECKER (1891a): Réteken, bokrosokban mindenütt.
 WAISBECKER (1893): f. *brachyastrum*: Waldränder in Güns.
 WAISBECKER (1895): ssp. *elatum*: Obstgärten in Güns.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc; ssp. *elatum*: ugyanott.
 KOVÁCS (1962): Bozsok, Felső-rét (tab., 1954).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961, 1969); Velem Szt. Vid-hegy (tab., 1961).
 b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc; ssp. *elatum*: ugyanott.
 c. JEANPLONG (ex litt.): Kőszegszerdahely - Velem között kaszálórét (tab., 1987).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét, Kovácsi-rét), Velem (Szt. Vid alatt, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely.
 KOVÁCS (1994): Bozsok, Kovácsi-rét (tab., 1993-94), Doroszlói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken, útszéleken gyakori.

573/1. **Galium x ochroleucum** WOLF (= *G. mollugo x verum*)

- a. WAISBECKER (1882): Réteken, cserjékben.
 FREH (1883): Réteken, gyepükben és cserjésekben.
 BORBÁS (1887): Mezőkön Kőszeg.
 WAISBECKER (1891a): Szántó mesgyéjén Kőszeg.
 b. BORBÁS (1887): Mezőkön Szalónak.
 WAISBECKER (1891a): Bándol.
 c. KIRÁLY (ined.): Szabó-hegy.

573/a. **Galium erectum** HUDS.

- a. WAISBECKER (1891a): Bokros helyeken Kőszeg.
 b. BORBÁS (1887): Lékán, Hámor és Rőt között egy helyen a réten (csak mint f. *pilosum*).
 WAISBECKER (1891a): Rőt, Léka (BORBÁS 1887).
 WAISBECKER (1897a): f. *obornyanum*: Auf Wiesen in Güns.

574/1. **Galium anisophyllum** VILL.

- b. BORBÁS (1887): Szerpentin talaj füves helyein Plisé.
 WAISBECKER (1891a): Nagy Plisa.
 TRAXLER (1978): Große Plischa bei Oberpodgoria, von wo sie auch BORBÁS (1887) angibt.

575. Galium pumilum MURRAY

- a. WAISBECKER (1882): A felső erdőben.
 FREH (1883): Kubahegy fenyvesében.
 BORBÁS (1887): var. *pumilum*: Erdők füves helyein Velem, Kőszeg; var. *pubescens*:
 Kőszeg, gyakori.
 WAISBECKER (1891a): var. *pumilum* et var. *pubescens*: Erdőszélen mindenütt.
 VIDA (1956): Péterics-hegy (tab., 1955).
- b. FREH (1883): A róti erdő útfelein.
 BORBÁS (1887): var. *pumilum*: Erdők füves helyein Szalónak, a lékai Kálvária-hegyen, Felső-Szénégető, Szalónaki Üveghuta, Rohonc, Rőt; var. *pubescens*:
 Gaisriegel, Alsó-Szénégető, a lékai mészégetőknél, Rőt, Rohonc.

576. Galium austriacum JACQ.

- a. VIDA (1956): Péterics-hegy mézscsillámpala szikláin (tab., 1955).
 CSAPODY (1980): Péterics-hegy.

578. Sambucus ebulus L.

- a. FREH (1876): A hétkúti kőfejtésnél.
 WAISBECKER (1882): Utak szélein.
 FREH (1883): Az Óház és a hétkúti kőfejtés körül és másutt.
 BORBÁS (1887): Útfeleken, kőfejtőknél, erdők szélein mindenütt.
 WAISBECKER (1891a): Útszélen mindenütt.
 PÓCS (1965): Vogelsang-völgyben a Stájerházak alatt (tab., PÓCS - VIDA nyomán, 1954).
- b. KOÓ (1995): In den Hochlagen des Geschriebensteins.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Útszéleken nem ritka, a volt műszaki zár vonalán tömeges lehet.

579. Sambucus nigra L.

- a. FREH (1876): Utak gyepeiben.
 WAISBECKER (1882): Kerítésekben.
 FREH (1883): Gyepükben és a Zeigerbergre vezető útfélen.
 BORBÁS (1887): Bokros helyen mindenütt.
 WAISBECKER (1891a): Kerítésekben mindenütt.
 FEKETE - BLATTNY (1913): Az Írott-kő csúcsán is.
 GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).
- b. JEANPLONG (1970b): Im Geschriebenstein-Hirschenstein-Kamm.
- c. BARTHA - MARKOVICS (1991): Az Írott-kő lábánál bükkösben (tab.).
 LENDVAI - RÉDEI (1992): Hármashatárhegy.
 SZMORAD (1994): Stájer-forrás (tab., 1993), Hármas-patak (tab., 1993), Bozsoki-patak (tab., 1993), Kőszeg, Gyöngyös-patak (tab., 1993), Szikla-forrás (tab., 1993), Asztalkő (tab., 1993), Hármashatár-hegy (tab., 1993, 1994), Írott-kő (tab., 1993), Óház (tab., 1994), Trianoni-kereszt (tab., 1993), Pintér-tető (tab., 1993), Széleskő (tab., 1994), Kalaposkő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Nedvesebb, bolygatott helyeken gyakori.

580. Sambucus racemosa L.

- a. FREH (1876): A Hétkút kőfejtésénél.
 WAISBECKER (1882): A felső erdőben.
 FREH (1883): A vöröskereszti erdőben.

- BORBÁS (1887): Magasabb erdőkben Kőszeg, Írottkő, Velem, hétküti kőfejtésnél (leg. FREH et WAISBECKER); néhol kertekben is ápolják.
 WAISBECKER (1891a): A Kőszegi-hegység magasabb erdeiben.
 GÁYER (1925b): Írottkő.
 GÁYER (1929): Tannenwald am Gipfel des Geschriebenen Steines.
- b. BORBÁS (1887): Schönau és Batthyány Üveghuta között.
- c. LENDVAI - RÉDEI (1992): Hármashatárhegy.
 ANTAL et al. (1994): Utak mentén, nyiladékokon, vágásterületeken, főképp a bükkös övben. Térkép!
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Főleg a hegység magasabb részein, nyiladékokon, útrézsűkön.

581. *Viburnum opulus* L.

- a. FREH (1876): Mívelik.
 WAISBECKER (1882): Cserjékben.
 FREH (1883): A kalló fölötti erdőút mentében.
 BORBÁS (1887): A hegyek nedves helyein.
 WAISBECKER (1891a): Erdőszélen mindenütt.
 PÓCS (1965): Hámortó felett, Keresztkút-hegy (tab., 1959).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- c. CSAPODY (in notis): Bozsok (kastélypark) (1985).
 KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 SZMORAD (1994): Stájer-forrás (tab., 1993), Hármás-patak (tab., 1993), Bozsoki-patak (tab., 1993).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Patakok mentén nem ritka.

582. *Viburnum lantana* L.

- a. FREH (1876): Mívelik.
 WAISBECKER (1882): Cserjékben az alsó téglaszín mögött.
 FREH (1883): Cserjékben az alsó téglavető körül.
 BORBÁS (1887): Cserjékben az alsó téglaszín mögött Kőszeg (WAISBECKER 1882).
 PIERS (1890): Im Gesträuch zwischen Weingärten und oberhalb des unteren Ziegelofens (leg. WAISBECKER).
 WAISBECKER (1891a): Cserjékkel benőtt széles mesgyén az alsó téglaszínél Kőszegen, ezen növényről is áll, hogy itten vadon terem.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy).
 KIRÁLY (ined.): Kerítésben Kálvária.

582/1. *Symphoricarpus rivularis* SUKSDORF

- a. BORBÁS (1887): Kertekben.
 c. KIRÁLY (ined.): Meszes-völgy, Szabó-hegy, elvadultan.

583. *Lonicera caprifolium* L.

- a. FREH (1876): Kertekben.
 WAISBECKER (1882): Cserjékben az alsó téglaszín mögött.
 FREH (1883): Cserjékben az alsó téglavető körül.
 BORBÁS (1887): Cserjékben az alsó téglaszín mögött Kőszeg (WAISBECKER 1882), aligha vad.

PIERS (1890): Im Gesträuch zwischen Weingärten und oberhalb des unteren Ziegelofens (leg. WAISBECKER).

WAISBECKER (1891a): Cserjékkel benőtt széles mesgyén az alsó téglaszínnél Kőszegen, 100-nál több cserjében díszlik, kétségtelenül vad.

GÁYER (1925b): Kőszeg, alsó téglagyár, kétségtelenül spontán.

GÁYER (1929): Bei Güns zweifellos ursprünglich.

GÁYER (1932a): Kőszeg Alsóerdő, spontanes Vorkommen.

b. GÁYER (1927-29): Rohonc, bei den alten Kastanien.

GÁYER (1929): Rohonc.

c. KESZEI (1994): Az Ólmodra vezető földút mellett, jobb oldalt, mielőtt az utat mind-két oldalról fenyőerdők szegélyeznék.

586. *Adoxa moschatellina* L.

a. FREH (1876): Gyepükben.

WAISBECKER (1882): Kerítésekben.

FREH (1883): Gyepükben igen közönséges.

BORBÁS (1887): Bokrokban Kőszeg az Írottkőig (leg. FREH et WAISBECKER), a Gyöngyös völgyén Lékáig.

WAISBECKER (1891a): Berkekben, kerítésekben Kőszeg, Doroszló.

PÓCS (1965): Hámortó felett, Keresztkút-hegy (tab., 1959).

b. BORBÁS (1887): A Gyöngyös völgyén Lékáig.

WAISBECKER (1891a): Rőt, Léka.

c. LENDVAI - RÉDEI (1992): Hármashatárhegy.

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Üde erdőkben, patakpartokon gyakori.

588. *Valerianella dentata* (L.) POLL.

a. FREH (1883): Vetések közt.

BORBÁS (1887): Vetésekben, művelt helyeken mindenütt.

WAISBECKER (1891a): Szántókon mindenütt; var. *leiosperma*: Kőszeg.

b. BORBÁS (1887): Szalónak; var. *leiosperma*: Léka.

589. *Valerianella rimosa* BAST. ex DESV.

a. WAISBECKER (1882): Mívelt talajon.

FREH (1883): Vetések közt.

BORBÁS (1887): Szántott-vetett helyeken mindenütt.

WAISBECKER (1891a): Szántókon mindenütt; var. *dasycarpa*: Kőszeg.

b. FREH (1883): Szalónak (leg. BORBÁS).

BORBÁS (1887): Szalónak (BORBÁS ap. FREH 1883); *var. *tridentata*: Hadász.

591. *Valerianella locusta* (L.) LATTERADE

a. FREH (1876): Réteken.

WAISBECKER (1882): Mívelt talajon.

FREH (1883): Gyepükben és mesgyékben.

BORBÁS (1887): Mívelt talajon mindenütt, de Kőszegtől feljebb nem láttam.

WAISBECKER (1891a): Mívelt talajon mindenütt.

b. BORBÁS (1887): Szalónak (FORSTER mscr.).

c. KIRÁLY (ined.): Vöröskereszt, Velem - Cák között útmenti gyepekben.

592. *Valerianella carinata* LOIS.

a. WAISBECKER (1882): Mívelt talajon.

FREH (1883): Vetések közt.

BORBÁS (1887): Szőlők közt Kőszeg.
 WAISBECKER (1891a): Művelt talajon Kőszeg.
 JEANPLONG (1983): Kőszegdoroszló, lóherevetésben.

594-595. *Valeriana officinalis* L.

- a. FREH (1876): ssp. *collina*: Gesztenyésekben és erdőkben; var. *exaltata*: a hercegi réten.
 WAISBECKER (1882): Erdeinkben; var. *exaltata*: nedves berkekben.
 FREH (1883): ssp. *collina*: Gyümölcsöseink és gesztenyéseink horgaiban; var. *exaltata*: nedves berkekben (leg. WAISBECKER).
 BORBÁS (1887): Nedves helyeken mindenütt; ssp. *collina*: Cák, Kőszeg erdeiben és gyümölcsöseiben.
 WAISBECKER (1891a): A Kőszegi-hegység erdeiben; ssp. *collina*: gesztenyésekben Kőszeg, Cák; var. *exaltata*: erdőszélen Kőszeg.
 SOÓ (1934): ssp. *collina*: Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (1969): ssp. *collina*: Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. WAISBECKER (1891a): ssp. *collina*: Gesztenyésekben Rőt; var. *exaltata*: erdőszélen Rohonc.
 SOÓ (1934): ssp. *collina*: Gesztenyésekben Kőszeg - Rohonc.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felsőrét), Velem (Szt. Vid alatt, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyész oldal, Nyugati kertalja).
 KOVÁCS - TAKÁCS (1994): Cák-i gesztenyész oldal.
 SZMORAD (1994): Stájer-forrás (tab., 1993), Óház (tab., 1994); ssp. *collina*: Herman-szikla (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): ssp. *officinalis*: Patakpartokon, nem gyakori; ssp. *collina*: a hegység délkeleti oldalán, szárazabb tölgyesekben szórva nyosan.

596. *Valeriana dioica* L.

- a. WAISBECKER (1882): Nedves réteken.
 FREH (1883): A sintér és az alsó réten.
 BORBÁS (1887): Süppedős réteken mindenütt.
 WAISBECKER (1891a): Nedves réteken mindenütt.
 KOVÁCS (1962): Bozsok, Felsőrét (tab., 1954), Kőszeg (tab., 1955).
 VIDA (ex litt.): Velem - Kőszegszerdahely közötti völgyben (1956).
- b. SOÓ (1934): Hámortó-Gössbach (tab.).
 KOÓ (1994): Gößbachgraben (tab.).
 KIRÁLY (ined.): Gósz-völgy.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Kőszegszerdahely.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bozsok fölött vízmosásban, Madaraspatak, Bozsoki-patak, Stájerházak, Velemi fürdő, Pogányvölgy, égeresekben.

597. *Valeriana tripteris* L. ssp. *austriaca* E. WALTHER

Lit.:

- a. WAISBECKER (1891a): A Hosszú-árok sziklás nyugati lejtőjén Velem.
 WAISBECKER (1891b): Felsiger Abhang des Langen Grabens in Velem 600 M. hoch.
 WAISBECKER (1895 sub nomine *V. ambigua*): Wald in Cák. Megj.: lásd GÁYER (1925b)!
 GÁYER (1925b): WAISBECKER (1895) *V. ambigua*-ja is ez a faj.
 GÁYER (1929): Velem.
 NEUMAYER (1929): Oberhalb Velem (GÁYER).

PÓCS (1967): Péterics-hegy (tab., VIDA nyomán, 1955).

CSAPODY (1980): Péterics-hegy.

Exs.:

- a. PIERS (1890): In supribus phyllitibus Velem (HNM).
- WAISBECKER (1890): Velem, a hosszúvölgy nyugati lejtőjén (HNM).
- WAISBECKER (1893 sub nomine *V. ambigua*): A cáki erdőben (HS).
- WAISBECKER (?): Bozsoki-völgy bei Velem (HS).
- MÁLYUSZ (1920): Velem: in saxosis supra Langer Graben (HNM).

598. *Dipsacus laciniatus* L.

- a. FREH (1876): Útfeleken.
- WAISBECKER (1882): Árokparton.
- FREH (1883): Közönséges az árokpartokon.
- BORBÁS (1887): Mezőkön mindenütt, de nem seregesen.
- WAISBECKER (1891a): Árokpartokon mindenütt.
- c. ANTAL - KIRÁLY (ined.): A Szabó-hegy alatti szántókon, Kőszegfalva, Alsó-erdő nyiladéka.

599. *Dipsacus fullonum* L.

- a. FREH (1876): Útfeleken.
- WAISBECKER (1882): Árokparton.
- FREH (1883): Közönséges az árokpartokon.
- BORBÁS (1887): Kőszeg, az előbbinél ritkább.
- WAISBECKER (1891a): Árokpartokon mindenütt.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
- c. KIRÁLY (ined.): A Hörmann-forrás mellett útmenti árokban.

599/1. *Dipsacus x fallax* SIMK. (= *D. laciniatus x fullonum*)

- b. GÁYER (1902): Léka.

602. *Succisa pratensis* MOENCH

- a. FREH (1876 sub nomine *Succisella inflexa*): A kethelyi erdőszélén. Megj.: lásd BORBÁS (1887)!
- WAISBECKER (1882): A felső erdő szélén.
- FREH (1883): A Gyöngyös partjain.
- BORBÁS (1887): Gesztenyésekben Kőszeg; var. *hirsuta*: réteken Kőszeg (leg. FREH), Bozsok. FREH (1876) *Succisella inflexa*-ja is ez a faj.
- WAISBECKER (1891a): Réteken és gesztenyésekben mindenütt, var. *hirsuta* szintén.
- SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v.; var. *glabrata*: ugyanott, n. v..
- KOVÁCS (1962): Bozsok, Felső-rét (tab., 1954), Kőszeg (tab., 1955).
- CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. FREH (1883): A hákori és a lékai réteken.
- BORBÁS (1887): Réteken Hámor; var. *hirsuta*: Hámor, Rohonc, Léka, Szalónak (FORSTER mscr.)
- SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v.; var. *glabrata*: ugyanott, n. v..
- JEANPLONG (1970b): Lockenhaus (tab.).
- c. JEANPLONG (ex litt.): Velemtől Ny-ra lápréten (tab., 1987).
- KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
- KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét, Zsidó-rét), Cák (Nyugati kert-alja).

KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Doroszlói-patak (tab., 1993-94).

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Cák mellett és Pogányvölgyben nedves réteken, Szabó-hegy gesztenyésein.

603. *Succisella inflexa* (KLUK.) BECK

- a. WAISBECKER (1882): Nedves réteken.
 FREH (1883): Gesztenyésekben és a felső erdő útszélein.
 BORBÁS (1887): Gesztenyésekben és a felső erdő útfelén, Kőszegen Klastrom felé.
Megj.: lásd WAISBECKER (1891a)!
- WAISBECKER (1891a): Nedves helyeken, a felső téglavetőnél, a rohonci keresztnél és a kethelyi erdő szélén Kőszeg, gesztenyésekben és a felső erdő útszélein (BOR-BÁS 1887) nem található; f. *dentata*: az Abláncz árokban Kőszeg.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.

604. *Knautia arvensis* (L.) COULT.

- a. FREH (1876): Vetések közt.
 WAISBECKER (1882): Réteken.
 FREH (1883): Mezőkön, mesgyéken és réteken.
 BORBÁS (1887): Mezőkön mindenütt; f. *pinnatifida*: lejtőkön Kőszeg.
 WAISBECKER (1891a): Mesgyéken, réteken mindenütt; mégpedig f. *diversifolia*, f. *pinnatifida*.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 KOVÁCS (1962): Bozsok, Felső-rét (tab., 1954).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961, 1969); Velem Szt. Vid-hegy (tab., 1969); Velem - Bozsok, gesztenyésekben (tab., 1961).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 Koó (1994): Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- c. JEANPLONG (ex litt.): Kőszegszerdahely - Velem között kaszálóréten (tab., 1987).
 KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Szt. Vid alatt, Felső kertek, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal, Nyugati kertalja).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Királyvölgy (tab., 1993-94), Zsáper-hegy (tab., 1994), Cák, Kőfejtők (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cák gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken, gyepekben nem ritka.

***606. *Knautia dipsacifolia* (HOST) KREUTZER**

Megj.: SZABÓ (1911) és SOÓ (1966) alapján az alábbi adatok tévesnek tekintendők, a *Knautia drymeia*-ra (607.) vonatkoznak!

- a. WAISBECKER (1882): A felső erdőben.
 FREH (1883): Az óházi erdőben és másutt.
 BORBÁS (1887): A magasabb vidék erdeiben Kőszeg (WAISBECKER 1882), Velem, Írott-kő, Cák.
 WAISBECKER (1891b): An buschigen Stellen und Zäunen in Güns.

WAISBECKER (1891a): A Kőszegi-hegység erdeiben, kerítésekben, a Szeybold rét mellett Kőszeg.

- b. BORBÁS (1887): Rohonc, Léka, Szalónak (FORSTER mscr.).

607. *Knautia drymeia* HEUFF.

Megj.: lásd az előző fajnál írottakat!

- a. WAISBECKER (1882 sub nomine *K. sylvatica*): A felsőerdőben.
 FREH (1883 sub nomine *K. sylvatica*): Az óházi erdőben.
 BORBÁS (1887): Ligetekben és az erdők nyílt helyein, a dombos vidéken; sub no-mine *K. sylvatica*: Kőszeg, Velem, Írottkő, Cák.
 WAISBECKER (1891a sub nomine *K. sylvatica*): A Kőszegi-hegység erdeiben, kerítésekben, a Szeybold rét m. Kőszeg.
 WAISBECKER (1891b sub nomine *K. sylvatica*): An buschigen Stellen und Zäunen in Güns.
 VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961, 1969); Velem Szt. Vid-hegy (tab., 1969).
- b. BORBÁS (1887 sub nomine *K. sylvatica*): Rohonc, Léka, Szalónak (FORSTER mscr.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Kovácsi-rét), Velem (Szt. Vid alatt, Felső kertek, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal).
 KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
 KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 SZMORAD (1994): Óház (tab., 1993, 1994), Trianoni-kereszt (tab., 1993), Pintér-tető (tab., 1993).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Üde erdőkben mindenütt.

607/1. *Knautia x ramosissima* SZABÓ (= *K. arvensis x drymeia*)

- a. BOROS (1924): Südlich vom Tale "Királyvölgy" bei Kőszeg.
 GÁYER (1926-27): Kőszeg.
 GÁYER (1927-29): Kőszeg (BOROS 1924).

608. *Scabiosa canescens* W. et K.

- b. WAISBECKER (1893): Trockene Weide in Rechnitz; lus. *albiflora*: ugyanott.

609. *Scabiosa ochroleuca* L.

- a. FREH (1876): A Günser-szőlőkben.
 WAISBECKER (1882): Gesztenyéseinkben és erdőszélen.
 FREH (1883): A Klausenkőfejtésnél és utak szélén.
 BORBÁS (1887): Mezőkön mindenütt.
 WAISBECKER (1891a): Száraz, sziklás helyeken mindenütt.
 WAISBECKER (1908): lus. *aequiflora*: Útszélén és köves helyeken Kőszegen és Cákon.
- b. BORBÁS (1887): Léka, Rohonc, Szalónak (FORSTER mscr.) felett nem láttam.
 KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
 KOÓ (1995): Trockenbiotop beim Friedhof Rechnitz.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).

KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Kovácsi-rét), Cák (Gesztenyés oldal).

KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegység délkeleti peremén, száraz nyílt helyeken.

***610. *Scabiosa columbaria* L.**

- a. FREH (1876): Vetések közt.
 WAISBECKER (1882): Gesztenyéseinkben és erdőszélen.
 FREH (1883): Utak szélein, gesztenyéseinkben és erdeinkben WAISBECKER lelete.
Megj.: Mivel BORBÁS (1887) és WAISBECKER (1891a) csak a Borostyánkőről említik, a közlések kétesnek minősítendőek.

613. *Tilia platyphyllos* SCOP.

- a. FREH (1876): Erdőkben és sétatereken.
 WAISBECKER (1882): ssp. *grandifolia*: A felső erdőben.
 FREH (1883): Felső erdőben.
 BORBÁS (1887): Erdőkben(FREH 1876); f. *platyphyllos*: Kőszeg erdeiben és sétatújain (PIERS exs.); var. *tenuifolia*: erdőben Kőszeg; var. *praecox*: Kőszeg hegyein, az Óháznál, ugyanott a var. *corylifolia* et var. *obliqua* (PIERS exs.), utóbbi ritka.
 WAISBECKER (1891a): Erdőkben Kőszeg; var. *praecox*: Stájerházaknál; var. *tenuifolia*, var. *corylifolia*: Kőszeg (BORBÁS 1887).
 FEKETE - BLATTNY (1913): Írottkő.
- b. BORBÁS (1887): Rőt; var. *tenuifolia*: ugyanott.
 WAISBECKER (1891a): Erdőkben Rőt.
- c. LENDVAI - RÉDEI (1992): Hármashatárhegy.
 KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
 SZMORAD (1994): Hármashatár-hegy (tab., 1994), Óház (tab., 1994), Széleskő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY - SZMORAD (ined.): Elszórtan az egész hegységben, főleg sziklás helyeken.

613/a. *Tilia rubra* DC.

- a. BORBÁS (1887): var. *hazslinszkyana*: Kőszeg.
 WAISBECKER (1891a): var. *hazslinszkyana*: Kőszegen ültetve.
- c. BÁLINT - KIRÁLY (ined.): ssp. *caucasica*: Trianoni kereszt.

614. *Tilia cordata* MILL.

- a. FREH (1876): Erdőkben és sétatereken.
 WAISBECKER (1882): A felső erdőben.
 FREH (1883): Felső erdőben.
 BORBÁS (1887): var. *ovalifolia*: Kőszeg hegyein; var. *ulmifolia*: Kőszeg ültetve, Óház környéke, Hosszúvölgy Velem; f. *cymosa*: Kőszeg: Elendgesztenyés, Szabó-hegy, klastromi erdő szélén; f. *borbasiana*: Szabó-hegy; f. *eriocarpa*: Kalaposkő Bozsok, Szabóhegy, Óház körül, Elendgesztenyés; f. *macrodonata*: Kőszeg sétáin (leg. TURCSÁNYI).
 WAISBECKER (1891a): Erdőkben Kőszeg (mint var. *ulmifolia*, var. *ovalifolia*, f. *borbasiana*, f. *eriocarpa*) (BORBÁS 1887).
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (in notis): Széleskő (1956).

Soó (1966): var. *gáyeri*: Kőszeg.

CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).

- b. BORBÁS (1887): *f. *cymosa*: Szalónak, Batthyány Üveghuta (SADLER exs.).
- Soó (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét.
- KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Hársfakapu), Kőszegszerdahely, Cák (Gesztenyész oldal).
- KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.
- SZMORAD (1994): Kőszeg, Gyöngyös-patak (tab., 1993), Kalaposkő (tab., 1993), 1994, Trianoni-kereszt (tab., 1993), Óház (tab., 1993), Pintér-tető (tab., 1993), Péterics-hegy (tab., 1993), Meszes-völgy (tab., 1993), Szabó-hegy (tab., 1993), Széleskő (tab., 1994).

614/1. ***Tilia x vulgaris*** HAYNE (= *T. cordata x platyphyllos* ssp. *p.*)

- b. TRAXLER (1978): Südlich von Althodis am Westabfall des Weinberges. Das Vorkommen ist zweifellos natürlichen Ursprungs.

614/2. ***Tilia x pallida*** WIERZB. (= *T. cordata x T. platyphyllos* ssp. *pseudorubra*)

- a. WAGNER (1932): Kőszeg.

614/3. ***Tilia x subflavescens*** BORB. (= *T. cordata x T. rubra* ssp. *caucasica*)

- a. WAGNER (1926): Kőszegen a főgimnázium előtt.

614/4. ***Tilia x budensis*** BORB. et BR. (= *T. cordata x T. rubra* ssp. *rubra*)

- a. WAGNER (1932): Kőszeg.

616. ***Lavatera thuringiaca*** L.

- a. WAISBECKER (1882): A felső erdő szélén.
- FREH (1883): Az Óháznál és a felső erdőben.
- BORBÁS (1887): Mezőkön, erdők szélein mindenütt.
- WAISBECKER (1891a): Bokros helyeken szórványosan mindenütt.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Velem és Cák között út mentén, Szt. Vid, Bozsok felett a határ közelében.

619. ***Althaea officinalis*** L.

- a. BORBÁS (1887): var. *micrantha*: Kőszeg.
- WAISBECKER (1891a): var. *micrantha*: Gazos helyen a lóoskola utcában Kőszeg.
- b. BORBÁS (1887): var. *micrantha*: Léka.

621. ***Malva alcea*** L.

- a. WAISBECKER (1882): Erdőszéleken.
- FREH (1883): Országutak és erdők szélein.
- BORBÁS (1887): A Vütömtől északra mindenütt.
- WAISBECKER (1891a): Bokros helyeken mindenütt; var. *italica*: ugyanott.
- b. FREH (1876): A róti országút mellett.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Hétforrás, Róti-völgy, Csiszár.

622. ***Malva sylvestris*** L.

- a. FREH (1876): Kerítések mellett.
- WAISBECKER (1882): Kerítések mellett.

- FREH (1883): Kerítések és utak mellett közönséges.
 BORBÁS (1887): Mezőkön mindenütt.
 WAISBECKER (1891a): Gazos helyeken mindenütt.
 c. KIRÁLY (ined.): Kőszeg (Malomárok, Chernel-kert), Pogányok.

623. Malva neglecta WALLR.

- a. FREH (1876): Útfeleken.
 WAISBECKER (1882): Utak mellett.
 FREH (1883): Útfeleken közönséges.
 BORBÁS (1887): Házak körül mindenütt.
 WAISBECKER (1891a): Gazos helyeken mindenütt.
 c. BALINT - KIRÁLY (ined.): A kőszegszerdahelyi szőlők szélén, Cák belterületén.

624. Malva pusilla SM. in SOW.

- a. WAISBECKER (1891a): A marhavásártéren és a vágóhídnál Kőszeg, bőven; f. *erecta*: a vágóhídnál Kőszeg.
 SOÓ (1980): Kőszeg.
 b. WAISBECKER (1891a): Rohonc, Bándol.

624/1. Malva x adulterina WALLR. (= M. neglecta x pusilla)

- a. WAISBECKER (1893): Wüste Stellen in Güns.

624/2. Malva moschata L.

- b. TRAXLER (1969): Hammerteich, Waldrand bei Schönau oberhalb Stadtschlaining.
 TRAXLER (1975): Brachfeld auf dem Riegel zwischen Glasbachtal und Schlaggraben bei Goberling.
 TRAXLER (1984a): In einer Aufforstung südöstlich der Heilstätte Hirschenstein eine dichte Gruppe.

624/3. Malva crispa L.

- a. FREH (1883): Ültetik.
 BORBÁS (1887): Elvadultan Kőszeg.
 WAISBECKER (1891a): Elvadulva a Gyöngyös partján és a vágóhídnál Kőszeg.

625. Hibiscus trionum L.

- c. KIRÁLY (ined.): Kőszeg belterületén gyomtársulásban.

627. Linum catharticum L.

- a. WAISBECKER (1882): Réteken.
 FREH (1883): Szőlők mesgyéin és réteken.
 BORBÁS (1887): Fűves mezőkön, erdőkben mindenütt.
 WAISBECKER (1891a): Réteken mindenütt.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 KOVÁCS (1962): Bozsok, Alsórét (tab., 1955).
 b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 JEANPLONG (1970b): Lockenhaus (tab.).
 TRAXLER (1967): var. *subalpinum*: Bergwiese bei Glashütten b. L..
 TRAXLER (1972): var. *subalpinum*: Unterkohlstätten.
 c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Kovácsi-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal).

KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Királyvölgy (tab., 1993-94), Cák, Kőfejtők (tab., 1994), Kőszegdoroszló (Pogány-patak völgye, enyhe lejtő, tab., 1993).

KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Nyiladékokon, ritkábban réteken, főként ásványi talajon.

628. *Linum flavum* L.

- a. WAISBECKER (1882): Hegyi réteken, Szabó-hegyen.
FREH (1883): Kálvárián, Szabóhegyen.
BORBÁS (1887): Bozsok, Kőszeg: Kálvária, Szabóhegy (leg. FREH et WAISBECKER).
WAISBECKER (1891a): Erdőszélen Kalkgraben Kőszeg, Bozsok.
- b. TRAXLER (1975): Lichtes Waldstück auf der Anhöhe südöstlich von Goberling.
- c. KESZEI (1994): A Terv út melletti Herman Ottó-sziklán.
KIRÁLY (ined.): A Herman-sziklától 100 m-re, útmenti cseres-tölgyesben.

632. *Linum tenuifolium* L.

- a. GAYER (1932a): Bozsok és Fűtelek között.
- b. BORBÁS (1887): Rohonc és Hadász között.
WAISBECKER (1891a): A Budihegy alján Rohonc, Város-Hadász.
TRAXLER (1975): Auf dem Südhang des Weinberges westlich von Markt Neuhodis, zwischen Markt Neuhodis und Rechnitz, Rechnitz (Oberfeld).
- c. ANTAL - BÖLÖNI - KIRÁLY (ined.): Velem felett a kőfejtő körül.

633. *Linum austriacum* L.

- a. GAYER (1932a): Kőszeg.

633/1. *Linum usitatissimum* L.

- a. FREH (1876): Mívelik.
WAISBECKER (1882): Elvadultan vetések között.
FREH (1883): Ugarokon elvadulva.
BORBÁS (1887): Itt-ott vetik.
- b. BORBÁS (1887): Szalónakon elvadulva.

635. *Oxalis acetosella* L.

- a. FREH (1876): Erdőutak mentében.
WAISBECKER (1882): Lomberdőkben.
FREH (1883): Az óházi, hermannkúti és az Írottkőhöz vezető utak mentén igen közönséges.
BORBÁS (1887): A Vütömtől északra mindenütt, Írottkő.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben; var. *parviflora*: Hosszúárok Velem.
PÓCS (1965): Hámortó felett, Keresztkút-hegy (tab., 1959).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
CSAPODY (1980): Bükkösökben.
- b. JEANPLONG (1970b): Im Geschriebenstein-Hirschenstein-Kamm.
- c. CSAPODY (in notis): Velem (Hosszú-völgy) (1985).
LENDVAI - RÉDEI (1992): Hármashatárhegy.
SZMORAD (1994): Stájer-forrás (tab., 1993), Hármashatár-patak (tab., 1993), Paprét (tab., 1993), Bozsoki-patak (tab., 1993), Hármashatár-hegy (tab., 1993, 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bükkösökben, patakok partján gyakori.

636. **Oxalis europaea** JORD.

Megi.: Az alábbi adatok (*O. stricta*-ként) vonatkozhatnak az *O. dillenii*-re (637/a.) is, de SOÓ (1927b) revíziója alapján itt kerülnek felsorolásra.

- a. FREH (1876): Kalkgraben gyümölcsösben.
WAISBECKER (1882): Mívelt talajon.
FREH (1883): A Kalkgraben gyümölcsösökben és művelt talajon.
BORBÁS (1887): Kőszeg, Cák.
WAISBECKER (1891a): Mívelt talajon mindenütt.
SOÓ (1927b): Kőszeg (WAISBECKER exs.).
GONDOLA (1965): A Gyöngyös-patak mentén Kőszegfalva mellett (tab., 1964).
JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961).
- b. BORBÁS (1887): Léka.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Utak mentén, nedves árkokban a hegységben is.

637. **Oxalis corniculata** L.

- c. KIRÁLY (ined.): f. *atropurpurea*: Kőszeg belterületén többfelé.

637/a. **Oxalis dillenii** JACQ.

- b. TRAXLER (1970): Althodis.
TRAXLER (1984a): Unterpodgoria S und SO, Weinberg nordwestlich von Markt Neuhodis.

638. **Geranium phaeum** L.

- a. WAISBECKER (1882): Gesztenyésekben.
FREH (1883): A Bunger szőlők árkában és hercegi kertben.
BORBÁS (1887): Gesztenyésekben Kőszeg (leg. FREH et WAISBECKER), bőven.
WAISBECKER (1891a): Füves kertekben Kőszeg, Cák.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
CSAPODY (in notis): Kőszeg, József-forrás (1956).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1969); a Kőszeg, Cák körüli füves helyeken, kertekben elterjedt (WAISBECKER 1891a).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. ANTAL et al. (1994): Térkép!
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Király-völgy, Pogányvölgy, Szerdahelyi-patak Velem alatt, Gyöngyös-mente, Kőszeg belterülete (gimnázium, Malom-árok), Kálvária, József-forrás.

639. **Geranium robertianum** L.

- a. FREH (1876): Ligetekben és bokrokban.
WAISBECKER (1882): Utak szélén.
FREH (1883): Szőlőink horgaiban közönséges.
BORBÁS (1887): Erdőkben és bokrok között mindenütt.
WAISBECKER (1891a): Sziklás, bokros helyeken mindenütt.
PÓCS (1965): Hámortó felett, Keresztút-hegy (tab., 1959).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. JEANPLONG (1970b): Oberkohlstätten (tab.).
- c. LENDVAI - RÉDEI (1992): Hármashatárhegy.

KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).

KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.

SZMORAD (1994): Stájer-forrás (tab., 1993), Bozsoki-patak (tab., 1993), Kecse-ugráló (tab., 1993), Kendig (tab., 1993), Hármashatár-hegy (tab., 1994), Óház (tab., 1993, 1994), Trianoni-kereszt (tab., 1993), Pintér-tető (tab., 1993), Széleskő (tab., 1994), Kalaposkő (tab., 1994).

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegységben gyakori.

644. Geranium molle L.

- a. BORBÁS (1887): Kőszeg (leg. WAISBECKER).
WAISBECKER (1891a): Fűves kertekben Kőszeg, ritka.
JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961).
- b. TRAXLER (1976): Südabhang des Weinberges nördlich von Markt Neuhodis.

645. Geranium columbinum L.

- a. WAISBECKER (1882): Szántóföldeken.
FREH (1883): Szőlőink horgaiban és a Günser-szőlők mögött.
BORBÁS (1887): Mezőkön szálanként mindenütt.
WAISBECKER (1891a): Szántókon mindenütt, Kőszegen bőven.
- b. KOÓ (1994): Galgenberg bei Rechnitz (tab.).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Útszéleken szórványosan.

646. Geranium dissectum JUSLEN

- a. WAISBECKER (1882): Szántóföldeken.
FREH (1883): Vetések közt.
BORBÁS (1887): Mezőkön szálanként Kőszeg.
WAISBECKER (1891a): Fűves kertekben és szántókon Kőszeg, ritka.
- b. TRAXLER (1970): Goberling, Mönchmeierhof.
TRAXLER (1971): Allersdorf - Allersgraben.

647. Geranium rotundifolium L.

- a. WAISBECKER (1882): Az alsó erdő szélén.
FREH (1883): Szőlők mesgyéin és művelt talajon.
BORBÁS (1887): Az alsó erdő szélén Kőszeg (leg. FREH, WAISBECKER 1882).
WAISBECKER (1891a): Az alsó erdő szélén Kőszeg.

648. Geranium pusillum BURMAN

- a. FREH (1876): Szőlőkben.
WAISBECKER (1882): Utak mellett.
FREH (1883): Szőlőkben.
BORBÁS (1887): Utak mentén mindenütt.
WAISBECKER (1891a): Gazos helyeken, mesgyéken mindenütt.
JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).

649. Geranium pyrenaicum BURMAN

- a. WAISBECKER (1891a): Gazos helyen a Gyöngyös mellett Kőszeg.
- b. KIRÁLY (ined.): Írottkőalja.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegység délkeleti részének patakjai mentén, Kőszeg belterületén többfelé.

650. Geranium palustre TORNER

- a. WAISBECKER (1882): Nedves réteken.
 FREH (1883): A sintérréten.
 BORBÁS (1887): Bokrokban, nedves helyeken, szőlők közt Kőszeg (leg. WAISBECKER), Pogányvölgy.
 WAISBECKER (1891a): Nedves réteken és kerítésekben Kőszeg, Bozsok.
- b. BORBÁS (1887): Goberling.
 WAISBECKER (1891a): Rőt.
 GÁYER (1902): Léka.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét), Cák (Nyugati kertalja).
 ANTAL et al. (1994): Térkép!
 KOVÁCS (1994): Doroszlói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Égerligetekben, magaskórósokban, úmenti árkokban (Bozsoki-patak, Szerdahelyi-patak, Meszes-völgy, Pogányvölgy, Holt-hegy, József-forrás, Szabó-hegy lába)

651. Geranium sanguineum L.

- a. FREH (1876 sub nomine *G. sylvaticum*): Gesztenyésekben.
 WAISBECKER (1882): Erdőszélen Óház, gyümölcsösökben.
 FREH (1883 sub nomine *G. sylvaticum*): Gyümölcsöseink és erdeink szélén.
 BORBÁS (1887): Verőfényes lejtőkön Rohonc - Rendek; f. *latilobum*: Kőszeg.
 WAISBECKER (1891a): Hegyi réteken, Kőszeg, Pogányvölgy; f. *latilobum*: Szabó-hegy.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Verőfényes lejtőkön Rohonc - Rendek.
 WAISBECKER (1891a): Léka, Rohonc.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 KOÓ (1995): An den Südhängen des Günser Berglands.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Hársfakapu), Cák (Gesztenyés oldal).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 SZMORAD (1994): Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz tölgyesekben, gesztenyésekben, főként a hegység keleti részén.

***652. Geranium sylvaticum L.**

Megj.: FREH (1876, 1883) adatai BORBÁS (1887) szerint a *Geranium sanguineum*-ra (651.) vonatkoznak.

- a. FREH (1876): Gesztenyésben.
 FREH (1883): Erdeinkben.

656. Erodium cicutarium (L.) L'HÉRIT. in AIT.

- a. FREH (1876): Ugarokon.
 WAISBECKER (1882): Mívelt talajon.
 FREH (1883): Mívelt talajon és szántóföldeken.
 BORBÁS (1887): Mezőkön mindenütt.
 WAISBECKER (1891a): Szántókon mindenütt.
 WAISBECKER (1908): var. *pimpinellifolium*: Mezőkön Kőszegen és Bozsokon;
 f. *odoratum*: kőfejtőnél Kőszegen.

- b. BORBÁS (1887): var. *pimpinellifolium*: Léka.
WAISBECKER (1891a): var. *pimpinellifolium*: Léka.
KOÓ (1994): Galgenberg bei Rechnitz (tab.).
- c. KIRÁLY (ined.): Szabó-hegy.

658. *Mercurialis annua* L.

- a. FREH (1876): Szőlőgyom.
WAISBECKER (1882): Mívelt talajon.
FREH (1883): Mívelt talajon igen közönséges.
BORBÁS (1887): Mívelt talajon Kőszeg, Cák.
WAISBECKER (1891a): Mívelt talajon mindenütt.
- b. BORBÁS (1887): Mívelt talajon Rohonc, Szalónak (FORSTER et SZENCZY mscr.).
- c. KIRÁLY (ined.): Kőszeg (Chernel-kert), Meszes-völgy, József-forrás, Bozsok.

659. *Mercurialis perennis* L.

- a. FREH (1876) A Kőnegyednél.
WAISBECKER (1882): A felső erdőben.
FREH (1883): A felső erdőben a Kőnegyednél és Óháznál.
BORBÁS (1887): A Vütöm erdeiben.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
GÁYER (1925b): Hermannforrás felett bükkerdőben.
GÁYER (1926-27): var. *saxicola*: Óház.
- c. CSAPODY (in notis): Velem (Hosszú-völgy) (1985).
BARTHA - MARKOVICS (1991): Az Írottók lábánál bükkösben (tab.).
LENDVAI - RÉDEI (1992): Hármashatárhegy.
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
SZMORAD (1994): Stájer-forrás (tab., 1993), Hármashatár-patak (tab., 1993), Bozsoki-patak (tab., 1993), Hármashatár-hegy (tab., 1993, 1994), Kendig (tab., 1993), Írottók (tab., 1993), Óház (tab., 1993, 1994), Széleskő (tab., 1994), Kalaposkő (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Főleg bükkösökben, patakok partján gyakori.

665. *Euphorbia palustris* L.

- a. BORBÁS (1887): Bozsok mocsaras rétjein.

666. *Euphorbia villosa* W. et K. ex WILLD.

- a. WAISBECKER (1891a): Nedves réten Bozsok (a típus mellett további alakok: f. *tuberculata*, f. *leiocarpa*).
WAISBECKER (1891b): f. *villosa*: Quellige Bergwiese in Bozsok; f. *tuberculata* et f. *leiocarpa*: Nasse Wiese in Bozsok.
- b. TRAXLER (1984c): Rechnitz NO.

667. *Euphorbia polychroma* L.

- a. FREH (1876): A felső erdőben.
WAISBECKER (1882): A felső erdő szélén.
FREH (1883): A felső erdőben az Óház körül.
BORBÁS (1887): Kőszeg, az Óház körül (FREH 1876).
WAISBECKER (1891a): Bokros, köves helyeken a Kőszegi-hegység területén.
- b. BORBÁS (1887): Rohonc, Hámor, Rendek.

TRAXLER (1985): Lockenhaus - Liebing, Markt Neuhodis N, Rechnitz (Weg zum Ödes Schloß und gegen Bozsok).

- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Herman-szikla, Óház.

***668. Euphorbia dulcis L.**

- a. FREH (1876): Gyöngyös mentében. Megj.: lásd BORBÁS (1887)!
BORBÁS (1887): FREH (1876) adata törlendő.

669. Euphorbia angulata JACQ.

- a. WAISBECKER (1882): Gesztenyéseinkben.
FREH (1883): Pugl-gesztenyés.
BORBÁS (1887): Kőszeg (WAISBECKER 1882), erdőben és gesztenyésekben.
WAISBECKER (1891a): Erdőszélen, bokros helyeken Kőszeg.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Rohonc, Léka.
WAISBECKER (1891a): Rohonc, Léka.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
- c. ANTAL et al. (1994): Térkép!
SZMORAD (1994): Herman-szikla (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bozsok fölött vízmosásban, Zsáper-hegy gesztenyésében.

670. Euphorbia verrucosa L.

Lit.:

- a. WAISBECKER (1882): Gesztenyéseinkben.
FREH (1883): Pugl-gesztenyésben és Klausen erdőben.
BORBÁS (1887): Gesztenyésekben, erdőben Cák, Kőszeg, Klausen (leg. WAISBECKER).
WAISBECKER (1891a): Réteken, az óhási gyümölcsösökben Kőszeg, Pogányvölgy.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KIRÁLY (ined.): Pogányvölgy.

Exs.:

- a. PIERS (1890): In silvis montis Günsii (HNM).
PIERS (1900, 1902): Pogány (HS).
WAISBECKER (1902): Réten Kőszeg (HS).
WAISBECKER (1903): Pugel (HNM).
WAISBECKER (1906): Kőszeg, alsó rét (HNM).
TUZSON - ANDREÁNSZKY (1922): In partis Velem prope oppid. Kőszeg (HNM).
KÁRPÁTI (1932): In pratis humidis ad pag. Velem (HNM).
KÁRPÁTI (1932): In pratis paludosis ad pag. Cák (HNM).
SOÓ (1932): In pratis humidis dumestisque inter opp. Kőszeg et pag. Cák (HNM).
CSAPODY V. (1950): Kőszeg - Cák (HNM).

671. Euphorbia platyphyllos L.

- a. WAISBECKER (1882): Mívelt talajon.
FREH (1883): Gesztenyésekben és erdőutak mellett.
BORBÁS (1887): Mívelt földön mindenütt.
- b. GÁYER (1902): Léka.
- c. KIRÁLY (ined.): Bozsok, a határátkelő felé útmentén.

673. Euphorbia helioscopia L.

- a. WAISBECKER (1882): Mívelt talajon.
FREH (1883): Mívelt talajon.
BORBÁS (1887): Mívelt földön mindenütt.
WAISBECKER (1891a): Szántókon mindenütt.
WAISBECKER (1908): Útszéleken és művelt talajon.
- c. KIRÁLY (ined.): Szántókon a hegylábi területeken gyakori (Kőszeg, Velem, Bozsok).

674. Euphorbia amygdaloides L.

- a. FREH (1876): Klausenban.
WAISBECKER (1882): A felső erdő szélén.
FREH (1883): A felső erdőben az Óház körül.
BORBÁS (1887): A Vütömben erdőkben mindenütt.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
JEANPLONG (1970b): Im Geschriebenstein-Hirschenstein-Kamm.
- c. BARTHA - MARKOVICS (1991): Az Írottó lábánál bükkösben (tab.).
LENDVAI - RÉDEI (1992): Hármashatárhegy.
SZMORAD (1994): Stájer-forrás (tab., 1993), Hármashatár-patak (tab., 1993), Szénégető-forrás (tab., 1993), Hármashatár-hegy (tab., 1994), Óház (tab., 1993, 1994), Kalaposkő (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bükkösökben, patakok partján nem ritka.

676. Euphorbia cyparissias L.

- a. FREH (1876): Útfeleken.
WAISBECKER (1882): Útszélén.
FREH (1883): Útfeleken.
BORBÁS (1887): Mezőkön mindenütt.
WAISBECKER (1891a): Mesgyéken, útszéleken mindenütt.
VIDA (1956): Péterics-hegy mézscsillámpala sziklái (tab., 1955), Szt. Vid-hegy (tab., 1955).
JEANPLONG (1970a): Velem Szt. Vid-hegy (tab., 1969).
- b. KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Kőszegszerdahely, Cák (Gesztenyés oldal).
KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Bozsok, Hársfakapu (tab., 1994).
KOVÁCS - TAKÁCS (1994): Cák gesztenyés oldal.
SZMORAD (1994): Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994), Széleskő (tab., 1994), Kalaposkő (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz, nyílt helyeken, nem túl gyakori.

677. Euphorbia esula L.

- a. FREH (1883): Vetések szélein.
BORBÁS (1887): Mezőkön, szántóföldek szélén Kőszeg.
WAISBECKER (1891a): Mesgyéken, útszéleken mindenütt Kőszeg.
- b. BORBÁS (1887): Rőt, Léka, Szalónak (FORSTER mscr.).
WAISBECKER (1891a): Rőt, Léka.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Nyugati kertalja).
ANTAL - KIRÁLY (ined.): Sárosfa-forrás, útmentén.

679. Euphorbia virgata W. et K.

- a. FREH (1876): A Gyöngyösnél.
WAISBECKER (1882): Útszélén.
FREH (1883): Vetések szélein.
BORBÁS (1887): Útfeleken, vetések szélén Kőszeg.
WAISBECKER (1891a): Mesgyéken, útszéléken mindenütt Kőszeg, Cák.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
- b. BORBÁS (1887): Rohonc.
WAISBECKER (1891a): Rohonc.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
TRAXLER (1987): Goberling W und S, Stadtschlaining, Altschlaining, Mönchmeierhof, Weinberg bei Markt Neuhodis, Rechnitz (Sätzenriegel).
- c. KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Cák, Kőfejtők (tab., 1994), Kőszegdoroszló (Pogány-patak völgye, enyhe lejtő, tab., 1993).
KIRÁLY (ined.): Kőszegszerdahelyi szőlők alján, Pogányvölgy, Szabó-hegy szőlőmesgyén, Kőszeg (Malomárok).

682. Euphorbia falcata L.

- a. FREH (1876 sub nomine *E. segetalis*): Vetések közt.
WAISBECKER (1882): Vetések között.
FREH (1883): Vetések közt a Luppi dülön.
BORBÁS (1887): Vetésben Kőszeg.
WAISBECKER (1891a): Szántókon Kőszeg, Doroszló, Cák.
- b. BORBÁS (1887): Szalónak (FORSTER et SADLER mscr.).
WAISBECKER (1891a): Rumpód.

683. Euphorbia peplus L.

- a. FREH (1876): Szántóföldeken.
WAISBECKER (1882): Mívelt talajon.
FREH (1883): Mívelt talajon.
BORBÁS (1887): Szemetes helyen Kőszeg (FREH 1876).
WAISBECKER (1891a): Mívelt talajokon mindenütt.
- c. KIRÁLY (ined.): Kálvária, Szabó-hegy alja, Bozsok, gyalogutak mentén.

685. Euphorbia exigua L.

- a. WAISBECKER (1882): Vetések között.
FREH (1883): Vetések közt.
BORBÁS (1887): Vetésben Kőszeg, Bozsok (leg. WAISBECKER); f. *retusa*: Kőszeg.
WAISBECKER (1891a): Szántókon mindenütt; f. *retusa* et f. *tricuspidata*: Kőszeg, Cák, Velem.
- b. BORBÁS (1887): Szalónak (SADLER mscr.).

***685/1. Euphorbia segetalis L.**

- a. FREH (1876): Vetések közt.
BORBÁS (1887): FREH (1876) *E. segetalis*-a = *E. falcata* (682.).

Megj.: FREH (1876) *E. procera*-ja (Seybold erdeje) nem azonosítható.

686. Callitriche palustris L. em. DRUCE

- a. WAISBECKER (1882): Vízárkokban.
FREH (1883): A téglavetők vizenyős helyein.

BORBÁS (1887): Vizesárkokban Kőszeg.
 WAISBECKER (1891a): Vízárkokban Kőszeg.

687. Callitriche cophocarpa SENDTN.

- a. WAISBECKER (1882): Vízárkokban.
 FREH (1883): Vízárkokban (leg. WAISBECKER).
 WAISBECKER (1891a): Vízárkokban Velem.
- b. BORBÁS (1887): Szalónak (FORSTER mscr., sub nomine *C. aquatica*).
 WAISBECKER (1891a): Vízárkokban Rohonc.

688. Fraxinus ornus L.

- c. KIRÁLY (ined.): Gyöngyös feletti határsávi részen - a Tábor-hegy északi lejtőjén - több nagytermetű fa (minden bizonnyal telepítve).

688/1. Fraxinus pennsylvanica MARSH.

- c. KIRÁLY (ined.): Meszes-völgy, Szabó-hegy alja, Pogányvölgy, Alsó-erdő, telepítve ill. kivadulva.

689. Fraxinus excelsior L.

- a. FREH (1876): Kertekben és sétányokon.
 WAISBECKER (1882): A felső erdőben (a szép nyírfánál).
 FREH (1883): A felső erdőben.
 BORBÁS (1887): Magasabb erdőkben Kőszeg (WAISBECKER 1882), a Dreieckstein körül, Velem az Írottkő alatt.
 WAISBECKER (1891a): Erdőkben, a szép nyírfá felé Kőszeg, az Írottkő alatt Velem.
 PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ölmod in einer Lichtung des "Alsóerdő", an den Rändern des Moores.
 PÓCS (1965): Asztalkő tetőin (tab., VIDA nyomán, 1955); Hámortó felett, Kereszt-kút-hegy (tab., 1959).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Szalónak (FORSTER mscr.), Batthyány Üveghuta (SADLER mscr.).
- c. CSAPODY (in notis): Bozsok (kastélypark) (1985).
 KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét.
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Cák (Nyugati kertalja).
 SZMORAD (1994): Stájer-forrás (tab., 1993), Hármashatár-hegy (tab., 1993), Paprét (tab., 1993), Bozsoki-patak (tab., 1993), Hármashatár-hegy (tab., 1993, 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLYI - SZMORAD (ined.): Patakok mentén szórva-nyosan.

691. Syringa vulgaris L.

- a. FREH (1876): Mívelik.
 FREH (1883): Művelik.
 BORBÁS (1887): Ültetve Kőszeg.
- c. KIRÁLY (ined.): Cák belterülete, Kálvária, Meszes-völgy, elvadulva.

692. Ligustrum vulgare L.

- a. FREH (1876): Erdeinkben.
 WAISBECKER (1882): Berkekben.
 FREH (1883): Szőlőink horgaiban és erdeinkben.
 BORBÁS (1887): Bokros helyeken, erdők szélein mindenütt.
 WAISBECKER (1891a): Cserjékben mindenütt.

- Soó (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. Soó (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét.
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Kőszegszerdahely, Cák (Gesztenyész oldal, Nyugati kertalja).
 KOVÁCS - TAKÁCS (1994): Cádi gesztenyész oldal.
 SZMORAD (1994): Óház (tab., 1993, 1994), Trianoni-kereszt (tab., 1993), Hermanzikla (tab., 1994), Hegyvámos-erdő (tab., 1994), Széleskő (tab., 1994), Kalaposkő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Szárazabb helyeken a hegység délkeleti részén.

694. Centaurium erythraea RAFN.

- a. FREH (1876): A felső erdőben.
 WAISBECKER (1882): Gesztenyéseinkben.
 FREH (1883): Erdeink napos helyein és vágásokban.
 BORBÁS (1887): Erdők tisztásain, vágásokban mindenütt, gesztenyésekben Kőszeg; lus. *albiflorum*: erdőkben Kőszeg (leg. FREH).
 WAISBECKER (1891a): A Kőszegi-hegység erdeiben; lus. *albiflorum*: Kőszeg, Cák.
 VIDA (1956): Szt. Vid-hegy (tab., 1955).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Cák (Gesztenyész oldal).
 KOVÁCS - TAKÁCS (1994): Cádi gesztenyész oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Útszéleken, réteken gyakori.

695. Centaurium pulchellum (Sw.) DRUCE

- a. WAISBECKER (1882): Nedves helyeken.
 FREH (1883): Az alsó réten.
 BORBÁS (1887): Nedves réteken, iszapos helyen nem éppen gyakori, Kőszeg.
 WAISBECKER (1891a): Nedves helyeken Kőszeg, Doroszló.
- c. KIRÁLY (ined.): Bozsoktól Rohonc felé, útmentén.

!698. Gentiana cruciata L.

Lit.:

- a. WAISBECKER (1882): A felső erdő szélén.
 FREH (1883): Az Óháznál és a Vörösföldnél.
 BORBÁS (1887): Kőszeg (Vörösföld, Óház mellett) erdők tisztásain (leg. FREH et WAISBECKER).
 WAISBECKER (1891a): Bokros helyeken a doroszlói úton és a Vörösföldnél Kőszeg, kevés.
 SZUJKÓ-LACZA - SEN (1977): Rothe Erde (PIERS exs. 1890).
- b. BORBÁS (1887): Léka, Szalónak (FORSTER mscr.).
 WAISBECKER (1891a): Ó-Hadász, Léka, kevés.

Exs.:

- a. WAISBECKER (1900): Bokros helyen Doroszló (HS).

!699. Gentiana asclepiadea L.

- a. WAISBECKER (1882): A felső erdőben.
 FREH (1883): Az óházi, sároskúti erdőkben és a Stájer-házaknál.

- BORBÁS (1887): Erdők nyílt helyein a Vütömben mindenütt a határig.
 WAISBECKER (1891a): A Kőszegi-hegység erdeiben bőven.
 NEUMAYER (1929): Nordwestabhang des Kreuzbrunn bei Kőszeg (NEUMAYER).
 GYÖRFFY (1936): Kőszeg (Óház - Steierházak, leg. SCHMIDT).
 PÓCS (1965): Hámortó felett, Keresztkút-hegy (tab., 1959); Vogelsang-völgyben a Stájerházak alatt (tab., PÓCS - VIDA nyomán, 1954).
 SZUJKÓ-LACZA - SEN (1977): Günsii (BORBÁS exs. 1882), Bozsok "mt. Középdomb" (KÁROLYI exs. 1947), Bozsok "Írottkö környéke" (BÁNÓ exs. 1951), Hétforrás (LENGYEL exs. 1939, PÓCS et GELENCSEK exs. 1954), Írottkö (LENGYEL exs. 1939).
 CSAPODY (1980): A hegység magaskőrósaiban tömegesen fellépő faj.
 b. NEUMAYER (1929): Oberhalb Rechnitz gegen den Standenriegel (NEUMAYER).
 JEANPLONG (1970b): Im Geschriebenstein-Hirschenstein-Kamm.
 SZUJKÓ-LACZA - SEN (1977): Hosszúszög (WAISBECKER exs. 1898, SIMONKAI exs. 1902), montis Szarvaskő (TUZSON et ANDREÁNSZKY exs. 1916).
 c. LENDVAI - RÉDEI (1992): Hármashatárhegy.
 ANTAL et al. (1994): A hegység magasabb részein utak mentén, nyiladékokon, égerligetekben nem ritka. Térkép!
 KESZEI (1994): Vöröskeresztől a Stájerházak felé árokpartokon.
 SZMORAD (1994): Stájer-forrás (tab., 1993), Hármashatár-patak (tab., 1993).

!700. *Gentiana pneumonanthe* L.

- a. FREH (1876): Az Elendgesztenyésben és másutt is.
 WAISBECKER (1882): A felső erdő szélén, nedves réteken.
 FREH (1883): Az Elendgesztenyésben.
 BORBÁS (1887): Nedves réteken Szerdahely (leg. FREH), Bozsok, Kőszeg (a Klausen mögött, a Kálváriára vezető mélyúton (leg. FREH), a felső erdő szélén (WAISBECKER 1882)).
 WAISBECKER (1891a): A Vörösföldnél és gesztenyésekben Kőszeg, Szerdahely, Bozsok; *f. elliptica*: nedves réten Bozsok.
 WAISBECKER (1891b): *f. elliptica*: Nasse Wiese in Bozsok.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 SZUJKÓ-LACZA - SEN (1977): Bozsok (WAISBECKER exs. 1890), Cák (? exs. 1893), Kőszeg (WAISBECKER exs. 1892, 1896, SIMONKAI exs. 1890), "Stájerházak et Vöröskereszt" (BOROS exs. 1924), Kőszeg et Ólmod "Alsóerdő" (BOROS exs. 1930).
 b. BORBÁS (1887): Szalónak.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 SZUJKÓ-LACZA - SEN (1977): Barátmajor (MÁRTON exs.).
 c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét, néhány tő.
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Kovácsi-rét).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Doroszlói-patak (tab., 1993-94).
 MARKOVICS (ex verb.): A bozsoki Zsidó-réten néhány tő.

697. *Gentianella ciliata* (L.) BORKH.

- a. FREH (1876): Elendgesztenyésben.
 WAISBECKER (1882): A veres földnél.
 FREH (1883): A Vörösföldnél.
 BORBÁS (1887): Fűves helyeken a Vörösföld mellett Kőszeg (leg. FREH et WAISBECKER).
 WAISBECKER (1891a): A Vörösföldnél Kőszeg.

JEANPLONG (1972): Cák, füves útszegélyen a kőfejtő mellett.

SZUJKÓ-LACZA - SEN (1977): Kőszeg, Rothe Erde (PIERS exs. 1890, WAISBECKER exs. 1897).

- b. GAYER (1926-27): Podgoria, sehr zahlreich.
- c. BÁLINT - BÖLÖNI - KIRÁLY - MARKOVICS (ined.): Egyik felhagyott cáki kőfejtőben mintegy 50 fő, terjeszkedő pionír fajok árnyékolása fenyegeti.

701. *Gentianella austriaca* (A. et J. KERN) HOLUB

Lit.:

- a. WAISBECKER (1882 sub nomine *G. germanica*): Gesztenyéseinkben.
 FREH (1883): A Pugl és a Hinterleiten gesztenyésekben.
 BORBÁS (1887): Gesztenyésekben Kőszeg.
 WAISBECKER (1891a sub nomine *G. sturmiana*): Nedves réten Bozsok, gesztenyésekben Kőszeg, Cák.
 WAISBECKER (1891b sub nomine *G. sturmiana*): Nasse Wiese in Bozsok, Kastanienhain in Güns.
 GAYER (1929): Moorwiese in Bozsok.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc; var. *castanetorum*: ugyanott.
 HORVÁTH - JEANPLONG (1962): var. *castanetorum*: Kőszeg feletti hegyoldalakon (SOÓ - JÁVORKA 1951), a Buckel gesztenyésben helyenként bőven (leg. JEAN-PLONG).
 CSAPODY (1980): var. *castanetorum*: Buckel gesztenyés.
 JEANPLONG (ex litt.): var. *castanetorum*: A Szabó-hegy gesztenyésein 1946-ban egy kis populációban élt.
 SZUJKÓ-LACZA (1982): var. *castanetorum*: Kőszeg (WAISBECKER exs. 1892, 1898, 1899, PIERS exs. 1889, SIMONKAI - WAISBECKER exs. 1889, BOROS exs. 1920, VISNYA exs. 1938); *var. *paludosa*: Kalaposkő (MOLNÁR exs. 1945).
- b. BORBÁS (1887): Erdők tisztásain Alsó-Szénégető.
 WAISBECKER (1891a sub nomine *G. sturmiana*): Rőt.
 WAISBECKER (1903b): var. *brachyodonta*: Rohonc, Budiriegel hegyén 500 m magasságban, valószínű a Satzenriegel-hegyen is.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc; var. *castanetorum*: ugyanott.
 TRAXLER (1970): Zwischen Weissenbach und Langeck, bei Oberkohlstätten und Glashütten b. L., südlich von Glashütten b. Schl. an zwei Stellen, bei den Steinbrüchen westlich von Unterkohlstätten, zwischen Oberkohlstätten und Glashütten b. Schl. an zwei Stellen, am Hang östlich von Goberling an zwei Stellen, Osthang des Glasbachtals unterhalb Goberling zwischen Kurthzbach und Schleggraben.
 TRAXLER (1973b): Auf einem locker bewaldeten Berge bei Schlaining (CLUSIUS). Auf Bergwiesen ist er nicht selten, so bei Ober- und Unterkohlstätten, Glashütten bei Schlaining und Goberling. Das Stadtschlaining am nächsten liegende Vorkommen befindet sich am östlichen Hang des Glasbachtals kurz von dessen Ausgang in das Tauchental.
- c. KOVÁCS - TAKÁCS (1992): var. *brachyodonta*: Bozsok, Zsidó-rét.
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).
 ANTAL et al. (1994): Alapfaja a bozsoki Zsidó-réten ma is él, a var. *castanetorum* kipusztulhatott.
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94).

Exs.:

- a. WAISBECKER (1889): var. *castanetorum*: In pratis montaris apertis ad Kőszeg (HNM) (rev. SZUJKÓ-LACZA).
 WAISBECKER (1889): Kőszeg gesztenyésein (HNM).
 WAISBECKER (1889): var. *brachyodonta*: Bozsokon nedves réten (HNM, HS).

- PIERS (1890): In acris pallens Bozsok (HNM).
- PIERS (1892): var. *castanetorum*: In castanetis Elend (HNM) (rev. SZUJKÓ-LACZA).
- PIERS (?): var. *brachyodonta*: In castanetis Günsii (HNM) (rev. SZUJKÓ-LACZA).
- WAISBECKER (1895): var. *castanetorum*: In castanetis ad oppidu Kőszeg (HNM) (rev. SZUJKÓ-LACZA).
- WAISBECKER (1897): var. *castanetorum*: Kastanienhain in Güns (HNM) (rev. SZUJKÓ-LACZA).
- WAISBECKER (1898): var. *castanetorum*: Gesztenyésekben Kőszegen (HNM) (rev. SZUJKÓ-LACZA).
- WAISBECKER (1898): var. *castanetorum*: Kőszeg, Szabó-hegy (HNM) (rev. SZUJKÓ-LACZA).
- WAISBECKER (1898): var. *castanetorum*: In monte Szabóhegy supra opp. Kőszeg (HNM) (rev. SZUJKÓ-LACZA).
- WAISBECKER (1898): var. *castanetorum*: In castanetis montis Szabóhegy supra opp. Kőszeg (HNM) (rev. SZUJKÓ-LACZA).
- WAISBECKER (1898): var. *castanetorum*: Kőszegen hegyi füvesekben (HNM) (rev. SZUJKÓ-LACZA).
- WAISBECKER (1900): var. *castanetorum*: Gesztenyésekben Kőszeg (HS).
- BOROS (1920): var. *castanetorum*: In castanetis raris Pugel prope Kőszeg (HNM) (rev. SZUJKÓ-LACZA).
- VISNYA (1938): var. *castanetorum*: In castaneto Pukel dicto prope oppidum Kőszeg (rev. SZUJKÓ-LACZA).
- b. WAISBECKER (1902): var. *brachyodonta*: Rohoncon, a Budiriegli hegyen (HNM) (rev. SZUJKÓ-LACZA).
- WAISBECKER (1902): A Budiriegli nyergén a Kahle Greut felé Rohoncon (HNM).

*701/1. **Gentianella uliginosa** (WILLD.) BÖRN.

- c. SIMON (1992): Bozsok, új felfedezés. Megj.: Az adat nyilvánvalóan az egyetlen meglévő populációra (Zsidó-rét) vonatkozik, ahol azonban a *G. austriaca* él, megfelelő tanulmányok híján a *G. uliginosa* előfordulása nem bizonyítható.

703. **Menyanthes trifoliata** L.

- a. FREH (1883): A bozsoki nedves réten Bucsu felé.
BORBÁS (1887): Nedves réteken Bozsok.
WAISBECKER (1891a): Süppedékes réten Bozsok.
GÁYER (1927-29): Velem alatt vasoxydos forráshelyen.
HORVÁTH -JEANPLONG (1962): Velem (GÁYER 1927-29).
- c. KIRÁLY (ined.): Velemi fürdő, égeresben mintegy 50 tő.

706. **Vincetoxicum hircundinaria** MEDIK.

- a. FREH (1876): Gesztenyésekben.
WAISBECKER (1882): Erdőszélen.
FREH (1883): Gesztenyésekben és erdőkben.
BORBÁS (1887): Erdők szélein és tisztásain mindenütt; var. *laxum*: Kőszeg gesztenyéseiben.
WAISBECKER (1891a): Bokros helyeken mindenütt; var. *laxum*: gesztenyésekben Kőszeg.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztényés oldal).

KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.

SZMORAD (1994): Óház (tab., 1993), Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994).

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz helyeken meglehetősen gyakori.

706/1. **Buddleia davidii** FRANCH.

- c. KIRÁLY (ined.): Elvadultan Velemben, a Szerdahelyi-patak hídjánál és a Hosszú-völgy végén.

707. **Vinca minor** L.

- a. FREH (1876): A Klausen erdőszelelen.
 WAISBECKER (1882): A Klausen erdőben.
 FREH (1883): A Klausen erdő szélén.
 BORBÁS (1887): Klausen erdőben Kőszeg (FREH 1876).
 WAISBECKER (1891a): Erdőszelelen Klausen, Kőszeg.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
 WAISBECKER (1891a): Rőt, Hámor, erdőszelelen.
- c. CSAPODY (in notis): Bozsok (kastélypark) (1985).
 SZMORAD (1994): Óház (tab., 1993).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Szabó-hegy, Meszes-völgy, cádi pincék, Hörmann-forrástól a Stájerházak felé, Bozsoki-patak, Talár-erdő, velemi köfejtő, Vöröskereszt, Andalgó, Óház, Pintér-tető.

710. **Cuscuta europaea** L.

- a. FREH (1876): Lucernán.
 WAISBECKER (1882): Kerítésekben.
 FREH (1883): Vidékünkön fűzfán és csalánon találtam élődvé.
 BORBÁS (1887): Kőszeg (FREH 1883), fűzfán.
 WAISBECKER (1891a): Lucernán, csalánon, fűzfán mindenütt.
 SOÓ - BORSOS (1957): Kőszeg.
 GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).
- b. BORBÁS (1887): Hámor (FREH 1883), fűzfán.

711. **Cuscuta epithimum** (L.) NATH.

- a. FREH (1876): Kertünk sövényén.
 WAISBECKER (1882): Réteken, élősvi növény.
 FREH (1883): Lucernán és lóherén.
 BORBÁS (1887): Velem, Kőszeg (FREH 1876), Bozsok.
 WAISBECKER (1891a): Különféle növényeken mindenütt.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Rohonc, Szalónak (FORSTER mscr.).
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 JEANPLONG (1970b): Lockenhaus (tab.).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Herman-szikla, Cák felett réten, Velem felett száraz tisztáson.

712. **Cuscuta trifolii** BAB.

- a. WAISBECKER (1891a): Lóheren Kőszeg, Doroszló.
 JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).

- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyés oldal).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.

713. *Cuscuta epilinum* WEIHE

- b. BORBÁS (1887): Batthyány Üveghuta (leg. WAISBECKER).
WAISBECKER (1891a): Lenvetésben Szalónaki Üveghuta.

716. *Convolvulus arvensis* L.

- a. FREH (1876): Szántóföldeken és réteken.
WAISBECKER (1882): Mívelt talajon.
FREH (1883): Mívelt talajon, ugarokon és réteken.
BORBÁS (1887): Mezőkön mindenütt, de elég ritka.
WAISBECKER (1891a): Szántókon mindenütt; f. *villosus*: Kőszeg.
JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1969).
- b. WAISBECKER (1891a): var. *villosus*: Szántókon Rőt.
- c. JEANPLONG (ex litt.): Kőszegszerdahely - Velem között kaszálóréten (tab., 1987).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken szórványos.

718. *Calystegia sepium* (L.) R. BR.

- a. FREH (1876): Kerti sövényekben.
WAISBECKER (1882): Kerítésekben.
FREH (1883): Gyepükben és kerítésekben.
BORBÁS (1887): Sövényeken mindenütt elszórva, a hegyek csúcsain ritka.
WAISBECKER (1891a): Kerítésekben mindenütt szórványosan.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között),
illetve Kőszegfalva mellett (tab., 1964).
JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felsőrét).
SZMORAD (1994): Paprét (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Égerligetekben, réteken, alig.

718/1. *Phlox subulata* L.

- b. TRAXLER (1974): Verwildert beim Friedhof von Oberkohlstätten.

719. *Ipomoea purpurea* (L.) ROTH

- c. KIRÁLY (ined.): Elvadultan Pogányvölgy.

719/1. *Phacelia tanacetifolia* BERNTH.

- c. KIRÁLY (ined.): Bozsoktól a határ felé eső szántóföldek egyikén, elvadultan.

722. *Omphalodes scorpioides* (HAENKE ex JACQ.) SCHRANK

- a. WAISBECKER (1893): Gebüsch in Güns.

723. *Cynoglossum officinale* L.

- a. FREH (1876): Útfeleken.
WAISBECKER (1882): Utak szélén.
FREH (1883): Az országutak árokpartjain.
BORBÁS (1887): Utak mellett mindenütt.
WAISBECKER (1891a): Útszélén mindenütt.

726. **Lappula squarrosa** (RETZ.) DUM.

- a. FREH (1876): Sz. János hídjánál.
WAISBECKER (1882): A vár falán.
FREH (1883): A Sz. János hídjá körül és a vár falán.
BORBÁS (1887): Kőszeg (leg. FREH et WAISBECKER), mezőkön.
WAISBECKER (1891a): Gazos helyeken és régi falakon Kőszeg.
- b. BORBÁS (1887): Rohonc, Ó-Hadász.
WAISBECKER (1891a): Rohonc, Ó-Hadász.

728. **Asperugo procumbens** L.

- a. FREH (1876): Minden gyümölcsösben.
WAISBECKER (1882): Utak szélén.
FREH (1883): Utak szélén (leg. WAISBECKER).
BORBÁS (1887): Utak szélén Kőszeg (WAISBECKER 1882).
WAISBECKER (1891a): Gazos helyeken Kőszeg, Bozsok; ritka.

729. **Symphytum tuberosum** L. ssp. **angustifolium** (KERN.) NYM.

- a. FREH (1876): Kertekben, gyümölcsösökben.
WAISBECKER (1882): Erdeinkben.
FREH (1883): Gesztenyéseinkben és erdeinkben.
BORBÁS (1887): Erdőkben mindenütt.
WAISBECKER (1891a): Erdőkben mindenütt.
WAISBECKER (1901a): f. *longifolium*: Wälder in Güns.
GÁYER (1932a): f. *pseudobulbosum*: Kőszeg (GÁYER 1932b).
GÁYER (1932b): f. *pseudobulbosum*: Bei Kőszeg in einem Föhren-Eichenmischwalde.
ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", im Eichenwald westwärts vom Moor (tab.).
PÓCS (1965): Hámortó felett, Keresztút-hegy (tab., 1959).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Kőszegszerdahely, Cák (Gesztenyész oldal).
LENDVAI - RÉDEI (1992): Hármashatárhegy.
KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.
SZMORAD (1994): Hármashatár-hegy (tab., 1994), Trianoni-kereszt (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Üde erdőkben nem ritka.

730. **Symphytum officinale** L.

- a. FREH (1876): Árkokban.
WAISBECKER (1882): Árokparton.
FREH (1883): Árokpartokon.
BORBÁS (1887): Vizek, árkok mellett mindenütt.
WAISBECKER (1891a): Árkokban mindenütt.
WAISBECKER (1899): f. *angustifolia*: Bachufer in Güns.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).
JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Kőszegszerdahely.
KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Velem - Kőszegszerdahely közötti ártér (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Nedvesebb helyeken szórványosan; ssp. *bohemicum*: Gubahegy

732. **Anchusa officinalis** L.

- a. FREH (1876): Útfeleken.
WAISBECKER (1882): Árokparton.
FREH (1883): A Gyöngyös partján.
BORBÁS (1887): Mezőkön, de Kőszeg felett nem láttam; lus. *abiflora*: az alsó téglavetőknél Kőszeg (leg. FREH).
WAISBECKER (1891a): Útszélén, mesgyéken mindenütt; f. *arvalis* et lus. *albiflora*: ugyanott.
- b. BORBÁS (1887): Mezőkön, de Rohonc, Szalónak (FORSTER mscr.) felett nem láttam.
- c. KIRÁLY (ined.): Az Óház déli oldalában útmentén.

734. **Anchusa azurea** MILL.

- a. WAISBECKER (1891a): Gazos helyen a marhavásártéren Kőszeg.
WAISBECKER (1891b): Wüste Stelle am Viehmarktplatz in Güns.

735. **Lycopsis arvensis** L.

- b. WAISBECKER (1882): Szántóföldeken Rohoncon.
FREH (1883): A rohongi mezőkön (leg. WAISBECKER).
BORBÁS (1887): Szántóföldeken Rohonc (WAISBECKER 1882), Bándol (WAISBECKER ex verb.).
WAISBECKER (1891a): Szántókon Bándol.

736. **Nonea pulla** (L.) LAM. et DC.

- a. WAISBECKER (1882): Utak szélén.
FREH (1883): Utak szélén.
BORBÁS (1887): Mezőkön Kőszeg.
WAISBECKER (1891a): Szántókon és mesgyéken Doroszló, Bozsok.
- b. BORBÁS (1887): Mezőkön Rohonc.
WAISBECKER (1891a): Rohonc.
KOÓ (1994): Galgenberg bei Rechnitz (tab.).

738. **Pulmonaria angustifolia** L.

- a. FREH (1876): Elend-gesztenyésben.
WAISBECKER (1882 sub nomine *P. azurea* p. p.): Erdeinkben, gesztenyésekben.
FREH (1883): Pugl, Elend és Hinterleiten gesztenyésekben.
BORBÁS (1887): Gesztenyésekben Kőszeg (FREH 1876), bőven; lus. *leucantha*: ugyanott (FREH in litt.).
WAISBECKER (1891a): Gesztenyésekben és erdőszélén Kőszeg, Pogányvölgy, Velem; lus. *leucantha*: Kőszeg (BORBÁS 1887).
GÁYER (1925b): Kőszeg, gesztenyésekben.
GÁYER (1929): Warme Abhänge zwischen Rechnitz und Kőszeg.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. WAISBECKER (1891a): Rőt.
GÁYER (1929): Warme Abhänge zwischen Rechnitz und Kőszeg.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
TRAXLER (1974): Satzenriegel bei Rechnitz.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyész oldal).
ANTAL et al. (1994): Térkép!
KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal, a boronaházak közötti tisztásokon.

739. *Pulmonaria officinalis* L.

- a. FREH (1876): Erdők útfelén.
WAISBECKER (1882): Erdeinkben.
FREH (1883): Erdeink útfelén.
BORBÁS (1887): Erdőkben mindenütt.
PÓCS (1965): Hámortó felett, Keresztkút-hegy (tab., 1959).
WAISBECKER (1891a): Erdőkben, bokrokban mindenütt.
- c. CSAPODY (in notis): Velem (Hosszú-völgy) (1985).
LENDVAI - RÉDEI (1992): Hármashatárhegy.
KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
SZMORAD (1994): Stájer-forrás (tab., 1993), Hármás-patak (tab., 1993), Bozsoki-patak (tab., 1993), Hármashatár-hegy (tab., 1994), Óház (tab., 1993, 1994), Trianoni-kereszt (tab., 1993), Pintér-tető (tab., 1993), Széleskő (tab., 1994), Kalaposkő (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Üde erdőkben, patakok mentén gyakori.

739/a. *Pulmonaria obscura* DUM.

- a. BORBÁS (1887): Erdőkben, gesztenyésekben Kőszeg, Írottkő.
WAISBECKER (1891a): Erdőkben, bokrokban Kőszeg, Írottkő.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Erdők, gesztenyések Rohonc, Léka.
WAISBECKER (1891a): Erdőkben, bokrokban Rohonc, Léka.
- c. KIRÁLY (ined.): A hegység belső részein nem ritka

740. *Pulmonaria mollis* WOLFF ex HORNEM.

- a. WAISBECKER (1882): Erdeinkben.
FREH (1883): Az alsó rét mesgyéin és a Pogányban.
BORBÁS (1887): Gesztenyésekben Kőszeg (itt az alsó réten is (FREH 1883)).
WAISBECKER (1891a): Gyümölcsösökben, kerítésekben Kőszeg, Pogányvölgy, Velem.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
- b. BORBÁS (1887): Gesztenyésekben Rohonc.
WAISBECKER (1891a): Rohonc.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyés oldal).
KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
KIRÁLY (ined.): Pogányvölgy, Cák és Velem között útszélén.

740/1. *Pulmonaria x hybrida* KERN. (= *P. angustifolia x officinalis*)

- a. WAISBECKER (1895): In Güns. Megi.: lásd GAYER (1914) a következő fajnál!

***740/2. *Pulmonaria stiriaca* KERN.**

- a. BORBÁS (1887): Gesztenyésekben Kőszeg, ritka.
WAISBECKER (1891a): Gesztenyésekben Kőszeg (BORBÁS 1887), ritka.
GAYER (1914): A Vörösföldön át vezető út mellett találtam néhány tövet, melyet *P. stiriaca*-nak gondoltam, azonban kiderült, hogy ezek a *P. officinalis*-nak olyan példányai, melyeken a tőlevelek némelyike nyélbe keskenyedik. BORBÁS herbariumában a növények egy része *P. x hybrida*, a példányok másik része pedig a *P. officinalis* fent említett alakja.

741. **Myosotis sparsiflora** MIKAN ex POHL

- a. FREH (1876): Kertekben.
WAISBECKER (1882): Cserjékben.
FREH (1883): Gyepükben és árkokban.
BORBÁS (1887): Kőszeg (leg. FREH et WAISBECKER), gátak körül is.
WAISBECKER (1891a): Bokros helyeken Kőszeg, Kalkgraben, Pogányvölgy.
JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1969).
- b. TRAXLER (1987): Hodisbach oberhalb Markt Neuhodis, Rechnitz (Faludytal).
- c. KIRÁLY (ined.): Bozsoki-patak.

742. **Myosotis caespitosa** K. F. SCHULTZ

- a. FREH (1883): Bozsok (leg. BORBÁS).
BORBÁS (1887): Nedves helyeken Bozsok (FREH ap. BORBÁS 1883).
WAISBECKER (1891a): Nedves helyeken Bozsok (BORBÁS 1887).
WAISBECKER (1908): A Gyöngyös vadvízárkában Kőszeg.
- b. BORBÁS (1887): Goberling.

743. **Myosotis palustris** (L.) NATH. em. RCHB.

- a. FREH (1876 sub nomine *M. leucantha*): Vizenyős árkokban.
WAISBECKER (1882): Nedves réteken.
FREH (1883): Szezbold rétvén.
BORBÁS (1887): Mocsaras helyeken Kőszeg; var. *laxiflora*: Kőszeg; *var. *parviflora*: Pogányvölgy, Kőszeg, Írottkő; lus. *leucantha*: az Elendgesztenyésben.
WAISBECKER (1891a): Nedves réteken mindenütt; var. *laxiflora*: Kőszeg (BORBÁS 1887); *var. *parviflora*: Kőszeg, Pogányvölgy, Bozsok .
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
- b. BORBÁS (1887): *var. *parviflora*: Léka.
WAISBECKER (1891a): *var. *parviflora*: Léka.
WAISBECKER (1899): var. *glabra*: Bachufer in Glashütten a. L..
WAISBECKER (1904): f. *lancifolia*: Nedves réten Üveghuta a. H.; var. *laxiflora*: iszapos égeresben Hosszúszögön.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v.; Hámortó-Gössbach (tab.).
JEANPLONG (1970b): Lockenhaus (tab.).
KOÓ (1994): Gößbachgraben (tab.).
- c. KOVÁCS (1994): Bozsok, Kovácsi-rét (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Patakok mentén nem ritka.

743/a. **Myosotis nemorosa** BESS.

- a. SOÓ (1968a): Kőszegi-hegység.
- b. KIRÁLY (ined.): Madaras-patak völgye.
- c. SZMORAD (1994): Hármás-patak (tab., 1993).

744. **Myosotis sylvatica** (EHRH.) HOFFM.

- a. FREH (1876): A pagonyban; lus. *lactea*: Elendgesztenyésben. Megi.: lásd BORBÁS (1887)!
WAISBECKER (1882): A Pogány gesztenyésében.
FREH (1883): Gesztenyéseinkben; lus. *lactea*: Pugl gesztenyésében.
BORBÁS (1887): Gesztenyésekben, erdőkben és szélein, szőlők közt a Vütömtől egészen a határig; lus. *lactea*: Pugel gesztenyés; FREH (1876) lus. *lactea*-ja = *M. palustris* lus. *leucantha*.
WAISBECKER (1891a): Réteken mindenütt; lus. *lactea*: gesztenyésekben Kőszeg, Bozsok.

- WAISBECKER (1904): var. *parviflora*: Hegyi réten Kőszeg.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 c. KIRÁLY (ined.): Írottkőalja, Szt. Vid rétjei, Péterics-hegy.

746. *Myosotis arvensis* (L.) HILL.

- a. FREH (1876): Ugarokon, szőlő mesgyéken.
 WAISBECKER (1882): Szántóföldeken.
 FREH (1883): Szántóföldeken.
 BORBÁS (1887): Mezőkön mindenütt.
 WAISBECKER (1891a): Szántókon mindenütt.
 JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy, Velem Szt. Vid-hegy (tab., 1969).
 c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Kovácsi-rét, Tuzs megye), Velem (Felső kertek), Kőszegszerdahely, Cák (Gesztenyés oldal, Nyugati kertalja).
 KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Velem - Kőszegszerdahely közötti ártér (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cákai gesztenyés oldal.
 BÖLÖNI (ined.): Csiszár.

747. *Myosotis ramosissima* ROCH. ex SCHULT.

- a. FREH (1883): Ugarokon.
 BORBÁS (1887): Kőszeg, Cák.
 WAISBECKER (1891a): Bokrokban a közlegelőn Kőszeg, Doroszló, Cák.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 b. BORBÁS (1887): Szalónak (FORSTER mscr.).
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
 c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Gubahegy.

748. *Myosotis stricta* LINK ex R. et SCH.

- a. WAISBECKER (1882): Szőlőmesgyéken.
 FREH (1883): Szőlők mesgyéin.
 BORBÁS (1887): Füves legelőkön, szőlőmesgyéken Kőszeg.
 WAISBECKER (1891a): Mesgyéken és legelőkön Kőszeg, Doroszló, Cák.
 b. WAISBECKER (1891a): Hámor.
 c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyés oldal).
 KOVÁCS - TAKÁCS (1994): Cákai gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bozsok felett réten, Vöröskereszt közelében út oldalában.

749. *Myosotis discolor* PERS.

- a. FREH (1883): Az ablánci legelőn és a Rehbrüdnél.
 BORBÁS (1887): Az ablánci árokban Kőszeg, és az Őzforrásnál (FREH 1883).
 WAISBECKER (1891a): Az alsó erdőben Kőszeg, Doroszló.

750. *Lithospermum officinale* L.

- a. BORBÁS (1887): Kőszeg (leg. WAISBECKER, 1884).
 WAISBECKER (1891a): Mesgyéken Kőszeg.

- b. BORBÁS (1887): Mészen Léka, Alsó-Szénégető.
WAISBECKER (1891a): Léka, Felső- és Alsó-Szénégető.
TRAXLER (1977): Südabhang des Weinberges bei Markt Neuhodis.

751. Lithospermum purpureo-coeruleum L.

- b. TRAXLER (1984a): Trockener Rand der Großen Waldwiese nördlich von Markt Neuhodis.

752. Lithospermum arvense L.

- a. WAISBECKER (1882): Szántóföldeken.
FREH (1883): Vetések közt igen közönséges.
BORBÁS (1887): Mezőkön mindenütt.
WAISBECKER (1891a): Vetésekben mindenütt.
- c. KIRÁLY (ined.): Vöröskereszt - Óház között félúton, műút rézsűjében néhány tő.

756. Cerinthe minor L.

- a. FREH (1876): Szántóföldeken.
WAISBECKER (1882): Árokparton.
FREH (1883): Árokpartokon és szántóföldeken.
WAISBECKER (1891a): Mesgyéken mindenütt; bőven.
BORBÁS (1887): Mezőkön mindenütt szálinként.
JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
- c. KIRÁLY (ined.): A Pogányvölgy és Cák között, Vöröskereszt, Holt-hegy, Bozsoktól Rohonc felé.

759. Echium vulgare L.

- a. FREH (1876): Réteken és ugarokon.
WAISBECKER (1882): Utak szélén.
FREH (1883): Utak szélén.
BORBÁS (1887): Mezőkön mindenütt; f. *parviflorum*: Kőszeg (Klausen alatt az országút mellett).
WAISBECKER (1891a): Útszélén, mesgyéken mindenütt; f. *parviflorum*: útszélén, mesgyéken Kőszeg, Pogányvölgy; lus. *albiflorum*: a vörösföldnél Kőszeg.
- b. KOÓ (1994): Galgenberg bei Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
ANTAL - BÖLÖNI (ined.): Határ-patak, Bozsok feletti száraz gyepek.

759/1. Borago officinalis L.

- a. FREH (1883): A Gyöngyös partján.
BORBÁS (1887): Elvadult a Gyöngyös mellett Kőszegen (FREH 1883).
WAISBECKER (1891a): Elvadulva Kőszeg.
- b. WAISBECKER (1891a): Elvadulva Léka.
- c. KIRÁLY (ined.): Szerdahelyi-patak mentén Velem felett, elvadulva.

760. Verbena officinalis L.

- a. FREH (1876): Útfeleken.
WAISBECKER (1882): Útszélén.
FREH (1883): Útfeleken.
BORBÁS (1887): Házak körül mindenütt.
WAISBECKER (1891a): Útszélén, gazos helyeken mindenütt.
- c. BALINT - KIRÁLY (ined.): A cáki kőfejtőben.

762. **Ajuga chamaepitys** L.

- c. ANTAL - BÖLÖNI (ined.): A velemi köfajtó szikláján.

764. **Ajuga reptans** L.

- a. FREH (1876): Réteken.
 WAISBECKER (1882): Réteken, mesgyéken.
 FREH (1883): Mesgyéken és réteken.
 BORBÁS (1887): var. *montana*: Erdők tisztásain Kőszeg, Írottkő, Velem; lus. *albiflora*: Kőszeg. Megj.: A var. *montana* SOÓ (1968a) szerint magashegységi alak, nálunk nem honos.
 PIERS (1890): Hirschenstein bei Glashütten und Langeck.
 WAISBECKER (1891a): Mesgyéken mindenütt; var. *montana*: hegyi füvesekben Írottkő, Velem (Megj.: lásd BORBÁS 1887!); lus. *albiflora*: mesgyéken mindenütt.
 PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő".
 ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", im Eichenwald westwärts vom Moor (tab.).
 VIDA (1956): Szt. Vid-hegy (tab), Középhegy (tab.).
 KOVÁCS (1962): Bozsok, Felsőréti (tab., 1954), Alsóréti (tab., 1955).
 CSAPODY (1969): Kastánienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961, 1969).
- b. BORBÁS (1887): var. *montana*: Hirschenstein tetején.
 WAISBECKER (1891a): var. *montana*: Hirschenstein.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal).
 KOVÁCS - TAKÁCS (1994): Cák gesztenyés oldal.
 SZMORAD (1994): Hármaspatak (tab., 1993), Paprét (tab., 1993), Szikla-forrás (tab., 1993), Kecskegrátó (tab., 1993), Péterics-hegy (tab., 1993), Kalaposkő (tab., 1993), Óház (tab., 1993), Pintér-tető (tab., 1993), Hegyvámos-erdő (tab., 1993, 1994), Kopasz-domb (tab., 1993), Herman-szikla (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Lombos erdőkben, erdőszéleken nem ritka.

765. **Ajuga genevensis** L.

- a. FREH (1876): A Steiner gyümölcsösben; sub nomine *A. pyramidalis*: a rohonci kereszt útfelein.
 WAISBECKER (1882): A klastromi út szélén.
 FREH (1883): A Klastrom felé vezető út szélén.
 BORBÁS (1887): Füves mezőkön Kőszeg, Írottkő.
 WAISBECKER (1891a): Mezőkön, erdőszélen Kőszeg.
 WAISBECKER (1908): f. *bracteata*: Mesgyén Kőszegen.
- b. BORBÁS (1887): Füves mezőkön, Rohonc; lus. *roseiflora*: ugyanott (SONKLAR in litt.).
 WAISBECKER (1897a): f. *trifida*: Bergwiesen in Lockenhaus.
 WAISBECKER (1899): var. *elatior*: Buschige Abhänge in Rattersdorf.
 WAISBECKER (1891a): Rohonc, Léka; lus. *roseiflora*: Parapatits, Rohonc.
 KOÓ (1994): Gößbachgraben (tab.).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Csiszár, Pogányvölgy, Péterics-hegy.

765/1. **Ajuga x hybrida** KERN. (= *A. genevensis* x *reptans*)

- b. WAISBECKER (1891a): Hegyi réten Alsó-Szénégető.

***765/2. Ajuga pyramidalis L.**

- a. FREH (1876): A rohonci kereszt útfelén. Megj.: lásd BORBÁS (1887)!
BORBÁS (1887): *A. pyramidalis* FREH (1876) = *A. genevensis*.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.), kétes. Nagyon hihető, hogy az *A. reptans* var. *montana*, sehol sem láttam.

768. Teucrium botrys L.

- a. WAISBECKER (1882): Szt. Vid hegyén.
FREH (1883): Sz. Vid hegyén.
BORBÁS (1887): Vithegyen (WAISBECKER 1882).
WAISBECKER (1891a): Erdőszélen, ugarföldön Velem, Vithegy.
HORVÁTH - JEANPLONG (1962): Szt. Vid-hegy (WAISBECKER 1891a).
CSAPODY (1980): Szt. Vid-hegy.

769. Teucrium chamaedrys L.

- a. FREH (1876): Erdők útfelén.
WAISBECKER (1882): Legelőkön, szőlőmesgyéken.
FREH (1883): Erdeink útfelén.
BORBÁS (1887): Fűves lejtőkön mindenütt.
WAISBECKER (1891a): Száraz, köves lejtőkön mindenütt.
VIDA (1956): Péterics-hegy mézscsillámpala szikláin (tab., 1955), Szt. Vid-hegy (tab., 1955).
- b. WAISBECKER (1908): var. *lucidum*: A Faludy-ormon Rohoncon.
KOÓ (1994): Galgenberg bei Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Cák (Gesztenyés oldal).
KOVÁCS - TAKÁCS (1994): Cák gesztenyés oldal.
SZMORAD (1994): Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegység délkeleti részén száraz erdőkben.

770. Teucrium scordium L.

- a. WAISBECKER (1882): A horvátzsidányi út mellett.
WAISBECKER (1891a): Az alsó réteken Kőszeg, nedves réten Bozsok; bőven.
WAISBECKER (1905): f. *nanum*: Rétárookban nő Kőszegen.
KOVÁCS (1962): Bozsok, Alsórét (tab., 1955).
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).

771. Scutellaria hastifolia L.

- a. FREH (1876): Vetések szélein.
WAISBECKER (1882): Vetések között.
FREH (1883): Vetések közt.
BORBÁS (1887): Vetésekben, árkok mellett mindenütt.
WAISBECKER (1891a): Vetésekben mindenütt.
- c. KIRÁLY (ined.): Pogányvölgy felső részén, Szabó-hegy alatt.

772. Scutellaria galericulata L.

- a. WAISBECKER (1882): A Gyöngyös partján.
FREH (1883): A Gyöngyös partján (leg. WAISBECKER).
BORBÁS (1887): Vizek mellett Kőszeg (WAISBECKER 1882).
WAISBECKER (1891a): Vizek partján Kőszeg, szórványosan.

- PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő".
- ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő" (tab.).
- b. BORBÁS (1887): Vizek mellett Hámor (leg. FREH, 1883), Léka, Szalónak (FORSTER mscr.).
 WAISBECKER (1891a): Hámor, Léka.
 KIRÁLY (ined.): Gósz-völgy.
- c. KIRÁLY (ined.): Madaras-patak völgye, Alsó-erdő mocsaras mélyedése.

775. *Marrubium vulgare* L.

- a. FREH (1876): Hoffmann köfajtésénél.
 WAISBECKER (1882): Utak szélén.
 FREH (1883): Útfeleken és árkok széléin.
 BORBÁS (1887): Útfeleken, házak körül Kőszeg.
 WAISBECKER (1891a): Útszéli mindenütt, de nem bőven.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.), Alsó-Szénégető.

778. *Nepeta pannonica* L.

- a. WAISBECKER (1882): Szántóföldeken és cserjékben; var. *pannonica*: ugyanott.
 FREH (1883): Cák mellett.
 BORBÁS (1887): Kőszeg (leg. WAISBECKER), erdők, bokrok szélén.
 WAISBECKER (1891a): Mesgyéken, bokrokban Kőszeg, Cák.
 WAISBECKER (1899): f. *brevifrons*: Auf Schutt in Cák.
 GÁYER (1925b): Velem.
 GÁYER (1929): Velem.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- b. BORBÁS (1887): Rohonc (SONKLAR in litt.), Szalónak (FORSTER mscr.).
 WAISBECKER (1891a): Rohonc.
 WAISBECKER (1908): f. *compacta*: Napos, sziklás helyeken nő Rohoncon.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Velem - Cák között az út mentén, Velem belterületén.

779. *Nepeta cataria* L.

- a. WAISBECKER (1882 sub nomine *N. nepetella*, p. p.): Cserjékben.
 FREH (1883): A sintérház előtt, a posztókalló körül.
 BORBÁS (1887): Kőszeg (leg. FREH et WAISBECKER).
 WAISBECKER (1891a): Mesgyéken, bokrokban Kőszeg.
 WAISBECKER (1908): f. *citodora*: A Gyöngyös partján Kőszegen.
- b. BORBÁS (1887): Rohonc, Alsó-Szénégető.
 WAISBECKER (1891a): Rohonc.

780. *Glechoma hederacea* L.

- a. FREH (1876): Réteken és másutt.
 WAISBECKER (1882): Utak szélén.
 FREH (1883): Művelt talajon; var. *villosa* (sub nomine *G. hirsuta*): a posztókalló áradmányos helyein.
 BORBÁS (1887): Gyümölcsösökben mindenütt; var. *micrantha*: Kőszeg; var. *villosa*: Stájerházak, posztókalló körül (FREH 1883); var. *major*: Írottó.
 WAISBECKER (1891a): Mesgyéken, szántókon mindenütt; var. *majus*, var. *micrantha* et var. *villosa*: mint a típus; lus. *rubriflora*: Cák.
 WAISBECKER (1901a): Waldschlag in Güns.

- Soó (1934): Gesztenyésekben Kőszeg - Rohonc.
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961).
- b. BORBÁS (1887): var. *villosa*: Léka (leg. WAISBECKER); var. *micrantha*: Rót.
 Soó (1934): Gesztenyésekben Kőszeg - Rohonc.
 - c. JEANPLONG (ex litt.): Kőszegszerdahely - Velem között kaszálórétén (tab., 1987).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bolygatott helyeken nem ritka.

780/a. **Glechoma hirsuta** (W. et K.) HERM.

- a. FREH (1883): A posztókalló áradmányos helyein. Megj.: lásd BORBÁS (1887)!
 BORBÁS (1887): FREH (1883) *G. hirsuta*-ja = *G. hederacea* var. *villosa*!
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. WAISBECKER (1891a): A Hirschenstein hegyen; Kőszegen nem nő.

780/1. **Glechoma x pannonica** BORB. (= *G. hederacea x hirsuta*)

- b. WAISBECKER (1897a): Schlossberg in Lockenhaus.

783. **Prunella grandiflora** (L.) SCHOLLER

- a. FREH (1876): Hinterleidenben.
 WAISBECKER (1882): Gesztenyéseinkben.
 FREH (1883): Hinterleiten és Elendgesztenyésekben.
 BORBÁS (1887): Fűves mezőkön a Vütömtől a határig gyakori.
 WAISBECKER (1891a): Hegyi réteken, erdőszélen a Kőszegi-hegység területén.
 Soó (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. Soó (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KIRÁLY (ined.): A Herman-sziklától 100 m-re Kőszeg felé sziklás helyen.

784. **Prunella vulgaris** L.

- a. FREH (1876): Réteken.
 WAISBECKER (1882): Réteken; f. *parviflora*: a felső erdő szélén.
 FREH (1883): Réteken; f. *parviflora*: a felső erdő szélén (leg. WAISBECKER).
 BORBÁS (1887): Fűves helyeken, gyümölcsösben mindenütt.
 WAISBECKER (1891a): Réteken, erdei vágásokban mindenütt; f. *parviflora*: alsó réten Kőszeg.
 WAISBECKER (1895): lus. *albiflora*: In Güns.
 Soó (1934): Gesztenyésekben Kőszeg - Rohonc.
 ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", im Eichenwald westwärts vom Moor (tab.).
 KOVÁCS (1962): Bozsok, Alsórét (tab., 1955), Kőszeg (tab., 1955).
 JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961, 1969); Velem - Bozsok, gesztenyésekben (tab., 1961).
 KISS (1978): Kőszeg, réteken, mesgyéken mindenütt (PIERS exs.).
- b. Soó (1934): Gesztenyésekben Kőszeg - Rohonc.
 JEANPLONG (1970b): Lockenhaus (tab.).
- c. JEANPLONG (ex litt.): Kőszegszerdahely - Velem között kaszálórétén (tab., 1987).
 KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Kovácsi-rét), Cák (Gesztenyés oldal).

KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994).

KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Utak szélén gyakori.

784/1. **Prunella x spuria** STAPF in KERN. (= *P. grandiflora x vulgaris*)

- a. WAISBECKER (1891a) Szabó-hegyen Kőszeg.

785. **Prunella laciniata** (L.) NATH.

- a. FREH (1876): Szántóföldi útfeleken.

WAISBECKER (1882): Gesztenyésekben.

FREH (1883): Mesgyéken, útfeleken.

BORBÁS (1887): Fűves lejtőkön, mesgyéken, útfeleken mindenütt.

WAISBECKER (1891a): Erdőszélen, száraz lejtőkön mindenütt; var. *subintegra*: Szabó-hegy.

SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.

- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.

KOÓ (1994): Galgenberg bei Rechnitz (tab.).

- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyés oldal).

KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Szinesei-patak völgy (tab., 1994), Szt. Vid-hegy (tab., 1994).

KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Velem - Cák - Bozsok fölött gyepekben szórványosan.

785/1. **Prunella x dissecta** WENDEROTH (= *P. grandiflora x laciniata*)

- a. WAISBECKER (1891a): Günser gyümölcsösben Kőszeg.

BORBÁS (1892): Güns.

785/2. **Prunella x intermedia** LINK (= *P. laciniata x vulgaris*)

- a. WAISBECKER (1891a): Szántó mesgyéjén Kőszeg, Cák, alsó erdőben Kőszeg.

WAISBECKER (1899): Raine in Güns.

- c. KIRÁLY (ined.): Zsidó-rét.

787. **Melittis carpatica** KLOKOV em. SOÓ

- a. FREH (1876): Erdeinkben.

WAISBECKER (1882): A felső erdő szélén.

FREH (1883): Gesztenyésekben és erdeink szélén gyakori.

BORBÁS (1887): Kőszeg (leg. FREH et WAISBECKER), gesztenyésekben is.

WAISBECKER (1891a): A Kőszegi-hegység erdeiben.

SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..

VIDA (1956): Szt. Vid-hegy (tab., 1955).

CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).

- b. BORBÁS (1887): Erdők szélein Felső-Szénégető, Rohonc.

SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..

- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt, Zsáper-hegy, Holt-hegy, Csizsár-hegy), Cák (Gesztenyés oldal).

KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).

KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.

SZMORAD (1994): Péterics-hegy (tab., 1993), Óház (tab., 1993, 1994), Trianoni-kereszt (tab., 1993), Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994).

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Lomberdőkben, nem gyakori, főleg a hegység keleti részén.

789. *Galeopsis ladanum* L.

- a. WAISBECKER (1882): Vetések között.
 FREH (1883): Vetések közt.
 BORBÁS (1887): var. *canescens*: Vetések közt Kőszeg (WAISBECKER 1882), Velem; ssp. *angustifolia*: mezőkön Bozsok.
 WAISBECKER (1891a): Szántókon mindenütt; var. *campestris*, var. *canescens* et f. *parviflora*: szántókon Doroszló.
 SOÓ - BORHIDI (1968): var. *arenaria*: Kőszeg - Cák (SOÓ exs.).
- b. BORBÁS (1887): Mezőkön Szalónak (FORSTER mscr.); ssp. *angustifolium*: mezőkön Ó-Hadász.

790. *Galeopsis speciosa* MILL.

- a. FREH (1876): A kalló felé.
 WAISBECKER (1882): A Gyöngyös partján.
 FREH (1883): A posztókallónál és a Gyöngyösnél.
 BORBÁS (1887): A Vütömben a határig mindenütt.
 WAISBECKER (1891a): A Kőszegi-hegység erdeiben; f. *parviflora*: alsó rétek szélén Kőszeg; lus. *pallida*: erdei vágásban Kőszeg, Pogányvölgy.
 SOÓ (1968c): ssp. *sulphurea*: Kőszeg (WAISBECKER exs.).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Üde, bolygatott erdőkben, erdőszéleken, magaskórósokban gyakori.

790/1. *Galeopsis x pernhofferi* WETTST. (= *G. bifida* x *speciosa*)

- b. BORBÁS (1887): Szalónak mezőin. Megj.: SOÓ (1968a) szerint kétes keverékfaj.

791. *Galeopsis pubescens* BESS.

- a. FREH (1883): Velem (leg. BORBÁS).
 BORBÁS (1887): Elhagyott helyeken, kertekben Bozsok, Velem; f. *setosa*: Kőszeg.
 WAISBECKER (1891a): Gazos helyeken Kőszeg, Bozsok, Velem; f. *parviflora*: Pogányvölgy erdei vágásában; f. *setosa*: Kőszeg; lus. *flavida*: Lóoskola utcában Kőszeg; lus. *roseiflora*: Gyöngyös partján Kőszeg.
 WAISBECKER (1903b): lus. *flavida*: Kőszeg.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Kertekben Rohonc, Szalónak.
 WAISBECKER (1891a): Rohonc.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 JEANPLONG (1970b): Oberkohlstätten (tab.).
- c. SZMORAD (1994): Hármaspatak (tab., 1993), Paprét (tab., 1993), Bozsoki-patak (tab., 1993), Kecseugrató (tab., 1993), Kendig (tab., 1993), Hármashatár-hegy (tab., 1994), Óház (tab., 1993, 1994), Kalaposkő (tab., 1993), Trianoni-kereszt (tab., 1993), Pintér-tető (tab., 1993), Szikla-forrás (tab., 1993), Herman-szikla (tab., 1994), Széleskő (tab., 1994), Kalaposkő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bolygatott, nyirkos lomberdőkben.

791/1. **Galeopsis x polychroma** BECK (= *G. pubescens x speciosa*)

- b. GAYER (1927-29): Allersgraben ober Rumpersdorf (Rumpót).

792. **Galeopsis tetrahit** L.

- a. FREH (1876): Kerítéseknel.
 WAISBECKER (1882): Vetések között.
 FREH (1883): Vetések közt.
 BORBÁS (1887): Kőszeg (leg. FREH).
 WAISBECKER (1891a): Erdőszélen és gazos helyeken Kőszeg; f. *parviflora*: a Ben-
 czések kertjében Kőszeg.
 GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között)
 (tab., 1964).
- b. BORBÁS (1887): Léka, Szalónak (FORSTER mscr.), Felső-Szénégető.
 WAISBECKER (1891a): Léka.

792/1. **Galeopsis segetum** NECKER

- a. FREH (1876): Kerítéseknel.
 FREH (1883): Gyepükben és kerítésekben.
 BORBÁS (1887): f. *frehii*: Kőszeg.
 WAISBECKER (1891a): f. *frehii*: Kőszeg (BORBÁS 1887).
- b. BORBÁS (1887): Szalónak (FORSTER et POLÁK mscr.).

Megj.: A BORBÁS (1887) által említett *G. cannabina* (Léka - FORSTER mscr.) nem azonosítható.

794. **Galeobdolon luteum** HUDS.

- a. FREH (1876): Szőlők árkaiban.
 WAISBECKER (1882): Cserjékben.
 FREH (1883): Gyepükben és erdei árkokban.
 BORBÁS (1887): ssp. *montanum*: A Vütöm erdeiben.
 WAISBECKER (1891a): Mesgyéken, kerítésekben mindenütt.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 PÓCS (1965): ssp. *montanum*: Hámortó felett, Keresztút-hegy (tab., 1959).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. LENDVAI - RÉDEI (1992): Hármashatárhegy.
 KOVÁCS - TAKÁCS - VARGA (1992): Kőszegszerdahely, Cák (Gesztenyés oldal).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 SZMORAD (1994): Stájer-forrás (tab., 1993), Hármás-patak (tab., 1993), Paprét (tab.,
 1993), Bozsoki-patak (tab., 1993), Kőszeg, Gyöngyös-patak (tab., 1993),
 Hármashatár-hegy (tab., 1993), Írottkő (tab., 1993), Óház (tab., 1993, 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bükkösökben, patakok partján.

796. **Lamium amplexicaule** L.

- a. FREH (1876): Mindenütt.
 WAISBECKER (1882): Mívelt talajon.
 FREH (1883): Ugarokon és művelt talajon.
 BORBÁS (1887): Mezőkön mindenütt.
 WAISBECKER (1891a): Szántókon mindenütt.
 JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
- c. KIRÁLY (ined.): Kőszeg belterületén.

797. **Lamium purpureum** L.

- a. FREH (1876): Árkokban.
WAISBECKER (1882): Mívelt talajon.
FREH (1883): Ugarokon és művelt talajon.
BORBÁS (1887): Mezőkön mindenütt.
WAISBECKER (1891a): Művelt talajon mindenütt; lus. *niveum*: Kőszeg.
- b. KOÓ (1994): Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Szántókon, kertekben mindenütt.

798. **Lamium album** L.

- a. FREH (1876): Gyümölcsösökben.
WAISBECKER (1882): Utak szélén.
FREH (1883): Árkokban.
BORBÁS (1887): Gyümölcsösökben és árkok partjain mindenütt.
WAISBECKER (1891a): Mesgyéken, kerítésekben mindenütt.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Meszes-völgy, Pogányvölgy, cáki kőfejtő, kőszegszerdahelyi szőlők fölött, Kálvária, cáki gesztenyés oldal.

799. **Lamium maculatum** L.

- a. WAISBECKER (1882): Utak szélén.
FREH (1883): Gyepükben és kerítésekben.
BORBÁS (1887): Erdőkben Kőszeg.
WAISBECKER (1891a): Mesgyékben mindenütt.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).
- b. BORBÁS (1887): Léka, Szalónak (FORSTER mscr.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Nyugati kertalja).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Patakparton, nedvesebb gyomtársulásokban szórványos.

800. **Leonurus cardiaca** L.

- a. FREH (1876): Sz. János hídjánál.
WAISBECKER (1882): Utak szélén.
FREH (1883): Útfeleken.
BORBÁS (1887): Házak körül mindenütt, de elég ritka.
WAISBECKER (1891a): Gazos helyeken, a Szt. János hídjánál Kőszeg.
- b. BORBÁS (1887): f. *crispus*: Szalónak (FORSTER et SADLER mscr.).
WAISBECKER (1891a): Bándol, Rohonc.
WÖHL (1988): ssp. *cardiaca*: Althodis, Rechnitz (Schuttplatz), Oberpodgoria, Markt Neuhodis (TRAXLER).
- c. KIRÁLY (ined.): Cák belterületén.

801. **Leonurus marrubiastrum** L.

- a. WAISBECKER (1895): In Güns.

802. **Ballota nigra** L.

- a. FREH (1876): Útfelek árkaiban.
WAISBECKER (1882): Utak szélén.
FREH (1883): Útfelek árkaiban.
BORBÁS (1887): Házak körül mindenütt; lus. *leucantha*: Kőszeg.
WAISBECKER (1891a): Útszélien, bokrokban mindenütt; lus. *leucantha*: Kőszeg.

WAISBECKER (1899): f. *urticifolia* et f. *hirta*: Beide in Güns.

GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között) (tab., 1964).

- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Cádi kőfejtő, gesztenyések, Kőszeg (Malomárok), Velem.

803. *Betonica officinalis* L.

- a. FREH (1876): Szőlők gyümölcsöseiben.
 WAISBECKER (1882): Réteken, berkekben.
 FREH (1883): Gyümölcsöseinkben és gesztenyéseinkben.
 BORBÁS (1887): Fűves lejtőkön Kőszeg, Bozsok.
 WAISBECKER (1891a): Fűvesekben, erdőkben mindenütt; ssp. *serotina*: Abláncz árokban Kőszeg; var. *stricta*: Buckel gesztenyében és erdőszélen Kőszeg. Megj.: a ssp. *serotina* SOÓ (1968a) szerint alpin-balkáni alfaj, nálunk nem ho-nos.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961, 1969).
- b. BORBÁS (1887): Szalónak (FORSTER mscr.); var. *glabrata*: ugyanott.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 JEANPLONG (1970b): Lockenhaus (tab.).
- c. JEANPLONG (ex litt.): Velemtől Ny-ra lápréten (tab., 1987).
 KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felsőrét, Zsidó-rét, Kovácsi-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal, Nyugati kertalja).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Doroszlói-patak (tab., 1993-94), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Velem - Kőszegszerdahely közötti ártér (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
 SZMORAD (1994): Óház (tab., 1994), Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz helyeken, réteken gyakori.

804. *Stachys annua* L.

- a. WAISBECKER (1882): Szántóföldeken.
 FREH (1883): Szántóföldeken.
 BORBÁS (1887): Kőszeg felett nem láttam.
 WAISBECKER (1891a): Tarlókon mindenütt, Kőszegen nagyon bőven.
- b. BORBÁS (1887): Rohonc, Szalónak (FORSTER mscr.) felett nem láttam.
- c. KIRÁLY (ined.): Kőszeg belterületén.

805. *Stachys recta* L.

- a. WAISBECKER (1882): Szőlőmesgyéken.
 FREH (1883): A Klausen erdő szélein és bokros helyein.
 BORBÁS (1887): Fűves lejtőkön mindenütt.
 WAISBECKER (1891a): Köves, száraz lejtőkön Kőszeg, Szerdahely, Velem.
 SOÓ - BORSOS (1968a): f. *recta*: Kőszeg, Steiner-dűlő (WAISBECKER exs.); f. *hirta*: Bozsok (GÁYER exs.).
- b. BORBÁS (1887): Fűves lejtőkön mindenütt.
 WAISBECKER (1891a): Köves, száraz helyeken Rohonc.

- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Hársfakapu).
 KOVÁCS (1994): Zsáper-hegy (tab., 1994), Szinesei-patak völgy (tab., 1994), Kőszegdoroszló (Pogány-patak völgye, enyhe lejtő, tab., 1993), Bozsok, Hársfa-kapu (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz gyepekben Bozsok és Velem fölött, Kendig, Szt. Vid, Szabó-hegy, Péterics-hegy, veleimi kőfejtő.

806. *Stachys sylvatica* L.

- a. FREH (1876): A Kőnegyednél.
 WAISBECKER (1882): Erdőszélen, cserjékben.
 FREH (1883): A Kőnegyednél a felső erdőben.
 BORBÁS (1887): Erdőkben mindenütt.
 WAISBECKER (1891a): Bokrokban és erdőszélen mindenütt.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 JEANPLONG (1970b): Oberkohlstätten (tab.).
- c. CSAPODY (in notis): Velem (Hosszú-völgy) (1985).
 LENDVAI - RÉDEI (1992): Hármashatárhegy.
 KOVÁCS - TAKÁCS (1994): Cákai gesztenyés oldal.
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal).
 SZMORAD (1994): Stájer-forrás (tab., 1993), Hármashatár-patak (tab., 1993), Paprét (tab., 1993), Bozsoki-patak (tab., 1993), Kőszeg, Gyöngyös-patak (tab., 1993), Hármashatár-hegy (tab., 1994), Pintér-tető (tab., 1993).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Félnedves-nedves termőhelyeken gyakori.

807. *Stachys palustris* L.

- a. WAISBECKER (1882): Nedves szántóföldeken.
 FREH (1883): Nedves szántóföldeken.
 BORBÁS (1887): Nedves szántókon, vizek mellett.
 WAISBECKER (1891a): Nedves szántókon mindenütt.
 WAISBECKER (1891b): f. *parviflora*: Äcker in Hammer.
 WAISBECKER (1908): f. *bracteata*: Árokban Kőszegen.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Nyugati kertalja).
 BÖLÖNI - KIRÁLY (ined.): Gubahegy, árkokban.

809. *Stachys germanica* L.

- a. FREH (1883): Árokpartokon, házak és kertek körül.
 BORBÁS (1887): Mezőkön Kőszeg (FREH 1883).
 WAISBECKER (1891a): Mesgyéken, legelőkön Szerdahely.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
 WAISBECKER (1891a): Város-Hadász.

810. *Salvia glutinosa* L.

- a. FREH (1876): A szőlők horgaiban.
 WAISBECKER (1882): Gesztenyéseinkben.
 FREH (1883): Szőlőink horgaiban.
 BORBÁS (1887): Erdők szélein mindenütt.
 WAISBECKER (1891a): Erdőszélen mindenütt.

- b. BORBÁS (1887): Batthyány Üveghuta (SADLER mscr.).
- c. LENDVAI - RÉDEI (1992): Hármashatárhegy.
KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt), Cák (Gesztenyés oldal).
KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
SZMORAD (1994): Bozsoki-patak (tab., 1993), Írottkö (tab., 1993), Hármashatár-hegy (tab., 1994), Óház (tab., 1993, 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Patakok mellett, bükkösökben és gertyános-tölgyesekben, nem túl gyakori.

811. *Salvia verticillata* L.

- a. FREH (1876): Szőlőmesgyékben.
WAISBECKER (1882): Réteken, mesgyéken.
FREH (1883): Szőlők mesgyéin.
BORBÁS (1887): Házak körül mindenütt.
WAISBECKER (1891a): Mesgyékben mindenütt.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Kovácsi-rét), Cák (Gesztenyés oldal).
KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
KIRÁLY (ined.): Szabó-hegy.

813. *Salvia austriaca* JACQ.

- b. BORBÁS (1887): Szalónak (FORSTER mscr.).

815. *Salvia nemorosa* L.

- a. WAISBECKER (1882): Utak szélén, mesgyéken.
FREH (1883): Szőlők mesgyéin.
BORBÁS (1887): Füves mezőkön Kőszeg.
WAISBECKER (1891a): Mesgyéken és gazos helyeken Kőszeg.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
WAISBECKER (1891a): Rohonc.

816. *Salvia pratensis* L.

- a. FREH (1876): Gyümölcsösökben.
WAISBECKER (1882): Réteken.
FREH (1883): Szőlőink mesgyéin és réteken.
BORBÁS (1887): Mezőkön mindenütt.
WAISBECKER (1891a): Réteken mindenütt; f. *parviflora*: Kalkgraben Kőszeg.
WAISBECKER (1893): var. *dumetorum*: In Cák.
KOVÁCS (1962): Bozsok, Felső-rét (tab., 1954).
JEANPLONG (1970a): Velem Szt. Vid-hegy (tab., 1961, 1969).
- b. KOÓ (1994): Galgenberg bei Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy).
KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Cák, Kőfejtők (tab., 1994), Kőszegdorosló (Pogány-patak völgye, enyhe lejtő, tab., 1993), Velem - Kőszegszerdahely közötti ártér (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bozsok és Velem fölött, Szabó-hegy, Pogányok, réteken.

817. **Melissa officinalis** L.

- a. FREH (1876): Kertek mögötti útfeléken.
 WAISBECKER (1882): Elvadultan.
 FREH (1883): Kertek mesgyéin.
 BORBÁS (1887): Kőszeg, szőlőutak mellett elvadult, Velem Hosszú-völgyében (leg. PIERS et WAISBECKER).
 WAISBECKER (1891a): Mesgyéken Kőszeg, a Hosszúárokban Velem; f. *grandifrons*: bokros helyeken Velem.

817/1. **Satureja hortensis** L.

- a. FREH (1876): Kertekben.
 FREH (1883): Kertekben művelik.
 BORBÁS (1887): Itt-ott művelik.
 WAISBECKER (1891a): Elvadulva kertfalon Kőszeg.

817/2. **Satureja montana** L.

- b. TRAXLER (1974): Verwildert beim Friedhof von Oberkohlstätten.

818. **Clinopodium vulgare** L.

- a. FREH (1876): Árkokban.
 WAISBECKER (1882): Erdők szélén, berkekben.
 FREH (1883): Erdők szélein.
 BORBÁS (1887): Erdők szélein mindenütt.
 WAISBECKER (1891a): Erdőszélen mindenütt; var. *plumosa*: alsó erdei vágásban Kőszeg; lus. *albiflora*: Markgraben Kőszeg.
 JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy, Velem Szt. Vid-hegy (tab., 1961).
- b. BORBÁS (1887): lus. *albiflora*: Alsó-Szénégető (FREH in litt.).
 WAISBECKER (1891a): lus. *albiflora*: Alsó-Szénégető.
 KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyész oldal).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.
 JEANPLONG (ex litt.): Kőszegszerdahely - Velem között kaszálórét (tab., 1987).
 SZMORAD (1994): Kalaposkő (tab., 1993), Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Szárazabb helyeken gyakori.

819. **Acinos arvensis** (LAM.) DANDY

- a. WAISBECKER (1882): Szőlőmesgyéken.
 FREH (1883): Ugarokon és mesgyéken.
 BORBÁS (1887): Mezőkön, tarlókon mindenütt.
 WAISBECKER (1891a): Mesgyéken, száraz lejtőkön mindenütt; var. *villosus*: Kőszeg.
 WAISBECKER (1899): lus. *albiflora*: Auf Stoppelfeldern in Cák.
 JEANPLONG (1970a): Velem Szt. Vid-hegy (tab., 1969).
- b. BORBÁS (1887): Mezőkön, tarlókon mindenütt.
 KOÓ (1994): Galgenberg bei Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).
 KOVÁCS (1994): Szinesei-patak völgy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).

KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz helyeken, utak szélén nem ritka.

820. *Calamintha sylvatica* BROMF.

- a. BORBÁS (1887): Hosszúvölgyben Velem (leg. PIERS et WAISBECKER), bőven.
WAISBECKER (1891a): Hosszúárokban Velem.
GÁYER (1925b): Velem.
GÁYER (1929): Velem.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- c. KIRÁLY (ined.): Hosszú-völgyben több helyütt, Szt. Vid-hegy.

820/1. *Hyssopus officinalis* L.

- a. FREH (1883): Kedvelt kerti növény.
BORBÁS (1887): Itt-ott mint officinalis növényt ülteteik.
- b. WAISBECKER (1891a): A temető falán Rohonc.

822. *Origanum vulgare* L.

- a. FREH (1876): Utak árkaiban.
WAISBECKER (1882): Árokparton, mesgyéken.
FREH (1883): Árokpartokon, bokrokban és erdőszéleken gyakori.
BORBÁS (1887): Erdők szélein mindenütt; lus. *chlorophyllum*: Írottkö.
WAISBECKER (1891a): Erdőszélen, bokros helyeken mindenütt; lus. *chlorophyllum*: Írottkö (BORBÁS 1887).
VIDA (1956): Szt. Vid-hegy (tab., 1955).
SOÓ - BORHIDI (1968): ssp. *prismaticum*: Kőszeg (WAISBECKER exs.); f. *barcense*: Kőszeg, "Kőbánya" (WAISBECKER exs.); f. *pilosiusculum*: Kőszeg, Róti-erdő (SOÓ exs.).
- b. FREH (1883 sub nomine *O. virens*): lus. *chlorophyllum*: Rohonc.
TRAXLER (1970): ssp. *prismaticum*: Auf Satzenriegel bei Rechnitz.
TRAXLER (1971): ssp. *prismaticum*: Rechnitz-Oberfeld.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy).
SZMORAD (1994): Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz helyeken, utak szélén, nem túl gyakori.

***822/1. *Origanum virens* HOFFMANNNS. et LINK**

- b. FREH (1883): Rohonc. Megj.: lásd BORBÁS (1887)!
BORBÁS (1887): FREH (1883) *O. virens*-e = *O. vulgare* lus. *chlorophyllum*.

823-824. *Thymus pannonicus* ALL.

- a. WAISBECKER (1891a sub nomine *Th. collinus* et *Th. marschallianus*): Mesgyéken Mexikodülő.
- b. WAISBECKER (1891a sub nomine *Th. collinus*): Mesgyéken Rendek.

825. *Thymus oenipontanus* H. BR. in BORB.

- a. LYKA (1925): f. *argillosus*: Kőszeg.

826-827. *Thymus glabrescens* WILLD.

- a. BORBÁS (1887): var. *glabrescens*: Cák.
WAISBECKER (1891a): var. *glabrescens*: Cák (BORBÁS 1887).
LYKA (1925): var. *loewyanus* et f. *glabrescens*: Kőszeg.

- CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Stájer-házak.

829. *Thymus caespitosus* (OPIZ) RONN.

- b. BORBÁS (1887): var. *castriferrei*: Gaisriegel, Plisé.
WAISBECKER (1891a): var. *castriferrei*: Sziklás helyeken Podgoria.

830. *Thymus praecox* OPIZ

- a. BORBÁS (1887): f. *spathulatus*: Bozsok.
WAISBECKER (1891a): f. *spathulatus*: Napos, köves lejtőkön Kőszeg
Lyka (1925): f. *petraeus*: Kőszeg.
- b. BORBÁS (1887): f. *spathulatus*: Budiriegel, Plisé, Gaisriegel.
WAISBECKER (1891a): Sziklás helyen Podgoria; f. *spathulatus*: napos, köves lejtőkön Rohonc, Ó-Hadász.
WAISBECKER (1891b): Liebing.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyész oldal).
KOVÁCS - TAKÁCS (1994): Cák gesztenyész oldal.

830/1. *Thymus x subhirsutus* BORB. et H. BR. (= *Th. praecox x pannonicus*)

- a. WAISBECKER (1891a): Kőszeg.
- b. BORBÁS (1887): Alsó-Szénégető - Gáborfava.
WAISBECKER (1891a): Rendek.

831. *Thymus serpyllum* L. em. MILL. ex FR.

- a. CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyész oldal).
KOVÁCS - TAKÁCS (1994): Cák gesztenyész oldal.

832. *Thymus pulegioides* L.

- a. WAISBECKER (1882): Száraz réteken.
KOVÁCS (1962): Bozsok, Felsőréti (tab., 1954).
JEANPLONG (1970a): ssp. *montanus*: Kőszeg Királyvölgy, Velem Szt. Vid-hegy (tab., 1961).
- b. JEANPLONG (1970b): Lockenhaus (tab.).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz gyepekben nem ritka.

832/1. *Thymus x reichelianus* OPIZ (= *Th. glabrescens x pulegioides*)

- a. WAISBECKER (1891a): Fűvesekben Kőszeg (BORBÁS 1887).

832/2. *Thymus x porcii* BORB. (= *Th. pannonicus x pulegioides*)

- a. WAISBECKER (1891a): Mesgyén Svábfalu.

832/3. *Thymus x braunii* BORB. (= *Th. praecox x pulegioides*)

- a. WAISBECKER (1891a): Kőszeg, Doroszló.
- b. BORBÁS (1887): Szalónak, Budiriegel, Gaisriegel.
WAISBECKER (1891a): Rohonc.

Megj.: LYKA (1925) alapján a WAISBECKER (1891a) által említett *Th. pinifolius* (Bándol) és az ugyanő és PIERS (1890) által jelzett *Th. kapelae* (Podgoria, Rohonc, Bozsok ill. Plisé) tévesek, ezeket a taxonokat SOÓ (1968a) nem is tárgyalja. FREH (1876, 1883) és WAISBECKER (1882) *Th. serpyllum*-a és KOÓ (1994) *Th. odoratissima*-ja (Rechnitz) nem azonosítható.

834. *Lycopus europaeus* L.

- a. WAISBECKER (1882): Nedves helyeken.
FREH (1883): Árkokban, álló és folyóvizek körül.
BORBÁS (1887): Vizek mellett mindenütt.
WAISBECKER (1891a): Árkokban mindenütt
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között) (tab., 1964).
- b. FREH (1876): A róti országút árkaiban.
GAYER (1932a): f. *sublanatus*: Rohonc, Faludital.
TRAXLER (1984b): ssp. *mollis*: Waldmoor nordwestlich, nasse Stellen an Waldwegen nördlich und nordnordöstlich von Markt Neuhodis und am Hodisbach beim Ried Kahles Greut nordwestlich von Rechnitz.
KOÓ (1994): Gößbachgraben (tab.).
KOÓ (1995): Gößbachgraben.
- c. BARTHA - MARKOVICS (1994): Kőszegi tőzegmohás láp.
SZMORAD (1994): Hármás-patak (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Patakok mentén nem ritka.

835. *Lycopus exaltatus* L.

- a. WAISBECKER (1882): Vízárkokban.
FREH (1883): Árkokban, álló és folyó vizek körül.
BORBÁS (1887): Nedves helyeken elég ritka Kőszeg (leg. WAISBECKER), Bozsok.
WAISBECKER (1891a): Árkokban Bozsok.

836. *Mentha pulegium* L.

- a. WAISBECKER (1882): Mocsáros helyeken.
FREH (1883): Árkoknál.
BORBÁS (1887): Nedves helyeken, de Kőszeg felett nem láttam.
PIERS (1890): var. *villicaulis*: Feuchte Stellen der Günser Trift, auf kiesigem Lehm-boden.
WAISBECKER (1891a): Nedves helyeken mindenütt.
- b. BORBÁS (1887): Nedves helyeken, de Szalónak (FORSTER mscr.) felett nem láttam.
WAISBECKER (1891a): var. *villicaulis*: Rendek.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Gubahegy, árokban.

837. *Mentha longifolia* (L.) NATH.

- a. WAISBECKER (1882): Árkokban.
FREH (1883): A Gyöngyös partján, a sároskúti erdőúton.
BORBÁS (1887): ssp. *mollissima*: Bozsok; var. *szenczyana*: Velem, Vithegy; var. *cuspidata*: Kőszeg; var. *brittingeri*: Velem, Kőszeg; var. *hunguenini*: Kőszeg.
WAISBECKER (1891a): ssp. *mollissima*: A Gyöngyös partján Kőszeg, Bozsok; var. *brittingeri*: nedves helyeken Kőszeg, Velem; var. *serrulata*: árokparton mindenütt; var. *cuspidata*: gázos helyen Kőszeg.
WAISBECKER (1893): var. *globiflora*: An Grabenrändern in Güns; f. *apetala*: Doroszló.

WAISBECKER (1895): var. *dossiniana*: In Güns.

WAISBECKER (1908): Gazos helyen Kőszeg: ssp. *mollissima*, var. *reflexifolia*, var. *rocheliana*.

GONDOLA (1965): A Gyöngyös-patak mentén Kőszegfalva mellett (tab., 1964).

SOÓ (1968a): További alakok Kőszegről: var. *favratii*, var. *hapalophylla*, var. *horridula*, var. *jurana*, var. *mollicoma*, var. *pachylodes*, var. *stenanthelmia*, var. *subalpina*, var. *leioneura*, var. *mosoniensis*.

- b. BORBÁS (1887): var. *brittingeri*: Szalónak, Rohonc.
 WAISBECKER (1891a): var. *brittingeri*: Nedves helyeken Rohonc.
 WAISBECKER (1893): f. *apetala*: In Rechnitz.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Kőszegszerdahely.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Nyirkos helyeken gyakori.

*838. ***Mentha x niliaca* JUSS. ex JACQ. (= *M. longifolia* x ?)**

Megj.: SOÓ (1968a) szerint kétes eredtű faj.

- a. WAISBECKER (1893): var. *pascuicola*: Doroszló.

839. ***Mentha x dumetorum* SCHULT. (= *M. longifolia* x *aquatica*)**

- a. BORBÁS (1887): var. *subspicata*: Őzforrásnál Kőszeg.
 WAISBECKER (1891a): A típus: vízárkokban Kőszeg; var. *nepetoides*: csermely partján Szerdahely; var. *cinerea*: forrásos helyen Velem; var. *subspicata*: Őzforrásnál.
 WAISBECKER (1891b): A típus: Wassergraben in Güns; var. *nepetoides*: Cák; var. *cinerea* et var. *nepetoides*: Velem.
 WAISBECKER (1893): Velem; var. *dissimilis*: Cák.
 WAISBECKER (1895): f. *subacuminata*: Cák.
 SOÓ (1968a): További alak Kőszegről: var. *viridior*.

840. ***Mentha x dalmatica* TAUSCH (= *M. longifolia* x *arvensis*)**

- b. WAISBECKER (1891a): var. *peracuta*: Csermely partján Rót; var. *skofitziana*: nedves réten Rohonc.
 WAISBECKER (1891b): var. *skofitziana*: Feuchte Wiese in Rechnitz; var. *cinerascens*: in Rattersdorf.
 WAISBECKER (1893): var. *steffekiana*: Feuchte Wiese in Rechnitz.
 WAISBECKER (1895): var. *steffekiana*: Rohonc.

*841. ***Mentha x carinthiaca* HOST (= *M. longifolia* x *arvensis*)**

Megj.: SOÓ (1968a, 1980) szerint kétes eredtű faj.

- a. BORBÁS (1887): Markgraben Kőszeg, Langer Graben Velem.
 WAISBECKER (1891a): Kőszeg, Velem.

842. ***Mentha aquatica* L.**

- a. FREH (1876): Vizenyős helyeken.
 WAISBECKER (1882): Vízárkokban.
 FREH (1883): A rohonci kereszt csermelyénél és más vizenyős helyeken.
 BORBÁS (1887): Kőszeg.
 WAISBECKER (1891a): Vízárkokban mindenütt; var. *acuta*: Kőszeg, Velem (BORBÁS 1887); var. *pedunculata*: sintérréten Kőszeg; .
 WAISBECKER (1893): var. *riparia*: In Güns; var. *minoriflora* et var. *ortmanniana*: in Doroszló.

- WAISBECKER (1895): var. *crenatodentata*: In Güns.
 KOVÁCS (1962): Bozsok, Felsőré (tab., 1954), Alsóré (tab., 1955), Kőszeg (tab., 1955).
 SOÓ (1968a): További alakok Kőszegről: var. *denticulata*, var. *lobeliana*, var. *macrophylla*.
 b. WAISBECKER (1891a): var. *acuta*: Hámor (BORBÁS 1887).
 c. SZMORAD (1994): Hármás-patak (tab., 1993).
 ANTAL - KIRÁLY (ined.): Csónakázó-tó partján Kőszeg.

843. *Mentha arvensis* L.

- a. WAISBECKER (1882): Szántóföldeken.
 FREH (1883): Vetések közt.
 BORBÁS (1887): A típus: Mezőkön, tarlókon mindenütt; var. *oxyodonta*: Cák, Doroszló (PIERS exs.); var. *polymorpha*: Hosszú-völgy Velem, Kőszeg; var. *diversifolia*: Markgraben Kőszeg, Langer Graben Velem (PIERS exs.).
 PIERS (1890): var. *piersiana*: Auf feuchtem Boden bei Bozsok.
 WAISBECKER (1891a): Szántókon mindenütt; var. *polymorpha*: Kőszeg, Velem (BORBÁS 1887); var. *sylvatica*: erdőszélen Kőszeg.
 WAISBECKER (1893): In Güns: var. *sphenophylla*, var. *salicetorum*, var. *longibracteata*, var. *tenuifolia*, var. *sylvatica*, var. *foliicoma*, var. *prostrata*, var. *pulchella*, var. *sublanata*, var. *pumila*, var. *lamiifolia*, var. *sylvicola*, var. *divaricata*; in Cák: var. *foliicoma*; in Velem: var. *lanceolata*; in Bozsok: f. *hirticalyx*.
 WAISBECKER (1895): In Güns: var. *approximata*, var. *diffusa*, var. *multiflora*; in Cák: var. *varians*; in Doroszló: var. *diversifolia*.
 SOÓ (1968a): További alakok Kőszegről: var. *campeomischos*, var. *chasmodonta*, var. *domita*, var. *gallica*, var. *mutabilis*, var. *ginsiensis*.
 b. FREH (1876): A róti völgy szántó földjein.
 BORBÁS (1887): var. *polymorpha*: Léka.
 PIERS (1890): var. *piersiana*: Auf feuchtem Boden bei Rohonc.
 WAISBECKER (1891a): var. *polymorpha*: Léka (BORBÁS 1887).
 WAISBECKER (1893): var. *agrestis*: In Rattersdorf.
 JEANPLONG (1970b): Lockenhaus (tab.).
 c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Pogányok, Tábor-hegy északi oldala, útmenti árokban.

844. *Mentha x gentilis* L. (= *M. arvensis x spicata*)

- a. WAISBECKER (1882): A Gyöngyös partján. Megj.: lásd BORBÁS (1887)!
 FREH (1883): A Gyöngyös partján (leg. WAISBECKER). Megj.: lásd BORBÁS (1887)!
 BORBÁS (1887): WAISBECKER *M. x gentilis*-e = *M. arvensis*.
 WAISBECKER (1893): In Güns; var. *resinosa*: ugyanott.
 WAISBECKER (1895): f. *diminutifolia*: Kőszeg.
 b. WAISBECKER (1893): var. *grata* et var. *nendtvichiana*: Rattersdorf; var. *resinosa*: Rumpód.

845. *Mentha x verticillata* L. (= *M. arvensis x longifolia*)

- a. BORBÁS (1887): Kőszeg.
 WAISBECKER (1891a): var. *origanifolia*: Vízárkokban Kőszeg; nedves réten Kőszeg, Bozsok.
 WAISBECKER (1891b): var. *origanifolia*: An Ufern in Güns, Bozsok.
 WAISBECKER (1893): In Güns: ssp. *palustris*, var. *tortuosa*, var. *rubrohirta*, var. *ovalifolia*; in Doroszló: var. *pleiotricha*; in Velem: ssp. *palustris*.
 b. BORBÁS (1887): A típus: Hadász, Rohonc; var. *pleiotricha*: Rohonc.

- WAISBECKER (1891a): Város-Hadász, Rohonc; var. *hirsuta*: Rohonc (BORBÁS 1887);
var. *origaniifolia*: Rót.
WAISBECKER (1893): var. *elata*: Glashütten a. H.; var. *serotina*: Lockenhaus.
WAISBECKER (1895): var. *calaminthoides*: In Doroszló.
c. KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.

*845/1. **Mentha x piperita** L. em. HUDS. (= *M. aquatica* x *spicata*)

- a. FREH (1876): A rohonci kereszt csermelyénél. Megj.: lásd BORBÁS (1887)!
BORBÁS (1887): FREH (1876) adata törlendő.
c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy).
Megj.: az adatok helyessége valószínűtlen.

*845/2. **Mentha spicata** L.

- a. FREH (1876): convar. *crispa*: A Gyöngyös partján. Megj.: lásd BORBÁS (1887)!
BORBÁS (1887): FREH (1876) adata törlendő!

Megj.: Az alábbi *Mentha*-taxonok azonosíthatatlanok, az enumerációban nem szerepelnek:

- BORBÁS (1887): *M. verticillata* var. *glabra*.
WAISBECKER (1891a): *M. verticillata* var. *atrovirens* et var. *glabra*, *M. aquatica* var. *glabrata*.
WAISBECKER (1891b): *M. praticola*, *M. fontana*, *M. subarvensis*, *M. citrata*.
WAISBECKER (1893): *M. paludosa* var. *plicata*, *M. arvensis* var. *agraria*, var. *salicina*, var. *praticola*, var. *nemorum*, var. *deltoidea* et var. *submollis*, *M. gentilis* var. *graeveolens*,

847. **Lycium barbarum** L.

- a. FREH (1876): Sövényekben.
WAISBECKER (1882): Elvadultan cserjékben.
FREH (1883): Gyepükben.
BORBÁS (1887): Kerítésekben.
WAISBECKER (1891a): Mesgyékben, kerítésekben mindenütt.

849. **Atropa belladonna** L.

- a. FREH (1876): A kőszegi és velemi erdőhatáron.
WAISBECKER (1882): A felső erdőben.
FREH (1883): A kőszegi és velemi határút mentében.
BORBÁS (1887): A kőszegi és velemi határút mentén (FREH 1876).
WAISBECKER (1891a): A Kőszegi-hegység erdei vágásaiban.
b. BORBÁS (1887): Szalónak, Léka.
TRAXLER (1973b): In der Umgebung der Stadt Schlaining (CLUSIUS), auf der Südabdachung des Günser Gebirges ziemlich häufig.
c. SZMORAD (1994): Kecseugrató (tab., 1993), Pintér-tető (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bükkösökben, patakok partján, tarvágásokban szórványos.

851. **Hyosciamus niger** L.

- a. FREH (1876): Útfeleken.
WAISBECKER (1882): Omladékos helyeken, útszéleken.
FREH (1883): A vásártéri gyakorlótéren és törmelékes helyeken.
BORBÁS (1887): Gazos helyeken, utak mellett Kőszeg; ritka.

- WAISBECKER (1891a): Gazos helyeken Kőszeg.
 WAISBECKER (1901a): f. *annuus*: Brachäcker in Güns.
 b. BORBÁS (1887): Gazos helyeken, utak mellett Szalónak (FORSTER mscr.), Ó-Hadász,
 Léka.
 WAISBECKER (1891a): Gazos helyeken Léka, Rohonc.

852. *Physalis alkekengi* L.

- a. WAISBECKER (1882): Cserjés helyeken Cák.
 FREH (1883): Cserjés helyeken Cákon.
 BORBÁS (1887): Bokros helyeken Cák (WAISBECKER 1882), Szerdahely.
 WAISBECKER (1891a): Bokros helyeken Cák, Szerdahely.
 b. BORBÁS (1887): Szalónak (FORSTER et SADLER mscr.).
 c. KIRÁLY (ined.): Meszes-völgy, Pogányvölgy, Péterics-hegy.

853. *Solanum dulcamara* L.

- a. FREH (1876): Kertkerítésekben.
 WAISBECKER (1882): A Gyöngyös-partján.
 FREH (1883): A felső téglavető nádasaiban, a Stájer-házak árkaiban.
 BORBÁS (1887): Vizek mellett mindenütt.
 WAISBECKER (1891a): Vizek partján mindenütt.
 b. FREH (1883): Rőt felé
 KOÓ (1994): Gößbachgraben (tab.).
 KOÓ (1995): Gößbachgraben.
 c. SZMORAD (1994): Hármás-patak (tab., 1993), Paprét (tab., 1993).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Patakok mentén, árkokban gyakori.

854. *Solanum nigrum* L.

- a. FREH (1876): Útfeleken.
 WAISBECKER (1882): Mívelt talajon.
 FREH (1883): Mívelt talajon, árkok mellett és lakások körül.
 BORBÁS (1887): Gazos helyeken Kőszeg.
 WAISBECKER (1891a): Gazos helyeken mindenütt.
 GONDOLA (1965): A Gyöngyös-patak mentén Kőszegfalva mellett (tab., 1964).
 b. BORBÁS (1887): Gazos helyeken Hámor, Szalónak (FORSTER mscr.).
 c. KIRÁLY (ined.): Pogányvölgy, Meszes-völgy.

854/1. *Solanum tuberosum* L.

- a. FREH (1876): Mívelik.
 FREH (1883): Termesztik.
 BORBÁS (1887): Termesztik.
 b. BORBÁS (1887): Termesztik, Szalónak körül gyakran vadon nő (FORSTER mscr.).

857. *Datura stramonium* L.

- a. FREH (1876): Szt. János hídjánál.
 WAISBECKER (1882): Omladékos helyeken, útszéleken.
 FREH (1883): Kertek mögötti útfeleken és a kubahegyi legelőn.
 BORBÁS (1887): Útfeleken ritka, Kőszeg.
 WAISBECKER (1891a): Gazos helyeken Kőszeg, Doroszló.
 b. BORBÁS (1887): Útfeleken ritka, Szalónak (FORSTER mscr.), Ó-Hadász.
 WAISBECKER (1891a): Gazos helyeken Rohonc, Ó-Hadász.

858. **Verbascum phoeniceum** L.

- a. FREH (1876): Klausenban.
WAISBECKER (1882): Gyümölcsöseinkben.
FREH (1883): Klausenban és a Kubahegyen.
BORBÁS (1887): Mezőkön, legelőkön mindenütt.
WAISBECKER (1891a): Fűvesekben mindenütt.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. GAYER (1902): Hosszúszegei Üveghuta.
- c. BÖLÖNI (ined.): Bozsok felett száraz gyepten, útszélen.

859. **Verbascum blattaria** L.

- a. FREH (1876): Utak árkaiban.
WAISBECKER (1882): Árokparton.
FREH (1883): Árkokban és művelt talajon.
BORBÁS (1887): Mezőkön, de Kőszegtől északra nem láttam.
WAISBECKER (1891a): Árokpartokon mindenütt.
- b. BORBÁS (1887): Szalónaktól északra nem láttam; var. *blattariiforme*: Rohonc.
WAISBECKER (1891a): var. *blattariiforme*: Rohonc (BORBÁS 1887).
- c. KIRÁLY (ined.): Kőszeg (Chernel-kert), Alsó-erdő, Kőszegfalva.

860. **Verbascum thapsus** L.

- a. FREH (1876): Szt. János hídjánál. Megi.: lásd BORBÁS (1887)!
WAISBECKER (1882): A felső erdőben.
FREH (1883): A posztókalló áradmányos helyein.
BORBÁS (1887): A felső erdőben és a kalló áradmányos helyein Kőszeg (FREH 1883).
FREH (1876) *V. thapsus*-a = *V. phlomoides*.
WAISBECKER (1891a): A felső erdőben Kőszeg.
WAISBECKER (1904): A Szt. Vid-hegyen Velemben.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
WAISBECKER (1904): A Faludy-völgyben Rohoncon.
- c. KIRÁLY (ined.): Vöröskereszt, Péterics-hegy, Széleskő, út mentén.

861. **Verbascum densiflorum** BERT.

- c. ANTAL - BÖLÖNI (ined.): Széleskő, útszélen.

862. **Verbascum phlomoides** L.

- a. FREH (1876 sub nomine *V. thapsus*): Szt. János hídjánál.
WAISBECKER (1882): A felső erdőben.
FREH (1883): Közönséges a Gyöngyösnél és árokpartokon.
BORBÁS (1887): Mezőkön mindenütt.
WAISBECKER (1891a): Útszéleken mindenütt.
WAISBECKER (1901a): var. *nemorosum*: Waldschläge in Velem.
- b. BORBÁS (1887): var. *australe*: Rohonc.
WAISBECKER (1891a): var. *australe*: Rohonc (BORBÁS 1887).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Útszéleken nem ritka.

863. **Verbascum lychnitis** L.

- a. WAISBECKER (1882): A felső erdőben.
WAISBECKER (1891a): Erdőszélen, a hétküti úton Kőszeg, Bozsok.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.), nehezen.
TRAXLER (1975): Auf der Anhöhe südöstlich von Goberling.

866. **Verbascum austriacum** SCHOTT ex R. et SCH.

- a. WAISBECKER (1882): Utak szélén.
 FREH (1883): A kalló áradmányos helyein.
 BORBÁS (1887): Bokros helyeken mindenütt.
 WAISBECKER (1891a): Erdőszélen mindenütt.
 GÁYER (1926-27): lus. *albiflorum* et lus. *ochroleucum*: Bozsok.
- c. SZMORAD (1994): Óház (tab., 1994), Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Utak szélén, száraz erdőkben gyakori.

867. **Verbascum nigrum** L.

- a. FREH (1876): Erdőszéleken.
 WAISBECKER (1882): A felső erdőben.
 FREH (1883): Szántóföldek mesgyéin és a fölső erdőben.
 BORBÁS (1887): Erdők szélein mindenütt; f. *paniculatum*: Vithegy.
 WAISBECKER (1891a): Erdőszélen és útszélen mindenütt; f. *paniculatum*: útszélen Vithegy.
- b. BORBÁS (1887): f. *paniculatum*: Léka.
 WAISBECKER (1891a): f. *paniculatum*: Útszélen Léka, Rohonc, Rőt.
- c. KIRÁLY (ined.): A Szabó-hegy északi oldalán út szélén, Kőszeg belterületén gyomtársulásban.

867/1. **Verbascum x incanum** GAUD. (= *V. nigrum x lychnitis*)

- a. WAISBECKER (1901a): Bachrand in Güns.

867/2. **Verbascum x brockmülleri** RUHM. (*V. phlomoides x nigrum*)

- a. WAISBECKER (1901a): Bachrand in Güns.

868. **Cymbalaria muralis** G. M. SCH.

- c. PRISZTER (1985): Kőszeg.
 KIRÁLY (ined.): A kőszegi vár falain tömeges.

869. **Kickxia spuria** (L.) DUM.

- a. WAISBECKER (1882): Szántóföldeken.
 FREH (1883): Ugarokon.
 BORBÁS (1887): Szántóföldön, ugaron Kőszeg (leg. WAISBECKER), Szerdahely.
 WAISBECKER (1891a): Szántókon, a büdöshalastói dülön, Kőszeg, Cák, Velem.
- b. BORBÁS (1887): Mezei utakon és tarlókon Szalónak.
 TRAXLER (1971): Allersdorf, Allersgraben, Rumpersdorf, Oberpodgoria.
 TRAXLER (1974): Sehr reichlich auf Feldern östlich von Rechnitz.
 TRAXLER (1976): Mehrfach auf Äckern am Hang südöstlich von Goberling.

870. **Kickxia elatine** (L.) DUM.

- a. WAISBECKER (1882): Szántóföldeken.
 FREH (1883): Szántóföldeken.
 BORBÁS (1887): Tarlókbán Velem, Szerdahely, Kőszeg.
 WAISBECKER (1891a): Szántókon, a Luppi dülön Kőszeg, Doroszló, Velem, Szerdahely.
- b. BORBÁS (1887): Szalónak (FORSTER et SADLER msct.).
 TRAXLER (1971): *ssp. *sieberi*: Auf Feldern zwischen Rumpersdorf - Oberpodgoria.
Megi.: lásd TRAXLER (1977)!

TRAXLER (1974): Auf Feldern östlich von Rechnitz.

TRAXLER (1977): Die Angabe von ssp. *sieberi* (TRAXLER 1971) ist zu streichen.

872. *Linaria genistifolia* (L.) MILL.

- a. BORBÁS (1887): Bozsok.
WAISBECKER (1891a): Mesgyéken, kavicsos helyeken Bozsok.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. WAISBECKER (1882): Szőlőmesgyén Rohoncon.
FREH (1883): Rohonc (leg. BORBÁS).
BORBÁS (1887): Szőlők közt Rohonc (BORBÁS ap. FREH 1883).
WAISBECKER (1891a): Rohonc.
GÁYER (1925b): Városhodász.
GÁYER (1929): Rechnitz.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Bozsok, Hársfakapu (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bozsok felett száraz gyepekben.

873. *Linaria vulgaris* MILL.

- a. FREH (1876): A felső vámház körül.
WAISBECKER (1882): Utak szélén.
FREH (1883): Árkok és utak szélein.
BORBÁS (1887): Mezőkön, tarlókon mindenütt.
WAISBECKER (1891a): Mesgyéken, útszélen mindenütt.
VIDA (1956): Péterics-hegy mézscsillámpala szikláin (tab., 1955).
JEANPLONG (1970a): Velem Szt. Vid-hegy, Velem - Bozsok, gesztenyésekben (tab., 1961).
- b. KOÓ (1994): Galgenberg bei Rechnitz (tab.).
KOÓ (1995): Galgenberg Rechnitz.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Nyugati kertalja).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Útszéleken, mesgyéken, nem gyakori.

876. *Antirrhinum orontium* L.

- a. WAISBECKER (1882): Szántóföldeken.
FREH (1883): Vetések és szőlők közt.
BORBÁS (1887): Tarlókon mindenütt.
WAISBECKER (1891a): Szántókon mindenütt.

876/1. *Antirrhinum majus* L.

- a. FREH (1876): Mívelik.
FREH (1883): Kerti növény.
BORBÁS (1887): Kertekben.
WAISBECKER (1891a): Régi várfalon Kőszeg.
- c. KIRÁLY (ined.): Elvadultan Kőszeg.

877. *Chaenorhinum minus* (L.) LANGE ex WILLK. et LANGE

- a. WAISBECKER (1882): Szántóföldeken.
FREH (1883): A Vörösföldnél és vetések között.
BORBÁS (1887): Kőfejtőknél, Kőszeg, Bozsok.

- WAISBECKER (1891a): Szántókon, kőfejtőknél mindenütt.
- b. BORBÁS (1887): Szalónakon tarlókon (FORSTER et SADLER mscr.), Budi-Rohonc.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Óház oldala, Bozsoki-patak völgye, Hegyvámos-erdő kőfejtője, Bozsok felett a határszélen, Cák belterülete, útszé-len.

880. *Scrophularia nodosa* L.

- a. FREH (1876): Utak árkaiban.
WAISBECKER (1882): Nedves helyeken.
FREH (1883): Árkokban és szőlőink szélein.
BORBÁS (1887): Nedves helyeken, árkok mellett mindenütt.
WAISBECKER (1891a): Árkokban, bokrokban mindenütt.
PÓCS (1965): Asztalkő tetőin (tab., VIDA nyomán, 1955); Hámortó felett, Kereszt-kút-hegy (tab., 1959).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely.
LENDVAI - RÉDEI (1992): Hármashatárhegy.
KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
SZMORAD (1994): Hármashatár-hegy (tab., 1993), Stájerházak (tab., 1993), Asztalkő (tab., 1993), Kecseugrató (tab., 1993), Kendig (tab., 1993), Óház (tab., 1993, 1994), Pintér-tető (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegység elterjedt, gyakori faja.

881. *Scrophularia umbrosa* MILL.

- a. WAISBECKER (1882): Vízárkok mellett.
FREH (1883): A rohonci kereszt csermelyénél.
BORBÁS (1887): Mocsaras helyeken, csermelyeknél Kőszeg.
WAISBECKER (1891a): Vízárkokban mindenütt.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.), Alsó-Szénégető, Weissenbachl.
- c. SZMORAD (1994): Hármashatár-hegy (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Patakok mentén nem ritka.

882. *Gratiola officinalis* L.

- a. WAISBECKER (1882): Nedves réteken, vízárkokban.
FREH (1883): A felső téglavető árkában és az alsó erdő nedves helyein (leg. FREH et WAISBECKER).
BORBÁS (1887): Árkokban, iszapos helyeken Kőszeg.
WAISBECKER (1891a): Vízálló helyeken a kethelyi dombon, és a Mexiko vízárkokban Kőszeg, Szerdahely.
PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő".
CSAPODY (in notis): Pogányok (1956).
- b. BORBÁS (1887): Szalónak (Forster mscr.).

883. *Limosella aquatica* L.

- a. FREH (1883): Tócsákban az óházi erdő útjain.
BORBÁS (1887): Kőszegen tócsában az Óház közelében (FREH 1883, WAISBECKER in litt.).
WAISBECKER (1891a): Erdei út tócsájában az Óház felé találtam 1884-ben, de eltűnt.

WAISBECKER (1908): A Gyöngyös vadvízárkában Kőszegen. Ama két termőhelyéről, melyen 1885 és 1886-ban reábukkantam, eltűnt.
HORVÁTH - JEANPLONG (1962): Óház (WAISBECKER 1891a).

885. *Veronica anagallis-aquatica* L.

- a. WAISBECKER (1882): Vízárkokban.
FREH (1883): A Luppi és Schwarzaecker dülők árkaiban, az alsó réten, a rohonci kereszt csermelyénél.
BORBÁS (1887): Árkokban mindenütt.
WAISBECKER (1891a): Vízárkokban mindenütt.
WAISBECKER (1904): lus. *albiflora*: Gyöngyös partján Kőszeg.
- c. KIRÁLY (ined.): Velem mellett nedves szántó gyomnövényzetében.

887. *Veronica catenata* PENNEL

- a. WAISBECKER (1899): In Wassergraben in Güns.

889. *Veronica beccabunga* L.

- a. FREH (1876): A Moosbründl csermely mentében.
WAISBECKER (1882): Vízárkokban.
FREH (1883): A Gyöngyös és a hétkúti csermely partján.
BORBÁS (1887): Források mellett a Vütömben a határig.
WAISBECKER (1891a): Tócsákban, csermelyekben mindenütt.
WAISBECKER (1895): var. *limosa*: In Güns.
- b. WAISBECKER (1899): var. *limosa*: In Liebing.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Kovácsi-rét).
SZMORAD (1994): Hármás-patak (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Patakok, források mentén gyakori.

890. *Veronica scutellata* L.

- a. WAISBECKER (1882): Mocsáros helyeken.
FREH (1883): Vizenyős réteken.
BORBÁS (1887): Nedves helyeken és réteken Bozsok, Kőszeg (WAISBECKER 1882).
WAISBECKER (1891a): Nedves helyeken, az alsó erdei vágásban Kőszeg, Bozsok.
ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő" (tab.).
- b. BORBÁS (1887): Rohonc, Nussgraben.
WAISBECKER (1891a): Nussgraben, Rohonc.
TRAXLER (1986): Lockenhaus - Rattersdorf, Rumpersdorf, Weiden b. R. - Oberpodgoria, Nussgraben bei Rechnitz.

891. *Veronica montana* JUSS.

- a. WAISBECKER (1882): A felső erdőben.
FREH (1883): A felső és alsó erdőben.
BORBÁS (1887): Kőszeg erdeiben ritka (WAISBECKER 1882), az alsó és felső erdőben (FREH 1883). Megj.: lásd WAISBECKER (1891a)!
WAISBECKER (1891a): A felső erdő határútnál és a Hétforrásnál találtam Kőszegen, de ritka; az alsó erdőben Kőszegen (BORBÁS 1887) még nem találtott.
GAYER (1932a): Kőszeg, Kalkgraben.
HORVÁTH - JEANPLONG (1962): Hétforrás (WAISBECKER 1891a).
- c. KIRÁLY (ined.): Hétforrás, Hármás-patak völgye, Rőt fölött, Gyöngyös-mente, Írott-kőalja.

892. **Veronica officinalis** L.

- a. WAISBECKER (1882): Berkekben, erdőkben.
 FREH (1876): A felső vámháznál.
 BORBÁS (1887): Erdőkben.
 WAISBECKER (1891a): Erdőkben mindenütt.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 CSAPODY (in notis): Velem (a falu felett balra, nagy gesztenyésben) (1956).
 VIDA (1956): Péterics-hegy (tab., 1955), Szt. Vid-hegy (tab., 1955).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. FREH (1883): A róti erdőút mentében.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 JEANPLONG (1970b): Oberkohlstätten (tab.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 SZMORAD (1994): Asztalkő (tab., 1993), Kecskéugrató (tab., 1993), Hegyvámos-erdő (tab., 1993, 1994), Kopasz-domb (tab., 1993), Óház (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Mészkerülő erdőkben, utak mentén gyakori.

893. **Veronica chamaedrys** L. ssp. **vindobonensis** M. FISCHER

- a. FREH (1876): Az óházi erdőben.
 WAISBECKER (1882): Réteken, erdőkben.
 FREH (1883): Réteken és erdőkön.
 BORBÁS (1887): Bokrosokban, erdőkben mindenütt.
 WAISBECKER (1891a): Bokros helyeken mindenütt.
 WAISBECKER (1899): In Güns: var. *lamiifolia*, f. *parviflora*, f. *rudolphiana*.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 VIDA (1956): Péterics-hegy mézscsillámpala szikláin (tab., 1955), Szt. Vid-hegy (tab., 1955).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1969).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 JEANPLONG (1970b): Lockenhaus (tab.).
 TRAXLER (1975): Althodis.
 TRAXLER (1976): Weinberg bei Markt Neuhodis.
 TRAXLER (1974): Auf dem Südbhang des Rechnitzer Gebirges bei Parapatitsberg.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Kőszegszerdahely, Cák (Gesztenyés oldal).
 KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mézsfilit sziklán (tab., 1992).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 SZMORAD (1994): Széleskő (tab., 1994), Kalaposkő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Szárazabb erdőkben és gyepekben nem ritka.

894. **Veronica prostrata** L.

- a. WAISBECKER (1882): Szőlőmesgyéken.
 FREH (1883): A kubahegyi út mentében (leg. WAISBECKER), a rohonci kereszt csermelyénél.
 BORBÁS (1887): Füves helyeken, szőlőmesgyéken Kőszeg, meg a Gubahegyen.

- WAISBECKER (1891a): Száraz lejtőkön, legelőkön mindenütt; nem ritka; lus. *albiflora*: Kőszeg.
- b. KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Felső kertek), Cák (Gesztenyész oldal).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.

895-896. *Veronica austriaca* L.

- a. FREH (1876): ssp. *austriaca*: A Hinterleidenben; ssp. *teucrium*: az Óháznál. Megi.: lásd BORBÁS (1887)!
- WAISBECKER (1882): ssp. *teucrium*: A felső erdő szélén.
 BORBÁS (1887): ssp. *teucrium*: Erdőkben az Óház körül, a Hinterleidenben. FREH (1876) ssp. *austriaca*-ja = ssp. *teucrium*.
 WAISBECKER (1891a): ssp. *teucrium*: Erdőszélen, sziklás helyeken, Kalkgraben és Óház, Kőszeg, Velem.
 SOÓ (1934): ssp. *teucrium*: Gesztenyésekben Kőszeg - Rohonc.
- b. BORBÁS (1887): ssp. *teucrium*: Szalónak (FORSTER mscr.).
 WAISBECKER (1891a): ssp. *teucrium*: Rohonc.
 SOÓ (1934): ssp. *teucrium*: Gesztenyésekben Kőszeg - Rohonc.
 TRAXLER (1970): Auf dem Gipfel der Großen Plischa.
 TRAXLER (1975): ssp. *teucrium*: Auf der Anhöhe südöstlich von Goberling.
 TRAXLER (1978): ssp. *teucrium*: Bei Goberling auf Anhöhen östlich des Ortes.
 TRAXLER (1984b): ssp. *teucrium*: Rand der Sumpfwiese im Wald nördlich von Markt Neuhodis.
- c. KOVÁCS - TAKÁCS - VARGA (1992): ssp. *austriaca*: Cák (Gesztenyész oldal).
 KOVÁCS - TAKÁCS (1994): ssp. *austriaca* et ssp. *teucrium*: Cáki gesztenyész oldal.
 SZMORAD (1994): ssp. *austriaca*: Herman-szikla (tab., 1994).
 KIRÁLY (ined.): ssp. *teucrium*: Herman-szikla, Óház.

897. *Veronica paniculata* L.

- a. SOÓ (1968a): Kőszeg.

898. *Veronica longifolia* L.

- a. WAISBECKER (1882): Nedves réteken, cserjékben.
 FREH (1883): Az alsó és felső rét vízenyós árkaiban (leg. WAISBECKER).
 BORBÁS (1887): Nedves réteken Kőszeg (leg. FREH, WAISBECKER 1882).
 WAISBECKER (1891a): Nedves réteken Kőszeg, Szerdahely; var. *cordifolia*: Velem; var. *incisa*: az alsó réteken Kőszeg.
- b. BORBÁS (1887): Szalónak (SADLER mscr.).
 TRAXLER (1971): Aus mehreren Exemplaren bestehenden Gruppe nahe der Einmündung des Kerschgrabenbaches in den Dragabach südlich von Rauhriegel. Megi.: lásd TRAXLER (1975)!
- TRAXLER (1975): Auf Grund der Revision meines Fundes von Rauhriegel war meine Diagnose irrig (rev. FISCHER). Die Pflanze gehört zu *V. spicata*.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Kovácsi-rét).
 KOVÁCS (1994): Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Doroszlópatak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993).
 BÁLINT - KIRÁLY (ined.): Pogányvölgy.

900-901. **Veronica spicata** L.

- a. FREH (1876): A Günserekenben.
 WAISBECKER (1882): Legelőkön és száraz réteken; var. *hybrida*: cserjékben.
 FREH (1883): A Klausenban és a Pogányban; ssp. *orchidea*: ugyanott.
 BORBÁS (1887): Füves helyeken Kőszeg; ssp. *nitens*: ugyanott; ssp. *orchidea*: Kőszeg, főleg a kethelyi vágásban.
 WAISBECKER (1891a): Erdőszélen, legelőkön mindenütt; ssp. *nitens*: Kőszeg (BORBÁS 1887); ssp. *orchidea*: erdőszélen, legelőkön Kőszeg, Velem.
 WAISBECKER (1899): var. *lancifolia*: Waldrand in Güns.
- b. BORBÁS (1887): Rohonc, Szalónak (FORSTER mscr.), Alsó-Szénégető; ssp. *orchidea*: Szalónak (FORSTER et SADLER mscr.).
 WAISBECKER (1891a): ssp. *orchidea*: Rendek.
 TRAXLER (1971 sub nomine *V. maritima*): Aus mehreren Exemplaren bestehenden Gruppe nahe der Einmündung des Kerscgrabenbaches in den Dragabach südlich von Rauhriegel.
 KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
 KOÓ (1995): Galgenberg Rechnitz.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Cák (Gesztenyész oldal); ssp. *orchidea*: Cák (Gesztenyész oldal).
 KOVÁCS - TAKÁCS (1994): Cádi gesztenyész oldal; ssp. *orchidea*: ugyanott.
 SZMORAD (1994): Hegyvámos-erdő (tab., 1994), Széleskő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegység délkeleti részén száraz gyepekben; ssp. *orchidea*: Cákon gyepes útrézsűben a *Thlaspi alpestre* egyik lelőhelye mellett.

902. **Veronica serpyllifolia** L.

- a. FREH (1876): Réteken.
 WAISBECKER (1882): Legelőkön, mesgyéken.
 FREH (1883): Réteken.
 BORBÁS (1887): Erdők nedves helyein a Vütömben mindenütt; f. *neglecta*: Kőszeg.
 WAISBECKER (1891a): Nedves füvesekben mindenütt; f. *neglecta*: Kőszeg.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. WAISBECKER (1891a): f. *neglecta*: Parapatits.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KIRÁLY (ined.): Széleskő, Írottköalja.

903. **Veronica verna** L.

- a. FREH (1876): Kertünkben. Megj.: lásd BORBÁS (1887)!
 BORBÁS (1887): Kőszeg, a cáki köfajtónél (WAISBECKER in litt.). FREH (1876) *V. verna*-ja = *V. arvensis*.
 WAISBECKER (1891a): A közlegelőn Kőszeg, a köfajtónél Cák.
- b. BORBÁS (1887): Léka.
 WAISBECKER (1891a): A Kálvárián Léka.
 KOÓ (1994): Trockenrasen nahe dem Friedhof in Rechnitz (tab.).

905. **Veronica triphyllos** L.

- a. FREH (1876): Ugarokon.
 WAISBECKER (1882): Vetések között.
 FREH (1883): Vetések közt.

- BORBÁS (1887): Mezőkön Kőszeg.
 WAISBECKER (1891a): Szántókon mindenütt.
 c. KIRÁLY (ined.): Velemben útszélén.

907. *Veronica arvensis* L.

- a. FREH (1876 sub nomine *V. verna* et *V. agrestis*): Kertünkben.
 WAISBECKER (1882): Ugarföldeken.
 FREH (1883): Ugarokon és művelt talajon.
 BORBÁS (1887): Mezőkön mindenütt.
 WAISBECKER (1891a): Réteken mindenütt.
 WAISBECKER (1904): Erdei tisztáson (f. *incisa*), szántókon (f. *procumbens*) Kőszegen.
 b. KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).

***909. *Veronica agrestis* L.**

- a. FREH (1876): Kertünkben is. Megj.: lásd BORBÁS (1887)!
 FREH (1883): Vetések közt, művelt talajon. Megj.: lásd BORBÁS (1887)!
 BORBÁS (1887): *V. agrestis* FREH (1876, 1883) = *V. arvensis*.

910. *Veronica polita* FR.

- a. WAISBECKER (1882): Mívelt talajon.
 FREH (1883): Mívelt talajon.
 BORBÁS (1887): Elszórva s ritka, Kőszeg a Stájer-házaknál és kertekben (leg. FREH, WAISBECKER 1882).
 WAISBECKER (1891a): Gazos helyeken Kőszeg.
 b. BORBÁS (1887): Szalónak (FORSTER mscr. sub nomine *V. agrestis*), Léka.
 WAISBECKER (1891a): Léka.
 c. KIRÁLY (ined.): Vöröskereszt, Cák belterületén.

911. *Veronica opaca* FR.

- a. FREH (1876): Kertünkben is. Megj.: lásd BORBÁS (1887)!
 WAISBECKER (1882): Mívelt talajon.
 FREH (1883): Vetések közt.
 BORBÁS (1887): Mívelt talajon Kőszeg (WAISBECKER 1882), Velem. *V. opaca* FREH (1876) = *V. persica*.
 WAISBECKER (1891a): Szántókon Kőszeg, Velem.
 b. BORBÁS (1887): Ó-Hadász, Budi.
 WAISBECKER (1891a): Szántókon Rohonc.

912. *Veronica persica* POIR.

- a. WAISBECKER (1882): Mívelt talajon.
 FREH (1883): Vetések közt.
 BORBÁS (1887): Mezőkön gyakori.
 WAISBECKER (1891a): Mívelt talajon mindenütt.
 JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).

913. *Veronica hederifolia* L.

- a. FREH (1876): Kertünkben is.
 WAISBECKER (1882): Mívelt talajon.
 FREH (1883): Vetések közt.

- BORBÁS (1887): Művelt talajon mindenütt
 WAISBECKER (1891a): Gazos helyeken és szántókon mindenütt; f. *lappago*: Kőszeg, Bozsok.
 TRAXLER (1975): ssp. *lucorum*: Oberpodgoria, Parapatitsberg.
 TRAXLER (1976): ssp. *lucorum*: Weinberg bei Markt Neuhodis, Rechnitz (Faludy-tal).
 c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Szántókon, bolygatott erdőkben gyakori.

914. *Digitalis grandiflora* MILL.

- a. FREH (1876): Gesztenyésekben.
 WAISBECKER (1882): A felső erdőben.
 FREH (1883): Gesztenyésekben és erdeinkben közönséges.
 BORBÁS (1887): A Vütömben a határig mindenütt.
 WAISBECKER (1891a): Erdőkben mindenütt; f. *obtusiflora*: Markgraben Kőszeg.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955), Szt. Vid-hegy (tab., 1955).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal).
 KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
 KOVÁCS (1994): Királyvölgy (tab., 1993-94), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 SZMORAD (1994): Kalaposkő (tab., 1993, 1994), Hegyvámos-erdő (tab., 1993, 1994), Széleskő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Szárazabb erdőkben gyakori.

914/1. *Digitalis purpurea* L.

- b. TRAXLER (1984b): Ried Kahles Greut nordwestlich von Rechnitz, wohl Kulturrelikt.
 KIRÁLY (ined.): Írottkő.
 c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY - SZMORAD (ined.): Az Írottkő környékén és a Kalaposkő oldalában több helyen, vágásokban, útszéleken, a Kopasz-domb délkeleti lejtőjén gyertyános-tölgyesekben.

917. *Melampyrum cristatum* L.

- a. FREH (1876): Erdőszéleken.
 WAISBECKER (1882): Gesztenyésekben.
 FREH (1883): A Gyöngyöstől a Bleigrabenbe vezető út szélén.
 BORBÁS (1887): Gesztenyésekben Kőszeg (FREH 1876).
 WAISBECKER (1891a): Erdőszélen, a lövölde mellett Kőszeg, Doroszló.
 b. BORBÁS (1887): Szalónak (FORSTER mscr.).

918. *Melampyrum arvense* L.

- a. FREH (1876): Vetések közt.
 WAISBECKER (1882): Szántóföldeken.
 FREH (1883): Vetések közt és a Kálvárián.
 BORBÁS (1887): Mezőkön mindenütt.
 WAISBECKER (1891a): Szántókon mindenütt.
 c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyés oldal, Nyugati kertalja).

KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.
KIRÁLY (ined.): Cák és Pogányok között száraz gyomtársulásban.

919. *Melampyrum barbatum* W. et K.

- a. WAISBECKER (1882): Szántóföldeken.
FRESH (1883): Szántók szélein.
BORBÁS (1887): Mezőkön Kőszeg (WAISBECKER 1882), Doroszló.
WAISBECKER (1891a): Szántókon mindenütt.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).

920. *Melampyrum nemorosum* L.

- a. FRESH (1876): Erdőútfeleken.
WAISBECKER (1882): Erdeinkben.
FRESH (1883): Gesztenyéseinkben és erdeinkben.
BORBÁS (1887): Erdőkben, gesztenyésekben mindenütt.
WAISBECKER (1891a): Erdőszélen, hegyi réteken mindenütt.
WAISBECKER (1899): lus. *virens*: In Cák.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
JEANPLONG (1970a): Velem - Bozsok, gesztenyésekben (tab., 1961).
- b. WAISBECKER (1908): lus. *virens*: Bokros helyeken Rohoncon.
GÁYER (1926-27): ssp. *moravicum*: Hámor - Röt.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, Rőtfalva.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt), Cák (Gesztenyész oldal).
KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
KOVÁCS (1994): Zsáper-hegy (tab., 1994), Cák, Kőfejtők (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.
SZMORAD (1994): Kalaposkő (tab., 1993), Óház (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegység keleti részén gesztenyések, gyertyános-tölgyesek szélén.

922. *Melampyrum pratense* L.

- a. WAISBECKER (1882): Erdeinkben.
FRESH (1883): Gesztenyéseinkben.
BORBÁS (1887): ssp. *vulgatum*: Gesztenyésekben; ssp. *angustifrons*: a Vütöm erdeiben és vágásaiban egész a határig mindenütt, főleg fenyvesekben.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc; ssp. *angustifrons* et ssp. *vulgatum*: ugyanott.
ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", im Eichenwald westwärts vom Moor (tab.).
VIDA (1956): ssp. *angustifrons*: Péterics-hegy (tab., 1955).
CSAPODY (1969): ssp. *vulgatum*: Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887 sub nomine *M. sylvaticum*): ssp. *vulgatum*: Szalónak (FORSTER mscr.).
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, Rőtfalva; ssp. *angustifrons* et ssp. *vulgatum*: ugyanott.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt, Zsáper-hegy, Holt-hegy, Csizsár-hegy), Kőszegszerdahely, Cák (Gesztenyész oldal).

KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.

SZMORAD (1994): Szikla-forrás (tab., 1993), Hegyvámos-erdő (tab., 1993), Herman-szikla (tab., 1993), Hosszúhát (tab., 1993), Meszes-völgy (tab., 1993), Szabó-hegy (tab., 1993), Velem felett (tab., 1993), Péterics-hegy (tab., 1993), Kopasz-domb (tab., 1993).

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Mészkerülő erdőkben gyakori; ssp. *angustifrons*: Péterics-hegy, Írottkö.

923. *Euphrasia rostkoviana* HAYNE

- a. FREH (1876): Az Óháznál és réteken.
WAISBECKER (1882): Réteken.
FREH (1883): Réteken és mesgyéken.
BORBÁS (1887): Nedves réteken mindenütt; f. *minoriflora*: Írottkö.
WAISBECKER (1891a): Nedves réteken mindenütt.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
JEANPLONG (1970a): Kőszeg Királyvölgy, Velem Szt. Vid-hegy, Velem - Bozsok, gesztenyésekben (tab., 1961).
- b. BORBÁS (1887): f. *minoriflora*: Rohonc.
WAISBECKER (1891a): f. *minoriflora*: Rohonc.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
JEANPLONG (1970b): Lockenhaus (tab.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal, Nyugati kertalja).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken, útrézsűkön gyakori.

925. *Euphrasia stricta* D. WOLFF ex LEHM.

- a. WAISBECKER (1882): Erdőszélen, Kálvária mögött.
FREH (1883): Pogányban.
BORBÁS (1887): Fűves hegyeken elég gyakori Kőszeg, Bozsok.
WAISBECKER (1891a): Hegyi réteken, erdőszélen mindenütt; f. *perincisa*: erdőkben Cák, Velem.
- b. BORBÁS (1887): Szalónak; f. *perincisa*: Rohonc erdeiben.
WAISBECKER (1891a): f. *perincisa*: Erdőkben Rohonc.
KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
KOÓ (1995): Trockenbiotop beim Friedhof Rechnitz.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Cák (Nyugati kertalja).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Kőszegszerdahely fölött réten, a Hét-forrás felett út mentén.

927. *Odontites lutea* (L.) CLAIRV.

- a. FREH (1876): A Kálvária mögött.
WAISBECKER (1882): Erdő szélén a Kálvária hegyen.
FREH (1883): A Kálvárián.
BORBÁS (1887): Kőszegen a Kálvárián (FREH 1876).
WAISBECKER (1891a): Hegyi réteken, Kalkgraben és Kálvária Kőszeg, Bozsok.
WAISBECKER (1895): f. *linifolius*: In Güns zusammen mit der typischer Form.
WAISBECKER (1899): f. *punctatus* et f. *linifolius*: Im Kastanienhaine in Güns zahlreich.

- b. TRAXLER (1984b): Südhang des Weinberges nordwestlich von Markt Neuhodis in beträchtlichem Ausmaß.

928. **Odontites verna** (BELL.) DUM.

- a. SOÓ (1968a): Kőszeg.

929. **Odontites vulgaris** MOENCH

- a. FREH (1876): A kalló fölötti szántóföldeken.
 WAISBECKER (1882): Szántóföldeken, legelőkön.
 FREH (1883): Az alsó réten, szántóföldeken és útfeléken.
 BORBÁS (1887): Nedves helyeken, réteken mindenütt.
 WAISBECKER (1891a): Nedves, gazos helyeken mindenütt.
 WAISBECKER (1895): In Güns, die typische Form (= *O. vernus*) wurde in dieser Gegend bisher nicht gefunden.
 WAISBECKER (1899): f. *tortuosa*: Äckerrainen in Güns, f. *stenodonta* et lus. *albiflora*: in Güns.
- b. KOÓ (1994): Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Kőszeg (belterület), Hörmann-forrás, Cáki kőfejtő, Velem - Cák közötti rét.

930. **Rhinanthus minor** L.

- a. WAISBECKER (1882): Réteken.
 FREH (1883): Réteken és mesgyéken.
 BORBÁS (1887): Réteken mindenütt bőven.
 WAISBECKER (1891a): Réteken mindenütt; *var. *fallax*: Kőszeg.
 WAISBECKER (1899): f. *vittulatus*: Waldschlag in Güns.
 CSAPODY (in notis): Pogányok (1956).
 KOVÁCS (1962): Bozsok, Alsórét (tab., 1955), Kőszeg (tab., 1955).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1969); Velem - Bozsok, gesztenyésekben (tab., 1961).
- b. WAISBECKER (1891a): *var. *fallax*: Podgoria.
 KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal, Nyugati kertalja).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Velem fölött réteken, gesztenyésekben.

931. **Rhinanthus angustifolius** C. C. GMEL.

- a. FREH (1876): Réteken.
 FREH (1883): Réteken és mesgyéken.
 BORBÁS (1887): Réteken Kőszeg (FREH 1876).
 WAISBECKER (1891a): Fűvesekben.
 VIDA (ex litt.): Péterics-hegy DDNy-i lábánál, gesztenyésekben (1956).

935. **Rhinanthus alectorolophus** POLL.

- a. FREH (1883): A Gyöngyös áradmányos helyein és vetések szélein.
 BORBÁS (1887): Réteken Kőszeg.
- b. WAISBECKER (1882): Vetések között Lékán.

BORBÁS (1887): Vetésekben Lékán (WAISBECKER 1882); Szalónak (FORSTER mscr.).
WAISBECKER (1891a): Vetésekben, réteken Rőt, Léka, Rohonc.

937. *Lathraea squamaria* L.

- a. WAISBECKER (1882): A felső erdőben.
FREH (1883): A pogányi csermelynél és a gyöngyösparti gyümölcsösben.
BORBÁS (1887): Erdőkben Kőszeg (FREH 1876), Pogányvölgy, ritka.
WAISBECKER (1891a): Erdőkben Kőszeg, bőven.
GAYER (1932a): Velem.
- b. WAISBECKER (1891a): A vár alatt Lékán, bőven.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY - SZMORAD (ined.): Patakok mentén, nem gyakori.

940. *Orobanche ramosa* L.

- a. WAISBECKER (1882): Kenderföldeken (leg. FREH).
FREH (1883): Kenderföldeken.
BORBÁS (1887): Kenderföldeken Kőszeg (FREH ap. WAISBECKER 1882), Velem.
WAISBECKER (1891a): Kenderföldeken Kőszeg, Velem.
- b. BORBÁS (1887): Ó-Hadász.
WAISBECKER (1891a): Rőt, Ó-Hadász.

942. *Orobanche arenaria* BORKH.

- b. TRAXLER (1978): Wegrand östlich von Goberling.

943. *Orobanche purpurea* JACQ.

- b. BORBÁS (1887): Szalónak (FORSTER mscr.), nem láttam.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyés oldal).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.

946. *Orobanche alba* STEPHAN ex WILLD.

- a. FREH (1876 sub nomine *O. flava*): Zeller árkában.
BORBÁS (1887): Kőszeg; f. *minoriflora*: Kőszeg és Cák gesztenyéseiben.
WAISBECKER (1891a): f. *minoriflora*: Kőszeg, Cák gesztenyéseiben.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- b. BORBÁS (1887): Rohonc.
WAISBECKER (1891a): Rohonc.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KIRÁLY (ined.): Péterics-hegy, *Calamintha*-n.

947. *Orobanche reticulata* WALLR.

- c. KIRÁLY (ined.): Szabó-hegy, Óház-oldal, *Knautia drymeia*-n.

950. *Orobanche minor* SM.

- b. TRAXLER (1976): Anhöhe südöstlich von Goberling, Markt Neuhodis.

952. *Orobanche caryophyllacea* SM.

- a. FREH (1883): Gesztenyéseinkben.
BORBÁS (1887): Gesztenyésekben, füves helyeken Kőszeg (FREH 1883).
WAISBECKER (1891a): Gesztenyésekben Kőszeg.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.

CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).

SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.

VIDA (ex litt.): Péterics-hegy DDNy-i lábánál, gesztenyésben (1956).

953. *Orobanche teucris* HOLLANDRE

- a. BECK-MANNAGETTA (1926): Cák (GÁYER exs.).
GÁYER (1929): Cák.

954. *Orobanche lutea* BAUMG.

- a. FREH (1876): Gesztenyésekben; f. *pedantha* (sub nomine *O. elatior*): erdőszéleken.
FREH (1883): Gesztenyésekben.
BORBÁS (1887): lus. *pallens*: Gesztenyésekben Kőszeg (FREH 1876), Cák; f. *pedantha*: gesztenyésekben Kőszeg.
WAISBECKER (1891a): var. *buekiana*: Hegyi réteken Kőszeg, Cák; f. *pedantha*: Kőszeg (BORBÁS 1887); f. *condensata*: lucernán Kőszeg.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
b. WAISBECKER (1891a): f. *condensata*: Lucernán Város-Hadász.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztényés oldal).
KOVÁCS - TAKÁCS (1994): Cák gesztenyés oldal.

955. *Orobanche elatior* SUTTON

- a. FREH (1876): Erdőszéleken. Megj.: lásd BORBÁS (1887)!
FREH (1883): A vörösföldi erdőutak szélén.
BORBÁS (1887): Kőszegen a Vörösföld erdőutai mentén (FREH 1883). FREH (1876):
O. elatior-ja = *O. lutea* f. *pedantha*.
WAISBECKER (1891a): A Vörösföldnél Kőszeg (BORBÁS 1887).

***957. *Orobanche flava* MARTIUS in F. G. SCHULTZ**

- a. FREH (1876): A Zeller árkában. Megj.: lásd BORBÁS (1887)!
BORBÁS (1887): *O. flava* FREH (1876) = *O. alba*.

958. *Orobanche gracilis* SM.

- a. WAISBECKER (1882): Gesztenyéseinkben.
FREH (1883): Gesztenyéseinkben.
BORBÁS (1887): Kőszeg, gesztenyésekben.
WAISBECKER (1891a): Száraz füvesekben Kőszeg.
BECK-MANNAGETTA (1926): Kőszeg (GÁYER exs.).
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955).
b. BORBÁS (1887): Rohonc, Léka, Podgoria.
WAISBECKER (1891a): Száraz füvesekben Rohonc, Léka.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
c. KOVÁCS - TAKÁCS (1994): Cák gesztenyés oldal.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Csiszár, Szent Vid-hegy, a Bozsoki-patak fölött sziklakibúváson.

959. *Pinguicula vulgaris* L.

- a. WAISBECKER (1882): Nedves réten Bozsokon.
FREH (1883): Nedves réteken Bozsokról Bucsú felé.

- BORBÁS (1887): Bozsok alatt süppedős réteken, ritka (WAISBECKER 1882), de virággal egyikünk sem találta.
- WAISBECKER (1891a): Süppedékes réten Bozsok, bőven. Mint itt, Rohoncon is szépen díszlik, egy tő 4-6 virágot hajt és termést is érlel.
- GAYER (1929): Moorwiesen bei Bozsok.
- HORVÁTH - JEANPLONG (1962): Bozsok mellett a Felsőréten (WAISBECKER 1891a), az Alsóréten az utóbbi időben nem került elő (BORBÁS 1887):.
- KOVÁCS (1962): Bozsok, Felsőrét (tab., 1954).
- JEANPLONG (ex litt.): Bozsokon a felső völgyben 1961-ig szép állományban élt, a nyáras telepítésekkel eltűnt.
- CSAPODY (1980): Bozsoki-patak völgye.
- b. WAISBECKER (1891a): Kahle Greut és Nussgraben völgyben Rohonc.

970. *Plantago lanceolata* L.

- a. FREH (1876): Réteken.
WAISBECKER (1882): Útszélien.
FREH (1883): Pugl gesztenyésben; ssp. *sphaerostachya*: réteken.
BORBÁS (1887): Mezőkön, réteken mindenütt; ssp. *eriophora*: füves hegyeken Kőszeg; ssp. *sphaerostachya*: száraz mezőkön Kőszeg (FREH 1883).
WAISBECKER (1891a) Útszélien és réteken mindenütt; ssp. *sphaerostachya*: legelőkön mindenütt; ssp. *eriophora*: legelőkön Kőszeg.
WAISBECKER (1903b): A Gyöngyös partján Kőszegen.
WAISBECKER (1899): var. *eriostachya*: In Szerdahely.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
KOVÁCS (1962): Bozsok, Felsőrét (tab., 1954), Alsórét (tab., 1955), Kőszeg (tab., 1955).
JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961, 1969); Velem Szt. Vid-hegy, Velem - Bozsok, gesztenyésekben (tab., 1969).
- b. BORBÁS (1887): ssp. *sphaerostachya*: Szalónak, Felső-Szénégető.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
JEANPLONG (1970b): Lockenhaus (tab.).
KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Kovácsi-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal, Nyugati kertalja).
KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Velem - Kőszegszerdahely közötti ártér (tab., 1994), Szt. Vid-hegy (tab., 1994).
KOVÁCS - TAKÁCS (1994): Cákai gesztenyés oldal.
JEANPLONG (ex litt.): Kőszegszerdahely - Velem között kaszálóréten (tab., 1987).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Utak mentén gyakori.

971. *Plantago altissima* L.

- c. KIRÁLY (ined.): Velem mellett nedves gyomtársulásban.

973. *Plantago media* L.

- a. FREH (1876): Réteken.
WAISBECKER (1882): Réteken.
FREH (1883): Szántóföldek mesgyéin.

- BORBÁS (1887): Mezőkön Kőszeg, elég ritka.
 WAISBECKER (1891a): Útszéleken mindenütt.
 WAISBECKER (1908): var. *plicata*: Nedves réten Cák.
 KOVÁCS (1962): Bozsok, Felsőré (tab., 1954).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961, 1969).
 b. BORBÁS (1887): Szalónak (FORSTER mscr.), Felső-Szénégető.
 KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
 c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Kovácsi-rét), Cák (Gesztenyés oldal).
 KOVÁCS - TAKÁCS (1994): Cák gesztenyés oldal.
 KIRÁLY (ined.): Vöröskereszt, cáki pincék, Pogányok.

974. *Plantago major* L.

- a. FREH (1876): Útfeleken.
 WAISBECKER (1882): Útszélén.
 FREH (1883): Útfeleken.
 BORBÁS (1887): Útfeleken mindenütt.
 WAISBECKER (1891a): Útszélén mindenütt.
 WAISBECKER (1904): Útszélén (var. *scopulorum*) és a Gyöngyös partján (var. *paludosa*) Kőszeg.
 WAISBECKER (1908): ssp. *pleiosperma*: Gazos helyen Kőszegen.
 JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1969).
 c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Utak mentén gyakori.

975. *Chelidonium majus* L.

- a. FREH (1876): Árokpartokon.
 WAISBECKER (1882): Útszélén.
 FREH (1883): Kerítéseknel és házak közelében.
 BORBÁS (1887): Házak és kerítések mellett mindenütt elszórva, az Írottó tetején is.
 WAISBECKER (1891a): Gazos helyeken mindenütt.
 c. LENDVAI - RÉDEI (1992): Hármashatárhegy.
 SZMORAD (1994): Óház (tab., 1994), Széleskő (tab., 1994), Kalaposkő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bolygatott helyeken, nem gyakori.

978. *Papaver argemone* L.

- a. FREH (1876): Kalkgraben gyümölcsösben.
 FREH (1883): Kalkgraben gyümölcsösökben (leg. WAISBECKER).
 BORBÁS (1887): Mezőkön, vetésben Kőszeg Meszesvölgy, Cák, Svábfalu (leg. FREH et WAISBECKER); f. *oligosetum*: vetésben Kőszeg.
 WAISBECKER (1891a): Vetésekben és mesgyéken mindenütt.

980. *Papaver dubium* L.

- a. FREH (1883): Vetések közt.
 WAISBECKER (1882): Szántóföldeken.
 BORBÁS (1887): Kőszeg.
 WAISBECKER (1891a): Vetésekben és mesgyéken Kőszeg, Pogányvölgy.
 c. KIRÁLY (ined.): Pogányok.

981. **Papaver rhoeas** L.

- a. FREH (1876): Vetések közt.
WAISBECKER (1882): Vetések között.
FREH (1883): Vetések közt.
BORBÁS (1887): Vetések közt.
WAISBECKER (1891a): Vetésekben mindenütt.
- b. WAISBECKER (1893): var. *agrivagum*: Äcker in Rechnitz.
TRAXLER (1989): f. *strigosum*: Markt Neuhodis NW, Weinberg.
KIRÁLY (ined.): Írottkö.
- c. KIRÁLY (ined.): Cák mellett szántón.

982. **Papaver somniferum** L.

- a. FREH (1876): Szántóföldeken művelik.
WAISBECKER (1882): Elvadultan.
FREH (1883): Műveltetik, de elvadultan is előfordul.
BORBÁS (1887): Vetik, itt-ott el is vadul (FREH 1883).
- b. WAISBECKER (1891a): Elvadultan Rőt.

982/1. **Eschscholzia californica** CHAM.

- c. KIRÁLY (ined.): Szabó-hegy, kivadulva.

983. **Corydalis cava** (L.) SCHW. et KOERTE

- a. FREH (1876): Szeybold erdejében.
WAISBECKER (1882): A kalkgrabeni völgyben.
FREH (1883): Kalkgraben és a Pogány csermelyénél és másutt.
BORBÁS (1887): Kőszeg, Írottkö.
WAISBECKER (1891a): Ligetekben, kerítésekben Kalkgraben, Kőszeg, Velem, Szerdahely, Pogányvölgy, Bozsok; lus. *albiflora*: ugyanott.
WAISBECKER (1897a): f. *bicaulis*: Gebüsche in Güns.
- c. CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
CSAPODY (in notis): Velem (Hosszú-völgy), Bozsok (kastélypark) (1985).
LENDVAI - RÉDEI (1992): Hármashatárhegy.
KOVÁCS - TAKÁCS - VARGA (1992): Kőszegszerdahely.
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Patakok mentén, bükkösökben nem ritka.

984. **Corydalis solida** (L.) CLAIRVILLE

- a. FREH (1876): Ligetekben.
WAISBECKER (1882): Ligetekben, a felső városi kertek kerítéseiben.
FREH (1883): Kalkgraben és a Pogány csermelyénél és másutt.
BORBÁS (1887): Írottkö, Kőszeg.
WAISBECKER (1891a): Bokrokban Kőszeg.
- b. BORBÁS (1887): Hámor.
WAISBECKER (1891a): Rőt, Hámor.
- c. CSAPODY (in notis): Bozsok (kastélypark) (1985).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Patakok mentén, bükkösökben, gyertyános-tölgyesekben.

987. **Fumaria rostellata** KNAF

- b. BORBÁS (1887): Rohonc mezein.
WAISBECKER (1891a): Gazos helyeken, szántókon Rohonc (BORBÁS 1887).

988. **Fumaria officinalis** L.

- a. FREH (1876): A szőlőkben mindenütt.
WAISBECKER (1882): Mívelt talajon mint gaz.
FREH (1883): A szőlőkben és művelt talajon igen gyakori.
BORBÁS (1887): Kőszeg (FREH 1876).
WAISBECKER (1891a): Gazos helyeken, szántókon mindenütt.
WAISBECKER (1899): Raine in Güns.
- b. BORBÁS (1887): Ó-Hadász, Szalónak (FORSTER mscr.).
TRAXLER (1975): ssp. *wirtgenii*: Zwischen Weiden b. R. und Oberpodgoria.
TRAXLER (1984a): ssp. *wirtgenii*: Getreidefelder südöstlich von Oberpodgoria.
- c. KIRÁLY (ined.): Vöröskereszt és az Óház között útmentén, Velem, Pogányok, Kőszegen gyomtársulásokban többfelé.

989. **Fumaria schleicheri** SOY.-WILL.

- b. TRAXLER (1978): Wegrand östlich von Goberling.

994. **Brassica nigra** L.

- a. WAISBECKER (1882): A Gyöngyös partján.
FREH (1883): A Gyöngyös partján és művelt talajon.
BORBÁS (1887): A Gyöngyös partján Kőszeg (WAISBECKER 1882).
WAISBECKER (1891a): A Gyöngyösparton Kőszeg, Vithegy, Doroszló.

995. **Brassica rapa** L.

- a. WAISBECKER (1882): ssp. *campestris*: Vetések között.
FREH (1883): Ugarokon.
BORBÁS (1887): ssp. *campestris*: Mezőkön, vetéseken elszórva Kőszeg; ssp. *rapa*: gyakran termesztik.
WAISBECKER (1891a): Szántókon mindenütt.
- b. BORBÁS (1887): ssp. *campestris*: Mezőkön, vetésekben Szalónak (FORSTER et SZENCZY mscr.), Felső-Szénégető.
- c. KIRÁLY (ined.): Kőszeg belterületén gyomtársulásban.

996/1. **Brassica oleracea** L.

- c. KIRÁLY (ined.): Kőszegfalva, elvadultan.

996. **Brassica x napus** L. (= *B. oleracea x rapa*)

- a. FREH (1883): Vetések közt és ugarokon.
BORBÁS (1887): Mezőkön elszórva mindenütt.
WAISBECKER (1891a): Szántókon mindenütt.
- c. KIRÁLY (ined.): Bozsok.

999. **Sinapis arvensis** L.

- a. FREH (1876): Vetések közt.
WAISBECKER (1882): Vetések között.
FREH (1883): Vetések közt és ugar mezőkön.
BORBÁS (1887): Mezőkön mindenütt; subvar. *orientalis*: Bozsok.
WAISBECKER (1891a): Szántókon mindenütt; subvar. *orientalis*: Bozsok.

WAISBECKER (1895): var. *schkuhriana*: In Güns.

WAISBECKER (1904): f. *hirsuta* et f. *schkuhriana*: Kőszeg, Cák, Velem; f. *glabra*: Kőszeg szántóin.

- c. KIRÁLY (ined.): Velem, belterület.

1000. *Sinapis alba* L.

- a. FREH (1876): Vetések közt.
WAISBECKER (1882): Árokparton.
FREH (1883): Árokpartokon.
BORBÁS (1887): Mezőkön Kőszeg (FREH 1876).
WAISBECKER (1891a): Mesgyéken, szántókon Kőszeg, Doroszló.

1002. *Diplotaxis muralis* (L.) DC.

- a. WAISBECKER (1882): Omladékos helyen Bozsokon.
FREH (1883): Árokpartokon és omladékos helyeken Bozsokon (leg. WAISBECKER).
BORBÁS (1887): Mezőkön Bozsok (WAISBECKER 1882).
b. BORBÁS (1887): Rohonc.
WAISBECKER (1891a): Mezőkön Rohonc (BORBÁS 1887).
TRAXLER (1984a): Parapatitschberg.
c. KIRÁLY (ined.): A kőszegi vár falán.

1003. *Diplotaxis tenuifolia* (JUSL.) DC.

- a. BORBÁS (1887): Bozsok kavicsgödreiben, a cáki kőfejtőben (leg. WAISBECKER, 1884).
WAISBECKER (1891a): Kavicsgödörben Bozsok, a cáki kőfejtőnél.
WAISBECKER (1897a): *var. *scapiformis*: An Mauern in Güns.

1004. *Raphanus raphanistrum* L.

- a. WAISBECKER (1882): Vetések között.
FREH (1883): Ugarokon.
BORBÁS (1887): Kőszegen vetésben.
WAISBECKER (1891a): Szántókon mindenütt, a Mexikodülön és a Gyöngyös partján Kőszeg.
b. BORBÁS (1887): var. *concolor*: Felső-Szénégető.
WAISBECKER (1891a): A Gyöngyös partján Rőt.

1005. *Raphanus sativus* L.

- a. FREH (1883): Konyhakerti növény.
BORBÁS (1887): Vetik.
WAISBECKER (1899): var. *gayanus*: Auf Schutt in Güns.
b. WAISBECKER (1899): var. *gayanus*: Auf Schutt in Rechnitz.

1011. *Lepidium campestre* (L.) R. BR. in AIT.

- a. FREH (1876): Árkok partjain, falak mellett, ugarokon.
WAISBECKER (1882): Szántóföldeken és utak szélén.
FREH (1883): Árkok mentén és ugarokon.
BORBÁS (1887): Mezőkön mindenütt.
WAISBECKER (1891a): Mesgyéken mindenütt.
c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Utak mentén a hegység belsejében is, nem gyakori.

1012. *Lepidium perfoliatum* L.

- b. BORBÁS (1887): Szalónak (FORSTER et SZENCZY mscr.).

1014. *Lepidium ruderale* L.

- a. WAISBECKER (1882): Utak mellett.
FREH (1883): Országutak árkainál.
WAISBECKER (1891a): Útszélen Kőszeg.
- b. BORBÁS (1887): Szalónak (FORSTER et SZENCZY mscr.).
- c. BALINT - KIRÁLY (ined.): Velemben egy kőfal tetején, Kőszeg belterületén.

1016. *Lepidium densiflorum* SCHRAD.

- b. TRAXLER (1978): Am Weg von Markt Neuhodis zum Kühberg.

1018. *Lepidium draba* L.

- a. WAISBECKER (1882): Szántóföldeken és utak szélén.
FREH (1883): A felső téglavető partjain és művelt talajon.
BORBÁS (1887): Mezőkön mindenütt.
WAISBECKER (1891a): Szántókon mindenütt.
- c. KIRÁLY (ined.): Gubahegy.

1018/1. *Iberis amara* L.

- b. TRAXLER (1969): Verwildert beim Friedhof von Oberkohlstätten.

1021. *Biscutella laevigata* L.

- b. BORBÁS (1887): var. *asperifolia*: Szt. László-hegy.
WAISBECKER (1891a): Nagy-Plisa.

1023. *Thlaspi arvense* L.

- a. FREH (1876): Vetések közt.
WAISBECKER (1882): Vetések között.
FREH (1883): Vetések közt.
BORBÁS (1887): Mezőkön mindenütt.
WAISBECKER (1891a): Szántókon mindenütt, bőven.
- b. KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- c. KIRÁLY (ined.): Cák mellett szántókon, Bozsok, Velem és Kőszeg belterületén.

1025. *Thlaspi perfoliatum* L.

- a. WAISBECKER (1882): Szőlőmesgyéken.
FREH (1883): Szőlőink mesgyéin.
BORBÁS (1887): Kőszeg szőlőmesgyéin (WAISBECKER 1882).
WAISBECKER (1891a): Szőlőmesgyéken Kőszeg, Pogányvölgy.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
- c. ANTAL - BALINT - BÖLÖNI - KIRÁLY (ined.): A hegység peremén gyomtársulásokban.

1026. *Thlaspi alpestre* L.

Lit.:

- a. WAISBECKER (1882): Az Írottkőnél és a Klausen erdőben.
FREH (1883): A Klausen erdőben, az Írottkőn.
BORBÁS (1887): f. *stenopetalum*: Írottkő; f. *demissorum*: Klausen.

- WAISBECKER (1891a): A Kőszegi-hegység területén nem ritka; BORBÁS szerint két alakban: f. *demissorum*, f. *stenopetalum*, utóbbi a Klausenban.
- WAISBECKER (1901a): In Velem.
- GÁYER (1927-29): Von BORBÁS (1887) aus dem Klausenwalde beschrieben, aber seit Jahrzeiten nicht wieder gefunden.
- GÁYER (1929): f. *demissorum*: Im Klausenwalde bei Güns in neuerer Zeit nicht mehr gefunden.
- CSAPODY (1980): Írottkő.
- b. BORBÁS (1887): f. *stenopetalum*: Szénégető és Gáborfalva között, Rohonc (Írottkő oldala) (WAISBECKER 1882), Esterházy Üveghuta.
- GÁYER (1927-29): Zwischen Hirschenstein und Geschriebenstein an einer moderigen Stelle.
- SAUERZOPF (1963): Auf den Wiesen am Zusammenfluß von Güns und Zöbernach westlich von Lockenhaus.
- TRAXLER (1970): Am Günsbach bei Hammer und Liebeing, doch besteht die Befürchtung, daß dieses Vorkommen durch die Regulierung des Baches vernichtet wurde. Oberkohlstätten, Hirschenstein, Geschriebenstein, Schönau bei Stadtschlaining, Südbhand des Gebriges bei Rechnitz.
- TRAXLER (1975): Im Tauchental nördlich von Bergwerk, unweit der alten Mühle, Langaubachtal nordöstlich von Goberling, bei Schlaining an zahlreichen Stellen.
- TRAXLER (1977): Tal oberhalb des kleinen Steinbruches bei Unterkohlstätten, bei Stadtschlaining auf der östlichen Seite des Tauchentales, u. zw.: am blau markierten Weg (nach Glashütten) oberhalb der letzten Häuser, Hangwiese oberhalb der Tauchenbachbrücke, Böschung der Haupt-Feldweges westlich von Schönau.
- TRAXLER (1978): Hang östlich von Goberling.
- TRAXLER (1984a): Hoher Steinberg südöstlich von Glashütten b. Schl..
- TRAXLER (1989): Hirschenstein nahe der Spitze des Berges und bei der Heilstätte.
- c. ANTAL et al. (1994): 1994 tavaszán Cák és Velem között három állomány került elő, kettő almáskertekből, egy útszéli rézsűből. Térkép!

Exs.:

- a. FRET (1882): Írottkő (HS).
- BORBÁS (1888, 1889): f. *stenopetalum*: Írottkő (HS).
- PIERS (1890): f. *stenopetalum*: Geschriebenstein (HS).
- WAISBECKER (1890): Erdőben a Klausen felett Kőszegen (HNM).
- WAISBECKER (1892): Waldrand in Güns (Klausen) (HNM, HS).
- WAISBECKER (?): Írottkőnél, Klausen erdőszélén, Velem (HNM).
- KÁRPÁTI (1932): In valle Hosszúvölgy prope pag. Velem (HNM).
- VAJDA (1935): Kőszeg, Gyöngyöspatak, osztrák határ metszéspontjánál (HNM).
- KÁRPÁTI (1948): In cacumine montis Írottkő supra oppidum Kőszeg; in silvaticis (HNM).
- VISNYA (1939): Kőszeg (HNM).
- b. PIERS (1890): f. *demissorum*: Mannersdorfer Wald (HS).
- VISNYA (1933): Hámor, Gyöngyös jobbpartján a vadászlak közelében, réten (HNM).

1028. ***Thlaspi goesingense*** HALÁCSYLit.:

- a. WAISBECKER (1903b): f. *oligospermum*: Szt. Vit hegyén Velem mellett, 560 m magasságban, mészpálán nagy mennyiségben.
- GÁYER (1925b): Szt. Vid-hegy mészpáláján.
- GÁYER (1929): St. Veits-Berg.
- NEUMAYER (1929): St. Veitsberg bei Velem, auf Kalkphylit (GÁYER).
- VIDA (1956): Szt. Vid-hegy (tab., 1955).

- HORVÁTH - JEANPLONG (1962): A Szt. Vid-hegy mészpaláján él (GÁYER 1925).
 CSAPODY (1980): Velem: Péterics-hegy, Szt. Vid-hegy.
- b. BORBÁS (1887): Gaisriegel és Szt. László-hegy szerpentinjén.
 WAISBECKER (1891a): Kis- és Nagy-Plisa szerpentinjén szép számban nő, de példányai gyengébbek.
 MELZER (1964): Große und Kleine Plischa.
 TRAXLER (1971): In der Nähe des bis auf wenige Stücke vernichteten Schwarzföhrenbestandes beim großen Steinbruch südwestlich von Unterkohlstätten. Das Vorkommen auf der Kleinen Plischa reicht bis zum Königsbrunnen.
 TRAXLER (1977): Weiden b. R., Haus an der Grenze zur KG. Rumpersdorf, offenbar mit Erdmaterial herangebracht.
- c. ANTAL et al. (1994): A Szent-Vid hegyen mészcillámpalán két kisebb és egy nagyobb állománya él. Térkép!
 CSAPODY (1994): Péterics-hegy.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A Szent Vid-hegyen egy nagyobb és több kisebb állománya van, köves-sziklás talajú bükkerdőben.

Exs.:

- a. PIERS (1902): f. *oligospermum*: Erdei vágásban a Szt. Vid-hegyen (HS).
 PIERS (1902): f. *oligospermum*: In silvis montis Sti. Viti (HS).
 PIERS (1902): f. *oligospermum*: In Langer Graben (HS).
 PIERS (1906): f. *oligospermum*: Supra Velem (HS).
- b. PIERS (?): f. *truncatum*: Podgoria (HS).

1031. Capsella bursa-pastoris (L.) MEDIC.

- a. FREH (1876): Mindenütt.
 WAISBECKER (1882): Úton, útfélen.
 FREH (1883): Közönséges gaz.
 BORBÁS (1887): Mezőkön mindenütt.
 WAISBECKER (1891a): Útszélien mindenütt.
 WAISBECKER (1893): m. *apetala*: Wüste Stellen in Güns.
 WAISBECKER (1899): f. *subapetala*: In Güns.
 BORBÁS (1902a): m. *apetala*: Kőszeg.
 WAISBECKER (1908): Kőszeg: mut. *cameliniformis*; f. *nana* (fővenyes helyen és a köfejtőnél), var. *stenocarpa*, f. *coronopifolia*, f. *simplicifolia* (útszélien és művelt talajon); m. *apetala* (falak mellett); m. *pseudomacrocarpa* (köfejtőnél); var. *bifida* (Gyöngyös partján); Cák: var. *stenocarpa* et f. *coronopifolia*.
 JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
- b. WAISBECKER (1891a): f. *simplicifolia* et f. *coronopifolia*: Lékai vár mellett.
 WAISBECKER (1891b): f. *coronopifolia*: Am Schlossberg in Lockenhaus.
 WAISBECKER (1908): f. *coronopifolia* et mut. *cameliniformis*: Léka.
 KOÓ (1994): Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Utak mellett, nem gyakori.

1033. Myagrum perfoliatum L.

- a. KOVÁCS - PRISZTER (1957): Kőszegfalva (leg. JEANPLONG).

1034. Neslea paniculata (L.) DESV.

- a. WAISBECKER (1882): Vetések között.
 FREH (1883): A posztókalló körül, ugarokon és a felső téglavető körül.
 BORBÁS (1887): Mezőkön, vetésekben Kőszeg, Doroszló.
 WAISBECKER (1891a): Vetésekben mindenütt.
- c. KIRÁLY (ined.): A Király-völgy felett, nyiladékon.

1037. *Lunaria rediviva* L.

- a. FREH (1876): Erdőutakon.
WAISBECKER (1891a): A Hermannkútnál Kőszeg.
GAYER (1925b): Hermannforrás felett bükkerdőben.
- b. BORBÁS (1887): Hámor, a Gosz völgyében a nyugati lejtőn (leg. WAISBECKER, 1887).
WAISBECKER (1891a): A Gosz völgyében Hámor, a Pálkútnál Léka.
GAYER (1929): Paulusbrunnen bei Lockenhaus.
- c. CSAPODY (in notis): Velem (Hosszú-völgy) (1985).
BARTHA - MARKOVICS (1991): Az Írottkő lábánál bükkösben (tab.).
LENDVAI - RÉDEI (1992): Hármashatárhegy.
KESZEI (1994): Bozsok, Sötét-völgy bejárata.
SZMORAD (1994): Bozsoki-patak (tab., 1993), Hármashatár-hegy (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY - SZMORAD (ined.): Hármashatár-hegyen szurdokerdőben, Bozsoki-patak mentén égeresben.

1038. *Lunaria annua* L.

- a. FREH (1876): Erdőutakon. Megj.: lásd BORBÁS (1887)!
BORBÁS (1887): FREH (1876) adata törlendő.
- c. KESZEI (1994): Pogányokban és az erdei tornapályán szórványosan.
KIRÁLY (ined.): Meszes-völgy, Cák feletti patakvölgy, kivadulva.

1042. *Alyssum alyssoides* (L.) NATH.

- a. FREH (1876): Falak, utak mellett.
WAISBECKER (1882): Falak mellett és szántóföldeken.
FREH (1883): Falakon és falak mellett.
BORBÁS (1887): Mezőkön mindenütt.
WAISBECKER (1891a): Szántókon, falak mellett mindenütt.
- b. KOÓ (1994): Galgenberg bei Rechnitz (tab.).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Velem fölött a kőfejtő körül.

1042/1. *Lobularia maritima* (L.) DESV.

- b. TRAXLER (1984a): Verwilderungen: Markt Neuholdis nordwestlicher Ortsrand, Rechnitz beim Friedhof.

1045. *Berteroa incana* (L.) DC.

- a. WAISBECKER (1882): Szántóföldeken.
BORBÁS (1887): Bozsok, Kőszeg mezőkön.
WAISBECKER (1891a): Mesgyéken, útszélen mindenütt; f. *viride*: vetésben Velem.
- b. FREH (1883): Kertkerítéseknel a lékai országút sziklás partján.
BORBÁS (1887): Szalónak (FORSTER mscr.).
- c. KIRÁLY (ined.): Bozsok és Kőszeg belterületén, Kálvária, Pogányok, Szabó-hegy.

***1047. *Draba muralis* L.**

- a. FREH (1876): Gesztenyésekben. Megj.: lásd BORBÁS (1887)!
BORBÁS (1887): FREH (1876) adata törlendő.

***1049. *Erophila praecox* (STEV.) DC.**

- Megj.: SOÓ - JÁVORKA (1951) és SOÓ (1968a) nyomán az alábbi adatok kétesek,
BORBÁS (1887) alapján valószínűleg az *E. spathulata*-ra (1050.) vonatkoznak.
- a. FREH (1883): Kertünk útjain.

BORBÁS (1887): A bencések kertjében Kőszegen vadon (leg. FREH).

WAISBECKER (1891a): A Szt. Benedek rendűek kertjének útjain.

1050. *Erophila spathulata* LÁNG

Megj.: lásd az *E. praecox*-nál (1049.)!

- a. WAISBECKER (1882): A helybeli bencések kertjének útjain.
FREH (1883): Kertünk útjain.
BORBÁS (1887): A bencések kertjében Kőszegen vadon (leg. FREH).
WAISBECKER (1891a): A Szt. Benedek rendűek kertjének útjain.
SOÓ - JÁVORKA (1951): Kőszeg.

1051. *Erophila verna* (L.) CHEVALL.

- a. FREH (1876): Szőlő mesgyéken.
WAISBECKER (1882): Réteken.
FREH (1883): A posztókalló körüli réteken.
BORBÁS (1887): Mezőkön mindenütt.
WAISBECKER (1891a): Réteken mindenütt.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
SOÓ (1968a): ssp. *majuscula*, ssp. *stenocarpa*: Kőszeg.
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
TRAXLER (1970): ssp. *microcarpa*: Oberpodgoria.
TRAXLER (1971): ssp. *microcarpa*: Parapatitsberg, Markt Neuhodis, Rechnitz.
KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
KOÓ (1995): Galgenberg Rechnitz, Trockenbiotop beim Friedhof Rechnitz.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Cák (Gesztenyész oldal).
KOVÁCS - TAKÁCS (1994): Cákai gesztenyész oldal.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz gyepekben nem ritka.

1052. *Armoracia lapathifolia* USTERI

- a. WAISBECKER (1882): Elvadultan.
FREH (1883): Ugarokon.
BORBÁS (1887): Kertek, házak körül.
WAISBECKER (1891a): Elvadultan Kőszeg.
- b. WAISBECKER (1891a): Elvadultan Léka.
- c. KIRÁLY (ined.): Kőszeg belterületén.

1054. *Cardamine impatiens* L.

- a. FREH (1876): A felső erdőben.
WAISBECKER (1882): A Gyöngyös partján.
FREH (1883): A Hermannkút felé, a hétkúti csermelynél, a Gyöngyös partján, és az Írottkőn.
BORBÁS (1887): A Vütömben mindenütt a határig, Kőszegen a Hétkútnál apróbb alakban.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben, a Gyöngyös-parton Kőszeg.
- c. LENDVAI - RÉDEI (1992): Hármashatárhegy.
SZMORAD (1994): Hármashatár-hegy (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Nedvesebb részeken gyakori.

1055. *Cardamine hirsuta* L.

- a. WAISBECKER (1891a): A marhavásártéren Kőszeg, kevés.
- b. BORBÁS (1887): Hámor és Léka között, utóbbi helyen a vár körül.
WAISBECKER (1891a): A lékai vár nyugati lejtőjén, kevés.
WAISBECKER (1901a): Bachufer in Rendek.

1058. *Cardamine amara* L.

- a. FREH (1876 sub nomine *Nasturtium officinale*): A felső erdőben.
WAISBECKER (1882): A felső erdő vizenyős helyein.
FREH (1883): A Kőnegyed csermelyében, Dreibachlnál és a posztókalló zsilipje alatt.
BORBÁS (1887): Erdei forrásoknál Kőszeg körül elég bőven, itt-ott a Gyöngyös mentén is.
WAISBECKER (1891a): A Kőszegi-hegység csermelyei mellett és forrásos helyein.
- b. BORBÁS (1887): Rőt, Hámor, Lékán a mézskemencéknél, Szalónak, Rohonc, Esterházy Üveghuta.
- c. SZMORAD (1994): Stájer-forrás (tab., 1993), Hármás-patak (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Patakok mentén nem ritka.

1059. *Cardamine pratensis* L.

- a. FREH (1876): ssp. *matthioli* (sub nomine *C. pratensis*): Minden réten.
WAISBECKER (1882): Nedves réteken.
FREH (1883): Réteinken, f. *parviflora*: ugyanott.
BORBÁS (1887): Gesztenyésekben és réteken Kőszeg (leg. WAISBECKER), a Stájerházaknál; ssp. *matthioli*: vizenyős réteken Kőszeg. FREH (1876) közlése is az utóbbi alfajra vonatkozik.
WAISBECKER (1891a): Nedves réteken mindenütt (ssp. *matthioli*, ezen belül a f. *parviflora* ugyanitt); ssp. *dentata*: az alsó réteken Kőszeg.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
KOVÁCS (1962): Kőszeg (tab., 1955).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Rőt, Léka; ssp. *matthioli*: Rőt, Rendek, Léka.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Utak mentén, réteken, nem gyakori.

1060. *Cardamine trifolia* L.Lit.:

- a. FREH (1876): A fősó erdőben.
FREH (1883): A Kőnegyed körüli erdőben.
BORBÁS (1887): A felső erdőben Kőszeg, a Kőnegyed körül ritka (FREH 1876, 1883).
HORVÁTH - JEANPLONG (1962): Kőszeg mellett a Felső-erdőben (FREH ap. BORBÁS 1887).
CSAPODY (1980): Kőszegi-hegység.
- b. WAISBECKER (1891a): A Gosz völgyében Hámor; kevés.
PAUER (1932): Göss-patak völgye Hámor alatt.
GAYER (1929): Gössbachgraben bei Hammer.
- c. ANTAL et al. (1994): A Hámor-, Stájer- és Hármás-patak határközeli szakaszain égerligetektől három populációja - összesen kétezer tő - került elő. Térkép!
CSAPODY (1994): Hármáspatak-völgye (leg. BÁLINT et KIRÁLY).

Exs.:

- a. PIERS (1892): In silvis Günsii (HNM).
- b. FREH (?): A felső erdőben (HS).

PIERS (1889): Hammer, Goosthal (HS).
 WAISBECKER (1889): A Gósz-völgyben Hámor (HS).

1061. *Dentaria bulbifera* L.

- a. FREH (1876): Kőnegyed és a hétkúti erdőben.
 WAISBECKER (1882): A felső erdőben.
 FREH (1883): Az Óházon túli bükkösben és a Hétkút csermelye mentében.
 BORBÁS (1887): A felső erdőben Kőszeg.
 WAISBECKER (1891a): A Kőszegi-hegység árnyas erdeiben.
 GÁYER (1925b): Hermannforrás felett bükkerdőben.
 PÓCS (1965): Stájerházak, Asztalkő tetőin (tab., VIDA nyomán, 1955)
- b. BORBÁS (1887): Léka, Rohonc.
- c. CSAPODY (in notis): Velem (Hosszú-völgy) (1985).
 SZMORAD (1994): Hármás-patak (tab., 1993), Szénégető-forrás (tab., 1993), Stájerházak (tab., 1993), Szikla-forrás (tab., 1993), Asztalkő (tab., 1993), Kecseugrató (tab., 1993), Kendig (tab., 1993), Írottkö (tab., 1993), Hármashatár-hegy (tab., 1994), Óház (tab., 1993, 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Üdébb erdőkben gyakori.

1062. *Dentaria enneaphyllos* L.

- a. FREH (1876): Kőnegyed.
 WAISBECKER (1882): A felső erdő forrásai mellett.
 FREH (1883): Az óházi és kőnegyedi erdőben, a Hermannkútnál és a Sároskútnál.
 BORBÁS (1887): Magasabb erdőkben Kőszeg (Óház, Kőnegyed, Hermann- és Sároskút körül) (FREH 1876).
 WAISBECKER (1891a): A Kőszegi-hegység forrásos helyein és csermelyei mellett bőven.
 GÁYER (1925b): Hermannforrás felett bükkerdőben.
 GÁYER (1929): Buchenwald ober dem Hermannsbrunnen.
- b. BORBÁS (1887): Rohonc.
- c. CSAPODY (in notis): Velem (Hosszú-völgy) (1985).
 LENDVAI - RÉDEI (1992): Hármashatárhegy.
 SZMORAD (1994): Hármás-patak (tab., 1993).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bükkösökben, égerligetekben néhol tömeges.

1065. *Barbarea vulgaris* R. BR.

- a. WAISBECKER (1882): Útszélén.
 FREH (1883): A Gyöngyös partjain, árkokban és nedves réteken.
 BORBÁS (1887): Nedves helyeken mindenütt.
 WAISBECKER (1891a): Mesgyéken mindenütt; ssp. *arcuata*: a Bleigraben út szélén Kőszeg.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A Tábor-hegy északkeleti oldalán, a Stájerházak alatt és a Vöröskeresztnél útmenti gyomtársulásban.

*1065/1. *Barbarea verna* (MILL.) ASCH.

- a. FREH (1876): A Gyöngyös mentében. Megj.: lásd BORBÁS (1887)!
 BORBÁS (1887): FREH (1876) *B. verna*-ja = *Sisymbrium loselii*.

1068. **Arabis turrata** L.

- a. FREH (1876): Kalkgrabenban. Megi.: lásd BORBÁS (1887)!
 WAISBECKER (1882): Az Óház körül.
 FREH (1883): A vörösföldi kőfejtésnél és másutt.
 BORBÁS (1887): Kőszeg az Óháznál, a zsidó temető mögött, meg a Vörösföld kőfejtőjénél. FREH (1876) *A. turrata*-ja = *A. hirsuta* (1071.).
 WAISBECKER (1891a): Az Óháznál, a Vörösföldnél és a Szabóhegyen Kőszeg.
 VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Sziklás erdőkben, utak szélén.

1071. **Arabis hirsuta** (L.) SCOP.

- a. FREH (1876 sub nomine *A. turrata*): Kalkgrabenban.
 WAISBECKER (1882): Mesgyéken, Kalkgraben.
 FREH (1883): Az Óháznál és a Hoffmann kőfejtésnél.
 BORBÁS (1887): A hegyvidék sziklás helyein: Velem, Kőszeg; ssp. *sagittata*: a Vit-hegy kápolnája körül.
 WAISBECKER (1891a): Sziklás helyeken Kőszeg, Velem; ssp. *sagittata*: a Hosszú-árok nyugati lejtőjén és Vithegy Velem.
 VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955).
 SOÓ (1968a): ssp. *gerardi*: Kőszeg.
- b. BORBÁS (1887): A hegyvidék sziklás helyein: Alsó-Szénégető, Szalónak (FORSTER mscr.), Léka, Rohonc.
 WAISBECKER (1891a): Sziklás helyeken Rohonc.
- c. SZMORAD (1994): Széleskő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A Péterics-hegy gerincén, a Keresztkúti-oldalban.

1072. **Turritis glabra** L.

- a. FREH (1876): Klausen kőfejtésnél.
 WAISBECKER (1882): Erdőszélen, mesgyéken.
 FREH (1883): Erdőszélen, az óházi és más erdei utak mentén igen gyakori.
 BORBÁS (1887): Erdők szélein és tisztásain mindenütt.
 WAISBECKER (1891a): Erdőszélen és mesgyéken mindenütt.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. SZMORAD (1994): Herman-szikla (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Útmenti száraz gyepekben gyakori.

1073. **Nasturtium officinale** R. BR.

- a. FREH (1876): Kőnegyednél. Megi.: lásd BORBÁS (1887)!
 BORBÁS (1887): FREH (1876) *N. officinale*-ja = *Cardamine amara*.
 WAISBECKER (1908): Kőszegen a Gyöngyös medrében, valószínű, hogy árvíz sodorta ide. Eddig a megyében vadon nem találtatott.
 HORVÁTH - JEANPLONG (1962): Kőszeg mellett (SOÓ - JÁVORKA 1951).

1074. **Rorippa islandica** (OEDER) BORB.

- a. WAISBECKER (1882): A Gyöngyös partján.
 FREH (1883): A felső téglavetői szántóföldek vizenyős útjain.
 BORBÁS (1887): Iszapos helyeken mindenütt.
 WAISBECKER (1891a): A Gyöngyös medrében Kőszeg.
- b. WAISBECKER (1981): Léka.
- c. KIRÁLY (ined.): A Tábor-hegy északi oldalán út mentén.

1075. **Rorippa austriaca** (CR.) BESS.

- a. WAISBECKER (1882): Árokparton.
 FREH (1883): Vizenyős árkokban (leg. WAISBECKER).
 BORBÁS (1887): Nedves réteken, árkok mellett Kőszeg (WAISBECKER 1882).
 WAISBECKER (1891a): Árkokban és a Gyöngyös partján Kőszeg.
 WAISBECKER (1899): Gräben in Güns; f. *angustifolia*: an Rainen in Güns.
- b. BORBÁS (1887): Rendek.
 TRAXLER (1989): Altschlaining.

1076. **Rorippa amphibia** (L.) BESS.

- a. WAISBECKER (1882): A Gyöngyös partján.
 FREH (1883): A Gyöngyös partján (leg. WAISBECKER).
 BORBÁS (1887): Kőszeg (leg. WAISBECKER).
 WAISBECKER (1891a): Vízárkokban, az Ablánc árkokban Kőszeg, Doroszló.
- b. BORBÁS (1887): f. *longisiliqua*: Röt.

1077. **Rorippa sylvestris** (L.) BESS.

- a. WAISBECKER (1882): Árkokban, vizenyős helyeken.
 FREH (1883): Nedves alsó réteink útjain.
 BORBÁS (1887): Nedves helyeken mindenütt.
 WAISBECKER (1891a): Árkokban, nedves helyeken mindenütt.
 WAISBECKER (1899): var. *siliculosa*: Auf Aeckern in Güns.
- c. KIRÁLY (ined.): A kőszegszerdahelyi szőlők mentén út alján.

1078. **Rorippa x anceps** (WAHLBG.) RCHB. (= *R. amphibia x sylvestris*)

- a. WAISBECKER (1882): Árokpartokon. Megi.: lásd BORBÁS (1887)!
- BORBÁS (1887): WAISBECKER (1882) *R. x anceps*-e = *R. x astylis* (1079).

1079. **Rorippa x astylis** (RCHB.) RCHB. (= *R. palustris x sylvestris*)

- a. FREH (1883): Országutaink árkaiban.
 BORBÁS (1887): var. *macrostylis*: Mezőkön, szőlők útjain, egymagában, más szőlők nélkül Kőszeg (WAISBECKER 1882 sub nomine *R. x. anceps*).
 WAISBECKER (1891a): Szántókon Kőszeg.
- b. BORBÁS (1887): ssp. *reichenbachii*: Röt.
 WAISBECKER (1891a): ssp. *reichenbachii*: Röt (BORBÁS 1887).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): ssp. *reichenbachii*: Gubahegy.

1080. **Rorippa x armoracioides** (TAUSCH) FUSS (= *R. austriaca x sylvestris*)

- a. GÁYER (1913): var. *terrestris*: Száraz helyen Kőszeg.
- b. WAISBECKER (1893): Saaten in Rattersdorf.

1083. **Hesperis matronalis** L.Lit.:

- a. FREH (1876): Gyöngyös partjain. Megi.: lásd BORBÁS (1887)!
- WAISBECKER (1882): Gyepükben és utak szélén.
 FREH (1883): A felső téglavető környékén és másutt. Megi.: lásd BORBÁS (1887)!
- BORBÁS (1887): FREH (1876, 1883) *H. matronalis*-a = *H. sylvestris*. Valjon a *H. matronalis* kerteken kívül nő-e vadon, nem tudom.
 WAISBECKER (1901a): Grabenrand in Güns, wahrscheinlich verwildert.

Exs.:

- a. WAISBECKER (1900): Bokros helyen Kőszeg (HS).

1084. **Hesperis sylvestris** CR.

- a. FREH (1876 sub nomine *H. matronalis*): Gyöngyös partjain.
FREH (1883 sub nomine *H. matronalis*): A felső téglavető környékén.
BORBÁS (1887): Bokros helyeken, árkokban Kőszeg.
WAISBECKER (1891a): Mesgyéken Kőszeg.

1085. **Erysimum cheiranthoides** L.

- a. WAISBECKER (1882): Szántóföldeken.
FREH (1883): Utak mellett és szántóföldeken.
BORBÁS (1887): Nedves helyeken, szántóföldeken mindenütt.
WAISBECKER (1891a): Mesgyéken és bokrokban mindenütt.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között) (tab., 1964).
JEANPLONG (1972): Cák, szántókon.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Szabó-hegyen, Asztalkő gerincén, Velem belterületén, a cáki kőfejtőnél, a Tábor-hegy északi oldalán út szélén.

1086. **Erysimum repandum** HÖJER in L.

- a. WAISBECKER (1882): Szántóföldeken.
FREH (1883): Utak mellett és művelt talajon.
BORBÁS (1887): Mezőkön mindenütt.
WAISBECKER (1891a): Szántókon mindenütt.

*1088. **Erysimum hieracifolium** JUSL. in L.

- a. WAISBECKER (1882 sub nomine *E. strictum*): A várfalon. Megj.: lásd BORBÁS (1887)!
BORBÁS (1887): WAISBECKER (1882) *E. hieracifolium*-a = *E. odoratum* f. *denticulatum*.

1089. **Erysimum odoratum** EHRH.

- a. WAISBECKER (1882): A Szt. Vid-hegyen; sub nomine *E. strictum*: a várfalon.
FREH (1883): Az Óháznál és a Szt. Vithegyen; f. *denticulatum*: A várfalon Kőszeg (leg. WAISBECKER).
BORBÁS (1887): f. *dentatum*: Sziklás helyeken Vithegy (WAISBECKER 1882), Bozsok, az Óháznál, Kőszegen gyümölcsösökben (leg. FREH); f. *denticulatum*: Kőszeg várfalán.
WAISBECKER (1891a): Erdős, sziklás helyeken Vithegy és Hosszúárok Velem Bozsok, Kőszeg; f. *denticulatum*: régi várfalon Kőszeg.
CSAPODY (in notis): Péterics-hegy (1956).
VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955).
JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): f. *dentatum*: Sziklás helyeken Rohonc.
WAISBECKER (1891a): Rohonc.
TRAXLER (1973a): Am Südhang des Rechnitzer Gebirges von Mönchmeierhof bis Rechnitz verbreitet.
KOÓ (1995): An den Südhangen des Günser Berglands.
- c. KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Péterics-hegy környékén száraz gyepeken, a kőszegi vár falán.

1092. **Alliaria petiolata** (M. B.) CAVARA et GRANDE

- a. FREH (1876): Erdőutakon és a Gyöngyösnél.
WAISBECKER (1882): Gyepükben és utak szélén.
FREH (1883): Ligetekben és erdőszéleken.
BORBÁS (1887): Bokrokban mindenütt.
WAISBECKER (1891a): Kerítésekben, mesgyéken mindenütt.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. FREH (1883): Különösen a rőti erdőúton.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. SZMORAD (1994): Kőszeg, Gyöngyös-patak (tab., 1993), Péterics-hegy (tab., 1993), Hármashatár-hegy (tab., 1993, 1994), Kendig (tab., 1993), Óház (tab., 1993, 1994), Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994), Széleskő (tab., 1994), Kalaposkő (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bolygatott helyeken tömegessé válhat (pl. Óház-oldal).

1093. **Descurainia sophia** (L.) WEBB. in PRANTL

- a. FREH (1876): Árokpartokon.
WAISBECKER (1882): Gyepükben és utak szélén.
FREH (1883): Utak mellett és szőlők mesgyéin.
BORBÁS (1887): Mezőkön mindenütt.
WAISBECKER (1891a): Kerítésekben, mesgyéken mindenütt.

1094. **Sisymbrium officinale** (L.) SCOP.

- a. FREH (1876): Árokpartokon.
FREH (1883): Országutak árkaiban.
WAISBECKER (1882): Gyepükben és utak szélén.
BORBÁS (1887): Mezőkön, házak körül, de Kőszeg felett nem láttam.
WAISBECKER (1891a): Útszélén mindenütt.
- b. BORBÁS (1887): Mezőkön, házak körül, de Rohonc, Szalónak (FORSTER mscr.) felett nem láttam.
GAYER (1908): var. *leiocarpum*: Rohonc mellett.
- c. KIRÁLY (ined.): Tábor-hegy északi oldala, gyomos útszélén, Kőszeg belterülete, Mezsés-völgy.

1095. **Sisymbrium strictissimum** L.

- a. WAISBECKER (1895): In Doroszló.

1097. **Sisymbrium loeselii** JUSL. in L.

- a. FREH (1876 sub nomine *Barbarea verna*): Árokpartokon.
FREH (1883): A Gyöngyös mentében.
BORBÁS (1887): Mezőkön Kőszeg (FREH 1883).
WAISBECKER (1891a): Útszélén Kőszeg.
- b. BORBÁS (1887): Rendek.
WAISBECKER (1891a): Útszélén Rendek (BORBÁS 1887).

*1098. **Sisymbrium altissimum** L.

- a. FREH (1876 sub nomine *S. columna*): Sz. János hídjánál. Megi.: lásd BORBÁS (1887)!
BORBÁS (1887): *S. altissimum* FREH (1876) = *S. officinale*.

1099. **Sisymbrium orientale** TORN. in L.

- b. TRAXLER (1984a): Ödland bei Althodis.

1100. **Arabidopsis thaliana** L.

- a. FREH (1876): Szőlőmesgyéken.
WAISBECKER (1882): Réteken és szántóföldeken.
FREH (1883): Gyakori a szőlők mesgyéin.
BORBÁS (1887): Mezőkön mindenütt.
WAISBECKER (1891a): Réteken mindenütt.
- b. KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Keresztkúti-oldal, Pogányvölgy, Szabó-hegy, Vöröskereszt, Velem fölött réten.

1101. **Camelina sativa** (L.) CR.

- a. FREH (1876 sub nomine *C. alyssum*): Vetések közt.
WAISBECKER (1882): Vetések közt.
FREH (1883): Vetések közt.
BORBÁS (1887): Mezőkön, vetésben Kőszeg. WAISBECKER (1882) *C. sativa*-ja = *C. microcarpa*.
WAISBECKER (1891a): var. *subsylvestris*: Vetésekben Kőszeg.
- b. TRAXLER (1974): ssp. *pilosa*: Sehr reichlich an Feldrändern bei Althodis.

1102. **Camelina microcarpa** ANDRZ. ex DC.

- a. WAISBECKER (1882 sub nomine *C. sativa*): Vetések közt.
BORBÁS (1887): Mezőkön mindenütt.
WAISBECKER (1891a): Vetésekben mindenütt.
- b. KOÓ (1994): Galgenberg bei Rechnitz (tab.).

*1103. **Camelina alyssum** (MILL.) THELL.

- a. FREH (1876): Vetések közt. Megj.: lásd BORBÁS (1887)!
BORBÁS (1887): FREH (1876) *C. alyssum*-a = *C. sativa*.

1105. **Reseda luteola** L.

- a. FREH (1876): Vetések közt, útfeléken.
WAISBECKER (1882): Útak szélén.
FREH (1883): A kethelyi országút felein és a Kubahegy erdőszélén.
BORBÁS (1887): Kőszeg (FREH 1876).
WAISBECKER (1891a): Gazos helyeken, a közlegelőn Kőszeg.
- b. WAISBECKER (1891a): Rohonc.
- c. KIRÁLY (ined.): A Tábor-hegy északi oldalán út mentén.

1106. **Reseda lutea** L.

- a. WAISBECKER (1882): Útak szélén.
FREH (1883): A posztókalló vízáradmányos medrében.
BORBÁS (1887): Mezőkön Kőszeg (leg. FREH et WAISBECKER), Bozsok.
WAISBECKER (1891a): Útszélén Kőszeg, Bozsok.
- b. BORBÁS (1887): Mezőkön Rohonc, Ó-Hadász, Szalónak (FORSTER mscr.).
WAISBECKER (1891a): Útszélén Rohonc, Ó-Hadász.

1109. **Drosera rotundifolia** L.Lit.:

- b. BORBÁS (1887): Hámor mellett nedves hegyi réteken.
 WAISBECKER (1891a): Süppedékes réteken Hámor.
 GÁYER (1929): Vogelsanggraben bei Hammer.
 SOÓ (1934): Hámortó-Gössbach (tab.).
 KOÓ (1994): Im Gößbachgraben wurde vorerst nicht wiedergefunden.
 KOÓ (1995): Von dem Gößbachgraben ist das einzige im Burgenland bekannte Vorkommen belegt.

Exs.:

- b. FREH (1883): Hámor mellett a Gößgraben nedves rétvén (HS).
 PIERS (1889): Im Vogelsang Thal (HS).

1112. **Helianthemum canum** (L.) BAUMG.

- a. CSAPODY (in notis): Kőszeg, Szabó-hegy (1956).

*1113. **Helianthemum nummularium** L. (DUN.)

Megj.: Az alábbi adatok BORBÁS (1887) alapján és elterjedésének (SOÓ 1968) ismeretében tévesek, a következő fajra vonatkoznak.

- a. FREH (1876): Zeller árkában és másutt.
 WAISBECKER (1882): Száraz dombokon.
 FREH (1883): Szőlőink és mezőink mesgyéin.
 BORBÁS (1887): FREH (1876, 1883) és WAISBECKER (1882) *H. nummularium*-a = *H. ovatum*.
 WAISBECKER (1891a): Száraz füvesekben.

1113/a. **Helianthemum ovatum** (VIV.) DUN.

- a. FREH (1876 sub nomine *H. nummularium*): Zeller árkában és másutt; sub nomine *Fumana procumbens*: Kálvárián.
 WAISBECKER (1882 sub nomine *H. nummularium*): Száraz dombokon.
 FREH (1883 sub nomine *H. nummularium*): Szőlőink és mezőink mesgyéin.
 BORBÁS (1887): Száraz lejtőkön és sziklás helyeken mindenütt.
 WAISBECKER (1891a sub nomine *H. nummularium*): Száraz füvesekben.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (in notis): Széleskő (1956).
 VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Velem - Bozsok, gesztenyésekben (tab., 1961).
 b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Cák (Gesztenyés oldal).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Zsáper-hegy (tab., 1994), Kőszegdoroszló (Pogány-patak völgye, enyhe lejtő, tab., 1993), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz gyepekben nem ritka.

*1114. **Fumana procumbens** (DUN.) GREN. et GODR.

- a. FREH (1876): Kálvária. Megj.: lásd BORBÁS (1887)!
 BORBÁS (1887): FREH (1876) *F. procumbens*-e = *Helianthemum ovatum* (1113/a.).

1116. *Viola odorata* L.

- a. FREH (1876): Árnys helyeken.
WAISBECKER (1882): Ligetekben.
FREH (1883): Kertünkben és bokros helyeken.
BORBÁS (1887): Berkekben elég gyakori mindenütt.
WAISBECKER (1891a): Mesgyéken és bokrokban mindenütt.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bozsok és Cák környéki erdőkben.

1118. *Viola cyanea* CELAK.

- a. BORBÁS (1887): Bokrokban Kőszeg.
WAISBECKER (1891a): Bokros helyeken Kőszeg.
- b. BORBÁS (1887): Bokrokban Rót.
WAISBECKER (1891a): Bokros helyeken Rót.

1119. *Viola alba* BESS.

- a. BORBÁS (1887): ssp. *scotophylla*: Pogány erdőszélén (leg. WAISBECKER).
WAISBECKER (1891a): Erdőszélen Pogányvölgy, Cák; ssp. *scotophylla*: Velem, Pogányvölgy.
WAISBECKER (1895): lus. *violacea*: In Cák.
GAYER (1929): Warme Abhänge zwischen Rohonc und Kőszeg.
- b. GAYER (1913): ssp. *scotophylla*: A rohonci Faludi-völgy lejtőin.
GAYER (1925b): Rohonc.
GAYER (1929): Warme Abhänge zwischen Rohonc und Kőszeg.
- c. CSAPODY (in notis): Velem (Hosszú-völgy) (1985).
KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyés oldal).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bozsok és Velem fölötti erdőkben.

1120. *Viola collina* BESS.Lit.:

- a. FREH (1876): Gesztenyésekben.
WAISBECKER (1882): Ligetekben.
FREH (1883): Árnys ligetekben.
BORBÁS (1887): Ligetekben és gesztenyésekben Kőszeg (FREH 1876), ha csak nem *V. alba*, nem láttam.
WAISBECKER (1891a): Kőszegen (BORBÁS 1887) nem nő.
- b. WAISBECKER (1891a): A Nagy-Plisa hegy tetején bőven, a Satzenriegel hegyen Rohoncon néhány szál.

Exs.:

- b. WAISBECKER (1890): *f. *aestivalis*: Plisa hegyen (HS).

1122. *Viola hirta* L.

- a. FREH (1876): Utak partjain.
WAISBECKER (1882): Réteken.
FREH (1883): Réteken.
BORBÁS (1887): Réteken és utak partjain Vithegy, Bozsok (FREH 1876); var. *subciliata*: Kőszeg; *var. *umbricola*: Kőszeg.
WAISBECKER (1891a): Réteken és mesgyéken mindenütt; var. *subciliata*: Kőszeg (BORBÁS 1887); var. *fraterna*: Pogányvölgy; lus. *alba*: Vithegy. Megj.: SOÓ (1968a) szerint a var. *subciliata* hazánkban nem él.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
VIDA (1956): Szt. Vid-hegy (tab., 1955).

CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).

JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961, 1969); Velem Szt. Vid-hegy (tab., 1969).

CSAPODY (in notis): Velem (KISZ vezetőképző mellett) (1979).

- b. BORBÁS (1887): Réteken és utak partjain Rohonc.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
- c. SZMORAD (1994): Széleskő (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Velemi kőfejtő, Hegyvámos-erdő kőfejtője, Bozsok felett.

1122./1. **Viola x scabra** F. BRAUN (= *V. hirta x odorata*)

- a. BORBÁS (1887): Kőszeg hegyein.
WAISBECKER (1891a): Hegyeken Kőszeg, Pogányvölgy.

1122./2. **Viola x biharensis** SIMK. (= *V. cyanea x hirta*)

- a. BORBÁS (1887): Kőszeg berkeiben.
WAISBECKER (1891a): Bokros helyeken Kőszeg.

1122./3. **Viola x adulterina** GODR. (= *V. alba x hirta*)

- a. WAISBECKER (1891a): Réten Pogányvölgy.
WAISBECKER (1899): An buschigen Orten in Cák.
- b. GÁYER (1913): A rohonci Faludi-völgy lejtőin.

1122./4. **Viola x interjecta** BORB. (= *V. collina x hirta*)

- b. WAISBECKER (1891a): A Satzenriegel hegyen Rohonc.

1123. **Viola mirabilis** L.

- a. WAISBECKER (1882): A felső erdőben, Óház.
FREH (1883): Az óházi erdőben és az Írottkőn.
BORBÁS (1887): Kőszeg az Óház körül és a Szebold erdőben, Írottkő.
WAISBECKER (1891a): Erdőkben Steiner, Vörösföld Kőszeg.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
WAISBECKER (1891a): Rendek, Rohonc.
WAISBECKER (1901a): Waldrand in Rót, Rendek.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegység északkeleti részén gyertyános-tölgyesekben szórványosan.

1124. **Viola rupestris** F. W. SCHM.

- a. FREH (1883 sub nomine *V. arenaria*): Kalkgraben gyümölcsöseiben (leg. WAISBECKER). Megj.: lásd BORBÁS (1887)!
BORBÁS (1887): WAISBECKER *V. rupestris*-e = *V. odorata*.
CSAPODY (1969): var. *arenaria*: Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyész oldal).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal; var. *arenaria*: ugyanott.

1125. **Viola sylvestris** LAM. em. RCHB.

- a. WAISBECKER (1882): Erdőkben és cserjékben.
FREH (1883): Erdeinkben.
BORBÁS (1887): Erdőkben, bokrok között mindenütt.
WAISBECKER (1891a): Erdőkben és bokros helyeken mindenütt.

ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", im Eichenwald westwärts vom Moor (tab.).

VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955).

PÓCS (1965): Asztalkő tetőin (tab., VIDA nyomán, 1955); Hámortó felett, Kereszt-kút-hegy (tab., 1959).

CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).

JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961).

b. SOÓ (1934): Hámor és Rendek között sziklákon f. *serpentini*-hez közelálló alak.

c. CSAPODY (in notis): Velem (Hosszú-völgy) (1985).

KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyész oldal).

KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.

SZMORAD (1994): Stájer-forrás (tab., 1993), Hármás-patak (tab., 1993), Bozsoki-patak (tab., 1993), Szénégető-forrás (tab., 1993), Stájerházak (tab., 1993), Szik-la-forrás (tab., 1993), Asztalkő (tab., 1993), Kecseugrató (tab., 1993), Péterics-hegy (tab., 1993), Kendig (tab., 1993), Írott-kő (tab., 1993), Óház (tab., 1993), Pintér-tető (tab., 1993), Kopasz-domb (tab., 1993), Széleskő (tab., 1994), Kala-poskő (tab., 1994).

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Erdőkben gyakori.

1125/1. **Viola x perlexa** GREMLI (= *V. mirabilis x sylvestris*)

a. WAISBECKER (1895): In einem Waldschlag in Güns.

WAISBECKER (1901a): In einem Waldschlag in Güns.

1126. **Viola riviniana** RCHB.

a. WAISBECKER (1882): Erdőkben.

FREH (1883): Erdeinkben.

BORBÁS (1887): Erdőben, gesztenyészben és bokrokban Kőszeg (leg. WAISBECKER), az Írott-kő körül is.

WAISBECKER (1891a): Erdőkben és bokros helyeken a Kőszegi-hegység területén.

SOÓ (1934): Gesztenyészben Kőszeg - Rohonc, n. v..

b. SOÓ (1934): Gesztenyészben Kőszeg - Rohonc, n. v..

c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Erdőszéleken nem ritka.

1126/1. **Viola x bavarica** SCHRANK (= *V. riviniana x sylvestris*)

a. WAISBECKER (1891a): Erdőszélen Pogányvölgy, Kőszeg.

b. WAISBECKER (1891a): Erdőszélen Rőt.

c. KIRÁLY (ined.): Cák felett.

1127. **Viola canina** L. em. RCHB.

a. FREH (1876): Gesztenyészben.

WAISBECKER (1882): Erdők szélén; f. *macrantha* (sub nomine *V. pratensis* var. *lactea*): Hegyi réteken, gesztenyészben.

FREH (1883): A Hinterleiden gesztenyészben.

BORBÁS (1887): Kőszeg (FREH 1876); var. *lucorum*: Kőszeg gesztenyéseiben és erdeiben; f. *macrantha*: gesztenyészben Kőszeg, Bozsok.

WAISBECKER (1891a): Réteken, legelőkön Kőszeg; var. *lucorum*: gesztenyészben és erdőszéleken Kőszeg.

SOÓ (1934): var. *lucorum*: Gesztenyészben Kőszeg - Rohonc, n. v..

ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", im Eichenwald westwärts vom Moor (tab.).

b. BORBÁS (1887): Esterházy Üveghuta, Szalónak (Forster mscr.), Rohonc; var. *lucorum*: Rőt, Léka; f. *macrantha*: gesztenyészben Szalónak, Rőt, Rohonc.

WAISBECKER (1891a): Réteken, legelőkön Rohonc, Hámor; var. *lucorum*: gesztenyésekben és erdőszéleken Rőt, Léka.

SOÓ (1934): var. *lucorum*: Gesztenyésekben Kőszeg - Rohonc, n. v..

KOÓ (1994): Trockenrasen nahe dem Friedhof in Rechnitz (tab.).

- c. KIRÁLY (ined.): Holt-hegy tisztásain; var. *lucorum*: Bozsok, Felső-rét.

1127/1. **Viola x neglecta** F. W. SCHM. (= *V. canina x riviviana*)

- a. WAISBECKER (1891a): Gesztenyésekben Kőszeg, Cák, Velem.

1128. **Viola montana** L.

- a. FREH (1883 sub nomine *V. elatior*): Hinterleiten gesztenyésben.

BORBÁS (1887): A felső erdőben és a Hinterleidenben Kőszeg (FREH 1883), gesztenyésekben Bozsok.

WAISBECKER (1891a): Gesztenyésekben Kőszeg, nedves réten Pogányvölgy, hegyi réten Kőszeg, Cák.

SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..

- b. BORBÁS (1887): Gesztenyésekben Rohonc.

WAISBECKER (1891a): Gesztenyésekben Rőt, Rohonc.

SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..

- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyés oldal).

KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A cáki Botosok gesztenyéseinek szélén, Velem fölött réten, Holt-hegy tisztásain.

1128/1. **Viola x einseleana** F. SCHULTZ (= *V. canina x montana*)

- a. WAISBECKER (1891a): Hegyi réten és az alsó réteken Kőszeg, hegyi réten Cák, nedves réten Pogányvölgy, gesztenyésekben Kőszeg, Cák.

SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..

- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..

1129. **Viola stagnina** KIT. ex SCHULT.

- a. WAISBECKER (1882): Hegyi réteken, gesztenyésekben. Megj.: BORBÁS (1887) szerint *V. canina* f. *macrantha*.

PIERS (1890): An nassen Wiesen bei Güns, selten.

KOVÁCS (1962): Bozsok, Felső-rét (tab., 1954).

- b. PIERS (1890): An nassen Wiesen bei Lockenhaus.

1130. **Viola pumila** CHAIX in VILL.

- a. WAISBECKER (1882): Hegyi réteken.

FREH (1883): Hegyi réteken (leg. WAISBECKER). Megj.: lásd BORBÁS (1887)!

BORBÁS (1887): WAISBECKER *V. pumila*-ja = *V. sylvestris*.

WAISBECKER (1891a): Az alsó réteken Kőszeg.

1130/1. **Viola x commutata** WAISBECKER (= *V. montana x pumila*)

- a. WAISBECKER (1895): Auf feuchten Wiesen in Güns.

1131. **Viola elatior** FR.

- a. FREH (1876): Hegyi gyümölcsösökben, nedves réteken. Megj.: lásd BORBÁS (1887)!

BORBÁS (1887): *V. elatior* FREH (1876) = *V. montana*.

1131/a. **Viola jordanii** HANRY

- c. BÖLÖNI - KIRÁLY (ined.): Gubahegy, nedves réten.

1132. **Viola tricolor** L.

- a. FREH (1876): Vetések közt.
 WAISBECKER (1882): Szántóföldeken és réteken.
 FREH (1883): Vetések közt; ssp. *subalpina*: ugyanott.
 BORBÁS (1887): Szántóföldön, vetésben Kőszeg; ssp. *subalpina*: Kőszeg, szőlők és vetések közt, a Klausenban (FREH 1883).
 WAISBECKER (1891a): Szántókon és réteken Kőszeg; ssp. *subalpina*: a felsőréten Kőszeg.
- b. BORBÁS (1887): Szántóföldön, vetésben Léka, Hámor.
 WAISBECKER (1891a): Léka; ssp. *subalpina*: Rőt.

1133. **Viola arvensis** MURR.

- a. FREH (1876): Vetések közt.
 WAISBECKER (1882): Szántóföldeken.
 FREH (1883): Vetések közt.
 BORBÁS (1887): Mezőkön mindenütt.
 WAISBECKER (1891a): Szántókon mindenütt.
- b. KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).
 SZMORAD (1994): Széleskő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Utak mellett szórványosan.

1134. **Viola kitaibeliana** R. et SCH.

- a. FREH (1883): Az alsó rét melletti szántóföldeken.
 WAISBECKER (1891a): Szántókon Kőszeg.
- b. BORBÁS (1887): Léka.
 WAISBECKER (1891a): Szántókon Léka.

Megj: Azonosíthatatlan taxon: *Viola stricta humilior* (BORBÁS 1887).

1139. **Thladiantha dubia** BUNGE

- a. SOÓ - JÁVORKA (1951): Kőszeg.
 CSAPODY (1960): Kőszeg, Gyöngyös part (Áramszolgáltató közmű), kizárlag porzós egyedek.
- b. TRAXLER (1972): In Hammerteich, verwildert (leg. AUMÜLLER).

1140. **Bryonia alba** L.

- a. FREH (1876): Gyepükben.
 WAISBECKER (1882): Kerítésekben.
 FREH (1883): Szőlőink horgaiban.
 BORBÁS (1887): Kerítéseken Kőszeg (FREH 1876).
 WAISBECKER (1891a): Kerítéseken Szerdahely, Bozsok.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
- c. KIRÁLY (ined.): A Cádi-patak mentén.

1141. **Bryonia dioica** JACQ.

- a. FREH (1876): Gyepükben.
WAISBECKER (1882): Kerítésekben.
FREH (1883): A katonai laktanya szőlő horgában.
BORBÁS (1887): Kőszeg a Sánc utca kerítésén (WAISBECKER 1882), a katonai laktanya szőlő horgában (FREH 1876).
WAISBECKER (1891a): Kerítésekben mindenütt.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között) (tab., 1964).
- c. BÁLINT - KIRÁLY (ined.): Kőszeg (Gyöngyös menti erdőben az Andalgnál), Velem (bel-területi sövényen).

1142. **Ecballium elaterium** (L.) RICH. f. ex CHEVALL.

- a. SOÓ - JÁVORKA (1951): Velem.

1144. **Sicyos angulatus** L.

- a. SOÓ - JÁVORKA (1951): Kőszeg.
HORVÁTH - JEANPLONG (1962): Kőszeg (SOÓ - JÁVORKA 1951).
- b. GÁYER (1926-27): Rechnitz, an einem Zaun.

1145. **Echinocystis lobata** (MICHX.) TORR. et GRAY

- a. PRISZTER (1960): Kőszeg.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszegfalva mellett (tab., 1964).

1146. **Hypericum humifusum** L.

- a. WAISBECKER (1882): Legelőn, az alsó erdő szélén.
FREH (1883): A svábfalusi ugarokon és a Kubahegy legelőinek erdőszélén
BORBÁS (1887): Kőszeg az alsó erdő szélén (leg. WAISBECKER), a svábfalusi ugarokon bőven (leg. FREH).
WAISBECKER (1891a): Szántókon, legelőkön, a Mexiko dülön Kőszeg.
WAISBECKER (1899): f. *glandulosum*: Waldschläge in Güns.
- b. WAISBECKER (1891a): Rohonc, Bándol.
CSAPODY (in notis): A Gössbach feletti kocsíúton (leg. BARTHA - CSAPODY, 1991).
KIRÁLY (ined.): Írottközälja.
- c. KIRÁLY (ined.): A Tábor-hegy északnyugati része erdei útjain.

1147. **Hypericum tetrapterum** FR.

- a. WAISBECKER (1882): Nedves réteken.
FREH (1883): A Moosbründlnél, a Rehbründlnél, a Gyöngyös és a hétkúti csermely partjain.
BORBÁS (1887): Nedves réteken, árkokban mindenütt.
WAISBECKER (1891a): Vízárkokban mindenütt.
- b. CSAPODY (in notis): A Gósz-völgy égeresében (leg. BARTHA - CSAPODY, 1991).
KIRÁLY (ined.): Gósz-völgy.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Határ-patak, Hármás-patak, Madaras-patak mentén, égerlígetekben.

1148. **Hypericum perforatum** L.

- a. FREH (1876): Gyümölcsösökben, gesztenyésekben, erdőben.
WAISBECKER (1882): Száraz réteken.
FREH (1883): Gyümölcsöseink horgában, erdőszéleken és mezei utak mentén.

- BORBÁS (1887): Mezőn, út mellett mindenütt.
 PIERS (1890): ssp. *latifolium*: Günser Kastanienhaine (leg. WAISBECKER).
 WAISBECKER (1891a): Útszélen, mesgyéken mindenütt; ssp. *latifolium*: Buckelgesztenyés Kőszeg; ssp. *angustifolium*: szántómesgyén a Mexikodülön és az alsó erdő vágásában Kőszeg.
 WAISBECKER (1891b): ssp. *angustifolium*: Mexikofelder in Güns.
 WAISBECKER (1903b): ssp. *latifolium*: Erdőszélen, bokros helyeken és gesztenyésekben Kőszeg környékén nem ritka.
 ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", im Eichenwald westwärts vom Moor (tab.).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 b. KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
 c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét, Zsidó-rét, Kovácsi-rét), Velem (Szt. Vid alatt), Kőszegszerdahely, Cák (Gesztenyés oldal, Nyugati kertalja).
 KOVÁCS (1994): Királyvölgy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 SZMORAD (1994): Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994), Kalaposkő (tab., 1994).
 b. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Gyepekben, útszéleken közönséges.

1149. *Hypericum maculatum* CR.

- a. BORBÁS (1887): Erdőkben Pogányvölgy (leg. WAISBECKER, 1884).
 WAISBECKER (1891a): A Pogányvölgyben.
 WAISBECKER (1904): f. *pseudoquadrangulum*: Árokparton Kőszeg.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 SOÓ - JÁVORKA (1951): ssp. *obtudiusculum*: Cák.
 VIDA (1956): Szt. Vid-hegy (tab., 1955).
 b. BORBÁS (1887): Szalónak (FORSTER mscr.).
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 KIRÁLY (ined.): Írottkőalja.
 c. KIRÁLY (ined.): Hörmann-forrás, Hármashatár-hegy.

1149/1. *Hypericum x desetangsi* LAM. (= *H. maculatum x perforatum*)

- a. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 KÁRPÁTI (1955): Kőszegtől Hámor felé a Gyöngyös mentén.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 KÁRPÁTI (1955): Kőszegtől Hámor felé a Gyöngyös mentén.

1150. *Hypericum hirsutum* L.

- a. WAISBECKER (1882): A felső erdőben.
 FREH (1883): A felső erdő árnyas útjain és másutt.
 BORBÁS (1887): Erdőkben mindenütt.
 WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
 c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegység belsejében ritkás erdőkben.

1151. **Hypericum barbatum** JACQ.Lit.:

- a. WAISBECKER (1882): A felső erdőben.
 FREH (1883): Szabóhegyen, Pogányban és a Bleigraben felé vezető út bokros helyein.
 BORBÁS (1887): Kőszeg, a katonai reáliskola mögött, Szabóhegy, Pogányvölgy, Bleigraben felé (leg. FREH, WAISBECKER 1882).
 WAISBECKER (1891a): Erdőszélen a Szabóhegyen és a bleigrabeni úton Kőszeg, Pogányvölgy, Cák; lus. *pallidiflorum*: a Szabóhegyen Kőszeg.
 HORVÁTH - JEANPLONG (1962): Kőszeg, Cák (WAISBECKER 1891a).

- b. WAISBECKER (1891a): Léka.

Exs.:

- a. BORBÁS (1882): In montibus Günsii (Kőszeg), inter opp. Klastrom (HNM).
 PIERS (1897): Güns, Unterer Wald (HS).
 WAISBECKER (1903): Erdei vágásban Kőszeg (HS).

1152. **Hypericum elegans** STEPHEN ex WILLD.

- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.

1153. **Hypericum montanum** L.

- a. WAISBECKER (1882): A felső erdőben.
 FREH (1883): A felső erdő árnyas útjain és másutt.
 BORBÁS (1887): Erdőkben Kőszeg (leg. WAISBECKER); var. *scabrum*: gyakoribb, Kőszeg, Velem.
 WAISBECKER (1891a): A Kőszegi-hegység erdeiben, a var. *scabrum* gyakoribb, mint a tőalak.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", im Eichenwald westwärts vom Moor (tab.).
 VIDA (1956): Péterics-hegy mézcsillámpala szikláin (tab., 1955), Szt. Vid-hegy (tab., 1955).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Erdőkben Szalónak (FORSTER mscr.); var. *scabrum*: Rohonc, Léka.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mézfillit sziklán (tab., 1992).
 SZMORAD (1994): Óház (tab., 1994), Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Nyiladékokon, utak mentén gyakori.

1154. **Chimaphila umbellata** (L.) BARTONLit.:

- a. WAISBECKER (1882): Az alsó erdőben (leg. FREH).
 FREH (1883): Az alsó erdőben, ritkább.
 BORBÁS (1887): A svábfalusi alsó erdőben igen ritka (FREH ap WAISBECKER 1882).
 WAISBECKER (1891a): Az alsó erdőben Kőszeg, de kevés.
 HORVÁTH - JEANPLONG (1962): Kőszeg-Alsóerdőben (WAISBECKER 1891a).

- b. TRAXLER (1970): Altschlaining.

Exs.:

- a. WAISBECKER (1890): Fenyves erdő Kőszeg (HNM).

- PIERS (1893): Unterer Wald (HS).
 WAISBECKER (1893): Alsóerdő Jaegerweg (HNM).
 WAISBECKER (1898): Vegyes fenyves és lombos erdőben Kőszegen (HNM).
 WAISBECKER (1898): Alsóerdő Kőszeg (HNM).
 TIEF (1900): In silvis ad Svábfalu (HS).
 WAISBECKER (1900): Fenyves erdőben Kőszeg (HS).
 JEANPLONG (1938): Kőszeg, in sylva Alsóerdő, dicta prope viam versus Tömörd
 ducentem (comm. VISNYA), (HNM).
 JEANPLONG (1952): In Pineto silvestri ad Alsóerdő prope opp. Kőszeg (HNM).
 b. AMBRÓZY (1910): Bándol (HNM).

1155. *Moneses uniflora* (L.) A. GRAY

Lit.:

- a. BORBÁS (1887): Az *Orthilia secunda* telepjében Svábfalu erdejében.
 WAISBECKER (1891a): Az alsó erdőben Kőszeg, kevés.
 HORVÁTH - JEANPLONG (1962): Kőszegen az Alsóerdőben (WAISBECKER 1891a), Kő-
 szegfalván (FREH ap. BORBÁS 1887).

Exs.:

- a. PIERS (1887): Güns, Unterer Wald (HS).

1156. *Orthilia secunda* (L.) HOUSE

- a. FREH (1876): A hermannkúti erdőben. Megj.: lásd BORBÁS (1887)!
 WAISBECKER (1882): Az alsó erdőben (leg. FREH).
 FREH (1883): Az alsó erdőben kisebb telepekben, mint a *Pyrola rotundifolia*.
 BORBÁS (1887): Kőszeg Jaegerweg, Svábfalu, innen a Gubahegy felé terjed. FREH
 (1876) *O. secunda*-ja = *Pyrola minor*.
 WAISBECKER (1891a): Erdőkben, bőven az alsó erdőben Kőszeg.
 b. BORBÁS (1887): Szalónak (FORSTER mscr.), Rohonc.
 WAISBECKER (1891a): Rohonc.

1157. *Pyrola rotundifolia* L.

- a. WAISBECKER (1882): Erdőkben, az alsó erdőben mintegy pázsitokat képez tömeges
 fellépésével.
 FREH (1883): A Svábfalu mögötti alsó erdő fenyvesében egész telepeket képez, be-
 szegve *P. media*-val és itt-ott *Chimaphila umbellata*-val.
 BORBÁS (1887): Kőszeg a felső és alsó erdőkben (Svábfalu) tömértelen, innen a
 Gubahegy felé folytatódik (FREH in litt.).
 WAISBECKER (1891a): A Kőszegi-hegység erdeiben; az alsó erdőben oly tömegesen
 lép fel, hogy terjedelmes pázsitokat képez.
 b. BORBÁS (1887): Szalónak.

1158. *Pyrola chlorantha* SW.

Lit.:

- a. FREH (1883): Az óházi erdőben igen ritka.
 BORBÁS (1887): Kőszeg, az óházi erdőben ritka (leg. FREH).
 WAISBECKER (1891a): Az óházi erdőben (leg. FREH).

Exs.:

- a. PIERS (1890): Svábfalu, in silvis (HNM).
 PIERS (1890): Schwabendorfer Wald (HS).
 WAISBECKER (1907): In pinetis prope Güns(HNM).
 WAISBECKER (1907): Fenyves erdőben Kőszegen (HNM, HS).

- b. AMBRÓZY (1910): Bándol (rev. PÓCS et BALOGH) (HNM).
TUZSON - ANDREÁNSZKY (1922): In silvio montis Szarvaskő supra oppid. Kőszeg (HNM).

1159. *Pyrola minor* L.

- a. FREH (1876 sub nomine *Orthilia secunda*): A hermannkúti erdőben.
WAISBECKER (1882): Erdőkben.
FREH (1883): A hermannkúti erdőben.
BORBÁS (1887): Erdőkben Kőszeg (Őzforrás, Hermannkút, Svábfalu (leg. FREH)), Vithegy fölött (SZENCZY exs.).
WAISBECKER (1891a): A Kőszegi-hegység erdeiben, szórványosan.
- c. ANTAL et al. (1994): Térkép!
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY - MARKOVICS (ined.): Írottóalja, Hörmann-forrás, Vöröskereszt, lucosok nyiladékein, szélein és a határsávbán.

1160. *Pyrola media* SW.

Lit.:

- a. FREH (1883): A *P. rotundifolia* társaságában. Megj.: lásd BORBÁS (1887)!
BORBÁS (1887): FREH (1883) *P. media*-ja = *P. minor*.
BORBÁS (1892): Güns.
WAISBECKER (1891a): Az alsó erdőben Kőszeg.
HORVÁTH - JEANPLONG (1962): Az Alsóerdőben (BORBÁS 1892).

Exs.:

- a. WAISBECKER (1897): Erdőben Kőszeg (HS).

1161. *Monotropa hypopitys* L.

- a. WAISBECKER (1882): A felső erdőben.
FREH (1883): A Klausen erdőben.
BORBÁS (1887): Kőszeg a Klausen és felső erdőben (WAISBECKER 1882, FREH 1883).
WAISBECKER (1891a): A felső erdőben Kőszeg.
VIDA (1956): Péterics-hegy (tab., 1955), Asztalkő.
PÓCS (1965): Asztalkő tetőin (tab., VIDA nyomán, 1955).
VIDA (ex litt.): Péterics-hegy déli oldala (1956).
SOÓ - BORSOS (1964): ssp. *hypopitys*: Bozsok, Kalaposkő (KÁRPÁI exs.), Írottó - Kalaposkő (SOÓ exs.), Velem, Sötétvölgy (PÓCS - GELENCSÉR exs).
CSAPODY (1980): Péterics-hegy.
- b. SOÓ - BORSOS (1964): ssp. *hypopitys*: Rechnitz, Faludy-órom (KÁRPÁTI exs.)
- c. ANTAL - KIRÁLY (ined.): Vörösföld, Király-völgy felett, Vöröskereszt.

1162. *Calluna vulgaris* (L.) HULL.

- a. FREH (1876 sub nomine *Erica carnea*): Erdeinkben.
WAISBECKER (1882): Erdeinkben.
FREH (1883): Gesztenyésekben és erdeinkben.
BORBÁS (1887): A hegyes vidéken igen gyakori mindenütt.
WAISBECKER (1891a): Erdőkben mindenütt.
FEKETE - BLATTNY (1913): Vasvármegye hegyvidékén mindenütt gyakori.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő".
ZÓLYOMI (1939a): Kis erdei *Sphagnum*-os lápszem a kőszegi "Alsó erdő"-ben.
ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", und im Eichenwald westwärts vom Moor (tab.).

- CSAPODY (in notis): Kőszeg, Király-völgy felső végén, Szénégető-forrás, Velem (a falu felett balra, nagy gesztenyésben) (1956).
- JEANPLONG (1956): Kőszeg - Alsóerdőn tőzegmohás lápokban is fellép.
- VIDA (1956): Péterics-hegy (tab., 1955), Szt. Vid-hegy (tab., 1955), Középhegy (tab.).
- PÓCS (1965): Kőszeg, Alsóerdő, lapos hát mélyedése (tab., ZÓLYOMI nyomán, 1937).
- CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- JEANPLONG (ex litt.): lus. *alba*: Szabó-hegy gesztenyésein (1946).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc; Hámortó-Gössbach (tab.).
- KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- KOÓ (1995): Galgenberg Rechnitz, an Felsen und über grusigen Rohböden an der Südseite des Günser Berglandes.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
- KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Hársfakapu), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal).
- ANTAL et al. (1994): Útbevágásokban, kisavanyodott, erodált talajú foltokon, mészkőrű erdőkben a hegység szinte minden pontján. Térkép!
- BARTHA - MARKOVICS (1994): Kőszegi tőzegmohás láp.
- KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Bozsok, Hársfakapu (tab., 1994).
- KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
- SZMORAD (1994): Vöröskereszt (tab., 1993), Óház (tab., 1994).

1164. *Vaccinium vitis-idaea* L.

Lit.:

- a. WAISBECKER (1882): A Zeiger-hegyen.
- FREH (1883): A Zeigerhegyen.
- BORBÁS (1887): A Zeigerhegyen Kőszeg (leg. FREH et WAISBECKER).
- WAISBECKER (1891a): A Zeiger-hegyen.
- FEKETE - BLATTNY (1913): Kőszeg mellett a Zeiger-hegyen.
- GÁYER (1932a): Cák, a községi erdőben egy helyen (Gemeindewaldes) egy nagy telep (leg. IVÁNYI).
- HORVÁTH - JEANPLONG (1962): Cák felett (GÁYER 1932a).
- CSAPODY (1980): Cák, Felső-Szénégető forrás.
- b. WAISBECKER (1891a): Rohonc.
- c. ANTAL et al. (1994): A Vöröskereszt közelében gyertyános-tölgyesben tenyésző populációját kerítés védi a vadragástól. Térkép!

Exs.:

- a. WAISBECKER (1886): A felső erdőben Kőszeg, kevés (HS).
- VISNYA (1933): Cák, uradalmi erdőben (HNM).
- PÓCS - GELENCSÉR (1954): Kőszegi-hegység, Cáki Kendig (HNM).
- b. PIERS (1888): Hammer (HS).

1165. *Vaccinium myrtillus* L.

- a. FREH (1876): A felső erdőben.
- WAISBECKER (1882): Erdeinkben.
- FREH (1883): A felső erdőben igen közönséges.
- BORBÁS (1887): A Vütmhegység erdeiben, főleg fenyveseiben mindenütt a határig.
- WAISBECKER (1891a): A Kőszegi-hegység erdeiben; f. *leuocarpum*: ugyanott, de ritka.
- FEKETE - BLATTNY (1913): A Vütm hegység erdeiben mindenütt.

- SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő".
 ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", im Eichenwald westwärts vom Moor (tab.).
 CSAPODY (in notis): Kőszeg, Ózkút a forrással szemben (1950), Szénégető-forrás, Király-völgy, Velem (a falu felett balra, nagy gesztenyésben) (1956).
 VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955), Szt. Vid-hegy (tab., 1955), Középhegy (tab.).
 HORVÁTH - JEANPLONG (1962): A Kőszegi-hegységben helyenként összefüggő nagy állományokat alkot.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 CSAPODY (1980): Acidofil társulásokban.
 b. WAISBECKER (1891b): f. *leucocarpum*: Bergwälder in Rattersdorf.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, Rőtfa.
 c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal).
 KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
 ANTAL et al. (1994): A hegység mészkéregű erdeiben óriási tömegben, sok helyen fáciesalkotó.
 KOVÁCS - TAKÁCS (1994): Cák gesztenyés oldal.
 SZMORAD (1994): Trianoni-kereszt (tab., 1993), Szikla-forrás (tab., 1993), Hegy-vámos-erdő (tab., 1993), Hosszúhát (tab., 1993), Péterics-hegy (tab., 1993), Pintér-tető (tab., 1993), Meszes-völgy (tab., 1993), Szabó-hegy (tab., 1993), Keresztút (tab., 1993), Velem felett (tab., 1993), Vöröskereszt (tab., 1993), Sötétvölgy felett (tab., 1993), Kopasz-domb (tab., 1993), Kőszeg, Gyöngyös felett (tab., 1993), Széleskő (tab., 1994), Kalaposkő (tab., 1994).

*1165/1. **Erica carnea** L.

- a. FREH (1876): Erdeinkben. Megi.: lásd BORBÁS (1887)!
 BORBÁS (1887): FREH (1876) *E. carnea*-ja = *Calluna vulgaris*.

1166. **Campanula glomerata** L.

- a. FREH (1876): Az Óház körül.
 WAISBECKER (1882): A felső erdő szélén.
 FREH (1883 sub nomine *C. rapunculoides*): Gesztenyéseink horgaiban.
 BORBÁS (1887): Bokros lejtőkön, erdők szélein mindenütt.
 WAISBECKER (1891a): Mesgyéken és erdőszéleken mindenütt; ssp. *elliptica*: nedves réten Bozsok.
 WAISBECKER (1908): ssp. *farinosa*: Bozsok; f. *subcordata* et f. *glabra*: erdőszélen Kőszegen.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 b. WAISBECKER (1908): ssp. *farinosa*: Rohonc.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Cák (Gesztenyés oldal).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cák gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegység keleti peremén réteken és száraz tölgyesekben; ssp. *farinosa*: Trianoni-kereszt.

1168. **Campanula cervicaria** L.

- a. FREH (1876): Az Óház körül.
WAISBECKER (1882): A felső erdőben.
FREH (1883): A svábfalusi alsó erdőben.
BORBÁS (1887): Erdők szélein és nyílt helyein Kőszeg (Óház) (leg. WAISBECKER), Svábfalu (FREH 1883), Bozsok.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KIRÁLY (ined.): Király-völgy felett, Kalaposkő, Trianoni-kereszt.

*1169. **Campanula sibirica** L.

- a. FREH (1876): Gesztenyésekben. Megj.: lásd BORBÁS (1887)!
- BORBÁS (1887): FREH (1876) *C. sibirica*-ja = *C. patula*.

1170. **Campanula latifolia** L.

- c. BARTHA - MARKOVICS (1991): Az Írottkő lábánál bükkösben negyven példányból álló populáció.
LENDVAI - RÉDEI (1992): Hármashatárhegy.
ANTAL et al. (1994): A Hármashatár-hegyen közel száz egyede él. Térkép!
CSAPODY (1994): Írottkő-oldal (leg. BARTHA et MARKOVICS).
SZMORAD (1994): Hármashatár-hegy (tab., 1994).

1171. **Campanula rapunculoides** L.

- a. FREH (1876): Kertünkben is.
WAISBECKER (1882): Útszélén, mívelt talajon.
FREH (1883): Útszéléken.
BORBÁS (1887): Mezőkön Kőszeg, Vithegy.
WAISBECKER (1891a): Mívelt talajon mindenütt.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Szalónak.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. LENDVAI - RÉDEI (1992): Hármashatárhegy.
KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
SZMORAD (1994): Szénégető-forrás (tab., 1993), Hármashatár-hegy (tab., 1994), Óház (tab., 1993, 1994), Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994), Széleskő (tab., 1994), Kalaposkő (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Erdőkben gyakori.

1172. **Campanula trachelium** L.

- a. FREH (1876): Kertünkben és másutt.
WAISBECKER (1882): A felső erdő szélén.
FREH (1883): Erdei útfeleken, gyümölcsösök horgaiban.
BORBÁS (1887): Hegyi erdőkben, gyümölcsösök horgaiban, szőlők közt Kőszeg, Velem, Óház.
WAISBECKER (1891a): Erdős, bokros helyeken Kőszeg.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
VIDA (1956): Szt. Vid-hegy (tab., 1955).

- CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Szalónak.
WAISBECKER (1891a): Rőt.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. LENDVAI - RÉDEI (1992): Hármashatárhegy.
KOVÁCS - TAKÁCS - VARGA (1992): Kőszegszerdahely, Cák (Gesztenyész oldal).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.
SZMORAD (1994): Bozsoki-patak (tab., 1993), Hármashatár-hegy (tab., 1994), Óház (tab., 1993, 1994), Kalaposkő (tab., 1993, 1994), Pintér-tető (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Erdőkben gyakori.

1173. *Campanula bononiensis* L.

- a. WAISBECKER (1882): Kalkgraben.
FREH (1883): Kalkgraben gyümölcsösben (leg. WAISBECKER).
BORBÁS (1887): Bozsok, Kőszeg Meszesvölgy (WAISBECKER 1882).
WAISBECKER (1891a): Mesgyéken Kalkgraben Kőszeg, Bozsok.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
WAISBECKER (1895): f. *umbrosa*: Wäldchen in Hodisz.
WAISBECKER (1904): f. *lancifolia*: Törmelékes helyeken Rohoncon.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bozsok feletti gyepekben, erdőszéleken, Pogányok, Herman-szikla.

1174. *Campanula rotundifolia* L.

- a. WAISBECKER (1882): A felső erdőben.
FREH (1883): Az óházi, vöröskereszti erdőút mentében.
BORBÁS (1887): Kőszeg, a felső erdőben (leg. WAISBECKER), a Vöröskeresztnél, Óház.
WAISBECKER (1891a): A Kőszegi-hegység sziklás helyein.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
VIDA (1956): Péterics-hegy mészcillámpala sziklái (tab., 1955), Szt. Vid-hegy (tab., 1955), Középhegy (tab.).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Rohonc, Szalónak (FORSTER mscr.), Rendek (FREH); var. *tenuissima*: Ó-Hadász.
FREH (1883): A Rendekről Lékára vezető országút sziklás oldalán.
WAISBECKER (1891a): Sziklán Hámor; var. *tenuissima*: N- és K. Plisahegyen, Ó-Hadász.
WAISBECKER (1908): var. *pinifolia* et f. *laxiflora*: Sziklás helyen nő a Faludy-ormon Rohoncon.
HRUBY (1930): var. *pinifolia* - var. *saxatilis*: Rohonc (bei WAISBECKER als var. *laxiflora*!)
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
KOÓ (1994): Galgenberg bei Rechnitz (tab.).
KOÓ (1995): Galgenberg Rechnitz.
- c. SZMORAD (1994): Szikla-forrás (tab., 1993), Péterics-hegy (tab., 1993), Sötétvölgy felett (tab., 1993), Széleskő (tab., 1994), Kalaposkő (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Mészkerülő erdőben, sziklákön, útszéleken.

1175. *Campanula persicifolia* L.

- a. FREH (1876): Gesztenyésekben.
WAISBECKER (1882): Gesztenyéseinkben.

- FREH (1883): Gesztenyésekben és erdőutak mellett.
 BORBÁS (1887): Erdőkben, gesztenyésekben mindenütt.
 WAISBECKER (1891a): A Kőszegi-hegység erdeiben; var. *dasycarpa*: ugyanott.
 WAISBECKER (1908): Erdőszélen (f. *hispid*), erdőben (f. *parviflora*) Kőszegen.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", im Eichenwald westwärts vom Moor (tab.).
 VIDA (1956): Péterics-hegy mézscsillámpala szikláin (tab., 1955), Szt. Vid-hegy (tab., 1955), Középhegy (tab.).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt, Felső kertek, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyész oldal).
 KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mézsfilit sziklán (tab., 1992).
 KOVÁCS - TAKÁCS (1994): Cádi gesztenyész oldal.
 SZMORAD (1994): Óház (tab., 1994), Kalaposkő (tab., 1993, 1994), Trianoni-kereszt (tab., 1993), Óház (tab., 1993), Péterics-hegy (tab., 1993), Velem felett (tab., 1993), Kopasz-domb (tab., 1993), Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994), Széleskő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Erdőkben gyakori.

1176. *Campanula rapunculus* L.

- a. FREH (1876): Gesztenyéseinkben. Megj.: lásd BORBÁS (1887)!
 BORBÁS (1887): *C. rapunculus* FREH (1876) = *C. glomerata*.
 KOVÁCS - PRISZTER (1957): Kőszeg (leg. PRISZTER).
 c. SZMORAD (1994): Kecskéugrató (tab., 1993). Megj.: elírt adat.

1177. *Campanula patula* L.

- a. FREH (1876): Réteken; sub nomine *C. sibirica*: gesztenyésekben.
 WAISBECKER (1882): Réteken.
 FREH (1883): Mesgyéken és réteken közönséges.
 BORBÁS (1887): Bokros helyeken, réteken, szőlők közt mindenütt.
 WAISBECKER (1891a): Réteken mindenütt.
 WAISBECKER (1908): ssp. *floccida*: Fenyves erdőben Kőszegen.
 CSAPODY (in notis): lus. *albiflora*: Pogányok (1956).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy, Velem Szt. Vid-hegy (tab., 1969).
 b. WAISBECKER (1891a): lus. *albiflora*: Erdőszélen Hámor.
 JEANPLONG (1970b): Lockenhaus (tab.).
 KOÓ (1995): Trockenbiotop beim Friedhof Rechnitz.
 c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Kovácsi-rét), Velem (Szt. Vid alatt, Felső kertek, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyész oldal, Nyugati kertalja).
 KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cádi gesztenyész oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken, utak szélén gyakori.

Megj.: A FREH (1876) által említett *C. pulla* és *C. pusilla* nem azonosítható.

1178. *Adenophora liliifolia* (L.) BESS.Lit.:

- a. WAISBECKER (1882): Gesztenyésben.
 FREH (1883): Pugl és Elend-gesztényések árkaiban.
 BORBÁS (1887): Kőszeg gesztenyéseiben (Pugel, Elend (leg. FREH)), a Vörösföld kőfejtése alatt a hegy árkaiban.
 WAISBECKER (1891a): A Vörösföld kőfejtője alatt Kőszeg, gesztenyésekben újabban nem találtam.
 BORBÁS (1904): Vörösföld Kőszeg; var. *alpini*: ugyanott.
 GÁYER (1925b): Kőszeg, gesztenyésekben.
 GÁYER (1927-29): A Kalaposkő alatt.
 GÁYER (1929): Kastanienhaine bei Güns.
 NEUMAYER (1929): Kőszeg (AMBRÓZY-MIGAZZI).
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 HORVÁTH - JEANPLONG (1962): Kőszeg-Vörösföld (WAISBECKER 1891a), Meszes-völgy (GÁYER 1925), Bozsok felett a Kalaposkőn (VÉGH ap. GÁYER 1927-29).
 CSAPODY (1980): Meszes-völgy.

- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..

Exs.:

- a. WAISBECKER (1889): var. *infundibuliformis*: Erdei vágásban Kőszegen (HNM).
 WAISBECKER (1890): *f. *latifolia* et *f. *angustifolia*: Erdei vágásban Kőszegen (HNM, HS).
 WAISBECKER (1894): *f. *latifolia*: Waldrand in Güns (HNM).

1179. *Legousia speculum-veneris* (L.) CHAIX ex VILL.

- a. WAISBECKER (1882): Vetések között.
 FREH (1883): A Gyöngyös partján és a velemi vetések szélén.
 BORBÁS (1887): f. *cordata*: Vetések közt a Gyöngyös partján, Velem (FREH 1883).
 WAISBECKER (1891a): Vetésekben Kőszeg, Doroszló, Cák, Velem.
 CSAPODY (in notis): Rozsvetésben Pogányok és Cák között (1956).
 HORVÁTH - JEANPLONG (1962): Kőszeg, Kőszegdoroszló, Cák, Velem (WAISBECKER 1891a), Bozsok (JEANPLONG in notis) mezőin elszórtan.
- b. TRAXLER (1978): Feldrand nördlich von Weiden b. R., Weinberg bei Markt Neuhodis, Faludytal bei Rechnitz.

1181. *Phyteuma spicatum* L.

- a. FREH (1876): Gesztenyésekben és erdőkben.
 WAISBECKER (1882): Gesztenyéseinkben.
 FREH (1883): Szőlőink horgaiban, gesztenyéseinkben és erdeinkben.
 BORBÁS (1887): Erdőkben és gesztenyésekben Kőszeg (FREH 1876).
 WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1969).
- b. BORBÁS (1887): Léka, Rohonc, Szalónak (FORSTER mscr.), Rót.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Kőszegszerdahely.
 KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
 ANTAL et al. (1994): Térkép!
 KESZEI (1994): Gyakori a kőszegi erdőkben, például az erdei tornapályánál.

KOVÁCS (1994): Királyvölgy (tab., 1994), Szt. Vid-hegy (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Gyertyános-tölgyesekben, gesztenyésekben, patakok mentén nem ritka.

1182. *Phyteuma orbiculare* L.

- a. FREH (1876): Hinterleiden gyümölcsösben.
 WAISBECKER (1882): Gesztenyéseinkben.
 FREH (1883): Az Óháznál és a Hinterleitenben.
 BORBÁS (1887): Gesztenyésekben és gyümölcsösökben Kőszeg (FREH 1876) (Hinterleiden, Óház, Szabó-hegy).
 WAISBECKER (1891a): Gesztenyésekben és erdőszélen Kőszeg, Szabóhegyen, a Hosszúvölgyben Velem.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 CSAPODY (in notis): Péterics-hegy (1956).
 VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955).
 CSAPODY (1980): Péterics-hegy.
- b. BORBÁS (1887): Felső-Szénégető, Szalónak (FORSTER mscr.).
 WAISBECKER (1891a): Rőt, Felső-Szénégető.
 GAYER (1932a): Rohonc, am Satzenriegel gegen den Kalaposkö.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v.
- c. KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
 ANTAL et al. (1994): Térkép!
 KESZEI (1994): Velem, Terv út melletti sziklákon.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY - SZMORAD (ined.): Péterics-hegy sziklás gerincén.

1183. *Jasione montana* L.

- a. FREH (1876): Klausen erdőben.
 WAISBECKER (1882): Legelőkön, berkekben.
 FREH (1883): Kubahegyen igen közönséges.
 BORBÁS (1887): Száraz helyeken Bozsok, Kőszeg (Gubahegy, Klausen (leg. FREH)), Velem.
 WAISBECKER (1891a): A Klausen erdő szélén Kőszeg, Velem; f. *major*: az alsó téglavetőnél Kőszeg.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.), Rumpód.
 WAISBECKER (1891a): Rőt.
 WAISBECKER (1908): f. *glabra*: Erdőszélen Rohoncon.
 MELZER (1960): Zwischen Weiden b. Rechnitz und Oberpodgoria auf Südseite eines Hügels.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Hársfakapu).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Savanyú, köves útszéleken szórva-nyosan.

1184. *Eupatorium cannabinum* L.

- a. FREH (1876): Az Óház körül.
 WAISBECKER (1882): Csermelyek, árkok partján.
 FREH (1883): Az Óház körül, a Moosbründl csermelye mentén és másutt.
 BORBÁS (1887): Csermelyek mellett mindenütt.
 WAISBECKER (1891a): Vízárkok mellett mindenütt; var. *indivisum*: Kalkgraben Kőszeg.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).

- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt).
KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
SZMORAD (1994): Bozsoki-patak (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Patakok mentén, nyiladékokon gyakori.

1184/1. **Adenostyles alliariae** (GOUAN) KERN.

- b. MARKGRAF (1941): In den Fichtenwäldern bei Lockenhaus.
JEANPLONG (1970b): Im Lockenhaus umgebenden Bergland (MARKGRAF 1941).

1185. **Solidago virga-aurea** L.

- a. FREH (1876): Az óházi erdőben.
WAISBECKER (1882): Erdőkben.
FREH (1883): Gyümölcsöseinkben és erdeinkben közönséges.
BORBÁS (1887): Gyümölcsösökben és erdőben a Vütömben mindenütt.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", im Eichenwald westwärts vom Moor (tab.).
VIDA (1956): Péterics-hegy (tab., 1955).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
JEANPLONG (1970a): Velem - Bozsok, gesztenyésekben (tab., 1961).
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal).
KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
SZMORAD (1994): Péterics-hegy (tab., 1993), Pintér-tető (tab., 1993), Hegyvámos-erdő (tab., 1993, 1994), Óház (tab., 1994), Herman-szikla (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Mészkerülő erdőben, nyiladékokon, utak szélén.

1186. **Solidago canadensis** L.

- b. SOÓ (1927b): Rőt (BOROS exs.).
SOÓ (1934): Rőtfalva.

1187. **Solidago gigantea** AIT.

- a. FREH (1883): Kertekben.
WAISBECKER (1891a): A Gyöngyös partján elvadult.
WAISBECKER (1908): A Gyöngyös partján Kőszegen elvadulva.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).
- c. SZMORAD (1994): Kőszeg, Gyöngyös-patak (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Tarvágásokban, utak mentén, égerligetekben tömegessé válhat.

1188. *Bellis perennis* L.

- a. FREH (1876): Réteken az egész éven át.
WAISBECKER (1882): Utak szélén.
FREH (1883): Mesgyéken és réteken közönséges.
BORBÁS (1887): Füves mezőkön mindenütt.
WAISBECKER (1891a): Mesgyéken, legelőkön mindenütt.
WAISBECKER (1901a): f. *pygmaea*: Brachäcker in Kőszeg.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
JEANPLONG (1970a): Kőszeg Királyvölgy, Velem Szt. Vid-hegy (tab., 1969).
- b. WAISBECKER (1901a): f. *caulescens*: Ackerrain in Rendek.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyés oldal).
KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Velem - Kőszegszerdahely közötti ártér (tab., 1994), Szt. Vid-hegy (tab., 1994).
KOVÁCS - TAKÁCS (1994): Cákú gesztenyés oldal.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Stájer-házak réjtén, Pogányok, Cák.

1189. *Aster linosyris* (L.) BERNH.

- a. FREH (1876): A Kálvária mögött.
WAISBECKER (1882): A felső erdő szélén.
FREH (1883): A Kálvária, az alsó téglavető mögött és a Pogányvölgyben.
BORBÁS (1887): Füves lejtőkön Kőszeg, Pogányvölgy, Doroszló.
WAISBECKER (1891a): Erdőszélen és legelőkön Kőszeg, Doroszló.
- b. WAISBECKER (1891a): Rendek.
TRAXLER (1970): Auf trockenem Hängen zwischen Rechnitz und Markt Neuhodis, sehr reichlich, aber durch Aufforstung bedroht.
TRAXLER (1975): Am Südabhang des Weinberges westlich von Markt Neuhodis.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).
KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Hársfakapu (tab., 1994).

1192. *Aster amellus* L.

- a. FREH (1876): A Kálvária mögött.
WAISBECKER (1882): A felső erdő szélén.
FREH (1883): A vörösföldi kőfejtő bokros helyein és másutt.
BORBÁS (1887): A Kálvária mögött Kőszeg (FREH 1876).
WAISBECKER (1891a): Erdőszélen Kőszeg, Cák; f. *parviflorus*: a vágóhídnál Kőszeg.
WAISBECKER (1899): f. *laticeps* et lus. *albiflorus*: In Güns.
- b. WAISBECKER (1891a): var. *tinctorius*: Hámor.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A velemi kőfejtő körül száraz gyepekben, Herman-szikla.

1194. *Aster novi-belgii* L.

- a. WAISBECKER (1891a): ssp. *laevigatus*: Mesgyéken és a Gyöngyös partján Kőszeg.
WAISBECKER (1891b): ssp. *laevigatus*: Am Bachufer in Güns.
WAISBECKER (1893): Ackerrain in Güns.
SOÓ (1925b): Kőszeg (WAISBECKER 1891b).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Kőszeg, Velem, Kőszegfalva belterületén

1196. *Aster x salignus* WILLD. (= *A. lanceolatus x novi-belgii*)

- a. SOÓ (1925): Kőszeg (WAISBECKER exs.).
- b. WAISBECKER (1895): Bachufer in Rechnitz.

1199. **Stenactis annua** (L.) NEES

- a. WAISBECKER (1882 sub nomine *Aster parviflorus*): Vetés között.
 FREH (1883 sub nomine *Aster parviflorus*): A felső téglavető vetései között.
 BORBÁS (1887): Vetésekben Kőszeg.
 WAISBECKER (1891a): Vetésekben Kőszeg, és az Írottka körül.
 JEANPLONG (1970a): Velem - Bozsok, gesztenyésekben (tab., 1961).
- b. WAISBECKER (1901a): Waldschlag in Hámor.
 WAISBECKER (1908 sub nomine *Erigeron heterophyllus*): Rohoncon a Faludy-orom erdejében.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Felső kertek, Zsáper-hegy, Holt-hegy, Császár-hegy), Cák (Gesztenyés oldal).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken, útszéleken gyakori.

1200. **Erigeron canadensis** L.

- a. FREH (1876): Szántóföldi útfeleken.
 WAISBECKER (1882): Utak szélén, szántóföldeken.
 FREH (1883): Utak mellett, kertekben, mezőkön és művelt talajon.
 BORBÁS (1887): Mezőkön mindenütt.
 WAISBECKER (1891a): Szántókon mindenütt.
 WAISBECKER (1901a): f. *divaricatus*: In grosser Menge auf Brachäckern in Güns.
 WAISBECKER (1908): f. *divaricatus*: A cáki mezőn is szedtem.
 GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).
 JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Rakodókon, utak mentén a hegység bel-sejében is.

1201. **Erigeron acer** L.

- a. FREH (1876): Gyümölcsösökben.
 WAISBECKER (1882): Utak szélén.
 FREH (1883): Szőlőink és mezőink mesgyéin.
 BORBÁS (1887): Mezőkön mindenütt.
 WAISBECKER (1891a): Réteken, legelőkön mindenütt; ssp. *angulosus*: erdőben Binderriegl Kőszeg.
 BORBÁS (1896): ssp. *angulosus*: Kőszeg, erdei vágásban két helyen (leg. WAISBECKER).
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.

1204. **Filago germanica** L.

- a. FREH (1876): ssp. *apiculata*: A téglavető fölött.
 WAISBECKER (1882): Szántóföldeken és legelőkön.
 FREH (1883): A téglavető körül; ssp. *apiculata*: a Rehbründl körül.
 BORBÁS (1887): Kőszeg; ssp. *apiculata*: Kőszeg a Gubahegyen, az Őzforrás körül és Klostrom felé (FREH 1883), Bozsok.
 WAISBECKER (1891a): Legelőkön Kőszeg, Doroszló.
- b. BORBÁS (1887): ssp. *apiculata*: Rohonc.
 WAISBECKER (1891a): ssp. *apiculata*: Hámor, Léka.

TRAXLER (1984b): Stadtschlaining - Schönau, Goberling (Wegböschung am Hänge westlich des Ortes), Stoppelfeld nordöstlich von Althodis (reichlich), Rechnitz (Stoppelfeld westlich des Ortes).

1205. **Filago arvensis** L.

- a. FREH (1876): Szántóföldeken.
WAISBECKER (1882): Szántóföldeken és legelőkön.
FREH (1883): Szántóföldeken és ugarokon.
BORBÁS (1887): Mezőkön mindenütt.
WAISBECKER (1891a): Mezőkön mindenütt.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Széleskő, Cák felett út mentén.

1206. **Filago minima** (SM.) PERS.

- a. FREH (1883): Szántóföldeken és ugarokon.
BORBÁS (1887): Száraz mezőn mindenütt.
WAISBECKER (1891a): Száraz lejtőkön mindenütt.
WAISBECKER (1899): f. *major*: Waldschlag in Szerdahely.
- b. WAISBECKER (1882): Kopár hegyen Lékán.
KOÓ (1995): An Felsen und über grusigen Rohböden an der Südseite des Günser Berglandes.

1207. **Antennaria dioica** (L.) GAERTN.

- a. FREH (1876): Ritkás erdőben.
WAISBECKER (1882): Gesztenyésekben.
FREH (1883): Gyümölcsöseinkben és gesztenyésekben közönséges.
BORBÁS (1887): Gesztenyésekben Kőszeg (FREH 1876) és a Vütömben mindenütt erdőtalajon.
WAISBECKER (1891a): Hegyi füvesekben mindenütt.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
CSAPODY (in notis): Kőszeg, Szabó-hegy, Szénégető-forrás, Velem (a falu felett balra, nagy gesztenyésben) (1956).
VIDA (1956): Péterics-hegy mézscsillámpala szikláin (tab., 1955), Középhegy (tab.).
VIDA (ex litt.): Péterics-hegy DDNy-i lábánál, gesztenyésben (1956).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
KOÓ (1994): Galgenberg bei Rechnitz (tab.).
KOÓ (1995): Galgenberg Rechnitz.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyés oldal).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
SZMORAD - KIRÁLY (ined.): Péterics-hegy.

1208. **Gnaphalium sylvaticum** L.

- a. FREH (1876): Erdőszélen.
WAISBECKER (1882): Erdeinkben.
FREH (1883): Az óházi, vöröskereszti és más erdőutak mentén.
BORBÁS (1887): A magasabb vidék erdeiben mindenütt.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben; f. *virgatum*: az alsó erdő gázos helyén Kőszeg.
WAISBECKER (1899): f. *citrinum*: In Güns.
- c. CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Útszéleken gyakori.

1209. Gnaphalium uliginosum L.

- a. WAISBECKER (1882): Nedves helyeken.
FREH (1883): A Gyöngyös-partokon és a Rehbrüdnél.
BORBÁS (1887): Iszapos helyeken Velem, Kőszeg.
WAISBECKER (1891a): Nedves helyeken, szántókon mindenütt, Kőszeg, Velem bőven.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
- c. BÁLINT - BÖLÖNI - KIRÁLY (ined.): A Tábor-hegyen út mentén, Cák, Guba-hegy.

1210. Gnaphalium luteo-album L.

- a. FREH (1876): A kethelyi keresztnél.
WAISBECKER (1882): A felső erdőben.
FREH (1883): A Günserek mögött, a Rehbründl mögött és a felső erdőben.
BORBÁS (1887): Nedves helyeken Kőszeg (leg. FREH et WAISBECKER), az Őzforrásnál.
WAISBECKER (1891a): Erdei vágásokban, száraz helyeken szép nagy példányokban nő Kőszeg.
- b. WAISBECKER (1891a): Rőt, Hámor.
TRAXLER (1984b): Gößgraben bei Hammerteich, Satzenstein bei Rechnitz, Mönchmeierhof, Holzschlag nördlich von Unterpodgoria.
- c. BÖLÖNI (ined.): Bozsok: Patyi-erdő útján.

1210/1. Anaphalis margaritacea (L.) BENTH. ex HOOK.

- b. TRAXLER (1972): Im Günser Gebirge an zahlreichen Stellen verwildert (so um Weg von Oberkohlstätten zum Kleinen Hirschenstein, und an der Straße von Rechnitz zur Passhöhe am Geschriebenstein.
TRAXLER (1984b): Auf der Jama neben der Forststraße.

1212. Inula helenium L.

- a. FREH (1876): A szőlőkben mívelik.
FREH (1883): Szőlőkben.
BORBÁS (1887): Szőlőkben Kőszeg (FREH in litt.).

1213. Inula conyza DC.

- a. FREH (1876): A kalló körül.
WAISBECKER (1882): Erdőszélen.
FREH (1883): A posztókalló, az Óház körül és a hétküti kőfejtésnél.
BORBÁS (1887): Sziklás lejtőkön Rohonc - Hámor.
WAISBECKER (1891a): Erdőszélen és vágásokban majd mindenütt.
- b. BORBÁS (1887): Sziklás lejtőkön Rohonc - Hámor, Léka meszén.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Szárazabb erdőkben nem ritka.

1214. Inula ensifolia L.

- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Felső kertek), Cák (Gesztenyés oldal).
KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Zsáper-hegy (tab., 1994), Szinesei-patak völgy (tab., 1994), Cák, Kőfejtők (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.

1215. *Inula salicina* L.

- a. WAISBECKER (1882): Nedves réteken.
 FREH (1883): Napos erdőutakon és helyeken, a Vörösföld, az Óház körül.
 BORBÁS (1887): Kőszeg, réteken.
 WAISBECKER (1891a): Erdőszélen Kőszeg.
 WAISBECKER (1899): var. *subhirta*: In Güns.
 SOÓ (1934) var. *subhirta*: Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. SOÓ (1934) var. *subhirta*: Gesztenyésekben Kőszeg - Rohonc.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A Tábor-hegy északkeleti részén, Óház déli oldalán cseres-tölgyesekben, Bozsok - Velem között, Zsidó-réten száraz gyepekben, ritka.

1217. *Inula hirta* L.

- a. FREH (1876): Az Elend-gesztényésben.
 WAISBECKER (1882): Kalkgraben.
 FREH (1883): Gyümölcsöseink szélein és gesztenyéseinkben.
 BORBÁS (1887): Lejtőkön Kőszeg, Bozsok, Cák; f. *angustifolia* Cák.
 WAISBECKER (1891a): Erdőszéleken Kőszeg; f. *angustifolia*: Cák (BORBÁS 1887).
 WAISBECKER (1899): f. *hirta* et f. *multiflora*: In Bozsok.
 GÁYER (1925b): Kőszeg, gesztenyésekben.
 GÁYER (1929): Kastanienhain bei Güns.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961).
- b. BORBÁS (1887): Rohonc, Szalónak (FORSTER mscr.).
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Hársfakapu), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Zsáper-hegy (tab., 1994), Szine-sei-patak völgy (tab., 1994), Cák, Kőfejtők (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 SZMORAD (1994): Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz gyepekben, a hegység délkeleti részén, nem ritka.

1217/1. *Inula x rigida* DÖLL (= *I. hirta x salicina*)

- a. WAISBECKER (1899): Waldschlag in Güns.

1217/2. *Inula x semicordata* BORB. (= *I. hirta x salicina* ssp. *aspera*)

- a. WAISBECKER (1899): Waldrand in Güns.

1219. *Inula britannica* L.

- a. WAISBECKER (1882): Nedves réteken és árkokban.
 FREH (1883): Rétek és árkok partjain.
 BORBÁS (1887): Nedves helyeken mindenütt.
 PIERS (1890): f. *angustifolia*: Gräben und feuchte Stellen bei Doroszló und Güns.
 WAISBECKER (1891a): Útszélien, mesgyéken mindenütt; f. *angustifolia*: Kőszeg, alsóerdő.
 WAISBECKER (1895): f. *oettliana*: Wald in Güns.

Megj.: Azonosíthatatlan taxon: *Inula hybrida* (FREH 1876).

1221. *Pulicaria vulgaris* GAERTN.

- a. WAISBECKER (1882): A vásártéren.
FREH (1883): A vásártéren.
BORBÁS (1887): Vizenyős helyeken, Kőszeg felett n. v..
WAISBECKER (1891a): Legelőkön, gazos helyeken, a marhavásártéren Kőszeg Cák.
- b. BORBÁS (1887): Ó-Hadász, Szalónak (FORSTER mscr.) felett n. v..
WAISBECKER (1891a): Ó-Hadász.

1222. *Pulicaria dysenterica* (L.) BERNH.

- a. WAISBECKER (1882): Árokparton.
FREH (1883): Vizenyős árkokban.
BORBÁS (1887): Nedves helyeken Kőszeg (WAISBECKER 1882).
WAISBECKER (1891a): Árkokban Kőszeg, Doroszló.
- c. KIRÁLY (ined.): A Tábor-hegy északi részén nedves útbévágásban.

1227. *Ambrosia artemisiifolia* L.

- b. TRAXLER (1977): Markt Neuhodis (-Kühberg), Feldrand.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Utak mentén a hegység belsejében is.

1229. *Xanthium spinosum* L.

- a. FREH (1876): Utak mellett.
WAISBECKER (1882): Omladékos helyeken.
FREH (1883): A Szt. János hídján innen és túl.
BORBÁS (1887): Kőszegnél feljebb nem láttam.
WAISBECKER (1891a): Gazos helyeken mindenütt.
- b. BORBÁS (1887): Ó-Hadásznál feljebb nem láttam.

1230. *Xanthium strumarium* L.

- a. FREH (1876): Utak mellett.
WAISBECKER (1882): Árokparton.
FREH (1883): A Szt. János hídján innen és túl.
WAISBECKER (1891a): Gazos helyeken mindenütt.
- b. BORBÁS (1887): Léka, Rohonc felett nem láttam, Szalónak (FORSTER mscr.).

1232. *Rudbeckia laciniata* L.

- a. BORBÁS (1887): Kőszegen a Gyöngyös mellett (BORBÁS 1883d).
WAISBECKER (1891a): A Gyöngyös partján több helyen Kőszeg, elvadult.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között),
illetve Kőszegfalva mellett (tab., 1964).
SOÓ (1927b): Kőszeg (BORBÁS 1887).
- b. WAISBECKER (1891a): Léka, elvadult.
SOÓ (1927b): Léka (WAISBECKER 1891a).
- c. KIRÁLY (ined.): Kőszeg, Gyöngyös-mente.

1234. *Helianthus annuus* L.

- a. FREH (1876): Mívelik.
FREH (1883): Mívelik.
BORBÁS (1887): Termesztik.
WAISBECKER (1891a): Elvadulva a Gyöngyös partján Kőszeg.

1235. **Helianthus decapetalus** L.

- a. GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között) (tab., 1964).

1235/1. **Helianthus tuberosus** L.

- a. FREH (1883): Termesztik.
BORBÁS (1887): Kertekben Kőszeg.
WAISBECKER (1891a): Elvadulva a Gyöngyös partján Kőszeg.
SOÓ (1927b): Kőszeg (WAISBECKER exs.).
- c. KIRÁLY (ined.): Szabó-hegy alatt.

1236. **Bidens tripartita** L.

- a. WAISBECKER (1882): Árkokban.
FREH (1883): A Gyöngyös partján és árkokban.
BORBÁS (1887): Vizek mellett mindenütt; f. *pumila*: nedves réteken Velem mellett.
WAISBECKER (1891a): Vízárkokban mindenütt; f. *minor*: nedves réten Velem, az alsó erdőben Kőszeg.
WAISBECKER (1899): f. *minor* et f. *pinnatifida*: In Güns.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Velem alatti égeresben.

1237. **Bidens cernua** L.

- a. FREH (1876): Árkokban.
FREH (1883): A Gyöngyös partján és árkokban.
BORBÁS (1887): Kőszeg (FREH 1876).
- b. WAISBECKER (1882): Nedves helyen, Rötön.
BORBÁS (1887): Szalónak (FORSTER mscr.); f. *minus*: Hámor (leg. WAISBECKER).
WAISBECKER (1891a): Vízárkokban és forrásos helyeken Röt, Léka; f. *minus*: nedves réten Hámor.
- c. SZMORAD (1994): Hármás-patak (tab., 1993).

1239. **Galinsoga parviflora** CAV.

- a. GONDOLA (1965): A Gyöngyös-patak mentén Kőszegfalva mellett (tab., 1964).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Hegylábi kertekben, egyes szántókon tömeges lehet.

1240. **Galinsoga ciliata** (RAF.) BLAKE

- b. TRAXLER (1970): In Ruderalgesellschaft beim großen Steinbruch nördlich von Markt Neuhodis.
TRAXLER (1974): Auf Schutt bei Rechnitz.
TRAXLER (1976): Althodis (Kartoffelfeld).
TRAXLER (1977): Markt Neuhodis, Weg zum Kühberg mehrfach.
TRAXLER (1984b): Waldweg gegen Rauhbielen (Kreuzung), und an der Straße nach Althodis nördlich von Markt Neuhodis.
- c. KIRÁLY (ined.): Kőszeg, nevelőintézet parkjában.

1241. **Anthemis cotula** L.

- a. FREH (1876): Vetések közt.
WAISBECKER (1882): Parlag földön.
FREH (1883): Vetések közt és ugarokon.

BORBÁS (1887): Mezőkön Kőszeg.
 WAISBECKER (1891a): Szántókon és gazos helyeken mindenütt.

1242. *Anthemis tinctoria* L.

- a. FREH (1876): A kalló fölötti erdőréteken. Megi.: lásd BORBÁS (1887)!
- BORBÁS (1887): Kőszegen (FREH 1876) nem nő.
- b. BORBÁS (1887): Rohonc.
 WAISBECKER (1891a): Napos lejtőkön Rohonc, Léka.
 GÁYER (1925b): Rohonc.
 GÁYER (1929): Rechnitz.

1243. *Anthemis austriaca* JACQ.

- a. WAISBECKER (1882): Szántóföldeken.
 FREH (1883): Utak mellett és művelt talajon.
 BORBÁS (1887): Kőszeg mezőkön.
 WAISBECKER (1891): Szántókon mindenütt.
- b. BORBÁS (1887): Szalónak.

1244. *Anthemis arvensis* L.

- a. FREH (1876): Ugarokon.
 WAISBECKER (1882): Szántóföldeken.
 FREH (1883): Utak mellett és művelt talajon.
 BORBÁS (1887): Mezőkön elszórva mindenütt.
 WAISBECKER (1891a): Szántókon mindenütt.
- c. KIRÁLY (ined.): Kőszegen a gimnáziumnál, a Tábor-hegyi tömb északi oldalán út mentén.

Megi.: Azonosíthatatlan taxon: *Anthemis macrantha* (WAISBECKER 1899 - Güns).

1246. *Achillea ptarmica* L.

- a. WAISBECKER (1891a): 1890-ben az Ablánc árokban Kőszegen erős, ágas példányokat találtam; f. *linearis*: a Mexico dülő vízárka partján.
- b. WAISBECKER (1899): f. *subintegra*: In Hammer.
 JEANPLONG (1970b): Lockenhaus (tab.).
 TRAXLER (1989): Lockenhaus - Rattersdorf, Lockenhaus - Glashütten b. L., Gößgraben bei Hammer.
 KOÓ (1994): Gößbachgraben (tab.).

1251. *Achillea asplenifolia* I.

- a. WAISBECKER (1891a): Mesgyén az Edler dülőben Kőszeg.
- b. TRAXLER (1974): Gößbachgraben bei Hammerteich, Große Plischa, Althodis. Megi.: lásd TRAXLER (1984b)!
- TRAXLER (1984b): Meine älteren Angaben (TRAXLER 1974) über Vorkommen dieser Pflanze sind irrig.

1252. *Achillea millefolium* L.

- a. FREH (1876): Mindenütt.
 WAISBECKER (1882): Utak szélén.
 FREH (1883): Útfeleken közönséges.
 WAISBECKER (1891a): Mezőkön Kőszeg.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.

- KOVÁCS (1962): Bozsok, Felsőréti (tab., 1954).
 JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1969); Velem Szt. Vid-hegy, Velem - Bozsok, gesztenyésekben (tab., 1961).
 CSAPODY (1980): In sensu stricto csak a Kőszegi-hegységben (ÚJHELYI ex verb.).
 b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 JEANPLONG (1970b): Lockenhaus (tab.).
 c. JEANPLONG (ex litt.): Kőszegszerdahely - Velem között kaszálórét (tab., 1987).
 KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felsőréti, Zsidó-rét), Velem (Szt. Vid alatt, Felső kertek, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyes oldal, Nyugati kertalja).
 CSAPODY (1994 in sensu stricto): Kőszegi-hegyvidék (ÚJHELYI ex verb.).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Kőszegdoroszló (Pogány-patak völgye, enyhe lejtő, tab., 1993), Velem - Kőszegszerdahely közötti ártér (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cák gesztenyes oldal.
 SZMORAD (1994): Kalaposkő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Utak mentén, réteken gyakori.

1253. **Achillea collina** BECKER in. RCHB.

- a. BORBÁS (1887): Mezőkön Kőszeg.
 WAISBECKER (1891a): Mezőkön mindenütt.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 VIDA (ex litt.): Széleskő (1956).
 b. BORBÁS (1887): Mezőkön Felső-Szénégető.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
 c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Kovácsi-rét).

1254. **Achillea pannonica** SCHEELE

- a. SOÓ (1970): Kőszeg.

1256. **Matricaria discoidea** DC.

- a. WAISBECKER (1908): Kőszeg, marhavásártér.
 c. KIRÁLY (ined.): Kőszeg és Velem belterületén.

1257. **Matricaria recutita** (L.) RAUSCHERT

- a. FREH (1876): Szántóföldeken.
 WAISBECKER (1882): Szántóföldeken.
 FREH (1883): Vetések közt.
 BORBÁS (1887): Írottkő.
 WAISBECKER (1891a): Szántókon mindenütt, bőven.
 WAISBECKER (1908): f. *major*: Művelt talajon szórványosan Kőszegen.

1258. **Matricaria maritima** L. ssp. **inodora** (L.) SOÓ

- a. WAISBECKER (1882): Szántóföldeken, ároksarkokon.
 FREH (1883): Vetések közt.
 BORBÁS (1887): Mezőkön mindenütt.
 WAISBECKER (1891a): Szántókon mindenütt.
 WAISBECKER (1901a): An Rainen, auf Brachäckern in Kőszeg, ziemlich selten.
 GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között),
 illetve Kőszegfalva mellett (tab., 1964).
 JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Útszéleken, nyiladékokon.

1259. **Matricaria tenuifolia** (KIT. ex SCHULT.) SIMK.

- a. WAISBECKER (1901a): Sehr häufig und zahlreich in Cák, Doroszló, Velem, Kőszeg; f.
discoidea et f. *chlorantha*: in Saaten in Güns.
- b. BORBÁS (1887): Mezőkön Léka.
 WAISBECKER (1891a): Szántókon Léka.
 WAISBECKER (1901a): Léka.
 MELZER (1960): Langeck, Lockenhaus.
 MELZER (1964): Lockenhaus (BORBÁS 1887, WAISBECKER 1901a), Rattersdorf.
 TRAXLER (1989): Gössgraben oberhalb Hammer, Lockenhaus, Oberkohlstätten, ehem.
 Waldmühle zwischen Unterkohlstätten und Goberling.

1260. **Chrysanthemum leucanthemum** L.

- a. FREH (1876): Réteken.
 WAISBECKER (1882): Réteken.
 FREH (1883): Réteken és mesgyéken.
 BORBÁS (1887): Réteken mindenütt.
 WAISBECKER (1891a): Mesgyéken és réteken mindenütt.
 WAISBECKER (1899): ssp. *sylvestre*: In Cák.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 VIDA (1956): Péterics-hegy mézscsillámpala szikláin (tab., 1955).
 KOVÁCS (1962): Bozsok, Felsőrét (tab., 1954).
 JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy, Velem Szt. Vid-hegy (tab., 1961, 1969).
- b. WAISBECKER (1899): f. *chloranthum*: Bergwiese in Rechnitz.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 KOÓ (1995): Trockenbiotop beim Friedhof Rechnitz.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felsőrét, Zsidó-rét, Kovácsi-rét), Velem
 (Szt. Vid alatt, Felső kertek, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Geszt-
 tenyés oldal).
 KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mézsfilit sziklán (tab.,
 1992).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kőszegdoroszló (Pogány-pataki
 láprét) (tab., 1993-94), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Cák,
 Kőfejtők (tab., 1994), Kőszegdoroszló (Pogány-patak völgye, enyhe lejtő, tab.,
 1993), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cák gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken, utak mellett, nem gyakori.

1260/a. **Chrysanthemum lanceolatum** PERS.

- a. WAISBECKER (1899): In Güns.
WAISBECKER (1901a): Waldrand und verlassene Steinbrüche in Kőszeg.

1262. **Chrysanthemum corymbosum** L.

- a. WAISBECKER (1882): Berkekben, utak szélén.
FREH (1883): Erdők és utak szélén.
BORBÁS (1887): Erdők szélén mindenütt.
WAISBECKER (1891a): Mesgyéken mindenütt.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955), Szt. Vid-hegy (tab., 1955).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. WAISBECKER (1891a): f. *maximum*: Satzenriegel Rohonc.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyés oldal).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
SZMORAD (1994): Péterics-hegy (tab., 1993), Óház (tab., 1993, 1994), Kalaposkő (tab., 1993, 1994), Trianoni-kereszt (tab., 1993), Kopasz-domb (tab., 1993), Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994), Széleskő (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz erdőkben, erdőszéleken.

1263. **Chrysanthemum parthenium** (L.) BERNH.

- a. FREH (1883): A Szt. János hídja körül.
BORBÁS (1887): Kertekben, de el is vadul Kőszeg.
WAISBECKER (1891a): Elvadultan Kőszeg.
- c. KIRÁLY (ined.): József-forrás, elvadultan.

1264. **Chrsanthemum vulgare** (L.) BERNH.

- a. FREH (1876): Gesztenyésekben.
BORBÁS (1887): Vizek mellett mindenütt.
WAISBECKER (1882): Utak szélén, mesgyéken.
FREH (1883): A szántóföldek szélein.
WAISBECKER (1891a): Erdőszélen, vizek partján mindenütt.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Útmentén, vágásokon.

1265. **Artemisia vulgaris** L.

- a. FREH (1876): Árkok mellett.
WAISBECKER (1882): Árokparton.
FREH (1883): Árokpartokon közönséges.
BORBÁS (1887): Vizek és árkok mellett mindenütt.
WAISBECKER (1891a): Árkok mellett, bokros helyeken közönséges.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).
JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Kőszegszerdahely.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Utak, nyiladékok mentén a hegységben is.

1268. *Artemisia absinthium* L.

- a. FREH (1876): Hoffmann féle kőfejtésnél.
WAISBECKER (1882): Kalkgraben.
FREH (1883): Kalkgraben és a felső téglavető körül.
BORBÁS (1887): Mezőkön mindenütt.
WAISBECKER (1891a): Útszélien, erdei vágásokban mindenütt.
- b. KOÓ (1994): Galgenberg bei Rechnitz (tab.).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Utak mentén többfelé.

1270. *Artemisia campestris* L.

- a. BORBÁS (1887): Bozsok.
- b. WAISBECKER (1882): Kopár hegyen Rohoncon.
FREH (1883): Kopár hegyen Rohonc (leg. WAISBECKER).
BORBÁS (1887): Rohonc (WAISBECKER 1882).
WAISBECKER (1891a): Mesgyéken, útszélien Rohonc, Város-Hadász.
KOÓ (1994): Galgenberg bei Rechnitz (tab.).

1271. *Artemisia scoparia* W. et K.

- a. FREH (1876): Árkok mellett. Megi.: lásd BORBÁS (1887)!
BORBÁS (1887): Kőszegen (FREH 1876) nem nő.
- b. BORBÁS (1887): Falakon Rohonc, Szalónak.
WAISBECKER (1891a): Mesgyéken, falakon, útszélien Rohonc, Város-Hadász.

1275. *Tussilago farfara* L.

- a. FREH (1876): A Gyöngyös mentében.
WAISBECKER (1882): Nedves helyeken, árokparton.
FREH (1883): A Gyöngyös partjain, Vörösföld horgában és árkokban.
BORBÁS (1887): Nedves helyeken mindenütt.
WAISBECKER (1891a): Nedves helyeken mindenütt.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között) (tab., 1964).
JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
- c. KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Útszélien, rézsűkön gyakori.

1276. *Petasites hybridus* (L.) G. M. SCH.

- a. FREH (1883): Bozsok.
BORBÁS (1887): A Vütömben mindenütt hegyi patakok mellett, de Kőszegen nincs, csak Bozsokon.
WAISBECKER (1891a): Forrásos helyeken Velem, Kőszeg, Bozsok.
HORVÁTH - SZINETÁR (1965): Kendig-hegy oldalában a Hörmann-forráshoz vezető út mentén.
- b. WAISBECKER (1882): Árokparton Rohoncon.
BORBÁS (1887): Szalónak (FORSTER mscr.).
FREH (1883): A guberlingi vízenyős réten.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felsőréten).
ANTAL et al. (1994): Térkép!
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A Gyöngyös mentén égerligetekben, magaskőrösökben gyakori, a Kendig északkeleti oldalán, a Szt. Vid északkeleti oldalán, a Szerdahelyi-patak mentén Velem alatt, a Bozsoki-patak alsó részén, a Vöröskeresztnél, a Meszes-völgyben útrézsűkben.

1277. **Petasites albus** (L.) GAERTN.

- a. FREH (1876): A felső erdő Kőnegyed csermelyénél.
 WAISBECKER (1882): A felső erdőben.
 FREH (1883): A Kőnegyed csermelyénél, a Stájer-házak vízenyös rétje körül és másutt.
 BORBÁS (1887): Hegyi patakok mellett Kőszeg (FREH 1876), bőven.
 WAISBECKER (1891a): Csermelyek mellett Kőszeg.
 GÁYER (1925b): Hermannforrás felett bükkerdőben.
 GÁYER (1929): Buchenwald ober dem Hermannsbrunnen.
 VIDA (1956): Stájerházak.
 HORVÁTH - SZINETÁR (1965): Velem, Szt. Vid hegy lábánál; Bozsok Kendig hegy oldalában, a Hörmann forráshoz vezető út bal oldalán több 100 m-en sűrű állományban; terjedőben.
 PÓCS (1965): Vogelsang-völgyben a Stájerházak alatt (tab., PÓCS - VIDA nyomán, 1954).
- b. BORBÁS (1887): Léka.
 WAISBECKER (1891a): Csermelyek mellett Léka.
- c. LENDVAI - RÉDEI (1992): Hármashatárhegy.
 ANTAL et al. (1994): Térkép!
 KESZEI (1994): Stájerházak.
 SZMORAD (1994): Stájer-forrás (tab., 1993), Hármás-patak (tab., 1993).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY - SZMORAD (ined.): A hegység magasabb részein patakok és utak mentén több helyen tömeges.

1278. **Erechtites hieraciifolia** (L.) RAF. ex DC.

- a. WAISBECKER (1882 sub nomine *Senecio cacaliaster*): Vágásokban (leg. FREH).
 FREH (1883): A klastromi erdőút mellett és a klastromi erdőben.
 BORBÁS (1887): Vágásokban Kőszeg, főleg a kethelyi határon (FREH ap WAISBECKER 1882).
 WAISBECKER (1891a): Tömérdek számban, az alsó erdőben, Kőszeg; f. *minor*: a kethelyi erdő szélén Kőszeg, Pogányvölgy.
 WAISBECKER (1891b): Zahlreich am Rand des Mannersdorfer Waldes in Güns.
 WAISBECKER (1895): In Cák und Güns die f. *minor* ist stellenweise häufiger als die typische.
 MOESZ (1909): 1877-ben Kőszegen is megjelent, Kőszeg vidékén WAISBECKER többször is gyűjtötte.
 KÁRPÁTI (1960): Kőszeg környékén erdőszéleken, tisztásokon évről-évre megtalálható.
- b. FREH (1883): A róti erdőút mentében, ritka.
 BORBÁS (1887): A róti erdőút mellett ritka.
 WAISBECKER (1891a): Hámor.
 WAISBECKER (1899): f. *minor*: Waldrand in Rattersdorf.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Tarvágásokon, nyiladékokon elterjedt.

1279. **Arnica montana** L.Lit.:

- a. FREH (1876): Hegyi réteken.
 WAISBECKER (1882): A felső erdőben.
 FREH (1883): A vöröskereszti és sároskúti erdőben.
 BORBÁS (1887): Hegyi réteken Kőszeg a vöröskereszti és sároskúti erdőben (FREH 1876, WAISBECKER 1882).

- WAISBECKER (1891a): Hegyi réteken, erdőszélen Kőszeg.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v.
 HORVÁTH - JEANPLONG (1962): Kőszeg (WAISBECKER 1891a).
 JEANPLONG (1970a): Kőszeg környékén hegyi réteken, erdőszéleken WAISBECKER (1891a) még találta, de ma hiába keressük.
 CSAPODY (1980): Stájerházak, Vöröskereszt, gesztenyések.
 b. FREH (1883): A róti gesztenyésben és a Felső-Szénégető réjtjén.
 BORBÁS (1887): Hegyi réteken, Felső-Szénégető körül Weissenbach felé, Batthyány Üveghuta, Rőt gesztenyéiseiben (FREH 1876, WAISBECKER 1882).
 WAISBECKER (1891a): Hegyi réteken Rőt, de különösen Alsó-Szénégető, a Weissenbach-on tömérdek mennyiségben.
 PAUER (1932): Göss-patak völgye Hámor alatt, rengeteg.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v.

Exs.:

- a. WAISBECKER (1898): Erdőszélen Kőszegen (HNM).
 LÁNYI (1939): Kőszeg. Szabó-hegyen első szerpentin úttól jobbra, dróttal bekerített villa mellett (HNM).
 b. BORBÁS (1882): In pratis ad Alsószénégető frequens (HNM).
 MÁRTON (1885): In silvis montanis ad F. Szénégető (HNM).
 TIEF (1898): Goosthal (HS).
 WAISBECKER (1901): Erdőszélen Rőtön (HS).
 WAISBECKER (1903): Erdőszélen Hámorban (HNM).
 GÁYER (1919): In montis vallis Gössbach supra Hámor copiose (HNM).
 BOROS (1920): Ad margines silvarum prope Hosszúszeg, versus Weissenbachl (HNM).
 BOROS (1924): In fruticetis vallis Gössbach ad pagum Hámortó (HNM).
 KÁRPÁTI (1933): In pratia montanis in valle Vogelsangbach, prope pag. Hámortó (HNM).
 VISNYA (1933): In valle Madárdal prope pag. Hámortó (HNM).

1281. *Doronicum austriacum* JACQ.

- a. FREH (1876): Erdőszéleken.
 WAISBECKER (1882): A felső erdőben.
 FREH (1883): Vöröskereszti és sároskúti erdőutak szélein.
 BORBÁS (1887): Magasan fekvő erdők vizes helyein vagy árnyékos völgyeiben Kőszeg (Sároskút, Vöröskereszt, s innen a Stájer-házak felé, a Kőnegyednél).
 WAISBECKER (1891a): Erdőkben a Stájer-házak felé Kőszeg.
 HORVÁTH - JEANPLONG (1962): Kőszeg: Stájerházak (WAISBECKER 1891a).
 CSAPODY (1980): Róti-völgy, Vöröskereszt, Stájerházak, Bozsoki-patak völgye.
 b. FREH (1883): A róti erdőút szélén.
 BORBÁS (1887): Rőt.
 WAISBECKER (1891a): Erdőkben a róti út mellett.
 TRAXLER (1984c): Weissenbach - Langeck (neben der Straße), Steinbach unterhalb Glashütten - Langeck, an Quellen an Bächen am Südabhang des Geschriebensteines.
 c. ANTAL et al. (1994): Magasan fekvő erdők nedves helyein, árnyékos völgyeiben elterjedt faj. Térkép!

1283. *Senecio integrifolius* (L.) CLAIRV.

- a. FREH (1883): Elend-gesztényésben.
 BORBÁS (1887): Elend-gesztényésben Kőszeg (FREH 1876), ritka.
 WAISBECKER (1891a): Szabóhegyen és az Elend-gesztényésben Kőszeg, ritka.

- GÁYER (1925b): Kőszeg, gesztenyésekben.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 CSAPODY (in notis): Péterics-hegy (1956).
- b. WAISBECKER (1891a): A rőtí gesztenyésben, ritka.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..

1284. **Senecio aurantiacus** (HOPPE) LESS.

Lit.:

- a. FREH (1876 sub nomine *Hieracium aurantiacum*): Gesztenyésekben.
 WAISBECKER (1882): Gesztenyéseinkben.
 FREH (1883): Elend-gesztényésben és igen szép példányokban az Óháznál.
 BORBÁS (1887): Elend-gesztényésben és nyílt hegyeken pl. a Szabóhegyen Kőszeg bőven, az Óház körül (leg. FREH).
 WAISBECKER (1891a): Gesztenyésekben és erdőszélen Kőszeg.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 CSAPODY (1980): Királyvölgy.
 JEANPLONG (ex litt.): 1946-ban még szedtem Bozsokon a felső völgy oldalán a Kalaposkó felé vezető ösvény mellett.
- b. WAISBECKER (1891a): Rőt, Rohonc.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..

Exs.:

- a. WAISBECKER (1895): In monte Szabóhegy ad oppid. Kőszeg (HNM).
 VISNYA (1933): In silvaticis ad fontam Ózkút dicto prope opp. Kőszeg (HNM).

1284/1. **Senecio capitatus** (WAHLBG.) STEUD.

ssp. **serpentini** (GÁYER) CUF. in JANCHEN

- b. SAUERZOPF (1969): Satzenriegel, Nordhang.

1285. **Senecio ovirensis** (KOCH) DC.

- a. PIERS (1890): Am westlichen Abhang des Langen Graben (leg. WAISBECKER).
 WAISBECKER (1891a): A Hosszúárok nyugati lejtőjén Velem, bőven.
 WAISBECKER (1891b): Am westlichen Abhang des langen Grabens in Velem, in grosser Menge.
 VIDA (1956): Péterics-hegy mészcsillámpala szikláin (tab., 1955).
 HORVÁTH - JEANPLONG (1962): Velem (SOÓ - JÁVORKA 1951).
 SOÓ - JÁVORKA (1951): ssp. *gaudinii*: Velem.
 CSAPODY (1980): Péterics-hegy.
- b. TRAXLER (1972): Auf dem Satzenstein bei Rechnitz an mehreren Stellen.
- c. ANTAL et al. (1994): A Péterics-hegy északi oldalából jelzett növényt ugyanott és a Széleskő környékén találtuk. Térkép!

1286. **Senecio rivularis** (W. et K.) DC.

- b. WAISBECKER (1882): A lékai Pálkútnál.
 BORBÁS (1887): A lékai Pálkút környékén erdei források mellett (WAISBECKER 1882).
 CLUSIUS *S. alpinus*-a (Szalónak mellett is) ez a faj lehet.
 WAISBECKER (1891a): Forrásos helyeken, árnyas bükkerdőkben a Pálkút mellett, Léka.
 GÁYER (1929): Paulusbrunnen bei Lockenhaus.
 TRAXLER (1973b): Unweit von Schlaining (CLUSIUS). Sowohl nach der Beschreibung als auch nach der Abbildung handelt es sich um *Senecio subalpinus*. Diese Art kommt aber im Burgenland überhaupt nicht vor. BORBÁS (1887) nimmt an, daß bei der Angabe von Schlaining eine Verwechslung mit *S. rivularis* vorliegt,

welche Pflanze CLUSIUS im Bergland bei Schlaining gefunden haben könnte. Tatsächlich ist sie vom Günser Gebirge bezeugt, u. zw. bei Lockenhaus (BORBÁS), während sich mein Fundplatz im Steingraben oberhalb Glashütten bei Langeck befindet.

1287. Senecio vulgaris L.

- a. FREH (1876): Ugarokon és másutt.
WAISBECKER (1882): Mívelt talajon elterjedt gaz.
FREH (1883): Mívelt talajon igen közönséges.
BORBÁS (1887): Mezőkön, művelt helyeken.
WAISBECKER (1891a): Gazos helyeken mindenütt.
WAISBECKER (1908): f. *grossedentatus*: A Gyöngyös vadvízárkaiban nő Kőszegen.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Szabó-hegy, Cák és Velem között gyomtársulásokban.

1288. Senecio sylvaticus L.

- a. WAISBECKER (1882): Erdeinkben.
FREH (1883): Erdei vágásainkban gyakori.
BORBÁS (1887): Vágásokban a Vütömben is; f. *denticulatus*: Bozsok, Sötétárok (WAISBECKER et PIERS exs.).
WAISBECKER (1891a): Erdei vágásokban mindenütt; f. *denticulatus*: Hétforrás m. Kőszeg, Kalaposkő alatt Bozsok.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Tarvágásokon, útszéleken gyakori.

1289. Senecio viscosus L.

- a. WAISBECKER (1882): A felső erdő szélén.
FREH (1883): Erdei vágásainkban gyakori.
BORBÁS (1887): Erdőkben és vágásokban a Vütömben mindenütt.
WAISBECKER (1891a): Erdei vágásokban mindenütt.
- b. TRAXLER (1973b): Im Walde bei Schlaining (CLUSIUS). Die Pflanze ist im ganzen Land häufig.
KOÓ (1994): Galgenberg bei Rechnitz (tab.).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Tarvágásokon gyakori.

1292. Senecio erucifolius L.

- a. WAISBECKER (1882): Kalkgraben. Megj.: BORBÁS (1887) szerint *Erechtites* (1278.)!
- b. BORBÁS (1887): Szalónak (FORSTER et POLÁK mscr.), n. v..
KOÓ (1994): Galgenberg bei Rechnitz (tab.).

1293. Senecio jacobaea L.

- a. FREH (1876): Árkokban.
WAISBECKER (1882): Utak szélén.
FREH (1883): Utak és árkok szélein.
BORBÁS (1887): Fűves lejtőkön és hegyeken mindenütt.
WAISBECKER (1891a): Mesgyéken, erdőszélen mindenütt.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bozsok - Cák - Velem fölött réteken.

1294. **Senecio erraticus** BERT. ssp. **barbareifolius** (W. et GR.) BEGER in HEGI

- a. WAISBECKER (1882): Nedves réteken.
 FREH (1883): Az alsó erdő vízenyős árkainál.
 BORBÁS (1887): Vizek mellett mindenütt.
 WAISBECKER (1891a): Nedves réteken és árkokban mindenütt.
 KOVÁCS (1962): Bozsok, Alsórét (tab., 1955), Kőszeg (tab., 1955).
- b. JEANPLONG (1970b): Lockenhaus (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyés oldal).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94),
 Doroszlói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Utak mentén gyakori.

*1296. **Senecio paludosus** L.

- a. WAISBECKER (1882): Nedves helyeken. Megj.: BORBÁS (1887) szerint *S. nemorensis* ssp. *fuchsii*!

1298. **Senecio nemorensis** L.

- a. WAISBECKER (1882): A felső erdőben.
 FREH (1883): Az alsó és felső erdőben.
 BORBÁS (1887): Hegyi forrásoknál például a Kőnegyednél Kőszeg; ssp. *fuchsii*: a Vütömtől kezdve északra mindenütt gyakori.
 PIERS (1890): *var. *octoglossus*: Güns im oberen Wald (leg. WAISBECKER).
 WAISBECKER (1891a): ssp. *nemorensis*: A Kőszegi-hegység erdeiben; ssp. *fuchsii*: ugyanott; f. *octoglossus* et f. *breviglossus*: Markgraben erdőben Kőszeg.
 PÓCS (1965): Hámortó felett, Keresztkút-hegy (tab., 1959); ssp. *fuchsii*: Asztalkő tetőin (tab., VIDA nyomán, 1955); Hámortó felett, Keresztkút-hegy (tab., 1959).
 CSAPODY (1969): ssp. *fuchsii*: Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): ssp. *nemorensis*: Léka, Rohonc, Szalónak (SADLER exs.).
 JEANPLONG (1970b): ssp. *fuchsii*: Oberkohlstätten (tab.).
- c. BARTHA - MARKOVICS (1991): ssp. *fuchsii*: Az Írottkő lábánál bükkösben (tab.).
 LENDVAI - RÉDEI (1992): Hármashatárhegy.
 KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyés oldal).
 KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
 KOVÁCS - TAKÁCS (1994): ssp. *nemorensis*: Cáki gesztenyés oldal.
 SZMORAD (1994): ssp. *fuchsii*: Hármás-patak (tab., 1993), Bozsoki-patak (tab., 1993), Péterics-hegy (tab., 1993), Hármashatár-hegy (tab., 1993, 1994), Óház (tab., 1993, 1994), Kalaposkő (tab., 1993), Pintér-tető (tab., 1993), Kalaposkő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A ssp. *nemorensis* a hegységben mindenütt, a magasabb részeken ritkább, itt viszont a ssp. *fuchsii* gyakori.

1301. **Calendula officinalis** L.

- a. FREH (1876): Művelik.
 FREH (1883): Művelik.
 BORBÁS (1887): Kertekben, néhol elvadul.
 WAISBECKER (1891a): Elvadultan Kőszeg.

1306. **Carlina acaulis** L.

- a. FREH (1876): Gesztenyésekben.
 WAISBECKER (1882): Gesztenyéseinkben.
 FREH (1883): Hinterleiten és Elend-gesztényéseinkben.
 BORBÁS (1887): Mezőkön, száraz legelőkön a Vütömben mindenütt, Kőszeg (SADLER mscr.).
 WAISBECKER (1891a): Mesgyéken, legelőkön mindenütt.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Szalónak (FORSTER et SADLER mscr.).
 KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
 KOÓ (1995): Galgenberg Rechnitz.
- c. KESZEI (1994): Szórványosan sokfelé (Cák, Bozsok, Szabó-hegy).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Szt. Vid alatt, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal).
 ANTAL et al. (1994): Térkép!
 KOVÁCS (1994): Cák, Kőfejtők (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cák gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY - SZMORAD (ined.): Bozsok, Cák és Velem környékén réteken, gesztenyésekben.

1307. **Carlina vulgaris** L.

- a. FREH (1876): Klausen erdőben és másutt.
 WAISBECKER (1882): Legelőkön.
 FREH (1883): Kubahegyen, Klausen erdőben.
 BORBÁS (1887): Hegyi legelőkön Kőszeg, Bozsok.
 WAISBECKER (1891a): Legelőken és erdőkben mindenütt.
 WAISBECKER (1899): ssp. *longifolia*: In den Wäldern von Güns; f. *planifolia* et f. *nigrescens*: in Güns.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Velem Szt. Vid-hegy (tab., 1969); Velem - Bozsok, gesztenyésekben (tab., 1961).
- b. BORBÁS (1887): Rőt, Szalónak (FORSTER mscr.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét.
 KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyés oldal); ssp. *longifolia* et *ssp. *eufornedia*: ugyanott.
 KOVÁCS (1994): Királyvölgy (tab., 1994), Velem - Kőszegszerdahely közötti ártér (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cák gesztenyés oldal; ssp. *intermedia* et ssp. *longifolia*: ugyanott.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): ssp. *longifolia*: Az Írottó alatt a határsávban, a Vöröskeresztnél.

1308. **Arctium tomentosum** MILL.

- a. WAISBECKER (1882): Útszélén.
 FREH (1883): Útfelek.
 BORBÁS (1887): A három bojtortján közül a leggyakoribb útfeleken.
 WAISBECKER (1891a): Gazos helyeken mindenütt.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réten, útszélén a Stájer-házak környékén.

1309. **Arctium lappa** L.

- a. WAISBECKER (1882): Útszélén.
FREH (1883): Útfeleken.
WAISBECKER: Gazos helyeken mindenütt.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).
- b. BORBÁS (1887): Szalónak (FORSTER mscr.), Barátmajor.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Utak mentén ritka.

1310. **Arctium minus** (HILL.) BERNH.

- a. FREH (1876): Gesztenyésekben.
WAISBECKER (1882): Útszélén.
FREH (1883): Útfeleken.
BORBÁS (1887): Útfeleken Kőszeg.
WAISBECKER (1891a): Gazos helyeken mindenütt.

1310/1. **Arctium x nothum** (RUHMER) WEISS (= *A. lappa x minus*)

- c. KIRÁLY (ined.): Stájerházak.

1313. **Carduus nutans** L.

- a. FREH (1876): Erdei réteken.
WAISBECKER (1882): Utak szélén.
FREH (1883): A Bleigrabenbe vezető út két szélén.
BORBÁS (1887): Kőszegen ritka.
- b. WAISBECKER (1891a): Szerpentin Kis- és Nagy-Plisa; ssp. *macrolepis*: ugyanott.
WAISBECKER (1903b): ssp. *macrolepis*: Nagy-Plisa hegy alján erdei vágásban.

1314. **Carduus acanthoides** L.

- a. FREH (1876 sub nomine *C. crispus*): Útfeleken.
WAISBECKER (1882): Utak szélén.
FREH (1883): Útfeleken.
BORBÁS (1887): Mezőkön mindenütt.
WAISBECKER (1891a): Útszélén mindenütt; var. *subnudus*: Körbel út szélén Kőszeg; lus. *albiflorus*: közlegelőn Kőszeg.
- b. KOÓ (1994): Galgenberg bei Rechnitz (tab.).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Szabó-hegy, Cák fölött út mentén.

*1316. **Carduus crispus** L.

- a. FREH (1876): A kalló körül. Megi.: lásd BORBÁS (1887)!
BORBÁS (1887): FREH (1876) *C. crispus*-a = *C. acanthoides*.

Megi.: Azonosíthatatlan taxon: *Carduus defloratus* (FREH 1876).

1319. **Cirsium vulgare** (SAVI) TEN.

- a. WAISBECKER (1882): Útszélén.
FREH (1883): Útfeleken.
BORBÁS (1887): Mezőkön mindenütt; ssp. *sylvaticum*: Kőszeg.
WAISBECKER (1891a): Útszélén mindenütt; ssp. *sylvaticum*: bokros helyen Kőszeg.
WAISBECKER (1901b): ssp. *sylvaticum*: Útszélén Kőszeg.
WAISBECKER (1903a): ssp. *sylvaticum*: In fruticetis et ad margines viarum ad Kőszeg et Röt.

- b. WAISBECKER (1891a): ssp. *sylvaticum*: Bokros helyen Rőt.
WAISBECKER (1901b): ssp. *sylvaticum*: Útszélen Rőt.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Nyugati kertalja).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Utak mentén nem ritka.

1320. *Cirsium eriophorum* (L.) SCOP.

- a. WAISBECKER (1882): Erdőszélen.
FREH (1883): A Doroszló melletti vízárókban.
BORBÁS (1887): Mezőkön Kőszeg (WAISBECKER 1882), Doroszló (FREH 1883).
WAISBECKER (1891a): Erdőszélen és gazos helyeken Kőszeg, Doroszló.
WAISBECKER (1901b): var. *platyonychium*: Kavicsos, gazos helyen Doroszló.
WAISBECKER (1903a): var. *platyonychium*: In locis rudertatis, lapidosis ad Doroszló.
WAISBECKER (1903b): var. *platyonychium*: Gazos helyen Doroszló.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
- c. KIRÁLY (ined.): Bozsok felett a határhoz közel.

1322. *Cirsium arvense* (L.) SCOP.

- a. WAISBECKER (1882): Szántóföldeken; var. *horridum*: nedves réteken.
FREH (1883): var. *arvense* et var. *vestitum*: Vetések közt, nedves réteken; var. *horridum*: nedves réteken (leg. WAISBECKER).
BORBÁS (1887): var. *horridum*: Velem, Kőszeg mezőkön, a Vütöm hegyein és vágásaiban a határig leggyakoribb; var. *argenteum*: Kőszeg.
WAISBECKER (1891a): Vetésekben mindenütt; var. *vestitum* et var. *horridum*: vetésekben Kőszeg.
WAISBECKER (1899): In Güns: f. *decurrens*, f. *grandiceps* - auf Äckern -, f. *grandiflora*.
WAISBECKER (1901b): var. *vestitum*, f. *decurrens*, f. *grandiceps*, f. *grandiflora* et *f. *mite*: Vetésekben, bokros helyeken és legelőkön Kőszeg.
WAISBECKER (1903a): var. *vestitum*, f. *decurrens*, f. *grandiceps*, f. *grandiflora* et *f. *mite*: Kőszeg.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között) (tab., 1964).
JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): var. *horridum*: Rohonc, Szalónak (FORSTER mscr.).
WAISBECKER (1891a): var. *horridum*: Vetésekben Rőt.
WAISBECKER (1901b): var. *vestitum*: Útszélen Rohonc.
WAISBECKER (1903a): var. *vestitum*: Rohonc.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Utakon, nyiladékokon.

1323. *Cirsium brachycephalum* JUR.

- a. WAISBECKER (1891a): Vágásban az alsó erdőben Kőszeg.
WAISBECKER (1901b): Erdei vágásban Kőszegen.
WAISBECKER (1903a): In silvis caeduis ad Kőszeg.

1324. *Cirsium palustre* (L.) SCOP.

- a. WAISBECKER (1882): Nedves helyeken.
FREH (1883): Szeybold és a Sintérréten.
BORBÁS (1887): Nedves réten és erdős helyeken a Vütömben mindenütt.
WAISBECKER (1891a): Forrásos helyeken a Kőszegi-hegység területén mindenütt.

- WAISBECKER (1899): f. *spinosissimum*: In den Waldschlägen bei Güns.
 WAISBECKER (1901a): f. *angustisectum*: Waldschlag in Velem.
 WAISBECKER (1901b): f. *angustisectum*: Erdei vágások Velem; f. *spinosissimum*:
 erdei vágások Kőszeg.
 WAISBECKER (1903a): f. *angustisectum*: In silvis caeduis ad Velem; f. *spinosissimum*:
 in silvis caeduis ad Kőszeg.
 PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des
 "Alsóerdő".
- b. WAISBECKER (1899): f. *macropterum*: In Lockenhaus.
 WAISBECKER (1901b): f. *macropterum*: Erdőszélen Léka; f. *spinosissimum*: erdei vá-
 gások Léka.
 WAISBECKER (1903a): f. *spinosissimum*: In silvis caeduis ad Léka; f. *macropterum*: ad
 margines silvarum et fruticetis ad Léka.
 SOÓ (1934): f. *glomeratum*: Hámortó-Gössbach (tab.).
 JEANPLONG (1970b): Lockenhaus (tab.).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Utakon, nyiladékokon, árkokban, ritkán
 patakparton.

1324/1. **Cirsium x čelaskovskyanum** KNAF (= *C. arvense x palustre*)

- a. GÁYER (1913): Kőszeg fölött a Kendig-magaslat irtásában.

1325. **Cirsium canum** (L.) ALL.

- a. WAISBECKER (1882): Nedves réteken.
 FREH (1883): Szeybold és Sintérréten.
 WAISBECKER (1891a): Réteken mindenütt; var. *subpinnatum*: nedves réten Szerdahely;
 f. *pannoniciforme*: nedves réten Pogányvölgy.
 WAISBECKER (1899): f. *multiceps*: An Grabenrändern in Güns.
 WAISBECKER (1901b): var. *subpinnatum*: Nedves réten Bozsok és Szerdahely;
 f. *pannoniciforme*: nedves réten Doroszló; f. *multiceps*: árokparton és nedves
 réteken Kőszeg; lus. *albiflorum*: Doroszló.
 WAISBECKER (1903a): var. *subpinnatum*: In pratis humidis ad Bozsok et Szerdahely;
 f. *pannoniciforme*: in pratis humidis ad Doroszló; f. *multiceps*: in pratis humidis
 ad Kőszeg; lus. *albiflorum*: ad Doroszló.
 WAISBECKER (1908): f. *pannoniciforme*: Nedves réten nő Cákon.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (in notis): Pogányok (1956).
 KOVÁCS (1962): Bozsok, Alsórét (tab., 1955), Kőszeg (tab., 1955).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 JEANPLONG (1970b): Lockenhaus (tab.).
- c. JEANPLONG (ex litt.): Velemtől Ny-ra lápréten (tab., 1987).
 KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felsőrét, Zsidó-rét, Kovácsi-rét), Cák
 (Nyugati kertalja).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94),
 Doroszlói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Nedves réteken, patakok mentén a hegy-
 lábi részeken.

1325/1. **Cirsium x silesiacum** C. H. SCHULTZ (= *C. canum x palustre*)

- b. WAISBECKER (1899): In Weissenbachl.
 WAISBECKER (1901b): Nedves réteken, a szülők között Weissenbachl.
 WAISBECKER (1903a): In pratis humidis inter parentes ad Weissenbachl.

1326. **Cirsium pannonicum** (L. f.) LINK

- a. WAISBECKER (1882): A felső erdő szélén.
 FREH (1883): Pugl gesztenyésben.
 BORBÁS (1887): Kőszeg Pukel gesztenyésében (FREH 1883) és száraz füvesekben (WAISBECKER exs., 1884).
 WAISBECKER (1891a): A Buckel gesztenyésben Kőszeg, réten Cák.
 WAISBECKER (1899): f. *auriculatum*: In Güns.
 WAISBECKER (1901b): f. *auriculatum* et f. *cuspidifolium*: Kőszegi gesztenyésekben.
 WAISBECKER (1903a): f. *auriculatum* et f. *cuspidifolium*: In castanetis ad Kőszeg.
 GAYER (1925b): Kőszeg, gesztenyésekben.
 GAYER (1929): Kastanienhaine bei Güns.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v.
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v.
- c. KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.

1326/1. **Cirsium x austro-pannicum** SIMK. in WAISBECKER

(= *C. canum x pannonicum*)

- a. WAISBECKER (1891a): A Buckel gesztenyésben Kőszeg.
 WAISBECKER (1899): Im Kastanienhaine in Güns.
 WAISBECKER (1901b): Gesztenyésekben Kőszegen.
 WAISBECKER (1903a): In castanetis inter parentes ad kőszeg.

1327. **Cirsium rivulare** (JACQ.) ALL.

- a. WAISBECKER (1882): Csermelyek mellett.
 FREH (1883): Az alsó, a Szeybold és a Sintérréten.
 BORBÁS (1887): Nedves réteken a Vütömben elég gyakori.
 WAISBECKER (1891a): Nedves réteken, csermelyek mellett mindenütt.
 WAISBECKER (1899): f. *subintegrifolium*: Auf nassen Wiesen in Bozsok.
 WAISBECKER (1903a): f. *subintegrifolium*: In pratis humidis ad Bozsok.
 WAISBECKER (1901b): f. *subintegrifolium*: Nedves réteken Bozsok.
 VIDA (ex litt.): Velem - Kőszegszerdahely közötti völgyben (1956).
 KOVÁCS (1962): Bozsok, Felső-rét (tab., 1954).
- b. WAISBECKER (1899): f. *subintegrifolium*: Auf nassen Wiesen in Rohonc.
 WAISBECKER (1901b): f. *subintegrifolium*: Nedves réteken Rohonc.
 WAISBECKER (1903a): f. *subintegrifolium*: In pratis humidis ad Rohonc.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Kovácsi-rét, Tusmegye), Kőszegszerdahely, Cák (Nyugati kertalja).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Kőszegdorosló (Pogány-pataki láprét) (tab., 1993-94), Doroslói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993).
 BÖLÖNI (ined.): A Bozsoki-patak mentén.

1327/1. **Cirsium x siegartii** SCHULTZ-B. (= *C. canum x rivulare*)

- a. FREH (1883): Sintér réten.
 WAISBECKER (1891a): Nedves réten Bozsok.
 WAISBECKER (1899): Wiesen in Güns.
 WAISBECKER (1901b): Nedves réten a szülők között Bozsok és Kőszeg.
 WAISBECKER (1903a): In pratis humidis et in vineis ad Bozsok et Kőszeg.
- b. BORBÁS (1887): Nussgraben Rohonc.
 WAISBECKER (1891a): Nussgraben Rohonc, nedves réten Léka.
 WAISBECKER (1899): Glashütten b. L..

Waisbecker (1901b): Nedves réten a szülők között Rohonc és Rót.

Waisbecker (1903a): In pratis humidis ad Rohonc et Rót.

1327/2. **Cirsium x subalpinum** GAUD. (= *C. palustre x rivulare*)

- a. Waisbecker (1882): Gesztenyéinkben.
Freh (1883): Gesztenyéinkben.
Borbás (1887): Gesztenyésekben Kőszeg (Waisbecker 1882), n. v..
- b. Waisbecker (1891a): Nedves réten Weissenbachl.
Waisbecker (1899): Auf nassen Wiesen in Rattersdorf.
Waisbecker (1901b): Nedves réteken szülők között Rót és Léka.
Waisbecker (1903a): In pratis humidis et in vineis ad Rót et Léka.

1328. **Cirsium erisithales** (JACQ.) SCOP.

- a. Waisbecker (1882): A felső erdő szélén.
Freh (1883): Pugl gesztenyésben.
Borbás (1887): Gesztenyésekben Kőszeg.
Waisbecker (1891a): A Buckel és Elendgesztenyésben Kőszeg.
Waisbecker (1901a): f. *subdecurrens*: Waldrand in Güns.
Waisbecker (1901b): f. *spinolosum* et f. *subdecurrens*: Gesztenyésekben, erdő-szélén Kőszeg.
Waisbecker (1903a): f. *spinolosum* et f. *subdecurrens*: In castanetis ad Kőszeg.
Soó (1934): Gesztenyésekben Kőszeg - Rohonc.
Csapody (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
Csapody (1980): Király-völgy.
- b. Waisbecker (1891a): Erdőszélén Rohonc, Rót.
Soó (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. Antal et al. (1994): A Meszes-völgy középső részén gyertyános-tölgyes szivárgó vizes oldalában néhány tó. Térkép!
Király - Tímár (ined.): Meszes-völgy középső részén gyertyános-tölgyesben néhány tó, a Szabó-hegy északi oldalában és a Király-völgy feletti gyertyános-tölgyesekben nagyobb számban él.

1328/1. **Cirsium x linkianum** LÖHR (= *C. erisithales x pannonicum*)

- a. Waisbecker (1891a): A Buckel gesztenyésben Kőszeg.
Waisbecker (1891b): Kastanienhain in Güns.
Waisbecker (1899): Im Kastanienhaine in Güns.
Waisbecker (1901b): Gesztenyésekben Kőszegen.
Waisbecker (1903a): In castanetis inter parentes ad Kőszeg.

1329. **Cirsium oleraceum** (L.) SCOP.

- a. Waisbecker (1882): Csermelyek mellett.
Freh (1883): A posztókalló fölötti erdőréteken.
Borbás (1887): Nedves réteken Kőszeg.
Waisbecker (1891a): Csermelyek mellett mindenütt.
Gondola (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).
- b. Borbás (1887): Szalónak, a fűrészmalomnál meg a savanyúvíznél.
Jeanplong (1970b): Lockenhaus (tab.).
- c. Kovács - Takács - Varga (1992): Bozsok (Felsőréti), Kőszegszerdahely, Cák (Nyugati kertalja).
Szmorad (1994): Paprét (tab., 1993), Bozsoki-patak (tab., 1993).
Antal - Bálint - Bölöni - Király (ined.): Patakok mentén gyakori.

1329/1. **Cirsium x tataricum** (JACQ.) ALL. (= *C. canum x oleraceum*)

- a. WAISBECKER (1882): Nedves réteken.
 FREH (1883): A Sintérréten.
 BORBÁS (1887): Velem (WAISBECKER in litt.), Bozsok, Cák, a sintérréten Kőszeg.
 WAISBECKER (1891a): A szülők közt szórványosan mindenütt.
 WAISBECKER (1901b): Nedves réten Kőszeg.
 WAISBECKER (1903a): In pratis humidis ad Kőszeg.
- b. BORBÁS (1887): Rohonc (Nussgraben).
- c. KIRÁLY (ined.): Pogányvölgy.

1329./2. **Cirsium x candolleianum** NAEG. (= *C. erisithales x oleraceum*)

- a. WAISBECKER (1901a): Waldrand in Güns.
 WAISBECKER (1901b): A szülők közt erdőszélen Kőszegen.
 WAISBECKER (1903a): Ad margines silvarum inter parentes ad Kőszeg.

1329/3. **Cirsium x erucagineum** DC. in LAM. et DC. (= *C. oleraceum x rivulare*)

- a. WAISBECKER (1882): Szeibold rétjén.
 FREH (1883): Szeibold rétjén.
 BORBÁS (1887): Szeibold rétjén a forrásoknál.
 WAISBECKER (1899): Auf nassen Wiesen in Güns.
 WAISBECKER (1901b): Nedves réten a szülők között Kőszeg.
 WAISBECKER (1903a): In pratis humidis inter parentes ad Kőszeg.
- b. WAISBECKER (1899): Auf nassen Wiesen in Rattersdorf.
 WAISBECKER (1901b): Nedves réten a szülők között Röt.
 WAISBECKER (1903a): In pratis humidis inter parentes ad Röt.

1329/1. **Silybum marianum** (L.) GÄRTN.

- a. WAISBECKER (1891a): A várkertben bevetve, azóta a vár árkában Kőszegen elvadultan.

1330. **Onopordum acanthium** L.

- a. FREH (1876): Útfeleken.
 WAISBECKER (1882): Utak szélén.
 FREH (1883): Útfeleken.
 BORBÁS (1887): Mezőkön Kőszeg.
 WAISBECKER (1891a): Árokpartokon mindenütt.

1332. **Serratula tinctoria** L.

- a. FREH (1876): Gesztenyésekben.
 WAISBECKER (1882): Erdeinkben.
 FREH (1883): Minden erdőnkben.
 BORBÁS (1887): Réteken, erdőnkben mindenütt.
 WAISBECKER (1891a): Hegyi réteken és erdőnkben mindenütt.
 WAISBECKER (1899): var. *lancifolia*: In Güns.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
 PÓCS (1965): Kőszeg, Alsóerdő, lapos hát mélyedése (tab., ZÓLYOMI nyomán, 1937).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. JEANPLONG (ex litt.): Velemtől Ny-ra lápréten (tab., 1987).

- KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Kovácsi-rét, Tusmegye), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyész oldal).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94).
 KOVÁCS - TAKÁCS (1994): Cádi gesztenyész oldal.
 SZMORAD (1994): Trianoni-kereszt (tab., 1993), Óház (tab., 1993), Meszes-völgy (tab., 1993), Herman-szikla (tab., 1994), Széleskő (tab., 1994), Kalaposkő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz tölgyesekben, gesztenyésekben gyakori.

*1336. **Centaurea solstitialis** L.

- a. FREH (1876): Útfeleken. Megj.: lásd BORBÁS (1887)!
 BORBÁS (1887): FREH (1876): adata törlendő.

1337. **Centaurea cyanus** L.

- a. FREH (1876): Vetések közt.
 WAISBECKER (1882): Vetésekben.
 FREH (1883): Vetések közt.
 BORBÁS (1887): Vetések közt, de elég ritka.
 WAISBECKER (1891a): Vetésekben mindenütt.
 c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Velem mellett és a Zsidó-rét közelében gabonaföld szélén.

1341. **Centaurea scabiosa** L.

- a. WAISBECKER (1882 sub nomine *C. sordida*, p. p.): Cserjékben, legelőkön.
 FREH (1883): Szőlőink és gyümölcsöseink mesgyéin, gesztenyésekben (leg. WAISBECKER).
 BORBÁS (1887): Mezőkön mindenütt.
 WAISBECKER (1891a): Mesgyéken, bokros helyeken mindenütt.
 WAISBECKER (1899): In Güns: var. *elatior*, f. *integrifolia*, f. *heterophylla*, f. *dumetorum*; in Bozsok: f. *interisquama*.
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1969).
 b. KOÓ (1994): Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
 c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Szt. Vid alatt), Cák (Gesztenyész oldal).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Zsáper-hegy (tab., 1994), Cák, Kőfejtők (tab., 1994), Kőszegdoroszló (Pogány-patak völgye, enyhe lejtő, tab., 1993), Velem - Kőszegszerdahely közötti ártér (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cádi gesztenyész oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken gyakori.

1342. **Centaurea fritschii** HAY.

- a. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.

- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyész oldal).
KOVÁCS - TAKÁCS (1994): Cák gesztenyész oldal.

1343. *Centaurea spinulosa* Roch.

- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyész oldal).
KOVÁCS - TAKÁCS (1994): Cák gesztenyész oldal; f. *intertexta*: ugyanott.

1347. *Centaurea micranthos* S. G. GMEL.

- b. BORBÁS (1887 sub nomine *C. beibersteinii*): Mezőkön, füves lejtőkön Szalónak.
c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Cák (Gesztenyész oldal).
KOVÁCS - TAKÁCS (1994): Cák gesztenyész oldal.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bozsok fölött száraz réteken.

1348. *Centaurea rhenana* BOR.

- a. WAISBECKER (1882 sub nomine *C. maculosa*): Utak szélén.
FREH (1883): A felső téglavető és a katonai alreáltanoda falánál, utak szélén (leg. WAISBECKER).
BORBÁS (1887): Mezőkön, utak mellett Bozsok, Gubahegyen és másutt Kőszegen.
WAISBECKER (1891a): Mesgyéken, bokros helyeken mindenütt.
b. BORBÁS (1887): Szalónak (FORSTER mscr.), Rohonc.
KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A cák kőbányában, Cák feletti száraz lejtőn.

1349. *Centaurea jacea* L.

- a. FREH (1876): Gesztenyésekben.
WAISBECKER (1882): Száraz réteken.
FREH (1883): Mesgyéken.
BORBÁS (1887): Réteken mindenütt.
WAISBECKER (1891a): Útszélén, mesgyéken mindenütt.
WAISBECKER (1897a): f. *argyrocoma*: Bergwiesen in Cák, Raine in Doroszló; f. *cutelligera*: Raine in Güns.
WAISBECKER (1899): f. *elata*: In Güns.
SIMONKAI (1904): A *Centaurea jacea* typusa egész Vas megyében nem terem. Hibásak mindazon közlések, melyek onnan jelzik.
b. BORBÁS (1887): f. *lacera*: Rohonc.
JEANPLONG (1970b): Lockenhaus (tab.).
KOÓ (1994): Galgenberg bei Rechnitz (tab.).
c. JEANPLONG (ex litt.): Kőszegszerdahely - Velem között kaszálóréten (tab., 1987), Velemtől Ny-ra lápréten (tab., 1987).
KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt, Zsáper-hegy, Holt-hegy, Császár-hegy), Cák (Gesztenyész oldal, Nyugati kertalja).
KOVÁCS - TAKÁCS (1994): Cák gesztenyész oldal.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken, ritka.

1350. *Centaurea pannonica* (Heuff.) SIMK.

- a. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
KOVÁCS (1962): Bozsok, Felső-rét (tab., 1954).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).

JEANPLONG (1970a): Kőszeg Királyvölgy, Velem - Bozsok, gesztenyésekben (tab., 1961).

- b. GAYER (1902): Hosszúszegei Üveghuta - Léka.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Cák (Gesztenyés oldal).
KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken gyakori.

1351. **Centaurea banatica** ROCH. in RCHB.

KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94).

1352. **Centaurea macroptilon** BORB.

Lit.:

- b. BORBÁS (1887): Léka.

Exs.:

- a. WAISBECKER (1897): Szőlőmesgyén Kőszeg (HS).

1353. **Centaurea nigrescens** WILLD.

- a. WAISBECKER (1899): An Weingartenrainen in Güns.
GAYER (1926-27): Kőszeg, neben dem Bache Gyöngyös.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Velem faluszélén árokparton, Meszes-völgy, Hörman-forrás.

1353/1. **Centaurea x extranea** BECK (= *C. jacea* x *nigrescens*)

- a. WAISBECKER (1899): An Weingartenrainen in Güns.
- c. KIRÁLY (ined.): Király-völgy, Hörmann-forrás.

1353/2. **Centaurea x thaiszii** WAGN. (= *C. nigrescens* x *pannonica*)

GAYER (1926-27): Kőszeg, neben dem Bache Gyöngyös.

1354. **Centaurea pseudophrygia** C. A. MEY. in RUPR.

- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy).
KOVÁCS (1994): Királyvölgy (tab., 1994), Velem - Kőszegszerdahely közötti ártér (tab., 1994).

1355. **Centaurea stenolepis** KERN.

- a. WAISBECKER (1882): Gesztenyéseinkben.
FREH (1883): Az óházi, vörösföldi erdőkben és gesztenyésekben (leg. WAISBECKER, p. p.).
BORBÁS (1887): Pogányvölgy, Kőszeg erdeiben és gesztenyéseiben.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben és gesztenyéseiben.
WAISBECKER (1897a): f. *atrata*: Im Kastanienhaine in Güns.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961, 1969).
- c. KIRÁLY (ined.): Meszes-völgy, Kálvária, Pintér-tető.

1355/1. **Centaurea x castriferrei** BORB. et WAGN.(= *C. pseudophrygia x stenolepis*)

- a. WAISBECKER (1899): In Kastanienhainen von Güns.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- b. WAISBECKER (1899): In Kastanienhainen von Rattersdorf.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.

1358. **Cichorium intybus** L.

- a. FREH (1876): Mindenütt.
WAISBECKER (1882): Útszélen.
FREH (1883): Gyepükben és árkokban.
BORBÁS (1887): Réteken mindenütt.
WAISBECKER (1891a): Útszélen mindenütt.
JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Nyugati kertalja).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken, utak mellett.

1359. **Lapsana communis** L.

- a. WAISBECKER (1882): Árokparton, kerítésekben.
FREH (1883): Gyepükben és erdőutak mentén.
BORBÁS (1887): Bokrok közt, erdős helyeken mindenütt.
WAISBECKER (1891a): Útszélen mindenütt.
JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- c. LENDVAI - RÉDEI (1992): Hármashatárhegy.
KOVÁCS - TAKÁCS - VARGA (1992): Kőszegszerdahely, Cák (Nyugati kertalja).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Erdőkben gyakori.

1360. **Hypochoeris maculata** L.

- a. WAISBECKER (1882): Gesztenyéseinkben.
FREH (1883): Gesztenyéseinkben és a Klausen erdő szélén.
BORBÁS (1887): Hegyi réteken, gesztenyésben Kőszeg (leg. FREH et WAISBECKER), Cák.
WAISBECKER (1891a): Gesztenyésekben Kőszeg, Cák, Bozsok, bőven.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Szalónak (FORSTER mscr.), Rohonc, Felső-Szénégető.
WAISBECKER (1891a): Gesztenyésekben Rót, bőven.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Felső kertek), Cák (Gesztenyés oldal).
KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Szinesei-patak völgy (tab., 1994), Kőszegdoroszló (Pogány-patak völgye, enyhe lejtő, tab., 1993), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bozsok - Velem - Cák fölött gesztenyésekben és réteken.

1361. **Hypochoeris radicata** L.

- a. WAISBECKER (1882): Réteken.
 FREH (1883): A posztókalló áradmányos helyein és a vörösföldi erdőben.
 BORBÁS (1887): A Vütömtől a határig mindenütt.
 WAISBECKER (1891a): Erdőszélen, mesgyéken mindenütt, de szórványosan.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
 WAISBECKER (1908): f. *hispid*: Erdőszélen Rohoncon.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
 KOÓ (1995): Galgenberg Rechnitz.
- c. KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
 JEANPLONG (ex litt.): Kőszegszerdahely - Velem között kaszálórét (tab., 1987).
 KIRÁLY (ined.): Pintér-tető, Péterics-hegy.

1362. **Thrinacia nudicaulis** (L.) DOSTÁL ssp. **taraxacoides** (VILL.) GAUD

- a. KOVÁCS (1962): Bozsok, Alsórét (tab., 1955).

1364. **Leontodon autumnalis** L.

- a. WAISBECKER (1882): Réteken, útszélien.
 FREH (1883): Mesgyéinken és gesztenyéseinkben.
 BORBÁS (1887): Réteken mindenütt.
 WAISBECKER (1891a): Réteken, útszélien mindenütt.
 KOVÁCS (1962): Bozsok, Felsőrét (tab., 1954).
 JEANPLONG (1970a): Velem - Bozsok, gesztenyésekben (tab., 1961).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Szt. Vid alatt, Felső kertek, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal, Nyugati kertalja).
 KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken, útszélien gyakori.

1365. **Leontodon hispidus** L.

- a. WAISBECKER (1882): Réteken; ssp. *hastilis*: ugyanott.
 FREH (1883): Mesgyéinken és gesztenyéseinkben; ssp. *hastilis*: ugyanott.
 BORBÁS (1887): Réteken mindenütt; ssp. *hastilis*: a Vütömtől a határig mindenütt.
 WAISBECKER (1891a): Réteken, útszélien mindenütt; ssp. *hastilis*: ugyanott.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc; ssp. *hastilis*: ugyanott.
 KOVÁCS (1962): Bozsok, Alsórét (tab., 1955), Kőszeg (tab., 1955).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.); ssp. *hastilis*: ugyanott (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961, 1969); Velem Szt. Vid-hegy, Velem - Bozsok, gesztenyésekben (tab., 1961); ssp. *hastilis*: Kőszeg Király-völgy (tab., 1961, 1969); Velem - Bozsok, gesztenyésekben (tab., 1961); Velem Szt. Vid-hegy (tab., 1969).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc; ssp. *hastilis*: ugyanott.
 JEANPLONG (1970b): ssp. *hastilis*: Lockenhaus (tab.).
 KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).

KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Kovácsi-rét), Cák (Gesztenyés oldal).

KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mézsfilit sziklán (tab., 1992).

KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Velem - Kőszegszerdahely közötti ártér (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).

KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.

JEANPLONG (ex litt.): ssp. *hastilis*: Kőszegszerdahely - Velem között kaszálórét (tab., 1987).

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken, útszéleken gyakori.

1365/1. **Leontodon x hispidaster** BEAUV. (= *L. autumnalis x hispidus*)

- c. KIRÁLY (ined.): Pogányok présházai közt.

1367. **Picris hieracioides** L.

- a. FREH (1876): Horgokban.
 WAISBECKER (1882): Omladékos helyen, útszélen.
 FREH (1883): A Hinterleiden felső mesgyéin.
 BORBÁS (1887): Útfeleken, de Kőszegtől feljebb nem láttam.
 WAISBECKER (1891a): Útszélen, bokros helyeken mindenütt.
 WAISBECKER (1899): f. *ruderalis*: In Güns.
- b. BORBÁS (1887): Útfeleken, de Rohonc felett nem láttam, Szalónak (FORSTER mscr.).
 KOÓ (1994): Galgenberg bei Rechnitz (tab.).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz réteken, utak mentén.

1369. **Tragopogon dubius** SCOP.

- a. WAISBECKER (1901a): ssp. *major*: In Doroszló.
 b. BORBÁS (1887): ssp. *major*: Szalónak (FORSTER mscr.).
 WAISBECKER (1891a): ssp. *major*: Szőlőmesgyéken Rohonc, bőven.
 c. KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 BÖLÖNI (ined.): Bozsok fölött réten.

1370. **Tragopogon orientalis** L.

- a. FREH (1876): Réteken.
 WAISBECKER (1882): Réteken.
 FREH (1883): Az alsó rétek melletti szántóföldeken, réteken.
 BORBÁS (1887): Réteken mindenütt.
 WAISBECKER (1891a): Réteken mindenütt.
 WAISBECKER (1899): f. *revolutus*: In Güns.
 KOVÁCS (1962): Bozsok, Felső-rét (tab., 1954).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1969).
- b. KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét, Zsidó-rét), Velem (Szt. Vid alatt, Felső kertek, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal, Nyugati kertalja).

KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Velem - Kőszegszerdahely közötti ártér (tab., 1994), Szt. Vid-hegy (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken, utak mentén gyakori.

1371/1. **Tragopogon x crantzii** DICHTL. (= *T. dubius x orientalis*)

- a. WAISBECKER (1897a): Strassengraben in Güns.

*1372. **Scorzonera hispanica** L.

- a. FREH (1876): Gesztenyésekben.
 FREH (1883): Gesztenyésekben.
 BORBÁS (1887): Kőszeg gesztenyéseiben (FREH 1876).
 WAISBECKER (1891a): Kőszeg gesztenyéseiben nem láttam (BORBÁS 1887), talán *S. humilis* f. *ramosa*.
 GÁYER (1925b): Aligha terem Kőszegen, WAISBECKER sem találta, az adat valószínűleg a Szabó-hegyen előforduló *S. humilis* f. *perlata*-ra vonatkozik.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..

1374. **Scorzonera humilis** L.

- a. WAISBECKER (1882): Gesztenyéseinkben.
 FREH (1883): Gesztenyéseinkben.
 BORBÁS (1887): Gesztenyésekben, erdőkben Kőszeg (leg. FREH et WAISBECKER); f. *angustifolia*: gesztenyésekben Kőszeg, nedves réten Bozsok.
 WAISBECKER (1891a): Gesztenyésben Kőszeg, Cák (f. *ramosa* ugyanitt); f. *angustifolia*: nedves réten Bozsok.
 GÁYER (1925b): Kőszeg, gesztenyésekben.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", im Eichenwald westwärts vom Moor (tab.).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 b. BORBÁS (1887): Léka.
 WAISBECKER (1891a): f. *angustifolia*: Nedves réten Alsó-Szénégető.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 c. KIRÁLY (ined.): Zsáper-hegy.

1378. **Chondrilla juncea** L.

- a. BORBÁS (1887): Vithegy.
 WAISBECKER (1891a): Vithegy.
 b. WAISBECKER (1891a): Rohonc.

1378/1. **Calycocorsus stipitata** (JACQ.) RAUSCHERT

Lit.:

- b. WAISBECKER (1890): Üveghuta ad/H. község területén egy szűk völgyben, lápos, nedves réten sereg számra díszlett.
 WAISBECKER (1891a): Süppedékes réteken Hosszúszegei Üveghuta, bőven nő.
 WAISBECKER (1903): A hosszúszegei Üveghutától Léka felé húzódó völgynek felső részében nedves lápos réteken.
 WAISBECKER (1904): Üveghuta a/H. községtől Léka felé húzódó völgy lápos rétején több helyen, seregesen csoportosulva.
 NEUMAYER (1929): Nächst den Langeck Gl. (GÁYER).

Soó (1934): Hosszúszeghuta.

Exs.:

- b. WAISBECKER (1903): Nedves réten Hosszúszegei Üveghuta (HS).

1380. *Taraxacum bessarabicum* (HORNEM.) HAND. - MAZZ.

- b. WAISBECKER (1891a): Nedves réteken Rót.

1381. *Taraxacum laevigatum* (WILLD.) DC.

- a. WAISBECKER (1891a): Száraz legelőkön Kőszeg, Bozsok.
b. WAISBECKER (1891a): Száraz legelőkön Hámor.
KOÓ (1994): Galgenberg bei Rechnitz (tab.).

1383. *Taraxacum palustre* (LYONS) SYMONS

- a. BORBÁS (1887): Süppedős réteken Cák.
WAISBECKER (1891a): Nedves réteken mindenütt.

1384. *Taraxacum officinale* WEBER ex WIGGERS

- a. FREH (1876): Réteken.
WAISBECKER (1882): Utak szélén.
FREH (1883): Úton-útfélen közönséges.
BORBÁS (1887): Mezőkön mindenütt.
WAISBECKER (1891a): Útszélén, réteken mindenütt.
KOVÁCS (1962): Bozsok, Felső-rét (tab., 1954), Alsó-rét (tab., 1955).
JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
JEANPLONG (1970a): Kőszeg Királyvölgy, Velem Szt. Vid-hegy (tab., 1961, 1969);
Velem - Bozsok, gesztenyésekben (tab., 1961).
b. KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
c. JEANPLONG (ex litt.): Kőszegszerdahely - Velem között kaszálórét (tab., 1987).
KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Cák (Gesztenyész oldal).
KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Velem - Kőszegszerdahely közötti ártér (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Utak mentén közönséges.

1385. *Mycelis muralis* (L.) DUM.

- a. WAISBECKER (1882): Erdőkben.
FREH (1883): Árnyas erdei utak mellett.
BORBÁS (1887): Erdőkben a Vütömben mindenütt.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
VIDA (1956): Szt. Vid-hegy (tab., 1955).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
b. JEANPLONG (1970b): Lockenhaus (tab.), Oberkohlstätten (tab.).
c. KOVÁCS - TAKÁCS - VARGA (1992): Kőszegszerdahely.
LENDVAI - RÉDEI (1992): Hármashatárhegy.

KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).

SZMORAD (1994): Hármaspatak (tab., 1993), Bozsoki-patak (tab., 1993), Szénégető-forrás (tab., 1993), Stájerházak (tab., 1993), Szikla-forrás (tab., 1993), Asztalkő (tab., 1993), Kecskegrató (tab., 1993), Péterics-hegy (tab., 1993), Kendig (tab., 1993), Hármashatár-hegy (tab., 1994), Óház (tab., 1993, 1994), Kalaposkő (tab., 1993, 1994), Pintér-tető (tab., 1993), Széleskő (tab., 1994).

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Erdőkben gyakori.

***1388. *Lactuca quercina* L.**

- b. BORBÁS (1887): Szalónak (FORSTER mscr.), n. v..

1389. *Lactuca saligna* L.

- a. FREH (1876 sub nomine *L. virosa*): Árkokban.
 WAISBECKER (1882): Szt. Vid-hegy.
 FREH (1883): Szt. Vid hegyén (leg. WAISBECKER).
 BORBÁS (1887): A cáki kőfejtőnél (leg. WAISBECKER, 1883).
 WAISBECKER (1891a): Útszélén, kőfejtőknél, az Őzkútnál Kőszeg, Cák.
 WAISBECKER (1899): f. *ruppiana*: In Güns.
- b. WAISBECKER (1891a): Rendek, Rohonc, Város-Hadász.
 WAISBECKER (1899): In Liebing.

1390. *Lactuca serriola* TORN. in L.

- a. WAISBECKER (1882): Útszélén.
 FREH (1883): Útfeleken.
 BORBÁS (1887): Gazos helyeken Kőszeg.
 WAISBECKER (1891a): Útszélén, bokrokban mindenütt.
- c. KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
 KIRÁLY (ined.): Utak mentén, rakodókon.

1392. *Sonchus arvensis* L.

- a. WAISBECKER (1882): Vetések között.
 FREH (1883): Vetések közt és ugarokon.
 BORBÁS (1887): Vetésben és ugarokon mindenütt.
 WAISBECKER (1891a): Vetésekben mindenütt; ssp. *uliginosus*: nedves réten Bozsok; f. *major*: Pogányvölgy.
 JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Útakon, nem ritka.

1393. *Sonchus oleraceus* L. em. GOUEN

- a. FREH (1876): Szőlőkben és kertekben.
 WAISBECKER (1882): Mívelt talajon.
 FREH (1883): Mívelt talajon.
 BORBÁS (1887): Mívelt földön mindenütt.
 WAISBECKER (1891a): Mívelt talajon mindenütt.
 GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).
 JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
- c. KIRÁLY (ined.): Kőszeg belterülete, Szabó-hegy.

1394. **Sonchus asper** (L.) HILL.

- a. FREH (1883): Művelt talajon.
WAISBECKER (1882): Művelt talajon.
BORBÁS (1887): Mindenütt, leginkább mint var. *pungens*.
WAISBECKER (1891a): Művelt talajon mindenütt; var. *pungens*: szórványosan.
JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
- c. KIRÁLY (ined.): Velem, útszélén.

1395. **Prenanthes purpurea** L.

- a. FREH (1876): A felső erdőben mindenütt.
WAISBECKER (1882): Erdeinkben.
FREH (1883): Árnyas horgok és erdőutak mellett.
BORBÁS (1887): A Vütmőtől a határig.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
CSAPODY (in notis): Kőszeg, Őzkút (1950).
VIDA (1956): Péterics-hegy (tab., 1955).
PÓCS (1965): Hámortó felett, Keresztkút-hegy (tab., 1959).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Szalónak (SADLER mscr.).
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc; Rőtfalva.
JEANPLONG (1970b): Im Geschriebenstein-Hirschenstein-Kamm, Lockenhaus (tab.), Oberkohlstätten (tab.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy).
LENDVAI - RÉDEI (1992): Hármashatárhegy.
KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
SZMORAD (1994): Stájer-forrás (tab., 1993), Hármas-patak (tab., 1993), Szénégető-forrás (tab., 1993), Hármashatár-hegy (tab., 1993, 1994), Írottkő (tab., 1993), Óház (tab., 1993, 1994), Kalaposkő (tab., 1993), Pintér-tető (tab., 1993), Szikla-forrás (tab., 1993), Szabó-hegy (tab., 1993), Velem felett (tab., 1993), Sötét-völgy felett (tab., 1993), Kopasz-domb (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bükkösökben gyakori, gyertyános-tölgyesekben ritkább.

1396. **Crepis paludosa** (L.) MOENCH

- a. WAISBECKER (1882): Nedves réteken.
FREH (1883): Nedves réteken (leg. WAISBECKER).
BORBÁS (1887): Hegyi forrásoknál Kőszeg (WAISBECKER 1882).
WAISBECKER (1891a): Nedves réteken mindenütt.
VIDA (ex litt.): Bozsoki-patak völgye (1956).
- b. BORBÁS (1887): Léka, Rohonc, Esterházy Üveghuta.
CSAPODY (in notis): A Gósz-völgy égeresében (leg. BARTHA - CSAPODY, 1991).
KIRÁLY (ined.): Madaras-patak völgye.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bozsoki-patak, Szerdahelyi-patak (Velem - Szerdahely), Madaras-patak, égerligetben.

1397. **Crepis praemorsa** (L.) TAUSCH

- a. WAISBECKER (1882): Gesztenyéseinkben.
FREH (1883): Elendgesztenyésben és a Hinterleiden felső szélén.
BORBÁS (1887): Gesztenyésekben Kőszeg - Rohonc (leg. FREH, WAISBECKER 1882).

WAISBECKER (1891a): Hegyi réteken a Kőszegi-hegység területén; var. *glabrata*: ugyanott.

SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..

- b. BORBÁS (1887): Gesztenyésekben Kőszeg - Rohonc (leg. FREH, WAISBECKER 1882).
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..

1399. *Crepis rhoeadifolia* M. B.

- a. WAISBECKER (1882): Kalkgraben.
BORBÁS (1887): Kőszeg Meszesvölgy.
WAISBECKER (1891a): Száraz lejtőkön Kalkgraben.
- b. WAISBECKER (1891a): Budi Rohonc.

1400. *Crepis tectorum* L.

- a. WAISBECKER (1882): Útszélén és vetések között.
FREH (1883): Ugarokon és művelt talajon.
BORBÁS (1887): Kőszegnél feljebb nem láttam.
WAISBECKER (1891a): Szántókon, falakon mindenütt.
WAISBECKER (1899): f. *segetalis*: In Güns.
JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
- b. BORBÁS (1887): Szalónak.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A volt műszaki zár nyiladéknál gyakori.

1401. *Crepis biennis* L.

- a. WAISBECKER (1882): Réteken.
FREH (1883): Réteken és mesgyéken; subvar. *runcinata*: ugyanott.
BORBÁS (1887): Réteken mindenütt; subvar. *lacera* et subvar. *runcinata*: Kőszeg.
WAISBECKER (1891a): Réteken mindenütt; subvar. *lacera* et subvar. *runcinata*: ugyanott.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961, 1969); Velem - Bozsok, gesztenyésekben (tab., 1961).
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- b. KOÓ (1995): Trockenbiotop beim Friedhof Rechnitz.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt), Cák (Gesztenyés oldal, Nyugati kertalja).
KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
KOVÁCS - TAKÁCS (1994): Cákai gesztenyés oldal.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken, útszéléken gyakori.

1404. *Crepis capillaris* (L.) WALLR.

- a. WAISBECKER (1882): Réteken.
FREH (1883): A posztókalló áradmányos medrében.
BORBÁS (1887): A hegyes vidék mezőin közönséges.
WAISBECKER (1891a): Szántókon, mesgyéken mindenütt; éspedig mint f. *capillaris*: szántókon Kőszeg; f. *runcinata*: ez a közönséges alak; f. *elator*: Gyöngyös partján Kőszeg.
- c. KIRÁLY (ined.): Velem felett útdalban.

***1405. *Crepis taraxacifolia* THUILL.**

- a. WAISBECKER (1882): Kalkgraben.
 FREH (1883): Kalkgraben szőlőkben (leg. WAISBECKER). Megi.: lásd BORBÁS (1887)!
 BORBÁS (1887): FREH (1883) *C. taraxacifolia*-ja = *C. biennis* subvar. *lacera*, nagyon tökéletlen példányról határozva.

1406. *Crepis setosa* HALL.

- a. WAISBECKER (1891a): A Lupi szántókon Kőszeg.
 WAISBECKER (1899): var. *hispida*: In Güns.

1406/1. *Crepis conyzifolia* (GOUAN) D.-T.

- b. PIERS (1890 sub nomine *C. grandiflora*): Nasse Wiese bei Glashütten und Langeck (leg. WAISBECKER).

Megi.: A *Hieracium* nemzetség tárgyalásakor - az eddigiekkel ellentétben - felsorolom SOÓ - JÁVORKA (1951) és SOÓ (1970) adatait is, mivel a régi szerzők identifikálásai esetenként kétségsbe vonhatók.

1407. *Hieracium hoppeanum* SCHULT.

VIDA (1956): Szt. Vid-hegy (tab., 1955).

1408. *Hieracium pilosella* L.

- a. FREH (1876): Szőlők horgaiban.
 WAISBECKER (1882): Réteken, mesgyéken.
 FREH (1883): Mesgyéken és napos erdőutak mentén.
 BORBÁS (1887): Fűves mezőkön mindenütt.
 WAISBECKER (1891a): Mesgyéken, réteken mindenütt; *var. *peletarinum* et *var. *niveum*: Ablánc-árok.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (in notis): Széleskő (1956).
 VIDA (ex litt.): Széleskő (1956).
 SOÓ (1970): ssp. *australe* et ssp. *laticeps*: Kőszeg.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Velem - Bozsok, gesztenyésekben (tab., 1961).
 b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
 KOÓ (1995): Galgenberg Rechnitz.
 c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz gyepéken, nyiladékokon, köves helyeken nem ritka.

1408/1. *Hieracium schultesii* F. SCHULTZ (= *H. pilosella* - *auricula*)

- a. WAISBECKER (1891a): Klastromi erdő Kőszeg.

***1408/2. *Hieracium bifurcum* M. B. (= *H. pilosella* - *echioides*)**

Megi.: SOÓ (1970) nem említi a hegységből. BORBÁS (1887) és WAISBECKER (1891a) azonosíthatatlan, e faj alatt közölt taxonjait lásd a nemzetség végén!

- a. WAISBECKER (1882): Mesgyéken.
FREH (1883): Mesgyéken.
BORBÁS (1887): Kőszeg.
WAISBECKER (1891a): Mesgyéken mindenütt.
- b. BORBÁS (1887): Rohonc, Szalónak, Léka.

1408/4. **Hieracium brachiatum** BERT. in LAM. et DC.(= *H. pilosella* - *piloselloides*)

- a. WAISBECKER (1891a): Szőlőmesgyéken Kőszeg.

1409. **Hieracium auricula** LAM. ex DC.

- a. WAISBECKER (1882): Réteken.
FREH (1883): A hermannkúti erdőúton.
BORBÁS (1887): Fűves mezőkön, lejtőkön mindenütt.
WAISBECKER (1891a): Mesgyéken, réteken mindenütt.
VIDA (ex litt.): Velem - Kőszegszerdahely közötti völgyben (1956).
JEANPLONG (1970a): Velem - Bozsok, gesztenyésekben (tab., 1961).
- b. FREH (1883): A róti erdőúton.
JEANPLONG (1970b): Lockenhaus (tab.).

*1409/a. **Hieracium aurantiacum** L.

- a. FREH (1876): Gesztenyésekben. Megj.: lásd BORBÁS (1887)!
BORBÁS (1887): FREH (1876) *H. aurantiacum*-a = *Senecio aurantiacus*.

1410. **Hieracium caespitosum** DUM.

- a. FREH (1876): Hegyi réteken.
WAISBECKER (1882): Száraz réteken, mesgyéken.
FREH (1883): A Zeller árok fölött és a Günser gyümölcsösében.
WAISBECKER (1891a): Erdőszélen a Vithegyen.
SOÓ - JÁVORKA (1951): Kőszeg.

1410/1. **Hieracium flagellare** WILLD. (= *H. caespitosum* - *pilosella*)

SOÓ - JÁVORKA (1951): grex *prussicum*: Kőszeg.
SOÓ (1970): grex *prussicum*: Kőszeg.

1411. **Hieracium bauhini** SCHULT. ex BESS.

- a. WAISBECKER (1891a): Mesgyéken, erdőszélen mindenütt; ssp. *filiferum*: Klastromi erdő Kőszeg; *var. *setosum*: Kőszeg; *var. *sublongisetum*: Szabó-hegy.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
SOÓ (1970): ssp. *decolor* et ssp. *hispidissimum*: Kőszeg; var. *kőszegense*: Írottkö.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
TRAXLER (1974): grex *aëriostolonum*: Sonniger Hang Westlich von Rechnitz.
TRAXLER (1977): grex *aëriostolonum*: Trockene Wiese südlich von Rumpersdorf.
TRAXLER (1984b): grex *aëriostolonum*: Weinberg nordwestlich von Markt Neuhodis; grex *magyaricum*: Waldweg in schluchtartigen Tal nördlich von Markt Neuhodis.
KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
KOÓ (1995): Galgenberg Rechnitz.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).

KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Szinesei-patak völgy (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Sziklás, száraz helyeken, utak mentén gyakori.

1411/3. **Hieracium koernickeanum** (N. et P.) Z. (= *H. bauhinii* - *auricula*)

- a. VIDA (ex litt.): Péterics-hegy DDNy-i lábánál, gesztenyésben (1956).

1411/5. **Hieracium umbelliferum** N. et P. (= *H. bauhinii* - *cymosum*)

- a. LENGYEL - ZAHN (1932): Kőszeg (GÁYER exs.).
 SOÓ - JÁVORKA (1951): Kőszeg.
 SOÓ (1970): ssp. *bauhiniifolium*: Cák; ssp. *cymosiforme*: Kőszeg.

1411/6. **Hieracium fallacinum** F. SCHULTZ (= *H. bauhinii* - *cynosum* - *pilosella*)

- a. WAISBECKER (1891a): Mesgyéken mindenütt.
 b. WAISBECKER (1891a): grex *pilosellinum*: Satzenriegel.

1412. **Hieracium auriculoides** LÁNG

- c. BÖLÖNI (ined.): Szt. Vid.

1413. **Hieracium cymosum** L.

- a. VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955).
 SOÓ (1970): Kőszeg.

1414. **Hieracium piloselloides** VILL.

- a. WAISBECKER (1882): Szabó-hegyen.
 FREH (1883): Szabó-hegy.
 c. KIRÁLY (ined.): Pogányok.

1415. **Hieracium echioides** LUMN.

- c. KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.

1416. **Hieracium staticifolium** ALL.

Lit.:

- a. GÁYER (1925b): Cák.
 JÁVORKA (1937): Kőszeg.
 HORVÁTH - JEANPLONG (1962): Kőszeg (JÁVORKA 1937), Cák (GÁYER 1929).
 b. BORBÁS (1883d): Rohonc agyagos csillámpaláján.
 FREH (1883): Rohonc (leg. BORBÁS).
 BORBÁS (1887): Rohonc a Budi legelő árkaiban, palán (BORBÁS ap. FREH 1883).
 WAISBECKER (1891a): Árkokban, palaköves talajon Budihegy, Marigraben Léka, bőven.
 GÁYER (1925b): Rohonc.
 GÁYER (1929): Rohonc.
 c. CSAPODY (1994): Cákon újra valószínűsíthető (TAKÁCS ex verb.).

Exs.:

- a. GÁYER (1920): Cák ad lapicidinas (HNM).
 b. PIERS (1890): Rechnitz, Budiriegel (HS).

- WAISBECKER (1890): A Marigraben kavicsos lejtőjén Lékán (HS).
 WAISBECKER (1890): Vízmósásos, kavicsos árkokban Lékán (HNM).
 WAISBECKER (?): Rohoncon kopár hegyen (HNM).

1419. Hieracium sylvaticum (L.) GRUFBG.

- a. WAISBECKER (1882): A felső erdőben.
 FREH (1883): A vöröskereszti horogban.
 BORBÁS (1887): A Vütömben a határig.
 WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
 LENGYEL - ZAHN (1932): ssp. *kunzianum* et ssp. *subbifidiforme*: Kőszeg (GÁYER exs.).
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (in notis): Szénégető-forrás (1956).
 VIDA (1956): Péterics-hegy mészcillámpala szikláján (tab., 1955), Szt. Vid-hegy (tab., 1955), Középhegy (tab.).
 PÓCS (1965): Hámortó felett, Keresztút-hegy (tab., 1959).
 SOÓ (1970): ssp. *kunzianum* et ssp. *cardiophyllum*: Kőszeg; ssp. *subsemisilvularum*: Bozsok.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Rohonc, Kőszeg és Rőt között (FREH 1883); ssp. *subbifidiforme*: Szalónak.
 FREH (1883): A rőti erdőben.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 KOÓ (1994): Gößbachgraben (tab.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal).
 KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit szikláján (tab., 1992).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 SZMORAD (1994): Stájerházak (tab., 1993), Kalaposkő (tab., 1993, 1994), Trianonkereszt (tab., 1993), Óház (tab., 1993, 1994), Szikla-forrás (tab., 1993), Hegyvámos-erdő (tab., 1993, 1994), Herman-szikla (tab., 1993, 1994), Péterics-hegy (tab., 1993), Pintér-tető (tab., 1993), Szabó-hegy (tab., 1993), Keresztút (tab., 1993), Velem felett (tab., 1993), Vöröskereszt (tab., 1993), Sötétvölgy felett (tab., 1993), Kopasz-domb (tab., 1993), Kőszeg, Gyöngyös felett (tab., 1993), Széleskő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Mészkerülő erdőkben gyakori.

1420. Hieracium lachenalii GMEL.

- a. WAISBECKER (1882): Erdőkben.
 BORBÁS (1887): Erdőkben Kőszeg.
 VIDA (ex litt.): Óház - Hétforrás, Péterics-hegy déli oldala (1956).
 SOÓ (1970): ssp. *festinum*: Kőszeg.
- b. JEANPLONG (1970b): Lockenhaus (tab.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Mészkerülő erdőkben elterjedt.

1421. Hieracium maculatum SCHRK.

- a. VIDA (ex litt.): Péterics-hegy DDNy-i lábánál, gesztenyésben (1956).
 SOÓ - JÁVORKA (1951): Kőszeg.
- b. TRAXLER (1975): Anhöhe südöstlich von Goberling.
 TRAXLER (1978): Bei Goberling auf Anhöhen nordwestlich und östlich des Ortes.

- TRAXLER (1984b): Wald nördlich von Markt Neuhodis.
 c. SZMORAD (1994): Péterics-hegy (tab., 1993), Herman-szikla (tab., 1994), Hegy-
 vámos-erdő (tab., 1994).
 BÖLÖNI (ined.): Kőszeg, Bozsok, Velem feletti erdőkben.

1422. **Hieracium bifidum** KIT. ex HORNEM.

- a. LENGYEL - ZAHN (1932): ssp. *polylobophorum*: Sötétárok-Tal bei Bozsok (GÁYER
 exs.).
 SOÓ - JÁVORKA (1951): Bozsok.
 SOÓ (1970): ssp. *polylobophorum*: Bozsok; f. *calvipedunculatum*: Kőszeg.
 b. WAISBECKER (1891a): grex *subcaesium*: Város-Hadász.
 c. KIRÁLY (ined.): Velemi kőfejtő.

1423/2. **Hieracium laevicaule** JORD. (= *H. caesium* - *lachenalii*)

- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyés oldal).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.

1424. **Hieracium laevigatum** WILLD.

- a. WAISBECKER (1882): Erdőszélen.
 FREH (1883): Erdőszélen (leg. WAISBECKER).
 SOÓ - JÁVORKA (1951): Kőszeg.
 SOÓ (1970): ssp. *tridentatum* et ssp. *laevigatum*: Kőszeg.
 b. SOÓ (1970): ssp. *laevigans*: Kőszegi-hegység burgenlandi részén.
 c. SZMORAD (1994): Óház (tab., 1994), Hegyvámos-erdő (tab., 1994).
 KIRÁLY (ined.): Óház alatt, tarvágáson.

1424/1. **Hieracium australe** FR. (= *H. laevigatum* - *racemosum*)

- a. BORBÁS (1887): ssp. *castriferrei*: Kőszeg (Kálvária, Kethelyi vágás).
 SOÓ - JÁVORKA (1951): Kőszeg.
 SOÓ (1970): ssp. *castriferrei*: Kőszegi-hegység.
 b. BORBÁS (1887): ssp. *castriferrei*: Léka, Esterházy Üveghuta.

1425. **Hieracium umbellatum** L.

- a. WAISBECKER (1882): Erdőszélen.
 FREH (1883): Elendgesztenyés melletti erdőben és erdőútfeleken.
 BORBÁS (1887): Kőszeg (leg. FREH et WAISBECKER), Bozsok; var. *monticola*: Velem;
 *var. *flaccidiflorum*: Talár-erdő.
 WAISBECKER (1891a): Erdőszélen és vágásokban; var. *lactaris*: réteken Kőszeg,
 Pogányvölgy; var. *serotinum*: mindenütt; f. *albiflorum*: Markgraben, Pogány-
 völgy; * var. *welandi*: Kőszeg; *var. *stenophyllum*: Klastromi erdő Kőszeg.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 ZÓLYOMI (1939b): var. *linearifolium*: Kleine sphagnumreiche Moor im Kőszeger
 "Alsóerdő" (tab.).
 SOÓ (1970): var. *obgweni*: Kőszeg.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 b. BORBÁS (1887): Szalónak (FORSTER mscr.).
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).
 KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab.,
 1992).

KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Cák, Kőfejtők (tab., 1994), Kőszegdoroszló (Pogány-patak völgye, enyhe lejtő, tab., 1993), Bozsok, Hársfakapu (tab., 1994).
SZMORAD (1994): Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz helyeken nem ritka.

1425/1. **Hieracium latifolium** SPR. (= *H. umbellatum* - *racemosum*)

- a. SOÓ (1970): ssp. *brevifrons*: Kőszeg.
- b. TRAXLER (1978): Goberling NW, Rauhriegel.

1425./2. **Hieracium laurinum** A.-T. (= *H. umbellatum* - *sabaudum*)

- a. SOÓ - JÁVORKA (1951): Kőszeg.
SOÓ (1970): ssp. *stenoprionatum*: Kőszeg.

1426. **Hieracium sabaudum** L.

- a. FREH (1876): A felső erdőben.
WAISBECKER (1882 sub nomine *H. boreale*): Erdőszélen.
FREH (1883): Az óházi, vörösföldi és vöröskereszti erdőben.
BORBÁS (1887): Kőszeg (leg. FREH et WAISBECKER), Írottkő, a kethelyi vágásban Kőszeg; *var. *brevifrons*: Kőszeg, Pogányvölgy, Talár-erdő, Határvölgy (leg. WAISBECKER); *var. *chlorocephalum*: kethelyi vágás, Talár-erdő, Hosszövölgy (leg. WAISBECKER).
WAISBECKER (1891a): A Kőszegi-hegység erdeiben, erdei vágásokban.
VIDA (1956): Péterics-hegy (tab., 1955), Szt. Vid-hegy (tab., 1955).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
SOÓ (1970): ssp. *suberectum*, ssp. *vagum* et var. *rigidicaule*: Kőszeg.
- b. WAISBECKER (1882): A hámos erdőben.
BORBÁS (1887): Léka, Podgoria; *var. *brevifrons*: Szalónak, Hámor.
KOÓ (1994): Galgenberg bei Rechnitz (tab.).
- c. SZMORAD (1994): Trianoni-kereszt (tab., 1993), Pintér-tető (tab., 1993), Óház (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Mészkerülő erdőkben, nyiladékokon gyakori.

1427. **Hieracium racemosum** W. et K. ex WILLD.

- a. FREH (1883): A vörösföldi horogban; ssp. *tenuifolium*: Elendgesztenyész.
BORBÁS (1887): ssp. *tenuifolium*: Írottkő, Elendgesztenyész, Talár-erdő (leg. WAISBECKER); ssp. *barbatum*: Kőszeg a kethelyi vágásban, Írottkő; ssp. *stiriicum*: Őzforrás, Határvölgy (leg. WAISBECKER), Talár-erdő, Hosszövölgy (leg. PIERS).
WAISBECKER (1891a): Erdőszélen és vágásokban Kőszeg, Cák; ssp. *tenuifolium*: Kőszeg, Bozsok; ssp. *barbatum*: Hosszúárok, Talár-erdő; ssp. *stiriicum*: Kőszeg, Velem.
ZAHN (1906): ssp. *racemosum*: Kőszeg (WAISBECKER).
ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", im Eichenwald westwärts vom Moor (tab.).
SOÓ - JÁVORKA (1951): Kőszeg.
VIDA (1956): Szt. Vid-hegy (tab., 1955).
SOÓ (1970): ssp. *racemosum* et ssp. *tenuifolium*: Kőszeg.
- b. FREH (1883): A róti erdőben.
BORBÁS (1887): ssp. *tenuifolium*: Léka; ssp. *stiriicum*: Rohonc, Rót.
WAISBECKER (1891a): ssp. *tenuifolium*: Hámor, Léka.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyész oldal).

- KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
 SZMORAD (1994): Kalaposkő (tab., 1993), Trianoni-kereszt (tab., 1993), Óház (tab., 1993, 1994), Szikla-forrás (tab., 1993), Hegyvámos-erdő (tab., 1993, 1994), Herman-szikla (tab., 1993, 1994), Péterics-hegy (tab., 1993), Meszes-völgy (tab., 1993), Szabó-hegy (tab., 1993), Keresztkút (tab., 1993), Velem felett (tab., 1993), Vöröskereszt (tab., 1993), Sötétvölgy felett (tab., 1993), Kopasz-domb (tab., 1993), Kőszeg, Gyöngyös felett (tab., 1993).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Erdőszéleken gyakori.

1427/1. **Hieracium platyphyllum** A.-T. (= *H. racemosum* - *sabaudum*)

- a. BORBÁS (1887): var. *melanocalathium*: Kőszeg.
 SOÓ - JÁVORKA (1951): Kőszeg.
 SOÓ (1970): ssp. *platyphyllum* et var. *melanocalathium*: Kőszegi-hegység.

Megj.: Azonosíthatatlan alakok (köztük azon fajké, melyeket SOÓ (1970, 1980) a hegységből nem említ):

- FREH (1876): *H. praealtum*, *H. murorum*.
 WAISBECKER (1882): *H. murorum* et var. *villosum*.
 FREH (1883): *H. praealtum*, *H. murorum*, *H. villgatum* var. *maculatum*.
 BORBÁS (1887): *H. bifurcum* var. *seminiveum*, var. *bitense* et var. *efflagellum*, *H. praealtum* var. *longisetum*, *H. murorum* var. *medium* et var. *parvifrons*, *H. melanolalathium*.
 WAISBECKER (1891a): *H. bifurcum* var. *seminiveum* et var. *bitense*, *H. praealtum* var. *obscurum*, *H. murorum* var. *medium* et var. *microcephalum*. A WAISBECKER által megjegyzés nélkül felsorolt BORBÁS (1887)-féle taxonok a nemzetség enumerációjában újból nem szerepelnek.

1428. **Loranthus europaeus** L.

- a. BORBÁS (1887): Kőszeg a Szeybold-erdőben, a Günser szőlők határán (FREH 1876), Doroszló (leg. PIERS).
 FREH (1876): Tölgyfákon.
 WAISBECKER (1882): Günser dülőiben (leg. FREH).
 FREH (1883): A Szeybold-erdőben és a Günser szőlőkkel határos tölgyfákon.
 WAISBECKER (1891a): Tölgyfákon Kőszeg, Pogányvölgy.
 KISS (1978): Klausen erdő (PIERS exs.).
 b. WAISBECKER (1891a): Tölgyfákon Rőt.
 TRAXLER (1970): Parapatitschberg mehrfach auf *Quercus cerris*.
 TRAXLER (1976): Parapatitschberg.
 c. BÁLINT - KIRÁLY (ined.): Cákon gesztenyésben *Castanea*-n és *Quercus petraea*-n, a belterületen *Q. robur*-on.

1429. **Viscum album** L.

- a. FREH (1876): Gyümölcs, ihar és hársfákon.
 WAISBECKER (1882): Erdőkben.
 WAISBECKER (1891a): Gyümölcs és nyír-fákon Kőszeg, Szerdahely.
 BORBÁS (1887): Kőszeg (FREH 1876, 1883).
 VIDA (1956): Péterics-hegy mézscsillámpala szikláin (tab., 1955).
 KISS (1978): Klausen Wald (PIERS exs., 1903).
 b. FREH (1883): Gyümölcs és körtefákon Rötön és a Felső-Szénégetőn.
 BORBÁS (1887): Rőt, Felső-Szénégető.
 WAISBECKER (1891a): Gyümölcs és nyírfákon Rőt, Alsó- és Felső-Szénégető, itt különösen körtefákon bőven.

- ROTH (1926): Léka.
- c. BÁLINT - KIRÁLY (ined.): Velemnél *P. tremula*-n, *P. x euramericana*-n, *Malus*-on, *Acer saccharinum*-on, *Alnus*-on, Cákon *Robinia*-n, Kőszegszerdahelyen *Pyrus*-on, *Salix fragilis*-en, a Szabó-hegyen *Tilia cordata*-n; ssp. *austriacum*: a hegyvidéken *Pinus sylvestris*-en sokfelé található

1430. *Thesium bavarum* SCHRANK

- a. FREH (1876): Gesztenyésekben.
 BORBÁS (1887): Gesztenyésekben (Elend) és a Kálvária fölötti hegyekben Kőszeg (FREH 1876).
 WAISBECKER (1891a): Gesztenyésekben és erdőkben Kőszeg, Cák, Velem.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955).
 HORVÁTH - JEANPLONG (1962): Kőszegi gesztenyésekben és a Kálvária felett (BORBÁS 1887).
 KISS (1978): Velem (PIERS exs., 1890).
 CSAPODY (1980): Péterics-hegy.
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
- c. KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal (WAISBECKER 1891a).

1430/1. *Thesium alpinum* L.

- a. BORBÁS (1887): Felső-Szénégető mellett (BORBÁS 1883b).
 WAISBECKER (1891a): Erdőszélen, bokros helyen Felső-Szénégető mellett.
 GÁYER (1929): Oberkohlstätten.

1431. *Thesium linophyllum* L.

- a. WAISBECKER (1882): Gesztenyéseinkben.
 FREH (1883): Gesztenyéseinkben közönséges.
 BORBÁS (1887): Fűves lejtőkön Kőszeg, Bozsok (WAISBECKER 1882, FREH 1883), Cák.
 WAISBECKER (1891a): Fűvesekben Kőszeg, Bozsok.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Velem - Bozsok, gesztenyésekben (tab., 1961).
- b. BORBÁS (1887): Fűves lejtőkön Rohonc.
 WAISBECKER (1891a): Fűvesekben Rohonc.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal).
 KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Kőszegdoroszló (Pogány-patak völgye, enyhe lejtő, tab., 1993).
 KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A Herman-sziklánál és Velem felett száraz tölgyes tisztásán, Bozsok felett száraz gyepekben.

1432. *Thesium arvense* HORVÁTOVSZKY

- a. CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Felső kertek, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal).

KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Velem felett a kőfejtő körül.

1434. *Phytolacca americana* L.

- a. FREH (1876): Kertekben.
FREH (1883): Kertekben műveltetik.
BORBÁS (1887): Kertekben Kőszeg (FREH 1883).
- b. TRAXLER (1973): Auf einem Holzschlag nördlich von Althodis (Südhang des Großen Hirschensteines).

1437. *Portulaca oleracea* L.

- a. WAISBECKER (1882): Utak mellett.
FREH (1883): Utak mellett (leg. WAISBECKER).
BORBÁS (1887): Zöldséges kertekben és gázos helyeken Kőszeg.
WAISBECKER (1891a): Gázos helyeken Kőszeg.
- b. TRAXLER (1987): Rechnitz W (Schuttplatz).
- c. KIRÁLY (ined.): Kőszeg belterületén sokfelé.

1438. *Agrostemma githago* L.

- a. FREH (1876): Vetések közt.
WAISBECKER (1882): Vetések között.
FREH (1883): Vetések közt néha fehér virággal is.
BORBÁS (1887): Vetésekben Rohonc - Léka; lus. *albiflorum*: Kőszeg, ritka.
WAISBECKER (1891a): Vetésekben mindenütt; var. *microcalyx* et lus. *albiflorum*: Kőszeg.
- b. BORBÁS (1887): Vetésekben Rohonc - Léka, Szalónak (FORSTER mscr.), Felső-Szén-égető.

1439. *Viscaria vulgaris* BERNH.

- a. FREH (1876): Minden gyümölcsösben.
WAISBECKER (1882): Réteken.
FREH (1883): Gyümölcsöseinkben és réteken.
BORBÁS (1887): Erdőkben, gyümölcsösökben, bokrok közt mindenütt.
WAISBECKER (1891a): Réteken mindenütt; lus. *albiflorum*: Bozsok.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
VIDA (1956): Szt. Vid-hegy (tab., 1955).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt, Zsáper-hegy, Holt-hegy, Császár-hegy), Cák (Gesztenyész oldal).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.
SZMORAD (1994): Óház (tab., 1994), Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Gesztenyésekben, tölgyesekben, mészkerülő gyepekben gyakori.

1440. *Lychnis coronaria* (L.) DESR. ex LAM.

- a. FREH (1883): Kertjeinkben.
BORBÁS (1887): Kertekben Kőszeg (FREH 1883).
- b. TRAXLER (1969): Im Laubwald bei Stadtschlaining (Schönau) verstreut etwa 15 Stück. Allem Anschein nach ist der Bestand als eingebürgert anzusehen.

1441. **Lychnis flos-cuculi** L.

- a. FREH (1876): Minden gyümölcsösben.
 WAISBECKER (1882): Réteken.
 FREH (1883): Gyümölcsöseinkben és réteken.
 BORBÁS (1887): Nedves réteken mindenütt.
 WAISBECKER (1891a): Réteken mindenütt.
 WAISBECKER (1899): lus. *albiflora*: Auf feuchten Wiesen in Güns, nicht selten.
 CSAPODY (in notis): Pogányok (1956).
 VIDA (ex litt.): Velem - Kőszegszerdahely közötti völgyben (1956).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961, 1969); Velem - Bozsok, gesztenyésekben (tab., 1961).
- b. KOÓ (1994): Gößbachgraben (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Kovácsi-rét, Tusmegye), Velem (Szt. Vid alatt, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal, Nyugati kertalja).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Doroszlói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken, útmenti árokban gyakori.

1441/1. **Lychnis chalcedonica** L.

Lit.:

- a. FREH (1883): Kertekben.
 BORBÁS (1887): Kertekben (FREH 1883).

Exs.:

- a. WAISBECKER (1889): A Szt. Vid felett erdei vágásban Velem (HS).

1442. **Melandrium noctiflorum** FR.

- a. FREH (1876): Erdőutak mellett.
 WAISBECKER (1882): Szántóföldeken.
 FREH (1883): A Luppi szántóföldeken, a Szt. Antal kápolna mellett.
 BORBÁS (1887): Kőszeg, Sz. Antal kápolnája mögött s a kalló fölött az út mellett.
 WAISBECKER (1891a): Szántókon a Luppi dülön és a kalló felé Kőszeg.
- b. FREH (1883): A róti erdőút mentében.
 TRAXLER (1970): Markt Neuhodis, Rumpersdorf, Goberling.
 TRAXLER (1971): Zwischen Allersdorf un Allersgraben.
 TRAXLER (1974): Sehr reichlich auf Äckern bei Rechnitz.
 TRAXLER (1977): Äcker bei Parapatitschberg und Althodis.

1444. **Melandrium album** (MILL.) GARCKE

- a. FREH (1876): Az óházi úton.
 WAISBECKER (1882): Réteken és mesgyéken.
 FREH (1883): Erdőútaink mentében.
 BORBÁS (1887): Mezőkön, réteken mindenütt.
 WAISBECKER (1891a): Mesgyéken mindenütt.
 JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Kovácsi-rét), Cák (Gesztenyés oldal).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Útszéleken.

1445. **Melandrium sylvestre** (SCHKUHR) ROEHL.

- b. WAISBECKER (1882): A lékai vár alján.
BORBÁS (1887): A lékai vár alatt erdőkben.
WAISBECKER (1891a): Sziklákön a lékai vár alatt.
TRAXLER (1976): Unterhalb der Burg Lockenhaus.

1447. **Silene nutans** L.

- a. FREH (1876): Gesztenyésekben.
WAISBECKER (1882): Réteken.
FREH (1883): Szőlőink mesgyéin.
BORBÁS (1887): Szőlők közt, lejtőkön mindenütt.
WAISBECKER (1891a): Réteken, mesgyéken mindenütt.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
VIDA (1956): Szt. Vid-hegy (tab., 1955).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1969).
- b. BORBÁS (1887): Batthyány Üvegkuta (SADLER mscr.).
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mézsfilit sziklán (tab., 1992).
SZMORAD (1994): Trianoni-kereszt (tab., 1993), Óház (tab., 1994), Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994), Széleskő (tab., 1994), Kalaposkő (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz erdőkben, gesztenyésekben, nyiladékokon.

1448. **Silene viridiflora** L.

- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyész oldal).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.

1450. **Silene multiflora** (EHRH.) PERS.

- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyész oldal).
KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Bozsok, Hársfakapu (tab., 1994).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.

1451. **Silene otites** (L.) WIBEL

- a. CSAPODY (1969): ssp. *pseudotites*: Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyész oldal).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.

1453. **Silene vulgaris** (MOENCH) GARCKE

- a. FREH (1876): Réteken.
WAISBECKER (1882): Réteken.
FREH (1883): Gyakori réteinken és gyümölcsöseinkben.
BORBÁS (1887): Mezőkön mindenütt.

- WAISBECKER (1891a): Réteken, mesgyéken mindenütt; var. *latifolia*: bokros helyen
 Pogányvölgy; f. *minor*: alsó réten Kőszeg.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Kovácsi-rét,), Velem (Szt. Vid alatt),
 Cák (Gesztenyész oldal).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Tisztásokon, nyiladékokon gyakori.

1455. *Silene armeria* L.

- a. BORBÁS (1887): Kőszeg, gyümölcsösben elvadulva (leg. WAISBECKER, 1884).
 WAISBECKER (1891a): A Günser gyümölcsösben elvadulva.

1456. *Silene dichotoma* EHRH.

- c. KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.

1457. *Silene gallica* L.

- b. FREH (1883): Felső-Szénégetőn vetések közt.
 BORBÁS (1887): Vetések közt Felső-Szénégető mellett.
 WAISBECKER (1891a): Vetésekben Rumpód.
 TRAXLER (1970): Auf Stoppelfelden bei Goberling, Markt Neuhodis, Rumpersdorf.

***1457/1. *Silene acaulis* L.**

- b. TRAXLER (1967): Verwildert beim Friedhof von Oberkohlstätten. Megj.: lásd
 TRAXLER (1973)!
 TRAXLER (1973): Die Angabe von TRAXLER (1967) ist irrig und zu streichen.

1459. *Cucubalus baccifer* L.

- a. FREH (1876): Bokrokban.
 WAISBECKER (1882): Kerítésekben.
 FREH (1883): Gypűkben és kerítésekben.
 BORBÁS (1887): Kőszeg (FREH 1876).
 WAISBECKER (1891a): Bokrokban Kőszeg, Cák.
 GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között)
 (tab., 1964).
 b. BORBÁS (1887): Podgoria, Szalónak(FORSTER et SADLER mscr.), Barátmajor.
 WAISBECKER (1891a): Bokrokban Podgoria.
 c. SZMORAD (1994): Hármás-patak (tab., 1993), Kőszeg, Gyöngyös-patak (tab., 1993).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Velem fölött erdőszélen, Velem alatt
 égeresben és a Szerdahelyi-pataknál, Hétforrás, a Doroszlói-pataknál Cák és Kő-
 szeg között.

1460. *Gypsophila muralis* L.

- a. FREH (1876): Zeller árkában.
 WAISBECKER (1882): Száraz szántóföldeken.
 FREH (1883): A Kubahegyen, a fűlső erdő útjain, Zeller árkában és az Írottkőn.
 BORBÁS (1887): Kőszeg (FREH 1876), Írottkő.
 WAISBECKER (1891a): Fűvenyes, nedves helyeken mindenütt.
 c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Utak szélén (Pintér-tető, Szt. Vid, Patyi-
 erdő) ritka.

1464. **Petrorhagia prolifera** (L.) P. W. BALL et HEYW.

- a. WAISBECKER (1882): Szt. Vid-hegyen.
 FREH (1883): Szt. Vid hegyén (leg. WAISBECKER).
 BORBÁS (1887): Vithegy (WAISBECKER 1882).
 WAISBECKER (1891a): Száraz legelőkön Vithegy.
- b. BORBÁS (1887): Plisa; f. *diminuta*: Szalónak.
 WAISBECKER (1891a): Száraz legelőkön Plisa; f. *diminuta*: Rohonc, Város-Hadász.
 MELZER (1960): Zwischen Weiden b. Rechnitz und Oberpodgoria auf Südseite eines Hügels.
 TRAXLER (1970): Markt Neuhodis, Parapatitschberg, Unterpodgoria, Rumpersdorf, Stadtschlaining (Schönau).
 TRAXLER (1971): Rechnitz.
 TRAXLER (1975): Südlicher Abhang des Weinberges westlich von Markt Neuhodis.
 TRAXLER (1976): Wegrand südwestlich von Althodis, Galgenberg bei Rechnitz.
 KOÓ (1994): Galgenberg bei Rechnitz (tab.).

1465. **Vaccaria hispanica** (MILL.) RAUSCHERT

- a. FREH (1883): Vetések közt igen ritka.
 BORBÁS (1887): Vetésben Kőszeg (FREH 1883), ritka.
 WAISBECKER (1891a): Vetésekben Kőszeg; var. *grandiflora*: Bozsok.
 WAISBECKER (1891b): var. *grandiflora*: Ackerrain in Bozsok.

1467. **Dianthus barbatus** L.

- a. FREH (1883): A Sároskútnál és annak É-i lejtőjén.
 BORBÁS (1887): Erdőkben Kőszeg, a Sároskútnál és annak É-i lejtőjén (FREH 1883).
 WAISBECKER (1891a): Az Ursprung völgyben és a Sároskútnál Kőszeg.
 GAYER (1925b): Kőszeg.

1470. **Dianthus superbus** L.Lit.:

- a. WAISBECKER (1882): A felső erdőben.
 FREH (1883): Az óházi erdőszélen és a vörösföldi vízmósásokban.
 BORBÁS (1887): Gesztenyésekben Kőszeg (Pugel), az óházi erdő szélein, a kalló fölött ritka (FREH 1883).
 WAISBECKER (1891a): A felső erdőben, az Óház felé Kőszeg, elég bőven.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
- b. BORBÁS (1887): Rőt hegyi rétjein (WAISBECKER in litt.).
 WAISBECKER (1891a): Rőt.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..

Exs.:

- a. PIERS (1888): In prat. silv. Günsii (HNM).
 PIERS (1892): In quercetis Markgraben (HS).
 WAISBECKER (1906): Erdőszélen Kőszeg (HS).

1471. **Dianthus deltoides** L.

- a. WAISBECKER (1882): Száraz réteken.
 FREH (1883): Szőlőink mesgyéin és rétjeinken.
 BORBÁS (1887): A hegyes vidéken gyakori, füves mezőkön mindenütt.
 WAISBECKER (1891a): Mesgyéken, hegyi füvesekben mindenütt.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
- b. BORBÁS (1887): var. *glaucus* et f. *foliosus*: Szt. László hegyén, előbbi a Gaisriegelen is.

WAISBECKER (1891a): var. *glaucus*: Kis- és Nagy-Plisa (BORBÁS 1887); f. *foliosus*: Nagy-Plisa (BORBÁS 1887).

SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..

- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy).

ANTAL et al. (1994): Térkép!

KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Cák, Kőfejtők (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken, útszéleken szórványos.

1472. *Dianthus armeria* L.

- a. WAISBECKER (1882): Erdőszélen.

FREH (1883): Klausenban és az alsó erdőben Bleigraben felé.

BORBÁS (1887): Erdőkben mindenütt.

WAISBECKER (1891a): Mesgyéken, erdőszéleken mindenütt.

SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.

CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).

KISS (1978): Kőszeg (PIERS exs., 1911).

- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.

- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken, utak mentén szórványosan.

1472/1. *Dianthus x hellvigii* ASCH. in BORB. (= *D. armeria x deltooides*)

- a. WAISBECKER (1882): A Günser gyümölcsösökben.

FREH (1883): A Günser gyümölcsösökben (leg. WAISBECKER).

BORBÁS (1887): A Günser gyümölcsösökben Kőszeg (WAISBECKER 1882).

WAISBECKER (1891a): Szőlőmesgyéken és az alsó erdő szélén Kőszeg.

- b. BORBÁS (1887): Léka.

WAISBECKER (1891a): Léka.

TRAXLER (1972): Hammerteich, Mönchmeierhof, Allersgraben, Oberpodgoria, Unterpodgoria, Parapatitschberg.

1474. *Dianthus pontederæ* (KERN.) SOÓ

- b. BORBÁS (1887): Budi Rohonc, Új-Hadász.

WAISBECKER (1891a): A Budi hegyen Rohonc, Bándol, Város-Hadász (BORBÁS 1887)

TRAXLER (1975): Parapatitschberg, Weinberg bei Markt Neuhodis.

- c. SZMORAD (1994): Herman-szikla (tab., 1994). Megj.: Téves adat, a Herman-sziklán a *D. carthusianorum* él.

1475. *Dianthus carthusianorum* L.

- a. FREH (1876): Gesztenyésekben.

WAISBECKER (1882): Száraz réteken.

FREH (1883): Gyakori szőlőink, mezőink mesgyéin és réteinken.

BORBÁS (1887): Fűves helyeken, szőlők közt Kőszeg (FREH 1876) - Szalónak; ssp. *capillifrons*: Bozsok - Rohonc között.

WAISBECKER (1891a): Mesgyéken, réteken mindenütt; ssp. *latifolius*: gesztenyésekben Kőszeg, Cák.

SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.

CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).

JEANPLONG (1970a): Kőszeg Királyvölgy, Velem - Bozsok, gesztenyésekben (tab., 1961); ssp. *latifolius*: Velem Szt. Vid-hegy (tab., 1969).

- b. BORBÁS (1887): Kőszeg - Szalónak (FORSTER mscr.), Hámor, Goberling; ssp. *capillifrons*: Bozsok - Rohonc között, Rohonc (Budiriegel); f. *nanus*: Gaisriegelen és Szt. László-hegy szerpentinjén.
 WAISBECKER (1891a): ssp. *saxigenus*: Száraz lejtőkön Bándol, Podgoria; f. *nanus*: Kis- és Nagy Plisa, serpentinén.
 GAYER (1929): ssp. *capillifrons*: Auf der Kleinen und Grossen Plischa.
 NEUMAYER (1929): ssp. *capillifrons*: Große und Kleine Plischa auf Serpentin (GAYER).
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 TRAXLER (1973a): ssp. *latifolius*: Parapatitschberg.
 KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
 KOÓ (1995): Galgenberg Rechnitz.
- c. JEANPLONG (1987): Cák.
 KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Kovácsi-rét), Velem (Szt. Vid alatt, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal, Nyugati kertalja).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Királyvölgy (tab., 1993-94), Zsáper-hegy (tab., 1994), Szinesei-patak völgy (tab., 1994), Cák, Kőfejtők (tab., 1994), Kőszegdoroszló (Pogány-patak völgye, enyhe lejtő, tab., 1993), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal; ssp. *latifolius* et f. *nanus*: ugyanott.
 SZMORAD (1994 sub nomine *D. pontederae*): Herman-szikla (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Szárazabb réteken, sziklás helyeken gyakori.

1476. *Saponaria officinalis* L.

- a. FREH (1876): Utak árkaiban.
 WAISBECKER (1882): Árokparton, útszélen.
 FREH (1883): Gyepükben és árkok szélein igen elterjedt.
 BORBÁS (1887): Árkok szélein.
 WAISBECKER (1891a): Árokparton, mesgyéken mindenütt; var. *glaberrima*: Gyöngyös partján Kőszeg; f. *latifolia*: ugyanott a kallónál.
 SOÓ (1920): var. *glaberrima* et f. *latifolia*: Kőszeg (WAISBECKER 1891a).
 GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között) (tab., 1964).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A Pintér-tető déli oldalán a Hétforráshoz vezető út mentén, Hörmann-forrás, Andalgó.

1477. *Stellaria nemorum* L.

- a. FREH (1876): A Gyöngyös bokraiban.
 WAISBECKER (1882): A Gyöngyös partján.
 FREH (1883): A Gyöngyös partjain.
 BORBÁS (1887): Kőszeg, a Gyöngyös partján bokrokban (FREH 1876).
 WAISBECKER (1891a): Bokros helyeken, a Gyöngyös partján Kőszeg.
- b. BORBÁS (1887): Léka, Esterházy Üveghuta.
 WAISBECKER (1891a): Hámor.
- c. ANTAL et al. (1994): Üdébb erdőkben többfelé megtalálható.

SZMORAD (1994): Hármaspatak (tab., 1993), Stájerházak (tab., 1993), Szikla-forrás (tab., 1993), Asztalkő (tab., 1993), Kendig (tab., 1993), Kalaposkő (tab., 1993), Óház (tab., 1993), Pintér-tető (tab., 1993).

1478. *Stellaria media* (L.) CYR.

- a. FREH (1876): Kertekben és szőlőkben.
WAISBECKER (1882): Mívelt talajon.
FREH (1883): Mívelt helyeken és utak mellett igen közönséges és gyakori; var. *apetala*: Gyöngyös partján.
BORBÁS (1887): Mívelt földön mindenütt gazol.
WAISBECKER (1891a): Mívelt talajon mindenütt.
WAISBECKER (1899): ssp. *neglecta*: In Weingärten in Güns.
GÁYER (1932a): ssp. *pallida*: Kőszeg alsó erdő im Föhrenwalde.
JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. TRAXLER (1975): ssp. *neglecta*: Stadtschlaining, Althodis, am Althodisbach, Weißenbach.
TRAXLER (1984a): ssp. *neglecta*: Schönau, Markt Neuhodis N.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Utak és patakok mentén gyakori.

1479. *Stellaria holostea* L.

- a. FREH (1876): Bokrokban.
WAISBECKER (1882): Ligetekben.
FREH (1883): Erdőszélen és ligetekben.
BORBÁS (1887): Erdőkben, bokros helyeken mindenütt.
WAISBECKER (1891a): Bokros helyeken mindenütt.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. CSAPODY (in notis): Velem (Hosszú-völgy) (1985).
KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal).
KOVÁCS - TAKÁCS (1994): Cák gesztenyés oldal.
SZMORAD (1994): Hármaspatak (tab., 1993), Paprét (tab., 1993), Bozsoki-patak (tab., 1993), Kőszeg, Gyöngyös-patak (tab., 1993), Kendig (tab., 1993), Óház (tab., 1993, 1994), Trianoni-kereszt (tab., 1993), Pintér-tető (tab., 1993), Szikla-forrás (tab., 1993), Hegyvámos-erdő (tab., 1994), Széleskő (tab., 1994), Kalaposkő (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Erdőkben gyakori.

1480. *Stellaria alsine* GRIMM.

- a. WAISBECKER (1882): Nedves helyeken; f. *apetala*: a Gyöngyös partján.
BORBÁS (1887): Kőszeg a Stájer-házaknál; f. *apetala*: a Gyöngyös partján Kőszeg.
WAISBECKER (1891a): Csermelyek mellett Kőszeg, Vithegy; f. *apetala*: a Gyöngyös partján Kőszegen.
WAISBECKER (1908): f. *linoides*: A Gyöngyös vadvízárkában Kőszeg.
- b. FREH (1883): A róti kenderáztatónál.
BORBÁS (1887): A róti kenderáztatónál, Léka.
WAISBECKER (1891a): Rőt.
TRAXLER (1974): Glashütten b. L., Unteres Langaubachtal nordöstlich von Goberling.
- c. KIRÁLY (ined.): Madaras-patak.

1481. ***Stellaria graminea* L.**

- a. FREH (1876): Az erdőkben mindenütt.
 WAISBECKER (1882): Réteken.
 FREH (1883): Réteken és gyümölcsösökben.
 BORBÁS (1887): Füves, bokros helyeken mindenütt.
 WAISBECKER (1891a): Réteken, szántókon mindenütt; var. *grandiflora*: alsó erdő Kőszeg.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1969).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyész oldal, Nyugati kertalja).
 KOVÁCS (1994): Kőszeg, Alsó-rét (tab., 1993), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Kőszegdoroszló (Pogány-patak völgye, enyhe lejtő, tab., 1993), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Útmenti árkokban, réteken.

1483. ***Myosoton aquaticum* (L.) MOENCH**

- a. WAISBECKER (1882): Vízárkok partján.
 FREH (1883): A Gyöngyös áradmányos partjain és árkokban.
 BORBÁS (1887): Vizek mellett mindenütt.
 WAISBECKER (1891a): Vizek partjain mindenütt.
 WAISBECKER (1893): f. *arenarium*: Feuchte, wüste Stelle in Güns.
 GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Patakpartokon, útszéleken gyakori.

1484. ***Cerastium dubium* (BAST.) GUÉPIN**

- a. WAISBECKER (1891a sub nomine *Stellaria viscida*): A kethelyi dombon Kőszeg.

1486. ***Cerastium glomeratum* THUILL.**

- a. WAISBECKER (1882): Szántóföldeken.
 FREH (1883): Szántóföldeken.
 BORBÁS (1887): Kőszeg (WAISBECKER 1882), Írottkő.
 WAISBECKER (1891a): Mesgyéken Kőszeg, Szerdahely; var. *eglandulosum*: a köfejtőnél Cák.
 WAISBECKER (1891b): var. *eglandulosum*: Beim Steinbruch in Cák.
 WAISBECKER (1899): *var. *ovale-apetalum*: Am Bachufer in Güns.
- b. BORBÁS (1887): Rohonc, Esterházy Úveghuta.
 WAISBECKER (1891a): Rohonc.
- c. KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.
 KIRÁLY (ined.): Velemi köfejtő.

1487. ***Cerastium brachypetalum* DESP. ex PERS.**

- a. FREH (1876): Kalkgraben útfelein.
 FREH (1883): Szőlőink mesgyéin.
 BORBÁS (1887): Kőszeg, mezőkön.
 WAISBECKER (1891a): Mesgyéken, szántókon mindenütt; ssp. *tauricum*: Kalkgraben Kőszeg.
 SOÓ - BORSOS (1970): ssp. *brachycephalum*: Kőszeg (WAISBECKER exs.); ssp. *tenoreanum*: Doroszló (WAISBECKER exs.).

- b. BORBÁS (1887): Rendek, Rohonc.
TRAXLER (1975): Althodis; ssp. *tenoreanum*: Althodis, Oberpodgoria, Rechnitz, Altschlaining (-Mönchmeierhof).
KOÓ (1994): ssp. *tenoreanum*: Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- c. KIRÁLY (ined.): Bozsoki Felső-rét, veleimi kőfejtő.

1489. **Cerastium semidecandrum** L.

- b. TRAXLER (1984a): Galgenberg zw. Rechnitz und Markt Neuhodis.
KOÓ (1994): Galgenberg bei Rechnitz (tab.).

1490. **Cerastium pumilum** CURT.

- a. WAISBECKER (1882): ssp. *pallens*: Parlagföldeken.
FREH (1883): ssp. *pallens*: Ugarokon.
BORBÁS (1887): Kőszeg.
WAISBECKER (1891a): Mesgyéken és legelőkön Kőszeg, Cák.
- b. BORBÁS (1887): ssp. *pallens*: Füves mezőkön Rohonc, Gaisriegel.
WAISBECKER (1891a): Rőt, Léka.
KOÓ (1994): ssp. *pallens*: Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
KOÓ (1995): ssp. *pallens*: Galgenberg Rechnitz, Trockenbiotop beim Friedhof Rechnitz.

1491. **Cerastium fontanum** BAUMG.

- a. FREH (1876 sub nomine *C. repens*): A Hoffmann féle kőfejtőnél.
WAISBECKER (1882): ssp. *triviale*: Réteken és utak szélén.
FREH (1883): ssp. *triviale*: Művelt talajokon.
BORBÁS (1887): Füves, bokros helyeken mindenütt; ssp. *lucorum*: Kőszeg (leg. WAISBECKER).
WAISBECKER (1891a): Réteken, útszélén mindenütt; ssp. *lucorum*: Kőszeg, Szerdahely.
KOVÁCS (1962): Bozsok, Felső-rét (tab., 1954), Kőszeg (tab., 1955).
JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1969); Velem - Bozsok, gesztenyésekben (tab., 1961).
- b. BORBÁS (1887): ssp. *lucorum*: Léka.
WAISBECKER (1891a): ssp. *lucorum*: Léka.
KOÓ (1994): Galgenberg bei Rechnitz (tab.).
- c. KOVÁCS (1994): Királyvölgy (tab., 1994), Kőszegdoroszló (Pogány-patak völgye, enyhe lejtő, tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken gyakori.

1492. **Cerastium arvense** L.

- a. WAISBECKER (1882): Száraz pászitos dombokon.
FREH (1883): Napos helyeken és szántóföldek szélén.
BORBÁS (1887): Kőszeg (leg. WAISBECKER).
WAISBECKER (1891a): Mesgyéken, erdei vágásokon mindenütt.
- b. BORBÁS (1887): f. *latifolium*: Rohonc Nussgraben.
WAISBECKER (1891a): f. *latifolium*. Nussgraben Rohonc (BORBÁS 1887).
WAISBECKER (1895): f. *distichotrichum*: In Glashütten a. Sch..
WAISBECKER (1899): *f. *strichostrichum*: In Glashütten a. Sch..

- TRAXLER (1971): Auf der Kuppe der Kleinen Plischa. Megj.: lásd TRAXLER (1973).
 TRAXLER (1973): Meine Beleg von der Kleinen Plischa = ssp. *mátrense* (det. MÖSCHL).
 TRAXLER (1973a): var. *adenophorum*: Bei Oberpodgoria und auf der Großen Plischa.
 TRAXLER (1984a): ssp. *mátrense*: Im Ost- und Nordost-Teil der Kleinen Plischa an zahlreichen Stellen.
- b. KOÓ (1994): Galgenberg bei Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyész oldal, Nyugati kertalja).
 KOVÁCS (1994): Bozsok, Kovácsi-rét (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993).
 KOVÁCS - TAKÁCS (1994): Cákai gesztenyész oldal.
 KIRÁLY (ined.): Bozsok, Felső-rét.

1493. *Holosteum umbellatum* L.

- a. FREH (1876): Ugarokon.
 WAISBECKER (1882): Fövényes talajon, utak szélén.
 FREH (1883): Szántóföldön és réti utak mentén.
 BORBÁS (1887): Mezőkön mindenütt.
 WAISBECKER (1891a): Szántókon, útszélén mindenütt.
- b. KOÓ (1994): Galgenberg bei Rechnitz (tab.).
 KOÓ (1995): Galgenberg Rechnitz, Trockenbiotop beim Friedhof Rechnitz.
- c. KIRÁLY (ined.): ssp. *glutinosum*: A cákai présházak előtti száraz gyepekben.

1494. *Moenchia mantica* (L.) BARTL.

- a. WAISBECKER (1882): Gesztenyésekben Szerdahely, Velem.
 FREH (1883): A szerdahelyi és velemi határ között (leg. WAISBECKER).
 BORBÁS (1887): Cák, Szerdahely, Velem mellett a gesztenyések aljában (WAISBECKER 1882).
 WAISBECKER (1891a): Hegyi réteken Szerdahely, Velem, Cák.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 VIDA (ex litt.): Péterics-hegy DDNy-i lábánál, gesztenyésben (1956).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 TRAXLER (1970): Südwestlich von Rattersdorf, südwestlich von Mannerdorf a. d. R., gegen die Günsler Wald.
 TRAXLER (1975): Verschleppt bei der Badeanstalt von Stadtschlaining.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyész oldal).
 KOVÁCS - TAKÁCS (1994): Cákai gesztenyész oldal; lus. *violascens*: ugyanott.

1495. *Sagina procumbens* L.

- a. WAISBECKER (1882): Útszélén, a Gyöngyös partján.
 FREH (1883): A Kubahegyen és a Gyöngyös partjain.
 BORBÁS (1887): Írottkö, Kőszeg (leg. WAISBECKER), Vithegy, legelőkön, erdőekben.
 WAISBECKER (1891a): Fövényes helyeken a Gyöngyös medrében és a lövölde melletti Kőszeg, Cák, Vithegy; var. *ciliata*: a lövölde mellett Kőszeg.
 WAISBECKER (1897a): f. *tenuifolia*: Bachufer in Güns.
- b. BORBÁS (1887): Ó-Hadász, Szalónak (FORSTER mscr.), Alsó-Szénégető száraz dombokon.
 WAISBECKER (1891a): Ó-Hadász.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Nyiladékokon, utak mentén, nyirkos helyen.

1496. *Sagina micropetala* RAUSCHERT

- b. TRAXLER (1984a): Sandige Bodenvertiefung neben einem Forstweg nördlich von Oberpodgoria.

1499. *Sagina subulata* (Sw.) C. PRESL

- a. WAISBECKER (1882): Fövényes szántóföldeken, az alsó erdei irtáson.
 FREH (1883): A svábfalusi ugarokon.
 BORBÁS (1887): Kőszeg, alsóerdei irtáson (WAISBECKER 1882), Svábfalu, Gubahegy, a Gyöngyös mentén (leg. FREH).
 WAISBECKER (1891a): A közlegelőn és Mexikodülön Kőszeg.
- b. BORBÁS (1887): Budi Rohonc.
 WAISBECKER (1891a): Felső-Szénégető.
 TRAXLER (1971): Rauhriegel, Mönchmeierhof, Rumpersdorf, Oberpodgoria, Parapatschberg und Althodis.
 TRAXLER (1976): Weinberg westlich von Markt Neuhodis.

1507. *Arenaria serpyllifolia* L.

- a. FREH (1876): A Hoffmann-féle kőfejtőnél.
 WAISBECKER (1882): Fövényes talajon; var. *viscida*: Kalkgraben.
 FREH (1883): A Hoffmann-féle kőfejtésnél, a Luppi szántóföldeken; var. *viscida*: a Kalkgraben gyümölcsösben.
 BORBÁS (1887): Mezőkön mindenütt; var. *viscida*: Kőszeg (WAISBECKER 1882).
 WAISBECKER (1891a): Útszélén és falakon mindenütt; var. *viscida*: Kalkgraben Kőszeg, Cák.
 JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
 SOÓ - BORSOS (1970): var. *viscida*: Poschendorf (PIERS exs.).
- b. BORBÁS (1887): f. *pusilla*: Gaisriegel.
 WAISBECKER (1891a): var. *viscida*: Budi-hegy Rohonc, Város-Hadász, böven; f. *pusilla*: Kleine Plischa.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A velemi kőfejtő fölött száraz gyeppen, a Tábor-hegy északi oldalán útszélén, az Óház csúcsán, a cáki pincéknél, Asztalkőn, Irány-hegyen.

1508. *Arenaria leptoclados* (RCHB.) GUSS.

- b. BORBÁS (1887): Lékán a Kálvária-hegyen.
 WAISBECKER (1891a): Útszélén és falakon a Kálvárián Léka.
 KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).

Megj.: A FREH (1876) által említett *Arenaria ciliata* azonosíthatatlan.

1509. *Moehringia trinervia* (L.) CLAIRV.

- a. FREH (1876): A hétkúti erdőben.
 WAISBECKER (1882): Bokros helyeken.
 FREH (1883): A felső erdőben árnyas és nedves utak partjain.
 BORBÁS (1887): Erdőkben a Vütömtől a határig.
 WAISBECKER (1891a): Bokros helyeken mindenütt.
- c. LENDVAI - RÉDEI (1992): Hármashatárhegy.
 SZMORAD (1994): Óház (tab., 1994), Széleskő (tab., 1994), Kalaposkő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Erdőkben közönséges.

1511. *Spergula arvensis* L.

- a. WAISBECKER (1882): Száraz szántóföldeken.
 FREH (1883): Országutaink kavicsbuckáin és szőlőinkben.
 BORBÁS (1887): Kőszeg mezőkön, vetésben gyakori.
 WAISBECKER (1891a): Vetésekben mindenütt; ssp. *maxima*: ugarföldön Bozsok.
 WAISBECKER (1891b): ssp. *maxima*: Brache in Bozsok.
 WAISBECKER (1904): f. *sphaerocarpa*: A Gyöngyös fővényes partján Kőszegen.
- b. BORBÁS (1887): Podgoria.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Gubahegy, többfelé.

1515. *Spergularia rubra* (L.) J. et C. PRESL

- a. WAISBECKER (1882): Szántóföldeken.
 FREH (1883): A posztókalló áradmányos helyein és az Írottkőn.
 BORBÁS (1887): Iszapos helyeken Kőszeg (leg. FREH et WAISBECKER), Írottkő.
 WAISBECKER (1891a): Nedves, fővényes helyen mindenütt.
 KOVÁTS - SZUJKÓ-LACZA (1979): Írottkő (ANDREÁNSZKY exs., 1948), Gyöngyöspart (WAISBECKER exs.).
- b. BORBÁS (1887): Rohonc Budi legelő.
 KOVÁTS - SZUJKÓ-LACZA (1979): Hámortó (KÁRPÁTI exs., 1933), Léka (VAJDA exs., 1933).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Útmentén a Szt. Vid-hegyen, tarvágásban a Kendig oldalában, Gubahegy, árkokban.

1516. *Scleranthus perennis* L.

- a. WAISBECKER (1882): A cáki kőfejtőnél.
 FREH (1883): A cáki kőfejtésnél.
 BORBÁS (1887): A cáki kőfejtésnél (WAISBECKER 1882).
 WAISBECKER (1891a): Száraz, kavicsos helyeken mindenütt.
 CSAPODY (in notis): Rozsvetésben Pogányok és Cák között (1956).
- b. BORBÁS (1887): Rohonc: a Budi legelő palás részein, Alsó-Szénégető, Felső-Szénégető (FREH 1883), Batthyány Üveghuta, Barátmajor, Rumpód, Schönau.
 FREH (1883): Felső-szénégetői legelő utakon.
 WAISBECKER (1891a): Száraz, kavicsos helyeken mindenütt, Bándol és Város-Hadász, seregesen.
 MELZER (1960): Zwischen Weiden b. Rechnitz und Oberpodgoria auf Südseite eines Hügels, auf den Hutweiden von Rechnitz bis Ober-Podgoria an vielen Stellen.

1518. *Scleranthus polycarpus* TORN. ex L.

- b. MELZER (1960): Auf den Hutweiden von Rechnitz bis Ober-Podgoria an vielen Stellen.
 KOÓ (1995): An Felsen und über grusigen Rohböden an der Südseite des Günser Berglandes.
- c. KIRÁLY (ined.): Cák felett útdalban, a Szent Vid-hegyen út mentén.

1519. *Scleranthus verticillatus* TAUSCH

- a. SOÓ (1970): Kőszeg.
- b. MELZER (1960): Zwischen Weiden b. Rechnitz und Oberpodgoria auf Südseite eines Hügels, auf den Hutweiden von Rechnitz bis Ober-Podgoria an vielen Stellen.

1520. *Scleranthus annuus* L.

- a. FREH (1876): Ugarokon.
 WAISBECKER (1882): Szántóföldekenn.
 FREH (1883): Vetések közt gyakori.
 BORBÁS (1887): Szántókon mindenütt.
 WAISBECKER (1891a): Szántókon mindenütt; var. *hibernus*: ugyanott.
 JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
- b. KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).
 BÖLÖNI - KIRÁLY (ined.): Bozsok, határközeli parcellán, Guba-hegy.

1520/1. *Scleranthus x intermedius* KITT. (= *S. annuus* x *perennis*)

- b. TRAXLER (1971): Mönchmeierhof, Rauhriegel.

1522. *Herniaria glabra* L.

- a. WAISBECKER (1882): A Gyöngyös partján és a Gubahegyen.
 FREH (1883): A kubahegyi legelőn.
 BORBÁS (1887): Kőszeg (WAISBECKER 1882) (Gyöngyös mellett, Gubahegy), Velem.
 WAISBECKER (1891a): Fővenyes helyeken az Ózforrás felé Kőszeg; f. *subciliata*: a közlegelőn Kőszeg.
 WAISBECKER (1899): f. *glaberrima*: In Güns und Szerdahely.
- b. BORBÁS (1887): Rohonc Budi-legelő.
 WAISBECKER (1891a): Léka, Rohonc.
 TRAXLER (1986): Althodis.

1523. *Herniaria hirsuta* L.

- a. WAISBECKER (1882): A Szt. Vid-hegyen.
 FREH (1883): Szt. Vit hegyén (leg. WAISBECKER), Velem (leg. BORBÁS).
 BORBÁS (1887): Velem Vithegy (BORBÁS ap. FREH 1883).
 WAISBECKER (1891a): Szántókon és legelőkön Vithegy.
- b. FREH (1883): Rohonc (leg. BORBÁS).
 BORBÁS (1887): Rohonc (BORBÁS ap. FREH 1883).
 WAISBECKER (1891a): Rohonc, Város-Hadász.
 TRAXLER (1970): Parapatitschberg (Podgoria).
 TRAXLER (1973a): Althodis, ziemlich reichlich.

1524. *Herniaria incana* LAM.

- a. FREH (1883): Velemnél (leg. BORBÁS). Megj.: lásd BORBÁS (1887)!
 BORBÁS (1887): FREH (1883) *H. incana*-ja = *H. hirsuta*.
 WAISBECKER (1891a): Egy szálat találtam a Vithegy tövében Velem.
 WAISBECKER (1891b): Am Fusse des St. Veitsberges bei Velem.

1527. *Polycnemum arvense* L.

- a. WAISBECKER (1882): Legelőkön (leg. BORBÁS).
 FREH (1883): Kubahegyen.
 BORBÁS (1887): Kőszeg, a Gubahegy legelőin (BORBÁS ap. WAISBECKER 1882 et FREH 1883).
 WAISBECKER (1891a): A közlegelőn Kőszeg; var. *pumilum*: ugyanott.

1528. **Polycnemum majus** A. BR.

- a. BORBÁS (1887): Velem mezőin ritka, Vithegy (leg. WAISBECKER, 1882).
WAISBECKER (1891a): A Vithegy szántóin.

1531. **Chenopodium botrys** L.

- a. FREH (1883): A cáki kőfejtésnél.
BORBÁS (1887): A cáki kőfejtőnél (FREH 1883).
WAISBECKER (1891a): A cáki kőfejtőnél.
WAISBECKER (1908): Kőszegen.

1532. **Chenopodium schraderianum** SCHULT. in R. et SCH.

- a. WAISBECKER (1882): Útszélén.

1533. **Chenopodium bonus-henricus** L.

- a. FREH (1876): Útfeleken.
WAISBECKER (1882): Útszélén.
FREH (1883): Házak körül és kertkerítésekénél.
BORBÁS (1887): A Vütömtől észak felé mindenütt, Stájerházak.
WAISBECKER (1891a): Gazos helyeken mindenütt.
HORVÁTH - JEANPLONG (1962): Kőszeg (SOÓ - JÁVORKA 1951).
c. KIRÁLY (ined.): Velem belterületén, Stájerházaknál.

1534. **Chenopodium polyspermum** L.

- a. WAISBECKER (1882): Mívelt talajon.
FREH (1883): Mívelt talajon.
BORBÁS (1887): var. *acutifolium*: A Vütömtől északra mindenütt; var. *polyspermum*:
Kőszeg.
WAISBECKER (1891a): Gazos helyeken mindenütt; var. *acutifolium*: ugyanott.
WAISBECKER (1908): Gazos helyeken Kőszegen.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között)
(tab., 1964).
b. BORBÁS (1887): Szalónak (FORSTER mscr.).
c. BÁLINT - KIRÁLY (ined.): Kőszeg belterületén, réteken és gyomtársulásokban Velem
és Cák között.

1535. **Chenopodium vulvaria** L.

- a. FREH (1876): Útfeleken.
FREH (1883): Kertkerítésekénél.
BORBÁS (1887): Szemetes helyeken Kőszeg.
WAISBECKER (1891a): Falak mellett Kőszeg; f. *microphyllum*: a marhavásártéren
Kőszeg.
b. BORBÁS (1887): Léka, Rohonc, Szalónak (FORSTER mscr.).
WAISBECKER (1891a): Falak mellett Rohonc, Léka.
TRAXLER (1974): Althodis, Rauhriegel.

1536. **Chenopodium hybridum** L.

- a. WAISBECKER (1882): Mívelt talajon.
FREH (1883): Mívelt talajon.
BORBÁS (1887): Mívelt talajon mindenütt.
WAISBECKER (1891a): Gazos helyeken mindenütt.
c. KIRÁLY (ined.): Kőszeg belterülete, Szabó-hegy.

1537. **Chenopodium murale** L.

- a. WAISBECKER (1882): Útszélén.
FREH (1883): Útfeleken.
BORBÁS (1887): Házak mellett Kőszeg.
WAISBECKER (1891a): Gazos helyeken Kőszeg; bőven.
- b. BORBÁS (1887): Házak mellett Rohonc, Szalónak (FORSTER mscr.).
WAISBECKER (1891a): Rohonc.

1538. **Chenopodium urbicum** L.

- a. WAISBECKER (1882): Útszélén.
FREH (1883): Útfeleken.
BORBÁS (1887): Gazos helyeken Kőszeg.
WAISBECKER (1891a): Gazos helyeken Kőszeg.
- b. WAISBECKER (1891a): ssp. *rhombofolium*: Bándol.

1541. **Chenopodium glaucum** L.

- a. WAISBECKER (1882): Útszélén.
FREH (1883): Vizenyős árkokban.
BORBÁS (1887): Nedves helyeken Kőszeg.
WAISBECKER (1891a): Gazos helyeken mindenütt; f. *prostratum*: Kőszeg.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).

1542. **Chenopodium ficifolium** SM.

- b. TRAXLER (1987): Rechnitz W.

1543. **Chenopodium opulifolium** SCHRAD. ex KOCH et ZIZ.

- a. FREH (1883): Kertkerítéseknel.
BORBÁS (1887): Művelt helyeken Kőszeg, Bozsok.
WAISBECKER (1891a): Gazos helyeken Kőszeg; var. *obtusatum*: a marhavásártéren Kőszeg.
- b. BORBÁS (1887): Ó-Hadász.

1545. **Chenopodium album** L.

- a. WAISBECKER (1882): Mívelt talajon.
FREH (1883): Művelt talajon; var. *corymboso-paniculatum* (sub nomine *Ch. viride*): a pogányi szőlőutak mentében.
BORBÁS (1887): Művelt helyeken mindenütt; var. *corymboso-paniculatum*: Pogány-völgy szőleiben (FREH 1883 sub nomine *Ch. viride*).
WAISBECKER (1891a): Szántókon mindenütt; f. *viridescens*: gazos helyeken Kőszeg.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).
JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
- c. KIRÁLY (ined.): Szántókon, utak mellett mindenütt gyakori.

1546. **Chenopodium suecicum** J. MURR

- b. TRAXLER (1977): Rechnitz, Schuttstelle beim Friedhof.
TRAXLER (1984a): Auf Ödland im Ortsbereich von Althodis.

1546/1. **Spinacia oleracea** L.

- a. FREH (1876): Mívelik.
WAISBECKER (1882): Elvadultan.
FREH (1883): Konyhakertekben.
BORBÁS (1887): Termesztik.

1546/2. **Atriplex hortensis** L.

- a. BORBÁS (1887): Mívelik, itt-ott elvadul.
WAISBECKER (1891a): Elvadultan Doroszló.

1547. **Atriplex acuminata** W. et K.

- a. WAISBECKER (1882): Omladékos helyeken.
FREH (1883): Omladékos helyeken.
BORBÁS (1887): Gazos helyeken Kőszeg.
WAISBECKER (1891a): A Gyöngyös partján Kőszeg.

1550. **Atriplex patula** L.

- a. WAISBECKER (1882): Mívelt talajon.
FREH (1883): Útfeleken és lakások közelében (leg. WAISBECKER).
BORBÁS (1887): Gazos helyeken Kőszeg.
WAISBECKER (1891a): Gazos helyeken mindenütt, Kőszegen az alábbi alakokban:
f. *angustissima*: a marhavásártéren; f. *obtusa*: a Gyöngyös partján; f. *patula*: szántón; f. *papillosa*: Kölbél.
WAISBECKER (1901a): Wegränder in Kőszeg.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).
JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
- c. KIRÁLY (ined.): Kőszeg és Cák belterületén.

1551. **Atriplex hastata** L.

- a. WAISBECKER (1882): Mívelt talajon.
FREH (1883): Árkokban.
BORBÁS (1887): Kőszeg (WAISBECKER 1882).
WAISBECKER (1891a): Gazos helyeken mindenütt; var. *microtheca*: Kőszeg.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).

1552. **Atriplex tatarica** L.

- a. WAISBECKER (1882): Mívelt talajon.
BORBÁS (1887): Gazos helyeken Kőszeg (leg. WAISBECKER, 1884).
WAISBECKER (1891a): f. *tatarica*: Gazos helyeken a marhavásártéren Kőszeg; a Sáncon: var. *diffusa*, f. *microcarpa*, f. *bracteata*.
- b. WAISBECKER (1891a): Rohonc.
- c. KIRÁLY (ined.): Kőszegfalva.

1553. **Atriplex rosea** L.

- a. WAISBECKER (1882): Útszélén.
FREH (1883): Az alsó téglavető körül.
BORBÁS (1887): Falak mellett Kőszeg.
WAISBECKER (1891a): Gazos helyeken mindenütt; f. *microcarpa*: a vágóhídnál Kőszeg.

1557. **Kochia scoparia** (L.) SCHRAD.

- a. BORBÁS (1887): Termesztik.
WAISBECKER (1891a): Gazos helyen Kőszeg.

1567. **Amaranthus retroflexus** L.

- a. WAISBECKER (1882): Mívelt talajon.
FREH (1883): Mívelt talajon.
BORBÁS (1887): Mezőkön Kőszeg, Velem, nem közönséges.
WAISBECKER (1891a): Gazos helyeken Kőszeg, Velem.
- b. BORBÁS (1887): Rohonc.
WAISBECKER (1891a): Gazos helyeken Rohonc.
- c. KIRÁLY (ined.): Gyomtársulásokban elterjedt.

1568. **Amaranthus chlorostachys** WILLD.

- b. TRAXLER (1970): Markt Neuhodis.
TRAXLER (1974): Althodis, ungepflegter Abhang im Ortsgebiet, Rechnitz (Schutt-
platz westlich des Ortes).
- c. KIRÁLY (ined.): A hegylábi gyomtársulások leggyakoribb *Amaranthus*-a.

1570. **Amaranthus paniculatus** L.

- a. Soó (1934): Kőszeg.

1572. **Amaranthus albus** L.

- b. TRAXLER (1974): Auf einem ungepflegten Abhang im Ortsgebiet von Althodis.

1573. **Amaranthus crispus** TERRAC.

- b. TRAXLER (1970): In Ruderalgesellschaft beim großen Steinbruch nördlich von Markt
Neuhodis.

1574. **Amaranthus graecizans** L.

- a. WAISBECKER (1882): Útszélén.
BORBÁS (1887): Kőszeg ugarokon (leg. WAISBECKER, 1884 sub nomine *A. blitum*).
WAISBECKER (1891a): Kőszeg.
WAISBECKER (189b): Wüste Stellen in Güns.
GAYER (1913): Kőszeg (BORBÁS 1887).
WAISBECKER (1913): Kőszeg.
Soó (1927b): f. *sylvestris*: Kőszeg (HNM).
Soó (1934): f. *hungaricus*: Kőszeg (Soó 1927b).

*1575. **Amaranthus deflexus** L.

- b. BORBÁS (1887): Az *A. deflexus* (Szalónak - POLÁK, SADLER et FORSTER mscr.) két-
sértelenül az *A. lividus*-hoz tartozik.

1576. **Amaranthus lividus** L.

- a. FREH (1883): Mívelt talajon.
BORBÁS (1887): ssp. *ascendens*: Kőszeg gazos helyeken.
WAISBECKER (1891a): Gazos helyeken Kőszeg.
- b. BORBÁS (1887): ssp. *ascendens*: Szalónak.
- c. KIRÁLY (ined.): Cák belterületén.

1577. *Primula vulgaris* HUDS.

- a. FREH (1876): Minden gyümölcsösben.
 WAISBECKER (1882): Réteken.
 FREH (1883): Gyümölcsöseinkben és gesztenyéseinkben igen közönséges.
 BORBÁS (1887): Fűves lejtőkön gyakori.
 WAISBECKER (1891a): Réteken, gyümölcsösökben mindenütt.
 GÁYER (1926-27): f. *caulescens*: Kőszeg (Pogány); lus. *albiflora*: Kőszeg in Pogánythale.
 GÁYER (1929): Warme Abhänge zwischen Rechnitz und Kőszeg.
 VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955).
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961, 1969).
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
 GÁYER (1929): Warme Abhänge zwischen Rechnitz und Kőszeg.
- c. CSAPODY (in notis): Bozsok (Felső-rét) (1985).
 KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét.
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Szt. Vid alatt, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal).
 KESZEI (1994): Tömegessé válhat az enyhén savanyú gyepekben (Király-völgy, Kálvária).
 ANTAL et al. (1994): Térkép!
 KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 SZMORAD (1994): Kendig (tab., 1993).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY - SZMORAD (ined.): Bükkösökben, gyertyános-tölgyesekben, gesztenyésekben gyakori.

***1578. *Primula elatior* (L.) GRUFBG.**

- Megi.: A faj kőszegi adatai elterjedésének ismeretében valamint BORBÁS (1887) és WAISBECKER (1891a) alapján tévesnek minősíthetők.
- a. WAISBECKER (1882): Szeibold rétjén. Megi.: lásd BORBÁS (1887) és WAISBECKER (1891a)!
 FREH (1883): Szeibold rétjén.
 BORBÁS (1887): WAISBECKER (1882) *P. elatior*-ja = *P. x brevistila*.
 WAISBECKER (1891a): *P. elatior* WAISBECKER (1882) = *P. x brevistya*.
 CSAPODY (1980): Seybold gesztenyés.

1579. *Primula veris* L.

- a. WAISBECKER (1882): Az alsó réteken.
 FREH (1883): A hercegi, a Sintér- és az alsó réteken.
 BORBÁS (1887): Réteken Kőszeg, ritka.
 WAISBECKER (1891a): Az alsó réten Kőszeg, elég bőven.
 GÁYER (1925b): Kőszeg.
 CSAPODY (1969): ssp. *canescens*: Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. GÁYER (1925b): ssp. *canescens*: Városhodász.
 GÁYER (1929): ssp. *canescens*: Rohonc.
 TRAXLER (1972): Glashütten b. L..
 TRAXLER (1977): Auf der Süabdachung des Rechnitzer Gebirges (am Osthang des Hodisbachtals nordöstlich von Markt Neuhodis).

- c. SZMORAD (1994): Óház (tab., 1994). Megi.: Elírt adat, a *P. vulgaris*-ra (1577.) vonatkozik.
KIRÁLY (ined.): Gubahegy, útmenti árokban.

1579/1. **Primula x brevistyla** DC. (= *P. veris x vulgaris*)

- a. WAISBECKER (1882 sub nomine *P. elatior*): Szejbold rét.
BORBÁS (1887): Szeibold rétjén, a szülők közt igen ritka.
WAISBECKER (1891a): Sintérréten és Czeke rétjén Kőszeg, ismételten nem volt szedhető.

1586. **Lysimachia nummularia** L.

- a. FREH (1876): Réteken.
WAISBECKER (1882): Árokparton.
FREH (1883): Gyümölcsöseinkben.
BORBÁS (1887): Mindenütt.
WAISBECKER (1891a): Nedves füvesekben mindenütt.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
KOVÁCS (1962): Bozsok, Alsórét (tab., 1955).
JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961, 1969).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy).
KOVÁCS (1994): Királyvölgy (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Patakok mentén.

1588. **Lysimachis vulgaris** L.

- a. FREH (1876): Árkokban.
WAISBECKER (1882): A Gyöngyös partján.
FREH (1883): A Gyöngyös partjain és vízárkokban.
BORBÁS (1887): Vizek mellett mindenütt.
WAISBECKER (1891a): Vizek mellett mindenütt.
PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő".
ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő" (tab.).
- b. KOÓ (1994): Gößbachgraben (tab.).
- c. JEANPLONG (ex litt.): Velemtől Ny-ra lápréten (tab., 1987).
KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felsőrét, Zsidó-rét, Kovácsi-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy).
BARTHA - MARKOVICS (1994): Kőszegi tőzegmohás láp.
KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Doroszlói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Cák, Kőfejtők (tab., 1994).
SZMORAD (1994): Stájer-forrás (tab., 1993), Hármás-patak (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Patakpartokon.

1589. **Lysimachia punctata** L.

- a. FREH (1876): A felső vámháznál.
WAISBECKER (1882): Erdőkben.
FREH (1883): Erdőkben.

BORBÁS (1887): Mindenütt.

WAISBECKER (1891a): Bokros helyeken mindenütt.

ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", im Eichenwald westwärts vom Moor (tab.).

CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).

b. FREH (1883): A róti országút mentén.

c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal).

KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.

SZMORAD (1994): Hármaspatak (tab., 1993), Kecskéugrató (tab., 1993), Pintér-tető (tab., 1993).

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Nyiladékokon, nyílt helyeken gyakori.

1591. *Anagallis arvensis* L.

a. FREH (1876): Szántóföldeken és szőlőkben.

WAISBECKER (1882): Szántóföldeken.

FREH (1883): Szántóföldeken és művelt talajon.

BORBÁS (1887): Mezőkön mindenütt.

WAISBECKER (1891a): Szántókon mindenütt.

WAISBECKER (1903b): f. *tenuifolia*: Művelt talajon.

JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).

CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).

c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Tábor-hegy északi szélé, Patyi-erdő, Óház-oldal, Chernel-kert, József-forrás; f. *azurea*: Óház-oldal.

1592. *Anagallis femina* MILL.

a. FREH (1876): Szántóföldeken és szőlőkben.

WAISBECKER (1882): Szántóföldeken.

FREH (1883): A Luppi mezőkön.

BORBÁS (1887): Kőszeg, Bozsok.

WAISBECKER (1891a): Szántókon és legelőkön Kőszeg, Szerdahely, Cák.

WAISBECKER (1903b): f. *trifoliata*: Művelt talajon Kőszegen.

b. TRAXLER (1987): Markt Neuhodis, Althodis, Rechnitz O, ziemlich reichlich.

1593. *Centunculus minimus* L.

a. BORBÁS (1887): Kőszeg, a klastromi erdő szélén (leg. WAISBECKER, 1884).

WAISBECKER (1891a): A közlegelőn és az alsó erdő vágásában Kőszeg.

1594. *Cyclamen purpurascens* MILL.

a. FREH (1876): A Kőnegyednél.

WAISBECKER (1882): A felső erdőben.

FREH (1883): A kőnegyedi erdőben.

BORBÁS (1887): A Vütömben mindenütt.

WAISBECKER (1891a): A Kőszegi-hegység erdeiben.

PAUER (1932): Kőszeg körül a hegyekben (Óház - Irányhegy, Szt. Vid felett).

HORVÁTH - JEANPLONG (1962): Kőszeg - Írottkő (WAISBECKER 1891a).

PÓCS (1965): Asztalkő tetőin (tab., VIDA nyomán, 1955)

b. FREH (1883): Rőt, Hámor és Léka felé gyakori.

JEANPLONG (1970b): Lockenhaus (tab.), Oberkohlstätten (tab.).

TIMPE (1992a): Rechnitz, Faludytal.

c. ANTAL et al. (1994): Bükkösökben a hegység belső részien nem ritka. Térkép!

KESZEI (1994): Vöröskeresztől a Stájerházak felé a műút melletti erdőszegélyeken.

SZMORAD (1994): Szénégető-forrás (tab., 1993), Szikla-forrás (tab., 1993), Asztalkő (tab., 1993), Kecskéugrató (tab., 1993), Kopasz-domb (tab., 1993).

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY - SZMORAD (ined.): Bükkösökben, patakok mentén a hegység belsejében nem ritka.

1597. *Rumex acetosella* L.

- a. FREH (1876): Réteken.
 WAISBECKER (1882): Parlag földeken, erdőszélen; f. *multifidus*: ugyanott.
 FREH (1883): Gyümölcsösökben; f. *multifidus*: a vörösföldi erdő vágásában.
 BORBÁS (1887): Parlag mezőkön mindenütt; f. *multifidus*: a vörösföldi erdő vágásában (FREH 1883), legelőkön Klastrom-Kőszeg.
 WAISBECKER (1891a): Szántókon és erdei vágásokban mindenütt; f. *multifidus*: erdei vágásban Kőszeg.
 WAISBECKER (1908): f. *umbrosus*: A Gyöngyös partján Kőszegen.
- b. WAISBECKER (1891a): f. *multifidus*: Erdei vágásban Hámor.
 KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
 KOÓ (1995): Galgenberg Rechnitz.
- c. KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken, útszéleken nem ritka.

1598. *Rumex acetosa* L.

- a. FREH (1876): Réteken.
 WAISBECKER (1882): Réteken.
 FREH (1883): Réteken.
 BORBÁS (1887): Réteken mindenütt.
 WAISBECKER (1891a): Réteken mindenütt.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 KOVÁCS (1962): Bozsok, Felső-rét (tab., 1954), Kőszeg (tab., 1955).
 GONDOLA (1965): A Gyöngyös-patak mentén Kőszegfalva mellett (tab., 1964).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961, 1969); Velem Szt. Vid-hegy (tab., 1961).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 JEANPLONG (1970b): Lockenhaus (tab.).
 KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
 KOÓ (1995): Trockenbiotop beim Friedhof Rechnitz.
- c. JEANPLONG (ex litt.): Kőszegszerdahely - Velem között kaszálórét (tab., 1987).
 KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Szt. Vid alatt, Felső kertek, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Doroszlói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993), Zsáper-hegy (tab., 1994), Szinesei-patak völgy (tab., 1994), Cák, Kőfejtők (tab., 1994), Velem - Kőszegszerdahely közötti ártér (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken gyakori.

1599. **Rumex thyrsiflorus** FINGERHUT

- a. FREH (1876): Tuifl gyümölcsösben.
WAISBECKER (1882): Réteken.
FREH (1883): Réteken.
BORBÁS (1887): Kőszeg (WAISBECKER 1882).
WAISBECKER (1891a): Az alsó réten Kőszeg.
- c. KIRÁLY (ined.): Szabó-hegy alatt.

1605. **Rumex crispus** L.

- a. FREH (1883): A pogányi szőlőkben.
BORBÁS (1887): Mezőkön mindenütt.
WAISBECKER (1891a): Árkokban mindenütt.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A volt műszaki zár nyiladékán.

*1606. **Rumex stenophyllus** LEDEB.

- a. WAISBECKER (1891a sub nomine *R. bifrons*): Erdei úton a Hétkút felé Kőszeg. Megi.: a faj elterjedése és termőhelyigénye alapján az adat helyessége kétségsbe vonható.

1607. **Rumex conglomeratus** MURR.

- a. WAISBECKER (1882): Vízárkokban.
FREH (1883): Árkokban.
BORBÁS (1887): Vizek mellett mindenütt.
WAISBECKER (1891a): Árkokban mindenütt.
- c. KIRÁLY (ined.): A Tábor-hegy északkeleti részén útmenti árokban, Pogányvölgy.

1608. **Rumex sanguineus** L.

- a. WAISBECKER (1891a): f. *viridis*: A Gyöngyös partján Kőszeg.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Szalónak (FORSTER mscr.), n. v..
PIERS (1890): Rattersdorf (leg. WAISBECKER).
- c. SZMORAD (19): Hármás-patak (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Patakok mentén, nyirkosabb erdőkben gyakori.

1610. **Rumex obtusifolius** L.

- a. WAISBECKER (1882): Réteken és árkokban.
FREH (1883): Az alsó téglavető körül; ssp. *sylvestris* (sub *R. pratensis*): a pogányi szőlőkben.
BORBÁS (1887): Nedves helyeken Kőszeg; ssp. *sylvestris*: nedves helyeken mindenütt.
WAISBECKER (1891a): Nedves helyeken mindenütt; ssp. *sylvestris*: ugyanitt.
GONDOLA (1965): ssp. *sylvestris*: A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között) (tab., 1964).
- b. BORBÁS (1887): Nedves helyeken Léka.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): ssp. *sylvestris* et ssp. *transiens*: Utak mentén, nyiladékokon mindkét alfaj gyakori.

1610/1. **Rumex x pratensis** M. et K. (= *R. crispus x obtusifolius*)

- a. FREH (1876): Réteken. Megi.: lásd BORBÁS (1887)!
BORBÁS (1887): FREH (1876) *R. pratensis*-e = *R. obtusifolius* ssp. *sylvestris*.
WAISBECKER (1891a): Írottkő (BORBÁS 1887).
- b. BORBÁS (1887 sub nomine *R. pratensis* var. *microdontus*): Írottkő teteje alatt Rohonc egymagában, s ha valóban fajvegyülék, akkor magvát valami véletlen hozta ide, vagy a szülők eltűntek innen.

1614. **Rumex maritimus** L.Exs.:

- a. WAISBECKER (1892): * var. *emerus*: Erdei vágás nedves helyén Kőszeg (HS).

1616. **Polygonum amphibium** L.

- a. WAISBECKER (1882): A hercegi tóban.
FREH (1883): A hercegi pocsótánál.
BORBÁS (1887): f. *aquaticum*: A hercegi tócsában Kőszeg; f. *terrestre*: Kőszeg (WAISBECKER in litt.).
WAISBECKER (1891a): A hercegi tónál és az alsó réten Kőszeg; f. *terrestre*: mindkét helyen.
- b. BORBÁS (1887): Szalónak (FORSTER et SZENCZY mscr.).

1617. **Polygonum lapathifolium** L.

- a. WAISBECKER (1882): Árkokban.
FREH (1883): Vizek körül.
BORBÁS (1887): Nedves helyeken mindenütt.
WAISBECKER (1891a): ssp. *danubiale*: A kőfejtőnél Cák; ssp. *pallidum*: nedves szántókon Mexikodülő Kőszeg; var. *nodosum* et var. *ovatum*: nedves helyeken mindenütt.
WAISBECKER (1891b): ssp. *danubiale*: Steinbruch in Cák.
- b. WAISBECKER (1891a): ssp. *pallidum*: Nedves szántókon Rohonc.
- c. KIRÁLY (ined.): Cák, Kőszeg belterülete (Chernel-kert), Andalgó.

1618. **Polygonum persicaria** L.

- a. WAISBECKER (1882): Árkokban.
FREH (1883): A Gyöngyös áradmányos partjain.
BORBÁS (1887): Nedves helyeken Kőszeg.
WAISBECKER (1891a): Árkokban mindenütt.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszegfalva mellett (tab., 1964).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Szalónak (FORSTER et SZENCZY mscr.).
- c. SZMORAD (1994): Hármás-patak (tab., 1993).
KIRÁLY (ined.): Kőszeg belterület (Chernel-kert).

1619. **Polygonum hydropiper** L.

- a. FREH (1876): Árkokban.
WAISBECKER (1882): Árkokban.
FREH (1883): Árkokban.
BORBÁS (1887): var. *acutifolium*: Nedves helyeken Kőszeg.
WAISBECKER (1891a): var. *acutifolium*: Árkokban Kőszeg (BORBÁS 1887).
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).

- b. BORBÁS (1887): Szalónak (FORSTER mscr.); var. *acutifolium*: Barátmajor.
WAISBECKER (1891a): Árkokban Rót; var. *acutifolium*: Barátmajor (BORBÁS 1887).
- c. KIRÁLY (ined.): Pogányvölgy.

1620. **Polygonum mite** SCHRANK

- a. WAISBECKER (1882): Árkokban.
Freh (1883): Árkokban (leg. WAISBECKER), Kőszeg (leg. BORBÁS).
BORBÁS (1887): Nedves helyeken Kőszeg (WAISBECKER 1882).
WAISBECKER (1891a): Árkokban mindenütt.
- b. BORBÁS (1887): Rohonc, Barátmajor.
- c. KIRÁLY (ined.): A hegység és hegyláb vizesárkaiban elterjedt.

1621. **Polygonum minus** HUDS.

- a. FREH (1883): A Rehbründl körül.
BORBÁS (1887): Nedves réteken mindenütt.
WAISBECKER (1891a): Árkokban és útszélen, az alsó réten Kőszeg.
- b. WAISBECKER (1891a): Rohonc.
- c. KIRÁLY (ined.): Pintér-tető (határsáv), Hörmann-forrás környéke, Írottka alatti erdők.

*1622. **Polygonum arenarium** W. et K.

- b. BORBÁS (1887): Szalónak (FORSTER mscr.), nehezen helyes.

1625. **Polygonum aviculare** L.

- a. FREH (1876): Útfeleken.
WAISBECKER (1882): Útszélen.
Freh (1883): Útfeleken és házak körül.
BORBÁS (1887): Mezőkön mindenütt; ssp. *monspeliense* et ssp. *arenastrum*: Kőszeg.
WAISBECKER (1891a): Útszélen mindenütt; ssp. *heterophyllum*: Kőszeg; ssp. *monspeliense* et ssp. *arenastrum* (BORBÁS 1887) ugyanott.
WAISBECKER (1903b): f. *psamophilum*: Irtásföldön Szerdahelyen.
WAISBECKER (1908): f. *glomeratum*: Fövényes talajon nő Kőszegen.
JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Útak mentén nem ritka.

1626. **Bilderdykia convolvulus** (L.) DUM.

- a. WAISBECKER (1882): Mívelt talajon.
Freh (1883): Mívelt talajon.
BORBÁS (1887): Mívelt földön mindenütt.
WAISBECKER (1891a): Szántókon mindenütt.
JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
- c. SZMORAD (1994): Kőszeg, Gyöngyös-patak (tab., 1993), Hármashatár-hegy (tab., 1994), Óház (tab., 1993, 1994), Kalaposkő (tab., 1993, 1994), Pintér-tető (tab., 1993), Szikla-forrás (tab., 1993), Hegyvámos-erdő (tab., 1994), Széleskő (tab., 1994). Megj.: Az adatok nagy valószínűséggel kivétel nélkül a *B. dumetorum*-ra vonatkoznak.
KIRÁLY (ined.): Kőszeg belterületén, Király-völgy, Alsó-erdő.

1627. **Bilderdykia dumetorum** (L.) DUM.

- a. FREH (1876): Kertünkben is.
WAISBECKER (1882): Kerítésekben.

FREH (1883): Kerítésekben.

BORBÁS (1887): Kőszeg.

WAISBECKER (1891a): Kerítésekben, bokrokban Kőszeg, Cák.

GONDOLA (1965): A Gyöngyös-patak mentén Kőszegfalva mellett (tab., 1964).

- c. SZMORAD (1994 sub nomine *Bilderdykia convolvulus*): Kőszeg, Gyöngyös-patak (tab., 1993), Hármashatár-hegy (tab., 1994), Óház (tab., 1993, 1994), Kalaposkő (tab., 1993, 1994), Pintér-tető (tab., 1993), Szikla-forrás (tab., 1993), Hegy-vámos-erdő (tab., 1994), Széleskő (tab., 1994).

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bolygatottabb erdőkben gyakori.

1628. *Reynoutria japonica* HOUTTUYN

- b. KIRÁLY (ined.): Gósz-völgy.

- c. SZMORAD (1994): Kőszeg, Gyöngyös-patak (tab., 1993).

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A Gyöngyös menti égerligetekben néhol tömeges, Szabó-hegy, Pogányvölgy, Paprét, Bozsoki-patak, Meszes-völgy, Kőszeg és Velem belterülete, terjedőben.

1628/1. *Reynoutria aubertii* (L. HENRY ex HEDBERG) MOLDENKE

- b. TRAXLER (1974): Verwildert auf dem großen Schuttplatz westlich von Rechnitz.

1629. *Fagopyrum esculentum* MÖNCH

- a. FREH (1876): Kertünkben is.

WAISBECKER (1882): Elvadultan.

FREH (1883): Elvadultan.

BORBÁS (1887): Bozsok, el is vadul.

WAISBECKER (1891a): Elvadultan mezőn és erdőn mindenütt.

- b. BORBÁS (1887): Szalónak.

1629/1. *Fagopyrum tataricum* GÄRTN.

- a. WAISBECKER (1908): f. *edulentum*: Elvadultan pohánkavetésben Kőszeg.

- b. TRAXLER (1974): Als Unkraut bei Unterkohlstätten.

1629/2. *Morus alba* L.

- a. FREH (1876): Mívelik.

FREH (1883): Kertekben.

BORBÁS (1887): Termesztik Kőszeg.

- c. KIRÁLY (ined.): Cák belterületén többfelé, számos kivadult egyed.

1629/3. *Maclura pomifera* (RAF.) SCHNEID.

- c. KIRÁLY (ined.): Kálvária, elvadultan.

1630. *Humulus lupulus* L.

- a. FREH (1876): A Gyöngyös partján.

WAISBECKER (1882): Kerítésekben.

FREH (1883): Kerítésekben és gyepekben.

BORBÁS (1887): Kőszeg.

WAISBECKER (1891a): Kerítésekben Kőszeg; bőven.

GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).

- b. BORBÁS (1887): Röhonc, Alsó-Szénégető, Szalónak.

WAISBECKER (1891a): Kerítésekben Röt; bőven.

- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Nyugati kertalja).
SZMORAD (1994): Paprét (tab., 1993), Kőszeg, Gyöngyös-patak (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bozsok, Felső-rét, Talár-erdő, Pogány-
völgy, Szabó-hegy, cáki gesztenyések, Hétszemű-völgy, Andalgó.

1631. **Humulus scandens** (LOUREIRO) MERILL

- a. GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között),
illetve Kőszegfalva mellett (tab., 1964).

1632. **Cannabis sativa** L.

- a. FREH (1876): Mívelik.
WAISBECKER (1882): Elvadultan.
FREH (1883): Mívelik, de elvadulva igen sokszor előfordul.
BORBÁS (1887): Termesztik, de el is vadul.
WAISBECKER (1891a): Elvadulva Kőszeg.

1633. **Urtica dioica** L.

- a. FREH (1876): Sövények mellett.
WAISBECKER (1882): Kerítésekben.
FREH (1883): Kerítésekben.
BORBÁS (1887): Kerítések mellett, bokros helyeken mindenütt.
WAISBECKER (1891a): Bokrok között mindenütt; var. *subinermis*: alsó erdő Kőszeg,
Pogányvölgy.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között),
illetve Kőszegfalva mellett (tab., 1964).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. WAISBECKER (1891a). f. *hispid*: Pálkút mellett Léka.
- c. BARTHA - MARKOVICS (1991): Az Írottkő lábánál bükkösben (tab.).
LENDVAI - RÉDEI (1992): Hármashatárhegy.
SZMORAD (1994): Stájer-forrás (tab., 1993), Hármashatár-patak (tab., 1993), Paprét (tab.,
1993), Bozsoki-patak (tab., 1993), Kőszeg, Gyöngyös-patak (tab., 1993), Kendő (tab.,
1993), Hármashatár-hegy (tab., 1994), Óház (tab., 1994), Kalaposkő (tab.,
1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bolygatott helyeken tömeges.

1635. **Urtica urens** L.

- a. FREH (1876): Mívelt telkeken.
WAISBECKER (1882): Mívelt talajon.
FREH (1883): Mívelt talajon kellemetlen gaz.
BORBÁS (1887): Házak mellett mindenütt.
WAISBECKER (1891a): Gazos helyeken mindenütt.
- b. TRAXLER (1985): Nördlich von Markt Neuhodis auf Schutt.
- c. KIRÁLY (ined.): Cák belterületén.

1636. **Parietaria officinalis** L.

- a. WAISBECKER (1891a): A Sánczon Kőszeg.

1637. **Ulmus laevis** PALL.

- a. WAISBECKER (1882): A felső erdőben.
FREH (1883): A felső erdőben.

BORBÁS (1887): Kőszeg, a felső erdőben (leg. FREH et WAISBECKER).
 WAISBECKER (1891a): A felső erdőben Kőszeg, de újabban nem láttam.

1638. *Ulmus minor* MILL.

Megj.: Az alábbi felsorolás az *U. campestris* s. l. adatait tartalmazza, melyek az *U. minor*-ra és az *U. procera*-ra egyaránt vonatkozhatnak.

- a. FREH (1876): Kertünkben.
 WAISBECKER (1882): A felső erdőben.
 FREH (1883): A felső erdőben.
 BORBÁS (1887): Kőszeg, a felső erdőben.
 PIERS (1890): var. *suberosa*: Im Gebüsch zwischen Weingärten bei Güns (leg. WAISBECKER), auch bei Poschendorf.
 WAISBECKER (1891a): Bokros, cserjés helyeken mindenütt; var. *suberosa*: Kőszeg.
- b. BORBÁS (1887): Léka.
- c. KIRÁLY (ined.): Cáki kőfejtő, Szabó-hegy alatt.

1639. *Ulmus procera* SALISB.

Megj.: lásd az *U. minor*-nál (1638.).

- a. WAISBECKER (1891a): Bokros, cserjés helyeken Kőszeg, Doroszló.
- c. KIRÁLY (ined.): A cáki pincék felett és a Kálvária-hegy oldalában.

1640. *Ulmus glabra* HUDS.

- a. WAISBECKER (1891a): Mesgyéken és bokros helyeken Kőszeg, Cák.
 FEKETE - BLATTNY (1913): Írottkö.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. BARTHA - MARKOVICS (1991): Az Írottkö lábánál bükkösben (tab.).
 LENDVAI - RÉDEI (1992): Hármashatárhegy.
 SZMORAD (1994): Hármashatár-hegy (tab., 1993), Paprét (tab., 1993), Bozsoki-patak (tab., 1993), Hármashatár-hegy (tab., 1994).
 ANTAL - BALINT - BÖLÖNI - KIRÁLY (ined.): Égerligetekben, sziklás helyeken elszórtan.

1642. *Carpinus betulus* L.

- a. FREH (1876): Erdeinkben.
 WAISBECKER (1882): Erdeinkben.
 FREH (1883): Erdeinkben.
 BORBÁS (1887): Erdőkben mindenütt.
 WAISBECKER (1891a): Erdőkben mindenütt.
 FEKETE - BLATTNY (1913): Írottkö.
 VIDA (1956): Péterics-hegy (tab., 1955), Szt. Vid-hegy (tab., 1955).
 PÓCS (1965): Hámortó felett, Keresztút-hegy (tab., 1959).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Helyenként Lékán tiszta erdő.
 KOÓ (1994): Gößbachgraben.
 KOÓ (1995): Gößbachgraben.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét.
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Szt. Vid alatt), Kőszegszerdahely, Cák (Gesztenyés oldal).
 KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mézsfilit sziklán (tab., 1992).

KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.

SZMORAD (1994): Stájer-forrás (tab., 1993), Hármás-patak (tab., 1993), Paprét (tab., 1993), Bozsoki-patak (tab., 1993), Kőszeg, Gyöngyös-patak (tab., 1993), Szikla-forrás (tab., 1993), Péterics-hegy (tab., 1993), Kendig (tab., 1993), Óház (tab., 1994), Kalaposkő (tab., 1993), Trianoni-kereszt (tab., 1993), Pintér-tető (tab., 1993), Meszes-völgy (tab., 1993), Hegyvámos-erdő (tab., 1993), Velem felett (tab., 1993), Kopasz-domb (tab., 1993), Kalaposkő (tab., 1994).

1643. *Corylus avellana* L.

- a. FREH (1876): Sövényekben és bokrokban.
 WAISBECKER (1882): Erdeinkben.
 FREH (1883): Szőlők közt és a felső erdő útfelein.
 BORBÁS (1887): Erdők szélein mindenütt.
 WAISBECKER (1891a): Erdőszélen, bokros helyeken mindenütt.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyés oldal).
 KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
 SZMORAD (1994): Stájer-forrás (tab., 1993), Hármás-patak (tab., 1993), Bozsoki-patak (tab., 1993), Hármashatár-hegy (tab., 1994), Óház (tab., 1993, 1994), Pintér-tető (tab., 1993), Széleskő (tab., 1994), Kalaposkő (tab., 1994).

1644. *Betula pendula* ROTH

- a. FREH (1876): Erdeinkben.
 WAISBECKER (1882): Erdeinkben.
 FREH (1883): Erdeinkben.
 BORBÁS (1887): Erdőkben, főleg sovány kavicsos mindenütt.
 WAISBECKER (1891a): Erdőkben mindenütt.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő".
 ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő".
 CSAPODY (in notis): Szénégető-forrás (1956).
 VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955), Szt. Vid-hegy (tab).
 PÓCS (1965): Kőszeg, Alsóerdő, lapos hát mélyedése (tab., ZÓLYOMI nyomán, 1937);
 Hámortó felett, Keresztút-hegy (tab., 1959).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét.
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Kovácsi-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy).
 KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
 ANTAL et al. (1994): A hegység minden részén előfordul, vágásterületeken, utak szegélyén, nyiladékokon. A mészkőről lombdők helyén kialakult származék-erdőkben helyenként domináns.
 BARTHA - MARKOVICS (1994): Kőszegi tőzegmohás láp.
 SZMORAD (1994): Írott-kő (tab., 1993), Velem felett (tab., 1993), Péterics-hegy (tab., 1993), Kopasz-domb (tab., 1993), Széleskő (tab., 1994), Kalaposkő (tab., 1994).

1645. **Betula pubescens** EHRH.

- a. SOÓ (1934): Az ólmódi úttól északra fekvő lápszemen (Alsóerdő Kőszeg).
ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", nur ganz junge Exemplare.
- b. BORBÁS (1887): Léka.
WAISBECKER (1891a): Léka.
FEKETE - BLATTNY (1913): Hirschenstein, Léka.
SOÓ (1934): Az ólmódi úttól északra fekvő lápszemen (Alsóerdő Kőszeg).
TRAXLER (1984a): Neben dem Touristenweg oberhalb der Heilstätte Hirschenstein. Einige strauchförmige Stücke sind offenbar im Schatten des Hochwaldes aufgewachsen.
- c. ANTAL et al. (1994): Csak a *B. pendula*-val alkotott intogresszált alakok kerültek elő (Bozsoki-völgy, Hármaspatak).
BARTHA - MARKOVICS (1994): Kőszegi tőzegmohás láp, cserjetermetű példányok.

1646. **Alnus viridis** (CHAIX. et VILL.) DC.Lit.:

- b. WAISBECKER (1882): A hákori erdőben.
BORBÁS (1883b): Egészen a rohonci alacsony völgyekig a Vütöm hegycsoportban, az antimonbányánál már kerítésbe is került.
FREH (1883): Rohoncon, a szalónaki várhegy alján (leg. BORBÁS), a hákori erdőben (leg. WAISBECKER).
BORBÁS (1887): Hámor, Szalónak, Felső-Szénégető, Rohonc Nussgraben, az antimonbányánál kerítésben (BORBÁS 1883b).
WAISBECKER (1891a): Rőt, Hámor.
GÁYER (1903): Városszalónak.
FEKETE - BLATTNY (1913): Rohonc.
NEUMAYER (1929): Glashütten bei Lockenhaus (NEUMAYER), Rattersdorf (GÁYER).
TRAXLER (1984a): Neben dem Touristenweg oberhalb der Heilstätte Hirschestein.
TRAXLER (1987): Lockenhaus - Glashütten, Oberkohlstätten, Unterkohlstätten, Stadtschlaining, Kleine Plischa, Oberkohlstätten (Kleiner Hirschenstein), Glashütten bei Stadtschl. (Nordseite der Hohensteinberges), Große Plischa West- und Nordseite, Hirschenstein oberhalb der Heilstätte, Althodis NO, Markt Neu-hodis - Althodis (Weinberg), Markt Neuhodis.

Exs.:

- b. PIERS (1890): Bei Léka (HS).
GÁYER (1926, 1927): Rőti völgy (HNM).

1647. **Alnus glutinosa** (L.) GAERTN.

- a. FREH (1876): A Gyöngyös partján.
WAISBECKER (1882): A Gyöngyös partján.
FREH (1883): A Gyöngyös partjain.
BORBÁS (1887): Patakok mellett mindenütt.
WAISBECKER (1891a): Vizek mellett mindenütt.
KOVÁCS (1962): Bozsok, Felsőrét (tab., 1954).
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).
PÓCS (1965): Hámortó felett, Keresztút-hegy (tab., 1959); Vogelsang-völgyben a Stájerházak alatt (tab., PÓCS - VIDA nyomán, 1954).
- b. GÁYER (1903): Városszalónak.
SOÓ (1934): Hámortó-Gössbach (tab.).
KOÓ (1994): Gößbachgraben.

- KOÓ (1995): Gößbachgraben.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét.
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Kőszegszerdahely, Cák (Nyugati kertalja).
 SZMORAD (1994): Stájer-forrás (tab., 1993), Hármás-patak (tab., 1993), Paprét (tab., 1993), Bozsoki-patak (tab., 1993), Kőszeg, Gyöngyös-patak (tab., 1993).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Patakok mentén állományalkotó.

1648. *Alnus incana* (L.) MOENCH

- a. FREH (1876) A Gyöngyös partjain.
 WAISBECKER (1882): A Gyöngyös partján.
 FREH (1883): A Gyöngyös partjain.
 BORBÁS (1887): Kőszeg.
 WAISBECKER (1891a): Vizek mellett Kőszeg.
- b. BORBÁS (1887) Szalónak (SADLER mscr.), Rendek.
 WAISBECKER (1891a): Vizek mellett Rendek.
 GAYER (1903): Városszalónak.
- c. ANTAL et al. (1994): A Gyöngyös-menti égerligetekben szép számmal tenyészik, innét a közeli útrézsűkre is kiterjedt. A Hármás-patak völgyében út mentén található néhány fiatalabb példány. Térkép!
 SZMORAD (1994): Kőszeg, Gyöngyös-patak (tab., 1993).

1648/1. *Alnus x hybrida* A. BR. ex RCHB. (= *A. glutinosa x incana*)

- a. FREH (1883): Gyöngyös partján.
 KÁRPÁTI (1954): Kőszegtől délre a Gyöngyös partján szülők között (leg. TERPÓ).
- b. WAISBECKER (1882): A Gyöngyös partján Rendeken.
 FREH (1883): Rendeken.
 GAYER (1903): Városszalónak.
- c. KIRÁLY (ined.): A Tábor-hegy északi oldalán a Gyöngyös feletti útrézsűkön több fiatal példány.

1649. *Fagus sylvatica* L.

- a. FREH (1876): A felső erdőben.
 WAISBECKER (1882): A felső erdőben.
 FREH (1883): A felső erdőben.
 BORBÁS (1887): Magasabb hegyeken erdőket alkot.
 WAISBECKER (1891a): A Kőszegi-hegységnek szép erdeit különösen ez adja.
 GAYER (1926-27): f. *quercoides*: Kőszeg, ein Baum beim Alten Hause und ein zweiter zwischen den Steierhäusern und dem Hörmannsbrunnen.
 VIDA (1956): Péterics-hegy (tab., 1955), Szt. Vid-hegy (tab., 1955), Középhegy (tab.).
 PÓCS (1965): Stájerházak, Asztalkó tetői (tab., VIDA nyomán, 1955); Hámortó felett, Keresztkút-hegy (tab., 1959).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. JEANPLONG (1970b): Lockenhaus (tab.), Oberkohlstätten (tab.).
 TRAXLER (1984a): ssp. *moesiaca*: Kleine Plischa, Große Plischa, Hirschenstein.
- c. BARTHA - MARKOVICS (1991): Az Írott-kő lábánál (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt), Cák (Gesztenyés oldal).
 LENDVAI - RÉDEI (1992): Hármashatárhegy.
 KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
 KOVÁCS - TAKÁCS (1994): Cák gesztenyés oldal.

SZMORAD (1994): Stájer-forrás (tab., 1993), Hármaspatak (tab., 1993), Szénégető-forrás (tab., 1993), Stájerházak (tab., 1993), Szikla-forrás (tab., 1993), Asztalkő (tab., 1993), Kecseugrató (tab., 1993), Péterics-hegy (tab., 1993), Hármashatár-hegy (tab., 1993, 1994), Kendig (tab., 1993), Írottkő (tab., 1993), Óház (tab., 1993, 1994), Trianoni-kereszt (tab., 1993), Hosszúhát (tab., 1993), Meszes-völgy (tab., 1993), Keresztkút (tab., 1993), Vöröskereszt (tab., 1993), Sötétvölgy felett (tab., 1993), Kopasz-domb (tab., 1993), Kőszeg, Gyöngyös felett (tab., 1993), Széleskő (tab., 1994), Kalaposkő (tab., 1994).

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegység jellemző állományalkotó fajaja. Érdekes alakok: f. *repanda*: többfelé (pl. velemi Hosszú-völgy); f. *cre-nata*: egy nagyobb fa a Trianoni kereszt alatt.

1650. *Castanea sativa* MILL.

- a. FREH (1876): Gesztenyésekben.
 WAISBECKER (1882): A felső erdő szélén.
 FREH (1883): A felső erdő szélén gesztenyésekben.
 BORBÁS (1884): Kőszeg és Rőt között az erdők lombosfái és a szőlők közé ereszkedik.
 BORBÁS (1887): Cák, Velem, Bozsok, Kőszeg, Szerdahely, egész gesztenyések alakul.
 WAISBECKER (1891a): A tölgy erdőkben elszórva mindenütt található, de Kőszeg, Doroszló, Cák, Velem, Bozsok lejtőin erdőket képez.
 BLATTNY (1911): Kőszeg (elvadultan, de csak kertek és szőlők szomszédságában, pl. Alteshaus, Kálvária), Velem (igen vén gesztenyés).
 FEKETE - BLATTNY (1913): Kőszeg, Ólmod, elvadultan, Velemben igen vén gesztenyés.
 GÁYER (1925b): Kőszeg, Cák, Velem, Bozsok községek határában a gesztenye összefüggő elterjedésben kimutatnom sikerült.
 GÁYER (1929): Ausgedehnten Kastanienhaine mit mächtigen Baumgestalten. Verläuft ihre Grenze an den Abhängen des Geschriebenen Steines zwischen 400 bis 500 m.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő" an den Rändern des Moores.
 ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", im Eichenwald westwärts vom Moor (tab.).
 VIDA (1956): Péterics-hegy (tab., 1955), Szt. Vid-hegy (tab., 1955), Középhegy (tab.).
 HORVÁTH - JEANPLONG (1962): Bozsok és Rőt között 3000 holdat összefüggő állományban borított (GÁYER 1925).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 CSAPODY (1980): A mézskerülő erdőkben mindig elegyfaj.
 b. BORBÁS (1884): Kőszeg és Rőt között az erdők lombosfái és a szőlők közé ereszkedik, nagy gesztenyés van Rendeken is (FREH).
 BLATTNY (1911): Borsmonostor (elvadultan, közönséges erdei fa).
 FEKETE - BLATTNY (1913): Rendek, Rőtfalva, elvadultan.
 GÁYER (1925b): Rőt, Rendek községek határában a gesztenyét összefüggő elterjedésben kimutatnom sikerült.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 KOÓ (1995): An den Südhängen des Günser Berglands.
 c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét.

KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Hársfakapu), Velem (Szt. Vid alatt, Felső kertek, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal, Nyugati kertalja).

KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).

ANTAL et al. (1994): A hegység déli, délkeleti részén, az egykori gesztenyések területén jelenik meg a legnagyobb tömegben. Emellett a hegység szinte minden pontján felbukkan, leggyakrabban gyertyános-tölgyesekben. Térkép!

KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.

SZMORAD (1994): Kalaposkő (tab., 1993, 1994), Trianoni-kereszt (tab., 1993), Óház (tab., 1993, 1994), Pintér-tető (tab., 1993), Péterics-hegy (tab., 1993), Meszes-völgy (tab., 1993), Hegyvámos-erdő (tab., 1993), Szabó-hegy (tab., 1993), Keresztút (tab., 1993), Velem felett (tab., 1993), Kőszeg, Gyöngyös felett (tab., 1993).

1651. *Quercus cerris* L.

- a. FREH (1876): Erdeinkben.
WAISBECKER (1882): Az alsó erdőben.
FREH (1883): Az alsó erdőben.
BORBÁS (1887): Vithegy, Kethely erdejében.
WAISBECKER (1891a): A kethelyi erdő szélén; var. *austriaca*: az alsó erdőben Kőszeg.
GÁYER (1929): Kalkgraben Kőszeg.
NEUMAYER (1929): Kalkgraben Kőszeg (WAISBECKER, GÁYER).
VIDA (1956): Péterics-hegy mészcillámpala szikláján (tab., 1955), Szt. Vid-hegy (tab., 1955).
SOÓ (1970): sf. *sublobata*: Kőszegi-hegység.
- b. BORBÁS (1887): Podgoria.
WAISBECKER (1891a): Szórványosan Rőt, Hámor, Weissenbachl.
GÁYER (1925b): Rendek.
NEUMAYER (1929): Glashütten bei Lockenhaus (NEUMAYER).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét.
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Hársfakapu), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal).
ANTAL et al. (1994): A hegység délies kitettségű lejtőin, néhol egészen nagy számban. Térkép!
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
SZMORAD (1994): Óház (tab., 1994), Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Kisebb foltokban, többfelé szálanként a hegység déli és keleti részén.

1651/1. *Quercus rubra* L.

- c. KIRÁLY (ined.): Kendig-oldal, Cák feletti erdők, iltetve.

1652. *Quercus frainetto* TEN.

- a. NEUMAYER (1929): Kleine Plischa bei Althodis, auf Serpentin, eine Strauch (GÁYER, 1925).

1653. *Quercus pubescens* WILLD.

- a. WAISBECKER (1891a): Kalkgraben Kőszeg.
GÁYER (1925b): Kalkgraben Kőszeg.

GÁYER (1929): Kalkgraben Kőszeg.

NEUMAYER (1929): Kalkgraben Kőszeg (GÁYER).

VIDA (1956): Péterics-hegy mészcillámpala sziklái (tab., 1955).

VIDA (ex litt.): Péterics-hegy déli oldala (1956).

FEKETE - JAKUCS (1957): Kőszeg (GÁYER 1929, NEUMAYER (1929), WAISBECKER exs., HNM).

b. TRAXLER (1977): Osthang des Hodisbachtals nordöstlich von Markt Neuhodis.

c. ANTAL et al. (1994): A Péterics-hegy gerincén és déli lejtőjén néhány példány. Térkép!

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A velemi kőfejtő fölött.

1654. *Quercus virgiliana* TEN.

a. WAISBECKER (1891a): Kalkgraben Kőszeg.

1655. *Quercus petraea* (MATTUSCHKA) LIEBLEIN

a. FREH (1876): Erdeinkben.

WAISBECKER (1882): Erdeinkben.

FREH (1883): Erdeinkben.

BORBÁS (1887): A Vütömben mindenütt, Doroszló; f. *coriacea*: Kőszeg erdeiben.

WAISBECKER (1891a): Erdőkben, de inkább a hegyes vidéken nő; f. *coriacea*: Kőszeg (BORBÁS 1887).

FEKETE - BLATTNY (1913): Írott kő tetején is.

SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.

ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", und im Eichenwald westwärts vom Moor (tab.).

VIDA (1956): Péterics-hegy (tab., 1955), Szt. Vid-hegy (tab., 1955), Középhegy (tab.).

PÓCS (1965): Kőszeg, Alsóerdő, lapos hát mélyedése (tab., ZÓLYOMI nyomán, 1937).

CSAPODY (1969): *Q. petraea* s. l. (incl. *Q. dalechampii*): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).

SOÓ (1970): Kőszegi-hegység: f. *laciniata*, f. *lobulosa*; Kőszeg: f. *heuffelii*, f. *longifolia*.

MÁTYÁS (1971): Kőszegi-hegység: f. *petraea*, f. *lobulosa*, f. *parvifolia*, f. *platyphylla*, sf. *laciniata*, sf. *pinnata*, sf. *pinnatisecta*, sf. *longifolia*.

b. BORBÁS (1887): Szalónak.

SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.

c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét.

KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Hársfakapu), Velem (Szt. Vid alatt, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyész oldal).

KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklái (tab., 1992).

KOVÁCS - TAKÁCS (1994): Cákai gesztenyész oldal.

SZMORAD (1994): Szikla-forrás (tab., 1993), Péterics-hegy (tab., 1993), Óház (tab., 1993, 1994), Kalaposkő (tab., 1993, 1994), Trianoni-kereszt (tab., 1993), Pintéretető (tab., 1993), Vöröskereszt (tab., 1993), Hegyvámos-erdő (tab., 1993, 1994), Herman-szikla (tab., 1993, 1994), Hosszúhát (tab., 1993), Meszes-völgy (tab., 1993), Szabó-hegy (tab., 1993), Keresztkút (tab., 1993), Velem felett (tab., 1993), Kőszeg, Gyöngyös felett (tab., 1993).

1655/1. *Quercus x calvescens* VUKOT. (= *Q. petraea x pubescens*)

c. KIRÁLY (ined.): Velemi kőfejtő felett.

1656. **Quercus dalechampii** TEN.

- a. BORBÁS (1887): Kőszeg és Doroszló erdeiben.
PIERS (1890): Doroszlóer Wald.
WAISBECKER (1891a): Kőszeg.
CSAPODY (1969): *Q. petraea* s. l. (incl. *Q. dalechampii*): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
SOÓ (1970): Kőszegen előforduló alakjai: var. *aurea*, f. *dalechampii*, f. *lancifolia*, f. *hungarica*, f. *pinnatifida*, f. *piersii* (utóbbi a Pogányerdőben is).
MÁTYÁS (1971): Kőszegi-hegység: f. *dalechampii*, f. *piersii* (Pogányerdő), f. *hungarica*, sf. *lancifolia*, sf. *pinnatifida*.
- c. KIRÁLY (ined.): Kálvária, Herman-szikla (det. BARTHA).

1656/1. **Quercus x benkői** SOÓ (= *Q. dalechampii x petraea*)

- a. SOÓ (1970): Kőszegi-hegység.
MÁTYÁS (1971): Kőszegi-hegység.
- c. KIRÁLY (ined.): Herman-szikla, Barát-erdő, Pintér-tető (det. BARTHA).

1657. **Quercus polycarpa** SCHUR

- a. SOÓ - JÁVORKA (1951): Kőszeg.
SOÓ (1970): Kőszeg: f. *acuta*, f. *welandii*, sf. *wagneriana*, sf. *latilobata*, sf. *pinnata*.
MÁTYÁS (1971): Kőszegi-hegység: f. *acuta*, f. *welandii* (Kőszeg), sf. *latilobata*, sf. *pinnata*, sf. *wagneriana*.
- b. BORBÁS (1887): Szalónak.

1657/1. **Quercus x barnova** GEORG. et DOBRESCU (= *Q. dalechampii x polycarpa*)

- a. MÁTYÁS (1971): Kőszegi-hegység.

1657/2. **Quercus x soói** SOÓ (= *Q. petraea x polycarpa*)

- a. SOÓ (1970): Kőszegi-hegység.
MÁTYÁS (1971): Kőszegi-hegység.

1658. **Quercus robur** L.

- a. FREH (1876): Erdeinkben.
WAISBECKER (1882): Erdeinkben.
FREH (1883): Erdeinkben.
BORBÁS (1887): Kőszegnél feljebb nem láttam; var. *brevipes*: ugyanott.
WAISBECKER (1891a): A vidék lapos, nedvesebb részein képez erdőket; var. *tardiflora*: Kőszeg, Cák.
PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő" an den Rändern des Moores.
ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", im Eichenwald westwärts vom Moor (tab.).
SOÓ (1970): Kőszegről említett alakjai: f. *macrophylla*, f. *parviflora*, f. *crispa*, f. *heterophylla*, f. *brevipes*, sf. *brevisecta*.
MÁTYÁS (1973): Kőszegi-hegység: f. *brevipes*, f. *crispa*, f. *heterophylla*, f. *macrophylla*, f. *parvifolia*, sf. *robur*, sf. *brevisecta*, sf. *sublobata*.
- b. BORBÁS (1887): Szalónak, Podgoriánál feljebb nem láttam.
KOÓ (1994): Gößbachgraben.
KOÓ (1995): Gößbachgraben.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét.
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).

BARTHA - MARKOVICS (1994): Kőszegi tőzegmohás láp.

KIRÁLY (ined.): Andalgó, Pogányvölgy, Cák és Kőszeg között, érdekesség Cák belterületén egy hatalmas faegyed.

1659. *Juglans regia* L.

- a. FREH (1876): Mívelik.
FREH (1883): Mindenütt művelik.
BORBÁS (1887): Ültetik.
- b. TRAXLER (1969): ssp. *regia*: Jungbäume als Unterholz bei Stadtschlaining (Schönau).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét.
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Főként a településközelében taláhatóak kivadult fiatal egyedei.

1659/1. *Juglans nigra* L.

- a. FREH (1876): Mívelik.
FREH (1883): Kertekben.
BORBÁS (1887): Művelik Kőszeg.
- c. ANTAL - KIRÁLY (ined.): Pogányvölgyben egyetlen középkorú (kivadult vagy ültetett) példány.

1660. *Populus tremula* L.

- a. FREH (1876): Erdeinkben.
WAISBECKER (1882): Erdőkben.
FREH (1883): Erdeinkben.
BORBÁS (1887): Erdőkben mindenütt.
WAISBECKER (1891a): Erdőkben mindenütt.
PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő" an den Rändern des Moores.
ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", und im Eichenwald westwärts vom Moor; var. *villosa*: ebendort (tab.).
PÓCS (1965): Kőszeg, Alsóerdő, lapos hát mélyedése (tab., ZÓLYOMI nyomán, 1937); Hámortó felett, Keresztút-hegy (tab., 1959).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét.
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Zsáper-hegy, Holt-hegy, Csizsár-hegy), Cák (Gesztenyés oldal).
KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.

1661. *Populus alba* L.

- a. FREH (1876): Erdeinkben.
WAISBECKER (1882): A Gyöngyös partján és a sintérgödörben.
FREH (1883): A sintér gödör körül.
BORBÁS (1887): Vizek mellett Kőszeg.
WAISBECKER (1891a): A Gyöngyös partján Kőszeg.
- b. FREH (1883): A Gyöngyös partján Rendeken túl.
BORBÁS (1887): Rendek.
WAISBECKER (1891a): A Gyöngyös partján Rendek.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét.

KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).

KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A cáki és veleimi köfejtőnél fiatal példányok.

1662. *Populus nigra* L.

- a. FREH (1876): Sétányokon.
WAISBECKER (1882): Pogányvölgyben.
FREH (1883): A Pogányvölgyben.
BORBÁS (1887): Pogányvölgy (WAISBECKER 1882), Bozsok.
WAISBECKER (1891a): Pogányvölgy, Bozsok, vadon nő.
- c. KIRÁLY (ined.): Szabó-hegy és Hegyvámos-erdő köfejtőinél, pionírként.

1663. *Populus x canescens* (AIT.) SM. (= *P. alba x tremula*)

- a. FREH (1883): A sintér gödör körül.
BORBÁS (1887): A sintérgödörnél és az alsó erdőben Kőszeg (leg. FREH).
WAISBECKER (1891a): A sintérgödörnél Kőszeg.

1665. *Salix fragilis* L.

- a. WAISBECKER (1882): A Gyöngyös partján.
FREH (1883): A Gyöngyös partjain és az alsó réten.
BORBÁS (1887): Vizek mellett mindenütt.
WAISBECKER (1891a): Víz mellett a vidéken ez a leggyakoribb fűz.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszegfalva mellett (tab., 1964).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Kovácsi-rét, Tuzmegye), Kőszegszerdahely.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Patakok mentén szórványosan.

1666. *Salix triandra* L.

- a. WAISBECKER (1882): a Gyöngyös partján; ssp. *discolor*: ugyanott
FREH (1883): A Gyöngyös partjain és az alsó réten.
BORBÁS (1887): ssp. *discolor*: Vizek mellett Kőszeg.
WAISBECKER (1891a): Vizek mellett mindenütt; ssp. *discolor*: Kőszeg.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).
- b. BORBÁS (1887): Weissenbachl.
WAISBECKER (1891a): ssp. *discolor*: Weissenbachl.
- c. KIRÁLY (ined.): Andalgó, Gyöngyös.

1667. *Salix alba* L.

- a. FREH (1876): A Gyöngyös partjain.
WAISBECKER (1882): A Gyöngyös partján.
FREH (1883): A Gyöngyös partjain és az alsó réten.
BORBÁS (1887): Vizek mellett.
WAISBECKER (1891a): Vizek mellett mindenütt.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Kovácsi-rét, Tuzmegye), Kőszegszerdahely.
SZMORAD (1994): Kőszeg, Gyöngyös-patak (tab., 1993).

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A Gyöngyös mentén és a Pogány-völgyben elterjedt, köfejtőknél (Cák, Hétforrás fölötti bánya) ritkább.

1668. *Salix caprea* L.

- a. FREH (1876): Gyepükben, cserjékben közönséges.
WAISBECKER (1882): Berkekben.
FREH (1883): Erdeinkben.
BORBÁS (1887): Erdőkben.
WAISBECKER (1891a): Erdőkben mindenütt.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között) (tab., 1964).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét.
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Nyugati kertalja).
KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Nyiladékokon, tarvágásokon gyakori.

1669. *Salix aurita* L.

- a. WAISBECKER (1882): Nedves helyeken.
BORBÁS (1887): Kőszeg (WAISBECKER 1882), Írottkö.
WAISBECKER (1891a): Nedves helyeken a klastromi erdő szélén Kőszeg.
SOÓ (1934): Az ólmódi úttól északra fekvő lápszemen (Alsóerdő Kőszeg).
ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő".
PÓCS (1965): Kőszeg, Alsóerdő, lapos hát mélyedése (tab., ZÓLYOMI nyomán, 1937).
- b. BORBÁS (1887): Léka, Esterházy Üveghuta.
WAISBECKER (1891a): Léka.
SOÓ (1934): Hámortó-Gössbach (tab.).
KIRÁLY (ined.): Gósz-völgy, Madaras-patak völgye.
- c. LENDVAI - RÉDEI (1992): Hármashatárhegy.
ANTAL et al. (1994): Útrézsükön, nyiladékok pionír növényzetű foltjain, égerligetekben, a hegység belső területein. Térkép!
BARTHA - MARKOVICS (1994): Kőszegi tőzegmohás láp.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Útrézsükön, nyiladékokon, égerligetekben: Írottkö, Hármashatár-hegy, Hármás-patak, Pintér-tető, Madaras-patak, alsóerdei láp.

1670. *Salix cinerea* L.

- a. WAISBECKER (1882): Az alsó réteken.
FREH (1883): Az alsó réten.
BORBÁS (1887): Nedves réteken mindenütt.
WAISBECKER (1891a): Nedves réteken mindenütt.
SOÓ (1934): Az ólmódi úttól északra fekvő lápszemen (Alsóerdő Kőszeg).
PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő".
ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő".
- b. KOÓ (1994): Gößbachgraben.
KOÓ (1995): Gößbachgraben.

- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Kovácsi-rét), Cák (Gesztenyés oldal, Nyugati kertalja).
BARTHA - MARKOVICS (1994): Kőszegi tőzegmohás láp.
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Nyiladékokon, patak völgyekben, nem ritka.

1670/1. **Salix x multinervis** DÖLL. (= *S. aurita x cinerea*)

- a. SOÓ (1934): Az ólmódi úttól északra fekvő lápszemen (Alsóerdő Kőszeg).
ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő".
- c. BARTHA - MARKOVICS (1994): Kőszegi tőzegmohás láp.
KIRÁLY (ined.): Több átmeneti alakban (Hörmann-forrás, Stájerházak).

1673. **Salix repens** L. ssp. **rosmarinifolia** (L.) HARTM.

- a. WAISBECKER (1891b): Nasse Wiese in Bozsok.
BORBÁS (1887): Nedves réten Bozsok.
- b. WAISBECKER (1891a): Süppedékes réten Rohonc, Város-Hadász.
WAISBECKER (1891b): Nasse Wiese in Markt Hodisz.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Tusmegye).
KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Doroszlói-patak (tab., 1993-94).
KIRÁLY (ined.): Zsidó-rét, Határ-patak.

1674. **Salix purpurea** L.

- a. WAISBECKER (1882): A Gyöngyös partján.
FREH (1883): A Gyöngyös partján és az alsó réten.
BORBÁS (1887): Vizek mellett mindenütt, leginkább mint f. *angustifolia*.
WAISBECKER (1891a): Vizek mellett mindenütt, de ritkább.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között) (tab., 1964).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bányákban, útszéleken, patakpartokon, ritka.

1674/1. **Salix x pontederana** WILLD. (= *S. cinerea x purpurea*)

- BORBÁS (1883c): Kőszeg mellett.
BORBÁS (1887): Gyöngyös mellett Kőszeg és Hámor között, ritka.
WAISBECKER (1891a): A Gyöngyös partján Kőszeg - Hámor (BORBÁS 1887).
- b. BORBÁS (1887): Gyöngyös mellett Kőszeg és Hámor között, ritka.
WAISBECKER (1891a): A Gyöngyös partján Kőszeg - Hámor (BORBÁS 1887).

Egyszikűek - *Monocotyledonopsida*

1675. *Alisma plantago-aquatica* L.

- a. FREH (1876): A téglavetőknél.
WAISBECKER (1882): Vízárkokban.
FREH (1883): A két téglavetőnél és vízárkokban.
BORBÁS (1887): Kőszeg.
WAISBECKER (1891a): Vízárkokban mindenütt.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.), Weissenbachl.
- c. PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő".
KIRÁLY (ined.): Velem alatt, Madaras-patak, égeresben, Alsó-erdő, árokban.

1676. *Alisma lanceolatum* WITH.

- a. WAISBECKER (1891a): Vízárkokban Kőszeg.

1680. *Butomus umbellatus* L.

- a. WAISBECKER (1908): A téglagyárnál Kőszegen.
- b. BORBÁS (1887): Árkokban Szalónak.

1686. *Triglochin palustre* L.

- a. WAISBECKER (1882): Nedves réteken.
FREH (1883): A Sintér-réten.
BORBÁS (1887): A sintér-réten Kőszeg (WAISBECKER 1882), Bozsok.
WAISBECKER (1891a): A Sintér-réten Kőszeg, nedves réten Bozsok.
- b. FREH (1883): A goberlingi nedves réten.
BORBÁS (1887): Goberling (FREH 1883), Nussgraben Rohonc, Szalónak.

1687. *Potamogeton natans* L.

- a. FREH (1876): A pagony felé.
WAISBECKER (1882): Tócsákban.
FREH (1883): A két téglavető vízállóiban.
BORBÁS (1887): Állóvizekben Kőszeg (leg. FREH).
WAISBECKER (1891a): Tócsákban a közlegelőn és a kethelyi dombon Kőszeg.
WAISBECKER (1895): var. *prolixus*: Tümpel in Güns.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
WAISBECKER (1891a): Hámor.

1694. *Potamogeton crispus* L.

- a. BORBÁS (1887): A Gyöngyösben (leg. PIERS).
WAISBECKER (1891a): A Gyöngyösben Kőszeg.

1697/a. *Potamogeton berchtoldii* FIEBER

- Megi.: Az alábbi emlések a *P. pusillus* s. l.-ra vonatkoznak, FELFÖLDY (1990) alapján a *P. berchtoldii* előfordulása valószínűsíthető a területen.
- a. FREH (1883): A két téglavető vízállásaiban.
BORBÁS (1887 sub nomine *P. pusillus* var. *major*): Kőszeg.
 - b. WAISBECKER (1882): Tócsákban, Hámor.
FREH (1883): Hámor.

- BORBÁS (1887): Hámor (WAISBECKER 1882 sub nomine *P. pusillus*).
 WAISBECKER (1891a): Tócsákban a hákori réten.
 c. KIRÁLY (ined.): A Madaras-patak mellett vizesgödörben.

1705. *Veratrum nigrum* L.

- a. FREH (1876): Az Óház körül.
 WAISBECKER (1882): A felső erdőben.
 FREH (1883): Az Óház körüli erdőben.
 BORBÁS (1887): Erdőkben Kőszeg (az Óház körül) (FREH 1876), Írottkő, Velem.
 WAISBECKER (1891a): Erdőkben az Óháznál Kalkgraben, Kőszeg, Velem, Írottkő.
 GÁYER (1925b): Kőszeg, gesztenyésekben.
 GÁYER (1929): Kastanienhaine bei Güns.
 VIDA (1956): Péterics-hegy mészcillámpala sziklái (tab., 1955).
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
 TRAXLER (1972): Geschriebenstein und sonnige Hänge gegen Rechnitz, Hirschenstein (Südseite).
- c. BARTHA - MARKOVICS (1991): Az Írottkő lábánál bükkösben (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét).
 KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklái (tab., 1992).
 SZMORAD (1994): Óház (tab., 1993, 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Tölgyesekben, gyertyános-tölgyesekben, tarvágásaikon, inkább bolygatott részeken.

1706. *Veratrum album* L.

- a. FREH (1876): A kalló fölötti erdőszélen.
 WAISBECKER (1882): A felső erdőben.
 FREH (1883): A sáros- és hermannkúti, a Stájer-házak melletti erdőben.
 BORBÁS (1887): Erdei nedves réteken Kőszeg, Velem.
 WAISBECKER (1891a): Nedves réteken mindenütt.
 WAISBECKER (1901a): ssp. *lobelianum*: Quellige Stellen in Velem.
 GÁYER (1925b): Írottkő.
 GÁYER (1929): Tannenwald am Gipfel des Geschriebenen Steins.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 VIDA (1956): Stájerházak.
 PÓCS (1965): Vogelsang-völgyben a Stájerházak alatt (tab., PÓCS - VIDA nyomán, 1954).
- b. FREH (1883): A róti erdőben.
 BORBÁS (1887): Erdei nedves réteken Rőt (FREH 1883), Nussgraben, Rohonc, Hámor, Léka.
 WAISBECKER (1899): f. *spathulatum*: Nasse Wiesen in Rattersdorf.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 KOÓ (1995): In den Hochlagen des Geschriebenen Steins.
- c. CSAPODY (in notis): Bozsok (Felső-rét) (1985).
 JEANPLONG (ex litt.): Velemtől Ny-ra lápréten (tab., 1987).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét, Kovácsi-rét, Tusmegye), Kőszegszerdahely.
 LENDVAI - RÉDEI (1992): Hármashatárhegy.
 KOVÁCS (1994): Bozsok, Kovácsi-rét (tab., 1993-94), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Doroszlói-patak (tab., 1993-94).

SZMORAD (1994): Stájer-forrás (tab., 1993), Hármashatár-hegy (tab., 1993), Kőszeg, Gyöngyös-patak (tab., 1993), Hármashatár-hegy (tab., 1994).

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Égerligetekben, magaskőrösökben, források környékén, elég gyakori.

1710. *Colchicum autumnale* L.

- a. FREH (1876): Réteken; f. *vernum*: Szejbold rétjén.
 WAISBECKER (1882): Nedves réteken.
 FREH (1883): Réteinken, gyümölcsöseinkben igen közönséges.
 BORBÁS (1887): Nedves réteken; f. *vernum*: Kőszeg a Szt. János hídjánál, az Eitner és Szejbold rétjén.
 WAISBECKER (1891a): Nedves réteken mindenütt; f. *vernum*: Kőszeg.
 CSAPODY (in notis): Pogányok (1956).
 KOVÁCS (1962): Bozsok, Felsőrét (tab., 1954).
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
 KIRÁLY (ined.): Gósz-völgy, Madaras-patak völgye.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felsőrét, Kovácsi-rét, Tusmegye), Kőszegszerdahely, Cák (Nyugati kertalja).
 KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Szt. Vid-hegy (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegylábi gyepekben nem ritka, Vörös-keresztnél út szélén, Stájerházak, Madaras-patak.

1713. *Anthericum ramosum* L.

- a. FREH (1876): Erdőszéleken.
 WAISBECKER (1882): A felső erdőben.
 FREH (1883): A vörösföldi erdőutak mentében, az Óháznál.
 BORBÁS (1887): A hegyek köves helyein mindenütt.
 WAISBECKER (1891a): A Kőszegi-hegység sziklás helyein mindenütt.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (in notis): Széleskő (1956).
 VIDA (1956): Péterics-hegy mézscillámpala szikláján (tab., 1955), Szt. Vid-hegy (tab., 1955), Középhegy (tab.).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyés oldal).
 KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mézsfilit szikláján (tab., 1992).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 SZMORAD (1994): Óház (tab., 1994), Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz erdőkben és gyepekben gyakori.

1713/1. *Hemerocallis fulva* L.

Lit.:

- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A Kendig oldalában útszélén, a Királyvölgyben gyümölcsösben elvadulva.

Exs.:

- a. WAISBECKER (1908): Rétárokban Kőszeg, 2 kilométernyire a várostól (HS).

1715. **Gagea villosa** (M. B.) DUBY

- a. FREH (1883): A posztókalló körül és ugarokon.
BORBÁS (1887): Kőszeg, mezőkön (leg. FREH).
WAISBECKER (1891a): Szántókon Kőszeg, Doroszló; f. *semiglabra*: Bozsok.
- b. TRAXLER (1984b): Parapatitschberg.
- c. KIRÁLY (ined.): Az Óház alatt bolygatott gyertyános-tölgyesben.

1719. **Gagea pratensis** (PERS.) DUM.

- a. BORBÁS (1887): Füves mezőkön Kőszeg - Hámor.
WAISBECKER (1891a): Szántókon Kőszeg; f. *ciliata*: ugyanott.
- b. BORBÁS (1887): Füves mezőkön Kőszeg - Hámor.
FREH (1883): Mezőkön Rőt felé.
WAISBECKER (1891a): Szántókon Hámor.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz gyepekben, égerligetekben, gyertyános-tölgyesben, tarvágáson, nem gyakori.

1720. **Gagea lutea** (L.) KER-GAWL.

- a. FREH (1876): Sövényeknél.
WAISBECKER (1882): Cserjékben.
FREH (1883): A posztókalló körül és ugarokon.
BORBÁS (1887): Ligetekben Kőszeg - Léka, Írottkő.
WAISBECKER (1891a): Mesgyéken, bokrokban Kőszeg, Cák.
- b. BORBÁS (1887): Ligetekben Kőszeg - Léka.
WAISBECKER (1891a): Rőt, Léka.
- c. KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Hármashatár-hegy, Meszes-völgy, Sötét-völgy, Bozsoki-patak, gyertyános tölgyesben, Pogányvölgy égeresében, Kőszegen a Gyöngyös partján.

1721. **Gagea pusilla** (F. W. SCHMIDT) R. et SCH.

- b. PIERS (1890): In dichten Buchenbestande am Hirschenstein bei Glashütten und Langeck (leg. WAISBECKER).

1722. **Allium ursinum** L.

- a. KEVEY (1978): Bozsok, Kalaposkő (BONCZÓ-BÉCSI ex verb.), Kőszeg, a Gyógy-pedagógiai Intézet parkjában (VÖRÖSS ex verb.).
- b. BORBÁS (1887): A Hirschenstein tetején bőven.
WAISBECKER (1891a): A kis Hirschenstein tetején tömérdek.
- c. BÁLINT - KIRÁLY (ined.): A Gyöngyös partján az Andalgónál égerligetben egyetlen, valószínűleg vízhozta példány.

1725. **Allium angulosum** L.

- a. WAISBECKER (1882): Nedves réteken.
FREH (1883): Nedves réteken (leg. WAISBECKER).
BORBÁS (1887): Nedves réteken Kőszeg (WAISBECKER 1882), Bozsok.
WAISBECKER (1891a): A Gyöngyösparton Kőszeg, Bozsok.
- c. JEANPLONG (ex litt.): Velemtől Ny-ra lápréten (tab., 1987).

1726. **Allium montanum** F. W. SCHMIDT

- a. WAISBECKER (1882): A felső erdő szélén.
FREH (1883): A Klausen körül.

- BORBÁS (1887): Sziklás helyeken, gesztenyésekben Kőszegen, Vithegy.
 WAISBECKER (1891a): Sziklákon Kalkgraben, Óház, Kőszeg, Vithegy.
 PAUER (1932): Széleskő.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 CSAPODY (in notis): Széleskő (1956).
 VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955).
- b. BORBÁS (1887): Ó-Hadász.
 WAISBECKER (1891a): Rohonc.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 KOÓ (1994): Galgenberg bei Rechnitz (tab.).
 KOÓ (1995): Galgenberg Rechnitz, an Felsen bei Althodis.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Cák (Gesztenyész oldal).
 KOVÁCS (1994): Szinesei-patak völgy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cák gesztenyész oldal.
 SZMORAD (1994): Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994), Kalaposkő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Sziklákon, száraz gyepekben nem ritka.

1729. *Allium carinatum* L.

- a. BORBÁS (1887): Kőszeg Meszesvölgy, Bozsok és Rohonc között.
 WAISBECKER (1891a): Kalkgraben Kőszeg.
- b. BORBÁS (1887): Bozsok és Rohonc között.
 WAISBECKER (1891a): Rohonc.

1730. *Allium oleraceum* L.

- a. WAISBECKER (1882): A felső erdő szélén.
 FREH (1883): A Pugl és az Óház gesztenyésein,
 BORBÁS (1887): Kőszeg, Buckel és Óház gesztenyésein (FREH 1883).
 WAISBECKER (1891a): Bokrokban és vetésekben mindenütt.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- b. BORBÁS (1887): Vetésben Léka.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz gyepekben, lejtőkön, nem ritka.

1733. *Allium vineale* L.

- a. FREH (1876): Szőlőkben.
 WAISBECKER (1882): Szőlőmesgyékben.
 FREH (1883): Szőlők mesgyéin.
 BORBÁS (1887): Mezőkön, vetésben (leg. WAISBECKER), szőlők mesgyéin (leg. FREH) Kőszeg.
 WAISBECKER (1891a): Mesgyéken Kőszeg; f. *compactum*: réten Pogányvölgy.
- b. BORBÁS (1887): Hadász; f. *compactum*: vetésben Szalónak.
 WAISBECKER (1891a): Rőt.
 TRAXLER (1970): Stadtschlaining (Schönau), Rumpersdorf.
 TRAXLER (1973): Rechnitz (- Markt Neuhodis).
 TRAXLER (1976): Unterpodgoria, Weinberg bei Markt Neuhodis.
- c. KIRÁLY (ined.): Cák és Velem között száraz lejtőkön.

1734. **Allium sphaerocephalon** L.

- a. BORBÁS (1887): Bozsok (WAISBECKER in litt.).
WAISBECKER (1891a): Köves, bokros helyeken Bozsok.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).

1736. **Allium scorodoprasum** L.

- a. FREH (1883): Burger szőlők mesgyéin.
BORBÁS (1887): Szőlőmesgyéken Kőszeg (FREH 1883).
WAISBECKER (1891a): Szőlőmesgyéken Kőszeg, Pogányvölgy.
- b. TRAXLER (1976): Auf dem Weinberg bei Markt Neuhodis.
- c. KOVÁCS - TAKÁCS (1994): Cádi gesztenyész oldal.
KIRÁLY (ined.): A Herman-sziklánál.

1738. **Lilium martagon** L.

- a. FREH (1876): Gesztenyésekben.
WAISBECKER (1882): A felső erdőben.
FREH (1883): Elendgesztenyészben, a Günser szőlők mögött és a felső erdőben.
BORBÁS (1887): Erdőkben a Vütömben mindenütt.
PIERS (1890): lus. *albiflorum*: Waldblösse am Dreieckstein bei Güns.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben mindenütt; lus. *albiflorum*: Kőszeg (leg. PIERS).
WAISBECKER (1908): Erdőszélen Kőszeg.
GAYER (1932a): lus. *album* et lus. *pallidum*: Kőszeg.
VIDA (ex litt.): Péterics (1956).
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Kőszegszerdahely.
LENDVAI - RÉDEI (1992): Hármashatárhegy.
KESZEI (1994): A Kőszegi-hegységben több élőhelyen is (pl. Pogányok).
SZMORAD (1994): Óház (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY - SZMORAD (ined.): A Hercegi-erdőkből hiányzik, egyébként nyirkosabb, sziklás helyeken szórványos.

1742/a. **Scilla drunensis** SPETA

Megi.: Az alábbi adatok a *S. bifolia* agg.-ra vonatkoznak, KERESZTY (1992) szerint a területen a *S. drunensis* fordul elő.

- a. FREH (1876): Vetések közt.
- b. FREH (1883): Réten Hámornál.
BORBÁS (1887): Hámor (FREH in litt.); lus. *albiflora*: ugyanott.
WAISBECKER (1891a): Erdőszélen Hámor, két helyen.
- c. CSAPODY (in notis, sub nomine *S. vindobonensis*): Bozsok (kastélypark) (1985).

1744. **Ornithogalum boucheanum** (KUNTH) ASCH.

- c. KOVÁCS - TAKÁCS - VARGA (1992): Kőszegszerdahely.

1747. **Ornithogalum sphaerocarpum** KERN.

- a. WAISBECKER (1882): Réteken, König és Kalkgraben völgyekben.
FREH (1883): A Király, Kalkgraben gyümölcsösökben és Pogányban.
BORBÁS (1887): Kőszeg mellett a Király-, Meszes- és Pogányvölgyben.
WAISBECKER (1891a): Hegyi füvesekben, a Király- és Kalkgraben völgyben, Kő-szeg, Pogányvölgy.
GAYER (1925b): Kőszeg, Cák.

- b. WAISBECKER (1891a): Rőt.
TRAXLER (1973b): Schlaining (Schönau).
TRAXLER (1977): Am Bach unterhalb Schönau bei Stadtschlaining.

1749. *Ornithogalum ortophyllum* TEN.

- a. BORBÁS (1887): A cáki gesztenyésben (leg. BORBÁS, 1882).
WAISBECKER (1891a): Hegyi réteken Kőszeg, Cák, Velem.
WAISBECKER (1908): *var. *kochii*: Gesztenyésben Cákon.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).

1750. *Ornithogalum umbellatum* L.

- a. FREH (1876): Réteken és mezőkön.
WAISBECKER (1882): Réteken.
FREH (1883): Mezőkön, kertekben és művelt talajon gyakori.
BORBÁS (1887): Kőszeg körül (FREH 1876), füves mezőkön.
WAISBECKER (1891a): Mesgyéken, réteken Kőszeg, Pogányvölgy.
- b. BORBÁS (1887): Rőt körül (FREH 1876), füves mezőkön.
WAISBECKER (1891a): Rőt.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Cák (Gesztenyés oldal).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bozsok felett, Zsáper-hegy.

1752. *Muscari comosum* (L.) MILL.

- a. FREH (1876): Vetések közt.
WAISBECKER (1882): Vetések között.
FREH (1883): Vetések közt és réteken.
BORBÁS (1887): Mezőkön, vetésben Kőszeg.
WAISBECKER (1891a): Mezőkön, vetésekben mindenütt.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal, Nyugati kertalja).
KOVÁCS (1994): Cák, Kőfajtók (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
KIRÁLY (ined.): Szt. Vid, Határ-patak.

1754. *Muscari neglectum* GUSS. ex TEN.

- a. WAISBECKER (1882): Kalkgraben.
FREH (1883): Mezőkben, szőlőkön és Kalkgraben gyümölcsösben (leg. WAISBECKER).
BORBÁS (1887): Kőszeg Meszesvölgy (leg. WAISBECKER).
WAISBECKER (1891a): Szőlőmesgyén Kőszeg, de újabban nem találtam.
- c. KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.

1756. *Asparagus officinalis* L.

- a. FREH (1876): Művelik kertekben.
FREH (1883): Az alsó réten és a Schey pajtája körül.
BORBÁS (1887): Kőszeg, az alsó réten (FREH 1883).

WAISBECKER (1891a): Elvadultan, a Czeke malom melletti réten és az alsóréten Kőszeg.

1759. *Maianthemum bifolium* (L.) F. W. SCHMIDT

- a. FREH (1876): Gesztenyésekben és másutt.
WAISBECKER (1882): A felső erdőben.
FREH (1883): A Hétkút körüli bükkösben.
BORBÁS (1887): A Vütömben mindenütt gyakori.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
VISNYA (1939): Kalaposkő (Hidegoldal).
PÓCS (1965): Hámortó felett, Keresztkút-hegy (tab., 1959).
PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő".
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. FREH (1883): A róti erdőút mentén.
BORBÁS (1887): Szalónak (FORSTER mscr.).
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
- c. CSAPODY (in notis): Velem (Hosszú-völgy), Bozsok (kastélypark) (1985).
KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely.
LENDVAI - RÉDEI (1992): Hármashatárhegy.
SZMORAD (1994): Stájer-forrás (tab., 1993), Hármashatár-hegy (tab., 1993), Írottkő (tab., 1993), Hármashatár-hegy (tab., 1994), Kopasz-domb (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegység magasabb részein, főként mészkéregű erdőkben.

***1757. *Ruscus hypoglossum* L.**

- b. BORBÁS (1887): Szalónak hegyein bőven (CLUSIUS).
GÁYER (1929): CLUSIUS in dieser Gegend (Oberkohlstätten) *R. hypoglossum* fand.
NEUMAYER (1929): Schlaining (CLUSIUS).
WENDELBERGER (1962): Zollnock = Schlaining (CLUSIUS).
SAUERZOPF (1969): Bei Schlaining (CLUSIUS), nicht mehr bestätigt.
TRAXLER (1973b): In den Bergen nahe bei Schlaining (CLUSIUS). Die Angabe konnte seither nicht bestätigt werden.

1761. *Polygonatum latifolium* (JACQ.) DESF.

- a. PÓCS (1965): Hámortó felett, Keresztkút-hegy (tab., 1959). Megj.: Valószínűleg a *P. multiflorum*-ra vonatkozik.
- c. CSAPODY (in notis): Bozsok (kastélypark) (1985).
KIRÁLY (ined.): A Kálvária-hegy északkeleti oldalán, gyertyános-tölgyesben néhány tő.

1762. *Polygonatum odoratum* (MILL.) DRUCE

- a. FREH (1876): Az Óháznál.
WAISBECKER (1882): A felső erdőben.
FREH (1883): Az Óháznál és erdei utak mentén.
BORBÁS (1887): Kőszeg, az Óháznál (FREH 1883), Pogányvölgy.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
VIDA (1956): Péterics-hegy mézcsillámpala sziklái (tab., 1955).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).

- c. BARTHA - MARKOVICS (1991): Az Írottó lábánál bükkösben (tab.).
 KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 SZMORAD (1994): Meszes-völgy (tab., 1993), Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz erdőkben nem ritka.

1763. *Polygonatum multiflorum* (L.) ALL.

- a. FREH (1876): Gesztenyésekben.
 WAISBECKER (1882): A felső erdőben.
 FREH (1883): Az Óháznál, erdei utak mellett, gesztenyésekben, és Szeybold erdejében.
 BORBÁS (1887): Bokros helyeken.
 WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Felső-Szénégető, Léka, Szalónak (FORSTER mscr.) felett n. v..
 JEANPLONG (1970b): Lockenhaus (tab.), Oberkohlstätten (tab.).
- c. LENDVAI - RÉDEI (1992): Hármashatárhegy.
 SZMORAD (1994): Stájer-forrás (tab., 1993), Hármashatár-patak (tab., 1993), Bozsoki-patak (tab., 1993), Szikla-forrás (tab., 1993), Kendig (tab., 1993), Írottó (tab., 1993), Hármashatár-hegy (tab., 1994), Óház (tab., 1993, 1994), Trianoni-kereszt (tab., 1993), Széleskő (tab., 1994), Kalaposkő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Az üdebb erdőkben szórványosan.

1764. *Convallaria majalis* L.

- a. FREH (1876): Erdeinkben.
 WAISBECKER (1882): A felső erdőben.
 FREH (1883): Gesztenyésekben és erdeinkben közönséges.
 BORBÁS (1887): Gesztenyésekben, erdőkben Kőszeg.
 WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
 PAUER (1932): Kőszegvidéki gesztenyésekben.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő".
 ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", im Eichenwald westwärts vom Moor (tab.).
 VIDA (1956): Péterics-hegy mézscsillámpala sziklái (tab., 1955), Középhegy (tab.).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Erdőkben Léka, Goberling - Alsó-Szénégető, Szalónak (FORSTER mscr.).
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal).
 KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mézsfilit sziklán (tab., 1992).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 SZMORAD (1994): Óház (tab., 1993, 1994), Kalaposkő (tab., 1993, 1994), Trianoni-kereszt (tab., 1993), Pintér-tető (tab., 1993), Herman-szikla (tab., 1993, 1994), Hegyvámos-erdő (tab., 1993), Szabó-hegy (tab., 1993), Keresztút (tab., 1993),

Velem felett (tab., 1993), Péterics-hegy (tab., 1993), Sötétvölgy felett (tab., 1993), Széleskő (tab., 1994).

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz erdőkben gyakori.

1765. *Paris quadrifolia* L.

- a. FREH (1876): Hinterleidenben.
WAISBECKER (1882): A felső erdőben.
FREH (1883): A Gyöngyös jobb partján.
BORBÁS (1887): Erdőkben a Vütömben mindenütt.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
WAISBECKER (1908): f. *pentaphylla*: A kőszegi erdőben.
GAYER (1925b): Hermannforrás felett bükkerdőben.
- b. BORBÁS (1887): Szalónak (SADLER mscr.), Léka.
FREH (1883): A róti erdőút mentén.
JEANPLONG (1970b): Im Geschriebenstein-Hirschenstein-Kamm.
- c. CSAPODY (in notis): lus. *quinquefolia*: Borha-forrás (leg. CSAPODY - SIMON, 1987).
SZMORAD (1994): Stájer-forrás (tab., 1993), Hármás-patak (tab., 1993), Bozsoki-patak (tab., 1993), Írottkő (tab., 1993), Hármashatár-hegy (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Égerlígetekben, lucosokban, szivárgó-vizes helyeken.

1765/1. *Tofieldia calyculata* (L.) WAHLENB.

Lit.:

- b. WAISBECKER (1882): Szalónaki Üveghután.
BORBÁS (1883b): Batthyány Üveghuta.
BORBÁS (1887): A Batthyány Üveghutától Goberling felé hegyi legelőn (WAISBECKER 1882, BORBÁS 1883b).
FREH (1883): Szalónaki Üveghután.
WAISBECKER (1891a): var. *ramosa*: Erdőszélen Szalónaki Üveghuta - Goberling.
WAISBECKER (1891b): var. *ramosa*: Zwischen Glashütten bei Schlaining und Goberling.

Exs.:

- b. WAISBECKER (1890): Erdőszélen Szalónaki Üveghuta (HS).

1766. *Galanthus nivalis* L.

- a. FREH (1876): Hinterleidenben.
WAISBECKER (1882): A kallónál és a Hermannkútnál.
FREH (1883): A posztókállóhoz vezető gyepükben és erdő szélén Hermann-kútnál.
BORBÁS (1887): Erdőkben Kőszeg; f. *montanus*: az Írottkőn és teteje alatt bőven.
WAISBECKER (1891a): A kallónál és a felső erdőben, a Hermannkútnál Kőszeg, Írottkő.
GAYER (1929): var. *major*: Buchenwald ober dem Hermannsbrunnen.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
- c. CSAPODY (in notis): Velem (Hosszú-völgy, Írottkő-oldal) (1985).
BARTHA - MARKOVICS (1991): Az Írottkő lábánál bükkösben (tab.).
LENDVAI - RÉDEI (1992): Hármashatárhegy.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY - SZMORAD (ined.): Táborhegy, Hármashatár-hegy és Írottkő között, Hosszú-völgy legfelső részén.

1767. *Leucojum vernum* L.

- a. FREH (1876): Mívelik.
WAISBECKER (1882): Az Írottkőnél.

- FREH (1883): Az Írottkőn.
 BORBÁS (1887): Az Írottkő tetején.
 WAISBECKER (1891a): Az Írottkőnél.
 PAUER (1932): Írottkő környékén.
 GÁYER (1929): Tannenwald am Gipfel des Geschriebenen Steines.
- b. FREH (1883): Réten Hámornál.
 BORBÁS (1887): Hámor mellett, a Dreibachl völgyben, a Hirschenstein tetején, Szalónak (CLUSIUS).
 WAISBECKER (1891a): Nedves réten Rendek, Hámor.
 SAUERZOPF (1969): Hirschenstein.
 TRAXLER (1973b): Im Walde nahe dem Städtchen Schlaining an feuchten Stellen (CLUSIUS), im engen Tale des Glasbaches zwischen Glashütten bei Schlaining und Goberling, auf dem Gipfel des Kleinen Hirschensteins.
 KOÓ (1995): Gößbachgraben, In den Hochlagen des Geschriebensteins.
- c. KESZEI (1994): A Hámortó közeli határszakaszon magyar területen is.
 KIRÁLY (ined.): A Madaras-patak mentén égerligetben; az állományt az országhatár "kettészeli", zöme az osztrák oldalon.

1767/1. *Narcissus poëticus* L.

- a. FREH (1876): Szőlőkben.
 FREH (1883): Kertekben.
 BORBÁS (1887): Kertekben, szőlőkben.
- b. PIERS (1890): Lockenhauser Schlosswiese (leg. WAISBECKER), verwildert.
 WAISBECKER (1891a): Lékavár alján, réten 2 csoportot virágozva találtam 1889-ben.

1767/2. *Narcissus pseudonarcissus* L.

- a. FREH (1883): Kertekben.
 BORBÁS (1887): Kőszeg, az alsó réten egy km-re a várostól (leg. WAISBECKER).
 WAISBECKER (1891a): Az alsó réten Kőszeg.

1773. *Crocus albiflorus* KIT. et SCHULT.

- a. FREH (1876): A felső réteken.
 WAISBECKER (1882): A felső réteken.
 FREH (1883): A felső réten több helyen.
 BORBÁS (1887): A felső réteken Kőszeg (FREH 1876) és Rőt között több helyen.
 WAISBECKER (1891a): A felső réten Kőszeg.
 HORVÁTH - JEANPLONG (1962): Róti völgy, az országhatár közelében (WAISBECKER 1891a).
 CSAPODY (1980): Spontán a Gyöngyös mentén, ültetve a Királyvölgy felett.
 JEANPLONG (1987): Királyvölgy, Szabó-hegy, Róti-völgy.
- b. FREH (1883): A róti és rendeki réteken.
 BORBÁS (1887): Rendek.
 WAISBECKER (1891a): Rőt, Rendek, Hámor.
 GÁYER (1925b): Rőt.
 SAUERZOPF (1963): Auf den Wiesen am Zusammenfluß von Güns und Zöbernach westlich von Lockenhaus.
 TRAXLER (1970): Günsbachtal von Weissenbachl bis Liebing (mit Unterbrechungen), die Bestände sind schwächer, am Günsbach bei Liebing durch die Regulierung schwerstens geschwädigt wurde, Oberkohlstätten, Tal zwischen Unterkohlstätten und Goberling, Glashütten b. Schl. an mehreren Stellen, am Glasbach östlich von Goberling an zwei Stellen, u. zw. oberhalb und unterhalb der Waldmühle. Im Tauchental am linken Bachufer u. zw. unterhalb des

Antimonwerkes, unterhalb Altschlaining, und etwa 300 m oberhalb des Ortes Neumarkt i. T..

TRAXLER (1986): Wiesen am Bächlein südlich von Unterkohlstätten sehr reichlich, aber stellenweise durch Fichtenaufforstung verdrängt; beim großen Steinbruch im Tale gegen Glashütten mehr zerstreute Vorkommen; am Grabenbach bei Goberling an mehreren Stellen ansehnliche Verstände.

- c. ANTAL et al. (1994): Állománya a Róti-völgyben vízmű építése miatt csaknem teljesen megsemmisült, erről az élőhelyről korábban a Király-völgybe és néhány zártkertbe is telepítettek egyedeket. A nyolcvanas évek végén fedezték fel többezres állományát az Alsó-réten, ahol viszonylagos háborítatlanságot élvez.
- CSAPODY (1994): Kőszegfalva felé elterülő Gyöngyös-menti rét, Király-völgy (leg. BECHTOLD).
- KOVÁCS (1994): A Róti-völgyben az országhatár közelében már ritkulóban van; az Alsó-réten a faj legnagyobb hazai populációja él.

***1778. *Iris pumila* L.**

- a. MELKÓ (1978): Kőszeg. Megj.: Az adat bizonnyal téves, más közlés nem említi. A szerző az előfordulást a *Laitaicum* flórajárásba helyezte!

1781. *Iris variegata* L.

- a. BORBÁS (1887): Sziklás lejtőkön Bozsok.
WAISBECKER (1891a): Hegyi réteken Bozsok.
- b. BORBÁS (1887): Sziklás lejtőkön Rohonc.
WAISBECKER (1891a): Rohonc.
GAYER (1925b): Rohonc.
GAYER (1929): Rechnitz.
TRAXLER (1975): Südhang des Weinberges nordwestlich von Markt Neuhodis.
TIMPE (1989): Östlich von Rechnitz, direkt an der ungarischen Grenze.
TRAXLER (1989): Rechnitz Ost auf kalkhältigem Phyllit etwa 500 m nnw Kote 312 ganz nahe der ungarischen Grenze im Trockenrasen (leg. WEBER).
KOÓ (1995): An den Südhangen des Günser Berglands.
- c. CSAPODY (in notis): Bozsok, a határolaktanyától a Széleskő felé erős populációk (1985).
KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét, az *Iris sibirica*-nál nagyobb egyed-számban.
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).
KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Cák, Kőfejtők (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bozsok felett száraz gyepekben.

1783. *Iris pseudacorus* L.

- a. FREH (1876): Árkokban.
WAISBECKER (1882): Vízárkokban.
FREH (1883): Az alsó rétek vízárkaiban.
BORBÁS (1887): Vizek mellett.
WAISBECKER (1891a): Vízárkokban mindenütt.
CSAPODY (in notis): Pogányok (1956).
- b. FREH (1883): A róti országút vízárkaiban.
- c. KOVÁCS (1994): Doroszlói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993).
MARKOVICS (ex verb.): Kőszegi Alsóréteken.
KIRÁLY (ined.): Gyöngyös-mente, Róti-völgy, Szabó-hegy alatt, Cákon a kőfejtő melletti tavacsánál, utóbbi helyen betelepítve.

1784. **Iris spuria** L.

- a. CSAPODY (1980): Bozsoki-patak völgye.

1785. **Iris sibirica** L.

- a. WAISBECKER (1882): Az alsó réteken.
 FREH (1883): Az alsó réten.
 BORBÁS (1887): Az alsó réteken Kőszeg, Pogányvölgy.
 WAISBECKER (1891a): Nedves réteken mindenütt.
 GÁYER (1929): Velem.
 CSAPODY (1980): Bozsoki-patak völgye.
- c. JEANPLONG (ex litt.): Velemtől Ny-ra lápréten (tab., 1987).
 KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét, kis egyedszámban.
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).
 ANTAL et al. (1994): Térkép!
 KESZEI (1994): Kőszeg (Alsórét).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Doroszlói-patak (tab., 1993-94).
 MARKOVICS (ex verb.): Bozsok (a kastélypark felett), Bozsok és az országhatár között több helyen lápréteken.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Velem mellett a Holt hegy lábánál, a Pogányvölgyben két helyen.

1787. **Juncus bufonius** L.

- a. WAISBECKER (1882): Nedves helyeken; var. *congestus*: a Gyöngyös partján.
 FREH (1883): A Bungerbründl sáros útfelein; var. *congestus*: a Gyöngyös partján (leg. WAISBECKER).
 BORBÁS (1887): Nedves helyeken mindenütt; var. *congestus*: a Gyöngyös partján Kőszeg, nedves helyeken elég ritka (leg. WAISBECKER).
 WAISBECKER (1891a): Nedves helyeken mindenütt; var. *congestus*: Kőszegen a Gyöngyös partján.
 WAISBECKER (1905): f. *grandiflorus* et f. *scoparius*: A Gyöngyös medrében Kőszegen.
 WAISBECKER (1906): Kőszegen a Gyöngyös medrének szélén.
 WAISBECKER (1908): f. *waisbeckeri*: Árokiparton Kőszeg.
- b. TRAXLER (1974): ssp. *ranarius*: Am Bächlein neben der Straße Markt Neuhodis - Althodis.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Útszéleken többfelé

1790. **Juncus compressus** JACQ.

- a. WAISBECKER (1882): Nedves helyeken.
 FREH (1883): A Stájer-házak vizenyős árkainál.
 BORBÁS (1887): A Stájer-házak vizenyős árkainál Kőszeg (FREH 1883).
 WAISBECKER (1891a): Nedves helyeken mindenütt.
 WAISBECKER (1905): f. *condensatus* et f. *viridifrons*: Nedves helyeken Kőszegen.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyés oldal).
 KOVÁCS - TAKÁCS (1994): Cák gesztenyés oldal.
 KIRÁLY (ined.): A cák kőfejtőben.

1792. **Juncus tenuis** WILLD.

- a. WAISBECKER (1882): Nedves helyeken.
 FREH (1883): Nedves helyeken (leg. WAISBECKER). Megj.: lásd BORBÁS (1887)!

- BORBÁS (1887): FREH (1883) *J. tenuis*-a = *J. compressus*.
 c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Utak mentén, nyiladékokon, többfelé.

1793. *Juncus inflexus* L.

- a. WAISBECKER (1882): Nedves helyeken.
 FREH (1883): A Rehbründlnél.
 BORBÁS (1887): Árkokban, nedves helyeken mindenütt elég gyakori.
 WAISBECKER (1891a): Vízárkokban mindenütt.
 ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő" (tab.).
 c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Útszélien Sötét-völgy, kőfejtőben Cák, ritka.

1794. *Juncus conglomeratus* L.

- a. FREH (1876): A téglavetőknél.
 WAISBECKER (1882): Árkokban.
 FREH (1883): Vizenyős árkokban.
 BORBÁS (1887): Vizes helyeken mindenütt.
 WAISBECKER (1891a): Vízárkokban mindenütt.
 SOÓ (1934): Az ólmódi úttól északra fekvő lápszem szegélyén (Alsóerdő Kőszeg).
 PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő".
 ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő" (tab.).
 VIDA (ex litt.): Velem - Kőszegszerdahely közötti völgyben (1956).
 KOVÁCS (1962): Kőszeg (tab., 1955).
 b. SOÓ (1934): Hámortó-Gössbach (tab.).
 JEANPLONG (1970b): Lockenhaus (tab.).

1794/1. *Juncus filiformis* L.

- Lit.:
 b. BORBÁS (1887): Posványos réten Lékán (leg. WAISBECKER, 1884).
 WAISBECKER (1891a): Süppedékes réten Léka.
 GÁYER (1929): Paulusbrunnen bei Lockenhaus.
 SOÓ (1934): Léka.

- Exs.:
 b. WAISBECKER (1890): Nedves réten Léka (HS).

1795. *Juncus effusus* L.

- a. WAISBECKER (1882): Árkokban.
 FREH (1883): Vizenyős árkokban.
 BORBÁS (1887): *J. conglomeratus*-szal, de ritkább, Írottkö, Kőszeg, Velem.
 WAISBECKER (1891a): Vízárkokban mindenütt.
 PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő".
 b. BORBÁS (1887): Rohonc, Szalónak (FORSTER mscr.).
 WAISBECKER (1905): var. *subglomeratus*: Vízárkokban Rendeken és Hámorban.
 KOÓ (1994): Gößbachgraben (tab.).
 c. JEANPLONG (ex litt.): Velemtől Ny-ra lápréten (tab., 1987).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Tusmegye), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy).
 KOVÁCS (1994): Doroszlói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993).

SZMORAD (1994): Stájer-forrás (tab., 1993), Hármás-patak (tab., 1993).

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Nedvesebb, bolygatottabb részeken gyakori.

1795/1. **Juncus x diffusus** HOPPE (= *J. effusus x inflexus*)

- a. WAISBECKER (1905): Vízárkokban Kőszeg.
ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő" (tab.).

1799. **Juncus subnodulosus** SCHRANK

- b. JEANPLONG (1970b): Lockenhaus (tab.).

1800. **Juncus atratus** KROCKER

- a. FREH (1883): A sintérgödörnél.
BORBÁS (1887): Sintérgödör vagy molnárárok végén Kőszeg (FREH 1883).
WAISBECKER (1891a): Tócsában, az alsó erdőben és a sintérgödörnél.
WAISBECKER (1905): Vízárkokban Kőszegen.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).
KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93, Kovácsi-rét (tab., 1993-94)).

1801. **Juncus alpinus** VILL.

- a. BORBÁS (1883b): Bozsok.
FREH (1883): Bozsok (leg. BORBÁS).
BORBÁS (1887): Nedves helyeken Bozsok (BORBÁS ap. FREH 1883, BORBÁS 1883b).
WAISBECKER (1891a): Nedves helyeken Bozsok.
- b. WAISBECKER (1905): f. *pallidus*: Forrásos helyeken Lékán.

1802. **Juncus articulatus** L.

- a. WAISBECKER (1882): Nedves helyeken.
FREH (1883): A Rehbründlnél.
BORBÁS (1887): Nedves helyeken mindenütt; "var. *viviparus*": Cák (leg. FREH, 1883).
Megi.: Utóbbi SOÓ (1973) szerint poloskaszúrás miatt elleveledett alak, lásd lentebb is!
WAISBECKER (1891a): Nedves helyeken mindenütt.
- b. BORBÁS (1887) "var. *viviparus*": Hámor (leg. FREH, 1883).
- c. KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Nedvesebb útszéleken nem ritka.

1804. **Luzula pilosa** (L.) WILLD.

- a. WAISBECKER (1882): Erdőkben.
FREH (1883): Erdei utak mellett.
BORBÁS (1887): Hegyes vidéken mindenütt.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő".
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- c. KIRÁLY (ined.): A hegységben nem ritka.

1805. **Luzula luzuloides** (LAM.) DANDY

- a. WAISBECKER (1882): Erdőkben; var. *erythranthema*: ugyanott.
FREH (1883): Gesztenyésekben és erdeikben közönséges.

- BORBÁS (1887): Erdőkben Kőszeg körül uralkodó; var. *erythranthema*: gesztenyésekben Kőszeg, Cák.
- WAISBECKER (1891a): A Kőszegi-hegység erdeiben; var. *erythranthema*: ugyanott.
- SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc; var. *erythranthema*: ugyanott.
- ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", im Eichenwald westwärts vom Moor (tab.).
- CSAPODY (in notis): Szénégető-forrás, Velem (a falu felett balra, nagy gesztenyésben) (1956).
- VIDA (1956): Péterics-hegy (tab., 1955), Szt. Vid-hegy (tab., 1955), Középhegy (tab.).
- PÓCS (1965): Asztalkő tetőin (tab., VIDA nyomán, 1955); Hámortó felett, Keresztkút-hegy (tab., 1959).
- CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): var. *erythranthema*: Gesztenyésekben Rohonc.
- SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, Rótfalva; var. *erythranthema*: gesztenyésekben Kőszeg - Rohonc.
- JEANPLONG (1970b): Lockenhaus (tab.), Oberkohlstätten (tab.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal).
- KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mézfillit sziklán (tab., 1992).
- KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
- SZMORAD (1994): Asztalkő (tab., 1993), Kecskeugrató (tab., 1993), Írottkö (tab., 1993), Hármashatár-hegy (tab., 1994), Kalaposkő (tab., 1993, 1994), Trianonkereszt (tab., 1993), Óház (tab., 1993, 1994), Pintér-tető (tab., 1993), Sziklaforrás (tab., 1993), Hegyvámos-erdő (tab., 1993, 1994), Herman-szikla (tab., 1993), Péterics-hegy (tab., 1993), Meszes-völgy (tab., 1993), Szabó-hegy (tab., 1993), Keresztkút (tab., 1993), Vöröskereszt (tab., 1993), Sötétvölgy felett (tab., 1993), Kopasz-domb (tab., 1993), Kőszeg, Gyöngyös felett (tab., 1993), Széleskő (tab., 1994).
- ANTAL - BALINT - BÖLÖNI - KIRÁLY (ined.): Mészkerülő erdőkben tömeges.

1806. *Luzula campestris* (L.) LAM. et DC.

- a. FREH (1876): Szőlők mesgyéin.
- WAISBECKER (1882): Erdőkben.
- FREH (1883): Szőlők mesgyéin.
- BORBÁS (1887): Erdők füves helyein mindenütt.
- WAISBECKER (1891a): Hegyi réteken mindenütt; f. *albiflora*: az Őzforrásnál Kőszeg.
- WAISBECKER (1905): f. *luteola*: Erdei vágásokban Kőszegen.
- SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", im Eichenwald westwärts vom Moor (tab.).
- KOVÁCS (1962): Bozsok, Felső-rét (tab., 1954).
- CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- JEANPLONG (1970a): Kőszeg Királyvölgy, Velem Szt. Vid-hegy (tab., 1969).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- KOÓ (1995): Trockenbiotop beim Friedhof Rechnitz.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
- KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Kőszegszerdahely, Cák (Gesztenyés oldal).
- KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Szinesei-patakvölgy (tab., 1994).

KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken, gesztenyésekben gyakori.

1807. *Luzula multiflora* (LETZ.) LEJ.

- b. WAISBECKER (1891a): Erdei vágásokban Hámor; f. *nigricans*: ugyanott erdőszélen.
SOÓ (1934): Hámortó-Gössbach (tab.).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- c. KIRÁLY (ined.): A cáki pincék melletti száraz gyepeken.

1809. *Cypripedium calceolus* L.

Lit.:

- a. WAISBECKER (1882): A Kálvária hegyen.
FREH (1883): A vörösföldi kőfejtő bokros helyein igen ritka.
BORBÁS (1887): Kőszeg, a vörösföldi kőfejtés körül bokros helyeken igen ritka (leg. FREH).
WAISBECKER (1891a): A Vörösföldnél Kőszeg.
SOÓ (1927a): Kőszeg (FREH et WAISBECKER exs.).
SOÓ (1934): Kőszeg, Vörösföld (BORBÁS 1887).
BORSOS (1952): Kalaposkő (leg. MOLNÁR).
JEANPLONG (ex litt.): Több példányát láttam Bozsok és az Írottkö között hegyoldalon 1960-ban.
HORVÁTH - JEANPLONG (1962): Kőszeg: Vörösföld (WAISBECKER 1891a), Velem: Aranyforrás (KÁROLYI - MOLNÁR ex litt.).
JEANPLONG (1967): Kőszeg-Velem vidékén a Kalaposkő lejtőin meszes palákon; a kőszegi Vörösföldön újabban nem volt található.

Exs.:

- a. WAISBECKER (1883): Kálvária-hegy erdejében Kőszeg (HS).

1810. *Cephalanthera rubra* (L.) RICH.

Lit.:

- a. FREH (1876): A felső erdőben.
WAISBECKER (1882): A felső erdőben.
FREH (1883): A felső erdőben és a Stájer-házak alatti részen.
BORBÁS (1887): Kőszeg, a felső erdőben (WAISBECKER 1882); a Stájer-házak alatt (leg. FREH).
WAISBECKER (1891a): Erdőkben, a Hétforrásnál Kőszeg, Vithegy; elég gyakori.
SOÓ (1927a): Kőszeg (WAISBECKER et MÁRTON exs.).
SOÓ (1934): Kőszeg (BORBÁS 1887), Velem (WAISBECKER 1891a).
JEANPLONG (1941): Cáki gesztenyészben ritka.
CSAPODY (in notis): Cák, gesztenyészben (1956).
- b. BORBÁS (1887): Goberling - Alsó-Szénégető, Szalónak.
WAISBECKER (1891a): Rőt, Alsó-Szénégető; elég gyakori.
SOÓ (1934): Alsószénégető, Góborfalva, Szalónak (BORBÁS 1887), Rőtfa (WAISBECKER 1891a).
SAUERZOPF (1969): Unterkohlstätten.
TRAXLER (1973b): In Schlaining benachbarten Wäldern (CLUSIUS), in der Umgebung von Schlaining nicht selten, so unter den Schwarzkiefern bei Unterkohlstätten, wo freilich der Standort durch zwei Steinbrüche weitgehend zerstört ist, am Wege von Mönchmeierhof zur Kleinen Plischa und unterhalb des Jägerhauses auf der Großen Plischa, Anhöhe südöstlich von Goberling, sehr reichlich.
TRAXLER (1989): Kalkofen am Nordabhang des Geschriebensteines, Wald oberhalb Rattersdorf, Große Plischa unterhalb des Hegerhauses und auf der Westseite,

Mönchmeierhof - Kleine Plischa, beim großen Steinbruch von Unterkohlstätten unter den Schwarzkiefern.

- c. JEANPLONG (1991): Bozsok, gyertyános-tölgyesben.
 KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt).
 ANTAL et al. (1994): Térkép!
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Péterics-hegy, Szénégető-forrás felett, Asztalkő, Tábor-hegy.
 KULCSÁR (ex verb.): Szabó-hegy parkerdeje, Hétforrás felé útmenti rézsún (1996).

Exs.:

- a. VÖRÖSS (1974): Velem (Szt. Vid), gyertyános-tölgyes tisztása (HJP).

1811. *Cephalanthera damasonium* (MILL.) DRUCE

- a. WAISBECKER (1882): A felső erdőben.
 FREH (1883): Az óházi erdőben.
 BORBÁS (1887): Kőszeg, az Óház körüli erdőkben ritka (WAISBECKER 1882, FREH 1883).
 WAISBECKER (1891a): Erdőkben Kőszeg, Vithegy, Kalaposkő Bozsok, itt bőven.
 SOÓ (1927a): Írottkő (TUZSON exs.), Kőszeg (MÁRTON exs.).
 SOÓ (1934): Kőszeg, Velem, Bozsok (Kalaposkő) (BORBÁS 1887, WAISBECKER 1891a).
 b. SOÓ (1934): Rohonc (Írottkő) (TUZSON ap. SOÓ 1927).
 c. ANTAL et al. (1994): Térkép!
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Az Írottkő és Péterics-hegy között, Vörösföld, Széleskő, Cák felett.

1812. *Cephalanthera longifolia* (HUDS.) FRITSCH

- a. FREH (1876): Gesztenyésekben.
 WAISBECKER (1882): A felső erdőben.
 FREH (1883): Pugl gesztenyésben.
 BORBÁS (1887): Kőszeg a Buckel gesztenyésben (leg. FREH).
 WAISBECKER (1891a): Gesztenyésekben és erdőkben Kőszeg.
 SOÓ (1927a): Kőszeg (PIERS et BOROS exs.).
 SOÓ (1934): Kőszeg (BORBÁS 1887).
 BORSOS (1959): Kalaposkő (SOÓ exs.).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 b. BORBÁS (1887): Erdőkben Rohonc.
 WAISBECKER (1891a): Gesztenyésekben és erdőkben Rohonc.
 SOÓ (1934): Rohonc (BORBÁS 1887).
 c. KESZEI (1994): Szétszórtan sokfelé az erdőszéleken (erdei tornapálya, sílift környéke).
 SZMORAD (1994): Szénégető-forrás (tab., 1993), Kalaposkő (tab., 1993), Óház (tab., 1993), Hegyvámos-erdő (tab., 1993), Péterics-hegy (tab., 1993).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY - SZMORAD (ined.): Údébb erdőkben nem ritka.

1813. *Epipactis palustris* (MILL.) CR.

- a. BORBÁS (1887): Nedves réteken Bozsok mellett ritka.
 WAISBECKER (1891a): Nedves réten Bozsok (leg. BORBÁS), a Bierbauer telepnél Cák.
 SOÓ (1927a): Cák (WAISBECKER exs.).
 SOÓ (1934): Bozsok (BORBÁS 1887), Cák (WAISBECKER 1891a).
 KOVÁCS (1962): Bozsok, Felsőréti (tab., 1954).

- b. TRAXLER (1984b): Sumpfwiese nördlich von Markt Neuhodis, sehr reichlich und in prächtigsten Exemplaren.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Tusmegye).

1814. *Epipactis atrorubens* (HOFF. ex BERNH.) BESS.

- a. BORBÁS (1887): A Vithegy sziklás helyein (WAISBECKER 1882).
WAISBECKER (1891a): Velem, Vithegy.
WAISBECKER (1908): f. *stenopetala*: Fenyves erdőben Kőszegen. Megj.: lásd SOÓ (1934)!
SOÓ (1927a): Kőszeg (BORBÁS et PIERS exs.).
SOÓ (1934): Velem (BORBÁS 1887, WAISBECKER 1891a). WAISBECKER (1908) f. *stenopetala*-ja = *E. helleborine* ssp. *viridis*.
- b. SOÓ (1927a): Rohonc (BORBÁS exs.).
SOÓ (1934): Rohonc (BORBÁS ap. SOÓ 1927).
TRAXLER (1976): Lichtes Waldstück auf der Anhöhe südöstlich von Goberling.
TRAXLER (1987): Markt Neuhodis, Waldlichtung vor Rauhbielen (leg. TIMPE, 1985).
TIMPE (1992b): Nördlich von Markt Neuhodis (über Kalkphyllit).

1815. *Epipactis microphylla* (EHRH.) SW.

- a. GÁYER (1926-27): Velem.
SOÓ (1934): Velem (GÁYER 1926-27).
HORVÁTH - JEANPLONG (1962): Velem felett (GÁYER 1926-27).
CSAPODY (1980): Szt. Vid-hegy.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt).
KIRÁLY (ined.): Péterics-hegy, Határ-patak

1816. *Epipactis purpurata* Sw.

- Megj.: BORBÁS (1887) és WAISBECKER (1891a) alábbi közléseit illetően lásd SOÓ (1934)!
- a. BORBÁS (1887 sub nomine *E. varians*): Vágásokban Vithegy.
WAISBECKER (1891a sub nomine *E. varians*): Erdőkben Kőszeg, Vithegy.
SOÓ (1934): Kőszeg, Alsóerdő (VISNYA). *E. purpurata* (sub nomine *E. varians*) auct. Castrif. = *E. helleborine* ssp. *viridis*.
 - b. BORBÁS (1887 sub nomine *E. varians*): Vágásokban Ó-Hadász, Podgoria.

WAISBECKER (1891a sub nomine *E. varians*): Erdőkben Ó-Hadász.

1817. *Epipactis helleborine* CR.

- Megj.: Lásd az *E. purpurata* (1816.)-nál!
- a. WAISBECKER (1882): A felső erdőben.
FREH (1883): Hinterleiten gesztenyésben és az óházi erdőben.
BORBÁS (1887): Erdőkben és gesztenyésekben Kőszeg; ssp. *viridis* (sub. nomine *E. varians*): Vágásokban Vithegy.
WAISBECKER (1891a): Erdőkben mindenütt; ssp. *viridis* (sub nomine *E. varians*): erdőben Kőszeg, Vithegy.
WAISBECKER (1908): lus. *interrupta*: Fenyveserdőben Kőszeg.
SOÓ (1927a): ssp. *viridis*: Kőszeg (WAISBECKER et PIERS exs.); f. *dilatata*: Kőszeg (FREH exs.).
SOÓ (1928): f. *dilatata*: Kőszeg (FREH exs.).
SOÓ (1934): Kőszegi-hegység; ssp. *viridis*: Kőszeg (BORBÁS 1887), Velem (WAISBECKER 1891a); f. *dilatata* (SOÓ 1927a) et lus. *interrupta* (WAISBECKER 1908): Kőszeg.
CSAPODY (in notis): Kőszeg, Őzkút a forrás felett (1950).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).

- b. FREH (1883): A hátori erdőben.
BORBÁS (1887): Szénégetőkben, Goberling; ssp. *viridis* (sub nomine *E. varians*): Vágásokban Ó-Hadász, Podgoria.
WAISBECKER (1891a): ssp. *viridis* (sub *E. varians*): Erdőkben Ó-Hadász.
WAISBECKER (1899): var. *orbicularis*: In Podgoria.
SOÓ (1927a): ssp. *viridis*: Hámor (WAISBECKER exs.).
SOÓ (1934): Góborfalva, Alsó- és Felső-Szénégető; ssp. *viridis*: Óhodász, Podgoria (BORBÁS 1887), Hámor (WAISBECKER ap SOÓ 1927).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt), Cák (Gesztenyés oldal).
KESZEI (1994): A kőszegi Csónakázó-tó nyugati partján.
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY - SZMORAD (ined.): A hegységben nem ritka.

1817/a. **Epipactis albensis** NOVAKOVA et RYDLO

- b. TIMPE (1995): Im Schwarzgraben bei Rumpersdorf.
- c. ROBATSCH (1995): Im Kőszeg-Gebirge in 420 m Seehöhe (leg. NORDEN, ROBATSCH, SCHUBERT et TIMPE).
TIMPE (1995): Am Bozsoki-patak.
MOLNÁR (ex litt.): Bozsok mellett a Bozsoki-patak völgyében, a patak menti telepített nyáras és lucos átmenetében, százas nagyságrendű egyedszámban.

1817/b. **Epipactis gracilis** B. et H. BAUMANN

- c. ROBATSCH (1995): Im Kőszeg-Gebirge in 420 m Seehöhe (leg. NORDEN, ROBATSCH, SCHUBERT et TIMPE).
MOLNÁR (ex litt.): Bozsok mellett a Bozsoki-patak völgyében, a patak menti telepített luc- és duglászfenyők alatt, 1995-ben 30 példány virágzott.
TIMPE (1995): Am Bozsoki-patak.
TIMPE (ex litt.): Bozsok, Sötét-völgy.

1817/c. **Epipactis nordeniorum** ROBATSCH

- b. TIMPE (1994b): Im Faludital bei Rechnitz, Glasbach- und Stierbachgraben unterhalb Glashütten bei Schlaining, Rauhriegel, oberhalb Mönchmeierhof, am Rumpersdorfer Bach oberhalb Rumpersdorf, im Erdödy-, Jama- und Schwarzgraben, im Graben von Althodis nach Markt Neuhodis.
- c. TIMPE (1994b): Oberhalb Velem, Erstfund für Ungarn.
ROBATSCH (1995): Im Kőszeg-Gebirge in 420 m Seehöhe (leg. NORDEN, ROBATSCH, SCHUBERT et TIMPE).
MOLNÁR (ex litt.): Bozsok mellett a Bozsoki-patak völgyében, a patak menti telepített nyáras és lucos átmenetében, százas nagyságrendű egyedszámban.

*1817/d. **Epipactis pontica** TAUBENHEIM

- b. TIMPE (1992a): Am 17. 10. 1991 wurde im Faludytal bei Rechnitz eine Population, bestehend aus 13 Pflanzen gefunden. Es werden weitere Untersuchungen die Gewissheit erbringen, ob es sich bei den Pflanzen tatsächlich um *E. pontica* handelt.
TIMPE (1992b): Der Erstnachweis des Vorkommens konnte im 1992 nicht erbracht werden, aufgrund der sommerlichen Dürre kamen die Pflanzen im Faludital bei Rechnitz nicht zur Blüte.
TIMPE (1994a): Zwar wurde 1991 bei Rechnitz (Faludital) eine Epipactis-Population entdeckt, deren Pflanzen eine gewisse Ähnlichkeit mit Exemplaren von *E. pontica* aufwiesen. Es handelt sich am ehesten um *E. nordeniorum*. Der absolute Beweis ist leider nicht mehr möglich, da der Standort zerstört wurde.

1819. *Listera ovata* (L.) R. BR. ex AIT.

- a. FREH (1876): Kalkgraben és gesztenyésekben.
 WAISBECKER (1882): Nedves réteken.
 FREH (1883): Elend-, Eichberg és Pugl gesztenyésekben és Kalkgraben gyümölcsösben.
 BORBÁS (1887): Gesztenyésben, gyümölcsösben, erdőben Kőszeg (FREH 1876), Pogányvölgy.
 WAISBECKER (1891a): Gyümölcsösökben Kőszeg, Cák.
 SOÓ (1927a): Írottó (TUZSON exs.), f. *multinervia* et f. *platyglossa*: Kőszeg (WAISBECKER exs.).
 SOÓ (1928): f. *platyglossa*: Kőszeg (WAISBECKER exs.).
 SOÓ (1934): Kőszeg (BORBÁS 1887), Cák (WAISBECKER 1891a); f. *platyglossa* (WAISBECKER ap. SOÓ 1928) et f. *multinervia* (WAISBECKER ap. SOÓ 1927a): Kőszeg.
 CSAPODY (in notis): Pogányok (1956).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Rohonc, Szalónak (FORSTER mscr.), Esterházy Üveghuta.
 WAISBECKER (1891a): Gyümölcsösökben Rohonc, Rőt.
 SOÓ (1934): Rohonc, Hosszúszezhuta, Szalónak (BORBÁS 1887).
 KOÓ (1994): Gößbachgraben (tab.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Kőszegszerdahely, Cák (Gesztenyés oldal).
 KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
 JEANPLONG (ex litt.): A Bozsok feletti rét szélén elszórva kis példányszámban.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bozsok Felső-rét, Pogányvölgy, cáki gesztenyés oldal, Vörösföld, József-forrás.
 KULCSÁR (ex verb.): Szabó-hegy parkerdeje (1996).

1820. *Neottia nidus-avis* (L.) RICH.

- a. WAISBECKER (1882): Erdőkben.
 FREH (1883): Bükkös erdeinkben közönséges.
 BORBÁS (1887): Bükkerdőben Kőszeg, Írottó.
 WAISBECKER (1891a): A Kőszegi-hegység erdeiben; var. *glandulosa*: ugyanott.
 SOÓ (1934): Kőszegi-hegység (BORBÁS 1887); var. *glandulosa*: Kőszeg (WAISBECKER 1891a).
 PÓCS (1965): Asztalkő tetőin (tab., VIDA nyomán, 1955)
 VIDA (ex litt.): Péterics (1956).
- b. BORBÁS (1887): Léka.
 SOÓ (1934): Léka (BORBÁS 1887).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyés oldal).
 KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
 SZMORAD (1994): Óház (tab., 1993).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY - SZMORAD (ined.): Szárazabb erdőkben, nem túl gyakori.
 KULCSÁR (ex verb.): Szabó-hegy parkerdeje (1996).

1821. *Spiranthes spiralis* L.

- b. JEANPLONG (ex litt.): Hámor, Gößbach-völgyben (leg. VISNYA).
 c. ANTAL et al. (1994): Térkép!
 ANTAL - KIRÁLY (ined.): Pogányvölgy pincéi közötti gyepben 5 tő.

1823. **Goodyera repens** (L.) R. BR. ex AIT.Lit.:

- a. BORBÁS (1887): Kőszeg az alsó erdőben (leg. WAISBECKER, 1883).
 WAISBECKER (1891a): Az alsó erdőben Kőszeg 200 m magasságban, de csak fenyves részében; elég bőven.
 SOÓ (1927a): Kőszeg (WAISBECKER exs.).
 SOÓ (1934): Kőszeg (Alsóerdő) (BORBÁS 1887, WAISBECKER 1891a).
 VIDA (1956): Péterics-hegy északias, meredek oldalában.
 CSAPODY (1980): Péterics-hegy.

- b. TRAXLER (1984b): Südabhang der Großen Plischa bei Oberpodgoria.

Exs.:

- a. PIERS (1890): Schwabendorfer Wald (HS).
 WAISBECKER (1890): Föhrenwald in Güns (HNM).
 WAISBECKER (1891): Az alsó (fenyves) erdőben Kőszeg (HS).
 KÁRPÁTI (1948): In pineto Alsóerdő prope oppidum Kőszeg (HNM).

1824. **Epipogium aphyllum** (SCHM.) SW.

- c. ROBATSCH (1995): Im Kőszeg-Gebirge in 420 m Seehöhe (leg. NORDEN, ROBATSCH, SCHUBERT et TIMPE).
 TIMPE (1995): Am Bozsoki-patak.
 MARKOVICS (ex verb.): Bozsok, a Felsőrét feletti égeres-nyárasban.

1825. **Herminium monorchis** (L.) R. BR. ex AIT.Lit.:

- b. WAISBECKER (1901a): Am Satzenriegel 500 m in Rohonc etwa 50 Exemplare an einer Stelle.
 SOÓ (1927a): Rohonc (WAISBECKER exs.).
 SOÓ (1934): Rohonc (Faludy-orom) (WAISBECKER 1901).

Exs.:

- b. WAISBECKER (1899): Faludy-orom Rohonc (HS).

1827. **Platanthera bifolia** (L.) RCHB.

- a. FREH (1876): Erdeinkben.
 WAISBECKER (1882): A felső erdőben.
 FREH (1883): Gesztenyésekben és erdeinkben a legközönségesebb.
 BORBÁS (1887): A Vütömben mindenütt erdőben, gesztenyésekben.
 WAISBECKER (1891a): A Kőszegi-hegység erdeiben, bőven.
 WAISBECKER (1899): lus. *trifolia*: In Güns.
 PAUER (1932): Kőszegi hegyvidék erdeiben.
 SOÓ (1934): Kőszegi-hegység (BORBÁS 1887); lus. *trifolia*: ugyanott (WAISBECKER 1899).
 CSAPODY (in notis): Kőszeg, József-forrás (1956).
 VIDA (ex litt.): Óház - Hétforrás (1956).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. SOÓ (1927a): Üveghuta (WAISBECKER exs.).
 SOÓ (1934): Hosszúszezhuta (WAISBECKER ap. SOÓ 1927), Szalónak (GÁYER in notis).
- c. KESZEI (1994): Meglehetősen sok helyen a hegységben (pl. Meszes-völgy).
 KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal).
 KOVÁCS - TAKÁCS (1994): Cák gesztenyés oldal.

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegység erdeiben nem ritka.
KULCSÁR (ex verb.): Szabó-hegy parkerdeje (1996).

1828. *Platanthera chlorantha* (CUSTER) RCHB.ex MÖSSLER

- a. BORBÁS (1887): Kőszeg (FREH in litt.), nem láttam, inkább *P. bifolia*.
SOÓ (1934): Kőszeg (BORBÁS 1887).
VIDA (1956): Péterics-hegy (tab., 1955).
- b. WAISBECKER (1891a): Alsó-Szénégető, Bándol, Rőt; ritka, az első két helyen magam szedtem, de csak Alsó-Szénégetőnél találtam nagyobb számban.
SOÓ (1934): Rőtfalu, Bándol, Alsószénégető (WAISBECKER 1891a).
TRAXLER (1970): Wald bei Stadtschlaining (Schönau); zwischen Weiden b. R. und Oberpodgoria in dem Gemeindegebiet zum Rumpersdorf gehörenden Walde.
TRAXLER (1976): Weinberg nordwestlich von Markt Neuhodis.
TRAXLER (1977): Auf dem Kühberg nordöstlich von Markt Neuhodis ziemlich häufig.

1829. *Gymnadenia conopsea* (L.) R. BR. ex AIT.

- a. FREH (1876): Eitner-féle gyümölcsösben.
WAISBECKER (1882): Gesztenyéseinkben.
FREH (1883): Pugl és Elend-gesztényésekben gyakori.
BORBÁS (1887): Kőszeg gesztenyésekben nem ritka, Cák.
WAISBECKER (1891a): Hegyi füvesekben mindenütt.
SOÓ (1934): Kőszeg, Cák (BORBÁS 1887).
CSAPODY (in notis): Cák, gesztenyésben (1956).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Felső-Szénégető, Alsó-Szénégető, Góberling.
SOÓ (1934): Felső- és Alsó-Szénégető, Góborfalva (BORBÁS 1887).
TRAXLER (1984b): Auf der Sumpfwiese nördlich von Markt Neuhodis.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztényés oldal).
ANTAL et al. (1994): Térkép!
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.

1831. *Ophrys insectifera* L. em. GRUFBG. in L.

- a. WAISBECKER (1882): Száraz réteken (leg. FREH).
FREH (1883): Elend- és Hinterleiden gesztenyésekben ritka.
BORBÁS (1887): Elend- és Hinterleiden gesztenyések száraz rétjein.
WAISBECKER (1891a): Az Elendgesztenyésben.
SOÓ (1927a): Elend (FREH exs.).
SOÓ (1934): Kőszeg (Elend) (BORBÁS 1887).
HORVÁTH - JENPLONG (1962): Az Elend gesztenyésben szálanként (WAISBECKER 1891a).
CSAPODY (1980): Elend gesztenyés.

1832. *Ophrys sphegodes* MILL.

- a. BORBÁS (1887): A cáki gesztenyésben (leg. WAISBECKER, 1884).
WAISBECKER (1891a): A cáki gesztenyésben minden évben látom, de mindég kevesebb lesz.
SOÓ (1927a): Cák (PIERS et WAISBECKER exs.).
SOÓ (1934): var. *fucifera*: Cák (BORBÁS 1887).

1835. **Ophrys apifera** HUDS.

- b. TIMPE (1989): Im Jahre 1988 wurde östlich von Rechnitz direkt an der ungarischen Grenze drei blühende Pflanzen entdeckt (leg. HIRT et SCHWIMPL). Das Gesamtgebiet besteht aus Magerrasen, Halbtrockenrasen mit Übergängen zu Trockenrasen, mit kleinen Busch- und Baumgruppen.
 TRAXLER (1989): Rechnitz Ost etwa 600 m nnw Kote 312 nahe der ungarischen Grenze in wenigen Exemplaren.
 TIMPE (1990): Im Gemeindegebiet von Rechnitz eine kleine Population.
 TIMPE (1991): Im 1991 wurden sechs blühende Exemplare ca. 50 m vom Standort des Erstfundes entdeckt.
 TIMPE (1992b): Rechnitz.

1836. **Orchis morio** L.

- a. FREH (1876): Réteken.
 WAISBECKER (1882): Gesztenyéseinkben.
 FREH (1883): Réteinken közönséges.
 BORBÁS (1887): Hegyi réteken gyakori, gesztenyéseken Kőszeg; lus. *alba* et lus. *flava*: gesztenyéseken Kőszeg (FREH 1876, WAISBECKER exs., sub nomine *O. pallens*).
 WAISBECKER (1891a): Hegyi réteken mindenütt. Ide tartozik az *O. pallens* (WAISBECKER 1882, FREH 1883, BORBÁS 1887).
 SOÓ (1934): lus. *alba* et lus. *flava*: Kőszegi-hegység (BORBÁS 1887, WAISBECKER 1891a).
 VIDA (ex litt.): Péterics-hegy DDNy-i lábánál, gesztenyésben (1956).
 BORSOS (1962): Kőszeg, Gubahegyi-legelő (VISNYA exs.).
- b. TIMPE (1990): Nähe des Rechnitzer Friedhofs schönste und reichlichste Bestand im Gebiet.
 KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
 KOÓ (1995): Trockenbiotop beim Friedhof Rechnitz, an den Hängen an der Südseite des Günser Berglandes.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét.
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Kőszegszerdahely, Cák (Gesztenyés oldal).
 KESZEI (1994): Szabó-hegy lábánál fekvő rét, Zsidó-rét.
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Zsáper-hegy (tab., 1994), Cák, Kőfejtők (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cák gesztenyés oldal, tömeges.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY - SZMORAD (ined.): A hegység délkeleti részének rétjein, gesztenyések száraz gyepein.

1837. **Orchis coriophora** L.

- a. WAISBECKER (1882): A felső réteken és a bozsoki réteken.
 FREH (1883): A felső réten és Bozsokon, de ritka.
 BORBÁS (1887): Felső réteken Kőszeg ritka (leg. FREH), Bozsok (leg. WAISBECKER).
 WAISBECKER (1891a): A felső réten Kőszeg, nedves réten Bozsok.
 SOÓ (1927a): Kőszeg (FREH exs.), Bozsok (PIERS exs.).
 SOÓ (1934): Kőszeg, Bozsok (BORBÁS 1887).
 CSAPODY (1980): Kőszeg, Bozsok.
- b. BORBÁS (1887): Szalónak (SADLER mscr.).
 SOÓ (1934): Szalónak (SADLER ap. BORBÁS 1887).

1838. *Orchis ustulata* L.

- a. FREH (1876): A felső réteken.
 WAISBECKER (1882): A felső réteken.
 FREH (1883): A felső réten és a Zeller árkában.
 BORBÁS (1887): A felső réteken Kőszeg-Rőt (FREH 1876), Cák gesztenyésében.
 WAISBECKER (1891a): Réteken, szórványosan, majdnem mindenütt; f. *grandiflora*: ugyanott.
 SOÓ (1927a): Kőszeg (PIERS exs.); f. *grandiflora*: Cák (WAISBECKER exs.).
 SOÓ (1928): f. *grandiflora*: Cák (WAISBECKER exs.).
 SOÓ (1934): Kőszeg, Cák; f. *grandiflora*: Cák (WAISBECKER ap. SOÓ 1927)
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): A felső réteken Kőszeg-Rőt (FREH 1876), Felső-Szénégető.
 SOÓ (1934): Rőtfa, Felsőszénégető (BORBÁS 1887), Hosszúszegehuta (VISNYA exs.).
 BORSOS (1962): Hosszúszegehuta - Léka (KÁRPÁTI exs.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyés oldal).
 KOVÁCS (1994): Cák, Kőfejtők (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cák gesztenyés oldal, 1992-ben 43 tő.
 KIRÁLY (ined.): Zsidó-rét (az itteni, júliusban virágzó egyedeket TIMPE (ex litt.) a morfológiai különbségek ellenére is ssp. *aestivalis*-nak tartja).

1839. *Orchis tridentata* SCOP.

- a. BORBÁS (1887): Gesztenyésekben Kőszeg ritka (FREH exs.), Meszesvölgyben gyakori (leg. WAISBECKER).
 WAISBECKER (1891b): ssp. *commutata*: Kastanienhain in Cák; lus. *albiflora*: im Kalkgraben in Güns.
 WAISBECKER (1891a): Kalkgraben Kőszeg, gesztenyésben Cák, Pogányvölgy, Bozsok; ssp. *commutata*: Cák; f. *brachyloba*, f. *unidentata* et lus. *albiflora*: Kalkgraben Kőszeg.
 WAISBECKER (1903b): Kőszegen és Cákon hegyi füvesekben helyenként elég bőven; ssp. *commutata* et f. *unidentata*: Cák; lus. *albiflora* et lus. *lineata*: Kőszeg, Cák.
 GÁYER (1925b): Kalkgraben Kőszeg.
 SOÓ (1927a): Kőszeg (PIERS exs.), Cák (PIERS et WAISBECKER exs.).
 GÁYER (1929): Kalkgraben Kőszeg; ssp. *commutata*: Cák.
 SOÓ (1934): Kőszeg (Meszesvölgy, Pogány), Cák, Bozsok (BORBÁS 1887, WAISBECKER 1891a), számos alakban (WAISBECKER 1903): f. *brachyloba*, f. *unidentata*, lus. *albiflora*, lus. *lineata*.
 CSAPODY (1980): Pogány- és Meszesvölgy, Cák.
- c. MARKOVICS (ex verb.): Bozsok felett erdőszélen.

1839/1. *Orchis x dietrichiana* BOGENH. (= *O. tridentata x ustulata*)

- a. WAISBECKER (1891a): Gyümölcsösben Cák, szülők között.
 SOÓ (1928): Cák (WAISBECKER exs.).
 SOÓ (1934): Cák (WAISBECKER 1891a).

1841. *Orchis militaris* L.

- a. FREH (1876): A Hinterleiten gesztenyésben.
 WAISBECKER (1882): A felső erdő szélén.
 FREH (1883): A Hinterleiten gesztenyésben.
 BORBÁS (1887): Hinterleiten gesztenyésben Kőszeg (FREH 1876).
 WAISBECKER (1891a): Kalkgraben és Hinterleiten dülőben Kőszeg, gesztenyésben Cák; f. *intercedens*: a Szabóhegyen Kőszeg; f. *longibracteata*: Cák.
 SOÓ (1927a): Kőszeg (PIERS et BORBÁS exs.); f. *platyloba*: Kőszeg (BORBÁS exs.).

SOÓ (1934): Kőszeg, Cák (BORBÁS 1887, WAISBECKER 1891a), a következő alakokban: f. *platyloba* (BORBÁS ap. SOÓ 1927) et f. *intercedens*: Kőszeg (WAISBECKER 1891a); f. *longibracteata*: Cák (WAISBECKER 1891a).
 BORSOS (1963): Bozsok (SOÓ exs.).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).

1842. *Orchis purpurea* HUDS.

- a. FREH (1883): A Gais gyümölcsösben igen ritka.
 BORBÁS (1887): Kőszeg, Gais gyümölcsösben igen ritka (legt. FREH).
 WAISBECKER (1891a): Erdőszélen Kőszeg, Cák.
 GAYER (1925b): Kőszeg, gesztenyésekben.
 SOÓ (1927a): Cák (PIERS exs.).
 GAYER (1929): Kastanienhaine bei Güns.
 SOÓ (1934): Kőszeg, Cák (BORBÁS 1887, WAISBECKER 1891a).
 JEANPLONG (1941): Bozsok, bükkösben igen ritka.
 BORSOS (1963): Rendek (KITAIBEL).
- c. ANTAL et al. (1994): Térkép!
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY - SZMORAD (ined.): A Péterics-hegy déli oldalán és a velemi köfajtánál kb.50 tő.

*1844. *Orchis pallens* L.

- Megj.: Kőszegi adatai az *O. morio*-ra (1836.) és részben a *Dactylorhiza sambucina*-ra (1847.) vonatkoznak, lásd WAISBECKER (1891a), SOÓ (1934) és BORSOS (1963) jegyzetét!
- a. FREH (1876): Pugl gesztenyésben. Megj.: lásd a következő fajnál BORBÁS (1887)!
 WAISBECKER (1882): Gesztenyésekben. Megj.: lásd a következő fajnál BORBÁS (1887)!
 FREH (1883): Pugl gesztenyésben. Megj.: lásd a következő fajnál BORBÁS (1887)!
 BORBÁS (1887): Gesztenyésekben Kőszeg.
 WAISBECKER (1891a): Az *O. morio*-hoz tartozik az *O. pallens* (FREH 1883, BORBÁS 1887, WAISBECKER 1882).
 SOÓ (1934): *O. pallens* = *O. morio* lus. *flava* auct. Castrif.
 BORSOS (1963): Die Angaben von Kőszeg sind irrtümlich.

1847. *Dactylorhiza sambucina* (L.) SOÓ

- a. WAISBECKER (1882): Gesztenyésekben.
 FREH (1883): A Pugl gesztenyésben, de igen ritka.
 BORBÁS (1887): Gesztenyésekben Kőszeg (WAISBECKER 1882); Pugl gesztenyés (részben *O. pallens* FREH 1876, 1883).
 WAISBECKER (1891a): A Buckel gesztenyésben Kőszeg, Cák, Szerdahely, bőven; lus. *rubra* ugyanott.
 WAISBECKER (1908): f. *bracteata*: Hegyi réten Szerdahelyen.
 SOÓ (1927a): Kőszeg (PIERS et BORBÁS exs.).
 SOÓ (1934): Kőszeg (BORBÁS 1887), Cák, Szerdahely (WAISBECKER 1891a); alakjai: f. *obovata* et lus. *rubra*: a típussal (WAISBECKER 1891a); f. *bracteata*: Szerdahely (WAISBECKER 1908).
 BORSOS (1960): Cák (VISNYA exs.).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. SOÓ (1934): Hosszúszeghuta (VISNYA exs.).
 TIMPE (1990): Im Region der Gemeindegebiet von Rechnitz ein Exemplar.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyés oldal); lus. *rubra*: ugyanott.

ANTAL et al. (1994): Térkép!

KOVÁCS - TAKÁCS (1994): Cádi gesztenyész oldal; lus. *rubra*: ugyanott.

1848. *Dactylorhiza incarnata* (L.) SOÓ

Lit.:

- a. WAISBECKER (1908): Nedves réteken Cákon és Velemen.
SOÓ (1927a): Kőszeg, Cák (WAISBECKER exs.).
SOÓ (1934): Cák (WAISBECKER 1908, WAISBECKER ap. SOÓ 1927), Kőszeg (WAISBECKER ap. SOÓ 1927), Velem (WAISBECKER 1908).

Exs.:

- a. PIERS (1891): Bozsok (HS).
WAISBECKER (1908): var. *sublatifolia*: Nedves réten Doroszló (HS).
b. PIERS (1890): Liebing (HS).
PIERS (1890): Weissenbachl (HS).

1849. *Dactylorhiza majalis* (RCHB.) HUNT et SUMMERHAYES

- a. FREH (1876): Eitner-féle gyümölcsösben.
WAISBECKER (1882): Nedves réteken.
FREH (1883): Az alsó és a Sintérréteken gyakori.
BORBÁS (1887): Nedves hegyi és sík réteken gyakori Kőszeg - Léka.
WAISBECKER (1891a): Nedves réteken mindenütt.
SOÓ (1927a): Kőszeg (PIERS et BOROS exs.); var. *pinguis*: Kőszeg (WAISBECKER exs.).
SOÓ (1928): var. *pinguis*: Kőszeg (WAISBECKER exs.).
SOÓ (1934): Kőszeg (BORBÁS 1887, PIERS et BOROS ap. SOÓ 1927); var. *pinguis*: Kőszeg (WAISBECKER ap. SOÓ 1927.).
CSAPODY (in notis): Pogányok (1956).
VIDA (ex litt.): Velem - Kőszegszerdahely közötti völgyben (1956).
BORSOS (1960): Kőszeg, Alsórét (SOÓ exs.), Stájerházak (BOROS exs.), Velem (CSAPODY exs.).
KOVÁCS (1962): Bozsok, Felső-rét (tab., 1954).
b. BORBÁS (1887): Eszterházy Üveghuta, Felső-Szénégető.
SOÓ (1927a): Léka (BORBÁS exs.).
SOÓ (1934): Léka, Hosszúszeghuta, Felsőszénégető (BORBÁS 1887).
BORSOS (1960): Hámortó, Vogelsangbach (KÁRPÁTI exs.).
TRAXLER (1967): ssp. *alpestris*: Auf Bergwiesen bei Lockenhaus und Glashütten b. L. Megi.: Lásd TRAXLER (1984b)!
JEANPLONG (1970b): Lockenhaus (tab.).
TRAXLER (1984b): Die Angabe bei TRAXLER (1967) ist irrig und zu streichen.
KOÓ (1994): Gößbachgraben (tab.).
c. KOVÁCS - TAKÁCS - VARGA (1992): Kőszegszerdahely, Cák (Nyugati kertalja).
KESZEI (1994): Kőszeg (Alsórét).
KOVÁCS (1994): Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Doroszlói-patak (tab., 1993-94), Velem - Kőszegszerdahely közötti ártér (tab., 1994).

1850. *Dactylorhiza maculata* (L.) SOÓ

Megi.: Irodalmi adatai BORSOS (1961) alapján a *D. fuchsii*-ra (1851.) vonatkoznak. Az adatok felsorolását és BORSOS jegyzetét lásd ott!

- a. CSAPODY (in notis): Kőszeg, József-forrás (1956).
JEANPLONG (ex litt.): A kőszegi Kálvária mellett a Pintér-tető tölgyesében 1960-ban elszórt példányokban élt.

- BORSOS (1961): Kőszeg, Élend-gesztenyés (VISNYA exs.), Királyvölgy (BOROS exs., non typ.), Alsóerdő (VISNYA exs.).
- b. BORSOS (1961): Hosszúszeghuta (WAISBECKER exs., non typ.).

1851. *Dactylorhiza fuchsii* SOÓ

Lit.:

- a. FREH (1876): Pugl gesztenyésben és másutt.
WAISBECKER (1882): Gesztenyéseinkben.
FREH (1883): Gesztenyéseinkben igen közönséges.
BORBÁS (1887): Gesztenyésekben Kőszeg.
WAISBECKER (1891a): A Buckel gesztenyésben Kőszeg; lus. *candidissimum*: ugyanott.
SOÓ (1927a): Kőszeg (BORBÁS, BOROS et PIERS exs.).
SOÓ (1934): Kőszeg (BORBÁS 1887); lus. *candidissimum*: ugyanott (WAISBECKER 1891a).
BORSOS (1961): Kőszeg (PIERS et WAISBECKER exs.), Királyvölgy (BOROS exs.). Die Angaben von *D. fuchsii* fehlen in der Literatur. Es sind nur jene Standortsangaben sicher anzusehen, die bei dem Exsiccata zitiert sind.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. WAISBECKER (1901a): f. *comosa*: Grasige, quellige Stellen in Üveghuta a. H..
WAISBECKER (1908): f. *immaculata* et f. *ovalifolia*: Forrásos réten Üveghután.
SOÓ (1927a): Üveghuta (WAISBECKER exs.).
SOÓ (1934): Hosszúszeghuta (WAISBECKER 1901); f. *immaculata* et f. *ovalifolia*: ugyanott (WAISBECKER 1908).
BORSOS (1961): Hosszúszeghuta (WAISBECKER et SOÓ exs.).
TRAXLER (1984b): Waldrand beim Ried "Kahles Greut" westlich von Rechnitz.
- c. KIRÁLY (ined.): Írott-kőalja.

Exs.:

- a. WAISBECKER (1890): Gesztenyésben Kőszeg (HS).
WAISBECKER (1892): Cádi gesztenyésben (HS).

1851/1. *Dactylorhiza x braunii* BORSOS et SOÓ (= *D. fuchsii x majalis*)

- a. SOÓ (1927a): Kőszeg (PIERS exs.).
SOÓ (1928): Kőszeg (PIERS exs.).
SOÓ (1934): Kőszeg (PIERS ap. SOÓ 1927).
- b. SOÓ (1934): Hosszúszeghuta (VISNYA exs.)

1852. *Anacamptis pyramidalis* (L.) RICH.

- a. WAISBECKER (1882): Kalkgraben (leg. FREH).
FREH(1883): Kalkgraben gyümölcsöben ritka.
BORBÁS (1887): A Meszesvölgyben Kőszegen (FREH ap. WAISBECKER 1882).
WAISBECKER (1891a): Kalkgraben Kőszeg.
GÁYER (1925b): Kalkgraben Kőszeg.
GÁYER (1929): Kalkgraben Kőszeg.
SOÓ (1934): Kőszeg, Meszesvölgy (BORBÁS 1887).

1853. *Himantoglossum hircinum* (L.) SPR.

Megi.: Újabban több fajra választják szét, Kőszegen MOLNÁR et al. (1995) szerint a *H. adriaticum* élhetett.

Lit.:

- a. WAISBECKER (1882): Kalkgraben.
FREH (1883): Kalkgraben (leg. WAISBECKER).

BORBÁS (1887): A Meszesvölgy bokros helyein ritka (WAISBECKER 1882).

WAISBECKER (1891a): Kalkgraben Kőszeg.

WAISBECKER (1908): Kőszegen bokros helyeken 2 termőhelye van; a típus mellett: f. *comosum*, f. *latisectum*, f. *thuringiacum*.

GÁYER (1925b): Kalkgraben Kőszeg.

SOÓ (1927a): Kőszeg (WAISBECKER exs., f. *comosum*, f. *thuringiacum* et f. *latisectum*).

GÁYER (1929): Kalkgraben Kőszeg.

SOÓ (1934): Kőszeg (Meszesvölgy) (BORBÁS 1887), számos alakban (WAISBECKER 1908): f. *comosum*, f. *latisectum*, f. *thuringiacum*.

HORVÁTH - JEANPLONG (1962): Meszes-völgy (WAISBECKER 1891a).

Exs.:

- a. WAISBECKER (18??): Güns, Kalkgraben (HS).

1855. Corallorhiza trifida CHATELEIN

- b. GÁYER (1927-29): Rohonc, az Írottkő oldalában igen ritka.

NEUMAYER (1929): Rechnitz, Aufstieg auf den Geschriebenen Stein (GÁYER).

SOÓ (1934): Rohonc (Írottkő) (GÁYER 1927-29).

TRAXLER (1971): Im Walde bei der Heilstätte Hirschenstein an mehreren Stellen ziemlich reichlich.

1856. Scirpus sylvaticus L.

- a. FREH (1876): Gyöngyös partjain.

WAISBECKER (1882): Nedves helyeken.

FREH (1883): A Gyöngyös partjain és a Kalkgraben vízállós helyein.

BORBÁS (1887): Árkokban mindenütt.

WAISBECKER (1891a): Vízárkokban mindenütt.

CSAPODY (in notis): Pogányok (1956).

- b. WAISBECKER (1905): f. *disitifolius*: Vízárkokban Rohoncon.

KOÓ (1994): Gößbachgraben (tab.).

- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Kovácsi-rét).

KOVÁCS (1994): Doroszlói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993).

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Patakpartokon, forrásoknál nem ritka.

1858. Bolboschoenus maritimus (L.) PALLA

- a. BORBÁS (1887): Kőszeg, árkokban.

WAISBECKER (1882): Vízárkokban.

FREH (1883): Vízárkokban (leg. WAISBECKER).

WAISBECKER (1891a): A klastromi erdő széléin, újabban nem találtam.

1859. Blysmus compressus (L.) PANZER ex LINK

- a. FREH (1876): Molnár árkában. Megj.: lásd BORBÁS 1887!

BORBÁS (1887): FREH (1876) adata törlendő.

GÁYER (1927-29): A bozsoki lápon.

KISS (1978): Kőszeg (PIERS exs., 1890).

- b. WAISBECKER (1891a): Nedves füvesekben Város-Hadász.

1860. Holoschoenus romanus (L.) FRITSCH

- a. BORBÁS (1887): Bozsok mellett nedves helyeken.

WAISBECKER (1891a): Nedves réten Bozsok.

WAISBECKER (1905): f. *filiformis* et f. *monocephalus*: Forrásos helyeken nő a bozsoki gesztenyés lejtőjén.

- b. WAISBECKER (1905): var. *australis*: Nedves réten Rohoncon.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).
KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93).

1861. *Schoenoplectus lacustris* (L.) PALLA

- b. BORBÁS (1887): Mocsarakban Szalónak mellett (SADLER mscr.).

1868. *Schoenoplectus setaceus* (L.) PALLA

- a. WAISBECKER (1906): Kőszegen a Gyöngyös medrének szélén, nedves, homokos helyen újra megtaláltam.
- b. BORBÁS (1887): Hegyi rétek vízenyős helyein Hámor mellett (FREH exs.).
WAISBECKER (1891a): A Gyöngyös partján Hámor.
SIMONKAI (1904): Hámor mellett a Gyöngyös mentén (leg. FREH et PIERS), WAISBECKER újabban hiába kereste.
NEUMAYER (1929): Bei Hammer-Teich (GÁYER).

1871. *Eleocharis ovata* (ROTH) R. et SCH.

- a. WAISBECKER (1882): Nedves helyeken, a felső téglaszín felett.
FREH (1883): A rohonci kereszt csermelynél. Megi.: lásd WAISBECKER (1891a)!
BORBÁS (1887): Nedves helyeken a felső téglaszín felett Kőszeg (leg. WAISBECKER), és a rohonci kereszt csermelyénél (leg. FREH).
WAISBECKER (1891a): Nedves helyen a felső téglaszín felett Kőszegen találtam 1884-ben, száraz években kivész, de ismét megjön. A rohonci keresztnél talált növény (BORBÁS 1887) = *E. palustris*.

1873. *Eleocharis palustris* (L.) R. et SCH.

- a. WAISBECKER (1882): Vízárkokban.
FREH (1883): Vízárkokban (leg. WAISBECKER).
BORBÁS (1887): Nedves helyeken, elég ritka.
WAISBECKER (1891a): Vízárkokban mindenütt; f. *major*: a Körbel út mellett Kőszeg, tócsában Svábfalu.
WAISBECKER (1905): f. *major*: Vízárkokban Kőszegen.
- b. FREH (1876): A rohonci kereszt fölött.
WAISBECKER (1905): f. *minor*: Nedves réten Üveghután.

1874. *Eleocharis uniglumis* (LINK) SCHULT.

- a. KOVÁCS (1962): Bozsok, Alsórét (tab., 1955).
- b. PIERS (1890): Nasse Wiese bei Glashütten und Langeck (leg. WAISBECKER).
WAISBECKER (1891a): Nedves réteken Rohonc.

1875. *Trichophorum alpinum* (L.) PERS.

- b. BORBÁS (1887): Hámor mellett nedves réten (leg. WAISBECKER, 1884).
WAISBECKER (1891a): Süppedékes réteken Hámor.
NEUMAYER (1929): Vogelsanggraben bei Hammer-Teich (GÁYER).
PAUER (1932): Göss-patak völgye Hámor alatt.
SOÓ (1934): Hámortó-Gössbach (tab.).

1878. **Eriophorum latifolium** HOPPE

- a. BORBÁS (1887): A sintérréten Kőszeg.
WAISBECKER (1905): f. *perlanatum*: Nedves helyeken nő Bozsokon.
VIDA (ex litt.): Velem - Kőszegszerdahely közötti völgyben (1956).
KOVÁCS (1962): Bozsok, Felső-rét (tab., 1954), Kőszeg (tab., 1955).
- b. BORBÁS (1887): Hámor, Esterházy Üveghuta, Weissenbachl.
WAISBECKER (1890): Üveghuta ad/H. község területén egy szűk völgyben lápos, nedves réten.
WAISBECKER (1891a): Nedves réteken Hámor, hosszúsági Üveghuta, Weissenbach.
WAISBECKER (1905) f. *perlanatum*: Nedves helyeken nő Rendeken.
SOÓ (1934): Hámortó-Gössbach (tab.).
KOÓ (1994): Gößbachgraben (tab.).
KOÓ (1995): Gößbachgraben.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét, kevés egyed.
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét, Zsidó-rét, Kovácsi-rét, Tusmegye).
KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94).

1879. **Eriophorum angustifolium** HONCKENY

- a. FREH (1876): A rohonci kereszt fölött.
BORBÁS (1887): Kőszeg, Bozsok.
WAISBECKER (1882): Nedves réteken.
FREH (1883): A Sintér-réten.
WAISBECKER (1891a): Nedves réteken mindenütt.
CSAPODY (in notis): Pogányok (1956).
- b. BORBÁS (1887): Rohonc Nussgraben, Léka, Weissenbachl.
WAISBECKER (1891a): f. *majus*: Hosszúsági Üveghuta.
- c. BARTHA - MARKOVICS (1994): Kőszegi tőzegmohás láp.
MARKOVICS (ex verb.): Cádi rétek, kőszegi Alsó-rét.

1880. **Cyperus fuscus** L.

- a. WAISBECKER (1882): Nedves réteken, a Szeibold-réten.
FREH (1883): A sintérrét kútja körül (leg. BORBÁS).
BORBÁS (1887): Kőszeg, a *Pycnus flavescens*-szel; f. *elatior*: Meszes-völgy.
WAISBECKER (1891a): Nedves réten, a Sintér-réten Kőszeg, Pogányvölgy, szórványosan, de nem ritka; f. *elatior*: Kalkgraben (BORBÁS 1887).
WAISBECKER (1906): f. *virescens*: Kőszegen a Gyöngyös medrének szélén.
- b. BORBÁS (1887): Günserau Röt mellett (leg. FREH).
WAISBECKER (1891a): Weissenbach.

1887. **Pycnus flavescens** (L.) RCHB. ex MÖSSLER

- a. WAISBECKER (1882): Nedves réteken, a Szeibold-réten.
FREH (1883): A sintérrét kútja körül (leg. BORBÁS).
BORBÁS (1887): Nedves réteken ritka, Szeibold vagyis sintérréten Kőszeg.
WAISBECKER (1891a): Nedves réteken, a sintérréten Kőszeg, Pogányvölgy, szórványosan, de nem ritka.
WAISBECKER (1908): f. *compactus*: A Gyöngyös medrének szélén Kőszegen.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
WAISBECKER (1891a): Weissenbachl.

1891. Carex davalliana SM.

- a. WAISBECKER (1882): Nedves réteken.
 FREH (1883): A Klausen szélén.
 BORBÁS (1887): Süppedős réteken Kőszeg (WAISBECKER 1882, FREH 1883).
 WAISBECKER (1891a): Süppedékes réteken mindenütt.
 CSAPODY (in notis): Pogányok (1956).
 VIDA (ex litt.): Velem - Kőszegszerdahely közötti völgyben (1956).
 KOVÁCS (1962): Bozsok, Felsőrét (tab., 1954), Alsórét (tab., 1955), Kőszeg (tab., 1955).
- b. BORBÁS (1887): Nussgraben Rohonc, Weissenbachl.
 TRAXLER (1984b): Wiese unterhalb Schönau b. S., Sumpfwiese nördlich von Markt Neuhodis, Wasserlein auf den Budiweiden zwischen Markt Neuhodis und Rechnitz, Rechnitz Ost gegen die ungarische Grenze.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93).

***1893. Carex stenophylla WAHLBG.**

- a. FREH (1876): Szőlők mesgyéin. Megi.: lásd BORBÁS (1887)!
 BORBÁS (1887): FREH (1876) *C. stenophylla*-ja = *C. caryophyllacea*.

1894. Carex divisa HUDS.

- a. BORBÁS (1887): A kethelyi dombon Kőszeg (leg. WAISBECKER, 1886).
 WAISBECKER (1891a): A kethelyi dombon Kőszeg.

1895. Carex diandra SCHRANK

- a. BORBÁS (1887): Mocsaras réteken a rohonci keresztnél Kőszeg.
 WAISBECKER (1891a): Süppedékes réteken a rohonci keresztnél Kőszeg.
- b. BORBÁS (1887): Mocsaras réteken a "Nussgraben" -ban Rohonc, Lékán a Pálkút vidékén.
 WAISBECKER (1891a): Kahle Greut és Nussgraben völgyben Rohonc, a Pálkút mel-lett Léka.

1896. Carex appropinquata SCHUMACHER

- a. WAISBECKER (1882): Nedves réteken.
 FREH (1883): A rohonci kereszt csermelyénél és a kubahegyi árkokban.
 BORBÁS (1887): Mocsaras réteken Kőszegen (WAISBECKER 1882, FREH 1883).
 WAISBECKER (1891a): A Sintér-réten Kőszeg.
 KOVÁCS (1962): Bozsok, Alsórét (tab., 1955).
- b. BORBÁS (1887): Hámor mellett.
 WAISBECKER (1891a): Hámor.

1897. Carex paniculata JUSL. ex L.

- a. BORBÁS (1887): Sintérréten Kőszeg (leg. WAISBECKER, 1885).
 WAISBECKER (1891a): Sintér-réten Kőszeg.
 WAISBECKER (1905): f. *simplex*: Vízárók partján Kőszegen.
 KOVÁCS (1962): Bozsok, Felsőrét (tab., 1954).
- b. BORBÁS (1887): A "Nussgraben" mocsaras helyein Rohonc.
 WAISBECKER (1891a): Kahle Greut völgy és Nussgraben Rohonc.

- WAISBECKER (1905): f. *pallida*: Vízárók partján Rohoncon.
 c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bozsok felett patakok mentén, Velem alatt égeresben, Határ-patak.

1898. *Carex vulpina* L.

- a. WAISBECKER (1882): Vízárkokban.
 FREH (1883): A Molnár-árokban és a Kubahegyen.
 BORBÁS (1887): Ahol mocsaras rét s víz van, mindenütt; lus. *vivipara*: Kőszeg.
 WAISBECKER (1891a): Vízárkokban mindenütt; f. *composita*: ugyanott; lus. *vivipara*: Kőszeg (BORBÁS 1887).
 WAISBECKER (1899): In Gräben in Güns.
 WAISBECKER (1905): Vízárkokban Kőszegen.
 c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felsőrét).
 KOVÁCS (1994): Doroszlói-patak (tab., 1993-94), Bozsok, Kovácsi-rét (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993).

1898. *Carex cuprina* (SÁNDOR ex HEUFF.) NENDTVICH

- a. WAISBECKER (1891a): A klastromi erdő szélén Kőszeg.
 WAISBECKER (1899): f. *bracteata*: In Gräben in Güns.
 WAISBECKER (1905): f. *interrupta*: Vízárkokban Kőszegen.

Megj.: A *C. muricata* agg.-ra vonatkozó adatok a következő három faj bármelyikét érinthetik. Ezek a következők:

- a. FREH (1883): A kubahegyi vízállónál és árkokban.
 BORBÁS (1887): Füves mezőkön és hegyeken Kőszeg (FREH 1883).
 WAISBECKER (1891a): Erdőszélen és réteken mindenütt; *var. *densa*: mesgyéken Kőszeg; *var. *interrupta*: a leggyakoribb alak.

1900. *Carex spicata* HUDS.

- a. FREH (1883): Réteken, árkokban és a kubahegyi vízállónál.
 BORBÁS (1887): Füves mezőkön és hegyeken Kőszeg.
 WAISBECKER (1891a): Erdőszélen, réteken mindenütt.

1901. *Carex pairae* F. W. SCHULTZ

- a. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 TRAXLER (1985): Parapatitschberg, Althodis.
 c. SZMORAD (1994): Kalaposkő (tab., 1993), Óház (tab., 1993).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Utakon, nyiladékokon, nem ritka.

1901/a. *Carex leersiana* RAUSCHERT

- b. TRAXLER (1976): Weinberg nordwestlich von Markt Neuhodis.
 TRAXLER (1977): Weg zum Kühberg nordöstlich von Markt Neuhodis.
 TRAXLER (1978): Zwischen Weiden b. R. und Oberpodgoria (KG. Rumpersdorf).
 TRAXLER (1984b): Beim Jägerhaus im Tal des Rumpersdorfer Baches nördlich von Rumpersdorf.
 TRAXLER (1985): Große Plischa.

1902. **Carex divulsa** STOKES ex WITH.

- a. WAISBECKER (1882): Réteken.
 FREH (1883): Réteken (leg. WAISBECKER).
 BORBÁS (1887): Ligetekben, erdők szélein, bokros helyeken Kőszeg.
 WAISBECKER (1891a): Erdőszélen Kőszeg.
 CSAPODY (in notis): Pogányok (1956).
- b. BORBÁS (1887): Esterházy Üveghuta.
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Szárazabb erdőkben, nem ritka.

1903. **Carex praecox** SCHREB.

- a. FREH (1876): A posztókalló körüli réteken.
 WAISBECKER (1882): Erdőszélen.
 FREH (1883): A posztókalló körüli réteken.
 BORBÁS (1887): Fűves helyeken Kőszeg.
 WAISBECKER (1891a): Erdőszélen Kőszeg, Cák.
 WAISBECKER (1905): f. *gracillima*: Rétárokban Kőszegen.
- b. WAISBECKER (1891a): Rőt.
 KOÓ (1994): Galgenberg bei Rechnitz (tab.).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz gyepekben gyakori.

1904. **Carex brizoides** JUSL. ex L.

- a. WAISBECKER (1882): A felső erdő szélén.
 FREH (1883): A felső erdő szélén (leg. WAISBECKER).
 WAISBECKER (1891a): Erdőkben, bokros, nedves helyeken a Talár-erdőben Kőszeg, Doroszló.
 WAISBECKER (1905): lus. *subheterostachya*: Réten Kőszeg.
- b. BORBÁS (1887): Az erdők fűves vagy süppedős talaján nem ritka, de nem is seregesen Hámor, Léka.
 WAISBECKER (1891a): Hámor, Léka.
- c. SZMORAD (1994): Hármás-patak (tab., 1993), Paprét (tab., 1993), Kőszeg, Gyöngyös-patak (tab., 1993).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Égerligetekben gyakori.

1905. **Carex elongata** L.

- a. BORBÁS (1887): Kőszeg, tócsában a klastromi erdő szélén (leg. WAISBECKER, 1885).
 WAISBECKER (1891a): Süppedékes helyeken a klastromi erdő szélén és az alsó erdőben Kőszeg.

 WAISBECKER (1905): Erdei vágásban Kőszegen.
 ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő" (tab.).
- b. BORBÁS (1887): Lékai Pálkútnál (leg. BORBÁS, 1882).
 WAISBECKER (1891a): A Pálkútnál Lékán.
 KOÓ (1994): Gößbachgraben (tab.).
 KOÓ (1995): Gößbachgraben.

1906. **Carex disticha** HUDS.

- a. WAISBECKER (1882): Nedves réteken.
 FREH (1883): Nedves réten (leg. WAISBECKER).
 BORBÁS (1887): Mocsaras réten Kőszeg (leg. WAISBECKER).

1908. **Carex leporina** L.

- a. WAISBECKER (1882): Az alsó réten és a felső téglavetőnél.
FREH (1883): A vöröskereszti erdőúton.
BORBÁS (1887): Nedves helyeken a Vütömben mindenütt szálanként.
WAISBECKER (1891a): Nedves füves helyeken mindenütt.
WAISBECKER (1905): f. *robusta*: Erdei vágásban Kőszegen.
- b. BORBÁS (1887): A Gaisriegel alatt Szalónakon.
PIERS (1890): var. *argyroglchin*: Sumpf bei Lockenhaus.
WAISBECKER (1905): var. *argyroglchin*: Bándol.
- c. KOVÁCS (1994): Doroszlói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Nyiladékokon, utak mentén nem ritka.

1909. **Carex canescens** L.Lit.:

- b. BORBÁS (1887): Nedves helyeken Hámor, a lékai Pálkút körül.
WAISBECKER (1891a): Forrásos helyeken Léka, hosszúszegei Üveghuta.
WAISBECKER (1904): Nedves réteken Hámorban.
GAYER (1929): Paulusbrunnen bei Lockenhaus.

Exs.:

- b. BORBÁS (1882): In humidis ad Hámor (HNM).
BORBÁS (1892): In palustris spongiosis ad Léka (HNM).
WAISBECKER (1903): f. *laetevirens*: Hámor keleti völgyeiben csermely partján (HNM).
GAYER (1919): Léka, Pálkút (HNM).

1910. **Carex echinata** MURR.

- a. WAISBECKER (1882): Nedves, árnyas helyeken.
FREH (1883): Az alsó réten.
BORBÁS (1887): Süppedős helyeken a Stájjer-házaknál Kőszeg.
WAISBECKER (1891a): Nedves réteken mindenütt.
PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő".
ZÓLYOMI (1939a): Kis erdei *Sphagnum*-os lápszem a kőszegi "Alsó erdő"-ben.
ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő" (leg. PALIK).
- b. BORBÁS (1887): A lékai Pálkút körül, Hámor, Esterházy-Üveghuta, Weissenbachl.
SOÓ (1934): Hámortó-Gössbach (tab.).
KOÓ (1994): Gößbachgraben (tab.).

1911. **Carex remota** JUSL. ex L.

- a. WAISBECKER (1882): Nedves helyeken a felső erdőben.
FREH (1883): A Rehbründlnél.
BORBÁS (1887): Erdők nedves helyein, Pogányvölgy Kőszeg (leg. WAISBECKER), az Őzforrásnál (FREH 1883).
WAISBECKER (1891a): Forrásos helyeken a Kőszegi-hegység erdeiben.
- b. BORBÁS (1887): Rohonc, Léka.
WAISBECKER (1891a): Léka felé.
WAISBECKER (1899): f. *stricta*: In Wiesengraben bei Glashütten a. L..
KOÓ (1994): Gößbachgraben (tab.).
KOÓ (1995): Gößbachgraben.

- c. SZMORAD (1994): Stájer-forrás (tab., 1993), Hármás-patak (tab., 1993), Bozsoki-patak (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Patakok mentén elég gyakori.

1912. *Carex nigra* (L.) REICHHARD

- a. WAISBECKER (1882 sub nomine *C. vulgaris*, p. p.): Nedves réteken.
FREH (1883): A rohonci kereszt feletti csermely mentén.
BORBÁS (1887): Süppedős réteken meglehetősen gyakori a hegyes vidéken, a rohonci keresztnél, Velem; *var. *chlorocarpa*: Kőszeg, az alsóréteken, *f. *subnuda*: Kőszeg a Stájer-házaknál.
WAISBECKER (1891a): Nedves réteken mindenütt; var. *tornata*: Kőszeg; f. *fuliginosa*: Kőszeg; f. *subramosa*: az alsó réteken; lus. *basigyna*: Velem; *f. *subnuda*: Kőszeg (BORBÁS 1887).
WAISBECKER (1904): lus. *basigyna* et lus. *composita*: Nedves réten Kőszeg.
SOÓ (1934): Az ólmódi úttól északra fekvő lápszemen (Alsóerdő Kőszeg). Megi.: lásd ZÓLYOMI (1939b)!
ZÓLYOMI (1939b): Die aus dem Moor im "Alsóerdő" mitgeteilte *C. nigra* (Soó 1934) erwies sich als eine *C. elata*.
VIDA (ex litt.): Velem - Kőszegszerdahely közötti völgyben (1956).
KOVÁCS (1962): Bozsok, Felsőré (tab., 1954).
b. BORBÁS (1887): Hámor, Léka, Rohonc (Nussgraben), Felső-Szénégető - Weissenbachl; var. *tornata*: Felső-Szénégető; f. *fuliginosa*: nedves réteken Hámor - Rőt, Felső-Szénégető, Weissenbachl; *var. *chlorocarpa*: Nussgraben Rohonc.
WAISBECKER (1891a): Nedves réteken Üveghután; f. *fuliginosa*: Hámor; lus. *basigyna*: Léka.
WAISBECKER (1904): lus. *basigyna* et lus. *composita*: Nedves réten Üveghuta a. H..
SOÓ (1934): Hámortó-Gössbach (tab.).
KOÓ (1994): Gößbachgraben (tab.).

1913. *Carex gracilis* CURTIS

- a. FREH (1883): A rohonci kereszt feletti csermely mentén és a kubahegyi árkokban.
BORBÁS (1887): Nedves réteken Velem, Kőszeg; var. *strictifolia*: Kőszeg nedves rétjein; *var. *amblyolepis*: Kőszeg, az alsórétken.
WAISBECKER (1891a): Süppedékes réteken, árkokban mindenütt; f. *protensa*: Kőszeg.
WAISBECKER (1905): ssp. *intermedia* et f. *angustifolia*: Süppedékes réteken Kőszegen és Velemen; var. *strictifolia* (BORBÁS 1887), f. *compacta* et f. *fluviatilis*: nedves réten Kőszeg.
GÁYER (1932a): ssp. *intermedia*: Kőszeg gegen Ólmod.
KOVÁCS (1962): Bozsok, Alsóré (tab., 1955).
b. BORBÁS (1887): Rőt, Hámor; var. *personata*: ugyanott; var. *sphaerocarpa*: Léka.
WAISBECKER (1891a): var. *sphaerocarpa*: Léka (BORBÁS 1887); var. *personata*: Rőt, Hámor (BORBÁS 1887).
WAISBECKER (1899): In Wiesengräben in Glashütten a. L..

1914. *Carex caespitosa* L.

Lit.:

- a. WAISBECKER (1891a): Az Ablánc árokban Kőszeg, néhány tő.
WAISBECKER (1901a): f. *waisbeckeri*: Nasse Wiesen in Kőszeg.
HORVÁTH - JEANPLONG (1962): Az Ablánc-patak árkában (WAISBECKER 1891a).
b. WAISBECKER (1905): f. *major*: Lápos réten Weissenbachl tájékán.

Exs.:

- a. WAISBECKER (1897): f. *waisbeckerii*: Aus nassen Wiesen in Güns (HNM, HS).
WAISBECKER (1898): f. *waisbeckerii*: Süppedékes réten Kőszegen (HNM).
WAISBECKER (1898): Kőszegen lápos réten (HNM).
WAISBECKER (1896): Kőszeg, in prat. Alsórét (HNM).
- b. PIERS (1897): Liebing (HNM, HS).

1915. Carex elata ALL.

- a. WAISBECKER (1882): Az alsó réteken.
FREH (1883): Az alsó réten.
BORBÁS (1887): Kőszeg, az Ablánc árkában (leg. WAISBECKER, 1885).
WAISBECKER (1891a): Az Ablánc árokban és a kethelyi erdő szélén, kiszáradt tócsa helyén zsombékjai még díszlenek.
WAISBECKER (1905): f. *humilis*: Süppedékes réten Kőszegen.
SOÓ (1934 sub nomine *C. fusca*): Az ólmodi úttól északra fekvő lápszemen.
PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő".
ZÓLYOMI (1939a): Kis erdei *Sphagnum*-os lápszem a kőszegi "Alsó erdő"-ben.
ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő" (tab.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Tusmegye).
BARTHA - MARKOVICS (1994): Kőszegi tőzegmohás láp.

1916. Carex buekii WIMM.Lit.:

- b. WAISBECKER (1891): Nő vadvízárok mentén Rendek.
WAISBECKER (1898): Wassergraben in Liebing (lus. *acroandra*, lus. *basigyna*, lus. *composita*).

Exs.:

- b. WAISBECKER (1891): Vízárok partján Rendek (HS).
PIERS (1894): Liebing (HS).

1918. Carex flacca SCHREB.

- a. FREH (1876): Rohonci kereszt fölött (sub nomine *C. atrata*). Megj.: lásd BORBÁS (1887)!
WAISBECKER (1882): Nedves réteken.
BORBÁS (1887): Nedves helyeken elég gyakori és változó Kőszeg, Pogány. FREH (1876) *C. atrata*-ja is ez a faj; *var. *semiscabra*: Kőszeg.
WAISBECKER (1891a): f. *castriferrei*: Beim Rehbründl in Güns; lus. *androgyna* et lus. *aggregata*: Waldstelle in Güns.
WAISBECKER (1891a): Nedves füvesekben mindenütt; f. *castriferrei*: az Őzforrásnál Kőszeg; lus. *aggregata* et lus. *androgyna*: Vörösföld, cáki gesztenyés.
WAISBECKER (1904): lus. *basigyna*: Hegyi réten Kőszegen.
WAISBECKER (1905): Nedves (f. *pallida*) és forrásos (f. *castriferrei*) helyen Kőszegen; f. *erythrostachys*: gesztenyésben Cákon.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
VIDA (ex litt.): Velem - Kőszegszerdahely közötti völgyben (1956).
- b. BORBÁS (1887): Rohonc; f. *leiocarpa*: Nussgraben Rohonc.
WAISBECKER (1891a): f. *leiocarpa*: Nussgraben Rohonc (BORBÁS 1887).
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Kovácsi-rét), Cák (Nyugati kertalja).

KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Doroszlói-patak (tab., 1993-94).

KOVÁCS - TAKÁCS (1994): lus. *aggregata*: Cáki gesztenyés oldal (WAISBECKER 1891a).

KIRÁLY (ined.): Velemi köfajtó, Alsóerdő; var. *cuspidata*: Bozsok, Felső-rét.

1919. *Carex pendula* HUDS.

- a. FREH (1876): A Kőnegyednél.
WAISBECKER (1882): A felső erdő nedves helyein.
FREH (1883): Kőnegyednél, a felső erdő nedves rétjein (leg. WAISBECKER).
BORBÁS (1887): A felső erdő patakjainál Kőszeg (FREH 1876, WAISBECKER 1882), Pogányvölgy.
WAISBECKER (1891a): A Kőszegi-hegység csermelyei mellett néha több, mint 2 m-es példányokban.
WAISBECKER (1899): lus. *mixtiflora*: An einem Bachufer in Güns.
PÓCS (1965): Vogelsang-völgyben a Stájerházak alatt (tab., PÓCS - VIDA nyomán, 1954).
- b. BORBÁS (1887): Hirschenstein, Rohonc, Léka.
KOÓ (1995): Gößbachgraben.
- c. CSAPODY (in notis): Velem (Hosszú-völgy) (1985).
SZMORAD (1994): Stájer-forrás (tab., 1993), Hármás-patak (tab., 1993), Paprét (tab., 1993), Bozsoki-patak (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Patakok mentén, szivárgóvízes helyeken gyakori.

1920. *Carex pallescens* L.

- a. WAISBECKER (1882): Réteken és erdőkben.
FREH (1883): Az Óház körüli erdőben.
BORBÁS (1887): Erdei réteken és füves helyeken a bejárt területen mindenütt.
WAISBECKER (1891a): Réteken, erdőkben mindenütt.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő" (tab.).
CSAPODY (in notis): Kőszeg, József-forrás (1956).
PÓCS (1965): Kőszeg, Alsóerdő, lapos hát mélyedése (tab., ZÓLYOMI nyomán, 1937).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
JEANPLONG (1970b): Lockenhaus (tab.).
KOÓ (1994): Gößbachgraben (tab.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Nyugati kertalja).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Nyiladékokon, réteken nem ritka.

1921. *Carex tomentosa* L.

- a. BORBÁS (1887): Velem.
WAISBECKER (1891a): Nedves réteken, a Sintér-réten Kőszeg, Velem.
WAISBECKER (1897a): f. *elata*: Waldschlag in Güns.
WAISBECKER (1905): f. *approximata*: Nedves réten Velemben; f. *pallida*: erdőszélen Kőszegen.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét, Zsidó-rét).

- KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Doroszlói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993).
- KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
- KIRÁLY (ined.): Velemi kőfejtő, Holt-hegy.

1923. *Carex montana* L.

- a. WAISBECKER (1882): Gesztenyéseinkben.
 FREH (1883): Az eichbergi gesztenyésben és gyümölcsösben.
 BORBÁS (1887): Gesztenyésekben Kőszeg, Klausen, Hámorig.
 WAISBECKER (1891a): Hegyi réteken mindenütt; f. *proceiror*: Cák.
 WAISBECKER (1895): f. *flavida*: Kastanienhain in Güns.
 WAISBECKER (1897a): Waldschläge in Güns: var. *verniformis*, f. *marginata*, lus. *acroandra*.
 WAISBECKER (1897b): f. *gracilior* et f. *truncata*: Wälder in Güns.
 WAISBECKER (1905): f. *proceiror* et m. *bifurcata*: Erdei vágásban nő Kőszegen.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 CSAPODY (in notis): Péterics-hegy (1956).
 VIDA (1956): Középhegy (tab.).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Gesztenyésekben Hámorig; f. *proceiror*: Rohonc körül füves helyeken.
 WAISBECKER (1891a): f. *proceiror*: Rohonc.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyés oldal).
 KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Gesztenyésekben, száraz erdőkben elszórtan.

1924. *Carex pilulifera* L.

- a. BORBÁS (1887): Az Írottkő tetején bőven, Özforrás (FREH exs.).
 WAISBECKER (1891a): Erdei vágásokban bőven Kőszeg, Írottkő.
 WAISBECKER (1895): lus. *composita*: In Güns.
 WAISBECKER (1897a): f. *fuscidula* et lus. *acroandra*: In Waldschlägen in Güns.
 WAISBECKER (1905): Erdei vágásban Kőszegen: f. *laxa*, f. *pallida*, f. *pedunculata* et f. *refracta*.
 VIDA (ex litt.): Péterics-hegy DDNy-i lábánál, gesztenyésben (1956).
- b. BORBÁS (1887): Léka, Rőt (leg. WAISBECKER).
 WAISBECKER (1891a): Rőt, Léka.
- c. ANTAL - BÖLÖNI (ined.): Írottkő alatt lucosban.

1924/1. *Carex x ginsiensis* WAISBECKER (= *C. montana* x *pilulifera*)

- a. WAISBECKER (1905): Erdei vágásban Kőszegen és Klastromban a szülőfajok között.

1925. *Carex fritschii* WAISB.

Lit.:

- a. WAISBECKER (1895): Waldschläge in Güns.
 WAISBECKER (1897a): Waldschläge in Güns.
 WAISBECKER (1901a): In Waldschlägen in Klastrom und Kethely.
 WAISBECKER (1905): Kőszeg erdei vágásaiban f. *marginata* a tőalakkal.

Exs.:

- a. WAISBECKER (1902): Az alsó erdőben Kőszeg (HS).
PIERS (1910): Kőszeg (HS).
- b. PIERS (1905): In silvis ad Borsmonostor (HS).

1928. Carex caryophyllacea LATOUR.

- a. FREH (1876 sub nomine *C. stenophylla*): Szőlők mesgyéin.
WAISBECKER (1882): Gesztenyéseinkben.
FREH (1883): Szőlők mesgyéin.
BORBÁS (1887): Kőszeg.
WAISBECKER (1891a): Száraz réteken, legelőkön mindenütt; f. *longebracteata*: Kalkgraben Kőszeg; f. *pedunculata*: Markgraben.
WAISBECKER (1893): var. *cespitosa*: In Waldschlägen in Güns.
WAISBECKER (1897a): f. *glomerata*: In Waldschlägen in Güns.
WAISBECKER (1897b): f. *globuliflora* et f. *argyrata*: Wälder in Güns.
Soó (1934): Gesztenyésekben Kőszeg - Rohonc.
CSAPODY (in notis): Velem (KISZ vezetőképző mellett) (1979).
- b. BORBÁS (1887): Rohonc, Rőt, Hámor.
WAISBECKER (1891a): f. *reflexa*: a Gyöngyös partján Rőt.
Soó (1934): Gesztenyésekben Kőszeg - Rohonc.
KOÓ (1994): Galgenberg bei Rechnitz (tab.).
- c. KIRÁLY (ined.): Száraz gyepéken gyakori.

1929. Carex umbrosa HOST

- a. BORBÁS (1887): Az Írottkő körül, a velemi gesztenyében.
WAISBECKER (1891a): A klastromi erdő szélén és az alsó erdő vágásában.
WAISBECKER (1901a): In einem Waldschlag in Kőszeg; f. *brevifolia*, f. *refracta*,
lus. *basigyna*, lus. *diandrostachya*.
- b. BORBÁS (1887): Róti gesztenyésekben.
WAISBECKER (1905): Erdőszélén Hámor.

1929/1. Carex x decipiens WAISBECKER (= C. caryophyllacea x umbrosa)

- a. WAISBECKER (1897a): Waldschläge in Güns.
WAISBECKER (1897b): Wälder in Güns.

1929/2. Carex x wimariensis HAUSSKN. (= C. montana x umbrosa)

- a. WAISBECKER (1893): Zwischen Eltern in Waldschlägen in Güns.

1931. Carex humilis LEYSS.

- a. GÁYER (1925b): Az Írottkő gerincére is felhatol.
VIDA (1956): Péterics-hegy mézscsillámpala szikláin (tab., 1955).
- b. WAISBECKER (1891a): A Satzenriegel-hegyen Rohonc.
TRAXLER (1970): Auf dem Satzenstein bei Rechnitz.
TRAXLER (1977): Osthang des Hodisbachtals bei Rechnitz.
KOÓ (1994): Galgenberg bei Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyész oldal).
KOVÁCS - TAKÁCS (1994): Cák gesztenyész oldal.
KIRÁLY (ined.): Pogányok.

1932. **Carex digitata** L.

- a. WAISBECKER (1882): A felső erdőben.
 FREH (1883): A posztókállóhoz vezető útfeleken.
 BORBÁS (1887): Erdőkben, gesztenyésben Kőszeg.
 WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
 WAISBECKER (1905): f. *albida* et f. *brevifolia*: Erdei vágásban Kőszegen.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955), Középhegy (tab.).
 PÓCS (1965): Hámortó felett, Keresztkút-hegy (tab., 1959).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Erdőkben és gesztenyésekben Rót.
 WAISBECKER (1891a): Erdei vágásban Üveghután.
 WAISBECKER (1905): f. *hungarica*: Üveghuta a/H..
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 c. SZMORAD (1994): Széleskő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Üdőbb erdőkben, nem ritka.

1932/1. **Carex ornithopoda** WILLD.

- b. TRAXLER (1977): Osthang des Hodisbachtals nordöstlich von Markt Neuhodis.

1934. **Carex panicea** L.

- a. WAISBECKER (1882): Réteken.
 FREH (1883): Az alsó réten.
 BORBÁS (1887): Mocsaras réteken a leggyakoribb sás.
 WAISBECKER (1891a): Nedves réteken mindenütt.
 WAISBECKER (1897a): lus. *rhizogyna*: Wiese in Doroszló.
 WAISBECKER (1897b): f. *robusta* et f. *latifolia*: Feuchte Waldstellen in Güns; lus. *rhizogyna*: feuchte Wiesenstelle in Cák.
 WAISBECKER (1905): Nedves helyeken Kőszegen: f. *longipedunculata*, f. *pseudospicata*, f. *refracta*.
 CSAPODY (in notis): Pogányok (1956).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 KOVÁCS (1962): Bozsok, Felsőré (tab., 1954), Alsóré (tab., 1955), Kőszeg (tab., 1955).
- b. SOÓ (1934): Hámortó-Gössbach (tab.).
 WAISBECKER (1897b): f. *nigra*: Feuchte Wiese in Weissenbachl.
 KOÓ (1994): Gößbachgraben (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felsőré, Zsidó-rét, Kovácsi-rét).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94).
 KIRÁLY (ined.): Stájerházak.

1935. **Carex sylvatica** HUDS.

- a. WAISBECKER (1882): Erdőkben.
 FREH (1883): A Kőnegyed körül és a hétküti utak mellett.
 BORBÁS (1887): A Vütöm erdeiben mindenütt.
 WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
 WAISBECKER (1899): lus. *ramigera*: Waldschlag in Güns.
 PÓCS (1965): Asztalkő tetőin (tab., VIDA nyomán, 1955); Hámortó felett, Kereszt-kút-hegy (tab., 1959).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).

- b. JEANPLONG (1970b): Oberkohlstätten (tab.).
- c. SZMORAD (1994): Stájer-forrás (tab., 1993), Hármaspatak (tab., 1993), Asztalkő (tab., 1993), Kecseugrató (tab., 1993), Kendig (tab., 1993), Óház (tab., 1993, 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegységben gyakori.

1938. *Carex michelii* HOST

- a. WAISBECKER (1882): Erdőszélen.
FREH (1883): A Klausen erdő szélén.
BORBÁS (1887): Füves helyeken Cák, Kőszeg a Klausenban (FREH 1883)
WAISBECKER (1891a): Mesgyéken, erdőszélen Kalkgraben Kőszeg, Cák; f. *major*:
Hosszúvölgyben Velem.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A velemi kőfejtő felett.

1939. *Carex pilosa* SCOP.

- a. WAISBECKER (1882): A felső erdőben.
FREH (1883): Az Óháznál és a hétküti erdőben.
BORBÁS (1887): Kőszeg erdeiben bőven, Írottkő.
WAISBECKER (1891a): Erdőkben Kőszeg, Írottkő.
PÓCS (1965): Stájerházak, Asztalkő tetőin (tab., VIDA nyomán, 1955)
- b. BORBÁS (1887): Rohonc, Rőt vidékén.
WAISBECKER (1891a): Rőt, Rohonc.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyés oldal).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
SZMORAD (1994): Stájer-forrás (tab., 1993), Hármaspatak (tab., 1993), Szénégető-forrás (tab., 1993), Szikla-forrás (tab., 1993), Hármashatár-hegy (tab., 1993), Írottkő (tab., 1993), Óház (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegységben gyakori.

1940. *Carex distans* L.

- a. WAISBECKER (1882): Nedves réten, Bozsokon.
FREH (1883): Nedves réteken, a Sintér-réten.
BORBÁS (1887): Nedves réten Bozsok (WAISBECKER 1882), Kőszeg a Sintérréten (FREH 1883).
WAISBECKER (1891a): Nedves réteken mindenütt.
- b. BORBÁS (1887): Nussgraben Rohonc.
TRAXLER (1984b): Wasserlein zwischen Markt Neuhodis und Rechnitz.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Kovácsi-rét).

1941. *Carex hostiana* DC.

- a. WAISBECKER (1882 sub nomine *C. extensa*, p. p.): Nedves réteken.
FREH (1883): Nedves réten Bozsok (leg. WAISBECKER).
BORBÁS (1887): Nedves réteken Bozsok (WAISBECKER 1882 sub nomine *C. extensa*).
WAISBECKER (1891a): Nedves réten Bozsok, hegyi rét forrásos részén is
WAISBECKER (1891b): Nasse Wiese in Bozsok .
WAISBECKER (1905): Nedves réten Bozsok.
- b. WAISBECKER (1891a): f. *remota*: Nedves réten Város-Hadász.
WAISBECKER (1891b): Markt Hodisz.
WAISBECKER (1905): Nedves réten Rohonc.

- TRAXLER (1984b): Sumpfwiese im Wald nördlich von Markt Neuhodis.
 c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Doroszlói-patak (tab., 1993-94).

1942. *Carex flava* L.

- a. WAISBECKER (1882): Nedves réteken, Lobanger.
 FREH (1883): A Lobanger réten (leg. BORBÁS).
 BORBÁS (1887): Nedves helyeken Bozsok, Kőszeg (Lobanger réten, WAISBECKER 1882).
 WAISBECKER (1891a): Nedves réteken mindenütt.
 KOVÁCS (1962): Bozsok, Felső-rét (tab., 1954), Kőszeg (tab., 1955).
 b. FREH (1883): Rohonc (leg. BORBÁS).
 BORBÁS (1887): Nedves helyeken Nussgraben, Léka, Felső-Szénégető, Weissenbachl.
 WAISBECKER (1905): f. *remotiscula*: Nedves réten nő Üvegután a/H..
 KOÓ (1994): Gößbachgraben (tab.).
 KOÓ (1995): Gößbachgraben.
 c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Tusmegye).
 KIRÁLY (ined.): Madaras-patak.

1942/1. *Carex x xanthocarpa* DEGLAND ex LOISL. (= *C. flava* x *hostiana*)

- b. WAISBECKER (1905): Nedves réten Rohoncon.

1943. *Carex lepidocarpa* TAUSCH

- a. VIDA (ex litt.): Velem - Kőszegszerdahely közötti völgyben (1956).
 b. WAISBECKER (1891a): Nedves réteken Rohonc, Léka, Weissenbachl.
 SOÓ (1934): Hámortó-Gössbach (tab.).

1944. *Carex oederi* RETZ.

- b. WAISBECKER (1899): In Hammer und Glashütten a. L..

1945. *Carex hordeistichos* VILL.

- a. PIERS (1890): Tümpel und nasse Gräben bei Doroszló und Güns.
 WAISBECKER (1891a): Árokparton Kőszeg.
 WAISBECKER (1891b): Nasse Wiese in Bozsok.
 b. PIERS (1890): Tümpel und nasse Gräben bei Rechnitz.
 WAISBECKER (1891a): Árokparton Rohonc.
 WAISBECKER (1891b): Nasse Wiese in Markt Hodisz.

1948. *Carex rostrata* STOKES in WITH.

- a. WAISBECKER (1891a): Vízárkokban Kőszeg.
 b. FREH (1883): Rohonc (leg. BORBÁS).
 BORBÁS (1887): Süppedő mocsaras helyen Nussgraben Rohonc.
 WAISBECKER (1891a): Nussgraben Rohonc.

1949. *Carex vesicaria* L.

- a. WAISBECKER (1882): Nedves réteken.
 FREH (1883): A Klausenban és vizenyős árkok partján.

BORBÁS (1887): Kőszeg az Őzforrásnál, Klausen meg a klastromi erdőben (leg. FREH).

WAISBECKER (1891a): Vízárkokban mindenütt.

WAISBECKER (1905): f. *pendula* et f. *rosatiformis*: Vízárkokban nőnek Kőszegen.

PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ölmod in einer Lichtung des "Alsóerdő".

ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő" (tab.).

- b. BORBÁS (1887): Léka, Hámor.
- KOÓ (1994): Gößbachgraben (tab.).
- c. KIRÁLY (ined.): Alsóerdei lápszem.

1950. *Carex acutiformis* EHRH.

- a. FREH (1876 sub nomine *C. vulgaris* var. *caespitosa*): A rohonci kereszt felett.
- WAISBECKER (1882): Vízárkokban.
- FREH (1883): Vízárkokban (leg. WAISBECKER).
- BORBÁS (1887): Mocsaras réteken Kőszeg.
- WAISBECKER (1891a): Nedves helyeken mindenütt; var. *cuspidata*: Pogányvölgy.
- WAISBECKER (1905): Nedves helyeken Kőszegen: lus. *acroandra*, lus. *acrogyna*, lus. *basigyna*, lus. *cladostachya*.
- CSAPODY (in notis): Pogányok (1956).
- b. BORBÁS (1887): Mocsaras réteken Nussgraben Rohonc, Hámor, Léka; var. *cuspidata*: Felső-Szénégető - Weissenbachl.
- WAISBECKER (1891a): var. *cuspidata*: Weissenbach.
- KOÓ (1994): Gößbachgraben (tab.).
- KOÓ (1995): Gößbachgraben.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét, Kovácsi-rét, Tusmegye).
- KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Doroszlói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993).
- BÖLÖNI (ined.): Bozsok mellett égeresben.

1951. *Carex riparia* CURT.

- a. WAISBECKER (1882): Vízárkokban.
- FREH (1883): Vízárkokban (leg. WAISBECKER).
- BORBÁS (1887): Árkokban, mocsaras helyeken Kőszeg.
- WAISBECKER (1891a): Vízárkokban mindenütt; lus. *ramosa*: Sintérréten Kőszeg.
- WAISBECKER (1904): Időnként kiszáradó rétárkokban, vízárkokban nőnek: f. *flagelliformis*, lus. *androgyna*, lus. *basigyna*.
- b. BORBÁS (1887): Árkokban és mocsaras helyeken nő Felső-Szénégető és Weissenbachl között.

1952. *Carex melanostachya* WILLD.

- b. BORBÁS (1887): Egy forrás fölött Schönau és Batthyány Üveghuta határán (FORSTER mscr. sub nomine *C. nutans*), nehezen.
- TRAXLER (1984b): Auf der Sumpfwiese im Wald nördlich von Markt Neuhodis.

1954. *Carex hirta* L.

- a. WAISBECKER (1882): Réteken és erdőkben.
- FREH (1883): Az Óház és a Zeigerhegyre vezető utak mentén.
- BORBÁS (1887): Nedves helyeken a bójárt területen mindenütt.
- WAISBECKER (1891a): Nedves helyeken mindenütt; var. *sublaevis*: az alsó téglaszínnél Kőszeg; f. *tomentosa*: az Ablánc-árokban Kőszeg.

- WAISBECKER (1905): f. *aquatica*: Nedves réten Kőszeg.
- b. WAISBECKER (1905): f. *humilis*: Nedves réten Üveghután.
JEANPLONG (1970b): Lockenhaus (tab.).
- c. JEANPLONG (ex litt.): Kőszegszerdahely - Velem között kaszálóréten (tab., 1987).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Tusmegye), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy).
KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Doroszlói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Nyiladékokon, árokpartokon gyakori.

Megj.: Azonosíthatatlan taxon: *Carex bolina* (WAISBECKER 1897).

1954/1. **Commelina communis** L.

- c. KIRÁLY (ined.): Kőszeg utcáin elvadultan.

1955. **Bromus ramosus** HUDS.

- a. BORBÁS (1887): Kőszeg a felső erdő szélén, Moosbrunnen.
WAISBECKER (1891a): A Moosbrunn mellett Kőszeg, a Markgraben erdőkben.
- b. BORBÁS (1887): Nussgraben bokros helyein Rohonc.
WAISBECKER (1891a): Nussgraben Rohonc.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt), Cák (Gesztenyés oldal).
KOVÁCS - TAKÁCS (1994): Cák gesztenyés oldal.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): A hegység magasabb részein bükkösökben, gyertyános-tölgyesekben.

1955/a. **Bromus benekenii** (LANGE) TRIMEN

- a. WAISBECKER (1891a): A Moosbrunn mellett Kőszeg.

1956. **Bromus erectus** HUDS.

- a. WAISBECKER (1882): Szőlőmesgyéken.
FREH (1883): Szántóföldek melletti réteken és útfeleken.
BORBÁS (1887): Szőlőmesgyéken, réteken Kőszeg (WAISBECKER 1882).
WAISBECKER (1891a): Hegyi réteken, mesgyéken mindenütt; var. *haeckelii*: Kőszeg; f. *pubiflorus* et f. *borbasii*: Kőszeg (BORBÁS 1887). Megj.: Az első két alak SOÓ (1973) szerint hazánkban nem él.
CSAPODY (in notis): Kőszeg, Szabó-hegy (1956).
- b. BORBÁS (1887): f. *borbasii*: Rohonc.
WAISBECKER (1891a): f. *borbasii*: Rohonc (BORBÁS 1887).
KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
KOÓ (1995): Galgenberg Rechnitz, an den Hängen an der Südseite des Günser Berglandes.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét, Zsidó-rét, Kovácsi-rét, Hársfakapu), Velem (Szt. Vid alatt, Felső kertek, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal, Nyugati kertalja).
KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Szinesei-patak völgy (tab., 1994), Cák, Kőfejtők (tab., 1994), Kőszegdoroszló (Pogány-patak völgye, enyhe lejtő, tab., 1993), Bozsok, Hársfakapu (tab., 1994).

KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken, száraz gyepekben gyakori.

1958. Bromus inermis LEYSS.

- a. WAISBECKER (1882): Árokparton, mesgyéken.
 FREH (1883): A felső téglavető mellékein.
 BORBÁS (1887): Mesgyéken és árkok partján Kőszeg (leg. FREH et WAISBECKER).
 WAISBECKER (1891a): Mesgyéken Kőszeg, Cák; var. *pellitus*: Kőszeg; f. *aristatus*: Kőszeg (Kolera út m.).
 GONDOLA (1965): f. *aristatus*: A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között) (tab., 1964).
- b. BORBÁS (1887): Mesgyéken és árkok partján Rohonc.
 WAISBECKER (1891a): Mesgyéken Rohonc.
- c. KIRÁLY (ined.): Pogányok.

1960. Bromus sterilis L.

- a. FREH (1876): Réteken.
 WAISBECKER (1882): Útszélén.
 FREH (1883): A kethelyi dombra vezető út árkaiban.
 BORBÁS (1887): Kőszeg.
 WAISBECKER (1891a): Gazos helyeken Kőszeg, Doroszló.
 WAISBECKER (1901a): f. *lanuginosus*: Auf alten Mauern in Kőszeg.
- b. WAISBECKER (1891a): Rohonc, Léka.

1961. Bromus tectorum L.

- a. WAISBECKER (1882): Útszélén.
 FREH (1883): A felső téglavető körül.
 BORBÁS (1887): Aránylag ritka, Kőszeg, leginkább f. *širjaevii*.
 WAISBECKER (1891a): Útszélén, falakon Kőszeg.
- b. WAISBECKER (1891a): Rohonc.
 KOÓ (1994): Trockenrasen nahe dem Friedhof in Rechnitz (tab.)

1962. Bromus arvensis L.

- a. WAISBECKER (1882): A kethelyi út szélén.
 BORBÁS (1887): Kőszeg, a kethelyi út mentén (WAISBECKER 1882).
 WAISBECKER (1891a): Mesgyéken Kőszeg, Doroszló.
- b. KOÓ (1994): Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- c. KIRÁLY (ined.): Bozsok, határközeli parcellán.

1963. Bromus racemosus L.

- a. FREH (1876): Vetések közt. Megj. lásd BORBÁS (1887)!
 BORBÁS (1887): FREH (1876) adata a *Bromus mollis*-ra vonatkozik.
 PIERS (1890): Strassengraben um Güns (leg. WAISBECKER).
 WAISBECKER (1891a): Kölbél út árkában Kőszeg.
 WAISBECKER (1905): f. *tenuis*: Süppedékes réten Kőszeg.
- b. WAISBECKER (1891a): Nedves réten Léka.

1964. Bromus commutatus SCHRAD.

- a. WAISBECKER (1882): Árokparton.
 FREH (1883): Árokpartokon (leg. WAISBECKER).
 BORBÁS (1887): Mezőkön Kőszeg.

- WAISBECKER (1891a): Mesgyéken Kőszeg, Cák.
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1969).
 b. BORBÁS (1887): Rohonc.
 WAISBECKER (1891a): Rohonc.

1965. *Bromus mollis* L.

- a. FREH (1876 sub nomine *B. racemosus*): Vetések között.
 WAISBECKER (1882): Réteken és útszélen.
 FREH (1883): Szántóföldek útfelén.
 BORBÁS (1887): Füves helyeken mindenütt.
 WAISBECKER (1891a): var. *leptostachys*: Réteken, legelőkön mindenütt.
 WAISBECKER (1904): var. *leptostachys*: Nedves réten Kőszegen.
 WAISBECKER (1905): f. *nanus*: Gesztenyésekben Cákon.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 b. FREH (1883): A róti országút árkában.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 KOÓ (1994): Trockenrasen nahe dem Friedhof in Rechnitz (tab.)
 c. BÖLÖNI (ined.): Széleskő nyiladékn.

1967. *Bromus japonicus* THUNB.

- a. WAISBECKER (1891a): A Várkert, intézeti kert és temető fala m. Kőszeg.
 WAISBECKER (1891b): An der Schloßgrabenmauer in Güns.

1968. *Bromus secalinus* L.

- a. FREH (1876): Vetések közt.
 WAISBECKER (1882): Szántóföldeken.
 FREH (1883): Vetések közt.
 BORBÁS (1887): Mezőkön a bejárt területen mindenütt szálanként; ssp. *velutinus*: Kőszeg.
 WAISBECKER (1891a): Vetésekben mindenütt; ssp. *velutinus*: Kőszeg.
 b. WAISBECKER (189a): ssp. *velutinus*: Rót.
 Traxler (1984b): ssp. *billotii*: Althodis.

1969. *Brachypodium pinnatum* (L.) P. B.

- a. WAISBECKER (1882): Gesztenyésekben; ssp. *rupestre*: szőlőmesgyéken és erdőszélen.
 FREH (1883): A vörösföldi erdő vágásban.
 BORBÁS (1887): Erdőkben és szélein, gesztenyésekben a bejárt területen mindenütt; ssp. *rupestre*: Kőszeg szőlőmesgyéin és erdőszéleken (WAISBECKER 1882).
 WAISBECKER (1891a): Erdőszélen, mesgyéken mindenütt; ssp. *rupestre* et f. *paniculatum*: Buckel gesztenyés Kőszeg.
 WAISBECKER (1905): Kőfejtőnél, sziklás helyeken Kőszegen: var. *gracile*, var. *loliaceum*, f. *megastachyum*; f. *glabrescens*: kőfejtőnél Cákon.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 b. WAISBECKER (1891a): f. *paniculatum*: Lachmund szőlő Rót.
 WAISBECKER (1891a): f. *paniculatum*: Felsige Stelle in Rattersdorf.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 TRAXLER (1984b): ssp. *caespitosum*: Waldweg nörlich von Markt Neuhodis.
 c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét, Zsidó-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal).

KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Szinesei-patak völgy (tab., 1994), Cák, Köfejtők (tab., 1994), Velem - Kőszegszerdahely közötti ártér (tab., 1994), Bozsok, Hársfakapu (tab., 1994).

KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.

SZMORAD (1994): Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994).

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz erdőkben, gyepekben, gesztenyésekben.

1971. *Brachypodium sylvaticum* (HUDS.) R. et SCH.

- a. WAISBECKER (1882): Cserjékben.
 FREH (1883): A vörösföldi erdő vágásban.
 BORBÁS (1887): Erdőkben, bokros helyeken Kőszeg; f. *villosum*: Kőszeg.
 WAISBECKER (1891a): Erdőkben, csermelyek partján Kőszeg, Cák; f. *villosum*: ugyanott.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 CSAPODY (in notis): Péterics-hegy (1956).
 PÓCS (1965): Hámortó felett, Keresztkút-hegy (tab., 1959).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Léka.
 WAISBECKER (1891a): Léka.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. SZMORAD (1994): Stájer-forrás (tab., 1993), Hármashatár-hegy (tab., 1994), Óház (tab., 1993, 1994), Széleskő (tab., 1994), Kalaposkő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Üde erdőkben, patakpartokon gyakori.

1972. *Festuca amethystina* L.

- a. BORBÁS (1883c): Kőszeg mellett.
 FREH (1883): Kőszeg (leg. BORBÁS).
 BORBÁS (1887): A Szabóhegy gyalogútja mentén Kőszeg (BORBÁS ap. FREH 1883, BORBÁS 1883c).
 WAISBECKER (1891a): A Szabóhegy lejtőjén Kőszeg.
 HORVÁTH - JEANPLONG (1962): Mint jégkori reliktumfaj a Szabó-hegyen (WAISBECKER 1891a).
 CSAPODY (in notis): Széleskő (1956).
 CSAPODY (1980): Szabó-hegy.

1973. *Festuca ovina* L.

- a. WAISBECKER (1882): Száraz pázsitos helyeken. Megj.: lásd BORBÁS (1887)!
 FREH (1883): Száraz, pázsitos helyeken (leg. WAISBECKER).
 BORBÁS (1887): WAISBECKER *F. ovina*-ja = *F. pseudovina* (1983.).
 WAISBECKER (1891a): Legelőkön, napos helyeken, kavicsos száraz talajon Kőszeg (BORBÁS 1887), Cák.
 ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", im Eichenwald westwärts vom Moor (tab.).
 VIDA (1956): Péterics-hegy (tab., 1955), Középhegy (tab.).
 VIDA (ex litt.): Péterics-hegy DDNy-i lábánál, gesztenyésben, Óház - Hétforrás (1956).
- b. PIERS (1890): subvar. *deyllii*: Schattige Bergwälder bei Rattersdorf auf Schiefer.
 WAISBECKER (1891a): Röt, Léka, Rohonc, N-Plisa.

1974. **Festuca tenuifolia** SIBTH.

- a. CSAPODY (1980): Mészkerülő tölgyesekben.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt), Cák (Gesztenyész oldal).
KOVÁCS - TAKÁCS (1994): Cákai gesztenyész oldal.
PENKSZA (ex litt.): Stájerházak.

1975. **Festuca pallens** HOST

- a. WAISBECKER (1882): Száraz pázsitos helyeken.
FREH (1883): Száraz, pázsitos helyeken (leg. WAISBECKER).
BORBÁS (1887): f. *scabens*: Meleg helyeken erdőtalajon, Kőszeg.
- b. BORBÁS (1887): f. *scabens*: Meleg helyeken Lékán; f. *minoriflora*: az Írottkö körül Rohonc.
WAISBECKER (1891a): Kavicsos, száraz helyen N-Plisa.

1977. **Festuca x stricta** HOST (= *F. pallens x rupicola*)

- a. WAISBECKER (1891a): Napos, száraz helyeken Kőszeg.
- b. WAISBECKER (1891a): Napos, száraz helyeken Rohonc.

1980. **Festuca pseudodalmatica** KRAJ. ex DOM.

- a. VIDA (ex litt.): Széleskő (1956).
- b. KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
KOÓ (1995): Galgenberg Rechnitz, Trockenbiotop beim Friedhof Rechnitz.
- c. KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).
SZMORAD (1994): Óház (tab., 1994), Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994), Széleskő (tab., 1994), Kalaposkő (tab., 1994).

1981. **Festuca valesiaca** SCHLEICH. ex GAUD.

- a. WAISBECKER (1891a): var. *tenuis*: Legelőkön Kőszeg (BORBÁS 1887).
VIDA (1956): Szt. Vid-hegy (tab., 1955).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
JEANPLONG (1970a): Velem - Bozsok, gesztenyések tisztásain (tab., 1961).
- b. WAISBECKER (1891a): var. *tenuis*: Legelőkön Rohonc (BORBÁS 1887).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).
KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).

1982. **Festuca rupicola** HEUFF.

- a. WAISBECKER (1882 sub nomine *F. ovina* var. *duriuscula*): Száraz pázsitos helyeken.
FREH (1883): Az alsó réten (leg. BORBÁS).
BORBÁS (1887): Füves helyeken Írottkö, Kőszeg (WAISBECKER 1882); f. *megaphylla*: Kőszeg. Megj.: Utóbbi alakot a ssp. *saxatilis* alá vonják, amely hazánkban SOÓ (1973) szerint nem fordul elő.
WAISBECKER (1891a): Száraz lejtőkön Kőszeg, kavicsos talajon Cák.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961, 1969).
- b. BORBÁS (1887): Esterházy Üveghuta; f. *megaphylla*: Rohonc. Megj.: lásd az "a." pont alatt!
WAISBECKER (1891a): Száraz lejtőkön Rohonc, kavicsos talajon Léka.

Soó (1934): Gesztenyésekben Kőszeg - Rohonc.

Koó (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).

Koó (1995): Galgenberg Rechnitz.

- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).

KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Kovácsi-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyész oldal, Nyugati kertalja).

KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Szinesei-patak völgy (tab., 1994), Cák, Kőfejtők (tab., 1994), Kőszegdoroszló (Pogány-patak völgye, enyhe lejtő, tab., 1993), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).

KOVÁCS - TAKÁCS (1994): Cákai gesztenyész oldal.

SZMORAD (1994): Herman-szikla (tab., 1994).

1983. *Festuca pseudovina* HACK. ex WIESB.

- a. WAISBECKER (1882 sub nomine *F. ovina*): Száraz pászitos helyeken.

BORBÁS (1887): Kőszeg, legelőkön és hegyeken.

WAISBECKER (1891a): Legelőkön Kőszeg.

- b. BORBÁS (1887): Léka, Rót, Rohonc.

WAISBECKER (1891a): Legelőkön Léka, Rót.

- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyész oldal).

KOVÁCS - TAKÁCS (1994): Cákai gesztenyész oldal.

1984. *Festuca heterophylla* LAM.

- a. WAISBECKER (1891a): A Buckel gesztenyészben és az Óház alatti erdőszélén Kőszeg.

Soó (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..

VIDA (1956): Szt. Vid-hegy (tab., 1955).

CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).

- b. Soó (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..

- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Felső kertek, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyész oldal).

KOVÁCS - TAKÁCS (1994): Cákai gesztenyész oldal.

KIRÁLY (ined.): Király-völgy felett.

1985. *Festuca rubra* L.

- a. WAISBECKER (1882): Erdőszélén.

FREH (1883): A vöröskereszti erdőben.

BORBÁS (1887): Erdős helyeken Kőszeg a Szabóhegyen.

WAISBECKER (1891a): Erdei vágásokban Kőszegen.

WAISBECKER (1899): f. *megastachys*: In Waldschlägen bei Güns.

WAISBECKER (1901a): ssp. *juncea*, f. *glaucescens* et f. *megaphylla*: Sämtliche in Waldschlägen in Kőszeg.

WAISBECKER (1905): ssp. *commutata*: Erdei vágásokban Kőszeg.

KOVÁCS (1962): Bozsok, Felsőrét (tab., 1954).

JEANPLONG (1970a): Kőszeg Királyvölgy (tab. 1961, 1969); Velem Szt. Vid-hegy (tab., 1969).

- b. BORBÁS (1887): Szalónak.

JEANPLONG (1970b): Lockenhaus (tab.).

Koó (1994): Trockenrasen nahe dem Friedhof in Rechnitz (tab.)

- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felsőrét, Kovácsi-rét), Velem (Szt. Vid alatt, Felső kertek, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyész oldal).

KOVÁCS (1994): Bozsok, Kovácsi-rét (tab., 1993-94), Doroszlói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Kőszegdoroszló (Pogány-patak völgye, enyhe lejtő, tab., 1993), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.

1986. Festuca gigantea (L.) VILL.

- a. FREH (1876): Vágásokban.
 WAISBECKER (1882): A felső erdő szélén.
 FREH (1883): Pugl gesztenyésben és erdő vágásokban.
 BORBÁS (1887): A Vütömben mindenütt.
 WAISBECKER (1891a): A Kőszegi-hegység erdeiben, nedves helyeken; var. *triflora*: erdei vágásban Pogányvölgy.
 WAISBECKER (1905): f. *nemorialis*: A Gyöngyös partján Kőszegen.
 GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt), Cák (Nyugati kertalja).
 SZMORAD (1994): Kőszeg, Gyöngyös-patak (tab., 1993).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Nedvesebb erdőkben, nem ritka.

1987. Festuca arundinacea SCHREB.

- a. WAISBECKER (1891a): Nedves réten Bozsok.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Kovácsi-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Nyugati kertalja).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94).

1988. Festuca pratensis HUDS.

- a. FREH (1876): Vizenyős helyeken és árkokban.
 WAISBECKER (1882): Réteken.
 FREH (1883): Vetések szélein.
 BORBÁS (1887): Mezőkön és réteken mindenütt.
 WAISBECKER (1891a): Mindenütt; var. *subspicata*: bleigrabeni út szélén.
 KOVÁCS (1962): Bozsok, Felső-rét (tab., 1954), Kőszeg (tab., 1955).
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1969); Velem - Bozsok, gesztenyések tisztásain (tab., 1961).
- b. JEANPLONG (1970b): Glashütten bei Langeck.
- c. JEANPLONG (ex litt.): Kőszegszerdahely - Velem között kaszálóréten (tab., 1987).
 KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Szt. Vid alatt, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal, Nyugati kertalja).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993), Királyvölgy (tab., 1994), Velem - Kőszegszerdahely közötti ártér (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
 BÁLINT - KIRÁLY (ined.): Pogányvölgy rétjein, Szabó-hegy, Meszes-völgy.

1989. **Festuca altissima** ALL.

- a. WAISBECKER (1882): A felső erdőben.
FRESH (1883): A felső erdőben.
BORBÁS (1887): Az Írottó körül magasabb erdőben, felső erdő Kőszeg (WAISBECKER 1882), a Vöröskereszt felé.
WAISBECKER (1891a): Az Írottó felé is, de kevés.
- b. BORBÁS (1887): Hirschenstein hegy.
WAISBECKER (1891a): A Pálkút körüli erdőben sziklákon Léka.
JEANPLONG (1970b): Lockenhaus (tab.).
- c. BARTHA - MARKOVICS (1991): Az Írottó lábánál bükkösben (tab.).
SZMORAD (1994): Hármás-patak (tab., 1993), Hármashatár-hegy (tab., 1993, 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Az Írottó alatt bükkösökben, Paprét, Hosszú-völgy.

1990. **Festuca drymeia** M. et K.

- a. BORBÁS (1887): Kőszeg magasabb erdeiben, főleg az Írottó felé.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben bőven.
PÓCS (1965): Stájerházak (tab., VIDA nyomán, 1955).
- b. TRAXLER (1985): Geschriebenstein, Oberer und Unterer Gößgraben, Roßhofgraben, Lockenhaus (Burgberg), Hammerteich, Oberkohlstätten (Pürer Riegel), Kl. Hirschenstein, Erdödygraben und Jama an vielen Stellen, Große Plischa, Althodis, Hang südöstlich von Unterpodgoria, Rechnitz (Hutererstein).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyés oldal).
KOVÁCS - TAKÁCS (1994): Cák gesztenyés oldal.
SZMORAD (1994): Stájer-forrás (tab., 1993), Hármás-patak (tab., 1993), Szénégető-forrás (tab., 1993), Stájerházak (tab., 1993), Szikla-forrás (tab., 1993), Asztalkő (tab., 1993), Kendig (tab., 1993), Írottó (tab., 1993), Hármashatár-hegy (tab., 1994), Óház (tab., 1993, 1994), Kopasz-domb (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bükkösökben mindenütt.

Megj.: BORBÁS (1887) *F. hirsuta*-ja és WAISBECKER (1882) *F. rigida*-ja nem azonosítható.

1991. **Vulpia myuros** (L.) C. C. GMEL.

- a. BORBÁS (1887): Cák, Velem.
PIERS (1890): Auf trockenen Weiden um Güns (leg. WAISBECKER).
WAISBECKER (1891a): Száraz legelőkön bőven Kőszeg, Cák.
- b. BORBÁS (1887): Rohonc és Hadász közt hegyi legelőn, Röt.
PIERS (1890): Auf trockenen Weiden um Rattersdorf und Rechnitz (leg. WAISBECKER).
WAISBECKER (1891a): Röt, Léka, a Budi hegyen Rohonc.
MELZER (1960): Zwischen Weiden b. Rechnitz und Oberpodgoria auf Südseite eines Hügels.
KOÓ (1995): An Felsen und über grusigen Rohböden an der Südseite des Günser Berglandes.

1992. **Vulpia bromoides** (L.) S. F. GRAY

- a. WAISBECKER (1891a): A közlegelőn Kőszeg, Velem, szórványosan.
WAISBECKER (1899): Auf Weiden in Szerdahely.
- b. TRAXLER (1984b): Weiden b. R. - Oberpodgoria, an dem alten Fahrweg und im dortigen Buschwald an verschiedenen Stellen.

1993/a. **Glyceria arundinacea** KUNTH.

- a. Soó (1973): Kőszeg.

1994. **Glyceria fluitans** (L.) R. BR.

- a. FREH (1876): Vizenyős helyeken és árkokban.
 WAISBECKER (1882): Vízárkokban.
 FREH (1883): Szőlőink árkaiban.
 BORBÁS (1887): Vízárkok mentén Kőszeg.
 WAISBECKER (1891a): Vízállásos helyeken Kőszeg.
 PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő".
 VIDA (ex litt.): Velem - Kőszegszerdahely közötti völgyben (1956).
- b. BORBÁS (1887): ssp. *poiformis*: Rohonc.
 WAISBECKER (1891a): f. *triticea*: Rendek.
- c. KIRÁLY (ined.): Tábor-hegy északi oldalán útmenti árokban.

1995. **Glyceria plicata** FR.

- a. WAISBECKER (1882): Vízárkokban.
 FREH (1883): Vízárkokban (leg. WAISBECKER).
 BORBÁS (1887): A hegyes vidéken források és árok mentén, a *G. fluitans*-nál gyakoribb, Kőszeg, Svábfa.
 WAISBECKER (1891a): Vízárkokban Kőszeg.
- b. BORBÁS (1887): Léka.
 WAISBECKER (1891a): Léka.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal).
 CSAPODY (1994): Kőszeg (leg. KOVÁTS).
 BÁLINT - KIRÁLY (ined.): Velem falubeli patakban, Szabó-hegy, Alsó-erdő.

1995/a. **Glyceria declinata** BRÉB.Lit.:

- a. HOLUB (1972): Kőszeg (WAISBECKER exs.), Wasserlachen in Güns (WAISBECKER exs. 1891, HM).
 CSAPODY (1980): Kőszeg.
- b. HOLUB (1972): Wasserlachen in Liebing (WAISBECKER exs., 1891).
 TRAXLER (1984b): Markt Neuhodis N gegen Rauhbielen.

Exs.:

- b. WAISBECKER (1891): Wasserlachen in Liebing (HNM), det. HOLUB (1971) et MIREK (1985).

1996. **Glyceria nemoralis** UECHTR. et KOERNICKE

- a. Soó - JÁVORKA (1951): Kőszeg.

1997. **Puccinellia distans** (JACQ.) PARL.

- a. FREH (1883): A Sz. János híd fölötti országút árkaiban.
 BORBÁS (1887): Az országút árka m. a Sz. János hídja körül Kőszeg.
 WAISBECKER (1891a): A vár árkaiban és a Szt. János hídjánál Kőszeg.
 WAISBECKER (1905): f. *tenuis*: Kavicsos helyen Kőszeg.
 JEANPLONG (1983): Kőszeg, a csónakázótó szegélyén.
- c. KIRÁLY (ined.): Kőszeg belterületén, a Szabó-hegyre vezető út padkáján, valószínűleg az út szőzásával behurcolva (det. PENKSZA).

2000. **Sclerochloa dura** (L.) P. B.

- a. BORBÁS (1887): Útfélen Kőszeg.
WAISBECKER (1891a): Útszélen Kőszeg.
- b. BORBÁS (1887): Rohonc, Rőt (leg. WAISBECKER, 1884).
WAISBECKER (1891a): Rőt, Rohonc, Lékán a várhoz vezető úton. Nem állandó, a két helyről (Kőszeg, Rőt) kiveszett.

2002. **Poa pratensis** L.

- a. FREH (1876): Réteken.
WAISBECKER (1882): Réteken.
FREH (1883): Réteken.
BORBÁS (1887): Réteken mindenütt.
WAISBECKER (1891a): Réteken mindenütt.
WAISBECKER (1905): f. *colorata*: Réteken Kőszegen.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
KOVÁCS (1962): Bozsok, Alsórét (tab., 1955), Kőszeg (tab., 1955).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Felső kertek, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyész oldal, Nyugati kertalja).
KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Királyvölgy (tab., 1994), Szine-sei-patak völgy (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
KOVÁCS - TAKÁCS (1994): Cák gesztenyész oldal.
KIRÁLY (ined.): Kőszeg belterülete, Bozsok, Felső-rét.

2003. **Poa angustifolia** L.

- a. WAISBECKER (1891a): Kalkgraben Kőszeg.
WAISBECKER (1905): var. *setacea*: Gesztenyésekben Kőszeg.
JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961, 1969).
- b. KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- c. KOVÁCS (1994): Királyvölgy (tab., 1994), Cák, Köfejtők (tab., 1994), Kőszegdoroszló (Pogány-patak völgye, enyhe lejtő, tab., 1993), Velem - Kőszegszerdahely közötti ártér (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
KIRÁLY (ined.): Holt-hegy, Szabó-hegy keleti oldalán, gyepükben, kerítések mellett.

2005. **Poa trivialis** L.

- a. FREH (1876): Réteken.
WAISBECKER (1882): Réteken.
FREH (1883): Réteken.
BORBÁS (1887): Mezőkön mindenütt.
WAISBECKER (1891a): Réteken mindeütt.
WAISBECKER (1905): Vízárokban Kőszeg: var. *multiflora*, f. *stricta*, f. *latifolia*.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét, Zsidó-rét, Kovácsi-rét, Tusmegye), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyész oldal, Nyugati kertalja).
KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Doroszló-patak (tab.,

1993-94), Kőszeg, Alsó-rét (tab., 1993), Királyvölgy (tab., 1994), Velem - Kőszegszerdahely közötti ártér (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
 KIRÁLY (ined.): var. *glabra*: Velem belterületén.

2006. *Poa nemoralis* L.

- a. WAISBECKER (1882): Erdőszélen; var. *firmula*: a felső erdőben.
 FREH (1883): A felső erdő útszélein; var. *firmula*: a posztókalló fölötti erdőben.
 BORBÁS (1887): Erdőkben, bokrok között Kőszeg, Velem; var. *firmula*: sziklákon Kőszeg (leg. WAISBECKER), Pogányvölgy; var. *rigidula*: Rőt - Kőszeg.
 WAISBECKER (1891a): Erdőszéleken a Kőszegi-hegység területén mindenütt; var. *firmula*: vágásokban Kőszeg; var. *rigidula*: sziklás helyeken Kőszeg.
 WAISBECKER (1899): var. *glauca*: Wälder in Güns. Megj.: Soó (1973) szerint nálunk nem él.
 WAISBECKER (1905): f. *setifolia* et f. *reichenbachii*: Erdei vágásokban Kőszegen.
 VIDA (1956): Péterics-hegy méscsillámpala sziklái (tab., 1955), Szt. Vid-hegy (tab., 1955).
 PÓCS (1965): Asztalkő tetőin (tab., VIDA nyomán, 1955); Hámortó felett, Kereszt-kút-hegy (tab., 1959).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Léka, var. *firmula*: Sziklákon Felső-Szénégető - Goberling; var. *rigidula*: Rőt - Kőszeg, Rohonc.
 WAISBECKER (1891a): var. *rigidula*: sziklás helyeken Rőt, Rohonc.
 Soó (1934): Rótfalva.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Szt. Vid alatt, Zsáper-hegy, Holt-hegy, Csizsár-hegy), Cák (Gesztenyés oldal).
 LENDVAI - RÉDEI (1992): Hármashatárhegy.
 KOVÁCS - TAKÁCS (1994): Cádi gesztenyés oldal.
 SZMORAD (1994): Szikla-forrás (tab., 1993), Kecskégrató (tab., 1993), Péterics-hegy (tab., 1993), Kendig (tab., 1993), Hármashatár-hegy (tab., 1994), Óház (tab., 1993, 1994), Kalaposkő (tab., 1993, 1994), Trianoni-kereszt (tab., 1993), Pintértető (tab., 1993), Meszes-völgy (tab., 1993), Sötétvölgy felett (tab., 1993), Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994), Széleskő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz erdőben.

2007. *Poa palustris* L.

- a. FREH (1883): Vízállós árkok szélein.
 BORBÁS (1887): Nedves réten, Kőszeg.
 WAISBECKER (1891a): Nedves helyeken, réteken, az alsó réten Kőszeg, Doroszló.
 WAISBECKER (1905): Árkokban és nedves réten Kőszeg; var. *scrabiuscula*: ugyanott; var. *laeviculmis*: nedves szántón Cák.
 GONDOLA (1965): A Gyöngyös-patak mentén Kőszegfalva mellett (tab., 1964).
- b. WAISBECKER (1882): Tócsa partján, Hámoron.
 BORBÁS (1887): Léka, Hámor egy tavacska partján (WAISBECKER 1882).
 WAISBECKER (1891a): Tócsa partján Hámor, Léka.
 WAISBECKER (1905): f. *effusa*: Nedves helyen erdőszélen Lékán; f. *depauperata*: tócsa szélén Hámor.
 KOÓ (1994): Gößbachgraben (tab.).

2009. **Poa compressa** L.

- a. WAISBECKER (1882): Útszélén, parlagföldeken.
FREH (1883): A Kálvária mögötti szőlők mesgyéin.
BORBÁS (1887): Utak mentén, parlag mezőkön mindenütt, de kevés.
WAISBECKER (1891a): Útszélén, falakon mindenütt; var. *langiana*: árkokban Kőszeg, Cák.
- b. TRAXLER (1971): var. *langiana*: Im Graben eines Feldweges bei Althodis.
KOÓ (1994): Galgenberg bei Rechnitz (tab.).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz helyeken, nem gyakori.

2011. **Poa bulbosa** L.

- a. WAISBECKER (1882): m. *vivipara*: Útszélén és vetések között.
FREH (1883): A hercegi kert falánál és kertünkben.
BORBÁS (1887): Kőszeg; m. *vivipara*: füves helyeken Kőszeg, gyakoribb a típusnál.
WAISBECKER (1891a): Útszélén mindenütt, a közlegelőn Kőszeg, a köfajtónél Cák; m. *vivipara*: útszélén mindenütt.
WAISBECKER (1905): var. *praecox*: Legelőn Kőszeg. Megi.: Az alak SOÓ (1973) szerint hazánkban nem él.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. WAISBECKER (1905): f. *umbrosa*: Mesgyéken Lékán.
KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
KOÓ (1995): Galgenberg Rechnitz, Trockenbiotop beim Friedhof Rechnitz.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Cák (Gesztenyés oldal).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Szt. Vid, Velem fölött réteken.

2012. **Poa annua** L.

- a. WAISBECKER (1882): Útszélén.
FREH (1883): Kertkerítéseknel, útfeleken.
BORBÁS (1887): Mezőkön, útfeleken mindenütt.
WAISBECKER (1891a): Mezőkön, útszélén mindenütt; f. *picta*: Szerdahely.
WAISBECKER (1905): f. *reptans*: Forrásos helyeken Szerdahely.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között) (tab., 1964).
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Utak mentén nem ritka.

2013. **Poa supina** SCHRAD.

- b. TRAXLER (1967): Gößbachgraben bei Hammerteich.

2014. **Briza media** L.

- a. FREH (1876): Réteken.
WAISBECKER (1882): Réteken.
FREH (1883): Réteken és mesgyéken.
BORBÁS (1887): Réteken mindenütt.
WAISBECKER (1891a): Réteken mindenütt.
WAISBECKER (1905): f. *major*: Erdőszélén Kőszeg.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
KOVÁCS (1962): Bozsok, Felső-rét (tab., 1954), Kőszeg (tab., 1955).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).

- JEANPLONG (1970a): Kőszeg Királyvölgy, Velem Szt. Vid-hegy (tab., 1969); Velem - Bozsok, gesztenyések tisztásain (tab., 1961).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc; Hámortó-Gössbach (tab.).
KOÓ (1994): Trockenrasen nahe dem Friedhof in Rechnitz (tab.)
- c. JEANPLONG (ex litt.): Velemtől Ny-ra lápréten (tab., 1987).
KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét, Zsidó-rét, Kovácsi-rét), Velem (Szt. Vid alatt, Felső kertek, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal, Nyugati kertalja).
KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Szinesei-patak völgy (tab., 1994), Cák, Kőfejtők (tab., 1994), Kőszegdoroszló (Pogány-patak völgye, enyhe lejtő, tab., 1993), Velem - Kőszegszerdahely közötti ártér (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
KOVÁCS - TAKÁCS (1994): Cák gesztenyés oldal.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken nem ritka.

2015. *Catabrosa aquatica* (L.) P. B.

- a. WAISBECKER (1891a): Vízárkokban Kőszegen.
- b. FREH (1883 sub nomine *Glyceria aquatica*): A róti kenderáztatónál.
BORBÁS (1887): A róti kenderáztatóknál (leg. FREH, 1882).
WAISBECKER (1891a): A kenderáztatónál Rót, Rohonc.

2016. *Dactylis glomerata* L.

- a. FREH (1876): Vizenyős helyeken és árkokban.
WAISBECKER (1882): Réteken.
FREH (1883): Réteken; f. *ciliata*: az Elendgesztenyésben.
BORBÁS (1887): Réteken mindenütt; f. *ciliata*: Kőszeg, Elendgesztenyésben (FREH 1883).
WAISBECKER (1891a): Réteken mindenütt; var. *abbreviata* et f. *ciliata*: gyümölcsösökben, f. *longearistata*: erdei vágásokban Kőszeg.
WAISBECKER (1899): Waldschläge (var. *glaucescens*) und an Waldrändern (f. *micrantha*) in Güns.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
VIDA (1956): Szt. Vid-hegy (tab., 1955).
GONDOLA (1965): A Gyöngyös-patak mentén Kőszegfalva mellett (tab., 1964).
JEANPLONG (1970a): Kőszeg Királyvölgy, Velem Szt. Vid-hegy (tab., 1961, 1969); Velem - Bozsok, gesztenyések tisztásain (tab., 1961).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
KOÓ (1994): Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
KOÓ (1995): Trockenbiotop beim Friedhof Rechnitz.
- c. JEANPLONG (ex litt.): Kőszegszerdahely - Velem között kaszálóréten (tab., 1987).
KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét, Zsidó-rét, Kovácsi-rét), Velem (Szt. Vid alatt, Felső kertek, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal, Nyugati kertalja).
KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Szinesei-patak völgy (tab., 1994), Kőszegdoroszló (Pogány-patak völgye, enyhe lejtő, tab., 1993), Velem - Kőszegszerdahely közötti ártér (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).

- KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.
 SZMORAD (1994): Óház (tab., 1994), Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994).
 KIRÁLY (ined.): Kőszeg belterületén.

2017. *Dactylis polygama* HORVÁTOVSZKY

- a. WAISBECKER (1891a): Erdei vágásokban Kőszeg.
 VIDA (ex litt.): Péterics-hegy déli oldala (1956).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyész oldal).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Erdőkben gyakori.

2018. *Cynosurus cristatus* L.

- a. WAISBECKER (1882): Gesztenyéseinkben.
 FREH (1883): Réteken és gyümölcsösökben.
 BORBÁS (1887): Réteken, gesztenyésekben, erdőkben, de nem nagyon gyakori: Kőszeg (leg. FREH, WAISBECKER 1882), a Günsereken.
 WAISBECKER (1891a): Réteken mindenütt.
 WAISBECKER (1905): f. *tenuis*: Legelőn nő Kőszegen.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 CSAPODY (in notis): Kőszeg, Őzkút felé, a Mexikói-réten (1950), Király-völgy (1956).
 KOVÁCS (1962): Kőszeg (tab., 1955).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1969); Velem - Bozsok, gesztenyések tisztásain (tab., 1961).
- b. BORBÁS (1887): Felső-Szénégető.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Felső kertek, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyész oldal, Nyugati kertalja).
 KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Csiszár, Zsáper-hegy oldala, Alsó-erdő nyiladéka Ólmod felé.

2019. *Melica ciliata* L.

- b. WAISBECKER (1893): Schloßmauer in Lockenhaus.

2020. *Melica transsylvanica* SCHUR

- a. CSAPODY (in notis): Kőszeg, Őzkút felé, a Mexikói-réten (1950).

2021. *Melica altissima* L.

- a. WAISBECKER (1901a): Am grasigen Rand eines Feldweges in Kőszeg; wahrscheinlich verwildert.

2022. *Melica uniflora* RETZ.

- a. WAISBECKER (1882): A felső erdőben.
 FREH (1883): A Kálváriahoz vezető horogban és a felső erdő útfelein.
 BORBÁS (1887): Erdőkben és bokrokban, Kőszeg a Kálváriahoz vezető mélyútban (FREH 1883) és a felső erdőben (WAISBECKER 1882), Írottkö.
 WAISBECKER (1891a): A Markgraben erdőben Kőszeg, Írottkö.

- Soó (1934): Gesztenyésekben Kőszeg - Rohonc.
 VIDA (1956): Péterics-hegy mészcillámpala sziklái (tab., 1955).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. Soó (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. LENDVAI - RÉDEI (1992): Hármashatárhegy.
 KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyész oldal).
 KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklái (tab., 1992).
 KOVÁCS - TAKÁCS (1994): Cák gesztenyész oldal.
 SZMORAD (1994): Hármashatár-hegy (tab., 1993), Péterics-hegy (tab., 1993), Hármashatár-hegy (tab., 1993, 1994), Óház (tab., 1993, 1994), Trianoni-kereszt (tab., 1993), Pintér-tető (tab., 1993), Herman-szikla (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Főleg a hegység peremén, szórványosan.

2023. *Melica nutans* L.

- a. FREH (1876): Erdőszéleken.
 WAISBECKER (1882): A felső erdőben.
 FREH (1883): Erdei útszéleken.
 BORBÁS (1887): Erdőkben Kőszeg.
 WAISBECKER (1891a): Erdőkben Kőszeg.
 Soó (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
- b. BORBÁS (1887): Erdőkben Rohonc, Léka.
 WAISBECKER (1891a): Erdőkben Rohonc, Léka.
 Soó (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
- c. KOVÁCS - TAKÁCS - VARGA (1992): Kőszegszerdahely.
 SZMORAD (1994): Széleskő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bozsoki-pataknál, Péterics-hegy sziklás gerincén, az Óháznál.

2028. *Sesleria varia* (JACQ.) WETTST.

Lit.:

- a. FREH (1876): A Kálvárián.
 WAISBECKER (1882 sub nomine *S. caerulea*): A vörösföldnél, Írottkőnél.
 FREH (1883): A Vörösföldnél és az Írottkőn.
 BORBÁS (1887 sub nomine *S. caerulea*, p. p.): Kőszeg Kálvária-hegyének sziklás helyein, a Vörösföldnél, a Kálvárián.
 WAISBECKER (1891a): A Vörösföldnél Kőszeg, Írottkő, sziklákön bőven.
 VIDA (1956): Péterics-hegy mészcillámpala sziklái (tab., 1955).
 HORVÁTH - JEANPLONG (1962): Írottkő és Kőszeg-Vörösföld (WAISBECKER 1891a).
 CSAPODY (1980): Péterics-hegy, Írottkő.
- b. BORBÁS (1887): Alsó-Szénégető - Goberling sziklái bőven.
 WAISBECKER (1891a): var. *angustifolia*: Alsó-Szénégető.
 NEUMAYER (1929): Kalkschieferfelsen bei Oberkohlstätten (GÁYER).
 GÁYER (1932a): Rohonc, am Aufstiege zum Geschriebenstein spärlich.
 SAUERZOPF (1969): Unterkohlstätten.
- c. ANTAL et al. (1994): A Trianoni-keresztnél levő kőbánya peremén ma is él erős állomány. Ezen kívül az Asztalkőnél nyiladékon egyetlen tő. Térkép!

Exs.:

- a. PIERS (1889, 1891): Rothe Erde (HS).
 WAISBECKER (1903): A kőszegi Kálvária-hegy mésztartalmú palasziklái felett, száraz füves helyen (HNM).
 KÁRPÁTI (1934): Vörösföld prope opp. Kőszeg in glareosis (HNM).

- KÁRPÁTI (1934): In supibus Vöröskő dicto, prope opp. Kőszeg (HNM).
 ÚJHELYI (1936): In glareosis montis Vöröskő prope opp. Kőszeg (HNM).
 VAJDA (1936): Kőszeg, Vöröskő (HNM).
 VISNYA (1936): In lapicidas desertis Vörösföld dictis, prope opp. Kőszeg (HNM).

2029. *Sesleria uliginosa* OPIZ

- a. BORBÁS (1887): Bozsok süppedős rétvén.
 WAISBECKER (1891a): Nedves réten Szerdahely, Bozsok.
 WAISBECKER (1903b): Bozsokon, Szerdahelyen nedves, lápos réteken, helyenként nagyon bőven nő, a típus mellett: f. *remotiflora*, f. *chloantha*, f. *cylindrica*.
 GÁYER (1929): Moorwiesen bei Bozsok.
 KOVÁCS (1962): Bozsok, Felső-rét (tab., 1954), Alsó-rét (tab., 1955), Kőszeg (tab., 1955).
- b. WAISBECKER (1891a): Nedves réten Rohonc.
 WAISBECKER (1903b): Rohoncon nedves, lápos réteken.
 WAISBECKER (1905): f. *micrantha*: Réten nő Rohoncon.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét.
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét, Zsidó-rét, Kovácsi-rét, Tusmege).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Kőszegdorozló (Pogány-pataki láprét) (tab., 1993-94).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY - MARKOVICS (ined.): Bozsok, Felső-rét, Bozsoktól a határ felé eső területeken gyakoribb, Pogány-patak völgye.

2030. *Lolium perenne* L.

- a. FREH (1876): Réteken.
 WAISBECKER (1882): Réteken, útszélien.
 FREH (1883): Réteken és útfeléken.
 BORBÁS (1887): Fűves mezőkön mindenütt.
 WAISBECKER (1891a): Útszélien mindenütt; var. *tenue* et f. *crisatum*: útszélien Kőszeg; m. *compositum*: Kőszeg, Cák.
 WAISBECKER (1905): m. *furcatum* et m. *ramosum*: Útszélien Kőszegen.
 JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
 JEANPLONG (1970a): Velem - Bozsok, gesztenyések tisztásain (tab., 1961).
- c. KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Taposott helyeken.

2030/1. x *Festulolium loliaceum* (HUDS.) FOURNIER

(= *Festuca pratensis* x *Lolium perenne*)

- a. WAISBECKER (1882): Buckel gesztenyésben.
 FREH (1883): Pugl gesztenyésében (leg. WAISBECKER). Megj.: lásd WAISBECKER (1891a)!
 BORBÁS (1887): Buckel gesztenyés Kőszeg (WAISBECKER 1882). Megj.: lásd WAISBECKER (1891a)!
 WAISBECKER (1891a): A Buckel gesztenyésben talált növény (WAISBECKER 1882) = *Brachypodium pinnatum*.
 GÁYER (1927-29): A köfejtőnél Cák.
- b. TRAXLER (1984b): Tal des Rumpersdorfer Baches nördlich von Rumpersdorf u. zw. zwischen Kleiner Plischa und Jama.

2031. **Lolium multiflorum** LAM.

- a. WAISBECKER (1891a): ssp. *italicum*: Az alsó réten és a Bleigraben út mentén Kőszeg.
WAISBECKER (1908): ssp. *italicum*: A Gyöngyös partján Kőszegen.
- c. KIRÁLY (ined.): Kőszeg (Chernel-kert), Andalgó, Asztalkó, Szerdahelyi-patak (Velem fölött), Cák fölött.

2032. **Lolium temulentum** L.

- a. FREH (1876): Vetések közt.
WAISBECKER (1882): Vetések között.
FREH (1883): Vetések közt.
BORBÁS (1887): Len között Kőszeg (a típus mellett var. *arvense*).
WAISBECKER (1891a): Vetésekben mindenütt (a típus mellett var. *arvense*).
- b. BORBÁS (1887): Szalónak (FORSTER mscr.), len közt.
TRAXLER (1975): Auf einem Weizenfeld südöstlich von Goberling.

2033. **Lolium remotum** SCHRANK

- b. BORBÁS (1887): Rőt (leg. WAISBECKER, 1884), ritka.
WAISBECKER (1891a): Lenvetésben Rőt, de ritka.

2034. **Molinia coerulea** (L.) MOENCH

- a. WAISBECKER (1882): Gesztenyéseinkben. Megi.: BORBÁS (1887) szerint *M. litoralis*!
FREH (1883): A Sintér-réten.
WAISBECKER (1891a): Nedves réten Kőszeg, Cák.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
ZÓLYOMI (1939a): Kis erdei *Sphagnum*-os lápszem a kőszegi "Alsó erdő"-ben.
ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő".
CSAPODY (in notis): Kőszeg, gyümölcsösökben (1950).
KOVÁCS (1962): Bozsok, Felső-rét (tab., 1954), Kőszeg (tab., 1955).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
JEANPLONG (1970b): Lockenhaus (tab.).
- c. JEANPLONG (ex litt.): Velemtől Ny-ra lápréten (tab., 1987).
KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét, Zsidó-rét, Kovácsi-rét, Tusmegye), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyész oldal, Nyugati kertalja).
KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94).
SZMORAD (1994): Hármás-patak (tab., 1993), Paprét (tab., 1993).

2034/a. **Molinia arundinacea** SCHRANK

- a. WAISBECKER (1882): ssp. *litoralis* (sub nomine *M. coerulea* et *M. serotina*): Gesztenyéseinkben.
FREH (1883): ssp. *litoralis*: Gesztenyésekben és a vörösföldi horogban.
BORBÁS (1887): Kőszeg gesztenyéseiben (FREH 1883), ugyanitt a Sintér-réten s mellette az erdőszeleken, Bozsok; ssp. *litoralis*: gesztenyésekben és vágásokban Kőszeg.
WAISBECKER (1891a): Réteken és gesztenyésekben Kőszeg, Bozsok; ssp. *litoralis*: Kőszeg gesztenyéseiben; ssp. *altissima*: a klastromi erdő széléin.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
PÓCS (1965): ssp. *litoralis*: Kőszeg, Alsóerdő, lapos hát mélyedése (tab., ZÓLYOMI nyomán, 1937).

- CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
KOÓ (1994): Gößbachgraben (tab.).
KOÓ (1995): Gößbachgraben.
- c. KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.
BARTHA - MARKOVICS (1994): Kőszegi tőzegmohás láp.
SZMORAD (1994): Vöröskereszt (tab., 1993), Hosszúhát (tab., 1993).

2035. *Agropyron pectinatum* (M. B.) R. et SCH.

- c. KIRÁLY (ined.): A kőszegi vár falának repedésében.

2036. *Agropyron caninum* (L.) P. B.

- a. WAISBECKER (1891a): A Gyöngyös partján Kőszeg, csermely partján Doroszló.
WAISBECKER (1905): subvar. *asperum*: Csermely partján Kőszeg, Doroszló; f. *alpestre*: Gyöngyös partján Kőszeg; f. *gracilius*: vízárók partján Kőszeg.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).
- b. WAISBECKER (1891a): Rőt.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy).

2037. *Agropyron repens* (L.) P. B.

- a. FREH (1876): Mívelt talajon és kerítéseknel.
WAISBECKER (1882): Szántóföldeken, útszélen.
FREH (1883): A felső rét útmellékein.
BORBÁS (1887): Mezőkön, vetésben mindenütt bőven.
WAISBECKER (1891a): Vetésekben mindenütt; ssp. *caesium*: Bleigraben út szélén Kőszeg; f. *vaillantianum*: mesgyéken Kőszeg, Cák.
WAISBECKER (1891b): f. *leersianum*: Ackerrain in Güns.
WAISBECKER (1904): ssp. *caesium*: Kőszeg mesgyéin.
WAISBECKER (1905): f. *pubescens*: Bokros helyeken Kőszeg.
GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).
JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): f. *vaillantianum*: Alsó-Szénégető, Szalónak.
WAISBECKER (1891a): f. *vaillantianum*: Mesgyéken Alsó-Szénégető.
TRAXLER (1976): ssp. *caesium*: Waldrand östlich von Weiden b. R..
KOÓ (1994): Trockenrasen nahe dem Friedhof in Rechnitz (tab.)
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Kovácsi-rét, Tusmegye), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyész oldal).
KOVÁCS (1994): Doroszlói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.

2038. *Agropyron intermedium* (HOST) P. B.

- a. WAISBECKER (1882): Szőlőmesgyéken Kalkgraben.
FREH (1883): Szt. Vid hegyén (leg. BORBÁS).
BORBÁS (1887): A Meszesvölgy szőlőmesgyéin Kőszeg (WAISBECKER 1882); var. *virescens*: Vithegy, Bozsok.
WAISBECKER (1891a): Kalkgraben Kőszeg, erdőszélen Velem, Bozsok, Vithegy, szőlőmesgyén a Kálvárián, bokros helyen a közlegelő felé; ssp. *trichophorum*:

Közlegelő Kőszeg; var. *virescens*: Kalkgraben, Vithegy, Bozsok; f. *elongatum*: Kálvária.

WAISBECKER (1905): ssp. *trichophorum*: Szőlőmesgyén Bozsok; subvar. *microstachyum*: sziklás helyeken Bozsok; f. *aristatum*: köves helyeken Kőszeg; f. *mucronatum*: bokros helyeken Kőszeg.

WAISBECKER (1908): f. *pilulosum*: Szőlőmesgyén Kőszegen.

- b. WAISBECKER (1908): var. *virescens*: Sziklás helyeken Rohoncon.

TRAXLER (1973): Auf dem Galgenberg bei Rechnitz.

TRAXLER (1975): Auf dem Südhang des Weinberges westlich von Markt Neuhodis; ssp. *trichophorum*: ebendort und bei Rechnitz, Oberfeld.

- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).

KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).

Antal - Bálint - Bölöni - Király (ined.): Bozsoktól a határ felé eső száraz oldalakon, velemi kőfejtő felett.

2038/1. **Triticum aestivum** L. em F. et P.

- a. WAISBECKER (1882): Elvadultan.

FREH (1883): Néha elvadul.

BORBÁS (1887): Vetik.

2038/2. **Secale cereale** L.

- a. FREH (1876): Mívelik.

WAISBECKER (1882): Elvadultan.

FREH (1883): Néha elvadul.

BORBÁS (1887): Vetik.

WAISBECKER (1891a): Elvadultan vágásokban Kőszeg; var. *triflorum*: ugyanott.

WAISBECKER (1908): f. *brevispicatum* et f. *triflorum*: Erdei vágásokban Kőszeg; f. *montaniforme*: bokros helyeken Kőszeg.

- b. WAISBECKER (1891a): Elvadultan vágásokban Hámor.

KIRÁLY (ined.): Írottkő alatti erdei nyiladékokon, elvadultan.

- c. KIRÁLY (ined.): Gubahegy, elvadultan út mellett.

2042. **Hordeum murinum** L.

- a. FREH (1876): Falak mellett (sub nomine *Elymus crinitus*). Megi.: lásd a 2046. faj-nál!

WAISBECKER (1882): Útszélén.

FREH (1883): Házak és kertkerítések mellett.

BORBÁS (1887): Kőszeg, kerítések mellett.

WAISBECKER (1891a): Gazos helyeken mindenütt, helyenként bőven.

WAISBECKER (1903b): ssp. *leporinum*: A Gyöngyös partján; f. *intermedium*: gazos helyeken Kőszeg.

- c. KIRÁLY (ined.): Szabó-hegy, Kőszeg belterülete, Pogányvölgy.

2042/1. **Hordeum vulgare** L.

- a. FREH (1876): Mívelik.

WAISBECKER (1882): ssp. *hexastichon*: Elvadultan.

FREH (1883): Néha elvadultan.

BORBÁS (1887): Vetik.

WAISBECKER (1891a): Vetik, néha elvadul.

2042/2. **Hordeum distichon** L.

- a. WAISBECKER (1882): Elvadultan.
BORBÁS (1887): Vetik.

*2046. **Taeniatherum asperum** (SIMK.) NEVSKI

- a. FREH (1876 sub nomine *Elymus crinitus*): Falak mellett. Megi.: lásd BORBÁS (1887)!
BORBÁS (1887): FREH (1876) adata a *Hordeum murinum*-ra vonatkozik.

2047. **Phragmites australis** (CAVAN.) TRIN. et STEUD.

- a. FREH (1876): A téglavetőknél.
WAISBECKER (1882): Vízárkokban.
FREH (1883): Az alsó szántóföldek és rétek árkaiban.
BORBÁS (1887): Itt-ott vizek mellett a hegyvidéken is.
WAISBECKER (1891b): var. *flavescens*: In Pogánythal bei Güns.
WAISBECKER (1891a): Vízárkokban és nedves talajon mindenütt; var. *flavescens*: vízenyős réten Pogányvölgy.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Kovácsi-rét, Tusmegye), Kőszegszerdahely.
KOVÁCS (1994): Bozsok, Kovácsi-rét (tab., 1993-94), Doroszlói-patak (tab., 1993-94).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Bozsok fölött a határnál, a Pogányvölgyben.

2050. **Nardus stricta** L.

- a. FREH (1876): A rohongi kereszt vízenyős rétéjén. Megi.: lásd BORBÁS (1887)!
BORBÁS (1887): Elendgesztenyés Kőszeg. FREH (1876) adata törlendő!
WAISBECKER (1891a): Száraz hegyi füvesekben, az Elend-gesztenyészben Kőszeg.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
ZÓLYOMI (1939a): Kis erdei *Sphagnum*-os lápszem a kőszegi "Alsó erdő"-ben.
ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő" (tab.).
PÓCS (1965): Kőszeg, Alsóerdő, lapos hát mélyedése (tab., ZÓLYOMI nyomán, 1937).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Száraz réten, Felső-Szénégető, a rőti erdőben (leg. WAISBECKER, 1884).
WAISBECKER (1891a): Erdei vágásban Rőt, Hámor.
GAYER (1902): Hosszúszegi Üveghuta.
SOÓ (1934): Hámortó-Gösssbach (tab.); gesztenyésekben Kőszeg - Rohonc, n. v..
JEANPLONG (1970b): Glashütten bei Langeck, Lockenhaus (tab.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyész oldal).
KOVÁCS - TAKÁCS (1994): Cákai gesztenyész oldal.

2051. **Aira caryophyllea** L.

- a. WAISBECKER (1882): Erdőszélen, vágásokban.
FREH (1883): A Kubahegy legelőin (leg. BORBÁS).
BORBÁS (1887): Száraz legelőkön Kőszeg, főleg a Gubahegyen, Írottkö.
WAISBECKER (1891a): Erdőszélen, legelőkön majd mindenütt.
WAISBECKER (1903b): f. *biennis*: Kőszegen erdei vágásokban és gödrökben.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Rohonc Budi hegyen.
MELZER (1960): Zwischen Weiden b. Rechnitz und Oberpodgoria auf Südseite eines Hügels.

- TRAXLER (1970): Rumperdorf, Ober- und Unterpodgoria, Parapatitschberg, Althodis.
 TRAXLER (1971): Allersgraben.
 TRAXLER (1984b): *ssp. *multiculmis*: Im Buschwald nördlich von Althodis. Megj.:
 lásd TRAXLER (1989)!
 TRAXLER (1989): Mein Fund (TRAXLER 1984c) kann nicht zu *ssp. *multiculmis* ge-
 rechnet werden, sondern gehört zu ssp. *caryophyllacea*.

2052. *Aira elegantissima* SCHUR

- a. WAISBECKER (1882): A Klausen erdő szélén.
 FREH (1883): A Klausen erdő szélén (leg. WAISBECKER).
 BORBÁS (1887): f. *biaristata*: Kőszeg a Klausen erdő szélén (FREH 1883), a Guba-
 hegyen.
 WAISBECKER (1891a): f. *biaristata*: Erdőszélén, legelőkön Klausen, a közlegelőn
 Kőszeg, Bozsok, ritka.
 WAISBECKER (1901a): f. *biaristata*: Waldschlägen von Szerdahely.
 CSAPODY (in notis): Kőszeg, Özkút felé, a Mexikói-réten (1950).
 b. WAISBECKER (1891a): Rőt, ritka.
 MELZER (1960): Zwischen Weiden b. Rechnitz und Oberpodgoria auf Südseite eines
 Hügels.
 KOÓ (1995): An Felsen und über grusigen Rohböden an der Südseite des Günser
 Berglandes.

2053. *Deschampsia flexuosa* (L.) TRIN.

- a. FREH (1876): Erdeinkben.
 WAISBECKER (1882): Erdőszélén.
 FREH (1883): Zeigerhegyen, erdei vágásokban, erdőszélén.
 BORBÁS (1887): Gesztenyésekben, erdők szélein Vithegy; var. *montana*: gesztenyé-
 sekben Kőszeg.
 WAISBECKER (1891a): A Kőszegi-hegység erdeiben bőven; var. *montana*: gesztenyé-
 sekben Kőszeg.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des
 "Alsóerdő".
 ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő", im
 Eichenwald westwärts vom Moor (tab.).
 VIDA (1956): Péterics-hegy (tab., 1955), Szt. Vid-hegy (tab., 1955), Középhegy
 (tab.).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 b. BORBÁS (1887): Fenyvesek tisztásain Léka, Esterházy Úveghuta.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, Rőtfalva.
 JEANPLONG (1970b): Lockenhaus (tab.).
 c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Kovácsi-rét), Velem (Szt. Vid alatt,
 Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés
 oldal).
 KOVÁCS (1994): Királyvölgy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cákai gesztenyés oldal.
 SZMORAD (1994): Kalaposkő (tab., 1993, 1994), Trianoni-kereszt (tab., 1993), Szikla-
 forrás (tab., 1993), Vöröskereszt (tab., 1993), Hegyvámos-erdő (tab., 1993),
 Herman-szikla (tab., 1993, 1994), Hosszúhát (tab., 1993), Péterics-hegy (tab.,
 1993), Meszes-völgy (tab., 1993), Szabó-hegy (tab., 1993), Keresztkút (tab.,
 1993), Velem felett (tab., 1993), Sötétvölgy felett (tab., 1993), Kopasz-domb

(tab., 1993), Kőszeg, Gyöngyös felett (tab., 1993), Óház (tab., 1994), Hegyvámos-erdő (tab., 1994), Széleskő (tab., 1994).

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Mészkerülő erdőkben helyenként tömeges.

2054. *Deschampsia caespitosa* (L.) P. B.

- a. FREH (1876): Árnyas helyeken.
WAISBECKER (1882): Nedves helyeken.
FREH (1883): Zeigerhegyen és erdei vágásokban.
BORBÁS (1887): Nedves réteken mindenütt, magasabb vidéken, patakok mentén vagy kissé süppedős talajon sereges.
WAISBECKER (1891a): Nedves réteken mindenütt; f. *altissima*: Kőszeg.
WAISBECKER (1905): f. *altissima*: Nedves réten Bozsok; f. *compacta*: Kőszeg erdei vágásaiban 300 m magasságban nő.
KOVÁCS (1962): Bozsok, Alsórét (tab., 1955), Kőszeg (tab., 1955).
- b. WAISBECKER (1891a): f. *altissima*: Nedves réteken Rohonc.
WAISBECKER (1905): ssp. *parviflora*: Nedves helyeken Lékán.
KOÓ (1994): Gößbachgraben (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felsőrét, Zsidó-rét, Kovácsi-rét, Tusmegye), Cák (Gesztenyés oldal).
KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Doroszlói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
SZMORAD (1994): Stájer-forrás (tab., 1993), Hármaspatak (tab., 1993).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Nedves réteken, patakok partján, nem ritka.

2055. *Holcus mollis* L.

- a. WAISBECKER (1882): A felső erdőben.
FREH (1883): A felső erdőben (leg. WAISBECKER).
BORBÁS (1887): A felső erdőben Kőszeg, a Kálvária fölött (WAISBECKER 1882).
WAISBECKER (1891a): Erdei vágásokban és a Gyöngyös partján Kőszeg, Cák, bőven.
- c. KIRÁLY (ined.): Király-völgy felett, nyiladékon.

2056. *Holcus lanatus* L.

- a. FREH (1876): Réteken.
WAISBECKER (1882): Réteken.
FREH (1883): Réteken és mesgyéken.
BORBÁS (1887): Réteken mindenütt bőven.
WAISBECKER (1891a): Réteken mindenütt.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő".
KOVÁCS (1962): Kőszeg (tab., 1955).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961, 1969); Velem Szt. Vid-hegy (tab., 1969); Velem - Bozsok, gesztenyések tisztásain (tab., 1961).
- b. WAISBECKER (1891a): f. *flavescens*: Kahle Greut, Rohonc.
WAISBECKER (1891b): f. *flavescens*: Auf der Kahlen Greut-Wiese in Rechnitz.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc; Hámortó-Gössbach (tab.).

JEANPLONG (1970b): Lockenhaus (tab.).

KOÓ (1994): Gößbachgraben (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).

- c. JEANPLONG (ex litt.): Kőszegszerdahely - Velem között kaszálórét (tab., 1987).

KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).

KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét, Zsidó-rét, Kovácsi-rét), Velem (Szt. Vid alatt, Felső kertek, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal, Nyugati kertalja).

KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Doroszlói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Velem - Kőszegszerdahely közötti ártér (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken, útszéleken szórványosan.

2057. *Arrhenatherum elatius* (L.) J. et C. PRESL

- a. WAISBECKER (1882): Réteken.

FREH (1883): Réteken és gesztenyésekben.

BORBÁS (1887): Réteken mindenütt.

WAISBECKER (1891a): Réteken, mesgyéken mindenütt; f. *biaristatum* et f. *piliferum*: ugyanott.

JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).

CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).

JEANPLONG (1970a): Kőszeg Királyvölgy, Velem Szt. Vid-hegy (tab., 1961, 1969); Velem - Bozsok, gesztenyések tisztásain (tab., 1961).

- b. KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).

KOÓ (1995): Galgenberg Rechnitz, Trockenbiotop beim Friedhof Rechnitz.

- c. JEANPLONG (ex litt.): Kőszegszerdahely - Velem között kaszálórét (tab., 1987).

KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).

KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felső-rét, Zsidó-rét, Kovácsi-rét, Tusmegye), Velem (Szt. Vid alatt, Felső kertek, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal, Nyugati kertalja).

KESZEI (1993): Kőszeg és Velem között a Terv-út melletti mészfilit sziklán (tab., 1992).

KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Doroszlói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Szinesei-patak völgye, enyhe lejtő, tab., 1993), Velem - Kőszegszerdahely közötti ártér (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).

KOVÁCS - TAKÁCS (1994): Cák gesztenyés oldal.

ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken állományalkotó.

2058. *Trisetum flavescens* (L.) P. B.

- a. WAISBECKER (1882): Réteken; var. *variegatum* (sub nomine *Avena praecox*): útszélien. Megj.: utóbbi BORBÁS (1887) szerint.

FREH (1883): Az alsó és felső réten; var. *variegatum*: Útfeleken (leg. WAISBECKER).

BORBÁS (1887): Réteken Kőszeg (WAISBECKER 1882); var. *variegatum*: az Ursprung szőlő mesgyén Kőszeg.

WAISBECKER (1891a): Réteken mindenütt; var. *variegatum*: Ursprung szőlők.

WAISBECKER (1904): Hegyi réten Kőszegen.

- WAISBECKER (1905): f. *purpurascens*: Hegybeli kaszálókön Kőszeg.
 CSAPODY (in notis): Kőszeg, Király-völgy (1956).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy, Velem Szt. Vid-hegy (tab., 1961, 1969).
 c. JEANPLONG (ex litt.): Kőszegszerdahely - Velem között kaszálórétén (tab., 1987).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felsőrét, Kovácsi-rét), Velem (Szt. Vid alatt, Felső kertek, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Szinesei-patak völgy (tab., 1994), Velem - Kőszegszerdahely közötti ártér (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cákai gesztenyés oldal.
 KIRÁLY (ined.): Réteken gyakori.

2059. *Ventenata dubia* (LEERS) COSS.

- a. WAISBECKER (1882): Mesgyéken, útszélén.
 FREH (1883): Mesgyéken és útszéleken (leg. WAISBECKER).
 BORBÁS (1887): Mesgyéken és útszéleken Kőszeg (WAISBECKER 1882).
 WAISBECKER (1891a): Legelőkön, száraz lejtőkön Kőszeg, Szerdahely, Cák, bőven.
 WAISBECKER (1905): f. *violascens*: Legelőn Kőszeg.
 b. WAISBECKER (1891a): Rőt, Rohonc, bőven.
 TRAXLER (1969): Mehrfach bei Podgoria und Parapatitschberg. Megi: lásd TRAXLER (1989)!
 TRAXLER (1970): Rumpersdorf.
 TRAXLER (1971): Oberhalb Mönchmeierhof nicht selten.
 TRAXLER (1976): An Feldrändern südwestlich von Althodis an zwei Stellen reichlich.
 TRAXLER (1984b): Sehr reichlich zwischen Weiden b. R. und Oberpodgoria an dem alten Fahrweg und im dortigen Buschwalde.
 TRAXLER (1989): In dieser Serie (TRAXLER 1969) muß als Fundort statt Podgoria "Ober- und Unterpodgoria" heißen.
 KOÓ (1995): An Felsen und über grusigen Rohböden an der Südseite des Günser Berglandes.

2060. *Avena fatua* L.

- a. FREH (1876): Útfeleken és vetések közt.
 WAISBECKER (1882): Vetések között.
 FREH (1883): Vetések közt.
 BORBÁS (1887): Útfeleken és vetésben Kőszeg (WAISBECKER 1882, FREH 1883).
 WAISBECKER (1891a): Vetésekben és ugarokon Kőszeg, Cák.
 JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).

2060/1. *Avena sativa* L.

- a. FREH (1876): Mívelik mindenütt.
 WAISBECKER (1882): Elvadultan.
 BORBÁS (1887): Vetik, itt-ott el is vadul.
 WAISBECKER (1891a): Elvadultan mindenütt; ssp. *orientalis*: Kőszeg.
 c. KIRÁLY (ined.): Stájerházak, elvadultan.

2061. **Helictrotrichon pubescens** (HUDS.) PILG.

- a. WAISBECKER (1882): Réteken.
 FREH (1883): Gesztenyésekben.
 BORBÁS (1887): Réteken, gesztenyésekben Kőszeg; f. *glabrescens*: Rohonc - Kőszeg.
 WAISBECKER (1891a): f. *glabrescens*: Réteken, mesgyéken mindenütt; a tőlakban szórványos: erdőszélen Kőszeg.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
 KOVÁCS (1962): Bozsok, Felső-rét (tab., 1954), Kőszeg (tab., 1955).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Velem Szt. Vid-hegy, kaszálóréteken, Velem - Bozsok, gesztenyések tisztásain (tab., 1961).
- b. BORBÁS (1887): Felső-Szénégető; f. *glabrescens*: Rohonc - Kőszeg.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyészakoldal).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kovácsi-rét (tab., 1993-94), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Doroszlói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Kőszegdoroszló (Pogány-patak völgye, enyhe lejtő, tab., 1993), Velem - Kőszegszerdahely közötti ártér (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cák gesztenyészakoldal.
 BÖLÖNI (ined.): Velem fölött réten.

2063. **Helictrotrichon pratense** (L.) BESS.

- Megj.: Az alábbi adatok HOLUB (1972) és SIMON (1992) alapján valószínűleg a *H. praestum*-ra vonatkoznak.
- a. FREH (1876): Réteinken.
 WAISBECKER (1882): Száraz, pázsitos helyeken.
 FREH (1883): Száraz, köves, nem művelt talajon.
 BORBÁS (1887): Cák gesztenyésekben; var. *megastachya*: Kőszeg füves helyein (Meszesvölgy).
 WAISBECKER (1891a): Füves lejtőkön Kőszeg, Cák, az alsó téglaszín mellett, Kalkgraben Kőszeg.
 WAISBECKER (1905): var. *subdecurrens*: Erdőszélen és bokros helyeken Kőszeg.
 GÁYER (1932a): var. *megastachya*: Kalkgraben Kőszeg.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1961, 1969).
- b. WAISBECKER (1891a): Rohonc.
 SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
 KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Szt. Vid alatt, Felső kertek), Cák (Gesztenyészakoldal).
 KOVÁCS - TAKÁCS (1994): Cák gesztenyészakoldal.

2064. **Helictrotrichon praeustum** (RCHB.) TZELEVssp. **adsurgens** (SCHUR) TZELEV

- b. TRAXLER (1978): Wald zwischen Weiden b. R. und Oberpodgoria (KG. Rumpersdorf).
TRAXLER (1984b): Kleine Plischa bis gegen Königsbrunnen, Große Plischa, besonders an der Westseite.
TRAXLER (1987): Kleine Plischa O und NO, Große Plischa, Oberpodgoria.
- c. KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Szinesei-patak völgy (tab., 1994), Cák, Kőfejtők (tab., 1994), Bozsok, Hársfakapu (tab., 1994).

2066. **Danthonia alpina** VEST

- a. BORBÁS (1887): A doroszlói réten, Pogányvölgy bőven (leg. WAISBECKER, 1884).
WAISBECKER (1891a): Réten Pogányvölgy, bőven.

2067. **Sieglingia decumbens** (L.) BERNH.

- a. WAISBECKER (1882): Erdőkben, vágásokban.
FREH (1883): A Kubahegy fenyvesében (leg. WAISBECKER).
BORBÁS (1887): Fenyvesek sovány talaján Kőszeg (WAISBECKER 1882, FREH 1883).
WAISBECKER (1891a): Erdőszélen, mesgyéken Kőszeg, Bozsok.
ZÓLYOMI (1939a): Kis erdei *Sphagnum*-os lápszem a kőszegi "Alsó erdő"-ben.
ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő" (tab.).
PÓCS (1965): Kőszeg, Alsóerdő, lapos hát mélyedése (tab., ZÓLYOMI nyomán, 1937).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Fenyves erdők talaján Rohonc, Alsó-Szénégető, Podgoria.
WAISBECKER (1891a): Rohonc, Léka.
KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
KOÓ (1995): Galgenberg Rechnitz.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Cák (Gesztenyész oldal, Nyugati kertalja).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.
KIRÁLY (ined.): Pogányok, Kőszegszerdahely fölött felhagyott szőlőben.

2073. **Koeleria cristata** (L.) PERS.

- a. WAISBECKER (1882): Száraz réteken.
FREH (1883): A Kálvária mögötti erdő utak mentén.
BORBÁS (1887): Száraz réteken és lejtőkön Kőszeg.
WAISBECKER (1891a): Száraz lejtőkön, hegyi réteken, Kőszeg, Bozsok.
WAISBECKER (1905): f. *violacea*: Gesztenyésekben Kőszeg.
VIDA (ex litt.): Széleskő (1956).
ÚJHELYI (1961): Kőszeg (WAISBECKER exs., HM).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Fűves lejtőkön Léka, Budi Rohonc.
WAISBECKER (1891a): Lékán, f. *publicumis*: a Nagy-Plisán, a Satzenriegelen Ro-honc.
KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
KOÓ (1995): Trockenbiotop beim Friedhof Rechnitz.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).
KOVÁCS (1994): Bozsok, Hársfakapu (tab., 1994).

Megi.: WAISBECKER (1905) *K. ciliata* f. *interreupta* (Léka) és TRAXLER (1984c) *Koeleria pyramidata* adata (Kleine und Große Plischa) egyik, a Synopsis által ismert taxonnal sem azonosítható.

2074. *Apera spica-venti* (L.) P. B.

- a. WAISBECKER (1882): Szántóföldeken.
FREH (1883): Szántóföldeken (leg. WAISBECKER).
BORBÁS (1887): Vetések közt Kőszeg.
WAISBECKER (1891a): Vetésekben mindenütt.
WAISBECKER (1895): f. *flavida*: In Güns.
- b. BORBÁS (1887): Felső-Szénégető.
WAISBECKER (189a): f. *violacea*: Rőt.
- c. KIRÁLY (ined.): Kőszeg (Chernel-kert), Bozsok, határszéli parcellán.

2076. *Agrostis canina* L.

- a. WAISBECKER (1882): Réteken.
FREH (1883): Réteken.
BORBÁS (1887): Gesztenyésekben Kőszeg (leg. FREH).
WAISBECKER (1891a): Réteken és erdők szélein Kőszeg, Bozsok; f. *pallens* et f. *tenella*: a felső réten Kőszeg.
WAISBECKER (1905): Erdei vágásokban (f. *micrantha* et f. *mutica*), réteken (var. *pallida* et var. *stolonifera*) nő Kőszegen.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő".
ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő" (tab.), hauptsächlich die f. *mutica*.
- b. SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
JEANPLONG (1970b): Lockenhaus (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy).
BARTHA - MARKOVICS (1994): Kőszegi tőzegmohás láp.

2076/a. *Agrostis vinealis* SALISB.

- a. WAISBECKER (1905): Erdőszélen Kőszegen.
SOÓ - ISÉPY (1972): Kőszeg (WAISBECKER).
- b. KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
KOÓ (1995): Galgenberg Rechnitz, Trockenbiotop beim Friedhof Rechnitz, an Fel-sen und über grusigen Rohböden an der Südseite des Günser Berglandes.

2077. *Agrostis capillaris* L.

- a. FREH (1876): Réteken és másutt.
WAISBECKER (1882): Réteken.
FREH (1883): Réteken.
BORBÁS (1887): Száraz lejtőkön gyakori.
WAISBECKER (1891a): Útszélien, réteken mindenütt; var. *pallens*: alsó erdő Kőszeg.
WAISBECKER (1895): f. *aristata* et f. *variifolia*: In Güns.
WAISBECKER (1901a): Waldschlägen von Szerdahely.

- PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő".
- VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955).
- CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. KOÓ (1994): Galgenberg bei Rechnitz (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- KOÓ (1995): Galgenberg Rechnitz.
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
- KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Kovácsi-rét), Velem (Szt. Vid alatt, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyész oldal, Nyugati kertalja).
- KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994).
- KOVÁCS - TAKÁCS (1994): Cáki gesztenyész oldal.
- ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Nyiladékokon gyakori.

2078. *Agrostis stolonifera* L.

- a. FREH (1876): Réteken.
- FREH (1883): Réteken.
- BORBÁS (1887): Nedves réteken mindenütt.
- WAISBECKER (1891a): Réteken és erdei vágásokban mindenütt; ssp. *gigantea*: az alsó erdőben Kőszeg; f. *coarctata*: Kőszeg, Doroszló.
- WAISBECKER (1905): var. *sylvatica* et f. *prolifera*: Erdei vágásban Kőszegen.
- PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő".
- GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).
- JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1969); Velem - Bozsok, gesztenyések tisztásain (tab., 1961).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Tusmegye).
- KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Doroszlói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993).
- PENKSZA (ex verb.): ssp. *gigantea*: Hörmann-forrásnál útmenti árokban.

2078/1. *Agrostis x castriferrei* WAISBECKER (= *A. canina* x *stolonifera*)

- a. WAISBECKER (1905): Kőszegen erdei vágásokban.
- GAYER (1929): Güns (WAISBECKER).

2079. *Calamagrostis arundinacea* (L.) ROTH

- a. FREH (1876): Pugl gesztenyészben.
- WAISBECKER (1882 sub nomine *C. montana*, p. p.): A felső erdőben.
- FREH (1883): A felső erdőben (leg. WAISBECKER).
- WAISBECKER (1891a): Erdőkben, Markgraben Kőszeg.
- SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955), Szt. Vid-hegy (tab., 1955).
- CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): *var. *pyramidalis*: Rohonc vágásaiban, Szalónak.
- WAISBECKER (1891a): Erdőkben, Rohonc, Léka.
- SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.

- c. SZMORAD (1994): Hármás-patak (tab., 1993), Szikla-forrás (tab., 1993), Hegy-vámos-erdő (tab., 1993), Herman-szikla (tab., 1993), Pintér-tető (tab., 1993), Velem felett (tab., 1993), Óház (tab., 1994), Kalaposkő (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Vágásokban nem ritka.

2080. *Calamagrostis varia* (SCHRAD.) HOST

Lit.:

- a. VIDA (1956): Péterics-hegy mészcillámpala szikláin (tab., 1955).
CSAPODY (1980): Péterics-hegy.
c. ANTAL et al. (1994): A Péterics-hegyen ma már csak néhány tő.

Exs.:

- a. WAISBECKER (1908): Erdei vágásban Kőszeg (HS).

2084. *Calamagrostis epigeios* (L.) ROTH

- a. WAISBECKER (1882): A felső erdőben.
FREH (1883): A zeigerhegyi erdőben.
BORBÁS (1887): Erdők szélein Kőszeg.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben, mint f. *colorata*.
SOÓ (1934): Az ólmódi úttól északra fekvő lápszem szegélyén (Alsóerdő Kőszeg).
PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő".
ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő" (tab.).
b. BORBÁS (1887): Erdők szélein Léka - Rohonc.
KOÓ (1994): Galgenberg bei Rechnitz (tab.).
c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Kovácsi-rét, Tusmegye, Hárs-fakapu), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Cák (Gesztenyés oldal, Nyugati kertalja).
KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Kőszegdoroszló (Pogány-pataki láprét) (tab., 1993-94), Doroszlói-patak (tab., 1993-94), Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994).
KOVÁCS - TAKÁCS (1994): Cák gesztenyés oldal.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Főleg vágásokban gyakori.

2085. *Phleum pratense* L.

- a. FREH (1876): Réteken.
WAISBECKER (1882): Réteken.
FREH (1883): Réteken és mesgyéken, a Kalkgraben gyümölcsösben.
BORBÁS (1887): Réteken a bejárt területen mindenütt.
WAISBECKER (1891a): Réteken mindenütt.
WAISBECKER (1897a): In Gräben (f. *parviflora*) und auf Brachäckern (f. *bracteatum*) in Güns.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
KOVÁCS (1980): Kőszeg (WAISBECKER exs., 1896, 1900, 1902, 1903).
b. KOÓ (1994): Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Kovácsi-rét).
KOVÁCS - TAKÁCS (1994): Cák gesztenyés oldal.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken gyakori.

2085/a. **Phleum hubbardii** D. KOVÁTS

- a. WAISBECKER (1882): Kalkgraben gyümölcsösökben.
BORBÁS (1887): Meszesvölgy gyümölcsöseiben (WAISBECKER 1882).
WAISBECKER (1891a): Kőszeg, Cák, Doroszló; f. *stoloniferum*: szántókon Kőszeg.
WAISBECKER (1905): f. *laxiusculum*: Mesgyéken Kőszeg.
KOVÁTS (1980): Kőszeg (WAISBECKER exs., 1903).

2087. **Phleum phleoides** (L.) KARSTEN

- a. FREH (1876): Kogl gyümölcsösben.
WAISBECKER (1882): Réteken és útszélén.
FREH (1883): Réteken és mesgyéken.
BORBÁS (1887): Fűves lejtőkön Kőszeg.
WAISBECKER (1891a): A Buckel gesztenyésben; f. *interruptum*: Kalkgraben Kőszeg; f. *angustifolium*: száraz fűvesekben Kőszeg, Cák.
WAISBECKER (1905): f. *laxiusculum*: Gesztenyésekben Kőszeg.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
- b. BORBÁS (1887): Alsó-Szénégető.
WAISBECKER (1891a): f. *angustifolium*: Alsó-Szénégető.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc.
KOÓ (1994): Galgenberg bei Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Száraz gyeppen Bozsok fölött.

2088. **Alopecurus pratensis** L.

- a. FREH (1876): Réteken.
WAISBECKER (1882): Réteken.
FREH (1883): Réteken.
BORBÁS (1887): Réteken mindenütt, Kőszeg szőlők közt is.
WAISBECKER (1891a): Réteken mindenütt; f. *includens*: Kőszeg.
WAISBECKER (1908): f. *glauca*: Mesgyéken Kőszegen.
JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1969).
- b. KOÓ (1994): Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Kovácsi-rét, Tusmegye), Velem (Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal, Nyugati kertalja).
KOVÁCS (1994): Bozsok, Kovácsi-rét (tab., 1993-94), Doroszlói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993), Királyvölgy (tab., 1994), Velem - Kőszegszerdahely közötti ártér (tab., 1994).
KOVÁCS - TAKÁCS (1994): Cáki gesztenyés oldal.
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken gyakori.

2090. **Alopecurus geniculatus** L.

- a. FREH (1876): Kalkgraben gyümölcsösben.
WAISBECKER (1882): Vízárkokban. Megj.: lásd WAISBECKER (1891a)!
FREH (1883): A sintérgödör vízálló helyein. Megj.: lásd WAISBECKER (1891a)!
BORBÁS (1887): Kőszeg a Sintér-gödör vízálló helyein.
WAISBECKER (1891a): Egy kis tócsában találtam Cák mellett 1889-ben; WAISBECKER (1882) és FREH (1883) közlése az *A. aequalis*-ra (2091.) vonatkozik.
- b. TRAXLER (1987): Lockenhaus - Rattersdorf (leg. BUCHNER)
- c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Gubahegy, útszéli árokban.

2091. **Alopecurus aequalis** SOBOL.

- a. WAISBECKER (1882 sub nomine *A. fulvus*): Vízárkokban.
FREH (1883 sub nomine *A. fulvus*): A sintérgödör vízállós helyein.
BORBÁS (1887): Nedves és iszapos helyen Kőszeg.
WAISBECKER (1891a): Vízárkokban, tócsák szélén.
- c. KIRÁLY (ined.): Tábor-hegy északi oldalán, útmenti árokban.

2101. **Piptatherum virescens** (TRIN.) BOISS.

- a. WAISBECKER (1893): An buschigen Stellen in Bozsok.
SOÓ - JÁVORKA (1951): Kőszeg?.

2102. **Milium effusum** L.

- a. FREH (1876): Erdeinkben.
WAISBECKER (1882): A felső erdőben.
FREH (1883): A Vörösföld körüli erdőben.
BORBÁS (1887): Léka - Kőszeg, Írottkő.
WAISBECKER (1891a): A felső erdőben Kőszeg, Pogányvölgy.
WAISBECKER (1908): f. *violaceum*: Erdőszélen Kőszegen.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Rohonc - Léka - Kőszeg.
WAISBECKER (1891a): Rohonc, Léka.
- c. LENDVAI - RÉDEI (1992): Hármashatárhegy.
SZMORAD (1994): Hármashatár-hegy (tab., 1993), Hármashatár-hegy (tab., 1994), Óház (tab., 1994).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Üde erdőkben gyakori.

*2103. **Hierochloë repens** (HOST) P. B.

- a. FREH (1883): Gesztenyéseinkben és erdei vágásokban. Megj.: Hazai elterjedésének (SOÓ 1973) és a kőszegi viszonyok ismeretében az adat téves, a *H. australis*-ra vonatkozik.
- c. SZMORAD (1994): Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994). Megj.: Téves adatok, mindkét helyen a *H. australis* él.

2104. **Hierochloë australis** (SCHRAD.) R. et SCH.

- a. WAISBECKER (1882): Erdőkben.
FREH (1883 sub nomine *H. odorata*): Gesztenyéseinkben és erdei vágásokban.
BORBÁS (1887): A kőszegi erdőkben, Pogányvölgy felé, gyakori gesztenyésben (WAISBECKER 1882), a Klausenban is.
WAISBECKER (1891a): A Kőszegi-hegység erdeiben.
GÁYER (1925b): Kőszeg, gesztenyésekben.
GÁYER (1929): Kastanienhaine bei Güns.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
VIDA (1956): Péterics-hegy (tab., 1955), Szt. Vid-hegy (tab., 1955), Középhegy (tab.).
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
- b. BORBÁS (1887): Rőt.
SOÓ (1934): Gesztenyésekben Kőszeg - Rohonc, n. v..
TRAXLER (1986): Markt Neuhodis NW, Rauhbielen, Rechnitz NW, Kahle Greut, Rechnitz Faludytal und Satzenriegel.

- c. SZMORAD (1994 sub nomine *H. odorata*): Herman-szikla (tab., 1994), Hegyvámos-erdő (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Gesztenyésekben, mézskertilő tölgyesekben gyakori (Talár-erdő, Hegyvámos-erdő, Óház, etc.).

2105. *Anthoxanthum odoratum* L.

- a. FREH (1876): Réteken.
 WAISBECKER (1882): Réteken és erdőkben.
 FREH (1883): Réteken és erdőkben.
 BORBÁS (1887): Réteken a bejárt területen mindenütt bőven; ssp. *alpinum*: füves lejtőkön Kőszeg. Megi.: utóbbi SOÓ (1973) szerint alhavasi-havasi alfaj, nálunk nem él.
 WAISBECKER (1891a): Réteken mindenütt; var. *villosum* et f. *paniculatum*: erdőben Kőszeg.
 PALIK (1938): Im *Sphagnetum* neben dem Weg nach Ólmod in einer Lichtung des "Alsóerdő".
 ZÓLYOMI (1939b): Kleine sphagnumreiche Moor im Kőszeger "Alsóerdő".
 KOVÁCS (1962): Bozsok, Felső-rét (tab., 1954), Kőszeg (tab., 1955).
 CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
 JEANPLONG (1970a): Kőszeg Királyvölgy (tab., 1969); Velem - Bozsok, gesztenyések tisztásain (tab., 1961).
- b. KOÓ (1994): Gößbachgraben (tab.), Trockenrasen nahe dem Friedhof in Rechnitz (tab.).
 KOÓ (1995): Trockenbiotop beim Friedhof Rechnitz.
- c. JEANPLONG (ex litt.): Velemtől Ny-ra lápréten (tab., 1987).
 KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét, Kovácsi-rét), Velem (Szt. Vid alatt, Felső kertek, Zsáper-hegy, Holt-hegy, Csiszár-hegy), Kőszegszerdahely, Cák (Gesztenyés oldal, Nyugati kertalja).
 KOVÁCS (1994): Királyvölgy (tab., 1994), Zsáper-hegy (tab., 1994), Szt. Vid-hegy (tab., 1994), Bozsok, Hársfakapu (tab., 1994).
 KOVÁCS - TAKÁCS (1994): Cák gesztenyés oldal.
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Réteken gyakori.

2106. *Phalaris canariensis* L.

- Lit.:
 a. SOÓ (1973) Kőszeg.
Exs.:
 a. WAISBECKER (1895): Gazos helyen Kőszeg (HS).

2107. *Phalaroides arundinacea* (L.) RAUSCHERT

- a. FREH (1876): Gyöngyös-parton.
 WAISBECKER (1882): A Gyöngyös partján.
 FREH (1883): A Gyöngyös partján; var. *picta*: művelik.
 BORBÁS (1887): A Gyöngyös partján Kőszeg (FREH 1883); var. *picta*: kertekben Kőszeg.
 WAISBECKER (1891a): A Gyöngyös partján és vízárkok mellett Kőszeg, Cák.
 GONDOLA (1965): A Gyöngyös-patak mentén Kőszeg (Lemezgyár-Laktanya között), illetve Kőszegfalva mellett (tab., 1964).
- b. BORBÁS (1887): Léka, Alsó-Szénégető.
 WAISBECKER (1891a): Hámor, Léka.

TRAXLER (1984b): var. *picta*: Verschleppt und verwildert an einem Waldweg von Markt Neuhodis.

- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Felsőré, Kovácsi-rét).
- KOVÁCS (1994): Doroszlói-patak (tab., 1993-94), Kőszeg, Alsó-rét (tab., 1993).
- ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Patakpartokon, árkokban, nem ritka.

2108. *Eragrostis pilosa* (L.) P. B.

- a. WAISBECKER (1891a): A Gyöngyös partján Kőszeg bőven.
- b. BORBÁS (1887): Művelt helyeken Felső-Szénégető.
- WAISBECKER (1891a): Felső-Szénégető.

2109. *Eragrostis minor* HOST

- a. FREH (1883): A posztókalló fölötti útfeleken.
- BORBÁS (1887): Kőszeg a kalló fölött, útfeleken, de nem gyakori, a cáki kőfejtőnél.
- WAISBECKER (1891a): Szórványosan a kőfejtőnél Cák, a Gyöngyös partján Kőszeg.
- c. KIRÁLY (ined.): Kőszeg belterületén nem ritka.

2110. *Eragrostis megastachya* (KOELER) LINK

- a. WAISBECKER (1891a): A cáki kőfejtőnél.

2110/1. *Eragrostis mexicana* (LAGASCA) LINK

- a. JÁVORKA (1929): Kőszegen, PIERS őrnagy kertjében (WAISBECKER exs., 1895).

2112. *Cynodon dactylon* (L.) PERS.

- a. WAISBECKER (1891a): Útszélen Kőszeg.
- b. BORBÁS (1887): Szalónak (FORSTER et SZENZY mscr.).
- c. KIRÁLY (ined.): A Hörmann-forrás alatti gépkocsi-parkolóban, Pogányok.

2118. *Leersia oryzoides* (L.) SW.

- a. BORBÁS (1887): Velem mellett (leg. WAISBECKER, 1884).
- WAISBECKER (1891a): A kethelyi dombon tócsa partján Kőszeg, nedves réten Pogányvölgy, Velem.
- WAISBECKER (1908): Seregesen nő Kőszegen vasúti árok tócsájában (f. *picta*), vízlevezető árokban (f. *maculosa*).
- c. KIRÁLY (ined.): Velemi fürdő égerese.

2118/1. *Panicum miliaceum* L.

- a. WAISBECKER (1891a): Elvadultan Kőszeg.
- JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
- b. BORBÁS (1887): Termesztik Szalónak.
- c. KIRÁLY (ined.): Elvadultan Kőszegszerdahelyen, szántókon.

2121. *Digitaria ischaemum* (SCHREB.) MUEHLENB.

- a. BORBÁS (1887): A cáki kőfejtőnél (leg. WAISBECKER, 1884).
- WAISBECKER (1891a): Fövenyes réteken és legelőkön bőven Kőszeg, Cák, Doroszló.

2122. *Digitaria sanguinalis* (L.) SCOP.

- a. WAISBECKER (1882): Művelt talajon.
- FREH (1883): Művelt talajon, kertekben.
- BORBÁS (1887): Művelt helyeken Kőszeg.

WAISBECKER (1891a): Művelt talajon mindenütt; f. *composita* et f. *intercendens*:
Kőszeg.

- c. KIRÁLY (ined.): Kőszeg belterületén.

2122/a. **Digitaria ciliaris** (RETZ.) KOELER

- a. BORBÁS (1887): A cáki kőfejtőnél.
WAISBECKER (1891a): Kőszeg, Cák, Pogányvölgy.
b. WAISBECKER (1891a): Podgoria.

2123. **Echinochloa crus-galli** (L.) P. B.

- a. WAISBECKER (1882): Művelt talajon.
FREH (1883): Művelt talajon, kertekben, ugarokon.
BORBÁS (1887): Iszapos, mocsaras helyeken Kőszeg, Pogányvölgy; f. *mixta*: Kőszeg.
WAISBECKER (1891a): Gazos, nedves helyeken mindenütt; var. *aristata*: nedves árok-
ban Kőszeg.
b. BORBÁS (1887): Szalónak.
c. ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Kőszeg belterületén, a hegységben utak
mentén többfelé.

2127. **Setaria verticillata** (L.) P. B.

- a. WAISBECKER (1891a): A Kalkgraben szőlőkben Kőszeg; f. *arenosa*: a temető m.
Kőszeg.
WAISBECKER (1901a): Weingärten in Kőszeg.
c. KIRÁLY (ined.): Kőszeg belterületén.

2128. **Setaria x decipiens** SCHIMPER (= *S. verticillata x viridis*)

- a. WAISBECKER (1897a): Auf Schutt in Güns.

2129. **Setaria pumila** (POIR.) R. et SCH.

- a. WAISBECKER (1882): Művelt talajon.
FREH (1883): Művelt talajon.
BORBÁS (1887): Kertekben, mezőkön Kőszeg.
WAISBECKER (1891a): Gazos helyeken mindenütt.
JEANPLONG (1965): A Szabóhegy keleti lejtőjén, gyomtársulásban (tab.).
b. BORBÁS (1887): Szalónak (FORSTER mscr.).
c. KIRÁLY (ined.): Kőszeg belterülete, Kőszegszerdahely mellett szántón.

2130. **Setaria viridis** (L.) P. B.

- a. WAISBECKER (1882): Művelt talajon.
FREH (1883): Művelt talajon.
BORBÁS (1887): Művelt helyeken, vetésben mindenütt.
WAISBECKER (1891a): Gazos helyeken mindenütt; f. *major*: szőlőkben Pogányvölgy;
f. *purpurascens*: mesgyén Kőszeg.
CSAPODY (1969): Kastanienwälder in Kőszeg und in ihrer Umgebung (tab.).
b. PIERS (1890): f. *purpurascens*: Sonnige Trift am Donatiberge bei Rechnitz.
c. KIRÁLY (ined.): Kőszeg belterületén, Kőszegszerdahely szántóján.

2130/1. **Setaria italica** (L.) P. B.

- a. FREH (1883): Művelt talajon.
BORBÁS (1887): Művelt talajon Kőszeg.

- WAISBECKER (1891a): Ugarföldön Kőszeg.
 b. BORBÁS (1887): ssp. *moharia*: Szalónak.

2131. **Botriochloa ischaemum** (L.) KENG

- a. FREH (1876): Hoffmann gyümölcsösben.
 FREH (1883): Sz. Vid hegyén a templom elő részén.
 BORBÁS (1887): Száraz hegyi legelőkön, de csak helyenként Vithegy.
 WAISBECKER (1891a): Száraz, napos lejtőkön bőven Cák, Bozsok.
 b. WAISBECKER (1882): Legelőn Hadászon és Rohoncon.
 BORBÁS (1887): Rohonc, Hadászon (WAISBECKER 1882) át Podgoriáig, Szalónak, Léka.
 WAISBECKER (1891a): Rohonc, Város-Hadász, Bándol, Léka.
 KOÓ (1994): Galgenberg bei Rechnitz (tab.).
 c. KOVÁCS - TAKÁCS (1992): Bozsok, Zsidó-rét (tab.).
 KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Zsidó-rét), Szinesei-patak völgy (tab., 1994).
 KOVÁCS (1994): Bozsok, Zsidó-rét (tab., 1992-93), Bozsok, Hársfakapu (tab., 1994).

2131/1. **Sorgum bicolor** (L.) MÖNCH.

- a. WAISBECKER (1908): A marhavásártéren Kőszeg.

Megi.: FREH (1876) *Lagurus ovatus*-a és *Lamarckia aurea*-ja azonosíthatatlan.

2135. **Arum maculatum** L.

- a. FREH (1876): A felső erdőben.
 WAISBECKER (1882): A felső erdőben.
 FREH (1883): A felső erdőben a határúton az Írott-kő felé.
 BORBÁS (1887): Erdőkben Kőszeg és Bozsok mellett, főleg az Írott-kő felé.
 WAISBECKER (1891a): A Hermannkút felett Kőszeg.
 c. CSAPODY (in notis): Velem (Hosszú-völgy) (1985).
 BARTHA - MARKOVICS (1991): Az Írott-kő lábánál bükkösben (tab.).
 SZMORAD (1994): Hármashatár-hegy (tab., 1994), Óház (tab., 1994).
 ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Patakpartokon, bolygatott erdőkben elég ritka (Sötét-völgy, Óház, Hosszú-völgy).

2136. **Arum orientale** M. B.

- b. TRAXLER (1984b): Gipfel des Hohen Steinberges (Bremsberges) südöstlich von Glashütten b. Schl..

2137. **Lemna trisulca** L.

- b. WAISBECKER (1882): Tócsákban, Hámoron.
 FREH (1883): Tócsákban és Hámoron.
 BORBÁS (1887): Hámor (WAISBECKER 1882), Szalónak (FORSTER mscr.).
 WAISBECKER (1891a): Tócsákban Hámoron.

2138. **Lemna minor** L.

- a. FREH (1876): A hercegi tóban.
 WAISBECKER (1882): Tócsákban.
 FREH (1883): A hercegi rét vízállójában.
 BORBÁS (1887): Állóvizekben Kőszeg.
 WAISBECKER (1891a): Állóvizekben mindenütt.

- b. FREH (1883): Lékai rét pocsolyáiban.
BORBÁS (1887): Állóvizekben Felső-Szénégető (FREH 1876), Goberling - Alsó-Szénégető.
- c. KIRÁLY (ined.): Velemi fürdő.

2139. **Lemna gibba** L.

- a. WAISBECKER (1891a): Tócsákban Svábfaluban.

2143. **Sparganium emersum** REHMANN

- a. WAISBECKER (1882): ssp. *simplex*: Tócsákban.
FREH (1883): A kubahegyi vízállóban.
BORBÁS (1887): A Gubahegy tócsája körül Kőszeg (FREH 1883).
WAISBECKER (1891a): Tócsában a közlegelőn és a kethelyi erdő szélén.

2144. **Sparganium erectum** L.

- a. WAISBECKER (1882): Tócsákban.
FREH (1883): A rohonci kereszt csermelyénél.
BORBÁS (1887): Árkokban Kőszeg (leg. FREH et WAISBECKER).
WAISBECKER (1891a): Vízárkokban a rohonci keresztnél.
WAISBECKER (1901a): ssp. *neglectum*: Wassergräben in Kőszeg; ssp. *microcarpum*: Bach in Doroszló.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
WAISBECKER (1891a): Rőt, Rohonc.
TRAXLER (1974): ssp. *neglectum*: Waldteich zwischen Weiden b. R. und Oberpodgoria.

2147. **Typha angustifolia** L.

- a. FREH (1876): Téglavetőknél.
WAISBECKER (1882): Tócsákban a téglavetőknél.
FREH (1883): A két téglavetőnél.
BORBÁS (1887): Téglavetőknél Kőszeg (FREH 1876).
WAISBECKER (1891a): A téglavetőknél Kőszeg.

2148. **Typha latifolia** L.

- a. WAISBECKER (1882): Tócsákban a téglavetőknél.
FREH (1883): A két téglavetőnél.
BORBÁS (1887): Állóvizek mellett Kőszeg.
WAISBECKER (1891a): A téglavetőknél Kőszeg.
- b. BORBÁS (1887): Szalónak (FORSTER mscr.).
KIRÁLY (ined.): Gósz-völgy.
- c. KOVÁCS - TAKÁCS - VARGA (1992): Bozsok (Tusmegye).
ANTAL - BÁLINT - BÖLÖNI - KIRÁLY (ined.): Határ-patak, Róti-völgy, Gubahegy.

IRODALOM

Rövidítések:

- AUSB - Annales Universitatis Scientiarum Budapestinensis, Sectio Biologica (Budapest)
 BHB - Burgenländische Heimatblätter (Eisenstandt)
 BK - Botanikai Közlemények (Budapest)
 Erd. Kut. - Erdészeti Kutatások (Sopron)
 Erd. Kís. - Erdészeti Kísérletek (Selmezbánya et Sopron)
 EL - Erdészeti Lapok (Selmezbánya et Sopron)
 FB - Fragmenta Botanica Musei Historico-Naturalis Hungarici (Budapest)
 ÖBZ - Österreichische Botanische Zeitschrift (Wien)
 SMK - Savaria Múzeum Közleményei (Szombathely)
 VZB - Verhandlungen der Zoologisch-botanischen Gesellschaft (Wien)
 VMÉ - Vasvármegye és Szombathely város Kultúregyesülete és a Vasvármegyei Múzeum Évkönyve (Szombathely)
 VSz - Vasi Szemle (Szombathely)
 WAB - Wissenschaftliche Arbeiten aus dem Burgenland (Eisenstadt)

- Anon. (1986): A történelmi Vas megye helynevei. - Berzsenyi Dániel Megyei Könyvtár, Szombathely.
- ANTAL J. - BARTHA D. - BÁLINT S. - BÖLÖNI J. - KIRÁLY G. - MARKOVICS T. - SZMORAD F. (1994): A Kőszegi-hegység virágos flórája. In: BARTHA D. (szerk.): A Kőszegi-hegység vegetációja. - Saját kiadás, Kőszeg - Sopron, p. 54-99.
- BARTHA D. - BODONCZI L. - MARKOVICS T. (1993): Változások a Kőszegi-hegység edényes virágtalan flórájában. - BK **80**: 31-40.
- BARTHA D. - MARKOVICS T. (1991): A széleslevelű harangvirág (*Campanula latifolia* L.) előfordulása a Kőszegi-hegységben. - Természetvédelmi Közlemények **1**: 19-21.
- BARTHA D. - MARKOVICS T. (1994): A Kőszegi tőzegmohás láp. In: Bartha D. (szerk.): A Kőszegi-hegység vegetációja. - Saját kiadás. Kőszeg - Sopron, p. 175-182.
- BECK-MANNAGETTA, G. (1926): Ein Beitrag zur Kenntnis der *Orobanchen* Ungarns und der benachbarten Länder. - MBL **25**: 155-160.
- BLATTNY T. (1911): A szelídgesztenye elterjedési és tenyészeti viszonyai a Magyar Állam területén. - Erd. Kís. **13**: 1-49.
- BLATTNY T. (1913): A vörösfenyő elterjedése Magyarországon. - Erd. Kís. **15**: 34-43.
- BODONCZI L. (1994): A Kőszegi-hegység harasztflórája. In: BARTHA D. (szerk.): A Kőszegi-hegység vegetációja. - Saját kiadás, Kőszeg - Sopron, p. 42-53.
- BORBÁS V. (1883a): *Sorbusainkról*. - EL **22**: 10-20., 212-224.
- BORBÁS V. (1883b): A fenyvesek és fenyvek magyar nevei Vas megyében. - EL **22**: 559-571.
- BORBÁS V. (1883c): Hazánk fűzfáinak fajvegyülékei. - EL **22**: 721-765.
- BORBÁS V. (1883d): Jövevények flóráinkban. - Természettudományi Közlöny **15**: 491-493.
- BORBÁS V. (1884): Die Nadelholzwälder des Eisenburger Comitatus. - ÖBZ **34**: 59-61.
- BORBÁS V. (1887): Vasvármegye növényföldrajza és flórája. - Vas megyei Gazdasági Egyesület, Szombathely.
- BORBÁS V. (1890): Schriftliche Mittheilungen. - ÖBZ **40**: 243-246.
- BORBÁS V. (1892): Flora von Oesterreich-Ungarn II. West-, Nord- und Mittelungarn. - ÖBZ **42**: 216-217.

- BORBÁS V. (1896): *Erigeron Droebachensis* Kőszegről. - Természettudományi Közlöny **28**: 159.
- BORBÁS V. (1902a): A pásztortáska fajtái. Varietaetes *Bursae pastoris*. - MBL **1**: 17-24.
- BORBÁS V. (1902b): A hazai *Melilotus* ismeretéből. De *Meliloto* Hungariae. - MBL **1**: 101-109.
- BORBÁS V. (1903): A mirigyes szedrek eltérései szürkellő vagy fehérő molyhos levelekkel. - MBL **2**: 333-337.
- BORBÁS V. (1904): Az *Adenophora* kritikája. Recensio *Adenophorarum*. - MBL **3**: 189-196.
- BOROS Á. (1924): A drávabalparti síkság Flórájának alapvonásai, különös tekintettel a lápokra. - MBL **23**: 1-56.
- BORSOS O. (1952): Magyarország és a Kárpátmedencék orchideáinak geobotanikai monográfiája I. - Annales Biologici Universitatum Hungariae **2**: 183-192.
- BORSOS O. (1960): Geobotanische Monographie der Orchideen der pannonischen und karpatischen Flora IV. - AUSB **3**: 93-129.
- BORSOS O. (1961): Geobotanische Monographie der Orchideen der pannonischen und karpatischen Flora V. - AUSB **4**: 51-82.
- BORSOS O. (1962): Geobotanische Monographie der Orchideen der pannonischen und karpatischen Flora VI. - AUSB **5**: 27-61.
- BORSOS O. (1963): Geobotanische Monographie der Orchideen der pannonischen und karpatischen Flora VII. - AUSB **6**: 43-81.
- CSAPODY I. (1960): Új adventív növényfaj, a *Nonea lutea* (DESR.) RCHB. hazánkban. - BK **43**: 261-264.
- CSAPODY I. (1969): Die Kastanienwälder Ungarns. - Acta Botanica Academiae Scientiarum Hungaricae **15**: 253-279.
- CSAPODY I. (1980): A Kőszegi Tájvédelmi Körzet botanikai értékei. - Vasi Szemle **34**: 290-294.
- CSAPODY I. (1994): A hazai *Noricum* megítélésének új szempontjai. In: BARTHA D. (szerk.): A Kőszegi-hegység vegetációja. - Saját kiadás, Kőszeg - Sopron, p. 100-105.
- DÉGEN Á. (1924-25): *Rosa* L. Rózsa. In: JÁVORKA S.: Magyar Flóra. - Studium, Budapest, p. 538-590.
- FAC SAR G. (1981): Az Alpokalja rózsafiórájának főbb vonásai. - Alpokalja Természeti képe. Közlemények I. (1976-81). Szombathely, p. 63-65.
- FAC SAR G. (1987): Néhány sztyepp és erdőssztyepp *Rosa* taxon rendszertani, chorológiai és cönológiai viszonyai az Alpokján. - Praenoria **2**: 73-80.
- FAC SAR G. (1992): *Rosa* L. Rózsa. In: SIMON T.: A magyarországi edényes flóra határozója. - Tankönyvkiadó, Budapest, p. 171-180.
- FEKETE G. - JAKUCS P. (1957): Néhány karsztbokorerdő-faj elterjedési adatainak katalógusa Magyarországról. - Annales Historico-Naturales Musei Nationalis Hungarici **8**: 181-195.
- FEKETE L. - BLATTNY T. (1913): Az erdészeti jelentőségű fák és cserjék elterjedése a Magyar Állam területén I-II. - Joerges, Selmechánya.
- FELFÖLDY L. (1990): Hínárhatározó. - Vízügyi Hidrobiológia **18**: 1-144.
- FREH A. (1876): Kőszeg viránya. - Kőszegi Benedek r. kisgym. Értesítője (1875/76), p. 3-33.
- FREH A. (1883): Kőszeg és vidékének viránya. - Kőszegi kath. gimn. Értesítő (1882/83), p. 3-63.
- GÁYER GY. (1902): Botanikai kirándulás Vas megyében. - MBL **1**: 313-314.
- GÁYER GY. (1903): Új adatok Vasvármegye flórájához. - MBL **2**: 208-209.
- GÁYER GY. (1907): Magyarország és Alsó-Ausztria flórájának *Lycotinum*-féle sisakvirágai. *Aconita Lycotonoidea Regni Hungariae additis Lycotonoidea Austriae inferiosis*. - MBL **6**: 286-308.
- GÁYER GY. (1908): Adatok Vasvármegye flórájához. - MBL **7**: 289-290.

- GÁYER GY. (1913): Adatok Vasvármegye flórájához. - MBL **12**: 312-313.
- GÁYER GY. (1921): Prodromus der Brombeerenflora Ungarns. - MBL **20**: 1-44.
- GÁYER GY. (1923): Néhány érdekes páfrány dunántúli előfordulása. - BK **21**: 79.
- GÁYER GY. (1925a): *Rubus* L. Szeder. In: JÁVORKA S.: Magyar Flóra. - Studium, Budapest, p. 485-519.
- GÁYER GY. (1925b): Vasvármegye fejlődéstörténeti növényföldrajza és a praenorikumi flórasáv. - VMÉ **1**: 1-43.
- GÁYER GY. (1926-27): Új adatok Vasvármegye flórájához. Neue Beiträge zur Flora des Komitates Vas (Eisenburg). - VMÉ **2**: 204-206., 248-255.
- GÁYER GY. (1927-29): Új adatok Vasvármegye flórájához II. - VMÉ **3**: 70-75.
- GÁYER GY. (1928): Óshonos-e a lucfenyő és vörösfenyő Magyarország nyugati részein? - EL **67**: 53-57.
- GÁYER GY. (1932a): Új adatok Vasvármegye flórájához III. - VMÉ **6**: 7-11.
- GÁYER GY. (1932b): Phytographische Notizen. - MBL **31**: 44-46.
- GONDOLA I. (1965): Az *Impatiens glandulifera* ROYLE terjedése a Nyugat-Dunántúl vízparti növénytársulásaiban. - BK **52**: 35-46.
- GUGLIA, O. (1980): Beitrag zur Vegetation und Flora des Burgenlandes. Bärlappgewächse - *Lycopodiaceae*. - Biologisches Forschungsinstitut Burgenland, Illmitz. Bericht **35**, pp. 9.
- GYÖRFFY I. (1936): Kőszegvidéki *Gentiana asclepiadea* caulimaniája. - VSz **3**: 209-210.
- HOLUB, J. (1972): Neue oder wenig bekannte Pflanzen der ungarischen Flora. - AUSB **14**: 91-104.
- HORVÁTH E. - JEANPLONG J. (1962): Vas megye ritka és védelmet érdemlő növényei. - SMK **18**: 19-43.
- HORVÁTH E. - SZINETÁR M. (1965): Újabb előfordulási adatok Vas megye flórájához. - SMK **34**: 101-105.
- HRUBY, J. (1930): *Campanulastudien* innerhalb der Vulgares und ihrer Verwandten. - MBL **29**: 152-276.
- JÁVORKA S. (1925): Magyar Flóra. - Studium. Budapest.
- JÁVORKA S. (1929): Az *Eragrostis mexicana* (LAG.) LK. Magyarországon. - BK **26**: 32-33.
- JÁVORKA S. (1937): A magyar flóra kis határozója. - Studium. 2., bővített kiadás, Budapest.
- JÁVORKA S. (1950): A hazai *Lycopodiumok*. - Annales Biologici Universitatis Debrecen **1**: 198-201.
- JEANPLONG J. (1941): Adatok Vas vármegye flórájához. Beiträge zur Kenntnis der Flora des Komitates Vas. - Borbásia **3**: 2-4.
- JEANPLONG J. (1965): Gyomcönózis vizsgálatok pillangós vetésekben Nyugat-Magyarországon. - Savaria. A Vas megyei Múzeumok Értesítője **3**: 29-39.
- JEANPLONG J. (1967a): A növényvilág kutatásának mai helyzete és feladatai Dél-Burgenlandban, kapcsolatok Vas megyével. - VSz **21**: 395-400.
- JEANPLONG J. (1967b): Aufgaben der Botanischen Forschung im südlichen Burgenland. - WAB **38**: 145-151.
- JEANPLONG J. (1970a): Franciaperjés kaszálók cönológiai vizsgálatai a Soproni- és a Kőszegi-hegységben. - Agrártudományi Egyetem Közleményei **1**: 131-147.
- JEANPLONG J. (1970b): Geobotanische Untersuchungen in Mittel- und Südburgenland. - WAB **44**: 108-125.
- JEANPLONG J. (1972): Új adatok Északnyugat Dunántúl flórájának ismeretéhez. - VSz **26**: 586-588.
- JEANPLONG J. (1983): Új adatok Északnyugat Dunántúl flórájának ismeretéhez II. - VSz **37**: 111-114.
- JEANPLONG J. (1987): Jelentősebb hasznosítható réttársulások az Alpokalja Vas megyei részén. - Praenorica **2**: 85-94.

- JEANPLONG J. (1991): Új adatok Északnyugat Dunántúl flórájának ismeretéhez III. - VSz **45**: 17-19.
- KÁRPÁTI Z. (1954): Kiegészítés Soó - JÁVORKA "A magyar növényvilág kézikönyve" c. munkához. - BK **45**: 71-76.
- KÁRPÁTI Z. (1955): A köztes alakok phytoconológiai vonatkozásai. BK **46**: 121-127.
- KÁRPÁTI Z. (1960): Sopron környékének néhány jellegzetes bevándorolt növénye. - Soproni Szemle **14**: 3-11.
- KERESZTY Z. (1992): *Scilla* L. Csillagvirág. In: SIMON T. (1992): A magyarországi edényes flóra határozója. - Tankönyvkiadó. Budapest, p. 660-661.
- KESZEI B. (1994): Adatok a Kőszegi környéki védett növényekről. - VSz **48**: 166-178.
- KESZEI B. (1993): Adatok a kis holdruta előfordulásáról és élőhelyének állapotáról a Kőszegi-hegységben. - VSz **47**: 197-204.
- KEVEY B. (1978): Az *Allium ursinum* L. magyarországi elterjedése. - BK **65**: 165-175.
- KISS T. (1978): Növények PIERS VILMOS herbáriumából a Savaria Múzeumban. - BK **65**: 189-191.
- KOMLÓDI M. (1957): Florisztikai adatok az Ócsa - Dabas turjánvidékről. - BK **47**: 81-85.
- KOÓ, A. J. (1994): Pflegekonzept für die Naturschutzgebiete des Burgenlandes. - Biologische Station Neusiedler See. Biologisches Forschungsinstitut für Burgenland, Illmitz. Bericht **82**, pp. 203.
- KOÓ, A. J. (1995): Naturschutz im Burgenland. Teil I: Geschützte Gebiete. - Amt der Burgenländischen Landesregierung. Abteilung IV - Natur- und Landschaftschutz, pp. 123.
- KOVÁCS J. A. - TAKÁCS B. (1992): A bozsoki Zsidó-rét növényzete és botanikai értékei. - Kanitzia **1**: 1-52.
- KOVÁCS J. A. - TAKÁCS B. - VARGA T. (1992): A Kőszegi-hegység rétjei. - BDTF-Szombathely, mscr., pp. 22.
- KOVÁCS J. A. (1994): A Kőszegi-hegység és Kőszegi-hegyalja réttársulásai. In: BARTHA D: (szerk.): A Kőszegi-hegység vegetációja. - Saját kiadás, Kőszeg - Sopron, p. 147-174.
- KOVÁCS J. A. - TAKÁCS B. (1994): A cáki gesztenyes oldal edényes flórája és növényzete. - Kanitzia **2**: 9-41.
- KOVÁCS M. (1962): Die Moorwiesen Ungarns. - Akadémiai Kiadó, Budapest.
- KOVÁCS M. - PRISZTER SZ. (1957): Kiegészítések és adatok "A magyar növényvilág kézikönyvé"-hez. - BK **47**: 87-93.
- KOVÁTS D. (1980): Distribution and diversity of *Phleum Hubbardii* and *Phleum pratense* (*Poaceae*) in the Carpatian Basin. - FB **14**: 107-116.
- KOVÁTS D. - SZUJKÓ-LACZA J. (1979): Distribution and diversity of the Hungarian *Spergularia* species (*Caryophyllaceae*). - FB **13**: 57-73.
- LENDVAI G. - RÉDEI T. (1992): Kutatási jelentés. Vácrátót, pp. 26.
- LENGYEL G. - ZAHN, H. K. (1932): Beiträge zur Kenntnis der *Hieracien* Ungarns und der Balkanländer IX. - MBL **31**: 1-32.
- LYKA K. (1925): *Thymus* L. Kakukkfű. In: JÁVORKA S.: Magyar Flóra. - Studium, Budapest, p. 888-904.
- MARKGRAF, F. (1940): Botanische Beobachtungen im südlichen Burgenland. - Verhandlungen des Botanischen Vereins der Provinz Brandenburg **81**: 233-235.
- MÁRTON J. (1893): Újabb adatok Vasvármegye flórájához. - Természetrzaji Füzetek **16**: 34-39.
- MÁTYÁS V. (1971): A magyarországi kocsánytalan tölgy alakkörének kritikai elemzése. - Erd. Kut. **67**: 43-96.
- MÁTYÁS V. (1973): Magyarország kocsányos tölgyeinek alakjai. - Erd. Kut. **69**: 223-249.
- MELKÓ E. (1978): Adatok az *Iris pumila* L. rendszertanához és elterjedési viszonyaihoz. - BK **65**: 15-25.

- MELZER, H. (1960): Floristisches aus Niederösterreich und dem Burgenland III. - VZB **100**: 184-198.
- MELZER, H. (1962): Der Pelzfarn, *Notholaena Marantae* (L.) R. BR., - neu für das Burgenland. - BHB **24**: 239-240.
- MELZER, H. (1964): Neues zur Flora von Niederösterreich und dem Burgenlande (V.). - VZB **103-104**: 182-191.
- MELZER, H. (1966): *Asplenium x Murbeckii* DOERFLER, Murbecks Streifenfarn, - neu für das Burgenland. - BHB **28**: 189-190.
- MELZER, H. (1972): Beiträge zur Flora des Burgenlandes, von Nieder- und Oberösterreich. - VZB **112**: 110-114.
- MOESZ G. (1909): Néhány bevándorolt és behurcolt növényünk. - BK **7**: 136-147.
- MOLNÁR A. - SÜLYOK J. - VIDÉKI R. (1995): Vadon élő orchideák. - Kossuth Könyvkiadó, Budapest.
- NEUMAYER, H. (1929): Floristischen aus Österreich einschließlich einiger angrenzenden Gebiete. - VZB **79**: 336-411.
- PALIK P. (1938): Die Algen der einheimischen Torfmoore I. Moor im Walde "Alsöerdö" bei Köszeg. - Index Horti Botanici Universitas Budapestinensis **3**: 87-107.
- PALITZ R. (1936): Magyarország *Alchemillái*. - Acta Geobotanica Hung. **1**: 108-149.
- PAUER A. (1932): Vasvármegye természeti emlékei. - Martineum Könyvnyomda, Szombathely.
- PIERS V. (1890): Nachttag zu dr. Vincenz v. BORBÁS "Geographia atque enumeratio plantarum comitatus Castriferrei in Ungarn". - ÖBZ **40**: 243-246.
- PÓCS T. (1967): A magyarországi tülevelű erdők cönológiai és ökológiai viszonyai. - Kandidátusi értekezés, Budapest.
- PRISZTER Sz. (1960): Megjegyzések adventív növényeinkhez. - BK **48**: 265-277.
- PRISZTER Sz. (1965): Megjegyzések adventív növényeinkhez. - BK **52**: 141-152.
- PRISZTER Sz. (1985): A magyar flóra és vegetáció rendszertani-növényföldrajzi kézikönyve VII. Mutatók. - Akadémiai Kiadó, Budapest.
- ROBATSCH, K. (1995): Beiträge zur Kenntnis der europäischen *Epipactis*-Arten (*Orchidaceae*) und zur Evolution der Autogamie bei europäischen und asiatischen Gattungen der *Neottioideae*. - Journal Europäischer Orchideen **27**: 125-177.
- ROTH GY. (1926): A fehér fagyöngy (*Viscum album* L.) elterjedése hazánkban. - Erd. Kís. **28**: 44-69.
- SAUERZOPF, F. (1963): Das Vorkommen von *Crocus* im Burgenland. - BHB **25**: 139-140.
- SAUERZOPF, F. (1969): Das Bergland von Bernstein - Rechnitz und seine Bedeutung für den Landschafts- und Naturschutz. - Burgenländische Forschungen, Sonderheft **2**: 136-141.
- SIMON T. (1992): A magyarországi edényes flóra határozója. - Tankönyvkiadó, Budapest.
- SIMON T. - VIDA G. (1966): Neue Angaben zur Verbreitung der *Dryopteris assimilis* S. WALKER in Europa. - AUSB **8**: 275-284.
- SIMONKAI L. (1904): Idei vasmegyei kirándulásom botanikai eredményei. - MBL **3**: 246-250.
- SOÓ R. (1920): A *Saponaria* L. nemzetség hazánkban és a *Saponaria officinalis* L. alakköre. Die Gattung *Saponaria* in Ungarn u. der Formenkreis der *S. officinalis* L. - MBL **19**: 42-47.
- SOÓ R. (1927a): Revision der Orchideen Südosteuropas und Südwestasiens. - Botanisches Archiv **27**: 1-196.
- SOÓ R. (1927b): Beiträge zu einer kritischen Adventivflora des historischen Ungarns. - Botanisches Archiv **20**: 349-361.
- SOÓ R. (1928): Kritikai megjegyzések III. - BK **25**: 133-143.
- SOÓ R. (1934): Vas megye szociológiai és florisztikai növényföldrajzához. - VSz **1**: 105-134.
- SOÓ R. (1964a): A magyar flóra és vegetáció rendszertani-növényföldrajzi kézikönyve I. - Akadémiai Kiadó, Budapest.

- Soó R. (1964b): Die *Ranunculus auricomus* L. emend. KORSCH. Artengruppe in der Flora Ungarns und der Karpaten I. - ABH **10**: 221-236.
- Soó R. (1966): A magyar flóra és vegetáció rendszertani-növényföldrajzi kézikönyve II. - Akadémiai Kiadó, Budapest.
- Soó R. (1968a): A magyar flóra és vegetáció rendszertani-növényföldrajzi kézikönyve III. - Akadémiai Kiadó, Budapest.
- Soó R. (1968b): Über einige Formenkreise der ungarischen und karpatischen Flora XII. *Galium glaucum* und *G. palustre*. - AUSB **9-10**: 353-356.
- Soó R. (1968c): Über einige vernachlässigte Unterarten in der ungarischen und Karpatischen Flora. - AUSB **9-10**: 348-351.
- Soó R. (1970): A magyar flóra és vegetáció rendszertani-növényföldrajzi kézikönyve IV. - Akadémiai Kiadó, Budapest.
- Soó R. (1973): A magyar flóra és vegetáció rendszertani-növényföldrajzi kézikönyve V. - Akadémiai Kiadó, Budapest.
- Soó R. (1980): A magyar flóra és vegetáció rendszertani-növényföldrajzi kézikönyve VI. - Akadémiai Kiadó, Budapest.
- Soó R. - BORHIDI A. (1968): Über einige Formenkreise der ungarischen und karpatischen Flora X. *Galeopsis ladanum* und *Origanum vulgare*. - AUSB **9-10**: 357-364.
- Soó R. - BORSOS O. (1957): Új adatok a Magyar növényvilág kézikönyvéhez. - BK **47**: 95-98.
- Soó R. - BORSOS O. (1964): Über einige Formenkreise der ungarischen und karpatischen Flora I. - AUSB **7**: 157-167.
- Soó R. - BORSOS O. (1968a): Über einige Formenkreise der ungarischen und karpatischen Flora IX. *Stachys recta*. - AUSB **9-10**: 365-370.
- Soó R. - BORSOS O. (1968b): Über einige Formenkreise der ungarischen und karpatischen Flora XIII. *Galium verum*. - AUSB **9-10**: 371-375.
- Soó R. - BORSOS O. (1970): Über einige Formenkreise der ungarischen und karpatischen Flora XVII. *Cerastium brachycephalum* und *Arenaria serpyllifolia* agg. - AUSB **12**: 227-234.
- Soó R. - DRASKOVITS R. (1968a): Über einige Formenkreise der ungarischen und karpatischen Flora XI. *Galium boreale* und *G. rubioides*. - AUSB **9-10**: 377-381.
- Soó R. - DRASKOVITS R. (1968b): Über einige Formenkreise der ungarischen und karpatischen Flora VIII. *Angelica silvestris*. - AUSB **9-10**: 383-385.
- Soó R. - ENDRÓDY-KOVÁCS É. (1966): Über einige Formenkreise der ungarischen und karpatischen Flora III. - AUSB **8**: 301-308.
- Soó R. - HORÁNSZKY A. - JÁRAI-KOMLÓDI M. (1966): Über einige Formenkreise der ungarischen und karpatischen Flora V. - AUSB **8**: 309-314.
- Soó R. - ISÉPY I. (1972): Über einige Formenkreise der ungarischen und karpatischen Flora XVIII. *Juncus bufonius*, *Eleocharis palustris* agg. und *Agrostis canina*. - AUSB **14**: 169-177.
- Soó R. - JÁVORKA S. (1951): A magyar növényvilág kézikönyve. - Akadémiai Kiadó, Budapest.
- Soó R. - KOVÁCS-LÁNG E. (1966): Über einige Formenkreise der ungarischen und karpatischen Flora II. *Caltha*. - AUSB **8**: 337-344.
- SZABÓ Z. (1911): A *Knautia* génusz monographiája (Monographia gen. »*Knautia*«). - MTA, Budapest.
- SZMORAD F. (1994): A Kőszegi-hegység erdőtársulásai. In: BARTHA D. (szerk.): A Kőszegi-hegység vegetációja. - Saját kiadás, Kőszeg - Sopron, p. 106-132.
- SZUIJKÓ-LACZA J. - SEN, S. (1977): Distribution, diversity and equitability of the Hungarian species of *Gentiana* and *Gentianella ciliata* L. (*Gentianaceae*). - FB **12**: 71-100.
- SZUIJKÓ-LACZA J. (1982): Distribution and diversity of *Gentianella austriaca*, *Gentianella austriaca* ssp. *fatrae* (BORB.) em. SZL. and *Gentianella livonica* (ESCHHOLZ apud GRIESEBACH) em. SZL. - FB **16**: 109-116.

- TERPÓ A. (1958): Magyarország vadkörtéi. Pyri Hungariae. - A Kertészeti és Szőlészeti Főiskola Évkönyve **22**: 1-260.
- TERPÓ A. (1963): A vadontermő gyümölcsfajok taxonómiai és növényföldrajzi kutatása Magyarországon. - A Kertészeti és Szőlészeti Főiskola Évkönyve **27**: 243-271.
- TERPÓ A. - BÁLINT K. (1983): A magyar flóra szubspontán fás növényei. - A Kertészeti Egyetem Közleményei **43**: 119-126.
- TIMPE, W. (1989): Orchideen im südlichen Burgenland, Aktuelles aus dem Jahre 1988. - BHB **51**: 42-44.
- TIMPE, W. (1990). Orchideen im südlichen Burgenland: Ein Rückblick auf das Jahr 1989. - BHB **52**: 35-38.
- TIMPE, W. (1991): Orchideen im südlichen Burgenland. Zur Verbreitung von *Orchis ustulata* subsp. *aestivalis* (KÜMPEL) KÜMPEL et MRKVICICA (Sommer-Brandknabenkraut) im Burgenland. - BHB **53**: 195-197.
- TIMPE, W. (1992a). Orchideen im südlichen Burgenland. Kommt *Epipactis pontica* auch im Burgenland vor? - BHB **54**: 33-35.
- TIMPE, W. (1992b): Orchideen im südlichen Burgenland. *Malaxis monophyllos*, ein Neufund für das Burgenland. - BHB **54**: 187-190.
- TIMPE, W. (1994a): Orchideen im südlichen Burgenland. *Epipactis pontica* und die Hybride dieser Art mit *Epipactis atrorubens*; zwei Neufunde für das Burgenland. - BHB **56**: 25-31.
- TIMPE, W. (1994b): Orchideen im südlichen Burgenland (VIII). Ein Neufund für das Burgenland: *Epipactis nordeniorum* ROBATSCH. - BHB **56**: 131-134.
- TIMPE, W. (1995): Orchideen im südlichen Burgenland (IX.). *Epipactis*- (Stendelwurz) Neufunde im Günser Gebirge. - BHB **57**: 125-131.
- TRAXLER, G. (1967): Floristische Neuigkeiten aus dem Burgenland II. - BHB **29**: 145-148.
- TRAXLER, G. (1969): Floristische Neuigkeiten aus dem Burgenland III. - BHB **31**: 49-54.
- TRAXLER, G. (1970): Floristische Neuigkeiten aus dem Burgenland IV. - BHB **32**: 1-11.
- TRAXLER, G. (1971): Floristische Neuigkeiten aus dem Burgenland V. - BHB **33**: 49-56.
- TRAXLER, G. (1972): Floristische Neuigkeiten aus dem Burgenland VI. - BHB **34**: 97-105.
- TRAXLER, G. (1973a): Floristische Neuigkeiten aus dem Burgenland VII. - BHB **35**: 163-171.
- TRAXLER, G. (1973b): Die burgenländische Pflanzenstandorte bei CAROLUS CLUSIUS. - BHB **35**: 49-59.
- TRAXLER, G. (1974): Floristische Neuigkeiten aus dem Burgenland VIII. - BHB **36**: 49-59.
- TRAXLER, G. (1975): Floristische Neuigkeiten aus dem Burgenland IX. - BHB **37**: 52-64.
- TRAXLER, G. (1976): Floristische Neuigkeiten aus dem Burgenland X. - BHB **38**: 49-61.
- TRAXLER, G. (1977): Floristische Neuigkeiten aus dem Burgenland XI. - BHB **39**: 97-106.
- TRAXLER, G. (1978): Floristische Neuigkeiten aus dem Burgenland XII. - BHB **40**: 49-59.
- TRAXLER, G. (1984a): Neue Beiträge zur Flora des Burgenlandes I. - BHB **46**: 15-28.
- TRAXLER, G. (1984b): Neue Beiträge zur Flora des Burgenlandes II. - BHB **46**: 76-88.
- TRAXLER, G. (1984c): Floristische Neuigkeiten aus dem Burgenland XVIII. - BHB **46**: 126-135.
- TRAXLER, G. (1985): Floristische Neuigkeiten aus dem Burgenland XIX. - BHB **47**: 20-31.
- TRAXLER, G. (1986): Floristische Neuigkeiten aus dem Burgenland XX. - BHB **48**: 87-99.
- TRAXLER, G. (1987): Floristische Neuigkeiten aus dem Burgenland XXI. - BHB **49**: 106-114.
- TRAXLER, G. (1989): Floristische Neuigkeiten aus dem Burgenland XXII. - BHB **51**: 83-92.
- TUZSON J. (1911): A *Daphne* génusz *Cneorum* subsectiójáról. - BK **10**: 135-152.
- ÚJHELYI J. (1961): Area specierum generis *Koeleriae* PERS. in Hungaria. - FB **1**: 37-48.
- VIDA G. (1956): Adatok a Kőszegi-hegység vegetációjához. - TDK dolgozat, Budapest, pp. 37.
- VISNYA A. (1939): *Sphagnum* folt a Kalaposkón. - VSz **6**: 346-347.
- VISNYA A. (1940a): Érdekesebb harasztok új lelőhelyei Vas megyében. - VSz **7**: 278-282.
- VISNYA A. (1940b): A veleimi pikkelyharasztokról. - VSz **7**: 424.
- WAISBECKER A. (1882): Kőszeg és vidékének edényes növényei. - Leitner N., Kőszeg, pp. 47.

- WAISBECKER A. (1890): Új növénynem hazánk flórájában. - Természettudományi Közlöny **22**: 142-143.
- WAISBECKER A. (1891a): Kőszeg és vidékének edényes növényei. (2. javított és bővített kiadás). - Kilián biz., Kőszeg, pp. 80.
- WAISBECKER A. (1891b): Zur Flora des Eisenburger Comitats. - ÖBZ **41**: 278-279., 298-300.
- WAISBECKER A. (1893): Beiträge zur Flora des Eisenburger Comitates. - ÖBZ **43**: 281-282., 317-319., 354-357.
- WAISBECKER A. (1895): Beiträge zur Flora des Eisenburger Comitates. - ÖBZ **45**: 109-111., 143-145.
- WAISBECKER A. (1897a): Beiträge zur Flora des Eisenburger Comitates. - ÖBZ **47**: 4-9.
- WAISBECKER A. (1897b): Ueber die Variationen einiger *Carex*-Arten. - ÖBZ **47**: 429-433.
- WAISBECKER A. (1899): Beiträge zur Flora des Eisenburger Comitates. - ÖBZ **49**: 60-67., 106-108., 186-190.
- WAISBECKER A. (1901a): Beiträge zur Flora des Eisenburger Comitates. - ÖBZ **51**: 125-132.
- WAISBECKER A. (1901b): A bárcs-fajok eltérései és vegyült fajai Vas Vármegyében. - Természetrizsi Füzetek **24**: 332-338.
- WAISBECKER A. (1902): Vasvármegye harasztjai. Die Farne des Eisenburger Comitats in West-Ungarn. - MBL **1**: 141-147., 168-178., 204-210., 237-248.
- WAISBECKER A. (1903a): A Bárcs-fajok eltérései és vegyült fajai Vasmegyében. Die Varietäten und Bastarde der *Cirsium*-Arten im Eisenburger Comitete. - MBL **2**: 46-48.
- WAISBECKER A. (1903b): Újabb adatok Vasvármegye flórájához. Neue Beiträge zur Flora des Eisenburger Comitats in West-Ungarn. - MBL **2**: 63-71., 71-79.
- WAISBECKER A. (1904): Újabb adatok Vasvármegye flórájához. Neue Beiträge zur Flora des Eisenburger Comitats in West-Ungarn. - MBL **3**: 88-98., 98-108.
- WAISBECKER A. (1905): Újabb adatok Vasvármegye flórájához. Neue Beiträge zur Flora des Eisenburger Comitats in West-Ungarn. - MBL **4**: 54-66., 66-78.
- WAISBECKER A. (1906): *Scirpus setaceus* L. Vasvármegyében. *Scirpus setaceus* L. im Comitatus Vas. - MBL **5**: 227-228.
- WAISBECKER A. (1908): Újabb adatok Vasvármegye flórájához. Neue Beiträge zur Flora des Eisenburger Comitats in West-Ungarn. - MBL **7**: 41-50., 51-60.
- WAGNER J. (1926): Hársfatanulmányok. 2. közlemény. - MBL **25**: 14-22.
- WAGNER J. (1932): Hársfatanulmányok. Lindenstudien. V. Abbildung. - MBL **31**: 55-60.
- WENDELBERGER, G. (1962): Über zwei Fundortsangaben der Mäusedorns (*Ruscus Hypoglossum*) aus dem Burgenland. - WAB **29**: 11-13.
- WÖHL, J. (1988): Neues aus der Pflanzenwelt des mittleren Burgenlandes. - BHB **50**: 37-42.
- ZAHN, K. (1906): Beiträge zur Kenntnis der *Archhieracien* Ungarns und der Balkanländer. Adatok Magyarország és a Balkánfélsziget *Archhieracium*-jainak ismeretéhez. - MBL **5**: 62-94.
- ZÓLYOMI B. (1939a): A kőszegi tőzegmohás láp. - VSz **6**: 254-259.
- ZÓLYOMI B. (1939b): Das Kőszeger sphagnumreicher Moor. - BK **36**: 318-325.

NÉVMUTATÓ

Abies	28	Armoracia	205	Capsella	203
Acer	106	Arnica	244	Cardamine	205
Achillea	239	Arrhenatherum	380	Carduus	250
Acinos	173	Artemisia	242	Carex	345
Aconitum	35	Arum	392	Carlina	249
Actaea	34	Aruncus	44	Carpinus	302
Adenophora	229	Asarum	43	Carum	116
Adenostyles	231	Asparagus	320	Castanea	306
Adonis	43	Asperugo	156	Catabrosa	370
Adoxa	113	Asperula	124	Caucalis	114
Aegopodium	117	Asplenium	15	Cedrus	29
Aesculus	107	Aster	232	Centaurea	256
Aethusa	119	Astragalus	89	Centaureum	150
Agrimonia	62	Astrantia	111	Centunculus	295
Agropyron	375	Athyrium	21	Cephalanthera	330
Agrostemma	275	Atriplex	291	Cerastium	283
Agrostis	384	Atropa	179	Cerasus	71
Ailanthus	104	Avena	381	Ceratophyllum	43
Aira	377	Ballota	169	Cerintho	161
Ajuga	162	Barbarea	207	Ceterach	19
Alchemilla	64	Bellis	232	Chaenorhinum	183
Alisma	314	Berberis	32	Chaerophyllum	112
Alliaria	211	Berteroa	204	Chamaecyparis	31
Allium	317	Betonica	170	Chamaenerion	102
Alnus	304	Betula	303	Cheilanthes	14
Alopecurus	387	Bidens	238	Chelidonium	197
Althaea	139	Bifora	114	Chenopodium	289
Alyssum	204	Bilderdykia	299	Chimaphila	221
Amaranthus	292	Biota	31	Chondrilla	262
Ambrosia	237	Biscutella	201	Chrysanthemum	241
Amorpha	89	Blechnum	27	Chrysosplenium	75
Anacamptis	341	Blysmus	342	Cichorium	259
Anagallis	295	Bolboschoenus	342	Cicuta	116
Anaphalis	235	Borago	161	Circaea	103
Anchusa	157	Bothriochloa	392	Cirsium	250
Anemone	37	Botrychium	13	Clematis	37
Anethum	119	Brachypodium	361	Clinopodium	173
Angelica	120	Brassica	199	Colchicum	316
Angiospermatophyta	32	Briza	369	Commelina	358
Antennaria	234	Bromus	358	Conium	115
Anthemis	238	Bryonia	218	Consolida	35
Anthericum	316	Buddleia	154	Convallaria	322
Anthoxanthum	389	Bupleurum	115	Convolvulus	155
Anthriscus	113	Butomus	314	Corallorhiza	342
Anthyllis	87	Calamagrostis	385	Coriandrum	114
Antirrhinum	183	Calamintha	174	Cornus	110
Apera	384	Calendula	248	Coronilla	90
Aphanes	64	Callitriche	148	Corydalis	198
Apium	115	Calluna	223	Corylus	303
Aquilegia	34	Caltha	32	Cotoneaster	45
Arabidopsis	212	Calycocorsus	262	Crataegomespilus	48
Arabis	208	Calystegia	155	Crataegus	48
Arctium	249	Camelina	212	Crepis	265
Arenaria	286	Campanula	225	Crocus	324
Aristolochia	44	Cannabis	301	Cruciata	126

Cucubalus	278	Fagus	305	Iberis	201
Cuscuta	154	Falcaria	116	Impatiens	107
Cyclamen	295	Festuca	362	Inula	235
Cydonia	45	Festulolium	373	Ipomoea	155
Cymbalaria	182	Ficaria	38	Iris	325
Cynodon	390	Filago	233	Isopyrum	34
Cynoglossum	155	Filipendula	62	Jasione	230
Cynosurus	371	Foeniculum	119	Jovibarba	74
Cyperus	344	Fragaria	55	Juglans	310
Cypripedium	330	Frangula	109	Juncus	326
Cystopteris	22	Fraxinus	149	Juniperus	30
Cytisus	79	Fumana	214	Kickxia	182
Dactylis	370	Fumaria	199	Knautia	136
Dactylorhiza	339	Gagea	317	Kochia	292
Danthonia	383	Galanthus	32	Koeleria	383
Daphne	98	Galeobdolon	168	Laburnum	78
Datura	180	Galeopsis	167	Lactuca	264
Daucus	124	Galinsoga	238	Lagurus	392
Dentaria	207	Galium	126	Lamarckia	392
Deschampsia	378	Genista	77	Lamium	168
Descurainia	211	Gentiana	150	Lappula	156
Dianthus	279	Gentianella	151	Lapsana	259
Dicotyledonopsida	32	Geranium	142	Larix	29
Dictamnus	104	Geum	61	Laser	123
Digitalis	190	Glechoma	164	Laserpitium	123
Digitaria	390	Glyceria	366	Lathraea	194
Diphysium	11	Gnaphalium	234	Lathyrus	94
Diplotaxis	200	Godetia	104	Lavatera	139
Dipsacus	135	Goodyera	335	Leersia	390
Doronicum	245	Gratiola	184	Legousia	229
Dorycnium	87	Gymnadenia	336	Lemna	392
Draba	204	Gymnocarpium	20	Lens	94
Drosera	213	Gymnospermatophyta	28	Leontodon	260
Dryopteris	24	Gypsophila	278	Leonurus	169
Duchesnea	56	Hedera	100	Lepidium	200
Ecballium	219	Helianthemum	213	Leucojum	323
Echinochloa	391	Helianthus	237	Libanotis	118
Echinocystis	219	Helictotrichon	382	Ligustrum	149
Echium	161	Helleborus	33	Lilium	319
Eleocharis	343	Hemerocallis	316	Limosella	184
Elymus	377	Hepatica	36	Linaria	183
Epilobium	100	Heracleum	122	Linum	140
Epipactis	331	Herninium	335	Listera	334
Epipogium	335	Herniaria	288	Lithospermum	160
Equisetum	11	Hesperis	209	Lobularia	204
Eragrostis	390	Hibiscus	140	Lolium	373
Erechtites	244	Hieracium	267	Lonicera	132
Erica	225	Hierochloë	388	Loranthus	273
Erigeron	233	Himantoglossum	341	Lotus	88
Eriophorum	344	Hippocrepis	90	Lunaria	204
Erodium	144	Holcus	379	Lupinus	77
Erophila	204	Holoschoenus	342	Luzula	328
Eryngium	112	Holosteum	285	Lychnis	275
Erysimum	210	Hordeum	376	Lycium	179
Eschscholzia	198	Humulus	300	Lycopodium	10
Euonymus	108	Huperzia	10	Lycopsis	157
Eupatorium	230	Hyosciamus	179	Lycopus	176
Euphorbia	145	Hypericum	219	Lysimachia	294
Euphrasia	192	Hypochoeris	259	Lythrum	99
Fagopyrum	300	Hyssopus	174	Maclura	300

Maianthemum	321	Paris	323	Reseda	212
Malus	46	Parnassia	75	Reynoutria	300
Malva	139	Parthenocissus	109	Rhamnus	109
Marrubium	164	Pastinaca	121	Rhinanthus	193
Matricaria	240	Peplis	99	Ribes	76
Matteuccia	22	Persica	72	Robinia	89
Medicago	81	Petasites	243	Rorippa	208
Melampyrum	190	Petrorhagia	279	Rosa	65
Melandrium	276	Petroselinum	116	Rubus	48
Melica	371	Peucedanum	120	Rudbeckia	237
Melilotus	82	Phacelia	155	Rumex	296
Melissa	174	Phalaris	389	Ruscus	321
Melittis	166	Phalaroides	389	Sagina	285
Mentha	177	Phegopteris	21	Salix	311
Menyanthes	153	Philadelphus	76	Salvia	171
Mercurialis	145	Phleum	386	Sambucus	131
Mespilus	48	Phlox	155	Sanguisorba	63
Milium	388	Phragmites	377	Sanicula	111
Moehringia	286	Phyllitis	15	Saponaria	281
Moenchia	285	Physalis	180	Sarothamnus	79
Molinia	374	Phyteuma	229	Satureja	173
Moneses	222	Phytolacca	275	Saxifraga	74
Monocotyledonopsida	314	Picea	28	Scabiosa	137
Monotropa	223	Picris	261	Scandix	114
Morus	300	Pimpinella	116	Schoenoplectus	343
Muscari	320	Pinguicula	195	Scilla	319
Myagrum	203	Pinus	29	Scirpus	342
Mycelis	263	Piptatherum	388	Scleranthus	287
Myosotis	159	Pisum	98	Sclerochloa	367
Myosoton	285	Plantago	196	Scorzonera	262
Myosurus	38	Platanthera	335	Scrophularia	184
Myriophyllum	104	Pleurospermum	115	Scutellaria	163
Narcissus	324	Poa	367	Secale	376
Nardus	377	Polycnemonum	288	Sedum	73
Nasturtium	208	Polygala	104	Selinum	119
Neottia	334	Polygonatum	321	Sempervivum	74
Nepeta	164	Polygonum	298	Senecio	245
Neslea	203	Polypodium	14	Serratula	255
Nigella	33	Polystichum	23	Seseli	118
Nonea	157	Populus	310	Sesleria	372
Odontites	192	Portulaca	275	Setaria	391
Oenanthe	119	Potamogeton	314	Sherardia	124
Oenothera	103	Potentilla	56	Sicyos	219
Omphalodes	155	Prenanthes	265	Sieglingia	383
Onobrychis	90	Primula	293	Silaum	119
Ononis	80	Prunella	165	Silene	277
Onopordum	255	Prunus	72	Silybum	255
Ophioglossum	14	Pseudotsuga	28	Sinapis	199
Ophrys	336	Pteridium	14	Sisymbrium	211
Orchis	337	Pteridophyta	10	Sium	117
Oreopteris	19	Puccinellia	366	Solanum	180
Origanum	174	Pulicaria	237	Solidago	231
Ornithogalum	313	Pulmonaria	157	Sonchus	264
Orobanchaceae	194	Pulsatilla	35	Sorbaria	44
Orthilia	222	Pycneus	344	Sorbus	46
Oxalis	141	Pyrola	222	Sorgum	392
Padus	71	Pyrus	45	Sparganium	393
Panicum	390	Quercus	307	Spergula	287
Papaver	197	Ranunculus	38	Spergularia	287
Parietaria	301	Raphanus	200	Spinacia	290

Spiraea	44	Thrinia	260	Urtica	301
Spiranthes	334	Thuja	31	Vaccaria	279
Stachys	170	Thymelaea	98	Vaccinium	224
Staphylea	108	Thymus	174	Valeriana	134
Stellaria	281	Tilia	138	Valerianella	133
Stenactis	233	Tofieldia	323	Ventenata	381
Succisa	135	Tordylium	123	Veratrum	315
Succisella	136	Torilis	114	Verbascum	181
Symphoricarpus	132	Tragopogon	261	Verbena	161
Symphytum	156	Trichophorum	343	Veronica	185
Syringa	149	Trifolium	82	Viburnum	132
Taeniatherum	377	Triglochin	314	Vicia	90
Taraxacum	263	Trinia	115	Vinca	154
Teucrium	163	Trisetum	380	Vincetoxicum	153
Thalictrum	42	Triticum	376	Viola	214
Thelypteris	20	Trollius	32	Viscaria	275
Thesium	274	Turritis	208	Viscum	273
Thladiantha	218	Tussilago	243	Vulpia	365
Thlaspi	201	Typha	393	Xanthium	337
		Ulmus	301		

MELLÉKLETEK

1. táblázat

A Kőszegi-hegység földrajzi neveinek jegyzéke**Települések, településrészek**

Magyar név (hivatalos)	Német név (hivatalos)	Egyéb nevek, megjegyzések
Alsópodgoria	Unterpodgoria	
Alsószenégető	Unterkohlstätten	
<i>Antimon bánya</i>	<i>Antimonbergwerk</i>	<i>Bergwerk</i>
Bándol	Weiden bei Rechnitz	
Barátmajor	Mönchmeierhof	
Borsmonostor	Klostermarienberg	Klaster, Kloster
Bozsok	Poschendorf	
<i>Bucu</i>		<i>Község a hegységtől délre</i>
Cák		
Fehérpatak	Weißbach	Weissenbachl, Fehércsárda
Felsőpodgoria	Oberpodgoria	
Felsőszénégető	Oberkohlstätten	
Füsthegy	Rauhriegel	
Fütelek		(Bozsok része)
Góborfalva	Goberling	Gáborfalva
Hámor(tó)	Hammer	
Horvátzsidány		
Hosszúszeg	Langeck	Hosszúszög
Kethely	Neumarkt im Tauchental	
Kőszeg	Güns	
Kőszegdorozsló		Dorozsló
Kőszegfalva	Schwabendorf	Svábfalu
Kőszegszerdahely		Szerdahely
Kulcsárfalva	Allersdorf	
Léka	Lockenhaus	
Lékai Üveghuta	Glashütten bei Lockenhaus	Esterházy Üveghuta, Hosszúszegi Ü., Hosszúszeghuta, Glashütten b. Langeck
-	Oberfeld	(Rechnitz része)
Óhadász	Althodis	Óhodász, Városhodász, Burghodisz, Burghodisch
Ómod	Bleigraben	
Ószalónak	Altschlaining	
Parapatits-telep	Parapatitschberg	Parapatits
Rábcakethely	Mannersdorf an der Rabnitz	Kethely
Rendek	Liebing	
Rohonc	Rechnitz	
Rótfalva	Rattersdorf	Rót, Rótfalu
Rumpód	Rumpersdorf	Rumpót
-	Schönau	Schönautanya, -huta
Sírokány	Allersgraben	
Stájér-házak	Steierhäuser	Stajerok, Steyerházak (Kőszeg része)

Szalónaki Üveghuta	Glashütten bei Schlaining	Batthyany Üveghuta, Szalónakhuta, Glashütten a. S.
Tó	Teich	
<i>Tömörd</i>		<i>A hegységtől keletre</i>
Új-Hadász	Markt Neuhodis	
Városszalónak	Stadtschlaining	Szalónak, Schlaining
Velem		

Vízrajzi nevek

Magyar név	Osztrák név	Egyéb nevek, megjegyzések
Ablánc-patak		Ablánc(z)-árok
<i>Aranyforrás (Bozsok)</i>		
Borha-forrás		
-	<i>Bungerbründl</i>	
Bozsoki-patak		
Csónakázó-tó (Kőszeg)		
Doroszlói-patak		
-	<i>Dragabach</i>	
-	Glasbach	
Gósz-patak	Göbbach	Áradó-patak, Goosb., Göszb., Göss-patak
Gyöngyös	Güns	Günsbach
Hámori-patak		
Hármas-patak	Dreibach	Dreibachl
Határ-patak (Bozsok)		
<i>Hercegi tó (Kőszeg)</i>		<i>Hercegi tócsa, pocséta</i>
Hétforrás		Hétkút
-	Hodisbach	
Hörmann-forrás	Hermannsbrunnen	Hermannkút, -forrás
Jávor-forrás		
József-forrás		
-	<i>Kerschgrabenbach</i>	
Király-forrás	Königsbrunnen	
-	<i>Kurthzbach</i>	
-	Langaubach	
Madaras-patak	Vogelsangbach	Madárdal-p.
Mohás-kút	Moosbrunn	Moosbründl
Őzforrás	Renbründl	Őzkút
Pálkút (Léka)	Paulusbrunnen	
-	Rumpersdorfer Bach	
Sárosfa-forrás		Sároskút, Sáros-forrás
Stájer-forrás		
Stájer-patak		
-	Steinbach	
Szénégető-forrás		Szénégető-kút
Szerdahelyi-patak		
Szikla-forrás		
Szinesei-patak		
Tarcsa-patak	Tauchenbach	
<i>Weirer-kút (Rohonc)</i>		
-	Zöbernbach	

Domborzati nevek

Magyar név	Osztrák név	Egyéb nevek, megjegyzések
Asztalkő		
Budi-hegy	Budiriegel	Budiriegl, Budi-tető
-	Donatiberg	
-	Erdödy-graben	Erdödi-graben
Faludy-orom	Satzenriegel	
Faludy-völgy	Faludytal	Faludital
-	Galgenberg	
-	Grabenbach	(Goberling)
Gubahegy		Kubahegy
Hármashatár-hegy	Dreieckstein	
<i>Határvölgy</i>	<i>Markgraben</i>	<i>(Kőszeg)</i>
Herman szikla		<i>(Kőszeg)</i>
Hétszemű-völgy		<i>(Velem)</i>
<i>Hidegoldal</i>		<i>A Kalaposkő egy része</i>
-	Hoher Steinberg	Bremsberg
Holt-hegy		
Hosszú-völgy	Langer Graben	Hosszúárok (Velem)
Hosszúhát		<i>(Kőszeg)</i>
Irány-hegy	Zeigerberg	Zeiger-nyereg
Írottkö	Geschriebenstein	Szálkő
-	Jama	
Kalaposkő	Hutererstein	
Kálvária-hegy		<i>(Kőszeg)</i>
Kálvária-hegy		<i>(Léka)</i>
Kecskeugrató		<i>(Kőszeg)</i>
Kendig		
Keresztkút		
Kethelyi-domb	Mannersdorfer Berg	
Király-völgy		
Kis-Plisa	Kleine Plischa	Gaisriegel
Kis-Szarvaskő	Kleiner Hirschenstein	
Kopasz-domb		<i>(Bozsok)</i>
Kőnegyed		Valószínűleg a mai Szikla-forrás környékére vonatkozó elnevezés
<i>Közép-hegy</i>		<i>Közép-domb</i>
-	Kühberg	
<i>Lépes-árok</i>		<i>(Kőszeg)</i>
-	<i>Marigraben</i>	<i>(Léka)</i>
Meszes-völgy	Kalkgraben	Mészvölgy
-	Mittelriegel	
<i>Molnár-árok</i>		<i>Sintérgödör</i>
Nagy-Plisa	Große Plischa	Plisé, Szt. László-hegy
-	Nussgraben	<i>(Rechnitz)</i>
Óház	Altes Haus	
Péterics-hegy		
Pintér-tető		<i>(Kőszeg)</i>
Pogányvölgy		Pogány, Pogányok, Pogánythal
Pusztavár	Ödes Schloß	
-	Pürrer Riegel	

-	Rauhbielen	
"Rohonci-hegység"	Rechnitzer Gebirge	
-	Roßhofgraben	
Róti-völgy		
-	Schlaggraben	
-	Schwarzgraben	
Sötétvölgy	Finstergraben	Sötétárok, (Velem)
Stölzer		
Szabó-hegy		
Szarvaskő	Großer Hirschenstein	Hirschenstein,
Széleskő	Breitenstein	
Szt. Vid-hegy	St. Veitsberg	Vithegy
Tábor-hegy	Lagersberg	
Ursprung-völgy		(Kőszeg)
Vütöm		Az Alpoknak a történelmi Vas megyébe eső tömbje
-	Weinberg	(Mkt. Neuhodis)
Zeller-árok		(Kőszeg)
Zsáper-hegy		(Velem)

További földrajzi elnevezések

Magyar név	Osztrák név	Egyéb név, megjegyzések
Alsó téglavető	Unterer Ziegelofen	(Kőszeg)
Alsó-erdő		Összefoglaló név, a szerzők a jelenleg Ólmod, Kőszeg (Kőszegfalva), Horvát-zsidány község határához tartozó egész erdő tömböt alatta értik
Alsó-rét (Kőszeg)		
Alsórét		(Bozsók)
Andalgó		
Barát-erdő		A volt Klausen jelenleg magyar területre eső déli nyúlványa
Bencések kertje		(Kőszeg)
Bierbauer-rétje		(Kőszeg)
Bingerriegl		(Kőszeg)
Bozsoki láp		
Budi legelő	Budiweiden	
Büdöshalastói-rét		(Kőszeg)
Cáki gesztenyés-oldal		
Cáki kőfejtő		
Chernel sípálya		(Kőszeg)
Csalitos		Kőszegdoroszló
Csiszár		
Czeke rétje		(Kőszeg)
Eichbergi gesztenyés		(Kőszeg)
Eitner rétje		(Kőszeg)
Elend-gesztenyés		Élend, Elend (Kőszeg)

Erdei malom	Waldmühle	Goberling és Unterkohlst. között
Eresztvény-major		(Velem)
<i>Felső kertek</i>		(Velem)
Felső téglavető		(Kőszeg)
Felső-erdő (Kőszeg)		
Felsőrét		(Bozsok)
<i>Gais gyümölcsös</i>		
<i>Günser szőlők</i>		(Kőszeg)
Hársfakapu		(Bozsok)
-	Heilstätte	(Hirschenstein)
<i>Hercegi rétek</i>		
Hercegi-erdő		
<i>Hétküti köfajtás</i>		
<i>Hinterleiten-gesztenyés</i>		(Kőszeg)
<i>Hoffmann köfajtése</i>		(Kőszeg)
<i>Intézeti kert rétje</i>		(Kőszeg)
<i>Jaegerweg</i>		(Kőszeg)
Kahle Greut-dűlő	Ried Kahle Greut	(Rechnitz)
Kalló		A Gyöngyös partján ma is meglevő tüzemhez számos adat kapcsolódik (Kőszeg)
Kastélypark		(Bozsok)
<i>Kethelyi-erdő</i>	<i>Mannersdorfer Wald</i>	<i>Kethelyi vágás</i>
<i>Királyhorog</i>		
Klausen-erdő	Klausenwalde	
<i>Kogl-gesztenyés</i>		(Kőszeg)
Kovácsi-rét		(Bozsok)
<i>Körbel-dűlő</i>		<i>Körbel (Kőszeg)</i>
<i>Kőszegi vár</i>		
Kőszegszerdahelyi szőlők		
<i>Közlegelő</i>		(Kőszeg)
Közégi erdő	Gemeindewald	Cáki-erdő
<i>Lachmund szőlő</i>		(Rattersdorf)
Lékai vár	Burg Lockenhaus	
<i>Lobanger-rétje</i>		(Kőszeg)
<i>Lövölde</i>	<i>Schiesstätte</i>	(Kőszeg)
<i>Luppi-dűlő</i>		(Kőszeg)
<i>Marhavasártér</i>	<i>Viehmarktplatz</i>	(Kőszeg)
<i>Mészégetők</i>		(Lockenhaus)
<i>Mészkemencék</i>		(Unterkohlst.)
Mexiko-dűlő		(Kőszeg)
Nyugati kertalja		(Cák)
Ólmodi út		Bleigrabeni út
<i>Pagony (Kőszeg)</i>		
Paprért		(Kőszeg)
Patyi-erdő		
<i>Pukel-gesztenyés</i>		<i>Buckel, Pugl, Pukel,</i> (Kőszeg)
<i>Rohonci kereszt</i>		(Kőszeg)
<i>Sánc (Kőszeg)</i>		
<i>Schey-rétje (Kőszeg)</i>		
<i>Schwarzecker-dűlő</i>		(Kőszeg)
Sintérház		(Kőszeg)

<i>Sintérrét</i>		<i>(Kőszeg)</i>
<i>Steiner-dűlő</i>		<i>(Kőszeg)</i>
<i>Szeybold-rét</i>		<i>Szeybold-rét (Kőszeg)</i>
Szeybold-erdő		A Kenyér - (Szeybold-) hegy erdeje
<i>Szeybold-gesztenyés</i>		
<i>Szt. Antal kápolna</i>		
<i>Szt. László hídja</i>		<i>Hinterleiten (Kőszeg)</i>
Talár-erdő		<i>(Kőszeg)</i>
Terv-út		<i>(Velem - Kőszeg)</i>
Tőzegmohás láp		Alsóerdei lápszem <i>(Kőszeg)</i>
Trianoni-kereszt		<i>(Kőszeg)</i>
<i>Tuifling-gesztenyés</i>		<i>Tuifl-gyümölcsös</i>
Tusmege-rét		
<i>Vadászlak</i>		<i>(Velem)</i>
Velemi fürdő		
Velemi kőfejtő		
<i>Velemi mező</i>		
Vörösföld		<i>(Kőszeg)</i>
Vöröskereszt		
Zsidórét		<i>(Bozsok)</i>

Megjegyzés: Az 1. és 2. térképen nem szereplő elnevezések dőlten szedettek!

A TILIA eddig megjelent kötetei:

- Vol. "0". BARTHA D. (szerk.): A Kőszegi-hegység vegetációja I-II., 1994, pp. 200. + XVIII. tab. + 3 térkép.
- Vol. I. SZMORAD F. - TÍMÁR G. (szerk.): Növénytársulástani és -ökológiai tanulmányok, 1995, pp. 210. + I. tab.
- Vol. II. AGÓCS J.: Erdőéltetés, 1996, pp. 220.
- Vol. III. KIRÁLY G.: A Kőszegi-hegység edényes flórája, 1996, pp. 416.

Előkészületben:

- Vol. IV. KOCSÓ M. - CSERPES T.: Index plantarum. A soproni Erdészeti és Faipari Egyetem Botanikus Kertjének növényjegyzéke.