

BARINA ZOLTÁN

A Gerecse hegység flórájának katalógusa
Flora of the Gerecse Mountains

ROSALIA

A Duna–Ipoly Nemzeti Park Igazgatóság tanulmánykötetei

1. BARINA ZOLTÁN (2006): A Gerecse hegység flórájának katalógusa. (Flora of the Gerecse Mountains.) – Magyar Természettudományi Múzeum és a Duna–Ipoly Nemzeti Park Igazgatóság, Budapest, 612 pp. ISBN 963 7093 91 5

A GERECSE HEGYSÉG FLÓRÁJÁNAK KATALÓGUSA
Flora of the Gerecse Mountains

BARINA ZOLTÁN

Magyar Természettudományi Múzeum
Duna–Ipoly Nemzeti Park Igazgatóság
Budapest, 2006

A kézirat lezárva / manuscript closed: 2005. november

Lektorok / Lectors:

CSIKY JÁNOS, PhD
Pécsi Tudományegyetem TTK Biológiai Intézet, Növénytani Tanszék
University of Pécs, Faculty of Sciences, Institute of Biology

KIRÁLY GERGELY, PhD
Nyugat-Magyarországi Egyetem Erdőmérnöki kar, Növénytani Tanszék
University of West Hungary, Department of Botany

Angol fordítás / English translation:
CSÓKA ANNAMÁRIA

Borító terv / cover design: NÉMETH JÁNOS

A Magyar Természettudományi Múzeum fenntartója
a Nemzeti Kulturális Örökség Minisztériuma
E kötet megjelenését a Nemzeti Kulturális Alapprogram, a MOL és
a Nemzeti Kutatási és Fejlesztési Program (3B023-04) támogatása tette lehetővé

ISBN 963 7093 91 5

ISSN 1787-825X

© Barina Zoltán
© Magyar Természettudományi Múzeum, Budapest

Minden jog fenntartva. A kiadó engedélye nélkül nem sokszorosítható,
valamint elektronikus keresőrendszerekben nem tárolható és publikálható.

Nyomdai előkészítés / Typeset: Pars Ltd., Budapest
Nyomás / Printed by: Prospektcop Bt., Budapest

Tartalom – Contents

MAGYAR RÉSZ – HUNGARIAN VERSION

1. Bevezetés	7
2. A Gerecse hegység természeti adottságai	9
2.1. A hegységföldrajzi helyzete, tagolódása	9
2.2. A vizsgált terület határai	9
2.3. Geológia	10
2.4. Éghajlat	11
2.5. Vízrajz	13
3. A Gerecse hegység növényföldrajzi jellemzése	15
3.1. Vegetáció	15
3.2. Flóra	16
3.3. A hegység növényföldrajzi régiói	16
4. A Gerecse hegység kutatása	19
4.1. A hegység kutatásának története	19
4.2. A Gerecse kutatói	22
5. A Gerecse hegység földrajzi nevei	57
5.1. Bevezetés	57
5.2. A feldolgozott névanyag	57
5.3. Az „Enumerációban” szereplő földrajzi nevek	58
5.4. A Gerecse földrajzi neveinek felsorolása	60
5.5. Pontos azonosítás nélküli földrajzi nevek	94
5.6. A Gerecse földrajzi neveinek regisztere	95
6. Az enumeráció előtt	115
6.1. Általános megjegyzések	115
6.2. Szinonimok	115
6.3. Adattípusok	116
6.4. A fajok hegységbeli státuszára utaló jelzések	119
6.5. A Gerecse flórájának rövid értékelése az enumeráció alapján	119
7. Rövidítések	121
8. Enumeráció	123
9. Irodalom	503
Fajok névmutatója	583

ANGOL RÉSZ – ENGLISH VERSION

1. Introduction	513
2. The natural fundamentals of Gerecse Mountains	515
2.1. The geographical location and structure of the Mountains	515
2.2. The limits of the surveyed area	515
2.3. Geology	517
2.4. Climate	518
2.5. Hydrography	518
3. The phytogeographic description of Gerecse Mountains	521
3.1. Vegetation	521
3.2. Flora	522
3.3. The phytogeographical regions of the Mountains	522
4. The survey on Gerecse Mountains	525
4.1. The history of the survey of Gerecse	525
4.2. The researchers of Gerecse	528
5. The geographical denominations of Gerecse Mountains	565
5.1. Introduction	565
5.2. The elaborated denomination material	565
5.3. The geographical denominations indicated in ‘Enumeration’	566
5.4. The enumeration of the geographical denominations of Gerecse	569
5.5. Geographical denominations without definite identification	569
5.6. The register of the geographical denominations of Gerecse	570
6. Prior to the enumeration	573
6.1. General notes	573
6.2. Synonyms	573
6.3. Data types	574
6.4. Marks referring to the status of the species in the Mountains	577
6.5. A short evaluation of the flora of Gerecse Mountains on the basis of the enumeration	578
7. Abbreviations	581
8. Enumeration	581
9. Literature	581
Taxon index	583

1. Bevezetés

A magyar botanika mintegy 250 éves történelmében a Gerecse hegység sosem állt a figyelem középpontjában. A mindvégig intenzíven kutatott Budai-hegység, Balaton-vidék, Bakony és Bükk mellett a Gerecse amolyan mostohagyermek volt. Sokáig el sem különítették mint hegységet a szomszédos Pilis- és Vértes hegységektől – két gerecsei község nevének előtagjában is a Vértes szerepel. A Gerecsének hegységnevként való használata csak az 1920–1930-as évektől kezdett megjelenni, korábban Gerecse név alatt pusztán magát a hegység legmagasabb csúcsát, a Gerecse-hegyet értették.

Az 1990-es évektől hazánkban újjáéledő flórakutatásnak köszönhetően a Gerecse fokozatosan lekerült a botanikai „fehér foltokat” ábrázoló térképekről. A hegység területéről előkerülő újabb és újabb érdekességek további ösztönzést adtak flórájának kutatására, és felértékeltek a területet mind tudományos, mind természetvédelmi szempontból.

A Gerecse flórájával való első ismerkedéseim mozgatórugója a még csak bontakozó tudományos érdeklődés mellett elsősorban a szülőföld, a szűkebb haza megismerésére való törekvés volt és a kezdetekben legfeljebb titkolt vágyként jelentkezett a hegység flóra-monográfiájának terve. Később a kutatások kiteljesedésével mindinkább érződött egy összefoglaló flóramű hiánya, és az erre való többoldalú igény. Hamarosan a monográfia terve is körvonalazódott, majd megszületése mind kézzelfoghatóbb közelségbe került. Ennek a közel tízéves munkának az eredményét tartja most kezében az Olvasó.

Bízom benne, hogy munkámmal sikerül hiteles képet nyújtani a Gerecse flórájáról, flórakutatásának történetéről, és az eredményekből levont helytálló következtetések elvezetik az Olvasót a hegység növényföldrajzának minél jobb megismeréséhez. Jelen monográfia nem léphet azonban jelentősen túl annak eredeti célkitűzésein, így nem vállalhatta fel a hegység vegetációjának részletes feldolgozását – bízva abban, hogy más keretek között erre a jövőben még adódik lehetőség.

Bár a kötet szerzője egyetlen személy, nem lehet azonban eléggé hangsúlyozni, hogy elkészítése nem egy ember munkája. Lektoraim jobbító szándékú kritikus szemlélete nagyban hozzájárult e munka eredményeinek megfelelő színvonalú összefoglalásához, ezért elsősorban nekik tartozom köszönettel. Akarva-akaratlanul sokan segítettek munkámat hozzájárulásaikkal, tanácsaikkal és biztatásukkal. Közülük elsősorban szüleimnek tartozom köszönettel, akik mindvégig feltétel nélkül támogattak, köszönöm nekik mindennemű segítségüket, megértésüket és türelmüket. Köszönöm barátaimnak, munkatársaimnak, kollégáimnak a kötetlen, de annál eredményesebb eszmecserék lehetőségét és tapasztalataik megosztását. Végül szeretném megköszönni mindazok segítségét, akik bármilyen formában hozzájárultak ahhoz, hogy megszülethetett és remélhetőleg minél jobb, tartalmasabb és használhatóbb lehet munkánk eredménye.

Mogyorósbánya – Budapest 2005. március

A szerző

2. A Gerecse természeti adottságai

2.1. A hegység földrajzi helyzete, tagolódása

A Gerecse a Dunántúli-középhegység, azon belül a Dunazug-hegyvidék tagja. Mintegy 717 km²-es területével (SCHWEITZER 1988) a Dunazug-hegyvidék legnagyobb kiterjedésű része, területe közel kétszerese a szomszédos Vértesének.

Nyugat felől az Által-ér-, észak felől pedig a Duna völgye, az Almás–Táti–Dunavölgy határolja. Észak–északkelet felől a Duna völgyétől Piliscsabáig húzódó alföldi területekkel szomszédos, keleti irányból pedig a Budai-hegység és a Zsámbéki-medence jelentik elmosódó határát. Délről és délnyugatról a Vértesrel, és a Vértes előtereinek dombvidékével érintkezik. A két hegységet a tatabányai törés, illetve a Tatai-árok választja el egymástól, az elkülönülés azonban nem mindenütt egyértelmű (VADÁSZ 1960).

Hazánkban is az alacsonyabb hegységek közé tartozik; legmagasabb pontja, a Gerecse 633 m-re emelkedik a tengerszint fölé; más, 600 méter fölé magasodó csúcsa nincs, és az 500 m-es magasságot is csak néhányuk haladja meg (Öreg-Kovács, Szénás-hegy, Pisznice, Eménkes, Gorba-tető).

A Gerecse területét a Dunazug-hegyvidéken belül MAROSI–SOMOGYI (1990) további 4 kistájra osztja, ezek a következők: Nyugati-Gerecse, Központi-Gerecse, Keleti-Gerecse és Gerecsei kismedencék. Ezt a felosztást alkalmazta korábban PÉCSI (1987) és SCHWEITZER (1988) is.

2.2. A vizsgált terület határai

Jelen munkában a hegység korábbi lehatárolásait vettem alapul, egyes esetekben azonban szükséges a tárgyalt terület határainak pontosítása. A vizsgálati terület határait úgy választottam meg, hogy a szomszédos hegységekről esetlegesen születő monográfiaikkal egymást értelmesen kiegészíthessék, ne legyenek indokolatlan átfedések, se olyan területek, melyek egyik feldolgozásban sem szerepelnek.

A hegység alfölddel érintkező részein, tehát Tatabányától Tatán, Dunaalmáson, Neszmélyen, Süttön, Lábatlanon, Nyergesújfalun, Tokodon, Dorogon, Leányváron, majd Pilisjászfalun keresztül az Által-ér völgyére, a Duna-völgyre, majd a Dorogi-medencére néző szélső dombokat tekintem a vizsgált terület határának, és nem tárgyalom a síksági területeket (1. ábra). Kivételt képez az Által-ér balpartján található tatai Kálvária-domb, melyet korábban is a Gerecséhez sorolva tárgyaltak. A hely hovatarozásának megítélése nehéz, és mivel mára beépült, egy részét pedig elbányászták, eredményes növényntani vizsgálat itt nem végezhető.

A vizsgált terület határa Pilisjászfalu után Piliscsabáig, majd Tinnyéig húzódik, innen délre pedig a Zsámbéki-medencére néző hegyek (Nyakas-hegy, Őrsi-hegy) tar-

toznak még hozzá. Tovább, dél felé a határ Mánytól keletre húzódik Bicskéig. Innen a Gerecse déli dolomithegyei képezik még jelen munka tárgyát (a Szár, Szárliget, Nagy-egyháza és Óbarok körüli dolomithegyeken kívül beleértve a Tatabánya–Felsőgalla melletti Bódis-, Kő- és Kálvária-hegyet is).

Hangsúlyozandó, hogy az itt tárgyalt terület növényföldrajzilag nem egységes. Elválása a szomszédos kistájaktól néhány esetben nem éles és nem egyértelmű: nem húzható egyértelmű és éles határ a Gerecse keleti dombvidéke és a Budai-hegység peremterületei között, éppúgy, mint ahogy Vértes északi részei és a Gerecse déli területei között sem.

2.3. Geológia

A Gerecse viszonylag alacsony, egymáshoz kapcsolódó vonulatokból, különálló sasbércekből és az ezek által közrezárt eróziós völgyekből és medencékből álló hegység. 300–600 m magasságba emelkedő bércei részben vagy egészben exhumáltak (PÉCSI 1988 in ÁDÁM et al. 1988), a rögök egy része azonban az oligocénben fedett volt (SCHWEITZER 1988).

A hegység meszes, üledékes kőzetekből épül fel, főként mészkővekből és dolomitokból (PÉCSI – SÁRFALVI 1960: 129), a vulkáni eredetű kőzetek hiányoznak. A hegység jelentős részét kitevő mészkő-területeken jellemzőek a karsztjelenségek, számos

1. ábra A vizsgálati terület (sávozott rész)

barlang, illetve barlangrendszer ismert innen (pl. SÁRKÁNY – STIEBER 1950, LEÉL-ŐSSY 1954).

A hegység egyes részein más-más a hegységalkotó kőzetek aránya. A Központi-Gerecsében triász, jura, kisebb részben kréta és eocén korú meszes üledékekből felépült sasbércek jellemzőek. A Nyugati-Gerecse vonulatát főként dachsteini mészkő építi fel (VADÁSZ 1960). Különösen a hegység déli területein elterjedtek a dolomittrögök és vonulatok, de a hegység más területein is felszínre bukkannak triász dolomitok (Nagy-Gete, szomori Kakukk-hegy, Góré-hegy stb.). A Keleti-Gerecse mészkő- és dolomittrögök széttöredezettek, önálló sasbérceket alkotnak, itt lényegesen nagyobb területet foglalnak el a harmad- és negyedidőszaki üledékek (KORPÁS 1933, ORAVECZ 1961).

A hegység szélein, különösen az északi és nyugati peremvidéken többfelé édesvíz-izomszilikós lerakódások (travertinó) találhatóak (SCHEUER – SCHWEITZER 1990), emellett a vegetáció szempontjából is kiemelendő még az Únytól és Tinnyétől Csabdi vidékéig húzódó felszínközeli szarmata üledék (CHOLNOKY 1937).

A hegylábakat, medencéket és völgyeket a hegység egész területén harmad- és negyedidőszaki üledékes kőzetek fedik (pleisztocén lösz, felsőmiocén agyag és édesvízi mészkő). Nagy területet borít lösz az egész hegységben (mintegy 65%), az északi peremeken azonban gyakran nem típusosan, hanem homokkal keverten jelenik meg. Több helyütt a meszes és vastag löszben a karsztosodáshoz hasonló jelenségek figyelhetők meg (BULLA 1933). Különösen jellemző ez a hegység északi, Dunára néző peremén, ahol a löszréteg vastagsága elérheti a 20–25 m-t. Itt található a hegység 4 nemkarsztos barlangjának egyike, a Neszmélyi-löszbarlang, a Pap-hegy lösztakarójában. Hegylábi homokráhordások kisebb területen: Dorog–Tokod környékén, Dunaalmás–Szomód vidékén és a Tatai-árokkaal érintkező területeken találhatóak.

A vegetáció szempontjából fontosak a tűzkő-kibukkanások és az eocén, oligocén és miocén kavics-üledékek. A Keleti-Gerecse területén több helyütt homokkőrétegek fordulnak elő a felszín közelében is (PÉCSI 1988 in ÁDÁM *et al.* 1988).

2.4. Éghajlat

A hegység éghajlata nem jellemezhető egységesen a területén belül jelentkező lényeges különbségek következtében. A hegység a kontinentális éghajlati terület mérsékelt száraz változatába tartozik, hőmérsékleti szempontból azonban a mérsékelt hűvös és a mérsékelt meleg típus határán található (MAROSI – SOMOGYI 1990).

Az évi középhőmérséklet a hegység peremterületein és a Keleti-Gerecsében magasabb, helyenként meghaladja a 10 °C -ot, a Központi- és Nyugati-Gerecse magasabb régióiban azonban 9,0 °C alatti. A januári középhőmérséklet szintén a hegység központi régiójában alacsonyabb, itt nem éri el a –2,5 °C -ot, a júliusi pedig a 19 °C -ot. Ugyanitt a téli napok száma meghaladja a 40-et, a nyári napoké pedig 40 alatti. A januári átlaghőmérséklet a hegység peremén és a Keleti-Gerecsében már –2,5– –1 °C, a júliusi

19,5–20,5 °C, de helyenként a 20,5 °C-ot is meghaladja. Ugyanitt a téli napok száma már csak 25–35, a nyári napoké pedig 60–70 (KAKAS 1960).

A csapadék éves mennyisége a Keleti-Gerecse területén és a hegység peremén 550–600 mm, helyenként 550 mm alatti (HAJÓSY 1952). PÉCSI (in ÁDÁM *et al.* 1988) szerint „a Gerecse keleti fele a Középhegység legszárazabb része”. A Központi-Gerecseben ezzel szemben a csapadékösszegek elérik a 650–700 mm-t (vö. SZOLLÁT 1989 is). A hegység területén egységesen május a legcsapadékosabb hónap, és mindenütt jellemző a kettős csapadékmaximum (május, október) (ZÓLYOMI 1958).

Az uralkodó szélirány északnyugati-nyugati, jelentős azonban a domborzat módosító hatása.

2. ábra A Gerecse hegység vízfolyásai. 1 = Bajna-Epöli-vízfolyás; 2 = Szent László-patak; 3 = Bikkol-patak; 4 = Által-ér; 5 = Únyi-patak; 6 = Kántor-kerti-patak; 7 = Gerecse-patak; 8 = Haraszti-patak; 9 = Piszkei-patak; 10 = Lábatlani-patak; 11 = Fuksz-patak; 12 = Rábl-patak; 13 = Máriahalmi-ág; 14 = Janza-patak; 15 = Vörös-hegyi-patak; 16 = Nagysápi-árok; 17 = Vaskapusztai-patak; 18 = Békás-patak; 19 = Kígyós-patak; 20 = Sajgó-patak; 21 = Váli-víz; 22 = Csákány-patak; 23 = Tarjáni-malom-patak; 24 = Árendás-patak; 25 = Szomódi-vízfolyás; 26 = Bajóti-patak; 27 = Mogyorósbányai-patak.

2.5. Vízrajz

A Gerecse a hegységet jellemző kiterjedt karszterületek következtében felszíni vízfolyásokban szegény, kisebb vízfolyásai időszakosak, és nyár közepére a nagyobbak is kiszáradnak, vagy vízhozamuk erősen megcsappan. Állandó, de kis hozamú patakok futnak a Neszmély és Dunaalmás melletti löszszurdokokban.

Híresek a hegység peremén feltörő, gyakran melegvízű források, melyek közül legismertebbek a tatai Fényes-források, de források fakadnak (fakadtak) Szomód mellett a Les-hegy lábánál, Dunaalmáson, Sárísápon és a Központi-Gerecse északi peremén is (Berzsek-forrás 30 l/perc, Alsó-Marton-kút 51 l/perc, Öreg-kői-forrás [MAROSI – SOMOGYI 1990]). A mélyművelésű bányászattal járó karsztvízszint-csökkenés következtében a hegység forrásainak legtöbbje elapadt, vagy vízhozamuk drasztikusan visszaesett.

A hegység teljes területe a Duna vízgyűjtőjéhez tartozik (2. ábra). Északi peremének rövid patakjai (Disznóskúti-völgy-, Nyároska-völgy-, Akasztó-völgy patakjai, Haraszi-patak, Piszkei-patak, Lábatlani-patak, Fuksz-patak, Rábl-patak, Mogyorósbányai-patak stb.) közvetlenül a Duna Dunaalmás–Tát közötti szakaszába futnak, de ide fut a Tardos–Vértestolnai medencéből eredő Bikol-patak (Süttőnél), a Gerecse-hegy tövéből eredő Bajóti-patak (Nyergesújfalunál) és az Úny közelében eredő Únyi-patak is (Tátnál).

A Nyugati-Gerecse patakjai (Árendás-patak, Bocsátó-völgy patakja, Csúz völgye patakja és a Tarjáni-malompatak a Galla-patakon keresztül) az Által-éren keresztül futnak a Dunába.

A hegység kisebb része – annak délkeleti területe – három nagyobb vízfolyás – a Gerecse-hegy lábánál eredő Szent László-patak, a Tornyópuszta közelében eredő Váli-víz és a Perbál közelében eredő Békás-patak – vízgyűjtőjéhez tartozik. Ezek a hegységből délkeleti irányba lépnek ki és a Mezőföldön keresztül a Duna alsóbb szakaszába torokollanak Százhalombattánál, illetve Ivánca és Beloianisz közelében.

Nagyobb természetes tavak a hegység területén nincsenek. Az epöli Kákás-tó, a nagysápi Bakos-tó, a tarjáni Nádas-tó, Száraz-tó és Szúnyog-tó nevükben utalnak hajdani sekély tó mivoltukra, ma víz egyiket sem borítja. Gyakoribbak viszont a patakok felduzzasztásával mesterségesen létrehozott tavak, mint a nagyegyházi Egyes-, Kettes-, Hármás-, Négyes-tó, a Gyermelyi tároló, a tinnyei Garancsi-tó, a töki Anyácsa-tó, a Somlyóvár tövében levő Halastó és számos egyéb halastó és víztározó, melyek egy része megfelelő vízutánpótlás híján nyár végére kiszáradhat.

3. A Gerecse hegység növényföldrajzi jellemzése

A Gerecse a *Bakonyicum* flóravidék *Pilisense* flórajárásába tartozik (JÁVORKA 1924–25, MOLNÁR 1999). Egyes vélekedések szerint (SEREGÉLYES 1974) a hegység déli területei a Vérteshez csatlakozva már a *Vespremiense* flórajárás részét képezik.

A hegység növényföldrajzát elsőként BOROS (1953, 1954), majd KOMLÓDI (1958) elemezte, hosszabb szünet után született meg BARINA – BAUER (2001) munkája, majd BARINA (2006) a hegység florisztikai növényföldrajzát részletező dolgozata.

3.1. Vegetáció

A hegység jelentős része ZÓLYOMI (1981) szerint zonálisan a cseres-tölgyesek övébe tartozik, a magasabb régiók pedig a gyertyános-tölgyesek övébe; a bükk-öv hiányzik a hegység területéről. BORHIDI (1961) délkelet felől az erdőssztyep-öv benyúlását is feltételezi.

A hegységperemeken valamint a Keleti-Gerecse területén összefüggő fátlan zóna található mintegy 130–250 m magasságban. Teljes fátlanságuk az évszázadokra visszanyúló tájhasználat eredménye. Nagy arányban fordulnak azonban elő itt a hegység más részeiből hiányzó pontusi és szubmediterrán elemek. Erdőirtás előtti képüket valószínűleg a meredek déli oldalakon felnyúló, tisztásokkal sűrűn tarkított tölgyesek és bokorerdők, az északias oldalakon cseres- és gyertyános-tölgyesek jellemezheték, de ide is átnyúlhattak a déli oldalak molyhos-tölgyesei.

Domborzati és edafikus hatások, valamint történeti okok következtében a cseres-tölgyesek ritkák, a hegység központi területének peremén 200–350 m-es magasságban található meg, területük az erdőgazdálkodás következtében ma is csökkenőben van. Mész-kő-platókon, fennsíkokon helyenként 400–500 m-es magasságokban is megjelennek cseres-tölgyes állományok.

A 350 m feletti régióban mezofil lomberdők találhatóak, itt legelterjedtebbek a gyertyános-tölgyesek és hársas sziklaerdők, helyenként pedig bükkös állományok is felbukkannak (de vö. KOMLÓDI 1958). Kifejlett bükköve a Gerecsének nincsen. KOMLÓDI (1958) a bükk hajdani nagyobb erdőalkotó szerepét feltételezi, visszaszorulását az erdőművelés kedvezőtlen következményének tartja. Nagyobb bükkösök ma az Öreg-Kovács–Szenás-hegy–Lábas-hegy tömbjén találhatóak.

Xerofil tölgyesek – bokorerdők, molyhos-tölgyesek – a hegység teljes területén megtalálhatóak, olykor 500 m tengerszint feletti magasság felett is. A Déli-, és Keleti-Gerecsében állományaik kiterjedtek, a Nyugati-, és különösen a Központi-Gerecsében pedig szigetszerűek.

Vízi és vízközei társulások a hegységben ritkák. A hegyvonulatok közti medencék, völgyaljak vizes élőhelyei nagyrészt lecsapolásra kerültek, hajdani meglétükre egy-egy florisztikai adat, helynév vagy vízvezető árok, csatorna utal. Vízközei lág-

szárú vegetáció a patakok, árkok mentén és mesterséges tavak szegélyén található, a nagyobb patakok mentén néhol fellelhetők bokorfüzesek, puhafa-ligeterdők maradványai is. Említésre érdemes a tarjáni Községi-Öreg-erdő kaszálóréttekkel tarkított gyertyános–kocsányos tölgyese.

3.2. Flóra

A Gerecsével kapcsolatban gyakran emelik ki annak fajszegénységét (pl. BOROS 1953). Ennek magyarázata, egyrészt, hogy a megállapítások többnyire nem a teljes hegységre, hanem annak csak központi- és nyugati részére vonatkoznak, másrészt pedig, hogy a Gerecséből már valóban hiányzik több, a szomszédos területeken még elterjedt, vagy előforduló faj.

A Vértesben még jellemző szubmediterrán, szubatlanti elemeknek csak egy része található meg a Gerecse területén. A Pilisben meglévő kárpáti- és kontinentális fajok is csak részben jutnak el a Gerecse területére, de a Mezőföld, valamint a Kisalföld jellemző fajainak sem mindegyike fordul elő a Gerecsében. Míg a szomszédos területek jól reprezentálnak egy-egy flórahatast (szubmediterrán, kárpáti stb.), egyéb flóravidékek elemei csak elvétve fordulnak elő területükön. A Vértesből hiányoznak a Pilisben még jellemző kárpáti elemek, míg a Pilisben az atlanti-mediterrán fajok aránya alacsony. Ezzel szemben a Gerecsében megjelennek a szomszédos Vértes, Mezőföld, Budai-hegység, Pilis és Kisalföld flórájának jellemző elemei is, érdekes átmeneti-jelleget kölcsönözve ezzel a hegységnek.

3.3. A hegység növényföldrajzi régiói

A szomszédos területek flórájával való kapcsolatokra és MAROSI – SOMOGYI (1990) kistáj-kataszterére támaszkodva BARINA (2006) a Gerecse területét 5 növényföldrajzi régióra osztja fel. Ezek a következők: Nyugati-Gerecse, Központi-Gerecse, Keleti-Gerecse, Északi-Gerecse, Déli-Gerecse.

A Keleti-Gerecsén belül további három alrégiót különböztet meg (BARINA l.c.): szűkebb értelemben vett Keleti-Gerecse, Gete-csoport, Szarmatamészke-vonulat.

Az alábbiakban a hegység növényföldrajzi régióinak rövid bemutatása található.

3.3.1. Déli-Gerecse

A Déli-Gerecsében gazdag dolomitvegetáció fejlődött ki. A nyílt sziklagyepektől a szálerdőkig szinte minden dolomithoz kötődő vegetációtípus megtalálható itt, hiányoznak viszont a vértesiekhez hasonló, reliktumőrző dolomit-szurdokok. A terület több faj kizárólagos lelőhelye a Gerecsén belül, így itt található meg az *Aethionema saxatile*, *Artemisia alba*, *Seseli leucospermum*, *Biscutella laevigata*, *Viola collina* és

ezen a területen fordul elő a Gerecse egyetlen önálló bennszülött faja a *Sorbus gerecseensis*.

3.3.2. Keleti-Gerecse

A Keleti-Gerecse alacsony dombvidéke döntően fátlan, löszön kialakult változatos gyepek jellemzik. Az erdők szerepe a terület központi részén alárendelt, peremének sasbérceit azonban változatos, főleg xerofil erdők borítják, de ezek mellett megtalálhatók cseres- és gyertyános-tölgyesek, sőt bükkösök is. Jellemzői a Budai-hegységgel és Mezőfölddel közös, főként száraz gyepi és erdőssztyepp fajok, melyek a hegység más részeiben nem jelennek meg, mint az *Echium russicum*, *Silene longiflora*, *Sternbergia colchiciflora*, *Allium moschatum*, *Serratula radiata*, de megvan itt a Budai-hegység jellemző bennszülött faja, a *Sorbus semiincisa* is.

3.3.3. Nyugati-Gerecse

Az atlantikus hatások a hegység területén legkifejezettebben a Nyugati-Gerecsében érezhetők. A több csapadéknak, a mély talajú platóknak köszönhetően nagyobb kiterjedésű bükkösök, gyertyános-tölgyesek és sziklaerdők találhatók itt, a hegység más területeiről hiányzó fajokkal, mint a *Knautia drymeia* vagy a *Paris quadrifolia*. Emellett a sasbércek déli oldalain sziklagyepek és xerofil erdők is megtalálhatók. A Nyugati-Gerecse peremére a Kisalföld homoki vegetációjának felhúzódása jellemző.

3.3.4. Központi-Gerecse

A Központi-Gerecsében található a hegység legmagasabb csúcsai (Gerecse 633 m, Pisznice 545 m), ugyanakkor mai vegetációjában jelentős eltérés nem tapasztalható a Nyugati-Gerecséhez képest. Nagy területeket borítanak sziklaerdők és gyertyános-tölgyesek, korábban pedig fragmentális szurdokerdőnek tartott állományokról is beszámoltak innen (KOMLÓDI 1958). Xerofil erdők itt is megtalálhatók, de a gyeptársulások aránya a Nyugati-Gerecséhez képest is elenyésző. Itt fordul elő a kárpát-medencei endemizmus, a *Ferula sadleriana*.

3.3.5. Északi-Gerecse

Az Északi-Gerecse vegetációja döntően lösz- és homoki gyepekkel, de leginkább e kettő keverékével jellemezhető. A gyepek fajszerényebbek a Keleti-Gerecse gyepterületeinél, azok számos faja innen hiányzik. Jellemző fajuk viszont a Keleti-Gerecséből hiányzó *Hypericum elegans*. Erdőállományai fragmentálisak, leginkább felnyíló, fajgazdag tölgyesek; néhány patak völgyben azonban mezofil erdő-társulások is találhatóak.

4. A Gerecse hegység kutatása

A Gerecse területéről származó florisztikai adatok enumerációja betekintést nyújt a hegység egyes részeinek kutatottságába, a kutatások időbeli változásába és az egyes kutatók hegységbeli működésébe is. Mégsem érzem haszontalannak külön fejezetben röviden ismertetni a hegység kutatásának történetét, bemutatni a terepi adatgyűjtéseket végző botanikusokat és nem botanikusokat. A kutatás történeti áttekintése mellett megpróbálom a hegységben megfordult gyűjtőkön, életükön, munkásságukon keresztül felvázolni a hegység kutatásának jellegzetességeit, támpontot adni az „enumeráció” fejezet adatainak értelmezéséhez, megismertetni az olvasót az egyes munkák születésének hátterével, mozgatórugóival, és nem utolsó sorban – a lehetőségekhez mérten – felderíteni a kutatók, gyűjtők közötti, első pillantásra nem nyilvánvaló kapcsolatokat. Nem célom a korábban megjelent életrajzi adatok pusztá megismérlése, inkább a hegységben végzett kutatások hátterére összpontosítottam.

4.1. A hegység kutatásának története

4.1.1. A Gerecse kutatásának kezdetei

A Gerecse florisztikai kutatásának első eredményeit fennmaradt herbáriumokból, későbbi feldolgozásokból és a XIX. század második felétől megjelenő publikációkból ismerjük. A hegységbe alkalmasszerűen ellátogató, vagy ott hosszabb-rövidebb időt eltöltő kutatók mellett jelentős volt a helyben (többnyire a hegység peremén) élő és tevékenykedő botanikusok szerepe.

A hegység területéhez kapcsolható első florisztikai adatunk VESZELSZKY Antaltól származik (GOMBOCZ 1936) a XVIII. századból (az 1730-as években született Sopronban és 1798. április 29-én halt meg Óbudán): Süttő tájáról jelzi az *Inula helenium* előfordulását.

Három útja során KITAIBEL Pál (1802, 1804, 1806) is járt a hegységben (GOMBOCZ 1945, LÓKÖS 2002), feljegyzésein túl gyűjtései is ismertek innen (JÁVORKA 1929, 1936). DORNER József (Dunaalmás, Neszmély) és HAYNALD Lajos (Gerecse) szórványos gyűjtései szintén az 1800-as évek első feléből származnak.

FEICHTINGER Sándor Esztergomból kiindulva többször járt a hegység északkeleti részén, de gyűjtött Tata és Dunaalmás környékén is az 1840-es évektől az 1880-as évekig. A XIX. század második felétől GRUNDL Ignác főként Dorog környéki gyűjtéseivel, Franz von HILLEBRANDT Dunaalmás és Neszmély tájáról származó, FRANK Ferenc pedig Tata környéki adataival járult hozzá a hegység flórájának és vegetációjának megismeréséhez.

Az 1880-as évektől a Budapest–Bicske–Bánhida–Tata–Komárom (1884), a Budapest–Esztergom majd az Esztergom–Lábatlan–Komárom (1891) vonalon meginduló

vonatközlekedésnek köszönhetően már nem csak a hegység peremén élő botanikusok juthattak el könnyen a Gerecsébe, hanem a fővároshoz is elérhető közelségbe került a terület. A közlekedési hálózat felépítése következtében a gyűjtések főleg a hegység pereméről (Szár, Bánhida, Tata, Dorog) származnak. Ebből az időből ismertek BORBÁS Vince, RICHTER Lajos, SIMONKAI Lajos, PERLAKY Gábor, SZÉPLIGETI Győző és DÉGEN Árpád gyűjtései.

4.1.2. A kutatások fellendülése a XX. század első felében

A XX. század elején megmaradt ugyan a hegységi peremterületek kutatottságának dominanciája, egyre több adat vált azonban ismertté a belsőbb területekről (Pisznice, Eménkes, Pusztamarót stb.) is. A XIX. század végén jelentkező folyamat következményeként a kutatások központja a budapesti intézményekbe helyeződött át, azaz fővárosi intézmények botanikusaihoz kötődik a Gerecse kutatása.

Nagy lendületet adott a hegység flórakutatásának JÁVORKA Sándor (1900-tól) Dorog környéki gyűjtéseivel, majd GÁYER Gyula (1908–1910) Bánhida, Tarján, Tata, Baj, Szomód vidékéről származó adataival. BOROS Ádám rendszeres gyűjtőtújai (1918–1968) elvezettek a hegység korábban ismeretlen, kevésbé látogatott részeibe is, melyekből számos gyűjtéssel és kéziratossal gazdagította a hegység flóráját. Szórványos gyűjtésekkel és publikált adatokkal járult hozzá ebben az időben a Gerecse flórájának ismeretéhez KÁRPÁTI Zoltán, KELLER Jenő, LENGYEL Géza, PAPP József, PÉNZES Antal, POLGÁR Sándor, RÉDL Rezső, VAJDA László és ZSÁK Zoltán.

4.1.3. A társulástani kutatások megindulása

Az 1950-es évektől megjelentek a cönológiai munkák (KOMLÓDI 1958, FEKETE – KOMLÓDI 1962, JAKUCS 1961), ezek mellett azonban taxonómiai (HORÁNSZKY 1954a, KÁRPÁTI 1960) és citológiai (BAKSAY 1956, 1957) vizsgálatok eredményei is napvilágot láttak. Míg korábban sokak gerecsei útjairól csupán herbáriumi lapjaik tanúskodnak, addig az 50-es évektől a herbarizálás háttérbe szorult, olykor már taxonómiai eredmények mögött sem állt herbáriumi bizonyító példány.

A Gerecse flórájának és vegetációjának szisztematikus kutatását tűzte ki célul SEREGÉLYES Tibor, illetve tanítványai, munkatársai: SZÁRAZ Péter, SZOLLÁT György, TÖRÖK Katalin. A kezdeti bízató eredmények után a lendület sajnos megtört és sajnos továbbra is jellemző maradt a herbarizálás hiánya.

Velük közel egy időben, de tőlük függetlenül vizsgálta a hegység növényzetét JENEY Endre, előbb nyergesújfaluí, majd tatai központtal. Különös értéket képvisel a Gerecsében (is) gyűjtött gazdag herbáriuma, melyet kéziratossal cönológiai munkái egészítenek ki.

4.1.4. Flórakutatás az 1990-es évektől

Újabb lendületet a hegység kutatása a 1990-es évektől nyert. MATUS Gábor a hegység északnyugati és déli területein, PENKSZA Károly a bajnai Órhegyen, KEVEY Balázs és BAUER Norbert pedig a Központi-Gerecsében végeztek florisztikai és cönológiai adatgyűjtést. Legutóbb CSIKY et al. (2004) közölték – részben a Gerecsét is érintően – Pilisjászfalu területén végzett munkájuk eredményeit. Örvedetes módon a kezdeti évek után hamarosan újra gyűjtések is alátámasztják a szerzők florisztikai adatait (BARINA Zoltán, BAUER Norbert, SRAMKÓ Gábor). Erre az időre tehető a korábban elhanyagolt területek (Keleti-Gerecse, Szarmata vonulat, Északi-Gerecse) részletes kutatásának megindulása is (BARINA Zoltán).

A Gerecse kutatottsága az innen herbáriumot gyűjtő és/vagy adatot publikáló kutatók számát nézve igen jónak mondható. Összesen 83 kutatótól, gyűjtőtől ismertek adatok a hegység területéről: közel 5000 herbáriumi példány, mintegy 13000 publikált és közel ennyire becsülhető kézíratos adat. Számos botanikus azonban csak egy-két alkalommal járt a hegységben, és itteni munkájukról olykor mindössze néhány herbáriumi lap tanúskodik, inkább kutatástörténeti érdekességként. Néhányan voltak csak, akik szisztematikusan, éveken keresztül járták a hegységet (FEICHTINGER Sándor, BOROS Ádám, JENEY Endre, SEREGÉLYES Tibor) vagy annak egy részét (JÁVORKA Sándor, LENGYEL Géza, SZOLLÁT György, MATUS Gábor stb.). Részben ez lehet az oka, hogy a hegység flórájáról összefoglaló munka nem jelent meg. A hegység flóra-monográfiája hiányának egy másik érdekes okát vélhetjük felfedezni az itt járt kutatók életrajzi adatainak ismeretében: igen sok kutató fiatalon, vagy pályájának elején járt a Gerecsében, és közülük csak kevesen tértek vissza idősebb korukban. Alább a fiatal korukban itt járt kutatókat sorolom fel, zárójelben pedig, hogy milyen idős korukban jártak a Gerecsében:

BALÁS Géza (25–30)
BÁNKUTI Károly (25)
BAUER Norbert
BORHIDI Attila (23)
FEKETE Gábor (27)
GÁYER Gyula (25–28)
HORÁNSZKY András (23–24)
JAKUCS Pál (29)
JÁVORKA Sándor (17–21)
KÁRPÁTI Zoltán (22, később is)
KELLER Jenő (23–25)
KOMLÓDI Magda (27)
MATUS Gábor
PERLAKY Gábor (19–20)
PÓCS Tamás (18–19, 27)
RÉDL Rezső (24–34)
RIGLER József (28)
SZOLLÁT György (24–30)
TÖRÖK Katalin

4.2. A Gerecse kutatói

Az alábbiakban röviden bemutatom azokat a kutatókat, akik saját munkán alapuló publikációikkal vagy herbáriumi anyag gyűjtésével gazdagították ismereteinket a Gerecse flórájáról. Nem célokom az egyes kutatók életének és munkásságának teljes körű részletezése, sokkal inkább a Gerecsében végzett munkájuk hátterére, körülményeire és eredményeire igyekszem összpontosítani.

A felhasznált életrajzi adatok forrásait nem szövegközi hivatkozásokként, hanem egy-egy kutató munkásságának bemutatása végén adom meg. Nem jelzem külön BODÓ–VIGA (2002), SZINNYEI (1891–1914) és KENYERES (1981–1982) munkáit, melyeket azonban minden megfelelő esetben felhasználtam. A megjelent köszöntések, életrajzok, nekrológok mellett támaszkodtam a MTM Növénytárának könyvtárában és tudománytörténeti gyűjteményében fellelhető kéziratok anyagára, melyek sok esetben az egyetlen segítséget jelentették.

Kéziratos adatokra és herbáriumi cédulák adataira alapozva több esetben megadom egyes kutatók gerecsei terepnapjainak listáját. A részletezett terepnapok után zárójelben a gyűjtött herbáriumi példányok száma szerepel tájékoztató jelleggel.

Erőfeszítéseim ellenére több kutató esetében sem megjelent publikációkból, sem kéziratos anyagokból nem vagy csak részben sikerült a fontosnak ítélt életrajzi adatok összegyűjtése, ez jelzi, hogy sok XX. századi botanikusról hiányosak az ismereteink és ráirányítja a figyelmet a botanikatörténeti kutatások fontosságára.

Andreánszky Gábor (1895. augusztus 1. Alsópetény – 1967. november 20. Budapest)

Elemi iskolát magánúton, a középiskolát Vácon (1905–1913), felsőfokú tanulmányait pedig Budapesten végezte. 1920-tól az itteni egyetem Növényrendszertani Intézetében gyakornok, tanársegéd, majd adjunktus. Ezután a Magyar Nemzeti Múzeum Növénytani Osztályának 1. számú öre, majd igazgató öre 1945-ig. 1945-től 1953-ig újra az Egyetem Növényrendszertani Intézetébe kerül annak vezetőjeként (ebből az időszakból származik egyetlen fennmaradt gyűjtése a Gerecséből), majd visszakerül a múzeumba kutatóként, ahol 1955-ös nyugdíjazása után is működött.

ANDREÁNSZKY Gábor gyűjtése a Gerecsében:

1950.04.15.: Szár (1)

BORHIDI (2000); HORÁNSZKY (2000); SZUJKÓNÉ LACZA (1969)

Baksay Leona (1915. –?)

Több alkalommal járt BOROS Ádám vezette utakon a Gerecsében, ezekről azonban feldolgozott gyűjtései nem ismertek. Növénytári alkalmazása alatt (1945–1958) többször gyűjtött is a Gerecsében, részben egyedül, részben munkatársaival. Cytológiai munkáinak eredményei között gerecsei lelőhelyekről származó példányok kromoszómaszámainak is közli (BAKSAY 1956, 1957), e gyűjtésekből azonban feldolgozott herbáriumi lapja nem ismert.

BAKSAY Leona gyűjtései a Gerecsében:

1951.04.22.: Neszmély (8)

1951.05.25.: Felsővadács, Alsóbikol (5)

1951.06.24.–25.: Öregszirt, Szépasszony-kút (9: ZÓLYOMI-val) [Szakosztályi kirándulás]

1954.07.14.: Pisznice, Pusztamarót (6) [UJHELYI]

Balás Géza (1914. február 11. Szatmárnémeti – 1987. január 31. Budapest)

„Folyó év márciusában és áprilisában Komáromban teljesítettem katonai szolgálatot. Szolgálatom ideje alatt módom volt Komárom környékén és néhány komárommezei községben gubacsgyűjtésre is.” (BALÁS 1939)

„Első közleményem megjelenése óta, – ugyancsak katonai szolgálatom során – néhány hetet ismét Komáromban töltöttem.” (BALÁS 1941).

„Előző közleményem megjelenése óta ismételten teljesítettem Komárom megyében katonai szolgálatot, ami természetesen gyűjteményemben a Komárom megyei gubacsok számának újabb gyarapodását eredményezte. Most, amidőn cecidológiai kutatásaim színhelye Komáromból valahová a Don partjára tevődött át...” (BALÁS 1943).

Gubacsokkal foglalkozó, Komárom megyét érintő dolgozataiban (ld. fent) ismereti az egyes gubacsok gazdanövényeit is, így számos adattal gazdagítja a Gerecse flóráját. A hegységből többek között Agostyán, Alsógalla, Baj, Bánhida, Felsőgalla, Tata, Tatabánya és Vérteszőlős mellől közöl adatokat.

Bánkuti Károly (1959. július 29. Eger –)

1981. szeptember 1-jétől 1984. augusztus 15-ig, majd 1989. január 16-tól 2001. augusztusáig a gyöngyösi Mátra Múzeum munkatársa. Részben feldolgozta GOTTHÁRD Dénes itt elhelyezett herbáriumát (BÁNKUTI 1999, 2000), melyben több gerecsei gyűjtés is található. Rokoni kapcsolatai révén többször járt is a Gerecsében, Bajna és Epöl környékéről több gyűjtése származik, melyeket szintén a Mátra Múzeum őriz.

BÁNKUTI Károly gyűjtései a Gerecsében:

1982.05.30.: Epöl (4)

1984.04.07.: Órhegyen (17)

Bartha Andor (1893. – 1966. július 16. Eger)

Vegyészmérnök; egy alkalommal járt a Getén (1933.08.27.), ahol *Echinops ruthenicus*-t gyűjtött.

Bauer Norbert (1973. június 25. Dorog –)

A szombathelyi Berzsényi Dániel Tanárképző Főiskolán készített szakdolgozatának témája a Pisznice és környéke botanikai értékeinek feldolgozása, melyhez 1994–1996

között gyűjtött adatokat. Eredményeit később publikálta is (BAUER 1997), majd rövid leírása jelent meg a terület vegetációjáról (BAUER 1998). A későbbi időszakból a Gerecse más területeiről találhatók gyűjtései az MTM Növénytarában, publikált adatai mögött azonban még nem áll herbáriumi háttér.

Blattny Tibor (1883. február 22. Kassa – 1969. december 12. Besztercebánya)

8 éves koráig Tarcafőn (Toriszkó) éltek, iskoláit itt magánúton végezte. Tanulmányait 1891-től Lőcsén folytatta, mialatt szülei Tótsóvárra (Solivar) költöztek. Érettségije (1900) után a selmecbányai Erdészeti Akadémiára került, ahol 1905-ben államvizsgázott. Erdészjelölt, segéderdómérnök, főmérnök, majd erdőtanácsos volt. A nyugalomba vonuló FEKETE Lajos mellé került, ahol az erdészeti növényföldrajzi adatok kiegészítése és feldolgozása volt feladata. E munka során alkalma volt beutazni az ország erdőgazdaságait, hegyvidékeit. Közös munkájuk eredményeként született meg „Az erdészeti jelentőségű fák és cserjék elterjedése a magyar állam területén” című mű (FEKETE – BLATTNY 1913), melyben több faj gerecsei előfordulásait is említik (a Pilishez illetve Vérteshez sorolva azokat).

CSAPODY (1970), PILÁT (1972)

Borbás Vince (1844. július 29. Ipolylitke – 1905. július 7. Kolozsvár)

1872. és 1902. között Budapesten volt főreáliskolai tanár. Ezalatt járt egyszer Bicskén (1892.07.31.), a herbáriumi cédulák szerint RICHTER Lajossal együtt, ahol *Tordylium maximum*-ot gyűjtöttek. Megjegyzendő, hogy a Gerecse területén Bicske közelében ma is több pontról ismert a faj.

Borhidi Attila (1932. június 28. Budapest –)

Budapesten végezte középiskoláit (1942–1950) valamint az egyetemet az ELTE biológia-kémia (1950–1952), majd 1953-tól biológus szakán. Diplomája 1955-ös megszerzése után az év januárjától az egyetem Növénytantárszékére került az MTA státuszával. SOÓ Rezső hatására kezdett foglalkozni többek között növénytantársulástannal. Még ebből az évből – 1955-ből – származnak cönológiai felvételei a Gerecse pereméről (3 cönológiai felvétel Tát – 1955.07.05. –, egy pedig Dorog – 1955.07.05. – mellől), melyek a Kisalföld gyepntársulásairól írt munkájában jelentek meg (BORHIDI 1956). Későbbi működése közvetlenül nem érinti a Gerecse területét.

Dr. P. T. (2002)

Boros Ádám (1900. november 19. Budapest – 1973. január 2.)

10 éves korától járta Budapest környékét. Iskoláit és az egyetemet is Budapesten végezte (1918–1922) és már hallgatóként járt a Gerecse peremén (Leányvár, Tata) valamint a hegységben is (Turul). 1922 és 1938 között a Gyógynövénykutató Állomáson,

majd 1945-ig a Vetőmagvizsgáló Állomáson dolgozott, 1957-ig a Gyógynövénykutató Intézet igazgatója, majd az Országos Fajtaminősítő Intézet munkatársa, ennek utódjától ment nyugdíjba 1960-ban. Gerecsébe tett gyűjtőútjai különböző munkahelyein is folyamatosak voltak. Kezdetben szórványos útjai 1925 táján megszorodtak. Gyakran kísérték el útjaira munkatársai, barátai, sőt a Botanikai Szakosztály két kirándulását is vezette a hegységbe számos résztvevővel (1935, 1951). Gerecsébe vezető útjai 1952-től váltak ritkábbakká, utoljára 1968-ban járt a hegységben. Gerecsei gyűjtőútjainak nagy száma, az ezeken gyűjtött nagy mennyiségű és értékes herbáriumi anyag és publikációi alapján a hegység kutatásában alapvető szerepet töltött be. A korábban a hegység néhány (főként peremi) területére szorítkozó kutatások BOROS Ádám működésével terjedtek ki a hegység szinte teljes területére. Emellett számos kutatótársa az általa vezetett utakon járt (először vagy többnyire) a hegységben; az ő Gerecséből származó eredményekben közvetve vagy közvetlenül BOROS Ádámnak is szerepe volt. Gondosan vezetett útinaplói hatalmas értéket képviselnek jelen és más monográfiák számára. Florisztikai adataiból csak a legérdekesebbnek tartottakat látta szükségesnek publikálni (BOROS 1937, 1938b, 1940b, 1941, 1944, 1949), emellett tőle származik a hegység első részletes növényföldrajzi jellemzése (BOROS 1953a, b) is. Több terület flórájának monografikus feldolgozásának terveire utal a MTM tudománytörténeti gyűjteményében található cédulakatalógusa, melyben saját kéziratos adatai mellett irodalmi adatok és mások publikálatlan adatai is szerepelnek többek között a Gerecse területéről.

BOROS Ádám Gerecsébe vezető útjai:

- 1918.09.18.: Leányvár → Csév → Klastrom-puszta
- 1920.06.17.: Leányvár–Csév állomás
- 1920.09.08.: Bánhida → Alsógalla → Tatabánya → Felsőgalla: Kálvária-hegy → Tiefergraben
- 1921.03.15.: Bánhida: Köves-hegy (Turul)
- 1921.12.23.: Tata
- 1924.03.30.: Süttő
- 1925.02.15.: Lábatlan, Piszke
- 1925.03.28.: Tata-Tóváros: Fényes-források
- 1925.07.05.: Tata-Tóváros: Fényes-források, Angolkert
- 1925.07.19.: Tata-Tóváros: porhanyó-bánya, Fényes-források
- 1925.07.26.: Bánhida → Vértesszőlős: Mésztafefejtők
- 1925.08.02.: Tata-Tóváros → Szomód: Hévforrások → Leshegy
- 1925.08.09.: Tát → Mogyorós
- 1925.08.16.: Dunaalmás → Leshegy → Tata-Tóváros
- 1925.10.24.: Tata-Tóváros: Fényes-források
- 1926.04.25.: Leányvár → Tát → Mogyorós
- 1926.07.25.: Tata-Tóváros: Fényes-források (DEGEN Á., KOVÁTS F.)
- 1928.04.22.: Felsőgalla → Tornó (PÉNZES A.)
- 1928.04.29.: Alsógalla, Peskő (PÉNZES A.)
- 1928.05.13.: Leányvár: Steinfels → Kesztyölc
- 1929.04.21.: Szár → Felsőgalla → Nagycsákány (BARTHA A., PÉNZES A.)

- 1931.04.19.: Szár → Nagyszénahegy → Körtvélyes → Felsőgalla (PÉNZES A., KÁRPÁTI Z.)
- 1931.04.26.: Vereshegy → Vértestolna: Halyagoshegy → Bánhida: Vaskapu (POLGÁR S.) [vö. JÁVORKA S., VAJDA L.]
- 1931.10.11.: Felsőgalla → Nagytisztás → Vitány (HANASIEWITZ O.)
- 1932.04.24.: Szár → Fánivölgy (POLGÁR S., GERŐ I.)
- 1932.04.01.: Szár → Fánivölgy
- 1932.04.17.: Szár → Fánivölgy
- 1932.05.22.: Agostyán → Tardos → Héreg: Gerecse h. → Pisznice (PÉNZES A., HANASIEWITZ O., GLATZ W.)
- 1932.06.18.: Felsőgalla: Hegyes-hegy → Tarján: Peskő (BARTHA A., GLATZ W.)
- 1932.10.02.: Szár: Szálláskút psz. → Vinyabükki-völgy ...
- 1933.05.07.: Vértesszőlős: Vaskapu → Bartaszvég → Öregkovácshegy → Gorba (PÉNZES A., CSAPODY V., HANASIEWITZ O., VAJDA L.)
- 1934.05.27.: Szár → Vérteskozma (Jávorka S., Vágsellyei K.)
- 1934.06.02.: Szár → Vérteskozma (GLATZ W., PÁTER B., VÁGSELYEYI K.)
- 1934.06.11.: Szár → Hosszú-hegy → Máriaszakadék (MAGYAR A., HANASIEWITZ O., BARCSAY K., PÁTER B., GLATZ W.)
- 1934.06.24.: Szár → Vérteskozma (PÁTER B., VÁGSELYEYI K.)
- 1934.10.28.: Bánhida → Tükör-tó → Felsőgalla
- 1935.03.25.: Vértesboglár → Fáni-völgy → Szár (GLATZ W.)
- 1935.04.22.: Szár → Nagyszénahegy
- 1935.04.28.: Szár → Fáni-völgy (GLATZ W.)
- 1935.05.12.: Felsőgalla → Vértessomló (GLATZ W.)
- 1935.05.19.: Szár → Fáni-völgy („M. Turista Egyesület részére vezetett kirándulás”)
- 1935.05.27.: Bánhida → Környe
- 1935.06.02.: Felsőgalla → Alsógalla: Vereshegy → Tarján: Peskő („Növénytani Sz. o. kir.: JÁVORKA S, POLGÁR S. GERHARDT G., SZEPESFALVI J., PÉNZES A., VAJDA L., CSAPODY V., MÉHES Gy., GLATZ-FARKAS, KULCSÁR R. stb.”)
- 1935.06.16.: Bánhida
- 1936.02.12.: Csabdi → Bicske
- 1936.04.05.: Bajót: Öregkő
- 1936.05.21.: Szár → Hosszú-hegy
- 1937.05.27.: Kiskereszt-hegy → Nagyszéna-hegy → Felsőgalla: Körtvélyes-h.
- 1937.08.08.: Felsőgalla–Bánhida gödrök → Vadorzó-völgy
- 1937.09.26.: Neszmély: Téglagyár → Nagysomló → Agostyán (PÁTER B., MÜLLER L.)
- 1938.04.10.: Szár → Fánivölgy (PÁTER B.)
- 1938.05.01.: Tatabánya → Alsógalla → Bánhida: Kőhegy (Turul) (PÁTER B.)
- 1938.06.19.: Süttő → Bikol-völgy → Vadács → Hepri

- 1938.06.21.: Zsámbék → Szomor: Kakukk-h. → Bajna: Őr-hegy → Pusztamarót → Büdösluk → Péliföldszentkereszt → Sárísáp → Garancsi-tó
- 1938.06.30.: Óbarok → Újbarok → Fánivölgy
- 1939.04.02.: Alsógalla → Veres-hegy → Turul → Bánhhida
- 1939.04.21.: Héreg → Kajmát → Gerecse → Halyagos → Tarján (ZSÁK Z.) [vö. WALGER J.]
- 1939.09.19.: Tatabánya → Bánhida: Nagyirtás → Síkvölgy → Felsőgalla (MÜLLER L.)
- 1940.04.07.: Óbarok → Lóingató-h. → Nagynémetegyház; Mány (WALGER J.)
- 1940.04.14.: Zsámbék → Szomor: Kakukk-hegy → Zsámbéki-hegy
- 1940.04.21.: Óbarok → Dobogó-h. → Lóingató-h. → Nagynémetegyház → Hajagos
- 1940.05.27.: Szár → Fánivölgy
- 1940.06.23.: Tinnye → Uny → Nagypisznice → Nagygercse (CSAPODY V., PILLICH F., WALGER J.)
- 1940.08.11.: Szár → Hajagos → Zuppa (WALGER J.)
- 1940.09.22.: Tarján → Szunyog-tó → Pörös-hegy → Bánya-h.
- 1940.10.06.: Zsámbéki-hegy → János-hegy → Anyácsa → Tök
- 1941.03.25.: Gyermely → Vadalmás → Tardos: Gorba → Malom-völgy → Tűzköves-völgy → Bagoly-völgy
- 1941.05.11.: „257” → Mány: Őrsi-h. → Felsőörs → Gyermely: Rókás-erdő → Nándor psz.
- 1941.05.17.: Bikol-völgy → Nagyteke → Kopaszbükk → Héreg: Jásti-hegy → Szomor: Kakukk-h.
- 1941.05.22.: Vasztély → Somlyóvár → Baglyas → Gyermely: Bagoly-hegy
- 1941.06.21.: Epöl: Kisszikla-hegy → Babál h. → Kőszikla → Nagypisznice → Eménkes → Kecsekő → Depó-rét
- 1941.09.07.: Szár–Mesterberek → Hangító → Tornyó psz. → Somlyóvár → Baglyas → Csurgó-hegy
- 1941.09.21.: Szár: löszvidék → Alsógalla
- 1942.04.27.: Nyergesújfalu → Dunaalmás → Kőpíte → Csúcsos-hegy → Les-hegy [vö. WALGER J.]
- 1942.04.28.: Neszmély: Téglagyár → Várhegy
- 1942.05.10.: Bánhida → Vértesszőlős
- 1942.05.14.: Szár: Sas-hegy → Hosszú-völgy → Zuppa (WALGER J.)
- 1942.06.04.: Neszmély: Várhegy → Dunaszentmiklós: Nagysomló → Xaver
- 1942.09.11.: Dunaalmás–Neszmély: Duna
- 1942.09.12.: Neszmély: Duna
- 1942.09.14.: Nyergesújfalu → Dunaalmás: Kőpíte
- 1943.08.29.: Süttő: Haraszt-hegy → Pusztá-Piszke
- 1944.05.18.: Szár: Zuppa → Hajagos → Liponya (PAPP J.)
- 1944.06.13.: Agostyán → Gorba → Malom-völgy → Nyerges-hegy (PAPP J.) [vö. PÉNZES A.]

- 1944.06.14.: Tarján → Csabdi (PAPP J.)
 1946.04.20.: Szár → Vérteskozma (STIEBER J.)
 1946.04.28.: Leányvár → Kesztlőc (VAJDA L., PÁTER B., STIEBER J., FRIEDMANN J., BARANYÁNÉ Júlia)
 1946.09.29.: Leányvár → Kesztlőc (VAJDA L., FRIEDMANN J., BARANYÁNÉ Júlia, VENKOVICS)
 1946.05.05.: Nyergesújfalu → Akasztó-hegy → Muzslai-hegy → Öregkő → Mogyorósbánya: Kopár-völgy → Óhegy [VAJDA L., BARANYÁNÉ Júlia]
 1947.04.05.: Szár → Vérteskozma (BARANYÁNÉ Júlia)
 1947.05.15.: Garancs → Koronauradalmi erdő
 1947.05.25–26.: Alsógalla → Tarján → Peskő → Fábiánkő → Héreg → Királykút → Fehérkő → Nagypisznice (BARANYÁNÉ Júlia)
 1947.08.24.: Szár → Vérteskozma (VAJDA L., FRIEDMANN I., BARANYÁNÉ J.)
 1947.09.28.: Óbarok → Lóingató → Nagynémetegyház (VAJDA L., SZEMES G., BARANYÁNÉ J.)
 1947.10.05.: Szár → Vérteskozma (VAJDA L., BAKSAY L., SZEMES G., BARANYÁNÉ J.)
 1948.04.18.: Hajagos → Zuppa (ZÓLYOMI B., PÉNZES A., BAKSAY L., VAJDA L.)
 1948.04.25.: Alsógalla: Veres-hegy → Peskő (ZÓLYOMI B., VAJDA L.)
 1948.08.29.: Vérteskozma → Szár (SOÓ R., PRISZTER Sz, VAJDA L., BAKSAY L., PAPP J.)
 1948.11.07.: Süttő → Neszmély → Dunaalmás
 1949.04.03.: Zsámbéki-hegy → Mány: János-hegy: Kakuk-hegy (VAJDA L.)
 1949.04.04.: Gyermely: Gyarmat-hegy → Kecskő → Öreg-Nyulas → Lukaskő → Sárasi-kő → Borostyánkő → Kisbajót → Bajót: Bika-völgy (VAJDA L.)
 1949.05.08.: Héreg: Kajmát → Kisgerecse → Kecskő → Nagyeménkes → Tűzköves → Berzsek-hegy
 1949.10.16.: Bánhida → Környe (BAKSAY L.)
 1950.04.23.: Farkas-völgy → Bánhida: Csúcsos-hegy → Nagyrét → Halyagos (VAJDA L., BARANYÁNÉ J.)
 1950.11.29.: Süttő: Diósárok → Alsóbikol → Nagyteke-h. (MEUSEL, VAJDA L.)
 1951.06.24.: Nagypisznice → Pusztamarót → Bajót: Öreg-kő („A Növénytani Társ. kirándulása 50 résztvevővel”)
 1951.10.28.: Zuppa → Hajagos (NAGY É., VAJDA L., BARANYÁNÉ J.)
 1952.04.20.: Bajna: Ór-hegy → Öreg-hegy → Kablász-hegy → Nyika → Bősomlyó (VAJDA L., BARANYÁNÉ J.)
 1952.05.04.: Neszmély → Kőpíte (BARANYÁNÉ J.)
 1952.10.19.: Dorog: Gete → Tokod: Hegyeskő (VAJDA L., BARANYÁNÉ J.)
 1954.05.21.: Tata: Angolkert, Vár (A Debreceni Egyetem kirándulása)
 1954.07.20.: Tatabánya: Síkvölgy (VAJDA L., BARANYÁNÉ J.)
 1958.05.28.: Szár → Vérteskozma („Élőnövény gyűjtőnap az O. Növényfajta kísérleti Intézet részére)

1962.06.17.: Dorog: Kiskőszikla → Gete → Tokod: Öreg-kő (VAJDA L., BARANYÁNÉ J.)

1968.06.01.: Vértesszőlős (SKOFLEK I. vezetésével)

ALLADIATORIS (1973); JÁNOSSY (1973); MOLNÁR V. A. (2000); SIMON (1973); VAJDA (1973)

Csapody Vera (1890. március 29. Budapest – 1985. november 6. Budapest)

Iskoláit Budapesten végezte, 1908-ban érettségizett, 1913 áprilisában pedig a Pázmány Péter Tudományegyetemen tanári oklevelet szerzett. A negyedik év végén díjtalan gyakornoki állást ajánlottak fel neki, de az édesapa nélkül maradt család megélhetése érdekében tanítani kezdett. 1914–1916 között a Práter utcai gimnáziumban tanított, majd a Sacré Coeur (Szent Szív Társaság) apácarend Sophianum intézetében volt tanár 1916–1938 között, később ugyanott igazgató 1938-tól 1948-ig. Ekkor állásából felmentették, így a Természettudományi Múzeum Növénytárába nyert beosztást 1949-től 1966. január 1-jével történt nyugdíjazásáig. Növénytári alkalmazása alatt gyűjtött két alkalommal a Gerecseben, korábban BOROS Ádámot több gerecsei útjára elkísérte, gyűjtései azonban ezekről nem ismertek.

CSAPODY Vera gyűjtései a Gerecseben:

1953.05.31.: Bicske (2)

1966.05.28.: Agostyán (1)

CSAPODY (1992, 1999, 2000); DEBRECZY (1986); KOVÁTS D. (2002a); PRISZTER (1992); SZ. LACZA (1971).

Degen Árpád (1866. március 31. Pozsony – 1934. március 30. Budapest)

Középiskolai tanulmányait Pozsonyban végezte, majd a budapesti egyetem orvosi fakultására iratkozott be, ahol orvosi diplomát szerzett. Orvosi gyakorlatát abbahagyva teljesen a botanikával kezdett foglalkozni, amikor 1896-ban DARÁNYI Ignác megbízta a Budapesti m. kir. Vetőmagvizsgáló Állomás vezetésével. 1915-ben a földművelésügyi minisztérium a m. k. Központi Szőlészeti Kísérleti Állomás és Ampelologiai Intézet vezetésével s annak átszervezésével bízta meg. Az I. vh. alatt és után Budapest környéke s a Magyar Középhegység került figyelmének központjába. LENGYEL (1936) visszaemlékezésében említi, hogy DEGEN a háború után járt a Gerecse és Vértes hegységben, azonban a hegység északi peremén már korábban is megfordult.

DEGEN Árpád gyűjtései a Gerecse területén:

1901.06.29.: Leányvár (1) [FLATT K.]

1912.05.26–27.: (kleine) Steinfels, (17) [LENGYEL G.]

1913.07.29.: Moorastwiese (1)

1920.04.08.: Dorog (2)

1920.07.11.: Dorog, Steinfels (25) [JÁVORKA S.]

1920.08.22.: Leányvár (19) [TRAUTMANN R.]

1921.05.12.: Turulhegy (12) [LENGYEL G., TRAUTMANN R.]

- 1923.07.23.: Moorastwiese (2)
 1923.07.29.: Moorastwiese (13) [vö. TRAUTMANN R.: 07.28]
 1923.08.13.: Dorog, Moorastwiese, Leányvár (17)
 1925.05.16.: Hajagos, Ó-barok, Szár (49) [LENGYEL G.]
 1926.07.25.: Tata-Tóváros (5) (BOROS Á., KOVÁTS F.)
 1931.07.05.: Nyerges-Újfalu (10)
 1932.05.22.: Fehérkő (1) [BOROS-ékkal]
 JÁVORKA (1935a, 1943); KOVÁTS (2002b); LENGYEL (1936); NESZMÉLYI (1994).

Dorner (Thurner) József (1808. november 2. Győr – 1873. október 3. Pest)

Az elemi és az algimnáziumot Győrben végezte, majd Sopronban volt gyógyszerészgyakornok (1824–1827), 1828–1829-ben pedig Pesten és Pozsonyban gyógyszerészegéd. 1831 és 1836 között a bécsi egyetemen tanult, ezután Pozsonyban volt gyógyszerész-tartószerelő 1841-ig, majd Pesten nyert alkalmazást. 1949-től magánéletébe visszavonulva teljesen a botanikának élt.

1829, 1833, 1834 és 1839-ből vannak herbáriumában gyűjtések Dunaalmás és Neszmély mellől. BUNKE (1999) szerint herbáriumának nagyobb része csere útján került birtokába és csak kisebb része származik saját gyűjtéséből. A herbáriumi cédulákon szereplő gyűjtőhelyek (Neszmély, Dunaalmás) azonban könnyen elérhetőek lehetnek győri (–1824) és pesti (1828–1829, 1841–1853, 1860–1873) tartózkodásai alatt is, ezekkel azonban csak részben egyeztethetőek a cédulákon szereplő gyűjtési évek. BUNKE (1999) az életrajzába beilleszthető herbáriumi adatok között nem említi a Gerecseből származókat. Ugyanakkor a kor ismert botanikusai, gyűjtői közül nem ismert olyan, aki a fenti területen tevékenykedett volna, így a lapok csere útján történő szerzése nehezen lenne igazolható. Növényteni témájú publikációiban (DORNER 1863, 1864a, b) nem szerepelnek utalások a fenti gerecsei gyűjtésekre.

Feichtinger Sándor (1817. Esztergom-Szentgyörgymező – 1907. január 5. Esztergom)

Az elemi és középiskolai tanulmányait szülővárosában, egyetemi tanulmányait Budapesten végezte. Ugyanitt nyerte el doktorátusát 1840-ben, majd még egy évig a bécsi egyetemet látogatta. Hazajövet 1841-ben letelepedett Esztergomban, és innentől származnak első gyűjtései a Gerecse területéről, melyek a szabadságharc alatt – bevonulásával – szüneteltek. Esztergomban élt és dolgozott élete végéig mint megyei főorvos, városi főorvos, majd kórház-igazgató főorvos. Gerecsei útjainak első eredményeiről a Magyar Orvosok és Természetvizsgálók ülésén számol be (FEICHTINGER 1865). Munkájában a Gerecse-hegy (vö. GRUNDL I.), Bikolpuszta környéke, a Somberek [Nyerges-Újfalu], a bajnai Őr-hegy, az Epöl melletti területek, a bajóti Öreg-kő és Repec-hegy, a Gete, a tokodi Hegyes-kő, a csolnoki Magos-hegy, valamint Mogyorósbánya és Dorog környékének érdekesebb növényeit sorolja fel, a területek rövid jellemzésével együtt. Dolgozatában több növényt ismertet, melyek előfordulásait későbbi nagy munkájában (FEICHTINGER 1899) már nem részletezi. FEICHTINGER addig publikálatlan adatait is

felhasználja KERNER (1875), nem minden esetben említi azonban adatszolgáltatóként FEICHTINGER nevét. Gyűjtései 1885-ig tartottak, ezután romló látása miatt energiáját mindinkább a tervezett nagy mű megírásába, kutatásainak összefoglalására fordította, annak elkészülte (1899) után lényegében visszavonult a botanikától. Gyűjteményét ma a szegedi a Móra Ferenc Múzeum őrzi, a duplumok mellett számos primum gyűjtése is megtalálható azonban a Növénytár herbáriumában.

FEICHTINGER Sándor gyűjtései a Gerecse területén (*dőlten Csongor 1960 adatai*):

- 1838.: ... *Komárom: Agostyán...*
 1843.: ... *Tát, ...*
 1843.: *Sáp (1)*
 1844.: ... *Tokod, Bikol, ...*
 1845.: *Bikol ...*
 1846.: *Esztergom, Dorog.*
 1852.: *Dorogh (1)*
 1856.: ... *Nyerges-Ujfalú, Sintér rét, Csolnok: Kálvária hegy.*
 1857.: ... *Bikoli erdő, ... Gerecse hegy, Piszke, Süttő, Tát-Mogyorós, Tokod, Csolnok: Kálvária hegy, ... Komárom: Tardos, ... Nyáros sziget...*
 1857.: *Gerecser kőszikla, Tokod, Mogyorós (4)*
 1858.: ... *Bajnai Órhegy, Csolnok, ... Úny, Dorog, Tokod, Komárom: Baj, Kecskéd, Kócs, Agostyán, Duna Almás, Tárkány, Tata, Sári Sáp...*
 1858.: *Órhegy, Csolnok, Sárissáp, Tata, Almás (10)*
 1859.: ... *Táti út, ... Babel hegy, Táti sziget, ... bajnai Órhegy, ... Ujfalusi sziget, Somberek, ... Tokod, ... Nyáras-Körtvélyes-Dunasziget.*
 1859.: *Alsógalla, Somló, Tokod, Sárissáp: Babál, Süttő (12)*
 1860.: *Dorog, ... Nyergesújfalu, ... Bajnai Órhegy, Lábatlan, Bajót, ... Dág, ... Diósvölgy.*
 1860.: *Csolnok, Órhegy, Dorogh, Tata (13)*
 1861.: .. *Bajna, Dorog, ...*
 1861.: *Csolnok, Gaete (2)*
 1862.: ...*Nyerges-Újfalu, Bikol, Csolnok, Téglaház, Dorog, ... Nagy-Sáp ...*
 1862.: *Órhegy, Dorog, Csolnok, Bikol (10)*
 1863.: ... *Bajnai út, ... Szarkás hegy, ...*
 1863.: *Dorogh, Nagysáp (4)*
 1864.: ... *Gerecse hegy, Dorog, ...*
 1864.: *Bajót, Dorogh (2)*
 1865.: ... *Dorog, ... Csolnoki Kálvária hegy ...*
 1865.: *Dorogh, Csolnok (8)*
 1866.: ... *Tokod, Somberek, Kisbér, Nyerges-Újfalu, ...*
 1866.: *Dorogh, Csolnok, Somberek (5)*
 1867.: ... *Dorog, ...*
 1867.: *Dorogh (2)*
 1868.: *Dorogh (1)*
 1869.: ... *Dorog ...*

- 1869.: Dorogh, Csolnok (3)
 1870.: ... *Mogyorós, Dorog, Szamárhegy, Nyerges-Újfalú, ...*
 1870.: Dorogh, Tokod (5)
 1871.: ... *Dorog, ...*
 1871.: Dorogh (2)
 1872.: ... *Bajna, Dorog, Komárom: Gyermelj, ...*
 1872.: Dorogh, Csolnok (7)
 1873.: Dorogh, Csolnok, Tokod (18)
 1874.: ... *Csolnok, ...*
 1875.: ... *Nyerges-Újfalú, ...*
 1875.: Órhegy, Dorogh, Sütő, (4)
 1876.: Dorogh, Csolnok (11)
 1877.: ... *Piszke, ...*
 1877.: Dorogh (1)
 1878.: Dorogh (1)
 1879.: Dorogh (2)
 1880.: *Dorog*
 1880.: Puszta-Maróth (1)

BARNA – BAUER (1999); BAUER (2002); BARNA – BAUER (1999); DEGEN (1907);
 KLIEN (1907); NAGY (1907); SZÁLLÁSI (1969)

Fekete Gábor (1930. április 20. Budapest –)

6 éves korában költöztek Székesfehérvárra (1936), iskoláit ott végezte. Egy év fizikai munka után az egyetemet a Pázmány Péter Tudományegyetem biológia-kémia szakán, 1951-től pedig szakbiológus szakán végezte. A diploma megszerzése (1954) után 1978-ig a Növénytárban dolgozott, ezalatt járt a Gerecsében JAKUCS Pállal, és készítettek felvételeket (Peskő, Turul, Vereshegy: 1957.06.14.), melyek JAKUCS monográfiájában jelentek meg (JAKUCS 1961). Szintén JAKUCS Pállal (akkori munkatársával) közös munkájuk eredménye a hazai karsztbokorerdők néhány fajának elterjedési katalógusa (FEKETE – JAKUCS 1957), mely a feldolgozott irodalmi és herbáriumi adatok mellett saját, publikálatlan adatokat is tartalmaz. KOMLÓDI Magdával közös publikációjukban (FEKETE – KOMLÓDI 1962) a Gerecse és a Bakony sziklaerdeinek cönológiai feldolgozását végzik, e munka azonban KOMLÓDI gerecsei és az ő bakonyi felvételeinek eredménye.

KOMLÓDI (2000)

Fekete Lajos (1837. június 18. Torda – 1916. június 29. Selmecbánya)

Az elemi iskoláit Tordán, a középiskolát a kolozsvári unitárius gimnáziumban, az erdészeti szakot pedig Selmecbányán, az akadémián (1856–1859) végezte. Tanulmányai elvégzése után a kolozsvári kincstári jogigazgatáson gyakornokoskodott. Az erdészeti akadémiára WAGNER Károly hívta meg 1867-ben munkatársának. 1881-ben BEDŐ

Albert országos főerdőmester ösztönzésére a Földművelésügyi Minisztérium a hazai főbb fajok elterjedésének és természeti viszonyainak a tanulmányozására küldte ki, minek folytán 1881–1889 között nyaranta bejárta a hazai erdőterületeket. 1896-ban az oberswaldi kísérleti állomás indítványa alapján a Földművelésügyi Minisztérium megbízta a hazánkban is életbe léptetett növényföldrajzi munkálatok végzésével, amelyet haláláig végzett is. Munkája eredményeit BLATTNY Tiborral közösen írták meg (FEKETE – BLATTNY 1913), ebben több faj gercesei előfordulását is ismertetik. Herbáriumáról nincs tudomásunk.

Felföldy Lajos (1920. szeptember 13. Mór. –)

Az Egyetemet Debrecenben végezte, majd az ottani Növénytani intézetben, később a kolozsvári Egyetemi Botanikus Kertben volt asszisztens. 1945-ben került Tihanyra a Limnológiai Kutatóintézetbe.

Nyugdíjasként 1991-től a Növénytár Herbarium Carpato-Pannonicum gyűjteményének rendezését végezte, valamint saját gyűjtéseivel is gyarapította azt. Gyűjtései ez idő tájt főleg Budapest és Debrecen környékéről származnak, de az ország számos pontjáról fellelhetők herbáriumi lapjai. Ekkor jutott el több alkalommal a Gerecse peremére is. Nevéhez fűződik HEGEDŰS Ábel herbáriumának feldolgozása (Növénytár), melyben szintén található több gercesei gyűjtés (ld. ott)

FELFÖLDY Lajos gyűjtései a Gerecsében:

1953.05.21–22.: Csetemetkert, Nagy-Pisznice (3)

1991.08.07.: Bicske (7)

1992.05.23.: Bicske (2)

1995.09.03.: Zuppa (4)

Frank Ferenc (1842. szeptember 26. Tata –?)

Tatán végezte a „gymnasium” négy osztályát. A piarista rendbe 1858. augusztus 27. lépett be, tanulmányait Vácon és Kecskeméten végezte, majd Pozsonyszentgyörgyre került rajztanárnak. Tanított még Mosonmagyaróváron, Nyitrán, Temesváron, Tatán és Léván; 1891-től egyúttal kormánytanácsos Budapesten. Tatai tartózkodásai alatt járhatott a Gerecsében is, megfigyeléseiről a tanítórend értesítvényében számolt be (FRANK 1870).

Gáyer Gyula (1883. február 16. Celldömölk – 1932. június 13. Szombathely)

Celldömölkön ügyvédjelölt (1906-tól), majd a komáromi törvényszéken joggyakornok 1909-től 1911-ig. Saját írása szerint: „először 1908. aug. 27.-től szept. 12.-ig jártam a megyében [Komárom megye] ... 1910-ben foghattam neki ismét a kutatásnak” (GÁYER 1916), gyűjtései azonban 1909-es dátummal is ismertek. Ezen rövid időszak alatt bejárta Komárom tágabb környékét, több alkalommal járt a Gerecsében is. Ő mutatta ki Magyarországon területéről a *Centaurea diffusata* (Bánhida) és írta le egy hibridjét

(GÁYER 1909). Írt a Felsőgalla melletti erdeifenyvesek pusztai elemeiről (GÁYER 1911), majd részletes munkát adott ki Komárom megye virágos növényeiről (GÁYER 1916) számos gerecsei adattal. 1911-től többet nem jár a Gerecsében, ekkor ugyanis Vasvárra kerül, ahol az ottani, majd a szombathelyi királyi törvényszék jegyzője (1912-ig). Növénygyűjteményét a szegedi Ferenc József Tudományegyetemnek ajánlódta, ahol az a II. vh. alatt szinte teljesen megsemmisült. Herbáriumának kis része a szombathelyi Savaria Múzeumban és az MTM Növénytarában található.

GÁYER Gyula fennmaradt gyűjtései a Gerecse területéről:

1909.05.23.: Bánhida (1) [vö. KOCSIS I.: 05.27; LENGYEL G. 05.27.; LYKA K. 05.31.]

1909.07.15.: Felsőgalla (1)

1910.05.22.: Turul (1)

1910.05.29.: Vértestolna (2)

BALOGH (2001, 2002); GYÓRFFY (1934); LENGYEL (1934); VÉRTESINÉ (1983)

Gotthárd Dénes (1905. október 11. Sárkány [Fogaras megye] –?)

Iskoláit szülőföldjén végezte, 1923-ban érettségizett, majd a Székely Nemzeti Múzeumban dolgozott. Egész életében botanikus szeretett volna lenni, de megélhetési nehézségei ezt nem engedték. Ezért hamarosan asztalos inasnak szegődött, így jutott el Bukarestbe, és itt nyert felvételt az egyetem orvosi karára, amit betegsége miatt egy szemeszter után be kellett, hogy fejezzen. Rövid katonai szolgálat után Magyarországra szökött, ahol szintén fizikai munkával kereste kenyerét, de szabadidejét továbbra is a növénygyűjtésnek szentelte. Első herbáriumának (kb. 7000 lap) 1945-ös megsemmisülése után elkeseredésében hosszabb időre felhagyott a gyűjtéssel, de ezalatt is járta szabadidejében a természetet. 1967-ben nyugdíjazták, ekkor kezdett neki új gyűjteménye létrehozásának, és ebből az időből származnak gerecsei növényei is. Gyűjteménye gyarapításával 1992-ben hagyott fel, mikor annak teljes anyagát a Mátra Múzeumnak ajánlódta. Gyűjteménye feldolgozását és publikálását részben BÁNKUTI Károly (1999, 2000) végezte el.

GOTTHÁRD Dénes Gyűjtései a Gerecse területén:

1969.05.10.: Szár (1)

1971.04.30.: Szár (2)

1973.10.06.: Garancsi-tó (1)

1974.07.03.: Hajdú-hegy, Szágodó, Pisznice (4)

1975.04.22.: Szár, Kakukk-hegy (5)

1978.08.09.: Garancsi-tó (16)

1979.05.05.: Szár (1)

1985.05.20.: Szár: Kakukk-hegy (1)

VARGA (1987)

Grundl Ignác Ferenc (1813. július 31. Pest – 1878. december 22. Dorog)

Apja a pesti Egyetem jogkari pedellusa volt. Pappá 1836. augusztus 28-án avatták; 1842-ben Helembán, 1861-ben pedig a közelben: Dorogon lett plébános. „Mint fiatal lelkész és nevelő a budai hegyeken és vidékén, mint helembai plébános Hontmegye déli részén botanizált; Doroghról pedig a Pilis és Gerecse hegyek növényeit kutatta és gyűjtötte.” (FEICHTINGER 1904). Gyűjtései a Gerecse területén Dorogon történt letelepedésétől haláláig folyamatosak. Már dorogi tartózkodásának elején, 1864. májusában járt a Gerecse hegyen (ld. FEICHTINGER is), mely útja eredményeiről (egyéb területekről származó megfigyeléseikkel együtt) a következő évben számolt be (GRUNDL 1865). Adatait közlésre átengedi KERNER (1875) számára is. Gazdag csereanyagot is tartalmazó gyűjteményét halála után FEICHTINGER Sándor vette gondjaiba, lapjai ma a szegedi Móra Ferenc Múzeumban és az MTM Növénytarában találhatóak, gyűjteménye többi részének sorsa ismeretlen.

GRUNDL Ignác gyűjtései a Gerecséből:

- 1862.: Dorogh (23)
- 1863.: Dorogh, Csolnok (16)
- 1864.: Dorogh, Gerecseny, Héreg, Csolnok (25)
- 1865.: Dorogh, Csolnok (9)
- 1866.: Dorogh, Csolnok, Tokod (6)
- 1867.: Dorogh, Csolnok, Tokod (7)
- 1868.: Dorogh (3)
- 1869.: Dorogh, Héreg, Tokod (5)
- 1870.: Tokod (1)
- 1871.: Dorogh, Tokod (7)
- 1872.: Dorogh (6)
- 1873.: Dorogh (3)
- 1874.: Dorogh (4)
- 1875.: Dorogh (2)
- 1876.: Dorogh (6)
- 1877.: Dorogh (1)
- 1878.: Dorogh (5)

FEICHTINGER (1879, 1904)

Haynald Lajos (1816. október 3. Szécheny – 1891. július 4. Kalocsa)

1842–1846. között volt teológiai tanár Esztergomban. A Gerecse-hegyen (Gerecsen) gyűjtött 1839-ben *Erysimum diffusumot*.

Hegedüs Ábel (1920. március 14. Kézdivásárhely – 1994. július 9. Börzsöny)

Egyetemi tanulmányait a Budapesti Tudományegyetemen fejezte be 1943-ban. Már 1941-től az egyetem Növényélettani Intézetében díjtalan gyakornok és ugyanitt működött folyamatosan mint díjas gyakornok, tanársegéd és proszemináriumi előadó,

egészen a Szőlészeti és Borászati Kutató Intézetbe (akkor Kertészeti és Szőlészeti Kutató Intézet) való kinevezéséig (1950.02.01.), ahol hosszú időn át dolgozott. Munkája mellett, majd nyugdíjazása után járta az országot és gyűjtött, így ismertek gyűjtései a Gerecse területéről is. Herbáriuma a MTM Növénytárába került, melynek feldolgozását FELFÖLDY Lajos végezte.

HEGEDŰS Ábel gyűjtései a Gerecse területén:

1976.10.10.: Birka-csárda (2)

1977.06.16.: Birka-csárda (1)

1978.06.17.: Gete (4)

Franz von Hillebrandt (1805. november 7. Eisgrub [=Német-Gurab, Pozsony megye vgy Lednice, Morvaország] – 1860. december 5. Bécs)

„1834-től a bécsi Belvedereben levő s a birodalom Florája mivélésére szánt füvészkert főkertésze. Fűvészeti kirándulásait kiváltképpen gróf ZICHY János cs. kir. kamarás társaságában és annak fehér- és komárommegyei birtokain, úgyszintén 1842-től 1852-ig az ausztriai alpesekben eszközölte.”

Leírása szerint 1857 nyarán Komáromból [Almás]Füzitőn át utazva (augusztus 30. táján) járt [Duna]Almás és Neszmély mellett. Útjának eredményeiről a következő évben számolt be (HILLEBRANDT 1858).

Horánszky András (1928. április 25. Budapest –)

Első alkalommal még egyetemistaként járt Szár mellett ANDREÁNSZKY Gáborral, aki akkor a Növénytárban dolgozott, de korábban oktatott Budapesten az egyetemen. Számos gyűjtése ismert a Növénytani Szakosztály Öreg-kőre és Pisznicére szervezett kirándulásáról is. A *Festuca* nemzetség fajain végzett epidermisz-vizsgálatainak egyik első eredményeként kimutatja a bajóti Öreg-kőről a *Festuca* × *stricta* hibridet (HORÁNSZKY 1954a), mely adatot a későbbi határozók, és SOÓ (1973) flóraműve is hivatkoznak, bizonyító példánya azonban sajnos nem ismert.

HORÁNSZKY András gyűjtései a Gerecse területén:

1950.04.15.: Szár (4) [Andreánszky]

1951.06.24–25.: Pisznice, Piszke, Öregkő (80) [Szakosztályi kirándulás]

1964.05.25.: Tatabánya: Kőhegy (1)

Jakucs Pál (1928. június 23. Sarkad – 2000. október 17. Debrecen)

Hatéves korától Debrecenben élt, ott végezte tanulmányait, az egyetemet 1951-ben, biológia-kémia szakon. 1952-től a Növénytár munkatársa, 1966-tól az MTA Földrajztudományi Kutatóintézetében dolgozott, 1971-től pedig Debrecenben, a KLTE Növénytani Tanszékének volt professzora. Növénytári működése alatt cönológiai felvételeket készítettek a Gerecsében (1957) munkatársával, FEKETE Gáborral, melyeket később a molyhos-tölgyes bokorerdőkéről írt monográfiájában publikált (JAKUCS 1961). Szintén

FEKETE Gáborral közös munkájuk eredményeként jelent meg több karszbokorerdő-faj hazai elterjedési adatait (herbáriumi és irodalmi) feldolgozó munkájuk, részben saját, publikálatlan adatokkal (FEKETE – JAKUCS 1957). Bár az adatok szerint gyűjtött is te-repmunkái során, a Gerecséből nem ismert feldolgozott herbáriumi lapja.

Jávorka Sándor (1883. március 12. Hegybánya [Štiavnicke Bane] – 1961. szeptember 28. Budapest)

Középiskolai tanulmányait a selmecbányai piarista és református gimnáziumokban végezte, majd Budapesten, a Pázmány Péter Tudományegyetemen szerzett természetrajz-kémia szakos tanári oklevelet 1904-ben. 1904. november 1-jétől 1905. április 30-ig az egyetem fűvészkertjében volt gyakornok, majd a Növénytarba került, ahol 1940-es nyugdíjazása után haláláig dolgozott. Legtöbb gyűjtése a Gerecséből az 1900–1904 közötti időből származik – különösen 1903 nyaráról – (ekkor végezte az egyetemet és 1903–1904-ben a tanárképző intézet 1000 koronás ösztöndíját élvezte), gyűjtőnaplójában részletes bejegyzések azonban csak 1905-től szerepelnek. Az első korábbi bejegyzés: „1898–1902 Selmecbánya környéke, főleg Hegybánya, Szitnya hegy, nyaranta Dorog, Esztergom körül ... 1903 Dorog – Pilis – Visegrád vidéke”. Egyetemi éveinek dorogi tartózkodása során gyűjtött legfontosabb adatait rövid publikációban is közreadja (JÁVORKA 1904), később a *Sorbus* nemzetséggel kapcsolatban érinti újra a Gerecsét (JÁVORKA 1915). KITAIBEL Pál herbáriumának általa végzett feldolgozásával több gerecsei adat is hozzáférhetővé válik (JÁVORKA 1929, 1935b, 1936). Kiemelendő továbbá a Dunántúl növényföldrajzát taglaló dolgozata, annak gerecsei vonatkozásai tekintetében.

JÁVORKA Sándor gyűjtései a Gerecse területén (*dőlten gyűjtési naplójának adatai*):

- 1900.06–08.: Dorog (20)
- 1901.04.16.: Szár (1)
- 1901.06–08.: Dorog (22)
- 1903.04.: Dorog (4)
- 1903.05.16.: Dorogh (1)
- 1903.06–08.: Dorog, Csolnok (294)
- 1904.04–08.: Dorog, Csolnok (17)
- 1905.04.22.: Gete (2)
- 1906.07.: Gete, Henrik-hegy (2)
- 1907.05.05.: Gete (2)
- 1909.04.25.: Dorog (1)
- 1909.05.31.: Dorog (3)
- 1911.04.23.: Dorog (7)
- 1915.05.15.: Turul, Felsőgalla (9) [Trautmann]
- 1917.07.09.: Bicske (1)
- 1920.07.11.: Dorog (1) [Degen]
- 1927.05.27.: Szár (1)
- 1931.04.26.: Szár (5) [Vajda, vö. még: Boros, Polgár]

- 1932.05.15.: Szár (2)
 1934.06.29.: Dorog (1)
 1935.06.02.: Puskó (10) [a Növénytan Szakosztály kirándulása]
 1946.10.06.: Dorog (1)
 1947.06.21–22.: Gete, Kőszikla (11)
 1948.08.20.: Dorog (1)
 1951.02.15.: Neszmély (1) [Stieber]
 1951.08.12.: Süttő–Dunaalmás, Gete (3)
 1905.12.26.: Dorog, Getehegy (*Equisetum hiemale*)
 1906.04.15.: Dorog: Kétágú-hegy
 1907.03.10.: Dorog:, Henrikhegy
 1907.05.05.: Dorog, Getehegy, Sátorkői puszta
 1907.08.30.: Tinnye
 1908.02.11.: Tata-Tóváros: Eszterházy park
 1908.05.05–10. Dorog, szőlőkertek stb (egész nyáron tüdőbaj, szanatórium)
 1909.04.25.: Dorog: Sátorkői puszta
 1909.05.30.: Dorog
 1911.04.23.: Dorog
 1915.05.15.: Bánhida–Felsőgalla
 1921.07.23.: Dorog
 1932.05.15.: Szár, jobboldali dombok
 1932.06.06.: Tatatóváros: Fényesforrás
 1934.06.29.: Dorog – Kétágú hegy (Strázsahegy)
 1934.09.16.: Dorog, kertek
 1935.06.12.: Gerecse–Puskó
 1939.02.26.: Tatatóváros
 1945.: Dorog
 1946.10.04.: Dorog: Getehegy
 1947.06.21.: Dorog: Getehegy (*Astragalus vesic.*, *Serratula radiata* etc.)
 1947.06.22.: Dorog: Kőszikla (*Agrostis*, *Seseli varium*)
 1948.07.22.: Dorog, hátsó Kőszikla
 1951.02.15.: Neszmély–Lábatlan (*Linum glabrescens*); Komárom: Herkályi erdő
 és Kisherkályi (Mocsári–Körmendi) puszta: *Eranthis* (VAJDA K. [?], STIEBER J.)
 1951.08.13.: Dorog–Getehegy; Tatatóváros: kistó partja (*Taxodium*, *Abies cephal.*,
Eounymus) Galambos Gáspár, Tuskó F.
 1953.09.11.: Esztergom táti út alatti láprétek (*Allium suaveolens*, *Gentiana pneumonanthe*)

CSAPODY (1998)

Jeanplong József (1919. április 2. Pancsova –)

Részt vett a Növénytani Szakosztály 1954.06.24–25-i kirándulásán, melyről néhány gyűjtése ismert. Emellett egy bizonytalan – talán nem a Gerecséből származó (vö. BARINA in CSIKY 2004: 259.) – lapja ismert a következő felirattal: „Neogradense, in saxosis „Peskő” ad pagum Tarján” (*Thalictrum minus*).

Jeney Endre (1936. augusztus 16. Debrecen – 2004. február 11. Tata)*

Az elemi- és általános iskoláit Debrecenben végezte. 1949-től 1952-ig a Debreceni Mezőgazdasági Technikum Növénytermesztési Tagozatán tanult. A növényeket, a növénytant középiskolás biológiatanára, SIROKI Zoltán ismertette és szeretettette meg vele. 1952-ben felvételt nyert a Kossuth Lajos Tudományegyetem Természettudományi Karára, itt SOÓ Rezső iskolájában alkalmá volt ismereteit elmélyíteni, látókörét szélesíteni; herbáriumának gyarapítása már ekkortól, egyetemi diákévei óta folyamatos. Az egyetem elvégzése után Debrecenből Veszprémbe került, előbb Várpalotán általános iskolai tanárként, majd 1959 novemberétől a Veszprémi Közegészségügyi Járványügyi Állomáson parazitológus és biológusként dolgozik.

1961 februárjában a parazitológus státusz megszűnik, ezért középiskolai tanári állást vállal a nyergesújfalui Irinyi János gimnáziumban. Ekkortól kezdte meg a Gerecse növényzetének kutatását, a következő évtől – 1962-től – már nagyszámú gyűjtése van a környező területekről (Mogyorósbánya, Sárísáp, Bajót, Lábatlan, Dorog stb.). Legkedveltebb gyűjtőhelye volt a nyergesújfalui Sánc-hegy és a bajóti Öreg-kő, de a környék minden fontosabb területéről vannak herbáriumában növényei.

1983 augusztusától a tatai Jávorka Sándor Mezőgazdasági Szakközépiskola biológia-kémia szakos tanára és kollégiumi nevelője lett. Kutatásainak, gyűjtéseinek helyszínei így áttevődtek Tata környékére. Már 1982-ből is sok gyűjtése ismert Dunaalmás és Neszmély környékéről, Tatára költözésével azonban a hegység más részeit is alkalmá volt felkeresni: többek között Tatabánya, Szárliget, Szomód, Agostyán, Tardos mellől származnak lapjai, de továbbra is visszajár Nyergesújfalu vidékére.

A 1990-es évektől vizsgálódásainak elsődleges helyszíne áttevődik Tatától délnyugatra, a Bársonyos dombvidékére, a Gerecséhez azonban továbbra sem lesz hűtlen: gyakran visszajár és gyűjt a hegység különböző pontjain. Mintegy 18000 lapot számláló herbáriumának közel tizedét teszik ki a Gerecsében gyűjtött példányok.

Sajnos jelentős munkássága ellenére (eltekintve néhány írásától) sem jele(het)tek meg publikációi sem a Gerecse növényzetéről sem másról. A 1990-es évek végétől tartott előadásai már akkori munkáiról, a Bársonyos és Bakonyalja flórakutatásainak eredményeiről szólnak. Fennmaradt azonban számos, a szakmai közönség előtt nem ismert kézirat, így többek között feldolgozta Nyergesújfalu ruderalis vegetációját és a Tatai-medence környékének növényzetét is.

* A Botanikai Szakosztály 1406., 2004. december 13-án tartott ülésének előadásai alapján (DANCZA I. – BARINA Z. – MÉSZÁROS J. – DOMOKOS Zs.: Jeney Tanár Úr; BARINA Z.: Jeney Endre herbárium)

Kárpáti Zoltán (1909. október 1. Sopron – 1972. június 18. Budapest)

Először már egyetemista korában (Budapesti Pázmány Péter Tudományegyetem 1928–1932) járt a Gerecsében. Az egyetem elvégzése után ugyanott maradt gyakornoknak (1933–1935), majd Budapest Székesfőváros Vegyészeti és Élelmiszervizsgáló intézetének Mikroszkópiai Osztályán vegyészként dolgozott (1936–1949), ez idő alatt többször újra járt a Gerecsében. A Kertészeti és Szőlészeti Főiskola általa megszervezett Növénytan Tanszékén előadó (1949-től), majd tanszékvezető egyetemi docens (1950-től). Részt vett a Növénytan Szakosztály 1951-es gerecsei kirándulásán, melyet gyűjtéseivel dokumentált. BOROS Ádámmal írták le a Gerecse déli dombjain endemikus *Sorbus gerecseensis*-t (KÁRPÁTI 1949: 107), később pedig a *Sorbus* nemzetség monografikus feldolgozása során revízióinak eredményeként több *Sorbus*-faj gerecsei előfordulásáról tudósít (KÁRPÁTI 1960).

KÁRPÁTI Zoltán gyűjtései a Gerecse területén:

1931.04.17.: Vértesszőlős, Kopaszbükk, Szénás-hegy (8)

1931.04.19.: Szár (2) [BOROS Á., PÉNZES A.]

1943.06.06.: Szár (11)

1943.09.10.: Szár (4)

1949.09.25.: Hajagos, Cseresznyés-árok, Zuppa (12)

1951.06.24.: Öregkő, Nagypisznice (44) [Szakosztályi kirándulás]

CSAPODY (1973); FACSAR G. (2002); TERPÓ A. (1973)

Keller Jenő (1917. március 24. Kismarton – 1945. január Budapest)

Elemi és középiskoláit Rákospalotán (Budapest) végezte. 1935-ös érettségije után a budapesti Pázmány Egyetemre megy, ahol 1940 júniusában tette le doktori szigorlatát, majd ez év szeptemberétől a Magyar Nemzeti Múzeum Növénytárában dolgozott: előbb próbaszolgálatos gyakornokként, 1941 januárjától pedig minősített gyakornokként (a Flora Hungarica gyűjteményben). Növénytan kutatásokat kezdett a Vértes területén (KELLER 1941), feltehetően ezzel kapcsolatosan jutott el a Gerecse Vértessel határos területeire. Ígéretesen induló pályájának korai halála vetett véget. Herbáriuma az MTM Növénytárában található.

KELLER Jenő gyűjtései a Gerecse területén:

1940.07.31.: Felsőgalla (1)

1942.09.16.: Turul (3)

KOVÁTS D. (2002c)

Anton Kerner (1831. november 12. Mautern – 1898. június 21.)

Egyetemi tanulmányainak befejezése után, 1855-ben került Magyarországra, a budai főreáliskolába tanárnak és 1860-ig tartózkodott itt. Különösen az Alföld képe ragadta meg KERNER-t, de az itt töltött 5 év alatt az ország jelentős részét beutazta. Kutatásainak eredményeiről többek között 1867-ben indult „Die Vegetationsverhältnisse des mittleren und östlichen Ungarn und angrenzenden Siebenbürgen” című cikksorozatá-

ban saját florisztikai eredményeit számára közlésre átengedett egyéb florisztikai adatokkal vegyítve közli. Sajnálatos módon a cikksorozat 1879-ben csonkán zárult be, 1875-ben a teljes sorozat könyvalakban is megjelent.

Cikkeiben gerecsei adatokat is említ Dorog, Csolnok környékéről és a Gerecse-hegyről, melyekkel kapcsolatban többnyire FEICHTINGER Sándort vagy GRUND Ignácot jelöli meg forrásként, de nem minden esetben. „Das Pilis-Vértes-Gebirge ...” című munkájában (KERNER 1857) nem található utalás arra, hogy ő maga járt volna a Gerecse területén, a MTM gyűjteményében azonban található KERNER cédulájával ellátott Dorogról származó lapok (3 dátum nélküli lap). Mivel KERNER járt Esztergomban (KRONFELD 1908: 114), és ekkor gyűjthetett is az onnan néhány kilométerre fekvő Dorog mellett, így elképzelhető, hogy ezek a lapok valóban saját gyűjtései és nem csere útján kerültek gyűjteményébe.

Kevey Balázs (1945. október 24. Pécs –)

1969-ben végezte el Pécsen a Tanárképző Főiskolát (biológia-mezőgazdaságtan szakos általános iskolai tanár), majd 1974-ben a Debreceni Egyetem biológia tanár szakát. Közben a Pécsi Tanárképző Főiskolán dolgozott (1970–1971), majd Komlón az Országos Földtani Kutató-Fúró Vállalatnál (1975–1976). Későbbi munkahelyei (Természetvédelmi Hivatal Dél-Dunántúli Felügyelősége, Vízügyi Igazgatóság, Janus Pannónius Tudományegyetem) a mai napig Pécshez kötöttek. Az *Allium ursinum* hazai elterjedésének feldolgozásában (KEVEY 1978) saját gerecsei adatai még nem szerepelnek, de összegyűjti a faj korábbi gerecsei adatait. Mezofil- és üde lomberdőkre kiterjedő vizsgálatai során több alkalommal járt a Központi-Gerecsében. Adatai találhatóak az ELTE Botanikus Kertjének cédulakatalógusában, ezek azonban feltehetően nem gyűjtések, hanem cönológiai felvételek adatai. Szintén cönológiai felvételezés során mutatja ki a *Festuca altissima*-t a Gerecse területéről (KEVEY 2001).

Kitaibel Pál (1757. február 3. Nagymarton – 1817. december 13. Budapest)

Iskoláit Sopronban és Győrben végezte, 1780-tól Budán folytat jogi-, majd orvosi tanulmányokat. Az egyetemen WINTERL Jakab mellett adjunktusként gyarapítja az egyetemi botanikus kert anyagát.

Először 1802-ben, horvátországi útja (Iter Croaticum Magnum) során járt a Gerecse területén. Az odaúton Zsámbék, Máty, majd Bicske érintésével érkezik Csabdiába, ahol számos növényt feljegyez és gyűjti többek között a WALDSTEIN és KITAIBEL szerzőségével jegyzett *Helleborus dumetorum*-ot. Csabdi után Tarján, Vértestolna, majd Tardos mellett végez feljegyzéseket. Innen útja Agostyánra majd Bajra vezet, és Tatánál hagyja el a hegységet. Hazafelé, szeptember 6-án Pápáról indulva újra megemlíti Tardost, Zsámbéknál pedig feljegyez néhány növényt.

1804-es árvai útjáról (Iter arvense) hazafelé tartva Párkány és Esztergom után Dorogot is érinti (ahol feljegyezi a *Reseda luteola* előfordulását), majd Leányváron, Piliscsabán és Vörösváron át folytatja útját.

Soproni útja Során (Iter soproniense) 1806. június 24-én Tokodon, Táton, Nyergesújfalun, majd Süttőn keresztül Dunaalmásra megy, ahol hosszabban elidőzik, és útját Tata felé folytatja. Visszaútja szintén erre vezet, de erről nem készít részletes feljegyzéseket.

Gyűjtései szintén ismertek a Gerecséből, melyekről JÁVORKA (1929, 1935b, 1936) munkájában olvashatunk.

ANDRÁSSY *et al.* (1994), Gombocz (1945), LŐKÖS (2001).

Kocsis István

A Vetőmagvizsgáló állomás preparátora volt, LENGYEL Gézával, a Vetőmagvizsgáló állomás munkatársával járt a Turul-hegyen (1909.05.27.), ahonnan gyűjtései találhatóak a Magyar Természettudományi Múzeum Növénytárában.

LENGYEL (1936); DEGEN (1910)

Komlódi Magda (1931. február 23. Battonya –)

A Borbás Vince pályázatra beadott dolgozatában (KOMLÓDI 1958) az az évben a Gerecse számos pontján (Pes-kő, Baglyas, Nagy-Somló, Nagy-Gete stb.) végzett cönológiai és florisztikai munkájának eredményeit ismerteti. Új előfordulásait közli többek között a *Spiraea media*-nak és *Carex alba*-nak, és több cönológia felvételt ismertet. Ezen munkájából a törmeléklejtő-erdőkre vonatkozó részeket FEKETE Gábor bakonyi adataival együtt publikálták (FEKETE – KOMLÓDI 1961). Herbáriumáról nincs tudomásunk.

Lengyel Géza (1884. december 23. Salgótarján – 1965. június 4.)

Budapesten tanult az elemi iskolától az egyetemig. Doktori fokozata megszerzése után 1908 decemberétől 1940 végéig a Vetőmagvizsgáló Állomáson dolgozott DEGEN Árpád mellett. DEGEN-t számos útjára elkísérte, nem csak a Balkánon, hanem másutt, például a Gerecse területén is több alkalommal botanizáltak közösen. Más munkatársai-val is több közös útja vezetett a Gerecsébe, így KOCSIS Istvánnal és ZSÁK Zoltánnal.

LENGYEL Géza gyűjtései a Gerecsében:

1902.05.08.: Szár (1)

1909.05.27.: Turul (1) [KOCSIS I.; ld még LYKA K.: 05.31. és GÁYER Gy.: 05.23.]

1911.05.30.: Gete, Dorog (35) [ZSÁK Z.]

1911.06.: Dorog (1)

1911.07.: Gete (1)

1912.05.12.: Turul (1)

1912.05.26.: Gete, Dorog (8) [DEGEN Á.]

1913.08.: Szár (1)

1913.09.: Dorog (1)

1917.06.12.: Újbarok (1) [vö. BÁNÓ L. 06.19.]

- 1920.06.: Turul (1)
 1920.07.: Dorog (1)
 1921.05.: Bánhida (1)
 1921.05.12.: Turul, Bánhida (44) [DEGEN Á., TRAUTMANN R.]
 1921.06.: Turul, Bánhida, Felsőgalla (9)
 1923.06.: Hajagos (1)
 1925.05.16.: Hajagos, Szár (1) [DEGEN Á.]
 1926.06.: Hajagos (52)
 1927.06.12.: Óbarok (21)
 1927.06.: Szár (1)
 1928.05.: Hajagos (10)
 1928.06.: Hajagos, Szár (24)
 1929.06.: Óbarok (1)
 1930.05.: Óbarok (1)
 1930.07.: Óbarok (1)
 1932.05.08.: Szár (6) [KOVÁTS F., PÉNZES A.]
 1932.06.: Újbarok (1)
 1933.06.07.: Szár (10) [PÉNZES A.]
 1934.05.: Szár (1)
 1936.06.: Hajagos (1)
 1938.06.07.: Szár (1)
 1941.07.: Muzslai-hegy (11)

Lyka Károly (1869. január 4. Pest – 1965. április 30. Budapest)

Művészettörténész és festő, de emellett botanikai munkássága is kiemelendő. Különösen a kakukkfűveken (*Thymus*) végzett vizsgálatai érdemelnek figyelmet. Több alkalommal gyűjtött a Gerecse peremterületein is – nem csak kakukkfűveket. Mintegy 1300 példányból álló *Thymus* herbáriumát a Magyar Természettudományi Múzeumnak ajándékozta (1934); ma is a múzeum Növénytára őrzi.

LYKA Károly gyűjtései a Gerecse területén:

- 1908.08.30.: Nyergesújfalu (1)
 1908.09.12–13.: Nyergesújfalu (2)
 1909.05.31.: Turul (5) (vö. Lengyel: 05.27, Kocsis I. 05.27, Gáyer 05.23.)
 1910.05.31.: Turul, Bánhida (2)
 1912.04.09.: Nyergesújfalu (1)

KOVÁTS – SINKÓ (2002), PETROVICS *et al.* (1944)

Mágoocsy-Dietz Sándor (1855. december 7. Ungvár – 1945. február 27. Budapest)

Eperjesen nevelkedett nagybátyja, HAZSLINSZKY Frigyes házában, itt végezte az evangélikus gimnáziumot is. Budapestre került az egyetemre, majd 1879–1880-ban Selmechbányán volt tanársegéd. 1880-tól a pesti egyetemen asszisztens, 1888-tól pedig Bu-

dapesten tanít. 1897-től az egyetemen a növénytan tanára 1928-ig, mikor nyugalomba vonul, ezutánról származik egyetlen ismert gyűjtése a Gerecse pereméről: 1929.: Tata-tóváros (1).

JÁVORKA (1954)

Matus Gábor (1968. június 16. Sárvár–)

A középiskolát Tatán végzi (1986), ezalatt terepbejárásai a Gerecsében, különösen Dunaalmás környékén rendszeresek. 1986-tól a Debreceni Egyetem hallgatója, majd oktatója, ezért gerecsei útjai ritkábbá válnak. Eredményeiből azonban két értékes publikáció is születik (MATUS 1992, 1993), melyekben florisztikai adatokat közöl Dunaalmás környékéről, a Déli-Gerecséből, valamint Neszmély, Tardos, Lábatlan vidékéről. Bár ritkábban, de később is rendszeresen visszajár a korábban kutatót területekre és szomszédságukba, újabb eredményeit a Gerecse más részeiből származó adatokkal közösen publikálja (MATUS – BARINA 1998).

Moldvai Róbert

Egyszer járt a bajóti Öreg-kőn (1963.05.: Öreg-kő), tőle származik az *Alyssum saxatile* egyik utolsó gyűjtése.

Németh Csaba (1972. április 20. Szőny –)

Az általános iskolát Kisbéren, a középiskolát a tatabányai Geológiai Szakközépiskolában végezte (1991-ben). 1996 óta Komáromban dolgozik egy földmérő cégnél, de továbbra is Kisbéren lakik. Régóta lelkesen és nagy tapasztalattal fotózik, kezdetben szocio-fotókat, tárgy-fotókat, csendéleteket készített, majd 1997–1998 tájától egyre több természetfotót. Eleinte az orchideák felé fordított nagyobb figyelmet, majd fokozatosan más virágosnövény-csoportokkal, sőt mohákkal is foglalkozott. Sokat botanizálva a Vértes és a Gerecse dolomit-területein figyelme a *Sorbus*-nemzetség felé fordult, ezt választotta diplomadolgozati témájául a Corvinus Egyetem Kertészmérnök szakán. Gyűjtései a Gerecse déli területeiről ismertek, ezek a Magyar Természettudományi Múzeum Növénytárának gyűjteményében található meg. Több új *Sorbus*-előforduláson túl a Gerecse flórájára új fajként mutatja ki Szárliget mellől a korábban csak a Vértesből jelzett *Sorbus pseudolatifolia*-t.

Papp József (1900. május 10. Sopron – 1985. június 23. Budapest)

Elemi- és középiskoláit Sopronban végzi, majd 1920-tól Budapestre kerül a Kertészeti Tanintézetbe, melynek oklevelét 1928-ban szerezte meg. Előbb egy magtermesztő vállalatnál majd egy kertészeti cégnél volt alkalmazásban, azután 10 éven át önálló kertész és kertéptitő. 1939 és 1946 között a Magyar Vetőmagvizsgáló Intézetben dolgozott. 1946 és 1949 között az Agrártudományi Egyetem munkatársa, majd a Mezőgazdasági

Tudományos Központ megbízásából kutató és gyűjtő feladatkört tölt be. Mivel érettségi bizonyítványának megszerzése – azaz 1928 – óta javarészt Budapesten tartózkodott, dolgozott, volt alkalma eljutni a Gerecse hegyei közé is. A madarak, növények, a természet szeretete vitte felfedezőútjaira, és tette kertész-botanikus szakember mellett elismert túravezetővé. Az Országos Természetvédelmi Tanács megbízásából – mint szaknácásadó – hosszú időn keresztül fáradhatatlanul járta az országot, elsősorban a jelentősebb élőfagyűjteményeket, részletes felméréseket készített azok állapotáról, javaslatokat dolgozott ki természetvédelmi kezelésükre és fejlesztésükre. Így jutott el az agostyáni arborétumba is – melynek 1957-ben összeállította növénykataszterét (mintegy 300 faj, kézirat MTM Növénytár) – valamint a lábatlani Gerenday-arborétumba. Tudományos közleményben (PAPP 1954) nem említ gerecsei adatokat, de ismeretterjesztő munkáiban kiemelt helyen szerepel a Gerecse (PAPP 1937, 1960, 1975), ahonnan számos – ma a MTM Növénytárában őrzött – gyűjtése származik.

PAPP József gyűjtései a Gerecseben:

- 1938.05.10.: Bánhida (1)
- 1942.05.: Turulhegy, Felsőgalla (2) [vö. BOROS Á.: 1942.05.10.]
- 1942.06.03.: Turul (1)
- 1943.03.15.: Öreg-kő (2)
- 1944.05.18.: Hajagos, Zuppa, Cseresznyés-árok (16) [BOROS Á.]
- 1944.06.13.: Gorba (06.12 és 06.19 is), Nyerges-hegy, Tardos (13) [BOROS Á., PÉNZES A.]
- 1944.06.14.: Tarján: Omlásvölgy (1) [BOROS Á.]
- 1946.05.05.: Nyergesújfalú (1) [BOROS Á., VAJDA L.]
- 1948.05.13.: Nyergeshegy (inkább 1946→) (1)
- 1949.08.21.: Szár (1)
- 1949.09.08.: Zuppa, Hársas, Cseresznyés-árok (6) [PÉNZES A.]
- 1951.06.24.: Nagypisznice (06.14 is), Gerecse-patak, Pusztamarót (8) [Szakosztályi kirándulás]
- 1952.06.16.: Szár (1)
- 1965.09.30.: Agostyáni arborétum

Penksza Károly (1963. április 25. Csokvaomány)

1984-től gyűjtött florisztikai adatokat a bajnai Őr-hegyről, melyeket két publikációban foglalt össze (PENKSZA 1991, 1995). Gyűjtései nem ismertek a területről.

Pénzes Antal (1895. január 3. Hort – 1984. szeptember 30. Budapest)

Elemi iskoláit Vajdahunyadon apai nagybátyja, a gimnáziumot pedig Pozsonyban anyai nagybátyja gyámsága alatt végezte. Az egyetemet Budapesten végzete természetrajz-földrajz szakon 1912. és 1920. között (katonai szolgálat miatt megszakítva). Tanári oklevelének megszerzése után budapesti iskolákban ideiglenes (1920–1922), polgári iskolai (1922–1942), majd gimnáziumi rendes tanár (1942–1946). A 2. világháborúban

újra katonai szolgálatot teljesített, ahonnan csak 1946-ban térhetett haza, ezalatt – Budapest ostromakor – gyűjteményének legnagyobb része megsemmisült (SOMLYAY 1999), szerencsére azonban az ezt megelőző időkből is maradtak fenn gyűjtései, köztük a Gerecse területéről származók. Később az Angolkisasszonyok Polgári Iskolai Tanárképző Főiskolájának Növénytan Tanszékén főiskolai tanár (1946–1949). 1950-ben a vácrátóti Botanikai Kutató Intézet igazgatóhelyettesévé nevezték ki és 1955-ben innen vonult nyugdíjba. Herbáriumát még életében megvásárolta a Magyar Természettudományi Múzeum (1971). Élete során számos alkalommal járt a Gerecsében, útjai-gyűjtései nem köthetők élete valamely szakaszához, kiemelendők azonban nyugdíjazása után a hegység addig kevésbé kutatott részeibe (Úny, Kiscsévpuszta, Tornyópuszta) tett nagyobb mennyiségű gyűjtést eredményező önálló útjai. Kutatási eredményeinek csak töredékét közli főként behurcolt növények előfordulásait bemutató cikkében (PÉNZES 1934).

PÉNZES Antal gyűjtései a Gerecse területén:

- 1927.08.16.: Leányvár (1)
- 1928.04.29.: Rothberg (1) [BOROS Á.]
- 1931.04.19.: Szár (1) [BOROS Á., KÁRPÁTI Z.]
- 1932.05.08.: Szár (3) [KOVÁTS F., LENGYEL G.]
- 1932.05.22.: Gerecse-hegy, Tóvároskert (3) [BOROS Á.]
- 1933.05.07.: Vaskapu, Öreg-Kovács, Vértesszőlős (5) [BOROS Á., VAJDA L.]
- 1933.06.07.: Dorog (1) [LENGYEL G.]
- 1935.06.02.: Peskő (9) [Növénytan Szakosztály kirándulása]
- 1934.10.24.: Nyergesújfalú (1)
- 1944.06.13.: Gorba (1) [PAPP J., BOROS Á.]
- 1948.04.18.: Hajagos, Nagy-hegy, Zuppa (04.28 is), Felsőtanya (19) [BOROS Á., VAJDA L.]
- 1949.06.04–06.: Öreg-Kovács, Csormás-hegy, Somlyóvár, Hársas, Halyagos (6)
- 1949.09.08.: Zuppa (13) [PAPP J.]
- 1950.: Neszmély (1)
- 1951.06.24.: Pisznice, Marótpuszta (6) [Szakosztályi kirándulás]
- 1960.06.12.: Peskő (5), Lábatlan (2)
- 1960.08.01.: Szár (1)
- 1960.09.06.: Kiscsév-puszta (9)
- 1961.05.23.: Kiscsév-puszta (05.29 is) (5)
- 1962.06.11.: Kiscsév-puszta (06.01 is), Úny (8)
- 1962.07.17.: Héreg, Tornyópuszta, Baj: Növényvédő állomás (48)
- 1962.07.: Kiscsév-puszta (1)
- 1962.08.23.: Héreg, Tornyópuszta (az egyik 08.29.) (13)
- 1962.08.29.: Pes-kő (az egyik 08.23) (3)
- 1963.06.14.: Kiscsév (9)
- 1963.08.01.: Szár (1)
- 1969.10.23.: Dorog (2)

KOVÁTS (2002d); FEKETE – KOVÁTS (1974); SOMLYAY (1999); TERPÓ (1976).

Perlaky Gábor (1871. július 20. Pest –?)

Tanulmányait Budapesten végezte, 1895-ben szerzett tanári oklevelet. Egy évig növénytani tanársegéd, majd 1896-tól Aradon a főgimnázium tanára. Gyűjtései a Gerecséből még budapesti egyetemi éveiből származnak, eredményei viszont nem jelennek meg írásaiban (PERLAKY 1892, 1894).

PERLAKY Gábor gyűjtései a Gerecsében: 1890.07.: Tata (5)

1890.07.11.: Tata (1)

1890.07.21.: Tata (1)

1890.07.25.: Agostyán (9)

1890.08.: Baj (1)

1890. 08.04.: Agostyán (2)

1891.07.25.: Agostyán

Pinke Gyula (1968. Mosonmagyaróvár–)

A középiskolát és az egyetemet Mosonmagyaróváron végezte, majd ugyanott – a Nyugat Magyarországi Egyetem Mezőgazdaságtudományi Karának Növénytani Tanszékén – tanít. Doktori disszertációját a kisalföldi extenzív szántók gyomcönológiai vizsgálatából írta (2000). Kutatási témáját folytatva és kiterjesztve jutott el a Gerecsébe is. Innen előbb a peremterületekről (PINKE et al. 1997), majd a hegység számos pontjáról (PINKE et al. 2003) közöl gyomflorisztikai adatokat.

Pócs Tamás (1933. augusztus 6. Budapest –)

Az egyetemet Budapesten végezte biológus szakon 1956-ban, ezután 1962-ig a Növénytárban dolgozott. 1962-től az Egri Tanárképző Főiskola Növénytani Tanszékére került. 1978–1991 között Vácrátóton a botanikus kerti osztályt vezette, majd visszatér Egerbe tanszékvezetőnek. Gerecsei gyűjtései döntően egyetemista korából származnak, de növénytári működése idejéből is ismert gyűjtése a hegységből.

PÓCS Tamás gyűjtései a Gerecsében:

1951.06.24.: Öreg-kő, N.-Pisznice (17) [Szakosztályi kirándulás]

1951.07.: Öreg-kő, N.-Pisznice (2)

1951.10.06.: Szár (1)

1952.05.28.: Leányvár (2)

1960.04.24.: Tata (1)

Polgár Sándor (1876. december 13. Győr – 1944. június Auschwitz)

A győri Révai Miklós Főreáliskola tanára (1900–1935; nyugdíjba vonulásáig). Ez alatt néhányszor gyűjtött a Gerecse területén. Nyugdíjazása évében részt vett a Növénytani Szakosztály Pes-köre szervezett kirándulásán, ahonnan több gyűjtése származik. Herbáriumát lánya a Magyar Természettudományi Múzeum Növénytárának ajándékozta (1945), de gyűjteményének (és gerecsei lapjainak) egy része a Debreceni Egyetem

Növénytani Tanszékének herbáriumában található.

POLGÁR Sándor gyűjtései a Gerecsében:

1914.06.23.: Turul (2)

1914.06.24.: Tatabánya (1)

1914.06.26.: Turul

1924.06.03.: Tata (1)

1931.04.26.: Rothberg (1) [BOROS, vö. még JÁVORKA, VAJDA]

1935.05.02.: Tatabánya (1) [=1935.06.02.→]

1935.06.02.: Pes-kő (10) [Növénytani Szakosztály kirándulása]

BOROS (1955); KOVÁTS (2002e); ZÓLYOMI (1988)

Priszter Szaniszló (1917. Temesvár –)

Egyéves korától él Budapesten, itt végezte iskoláit, és munkahelyei is a főváros-hoz kötik. 1940-től banktisztviselő, 1950-től szintén Budapesten az Agrártudományi Egyetemen tanársegéd, majd adjunktus. 1957 és 1964 között a Keszthelyi Agrártudományi Főiskolán docens; 1964-től újra Budapesten, az ELTE Botanikus Kertjének tudományos irányítója, majd vezetője és igazgatója. 1980. december 31-től nyugdíjas. Az adatok szerint először BOROS Ádámmal járt Szár mellett (1948), részt vett a Növénytani Szakosztály 1951-es Gerecsei kirándulásán (in BOROS 1951), és gyűjtött a bajnai Őr-hegyen (1959). Később a fenti területekről származó gyűjtéseiből ír le új taxonokat (PRISZTER 1953, 1966).

PRISZTER Szaniszló gyűjtései a Gerecsében:

1954.: Bánhida

1951.06.24.: bajóti Őreg-kő, Pisznice

1948.08.29.: Szár

SZABÓ – CZOMA (2004)

Rédl Rezső (Rudolphus RÉDL) (1895. február 11. Nagygyónpuszta – 1942. december 8. Veszprém)

Édesapja Nagygyónpusztán a klosterneuburgi Agoston-kanonokrend birtokán erdőőr volt. 1902-ben a rend neszmélyi birtokára, Sártvány majorba [Neszmély: Sártványpuszta] helyezte át atyját, s így középiskolai tanulmányait a közelben levő tatai piarista főgimnáziumban (valamint a rózsashegyi és váci piarista gimnáziumokban) végezte 1908-tól 1916-ig. Egyetemi tanulmányait a budapesti Pázmány Péter Tudományegyetem bölcsészeti karán végezte (egy félévig mint magyar-latin szakos tanárjelölt, majd mint a természetrajzi és földrajzi előadások hallgatója). 1920 őszétől kezdve tanít, előbb a budapesti (1920–1922), majd a veszprémi (1922–1924), azután a kecskeméti (1924–1926) gimnáziumokban. Közben doktorátusra készül, és minden bizonnal rendszeresen visszajár a sártványi birtokra, mely kitűnő lehetőséget teremt a Gerecse növényzetének tanulmányozására. A Gerecse-hegység növényzetéről írja doktori értékelését (RÉDL 1926) is. 1926 szeptemberében visszakerül Veszprémbe, életét a Bakony

kutatásának szenteli, de a következő évekből még ismert néhány gyűjtése a Gerecse területéről is. Gerecsei herbárium a MTM Növénytárában található.

RÉDL Rezső gerecsei gyűjtései:

1919.: Nagy-Teke, Bükk-hegy, Hosszúvontató, Sártvány, Gerecse-hegy, Csonkánhát, Peskő (15)

1920.: Gerecse-hegy, Nagy-Teke (3)

1921.: Gerecse-hegy (1)

1922.: Gerecse-hegy (15), Nagy-Teke, Kisteke (18)

1923.: Gerecse-hegy, Gorba (4)

1925.: Gerecse, Nyergeshegy, Nagyteke, Nagysomlyó (11)

1927.: Tüse (1)

1929.: Gerecse-hegy, Xavér (2)

NYERS (1944); SOÓ (1944)

Rigler József (1900. december 15. Kolozsvár – ?)

Gimnáziumi tanulmányait a kolozsvári piarista gimnáziumban végezte majd 1918-ban a kolozsvári Gazdasági Akadémiára iratkozott be; az első évet itt hallgatta le, a többi a keszthelyi akadémián, ott is nyert gazdasági oklevelet. 1927 májusában a budapesti m. kir. Vetőmagvizsgáló Állomáson alkalmazták. Itteni alkalmazása során jár a Gerecsében munkatársával, ZSÁK Zoltánnal. Érdekességként megemlítendő, hogy közeli rokona volt néhai FEICHTINGER Sándor, kinek munkássága meghatározó a Gerecse kutatása szempontjából (is).

RIGLER gyűjtése a Gerecsében:

1928.06.03.: Felsőgalla (3) [vö. ZSÁK Z.]

Seregélyes Tibor (1949. május 29. Budapest – 2005. december 20. Budapest)

Az ELTE Növénytani Tanszékének hallgatójaként, majd munkatársaként éveken keresztül jár és kutat a Gerecsében. Szakdolgozatát a hegység sziklagyepeiből írja (SEREGÉLYES 1974), eredményeit később publikálja is (SEREGÉLYES 1977). Részletesen foglalkozik a SKOFLEK István által felfedezett Ebgondolta-erdő páfrányaival (SEREGÉLYES 1986). Több szakdolgozó Gerecsében végzett munkáját is irányítja, eközben számos adattal gazdagítja a hegységről szerzett ismereteinket, melynek eredményeit a Közép-Európai flóratérképezési rendszerhez igazodva publikálja, sajnos a hálókoordinátákon túl közelebbi helymegjelölés nélkül. Szakdolgozóival a hegység társulásainak feldolgozását végezte, így SZÁRAZ Péter a hegység gyertyános tölgyeseiben (1976, 1981), TÖRÖK Katalin a Gerecse karsztbokor-erdein (1977), SZOLLÁT György előbb a Gete-hegycsoport vegetációján (1978) majd a hegység cseres- és molyhos-tölgyesein dolgozik (1984), KERTÉSZ Miklós (1982) pedig a már említett Ebgondolta-erdő páfrányokban való gazdagságára keresi a választ. Sajnos a megkezdett flóratérképezési program és társulástani munka tervezett folytatása elmaradt és saját, valamint tanítványainak adatait nem támasztják alá gyűjtések.

Simonkai (Simkovics) Lajos (1851. január 9. Nyíregyháza –1910. január 2. Budapest)

A gimnázium 4. osztályáig Nyíregyházán járt iskolába, hogy ezután Eperjesen folytassa tanulmányait. Itt jutott ismert mesteréhez, HAZSLINSZKY Frigyeshez. HAZSLINSZKY ajánlólevelével a pesti egyetemen JURÁNYI Lajos tanítványa lett (1868), aki már harmadéves korában (1872. december 1-től) a Növénytani Tanszék asszisztensévé nevezi ki SIMONKAI-t. 1875. október 1-jétől Nagyváradon a reáliskola tanárává nevezik ki. 1880-ban a pancsovai főreáliskolához, 1881-ben pedig Aradra helyezték át. 1891 őszétől a budapesti VII. ker. áll. főgymnasium tanára lesz, ahol 1908-ban bekövetkezett nyugdíjazásáig működött. Budapesti tanárkodása alatt több ízben is jár a Gerecse déli részén, (részben) innen leírja a *Carex turuli* nevű sásfajt (SIMONKAI 1904) és többek között egy később érdekesnek bizonyuló *Sorbust* is gyűjt (JÁVORKA 1915).

SIMONKAI Lajos gyűjtései a a Gerecsében:

- 1896.08.03.: Felsőgalla (3)
- 1903.03.25.: Bánhida, Tatabánya, Alsó-Galla (3)
- 1903.05.01.: Alsó-Galla, Bánhida, Turul (6)
- 1903.06.05.: Bánhida, Turul (9)
- 1903.07.05.: Turul, Alsó-Galla (2)

DEGEN (1910); KOVÁTS (2002f); MÉHES (1910); TUZSON (1910a).

Skoflek István (1934. január 6. Felsőgalla [Tatabánya] – 1981. augusztus 6. Tata)

Iskoláit Tatabányán és Tatán, felsőfokú tanulmányait a budapesti Eötvös Loránd Tudományegyetem biológia-kémia szakán végezte (1957). 1957-től 1980-ig a tatai Eötvös József Gimnázium tanára volt. 1974-től részállásban a Kuny Domokos Múzeumban dolgozott, mely 1980-tól végleges munkahelye lett. Növénygyűjteménye már középiskolás korában 1000 fajt számlált. Részt vett a Pilis hegység növényföldrajzi térképezésében és a romániai Pareng hegység botanikai földdolgozásának terepmunkáiban is. Neve a Dunaalmás közelében levő „Ebgondolta-erdő”, egy páfrányokban páratlanul gazdag telepített feketefenyves felfedezésével vált ismertté (SKOFLEK 1970). Az ő nyomán később többen kutattak az erdőben és számos ritkaságot sikerült innen kimutatni. HABLY (1982)

Stieber József

1950–1951-ben dolgozott a Növénytárban, ezalatt járt kétszer a Gerecsében: előbb 1951 februárjában JÁVORKA Sándorral, majd május 25-én, mikor két cönológiai felvételt készített, melyek JAKUCS (1961) monográfiájában jelentek meg.

STIEBER József gyűjtése a Gerecsében:

- 1951.02.15.: Neszmély (1) [JÁVORKA S.]

Szépligeti Győző (1855. augusztus 21. Zirc – 1915. március 24. Budapest)

Eredeti neve Schönbauer (1870-ben változtatott nevet), idegen nyelvű közleményeiben (és herbáriumi céduláin) a Viktor (Victor, V.) keresztnévet használta. Az egyetemet Budapesten végezte földrajz–vegytan szakon. Oklevele megszerzése után (1877) budapesti középiskolákban tanított. Tanári munkája mellett kezdetben magasabbrendű növényekkel, majd gubacsokkal foglalkozott. Gerecsei gyűjtései növénytani működésének utolsó éveiből származnak, tudománytörténeti jelentőségük mellett értékes florisztikai adatokkal is szolgálnak (pl. *Teucrium botrys*, *Malcolmia africana*). 40 éves korától gyilkosfűrkészekkel és valódi fűrkészekkel kezdett foglalkozni, és e munkája révén vált ismertté és elismertté. Gyűjtött növényei ma a MTM Növénytárban találhatóak. Növénytani témájú közleményeiben (SZÉPLIGETI 1890, 1895) nem található utalás gerecsei gyűjtéseinek eredményeire.

SZÉPLIGETI Győző gyűjtései a Gerecsében:

1890.05.13.: Gerecse (1)

1890.05.15.: Bikol, Alsó-Vadács, Tardos (4)

1890.06.19.: Gerecse (1)

1890.: Piszke

Szollát György (1954. június 14. Budapest –)

Az ELTE Növénytani Tanszékének szakdolgozójaként Seregélyes Tibor vezetésével írja szakdolgozatát a Gete-hegycsoport vegetációjából (SZOLLÁT 1978). Ezalatt az idő alatt gyűjtött florisztikai adatait publikációban is közreadja (SZOLLÁT 1980). A diploma megszerzése után a Növénytár munkatársaként folytatja kutatásait a Gerecse területén, annak tölgyeseiből írja meg disszertációját (SZOLLÁT 1989). Számos új és meglepő adatot közöl, melyeket azonban herbáriumi anyag nem támaszt alá.

Thaisz Lajos (1867. Nagybánhegyes – 1937. szeptember 23. Pestszentlőrinc)

A budapesti Magyar Királyi Vetőmagvizsgáló állomás gyakornoka (1888-tól), asszisztense, majd adjunktusa, ez idő alatt járt először a Gerecsében (1901). Később Kassára kerül, az ottani vetőmagvizsgáló állomás vezetője lesz (1907–1910). 1910-ben visszatér Budapestre, ahol a Földművelésügyi Minisztériumban a rét- és legelőgazdálkodási ügyek vezetője (1910–1922) nyugdíjazásáig. Már Budapestre kerülésének évében újra jár a Gerecsében, a korábban is felkeresett területen, később pedig a hegység más pontjain is megfordul.

THAISZ Lajos gyűjtései a Gerecse területén:

1901.05.18.: Dorog, Steinfels, Tabakberg (25)

1910.: Steinfels (1)

1911.10.: Dunaalmás (4)

1914.06.05.: Bánhida (1)

KOVÁTS (2002g); MOESZ (1941); VLASTIMIL (1991)

Trautmann Róbert (1873. december 9. Bécs – 1953. május 25. Budapest)

Három éves korában édesapja (mint egy nagy építővállalat műszaki vezetője) Budapesten telepedett le családjával. TRAUTMANN Róbert a magyar „honpolgárságot” 1891-ben nyerte el, idővel a magyar nyelvet is tökéletesen elsajátította. Valamennyi iskoláját, a műegyetemet is Budapesten végezte. A markó utcai reálban BORBÁS tanítványa, majd két évig szertárosa volt. Építészként hosszú évekig apja mellett működött, majd annak halála után önálló tervezőként folytatta működését. A botanikával 30 éves korában kezdett foglalkozni: JÁVORKA bízta a *Mentha* nemzetség kutatására, határozókulcsának megírására. A magyar menták felkutatása érdekében beutazta az egész országot és műszaki munkái során az ország számos pontján megfordult, s gyűjtött növényeket. Önéletrajzi írásában megemlékezik róla, hogy DEGEN Árpáddal járta be többek között a Bánhida körüli területeket. Gyűjtött növényanyagának nagy részét a szegedi egyetemnek juttatta, kisebb részét LENGYEL Géza és BOROS Ádám barátai között osztotta szét, a *Mentha*-gyűjtemény pedig a Természettudományi Múzeum Növénytárába került.

TRAUTMANN Róbert gyűjtései a Gerecse területén:

- 1915.05.15.: Turul, felső Galla, Bánhida (9) [JÁVORKA S.]
- 1917.09.18.: Baj (2)
- 1920.07.18.: Dorog (1)
- 1920.08.22.: Leányvár (5) [DEGEN Á.]
- 1921.05.12.: Turul (1) [DEGEN Á., LENGYEL G.]
- 1922.08.08.: Dorog, Leányvár (1)
- 1922.08.20.: Dorog, Leányvár (9)
- 1923.07.08.: Dorog, Leányvár (1)
- 1923.07.28.: Dorog, Leányvár (4) [vö. DEGEN Á.: 07.29.]

Ujhelyi József (1910. május 4. Ecsér – 1979. május 3. Budapest)

Budapesten volt az egyetemi Növényrendszertani Tanszék gyakornoka, tanársegéde (1938-tól), majd adjunktusa (1942-től). 1945-től az Országos Természettudományi Múzeum (ma: Magyar Természettudományi Múzeum) Növénytárának igazgatója, 1952-től pedig ide visszatérve beosztott muzeológusként haláláig dolgozott. Ebben az időben gyűjtött a Gerecsében BAKSAY Leonával és részben a Gerecséből származó anyagból (LENGYEL Géza és THAISZ Lajos gyűjtései) leírta a tudományra új *Lotus borbasi* fajt (UJHELYI 1960).

UJHELYI József gyűjtései a Gerecsében:

- 1932.08.: Szár (1)
- 1954.07.14.: Nyergesújfalu, Pisznice, Pusztamarót (8) [BAKSAY] KOVÁTS (2002h, 1980, 1999, 2000); TÓTH (1984).

Vajda László (1890. június 28. Budapest–1986. november 2. Budapest)

A középiskola után banktisztviselőként dolgozott. 1913-ban orvosa tanácsára Sóvárra költözött és csak az első világháború után tért vissza Budapestre. Hivatali munkája mellett eleinte a főváros környékére, majd sokfelé távolabbra vezetnek gyűjtőútjai. Így jutott el a Gerecsébe is egyedül és az őt segítő JÁVORKA Sándorral, majd későbbi barátjával, BOROS Ádámmal. 1952-ben nyugdíjazták, ezután a Természettudományi Múzeum Növénytárában dolgozott muzeológusként.

VAJDA László gyűjtései a Gerecse területén:

- 1930.05.07.: Gerecse hegység (1)
- 1931.04.26.: Szár (2) [JÁVORKA, vö. még BOROS Á., POLGÁR S.]
- 1933.04.: Gerecse hegység (1)
- 1933.05.07.: Gerecsehegység (5) [BOROS Á., PÉNZES A.]
- 1935.06.02.: Gerecse hegység, Peskő (4) [Növénytani Szakosztály kirándulása]
- 1946.05.05.: Mogyorósbánya (1) [PAPP J., BOROS Á.]
- 1948.04.15.: Szár (1) [BOROS Á.]
- 1948.04.18.: Zuppa, Szár (12) [BOROS Á., PÉNZES A.]
- 1948.04.25.: Peskő (4) [BOROS Á.]
- 1948.04.28.: Peskő, Vereshegy (3)
- 1949.04.03.: Öreg Nyulas (1) [BOROS Á.]
- 1949.04.04.: Borostyánkő, Nyika-erdő, Sárásikő, Hajdúugrató, Lukaskő (12) [BOROS Á.]
- 1950.04.23.: Öregkovács (2) [BOROS Á.]
- 1951.06.24.: Piszke, Bajót, Nagypisznice (3) [Növénytani Szakosztály kirándulása]
- 1952.04.20.: Nyika erdő, Bajna: Öreghegy (2) [BOROS Á.]
- 1954.06.20.: Tatabánya (2) [az egyik 07.20.]

RAJCZY (1987)

Vida Gábor (1935. március 24. Budapest –)

PINTÉR Istvánnal (VIDA – PINTÉR 1981) közösen mutatják ki a szomódi ebgon-dolta-erdőből a *Polystichum lonchitiforme* nevű ritka hibridet. Adatukat SZERDAHELYI (1984) és SEREGÉLYES (1986) is átveszik, sőt SEREGÉLYES (l.c.) számos további, VIDA Gábortól származó adatot is említ.

Wagner János (1870. április 20. Keresztes [Kristis]– 1955. május 23. Budapest)

Aradon volt tanár (1900-tól), később Budapestre került, ahol a Felsőerdősori Nőképző Intézet igazgatója (1911-től), szakfelügyelő (1914-től) és az Országos Tanítóképző Intézet főigazgatója volt 1928-tól nyugdíjazásáig. Ez utóbbi időszakból származnak gyűjtései a Gerecse területéről. A *Tilia* (WAGNER 1932a, b, 1933) és *Centaurea* (WAGNER 1918) nemzetségekről írt dolgozataiban találjuk meg a részben gerecsei gyűjtéseiből származó új taxonok (hibridek, változatok, formák) leírásait. Herbáriumi anyagát a szegedi egyetemnek adta el (1933), amelynek nagy része a II. vh. során elpusztult. Sze-

rencsére azonban a *Tilia* és *Centaurea* gyűjteményét megtartotta; az előbbit még életében a Magyar Természettudományi Múzeum Növénytárának ajándékozta, utóbbit pedig halála után vásárolta meg a múzeum; mindkettőt a múzeum Növénytára őrzi jelenleg is.

WAGNER János gyűjtései a Gerecse területén

1918.07.10.: Bánhida (1)

1918.07.13.: Bánhida (4)

1918.07.23.: Bánhida (1)

1918.07.: Bánhida (1)

1918.09.05.: Bánhida (3)

1918.09.08.: Bánhida (7)

1918.09.15.: Bánhida (1)

1918.09.: Bánhida (1)

1920.07.23.: Bánhida (4)

1920.09.: Bánhida (1)

KOVÁTS (2002i); KÁRPÁTI (1961)

Zólyomi Bálint (1908. május 31. Pozsony – 1997. szeptember 21. Budapest)

1936-tól a Magyar Természettudományi Múzeum Növénytárában múzeumi segédőr, majd Szegedre kerül és az Eötvös Kollégium igazgatói feladatait látja el (1940–1946). 1946-ban visszakerül a Növénytárba, ahol a mai Herbarium Carpato-Pannonicum kezelője (1947-től). Hamarosan a Növénytár igazgatója (1950-től), ezalatt vesz részt a Növénytani Szakosztály gerecsei kirándulásán (1951), mely útról gyűjtései is található az említett herbáriumban. Ebben az időben végezte cönológiai munkáját a Déli-Gerecsében (Zuppa: 1947.04.18.), melynek eredményei csak több mint 50 évvel később láthatnak napvilágot (in TÖRÖK – ZÓLYOMI 1998). Járt a szomori Kakukk-hegyen, innen előbb csak néhány florisztikai adatot közölt (1934), majd itt készült cönológiai felvételeit beépítette a Budapest körüli *Chrysopogono–Caricetum humilis* állományok egyesített tabellájába (ZÓLYOMI 1958), önálló felvételt azonban nem közölt. Feltehetően még több, Gerecsére vonatkozó adat rejlik kézírataiban és feldolgozatlan herbáriumában (BP).

ZÓLYOMI Bálint kutatóútjai a Gerecse területén:

1947.04.18.: Zuppa (cönológiai felvételezés).

1951.06.25.: Bajót, Öregszirt, Szépasszony-kút (9) [Szakosztályi kirándulás].

FEKETE (1988); JAKUCS (1980); JAKUCS et al. (1999)

Zsák Zoltán (1880. február 3. Nyíregyháza – 1966. október 13.)

Az elemi és középiskolát a Szepességben végezte, az utolsó két évet pedig Nyíregyházán, itt érettségizett 1898-ban. Ez év őszén Kolozsváron beiratkozott az ottani Tudományegyetem Matematika–Természettudományi karára, majd 1902. január 30-tól RICHTER professzor ugyanott alkalmazta. *Corydalis*okról írt 1904-es cikkével hívta fel magára DEGEN Árpád figyelmét, és meghívására 1908. november 8-ától a Vetőmag-

vizsgáló Állomás szolgálatába lépett. Járt a országot, gyűjtve mindenütt a növényt és magját is. Ezalatt jutott el két alkalommal is a Gerecsébe. 1911. október 6-tól 1913. április 30-ig a temesvári Magyar Vetőmagvakat Nemesítő Intézetnél dolgozott, majd újra a budapesti Vetőmagvizsgáló Intézetben. Ezen időszakban újra több alkalommal gyűjtött a Gerecsében, fontosabbnak ítélt gyűjtéseiről a hazai növényvilág ismeretéhez írt cikkében számol be (ZSÁK 1941). 1941. január 15. – 1943. november között a kassai Vetőmagvizsgáló Intézet igazgatói teendőinek ellátását végezte, 1945-ben nyugdíjba vonult, ezalatt azonban tovább dolgozott az Országos Vetőmagfelügyelőség fejlesztett intézetben. 1953-tól 1959-ig az Országos Természettudományi Múzeum Növénytárának is munkatársa volt. Fővárosba való visszatérése után (1941) azonban már nincs adatunk gerecsei kutatásairól, gyűjtőútjairól. Értékes, önálló gyűjtéseket tartalmazó herbáriumama a Corvinus (Kertészeti) Egyetem kamaraerdei gyűjteményében található, egyes duplumai pedig a Magyar Természettudományi Múzeum Növénytárában (BP).

ZSÁK Zoltán gyűjtései a Gerecse területén:

- 1909.06.07.: Turul (19)
- 1911.05.30.: Gete (4) [LENGYEL G.]
- 1928.06.03.: Felsőgalla, Kálvária-hegy (43) [RIGLER 06.03]
- 1929.06.: Kálvária-hegy (1)
- 1930.05.09.: Felsőgalla (5)
- 1931.05.23.: Felsőgalla (4)
- 1939.04.21.: Gerecse hg., Királykút (4) [BOROS Á., WALGER J.]
- 1940.06.22.: Szár (3)
- 1940.07.16.: Szár (1)

KÁRPÁTI (1970); SZ. LACZA (2000)

További adatok ismertek a hegység flórájából a következő kutatók munkái nyomán: CSIKY János, HALÁCSY, KIRÁLY Gergely, PÁTER Balázs, PÉCZELY, PIFKÓ Dániel, RICHTER Lajos, SIROKI Zoltán, SRAMKÓ Gábor, SZERDAHELYI Tibor, SZOMBATHY Kálmán, TÓTH Sándor, TÖRÖK Katalin, WIEMANN, ZÁDOR E.

5. A Gerecse hegység földrajzi nevei

5.1. Bevezetés

A hegység ismert helynév-anyaga igen gazdag, ezt bizonyítják a megjelent helyi és megyei névanyagokat feldolgozó munkák (pl. BALOGH – ÖRDÖG 1986, HORVÁTH et al. 1979, IZSÁK 2004, MOLNÁR 1991: melléklet, PADÁNYI 2000: 188–194; SZÉNÁSSY 1998: 9–11, TRESZL 1998: 79–93). A forgalomban levő térképek szintén különböző gazdagságú névanyaggal rendelkeznek.

Számos esetben az egyes források között eltérések és ellentmondások tapasztalhatók. A különböző térképek és feldolgozások eltérő megközelítései (katonai, régészeti, etimológiai, topográfiai) következtében az egyes források nem helyettesítik, sokkal inkább kiegészítik egymást. Különbség mutatkozik az egyes nevek korában, állandóságában is: míg egyes helynevek nagy időbeli állandóságot mutatnak (pl. a Pes-kő név már a XVIII. században is használt volt, ld. BENDEFY 1976), mások újabb keletkezésűek (pl. Altáró, Ágnes-telep), megint mások feltehetően rövid életűek (Tölgyfa Csárda, Birka Csárda stb.).

Ezek értelmében a hegység teljes területéről gyűjtött botanikai adatok megfelelő pontosságú és egyértelmű lokalizálásához önmagában egyik forrás sem elegendő, figyelembe véve azt is, hogy jelentős hányaduk nem általánosan hozzáférhető. A szakirodalmakban, kéziratokban és herbáriumi cédulákon található földrajzi nevek maradéktalan azonosítására szintén nem jelölhető meg egyetlen fent említett forrás, hanem ezek együttes használata vezet eredményre.

5.2. A feldolgozott névanyag

Különböző forrásokból összegyűjtöttem azon területek neveit, melyeken florisztikai adatgyűjtés történt, beleértve az írott botanikai munkákban és herbáriumi cédulákon szereplő neveket is. Jelen fejezetben kísérletet teszek ezen nevek egységes rendszerbe foglalására és szinonimikájuk rendezésére.

A botanikai szakirodalmakban és herbáriumi cédulákon szereplő földrajzi nevek azonosításához a következő forrásokat használtam fel:

- a Gerecse (1996), a Vértes (1995) és a Pilis és a Visegrádi-hegység (1999) 1:50000-es léptékű turistatérképei
- 1:10000-es léptékű EOTR-térképek
- Katonai felmérések térképei
- Magyarország földrajzinév-tára: Komárom megye, Fejér megye, Pest megye (Kartográfiai Vállalat, Budapest 1979)

telmezésére. Az azonos, vagy közel azonos területet jelölő különböző földrajzi nevek közül minden esetben kiválasztottam egyet, melyet a továbbiakban adott terület „standard” elnevezéseként javaslok használni a Gerecsével foglalkozó botanikai munkákban.

5.3.1. Publikálatlan („ined.”) adatok

A szerző adatai az ebben a fejezetben megadott „standard” néven szerepelnek az enumerációban, elhelyezkedésük megtalálható a községenkénti térképeken (ld. alább). A földrajzi nevek minden esetben a valós jelenlegi községhatárokhoz (ld. 3. ábra) igazodva kerülnek felsorolásra, és „Községnév: Dűlőnév” formában található meg az enumerációban.

5.3.2. „Archív” adatok

A hegység területéről származó irodalmi, kéziratoss és herbáriumi adatok névanyaga nem egységes. Eltérő a részletességük, pontosságuk, széles időintervallumból származnak és így más az értelmezhetőségük is.

Ezekben az „archív” forrásokban szereplő földrajzi nevekkal kapcsolatban figyelembe kell vennünk a következőket:

- az adatok lokalizálása gyakran pontatlan (sokszor csak egy közeli település neve szerepel és ekkor sem lehetünk biztosak abban, hogy az a község valós közigazgatási területére utal)
- a ma kis területet jelölő nevek értelme általánosabb volt (lehetett), illetve általánosabb értelemben használhatták (pl. Vizes-bükk; Gete, Bersek)
- botanikai dolgozatokban, herbáriumi cédulákon általában az ismertebb helyek neveit használták, kiterjesztve azokat a környező területekre is (pl. a Turul név alatt egyesek érthették az ennek megfelelő Csúcsos-hegy mellett a szomszédos Kő-hegyet, Bodza-árkot stb.).
- ma nem, vagy más területre használatos egy-egy régebbi földrajzi név (pl. Bartaszvég-hegy, Veres-hegy, Mesterberekpuszta)
- a községhatárok gyakran tévesen szerepelnek (Kiscsévpuszta mellől származó gyűjtéseken szerepel Kiscsév prope pagum Piliscsaba és Kiscsév prope pagum Úny, valójában azonban Dág külterületéhez tartozik)
- egyes földrajzi nevek igen változó írásmóddal szerepelnek (pl. Óbarok, Óbarokpuszta, Bicske-Óbarok, O-Barok)

A fentiek értelmében az archív adatok egy része nem feleltethető meg egyértelműen a mai térképeken talált földrajzi neveknek, pl. „Gete”, a mai térképeken lehet Nagy-Gete, Kis-Gete, Gete-hegy stb. vagy „Bersek” lehet Bersek-hegy, Kis-Bersekhegy, Bersekbánya stb.

Az archív földrajzi neveknek az itt használt „standard” nevekkel való megfeleltetése oly módon történt, hogy jelen fejezetben a megfelelő földrajzi nevek szinonimjaként adom meg az archív neveket. Az archív helynevek esetenkénti általánosabb értelme miatt egy-egy név mellett több utalás található, pl. Gete → 197, 1041, 1043.

Több esetben feltételezhető, hogy egy ma használatos névvel formailag megegyező név értelme tágabb lehetett, így pl. a „Zuppa” név magában foglalhatta a 795. Zuppa nevű területen kívül a 788. Zuppa alja és 796. Zuppa-tető területeket és nincs kizárva, hogy esetenként távolabbi területeket is (pl. KÁRPÁTI 1949 „Szár: Zuppa (Nagyhegy)”-et említ, a 705. Nagy-hegy azonban a Zuppától több kilométerre keletre található). Ezek a lehetőségek, mivel nehezen igazolhatók, nincsenek minden esetben külön jelezve, de általános támpontként elmondható, hogy régebbi egytagú földrajzi nevek esetén (pl. Gerecse, Gete, Halyagos, Zuppa stb.) érdemes megnézni az adott név – vele feltehetően szomszédos – Kis-, Nagy-, Öreg- stb. előtagú és különböző utótagú változatait is.

Mint láttuk a korábbi florisztikai adatok helymegadásai nem követik a tényleges községhatárokat, többnyire a legközelebbi község szerepel a földrajzi név mellett, pl. „Hajagos prope Szár”. Ez az eltérés nincs külön jelezve az enumerációban, de mivel vagy a megadott, vagy valamelyik szomszédos településről lehet szó, így a földrajzi nevek regisztere (ld. alább) alapján a helyek azonosíthatók. Fenti példánál maradva a „Hajagos prope Szár” Szárliget (csak 1971-től Szárliget, előtte Szár-Újtelep, Újszár, Szár II.) és Nagyegyháza területén található, de a regiszterből kikereshető a Hajagos: (Nh [Szl]) → 526.

Kirívó esetben előfordulhat, hogy egy távolinak tűnő település van megadva adott földrajzi név mellé, pl. Bajót ... „N.Pisznice”, a regiszterből azonban megtudható, hogy az „N.Pisznice” név kizárólag a 409. Pisznice (Lábatlan) területre utal.

Belterületi nevek csak kivételes esetekben szerepelnek az enumerációban, ha saját adatok esetében csak településnév van feltüntetve, az belterületi előfordulásra vonatkozik.

5.4. A Gerecse földrajzi neveinek felsorolása

A hegység földrajzi neveinek felsorolásában minden azonosított helyet egy szám jelöl egyértelműen. A szám után elsőként az „ined.” adatoknál használt „standard” név van feltüntetve, majd az 1:10000-es térkép és a turistatérképek (ld. fent) megfelelő nevei következnek a következő formában: „standard név (1:10000-es térképen szereplő név/turistatérképeken szereplő név)” – pl.: 946. Csúcsos-hegy (Csúcsos-hegy/Csúcsos-hegy). Ha valamelyik térkép neve azonos a flóramű földrajzi nevével azt „=“ jelzi, ha pedig adott területnek valamelyik térképen nincs neve, azt Ø jelzi – pl.: 946. Csúcsos-hegy (=/=). Ez után (– -lel elválasztva) következnek a mind a kiválasztott „standard” névtől, mind a fenti térképek neveitől különböző, az irodalmakban és herbáriumi cédulákon fellelhető nevek – pl.: 946. Csúcsos-hegy (=/=–Turul-hegy, Turul, Szelim-hegy).

Az egyes fajok előfordulásai a települések, majd a helynevek betűrendjében követik egymást. A tájékozódás megkönnyítése érdekében a Csabdihoz tartozó Vasztély és Óbarokhoz tartozó Nagyegyháza is önállóan kerül tárgyalásra.

Településenként térképen vannak feltüntetve a település területén előforduló helyek. Az egyes helyeket minden esetben pont jelöli, függetlenül attól, hogy pontszerű, vonalas, vagy foltszerű objektumról van szó; a hely jellegére ettől függetlenül is utal an-

nak neve (pl. -forrás, -völgy, -hegy stb.). A hegység vízfolyásai elnevezésével kapcsolatban lásd a 2. ábrát is, a 2.5. Vízrajz című fejezetben.

Közös térképen találhatóak a külön tárgyalt Csabdi és Vasztély (Csabdinál), valamint Óbarok és Nagyegyháza (Nagyegyházánál) helyei. A térképeken pontozott rész jelzi a belterületeket, folytonos vonal pedig a külterületi határokat.

A térképeken megtalálható a közép-európai flóratérképezési rendszer (KEF vagy CEU) hálójá, minden hálóegységben (kvadrátban) feltüntetve annak kódját. Így bár a földrajzi nevekénél külön nem szerepelnek a CEU-koordináták, a térképről leolvassva minden helyhez hozzárendelhetők.

1. **Agostyán** (=/= – Aggastyán, Aggostyán, Ágoston) Ag
2. Agostyáni arborétum (Tatai-arborétum/=); 3. Agostyáni-hegy (=/=–Agostyán-Berg);
4. Agostyáni-hegy alja (Ø/Ø); 5. Bárány-völgy (Barina-völgy/=); 6. Bocsátó-völgy (Ø/=–Bocsájtó-völgy); 7. Erdő alatti-dűlő (=/Mohar-dűlő); 8. Falurét feletti dűlő (=/Ø – Falu feletti dűlő); 9. Gáli (=/=); 10. Hárs-hegy (=/=); 11. Kis-Duhó (Ø/=); 12. Najgebirg (Ø/=); 13. Tűzkő-hegy (=/=); 14. Új-hegy (=/Ø)

15. **Annavölgy** (=/Annavölgyibánya – Anna-völgy; Sárisáp-Annavölgy; Annathal) An
16. Kakukk-telep (=/=); 17. Pap-földek (Ø/=); 18. Paulina-major (=/Paulinmajor); 19. Sármellék (=/Sár-mellék); 20. Tófenék (Ø/=); 21. Új-major-dűlő (=/Ø); 22. „306 m-es domb” (Ø/306)

26. **Baj** (Baj/Baj – Daj) B

23. „a Szentandrás-hegytől D-re” (Ø/Ø); 24. „agyagbánya” (Ø/Ø); 25. „Szentandrás-hegy alja” (Ø/Ø); 27. Baji vadászház (=/=); 28. Bükk-völgy (=/=); 29. Faszénégető

(=/Ø); 30. Gáli (Gála-erdő/=); 31. Grófi-kút (Ø/=); 32. Homok-dűlő (=/=); 33. Kappan-bükk (=/=–Bartaszvég-hegy pro parte; Kopasz-bükk pro parte); 34. Kecské-hegy (=/=baji hegy pro parte); 35. Kereszt-hát (=/=); 36. Kovács-hegy (Ø/Ø); 37. Lásbas-hegy (=/=–baji hegy pro parte, Lásbas-Berg, Lásbas-hill); 38. Málnás-árok (=/=); 39. Mezes-bükk (=/=); 40. Öreg-Kovács (=/=–Bartaszvég-hegy pro parte; Kopasz-bükk pro parte); 41. Sánc-hegy (Ø/=); 42. Sikár-hegy (Agostyáni-dűlő/=); 43. Simon halála (=/=); 44. Szarvas-domb (=/Ø– Gerecse TSZ); 45. Szeméttelep (Szemét-telep/=); 46. Szénás-hegy (Milc-hegy/=–Bartaszvég-hegy pro parte; Kopasz-bükk pro parte; Heu-berg); 47. Szentandrás-hegy (=/=); 48. Szőlőhegy (Kis-hegy/=,–Vadásztanya); 49. Vizes-bükk (=/=)

52. Bajna (=/=– Baina) Bj

50. „az Öreg-Nyulastól Ny-ra” (Ø/Ø); 51. a lábatlani műút mentén (Ø/Páskom); 53. Bajna-Epöli vízfolyás (=/=); 54. Bajnai út (=/=); 55. Bajna-szőlők (Páskom/=); 56. Bercse (=/=); 57. Berge-rét (=/=); 58. Berkenyés (=/=); 59. Bódis-rét (=/=); 60. Borostyánkő (=/=–Borostyán-kő); 61. Csimai-kálvária (Csimai-kápolna/=); 62. Diós-völgyi-dűlő (=/=); 63. Égeres (Égeres, Bódis-rét alja/=); 64. Halomi-hegy (=/=); 65. Hantospusztai bánya (Pap-földek/Bányaterület–Hantospusztá); 66. Juhállási-erdő (=/Juhállás); 67. Kablás-hegy (=/=); 68. Kinizsi-malom (Ø/=); 69. Kis-Csilláló (=/Csilláló–Kis-Csilláló-rét); 70. Mulató-hegy (Ø/=); 71. Mulató-hegy alatti patak (Ø/Ø); 72. Mula-

tó-tábla (=∅– Mulató-hegy fölött); 73. Nagy-Nyulasom (=Kis-Nyulasom); 74. Nagy-Sárás (Rét-földek, Kis-Sárás/=); 75. Nyikai-hegy (=/=– Nyika-hegy); 76. Öreg-Nyulasom (Öreg-Nyulas/=Öreg-Nyulas-hegy); 77. Öreg-Ór-hegy (=/=– Öreg-hegy [pro parte?]); 78. Öreg-Ór-hegy alja (∅/∅); 79. Ór-hegy (∅/=– Órhegy); 80. Ór-hegy alja (∅/∅); 81. Pap-földek (=Berge-rét–Pap-rét); 82. Páskom (=Csilláló); 83. Rigós-berek (∅/=); 84. Sándor Móricz-kastélypark (∅/=); 85. Sárás (Sárásierdészlak/Sárási-kő); 86. Sárási-kő (=/=–Sárási-Kőhegy); 87. Szilva-kút (Szilvakút/=); 88. TSZ (Alkotmány Tsz/∅); 89. Vágások (=/=); 90. Vaskapu-völgy (=/=); 91. Vízemésztő (=/=); 313. Bó-Somlyó alja (Bősomlyó alja/=)

97. Bajót (=/=– Bajoth) Bt

92. „Gyümölcsös-töve” (∅/∅– „Gyümölcsös töve”); 93. „Kis-domb” (∅/∅); 94. „Látó-erdő” (Juhállás/∅); 95. „Napos-erdő” (Muzslai-erdő/∅); 96. „Szentkereszti-patak” (∅/∅); 98. Bajóti-patak (=/=); 99. Bencevári-patak (∅/∅); 100. Beri-nyár (=Becényi-vár); 101. Bika-rét (=/=); 102. Bika-völgy (∅/=); 103. Bozótos (=/=); 104. Büdös-lyuk (∅/=); 105. Cinege-hegy (=/∅); 106. Dámvadas (Erdészlak/=Dámvadasi erdészház; vadaskert); 107. Domonkos-hegy (∅/=); 108. Furdalos (=/=); 109. Hármás-gát (=/=); 110. Hosszú-berek (=/∅); 111. Irtás (=Kökényes-oldal); 112. Juhállás alatt/=Juhállás alatti földek); 113. Kacsalyuk (=/∅); 114. Kerek-berek (=/∅); 115. Kis-kő (=/∅); 116. Kő alja (Kőfal alatti szőlők/=); 117. Kő aljai-földek (=/∅–Kő-alatti földek); 118. Kökényes-oldal (Kökényes/=); 119. Kurta-föld (=/∅); 120. Látó-hegy (=/=); 121. Magyar-hegy (=/=); 122. Mány-oldal (∅/=–mányi hegyoldal); 123. Mogyo-

rós (Magyalos/=); 125. Muzslai-hegy (=/=- Diós [Lengyel adatairól egyéb támpont híján nem dönthető el, hogy erre, vagy esetleg a szintén Esztergom megyei Muzsla – ma Szlovákia – melletti Hegyfarok nevű hegyre vonatkoznak]); 126. Öreg-kő (=/=- Örök-kő hegy, Bajóti mészsíklás hegy; Öreg-szirtek; kalkberg Bajóth; incl. Jankovich-barlang); 127. Öreg-kő-forrás (Sötét-kapu/=); 128. Pap-bánya (=Muzslai-hegy); 129. Pásztorház (=Ø); 130. Péliföldszentkereszt (=/=-Szentkereszt); 131. Repec-hegy (=/=-Repecz hegy); 132. Sötét-kapu (=Ø); 133. Szakadás (=/=); 134. Szarkáspuszta (Szarkás-pusztá/=); 135. Szem-szőlők (=Ø); 136. Szentkereszt alatt (=Péli-föld); 137. Szentkereszt-tábla (=Ø); 138. Szent-kút (=/=); 139. Vaskapu (=/=); 140. Zab úti-dűlő (=Ø); 632. „Diós melletti szántó” (Ø/Ø)

143. **Bicske** (Bicske/Bicske – Bitske) Bi

141. „Fülöp-tanya melletti erdő” (Fülöp-tanya/Fülöptanya); 142. Bedő-rét (=Ø); 144. Bitang (=/=); 145. Bordás-tábla (=/=); 146. Boros-völgy (=Ø); 147. Csabdi halastó (Halastó/Ø– Szent László-víz); 148. Csordakút (Ø/=); 149. Dobogó (=/=-Dobogó-erdő); 150. Erdő alja (=/=); 151. Fácános (=Ø); 152. Gábor-rét (=/=); 153. Hármás-árok (=/=); 154. Jató-dűlő (=Ø); 155. Kígyós (=Hajdú-vágás); 156. Kőrifás úti tábla (Kőrifás úti-tábla/=); 157. Kövecses-domb (=Kígyós); 158. Közbirtokossági-erdő (=Városerdő); 159. Lengyel-gödör (=/=); 160. Mester-berek (Hangita/=Hangító-hegy); 161. Mesterberekpuszta (Tarjáni-patak/Tarjáni-patak–Mesterberek); 162. Rét-föld (=Rétföld–Rét-földek); 163. Róka-lyukas (=Rókalyukas); 164. Százholdas (=/=); 165. Temetői-alsó-tábla (=/=); 166. Tükröspuszta (=/=); 167. Új bányaterület (Ø/=); 168. Ürge-járás (=Ø); 513. „237,4 m-es domb” (237,4/Juhász házi-tábla); 514. „237,8 m-es domb” (237,8/Ø); 516. „288,4 m-es domb” (288,4/Ø–a Nagyegyházi bánya előtt); 531. Juhász házi-Tábla (Juhász házi-tábla/Juhász házi-tábla); 543. Sátor-hegy (=/=); 544.

Sátor-hegyi-irtás (=/ \emptyset); 701. Hajdú-vágás (=/Mészkemence); 1147. Bader Fogadó (\emptyset / \emptyset)

173. **Csabdi** (=/=- Csabdy) Csa

169. „a falutól Ny-ra levő oldal” (\emptyset / \emptyset -22 4 m-es domb a falutól Ny-ra; falutól DNy-ra levő oldal); 170. Alsó-Bitang-völgy (=/ \emptyset); 171. Bagó-hegy (=/=); 172. Boros-völgy (=/ \emptyset); 174. Előhegy (\emptyset / \emptyset); 175. Fülöp-tanya (=/Fülöptanya); 176. Irtás-tető (Góca-szőlő/=Irtás-tetők); 177. Kis-Töltési-dűlő (=/ \emptyset); 178. Nagy-Berki-dűlő (=/ \emptyset); 179. Tiborcz-tanya (Czékus-tanya/Cékustanya); 180. Tófenék (=/ \emptyset); 181. Török rom (=/ \emptyset); 182. Újkúti-dűlő (=/Mayertanya-Mayer-tanya)

193. **Csolnok** (=/=- Csolnok puszta) Cso

183. „217,7 m-es domb” (217,7/ \emptyset); 184. „280,3 m-es domb” (280,3/ \emptyset); 185. „a Fürst S. u. alatti oldal” (\emptyset / \emptyset); 186. „Kakukk-teleptől K-re” (\emptyset / \emptyset); 187. „Kígyó-hegy alja” (\emptyset / \emptyset); 188. „Kolostor-hegy alja” (\emptyset / \emptyset); 189. „Rendezvény-park” (\emptyset / \emptyset); 190. Alsó-Janza (=/=); 191. Banka (=/231, Banka); 192. Cinegés (=/=, Rórekker); 194. Felső-Janza (=/=); 195. Fukszberg (\emptyset /=); 196. Gete alja (\emptyset /=-Gete-alja); 197. Gete-hegy (\emptyset /=-Kis-Gete; Géta-hegy; Gete pro parte); 198. Henrik-hegy (=/=-Henrik-akna; Henrik-magaslat); 199. IX. akna (\emptyset /=); 200. Janza-patak (=/=); 201. Janza-rét (\emptyset /=); 202. Kecske-hegy (Banka-hegy/=); 203. Kert fölötti-dűlő (=/ \emptyset); 204. Kígyó-hegy (=/=); 205. Kőhalmi-földek (=/=); 206. Liget-hegy (Mókus-hegy, Ligeti-erdő/Liget-hegy, Ligeti-erdő); 207. Magos-hegy (=/Mókus-Kálvária-hegy, Magas-hegy;

Mugas-hegy; Magos Berg, Calvarienberg, Calvariaberg); 208. Magos-szőlők (=/=); 209. Nagy-Gete (=/=-Géta-hegy); 210. Ódorog (Rákóczi telep/Ódorog, Rákóczitelep-Óbánya); 211. Öreg-hegy (Kecske-hegy/=); 212. Pincéknél (Pincesor/=); 213. Pollushegy (Ø/=); 214. Rórekker (=/Ø [Rórekker máshol]); 215. Spacceberg (Ø/=); 216. Szedres (=/=); 217. TSZ (Új Élet Tsz/Spacceberg); 218. XII/a akna (=/Ø)

220. **Dág** (=/- = Dágh) D

219. Binderpuszta (Dági-puszta, Binder-puszta/=); 221. Éles-hegy (=/=); 222. Faze-kas-hegy (=/Ø); 223. Károly-hegy (=/=); 224. Kender-árok (=/=); 225. Kiscsévpuszta (=/=-Kiscsév); 226. Közép-hegyi-dűlő (=/=); 227. Ló-hegy (=/=); 228. Öreg-hegy (Kecske-hegy/=); 229. Sas-hegy (=/Ø); 230. Száraz-hegy (Ø/=); 231. Sztávki (Ø/=); 232. Tűz-hegy (=/=)

242. **Dorog** (=/=- Dorogh) Do

233. „247,2 m-es meddőhányó” (247,2 m/Ø); 234. „a Régi-dűlőtől D-re” (Ø/Ø); 235. „a temetőtől D-re” (Ø/Ø); 236. „Kálvária-hegy alatti rét” (Ø/Ø-Kálvária-hegy alatti patak); 237. „Mészmű” (Kőszikla/Ø); 238. „MOL-kút” (Ø/Ø); 239. ~Arany-hegy (Ø/Arany-hegy, Samu-akna); 240. Belányi-telep (Ø/=); 241. Csolnok-liget (Ø/=); 243. Fehér-hegy (=/=); 244. Hosszú-dűlő (Ø/=); 245. Kálvária-hegy (=/Kálvária, Jubileumi aknatorony); 246. Kis-Kőszikla (Kő-hegy/=Dorogi Mészmű, Hungária-hegy, kleine Steinfels, Kőszikla, Kősziklahegy, Mészmű, Steinfels); 248. Kucseratelep (Ø/=); 249. Uradalmi-erdő (Ø/=); 250. XXII. akna (=/Ø-Ágnes-akna; Ágnes-telep); 1141. Tömedék akna (=/=)

254. **Dunaalmás** (=/=–Almás; Almásneszmély pro parte; D.-Almás) Da
 251. Ádammajor (=/Ø–Ádám-major); 252. Barát-hegy (=/Ø); 253. Csúcsos-hegy (=/Ø–Csúcshegy); 255. Dunaalmási-kőfejtők (=/Ø); 256. Füzihegy (Füzi-hegy/Ø–Füzi-hegy, Fűzeshegy); 257. Kőpíte (Kőpíte-hegy/Ø–Göbitö (Steinberg) bei Almás?); 258. Látó-hegy (=/Ø–Magas-kő-hegy, Négy-határ); 259. Tatai úti homokbánya (Ø/Ø); 260. Új-erdő (=/Ø); 261. Újtelep (Ø/Ø); 262. Vörös-kő (=/Ø); 263. Vörös-kő alja (Vörös-kő-alja/Ø); 606. Izsán-völgy (=/Ø)

269. **Dunaszentmiklós** (=/=– D.-Szt.-Miklós) Ds

264. „Legelő” (Ø/Ø); 266. Bokros-dűlő (=/Ø); 267. Borz-hegy (=/=); 268. Büdös-kút (Ø/=); 270. Hosszú-Vontató (=/=); 271. Irtás-dűlő (=/Ø); 272. Kis-Somló (=/Ø); 273. Látó-hegy (=/Ø); 274. Markó (=/=); 275. Öreg-hegy (=/Ø); 276. Új-hegy (=/Ø)

289. **Epöl** (=/=–Epöly) E

278. „210 m-es domb” (Ø/Ø); 279. „a temető mellett” (Ø/Ø); 280. „focipálya” (Ø/Ø); 281. „Szennyvíztisztító” (Ø/Ø); 282. „TSZ” (Alkotmány Tsz/Ø); 283. Ádistáció (=/=); 284. Ádistáció-legelő (Ø/=–Ági-stációi-legelő); 285. Bajna–Epöli vízfolyás (Bajna–Epöli vízfolyás/Bajna–Epöli vízfolyás); 286. Bencevári-forrás (=/Bence-forrás); 287. Döböni-völgy (Döböni-völgy, Palkó-völgy/Döböni-völgy, Palkó-völgy – Vörös-hegyi patak); 288. Első-szikla (Kőbánya/Kőbánya–Kis sziklás hegy); 290. Fehér-szikla (Nagy-Szikla/Kőszikla–Babal-hegy, Babálhegy, Harmadik-szikla); 291. Harasztos (Oharasztos/=); 292. Hegyen-át (=/=–Hegyenát); 293. Hegyes-hegy (=/=); 294. Juhállás (Juh-ál-

lás/=); 295. Kákás-tó (=/=); 296. Kákás-tói-rétek (=/Ø); 297. Kis-szikla (=/Ø–212,8 m-es domb); 298. Látó-hegy (Káptalan-dűlő/=); 299. Második-szikla (267,5/268–Kiskőszikla); 300. Palkó-hegy (=/=); 301. Pokol-völgy (=/=); 302. Sas-hegy (=/=); 303. Szarkaberki-földek (=/Malom-rét-dűlő); 304. Sziklai-földek (=/Ø); 305. Tellő-alatti-földek (=/Diós-lápa)

320. Gyermely (Gyermely/Gyermely–Gyermel) Gy

306. „Siklóernyő-hegy alja” (Ø/Ø); 307. „Siklóernyő-hegy” (Ø/Ø–„Sárkányrepülő-hegy”); 308. Agár-Torok (Csenkei-rét/=); 309. Bagó-hegy (=/=); 310. Bagoly-hegy (=/=–Gyarmat-hegy); 311. Bogár-hegy (Bogár-hegy, Somodori-dűlő/=); 312. Bó-Somlyó (Bósomlyó/=); 314. Csámor-kút (Csámor-kúti-dűlő/=); 315. Fakút-árok (=/=); 316. Faze-kas-gödör (=/Ø); 317. Fehér-csapás (=/=); 318. Góré-hegy (=/=); 319. Gyarmatpuszta (=/=); 321. Gyermelyi-tároló (=/=); 322. Hangyás-oldal (=/=); 323. Kablási-felső-dűlő (=/Kablási-Felső-dűlő); 324. Kablás-tető (=/=); 325. Kecse-kő (=/=); 326. Kerek-erdő (=/=); 327. Macska-hegy (Macska-hegy, Csúcsos-hegy/=); 328. Megy-rét (Meggy-rét/=); 329. Nagy-Seres-hegy (=/=); 330. Ördög-völgy (=/=); 331. Pap-hegy (=/=); 332. Puszta-tető (=/Ø); 333. Rókás (=/=– Rókás-erdő); 334. Sári-dűlő (=/Bencevár); 335. Seres-hegy (=/=); 336. Szalánka (Felső-Szalánkai-dűlő/=); 337. Szarvas-völgy (=/=); 338. Szeszgyárpuszta (Petőfi Tsz/Petőfi Tsz); 339. Szőlőhegy (=/=); 340. Tésztagyár (Petőfi Tsz közp./Gyermelyi Tészta Rt.); 341. Új-hegy (=/Ø); 342. Vadalmás (=/=–Vadalmás erdőrészt); 343. Vadaskert (=/=–Vadaskert); 344. Vörös-hegy (=/=)

358. **Héreg** (=/=– Héregh) H

345. „Fehér-kő alja” (Ø/Ø); 346. „Halyagos alja” (Ø/Ø); 347. „kis tó a temető mellett” (Ø/Ø); 348. Alsó-Jásti-kút (=/=–298 m-es domb: Héreg–Gyermely); 349. Bika-réti szőlők (Bika-rét-szőlők/Bika-réti-szőlők); 350. Csorda-állás (=/Ø); 351. Erdészlak (=/Ø); 352. Fábián-kő (Fekete-hegy/=Fábiánkő, Fekete-kő); 353. Fehér-kő (Ø/=–Fehérkő); 354. Fekete-kő alja (=/=); 355. Gerecse (=/=–Berge Geretsen, Gerecseny, Gerecse hegy, Magas-Gerecse, Nagygercse, Nagy Gerecse-Berg); 356. Gyertyános (=/=); 357. Halyagos (Halyagos-hegy/=); 360. Hosszú-hegy (=/=); 361. Jásti-hegy (=/=); 362. Jásti-oldal (=/=); 363. Kajmát (=/=–Kajmát hegy); 364. Kajmát-tető (=/=– incl.: Rekettyés-kút); 365. Kerített-lapos (=/Ø); 366. Király-kút (=/=); 367. Kis-Király-kút (Ø/=); 368. Kiss-tanya (=/Kisstanya, Sili-tanya); 369. Kis-Szenék (Kis-Szenékhegy/=); 370. Páskom (Páskom, Péter-kő/=); 371. Péter-kő (=/=); 372. Pörös-hegy (Ø/=); 373. Somberrek (=/=); 374. Szenék (Szenék-hegy/=); 375. Szenék-oldal (=/Ø); 376. Szénzsát (=/=); 378. Tó-farok (Tóra-menő-dűlő/=); 379. Víz-állás (=/Ø); 891. Lovász-hegy (=/=); 1138. Kert aljai-dűlő (=/Ø)

399. **Lábatlan** (=/=) L

380. „Büdös-patak völgye” (Büdös-patak/Büdös-patak–Lábatlan-Süttő); 381. „dombok Süttő határán” (Ø/Ø); 382. „Kis-Bersek-hegy alja” (Ø/Ø); 383. „Lábatlani-patak melletti oldal” (Nyagda/Ø); 384. Andréka-kert (Andréka-kert, Apáca-völgy/Ø–Apáca-völgy); 385. Bébi-tanya-földek (=/Ø); 386. Bersek-hegy (Nagy-Bersek-hegy/Ø–Bersek; Berzsek-hegy; Bersekbánya); 387. Borovicskás (Borovicskás-tető/=); 388. Búzás-hegy

(=/- Buzásdomb; „Kőbánya a falu mellett”); 389. Dávid-gödör (=Dávid-völgy); 390. Eménkes (Nagy-Eménkes/Nagy-Eménkes–Eminkes); 391. Fuksz-patak (Ø/=); 392. Haraszi-patak (Ø/=–Vaskapu-völgy); 393. Hármashatár (Hármas-határ/=); 394. Hármashatár-völgy (=Ø); 395. Homok-árok (=Lábatlan-hegy); 396. Kan-berek (=/=); 397. Kis-Bersek-hegy (=/=); 398. Kis-Tűzköves (=/=); 400. Lábatlan-hegy (Homok-dűlő/=); 401. Lábatlani-patak völgye (Lábatlani-patak/Lábatlani-patak); 402. Nagy-irtás (Ø/=); 403. Öreg-hegy (=/-Öreg-hegyek); 404. Ór-hegy utca (Ø/Ø); 405. Pecek-hegy (=/=); 406. Pecek-hegyi-dűlő (=Ø); 407. Piszke (=/=); 408. Piszkei-patak (Ø/=); 409. Pisznice (Nagy-Pisznice/=–Nagypisznice; N. Pisznice; Pisznits-hegy; incl. Egérlyuk); 410. Pisznice-oldal (Ø/=); 411. Poc-kő (Porckő-bánya/Ördög-gát); 412. Pusztá-Piszke (Pusztá-Piszke, Gyűrűs-hegy/Gyűrűs-hegy); 413. Réz-hegy (=/=); 414. Réz-hegyi-dűlő (Rézhegyi-dűlő/Ø); 415. Sárkánylyuk (=Ø); 416. Strázsa-hegy (=/=); 417. Szágodó (Nyagda-tető/=); 418. Szőlőmellék (=Ø); 419. Törökös-bükk (=/-Törökös); 420. Úr-völgy (=Ø); 421. Vaskapu-hegy (Vaskapu/=); 422. Vaskapu-völgy (=Vaskapu); 423. Vermes-tanya (=Ø); 424. Vörös-bánya (=Ø); 1146. Pap-rét (Pap-rét/Ø [BALOGH–ÖRDÖG 1986 szerint van egy másik Pap-rét nevű terület Lábatlanon, az itt megadottól ~500 m-re É-ra a Paprét utcától Ny-ra, ez utóbbit a felhasznált térképek nem jelölik]).

433. **Leányvár** (=/) Le

425. „Vaskapupusztai-patak” (Ø/Ø); 426. Attila-völgy (Attila-völgy/Attila-völgy); 427. Falu feletti-dűlő (Ø/=); 428. Hármashatár (=Hármashatár-hegy); 429. Kalaphegyi dűlő (=Kalaphegyi-dűlő); 430. Káposztások (Ø/=); 431. Kerek-hegy (=/=); 432. Kolostor-hegy (Ø/=); 434. Sas-hegy (=Kender-hegy); 435. Szabadság-hegyi dűlő

(Szabadság-hegyi-dűlő/Szabadság-hegyi-dűlő); 436. Vaskapuszta (Vaskapu-pusztta/=); 437. Vastag-völgy (Ø/=)

447. **Mány** (=/=); Mn

438. „Kígyós-patak az Örsi-hegy alatt” (Kígyós-patak/Ø); 439. Alsóörs-dűlő (Ø/=); 440. Erdő-Páskom (Vadalmás/=); 441. Felsőörs (Jánoshegy/Jánoshegy–János-hegy; Felsőörs-pusztta); 442. János-hegy (=/=); 443. Jó-kő (=/Ø); 444. Kakukk-hegy (=/Ø); 445. Kálvária-hegy (=/Ø); 446. Körtvélyes (=/=); 448. Nádori-dűlő (Ø/=); 449. Nándorpuszta (=/=–Nándor pusztta); 450. Nemezestanya (Molnár-tanya/Nemzetestanya); 451. Örsi-hegy (=/=); 452. Sajgó-patak (=/=); 453. Vadalmás-dűlő (=/Irtás)

466. **Máriaalom** (=/=–Kirva) Mh

454. „242,6 m-es hegy” (Ø/Ø–237 m-es domb); 455. „Béka-hegy alja” (Ø/Ø); 456. „Epöli műút” (Ø/Ø); 457. „Únyi homokbánya” (Ø/Ø); 458. Béka-hegy (=/=); 460. Csikó-fordító (=/=); 461. Csolnoki földek (=/Ø); 462. Három szilfa (=/Három-szilfa); 463. Kirvai-dűlő (Ø/=); 464. Kirvai-erdő (=/=); 465. Kis-hegy (=/=); 467. Máriaalompuszta (Kirvai-pusztta/=); 468. Ördög-hegy (=/=); 469. Ördög-völgy (=/=); 470. Öreg-hegy (=/=); 471. Pincék (Ø/=); 472. Réti-szőlők (=/Ø); 473. Szilva-völgy (=/=); 474. Szőlő-hegy (247,8/=); 475. Tabányi-hegy (Ø/Ø); 476. Temető (Ø/Ø); 477. Török-kút (Ø/=); 478. Török-kúti-völgy (=/=); 479. TSZ (Agrotechno Rt./Új Élet Tsz); 480. Zárt-kert (=/Szőlőhegy)

498. **Mogyorósbánya** (≠/≠–Mogyorós) Mo
 481. „Látó-hegy fölötti patak” (∅/∅); 482. „Muzslai-hegy alja” (∅/∅–Kopár-völgy);
 483. „volt külszíni fejtésű szénbánya” (∅/∅); 484. Ábel-völgy (≠/∅); 485. Botka-rét

(=/Muflonos); 486. Csikós-völgy (=/=); 487. Erdő alatti földek (=/Ø); 488. Fehér kereszt (Ø/=); 489. Fodor-kanyar (Ø/Ø); 490. Gyertyános (Ø/=); 491. Gyílok (Ø/Ø); 492. Hegy-alja (Hegy alja/Ø); 493. Hosszú-bérc (Ø/=); 494. Hosszú-tető (=/Ø–Hosszi-tető; Hosszi vrška); 495. Keskeny-földek (=/Ø); 496. Kis-földek (Ø/Ø); 497. Kő-hegy (=/Kőszikla–Köles-hegy, Mogyorósi-szikla); 499. Mogyorósbányai-patak (=/=); 500. Od Ujfaluski vrski (Ø/Ø); 501. Ó-hegy (=/Öreg-hegy); 502. Orbán-kápolna (Ø/Ø); 503. Öreg-szőlő (=/Öregtanya); 504. Pasarét (Ø/Ø); 505. Plesina (Ø/Ø); 506. Szarkáspuszta (Szarkás-puszta/=); 507. Széles-földek (=/Ø); 508. Szentkereszt-hegy (=/=); 509. Tanbánya (Ø/=); 510. Tölgyfa-dűlő (=/Ø)

540. **Nagyegyháza** (=/=–Nagynémetegyháza) Nh

517. „Kazal-hegy alja” (Ø/Ø); 518. „tó a Pap-cser tövében” (Ø/Ø); 519. Barki-határ (Ø/=); 520. Cigány-hegy (=/Ø); 521. Csordakúti bánya (Ø/=); 522. Cukor-hegy (=/Ø); 523. Dörmi-les (Ø/Ø); 524. Egyes-tó (=/=–Kisnémetegyház pztától DNy-ra levő halastó); 525. Forrás-oldal (=/=); 526. Hajagos (=/Halyagos); 527. Hármashatár (Balogh-tető/=–Liponya (319 m)); 528. Hármastó (=/=); 529. Hatos-oldal (=/=); 530. Hatos-tó (=/Ø); 532. Kazal-hegy (=/Ø); 533. Kázmér-völgy (Ø/=); 534. Kettes-tó (=/=); 535. Kisegyházapuszta (Vadászház/=–Kisnémetegyház puszta); 536. Kis-Pap-cser (=/=); 537. Kútágas-völgy (=/=); 538. Makk-vetés (=/=); 539. Mogyorós-dűlő (215,2/=); 541. Négyes-tó (=/Ø); 542. Pap-Cser (Pap-cser/Pap-cser); 545. Somogyi-árok (=/=); 546. Somogyi-tábla (=/Somogyi-árok, Zuppai-legelő); 547. Sövény-kút (=/=); 548. Új-irtás (=/Ø); 549. Zsidó-hegy (Ø/=)

568. **Nagysáp** (=/=) Ns

550. „Nagysápi-árok melletti oldal” (\emptyset/\emptyset); 551. „Őrisápi gyümölcsös” (Őrisápi-dűlő, Őrisáp-major/Őrisáp); 552. Babály (Babályi-erdő/Babály-erdő); 553. Bakos-tó (=/=); 554. Bikás (=/=); 555. Bodói-domb (\emptyset/\emptyset); 556. Bodói-völgy (Bodói-dűlő/=); 557. Cseléd (Sipos/=); 558. Eperjes-völgy (=/=); 559. Gedás-hegy (=/Gedehegy); 560. János-hegy (=/=); 561. Juh-állás (=/Juhállás); 562. Káposztások (=/ \emptyset -Öregek otthona, Gramarium, Granarium [=magtár, csűr]); 563. Keskeny-rét (=/ \emptyset); 564. Keskeny-réti-dűlő (=/Tábla); 565. Kovács-berek ($\emptyset/=$); 566. Körtvélyes-hegy (=/Őrisápi-dűlő, Körtvélyes-hegy); 567. „Nádas-domb” (\emptyset/\emptyset); 569. Nagy-völgy ($\emptyset/=$); 570. Öreg-hegy ($\emptyset/=$); 571. Ór-hegy (=/=); 572. Őrisáp (Őrisáp-major/=); 573. Páskom (=/=); 574. Pokol-völgy (=/=); 575. Rekettyés (=/ \emptyset); 576. Rét-földek (Rétföldek/ \emptyset); 577. Római-szőlőhegy (=/=); 578. Romma (Rumma/=); 579. Sápi-tó-hegy (=/=); 580. Sápi-tó-tábla (=/=); 581. Sápi-völgy (=/ \emptyset); 582. Sármellék (=/Sár-mellék); 583. Sipos (=/ \emptyset); 584. Szé-Tisza (Szél-Tiszta/Szél-Tiszta); 585. Szilas-völgy (Szilas-völgy, Nagysápi-árok/Szilas-völgy, Nagysápi-árok); 586. Szilvás-völgy (Öreg-hegy, Sodor-kút/=); 587. Terület (=/=); 588. Ürgemáj és Ökörmező (=/ \emptyset)

618. **Neszmély** (=/-Almásneszmély pro parte) Ne

265. Bodzás (\emptyset/\emptyset -=); 277. Vontató-kút (\emptyset/\emptyset); 589. „150,2 m-es domb” (150,2/ \emptyset); 590. „Nagy-Somló-alja” (\emptyset/\emptyset -Somló); 591. „Nagy-Teke alatti patak” (\emptyset/\emptyset); 592. „tim-földgyári ülepítő” (Bátor-berek-dűlő/ \emptyset -Bátorberek domb); 593. „Vár-hegyi patak” (\emptyset/\emptyset); 594. Akasztó-hegy (=/ \emptyset); 595. Asszony-hegy (=/ \emptyset -Asszony-hill); 597.

Bátor-berek-dűlő (=/ \emptyset -Tekeres-hát); 598. Bükk-hegy (=Bors-hegy); 599. Cser-hát (=/ \emptyset); 600. Disznós-kúti-völgy (=/ \emptyset -Sertés-völgy); 601. Felső-Pap-hegy (Pap-hegy, Felső-Pap-hegy alja/ \emptyset); 602. Gárdony föle (=/ \emptyset); 603. Gombás-hegy (=/ \emptyset); 604. Gombápuszta (=/ \emptyset -Xaver-major; Xaver puszta); 605. Iván halála-völgy (Kántorkerti-patak, Iván halála-völgy/ \emptyset -Téglagyári-patak völgye); 607. Kántorkerti-patak (Kántorkerti-patak, Csapás/ \emptyset); 608. Kert-alja (=/ \emptyset); 609. Kis-Teke (=Kis-Teke-hegy); 610. Kisvárhegy (\emptyset / \emptyset); 611. Komlós (=/ \emptyset); 612. Korpás-hegy (Korpás-kő/ \emptyset); 613. Kozma-hegy (\emptyset / \emptyset -Korma-hegy); 615. Liget-völgy (=/ \emptyset); 616. Meleges-hegy (=/ \emptyset -Pás-kum, Előharaszt, Meleges); 617. Nagy-Somló (Nagy-Somló-hegy/ \emptyset - Nagy Somló); 619. Neszmélyi arborétum (=/ \emptyset); 620. Nyároska-völgy (=/ \emptyset - Akasztó-völgy); 621. Nyerges-hegy (=/-Nyerges-berg); 622. Pap-hegy (=/ \emptyset); 623. Pörös (Pörös-dűlő/ \emptyset); 624. Rókás-berek (Rókás-dűlő/ \emptyset); 625. Sártványpuszta (\emptyset / \emptyset - Sártvány); 626. Sipsó-völgy (=/ \emptyset); 627. Szász-völgy (Szász-völgy/ \emptyset); 628. Szemételep (\emptyset / \emptyset); 629. Téglagyár (Aranykalász TSZ/ \emptyset); 630. TSZ (\emptyset / \emptyset); 631. Vár-hegy (=/ \emptyset); 781. Zsenge-hágó (\emptyset / \emptyset)

679. **Nyergesújfalu** (=/- Nyerges; Nyerges Ujfalu; Ujfalu; Neudorf) Ny

359. Hosszú-domb (=/-); 377. Szénzsát-rét (=/-); 633. „Lábatlan-hegyi patak” (Rókás-gödör, Homok-árok/ \emptyset); 634. „Szemételep” (\emptyset / \emptyset); 635. „a Zrínyi Miklós ltp. fölötti domb” (\emptyset / \emptyset); 636. Ákompuszta (\emptyset / \emptyset); 637. Bajóti-patak (=/-); 638. Bangák (=/-); 639. Bika-rét (=/-); 640. Bikoli út (=/-); 641. Búzás-hegy (=/-, Akasztó-hegy-Buzásdomb); 642. Búzás-hegy alja (\emptyset / \emptyset); 643. Cigány-bükk (=/-); 644. Cser-völgy (=/-); 645. Csíkosok (=Csíkos-dűlő); 646. Dogger-bánya (=/ \emptyset); 647. Domon-

kos-földek (=/=); 648. Domoszló (=/=–Förtés); 649. Égett-vágás (Ø/=); 650. Emberölő (Ø/=); 651. Eternit (Eternityár vm./Eternityár vm.); 652. Fövény-kút (=/=); 653. Hajdú-ugrató (Ø/=); 654. Halastó (Ø/Ø); 655. Hét-forrás (Ø/Ø); 656. Hintósűrűi-erdő (Hintó sűrűje/Ø–Hintósűrűi hegység; Kecské-kő alja); 657. Hosszú-dűlő (=/Ø); 658. Jaj-hát (=/=); 659. Józsefpuszta (Ø/=); 660. Kakas-tó (=/=); 661. Kálvária-hegy (=/=–Sánc-hegy); 662. Káposztás-kerti-tábla (=/Ø); 663. Kecské-kő (=/=); 664. Kerek-erdő (=/=); 665. Kis-Bajót (Kis-Bajót, Jung-ház/Jung-ház); 666. „Kis-erdő” (Ø/Ø); 667. Kis-Pisznice (=/=); 668. Kutya-hegy (Ø/=); 669. Lyukas-kő (Ø/=–Lukas-kő); 670. Magyar-hegy (=/=); 671. Marót (=/Ø); 672. Maróti-lápa (Ø/=); 673. Marót-kő (Marót-hegy, Maróti-kő/Marót-hegy, Marót-kő); 674. Marót-kő alja (=/Ø); 675. Masi-na-völgy (=/=); 676. Mész-berki-kút (=/=); 677. Mészoba (=/Ø–Hészoba); 678. Német-völgy (Ø/Ø); 680. Péter-járás (Hajdú-ugrató/=); 681. Posta-erdő (Ø/=); 682. Pusztamarót (=/=–Marótpuszta); 683. Rábl-patak (=/=– Eternit-patak; Rábli-völgy); 684. Sánci-szőlők (Ø/=); 685. Sándor-patak (=/Ø); 686. Som-berek (=/=– Semberek); 687. Szarkás-hegy (=/=); 688. Szénás-völgy (=/=); 689. Szépasszony-völgy (=/=); 690. Tűzköves (=/=–Tűzköves-bérc; incl.: Kis-Eménkes); 691. Vaddisznós (=/=– Vaddisznós-erdő); 692. Vaskapu (Ø/=); 693. Veres-kereszt (Ø/=); 694. Vízvásztó (Ø/=); 1144. Kis-rét (Ø/Ø–Kisrét); 1145. Ló-hegy (Ló-hegy/ Ø).

707. Óbarok (≠/≠-Óbarok pusztá, O-barok; Óbarokk) Ó (térképet ld. Nagyegyháza)
 511. „200,2 m-es domb” (Ø/Ø); 512. „229,1 m-es domb” (229,1/Kázmér-völgy); 515.
 „264,6 m-es domb” (264,6/265-Szarvas-szék); 695. „267,1 m-es domb” (267,1/267); 696.
 „a vasút mellett” (Ø/Ø); 697. „az Aral-kúttól D-re” (Ø/Ø); 698. „Váli-víz a Lóingató alatt”

(\emptyset/\emptyset); 699. Bicskei-határalatti -dűlő (\neq/\emptyset); 700. Dobogó ($\neq/=$); 702. Horvát-hegy (\neq/\emptyset); 703. Liponya (Liponyai/ \neq); 704. Lóingató (Vörös-oldal, Prédikálószték/ \neq -Lóingató-Berg, Lóingató-hegy, Lóingató-hill, Lófingató, Lóhegy); 705. Nagy-hegy (296,9/ \neq -incl.: Szár: Kis-hegy); 706. Nap-hegy (\emptyset/\emptyset); 708. Öreg-kőszikla-tető ($\neq/231$); 709. Szőlőhegy (\neq /Kovács tanya)

714. **Perbál** ($\neq/=$) P

710. Kirvai-dűlő (\neq/\emptyset); 711. Kis-erdő-dűlő (\neq/\emptyset); 712. Kőből-kút (\neq/\emptyset); 713. Malom-földek (\neq/\emptyset); 715. Sőreg (\neq/\emptyset); 716. Sőreg-dűlő (\neq/\emptyset); 1139. Kis-Kőkúti-rétek (\neq/\emptyset)

720. **Pilisjászfalu** (Piliscsaba-Jászfalu/ \neq) Pj

717. Dági-völgy ($\neq/=$); 718. Jászok emlékköve (\emptyset/\emptyset); 719. Öreg-rétek (\neq/\emptyset); 721. Száraz-ág ($\neq/=$); 722. Vörös-oldal (Száraz-ág/ \neq -Kiskerek-hegy)

738. **Sárisáp** ($\neq/=$ - Sári Sáp) Sá

723. „Kaolin” (\emptyset/\emptyset); 724. „Újtelep fölött” (\emptyset/\emptyset); 725. Babályi-erdő ($\neq/=$); 726. Falu fölött ($\neq/=$); 727. fociháza (\emptyset/\emptyset); 728. Görbe úti dűlő ($\neq/=$); 729. Görbe-hát (\neq/\emptyset); 730. Kovács-völgy (\neq/\emptyset); 731. Kőszikla-hegy (\neq /Babál-hegy-Babál-szikla, Kőszikla); 732. Ördög-völgy ($\neq/=$ -212,7 m-es domb); 733. Öreg-szőlők ($\neq/=$); 734. Pokol-völgy ($\neq/=$); 735. Puszta-szőlők (\neq/\emptyset); 736. Quadriburg ($\emptyset/=$); 737. Sári-völgy (\neq/\emptyset - Bajna-Epöli-víz-folyás); 739. Sas-hegy (\neq/\emptyset); 740. Törött-hegy ($\neq/=$); 741. TSZ-major (Új Élet Tsz/ \neq); 742. Úrge-völgy ($\neq/=$)

777. **Süttő** ($\neq/=$ - Sütő) Sü

459. Cigány-bükk ($\neq/=$); 596. Asszony-tető ($\neq/=$); 743. „a Diós-völgytől Ny-ra” (\emptyset/\emptyset); 744. „dombok a falutól D-re” (\emptyset/\emptyset); 745. Alsóbikol ($\emptyset/=$); 746. Alsóvadács ($\neq/=$ - Alsó-Vadacs); 747. Belső-Margit (\neq /Külső-Margit); 748. Bikol-patak (\neq /Bikol-Bikoli-

patak, Bikoli-völgy); 749. Bikolpuszta (Bikol/=– Bikol, Bikol-puszta, Bikol puszta); 750. Csemetekert (Ø/=); 751. Csonka-hát (=Csonkás-hát); 752. Csonkás-hegy (307,8/=); 753. Csonkás-kút (Ø/=); 754. Csonkás-völgy (=/=); 755. Diós-völgy (Ø/Diós-völgyi-árok); 756. Farkas-völgy (=/=); 757. Felsőbikol (Ø/=); 758. Felsővadács (Ø/=); 759.

Gerecse (=/=–Berge Geretsen; Gerecseny; Gerecse hegy; Nagygerecse, Nagy Gerecse-Berg); 760. Gerecse-patak (Ø/=–Ökör-völgy; Ökörállás-völgy, Ragály-völgy); 761. Gyermeküdülő (Fővárosi Tanács Gyermeküdülő/=); 762. Gyűrűs-oldal (=/=); 763. Hajdú-hegy (Hajdú-temető/Hajdú-hegy, Hajdútemető); 764. Hajós-völgy (Hajós-árok/=); 765. Haraszt-hegy (Vaskapu-tető/Ø–Auerbánya, Steinplatten hegy, Steinplatteharaszt); 767. Jusztinián-pihenő (=/Ø); 768. Kis-Gerecse (=/=– Kis Gerecse-Berg); 769. Külső-Margit (Belső-Margit/=); 770. Margit-tető (=/=); 771. Nagy-Teke (=/Nagy-Teke-hegy–Nagyteke, Nagy Teke, Teke-hill); 772. Ökör-állás (=/=–Ökör-völgy; Ökörállás-völgy); 773. Pap-rét (Ø/=); 774. Péter-tó (=/=); 775. Prímás-lejtő (=/=); 776. Rigó-völgy (Borókás, Rigó-völgy/=); 778. Szépasszony-kút (=/=); 779. Tatai-úti-dűlő (=/Ø–Tatai-dűlő); 780. Vaskapu-tető (=/Ø)

785. **Szár** (=/=–Szaar, Szaár) Sz

782. Liponya-dűlő (=/Ø); 783. Nagy-Szőlő-hegy (=/Ø–Űrge-hegy); 784. Sas-hegy (Kereszt-hegy/= [BOROS Sas-hegye a leírásokra alapozva talán az Űrge-hegyre vonatkozhat]); 786. Űrge-hegy (=/= [ld. 784. Sas-hegy is]); 787. Vasútállomás (Szár alsó v. mh./Szár vasúti megállóhely)

793. **Szárliget** (=/=–Szár–Felsőtanya; Szár-liget, Újszár) Szl

788. „Zuppa alja” (Ø/Ø); 789. Cseresznyés-árok (=/Ø–Cseresznyés-árok; Cseresznye-árok); 791. Nap-hegy (=/=); 792. Sósi-ér (=/Ø); 794. Vasútállomás (Ø/Szárliget vá.); 795. Zuppa (=/=–Zupa; Zuppa pro parte); 796. Zuppa-tető (=/=–Zuppa-Berg, Zuppa-hegy, Zuppa-hill, Zuppa pro parte)

817. **Szomód** (=/=–Szomod) Szd

797. „Árendás-patak melletti homokbánya” (Ø/Ø); 798. „rét Szomód mellett” (Ø/Ø); 799. Árendás-patak (=/=); 800. Árva-szőlők (=/Ø); 801. Bocska-hegy (=/=); 802. Bocska-hegy

alja (Ø/Ø); 803. Borsós-Diós (Borsós-diós/Ø–Új-hegytől É-ra); 804. Csenger-völgy (=Csenger-árok); 805. Ebgondolta-erdő (Ø/Ø–Ebgondolta forest); 806. Ferencmajor (=/=–Feri major); 807. Gyuka-hegy (=/=); 808. Kákás-völgy (=/=); 809. Kalács-hegy (=/=–235 m-es domb); 810. Kerek-Duhó (=/=–Kerekdobó); 811. Községi-erdő (=Széles-csapás); 812. Lásas-hegy (=/=); 813. Les-hegy (=/=); 814. Les-hegy alja (=Ø–lőtér?); 815. Malom-hegy alja (Ø/Ø); 816. Nagy-Duhó (Nagy-Duhó-hegy/=); 818. Tó alja (=/=–lőtér?); 819. Új-hegy (=/=); 1140. Szilvágy-hegy (=Ø)

827. **Szomor** (=/=) Szr

820. „Kis-hegy alja” (Ø/Ø); 821. Bab-kút (=/=); 822. Cseresznyés (=/=); 823. Csikó-fordító (=/=); 824. Kakukk-hegy (Szomori-hegy/=Kakuk-hegy); 825. Major-dűlő (=/=); 826. Somodorpuszta (Somodor-puszta/=)

854. **Tardos** (Tardosbánya/=) Td

766. Herpl-forrás (Herpl-f./Herpl-f.–Alsó Vadács, Herplfalva); 828. „a Fajzás és Új-szőlő-dűlő közt” (Ø/Ø); 829. „Bikol-patak melletti rét” (Bikol-patak/Bikol); 830. Alsó-Látó-hegy (=/=); 831. Bagoly-hegy (=/=); 832. Bánya-hegy (=/=); 833. Bucsi-na-völgy (=/=); 834. Fajzás (=/=); 835. Fekete-hegy (Ø/Fekete-hegy, Karácsonyfa-kert); 836. Fekete-kő (=/=); 837. Felső-Látó-hegy (=/=); 838. Felső-Pörös (=Ø); 839. Fiar-bükk (=/=); 840. Gorba-tető (=/=–Tardosi Gorba, Gorba; Gorbahegy); 841. Gyenyiszka (=/=–Gyenyinszka); 842. Hangyalyukas-gerinc (=Ø–Szánkó); 843. Harmadik-vet ő (III. vető/=); 844. Hosszú-földek (=/=); 845. Kenderesek (=Ø); 846.

Kis-Bagoly-hegy (=/=); 847. Malom-völgy (=/=); 848. Ófalu (=/ \emptyset); 849. Rétek fölötti dűlők (Rét-fölötti-dűlő/Rétek-fölötti-dűlők); 850. Száraz-kút (=/ \emptyset); 851. Szarvaskúti-lápa (Szarvas-kút/ \emptyset); 852. Szél-hegy (=/-Rendek-á.); 853. Szénégető-lapos (\emptyset /=- Gerecse-oldal); 855. Tűzköves (\emptyset /=-Tűzköves-völgy); 856. Vég-kő (=/=); 857. Vörös híd (\emptyset /=-); 1143. Hagenmacher-bükk (\emptyset / \emptyset -Hágenmajer-bükk).

915. **Tarján** (=/-Tarian, Taryán) Tj

858. „246,1 m-es domb” (246,1/ \emptyset); 859. „287,6 m-es domb” (287,6/ \emptyset); 860. „a Csatári-kút feletti 201m-es domb” (\emptyset / \emptyset); 861. „Bicskei-úti pincék” (\emptyset / \emptyset); 862. „Csurgó-hegy alatti patak” (\emptyset / \emptyset); 863. „Kis-hegy” (\emptyset / \emptyset); 864. „Tamás-kő alja” (\emptyset / \emptyset); 865. Alsó-Pörös (=/=); 866. Aranyos (=/=); 867. Baglyas (=Baglyas-hegy-N. Baglyas); 868. Bicskei út (=Bicskei-út); 869. Bika-domb (=/=); 870. Birkás-rét (199,3/=); 871. Csatári-kút (F./=); 872. Csurgó-hegy (=/-Csurgó-hegy); 873. Fakó-hegy (Órhegy/=); 874. Forrás-rét (=/ \emptyset); 875. Gömbös-sűrű (=/=); 876. Halastó (=/-Tarjáni tanya); 877. Hársas (Öreg-állás/-Hársas-hegy); 878. Hársas-oldal (\emptyset /=); 879. Határ-erdők (=/=); 881. Hosszú-földek (=/ \emptyset); 882. Irtási-dűlő (=/=); 883. Juhász-rét (=Ökör-kút); 884. Katona-csapás (Felső-Postás-vágás/-Katonacsapás erdőrészt); 885. Kátrányos-dagonya (=/=); 886. Kis-Somlyó (=/=); 887. Kis-Szállás (\emptyset /=); 888. Korlátos (=/ \emptyset); 889. Községi-Öreg-erdő (=/ \emptyset -Szúnyog-tó melletti erdő); 890. „Laktanya” (\emptyset / \emptyset); 892. Madarász-berek (\emptyset /=); 893. Mély-völgy (=/=); 894. Móri-berek (Madarász-berek/=); 895. Nádas-tói rét (Nádas-tói-rét/Nádas-tói-rét); 896. Nagy-hegy (=/=); 897. Nyáros (=/=); 898. Nyáros-föld (=/ \emptyset); 899. Omlási-rétek (Omlási-dűlő/-Omlásvölgy); 900. Öreg-állás (=/=); 901. Öreg-erdő (=/=); 902. Ór-hegy

(=/=); 903. Őr-hegyi-szőlők (=/ \emptyset); 904. Serleim-forás (\emptyset /=– Serleim-forrás); 905. Sintér (=/=); 906. Somlyó alja (Somlyói-földek/=); 907. Somlyói-földek (=/=); 908. Somlyó-vár (=/Somlyó – Somlyóvár; Somló hegy); 909. Sövény-kert (=/=); 910. Száraz-tó (=/=); 911. Szénégető (=/=); 912. Szúnyog-tó (=/=–Szúnyog-tó); 913. Tábornok-fái-hegy (=/Tábornok fái hegy); 914. Tamás-kő (Nagy-Tamás-kő/=); 916. Természetbarát-forrás (\emptyset /=); 917. Tornó (=/=–[Felsőgalla:] Tornóhegy); 918. Tornói-sűrű (=/ \emptyset); 919. Tornópuszta (Tornó-puszta/=); 920. Tölgyfa Csárda (\emptyset / \emptyset); 921. TSZ (Gyermelyi Petőfi Tsz/Tsz); 922. Vörös-part (=/=); 923. Zsidai-irtás (=/=); 924. Zsuzsa-rét (\emptyset /=)

925. **Tát** (=/=–Táth) Tá

926. Tát-Kertváros (=/=–Kertváros)

929. **Tata** (=/=–Totis, Dotis; incl.: Tóváros, Tóvároskert) Tt (Térképet ld. Agostyán)

927. „Kender-hegy alja” (\emptyset / \emptyset); 928. Kálvária-hegy (= /Kálvária–Porhanyó-bánya);

930. Új-hegy (=/=–Tóvárosi szőlők)

Tatabánya Tb

931. „a Bodza-völgytől DNY-ra” (\emptyset / \emptyset); 932. „Csákány-patak oldalága” (\emptyset / \emptyset); 934.

„Kukorica-hegy alatti patak” (\emptyset / \emptyset); 935. „Sátor-hegy alja” (\emptyset / \emptyset); 936. „Tarjáni-patak

a Lázár-hegy alatt” (Tarjáni-patak/Tarján-patak); 937. „Újtelepi temető” (\emptyset / \emptyset); 938.

Alsógalla (=/=– A.-Galla); 940. Bánhida (=/=); 941. Bika-rét (=/=); 942. Bódis-hegy

(=/=); 943. Bodza-árok (\emptyset /=); 944. Borjú-kúti-dűlő (=/ \emptyset); 945. Csákány-patak (\emptyset /=);

946. Csúcsos-hegy (≠/=–Turul-hegy, Turul; Szelim-hegy); 948. Dózsakert (≠/=); 949. Felsőgalla (≠/=–F. Galla); 950. Gödöri-dűlők (≠/=–Gödör dűlő); 951. Hallgató (Koldusszálás/=– az erdei kisvasút völgyében a „Hallgat” alatt (az „Irtásföldek” alatt)); 953. Han-Galla (≠/=); 954. Hármashatár (Hármas-határ/=); 955. Herkályos-hegy (Herkályos-hegy, Herkályos/=–Hegyes-hegy); 956. Hosszú-bérc (≠/=); 957. Hosszú-hegy (≠/=); 958. Hosszú-rét (≠/=); 959. Irtásföld (Tuskó-dűlő/=–Irtás földek); 960. Irtás-hegy (Ø/=, Veres-hegy, Rothberg [utóbbi két néven BOROS említi, 341 m magas csúcssal], Vereshegy [JAKUCS–FEKETE használják így. Nem hagyható figyelmen kívül, hogy a területtől ~2 km-re DK-re található egy Vörös-hegy nevű – mára jórészt elbányászott – hely is. Egyéb információ híján nem zárható ki, hogy JAKUCS–FEKETE adatai esetleg ez utóbbira vonatkoznak]); 961. Kálvária-hegy (≠/=–Kalvarienberg); 962. Keselő-dűlő (≠/Ø); 963. Kígyó-árok (≠/Ø); 964. Kis-rét (≠/=); 965. Kis-Tornyó (≠/=); 966. Koldusszállás (Koldusszállás-erdészlak/Koldusszállás vadászlak); 967. Kopasz-hegy (Veres-hegy/=–Rothberg); 968. Kő-hegy (≠/=–Alsógalla: Kőhegy); 969. Kő-hegy (Felsőgalla) (Kő-hegy/Kő-hegy–Felsőgalla: Köves-hegy); 970. Kukorica-hegy (≠/=); 971. Lázár-hegy (≠/=); 973. Lengyel-barlang (Ø/=); 974. Nagy-Keselő-hegy (Ø/=– Nagykeselyő; N.-Keselyő; Nagykeselyű); 975. Nomád camping (Ø/Nomád kemping); 976. Réti-földek (≠/Ø); 977. Rókalyuk (≠/Ø); 978. SCI (Ø/Ipartelep); 979. Szilfa-dűlő (≠/Ø); 980. Szolgabíró-dűlő (≠/=); 981. Török-cser (Ø/=); 982. Tüdőszanatórium (Ø/=); 983. Új-hosszú-dűlő (≠/Ø); 984. Új-irtások (Ø/=); 985. Újváros (≠/=); 987. Vörös-hegy (≠/=); 1094. Katona-csapás (Ø/=); 1148. Birka Csárda (Ø/Ø–Birka Csárda, Birka-csárda); 1149. Mély-árok (Ø/Ø–Tiefer Graben).

1000. **Tinnye** (=/=–Tinye) Ti

988. „Bolha-hegytől É-ra” (Ø/Ø); 989. „Garancsi-tó környéke” (Ø/Ø–Garancs, Garancsi-hegy, Garancsi-tó); 990. Bolha-hegy (=/Ø); 991. Furkó-hegy (=/Ø); 992. Király-völgy (Ø/Gyertyánosi-vízfolyás); 993. Kutya-hegy (=/Ø); 994. Meleg-völgy (=/Ø); 995. Nagy-Hrabina (=/Ø); 996. Nagy-Kerek-hegy (Vályos-hegy/Nagy-Kerék-hegy); 997. Nagy-Szőr-füves (=/Ø); 998. Sőreg (=/Ø); 999. Sőreg-dűlő (=/Ø); 1001. Török-forrás (=/Ø)

1032. **Tokod** (=/=)To

1002. „Halastó” (Ø/Ø); 1003. „Házak mellett” (Ø/Ø); 1004. „Kút-völgy alatt” (Ø/Ø); 1005. „Sáncok alja” (Ø/Ø); 1006. Tokodi pincék (Ø/=); 1007. Bundás-hegy (Ø/=); 1008. Cigány-völgy (Ø/=); 1009. Csobántanya (Ø/=); 1010. Csomória (Ø/=); 1011. Dank-hegy (=/=); 1012. Ebszönybánya (=/=); 1013. Egyház-völgy (=/Ø–Csomória); 1014. Gete-alja (=/Gete alja); 1015. Hadigácsok (=/Ø); 1016. Hegyes-kő (=/=–Csúcsoshegy, tokodi hegy ?); 1017. Két-árok köze (=/Ø); 1018. Kicsindi-táblák (=/Ø); 1019. Kis-kő (Tűzköves/=–Tűzköves-hegy); 1020. Kő-hegy (=/Kőszikla); 1021. Köves-hegy (=/Ø); 1022. Kút-völgy (=/Ø); 1023. Miklós-berek (=/=); 1024. Mogyorós úti-dőlő (=/Ø); 1025. Nyáras völgy szőlők (=/Hosszú-hegy-dűlő–szőlők a Gete felé); 1026. Öreg-kő (=/=); 1027. Sáncok (=/Ø); 1028. Sár-oldal (=/=); 1029. Sas-hegy (=/=); 1030. Szállások (=/Ø–„Szőlők mellett”); 1031. Tófarok (=/Ø); 1033. Tokod-kolónia (Tokod-Kolónia/Tokod-Kolónia); 1034. Tőkés-tető (Tőkés/=); 1035. Új-hegy (=/=); 1036. Únyi-patak Ebszönybányától Ny-ra (Únyi-patak/Ø–Táti-vízfolyás, Öreg-árok); 1037. Várberkek (=/Vár-berkek–Római Vár); 1039. Csipakás (=/Csipakás); 1142. Homokbánya (Öreg-Pék árka/Ø)

1046. **Tokodaltáró** (Altáróbányetelep/=Tokod, Altáró) Tő
 247. Körteles (Ø/Körteles, Ótokod); 1038. „Homokbánya” (Ø/Ø – Gete-alji homokbánya); 1040. Gete-alja (=/=); 1041. Kis-Gete (Kis-Gete alja/= Kis-Géta-hegy; Gete pro parte); 1042. Les-hegy (=/=); 1043. Nagy-Gete (=/=– Géta-hegy; Gete pro parte); 1044. Oldal-földek (=/=–Római sánc nyugati lejtője); 1045. Szarkási-dűlő (=/=)

Tök Tő

1047. „Anyácsapuszta fölött” (Ø/Ø); 1048. Anyácsa-tó (=/=); 1049. Nyakas-tető (=/=)

1051. **Újbarok** (=/=) Úb
 1050. Liponya-dűlő (=/Ø)

1063. **Úny** (=/=-Úny) Ú
 1052. „229,5 m-es domb” (229,5/Ø); 1053. Barát-hegy (=/Ø); 1054. Basarc-hegy (=/Ø); 1055. Cseri-szőlők (=/Ø); 1056. Eke út aljai dűlő (=/Ø); 1057. Haraszti-dűlő (=/=); 1058. Lux-erdő (=/Ø); 1059. Páskom (=/Páskom-hegy); 1060. Szénégető (=/Ø);

1061. Szénégetői-dűlő (=/ \emptyset); 1062. TSZ (\emptyset/\emptyset); 1064. Únyi-patak (\emptyset/\emptyset – Táti-vízfolyás, Öreg-árok)

1084. **Vasztély** (Vasztélyusza/=) V (Térképet ld. Csabdi)

1065. Kisasszony-tanya (Paizs-tanya, Széplaki-tanya/=); 1066. „Szent László-patak az Új-kút mellett” (Szent László-patak/Szent László-patak); 1067. Bimbó-hegy ($\emptyset/=$); 1068. Bitang-alja (=/ \emptyset); 1069. Bükkös-tető ($\emptyset/=$); 1070. Jancsár (=/ \emptyset); 1071. Józsa-erdő (=/ \emptyset – Nagy-erdő); 1072. Kerek-erdő (=/=–Bányüzem mellett); 1073. Keskenyhatár (=/=); 1074. Kossuthvölgy (Összetartás TSZ/=); 1075. Kút-völgy (=/=); 1076. Mayertanya (Mayer-tanya/=); 1077. Sattelbergertanya (Halomi-tanya/=); 1078. Sovány-Felső (Sovány-Felsővida-szűrű/=); 1079. Sötét-völgy (=/=); 1080. Szent László-patak a Sattelbergertanya mellett (Szent László-patak/Szent László-patak); 1081. Télizöldes (Téli-Zöldes/=); 1082. Télizöldes-tanya (Összetartás Tsz/Télizöldes); 1083. Várdomb (Vár-domb/=); 1085. Vasztélyi-gyep (=/ \emptyset)

1127. **Vértesszőlős** (=/=) Vs

933. „Halyagos-rét” (\emptyset/\emptyset); 939. Arany-lyuk ($\emptyset/=$ –Aranylik); 947. Csúz-völgye ($\emptyset/=$); 952. Halyagos (Rongyos-Halyagos/=–Kishalyagos, Öreg-Halyagos, Vértistolna: Halyagos); 972. Lengyel halála (=/=); 986. Vértesszőlős-barlang ($\emptyset/=$); 1112. „Homokbánya” (\emptyset/\emptyset); 1113. „Kovács-hegy alja” (\emptyset/\emptyset); 1114. „lőszgödör a Farkas-völgy mellett” (\emptyset/\emptyset); 1115. „Sánc-hegyi patak” (\emptyset/\emptyset); 1116. „Skála melletti szurdok” (\emptyset/\emptyset); 1117. Csalán-vágás ($\emptyset/=$); 1118. Előembertelep (\emptyset /Vértesszőlősi előembertelep–mésztufafejtők); 1119. Farkas-völgy (=/=); 1120. János-forrás (=/=); 1121. Kistréti vadászház (Kistréti-vadászház/=); 1122. Kovács-hegy (=/=); 1123. Ló-Pagony (Lópa-

gony/Ló-pagony); 1124. Nagy-rét (=/ \emptyset); 1125. Újhegyi-szőlők (=/=); 1126. Vaskapu (\emptyset /=-Vaskapu-völgy); 1128. Zsellérek legelője (=/=); 1137. Irtás-dűlő (=/=)

1110. **Vértestolna** (=/- Tolna) Vt

1086. „Vízmu” (\emptyset / \emptyset); 1087. Bodza-dűlő (=/=); 1088. Bunchu-kút (Buncsú-kút/=); 1089. Favágó-rét (=Vadfogó); 1090. Házi-rétek (=/ \emptyset); 1091. Hideg-kút (=/=); 1092. Kalmár-dűlő (=/=); 1093. Kappan-bükk (=/-Milch-vágás); 1095. Kovács-hegy (=/=); 1096. Macska-dűlő (=/ \emptyset); 1097. Malom-dűlő (=/=); 1098. Nyúl-árok (=/=); 1099. Öreg-Kovács (=/-Bartaszvég-hegy pro parte; Kopasz-bükk pro parte); 1100. Ózfej (=/=); 1101. Padok (=/=); 1102. Pes-kő (Pes-kő-hegy/= Peskő-hegy); 1103. Pes-kő alja (\emptyset /=); 1104. Szabadosok dűlője (=/=); 1105. Szénás-hegy (Milc-hegy/=Bartaszvég-hegy pro parte; Kopasz-bükk pro parte; Heuberg); 1106. Tarjánimalompatak (Tarjáni-malom patak/=); 1107. Tuskó-rét (=/=); 1108. Új-szőlő-dűlő (=/ \emptyset); 1109. Újtelep (\emptyset /=); 1111. Vörös-rét (=/- Vörös-part)

1136. **Zsámbék** (=/=) Zs

1129. „az Anyácsa-tótól D-re” (\emptyset / \emptyset); 1130. Anyácsa (=Zsámbéki-dűlő); 1131. Csillag (=/ \emptyset); 1132. Csillag-hegy (\emptyset /=- Strázsa-hegy; 257 m-es domb); 1133. Kálvária-hegy (=/ \emptyset); 1134. Nyakas-hegy (=Örsi-hegy - Zsámbéki-hegy); 1135. TSZ (Lenin TSZ/ \emptyset)

5.5. Pontos azonosítás nélküli földrajzi nevek

Néhány, az irodalomban vagy herbáriumi cédulákon szereplő hely pontos azonosítása a rendelkezésemre álló források alapján nem sikerült, azonban több esetben lokalitásuk jól behatárolható.

Alább felsorolom a pontos azonosítás nélküli földrajzi neveket, és lehetőség szerint megadom helyzetük körülírását, és forrásukat:

1150. Alsó depó, Alsó depó rét (BOROS): A Hintósűrűi-erdő (656) és Bajót között → ?

1151. Aranykút (RÉDL): a Nagy-Teke közelében („apud Nagy-Teke”), valószínűleg Sártványpuszta (625) mellett → 625?.

1152. Bikarét (JENEY): Nagysáp→?

1153. castelli „Sándor” prope pagum Bajót (JENEY): Az adat valószínűleg a bajnai Sándor-Metternich kastélyra vonatkozik → 84?.

1154. a dorogi kőszénbánya feletti hegy (FEICHTINGER): A Dorog körüli számos akna, táro miatt szinte bármelyik környéki hegy szóba jöhet, akár a Gerecsén kívül is (pl. Lencse-hegy)→?

1155. Almás in monte eregima Enhszie (FEICHTINGER): Dunaalmás→?

1156. Gerecser kőszikla (FEICHTINGER): Gerecse-hegy, Kis-Gerecse?→355, 759, 768?

1157. Hajdúvágás, Lábatlan (JENEY): talán a süttöi Hajdú-heggyel, illetve Hajdútemetővel lehet azonos → 763?

1158. Bikoli Hegyes-hegy (FEICHTINGER): szinte bármelyik Bikolpuszta körüli hegy szóba jöhet (Asszony-hegy 595, Nagy-Teke 771, Margit-tető 770 → ?)
1159. Hosszúárok, Hosszú-völgy (BOROS): Szár mellett a Vasútállomás (787), a Sas-hegy (784, esetleg 786) és a Zuppa (795, 796) között →?
1162. Kokas-major, prope pagum Lábatlan (JENEY)→?
1164. Moorastviase: Dorog mellett (DEGEN): talán a hegységen kívül, a Dorog–Esztergom–Tát közötti alföldi területen?→?
1165. Nagysomló, Tatabánya (FEKETE – JAKUCS 1957) : valószínűleg elírás, Neszmély: Nagy-Somlyó lehet a helyes, vö. RÉDL Rezső élete (46. oldal) → 617?
1166. Nesmiler Wald (HILLEBRANDT): A neszmély melletti erdős területekre vonatkozhat (Disznós-kúti-völgy 600, Izsán-völgy 606, Nyároska-völgy 620, Vár-hegyi patak 593 stb.) részben talán a Duna mellékére → ?
1167. Niklosberg bei Tokod (FEICHTINGER)→?
1168. Növényvédő állomás, Baj (PÉNZES) → ?
1169. Doroghon, a plébános-föld (FEICHTINGER) → ?
1170. Posvány-rét Alsógalla-Újtelep alatt (BOROS): Vértes?→?
1171. Potasch-Berg, Potasch-hegy (GÁYER): Vértes? → ?
1172. Sártványhegy, ... prope pagum Süttő (JENEY): Sártványpuszta (625) mellett?→?
1173. Steinkopf, Steinköpfel in Dorogh (GRUNDL)→?
1174. Szállás-hegy, Alsógalla (BOROS): a Hegyes-hegy (955) közelében. BALOGH – ÖRDÖG (1986) említenek egy Szállás-hegyet Tatabánya mellett, ez azonban a Kálvária-hegy (961) és a Sátor-hegy (543) között található, és nem azonos a BOROS leírásai-ban szereplővel.
1175. Szár-hegy, ... prope pagum Szár (JENEY): Vértes?→?
1176. Szarvaskút (RÉDL): a Nagy-Tekén (771) → 771
1177. Tabaksberg (THAISZ): Dorog mellett. Szerepel BALOGH – ÖRDÖG (1986) munkájában is Tabackberg néven, de mint azonosítatlan hely→?
1178. monte Tüse (RÉDL)→?
1179. Vadaskert Tatabánya mellett (BOROS): BALOGH – ÖRDÖG (1986) Síkvölgypuszta mellől jeleznek Vadaskert nevű területet, ez esetben a Gerecsén kívül található → ?
1180. vörösmárvány-hegy Lábatlannál (FEICHTINGER): Bersek-hegy (386)?, Pisznice (409)?→?
1181. Galla-völgy (SZÁRAZ 1981): Feltehetően a Tarjáni-malomptak (1106) völgyére vonatkozik, talán a Favágó-rét (1089) – Koldusszállás (966) – Herkályos-hegy (955) közötti területre.

5.6. A Gerecse földrajzi neveinek regisztere

Jelen regiszterben a flóraműben előforduló földrajzi nevek mindegyike szerepel. Az egyes földrajzi nevek mögött szerepel(nek) ()-ben a hozzá(juk) tartozó község(ek) rövidítése(i), majd a hely(ek) azonosítására szolgáló szám(ok).

Pl. 4.: Barát-hegy (Da, Ú) 252, 1053

Jelentése: Barát-hegy nevű terület található Dunaalmás (Da) községhatárában a 252-es szám alatt és Úny (Ú) határában 1053-as szám alatt.

Amennyiben egy terület több községhez tartozik, úgy az elsőként említett községnél található meg a hely a megadott szám alatt, a másik község pedig []-ben van.

Pl. 5.: Hajagos (Nh [Szl]) 526

Jelentése: A Hajagos Nagyegyháza és Szárliget területén található, a felsorolásnál Nagyegyházánál található 526-os szám alatt.

Községnevek rövidítései:

Ag: Agostyán; An: Annavölgy; B: Baj; Bj: Bajna; Bt: Bajót; Bi: Bicske; Csa: Csabdi; D: Dág; Do: Dorog; Da: Dunaalmás; Ds: Dunaszentmiklós; E: Epöl; Gy: Gyermely; H: Héreg; L: Lábatlan; Le: Leányvár; Mn: Mány; Mh: Máriahalom; Mo: Mogyorósbánya; Nh: Nagyegyháza; Ns: Nagysáp; Ne: Neszmély; Ny: Nyergesújfalu; Ó: Óbarok; P: Perbál; Pi: Pilisjászfalu; Sá: Sárissáp; Sü: Süttő; Sz: Szár; Szl: Szárliget; Szd: Szomód; Szm: Szomor; Td: Tardos; Tj: Tarján; Tá: Tát; Tt: Tata; Tb: Tatabánya; Ti: Tinnye; To: Tokod; Tó: Tokodaltáró; Tö: Tök; Úb: Újbarok; Ú: Úny; V: Vasztély; Vt: Vértestolna; Vs: Vértesszőlős; Zs: Zsámbék.

A pontos azonosítás nélküli neveket „-” jelöli.

A földrajzi nevek sorszámaihoz tartozó községek:

1–14 Ag; 15–21 An; 22–49 B; 50–91 Bj; 92–140 Bt; 141–168 Bi; 169–182 Csa; 183–218 Cso; 219–232 D; 233–246 Do; 247 Tó; 248–250 Do; 251–264 Ds; 265 Ne; 266–276 Ds; 277 Ne; 278–305 E; 306–312 Gy; 313 Bj; 314–344 Gy; 345–358 H; 359 Ny; 360–376 H; 377 Ny; 378–379 H; 380–424 L; 425–437 Le; 438–453 Mn; 454–458 Mh; 459 Sü; 460–480 Mh; 481–510 Mo; 511–512 Ó; 513–514 Bi; 515 Ó; 516 Bi; 517–530 Nh; 531 Bi; 532–542 Nh; 543–544 Bi; 545–549 Nh; 550–588 Ns; 589–595 Ne; 596 Sü; 597–605 Ne; 606 Da; 607–631 Ne; 632 Bt; 633–694 Ny; 695–700 Ó; 701 Bi; 702–709 Ó; 710–716 P; 717–722 Pi; 723–742 Sá; 743–765 Sü; 766 Td; 767–780 Sü; 781 Ne; 782–787 Sz; 788–796 Szl; 797–819 Szd; 820–827 Szm; 828–857 Td; 858–890 Tj; 891 H; 892–924 Tj; 925–926 Tá; 927–930 Tt; 931–932 Tb; 933 Vs; 934–938 Tb; 939 Vs; 940–946 Tb; 947 Vs; 948–951 Tb; 952 Vs; 953–971 Tb; 972 Vs; 973–985 Tb; 986 Vs; 987 Tb; 988–1001 Ti; 1002–1037 To; 1038–1046 Tó; 1047–1049 Tö; 1050–1051 Úb; 1052–1064 Ú; 1065–1085 V; 1086–1093 Vt; 1094 Tb; 1095–1111 Vt; 1112–1128 Vs; 1129–1136 Zs; 1137 Vs; 1138 H; 1139 P; 1140 Szd; 1141 Do; 1142 To; 1143 Td; 1144–1145 Ny; 1146 L; 1147 Bi; 1148–1149 Tb; 1150–1181 pontos azonosítás nélkül.

~Arany-hegy (Do)	239	306 m-es domb (An)	22
150,2 (Ne)	589	307,8 (Sü)	752, 184
150,2 m-es domb (Ne)	589	a Bodza-völgytől DNy-ra (Tb)	931
199,3 (Tj)	870	a Csatári-kút feletti 201m-es domb (Tj)	860
200,2 m-es domb (Ó)	511	a Diós-völgytől Ny-ra (Sü)	743
210 m-es domb (E)	278	a Fajzás és Új-szőlő-dűlő közt (Td)	828
212,7 m-es domb (Sá)	732	a falutól Ny-ra levő oldal (Csa)	169
215,2 (Nh)	539	a Fürst S. u. alatti oldal (Cso)	185
217,7 (Cso)	183	a lábatlani műút szélén (Bj)	51
217,7 m-es domb (Cso)	183	a Nagyegyházi bánya előtt (Bi)	516
224 m-es domb a falutól Ny-ra (Csa)	169	a Régi-dűlőtől D-re (Do)	234
229,1 (Ó)	512	a Szentandrás-hegytől D-re (B)	23
229,1 m-es domb (Ó)	512	a temető mellett (E)	279
229,5 (Ú)	1052	a temetőtől D-re (Do)	235
229,5 m-es domb (Ú)	1052	a vasút mellett (Ó)	696
231 (Ó)	708	a Zrínyi Miklós ltp. fölötti domb (Ny)	635
231, Banka (Cso)	191	A.-Galla (Tb)	938
235 m-es domb (Szo)	809	Ábel-völgy (Mo)	484
237 m-es domb (Mh)	454	Ádammajor (Da)	251
237,4 (Bi)	513	Ádám-major (Da)	251
237,4 m-es domb (Bi)	513	Ádistáció (E)	283
237,8 (Bi)	514	Ádistáció-legelő (E)	284
237,8 m-es domb (Bi)	514	Agár-Torok (Gy)	308
242,6 m-es hegy (Mh)	454	Aggastyán (Ag)	1
246,1 (Tj)	858	Ági-stációi-legelő (E)	284
246,1 m-es domb (Tj)	858	Ágnes-akna (Do)	250
247,2 (Do)	233	Ágnes-telep (Do)	250
247,2 m-es meddőhányó (Do)	233	Ágoston (Ag)	1
247,8 (Mh)	474	Agostyán (Ag)	1
257 m-es domb (Zs)	1132	Agostyán-Berg (Ag)	3
257 m-es domb Mátyás felé (Zs)	1132	Agostyáni arborétum (Ag)	2
264,6 (Ó)	515	Agostyáni-dűlő (B)	42
264,6 m-es domb (Ó)	515	Agostyáni-hegy (Ag)	3
265 (Ó)	515	Agostyáni-hegy alja (Ag)	4
267 (Ó)	695	Agrotechno Rt. (Mh)	479
267,1 (Ó)	695	agyagbánya (B)	24
267,1 m-es domb (Ó)	695	Akaszto-hegy (Ne, Ny)	594, 641
267,5 (E)	299	Akaszto-völgy (Ne)	620
268 (E)	299	Ákompuszta (Ny)	636
280,3 (Cso)	184	Alkotmány Tsz (Bj, E)	88, 282
280,3 m-es domb (Cso)	184	Almás (Da)	254
287,6 (Tj)	859	Almásneszmély pro parte (Da, Ne)	254, 618
287,6 m-es domb (Tj)	859	Alsóbikol (Sü)	745
288,4 (Bi)	516	Alsó-Bitang-völgy (Csa)	170
288,4 m-es domb (Bi)	516	Alsó depó (-)	1150
296,9 (Ó)	705	Alsó depó rét (-)	1150
298 m-es domb (H)	348	Alsógalla (Tb)	938
306 (An)	22	Alsó-Janza (Cso [Sá])	190

Alsó-Jásti-kút (H [Gy])	348	Baglyas-hegy (Tj)	867
Alsó-Látó-hegy (Td)	830	Bagó-hegy (Csa, Gy)	171, 309
Alsóörs-dűlő (Mn)	439	Bagoly-hegy (Gy, Td)	310, 831
Alsó-Pörös (Tj)	865	Baina (Bj)	52
Alsó-Vadacs (Sü)	746	Baj (B)	26
Alsóvadacs (Sü)	746	baji hegy pro parte (B, B)	34, 37
Altáró (Tó)	1046	Baji vadászház (B)	27
Altáróbányatelep (Tó)	1046	Baji vadászház (B)	27
Andréka-kert (L)	384	Bajna (Bj)	52
Annathal (An)	15	Bajna-Epöli vízfolyás (Bj, E, Sá)	53, 285, 737
Annavölgy (An)	15	Bajnai út (Bj)	54
Anna-völgy (An)	15	Bajnai-szőlők (Bj)	55
Annavölgyibánya (An)	15	Bajna-szőlők (Bj)	55
Anyácsa (Zs)	1130	Bajót (Bt)	97
Anyácsapuszta fölött (Tö)	1047	Bajoth (Bt)	97
Anyácsa-tó (Tö)	1048	Bajóti mészsziklás hegy (Bt)	126
Apáca-völgy (L)	384	Bajóti-patak (Bt, Ny)	98, 637
Arany-hegy (Do)	239	Baj-Tata (B)	24
Aranykalász TSZ (Ne)	629	Bakos-tó (Ns)	553
Aranykút (-)	1151	Balogh-tető (Nh)	527
Aranylik (Vs)	939	Bangák (Ny)	638
Arany-lyuk (Vs)	939	Bánhida (Tb)	940
Aranyos (Tj)	866	Banka (Cso)	191
Árendás-patak (Szd)	799	Banka-hegy (Cso)	202
Árendás-patak melletti homokbánya (Szd)	797	Bánya-hegy (Td)	832
Árva-szőlők (Szd)	800	Bányaterület (Bj)	65
Asszony-hegy (Ne)	595	Bányaüzem mellett (V)	1072
Asszony-hill (Ne)	595	Bárany-völgy (Ag)	5
Asszony-tető (Ne)	596	Barát-hegy (Da, Ú)	252, 1053
Attíla-völgy (Le)	426	Barina-völgy (Ag)	5
Auerbánya (Sü)	765	Barki-határ (Nh)	519
az Anyácsa-tótól D-re (Zs)	1129	Bartaszvég-hegy pro parte (B, B, B, Vt, Vt)	33, 40, 46, 1099, 1105
az Aral-kúttól D-re (Ó)	697	Basarc-hegy (Ú)	1054
az erdei kisvasút völgyében a „Hallgat” alatt (az „Irtásföldek” alatt) (Tb)	951	Bátorberek domb (Ne)	592
az M1-es autópálya 41. km-ének közelében	697	Bátor-berek-dűlő (Ne, Ne)	592, 597
az Öreg-Nyulastól Ny-ra (Bj)	50	Bébi-tanya-földek (L)	385
Babal-hegy (E)	290	Becényi-vár (Bt)	100
Babálhegy (E)	290	Bedő-rét (Bi)	142
Babál-hegy (Sá)	731	Béka-hegy (Mh)	458
Babál-szikla (Sá)	731	Béka-hegy alja (Mh)	455
Babály (Ns)	552	Belányi-telep (Do)	240
Babály-erdő (Ns)	552	Belső-Margit (Sü, Sü)	747, 769
Babályi-erdő (Ns, Sá)	552, 725	Bence-forrás (L)	286
Bab-kút (Szr)	821	Bencevár (Gy)	334
Báder Fogadó (Bi)	1147	Bencevári-forrás (E)	286
Baglyas (Tj)	867	Bencevári-patak (Bt)	99
		Bercse (Bj)	56

Berge Geretsen (H, Sü)	355, 759	Bodói-völgy (Ns)	556
Berge-rét (Bj, Bj)	57, 81	Bodza-árok (Tb)	943
Beri-nyár (Bt)	100	Bodza-dűlő (Vt)	1087
Berkenyés (Bj)	58	Bodzás (Ne)	265
Bersek (L)	386	Bogár-hegy (Gy)	311
Bersekbánya (L)	386	Bokros-dűlő (Ds)	266
Bersek-hegy (L)	386	Bolha-hegy (Ti)	990
Berzsek-hegy (L)	386	Bolha-hegytől É-ra (Ti)	988
Bicske (Bi)	143	Bordás-tábla (Bi)	145
Bicskei út (Tj)	868	Borjú-kúti-dűlő (Tb)	944
Bicskei-határalatti-dűlő (Ó)	699	Borókás (Sü)	776
Bicskei-út (Tj)	868	Borostyánkő (Bj)	60
Bicskei-úti pincék (Tj)	861	Borostyán-kő (Bj)	60
Bika-domb (Tj)	869	Boros-völgy (Bi, Csa)	146, 172
Bika-rét (Bt, Ny, Tb, -)	101, 639, 941, 1152	Boroviczkás (L)	387
Bika-réti szőlők (H)	349	Boroviczkás-tető (L)	387
Bika-réti-szőlők (H)	349	Bors-hegy (Ne)	598
Bika-rét-szőlők (H)	349	Borsós-Diós (Szd)	803
Bikás (Ns)	554	Borz-hegy (Ds [Szd])	267
Bika-völgy (Bt)	102	Botka-rét (Mo)	485
Bikol (Sü, Sü, Td)	748, 749, 829	Bozótos (Bt)	103
Bikol puszta (Sü)	749	Bősomlyó (Gy)	312
Bikoli hegyes-hegy (-)	1158	Bő-Somlyó (Gy)	312
Bikoli út (Ny)	640	Bősomlyó alja (Gy)	313
Bikoli-patak (Sü)	748	Bő-Somlyó alja (Bj)	313
Bikoli-völgy (Sü)	748	Bucsina-völgy (Td)	833
Bikol-patak (Sü, Td)	748, 829	Bunchu-kút (Vt)	1088
Bikol-patak melletti rét (Td)	829	Buncsú-kút (Vt)	1088
Bikolpuszta (Sü)	749	Bundás-hegy (To)	1007
Bikol-puszta (Sü)	749	Buzásdomb (L, Ny)	388, 641
Bimbó-hegy (V)	1067	Búzás-hegy (L, Ny)	388, 641
Binderpuszta (D)	219	Búzás-hegy alja (Ny)	642
Binder-puszta (D)	219	Büdös-kút (Ds)	268
Birka Csárda (Tb)	1148	Büdös-lyuk (Bt)	104
Birka-csárda (Tb)	1148	Büdös-patak (L)	380
Birkás-rét (Tj)	870	Büdös-patak völgye (L)	380
Bitang (Bi)	144	Bükk-hegy (Ne)	598
Bitang-alja (V)	1068	Bükkös-tető (V)	1069
Bitske (Bi)	143	Bükk-völgy (B)	28
Bocsájtó-völgy (Ag)	6	Calvariaberg (Cso)	207
Bocsátó-völgy (Ag [Td])	6	Calvarienberg (Cso)	207
Bocska-hegy (Szd)	801	castelli „Sándor” (-)	1153
Bocska-hegy alja (Szd)	802	Cékustanya (Csa)	179
Bódis-hegy (Tb)	942	Cigány-bükk (Sü, Ny)	459, 643
Bódis-rét (Bj)	59	Cigány-hegy (Nh)	520
Bódis-rét alja (Bj)	63	Cigány-völgy (To)	1008
Bodói-domb (Ns)	555	Cinege-hegy (Bt)	105
Bodói-dűlő (Ns)	556	Cinegés (Cso)	192

Csabdi (Csa)	173	Csúcshegy (Da)	253
Csabdi halastó (Bi)	147	Csúcsoshegy (To)	1016
Csabdy (Csa)	173	Csúcsos-hegy (Da [Szd], Gy, Tb)	253, 327, 946
Csákány-patak (Tb)	945	Csurgó-hegy (Tj)	872
Csákány-patak oldalága (Tb)	932	Csurgó-hegy alatti patak (Tj)	862
Csalán-vágás (Vs)	1117	Csurgói-hegy	862
Csámor-kút (Gy)	314	Csúz-völgye (Vs)	947
Csámor-kú ti-dűlő (Gy)	314	Cukor-hegy (Nh)	522
Csapás (Ne)	607	Czékus-tanya (Csa)	179
Csatári-kút (Tj)	871	D.-Almás (Da)	254
Cseléd (Ns)	557	D.-Szt.-Miklós (Ds)	269
Csemetekert (Sü)	750	Dág (D)	220
Csenger-árok (Szd)	804	Dágh (D)	220
Csenger-völgy (Szd)	804	Dági-puszta (D)	219
Csenkei-rét (Gy)	308	Dági-völgy (Pj)	717
Cseresnyés-árok (Szl)	789	Daj (B)	26
Cseresznye-árok (Szl)	789	Dámvadas (Bt)	106
Cseresznyés (Szr)	822	Dámvadasi erdészház (Bt)	106
Cseresznyés-árok (Szl [Ó])	789	Dank-hegy (To)	1011
Cser-hát (Ne)	599	Dávid-gödör (L)	389
Cseri-szőlők (Ú)	1055	Dávid-völgy (L)	389
Cser-völgy (Ny)	644	Diós (Bt)	125
Csikó-fordító (Mh, Szr)	460, 823	Diós melletti szántó (Bt)	632
Csíkos-dűlő (Ny)	645	Diós-lápa (E)	305
Csíkosok (Ny)	645	Diós-völgy (Sü)	755
Csíkos-völgy (M)	486	Diós-völgyi-árok (Sü)	755
Csillag (Zs)	1131	Diós-völgyi-dűlő (Bj)	62
Csillag-hegy (Zs)	1132	Disznós-kúti-völgy (Ne)	600
Csilláló (Bj, Bj)	69, 82	Dobogó (Bi, Ó)	149, 700
Csimai-kálvária (Bj)	61	Dobogó-erdő (Bi)	149
Csimai-kápolna (Bj)	61	Dogger-bánya (Ny)	646
Csipákás (To)	1039	dombok a falutól D-re (Sü)	744
Csipákás (To)	1039	dombok Süttő határán (L)	381
Csobántanya (To)	1009	Domonkos-földek (Ny)	647
Csolnok (Cso)	193	Domonkos-hegy (Bt)	107
Csolnok puszta (Cso)	193	Domoszló (Ny)	648
Csolnoki földek (Mh)	461	Dorog (Do)	242
Csolnoki-földek (Mh)	461	Dorogh (Do)	242
Csolnok-liget (Do)	241	dorogi kőszénbánya feletti hegy (-)	1154
Csomória (To, To)	1010, 1013	Dorogi Mészmu (Do)	246
Csonka-hát (Sü)	751	Dotis (Tt)	929
Csonkás-hát (Sü)	751	Dózsakert (Tb)	948
Csonkás-hegy (Sü)	752	Döböni-völgy (E)	287
Csonkás-kút (Sü)	753	Dörmi-les (Nh)	523
Csonkás-völgy (Sü)	754	Dunaalmás (Da)	254
Csorda-állás (H)	350	Dunaalmási-kőfejtők (Da)	255
Csordakút (Bi)	148	Dunaalmás-kőfejtők (Da)	255
Csordakúti bánya (Nh)	521	Dunaszentmiklós (Ds)	269

Ebgondolta forest (Szd)	805	Fehér kereszt (Mo)	488
Ebgondolta-erdő	805	Fehér-csapás (Gy)	317
Ebszönybánya (To)	1012	Fehér-hegy (Do)	243
Égeres (Bj)	63	Fehérkő (H)	353
Egérlyuk (L)	409	Fehér-kő (H)	353
Égett-vágás (Ny)	649	Fehér-kő alja (H)	345
Egyes-tó (Nh)	524	Fehér-szikla (E)	290
Egyház-völgy (To)	1013	Fekete-hegy (H, Td)	352, 835
Eke út aljai dűlő (Ú)	1056	Fekete-kő (H, H, Td)	352, 354, 836
Éles-hegy (D)	221	Felsőbikol (Sü)	757
Előembertelep (Vs)	1118	Felsőgalla (Tb)	949
Előharaszt (Ne)	616	Felső-Janza (Cso)	194
Előhegy (Csa)	174	Felső-Látó-hegy (Td)	837
Első-szikla (E)	288	Felsőörs (Mn)	441
Emberölő (Ny)	650	Felsőörs-puszta (Mn)	441
Eménkes (L)	390	Felső-Pap-hegy (Ne)	601
Eminkes (L)	390	Felső-Pap-hegy alja (Ne)	601
Eperjes-völgy (Ns)	558	Felső-Postás-vágás (Tj)	884
Epöl (E)	289	Felső-Pörös (Td)	838
Epöli műút (Mh)	456	Felső-Szalánkai-dűlő (Gy)	336
Epöly	289	Felső-Vadács (Sü)	758
Erdészlak (Bt, H)	106, 351	Ferencmajor (Szd)	806
Erdő alatti földek (Mo)	487	Feri major (Szd)	806
Erdő alatti-dűlő (Ag)	7	Fiar-bükk (Td [H])	839
Erdő alja (Bi)	150	focipálya (E, Sá)	280, 727
Erdő-Páskom (Mn)	440	Fodor-kanyar (Mo)	489
eregima Enhszie (-)	1155	Forrás-oldal (Nh)	525
Eternit (Ny)	651	Forrás-rét (Tj)	874
Eternitgyár vm. (Ny)	651	Förtés (Ny)	648
Eternit-patak (Ny)	683	Fővárosi Tanács Gyermeküdülő (Sü)	761
F. (Tj)	871	Fövény-kút (Ny)	652
F. Galla (Tb)	949	Fukszberg (Cso)	195
Fábián-kő (H)	352	Fuksz-patak (L)	391
Fábiánkő (H)	352	Furdalos (Bt)	108
Fácános (Bi)	151	Furkó-hegy (Ti)	991
Fajzás (Td)	834	Fülöptanya (Bi, Csa)	141, 175
Fakó-hegy (Tj)	873	Fülöp-tanya (Bi, Csa)	141, 175
Fakút-árok (Gy)	315	Fülöp-tanya melletti erdő (Bi)	141
Falu fele tti dűlő (Ag)	8	Fűzeshegy (Da)	256
Falu feletti-dűlő (Le)	427	Füzihegy (Da)	256
Falu fölött (Sá)	726	Füzi-hegy (Da)	256
Falurét feletti dűlő (Ag)	8	Füzi-hegy (Da)	256
falutól DNy-ra levő oldal (Csa)	169	Gábor-rét (Bi)	152
Farkas-völgy (Sü, Vs [Tb])	756, 1119	Gála-erdő (B)	30
Faszénégető (B)	29	Gáli (Ag, B)	9, 30
Favágó-rét (Vt)	1089	Garancs (Ti)	989
Fazekas-gödör (Gy)	316	Garancsi-hegy (Ti)	989
Fazekas-hegy (D)	222	Garancsi-tó (Ti)	989

Garancsi-tó környéke (Ti)	989	Gyümölcsös töve (Bt)	92
Gárdony föle (NE)	602	Gyümölcsös-töve (Bt)	92
Gedás-hegy (Ns)	559	Gyűrűs-hegy (L)	412
Gede-hegy (Ns)	559	Gyűrűs-oldal (Sü)	762
Gerecse (H, Sü)	355, 759	Hadigácsok (To)	1015
Gerecse hegy (H, Sü)	355, 759	Haggenmacher-bükk (Td)	1143
Gerecse TSZ (B)	44	Hágenmájér-bükk (Td)	1143
Gerecseny (H, Sü)	355, 759	Hajagos (Nh [Szl])	526
Gerecse-oldal (Td)	853	Hajdú-hegy (Sü)	763
Gerecse-patak (Sü)	760	Hajdútemető (Sü)	763
Gerecsér kőszikla (-)	1156	Hajdú-temető (Sü)	763
Géta-hegy (Cso, Cso, Tó)	197, 209, 1043	Hajdú-ugrató (Ny, Ny)	653, 680
Gete pro parte (Cso, Tó, Tó)	197, 1041, 1043	Hajdú-vágás (Bi, Bi)	155, 701
Gete alja (Cso, To)	196, 1014	Hajdúvágás (-)	1157
Gete-alja (Cso, To, Tó)	196, 1014, 1040	Hajós-árok (Sü)	764
Gete-alji homokbánya (Tó)	1038	Hajós-völgy (Sü)	764
Gete-hegy (Cso)	197	Halastó (Bi, Ny, Tj, To)	147, 654, 876, 1002
Góca-szőlő (Csa)	176	Hallgató (Tb)	951
Gombás-hegy (Ne)	603	Halomi-hegy (Bj)	64
Gombáspuszta (Ne)	604	Halomi-tanya (V)	1077
Gombás-puszta (Ne)	604	Halyagos (H, Nh, Vs)	357, 526, 952
Gorba (Td)	840	Halyagos alja (H)	346
Gorbahegy (Td)	840	Halyagos-hegy (H)	357
Gorba-tető (Td)	840	Halyagos-rét (Vs)	933
Góré-hegy (Gy)	318	Han-Galla (Vs)	953
Göbitő (Steinberg bei Almás)? (Da)	257	Hangita (Bi)	160
Gödör dűlő (Tb)	950	Hangító-hegy (Bi)	160
Gödöri-dűlők (Tb)	950	Hangyalyukas-gerinc (Td)	842
Gömbös-sűrű (Tj)	875	Hangyás-oldal (Gy)	322
Görbe úti dűlő (Sá)	728	Hantospuszta (Bj)	65
Görbe-hát (Sá)	729	Hantospusztai bánya (Bj)	65
Gramarium (Ns)	562	Haraszt-hegy (Sü)	765
Granarium (Ns)	562	Haraszi-dűlő (Ú)	1057
Grófi-kút (B)	31	Haraszi-patak (L)	392
Gyarmat-hegy (Gy)	310	Harasztos (E)	291
Gyarmatpuszta (Gy)	319	Harmadik-szikla (E)	290
Gyenyinszka (Td)	841	Harmadik-vető (Td)	843
Gyenyiszka (Td)	841	Hármas-árok (Bi)	153
Gyermeküdülő (Sü)	761	Hármas-gát (Bt)	109
Gyermel (Gy)	320	Hármashatár (L, Nh, Tb)	393, 527, 954
Gyermely (Gy)	320	Hármashatár (L, Le, Tb)	393, 428, 954
Gyermelyi Petőfi Tsz (Tj)	921	Hármashatár-hegy (Le)	428
Gyermelyi Tészta Rt. (Gy)	340	Hármas-tó (Nh)	528
Gyermelyi-tároló (Gy)	321	Hármas-völgy (L)	394
Gyertyános (H, Mo)	356, 490	Három szilfa (Mh)	462
Gyertyánosi-vízfolyás (Ti)	992	Három-szilfa (Mh)	462
Gyílok (Mo)	491	Hársas (Tj)	877
Gyuka-hegy (Szd)	807	Hársas-hegy (Tj)	877

Hársas-oldal (Tj)	878	Hosszú-völgy (-)	1159
Hárs-hegy (Ag)	10	Hungária-hegy (Do)	246
Határ-erdők (Tj)	879	III. vető (Td)	843
Hatos-oldal (Nh)	529	Ipartelep (Tb)	978
Hatos-tó (Nh)	530	Irtás (Bt, Mn)	111, 453
Házak mellett (To)	1003	Irtás földek (Tb)	959
Házi-rétek (Vt)	1090	Irtás-dűlő (Ds, Vs)	271, 1137
Hegy alja (Mo)	492	Irtásföld (Tb)	959
Hegy-alja (Mo)	492	Irtás-hegy (Tb)	960
Hegyen át (E)	292	Irtási-dűlő (Tj)	882
Hegyenát (E)	292	Irtás-tető (Csa)	176
Hegyen-át (E)	292	Irtás-tetők (Csa)	176
Hegyes-hegy (E, Tb)	293, 955	Iván halála-völgy (Ne)	605
Hegyes-kő (To)	1016	IX. akna (Cso)	199
Henrik-akna (Cso)	198	Izsán-völgy (Da)	606
Henrik-hegy (Cso)	198	Jaj-hát (Ny)	658
Henrik-magaslat (Cso)	198	Jancsár (V)	1070
Héreg (H)	358	Jankovich-barlang (Bt)	126
Héregh (H)	358	János-forrás (Vs)	1120
Herkályos (Tb)	955	Jánoshegy (Mn, Mn, Ns)	441, 442, 560
Herkályos-hegy (Tb)	955	Janza-patak (Cso)	200
Herpl-f. (Td)	766	Janza-rét (Cso)	201
Herplfalva (Td)	766	Jásti-hegy (H)	361
Herpl-forrás (Td)	766	Jásti-oldal (H)	362
Hészoba (Ny)	677	Jászok emlékköve (Pj)	718
Hét-forrás (Ny)	655	Jató-dűlő (Bi)	154
Heuberg (Mh, Vt)	465, 1105	Jó-kő (Mn)	443
Hideg-kút (Vt)	1091	Józsa-erdő (V)	1071
Hintó sűrűje (Ny)	656	Józsefpuszta (Ny)	659
Hintósűrűi hegység (Ny)	656	Jubileumi aknatorony (Do)	245
Hintósűrűi-erdő (Ny)	656	Juhállás (Bj, Bt, E, Ns)	66, 94, 112, 294, 561
Homok-árok (L, Ny)	395, 633	Juh-állás (E, Ns)	294, 561
Homokbánya (To, Tó, Vs)	1142, 1038, 1112	Juhállás alatt (Bt)	112
Homok-dűlő (B, L)	32, 400	Juhállás alatti földek (Bt)	112
Horvát-hegy (Ó)	702	Juhállási-erdő (Bj)	66
Hosszi vrska (Mo)	494	Juhászházi-tábla (Bi)	513
Hosszi-tető (Mo)	494	Juhászházi-Tábla (Bi)	531
Hosszúárok (-)	1159	Juhász-rét (Tj)	883
Hosszú-bérc (Mo, Tb)	493, 956	Jung-ház (Ny)	665
Hosszú-berek (Bt, Tj)	110, 880	Jusztinián-pihenő (Sü)	767
Hosszú-domb (Ny [H])	359	Kablás-hegy (Bj)	67
Hosszú-dűlő (Do, Ny)	244, 657	Kablási-felső-dűlő (Gy)	323
Hosszú-földek (Td, Tj)	844, 881	Kablás-tető (Gy)	324
Hosszú-hegy (H, Tb)	360, 957	Kacsalyuk (Bt)	113
Hosszú-hegy-dűlő (To)	1025	Kajmát (H)	363
Hosszú-rét (Tb)	958	Kajmát hegy (H)	363
Hosszú-tetők (Mo)	494	Kajmát-tető (H)	364
Hosszú-Vontató (Ds)	270		

Kakas-tó (Ny)	660	Kereszt-hegy (Sz)	784
Kákás-tó (E)	295	Kerített-lapos (H)	365
Kákás-tói-rétek (E)	296	Kert aljai-dűlő (H)	1138
Kákás-völgy (Szd)	808	Kert fölötti-dűlő (Cso)	203
Kakuk-hegy (Szr)	824	Kert-alja (Ne)	608
Kakukk-hegy (Mn, Szr)	444, 824	Kertváros	926
Kakukk-telep (An)	16	Keselő-dűlő (Tb)	962
Kakukk-teleptől K-re (Cso)	186	Keskeny-földek (Mo)	495
Kalács-hegy (Szd)	809	Keskeny-határ (V)	1073
Kalap-hegyi dűlő (Le [Pj])	429	Keskeny-rét (Ns)	563
Kalap-hegyi- dűlő (Le)	429	Keskeny-réti-dűlő (Ns)	564
kalkberg Bajóth (Bt)	126	Két-árok köze (To)	1017
Kalmár-dűlő (Vt)	1092	Kettes-tó (Nh)	534
Kálvária (Do, Tt)	245, 928	Kicsindi-táblák (To)	1018
Kálvária-hegy (Cso, Do, Mn, Ny, Tt, Tb, Zs) 207, 245, 445, 661, 928, 961, 1133		Kígyó-árok (Tb)	963
Kálvária-hegy alatti patak (Do)	236	Kígyó-hegy (Cso)	204
Kálvária-hegy alatti rét (Do)	236	Kígyó-hegy alja (Cs)	187
Kalvarienberg (Tb)	961	Kígyós (Bi)	155, 157
Kan-berek (L)	396	Kígyós-patak (Mn)	438
Kántor-kerti-patak (Ne, Ne)	605, 607	Kígyós-patak az Örsi-hegy alatt (Mn)	438
Kaolin (Sá)	723	Kinizsi-malom (Bj)	68
Káposztás-kerti-tábla (Ny)	662	Király-kút (H)	366
Káposztások (Le, Ny)	430, 562	Király-völgy (Ti)	992
Kappan-bükk (B, Vt)	33, 1093	Kirva (Mh)	466
Káptalan-dűlő (E)	298	Kirvai-dűlő (Mh, P)	463, 710
Karácsonyfa-kert (Td)	835	Kirvai-erdő (Mh)	464
Károly-hegy (D)	223	Kirvai-puszta (Mh)	467
Katona-csapás (Tj, Tb)	884, 1094	Kis sziklás hegy (E)	288
Katonacsapás erdőrészt (Tj)	884	kis tó a temető mellett (H)	347
Kátrányos-dagonya (Tj)	885	Kisasszony-tanya (V)	1065
Kazal-hegy (Nh)	532	Kis-Bagoly-hegy (Td)	846
Kazal-hegy alja (Nh)	517	Kis-Bajót (Ny)	665
Kázmér-völgy (Ó, Nh)	512, 533	Kis-Bersek-hegy (L)	397
Kecske-hegy (B, Cso, Cso, D)	34, 202, 211, 228	Kis-Bersek-hegy alja (L)	382
Kecske-kő (Gy, Ny)	325, 663	Kiscsev (D)	225
Kecske-kő alja (Ny)	656	Kiscsevpuszta (D)	225
Kender-árok (D)	224	Kis-Csilláló (Bj)	69
Kenderesek (Td)	845	Kis-Csilláló-rét (Bj)	69
Kender-hegy (Le)	434	Kis-domb (Bt)	93
Kender-hegy alja (Tt)	927	Kis-Duhó (Ag)	11
Kerek-berek (Bt)	114	Kisegyházpuszta (Nh)	535
Kerekdobó (Szd)	810	Kis-Eménkes (Ny)	690
Kerek-Duhó (Szd)	810	Kis-erdő (Ny)	666
Kerek-erdő (Gy, Ny, V)	326, 664, 1072	Kis-erdő-dűlő (P)	711
Kerek-hegy (Le)	431	Kis-földek (Mo)	496
Kereszt-hát (B)	35	Kis-Gerecse (Sü)	768
		Kis-Gerecse-Berg (Sü)	768
		Kis-Géta-hegy (Tó)	1041

Kis-Gete (Cso, Tó)	197, 1041	Kopasz-hegy (Tb)	967
Kis-Gete alja (Tó)	1041	Korlátos (Tj)	888
Kishalyagos (Vs)	952	Korpás-hegy (Ne)	612
Kis-hegy (B, Mh, Ó, Tj)	48, 465, 705, 863	Korpás-kő (Ne)	612
Kis-hegy alja (Szr)	820	Kossuthvölgy (V)	1074
Kiskerek-hegy (Pj)	722	Kovács-berek (Ns)	565
Kis-Király-kút (H)	367	Kovács-hegy (B, Vt, Vs)	36, 1095, 1122
Kis-kő (Bt, To)	115, 1019	Kovács-hegy alja (Vs)	1113
Kis-Kőkúti-rétek (P)	1139	Kovács tanya (Ó)	709
Kiskőszikla (E)	299	Kovács-völgy (Sá)	730
Kis-Kőszikla (Tj)	246	Kozma-hegy (Ne)	613
Kisnémetegyház psztától DNY-ra levő halastó (Nh)	524	Kő alja (Bt)	116
Kisnémetegyház pusztája (Nh)	535	Kő aljai-földek (Bt)	117
Kis-Nyulasom (Bj)	73	Kő-alatti földek (Bt)	117
Kis-Pap-cser (Nh)	536	Kőbánya (E)	288
Kis-Pisznice (Ny)	667	Kőbánya a falu mellett (L)	388
Kis-rét (Tb, Ny)	964, 1144	Köböl-kút (P)	712
Kisrét (Ny)	1144	Kőfal alatti szőlők (Bt)	116
Kisréti vadászház (Vs)	1121	Kőhalmi-földek (Cso)	205
Kisréti-vadászvár (Vs)	1121	Kőhegy (Tb)	968
Kis-Sárás (Bj)	74	Kő-hegy (Do, Mo, Tb, To)	246, 497968, 969, 1020
Kis-Somló (Ds)	272	Kökényes (Bt)	118
Kis-Somlyó (Tj)	886	Kökényes-oldal (Bt, Bt)	111, 118
Kisstanya (H)	368	Köles-hegy (Mo)	497
Kiss-tanya (H)	368	Kőpíte (Da)	257
Kis-Szállás (Tj)	887	Kőpíte-hegy (Da)	257
Kis-Szenék (H)	369	Kőrifás úti tábla (Bi)	156
Kis-Szenék-hegy (H)	369	Kőrifás úti-tábla (Bi)	156
Kis-szikla (E)	297	Körteles (Tó)	247
Kis-Teke (Ne)	609	Körtvélyes (Mn)	446
Kis-Teke-hegy (Ne)	609	Körtvélyes-hegy (Ns)	566
Kis-Tornyó (Tb)	965	Kőszikla (Do, Do, E, Mo, Sá, To)	237, 246, 290, 497, 731, 1020
Kis-Töltési-dűlő (Csa)	177	Kősziklahegy (Do)	246
Kis-Tűzköves (L)	398	Kőszikla-hegy (Sá)	731
Kisvárhegy (Ne)	610	Kövecses-domb (Bi)	157
kleine Steinfels (Do)	246	Köves-hegy (Tb, To)	969, 1021
Kokas-major (-)	1162	Közirtokossági-erdő (Bi)	158
Koldusszállás (Tb)	951	Közép-hegyi-dűlő (D)	226
Koldusszállás (Tb)	966	Közégségi-erdő (Szd)	811
Koldusszállás vadászlak (Tb)	966	Közégségi-Öreg-erdő (Tj)	889
Koldusszállás-erdészlak (Tb)	966	Kucseratelep (Do)	248
Kolostor-hegy (Le)	432	Kukorica-hegy (Tb)	970
Kolostor-hegy alja (Cso)	188	Kukorica-hegy alatti patak (Tb)	934
Komlós (Ne)	611	Kurta-föld (Bt)	119
Kopár-völgy (Mo)	482	Kútágas-völgy (Nh)	537
Kopasz-bükk pro parte (B, B, B, Vt, Vt)	33, 40, 46, 1099, 1105	Kút-völgy (To, V)	1022, 1075

Kút-völgy alatt (To)	1004	Macska-hegy (Gy)	327
Kutya-hegy (Ny, Ti)	668, 993	Madarász-berek (Tj, Tj)	892, 894
Külső-Margit (Sü, Sü)	747, 769	Magas-Gerecse (Sü, Hé)	355, 759
Lábas-Berg (B)	37	Magas-hegy (Cso)	207
Lábas-hegy (B, Szd)	37, 812	Magas-kő-hegy (Da)	258
Lábas-hill (B)	37	Magos Berg	207
Lábatlan (L)	399	Magos-hegy (Cso)	207
Lábatlan-hegy (L, L)	395, 400	Magos-szőlők (Cso)	208
Lábatlan-hegyi patak (Ny)	633	Magyalos (Bt)	123
Lábatlani-patak (L)	401	Magyar-hegy (Bt, Ny)	121, 670
Lábatlani-patak melletti oldal (L)	383	Major-dűlő (Szt)	825
Lábatlani-patak völgye (L)	401	Makk-vetés (Nh)	538
Laktanya (Tj)	890	Málnás-árok (B)	38
Látó-erdő (Bt)	94	Malom-dűlő (Vt)	1097
Látó-hegy (Bt, Da, Ds, E)	120, 258, 273, 298	Malom-földek (P)	713
Látó-hegy fölötti patak (Mo)	481	Malom-hegy alja (Szd)	815
Lázár-hegy (Tb)	971	Malom-patak (Vt, Tj)	1106
Leányvár (Le)	433	Malom-rét-dűlő (E)	303
„Legelő” (Ds)	264	Malom-völgy (Td)	847
Lengyel halála (Vs)	972	Mány (Mn)	447
Lengyel-barlang (Tb)	973	mányi hegyoldal (Bt)	122
Lengyel-gödör (Bi)	159	Mány-oldal (Bt)	122
Lenin TSZ (Zs)	1135	Margit-tető (Sü [Lá])	770
Les-hegy (Szd, Tó)	813, 1042	Máriaalom (Mh)	466
Les-hegy alja (Szd)	814	Máriaalompuszt (Mh)	467
Liget-hegy (Cso)	206	Markó (Ds)	274
Ligeti-erdő (Cso)	206	Marót (Ny)	671
Liget-völgy (Ne)	615	Marót-hegy (Ny)	673
Liponya (Ó)	703	Maróti-kő (Ny)	673
Liponya (319 m) (Nh)	527	Maróti-lápa (Ny)	672
Liponya-dűlő (Sz, Úb)	782, 1050	Marót-kő (Ny)	673
Liponyai- (Ó)	703	Marót-kő alja (Ny)	674
Lófingató (Ó)	704	Marótpuszt (Ny)	682
Lóhegy (Ó)	704	Masina-völgy (Ny)	675
Ló-hegy (D, Ny)	227, 1145	Második-szikla (E)	299
Lóingató (Ó)	704	Mayertanya (Csa, V)	182, 1076
Lóingató-Berg (Ó)	704	Mayer-tany (Csa, V)	182, 1076
Lóingató-hegy (Ó)	704	Meggy-rét (Gy)	328
Lóingató-hill (Ó)	704	Megy-rét (Gy)	328
Lópagony (Vs)	1123	Meleges (Ne)	616
Ló-Pagony (Vs)	1123	Meleges-hegy (Ne)	616
Lovász-hegy (H)	891	Meleg-völgy (Ti)	994
lőszögödör a Farkas-völgy mellett (Vs)	1114	Mély-árok (Tb)	1149
lőtér? (Szd, Szd)	814, 818	Mély-völgy (Tj)	893
Lukas-kő (Ny)	669	Mesterberek (Bi)	161
Lux-erdő (Ú)	1058	Mesterberek (Bi [Tb])	160
Lyukas-kő (Ny)	669	Mesterberekpuszt (Bi)	161
Macska-dűlő (Vt)	1096	Mész-berki-kút (Ny)	676

Meszes-bükk (B)	39	Nagy-hegy (Ó [Szl], Tj)	705, 896
Mészkemence (Bi)	701	Nagy-Hrabina (Ti)	995
Mészmú (Do, Do)	237, 246	Nagy-irtás (L)	402
Mészoba (Ny)	677	Nagy-Kerek-hegy (Ti)	996
mésztofufajtók (Vs)	1118	Nagy-Kerék-hegy (Ti)	996
Miklós-berek (To)	1023	Nagy-Keselő-hegy (Tb)	974
Milc-hegy (B, Vt)	46, 1105	Nagykeselyő (Tb)	974
Milch-vágás (Vt)	1093	Nagykeselyű (Tb)	974
Mogyorós (Bt, Mo)	123, 498	Nagynémetegyháza (Nh)	540
Mogyorós úti-dűlő (To)	1024	Nagy-Nyulasom (Bj)	73
Mogyorósbánya (Mo)	498	Nagy-Ór-hegy (Bj)	77
Mogyorósbányai-patak (Mo)	499	Nagypisznice (L)	409
Mogyorós-dűlő (Nh)	539	Nagy-Pisznice (L)	409
Mogyorósi-szikla (Mo)	497	Nagy-rét (Vs)	1124
Mohar-dűlő (Ag)	7	Nagysáp (Ns)	568
Mókus (Cso)	207	Nagysápi-árok (Ns)	585
Mókus-hegy (Cso)	206	Nagysápi-árok melletti oldal (Ns)	550
MOL-kút (Do)	238	Nagy-Sárás (Bj)	74
Molnár-tanya (Mn)	450	Nagy-Seres-hegy (Gy)	329
Moorastwiese (-)	1164	Nagysomló (-)	1165
Móri-berek (Tj)	894	Nagy-Somló (Ne [Ds])	617
Muflonos (Mo)	485	Nagy Somló (Ne [Ds])	617
Mugas-hegy (Cso)	207	Nagy-Somló-alja (Ne)	590
Mulató-hegy (Bj)	70	Nagy-Somló-hegy (Ne)	617
Mulató-hegy alatti patak (Bj)	71	Nagy-Szikla (E)	290
Mulató-hegy fölött (Bj)	72	Nagy-Szőlő-hegy (Sz)	783
Mulató-tábla (Bj)	72	Nagy-Szőr-füves (Ti)	997
Muzslai-erdő (Bt)	95	Nagy-Tamás-kő (Tj)	914
Muzslai-hegy (Bt, Bt)	125, 128	Nagyteke (Sü)	771
Muzslai-hegy alja (Mo)	482	Nagy-Teke (Sü [Ne])	771
N. Baglyas (Tj)	867	Nagy Teke (Sü [Ne])	771
N. Pisznice (L)	409	Nagy-Teke alatti patak (Ne)	591
N.-Keselyő (Tb)	974	Nagy-Teke-hegy (Sü)	771
Nádas-domb (Ns)	567	Nagy-völgy (Ns)	569
Nádas-tói rét (Tj)	895	Najgebirg (Ag)	12
Nádas-tói-rét (Tj)	895	Nándor puszta (Mn)	449
Nádas-tói-rét (Tj)	895	Nándorpuszta (Mn)	449
Nádori-dűlő (Mn)	448	Nap-hegy (Ó, Szl)	706, 791
Nagy-Berki-dűlő (Csa)	178	Napos-erdő (Bt)	95
Nagy-Bersekk-hegy (L)	386	Négyes-tó (Nh)	541
Nagy-Duhó (Szd)	816	Négy-határ (Da)	258
Nagy-Duhó-hegy (Szd)	816	Német-völgy (Ny)	678
Nagyegyháza (Nh)	540	Nemezestanya (Mn)	450
Nagy-Eménkes (L)	390	Nemzetestanya (Mn)	450
Nagy-erdő (V)	1071	Nesmiler Wald (-)	1166
Nagygercse (H, Sü)	355, 759	Neszmély (Ne)	618
Nagy Gerecse-Berg (H, Sü)	355, 759	Neszmélyi arborétum (Ne)	619
Nagy-Gete (Cso, Tó)	209, 1043	Neudorf (Ny)	679

Niklosberg bei Tokod (-)	1167	Öreg-hegy (Bj, Cso, D [Cso], Ds, L,	
Nomád camping (Tb)	975	Mh, Mo, Ns, Ns)	77, 211, 228, 275, 403
Nomád kemping (Tb)	975		470, 501, 570, 586
Növényvédő állomás, Baj (-)	1168	Öreg-hegyek (L)	403
Nyagda (L)	383	Öreg-Kovács (B, Vt)	40, 1099
Nyagda-tető (L)	417	Öreg-kő (Bt, To)	126, 1026
Nyakas-hegy (Zs)	1134	Öreg-kő-forrás (Bt)	127
Nyakas-tető (Tö)	1049	Öreg-kőszila-tető (Ó)	708
Nyáras völgy szőlők (To)	1025	Öreg-Nyulas (Bj)	76
Nyáras (Tj)	897	Öreg-Nyulas-hegy (Bj)	76
Nyáras-föld (Tj)	898	Öreg-Nyulasom (Bj)	76
Nyároska-völgy (Ne)	620	Öregőr-hegy (Bj)	77
Nyerges (Ny)	679	Öreg-Őr-hegy (Bj)	77
Nyerges Ujfalu (Ny)	679	Öreg-Őr-hegy alja (Bj)	78
Nyerges-berg (Ne)	621	Öreg-Pék árka (To)	142
Nyerges-hegy (Ne [Td])	621	Öreg-rétek (Pj)	719
Nyergesújfalu (Ny)	679	Öreg-szirtek (Bt)	126
Nyika-hegy (Bj)	75	Öreg-szőlő (Mo)	503
Nyikai-hegy (Bj)	75	Öreg-szőlők (Sá)	733
Nyúl-árok (Vt)	1098	Öregtanya (Mo)	503
Óbánya (Cso)	210	Órhegy (Bj)	79
O-barok (Ó)	707	Ór-hegy (Bj, Ns, Tj, Tj)	79, 571, 873, 902
Óbarok (Ó)	707	Ór-hegy alja (Bj)	80
Óbarok puszta (Ó)	707	Ór-hegy utca (L)	404
Óbarokk (Ó)	707	Ór-hegyi-szőlők (Tj)	903
Od Ujfalusi vrski (Mo)	500	Órisáp (Ns, Ns)	551, 572
Ódorog (Cso)	210	Órisápi gyümölcsös(Ns)	551
Ófalu (Td)	848	Órisápi-dűlő (Ns, Ns)	551, 566
Oharasztos (E)	291	Órisáp-major (Ns, Ns)	551, 572
Ó-hegy (Mo)	501	Örökkő hegy (Bt)	126
Oldal-földek (Tó)	1044	Órsi-hegy (Mn, Zs)	451, 1134
Omlási-rétek (Tj)	899	Összetartás TSZ (V, V)	1074, 1082
Omlásvölgy (Tj)	899	Ózfej (Vt)	1100
Omlósi-dűlő (Tj)	899	Padok (Vt)	1101
Orbán-kápolna (Mo)	502	Paizs-tanya (V)	1065
Ótokod (Tó)	247	Palkó-hegy (E)	300
Ökör-állás (Sü)	772	Palkó-völgy (E)	287
Ökörállás-völgy (Sü, Sü)	760, 772	Pap-bánya (Bt)	128
Ökör-kút (Tj)	883	Pap-Cser (Nh)	542
Ökör-völgy (Sü, Sü)	760, 772	Pap-földek (An, Bj, Bj)	17, 65, 81
Ördög-gát (L)	411	Pap-hegy (Gy, Ne, Ne)	331, 601, 622
Ördög-hegy (Mh)	468	Pap-rét (Bj, Sü)	81, 773
Ördög-völgy (Gy, Mh, Sá)	330, 469, 732	Pasarét (Mo)	504
Öreg-állás (Tj, Tj)	877, 900	Páskom (Bj, Bj, Bj, H, Ns, Ú)	51, 55, 82
Öreg-árok (To, Ú)	1036, 1064		370, 573, 1059
Öregek otthona	562	Páskom-hegy (Ú)	1059
Öreg-erdő (Tj)	901	Páskum (Ne)	616
Öreg-Halyagos (Vs)	952	Pásztorház (Bt)	129

Páter- kő (H, H)	370, 371	Rábl-patak (Ny)	683
Paulina-major (An)	18	Ragály-völgy (Sü)	760
Paulinmajor (An)	18	Rákóczitelep (Cso)	210
Pecek-hegy (L)	405	Rekettyés (Ns)	575
Pecek-hegyi-dűlő (L)	406	Rekettyés-kút (H)	364
Péli-föld (Bt)	136	Rendek-á. (Td)	852
Pélimődszentkereszt (Bt)	130	Rendezvény-park (Cso)	189
Perbál (P)	714	Repec-hegy (Bt)	131
Pes-kő (Vt)	1102	Repecz hegy (Bt)	131
Pes-kő alja (Vt)	1103	rét Szomód mellett (Szd)	798
Peskő-hegy (Vt)	1102	Rétek fölötti dűlők (Td)	849
Pes-kő-hegy (Vt)	1102	Rétek-fölötti- dűlők (Td)	849
Péter-járás (Ny)	680	Rétföld (Bi)	162
Péter-tó (Sü)	774	Rét-föld (Bi)	162
Petőfi Tsz (Gy)	338	Rétföldek (Ns)	576
Petőfi Tsz közp (Gy).	340	Rét-földek (Bj, Bi, Ns)	74, 162, 576
Piliscsaba-Jászfalu (Pj)	720	Rét-fölötti-dűlő (Td)	849
Pilisjászfalu (Pj)	720	Réti-földek (Tb)	976
Pincék (Mh)	471	Réti-szőlők (Mh)	472
Pincéknél (Cso)	212	Réz-hegy (L)	413
Pincesor (Cso)	212	Rézhegyi-dűlő (L)	414
Piszke (L)	407	Réz-hegyi-dűlő (L)	414
Piszkei-patak (L)	408	Rígós-berek (Bj)	83
Pisznice (L)	409	Rígó-völgy (Sü)	776
Pisznice-oldal (L)	410	Rókalyuk (Tb)	977
Pisznits-hegy (L)	409	Rókalyukas (Bi)	163
Plébános-föld (-)	1169	Róka-lyukas (Bi)	163
Plesina (Mo)	505	Rókás (Gy)	333
Poc-kő (L)	411	Rókás-berek (Ne)	624
Pokol-völgy (E, Ns, Sá)	301, 574, 734	Rókás-dűlő (Ne)	624
Pollus-hegy (Cso)	213	Rókás-erdő (Gy)	333
Porckő-bánya (L)	411	Rókás-gödör (Ny)	633
Porhanyó-bánya (Tt)	928	Római sánc nyugati lejtője (Tó)	1044
Posta-erdő (Ny)	681	Római Vár (To)	1037
Posvány-rét (-)	1170	Római-szőlőhegy (Ns)	577
Potasch-berg (-)	1171	Romma (Ns)	578
Potasch-hegy (-)	1171	Rongyos-Halyagos (Vs)	952
Pörös (Ne)	623	Róreker (Cso, Cso)	192, 214
Pörös-dűlő (Ne)	623	Rothberg (Tb)	960
Pörös-hegy (H)	372	Rumma (Ns)	578
Prédikálószték (Ó)	704	Sajgó-patak (Mn)	452
Prímás-lejtő (Sü)	775	Samu-akna (Do)	239
Pusztamarót (Ny)	682	Sánc-hegy (B, Ny)	41, 661
Pusztá-Piszke (L)	412	Sánc-hegyi patak (Vs)	1115
Pusztá-szőlők (Sá)	735	Sánci-szőlők (Ny)	684
Pusztá-tető (Gy)	332	Sáncok (To)	1027
Quadriburg (Sá)	736	Sáncok alja (To)	1005
Rábl-völgy (Ny)	683	Sándor Móríz-Kastélypark (Bj)	84

Sándor-patak (Ny)	685	Somlyó-vár (Tj)	908
Sápi-dűlő (Gy)	334	Somodori-dűlő (Gy)	311
Sápi-tó-hegy (Ns)	579	Somodorpuszta (Szs)	826
Sápi-tó-tábla (Ns)	580	Somodor-puszta (Szs)	826
Sápi-völgy (Ns, Sá)	581, 737	Somogyi-árok (Nh, Nh)	545, 546
Sárás (Bj)	85	Somogyi-tábla (Nh)	546
Sárasi-erdészlak (Bj)	85	Sósi-ér (Szl)	792
Sárasi-kő (Bj, Bj)	85, 86	Sovány-Felső (V)	1078
Sárasi-Kőhegy (Bj)	86	Sovány-Felsővida-szűrű (V)	1078
Sárisáp (Sá)	738	Sőreg (P, Ti)	715, 998
Sárisáp-Annavölgy (An)	15	Sőreg-dűlő (P, Ti)	716, 999
Sárkánylyuk (L)	415	Sötét-kapu (Bt, Bt)	127, 132
Sárkányrepülő-hegy (Gy)	307	Sötét-völgy (V)	1079
Sármellék (An, Ns)	19, 582	Sövény-kert (Tj)	909
Sár-mellék (An, Ns)	19, 582	Sövény-kút (Nh)	547
Sár-oldal (To)	1028	Spaceberg (Cso, Cso)	215, 217
Sártvány (Ne)	625	Steinfels (Do)	246
Sártványhegy (-)	1172	Steinkopf (-)	1173
Sártványpuszta (Ne)	625	Steinköpfel (-)	1173
Sas-hegy (D, E, Le, Sá, Sz, [ld.786 is is], To)	229, 302, 434, 739, 784, 1029	Steinplatteharaszt (Sü)	765
Sátor-hegy (Bi [Tb])	543	Steinplatten-hegy (Sü)	765
Sátor-hegy alja (Tb)	935	Strázsa-hegy (L, Zs)	416, 1132
Sátor-hegyi-irtás (Bi)	544	Sütő (Sü)	777
Sattelbergertanya (V)	1077	Süttő (Sü)	777
SCI (Tb)	978	Szaar (Sz)	785
Semberek (Ny)	686	Szaár (Sz)	785
Seres-hegy (Gy)	335	Szabadosok dűlője (Vt)	1104
Serleim-forás (Tj)	904	Szabadság-hegyi dűlő (Le)	435
Serleim-forrás (Tj)	904	Szabadság-hegyi-dűlő (Le)	435
Sertés-völgy (Ne)	600	Szágodó (L)	417
Sikár-hegy (B)	42	Szakadás (Bt)	133
Siklóernyő-hegy (Gy)	307	Szalánka (Gy)	336
Siklóernyő-hegy aljaGy)	306	Szállás-hegy (-)	1174
Sili-tanya (H)	368	Szállások (To)	1030
Simon halála (B)	43	Szánkó (Td)	842
Sintér (Tj)	905	Szár (Sz)	785
Sípos (Ns, Ns)	557, 583	Szár alsó v. mh. (Sz)	787
Sípsó-völgy (Ne)	626	Szár vasúti megállóhely (Sz)	787
Skála melletti szurdok (Vs)	1116	Száraz-ág (Pj, Pj)	721, 722
Sodor-kút (Ns)	586	Száraz-hegy (D)	230
Som-berek (H, Ny)	373, 686	Száraz-kút (Td)	850
Somló (Ne)	590	Száraz-tó (Tj)	910
Somló hegy (Tj)	908	Szár-Felsőtanya (Szl)	793
Somlyó (Tj)	908	Szár-hegy (-)	1175
Somlyó alja (Tj)	906	Szarkaberki-földek (E)	303
Somlyói-földek (Tj, Tj)	906, 907	Szarkás-hegy (Ny)	687
Somlyóvár (Tj)	908	Szarkási-dűlő (Tó)	1045
		Szarkápuszta (Bt, Mo)	134, 506

Szarkás-puszta (Bt, Mo)	134, 506	Széplaki-tanya (V)	1065
Szárliget (Szl)	793	Szeszgyárpuszta (Gy)	338
Szár-liget (Szl)	793	Szé-Tisza (Ns)	584
Szárliget vá. (Szl)	794	Sziklai-földek (E)	304
Szarvas-domb (B)	44	Szilás-völgy (Ns)	585
Szarvas-kút (Td, -)	851, 1176	Szilfa-dűlő (Tb)	979
Szarvas-kúti-lápa (Td)	851	Szilvág-hegy (Szd)	1140
Szarvas-szék (Ó)	515	Szilvakút (Bj)	87
Szarvas-völgy (Gy)	337	Szilva-kút (Bj)	87
Szász-völgy (Ne [Dsz, Ag])	627	Szilvás-völgy (Ns)	586
Százholdas (Bi)	164	Szilva-völgy (Mh)	473
Száz-völgy (Ne)	627	Szolgabíró-dűlő (Tb)	980
Szedres (Cso)	216	Szomod (Szd)	817
Széles-csapás (Szd)	811	Szomód (Szd)	817
Széles-földek (Mo)	507	Szomor (Szr)	827
Szél-hegy (Td)	852	Szomori-hegy (Szr)	824
Szelim-hegy (Tb)	946	Szőlőhegy (B, Gy, Mh, Mh, Ó)	48, 339, 474, 480, 709
Szél-Tiszta (Ns)	584	Szőlők a Gete felé	1025
Szemételep (B, Ne, Ny)	45, 628, 634	Szőlők mellett (To)	1030
Szemét-telep (B)	45	Szőlőmellék (L)	418
Szem-szőlők (Bt)	135	Sztávki (D)	231
Szénás-hegy (B, Vt)	46, 1105	Szúnyog-tó (Tj)	912
Szénás-völgy (Ny)	688	Szúnyog-tó melletti erdő (Tj)	889
Szénégető (Tj, Ú)	911, 1060	Tabaksberg (-)	1177
Szénégetői-dűlő (Ú)	1061	Tabányi-hegy (Mh)	475
Szénégető-lapos (Td)	853	Tábla (Ns)	564
Szenék (H)	374	Tábornok fái hegy (Tj)	913
Szenék-hegy (H)	374	Tábornok-fái-hegy (Tj)	913
Szenék-oldal (H)	375	Tamás-kő (Tj)	914
Szent László-patak (V, V)	1066, 1080	Tamás-kő alja (Tj)	864
Szent László-patak a Sattelbergertanya mellett (V)	1080	Tanbánya (Mo)	509
Szent László-patak az Új-kút mellett (V)	1066	Tardos (Td)	854
Szent László-víz (Bi)	147	Tardosbánya (Tb)	854
Szentandrás-hegy (B)	47	Tardosi Gorba (Td)	840
Szentandrás-hegy alja (B)	25	Tarian (Tj)	915
Szentkereszt (Bt)	130	Tarján (Tj)	915
Szentkereszt alatt (Bt)	136	Tarjáni tanya (Tj)	876
Szentkereszt-hegy (Mo)	508	Tarjáni-malom patak (Vt)	1106
Szentkereszt-hegy (Mo)	508	Tarjáni-malom patak (Vt)	1106
Szentkereszt-patak (Bt)	96	Tarjáni-patak (Bi, Tb)	161, 936
Szentkereszt-tábla (Bt)	137	Tarjáni-patak a Lázár-hegy alatt (Tb)	936
Szent-kút (Bt)	138	Tarján-patak (Tb)	936
Szénzsát (H)	376	Taryán	915
Szénzsát-rét (Ny [H])	377	Tát (Tá)	925
Szennyvíztisztító (E)	281	Tata (Tt)	929
Szépasszony-kút (Sü)	778	Tatai úti homokbánya (Da)	259
Szépasszony-völgy (Ny)	689	Tatai-arborétum (Ag)	2

Tatai-dűlő	779	Tömedék akna (Do)	1141
Tatai-úti-dűlő (Sü)	779	Török rom (Csa)	181
Táth (Tá)	925	Török-cser (Tb)	981
Táti-vízfolyás (To, Ú)	1036, 1064	Török-forrás (Ti)	1001
Tát-Kertváros (Tá)	926	Török-kút (Mh)	477
Téglagyár (Ne)	629	Török-kúti-völgy (Mh)	478
Téglagyári-patak völgye (Ne)	605	Törökös (L)	419
Teke-hill (Sü)	771	Törökös-bükk (L)	419
Tekeres-hát (Ne)	597	Törött-hegy (Sá)	740
Tekerület (Ns)	587	TSZ (Bj, Cso, E, Mh, Ne, Tj, Ú, Zs)	
Télizöldes (V, V)	1081, 1082	88, 217, 282, 479, 630, 921, 1062,	1135
Téli-Zöldes (V)	1081	TSZ-major (Sá)	741
Télizöldes-tanya (V)	1082	Turul (Tb)	946
Tellő-alatti-földek (E)	305	Turul-hegy (Tb)	946
Temető (Mh)	476	Tuskó-dűlő (Tb)	959
Temetői-alsó-tábla (Bi)	165	Tuskó-rét (Vt)	1107
Természetbarát-forrás (Tj)	916	Tüdőszanatórium (Tb)	982
Tésztagyár (Gy)	340	Tükröspuszta (Bi)	166
Tiborc-tanya (Csa)	179	Tüse (-)	1178
Tiefer Graben (Tb)	1149	Tűz-hegy (D)	232
timföldgyári ülepítő (Ne)	592	Tűzkő-hegy (Ag)	13
Tinnye (Ti)	1000	Tűzköves (Ny, Td, To)	690, 855, 1019
Tinye (Ti)	1000	Tűzköves-bérc (Ny)	690
tó a Pap-cser tövében (Nh)	518	Tűzköves-hegy (To)	1019
Tó alja (Szd)	818	Tűzköves-völgy (Td)	855
Tófarok (To)	1031	Új bányaterület (Bi)	167
Tó-farok (H)	378	Új Élet Tsz (Cso, Mh, Sá)	217, 479, 741
Tófenék (An, Csa)	20, 180	Újbarok (Úb)	1051
Tokod (To, Tó)	1032, 1046	Új-erdő (Da)	260
Tokodaltáró (Tó)	1046	Ujfalu (Ny)	679
tokodi hegy? (To)	1016	Új-hegy (Ag, Ds, Gy, Szd, Tt, To)	
Tokodi pincék (To)	1006	14, 276, 341, 819, 930,	1035
Tokod-kolónia (To)	1033	Újhegyi-szőlők (Vs)	1125
Tolna (Vt)	1110	Új-hegytől É-ra (Szd)	803
Tóra-menő-dűlő (H)	378	Új-hosszú-dűlő (Tb)	983
Tornyó (Tj)	917	Új-irtás (Nh)	548
Tornyóhegy (Tj)	917	Új-irtások (Tb)	984
Tornyói-sűrű (Tj)	918	Újkúti-dűlő (Csa)	182
Tornyópuszta (Tj)	919	Új-major-dűlő (An)	21
Tornyó-puszta (Tj)	919	Újszár (Szl)	793
Totis (Ti)	929	Új-szőlő-dűlő (Vt)	1108
Tóváros (Tt)	929	Újtelep (Da, Vt)	261, 1109
Tóvárosi szőlők (Tt)	930	Újtelep fölött (Sá)	724
Tóvároskert (Tt)	929	Újtelepi temető (Tb)	937
Tőkés (To)	1034	Újváros (Tb)	985
Tőkés-tető (To)	1034	Úny (Ú)	1063
Tölgyfa Csárda (Tj)	920	Úny (Ú)	1063
Tölgyfa-dűlő (Mo)	510	Únyi homokbánya (Mh)	457

Únyi-patak (To, Ú)	1036, 1064	Vermes-tanya (L)	423
Únyi-patak Ebszönybányától Ny-ra (To)	1036	Vértés László-barlang (Vs)	986
Uradalmi-erdő (Do)	249	Vértestolna (Vt)	1110
Úr-völgy (L)	420	Vértesszőlős (Vs)	1127
Űrge-hegy (Sz)	786	Vértesszőlősi előembertelep (Vs)	1118
Űrge-járás (Bi)	168	Víz-állás (H)	379
Űrge máj és Ökörmező (Ns)	588	Vízemésztő (Bj)	91
Űrge-völgy (Sá)	742	Vizes-bükk (B)	49
Vadalmás (Gy, Mn)	342, 440	Vízmű (Vt)	1086
Vadalmás erdőrészt (Gy)	342	Vízválasztó (Ny)	694
Vadalmás-dűlő (Mn)	453	volt külszíni fejtésű szénbánya (Mo)	483
vadaskert (Bt)	106	Vontató-kút (Ne)	277
Vadaskert (Gy, -)	343, 1179	Vörös híd (Td)	857
Vadaskert (Gy)	343	Vörös-bánya (L)	424
Vadászház (Nh)	535	Vörös-hegy (Gy, Tb)	344, 987
Vadásztanya (B)	48	Vörös-hegyi patak (E)	287
Vaddisznós (Ny)	691	Vörös-kő (Da)	262
Vaddisznó-és-erdő (Ny)	691	Vörös-kő alja (Da)	263
Vadfogó (Vt)	1089	Vörös-kő-alja (Da)	263
Vágások (Bj)	89	vörösmárvány hegy (-)	1180
Váli-víz a Lóingató alatt (Ó)	698	Vörös-oldal (Ó, Pj)	704, 722
Vályos-hegy (Ti)	996	Vörös-part (Tj, Vt)	922, 1111
Várberek (To)	1037	Vörös-rét (Vt)	1111
Vár-berek (To)	1037	Xaver puszta (Ne)	604
Várdomb (V)	1083	Xaver-major (Ne)	604
Vár-domb (V)	1083	XII/a akna (Cso)	218
Vár-hegy (Ne)	631	XXII. akna (Do)	250
Vár-hegyi patak (Ne)	593	Zab úti-dűlő (Bt)	140
Városerdő (Bi)	158	Zárt-kert (Mh)	480
Vaskapu (Bt, L, L, Ny, Vs)		Zsámbék (Zs)	1136
	139, 421, 422, 692, 1126	Zsámbéki-dűlő (Zs)	1130
Vaskapu-hegy (L)	421	Zsámbéki-hegy (Zs)	1134
Vaskapupuszta (Le)	436	Zsellérek legelője (Vs)	1128
Vaskapu-puszta (Le)	436	Zsenge-hágó (Ne)	781
Vaskapupusztai-patak (Le)	425	Zsidai-irtás (Tj)	923
Vaskapu-tető (Sü, Sü)	765, 780	Zsidó-hegy (Nh)	549
Vaskapu-völgy (Bj, L, L, Vs)		Zsuzsa-rét (Tj)	924
	90, 392, 422, 1126	Zupa (Szl)	795
Vastag-völgy (Le)	437	Zuppa (Szl)	795
Vasútállomás (Sz, Szl)	787, 794	Zuppa alja (Szl)	788
Vasztély (V)	1084	Zuppa-Berg (Szl)	796
Vasztélyi-gyep (V)	1085	Zuppa-hill (Szl)	796
Vasztélyuszta (V)	1084	Zuppa pro parte (Szl, Szl)	795, 796
Vég-kő (Td)	856	Zuppahegy (Szl)	796
Veres-hegy (Tb)	960	Zuppai-legelő (Nh)	546
Vereshegy (Tb)	960	Zuppa-tető (Szl [Ó])	796
Veres-kereszt (Ny)	693		

6. Az enumeráció előtt

Az enumeráció fejezet négyféle adattípust tartalmaz: herbáriumi adatokat, kéziratos adatokat, irodalmi adatokat és a szerző publikálatlan adatait valamint megjegyzéseit. Az alábbiakban az egyes adattípusok forrásainak ismertetése található, valamint segédletek az adatok itt közölt formájának értelmezéséhez, végül pedig rövid összegzés a hegység flórájáról az enumeráció adatai alapján.

6.1. Általános megjegyzések

A flóraműbe bekerültek mindazon florisztikai adatok, melyek megadott lokalitásuk alapján a Gerecse területéről származhatnak. Beleértve az esetleg a hegység területén kívülről származó, de eredeti lelőhely-leírásuk alapján a hegység területére is lokalizálható adatokat, kerülve viszont a túlságosan általános helymegadásúakat, mint „Magyarhon”, „Dunántúl” stb.

Az enumerációban a fajok SOÓ (1964–1980) rendszerén alapulva HORVÁTH et al. (1995) által használt sorszámozással található meg. Szintén HORVÁTH et. al (1995) munkáján alapul a fajok nevezéktana, attól néhány, indokoltan tartott esetben térve el.

6.2. Szinonimok

A faj neve után annak szinonimjai találhatóak meg „syn.” címszó alatt. Itt listázásra kerültek a feldolgozott adatok között előforduló szinonimok és az esetleges gyakoribb szinonimok is. Sok esetben azonban nem teljes értékű és általános érvényű szinonimokról van szó, hanem pusztán a szerzők névhasználatának sajátosságairól. Így természetesen az *Arum maculatum* és *Arum orientale* nem tekinthetőek egymás szinonimjainak, de az eddigi eredmények alapján a hegység területén kizárólag az utóbbi faj fordul elő, és az *Arum maculatum* korábbi említései is erre a taxonra vonatkoznak, hasonló a helyzet a *Ceterach officinarum* és *Ceterach javorkaeaeum* fajpárral, a *Helleborus viridis* és *Helleborus dumetorum* párral és több mással is.

Az adatok tételes felsorolásakor csak indokolt esetben (pl. ha nem általánosan ismert szinonimról van szó) szerepel az adat szerzője által használt név.

Több, szerző nélküli néven publikált faj más szerzőkkel más-más faj szinonimja lehet (pl. *V. acutifolia* GILIB. = *V. anagallis-aquatica*; *V. acutifolia* auct. hung. non GILIB. = *V. catenata* PENNEL.), így azonosításuk pusztán a név alapján nem egyértelmű. Ezek, és a közölt név alapján biztosan nem azonosítható egyéb fajok az enumeráció végén „Azonosítatlan taxonok” címszó alatt szerepelnek.

6.3. Adattípusok

Fajonként időrendben követik egymást a herbáriumi, kéziratoss és irodalmi adatok, előre véve a dátum nélkülieket (s.d.). Azonos évből származó adatok szerzőjük betűrendjében találhatók meg.

Az egyes előfordulásokhoz, adatokhoz fűzött szövegekzi megjegyzések []-ben szerepelnek, elkülönülve így a hivatkozott forrásokban szereplő egyéb típusú zárójelektől.

Az enumerációban a herbáriumi cédulák leírásai, a kéziratoss és irodalmi adatok, eredeti szerkezetüket és mondandójukat megtartva, rövidítéssel szerepelnek, pl. „In clivo montis Pisznice (montium Gerecse, comit. Komárom) pr. pagum Süttő” → „Pisznice ... pr. pagum Süttő”. Tehát megmarad a helynévközlés eredeti formája, abban az esetben is, ha ez „téves”, jelen esetben: a Pisznice nem Süttőhöz, hanem Lábatlanhoz tartozik, a helynevek regiszteréből azonban a Pisznice mint hely egyértelműen azonosítható. Az adatok ilyen formában történő közlése nem nehezíti meg a gyűjtőhely azonosítását, és nem is vezet a téves azonosításból adódó műtermékek létrejöttéhez.

6.3.1. Herbáriumi adatok

A hegység területéről származó adatok az enumeráció „herb.” címszava alatt találhatók.

Herbáriumi adatgyűjtés a következő gyűjteményekre terjedt ki (zárójelben az adatgyűjtés ideje; kettőspont után pedig az intézmény itt használt rövidítése található):

Magyar Természettudományi Múzeum, Növénytár (1999–2005): BP
 Corvinus (Kertészeti) Egyetem kamaraerdei herbárium (2004): KÉE
 Szent István Egyetem herbárium, Gödöllő (2004): GAH
 Debreceni Egyetem herbárium (2004): DE
 Mátra Múzeum herbárium, Gyöngyös (2003): Gy
 Debreceni Agrártudományi Egyetem herbárium (2004): DA
 Móra Ferenc Múzeum herbárium, Szeged (2004–2005): Sz
 Jeney Endre magánherbárium (2003–2005): JE

Az adatgyűjtés a nagyobb gyűjteményekben hosszabb időszakot, míg a kisebbekben egyszeri, rövidebb ideig tartó vizsgálatot jelentett. Nem kerültek feldolgozásra a vizsgált gyűjtemények nem, vagy nehezen hozzáférhető részei, mint például az MTM Növénytárának *Rosa* -anyaga – nehéz kezelhetősége mellett különösen az anyag revideálatlansága miatt. Emellett a Debreceni Egyetem herbáriumában az ELTE Botanikus kertjének cédulakatalógusában szereplő adatok ellenőrzése volt a cél. Az adatgyűjtés után a már ellenőrzött gyűjteményekbe, gyűjteményi részekbe esetlegesen újonnan bekerült anyagok átnézése nem állt módomban.

A Gerecséből származó herbáriumi lapok száma tekintetében lényegében 5 gyűjtemény meghatározó: a Magyar Természettudományi Múzeum Növénytárának gyűjteményei (BP); a Corvinus (Kertészeti) Egyetem kamaraerdei herbárium (KÉE); a Mátra Múzeum herbárium (Gy); a Móra Ferenc Múzeum herbárium (Sz) és JENEY Endre

magánherbárium (JE). Emellett más átvizsgált gyűjteményekből egy-két Gerecséből származó lap került elő, és nem kizárt hogy néhány lap egyéb herbáriumokból is előkerülhet (pl. Bécs, Szombathely) ezekben azonban a várható korlátozott eredmény miatt adatgyűjtés nem történt.

A herbáriumi cédulák lelőhelyleírása az „Általános megjegyzések” részben leírtak alapján szerepel az enumerációban. Ez után következik zárójelben a növény gyűjtője és a gyűjtés éve (abban az esetben is csak évszám szerepel, ha a gyűjtés ennél pontosabb dátummal ellátott; így nincsenek külön feltüntetve az azonos helyről azonos gyűjtő által azonos év különböző napjain gyűjtött példányok). A gyűjtés éve után szerepel a herbáriumi lapot tartalmazó gyűjtemény rövidítése a nem egyértelmű esetekben.

Nem szerepel a megfelelő gyűjtemény rövidítése a következő esetekben:

KÉE: ZSÁK Z., WALGER J.

DA: SIROKI Z.

JE: JENEY E.

GAH: JEANPLONG J.,

Gy: GOTTHÁR D., BÁNKUTI K.

Azaz ha a fenti gyűjtők gyűjtései mellett nem szerepel gyűjtemény-rövidítés, akkor azok az itt jelzett gyűjteményből származnak, minden egyéb külön jelzés nélküli adat az MTM Növénytárából (BP) származik.

Pl. PÉNZES 1949 → MTM Növénytár

JENEY 1979 → JENEY Endre magánherbárium

FEICHTINGER 1862 → MTM Növénytár; de FEICHTINGER 1862 Sz → Móra Ferenc Múzeum herbárium, Szeged

POLGÁR 1914 DE → Debreceni Egyetem herbárium; de POLGÁR 1935 → MTM Növénytár

A több gyűjteményben is megtalálható duplumokra az enumerációban nincs utalás, egyetlen származási helyük van feltüntetve (ez az esetek többségében a BP).

A gyűjteményekben folytatott adatgyűjtés során lehetőség szerint megtörtént a vizsgált példányok revíziója. A revideált példányok a legutóbbi revízió során kapott néven szerepelnek az enumerációban. A revideáló személye, a revízió időpontja és a gyűjtő általi határozás nincs feltüntetve, csak abban az esetben, ha a téves határozásra irodalmi hivatkozás utal, illetve ha ezt külön hangsúlyozandónak tartom.

Nem vállaltam a problémás, specialistát igénylő taxonok revízióját, melyek a következők voltak: *Rosa* spp., *Thymus* spp., *Hieracium* spp., *Mentha* spp., illetve további, a herbáriumi példányok alapján nehezen azonosítható taxonok. Ezek határozójuk, vagy revizoruk által adott néven szerepelnek. Genetikai vizsgálatok hiányában szintén nem vállalkoztam a hibridnek határozott példányok revíziójára, melyek a specialistát igénylő taxonokhoz hasonlóan határozójuk vagy revizoruk által szerepeltetett néven találhatók meg az enumerációban.

Saját gyűjtések a publikálatlan adatok között kerültek említésre; adott előfordulás mellett (H) jelzi, hogy azt herbáriumi példány is dokumentálja. Ezzel elkerülhető egy adatnak két alkalommal – a herbáriumi és publikálatlan adatok között – történő szerepeltetése. Mivel egy-egy helyről akár több évből is származhat gyűjtés és a gyűjtések vi-

szonylag rövid időintervallumból (1996–2004) származnak, és a gyűjtőhelyen lévő populáció meglétét többnyire későbbi megfigyelések is megerősítik, ezen gyűjtések mellett a gyűjtés éve nincs feltüntetve. A gyűjtött példányok az MTM Növénytarának Carpato-Pannonicum gyűjteményében kerültek elhelyezésre, a feldolgozás időigénye miatt azonban a kézirat lezárásakor még ezek nem mindegyike található meg a törzsgyűjteményben.

6.3.2. Kézírtos adatok

Az enumerációban külön pont („mscr.”) alatt megtalálhatók néhány közismert és gyakran hivatkozott kézírtos munka (pl. KOMLÓDI 1958) adatai is. Közöttük döntő részben BOROS Ádám útinaplóinak adatai szerepelnek, melyek egy része bekerült későbbi összefoglaló munkákba (forrásuk feltüntetése nélkül), annak ellenére, hogy közülük kevés került publikálásra. Több esetben előfordul, hogy egy korábbi téves irodalmi adat helyesbítése már csak kézírtos munkában található meg (ld. *Helleborus purpurascens*).

A fent említett munkákon kívül a kézírtos adatok között feldolgozásra kerültek a később nyomtatásban nem megjelent doktori disszertációk, nem szerepelnek viszont az enumerációban szakdolgozatok, diplomadolgozatok, kutatási jelentések és egyéb, nem közintézményekben elhelyezett kézíratos adatok.

A kézírtos adatok között tüntettem fel az ELTE Botanikus Kertjében található cédulakatalógus adatait (BK), ha a hozzájuk tartozó herbáriumi példányokat a katalógus alapján szolgáló gyűjteményben (DE, Debreceni Egyetem) nem találtam meg.

6.3.3. Irodalmi adatok

Az irodalmi adatok gyűjtése kiterjedt a hegység flórájára vonatkozó florisztikai adatok elsődleges közléseire, leíró jellegű dolgozatok adataira és publikált cönológiai felvételek adataira is. A cönológiai adatok esetén szükséges figyelembe venni, hogy a gyakran igen terjedelmes tabellákból – a nem kellő minőségű megjelenítés, és a leolvasás nehézségei miatt – az adatok kinyerése során hibák léphettek fel, ezek számát azonban többszöri ellenőrzéssel igyekeztem minimalizálni.

Nagyobb terjedelmű és florisztikai adatokat nem egységes rend szerint tartalmazó irodalmi (és kézírtos) munkák esetén az adat említésének oldalszáma segíti az adat visszakeresését, minden adat esetén azonban ezt szükségtelennek éreztem feltüntetni.

6.3.4. Publikálatlan adatok

Saját, publikálatlan adatok között szerepelnek a hegység területén 1994–2004 között gyűjtött adataim „ined.” címszó alatt. A megfigyelés időpontjára történő utalás csak akkor található, ha a korábban ismert lelőhelyen az utóbbi években újabb keresés ellenére sem került elő újra a növény. Ugyanitt szerepelnek a hegység területéről származó publikálatlan adataikat átengedő kollégák adatai is, nevük rövidítésének feltüntetésével.

A publikálatlan adatok után szereplő H jelzés herbáriumi bizonyító példány meglétére utal, mely az MTM Növénytárban található.

Az egyes fajok lelőhelyei a flóraműben használt földrajzi neveket tárgyaló fejezet alapján „község: dűlőnév” formában kerülnek közlésre betűrendben (községek, majd dűlőnevek betűrendje).

6.4. A fajok hegységbeli státuszára utaló jelzések

Normál betűmérettel szedve szerepelnek a hegységben biztosan előforduló, vagy egykor bizonyítottan előfordult őshonos, adventív és kivadult fajok.

Kisebb betűmérettel szedettek azok a fajok, melyek nem tekinthetők a hegység természetes flórája tagjaiként. Ide tartoznak a csak ültetéséből ismert vagy termesztésből fennmaradt növények, és amelyek adatai valószínűsíthetően a hegységen kívülről származnak, vagy téves határozáson alapulnak.

Alapesetben a fajnevek félkövéren szedettek, amennyiben egy faj adatai feltehetően téves határozáson alapulnak úgy a faj neve normál vastagsággal szedett.

Ha egy faj előfordulása ismert adatai alapján a hegységben nem tekinthető bizonyítottnak, úgy neve {}-ben szerepel. Többnyire a kizárólag a hegység pereméről jelzett, de nagyobb valószínűséggel a hegységen kívülről származó adatokkal reprezentált fajok tartoznak ide. Szintén {}-ben szerepelnek azon fajok nevei, melyek gerescei jelzései tévesek, vagy további megerősítést igényelnek.

Példák:

77. *Spiraea salicifolia* L.

Értelmezése: A faj előfordul a Gerecse területén (félkövér), de csak telepítve, ültetve (kisebb betűméret).

{259. *Parnassia palustris* L.}

Értelmezése: adata feltehetően a hegység területén kívülről származik.

{2007. *Poa palustris* L.}

Hegységbeli adata feltehetőleg téves azonosítás eredménye.

6.5. A Gerecse flórájának rövid értékelése az enumeráció alapján

A hegység flórájának enumerációja összesen 1533 taxont tárgyal, ehhez járul 17 további taxon, melyek azonosítása nem járt sikerrel, feltehetőleg azonosak a tárgyalt fajok valamelyikével. Az ismertetett fajok közül 134 előfordulását bizonyíthatóan vagy vélhetően tévesen jelezték a Gerecse területéről, illetve adataik nem a hegység területére vonatkozik vagy (egykori) előfordulásuk további megerősítésre szorul.

A hegység területéről összesen 1190 taxon herbáriumi adata vált ismertté, beleértve a pontatlan helymegjelölésük következtében esetleg a hegység területén kívülről származókat is. A hegységből származó 953 taxon kéziratos és 1236 taxon (beleértve jelen kötet szerzője által publikált adatokat) irodalmi adatát tárgyalja az enumeráció, de ezekre is igaz, hogy egy részük esetleg a hegység területén kívülről származhat. Az elmúlt 10 évben a szerző és munkatársai 1352 taxon előfordulását mutatták ki a Gerecse területéről, jelentős részükről herbáriumi példány is rendelkezésre áll.

Az utóbbi évek kutatásai által meg nem erősített előfordulású fajok száma közel 200. Egy részük korábbi jelzése a hegységből tévesnek bizonyult, vagy nagy valószínűséggel annak tekinthető (pl. *Carex davalliana*, *Helleborus purpurascens*, *Knautia dipsacifolia*, *Ranunculus nemorosus*, *Sesleria sadleriana*). Mások biztos adata feltehetően a hegységen kívüli területekre vonatkozik (pl. *Gentiana pneumonanthe*, *Hydrocharis morsus-ranae*, *Parnassia palustris*), ezek közül némelyek előfordulását tévesen a Gerecse területére lokalizálták (pl. *Spergularia marina*, *Trifolium striatum*).

Több faj (egykori) előfordulásának megbízható igazolása herbáriumi megerősített igényelne (pl. *Cruciata glabra*, *Helianthemum nummularium*, *Mercurialis × paxii*, *Thalictrum aquilegiifolium*, *Thalictrum flavum*), néhánynak pedig korábbról is csak bizonytalan jelzései származnak (*Valerianella coronata*, *Epipactis atrorubens*, *Melandrium rubrum*).

Célirányos vizsgálatok hiányában szintén nem szerepel a megerősített előfordulású fajok közt több, korábban jelzett hibrid (pl. *Quercus × pseudopubescens*, *Viola × scabra*), annak ellenére, hogy a korábbi adat alapjául szolgáló populáció nagy valószínűséggel ma is megvan (pl. *Festuca × stricta*); valamint taxonómiai bizonytalanságok miatt további, részletesebb vizsgálatokat igénylő fajok (pl. *Arctium nemorosum*, *Cynoglossum hungaricum*, *Hieracium leptophylon*, *Hieracium euchaetium*, *Rosa elliptica*, *Thymus* spp.).

Sajnos mindezekben túl nem csekély a kipusztultnak vagy eltűntnek tekinthető fajok aránya, melyek jelentős részének élőhelyét a mára lecsapolt mocsarak, nedves rétek, vízközeli társulások jelentették (pl. *Aster tripolium*, *Crypsis aculeata*, *Scorzonera parviflora*), többük élőhelye pedig a korábban is ritka szurdokerdőkhez, bükkösökhöz köthető (pl. *Daphne mezereum*, *Lunaria rediviva*). Egyesek eltűnése talán a túltartott vadállomány hatására vezethető vissza (pl. *Achillea crithmifolia*; szerencsére az emiatt szintén súlyosan veszélyeztetett *Ferula sadleriana* nem jutott erre a sorsra), másoké a szántóföldi kultúrák fokozott vegyszerezésére (pl. *Helminthia echioides*), megint mások eltűnésének magyarázata pedig további vizsgálatokat igényel (pl. *Teucrium botrys*).

7. Rövidítések / Abbreviations

Gyűjtemények rövidítései / Abbreviations of herbariums:

- BP – Magyar Természettudományi Múzeum, Növénytár / Hungarian Natural History Museum, Department of Botany
DA, DE – Debreceni Egyetem herbárium(a)(i) / herbarium(s) of University of Debrecen
GAH – Szent István Egyetem herbárium(a), Gödöllő / herbarium of Szent István University, Gödöllő
Gy – Mátra Múzeum herbárium(a), Gyöngyös / herbarium of Mátra Museum, Gyöngyös
JE – Jeney Endre magánherbárium / private herbarium of Jeney, Endre
KÉE – Corvinus Egyetem kamaraerdei herbárium(a), Budapest / herbarium of Corvinus University, Budapest
Sz – Móra Ferenc Múzeum herbárium(a), Szeged / herbarium of Móra Ferenc Museum, Szeged

Terepi adatokat szolgáltatók és nevük rövidítése / Field data providers and the abbreviations of their names:

- BN – BAUER Norbert
BS – BÉRCES Sándor
CsA – CSATÓ András
Csó – CSÓKA Annamária
IE – ILLYÉS Eszter
KG – KIRÁLY Gergely
LA – LENGYEL Attila
MG – MATUS Gábor
NCs – NÉMETH Csaba
RG – RUPPERT Géza

Egyéb / Others

- BK – ELTE Botanikus Kertjének cédulakatalógusa / label catalogue of the Botanical Garden of Eötvös Loránd University
herb.: herbárium / herbarium
incl.: beleértve / including
ined.: publikálatlan adat / unpublished data
irod.: irodalom, irodalmi adat / literature data
mscr.: kézirat, kéziratosa adat / manuscript, manuscript data
n. n.: nomen nudum, érvényes leírás nélküli név / nomen nudum, name without valid description
s.d.: dátum nélkül / without date
syn.: szinonim(ok) / synonym(s)

8. ENUMERÁCIÓ

Pteridophyta

8007. *Equisetum telmateia* EHRH.

syn.: *E. maximum* LAM.

herb.: „Bikoli-patak” prope pag Süttő (JENEY 1966).

mscr.: A tardosi pataknak és annak a néhány erdei erecskének környékéről ... amely a vízben szegény területen előfordul (RÉDL 1926); Bikol puszta. Erdő a Gerecse patak völgyének legal-só részén (BOROS 1938a); Apácza völgy a Szágodó lábánál (KOMLÓDI 1958); Bocsájtó-völgy (SZÁRAZ 1981: 38).

irod.: bikoli hegység ... Alján patakok szélén (FEICHTINGER 1865); Bikolon (FEICHTINGER 1899: 408).

ined.: Agostyán: Bocsájtó-völgy (H); Bajna: Hantospusztai bánya (H); Bajót: Szakadás (H); Csolnok: „Rendezvény-park” (H); Dunaszentmiklós: „Legelő”; Lábatlan: Haraszi-patak (H); Máriahalom: Török-kút (H); Nagysáp: Öreg-hegy; Neszmély: Disznós-kúti-völgy, Kántorkerti-patak, Nyároska-völgy (H); Nyergesújfalu: Kerek-erdő (H); Süttő: Bikolpuszta (H), Gerecse-patak völgye. Erdei patakok mentének magaskórásaiban szórványos.

8008. *Equisetum arvense* L.

herb.: Sárisáp – Annavölgy (JENEY 1962).

irod.: Tát (KITAIBEL 1806 in Lőkös 2001: 66); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8376b, 8476b (SEREGÉLYES 1977); Gete, Hegyes-kő (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984); Pisznice (BAUER 1997).

ined.: patakok partján, üde szántókon szórványos. (H); Bajót: Bajóti-patak.

{8009. *Equisetum sylvaticum* L.}

mscr.: A Bajóti-patak mentén; Bocsájtó-völgy (SZÁRAZ 1981: 38).

irod.: Gerecse (SOÓ 1964: 518).

megj.: SOÓ (l. c.) adatának forrása ismeretlen, SZÁRAZ (l. c.) adatai felülvizsgálandók. Előfordulása a Gerecse területén nem valószínű az alkalmas élőhelyek hiánya miatt, a hegység flórájából törlendő.

8010. *Equisetum fluviatile* L.

syn.: *E. limosum* L. em. ROTH

irod.: Dághon, mocsáros réten. (FEICHTINGER 1899: 409).

megj.: keresendő.

8011. *Equisetum palustre* L.

herb.: Lábatlan (FELFÖLDY 1953 BK); Rábl-patak prope pagum Nyergesújfalu (JENEY 1962); Süttő ... Felsővadács (JENEY 1966); Nyergesújfalu (JENEY 1967); Sárisáp-Annavölgy (JENEY 1986).

mscr.: Mány, Nándor psz (BOROS 1941a).

irod.: Gete (SZOLLÁT 1980).

ined.: Dorog: „a temetőtől D-re”; Dunaszentmiklós: Vontató-kút (H); Epöl: Döböni-völgy; Máriahalom: Török-kúti-völgy; Nagyegyháza: „Kazal-hegy alja”; Nagysáp: Bakos-tó (H), Szilas-völgy; Neszmély: Nyároska-völgy; Nyergesújfalu: Rábl-patak, Szézsát-rét; Óba-

rok; Sárísáp: Kovács-völgy (H); Tardos: „Bikol-patak melletti rétek”, Rétek fölötti dűlők; Tarján: Forrás-rét, Halastó; Tokod: „Halastó” (H), Miklós-berek; Tokodaltáró: „Homokbánya” (H); Vasztély: Kossuthvölgy, Sötét-völgy. Patakok partján szórványos.

{8012. *Equisetum hyemale* L.}

irod.: Agostyánnál (FEICHTINGER 1899: 409).

megj.: GÁYER (1916: 37) nem találta FEICHTINGER gyűjteményében Komárom megyei példányát a fajnak, megerősítendő.

8013. *Equisetum × moorei* NEWM.

syn.: *E. hyemale* L. var. *ramigerum*

herb.: a Gete-hegy délkeleti lejtőjén (JÁVORKA 1904: *E. hyemale* var. *ramigerum*).

ined.: Leányvár: Vaskapupuszta; Sárísáp: Pusztaszőlők; Tokod: Szállások (H); Tokodaltáró: „Homokbánya” (H). Száraz gyepekben ritka.

8014. *Equisetum ramosissimum* DESF.

syn.: *Equisetum ramosum* DC.

herb.: Tinye község mellett (WALGER 1940); Hegyeskő ... Tokod (JENEY 1986); Tokod: Kis-Gete alatti homokgödör [=Tokodaltáró: „Homokbánya”] (BAUER 2000).

irod.: Tokodon, Tatánál (FEICHTINGER 1899: *E. ramosum*, 410); Gete (SZOLLÁT 1980).

ined.: Dág: Sztávki (H); Dorog: ~Arany-hegy, Csolnok-liget; Héreg: Tó-farok; Leányvár: Sas-hegy, Vaskapupuszta; Nagyegyháza: Kazal-hegy; Nyergesújfalú: Búzás-hegy; Pílisjászfalu: Dági-völgy; Szomód: Gyuka-hegy, Les-hegy alja; Tokod: „Halastó”, Hegyes-kő; Tokodaltáró: Kis-Gete. Száraz homoki gyepekben szórványos.

8015. *Equisetum variegatum* SCHLEICH.

herb.: in foveis ad pagos Bánhida et Felsőgalla [a községektől délre – tehát a Gerecsén kívül – levő bányagödrökre vonatkozik az adat] (BOROS 1938); Tokodaltáró: Gete-alji homokbánya (BARINA 2000).

ined.: Tokodaltáró: „Homokbánya” (H). Üde pionír homoki gyepekben.

8016. *Botrychium lunaria* (L.) SW.

irod.: Szár: Zuppa-hegy (SEREGÉLYES in FARKAS 1999: 87); Mogyorósbánya: Kő-hegy (BARINA 2001a).

ined.: Mogyorósbánya: Kő-hegy (H). Édesvízimész-kő-sziklán, illetve dolomiton.

8020. *Ophioglossum vulgatum* L.

irod.: Tokodaltáró: Gete-alji homokbánya (BARINA 2000).

ined.: Tarján: Szúnyog-tó (H). Tóparti cinegefűzesben és homokbányában.

8022. *Pteridium aquilinum* (L.) KUHN

mscr.: Förtés (SZÁRAZ 1981: 29).

irod.: 8376 b, 8478 c (SEREGÉLYES 1977).

megj.: keresendő.

8025. *Polypodium vulgare* L.

herb.: Cservölgy, prope pagum Lábatlan (JENEY 1969); montium Vértes, prope pagum Szár (JENEY s. d.).

mscr.: Bükkerdőt ... árnyas erdőkben ... (RÉDL 1926); Dunaszentmiklós. Nagysomló-hegy (BOROS 1937a); Kis-Gerecse (KOMLÓDI 1958); Kis-Gerecse (SZÁRAZ 1981); Ebgondolta-erdő (KERTÉSZ 1982).

irod.: Vizes-Bükk (FRANK 1870); Gerecse-h., Tatában (FEICHTINGER 1899: 414); Agostyán: Agostyán-Berg, Pusztamarót: Nagy Gerecse-Berg, „Oberhalb Vízválasztó. Nagy Gerecse”; Nagy Pisznice-Gipfel, Sártványpuszta: Látó-hegy, Tornyópuszta: Somlyóvár (FEKETE – KOMLÓDI 1962); 8275 d, 8276 d, 8376 b (SEREGÉLYES 1977); Ebgondolta forest (SZERDAHELYI 1984: 16); Ebgondolta forest (SEREGÉLYES 1986); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: Agostyán: Agostyáni-hegy, Bárány-völgy; Baj: Kecske-hegy, Lábas-hegy; Bajna: Sárasi-kő; Dunaszentmiklós: Hosszú-Vontató; Héreg: Fábrián-kő; Lábatlan: Bersek-hegy, Eménkes (H), Lábatlani-patak völgye (H), Pisznice (H), Vörös-bánya; Neszmély: Kis-Teke, Nagy-Somló (H); Nyergesújfalu: Hajdú-ugrató (H), Kecske-kő, Masina-völgy, Vaskapu; Süttő: Kis-Gerecse, Nagy-Teke; Tardos: Alsó-Látó-hegy, Gorba-tető; Tarján: „Kis-hegy”, Somlyó-vár; Tatabánya: Csúcsos-hegy; Tokodaltáró: Gete-alja; Vértestolna: Szénás-hegy; Vértesszőlős: Halyagos. Árnyas mészkősziklákön, szórványos.

8026. *Polypodium interjectum* SHIVAS

irod.: Gerecse (SOÓ 1964: 527); Ültetett fenyves a Leshegy nyugati oldalán (Ebgondolta) (SKOFLEK 1970: 37); Ebgondolta forest (SZERDAHELYI 1984: 16); Ebgondolta forest (SEREGÉLYES 1986); Ebgondolta-forest (VIDA in SEREGÉLYES 1986).

ined.: Szomód: Ebgondolta-erdő (H); Vértestolna: Pes-kő (H); Vértesszőlős: Farkas-völgy. Mint a *P. vulgare*, de jóval ritkább.

megj.: SOÓ (l. c.) adatának forrása ismeretlen, ugyan a faj hazai elterjedésének leírása végén szerepel, hogy „VIDA szerint”, de nem egyértelmű, hogy ez az utolsó bejegyzésre (Győr), vagy a teljes hazai areára vonatkozik-e.

Polypodium × mantoniae (SCHIDLAY) SHIVAS (= *P. interjectum* × *vulgare*)

irod.: Ültetett fenyves a Leshegy nyugati oldalán (Ebgondolta) (SKOFLEK 1970: 37); Ebgondolta forest (SEREGÉLYES 1986); Ebgondolta-forest (VIDA in SEREGÉLYES 1986).

8027. *Phyllitis scolopendrium* (L.) NEWMAN

mscr.: Ebgondolta-erdő (KERTÉSZ 1982).

irod.: Ebgondolta forest (SZERDAHELYI 1984: 16); Ebgondolta forest, Neszmély: loess valley [Izsán-völgy] (SEREGÉLYES 1986: ültetve).

ined.: Dunaalmás: Izsán-völgy. A SEREGÉLYES által ültetett növények üde löszszurdokban.

8028. *Asplenium adiantum-nigrum* L.

herb.: Almásneszmély. Ebgondolta-erdő (HÚVÖS-RÉCSY A. – SRAMKÓ G. 2002 DE).

mscr.: Ebgondolta-erdő (KERTÉSZ 1982).

irod.: Ültetett fenyves a Leshegy nyugati oldalán (Ebgondolta) (SKOFLEK 1970: 38); 8275 d (SEREGÉLYES 1977); Ebgondolta forest (SZERDAHELYI 1984: 16); Ebgondolta forest (SEREGÉLYES 1986).

ined.: Szomód: Ebgondolta-erdő (H). Ültetett feketefenyvesben.

8029. *Asplenium ruta-muraria* L.

herb.: [Nagyegyháza] Hajagos h. (WALGER 1940); Pisznice h., Gerecse hg. (WALGER 1940); Szár. in monte Zuppa (WALGER 1942); Fehérkő montium Gerecse ... Héreg (JENEY 1966);

- Dunaalmás (JENEY 1981); Lóingató-hegy ... Bicske-Óbarok (JENEY 1985); Dorog: Kálvária-hegy (BAUER 2004).
- mscr.: Bánhida. A templom kőfal-kerítésén (BOROS 1934); Zsámbék az Árpádkori templomrom falain (BOROS 1938a); Piszke: Nagypisznice (BOROS 1940); Szár. Hajagos (BOROS 1940); Tarján. Fábiánkő (BOROS 1940); Dunaszentmiklós. Nagysomló-hegy (BOROS 1942).
- irod.: Göbitői (Steinberg) bei Almas (HILLEBRANDT 1858); Vizes-Bükk (FRANK 1870); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Nyerges-Berg, Baj: Lábás-Berg, [Bajót] Öreg-kő, Peskő, Tardosbánya: Felsenbanke (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Lábás-hill, Pisznice, Somlyó, Teke-hill, Tornyó, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Les-hill (SEREGÉLYES 1986); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Zuppa-hegy (ZÓLYOMI 1947 in TÖRÖK – ZÓLYOMI 1998).
- ined.: sziklák, falakon; elterjedt. (H): Tokod: Köves-hegy.

8032. *Asplenium trichomanes* L.

- herb.: Gerecse h. (WALGER 1939); Pisznice h. (WALGER 1940); Hegyes-kő ... Tokod (JENEY 1965); Fehérkő ... Héreg (JENEY 1966); Nagy-Teke-hegy ... prope pagum Süttő (JENEY 1967); prope pagum Lábatlan ... Cservölgy (JENEY 1969); Dunaalmás (JENEY 1981).
- mscr.: Bükkerdőt ... árnyas erdőkben ... (RÉDL 1926); Bánhida. A templom kőfal-kerítésén (BOROS 1934); Piszke: Nagypisznice (BOROS 1940); Szár. Hajagos (BOROS 1940); Tarján. Fábiánkő (BOROS 1940); Süttő: Nagyteke-hegy (BOROS 1941a); Dunaszentmiklós. Nagysomló-hegy (BOROS 1942); Kis-Gerecse, Haggemacher-bükk (KOMLÓDI 1958); Ebgondolta-erdő (KERTÉSZ 1982); Bánya-hegy, Bersek-hegy, Kis-Gerecse, Maróti-lápa, Nagy-Gerecse (SZÁRAZ 1981); Pusztamarót: Kecse-kő, Süttő: Nagy-Teke-hegy, Tardosbánya: Öreg Kovács (SZOLLÁT 1989).
- irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); Vizes-Bükk (FRANK 1870); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961); Agostyán: Agostyán-Berg; Dunaszentmiklós: Nagy Somló, Pusztamarót: Nagy Gerecse-Berg, Kis-Gerecse-Berg, „Oberhalb Vízválasztó. Nagy Gerecse”; Nagy Pisznice-Gipfel, Alsóvadács: Nagy Teke (FEKETE – KOMLÓDI 1962); Ültetett fenyves a Leshegy nyugati oldalán (Ebgondolta) (SKOFLEK 1970: 38); [Bajót] Öreg-kő, Tardosbánya: Felsenbanke (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Asszony-hill, Somlyó, Teke-hill, Tornyó (TÖRÖK – PODANI 1982); Ebgondolta forest (SZERDAHELYI 1984: 16); Ebgondolta forest, Les-hill (SEREGÉLYES 1986); Gete, Hegyes-kő (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).
- ined.: sziklák, falakon; elterjedt. (H): Tokod: Köves-hegy.

{*Asplenium melanocaulon* WILLD.}

syn.: *A. linnaei* SOÓ in H. P. FUCHS

- irod.: Ebgondolta forest (SEREGÉLYES 1986: ?).

8035. *Ceterach javorkaeum* (VIDA) SOÓ

syn.: *C. officinarum* DC., *Asplenium javorkaeum* VIDA

- herb.: Pisznice h., Gerecse hg. (WALGER 1940); Öregkő supra pagum Bajót (KÁRPÁTI 1951 DA); Bajót ... montis Öregkő (PÓCS 1951); in rupibus calcareis montis Gerecse (JEANPLONG 1951 GAH); Öregkő, prope pagum Bajót (JENEY 1975).

mscr.: Peskő hegy Tarján felett (BOROS 1928, 1932, 1935a, 1948); Nagytekehegy (BOROS 1938a, 1941a); Piszke: Nagypisznice (BOROS 1940); Bajót. Öreg-kő (BOROS 1945); Bajna. Sárási-kő (BOROS 1949a); Bajót: Öreg-kő (KOMLÓDI 1958); Teke-hegy (SZÁRAZ 1981: 27); Süttő: Nagy-Teke-hegy (SZOLLÁT 1989).

irod.: Peskő (BOROS 1935b); Peskő (PAPP 1937); ... a Gerecsében (Tarján, Bajót, Süttő mellett.) (BOROS 1938); Nagypisznice (BOROS 1940b: 231); Nagypisznice (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Gerecse-Mountain: Mount Öregkő pr. Bajót (1951) leg. PÓCS, Herbarium G. VIDA (VIDA 1963: 205); Öregkő bei Bajót (SEREGÉLYES 1974); 8277 d, 8376 b, 8476 b (SEREGÉLYES 1977); Pisznice (BAUER 1997); Bajót: Öreg-kő, Neszmély: Bors-hegy, Nagy-Teke-hegy, Tardos: Alsó-Látó-hegy, Vértestolna: Pes-kő, Szénás-hegy keleti oldala (BARINA 2001a).

ined.: Bajót: Öreg-kő (H); Dunaszentmiklós: Hosszú-Vontató; Lábatlan: Pisznice; Süttő: Csonka-hát, Csonkás-hegy; Vértestolna: Pes-kő (H). Pados mészkősziklákon; a hegység nyugati- és központi részén.

8038. *Gymnocarpium dryopteris* (L.) NEWMAN
syn.: *Dryopteris disjuncta* (RUPR.) MORTON

mscr.: Ebgondolta-erdő (KERTÉSZ 1982).

irod.: Ebgondolta forest (SEREGÉLYES 1986).

8039. *Gymnocarpium robertianum* (HOFFM.) NEWM.

herb.: Vöröskő – Kőpíte (MATUS 1992); Dunaalmás: Vöröskő (MATUS 1993).

ined.: Neszmély: Disznós-kúti-völgy (H). Üde löszszurdokban.

8041. *Athyrium filix-femina* (L.) ROTH

mscr.: Bükkerdőt ... (RÉDL 1926); Piszke. Nagygercse (BOROS 1940); Bocsájtó-völgy, Büdös-kút, Kappan-bükk, Kovács-hegy, Lásbas-hegy, Simon halála, Vízválasztó (SZÁRAZ 1981).

irod.: Ültetett fenyves a Leshegy nyugati oldalán (Ebgondolta) (SKOFLEK 1970: 38); 8275 d, 8276 c, 8376 b (SEREGÉLYES 1977); Gete (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984: 16); Les-hill, Ebgondolta forest, Neszmély: loess valley [Izsán-völgy] (SEREGÉLYES 1986).

ined.: Agostyán: Agostyáni-hegy, Barány-völgy, Bocsátó-völgy; Baj: Kappan-bükk, Lásbas-hegy, Málnás-árok, Öreg-Kovács; Dunaszentmiklós: Borz-hegy; Lábatlan: „Büdös-patak völgye”, Pisznice; Neszmély: Disznós-kúti-völgy, Kántor-kerti-patak (H), Nagy-Somló; Nyer-gesújfalu: Domszóló, Tűzköves, Vízválasztó; Süttő: Csonkás-völgy, Kis-Gerecse; Szómód: Nagy-Duhó; Tardos: Bagoly-hegy, Gorba-tető; Tarján: Községi-Öreg-erdő, Szűnyog-tó; Vérteszőlős: Halyagos. Bükkösökben, gyertyános-tölgyesekben; nem gyakori.

8043. *Cystopteris fragilis* (L.) BERNH.

syn.: *C. filix-fragilis* FARW., *Polypodium fragile* L.

herb.: Gerecse h. (WALGER 1939); Gerecse h. (WALGER 1940); Lábatlan: Pisznice (HORÁNSZKY 1951); Montis Bersek ... Lábatlan (JENEY 1962); Nagypisznice ... Lábatlan (JENEY 1969); Gorba ... Tardosbánya (JENEY 1984); Lásbashegy ... Baj (JENEY 1997).

mscr.: Ami a hegység flórájára vonatkozó irodalmat illeti, már KITAIBEL is járt a környékén és gyűjtött Dunaalmáson (*Potentilla supina*) a hegység északi részén, Tolnán a Peskő alján (*Cystopteris fragilis*) (RÉDL 1926); Dunaszentmiklós. Nagysomló-hegy (BOROS 1937a); Alsógalla, Kő-hegy (BOROS 1938a); Piszke: Nagypisznice (BOROS 1940); Piszke. Nagygercse (BOROS 1940); Süttő: Nagyteke-hegy (BOROS 1941a); Haggenmacher-bükk, Kis-

Gerecse (KOMLÓDI 1958); Ebgondolta-erdő (KERTÉSZ 1982); Eménkes (KEVEY s. d. BK); Bersek-hegy, Lábas-hegy, Maróti-lápa, Nagy-Gerecse, Száz-völgy (SZÁRAZ 1981); Süttő: Nagy-Teke-hegy (SZOLLÁT 1989).

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603, *Polypodium fragile*); in dem Walde ober Daj (KITAIBEL 1802 in GOMBOCZ 1945: 604, *Polypodium fragile?*); bikoli hegység ... Kősziklás részein (FEICHTINGER 1865); A csolnoki Magos-hegyen (FEICHTINGER 1865); A doroghi kőszénbánya fölötti erdős, mészköves sziklás hegyen (FEICHTINGER 1865); Agostyán: Agostyán-Berg, Dunaszentmiklós: Nagy Somló, Puzstamarót: Kis Gerecse-Berg, Nagy Gerecse-Berg, „Oberhalb Vízválasztó. Nagy Gerecse”; Nagy Pisznice-Gipfel, (FEKETE – KOMLÓDI 1962); Ültetett fenyves a Leshegy nyugati oldalán (Ebgondolta) (SKOFLEK 1970: 38); 8275 d, 8376 b (SEREGÉLYES 1977); Ebgondolta forest (SZERDAHELYI 1984: 16); Les-hill, Ebgondolta forest, Neszmély: loess valley [Izsán-völgy] (SEREGÉLYES 1986); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: Árnyas sziklákon, löszszurdokokban szórványos. (H): Bajót: Bajóti-patak; Dorog: XXII. akna; Neszmély: Disznós-kúti-völgy; Tokod: Köves-hegy.

8045. *Polystichum lonchitis* (L.) ROTH

mscr.: Ebgondolta-erdő (KERTÉSZ 1982).

irod.: Ültetett fenyves a Leshegy nyugati oldalán (Ebgondolta) (SKOFLEK 1970: 38); 8275 d (SEREGÉLYES 1977); between Tata and Dunaalmás [Ebgondolta erdő] (VIDA – PINTÉR 1981); Ebgondolta forest (SEREGÉLYES 1986).

8046. *Polystichum aculeatum* (L.) ROTH

syn.: *P. lobatum* (HUDS.) CHEVALL.

herb.: Almásneszmély. Ebgondolta-erdő (HÚVÖS-RÉCSY A. – SRAMKÓ G. 2002).

mscr.: Ebgondolta-erdő (KERTÉSZ 1982).

irod.: Ültetett fenyves a Leshegy nyugati oldalán (Ebgondolta) (SKOFLEK 1970: 38); 8275 d, 8276 c (SEREGÉLYES 1977); between Tata and Dunaalmás [Ebgondolta erdő] (VIDA – PINTÉR 1981); Ebgondolta forest (SZERDAHELYI 1984: 16); Ebgondolta forest, Neszmély: loess valley [Izsán-völgy] (SEREGÉLYES 1986); Neszmély: Disznós-kúti-völgy, Izsán-völgy, Téglagyári-patak, Tokod: Csomória (BARINA 2001a).

ined.: Dunaalmás: Izsán-völgy (H); Lábatlan: „Büdös-patak völgye” (H); Neszmély: Disznós-kúti-völgy (H), Kántor-kerti-patak (H); Tokod: Egyház-völgy (H). Löszszurdokokban.

8048. *Polystichum setiferum* (FORSKÁL) WOYNAR

herb.: Almásneszmély. Ebgondolta-erdő (HÚVÖS-RÉCSY A. – SRAMKÓ G. 2002).

mscr.: Ebgondolta-erdő (KERTÉSZ 1982).

irod.: Ültetett fenyves a Leshegy nyugati oldalán (Ebgondolta) (SKOFLEK 1970: 38); 8275 d (SEREGÉLYES 1977); between Tata and Dunaalmás [Ebgondolta erdő] (VIDA – PINTÉR 1981); Ebgondolta forest (SZERDAHELYI 1984: 16); Ebgondolta forest (SEREGÉLYES 1986).

ined.: Szomód: Ebgondolta-erdő (H). Ültetett feketefenyvesben.

{*Polystichum* × *bicknellii* HAHNE (= *aculeatum* × *setiferum*)}

herb.: Almásneszmély. Ebgondolta-erdő (HÚVÖS-RÉCSY A. – SRAMKÓ G. 2002: ?).

mscr.: Ebgondolta-erdő (KERTÉSZ 1982).

irod.: Ebgondolta forest (SEREGÉLYES 1986).

{*Polystichum × illyricum* HAHNE (=aculeatum × lonchitis)}

mscr.: Ebgondolta-erdő (KERTÉSZ 1982).

irod.: Ebgondolta forest (SEREGÉLYES 1986).

***Polystichum × lonchitifforme* (HALÁCSY) BECHERER (=setiferum × lonchitis)**

mscr.: Ebgondolta-erdő (KERTÉSZ 1982).

herb.: between Tata and Dunaalmás [Ebgondolta erdő] (VIDA – PINTÉR 1981); Ebgondolta forest (VIDA – PINTÉR in SZERDAHELYI 1984: 16); Ebgondolta forest (SEREGÉLYES 1986).

8050. *Dryopteris filix-mas* (L.) SCHOTT

syn.: *Aspidium Filix mas* SW., *Nephrodium filix-mas* RICH in MARTE

herb.: Gerecse h. (WALGER 1940); Dorog: Bimbó u. (BAUER 1999); Almásneszmély. Ebgondolta-erdő (HÚVÖS-RÉCSY A. – SRAMKÓ G. 2002).

mscr.: Bükkerdőt ... tölgyerdők ... árnyas erdőkben ... (RÉDL 1926); Pusztamarót: Nagypisznice (BOROS 1951); Piszke. Nagygercse (BOROS 1940); Ebgondolta-erdő (KERTÉSZ 1982); Bika-völgy, Bocsjátó-völgy, Halyagos, Hosszúvontató, Kappan-bükk, Kovács-hegy, Lábas-hegy, Nagy-Gercse, Simon halála (SZÁRAZ 1981); Süttő: Nagy-Teke-hegy (SZOL-LÁT 1989).

irod.: Vizes-Bükk (FRANK 1870); Tatában. (FEICHTINGER 1899: 411); Pusztamarót: Nagy Gerecse-Berg (FEKETE – KOMLÓDI 1962); Ültetett fenyves a Leshegy nyugati oldalán (Ebgondolta) (SKOFLEK 1970: 38); 8275 d, 8276 c, 8376 b, 8477 c (SEREGÉLYES 1977); Ebgondolta forest (SZERDAHELYI 1984: 16); Les-hill, Ebgondolta forest, Neszmély: loess valley [Izsán-völgy] (SEREGÉLYES 1986); Vöröskő – Kőpíte (MATUS 1992); Pisznice (BAUER 1997); Süttő: Kis-Gercse (KEVEY 2001: 100).

ined.: Üde erdőkben, ültetett fenyvesekben, szórványos (H): Dorog: Kis-Kőszikla; Neszmély: Izsán-völgy, Kántor-kerti-patak, Nyároska-völgy, „Vár-hegyi patak”; Nyergesújfalu: Kecskékő; Szomód: Ebgondolta-erdő; Vértesszőlős: „Skála melletti szurdok”.

8051. *Dryopteris pseudo-mas* (WOLLASTON) HOLUB et POUZAR

mscr.: Ebgondolta-erdő (KERTÉSZ 1982).

irod.: Ültetett fenyves a Leshegy nyugati oldalán (VIDA in SKOFLEK 1970: 389); 8275 d (SEREGÉLYES 1977); Ebgondolta forest (SZERDAHELYI 1984: 16).

8052. *Dryopteris carthusiana* (VILL.) H. P. FUCHS

herb.: Almásneszmély. Ebgondolta-erdő (HÚVÖS-RÉCSY A. – SRAMKÓ G. 2002).

mscr.: Bikol, Bocsjátó-völgy, Kis-Gercse, Lábas-hegy (SZÁRAZ 1981: 34, és melléklet); Ebgondolta-erdő (KERTÉSZ 1982).

irod.: Ültetett fenyves a Leshegy nyugati oldalán (Ebgondolta) (SKOFLEK 1970: 39); 8275 d, 8377 a (SEREGÉLYES 1977); Ebgondolta forest (SZERDAHELYI 1984: 16); Les-hill, Ebgondolta-forest (SEREGÉLYES 1986); Tokodaltáró: Gete-alji homokbánya [téves] (BARINA 2000).

ined.: Agostyán: Bocjátó-völgy (H); Csolnok: „Rendezvény-park” (H); Dunaalmás: Csúcsos-hegy (H), Izsán-völgy (H); Lábatlan: „Büdös-patak völgye” (H); Neszmély: Kántor-kerti-patak (H), Nyároska-völgy (H); Nyergesújfalu: Domoszló (H); Süttő: Kis-Gercse (H); Szomód: Ebgondolta-erdő (H); Tardos: Bánya-hegy; Vértesszőlős: Vértes László-barlang (H). Főleg gyertyános-tölgyesekben, bükkösökben; szórványos.

8053. *Dryopteris dilatata* (HOFFM.) A. GRAY
 herb.: Almásneszmély. Ebgondolta-erdő (HŰVÖS-RÉCSY A. – SRAMKÓ G. 2002).
 mscr.: Ebgondolta-erdő (KERTÉSZ 1982).
 irod.: Ültetett fenyves a Leshegy nyugati oldalán (Ebgondolta) (SKOFLEK 1970: 39); Ebgondolta forest (SEREGÉLYES 1986); Ebgondolta-forest (VIDA in SEREGÉLYES 1986).
 ined.: Dunaalmás: Izsán-völgy (H); Neszmély: Disznós-kúti-völgy (H), Kántor-kerti-patak (H); Süttő: Csonkás-völgy; Szomód: Ebgondolta-erdő (H). Üde löszszurdokokban.
8054. *Dryopteris expansa* (C. B. PRESL.) FRASER-JENKINS
 syn.: *D. assimilis* S. WALKER
 irod.: Ültetett fenyves a Leshegy nyugati oldalán (Ebgondolta) (SKOFLEK 1970: 39); 8275 d (SEREGÉLYES 1977); Les-hill, Ebgondolta-forest Les-hill, Ebgondolta-forest (SEREGÉLYES 1986); Ebgondolta-forest (VIDA in SEREGÉLYES 1986).
 {*Dryopteris deweveri* (JANSEN) JANSEN et WACHTER (= *carthusiana* × *dilatata*)}
 herb.: Almásneszmély. Ebgondolta-erdő (HŰVÖS-RÉCSY A. – SRAMKÓ G. 2002: *carthusiana* × *dilatata*?).
 megj.: a gyűjtött példány feltételezett hibrid voltjának igazolása további vizsgálatokat igényel.
 {*Dryopteris* × *remota* HAYEK (= *assimilis* × *borreri*)}
 mscr.: Ebgondolta-erdő (KERTÉSZ 1982).
 irod.: Ebgondolta forest (SEREGÉLYES 1986); Ebgondolta-forest (VIDA in SEREGÉLYES 1986).
8057. *Salvinia natans* (L.) ALL.
 ined.: Szomód: Községi-erdő (H). Sekély tóban, behurcolva.

Gymnospermatophyta

9001. *Taxus baccata* L.
 ined.: Ültetve, pl. Neszmély: Neszmélyi arborétum.
9003. *Picea abies* (L.) KARSTEN
 syn.: *P. excelsa* LINK
 mscr.: *Picea excelsa* ... által alkotott erdőrészek mind az erdőművelés eredménye (RÉDL 1926).
 ined.: Telepítve, kisebb állományok, pl. Bajna: Nyikai-hegy; Máty: Örsi-hegy; Nagyegyháza: Kázmér-völgy, Új-irtás; Neszmély: „Nagy-Teke alatti patak”; Tardos: Bánya-hegy.
9004. *Larix decidua* MILL.
 mscr.: *Larix decidua* ... által alkotott erdőrészek mind az erdőművelés eredménye (RÉDL 1926).
 ined.: Telepítve, kisebb állományok, Agostyán: Bocsátó-völgy; Baj: Öreg-Kovács; Tardos: Bánya-hegy.
9005. *Pinus sylvestris* L.
 mscr.: *Pinus sylvestris* ... által alkotott erdőrészek mind az erdőművelés eredménye (RÉDL 1926); Tarján. Pörös-hegy (BOROS 1940); Szomód: Les-hegy (BOROS 1942).

irod.: Henrik-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENK-SZA 1995); Pisznice (BAUER 1997).

ined.: szórványosan ültetve.

9006. *Pinus nigra* ARNOLD

mscr.: *Pinus nigra* ... által alkotott erdőrészek mind az erdőművelés eredménye (RÉDL 1926); Bánhida, Vaskapu-völgy (BOROS 1931); Szomor: Kakuk-hegy (BOROS 1938a, 1947); Szomód: Les-hegy (BOROS 1942); Dunaszentmiklós. Nagysomló-hegy (BOROS 1942); Tata-bánya. Nagyrét (BOROS 1950); Bajna. Kablás-hegy (BOROS 1952).

irod.: Eb gondolta forest (SZERDAHELYI 1984: 15); Gete, Hegyes-kő, Henrik-hegy (SZOLLÁT 1980), Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995).

ined.: gyakran ültetik.

Pinus banksiana LAMB.

mscr.: Szomor: Kakuk-hegy (BOROS 1938a); Szomód: Les-hegy (BOROS 1942).

Biota orientalis (L.) ENDL.

ined.: Elvadul, pl. Tatabánya: Csúcsos-hegy (H).

9007. *Juniperus communis* L.

herb.: Lóingató-hegy, montium Gerecse, prope pagum Bicske, Óbarok (JENEY 1985); Kajmát h. Gerecse hg. (WALGER 1939).

mscr.: A túlevelűek közül a vidéken mindenütt előforduló *Juniperus communis* csak őshonos (RÉDL 1926); Neszmély. „Bátorberek” domb (BOROS 1937a); Szomor: Kakuk-hegy (BOROS 1938a, 1940a); Héreg. Kajmát (BOROS 1939, 1949a); Óbarok. Lóingató-hegy (BOROS 1940); Tök, Nyakas-tető (BOROS 1940); Gyermely: Kecse-kő (BOROS 1941a); Dunaszentmiklós. Nagysomló-hegy (BOROS 1942); Zsámbék. Zsámbéki-hegy (BOROS 1949a); Bajna. Öreg-hegy (BOROS 1952); Neszmély: Vár-hegy (BOROS 1952); Héreg: Szenék-hegy (SZOLLÁT 1989).

irod.: a Gerecse fennsíkján (633 m) (FEKETE – BLATTNY 1913); Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); 8275 d, 8276 cd, 8278 c, 8477 c (SEREGÉLYES 1977); Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995).

ined.: Bajna: Kablás-hegy, Kinizsi-malom, Öreg-Nyulasom, Öreg-Ór-hegy, Ór-hegy, Páskom, Rigós-berek; Bajót: „Gyümölcsös-töve”, „Kis-domb”, Bajóti-patak, Domonkos-hegy, Irtás, Kis-kő, Muzslai-hegy, Öreg-kő, Repec-hegy, Szem-szőlők; Csolnok: Gete alja, Gete-hegy, Liget-hegy, Nagy-Gete; Dunaalmás: Dunaalmási-kőfejtők, Füzihegy, Izsán-völgy, Kőpíte; Dunaszentmiklós: Látó-hegy; Epöl: Első-szikla, Fehér-szikla, Harasztos, Hegyen-át, Kis-szikla, Második-szikla, Palkó-hegy, Sas-hegy; Gyermely: Kecse-kő, Sikló-ernyő-hegy, Vörös-hegy; Héreg: Jásti-hegy, Kajmát; Lábatlan: „Lábatlani-patak melletti oldal”, Borovicskás, Hármass-völgy, Kis-Bersek-hegy, Pecek-hegyi-dűlő, Szőlőmellék; Mány: Örsi-hegy; Máriahalom: Kirvai-erdő, Réti-szőlők, Tabányi-hegy; Mogyorósbánya: Gyertyános, Öreg-szőlő, Szentkereszt-hegy (H); Nagysáp: Babály-erdő, Körtvélyes-hegy, Nádas-domb, Öreg-hegy, Ór-hegy, Rét-földek, Romma, Sármellék, Sipos, Szé-Tisza, Ürgemáj és Ökörmező; Neszmély: „150,2 m-es domb”, Asszony-hegy, Kert-alja, Korpás-hegy, Sártványpuszta, Vár-hegy; Nyergesújfalu: Búzás-hegy, Magyar-hegy, Péter-járás, Sánci-szőlők; Óbarok: Lóingató; Perbál: Kirvai-dűlő; Pilisjászfalu: Vörös-oldal; Sári-sáp: Babályi-erdő, Görbe-hát, Kőszikla-hegy, Puszta-szőlők; Süttő: Rigó-völgy; Szomód:

Kalács-hegy, Les-hegy; Szomor: Kakukk-hegy; Tarján: Somlyó-vár; Tokod: Hegyes-kő, Köves-hegy; Tokodaltáró: Les-hegy; Úny: Barát-hegy; Zsámbék: Nyakas-hegy. Száraz gyepekben, erdőkben; szórványos.

9008. *Ephedra distachya* L.

syn.: *E. monostachya* L.

herb.: ad Dorogh (GRUNDL 1865 SZE).

irod.: doroghi homokdombok oldalain (FEICHTINGER 1899: 319); supra opp. Dorog (BORHIDI 1956).

Angiospermatophyta

1. *Berberis vulgaris* L.

herb.: Szár ... Zuppa hegy (PÉNZES 1949); Gete ... prope pagum Tokod (JENEY 1979); Hegyeskő ... prope pagum Tokod (JENEY 1979); Dunaalmás (JENEY 1981); Neszmély ... a Korpás-hegy lábánál lösz szakadékban (JENEY 1997).

mscr.: ... erdős területeken ... (RÉDL 1926); Gyermely: Bagoly-hegy (BOROS 1941a); Bajna: Ór-hegy (BOROS 1952); Héreg: Jásti-hegy, Süttő: Nagy-Teke-hegy (SZOLLÁT 1989).

irod.: ... a Pilis hegységben s a budai hegyeken mindenütt (FEKETE – BLATTNY 1913); Tornyópuszta: Somlyóvár (FEKETE – KOMLÓDI 1962); Lóingató-Berg (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Kecské-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Pilisense: Gerecse (Bajna) (PRISZTER 1966: f. *armata* f. nova; f. *cremocarpa* f. nova).

ined.: elterjedt.

1.10 *Mahonia aquifolium* (PURSH.) NUTT.

ined.: Dorog: „Mészmű”, Kis-Kőszikla; Lábatlan: Hármás-völgy, Vaskapu-hegy; Máriahalom: Pincék; Neszmély: Gárdony föle; Szomód: Ebgondolta-erdő, Les-hegy; Tinnye: Nagy-Szőr-füves; Tokod: Köves-hegy; Vértesszőlős: Farkas-völgy. Szórványosan, kivadulva.

3. *Caltha palustris* L.

herb.: Leányvár (DEGEN 1920).

mscr.: A tardosi pataknak és annak a néhány erdei erecskének környékéről ..., amely a vízben szegény területen előfordul (RÉDL 1926); Felsőgalla. Rétek a községtől É-ra (BOROS 1928).

irod.: [Csabdy] Auf den Wiesen hin... (KITAIBEL 1802 in GOMBOCZ 1945: 602); 8476 b (SEREGÉLYES 1977).

ined.: Bajna: Kis-Csilláló; Bajót: „Szentkereszt-patak”, Bajóti-patak; Csabdi: Alsó-Bitang-völgy; Csolnok: Janza-rét; Gyermely: Agár-Torok, Tésztagyár; Leányvár: „Vaskapupusztai-patak”, Kolostor-hegy; Nagyegyháza: Kázmér-völgy; Nagysáp: Kovács-berek; Nyergesújfalu: Hosszú-domb, Szénzsát-rét; Perbál: Kőből-kút; Pilisjászfalu: Dági-völgy; Tardos: „Bikol-patak melletti rétek”, Kenderesek, Rétek fölötti dűlők; Tarján: „Csurgó-hegy alatti patak”, Alsó-Pörös, Forrás-rét, Halastó, Öreg-erdő; Tatabánya: „Kukorica-hegy alatti patak”, Csákány-patak, Hosszú-rét, Koldusszállás; Úny: Únyi-patak; Vasztély: Kossuthvölgy, Szent

László-patak a Sattelbergertanya mellett, Télizöldes; Vértestolna: Házi-rétek. Patakok mentén, nedves réteken; szórványos.

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

syn.: *H. viridis* L., *H. viridis* var. *dumetorum* n. n.

herb.: Baina Órhegy (FEICHTINGER s. d.); Bajoth vadaskert (FEICHTINGER s. d., 1857 SZE); Ór-hegy. Bajna (Gyűjtő nélkül, [valószínűleg FEICHTINGER] 1858); Bajna. Órhegy (Gyűjtő nélkül [valószínűleg FEICHTINGER] 1861); Bajna. Órhegy (FEICHTINGER 1862); Héregh (GRUNDL 1864); Bajna, Órhegyen (FEICHTINGER 1875); Gerecse-patak ad Bikol-puszta prope pagum Süttő (BOROS 1938); Bagoly-hegy prope Gyermely (BOROS 1949); Felső-vadácstól É-ra eső tisztásos lejtőn a Paprét felé (BAKSAY 1951); Órhegy, prope pagum Bajna (JENEY 1967); Epöl, Ór-hegy (BÁNKUTI 1984); Fehérkő ... prope pagum Tarján (JENEY 1984); Lóingató-hegy ... prope pagum Óbarok (JENEY 1989).

mscr.: Bajna: Ór-hegy (BOROS 1938a); Bikol puszta. Erdő a Gerecse patak völgyének legalsó részén (BOROS 1938a); Óbarok psz.: Lóingató-hegy (BOROS 1938a, 1940a); Bicske. Dobogó-erdő (BOROS 1940); Nagy(német)egyháza, erdőcske az országút alatt, a Lóingató-heggyel szemben (BOROS 1940); Óbarok. Vörös-oldal (BOROS 1940); Zsámbék: Zsámbéki-hegy (BOROS 1940); Gyermely: Bagoly-hegy (BOROS 1941a); Gyermely: Kecse-kő (BOROS 1941a); Gyermely: Rókás-erdő (BOROS 1941a); Katonacsapás erdő rész (BOROS 1941a); Mány, Nándor psz. (BOROS 1941a); Mány: Őrsi-hegy (BOROS 1941a); Tardos. Bagoly-völgy (BOROS 1941a); Tarján: Vadalmás erdő rész (BOROS 1941a); Bajna: Öreg nyulas-h. (BOROS 1949a); Bajna. Nyikai-erdő (BOROS 1949a); Gyermely: Gyarmat-hegy (BOROS 1949a); Gyermely. Kecse-kő (BOROS 1949a); A Gerecse patak forrása közelében PRISZTER Szaniszló szerint (BOROS 1951); Bajna. Ór-hegy (BOROS 1952); Bajna. Nyika (BOROS 1952); Kis-Gerecse, Baglyas hegy (KOMLÓDI 1958); Marót-hegy (SZÁRAZ 1981).

irod.: Linker Hand am Dorfe [Csabdy] (KITAIBEL 1802 in GOMBOCZ 1945: 601, *Helleborus viridis*); Inter Bitske et Tolna (KITAIBEL 1802 in JÁVORKA 1929: 171); A bajnai Órhegy (FEICHTINGER 1865); A bikoli hegység ... alján bokrok közt. (FEICHTINGER 1865); Mányi hegyoldal (FEICHTINGER 1865); Gerecse hegy (FEICHTINGER 1865); Berge Geretsengelegene Dorf Héregh (GRUNDL 1865); Puszta-maróthi erdő-szélén a vadaskertnél, bajnai Órhegyen, Héreghen, Gyermelyen, Bikolon a Hegyes-hegyen, Süttőnél, a Gerecse-hegyen (FEICHTINGER 1899: 297); Elterjedési centruma a Vértesre, Gerecsére és az Északi-Bakonyra esik (JÁVORKA 1940); „Szálláskút” [Vértes!], „Vadaskert”, „Visnyabükki vgy.” [Vinya-bükk: Vértes!], Bajna „Ór-hegy”, Bajoth „Pisznice h.”, Bihol „Hegyes-hegy”, Felsőradács, Gyermely, Gyermely: „Bagoly h.” „Kecse-kő” „Rókás-erdő”, Héreg, Héreg: „Nagy et Kis-Gerecse”, Nyergesújfalu határa Pusztamarót, O-Barok, Süttő, Szár „Hajagos”, Tornya pszt. „Bagjas h.” (LACZA 1959 [a gerecsei adatok a *Visegradense*-n belül szerepelnek]); 8276 d, 8277 c (SEREGÉLYES 1977); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Bajna: Mulató-hegy, Nyika-hegy, Öreg-Nyulas, Öreg-Ór-hegy, Ór-hegy, Sárasi-kő, Bajót: Dámvadasi erdőszél, Repec-hegy, Csabdi: Csordakút, Fülöp-tanya, Irtás-tető, Mayer-tanya, Gyermely: 298 m-es domb, Bagó-hegy, Bagoly-hegy, Bó-somlyó, Gyarmatpuszta, Kecse-kő, Nagy-Seres-hegy, Vadalmás, Vadaspark, Héreg: Jásti-hegy, Lábatlan: Ragály-völgy, Pisznice, Mány: ErdőPáskom, Nagyegyháza: Kis-Pap-Cser, Neszmély: Asszony-hegy, Nyergesújfalu: Kecse-kő alja, Szépasszony-völgy, Óbarok: „az M1-es autópálya 41. km-ének közelében”, Dobogó, Lóingató, Tarján: Aranyos, Baglyas-hegy, Fakó-hegy, Malom-patak, Somlyóvár, Tábarnok fái hegy, Tamás-kő, Tornjó, Tatabánya: Nagy-Keselyő-hegy, Vasztély: Bükkös-tető, Kerek-erdő, Nagy-Erdő, Télizöldes, Vértestolna: Pes-kő (BARINA 2001a).

ined.: Bajna: Borostyánkő, Kablász-hegy (H), Nagy-Sárás, Öreg-Nyulasom (H), Rigós-berek, Bajót: Domonkos-hegy; Bicske: Kígyós, Kövecses-domb, Közbirtokossági-erdő, Sátor-hegy, Százholdas; Csabdi: Török rom; Gyermely: Agár-Torok, Fakút-árok, Góré-hegy, Pap-hegy, Seres-hegy, Szalánka, Szarvas-völgy; Kerek-erdő; Mány: Örsi-hegy (H); Nagy-egyháza: Cukor-hegy, Mogyorós-dűlő, Pap-Cser; Nyergesújfalu: Kis-Pisznice, Lyukaskő, Szépasszony-völgy; Óbarok: „200,2 m-es domb”, „267,1 m-es domb”, Horvát-hegy (H), Liponya, Lóingató (H), Öreg-kőszikla-tető; Süttő: Gerecse-patak völgye, Kis-Gerecse, Ökör-állás (H); Szár: Hármashatár; Szárliget: Nap-hegy, Zuppa; Tarján: „246,1 m-es domb”, „Kis-hegy”, Aranyos (H), Gömbös-sűrű, Hársas, Katona-csapás (H), Kis-Somlyó; Tatabánya: Lázár-hegy (H); Vasztély: Jancsár, Mayertanya, Télizöldes (H), Várdomb; Vértesszőlős: Csalán-vágás; Vértestolna: Kalmár-dűlő, Szénás-hegy, Tarjáni-malompatak (H); Zsámbék: Nyakas-hegy (H).

megj.: A faj a hegység délkeleti területein elterjedt, megtalálható a Központi-Gerecsében is, a hegység nyugati-, délnyugati és északkeleti részéből azonban hiányzik (elterjedési térkép: BARINA 2001a: 134). Változatos élőhelyeken: száraz tölgyesekben, gyertyános-tölgyesekben, gyakran akácokban.

{7. *Helleborus purpurascens* W. et K. }

mscr.: Tardos. Bagoly-völgy. „Itt látta volna PAPP József a *Helleborus purpurascens* -t, nyomát se láttam. Csak *H. dumetorum* nő itt.” (BOROS 1941a).

irod.: Gerecse hegység (PAPP 1937).

megj.: BOROS (1941a) alapján a faj a hegység flórájából törlendő.

8. *Eranthis hyemalis* (L.) SALISB.

mscr.: Tata – Szomód feletti kis területen él (SZÁRAZ 1981: 34) [adata nehezen lokalizálható].

ined.: Agostyán: Bocsátó-völgy (H); Tardos: Vörös híd (H). Üde gyertyános-tölgyesekben.

9. *Nigella arvensis* L.

herb.: Nyergesújfalu (DEGEN 1931); Nyergesújfalu (BAUER 2000).

mscr.: Felsőgalla, Kálváriahegy (BOROS 1920); Zsámbék. Zsámbéki hegy (BOROS 1940); Bicske, „Rét földek” (BOROS 1941a).

irod.: TÁT (KITAIBEL 1806 in Lőkös 2001: 66, *Nig. arv.*); [Tatától] éjszak-keletnek húzóódó Vérteshegy-láncz itt elnyúló ága (FRANK 1870); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8275 d (SEREGÉLYES 1977); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Tatabánya (Irtás-hegy alja, a tarjáni út mentén) (PINKE et al. 2003).

ined.: köves szántók szélén, parlagokon, száraz gyepekben elterjedt. (H); Nyergesújfalu: Búzás-hegy; Tatabánya: Gödöri-dűlők; Úny: Barát-hegy; Zsámbék: Nyakas-hegy.

10. *Isopyrum thalictroides* L.

herb.: in Gerecse, in summo montis (RÉDL 1919); Bősomlyó prope Bajna (BOROS 1952); Mogyorósbánya (JENEY 1962); Öregkovács-hegy ... prope pagum Baj (JENEY 1984).

mscr.: Bükkerdőt ... (RÉDL 1926); Felsőgalla. a Tarján felé nyíló völgyben (BOROS 1928); Felsőgalla. Szár irányában (BOROS 1929); Héreg. Fehér-kő (BOROS 1939); Tarján: Peskő-hegy (BOROS 1948); Bajna: Öreg nyulas-h. (BOROS 1949a); Bajna. Borostyánkő (BOROS 1949a); Bajna: Kisbajót (BOROS 1949a); Gyermely: Gyarmat-hegy (BOROS 1949a); Gyermely. Kecskékő (BOROS 1949a); Pusztamarót: Kisgerecse-h. (BOROS 1949a); Bánhida. a Vaskapu alatt (BOROS 1950); Bajna. Bősomlyó (BOROS 1952); Gerecse-hegy (KEVEY s. d. BK);

Bocsájtó-völgy, Galla-völgy, Kis-Gerecse, Kovács-hegy, Lengyel-halála, Nagy-Dobó-h. (SZÁRAZ 1981).

irod.: Mányi hegyoldal (FEICHTINGER 1865); Vizes-Bükk (FRANK 1870); Bajóthon, Tatában (FEICHTINGER 1899: 301); Bajót: Öregkő, Tokod: Nagy-Gete (FEKETE – KOMLÓDI 1962); 8376 bcd, 8476 b (SEREGÉLYES 1977); Gete (SZOLLÁT 1980); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: üde erdőkben elterjedt. (H) Bajna: Kablás-hegy; Héreg: Pörös-hegy; Mány: Örsi-hegy; Máriahalom: Török-kúti-völgy.

11. *Actaea spicata* L.

herb.: Lábatlan (JENEY 1962).

mscr.: Vértestolna: Bartaszvég-hegy (BOROS 1933); Pusztamarót. „Hajdu ugrató” sziklacsoport (BOROS 1938a); Kis és Nagyeménkes Nyergesújfalu határában (BOROS 1941a); Bors-hegy és a Hosszúvontató alatti völgy (BOROS 1944); Bocsájtó-völgy, Büdöskút (SZÁRAZ 1981).

irod.: Vizes-Bükk (FRANK 1870); Tatában. (FEICHTINGER 1899: 307).

ined.: Agostyán: Bocsátó-völgy; Baj: Lábas-hegy; Bajót: Szakadás; Dorog: Kucseratelep; Lábatlan: „Büdös-patak völgye”, Haraszi-patak (H); Máriahalom: Török-kút (H); Nyergesújfalu: Vaskapu; Tardos: Vörös híd; Tatabánya: Hallgató; Tokod: Miklós-berek (H); Tokod-altáró: Gete-alja. Üde erdőkben ritka.

13. *Aquilegia vulgaris* L.

mscr.: ... tölgy erdők ... (RÉDL 1926).

ined.: Tinnye: Kutya-hegy (kivadulás).

14. *Consolida regalis* S. F. GRAY

syn.: *C. segetum* (Lam.) GRAY, *Delphinium consolida* L.

herb.: Dorogh (GRUNDL s. d. SZE); Dorog (JÁVORKA 1903); Tarján: Tornyópuszta (PÉNZES 1962); Nyergesújfalu (JENEY 1975); Nyergesújfalu (JENEY 1979); sub monte radiae montis Gete, prope pagum Tokod-Altáró (JENEY 1982); Óbarok Lóingatóhegy (JENEY 1989).

mscr.: Tarján. Tarlók a község Ny-i szélén (BOROS 1940); Bicske, „Rét földek” (BOROS 1941a).

herb.: Peskő (SEREGÉLYES 1974); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Hegyes-kő (SZOLLÁT 1980); Pisznice (BAUER 1997).

ined.: közönséges. (H): Lábatlan: Búzás-hegy; Nyergesújfalu: Búzás-hegy alja.

15. *Consolida orientalis* (J. GAY) SCHRÖDINGER

mscr.: Úny és Tinnye határa. A Kiskerekhegy alatt (BOROS 1940).

ined.: Gyermely: Pap-hegy (H); Mogyorósbánya: Erdő alatti földek; Nyergesújfalu: Diós melletti szántó; Tokod: Dank-hegy. Szántókon, parlagokon, átmenetileg.

Consolida ajacis (L.) SCHUR

ined.: Kivadul, pl. Óbarok: „Váli-víz a Lóingató alatt” (H).

16. *Aconitum anthora* L.

mscr.: Kecskékő; Lábatlan: Nagyeménkes (BOROS 1949a); Nagy-Dobó-h. [gyertyános-tölgyesből származó adata valószínűleg téves] (SZÁRAZ 1981).

irod.: 8476 b (SEREGÉLYES 1977); Magos-hegy (SZOLLÁT 1980).

ined.: Nyergesújfalu: Kecske-kő (H). Az egyéb jelzett helyeken keresendő.

18. *Aconitum vulparia* RCHB.syn.: *A. lycoctonum* L., *A. galactonum* REICH.

herb.: Gerecse h. (WALGER 1940); Lábatlan: Pisznice (HORÁNSZKY 1951); Nagy-Pisznice supra pagum Piszke (KÁRPÁTI 1951 KÉE); Nagy-Gerecse prope pagum Süttő (JENEY 1962).

mscr.: Héreg, Gerecse-hegy (BOROS 1932); Piszke, Nagygercse É-i része (BOROS 1940); Pusztamarót Kisgercse-h. (BOROS 1949a); A Gerecse patak forrása közelében PRISZTER Szaniszló szerint. (BOROS 1951); Pusztamarót (Nyergesújfalu határa) Piszke felé: Nagypisznice (BOROS 1951); Kis-Gerecse (SZÁRAZ 1981).

irod.: Vizes-Bükk (FRANK 1870); Tatában. (FEICHTINGER 1899: 300); a Gerecsén (RÉDL 1926); Gerecse hegység (PAPP 1937); „Oberhalb Vízválasztó, Nagy Gerecse”; Pusztamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg (FEKETE – KOMLÓDI 1962); 8376 b (SEREGÉLYES 1977); Pisznice (BAUER 1997); Lábatlan: Kis-Pisznice, Héreg: Kis-Gerecse (BAUER 1998); Süttő: Kis-Gerecse (KEVEY 2001: 100); ... ismert a Keleti-Gerecse Doroghoz közel eső részéről is (BAUER – BARNA 1999: 26); Héreg: Gerecse-hegy, Lábatlan: Eménkes, Bersek-hegy, Pisznice, Törökös, Tűzköves (BARINA 2001a).

ined.: Csolnok: „Rendezvény-park”; Gyermely: Vadaskert (H); Lábatlan: Sárkánylyuk; Máriahalom: Török-kút (H), Török-kúti-völgy; Süttő: Alsóvadács, Gerecse-patak völgye, Jusztinián-pihenő, Kis-Gerecse; Tardos: Kis-Teke, Vörös híd (H). Hárs-kőrís sziklaerdőkben, üde gyertyános-tölgyesekben és bükkösökben.

21. *Pulsatilla grandis* WENDER.

herb.: Dorog (JENEY 1962); Kő-hegy prope pagum Mogyorósbánya (JENEY 1963); Órhegy (JENEY 1967) Órhegy, ... prope pagum Gyermely-Gyarmatpuszta (JENEY 1986).

mscr.: Lóingató-hegy (BOROS 1940); Szomor: Kakuk-hegy (BOROS 1940); Bajna, Óreg-hegy (BOROS 1952).

irod.: supra pag. Tát (BORHIDI 1956); Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995: 39, 46); Zuppa-hegy (ZÓLYOMI 1947 in TÖRÖK – ZÓLYOMI 1998); Magos-hegyen [Csolnok] (BAUER – BARNA 1999: 27); Bajna: Óreg-Ór-hegy, Ór-hegy, Bajót: „Gyümölcsös töve”, Szem-Szőlők, Vaskapu, Csabdi: Bagó-hegy, Csolnok: Fukszberg, Magos-hegy, Nagy-Gete, Epöl: Hegyenát, Gyermely: „Siklóernyő-hegy”, Mogyorósbánya: Ábel-völgy, Kő-hegy, Óreg-szőlő, Szentkereszt-hegy, Sárísáp: 212,7 m-es domb, Kovács-völgy, Szomor: Kakukk-hegy, Tarján: Fakó-hegy, Úny: Haraszi-dűlő (BARINA 2001a).

ined.: Mogyorósbánya: Tölgyfa-dűlő; Nagyegyháza: Hajagos; Óbarok: Lóingató; Sárísáp: Görbe-hát (azonos a Kovács-völgy BARINA 2001-gyel), Sas-hegy; Tarján: Kis-Somlyó. Lőszős gyepekben, ritkábban sziklagepekben, bokorerdőkben.

22.01 *Pulsatilla pratensis* (L.) MILL. subsp. *nigricans* (STÖRCK) ZAMELSsyn.: *P. nigricans* STÖRCK

herb.: Dorog (DEGEN 1920 GAH); Leshegy prope Szomód (BOROS 1925); „Fehérkő” montis Gerecse, prope Tardos (BOROS 1932); Gerecse h. (WALGER 1939); Szár (PÁTER 1939 GAH); Lukaskő prope pag. Bajna (VAJDA 1949); Tata, Ferencmajor (JENEY 1982); Epöl, Ór-hegy (BÁNKUTI 1984); Tata (JENEY 1991).

mscr.: Tardos. „Fehér-kő” (BOROS 1932); Tardosi Gorba (BOROS 1933); Bánhida, Vaskapu-völgy (BOROS 1931); Héreg, Gerecse oldal (BOROS 1939); Bajna, Lukaskő (BOROS 1949a); Héreg: Kajmát-hegy (BOROS 1949a).

irod.: Bánhida és Tatabánya erdei rétjein (GÁYER 1916); supra pag. Tát (BORHIDI 1956); 8376 b (SEREGÉLYES 1977); Magos-hegy (SZOLLÁT 1980); Bajót: Látó-hegy, Zab-úti-dűlő, Csol-

nok: Banka, Fukszberg, Kecske-hegy, Magos-hegy, Dág [Csolnok]: Öreg-hegy, Dorog: Kis-Kőszikla, Tarján: Fakó-hegy (BARINA 2001a).
 ined.: Csabdi: Bagó-hegy (H); Sárísáp: Ördög-völgy. Száraz gyepekben, bokorerdőkben.

Pulsatilla × mixta HAL. (= *grandis* × *nigricans*)

IE – BZ ined.: Sárísáp: Ördög-völgy (a szülők közt) (H).

26. *Anemone sylvestris* L.

herb.: „Hajdú ugrató” prope Pusztamarót (BOROS 1938); Szár (PÁTER 1939); Kőhegy ... prope pagum Mogyorósbánya (JENEY 1962); Pélifyldszentkereszt, névtelen löszdomb száalkaperjés gyepeiben (BAUER 2002).

mscr.: tarvágások (RÉDL 1926); Alsógalla. a Peskő lábáig a tarjáni út mentén (BOROS 1928); Agostyán és Tardos közt (BOROS 1932); Héreg. Gerecse-hegy felső része (BOROS 1932); Vértesszőlős. Vaskapu körüli erdők (BOROS 1933); Bánhida: Kőhegy (Turul-hegy) (BOROS 1938a); Pusztamarót. „Hajdu ugrató” (BOROS 1938a); Gyermely: Bagoly-hegy (BOROS 1941a); Süttő: Nagyteke-hegy (BOROS 1941a); Dunaszentmiklós. Nagysomló-hegy (BOROS 1942); Peskő a Tuskó rét fölött (BOROS 1947); Bánhida. Farkas völgy (BOROS 1950); Bajna. Öreg-hegy (BOROS 1952).

irod.: Vérteshegyláncz itt [Tatától ÉK-nek] elnyúló ága (FRANK 1870); Tatában és m. (FEICHTINGER 1899: 298); Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995: 39, 42).

ined.: Bajna: Mulató-hegy, Öreg-Nyulasom, Öreg-Ór-hegy; Bajót: „Gyümölcsös-töve”, „Napos-erdő”, Domonkos-hegy, Mány-oldal, Öreg-kő; Csolnok: Magos-hegy (H); Dorog Kis-Kőszikla (BN); Epöl: Hegyen-át, Látó-hegy; Gyermely: Agár-Torok, Nagy-Seres-hegy, Vörös-hegy; Héreg: Alsó-Jásti-kút (H), Jásti-hegy, Kis-Szenék; Lábatlan: Kis-Bersek-hegy, Úr-völgy; Máriahalom: „242,8 m-es hegy”; Mogyorósbánya: Ábel-völgy, Gyertyános, Kő-hegy (H), Öreg-szőlő, Plesina, Szentkereszt-hegy, Tölgyfa-dűlő; Nagysáp: Öreg-hegy, Szé-Tisza; Neszmély: Meleges-hegy; Sárísáp: Görbe-hát; Süttő: Farkas-völgy; Tarján: Hársas, Tornói-sűrű; Tokod: Hegyes-kő, Kő-hegy, Kút-völgy; Vasztély: Télizöl-des. Száalkaperjés gyepekben, bokorerdőkben és molyhos tölgyesekben szórványos.

{27. *Anemone nemorosa* L.}

mscr.: Bükkerdőt találunk a Gerecse északkeleti, a Gorba északi és déli részén, a Hosszúvontató (Bükkhegy) egyes helyein, Peskőn és az Öregkovácshegyen. Legszebb a Gerecsén: gyönyörű példányok vannak itt hatalmas polyporusokkal. Az erdőt a következő elemek alkotják: *Fagus* ... Az aljnövényzet pedig a következő ... *Anemone nemorosa* ... (RÉDL 1926). Ezek [tölgyerdők] alkotják az erdőség legnagyobb részét, még pedig a kocsános tölgy legnagyobb mennyiségben, utána a csertölgy s legkevésbé a kocsántalan tölgy. Ez a Bakonyban is ritkább. PILLITZ Veszprém megyéből csak a Miklóspál hegyről és Ugodról jelzi. Alkotó elemek: ... Az erdőben és ezeknek szélein a következő növények fordulnak elő: *Anemone nemorosa* ... (RÉDL 1926)

irod.: Vérteshegyláncz itt [Tatától ÉK-nek] elnyúló ága (FRANK 1870); a vértesi hegyek erdeiben kora tavasszal Tatánál (FEICHTINGER 1899: 299); Dorog, Tata (SOÓ 1966: 50).

megj.: RÉDL leírásaiból nem egyértelmű a faj gerecsei előfordulása, tölgyesekből való említése kétkedésre ad okot. Későbbi adatai sem lokalizálhatók egyértelműen a hegység területére, (egykori?) előfordulása azonban a hegység nyugati részében nem zárható ki.

28. *Anemone ranunculoides* L.

herb.: Gerecse h. (WALGER 1939); Maróthegey ... prope pagum Nyergesújfalu-Pusztamarót (JENEY 1980).

mscr.: a Gerecsén (RÉDL 1926); Felsőgalla. Erdők a községtől É-ra, a Tarján felé nyíló völgyben (BOROS 1928); Lóingató-hegy (BOROS 1940); Tarján: Peskő-hegy (BOROS 1948); Baglyas hegy (KOMLÓDI 1958); Bocskány-völgy (SZÁRAZ 1981: 38).

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); Vizes-Bükk (FRANK 1870); Agostyán: Agostyán-Berg, Szár: nördlicher Nebenberg des Zuppa-Berges, Tarján: Peskő (FEKETE – KOMLÓDI 1962); 8276 d, 8277 cd, 8376 abcd, 8377 abc, 8477 b, 8478 c (SEREGÉLYES 1977); Magos-hegy (SZOLLÁT 1980); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: Üdébb erdőben elterjedt. (H): Héreg: Pörös-hegy; Máriahalom: Török-kúti-völgy; Neszmély: Kántor-kerti-patak, Sipsó-völgy; Szárliget: Zuppa; Tokod: Miklós-berek.

30. *Clematis recta* L.

mscr.: ... A tarvágások növényzete ... (RÉDL 1926); Pusztamarót: Kecse-kő, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Bajót: Öregkő, Tornyópuszta: Somlyóvár (FEKETE – KOMLÓDI 1962); Gete (SZOLLÁT 1980).

ined.: Bajót: Domonkos-hegy (H); Csolnok: Magos-hegy; Lábatlan: „dombok Süttő határán” (H), Haraszi-patak (H), Vaskapu-hegy (H), Vaskapu-völgy, Vermes-tanya; Nagysáp: Öreg-hegy, Szé-Tisza; Nyergesújfalu: Káposztás-kerti-tábla (H), Magyar-hegy (H), Német-völgy; Tokod: Miklós-berek (H). Üde- és száraz erdőben, cserjésekben.

megj.: Bizonyítottan kimutatni a hegység északi peremvidékéről sikerült (BARINA 2001). Korábbi, a hegység belsejéből származó adatai megerősítésre szorulnak.

31. *Clematis vitalba* L.

herb.: Vértes hegység: Szár, az iparvágány mentén (JÁVORKA 1901); [Nagyegyháza] Hajagos h. (WALGER 1940); Szár (BOROS 1941).

mscr.: tölgyerdők (RÉDL 1926); Szár. Hajagos (BOROS 1940); Szár. a temető felé (BOROS 1941a); Tornyópusztától D-re (BOROS 1941a); Kis-Gerecse (KOMLÓDI 1958); Pusztamarót (KEVEY s. d. BK); Bika-völgy, Bocskány-völgy, Cigány-bükk, Hosszúvontató, Kappan-bükk, Kis-Tűzköves, Lábas-hegy, Nagy-Gerecse, Simon halála, Tűzköves, Vízvásztó (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Baj: Lábas-hegy, Héreg: Jásti-hegy, Pusztamarót: Pisznice, Süttő: Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Nyerges-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: [Tatától] észak-keletnek húzódó Vérteshegyláncz itt elnyúló ága (FRANK 1870); Duna-szentmiklós: Nagy Somló, Pusztamarót: Nagy Gerecse-Berg, Kis-Gerecse, Sárványpuszta: Látó-hegy, Tornyópuszta: Tornyóhegy (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: gyakori.

32. *Clematis integrifolia* L.

herb.: Dorog ... a tati út mellett (JÁVORKA 1903).

mscr.: [Tatától] észak-keletnek húzódó Vérteshegyláncz itt elnyúló ága (FRANK 1870); Tatánál (FEICHTINGER 1899: 309); Tata (FEICHT. 310.) (GÁYER 1916).

ined.: Mogyorósbánya: Kő-hegy, félszáraz gyepekben évente 0 – 1 virágzó tő, a Gerecse más pontjáról nem ismert, a közeli Duna-szigeteken viszont gyakori.

34. *Myosurus minimus* L.

herb.: Hajagos prope pag. Szár (BOROS 1948); Szár. Felsőtanya (PÉNZES 1948); Szár (VAJDA 1948); Órhegy ... prope pagum Gyermely, Gyarmatpuszta (JENEY 1986).

mscr.: Szár. a Hajagos-hegy lábánál (BOROS 1948).

ined.: Gyermely: Vadaskert (H). Adatai szántókról, vadföldekről származnak.

{35. *Ceratocephalus testiculatus* (CR.) ROTH}

herb.: Alsó Gallai úton és út mellett (FEICHTINGER 1859); Dorogh (GRUNDL 1865, 1869); Dorog ... a budai országút mentén (JÁVORKA 1904).

irod.: zwischen Pilis Csaba und Tinnye (KERNER 1875a).

megj.: Helymegadásuk alapján adatai származhatnak a hegység pereméről vagy a hegységen kívülről is.

{36. *Batrachium aquatile* (L.) DUM.}

syn.: *Ranunculus aquatilis* L.

herb.: Dorogh (GRUNDL 1863).

irod.: [Almás] in Wasser (KITAIBEL 1806 in LÓKÖS 2001: 67).

40. *Batrachium trichophyllum* (CHAIX.) VAN DEN BOSCH

syn.: *Ranunculus trichophyllus* CHAIX

mscr.: A tardosi pataknak és annak a néhány erdei erecskének környékéről, amely a vízben szegény területen előfordul (RÉDL 1926); Nagynémetegyház és Csordakút közt. Halastó a patak (Kisnémetegyház pszt.-tól jön) völgyében, a 216 m-es domb alatt (BOROS 1947).

ined.: Tavakban, csatornában szórványos, pl. Nagyegyháza: Négyes-tó; Nyergesújfalú: Szénzsát-rét; Szárliget: Sósi-ér; Tarján: Szúnyog-tó; Tinnye: „Garancsi-tó környéke”.

{41. *Batrachium circinatum* (SIBTH.) SPACH}

syn.: *Ranunculus circinatus* SIBTH.

herb.: Bánhida (SIMONKAI 1903).

43. *Ficaria verna* HUDS.

syn.: *Ranunculus ficaria* L.

herb.: Nagyteke-hegy prope pag. Süttő (BOROS 1941).

mscr.: A tardosi pataknak és annak a néhány erdei erecskének környékéről, amely a vízben szegény területen előfordul (RÉDL 1926); Vértesszőlős. Vaskapu körüli erdők (BOROS 1933); Süttő: Nagyteke-hegy (BOROS 1941a); Baglyas hegy (KOMLÓDI 1958); Gerecse-hegy (KEVEY s. d. BK); Bocsájtó-völgy (SZÁRAZ 1981: 39).

irod.: Agostyán: Agostyán-Berg, Bajót: Öregkő, Tarján: Peskő (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: gyakori. (H): Bajna: Kablász-hegy.

47. *Ranunculus sceleratus* L.

mscr.: A tardosi pataknak és annak a néhány erdei erecskének környékéről, amely a vízben szegény területen előfordul (RÉDL 1926); Tarján. Szunyog-tó (BOROS 1932).

herb.: Hegyes-kő [a jelzett helyen a faj számára alkalmas élőhely nem ismert] (SZOLLÁT 1980).
ined.: vízpartokon szórványos. (H): Szomód: Tó alja.

48. ***Ranunculus repens* L.**

herb.: Nyergesújfalu (JENEY 1962); Piliscsaba. Kiscsévpusztá (PÉNZES 1962).
mscr.: Tarján. Szunyog-tó (BOROS 1932); Máty, Nándor psz. (BOROS 1941a); Gerecse-hegy (KEVEY s. d. BK); Bika-völgy [gyertyános-tölgyesben?] (SZÁRAZ 1981).
irod.: 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Pisznice [megerősítendő] (BAUER 1997).
ined.: elterjedt. (H): Lábatlan: Szágódó.

49. ***Ranunculus bulbosus* L.**

herb.: Hajagos ad Szár (LENGYEL 1928); Szár (LENGYEL 1932).
mscr.: ... tölgyerdők ... (RÉDL 1926).
irod.: Vizes-Bükk (FRANK 1870); Vöröskő – Kőpíte (MATUS 1992).
megj.: vizsgálandó.

50. ***Ranunculus sardous* CR.**

herb.: Héreg (PÉNZES 1962); Tatabánya (JENEY 1981).
ined.: nedves helyeken szórványos. (H): Bajna: Vágások; Dorog: Kis-Kőszikla; Lábatlan: Szágódó; Mogyorósbánya: Hosszú-tetők; Tarján: Bicskei út.

51. ***Ranunculus polyanthemus* L.**

herb.: Getehegy ad Dorog (LENGYEL 1911); Hajagos ad Szár (LENGYEL 1926); Óbarok (LENGYEL 1927); Tarján: Tornyópusztá (PÉNZES 1962); Uny (PÉNZES 1962); Kiscsév (PÉNZES 1963); Vértestolna ... a Pörös-hegy csúcsán (JENEY 1996).
mscr.: ... tölgyerdők ... (RÉDL 1926); Dunaszentmiklós. Nagysomló-hegy (BOROS 1942); Kápan-bükk (SZÁRAZ 1981).
irod.: Tatában (FEICHTINGER 1899: 305); Gete, Kecse-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
ined.: erdőkben, szálkaperjés gyepekben elterjedt. (H): Tardos: Hajni-berek.

{*Ranunculus nemorosus* DC.}

irod.: bajnai Őrhegy (FEICHTINGER 1865); csolnoki, tardosi erdei vágásokban, bajnai Őrhegyen. (FEICHTINGER 1899: 305); [Gerecse hegység] s az erdei szellőrózsa szép fehér virágai ékeskednek (*Ranunculus nemorosa*) (PAPP 1937).

megj.: GÁYER (1916: 37) nem találta FEICHTINGER gyűjteményében Komárom megyei példányát a fajnak, az „esztergomiak közül ... a *Ranunculus nemorosus* és *R. Breynius R. polyanthemus* var. *latifissus* SIMK.-nak bizonyult” (GÁYER l. c.). FEICHTINGER (1899: 305) *Ranunculus nemorosus* – ról adott leírása („Az előbbinek [*R. polyanthemus* L.] szélesebb hasábu válfaja”), jelzett élőhelyei (... száraz réteken, ... erdei vágásokban ...) és a fentiek alapján adatai valószínűleg nem a *R. nemorosus* DC. fajra vonatkoznak (vö. KIRÁLY 2003). PAPP (1937) adata elírás lehet. A hegység flórájából törlendő.

{52. ***Ranunculus lanuginosus* L.**}

mscr.: Bocsjátó-völgy (SZÁRAZ 1981: 38)
megj.: megerősítendő.

53. ***Ranunculus acris* L.**

syn.: *R. acer* n. n.
herb.: Szár (PÁTER 1939 GAH); Héreg (PÉNZES 1962); Tarján: Tornyópusztá (PÉNZES 1962).

mscr.: A tardosi pataknak és annak a néhány erdei erecskének környékéről, amely a vízben szegény területen előfordul (RÉDL 1926); Bocsájtó-völgy (SZÁRAZ 1981: 38).
 irod.: in Ágoston ... Die Wiese unter dem Dorf (KITAIBEL 1802 in GOMBOCZ 1945: 603); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Pisznice [megerősítendő] (BAUER 1997)
 ined.: szórványos. (H): Nyergesújfalu: Szénzsát-rét; Vasztély: Sötét-völgy.

55. *Ranunculus auricomus* L.

incl.: *R. fallax* (WIMMER et GRAB.) KERNER

herb.: Kajmát h. Gerecse hg. (WALGER 1939); Lábatlan (FELFÖLDY 1953 BK); Ökör-völgy ... prope pagum Süttő (JENEY 1980); „Bocsájtó-völgy” ... prope pagum Agostyán (JENEY 1984); Kappanbükk ... prope pagum Vértestolna (JENEY 1990); Hajagos ad pagum Szár (LENGYEL 1928); NagyGerecse prope pag. Héreg (BOROS 1947); Nagyeménkes prope Lábatlan (BOROS 1949).

mscr.: Héreg. Gerecse-hegy (BOROS 1932); Héreg. Nagygercse. Erdők a Fehér kő alatt (BOROS 1947); Lábatlan. Nagyeménkes (BOROS 1949a); Bersek-hegy, Bocsájtó-völgy, Förtés, Galla-völgy, Kis-Tűzköves, Kovács-hegy, Maróti-lápa, Nagy-Dobó-h., Száz-völgy, Vaskapu (SZÁRAZ 1981); Baj: Lásbas-hegy, Pusztamarót: Kecse-kő, Marót-hegy, Süttő: Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Öreg Kovács (SZOLLÁT 1989).

irod.: Vizes-Bükk (FRANK 1870); 8277 c, 8376 b, 8476 b (SEREGÉLYES 1977); Pisznice (BAUER 1997).

ined.: gyertyános-tölgyesekben, bükkösökben szórványos. (H): Bajót: „Napos-erdő”; Csolnok: Gete-hegy; Héreg: „Fehér-kő alja”; Süttő: Rigó-völgy; Tarján: Hársas-oldal; Tatabánya: Csúcsos-hegy, Halyagos, Irtás-hegy, Kő-hegy.

56. *Ranunculus arvensis* L.

herb.: Dorog (JÁVORKA 1903); Tinye község mellett (WALGER 1940); Leányvár (PÓCS 1952); Héreg (PÉNZES 1962); Bajna (JENEY 1967).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Tokod-altáró (a Római Vár melletti parcellákon) (PINKE et al. 2003).

ined.: Bajót: Szentkereszt alatt (H); Tokodaltáró: Szarkási-dűlő (H). Szántókon ritka.

59. *Ranunculus illyricus* L.

herb.: Bánhida „Turul-hegy” (KOC SIS 1909); Turulhegy pr. Bánhida (ZSÁK 1909 KÉE); Gete-hegy ad Dorog (LENGYEL 1911); Gete inter pag. Tokod et Dorog (ZSÁK 1911 KÉE); Steinfels prope Dorog (DEGEN 1912); Hajagos ad Szár (LENGYEL 1926); Tardos, Gorbátető (PAPP 1944); Pisznice, ad pagum Piszke (HORÁNSZKY 1951); Mogyorósbánya (JENEY 1962); Őrhegy prope pagum Gyermely Gyarmatpuszta (JENEY 1986); Szár: Ūrge-domb (BAUER 2002).

mscr.: Erdők szélén ... legelők ... (RÉDL 1926); Tardosi Gorba (BOROS 1933, 1944); Piszke. Nagygercse (BOROS 1940); Dunaszentmiklós. Nagysomló-hegy (BOROS 1942); Bajna. Őr-hegy (BOROS 1952).

herb.: bajnai Őrhegy... A csolnoki Magoshegyen ... Gete-hegy (FEICHTINGER 1865); Turulhegy, Tata, Tardos, (GÁYER 1916), Gerecse hegység (PAPP 1937); Turulhegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); 8275 d, 8277 d, 8376 b (SEREGÉLYES 1977); Gete, Hegyes-kő (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Környező hegyeinken (Gete-csoport, Nyugati-Pilis) is sokfelé ismert, de nem túl gyakori (BAUER – BARNA 1999: 29); Agostyán: Agostyáni-hegy, Bajna: Borostyán-kő, Mulató-hegy, Sárási-kő, Bajót: „Gyümölcsös töve”, Domonkos-hegy, Mány-oldal, Őreg-

kő, Csolnok: Gete-hegy, Magos-hegy, Nagy-Gete, Dorog: Arany-hegy, Kis-Kőszikla, Dunaalmás: Füzihegy, Kőpite, Dunaszentmiklós [Neszmély]: Nagy-Somló, Héreg; Kajmát, Páskom, Fehér-kő, Mogyorósbánya: Kő-hegy, Ó-hegy, Plesina, Tölgyfa-dűlő, Neszmély: Asszony-hegy, Bors-hegy, Nyergesújfalu: Búzás-hegy, Hajdú-ugrató, Kecse-kő, Péter-járás, Sárísáp: Babál-szikla, Süttő: Kis-Teke, Szár: Nap-hegy, Ürge-hegy [Nagy-Szőlő-hegy], Szárliget: Halyagos, Zuppa, Tardos: Bagoly-hegy, Csonkás-hát, Gorba-tető, Nyerges-hegy, Rendek-á., Tarján: Gömbös-sűrű, Mester-berek, Tatabánya: Bódis-hegy, Csúcsos-hegy, Irtás-hegy, Kálvária-hegy, Kő-hegy, Kő-hegy (Felsőgalla), Nagy-Keselyő-hegy, Sátor-hegy, Tokod: „Házak mellett”, Hegyes-kő, Öreg-kő, Új-hegy, Tokodaltáró: homokbánya, Vértestolna: Pes-kő, Vértezzőlős: Halyagos (BARINA 2001a).
 ined.: Baj: Kecse-hegy, Kovács-hegy, Simon halála, Szénás-hegy, Szentandrás-hegy; Bajna: Halomi-hegy, Kablás-hegy, Öreg-Nyulasom; Bajót: Bajóti-patak; Bicske: Új bányaterület; Csolnok: Gete-hegy (H), Henrik-hegy; Dunaalmás: Új-erdő; Dunaszentmiklós: Borz-hegy, Hosszú-Vontató, Irtás-dűlő, Látó-hegy; Héreg: Alsó-Jásti-kút, Halyagos, Jásti-hegy; Lábatlan: Pisznice, Vaskapu-hegy; Máty: Őrsi-hegy; Mogyorósbánya: Fehér kereszt; Nagysáp: Babály, Babály-erdő, Ürgemáj és Ökörmező; Neszmély: Sipsó-völgy; Nyergesújfalu: Lyukas-kő, Som-berek; Óbarok: Lóingató; Süttő: Csonkás-hegy, Hajdú-hegy, Kis-Gerecse, Margit-tető, Nagy-Teke; Szár: Hármashatár; Szomód: Borsós-Dió, Kerek-Duhó, Les-hegy; Tardos: Bánya-hegy, Felső-Látó-hegy, Gyenyiszka; Tarján: Baglyas, Hársas, Katona-csapás, Kis-Somlyó, Somlyó-vár (H), Tábornok-fái-hegy; Tatabánya: Kis-rét, Kopasz-hegy, Lengyel-barlang; Tokod: Bundás-hegy, Köves-hegy, Mogyorós úti-dűlő, Sánccok, Tökés-tető; Tokodaltáró: Kis-Gete; Tök: Nyakas-tető; Úny: Haraszi-dűlő; Vértezzőlős: Csalán-vágás; Zsámbék: Nyakas-hegy. Száraz gyepekben, nyílt tölgyesekben elterjedt.

{61. *Thalictrum aquilegifolium* L.}

mscr.: ... tölgyerdők ... (RÉDL 1926).

irod.: Vizes-Bükk (FRANK 1870).

megj.: Gerecsei előfordulását SOÓ (1966: 80), majd SOÓ – KÁRPÁTI (1968: 132) is hivatkozzák, adata azonban megerősítésig törlendő.

63. *Thalictrum minus* L.

herb.: Dorogh (GRUNDL 1864); Dorog (JÁVORKA 1904); Leshegy prope Szomod (BOROS 1926); „Cseresznye-árok” sub monte Zuppa pr. pagum Szár (BOROS 1940); Hajagos prope pag. Szár (BOROS 1940); Neogradense [?!], in saxosis Peskő ad pagum Tarján (JEANPLONG 1973 GAH); Lóingatóhegy ... prope pagum Bicske, Óbarok (JENEY 1985); Óbarok (JENEY 1986); Lóingatóhegy ... prope pagum Óbarok (JENEY 1989); Dank-hegy, prope pagum Tokod (JENEY 1991).

mscr.: Szár, Hajagos (BOROS 1940); Süttő: Nagy-Teke-hegy, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: csolnoki világos erdőben (FEICHTINGER 1899: 308); Turulhegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); 8376 b, 8477 c (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpite (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995).

ined.: Nyílt tölgyesekben, száraz gyepekben elterjedt. (H): Bajna: Kablás-hegy; Lábatlan: Strázsa-hegy; Máty: Őrsi-hegy; Neszmély: Vár-hegy; Óbarok: Lóingató; Zsámbék: Nyakas-hegy.

- 63.02 *Thalictrum minus* L. subsp. *pseudominus* (BORB.) SOÓ
syn.: *Th. pseudominus* (BORB.) JÁVORKA
herb.: Lóingató-hegy prope Óbarok (BOROS 1938); Zuppa prope pagum Szár (BOROS 1940); Zuppa prope Szár, adv. montem Hajagos (BOROS 1944).
mscr.: Óbarok psz: Lóingató-hegy (BOROS 1938a); Szár. A Cseresznye árok feletti sziklák (BOROS 1944); Lóingató-hegy (BOROS 1947).
irod.: Zuppa-Berg (SEREGÉLYES 1974); Lásbas-hill, Pisznice, Somlyó, Teke-hill (TÖRÖK – PODANI 1982 [adatai kétesek, törlendők, valószínűleg a *Th. minus* subsp. *minus*-ra vonatkoznak]); Zuppa-hegy (ZÓLYOMI 1947 in TÖRÖK – ZÓLYOMI 1998).
ined.: Óbarok: Lóingató; Szárliget: Cseresznyés-árok (H), Zuppa. Dolomitsziklákon a hegység déli részén.
- 64.02 *Thalictrum simplex* L. subsp. *galioides* (NESTLER) BORZA
syn.: *Th. galioides* NESTL.
herb.: Dorogh (FEICHTINGER 1860); Dorogh (GRUNDL 1865, 1876).
ined.: Bajót: „Gyümölcsös-töve” (H), Cinege-hegy, Domonkos-hegy, Pásztorház; Bicske: Dobogó (H); Epöl: Kákás-tó; Gyermely: Agár-Torok (H); Héreg: Jásti-oldal; Máriahalom: Kirvai-dűlő (H); Mogyorósbánya: Plesina; Nagyegyháza: Kisegyházapuszta (H); Nagysáp: Ürgemáj és Ökörmező; Tarján: Fakó-hegy; Vasztély: Bükkös-tető, Kút-völgy; Vértestolna: Macska-dűlő. Száraz gyepekben, szörványos.
- {65. *Thalictrum flavum* L.}
mscr.: A tardosi pataknak és annak a néhány erdei erceskénk környékéről, amely a vízben szegény területen előfordul (RÉDL 1926).
66. *Thalictrum lucidum* L.
ined.: Tarján: Határ-erdők, Móri-berek, Öreg-erdő (H), Szúnyog-tó (H); Vértestolna: Tuskó-rét. Nedves réteken ritka.
67. *Adonis vernalis* L.
herb.: Dorog ... a Kősziklán (JÁVORKA 1903); Nyerges-Ujfalu (LYKA 1912 GAH); Turulhegy ad Bánhida (LENGYEL 1921); Lábatlan (FELFÖLDY 1953 BK); Öregkő, prope pagum Bajót (JENEY 1976); Epöl, Ór-hegy (BÁNKUTI 1984); Lóingatóhegy ... prope pagum Óbarok (JENEY 1986); Sárisáp: Ürge-völgy (BAUER 2001); Sárisáp: Körtvélyes (BAUER 2001).
mscr.: ... a Duna felé lehúzó mély völgyek ... Hegyi rétek ... Hegytetők-hegyoldalokon és száraz mezőkön ... (RÉDL 1926); Bajna: Ór-hegy, Bánhida: Kőhegy (Turul-hegy), Óbarok psz: Lóingató-hegy, Szomor: Kakuk-hegy (BOROS 1938a); Héreg. Kajmát (BOROS 1939); Bicske Dobogó-erdő (BOROS 1940), Lóingató-hegy (BOROS 1940); Szár. Hajagos; (BOROS 1940); Süttő: Nagyteke-hegy (BOROS 1941a); Tarján. Somlyóvár, Tarján: Vadalmás erdőréz (Gyermely felé) (BOROS 1941a); Dunaszentmiklós. Nagysomló-hegy; Neszmély. Téglagyár, Szár. Zuppa-hegyvonulat (BOROS 1942); Lábatlan. Bersék-hegy kőfejtője alatt (BOROS 1949a); Zsámbék. Zsámbéki-hegy (BOROS 1949a); Neszmély: Vár-hegy (BOROS 1952); Dunaszentmiklós: Nagy-somlyó, Pusztamarót: Kecské-kő, Marót-hegy, Süttő: Nagy-Teke-hegy (SZOLLÁT 1989).
irod.: supra pag. Tát (BORHIDI 1956); Lóingató-Berg, Nyerges-Berg (SEREGÉLYES 1974); 8275 d, 8276 dc, 8277 cd, 8278 c, 8366 abcd, 8377 a, 8378 a, 8466 ac (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecské-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Fábiánkő, Lásbas-hill, Lóingató-hill, Peskő, Pisznice, Somlyó,

Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Említésre méltó a ... Getén élő erős populációja (BAUER – BARNA 1999: 27).

ined.: Száraz gyepekben, tölgyesekben a hegység teljes területén elterjedt. (H): Bajna: Kablás-hegy.

69. *Adonis flammea* JACQ.

syn.: *A. flammeus* n. n.

herb.: Dorogh (GRUNDL 1868); Dorogh (THAISZ 1901); Dorog (JÁVORKA 1903); Inter segetes ad montem Nagykerék-hegy prope pagum Tinnye et Uny (BOROS 1940); Lábatlan (FELFÖLDY 1953 BK); Piliscsaba: Kiscsév-puszta (PÉNZES 1962); Mogyorósbánya: Látótó-hegy (BAUER 2002).

mscr.: Úny ... és Tinnye ... határa. A Kiskerekhegy alatt (BOROS 1940).

herb.: Gyermely: „Siklóernyő-hegy”, Tarján: Fakó-hegy alatt kalászosban (BARINA 2001a); Epöl (Malom-rét-dűlő), Nagysáp, Péliföldszentkereszt (PINKE et al. 2003).

ined.: Agostyán: Tűzkő-hegy (H); Bajna: Kis-Csilláló; Bajót: Kurta-föld, Péliföldszentkereszt (H), Vaskapu (H); Dág: Éles-hegy; Dunaszentmiklós: Vontató-kút; Epöl: Sas-hegy; Gyermely: „Siklóernyő-hegy” (H), Agár-Torok (H); Héreg: Alsó-Jásti-kút; Lábatlan: Borovicskás, Búzás-hegy, Vaskapu-hegy; Leányvár: Szabadság-hegyi dűlő; Máriahalom: Ördög-völgy; Mogyorósbánya: Ábel-völgy, Hosszú-bérc, Kő-hegy, Szentkereszt-hegy; Nagysáp: Romma; Neszmély: „Nagy-Somló-alja”, Asszony-hegy, Sártványpuszta (H); Sárissáp: Görbe-hát, Kőszikla-hegy, Pokol-völgy, Sas-hegy, TSZ-major (H), Úrge-völgy; Tarján: Mély-völgy, Mogyorós-kút-dűlő, Őr-hegyi-szőlők (H), Hosszú-földek, Mély-völgy, Nádastói rét (H), Nyáros-föld, Őr-hegyi-szőlők; Tokod: Csipakás (H), Csomória, Gete-alja (H), Hegyes-kő, Tőkés-tető, Új-hegy; Tokodaltáró: Oldal-földek; Úny: Barát-hegy (H), Eke út aljai dűlő, Haraszi-dűlő; Vasztély: a Kossuthvölgytől K-re, Kút-völgy, Méhes-Feletti-dűlő. Parlagokon, utak mentén, száraz gyepekben; szórványos.

70. *Adonis aestivalis* L.

herb.: Gete pr. pag. Tokod (HEGEDÜS 1978); Gorba ... prope pagum Tardosbánya (JENEY 1984); Gyermely, Gyarmatpuszta (JENEY 1986); Óbarok ... Lóingatóhegy (JENEY 1989); Neszmély (JENEY 1997).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8275 d (SEREGÉLYES 1977); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Dunaszentmiklós, Epöl (Malom-rét-dűlő), Gyermely, Mogyorósbánya, Nagysáp, Nagysáp (Sápi-tó-hegy), Péliföldszentkereszt, Tarján, Tinnye, Tokod-Altáró (a Római Vár melletti parcellákon) (PINKE et al. 2003).

ined.: Szántókon, parlagokon gyakori. (H): Gyermely: Agár-Torok; Mogyorósbánya: Hosszú-bérc.

Cabomba caroliniana A. GRAY.

ined.: Szomód : Községi-erdő (H), sekély tóban kivadulva; meghonosodott?

73. *Ceratophyllum submersum* L.

herb.: Tata (FEICHTINGER s. d. SZE); Sárissáp folyóban [Únyi-patak] (FEICHTINGER 1858 SZE); prope pagum Bicske (JENEY 2002).

74. *Ceratophyllum demersum* L.

mscr.: Tarján. Szunyog-tó (BOROS 1932); Nagynémetegyház és Csordakút közt. Halastó (BOROS 1947).

ined.: Nagyegyháza: Négyes-tó; Szomód: Községi-erdő (H).

75. *Asarum europaeum* L.

herb.: Gerecse h. (WALGER 1939); Bajót ... montis Öregkő (JENEY 1962); „Bocsájtó-völgy” ... prope pagum Agostyán (JENEY 1984).

mscr.: A tardosi pataknak és annak a néhány erdei erecskének környékéről ... amely a vízben szegény területen előfordul... Bükkerdőt ... (RÉDL 1926); Dunaszentmiklós: „Iván halála”-völgy (BOROS 1937a); Bikol puszta. Erdő a Gerecse patak völgyének legalsó részén (BOROS 1938a); Pustamarót. „Hajdu ugrató” (BOROS 1938a); Héreg. A Fehér-kő szikláin (BOROS 1939); Dunaszentmiklós (BOROS 1942); Szár. Zuppa É-i erdői a Somogyi kút felé (BOROS 1944); Bánhida. a Vaskapu alatt (BOROS 1950); Pustamarót: Nagypisznice (BOROS 1951); Kis-Gerecse, Haggenmacher-bükk (KOMLÓDI 1958); Lábatlan: Eménkes, Kis-Gerecse (KEVEY s. d. BK); Bánya-hegy, Bersek-bánya, Bersek-hegy, Bocsájtó-völgy, Búdöskút, Gorba, Gyenyinszka, Gyertyános, Hajdúgrató, Kappan-bükk, Kis-Gerecse, Kis-Tűzköves, Lábas-hegy, Lengyel-halála, Malomvölgy, Marót-hegy, Nagy-Somlyó, Szász-völgy, Tűzköves, Vaskapu (SZÁRAZ 1981); Tardosbánya: Bükk-hegy, Vértestolna: Pes-kő (SZOLLÁT 1989).

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); Nesmiler Wald (HILLEBRANDT 1858); Vizes-Bükk (FRANK 1870); Agostyán: Agostyán-Berg, Pustamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg, „Oberhalb Vízválasztó. Nagy Gerecse”; Nagy Pisznice-Gipfel (FEKETE – KOMLÓDI 1962); 8276 d, 8277 cd, 8376 abcd, 8377 a, 8476 ab, 8477 c (SEREGÉLYES 1977); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: Agostyán: Agostyáni-hegy, Bocsájtó-völgy; Baj: Gáli, Lábas-hegy; Bajót: Bajóti-patak, Bozótos, Dámvadas, Domonkos-hegy, Irtás, Kerek-berek, Muzslai-hegy, Öreg-kő, Repec-hegy, Sötét-kapu, Szakadás; Dunaalmás: Izsán-völgy; Dunaszentmiklós: Irtás-dűlő; Lábatlan: Bersek-hegy, Kis-Tűzköves, Lábatlani-patak völgye, Poc-kő, Törökös-bükk; Mogyorósbánya: Gyertyános (H); Nagyegyháza: Hajagos; Nagysáp: Öreg-hegy; Neszmély: „Nagy-Teke alatti patak”, Cser-hát, Iván halála-völgy, Kántor-kerti-patak (H), Kis-Teke, Komlós, Neszmélyi arborétum, Nyerges-hegy, Sipsó-völgy; Nyergesújfalu: Kis-Pisznice, Masina-völgy, Péter-járás, Rábl-patak, Szépasszony-völgy, Tűzköves, Vaddisznós, Vaskapu; Süttő: Csonkás-hegy, Csonkás-kút, Kis-Gerecse, Rigó-völgy; Tardos: Gorba-tető, Gyenyiszka, Malom-völgy, Szász-völgy, Vörös híd (H); Tarján: Kis-Somlyó; Tatabánya: Bika-rét, Csúcsos-hegy, Kálvária-hegy, Kukorica-hegy, Tüdőszanatórium; Vérteszőlős: Farkas-völgy, Kiszéti vadászház. Gyertyános-tölgyesekben, bükkösökben szórványos.

76. *Aristolochia clematitis* L.

irod.: Vérteshegyláncz itt [Tata] elnyúló ága (FRANK 1870); Vöröskő – Kőpíte (MATUS 1992).

ined.: Bajna: Hantospusztai bánya, Kis-Csilláló; Bajót: „Szentkereszt-patak”, Magyar-hegy, Péli-föld (H), Repec-hegy; Dunaszentmiklós: Markó; Gyermely: Vörös-hegy; Mány: Erdő-Páskom; Mogyorósbánya: „Látó-hegy fölötti patak”, Orbán-kápolna; Nagysáp: Öreg-hegy; Neszmély: Kozma-hegy; Perbál: Kis-erdő-dűlő; Pilisjászfalu: Király-völgy; Süttő: Alsóvadács, Bikolpuszta; Szárliget: Nap-hegy; Tarján: Mély-völgy, Nagy-hegy, Ór-hegy, Ór-hegyi-szőlők, Somlyói-földek; Tatabánya: Gödöri-dűlők; Tinnye: „Bolha-hegytől É-ra”,

Sőreg-dűlő; Úny; Cseri-szőlők; Vasztély; Kerek-erdő; Zsámbék; Nyakas-hegy. Utak mentén, cserjésekben; szórványos.

77. *Spiraea salicifolia* L.

ined.: Tatabánya: Hosszú-rét. Autópálya részsűjén, ültetve.

78. *Spiraea media* FR. SCHM.

syn.: *S. oblongifolia* W. et K.

herb.: Nagypisznice prope pagum Piszke (BOROS 1941); Nagypisznice prope pag. Piszke (VAJDA 1951).

mscr.: erdős területeken ... (RÉDL 1926); Nagypisznice (Piszke határa) (BOROS 1941a); [Neszmély] Nagy Somló (KOMLÓDI 1958). BOROS Ádám növénytarban elhelyezett cédulakatalógusában található bejegyzés szerint ZÓLYOMI (ex. verb.) a bajóti Öreg-kőről is említi.

herb.: A bikoli hegység ... Kősziklás részein (FEICHTINGER 1865); Gerecse hegy (FEICHTINGER 1865); a Gerecse sziklái közt (PAPP 1937); 8376 a (SEREGÉLYES 1977); Hegyes-kő (SZOLLÁT 1980); Pisznice (BAUER 1997); ... a Hegyes-kőről ismert (BAUER – BARNA 1999: 29); „... Bajna: Őr-h. (BORBÁS 1890) ...” (BÖLÖNI – NAGY 1999: 176 [BORBÁS 1890: 70 FEICHTINGER adatát hivatkozva!]); Lábatlan: Pisznice, Nyergesújfalu: Hajdú-ugrató, Tokod: Hegyes-kő (BARINA 2001).

ined.: Lábatlan: Pisznice (H); Neszmély: Nagy-Somló (H); Tokodaltáró: Nagy-Gete. Mész kősziklákon, de zárt sziklás erdőkben is a hegység észak-keleti részén, ritka.

megj.: Térkép: ZÓLYOMI (1936: 148)

Spiraea vanhouttei ZABEL

ined.: Elvadultan több felé, pl. Csolnok: Magos-hegy, Nagygyháza: Hármastó.

Spiraea ulmifolia SCOP.

ined.: Nagygyháza: Hármastó (H). Ültetve.

80. *Cotoneaster tomentosus* (AIT.) LINDL

syn.: *C. orientalis* (MILL.) BORB.

herb.: Bajna: Őrhegy (FEICHTINGER s. d.); Őrhegy prope Bajna (BOROS 1938); Bajna: Őr-hegy (BARINA 2001a).

mscr.: Bajna: Őr-hegy (BOROS 1938a).

irod.: 8376 b (SEREGÉLYES 1977); Bajna: Őr-hegy (PENKSZA 1995).

ined.: Bajna: Őreg-Őr-hegy, Őr-hegy (H); Gyermely: Kecskékő. Bokorerdőben.

82. *Cotoneaster niger* FR.

syn.: *C. cotoneaster* L., *C. integerrima* MEDIK., *C. integerrimus* MEDIK., *C. melanocarpa* FISCH. ex LOUD., *C. melanocarpus* n. n., *C. nigra* WAHL., *C. vulgaris* LINDL.

herb.: Bajna: Őrhegy (FEICHTINGER 1861 SZE); Dorogh: bánya hegyen (FEICHTINGER 1861 SZE); Bikol (FEICHTINGER 1862 SZE); in rupibus calcareis versus Csolnok supra fodina (GRUNDL 1862: *C. vulgaris*, HRABETOVÁ-UHROVÁ 1959-es revíziója szerint *C. melanocarpa* an *matrensis*); versus Csolnok supra ... fodinam (GRUNDL 1868 SZE); in rupibus calcareis apricis ad opp. Bánhida (SIMONKAI 1903: *C. cotoneaster*, HRABETOVÁ-UHROVÁ 1959-es revíziója szerint *C. melanocarpa*, BÖLÖNI 1999: 214: ?); in monte Kálvária hegy ad pag. Dorog (JÁVORKA 1911: *C. integerrima*, HRABETOVÁ-UHROVÁ 1959-es revíziója szerint *C. integerrima* var. *violascens*, BÖLÖNI 1999: 215 szerint: ?, valószínűleg *C. integerrima*); in cacumine montis Turulhegy ad pag. Bánhida (JÁVORKA 1915: *C. integer-*

- rima*, HRABETOVÁ-UHROVÁ 1959-es revíziója szerint *C. melanocarpa* an subsp. *matrensis*?, BÖLÖNI 1999: 214 szerint valószínűleg *C. niger*); in monte Turulhegy ad Bánhida (DEGEN 1921: *C. integerrima*, BÖLÖNI 1999: 214 szerint valószínűleg *C. integerrima*); Turul-hegy (LENGYEL 1921: *C. integerrima*, BÖLÖNI 1999: 214 szerint valószínűleg *C. niger*); Felsőgalla: Kálvária-hegy (DEGEN 1928: *C. integerrima*, BÖLÖNI 1999: 214 szerint *C. niger*); in m. Hajagos ad Szár (LENGYEL 1928: *C. integerrima*, BÖLÖNI 1999: 214 szerint inkább *C. niger*); in m. Turulhegy ad Bánhida (LENGYEL 1929: *C. integerrima*); Kálváriahegy pr. Felsőgalla (ZSÁK 1928); montis Kálvária-hegy prope Felsőgalla (BOROS 1936, BÖLÖNI 1999: 214 szerint: ?); Pusztamarót: Hajdú-ugrató (BOROS 1938: határozatlan, BÖLÖNI szerint valószínűleg *C. niger*); Jásti-hegy prope pag. Héreg (BOROS 1941: határozatlan, BÖLÖNI 1999: ?); Tardos: Nyerges-hegy (BOROS 1944: határozatlan, BÖLÖNI 1999: 214 szerint valószínűleg *C. niger*); Zuppa-h. (BOROS 1944: határozatlan, BÖLÖNI 1999: 214 szerint valószínűleg *C. niger*); Cseresznyésárok oldal (PAPP 1944: *C. integerrima*, BÖLÖNI 1999: 214 szerint valószínűleg *C. niger*); Tardos: Nyergeshegy (PAPP 1944: *C. integerrima*, BÖLÖNI 1999: 215 szerint *C. niger*); Szár: Zuppa-hegy (PÉNZES 1948: *C. matrensis*); Cseresznyés-árok prope pagum Szár (KÁRPÁTI 1949: *C. matrensis*); Zupahegy ... prope pagum Szár (JENEY 1983); Csúcsos-hegy, ... prope pagum Tatabánya (JENEY 1984); Hegyeskő ... prope pagum Tokod (JENEY 1986); Lóingatóhegy ... prope pagum Óbarok (JENEY 1986).
- mscr.: Felsőgalla: Tornyó-hegy (BOROS 1928); Bánhida: Kőhegy (Turul-hegy) (BOROS 1938a); Pusztamarót. „Hajdu ugrató” (BOROS 1938a); Lóingató-hegy (BOROS 1940); Gyermely: Bagoly-hegy (BOROS 1941a); Héreg: Jásti-hegy (BOROS 1941a); Szár: Zuppa-hegyvonulat (BOROS 1942); Szár: A Cseresznye árok feletti sziklák (BOROS 1944); Tardos: Nyerges-hegy (BOROS 1944); Péterjárás erdőrésztől (a Somberektől É-ra) (BOROS 1949a); Bajna: Ór-hegy (BOROS 1952).
- irod.: A csolnoki Magoshegyen (FEICHTINGER 1865); bajnai Órhegy (FEICHTINGER 1865), bikoli hegység ... Kősziklás részein (FEICHTINGER 1865); A doroghi kőszénbánya fölötti erdő, mészköves sziklás hegyen (FEICHTINGER 1865); Dorogon a bánya feletti hegyen (FEICHTINGER 1899: 291); Turulhegy, Gerecse (GÁYER 1916); Bánhida: Turul-hegy (BALÁS 1941); Hegyes-kő (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1991a, 1995); Vöröskő – Kőpíte (MATUS 1992); Zuppa-hegy (ZÓLYOMI 1947 in TÖRÖK – ZÓLYOMI 1998); ... és a hegyes-kőn (BAUER – BARNA 1999: *C. integerrimus*, 29); Óbaroki sziklák, Szár: Zuppa-h. csúcs alatti D felé kiugró h., Cseresznyés-árok oldala; Felső-Galla (Tatabánya): Kálvária-h.; Tornyópuszta: Hangita, Kis-Tornyó, Tornyó, Baglyas-h.; Tatabánya: Turul-h., Szelim-bg. körül; Tardos: Nyerges-hegy, Pusztamarót: Hajdú-ugrató; Héreg-Gyermely: Vadalmás-vgy. – Jásti-kút közt; Bajna: Ór-h.; Bajót: Öreg-kő, Mogyorósbánya: Kőszikla; Tokod: Hegyes-kő (BÖLÖNI 1999: 206)
- ined.: Bajna: Ór-hegy; Bajót: Öreg-kő; Bicske: Mester-berek; Csolnok: Nagy-Gete; Dunaalmás: Vörös-kő; Epöl: Fehér-szikla; Gyermely: Bagoly-hegy, Góré-hegy; Héreg: Alsó-Jásti-kút, Jásti-hegy, Páskom, Péter-kő, Szenék; Lábatlan: Pisznice; Mogyorósbánya: Kő-hegy; Neszmély: Nyerges-hegy; Nyergesújfalú: Hajdú-ugrató, Péter-járás; Óbarok: Lóingató; Szárliget: Zuppa, Zuppa-tető; Tardos: Alsó-Látó-hegy; Tarján: Baglyas, Tornyó; Tatabánya: Csúcsos-hegy, Herkályos-hegy, Kálvária-hegy, Kis-Tornyó; Tokod: Hegyes-kő; Tokodaltáró: Gete-alja. Mészkő- és dolomitsziklákon, bokorerdőben; a hegység teljes területén elszórtan.
- megj.: E fajnál sorolom fel a hegység területéről származó, a *C. tomentosus* (AIT.) LINDL. – on kívüli *Cotoneaster* adatokat. Az adatok döntő többsége (vö. HRABETOVÁ-UHROVÁ revíziói és BÖLÖNI 1999) valószínűleg a *C. niger* FR. fajra vonatkozik, JÁVORKA 1911-es gyűjtését

ő maga *C. integerrimus*-nak határozta, HRABETOVÁ-UHROVÁ *C. integerrimus* var. *violascens* (!)-nek, BÖLÖNI (1999: 215) szerint pedig valószínűleg *C. integerrimus*. A gyűjtés feltüntetett lelőhelyén (Dorog: Kálvária-hegy), azonban sziklakibukkanás nincs, alkalmas élőhelyek a közeli Kis-Kősziklán voltak, ezeket azonban mára elbányászták, esetleg a szintén Dorog közelében levő Strázsa-hegy jöhet szóba a példányok gyűjtőhelyeként. Mindezek értelmében a *C. integerrimus* gerecsei előfordulásának igazolása további vizsgálatokat igényel.

- 82.10 ***Cydonia oblonga* MILL.**
syn.: *C. vulgaris* PERS.
herb.: Tát, Sas-hegy (JENEY 1962).
irod.: Göbitiő (Steinberg) bei Almas (HILLEBRANDT 1858).
ined.: Termesztés maradványaként szórványosan, pl. Tarján: Fakó-hegy, Csatári-kút.
- 82.20 ***Pyrus communis* L.**
herb.: sub cacumine montis Kálvária-h., ... prope oppidum Tatabánya – Felsőgalla (JENEY 1986).
herb.: A hegytető (FRANK 1870).
ined.: természet maradványaként szórványosan.
83. ***Pyrus pyraeaster* BURGSD.**
syn.: *P. achras* GAERTN.
herb.: Dorog (JÁVORKA 1909); Lábatlan (JENEY 1965); Nyergesújfalu et Bajót (JENEY 1966); Nyergesújfalu (JENEY 1967); Dunaalmás (JENEY 1981); Zupahegy ... prope pagum Szár (JENEY 1982); prope pagum Almásneszmély, Fűzi-hegy (JENEY 1986); Korpáshegy ... prope pagum Neszmély (JENEY 1997).
mscr.: Eminkes, Galla-völgy, Kovács-hegy, Lásbas-hegy, Tűzköves (SZÁRAZ 1981); Agostyán: Héreg: Borostyán-kő, Jásti-hegy, Kajmát, Szenék-hegy, Pusztamarót: Eminkes, Kecskékő, Marót-hegy, Pisznice, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tardosbánya: Gorbatező, Nyerges-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy, Vértestolna: Kappan-bükk, Pes-kő (SZOLLÁT 1989).
irod.: Pusztamarót: Kis Gerecse-Berg, Tardos: Gorbatező (FEKETE – KOMLÓDI 1962); Baj: Lásbas-Berg, Nyerges-Berg, [Bajót] Öreg-kő, Zuppa-Berg (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Henrik-hegy, Kecské-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
ined.: elterjedt. (H): Bajót: Mogyorós.
84. ***Pyrus nivalis* JACQ.**
herb.: Gyermely: „Siklóernyő-hegy” (BARINA 2001a).
ined.: Száraz gyepben, egyetlen sarjtelep (H).
86. ***Malus sylvestris* (L.) MILL.**
syn.: *Pyrus malus* L.
herb.: Nagy-Pisznice versus Pusztamarót supra pagum Piszke (KÁRPÁTI 1951); Kálváriahegy ... prope oppidum Tatabánya-felső (JENEY 1989); Lóingatóhegy ... prope pagum Óbarok (JENEY 1989); Tata (Angolpark) (JENEY 2001); Nyergesújfalu (JENEY 1969).
mscr.: Vegyeserdők formációja (RÉDL 1926).
herb.: A hegytető (FRANK 1870); Bajna: Őr-hegy (PENKSZA 1991a, 1995).

ined.: Agostyán: Agostyáni-hegy; Bajna: Nagy-Sárás, Nyikai-hegy, Öreg-Nyulasom, Őr-hegy, Rigós-berek, Vaskapu-völgy; Bajót: „Napos-erdő”, Bozótos, Dámvadas, Muzslai-hegy, Öreg-kő; Bicske: Hármás-árok, Sátor-hegy; Csabdi: „a falutól Ny-ra levő oldal”; Duna-almás: Dunaalmási-kőfejtők; Epöl: Harasztos; Gyermely: Bő-Somlyó, Nagy-Sereshegy, Vadaskert; Héreg: Csorda-állás, Halyagos, Jásti-hegy, Kajmát, Lovász-hegy; Lábatlan: Borovicskás, Eménkes, Lábatlani-patak völgye, Nagy-irtás, Vaskapu-hegy; Nagysáp: Öreg-hegy; Neszmély: Kis-Teke, Pap-hegy; Nyergesújfalu: Kis-Pisznice; Perbál: Sőreg; Süttő: Hajdú-hegy; Tardos: Bagoly-hegy, Fiar-bükk; Tarján: Fakó-hegy; Tatabánya: Bódis-hegy; Tokodaltáró: Gete-alja, Les-hegy; Tök: „Anyácsapuszta fölött”; Vasztély: Bükkös-tető. Tölgyesekben elszórtan.

subsp. *dasyphylla* BORKH.

herb.: Nagysomló prope Dunaszentmiklós (BOROS 1937, det.: FELFÖLDY).

86.10 *Malus domestica* BORKH.

ined.: természetis maradványaként, olykor elvadulva, pl. Máriahalom: Tabányi-hegy.

87. *Sorbus domestica* L.

herb.: Nagy-Pisznice prope pag. Piszke (BOROS 1932); Óbarok, Lóingató-hegy (NÉMETH 2004 HNCs).

mscr.: Piszke. Nagypisznice (BOROS 1932).

irod.: Piszke: Nagypisznice-hegy, Boros (H. B. Á.) ap. KÁRPÁTI, 1942. p. 140; Gerecse, Boros, 1937. p. 54, 1944. p. 139. ap. KÁRPÁTI, 1948. p. 135 (KÁRPÁTI 1960: 100); Bajna: Őr-hegy (PENKSZA 1991a, 1995).

ined.: Bajna: Öreg-Nyulasom, Öreg-Őr-hegy (H), Őr-hegy; Bajót: „Napos-erdő”, Bajóti-patak, Bozótos, Kökényes-oldal (H), Látó-hegy, Muzslai-hegy, Öreg-kő, Pap-bánya; Csolnok: Kecse-hegy, Magos-hegy, Nagy-Gete; Dunaszentmiklós: Öreg-hegy; Epöl: Harasztos; Gyermely: Bő-Somlyó, Nagy-Seres-hegy; Héreg: Jásti-hegy, Páskom (H); Lábatlan: „Lábatlani-patak melletti oldal”, Andréka-kert, Búzás-hegy, Lábatlan-hegy, Lábatlani-patak völgye, Poc-kő, Réz-hegy (H), Úr-völgy; Mogyorósbánya: Gyertyános, Kő-hegy; Nagy-egyháza: Hajagos; Nagysáp: Római-szőlőhegy, Szé-Tisza, Szilvás-völgy (H); Neszmély: Pap-hegy; Nyergesújfalu: Lyukas-kő; Óbarok: Lóingató; Süttő: Süttő: „dombok a falutól D-re”, Gyűrűs-oldal; Tarján: „246,1 m-es domb”, Nyáros; Vértestolna: Pes-kő. Tölgyesekben, erdőszéleken, többnyire cserje-termetű egyedek, néhol (Pl. Neszmély: Kozma-hegy ültetve is).

megj.: ld. *S. aucuparia* L. is.

{88. *Sorbus aucuparia* L.}

mscr.: Dunaszentmiklós: Nagy-somlyó, Pusztamarót: Kecse-kő (SZOLLÁT 1989).

herb.: A hegytető (FRANK 1870); Henrik-hegy (SZOLLÁT 1980).

megj.: Adatai feltehetőleg a *Sorbus domestica* L.-re vonatkoznak.

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

herb.: „Liponya” prope Szár (BOROS 1944); Zuppa prope Szár (BOROS 1944).

mscr.: Szár. Hajagos (BOROS 1940); Szár. Zuppa (BOROS 1940); Szár: Zuppa hegyvonulat (BOROS 1944); Szár. A Cseresznye árok feletti sziklák (BOROS 1944); Szár. Liponya (BOROS 1944).

irod.: Szár: Liponya, BOROS (H. B. Á.) (KÁRPÁTI 1960: 154).

ined.: Mogyorósbánya: Gyertyános (H), Kő-hegy; Nagyegyháza: Hármashatár (H); Óbarok: Nagy-hegy (H); Szárliget: Nap-hegy. Mészke- és dolomitsziklákon; ritka.

90. ***Sorbus graeca*** (SPACH) LODD.

syn.: *S. cretica* HORT. ex DIPPEL.

herb.: Felsőgalla (RIGLER 1928); Hajagos prope pag. Szár (BOROS 1940); Szár: Zuppa-hegy (PAPP 1944); Szárhegy ... prope pagum Szár (JENEY 1983); Lóingatóhegy ... prope pagum Bicske, Óbarok (JENEY 1985, 1986).

mscr.: Szár. Zuppa-hegyvonulat (BOROS 1942); Bajna. Őr-hegy (BOROS 1952).

irod.: Szár: Zuppa: Hajagos, Boros (H. B. Á., H. M., H. K. Z.); Szár: Zuppahegy, Cseresznyés-árok PAPP (H. P. J.) (KÁRPÁTI 1960: 169); Bajna: Őr-hegy (PENKSZA 1991a, 1995), Zuppa-hegy (TÖRÖK – ZÓLYOMI 1998).

ined.: Óbarok: Lóingató, Nagy-hegy (H); Szárliget: Nap-hegy, Zuppa (H). Dolomitsziklákon a hegység déli részén; ritka.

91.99 ***Sorbus danubialis*** (JÁV.) KÁRP.

syn.: *Sorbus cretica* var. f. *danubialis* JÁVORKA

herb.: in petrosis prope Bánhida (LYKA 1910 GAH); Felsőgalla (ZSÁK 1928 KÉE); Bánhida, a Turul mellett (LYKA 1910); Turulhegy ad Bánhida (DEGEN 1921) Felsőgalla (ZSÁK 1928, 1931); Szár, a vasut feletti dolomitos lejtőkön (JÁVORKA 1932); Lóingató-hegy prope Óbarok (BOROS 1938); Dorog ... Kőszikla (JÁVORKA 1947); Szár ... mt. Zuppa-hegy (PÉNZES 1949); Nagygete prope Tokod (BOROS 1952: rev. BARINA Z., ceruzával ráírva „*semiincisa*”, ld. ott is); Óbarok, Lóingató (NÉMETH Cs. 2004 HNCs).

mscr.: Óbarok psz: Lóingató-hegy (BOROS 1938a).

irod.: Pusztamarót. „Hajdu ugrató” sziklacsoport (BOROS 1938a); Dorog: Kősziklahegy, JÁVORKA (H. h.); Bánhida: Turul-hegy, Lyka (H. M.); Szár: Vasútállomás, JÁVORKA (H. M.); Felsőgalla, Zsák (H. H., H. Lengy.); Óbarok: Lóingató-hegy, Boros (H. B. Á.) (KÁRPÁTI 1960: 187).

ined.: Bajna: Öreg-Őr-hegy (H), Őr-hegy (H); Bajót: Domonkos-hegy, Öreg-kő (H), Szakadás (H); Csabdi: Bagó-hegy (H); Csolnok: Nagy-Gete (H); Máty: Őrsi-hegy (H); Mogyorósbánya: Kő-hegy (H); Nagyegyháza: Hajagos (H), Somogyi-árok (H); Nagysáp: Öreg-hegy; Neszmély: Nagy-Somló (H); Nyergesújfalú: Hajdú-ugrázó (H); Óbarok: Lóingató (H); Sárissáp: Babályi-erdő (H); Szárliget: Zuppa (H), Zuppa-tető (H); Tatabánya: Csúcsos-hegy (H). Mészke- és dolomitsziklákon; a hegység keleti felében.

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

syn.: *Crataegus torminalis* L.

herb.: Felsőgalla (JÁVORKA 1915); Kálváriahegy prope Felsőgalla (BOROS 1920); in cacumine montis Nagysomlyó (RÉDL 1925); Hajagos ad Szár (LENGYEL 1926); Óbarok (LENGYEL 1927); Felsőgalla (RIGLER 1928); Felsőgalla (ZSÁK 1928); Kálváriahegy pr. Felsőgalla (ZSÁK 1928); Felsőgalla (ZSÁK 1930, 1931); Zuppa-hegy. Prope vicum Szár-felsőtanya (PAPP 1949); Gerecse-hegység, Nagy Pisznice (PAPP 1951); Tarján: Mt. Peskő (PÉNZES 1962); Bajna, montis Őrhegy (JENEY 1966); Piliscsaba, Garancsi-tó (GOTTHÁRD 1973); Gete ... prope pagum Tokod (JENEY 1979); prope pagum Szár-liget (JENEY 1982); Fehér-kő ... prope pagum Tarján (JENEY 1984); Szárliget, Cseresznyés-árok (NÉMETH Cs. 2004 HNCs: f. *platyloba*).

mscr.: Felsőgalla. Kálváriahegy (BOROS 1920); Vegyeserdők formációja (RÉDL 1926); Lóingató-hegy (BOROS 1940); Szár. Zuppa-hegyvonulat (BOROS 1942); Héreg: Kajmát-hegy

(BOROS 1949a); Bajna. Öreg-hegy (BOROS 1952); Bánya-hegy, Bersek-bánya, Bersek-hegy, Bika-völgy, Bocsjátó-völgy, Büdöskút, Cigány-bükk, Csurgó-hegy, Eminkes, Förtés, Gorba, Gorba-tető, Gyertyános, Hajdúgrató, Halyagos, Hosszú-hegy [?], Kappan-bükk, Kis-Gerecse, Kis-Tűzköves, Lengyel halála, Marót-hegy, Maróti-lápa, Peskő, Száz-völgy, Szelim-hegy, Tűzköves, Vaskapu, Vízvásztó (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Szánkó, Baj: Lásas-hegy, Dunaszentmiklós: Nagy-somlyó, Héreg: Borostyán-kő, Jásti-hegy, Kajmát, Szenék-hegy, Pusztamarót: Eminkes, Kecse-kő, Marót-hegy, Pisznice, Stüttő: Nagy-Teke-hegy, Tardosbánya: Gorba-tető, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Pes-kő (SZOLLÁT 1989).

irod.: Im walde ausser [Vértes]Tolna (GOMBOCZ 1945); in Taryán (KITAIBEL 1802 in GOMBOCZ 1945: 603); Vértes a Heuberg platóján 537 m-nél terem (FEKETE – BLATTNY 1913); Alsógalla mellett a Kőhegyen, Bánhida: Turul-hegy, Tatabánya (BALÁS 1941); Gerecse, KERÉNYI (H. H.); Felsőgalla: Kálvária-hegy, Zsák (H. H.); Szár-Felsőtanya: Zuppahegy, Cseresznyésárok, PAPP (H. P. J.) (KÁRPÁTI 1960: 234); Alsóvadács: Nagy Teke, Sárványpuszta: Látó-hegy, Tornópuszta: Tornóhegy, Vértestolna: Öregkovács – Kopaszbükk, Tarján: Peskő (FEKETE – KOMLÓDI 1962); Gete, Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Baglyas, Fábánkó, Lásas-hill, Peskő, Pisznice, Teke-hill, Tornó, Zuppa-hill (TÖRÖK – PODANI 1982); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt. (H): Bajót: Muzslai-hegy; Gyermely: Góré-hegy; Lábatlan: „Lábatlani-patak melletti oldal”, Réz-hegy; Szárliget: Nap-hegy.

92.03 *Sorbus pseudolatifolia* BOROS

herb.: Szárliget: Cseresznyés-árok (NÉMETH Cs. 2004 HNCs).

92.06 *Sorbus semiincisa* BORBÁS

irod.: Tokod: Nagygete, BOROS (H. B. Á.) KÁRPÁTI 1960: 276. [Feltehetően BOROS (BP 1952) tévesen azonosított lapja – a lapot ld. a *S. danubialis* (JÁV.) KÁRP. - nál – alapján került KÁRPÁTI munkájába, adata törlendő, ld.: *S. danubialis*.]

ined.: Gyermely: Góré-hegy (H); Tinnye: Meleg-völgy (H). Nyílt tölgyesben; néhány egyed.

92.17 *Sorbus gerecseensis* BOROS et KÁRP.

herb.: Zuppa prope pagum Szár (BOROS 1940); „Liponya” prope Szár (BOROS 1944); „Nagy-hegy” montis Zuppa prope Szár (BOROS 1944); Zuppa prope Szár, adv. montem Hajagos (BOROS 1944); Zuppahegy, in fruticeto Hársas (Liponya), supra domos Szár- Felsőtanya (PAPP 1944); Cseresznyés-árok prope pagum Szár (KÁRPÁTI 1949); Zuppahegy, in fruticeto Hársas (Liponya), supra domos Szár-Felsőtanya (PAPP 1949); Zuppahegy, in valle Cseresznyésárok, prope domos Szár-Felsőtanya (PAPP 1949); Szár ... Zuppa-hegy: Cseresznyés-árok (PÉNZES 1949); Szárliget, Cseresznyés-árok (NÉMETH Cs 2002 HNCs); Óbarok, Lóingató-hegy (NÉMETH Cs. 2004 HNCs).

mscr.: Szár. Zuppa (BOROS 1940); Szár: Zuppa hegyvonulat (BOROS 1944, 1951); Szár. Liponya (319 m) (BOROS 1944).

irod.: Szár: Zuppa (Nagyhegy): BOROS (H. B. Á., H. K. Z.); PAPP (H. P. J.); Liponya: BOROS (H. B. Á., H. K. Z.); PAPP (J. P. J.) (KÁRPÁTI 1949: 108); Szár: Zuppa (Nagyhegy, Liponya, boros (H. B. Á., H. K. Z.), PAPP (H. P. J.), ap. KÁRPÁTI, 1949. p. 108, Cseresznyés-árok, KÁRPÁTI (H. K. Z.), ap. KÁRPÁTI, 1950/b. p. 39, (H. U. Bp.), Szár, SOÓ – JÁVORKA, 1951, I. p. 248 (KÁRPÁTI 1960: 276).

ined.: Nagyegyháza: Somogyi-árok (H); Óbarok: Lóingató, Nagy-hegy (H); Szárliget: Zuppa (H); Tatabánya: Lázár-hegy (H). Dolomitsziklán, -sziklaerdőben; a hegység déli részén.

{92.20 *Sorbus degenii* JÁV.}

herb.: Felső-Galla (SIMONKAI 1896); Felsőgalla (RIGLER 1928); Felsőgalla (ZSÁK et RIGLER 1928); Felsőgalla (ZSÁK 1928, 1931).

irod.: ... melyet SIMONKAI Lajos 1896 aug. 3-án a komárommegyei Felsőgalla mészköves, nap-sütötte helyein gyűjtött (*S. latifolia* gyanánt), de azóta onnan újból nem került elő, bár valószínű, hogy a környező hegyeken egyebütt is előfordul. ... (JÁVORKA 1915); Felsőgalla (BOROS 1937c: 51); „Felsőgalla: SIMONKAI, (sub *latifol.*, H. M.), ap JÁVORKA, [Bot. Közl. XIV – 1915. p. 107. (88), icone p. 101. fig. „I”]; in M. B. L. XXV. – 1926. p. 85.; GÁYER, (sub *latif.*, M. B. L. XV. – 1916. p. 38.); ZSÁK, (H. M., H. L. G.); RIGLER, (H. L. G., H. B. Á.); ZSÁK – RIGLER (comm. DEGEN), Fl. exs. Hung. Cent. X. No. 970.); BOROS, (Kert. Tanint. Közl. III. – 1937. 51.) icon. p. 55.” (KÁRPÁTI 1949: 106); Felsőgalla, Simonkai sub *latifol.*, ap. JÁVORKA, 1915, p. 107. et [88], icone p. 101. fig. „I”; 1927. p. 85. (H. M.), ap. KÁRPÁTI, 1949. p. 106. (H. U. Bp.); GÁYER, sub *latifol.*, 1916. p. 38, ZSÁK (H. M., H. Lengy.) ap. KÁRPÁTI, 1949. p. 106. H. H.), ZSÁK – RIGLER, comm. DEGEN, Fl. Exs. Hung. Cent. X. No. 970, BOROS, 1937. p. 51, icon p. 55. fig. 4. ap. KÁRPÁTI, 1949. p. 106. (KÁRPÁTI 1960: 277–278).

megj.: Pontos gerecsei lelőhelyei keresendők, a Felsőgalla helynév vértesi előfordulásokra is utalhat (a Vértésben egyébként nem ritka, vö. KÁRPÁTI 1960).

Sorbus × pannonica KÁRPÁTI (=aria – graeca)

herb.: Zuppa prope pagum Szár (BOROS 1940); „Nagy-hegy” montis Zuppa prope Szár (BOROS 1944); Szárliget, Cseresznyés-árok (NÉMETH Cs. 2002 HNCs).

irod.: Szár: Zuppa, Nagyhegy, Boros (H. B. Á., H. K. Z.) (KÁRPÁTI 1960: 183).

{93. *Amelanchier ovalis* MEDIK.}

mscr.: Az erdős területeken ... (RÉDL 1926).

irod.: Gerecse (SOÓ 1966: 119); Lóingató-Berg (SEREGÉLYES 1974); 8477 c (SEREGÉLYES 1977); Szár: Zuppa-hegy (CSAPODY I. 1991 in FARKAS 1999: 121); „Szárliget: Zuppa-h. (SOÓ 1966; megtalálni nem sikerült – FORSTER – BÖLÖNI 1995)” (FORSTER – BÖLÖNI 1999: 235).

megj.: Korábbi adatai részben bizonytalanok, a megjelölt helyeken célzott keresés ellenére sem magam, sem FORSTER – BÖLÖNI (1995) nem találtuk.

93.10 *Mespilus germanica* L.

herb.: Sashegy, prope pagum Tát (JENEY 1962); Búzáshegy, prope pagum Lábatlan (JENEY 1967)

herb.: A hegytető (FRANK 1870).

ined.: természetes maradványa, ritkán elvadul, pl. Lábatlan: Lábatlan-hegy, Öreg-hegy; Tokod: Nyáras völgy szőlők, Sas-hegy.

94. *Crataegus oxyacantha* L.

syn.: *C. laevigata* DC.

herb.: Dorogh in sylvis (GRUNDL s. d. SZE); Hajagos supra pagum Szár (KÁRPÁTI 1949); Pusztamarót (KEVEY s. d. BK).

mscr.: Az erdős területeken ... (RÉDL 1926); Kis-Gerecse (KEVEY s. d. BK); Agostyáni-hegy (SZÁRAZ 1981); Dunaszentmiklós: Nagy-somlyó, Pusztamarót: Eminkes, Süttő: Nagy-Teke-hegy, Tatabánya: Csúcsos-hegy, Vértestolna: Pes-kő (SZOLLÁT 1989).

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); in Taryán (KITAIBEL 1802 in GOMBOCZ 1945: 603); Agostyán (BALÁS 1939); Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Pusztamarót: Nagy Gerecse-Berg (FEKETE – KOMLÓDI 1962); 8376 b (SEREGÉLYES 1977); Gete, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: elterjedt.

95. *Crataegus monogyna* JACQ.

herb.: Dorogh (GRUNDL s. d. SZE); Turulhegy ad Bánhida (LENGYEL 1921); Hajagos ad Szár (LENGYEL 1928); Cseresznyés-árok prope pagum Szár (KÁRPÁTI 1949); Hajagos supra pagum Szár (KÁRPÁTI 1949); Zuppa prope pag. Szár (KÁRPÁTI 1949); Szár ... mt. Zuppa (PÉNZES 1949); Nagypisznice (PÉNZES 1951); Nyergesújfalu – Rábli-völgy (JENEY 1981); Csúcsoshegy, prope pagum Almásneszmély (JENEY 1982); Fehérkő, prope pagum Tarján (JENEY 1984); Korpáshegy ... prope pagum Neszmély (JENEY 1997).

mscr.: Az erdős területeken ... (RÉDL 1926); Bánhida. Vaskapu sziklacsoport (BOROS 1950); Baglyas hegy, Peskő (KOMLÓDI 1958); Lábatlan: Eménkes, Gerecse-hegy (KEVEY s. d. BK); Bika-völgy, Bocskájtó-völgy, Cigány-bükk, Csurgó-hegy, Eminkes, Förtés, Gyertyános, Kis-Gerecse, Kis-Tűzköves, Lásbas-hegy, Lengyel-halála, Marót-hegy (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Szánkó, Baj: Lásbas-hegy, Dunaszentmiklós: Nagy-somlyó, Héreg: Borostyán-kő, Jásti-hegy, Kajmát, Szenék-hegy, Pusztamarót: Eminkes, Kecse-kő, Marót-hegy, Pisznice, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Nyerges-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Kappan-bükk, Pes-kő (SZOLLÁT 1989).

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); Vértesszőlős (BALÁS 1939); Alsógalla mellett a Kőhegyen, Bánhida: Turul-hegy, Felsőgalla, Tatabánya (BALÁS 1941); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Peskőhegy, Turulhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Bajót: Öregkő, Tokod: Nagy Gete, Pusztamarót: Kis Gerecse-Berg, Szár: nördlicher Nebenberges des Zuppa-Berges, Tornjópuszta: Somlyóvár, Tornjóhegy, Tarján: Peskő (FEKETE – KOMLÓDI 1962); Lóingató-Berg (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Fábiánkő, Lásbas-hill, Lóingató-hill, Peskő, Pisznice, Somlyó, Teke-hill, Tornjó, Zuppa-hill (TÖRÖK – PODANI 1982); Ebgondolta forest (SZERDAHELYI 1984); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori. (H): Lábatlan: Bersek-hegy; Mogyorósbánya: Szentkereszt-hegy.

95.10. *Crataegus curvisepala* LINDM.

syn.: *C. calycina* PETERM., *C. lindmanii* HRABET. et UHR.

ined.: Lábatlan: Pecek-hegyi-dűlő (H). Bizonyára másutt is.

Crataegus × *media* BECHST. (= *monogyna* × *oxyacantha*)

herb.: Tardos: Gorba-tető (PÉNZES 1944); Hajagos supra pagum Szár (KÁRPÁTI 1949); Szár ... Zuppa-hegy (PÉNZES 1949).

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

mscr.: Az erdős területeken ... (RÉDL 1926).

herb.: A hegytető (FRANK 1870); Gerecse-hegyen, Tatánál (FEICHTINGER 1899: 278); Tatabánya (BALÁS 1943); Hegyes-kő, Kecse-hegy (SZOLLÁT 1980).

ined.: Agostyán: Agostyáni-hegy, Bocsátó-völgy; Annavölgy: Pap-földek*; Dunaalmás: Izsán-völgy; Mány: Erdő-Páskom*; Neszmély: Kis-Teke; Nyergesújfalu: Domoszló, Mészberki-kút, Vízválasztó; Tatabánya: Lázár-hegy; Vértesszőlős: Vértés László-barlang; Vértestolna: Öreg-Kovács. Űde erdőkben ritka, a *-gal jelölt helyeken valószínűleg elvadulás.

99. ***Rubus caesius* L.**

syn.: *R. arvalis* n. n.

herb.: Öregkő, prope pagum Bajót (JENEY 1969); Nyergesújfalu ... József-puszta (JENEY 1983); Kálvária [Nyergesújfalu?] (JENEY 1986); Magos-hegy ... prope pagum Csolnok (JENEY 1987).

mscr.: Tarján. Tarlók a község Ny-i szélén (BOROS 1940: *R. arvalis*); Bicske, „Rét földek” (BOROS 1941a: *R. arvalis*); Bocsájtó-völgy (SZÁRAZ 1981: 38).

irod.: Komárom (BALÁS 1941); Zsámbéktól D-re és K-re (NAGY 1969–1971 in: UJVÁROSI 1975); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori. (H): Bajót: Öreg-kő, Muzslai-hegy, Szem-szőlők; Mogyorósbánya: Kopár-völgy, Ábel-völgy.

100. ***Rubus canescens* DC.**

syn.: *R. tomentosus pro parte*

mscr.: Erdős területek ... vágások ... (RÉDL 1926: *R. tomentosus*).

ined.: Baj: Kappan-bükk, Vizes-bükk; Bajna: Vaskapu-völgy; Dunaszentmiklós: Öreg-hegy (H); Gyermely: Nagy-Seres-hegy (H); Lábatlan: „Lábatlani-patak melletti oldal” (H); Nagy-egyháza: Somogyi-árok (H); Neszmély: Kántor-kerti-patak; Tardos: Gorba-tető; Tarján: Hársas, Mély-völgy (H), Somlyó alja; Tatabánya: Kálvária-hegy (H); Vértesszőlős: Halnyagos (H). Tölgyesekben, erdőszéleken, elszórtan.

101.99 ***Rubus fruticosus* L. agg.**

mscr.: Gerecse-hegy (KEVEY s. d. BK).

herb.: A hegytető (FRANK 1870); Liget-hegy (SZOLLÁT 1980); Pisznice (BAUER 1997).

ined.: gyakori.

{ 103. ***Rubus sulcatus* VEST. }**

herb.: Baj ... Lábashegy (JENEY 1997).

megj.: vizsgálandó.

{ 104. ***Rubus plicatus* WH. et N. }**

herb.: Bajót-Dámvadas (JENEY 1983).

megj.: vizsgálandó.

{ 112. ***Rubus sprengelii* WEIHE }**

herb.: Somlyó ... pr. pagum Dunaszentmiklós (JENEY 1969).

megj.: vizsgálandó.

{ 115. *Rubus questeri* P. J. MÜLL. et LEF. }

herb.: Lábashegy ... prope pagum Baj (JENEY 1997).

megj.: vizsgálandó.

{ 120. *Rubus macrophyllus* WH. et N. }

herb.: Buzadomb ... prope pagum Bajót (JENEY 1981).

megj.: vizsgálandó.

129. *Rubus candicans* WEIHE

syn.: *R. thyrsanthus* FOCKE

herb.: Bersek, prope pagum Lábatlan (JENEY 1969); Sárísáp-Annavölgy (JENEY 1986).

irod.: Turulhegy (GÁYER 1916: *R. thyrsanthus*).

ined.: Bajót: Muzslai-hegy; Bicske: Dobogó, Fácános; Csolnok: Magos-hegy (H); Lábatlan: Öreg-hegy; Leányvár: Vastag-völgy; Nagyegyháza: Zsidó-hegy; Szár: Hármashatár; Szomód: Les-hegy; Vértestolna: „Vízmű”. Cserjésekben, bizonyára másutt is.

{ 130. *Rubus arduennensis* LIBERT }

herb.: montis Sánc-hegy ... prope pagum Nyergesújfalu (JENEY 2000).

megj.: vizsgálandó.

{ *Rubus moestus* HOLUBY }

herb.: „Gyeniszka” ... prope pagum Tardosbánya (JENEY 1996).

megj.: vizsgálandó.

170. *Rubus hirtus* W. et K.

ined.: Lábatlan: Pisznice, Szágódó; Nyergesújfalu: Domszló, Mész-berki-kút, Vízvásztó; Süttő: Gerecse, Hajós-völgy, Juszinián-pihenő; Tardos: Gorba-tető, Hangyalukas-gerinc, Szénégető-lapos. Bükkösökben; ritka.

171. *Fragaria vesca* L.

herb.: in silvis montis Puskó (RÉDL 1919); Pusztamarót (KEVEY s. d. BK).

mscr.: ... tölgyerdők ... vágások ... (RÉDL 1926); Eménkes, Gerecse-hegy (KEVEY s. d. BK); Bányahegy, Bánya-hegy, Bersek-hegy, Bika-völgy, Bocsájtó-völgy, Cigány-bükk, Cser-völgy, Csurgó-hegy, Eminkes, Förtés, Galla-völgy, Gorba-tető, Gyertyános, Hajdúugrató, Hosszú-hegy [?], Kappan-bükk, Kis-Gerecse, Kis-Tűzköves, Kovács-hegy, Lábas-hegy, Lengyel halála, Malomvölgy, Marót-hegy, Maróti-lápa, Puskó, Pusztamarót, Sártvány, Száz-völgy, Szelim-hegy, Tűzköves, Vaskapu, Vízvásztó (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Szánkó, Baj: Lábas-hegy, Dunaszentmiklós: Nagy-somlyó, Héreg: Borostyán-kő, Jásti-hegy, Kajmát, Pusztamarót: Eminkes, Kecske-kő, Marót-hegy, Pisznice, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Öreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Kappan-bükk, Puskó (SZOLLÁT 1989).

irod.: Vizes-Bükk (FRANK 1870); Tornjópuszta: Tornjóhegy, Vértestolna: Öregkovács – Kopaszbükk (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Kecske-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: gyakori. (H): Vértestolna: Padok.

172. *Fragaria moschata* DUCH.syn.: *F. elatior* EHRH.

herb.: Turulhegy ad Bánhida (LENGYEL 1921); Hajagos ad pagum Szár (LENGYEL 1928); Héreg (PÉNZES 1962); Dunaalmás (JENEY 1981); Kappanbükk ... prope pagum Vértestolna (JENEY 1990); Tata (JENEY 1991).

mscr.: Vizes-Bükk (FRANK 1870); tarvágások (RÉDL 1926); Pusztamarót. „Hajdu ugrató” sziklacsoport (BOROS 1938a).

irod.: 8376 b (SEREGÉLYES 1977).

ined.: tölgyesekben; szórványos. (H): Héreg: Szenék; Vértestolna: Kappan-bükk. Elterjedése vizsgálendő.

173. *Fragaria viridis* DUCH.syn.: *F. collina* EHRH.

herb.: Dorogh (GRUNDL 1869 SZE); Turul pr. Bánhida (LYKA 1909 GAH).

mscr.: ... erdők szélén ... legelőkül ... (RÉDL 1926).

herb.: Nyerges-Berg, Pes-kő (SEREGÉLYES 1974); 8275 d, 8276 cd, 8277 cd, 8375 b, 8376 abcd, 8377 ab 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Fábián-kő, Lábas-hill, Peskő, Pisznice, Teke-hill, Tornjó, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: száraz gyepekben elterjedt.

175. *Potentilla rupestris* L.

herb.: Hajagos ad Szaár (DEGEN 1926); Hajagos ad Szár (LENGYEL 1926).

megj.: keresendő.

176. *Potentilla alba* L.

herb.: Kappanbükk ... prope pagum Vértestolna (JENEY 1990).

mscr.: Héreg. Gerecse-hegy (BOROS 1932); Vértestolna: Bartaszvég-hegy (BOROS 1933); Héreg. A Fehér kő alatti erdők (BOROS 1939); Szár. Hajagos-hegy (BOROS 1948); Tatabánya. Nagyrét (BOROS 1950); Pusztamarót: Eminkes, Tardosbánya: Öreg Kovács, Halyagos, Vértestolna: Kappan-bükk (SZOLLÁT 1989).

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); in Taryán ... Im Walde (KITAIBEL 1802 in GOMBOCZ 1945: 602); 8476 b (SEREGÉLYES 1977).

ined.: Baj: Kappan-bükk, Szénás-hegy, Vizes-bükk; Héreg: Fábián-kő; Nagygyháza: Hajagos (H); Nyergesújfalu: Lyukas-kő; Tarján: Öreg-erdő; Tatabánya: Csúcsos-hegy (H); Vértes-szőlős: Halyagos (H), Kovács-hegy. Tölgyesekben, erdőszéleken; ritka.

178. *Potentilla supina* L.

herb.: Nyergesújfalu (JENEY 1964, 1979); Neszmély (JENEY 1967).

mscr.: Szár. Hosszúárok (BOROS 1951).

irod.: Ad Almás in ripa Danubii similibus et udis sabulosis locis etiam Pesthini (KITAIBEL in JÁVORKA 1935: 76).

ined.: Bajna: Vágások (H), Gyermely: Szeszgyárpusztá; Mogyorósbánya (H); Nagysáp: Bakos-tó; Neszmély; Nyergesújfalu: Marót (H); Sárísáp: Pusztaszőlők (H); Szomód: Tó alja; Tarján: Tamás-kő alja; Tokodaltáró: „Homokbánya”. Nedves réteken, gyomtársulásokban, ritka.

179. *Potentilla anserina* L.

herb.: Dorogh (GRUNDL 1864, 1873, 1874).

mscr.: ...erdők szélén ... (RÉDL 1926); Bánhida: Kőhegy (Turul-hegy) (BOROS 1938a); Bocsájtó-völgy (SZÁRAZ 1981: 39).

irod.: 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Bajna: Őr-hegy (PENKSZA 1995).

ined.: szórványos.

{ 180. *Potentilla erecta* (L.) RÄUSCHEL }

syn.: *P. tormentilla* NECK., *Tormentilla erecta* L.

mscr.: ... tölgyerdők ... (RÉDL 1926), Szár állomás (BOROS 1941a).

irod.: Vizes-Bükk (FRANK 1870); Dorogon, Tatában (FEICHTINGER 1899: 284).

megj.: Adatai részben kétesek, részben pedig valószínűleg a hegység területén kívülről származnak. Gerecei előfordulása igazolásra szorul.

181. *Potentilla reptans* L.

herb.: Dorog (DEGEN 1920); „Birka-csárda” pr. opp. Tatabánya (HEGEDÜS 1977).

mscr.: A tardosi pataknak és annak a néhány erdei erecskének környékéről, amely a vízben szegény területen előfordul (RÉDL 1926); Bocsájtó-völgy (SZÁRAZ 1981: 38).

ined.: szórványos.

182. *Potentilla argentea* L.

herb.: Dorog (JÁVORKA 1903); Dorog (DEGEN 1920); Nyergesújfalu (JENEY 1969); Kőpíte, prope pagum Almásneszmély (JENEY 1977); montis Csúcshegy ... prope pagum Almásneszmély (Dunaalmás) (JENEY 1982); Almásneszmély (JENEY 1984); montis Gorba, ... prope pagum Tardosbánya (JENEY 1984); Dunaalmás-Újtelep (JENEY 1991); Lásashegy ... prope pagum Baj (JENEY 1997); Dunaalmás (JENEY 2001).

mscr.: ... erdők szélén ... hegyi rétek ... vágások ... (RÉDL 1926).

irod.: Vizes-Bükk (FRANK 1870); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Kecské-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Pisznice (BAUER 1997).

ined.: szórványos.

183. *Potentilla impolita* WAHLBG.

syn.: *P. neglecta* BAUMG.

herb.: Öregkő, ... prope pagum Bajót (JENEY 1975); Dunaalmás (JENEY 1994); Pörös-hegy ... prope pagum Vértestolna (JENEY 1998).

herb.: Bajna: Őr-hegy (PENKSZA 1991a, 1995).

ined.: Csolnok: Fukszberg; Epöl: Palkó-hegy; Gyermely: Vadalmás (H); Héreg: Fábán-kő, Lábatlan: Pisznice (H). Szórványos.

184. *Potentilla collina* WIBEL

syn.: *P. leucopolitana* P. J. MUELL. ex F. W. SCHULTZ

herb.: „Kopár-völgy” prope pag. Mogyorósbánya (BOROS 1946); Mogyorósbánya (VAJDA 1946).

mscr.: Mogyorósbánya „Kopár-völgy” a Muzslai-hegy alatt (BOROS 1945).

ined.: vizsgálandó.

188. *Potentilla inclinata* VILL.

ined.: szórványos, pl. Héreg: Kajmát; Nagyegyháza: Cigány-hegy, pontos elterjedése vizsgálandó.

189. *Potentilla recta* L.

herb.: Dorog (JÁVORKA 1900); Bánhida, a Turulhegyen (ZSÁK 1909 KÉE); Héreg (PÉNZES 1962); montis Öregkő ... prope pagum Bajót (JENEY 1975); Bajót ... „Dámvadas” (JENEY 1981); Bocsjátó-völgy ... prope pagum Agostyán (JENEY 1996); Lásbashegy ... prope pagum Baj (JENEY 1997).

mscr.: Bajna: Ór-hegy (BOROS 1938a); Piszke: Nagypisznice (BOROS 1940); Héreg: Borostyánkő, Pusztamarót: Marót-hegy, Tardosbánya: Gorba-tető (SZOLLÁT 1989).

irod.: Vizes-Bükk (FRANK 1870); 8277 d, 8376 d (SEREGÉLYES 1977); Gete, Kecse-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt. (H): Mány: Őrsi-hegy; Vasztély: Bükkös-tető; Zsámbék: Csillag-hegy.

189.10 *Potentilla pedata* WILLD.

ined.: Epöl: Sas-hegy. Száraz gyepten.

190. *Potentilla heptaphylla* L.

syn.: *P. rubens* ZIMM ex SAGORSKI et SCHNEID., *P. opaca* L.

herb.: Csolnok ... a Gete hegy alatt (JÁVORKA 1903); Dorog ... a Gete hegy alján (JÁVORKA 1905); Gete-hegy ad Dorog (LENGYEL 1911); Turulhegy ad Bánhida (LENGYEL 1921); Hajagos ad Szár (LENGYEL 1926); Óbarok (LENGYEL 1927); Peskő prope Alsógalla (BOROS 1928); Tornyó prope Felsőgalla (BOROS 1928); Alsógalla via Rotherberg (PÉNZES 1928); Vértesszőlős (PÉNZES 1933); montis Öregkő, prope pagum Bajót (JENEY 1975); montis Kappanbükk ... prope pagum Vértestolna (JENEY 1990).

mscr.: ... erdők szélén ... (RÉDL 1926); Alsógalla, a Peskő lábáig a tarjáni út mentén (BOROS 1928); Felsőgalla, Tornyó-hegy (BOROS 1928); Héreg, Gerecse-hegy (BOROS 1932); Vértesszőlős, Vaskapu körüli erdők (BOROS 1933); Bánhida: Kőhegy (Turul-hegy) (BOROS 1938a); Héreg, „Gerecse oldal” (BOROS 1939); Szár: Sas-hegy (BOROS 1942); Lábatlan. Nagyeménkes (BOROS 1949a); Bajna. Nyika (BOROS 1952).

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945); Nyerges-Berg (SEREGÉLYES 1974); 8476 b (SEREGÉLYES 1977); Kecse-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Fábiánkő, Lásbas-hill, Somlyó, Teke-hill (TÖRÖK – PODANI 1982); Pisznice (BAUER 1997).

ined.: Agostyán: Agostyáni-hegy, Kis-Duhó; Baj: Kappan-bükk, Kecse-hegy, Szénás-hegy; Bajna: Borostyánkő, Nyikai-hegy; Bajót: Domonkos-hegy, Hosszú-berek (H), Kis-kő, Mány-oldal (H), Muzslai-hegy, Öreg-kő (H); Bicske: Hármás-árok, Kígyós, Mester-berek, Sátor-hegy, Százholdas, Új bányaterület; Csolnok: „217,7 m-es domb”, Henrik-hegy, Kecse-hegy (H); Dorog: Kis-Kőszikla, Uradalmi-erdő; Dunaszentmiklós: HosszúVontató, Irtás-dűlő; Gyermely: Agár-Torok, Vadaskert; Héreg: Alsó-Jásti-kút, Kajmát, Páskom, Szenék; Lábatlan: „Lábatlani-patak melletti oldal”, Bersek-hegy, Eménkes, Szágodó, Vermes-tanya; Máriahalom: Tabányi-hegy; Nagygyháza: Hajagos, Mogyorós-dűlő; Nagysáp: Gedás-hegy; Neszmély: Asszony-hegy, Bükk-hegy, Cser-hát, Gombás-hegy, Kis-Teke, Nagy-Somló, Nyerges-hegy; Nyergesújfalú: Kis-Pisznice, Lyukas-kő, Marót-kő, Som-berek; Óbarok: Lóingató; Pilisjászfalu: Vörös-oldal; Süttő: Asszony-tető, Csonka-hát, Csonkás-hegy, Farkas-völgy, Margit-tető (H), Nagy-Teke; Szár: Hármashatár; Szárliget: Nap-hegy; Szomód: Kerek-Duhó, Lásbas-hegy; Tardos: Bagoly-hegy, Gorba-tető, Gyenyiszka, Szarvas-kút, Szél-hegy, Szénégető-lapos; Tarján: Baglyas, Hársas, Határ-erdők, Kis-Somlyó, Öreg-erdő, Sereim-forás, Somlyói-földek, Somlyó-vár, Tábornok-fái-hegy, Tornyói-sűrű; Tatabánya: Bódis-hegy, Csúcsos-hegy, Han-Galla, Kálvária-hegy, Kopasz-hegy, Kő-hegy, Lázár-hegy, Lengyel-barlang, NagyKeselő-hegy; Tinnye: „Ga-

rancsi-tó környéke” (H), Bolha-hegy; Vasztély: Bükkös-tető, Kerek-erdő; Vértestolna: Hidég-kút, Macska-dűlő, Pes-kő; Vérteszőlős: Farkas-völgy, Halyagos; Zsámbék: Nyakas-hegy. Tölgyesekben, irtásréteken.

192. *Potentilla arenaria* BORKH.

herb.: Felsőgalla, versus Tarján (BOROS 1928); Szár (PÉNZES 1931); Szár. Nagy-hegy (PÉNZES 1948); Szár. Zuppa-hegy (PÉNZES 1948); Zuppa-tető ... prope pagum Szár (JENEY 1991).

mscr.: Felsőgalla, Kálváriahegy (BOROS 1920); Lóingató-hegy (BOROS 1940); Szomor: Kakuk-hegy. (BOROS 1940); Nyergesújfalú. Akasztó-hegy (BOROS 1942); Szár: Sas-hegy (BOROS 1942); Süttő: Nagy-Teke-hegy (SZOLLÁT 1989).

irod.: Turulhegy (GÁYER 1916); Felső-Galla erdei fenyőerdeje (GÁYER 1911); supra opp. Dorog, supra pag. Tát (BORHIDI 1956); Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Turulhegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Baj: Lásbas-Berg, Lóingató-Berg, Nyerges-Berg, [Bajót] Öreg-kő, Peskő, Zuppa-Berg (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Lásbas-hill, Lóingató-hill, Peskő, Pisznice, Somlyó, Teke-hill, Tornjó, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Mt. Zuppa, Szár (BAKSAY 1956).

ined.: gyakori.

Potentilla × *subrubens* BORB. ex ZIMM. (= *heptaphylla* × *arenaria*)

irod.: Turulhegy, a szülőfajok között igen ritka (GÁYER 1916).

196. *Geum urbanum* L.

herb.: in silvis montis Gerecse (RÉDL 1925); montis Bersek ... prope pagum Lábatlan (JENEY 1962); Héreg (PÉNZES 1962); Tarján: Tornjópuszta (PÉNZES 1962); Pusztamarót (KEVEY s. d. BK).

mscr.: Bükkerdőt ... tölgyerdők (RÉDL 1926); Óbarok. Lóingató-hegy (BOROS 1940); Kis-Gerecse, Baglyas hegy, Haggemacher-bükk, Peskő (KOMLÓDI 1958); Héreg: Gerecse-hegy (KEVEY BK); Agostyáni-hegy, Bányahegy, Bányahegy, Bersek-hegy, Bika-völgy, Bocsájtó-völgy, Búdóskút, Cigány-bükk, Cser-völgy, Csurgó-hegy, Eminkes, Förtés, Galla-völgy, Gorba, Gorba-tető, Gyertyános, Hajdúugrató, Halyagos, Hosszú-hegy [?], Kappan-bükk, Kis-Gerecse, Kis-Tűzköves, Kovács-hegy, Lásbas-hegy, Lengyel halála, Malom-völgy, Marót-hegy, Maróti-lápa, Nagy-Somlyó, Peskő, Pusztamarót, Sártvány, Simon halála, Száz-völgy, Szelim-hegy, Tűzköves, Vaskapu, Vízválasztó (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Szánkó, Baj: Lásbas-hegy, Héreg: Borostyán-kő, Jásti-hegy, Kajmát, Pusztamarót: Eminkes, Kecse-kő, Marót-hegy, Pisznice, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Nyerges-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Kappan-bükk, Pes-kő (SZOLLÁT 1989).

irod.: Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Peskőhegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Agostyán: Agostyán-Berg, Bajót: Öregkő, Tokod: Nagy Gete, Pusztamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg, „Oberhalb Vízválasztó. Nagy Gerecse”; Nagy Pisznice-Gipfel; Alsóvadács: Nagy Teke, Tardos: Gorbátető, Sártványpuszta: Látó-hegy (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Fábiánkő, Lásbas-hill, Peskő, Pisznice, Somlyó, Zuppa-hill (TÖRÖK –

PODANI 1982); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Eménkes, Kis-Gerecse (KEVEY 2001: 100).

ined.: gyakori.

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

irod.: Héreg: Szénzsát-rét, Tatabánya: Lázár-hegy tövében a Tarjáni-malompaták mellett, (BARINA 2001a).

ined.: Gyermely: Kerek-erdő; Tardos: „Bikol-patak melletti rétek”, „Bikol-patak melletti rétek”, Rétek fölötti dűlők; Tarján: Alsó-Pörös; Tatabánya: „Csákány-patak oldalága”, „Sátor-hegy alja” (H), Hosszú-rét, Lázár-hegy alja, SCI; Vértestolna: Malom-dűlő. Nedves réteken, patakok mentén; ritka.

199. *Filipendula vulgaris* MOENCH.

syn.: *F. hexapetala* GILIB., *Ulmaria filipendula* HILL.

herb.: Hajdúhegy prope pag. Piszke (HORÁNSZKY 1951); Nyergesújfalu, Sánci-dűlő (JENEY 1984).

mscr.: Hegyi rétek ... tarvágások (RÉDL 1926); Bajna: Ór-hegy (BOROS 1938a); Szár. Hajagos (BOROS 1940); Epöl. Kiskőszikla = Kis szikla hegy (268 m) (BOROS 1941a); Dunaszentmiklós. Nagysomló-hegy. Hegytető, napos, füves, meszes h. (BOROS 1942); Bajna. Kablász-hegy (BOROS 1952); Héreg: Jásti-hegy, Szenék-hegy, Süttő: Nagy-Teke-hegy, Tardosbánya: Gorba-tető, Óreg Kovács, Tatabánya: Halyagos (SZOLLÁT 1989).

herb.: Felsőgalla (BALÁS 1941); supra pag. Tát (BORHIDI 1956); Gete, Hegyes-kő, Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Baglyas, Lásbas-hill, Peskő, Pisznice, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: Főleg száraz gyepekben; gyakori.

200. *Agrimonia eupatoria* L.

herb.: prope Dorogh (JÁVORKA 1900); Dorog (JÁVORKA 1903).

mscr.: Az erdők szélén ... tarvágások (RÉDL 1926); Héreg: Jásti-hegy, Kajmát (SZOLLÁT 1989).

irod.: Nesmler Wald (HILLEBRANDT 1858); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995).

ined.: gyakori.

203. *Sanguisorba officinalis* L.

herb.: Dorog (JÁVORKA 1903).

ined.: Nyergesújfalu: Szénzsát-rét; Szárliget: Sósi-ér (H), Vasútállomás; Szomód: Les-hegy alja (H); Tardos: „Bikol-patak melletti rétek” (H), Rétek fölötti dűlők; Tatabánya: „Csákány-patak oldalága”, „Sátor-hegy alja” (H), Hármashatár; Vértestolna: „Vízmű”, Házi-rétek (H), Hideg-kút. Nedves réteken; ritka.

204. *Sanguisorba minor* SCOP.

incl.: subsp. *muricata* BRIQ.

herb.: Bánhida, in mte Turulhegy (ZSÁK 1909 KÉE); Pisznice, ad pagum Piszke (HORÁNSZKY 1951); Bajót (JENEY 1962); Dunaalmás (JENEY 1981).

mscr.: Erdők szélén ... hegyi rétek (RÉDL 1926).

irod.: supra opp. Dorog, supra pag. Tát (BORHIDI 1956); Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Turulhegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Baj: Lábás-Berg, Lóingató-Berg, Nyerges-Berg, [Bajót] Öreg-kő, Peskő, Zuppa-Berg (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Lábás-hill, Lóingató-hill, Peskő, Pisznice, Somlyó, Teke-hill, Tornjó, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Zuppa-hegy (ZÓLYOMI 1947 in TÖRÖK – ZÓLYOMI 1998).

ined.: gyakori. (H): Csolnok: Magos-hegy; Nagysáp: Romma; Óbarok: Lóingató.

205. *Aphanes arvensis* L.

ined.: Héreg: Király-kút; Tatabánya: Kő-hegy (Felsőgalla) (H); Vértestolna: Hideg-kút. Taposott gyepeken; ritka.

216. *Rosa spinosissima* L.

syn.: *R. pimpinellifolia* L.

mscr.: erdők szélén ... erdős területeken (RÉDL 1926).

irod.: Vizes-Bükk (FRANK 1870); Csolnokon a Kálvária-hegyen (FEICHTINGER 1899: 287); Baj: Lábás-hegy, Gyermely: „Siklóernyő-hegy”, Héreg: Páskom, Lábatlan: Pisznice, Tarján: Fakó-hegy, Tokod: Nagy-Gete.

ined.: Baj: Lábás-hegy; Bajna: Öreg-Őr-hegy; Csolnok: Nagy-Gete (H); Dág: Éles-hegy; Gyermely: „Siklóernyő-hegy”; Héreg: Páskom; Lábatlan: Pisznice; Máty: Jó-kő; Óbarok: Lóingató; Perbál: Malom-földek (H); Sárissáp: Görbe-hát (H), Sas-hegy (H); Szár: Nagy-Szőlő-hegy; Tardos: Vég-kő; Tarján: Fakó-hegy (H); Tokodaltáró: Nagy-Gete (H). Sziklagyepeken, száraz gyepeken; ritka.

217. *Rosa gallica* L.

mscr.: a Nagysomlyó délnyugati oldalán (RÉDL 1926); Bajna: Őr-hegy (BOROS 1938a); Piszke: Nagypisznice (BOROS 1940); Nyergesújfalu. Az Alsó Depó rét és az országút kanyarodója (forrás) közt (BOROS 1941a); Héreg. A Királykúttól a Vízválasztóig menet (BOROS 1947); Süttő. Nagypisznice (BOROS 1947); Héreg: Jásti-hegy (SZOLLÁT 1989).

irod.: Gerecse hegység (PAPP 1937); Vereshegy (JAKUCS 1961); Baj: Lábás-hegy, Bajót: „Gyümölcsös töve”, Domonkos-hegy, Látó-hegy, Öreg-kő (Kis-kő), Csabdi: Bagó-hegy, Csolnok: Gete-alja, Gete-hegy, Kecse-hegy, Magos-hegy, Nagy-Gete, Gyermely: „298 m-es domb”, „Siklóernyő-hegy”, Vörös-hegy, Héreg: Kajmát, Páskom, Lábatlan: „Lábatlani-patak melletti oldal”, Búzás-hegy, Hármashatár, Kis-Bersek-hegy, Mogyorósbánya: Ábel-völgy, Gyertyános, Szentkereszt-hegy, Neszmély: Asszony-hegy, Nagy-Teke-hegy, Sárissáp: Kovács-völgy, Süttő: Kis-Teke-hegy, Tardos: Gorba-tető (Gyenyinszka), Tatabánya: Kopasz-hegy, Tokod: Dank-hegy (BARINA 2001a).

ined.: Agostyán: Agostyáni-hegy; Annavölgy: Új-major-dűlő (H); Baj: Kappan-bükk; Bajna: Öreg-Őr-hegy, Öreg-Őr-hegy alja (H), Őr-hegy; Bajót: Hosszú-berek, Kerek-berek, Kis-kő (H), Muzslai-hegy, Repec-hegy; Bicske: Kígyós; Csabdi: Józsa-erdő; Csolnok: Henrik-hegy, Liget-hegy, Magos-hegy (H), Öreg-hegy; Dorog: Fehér-hegy, Kis-Kőszikla; Dunaszentmiklós: Markó (H), Öreg-hegy (H); Epöl: Harasztos, Második-szikla; Gyermely: Agár-Torok, Bagó-hegy, Bő-Somlyó, Jancsár, Nagy-Seres-hegy, Siklóernyő-hegy, Vadaskert, Vörös-hegy (H); Héreg: „Halyagos alja”, Fábián-kő, Jásti-hegy, Kajmát-tető, Király-kút, Kis-Szenék, Lovász-hegy, Szenék; Lábatlan: Borovicskás, Eménkes, Kis-Bersek-hegy (H), Lábatlani-patak völgye, Öreg-hegy (H), Pecek-hegy, Pisznice, Sár-

kánylyuk, Szágodó; Leányvár: Kerek-hegy, Szabadság-hegyi dűlő (H); Mány: Strázsa-hegy alja (H); Mogyorósbánya: Kő-hegy, Orbán-kápolna; Nagyegyháza: Hajagos; Nagysáp: Öreg-hegy; Neszmély: Kis-Teke, Korpás-hegy (H); Nyergesújfalu: Fővény-kút, Hintósűrűi-erdő, Kecské-kő (H), Lyukas-kő, Som-berek; Óbarok: Lóingató; Sárísáp: Görbe-hát, Pusztaszőlők; Süttő: Csonka-hát, Farkas-völgy, Hajdú-hegy, Nagy-Teke; Szomód: Kerek-Duhó, Nagy-Duhó; Tardos: Alsó-Látó-hegy, Gorba-tető, Hosszú-földek, Szarvas-kúti-lápa, Vég-kő; Tarján: Mély-völgy (H), Nyáros, Őr-hegyi-szőlők, Száraz-tó; Tatabánya: Csúcsos-hegy (H), Kálvária-hegy; Úny: Szénégetői-dűlő; Vasztély: Kerek-erdő, Télizöldes (H); Vértestolna: „Vízmű”, Vörös-rét; Zsámbék: Kálvária-hegy (H). Felnyúló tölgyesekben, száraz gyepekben; nem ritka.

220. ***Rosa livescens* BESS.**

syn.: *Rosa jundzili* BESS.

irod.: Bajna: Őr-hegy (PENKSZA 1991a, 1995).

{222. *Rosa tomentosa* SM.}

irod.: A bikoli hegység vágásaiban és füves helyein (FEICHTINGER 1865); A csolnoki Magoshegyen (FEICHTINGER 1865); Csolnokon a Magas-hegyen, Bikolon (FEICHTINGER 1899: 288); Gerecse (SOÓ 1966: 231).

megj.: FEICHTINGER monográfiájában (1899: 288) adott leírása (... „Levélkék kerülékesek, fűrészesek, alul molyhosak v. szőrösek, hamuszintiek, felül hamvas-zöldek...”) alapján közlése vonatkozhat a *Rosa tomentosa* csoport vagy a *Rosa canina* csoport valamely tagjára. Feltehetően ez mondható el FEICHTINGER korábbi adatairól is (FEICHTINGER 1865), SOÓ (l. c.) pedig minden bizonnyal FEICHTINGER adata alapján jelzi a fajt a Gerecse területéről, így a *Rosa tomentosa* s.str. faj gerecsei előfordulásának igazolása további vizsgálatokat igényel.

{223. *Rosa micrantha* BORRER }

herb.: Dunaalmás-Ujtelep (JENEY 2000).

megj.: vizsgálandó.

224. ***Rosa rubiginosa* L. s. str.**

herb.: montis Sánc-hegy ... prope pagum Nyergesújfalu (JENEY 2000).

mscr.: Az erdős területeken ... (RÉDL 1926); Bajna: Őr-hegy (BOROS 1938a); Epöl. Kis sziklás hegy (BOROS 1941a); Bajna. Kablász-hegy (BOROS 1952).

irod.: Vizes-Bükk (FRANK 1870); Gerecse hegység (PAPP 1937); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1991a, 1995).

ined.: elterjedt. (H): Bajót: Muzslai-hegy; Dág: Kender-árok; Nagysáp: Romma; Sárísáp: Kőszikla-hegy; Szomor: Kakukk-hegy; Tokod: Dank-hegy, Hegyes-kő.

226. ***Rosa elliptica* TAUSCH.**

irod.: F.-Galla, a Potasch-hegyen (GÁYER 1916: f. *Jordani*).

megj.: keresendő.

227.10 ***Rosa zalana* WIESB.**

herb.: Turulhegy, F.-Galla és Tarján között a Hosszúrét fölött; a Puskó keleti tövében erdei úmentén, itt *leiostylis* (GÁYER 1916).

megj.: keresendő.

229. *Rosa canina* L.

mscr.: Az erdős területeken ... tarvágások ... (RÉDL 1926); Epöl. Kiskőszikla = Kis szikla hegy (268 m) (BOROS 1941a); Nyergesújfalu. Az Alsó Depó rét és az országút kanyarodója (forrás) közt (BOROS 1941a); Peskő (KOMLÓDI 1958); Gerecse-hegy, Kis-Gerecse (KEVEY s. d. BK); Bocskány-völgy (SZÁRAZ 1981: 39); Agostyán: Agostyáni-hegy, Szánkó, Baj: Lásbas-hegy, Dunaszentmiklós: Nagy-somlyó, Héreg: Borostyán-kő, Jásti-hegy, Kajmát, Szenék-hegy, Pusztamarót: Eminkes, Kecse-kő, Marót-hegy, Pisznice, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Nyerges-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Kappan-bükk, Pes-kő (SZOLLÁT 1989).

irod.: Vizes-Bükk (FRANK 1870); Alsógalla fölött (f. *bisserata*), a Peskő keleti szikláján (f. *glauca*), F.-Galla és Tarján között a Hosszúrét fölött (f. *mucronulata*), a Peskő keleti tövében erdei út mentén (f. *oxyphylla* és f. *rubescens*) (GÁYER 1916); Agostyán, Baj, Tata-tóváros, Vérteszőlős, Szomód (BALÁS 1939); Bánhida és Tatabánya; Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Peskőhegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Bajót: Öregkő, Alsóvadács: Nagy Teke (FEKETE – KOMLÓDI 1962); Nyerges-Berg (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpité (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: közönséges. (H): Bajót: Öreg-kő; Dorog: Kis-Kőszikla; Mogyorósbánya: Ábel-völgy.

230. *Rosa corymbifera* BORKH.

syn.: *R. dumetorum* THUILL.

mscr.: Hegyi rétek ... (RÉDL 1926); Epöl. Kiskőszikla = Kis szikla hegy (268 m) (BOROS 1941a; var. *hirta*).

herb.: [Vértes]Tolna körül jellemzőleg lép fel, így különösen az Öregkovács-hegy alatt csertölgyes szélén (GÁYER 1916: f. *eulanceolata*); Szaár (GÁYER 1916: f. *solstitialis*); Peskő (GÁYER 1916: f. *subglabra*); Komárom m. Felsőgalla: bokros lejtők (ZSÁK 1941: var. *hirta*).

ined.: gyakori. (H): Bajót: „Gyümölcsös-töve”, Látó-hegy, Muzslai-hegy, Nyergesújfalu: Kecse-kő.

231. *Rosa dumalis* BECHST.

mscr.: Szomor: Kakuk-hegy (BOROS 1938a); Epöl. Kiskőszikla = Kis szikla hegy (268 m) (BOROS 1941a); Nyergesújfalu. Az Alsó Depó rét és az országút kanyarodója (forrás) közt (BOROS 1941a).

herb.: Felsőgalla: bokros lejtőn (ZSÁK 1941).

megj.: keresendő.

233. *Padus avium* MILL.

syn.: *Prunus padus* L.

herb.: Eternit-patak, prope pagum Nyergesújfalu (JENEY 1967); Nyergesújfalu – Eternit-telep (JENEY 1980).

irod.: Kecse-hegy (SZOLLÁT 1980) [az közlés a Kecse-hegy tövében levő Janza-réti állománnyra vonatkozhat].

ined.: Bajna: Berge-rét; Csabdi: Alsó-Bitang-völgy; Bicske: Közbirtokossági-erdő; Csolnok: Janza-rét (H); Dorog: Csolnok-liget; Dunaalmás: Izsán-völgy; Látatlan: Hármás-völgy, Homok-árok; Máriahalom: Kirvai-erdő, Szilva-völgy (H), Tabányi-hegy, Török-kúti-völgy;

Nyergesújfalu: „Lábatlan-hegyi patak”, „Zrínyi Miklós ltp. fölötti domb”, Kis-erdő (H), Szézsát-rét; Szár: Hármashatár; Tatabánya: Újváros; Tinnye: „Garancsi-tó környéke”, Sőreg (H); Tokod: Egyház-völgy, Hegyes-kő, Miklós-berek (H), Nyáras völgy szőlők; Úny: Úny-patak. Löszszurdokokban, nedves réteken; elszórtan.

Padus serotina (EHRH.) BORKH.

ined.: Nagycyngháza: Kis-Pap-Cser (H), Kázmér-völgy (H). Tölgyirtásban, terjedőben.

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

syn.: *Prunus mahaleb* L.

herb.: Bajoth (FEICHTINGER 1859 SZE); Dorog ... Kőszikla oldalán (JÁVORKA 1904); Öregkő, pr. pag. (JENEY 1962); Öregkő, prope pagum Bajót (JENEY 1977); Tardosbánya (JENEY 1984); Zuppa-tető ... prope pagum Szár (JENEY 1991).

mscr.: Alsógalla. a Peskő lábáig a tarjáni út mentén (BOROS 1928); Vértestolna: Bartaszvég-hegy (BOROS 1933); Tarján. Peskő (BOROS 1935a); Bánhida: Kőhegy (Turul-hegy) (BOROS 1938a); Héreg. Kajmát (BOROS 1939); Szár. Zuppa (BOROS 1940); Tarján. Pörös-hegy (BOROS 1940); Epöl. Kiskőszikla = Kis szikla hegy (268 m) (BOROS 1941a); Mány: Őrsi-hegy (BOROS 1941a); Szár. Zuppa-hegyvonulat (BOROS 1942); Tardos: Végkő (BOROS 1944); Süttő. Nagypisznice (BOROS 1947); Tarján: Peskő-hegy (BOROS 1948); Kecsekő (BOROS 1949a); Bajna. Őr-hegy (BOROS 1952); Peskő (KOMLÓDI 1958); Gete, Kis-Kőszikla (SZOLLÁT 1978); Baj: Lásbas-hegy, Héreg: Borostyán-kő, Jásti-hegy, Pusztamarót: Kecse-kő, Marót-hegy, Süttő: Asszony-hegy, Vértestolna: Pes-kő (SZOLLÁT 1989).

herb.: Gerecse hegy ... bajnai Őrhegy ... A bajothi mészköves és kősziklás Öregkőhegy ... A csolnoki Magoshegyen ... A doroghi kőszénbánya fölötti erdős, mészköves sziklás hegyen (FEICHTINGER 1865); Berge Geretsen gelegene Dorf Héregh (GRUNDL 1865); in der Pilisguppe auf dem Gerecsehegy zwischen Gran und Totis (KERNER 1875a); Bajóthon az Örkő-hegyen, Csolnokon, Tatán baji h. (FEICHTINGER 1899: 277); a Gerecse alatti márványtalaj (436 m ÉK-i exp., 36° 9' 47° 41') (FEKETE – BLATTNY 1913); Alsógalla (BOROS Vmscr. ap. FEKETE – JAKUCS 1957); Bajna: Őrh. (FEICHTINGER: MoTV. IX. 264 ap. FEKETE – JAKUCS 1957); Bajót: Öregkő (BOROS Vmscr. ap. FEKETE – JAKUCS 1957); Bánhida (FEKETE – BLATTNY 597 ap. FEKETE – JAKUCS 1957); Dorog: Éleskő (Jáv.: Herb. [eredetileg Dorog, Esztergom m.: Kőszikla oldalán, ld. fent] ap. FEKETE – JAKUCS 1957); Epöl Kiskőszikla (BOROS Vmscr. ap. FEKETE – JAKUCS 1957); Héreg: Gerecse (KERN.: ÖBZ XIX. 139, FEICHTINGER: MoTV. IX. 264, FEKETE – BLATTNY 597 ap. FEKETE – JAKUCS 1957); Nyergesújfalu: Kecsekő (BOROS Vmscr. ap. FEKETE – JAKUCS 1957); Pisznice (BOROS Vmscr., HORÁNSZKY: Herb., PÉNZES: Herb. ap. FEKETE – JAKUCS 1957); Süttő: Alsóvadács (RÉDL Herb. ap. FEKETE – JAKUCS 1957); Süttő: Nagytekeh. (RÉDL ap. BOROS Vmscr. ap. FEKETE – JAKUCS 1957); Szár: Zuppah. (BOROS Vmscr. ap. FEKETE – JAKUCS 1957); Tardos: Gorbah. (BOROS Vmscr. ap. FEKETE – JAKUCS 1957); Tarján: Peskő (saját, BOROS Vmscr. ap. FEKETE – JAKUCS 1957); Tarján: Pörösh. (BOROS Vmscr. ap. FEKETE – JAKUCS 1957); Tata: Bajih. (FEICHTINGER MoTV: IX. ap. FEKETE – JAKUCS 1957); Vértestolna: Bartanvég [eredetiben: Bartaszvég] (BOROS Vmscr. ap. FEKETE – JAKUCS 1957); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.), Peskőhegy, Turulhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); 8277 d, 8376 bcd, 8476 b, 8477 c (SEREGÉLYES 1977); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Fábián-

kő, Lásbas-hill, Lóingató-hill, Peskő, Pisznice, Somlyó, Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
ined.: Főleg bokorerdőkben, elterjedt. (H): Lábatlan: Búzás-hegy; Mogyorósbánya: Kő-hegy.

235. ***Cerasus fruticosa*** (PALL.) WORONOW

syn.: *Prunus fruticosa* PALL.

herb.: Dorog ... Kőszikla (JÁVORKA 1947); Gete ... prope pagum Csolnok (JENEY 1979); Máriahalom: Görbe-hát (BAUER 2001).

mscr.: Alsógalla. az [tarjáni] út alatt (BOROS 1938a); Epöl. Kiskőszikla = Kis szikla hegy (268 m) (BOROS 1941a); Gyermely: Bagoly-hegy (BOROS 1941a); Tarján. Baglyas-hegy (BOROS 1941a); Mogyorósbánya. Óhegy (BOROS 1945).

irod.: Mészároshegy (GÁYER 1916); Gete, Hegyes-kő, Liget-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Pisznice [megeősítendő] (BAUER 1997); Bajna: Őr-hegy, Bajót: „Gyümölcsös töve”, Látó-hegy, Szem-Szőlők, Zab-úti-dűlő, Csabdi: Bagó-hegy, Csolnok: Gete-hegy, Kecse-hegy, Spacceberg, Dorog: Kálvária-hegy, Samu-akna (a csolnoki út szélén), Epöl: Ádistáció, Hegyenát, Gyermely: „Siklóernyő-hegy”, Vörös-hegy, Lábatlan: Kis-Bersek-hegy, Máriahalom: 237 m-es domb az epöli út mellett, Mogyorósbánya: Kő-hegy, Ó-hegy, Nagysáp: Kút-völgy, Nyergesújfalu: Búzás-hegy, Sárísáp: 212,7 m-es domb, Babál-szikla, Kovács-völgy, Szomor: Kakukk-hegy; Tatabánya: Csúcsos-hegy (BARINA 2001a).

ined.: Bajna: Öreg-Őr-hegy, Öreg-Őr-hegy alja; Bajót: Szem-szőlők (H), Vaskapu; Csolnok: „280,3 m-es domb”, Banka, Nagy-Gete, Öreg-hegy, Rórekker (H); Dág: Éles-hegy; Dorog: Kálvária-hegy (H); Dunaszentmiklós: Öreg-hegy (H); Epöl: Második-szikla; Gyermely: Pap-hegy; Lábatlan: Pusztá-Piszke, Strázsa-hegy (H); Leányvár: Kerek-hegy, Sas-hegy (H); Neszmély: Gárdony föle (H); Perbál: Malom-földek (H); Sárísáp: Görbe-hát (H), Sas-hegy; Süttő: Farkas-völgy; Tardos: Bánya-hegy; Tarján: Csatári-kút, Őr-hegyi-szőlők; Tokod: Kút-völgy; Zsámbék: Nyakas-hegy (H). Bokorerdőkben, szikla- és száraz gyepekben, döntően a hegység keleti felében; szórványos.

236. ***Cerasus vulgaris*** MILL.

syn.: *Prunus cerasus* L.

herb.: A hegytető (FRANK 1870).

ined.: Elvadulva, pl.: Dág: Öreg-hegy; Mány: Strázsa-hegy; Neszmély: Pap-hegy; Tinnye: Kutya-hegy; Tokod: Sáncok; Zsámbék: Csillag-hegy.

237. ***Cerasus avium*** (L.) MÖNCH

syn.: *Prunus avium* L.

herb.: Dorogh (THAISZ 1901); Marótpusztá (PÉNZES 1951).

mscr.: Baglyas hegy (KOMLÓDI 1958); Eménkes, Gerecse-hegy, Kis-Gerecse (KEVEY s. d. BK); Agostyáni-hegy, Bányahegy, Bányahegy, Bersek-bánya, Bika-völgy, Bocsjájtó-völgy, Büdöskút, Cigány-bükk, Csurgó-hegy, Eminkes, Fört és, Galla-völgy, Gorba, Gorba-tető, Gyenyinszka, Hajdúugrató, Halyagos, Hosszú-hegy [?], Hosszúvontató, Kappan-bükk, Kecse-hegy, Kis-Gerecse, Kis-Tűzköves, Kis-Tűzköves, Lásbas-hegy, Lengyel-halála, Marót-hegy, Maróti-lápa, Nagy-Somlyó, Peskő, Sártvány, Száz-völgy (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Baj: Lásbas-hegy, Héreg: Kajmát, Pusztamarót: Kecse-kő, Pisznice, Tardosbánya: Bükk-hegy, Gorba-tető, Tatabánya: Csúcsos-hegy, Vértestolna: Pes-kő (SZOLLÁT 1989).

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); A hegytető (FRANK 1870); Pusztamarót: Kis Gerecse-Berg (FEKETE – KOMLÓDI 1962); 8376 bcd, 8377 ac, 8476 b, 8377 ac (SEREGÉLYES 1977); Gete, Henrik-hegy, Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: elterjedt.

237.20 *Amygdalus communis* L.

ined.: Termesztés maradványaként pl.: Csolnok: Magos-szőlők; Lábatlan: Strázsza-hegy; Mária-halom: „242,8 m-es hegy”; Tokod: Nyáras völgy szőlők, Új-hegy; Úny: Haraszi-dűlő.

238. *Amygdalus nana* L.

syn.: *Prunus nana* (L.) STOKES

herb.: „Végkő” montis Gorba prope Tardos (BOROS 1944).

mscr.: Tardos: Végkő (BOROS 1944); A tatabányai medencére néző napos délnyugati és nyugati sziklás lejtőkön a karsztbokorerdő mellett a hegyre felhúzó lősztakarón, kisebb folton szép törpe mandulás (*Prunetum tenellae*) állomány van [=Baj: Lásbas-hegy] (KOMLÓDI 1958).

herb.: ... baji szőlőhegyen Tata mellett (FEICHTINGER 1899: 278); Baj: Lásbas-Berg (SEREGÉLYES 1974); 8376 b, 8378 a (SEREGÉLYES 1977); Magos-hegy (SZOLLÁT 1980); Tardosbánya: Vég-kő (MATUS 1993); a Magos-hegyről ... ismert (BAUER – BARNA 1999: 29); Csolnok („8378a, SEREGÉLYES 1977 = Magas-hegy [Magos-hegy], SZOLLÁTH [SZOLLÁT] 1980, PÁL 1998 in FARKAS mscr.” ap. BÖLÖNI – HORVÁTH 1999: 247), Tardos: Vég-kő (Gorba; MATUS 1993; TTM: BOROS 1944, =8376, SEREGÉLYES 1977 ap. BÖLÖNI – HORVÁTH 1999: 247), Baj: Szőlő-h. (FEICHTINGER 1899 ap. BÖLÖNI – HORVÁTH 1999: 247).

ined.: Baj: Lásbas-hegy; Csolnok: Kakukk-teleptől K-re, Magos-hegy (H); Mogyorósbánya: Ó-hegy (ültetve?); Tardos: Vég-kő. Bokorerdőkben, ritka.

238.20 *Prunus domestica* L.

herb.: Mogyorósbánya (JENEY 1962).

herb.: Agostyán, Szomód, Vértesszőlős (BALÁS 1939); Tatabánya: kertben (BALÁS 1941).

ined.: Elvadul, pl.: Mogyorósbánya: Kő-hegy; Nagysáp: Rét-földek.

239. *Prunus spinosa* L.

syn.: *P. dasyphylla* auct.

herb.: Nagypisznice (PÉNZES 1951); Tarján: Tornópuszta (PÉNZES 1962); Kecskék ... prope pagum Lábatlan (JENEY 1969); Meleges, prope pagum Neszmély (JENEY 1978); Hegyeskő ... prope pagum Tokod (JENEY 1986).

mscr.: Az erdős területeken ... (RÉDL 1926); Kecskék (BOROS 1949a); Dunaszentmiklós: Nagy-Somlyó, Héreg: Borostyán-kő, Jásti-hegy, Kajmát, Szenék-hegy, Pusztamarót: Eminkes, Kecske-kő, Pisznice, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tardosbánya: Gorba-tető, Nyerges-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértes-tolna: Pes-kő (SZOLLÁT 1989).

herb.: A hegytető (FRANK 1870); a Vértesekben és a síkságon gyakori (GAYER 1916: *P. dasyphylla*); [Vértes]Tolna (GAYER 1916); Agostyán, Baj, Vértesszőlős (BALÁS 1939); Tatabánya (BALÁS 1941); Nagypisznice (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Peskőhegy, Vereshegy (JAKUCS 1961); Peskő (SEREGÉLYES 1974); 8376 abcd, 8377 ac,

8476 b (SEREGÉLYES 1977); Baglyas, Fábiánkő, Lábas-hill, Peskő, Pisznice, Somlyó, Tornó (TÖRÖK – PODANI 1982); Gete, Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995).

ined.: gyakori.

Persica vulgaris MILL.

herb.: Nyergesújfalu (JENEY 1967).

ined.: Termesztés maradványaként és elvadulva, pl.: Csolnok: Rórekker; Mány: Jó-kő; Sárísáp: Kőszikla-hegy; Tatabánya: Csúcsos-hegy; Tokod: Köves-hegy.

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

syn.: *S. telephium* L.

herb.: Dorog (JÁVORKA 1904); Zupa-hegy ... prope pagum Szárliget (JENEY 1982).

mscr.: ... nagy szikla tömbökkel találkozunk a hegyoldalakon ... rajta ... (RÉDL 1926); Tarján. a Szúnyog tó és a Fábiánkő közt (BOROS 1940); Kis-Gerecse (KOMLÓDI 1958); Bányahegy, Förtés, Kis-Gerecse (SZÁRAZ 1981); Baj: Lábas-hegy, Héreg: Borostyán-kő, Jásti-hegy, Szenék-hegy, Pusztamarót: Eminkes, Kecse-kő, Marót-hegy, Pisznice, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tardosbánya: Gorba-tető, Öreg Kovács, Tatabánya: Csúcsos-hegy, Vértestolna: Pes-kő (SZOLLÁT 1989).

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); Vizes-Bükk (FRANK 1870); Bánhida: Turulhegy (BALÁS 1943); Nagypisznice (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Peskőhegy, Turulhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Agostyán: Agostyán-Berg, Pusztamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg, „Oberhalb Vízválasztó. Nagy Gerecse”; Nagy Pisznice-Gipfel; Alsóvadács: Nagy Teke, Szár: nördlicher Nebenberges des Zuppa-Berges, Tardos: Gorbatető, Sártványpuszta: Látóhegy, Vértestolna: Öregkovács – Kopaszbükk, Tarján: Peskő (FEKETE – KOMLÓDI 1962); [Bajót] Öreg-kő, Peskő (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Lábas-hill, Peskő, Pisznice, Somlyó, Tornó, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: elterjedt. (H): Nyergesújfalu: Hajdú-ugrató.

244. *Sedum album* L.

herb.: Dorog ... Kőszikla (JÁVORKA 1947); Pisznice ... prope pagum Süttő (JENEY 1962); Asszony-hegy, prope pagum Süttő (JENEY 1966); Pisznice ... prope pagum Lábatlan (JENEY 1969); Öregkő, prope pagum Bajót (JENEY 1975); Gete ... prope pagum Tokod (JENEY 1979).

mscr.: A sziklákon ... (RÉDL 1926); Bajna: Ór-hegy (BOROS 1938a, 1952); Óbarok psz: Lóingató-hegy (BOROS 1938a); Piszke: Nagypisznice (BOROS 1940); Epöl. Kis sziklás hegy a község ÉK-i végénél (BOROS 1941a); Gyermely: Kecse-kő (BOROS 1941a); Bajót. Öregkő (BOROS 1951); Bajót: Öreg-kő (KOMLÓDI 1958).

irod.: A Kalvariahegy [Tata] kopár oldalán (FRANK 1870: *S. acre* var. *album*); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Baj: Lábas-Berg, Lóingató-Berg, Nyerges-Berg, Öregkő bei Bajót, Peskő (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Hegyes-kő, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Fábiánkő, Lábas-hill, Lóingató-hill, Pisznice, Somlyó, Teke-hill, Tornó (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt.

245. *Sedum reflexum* L.

herb.: Dunaalmás (JENEY 2001).

ined.: Elvadulva, utak mentén, pl.: Dorog: Kálvária-hegy (H); Nyergesújfalu: Kálvária-hegy; Óbarok: Pap-cser; Tatabánya: Csúcsos-hegy, Kő-hegy.

246. *Sedum acre* L.

herb.: Dorog (JÁVORKA 1903); „Turul” ad Bánhida (SIMONKAI 1903); Alsó-Galla (SIMONKAI 1903); Neszmély, Gombás puszta, sub radibus montis Gombáshegy (JENEY 1966); Öreg-kő ... prope pagum Bajót (JENEY 1975).

mscr.: A sziklákon ... (RÉDL 1926); Peskő (KOMLÓDI 1958).

herb.: Peskőhegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Lóingató-Berg, Nyerges-Berg, Öregkő bei Bajót, Peskő, Tardosbánya: Felsenbänke, Zuppa-Berg (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Pisznice (BAUER 1997).

ined.: elterjedt.

248. *Sedum sexangulare* L.syn.: *S. boloniense* LOISEL.

herb.: Dorog (JÁVORKA 1903); Fűzi-hegy, prope pagum Almásneszmély (JENEY 1986).

mscr.: Óbarok psz: Lóingató-hegy (BOROS 1938a); Szár. Hajagos (BOROS 1940); Bajót: Öreg-kő (KOMLÓDI 1958); Héreg: Szenék-hegy, Süttő: Nagy-Teke-hegy (SZOLLÁT 1989).

irod.: Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Baj: Lásbas-Berg, Lóingató-Berg, Nyerges-Berg, [Bajót] Öreg-kő, Peskő, Tardosbánya: Felsenbänke, Zuppa-Berg (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Fábriánkő, Lásbas-hill, Lóingató-hill, Peskő, Pisznice, Somlyó, Teke-hill, Tornó, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt.

{249. *Sedum sartorianum* BOISS. subsp. *hillebrandtii* (FENZL.) D. A. WEBB.}syn.: *Sedum hillebrandtii* FENZL.

irod.: Doroghi ... homokos gyepeken (FEICHTINGER 1899: 295); Dorogh (FEICHTINGER ap. DOMOKOS 1934); supra opp. Dorog (BORHIDI 1956); Baj: Homok-dűlő (MATUS – BARINA 1998).

megj.: adatai felülvizsgálandók.

{250. *Sempervivum tectorum* L.}

irod.: Vizes-Bükk (FRANK 1870)

megj.: adata feltehetően a *Jovibarba hirta* (L.) OPIZ-ra, esetleg a *Sempervivum marmoreum* GRIS.-ra vonatkozhat.251. *Sempervivum marmoreum* GRIS.syn.: *S. schlechani* SCHOTT

mscr.: Dorog. Getealja ... a Kiskősziklával szemben levő magaslat [BOROS leírása szerint talán a Henrik-hegy lehet] (BOROS 1952).

irod.: Gete, Henrik-hegy (SZOLLÁT 1980); Bajót: Öreg-kő, Csolnok: Nagy-Gete, Neszmély: Bors-hegy [megerősítendő!], Tokod: Öreg-kő (BARINA 2001a).

ined.: Tokod: Köves-hegy. Mész-kő-sziklák, biztosan a hegység észak-keleti részén.

252. *Jovibarba hirta* (L.) OPIZsyn.: *Sempervivum hirtum* L.

herb.: Baj, pone Tata (PERLAKY 1890); Dorogh (JÁVORKA 1901); Hajagos prope pag. Szár (BOROS 1940); Szár ... mt. Zuppa-h. (PÉNZES 1949); Öregkő ... prope pagum Bajót (JENEY 1975); Lóingató-hegy ... pr. pagum Bicske, Óbarok (JENEY 1985); Hegyeskő ... prope pagum Tokod (JENEY 1986); Gete ... prope pagum Csolnok (JENEY 1991).

mscr.: Felsőgalla, Kálváriahegy (BOROS 1920); Szár. Hajagos (BOROS 1940); Zsámbék. Zsámbéki hegy (BOROS 1940); Lóingató-hegy (BOROS 1947); Dorog. Nagy-Gete (BOROS 1952); Bajót: Öreg-kő (KOMLÓDI 1958).

irod.: Göbitő (Steinberg) bei Almas (HILLEBRANDT 1858); A csolnoki Magoshegyen (FEICHTINGER 1865); tokodi Csucsoshegy (FEICHTINGER 1865); a baji hegyen Tatánál (FEICHTINGER 1899: 294); Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Baj: Lábás-Berg, Lóingató-Berg, Nyerges-Berg, [Bajót] Öreg-kő, Zuppa-Berg (SEREGÉLYES 1974); 8276 c, 8277 cd, 8278 c, 8376 abcd, 8377 ac, 8378a, 8476 a, 8477 c (SEREGÉLYES 1977); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Zuppa-hegy (ZÓLYOMI 1947 in TÖRÖK – ZÓLYOMI 1998); Gyakori a Gete-csoport hegyein (BAUER – BARNÁ 1999: 29); Baj: Lábás-hegy, Bajót: Öreg-kő, Csolnok: Gete-hegy, Magos-hegy, Nagy-Gete, Epöl: Kőszikla, Gyermely: „298 m-es domb”, Bagoly-hegy, Kecse-kő, Héreg: Jásti-hegy, Szenék, Óbarok: Lóingató; Sárísáp: Babál-szikla; Szárliget: Zuppa, Szomód: Borz-hegy, Tardos: Alsó-Látó-hegy, Nyerges-hegy, Tarján: Baglyashegy, Hársas, Somlyóvár, Tábornok-fái-hegy, Tatabánya: Csucsos-hegy, Kálvária-hegy, Tokod: Öreg-kő (BARINA 2001a).

ined.: Nagygyháza: Hajagos; Neszmély: Bükk-hegy; Süttő: Csonka-hát, Csonkás-hegy; Szár: Nagy-Szőlő-hegy; Szárliget: Zuppa-tető; Szomód: Les-hegy; Tardos: Gorba-tető; Tokod: Hegyes-kő, Kis-kő, Köves-hegy; Zsámbék: Nyakas-hegy. Sziklagyepekben a hegység teljes területén.

254. *Saxifraga bulbifera* L.

herb.: in pratis montanis „Turulhegy” ad Bánhida et Alsó-Galla (SIMONKAI 1903); Ádám-major pr. pag. Dunaalmás (BOROS 1924); Hajagos ad Szár (LENGYEL 1926); Szárhegy prope Bicske (KOVÁTS 1926 GAH); Szár (PÁTER 1939 GAH); Lábatlan ... Juba (JENEY 1966); Tokod (JENEY 1969); Korpás-hegy ... prope pagum Neszmély (JENEY 1997).

mscr.: Dunaalmás. Ádám-major fölött (BOROS 1924); Hegyi rétek ... tarvágások (RÉDL 1926); Süttő: Nagyteke-hegy (BOROS 1941a); Szár: Sas-hegy (BOROS 1942); Szár. Zuppa-hegyvonulat (BOROS 1942).

irod.: Vizes-Bükk (FRANK 1870); Turulhegy, (GÁYER 1916); 8376 b (SEREGÉLYES 1977); Bajna: Őr-hegy (PENKSZA 1995); Gyermely: „298 m-es domb”, Héreg: Kis-Szenék, Tardos: Nyerges-hegy, Tokod: Köves-hegy (BARINA 2001a).

ined.: Lábatlan: Borovicskás; Neszmély: Asszony-hegy (H); Nyergesújfalu: Kis-Pisznice; Szárliget: Nap-hegy; Tardos: Alsó-Látó-hegy. Bokorerdőkben, száraz gyepekben szórványos.

256. *Saxifraga tridactylites* L.

herb.: Szár, állomás (GOTTHÁRD 1975); Zupa ... prope pagum Szár (JENEY 1983).

mscr.: Dunaalmás: Vöröskő (BOROS 1942); Szár: Sas-hegy (BOROS 1942); Szár. Zuppa-hegyvonulat (BOROS 1942); Bajna. Öreg-hegy (BOROS 1952).

irod.: Vizes-Bükk (FRANK 1870); Turulhegyen (GÁYER 1916); 8376 c (SEREGÉLYES 1977); Hegyes-kő (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995).

ined.: elterjedt. (H): Baj: Szentandrás-hegy; Bajót: Öreg-kő; Csolnok: Magos-hegy; Süttő: Nagy-Teke.

{259. *Parnassia palustris* L.}

herb.: Ritka, a megyében csak Dorognál nő (FEICHTINGER 1899: 170).

260. *Ribes uva-crispa* L.

syn.: *R. grossularia* L.

herb.: Mogyorósbánya (JENEY 1962).

mscr.: Kappan-bükk, Lában-hegy, Vaskapu (SZÁRAZ 1981); Baj: Lában-hegy (SZOLLÁT 1989).

herb.: A bajothi mészköves és kősziklás Öregkőhegy (FEICHTINGER 1865); A bikoli hegység ... Erdei árnyékos helyeken (FEICHTINGER 1865); 8277 c, 8376 c (SEREGÉLYES 1977); Bajna: Őr-hegy (PENKSZA 1995).

ined.: tölgyesekben szórványos. (H): Bajna: Őr-hegy; Mogyorósbánya: Kő-hegy.

262. *Ribes nigrum* L.

ined.: Tatabánya: „Sátor-hegy alja” (H). Üde cserjésben, feltehetőleg subspontan.

264. *Ribes rubrum* L.

syn.: *Ribes vulgare* LAM.

herb.: versus Öreg-Kovács-hegy inter Tardos et Vértesszőlős (BOROS 1933).

mscr.: Vértesszőlős, az előbbi erdészlaktól (Öreg-Kovács-hegy) a községbe leereszkedve, az erdőben út m. (BOROS 1933).

irod.: Dorog: Csolnok-liget; Dunaalmás: Izsán-völgy; Lábatlan: Hármashatár, Neszmély: Disznós-kúti-völgy, Téglagyári-patak völgye, Tarján: Malom-patak, Tatabánya: a Skála Sztrádatól Ny-ra levő patak völgyben, Tokod: Miklós-berek (BARINA 2001a); Nyergesújfalu: Kis-erdő (BARINA 2001b).

ined.: Csolnok: „Rendezvény-park”, Kígyó-hegy; Lábatlan: Haraszti-patak, Hármashatár, Homok-árók; Mány: Kálvária-hegy; Máriahalom: Szilva-völgy, Török-kúti-völgy; Nagyegyháza: Kázmér-völgy (H); Neszmély: Kozma-hegy; Nyergesújfalu: Rábl-patak; Süttő: Diós-völgy; Tarján: Szent László-patak a Mogyorós-kút-dűlő alatt; Tatabánya: Hosszú-hegy; Tokod: Miklós-berek (H); Vértesszőlős: Tarjáni-malom-patak (H); Vértesszőlős: „Skála melletti szurdok”. Patakok mentén; elszórtan, subspontan?.

264.10 *Ribes aureum* PURSH

herb.: Prope hortis, in Nyergesújfalu (JENEY 1967)

ined.: Elvadulva, pl.: Dág: Binderpuszta; Dorog: Hosszú-dűlő; Tatabánya: „Sátor-hegy alja”.

264.30 *Gleditsia triacanthos* L.

herb.: Süttő in horto Par.[=parochia] (FEICHTINGER 1859 SZE).

mscr.: Tornyópusztától D-re (BOROS 1941a).

irod.: Ebgondolta forest (SZERDAHELYI 1984).

ined.: Utak mentén ültetve, elvadulva, pl.: Bajót: Magyar-hegy, Muzslai-erdő; Csabdi: a falutól Ny-ra levő oldal; Csolnok: Gete alja, Kígyó-hegy; Dorog: Kálvária-hegy; Dunaalmás: Új-erdő; Epöl: Pokol-völgy; Lábatlan: Öreg-hegy; Neszmély: Kozma-hegy; Óbarok: Öreg-kőszikla-tető; Pilisjászfalu: Száraz-ág; Süttő: Kis-erdő; Szárliget: Nap-hegy; Szomód: Ebgondolta-erdő; Szomor: Kakukk-hegy; Úny: Basarc-hegy; Vasztély: Keskeny-határ; Zsámbék: Nyakas-hegy.

265. *Lupinus polyphyllus* LINDL.
ined.: Elvadulva, pl.: Tatabánya: „Sátor-hegy alja”.
267. *Genista pilosa* L.
irod.: Im mittlung. Bergl. in der Pilisgruppe auf den Dolomitkuppen bei Dorogh nächst Gran (KERNER 1875a); Csolnokon (FEICHTINGER 1899: 252); 8477 c (SEREGÉLYES 1977).
megj.: keresendő.
268. *Genista tinctoria* L.
incl. *G. elata* WENDER, *G. ovata* W. et K., *G. pubescens* LÁNG.
herb.: Süttő (FEICHTINGER 1859 SZE); Dorogh (GRUNDL s. d., 1862); ex sylvis versus Csolnok (FEICHTINGER 1869 SZE); Kokas-major, prope pagum Lábatlan (JENEY 1962); Gete ... prope pagum Csolnok (JENEY 1979).
mscr.: Szár. Hajagos (BOROS 1940); Héreg: Borostyán-kő, Jásti-hegy, Kajmát, Szenék-hegy, Pusztamarót: Eminkes, Kecské-kő, Marót-hegy, Tardosbánya: Gorba-tető (SZOLLÁT 1989).
irod.: Gerecse hegy (FEICHTINGER 1865); Süttőn, a Gerecse-hegyen (FEICHTINGER 1899: 252, *G. ovata*); Peskő (SEREGÉLYES 1974); 8376 d (SEREGÉLYES 1977); Gete, Kecské-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
ined.: elterjedt. (H): Máriahalom: Kirvai-erdő.
megj.: FEICHTINGER (1899) részben *Genista ovata*-ként közli adatait, a megfelelő lelőhelyekről származó *Genista ovata*-nak határozott példányai azonban a revízió során mind *G. tinctoria*-nak bizonyultak.
271. *Laburnum anagyroides* MEDIK.
syn.: *Cytisus laburnum* L.
irod.: Bajna: Őr-hegy (PENKSZA 1991a, 1995); Bajna: Őr-hegy, Szomor: Kakukk-hegy (MATUS – BARINA 1998)
ined.: Csabdi: Bagó-hegy; Szárliget: Nap-hegy. Bokorerdőkben; subszontan.
272. *Sarothamnus scoparius* (L.) WIMM.
mscr.: ... tarvágások növényzete ... (RÉDL 1926); Bajna. Sárási-kő (BOROS 1949a); Héreg mellett (SZÁRAZ 1981: 29); Héreg: Kajmát (SZOLLÁT 1989).
ined.: Bajna: Hantospusztai bányá, Vaskapu-völgy; Gyermely: Vadaskert; Héreg: Hosszú-hegy, Kajmát (H); Nyergesújfalu: Bikoli út, Lyukas-kő (H). Erdőszéleken, erdei utak mentén. Subszontan.
273. *Cytisus procumbens* (W. et K.) SPRENG
syn.: *Genista procumbens* W. et K.
herb.: Dorogh (KERNER s. d.); Csolnok (FEICHTINGER 1860); Dorogh (FEICHTINGER s. d., 1862); Dorogh (GRUNDL 1862); Dorogh in rupibus calcareis montis Steinköpfl (GRUNDL 1872); Kakukhegy prope Szomor (BOROS 1941).
mscr.: Szomor: Kakuk-h. (BOROS 1941a).
herb.: A doroghi kőszénbánya fölötti erdős, mészköves sziklás hegyen (FEICHTINGER 1865); in der Pilisgruppe auf den Dolomitkuppen bei Dorogh nächst Gran; a doroghi Henrik-magaslaton (FEICHTINGER 1899: 252); Csolnok: Nagy-Gete (BARINA 2001a).
ined.: Csolnok: Nagy-Gete (H); Dorog: Kis-Kőszikla (BN). Sziklagyepben, erdőszélen.

274. *Lembotropis nigricans* (L.) GRISsyn.: *Cytisus nigricans* L.

herb.: Dorogh in silvis (GRUNDL s. d. SZE); Dorog (JÁVORKA 1903); Hajagos ad Szár (LENGYEL 1926); Lábatlan ... montis Nagy-Eménkes (JENEY 1965); Bajót (JENEY 1981); Agostyán ... Bocsájtó-völgy (JENEY 1996).

mscr.: ... tarvágások ... (RÉDL 1926); Tarján. a Szúnyog tó és a Fábiánkő közt (BOROS 1940).

irod.: Vizes-Bükk (FRANK 1870); 8277 c (SEREGÉLYES 1977); Gete, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpite (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: Tölgyesekben száraz gyepekben; szórványos. (H): Mogyorósbánya: Gyertyános; Tatabánya: Keselő-dűlő.

275. *Chamaecytisus supinus* (L.) LINKsyn.: *Cytisus supinus* L., *Cytisus aggregatus* SCHUR, *Cytisus capitatus* SCOP.

herb.: Héreg (GRUNDL 1864); In silvis ad Pusztá Maroth versus Héreg (GRUNDL 1864 SZE); Hajagos ad Szár (LENGYEL 1926); Óbarok (LENGYEL 1927); Alsógalla versus Peskő (PÉNZES 1935); Bikol prope Süttő (BOROS 1938); Nagypisznice prope pag. Piszke (BOROS 1940); [Nagyegyháza] Hajagos h. (WALGER 1940); Pisznice h., Gerecse hg. (WALGER 1940); Lábatlan (JENEY 1962); Lábatlan ... Hajdú-vágás (JENEY 1965); Fehérkő ... prope pagum Héreg (JENEY 1966); Öregkő ... prope pagum Bajót (JENEY 1975); Bocsájtó-völgy ... prope pagum Agostyán (JENEY 1996).

mscr.: Szár. Hajagos. (BOROS 1940); Alsó Vadács alatt (Bikol patak völgye) (BOROS 1938a); Bajna: Őr-hegy (BOROS 1938a); Piszke: Nagypisznice (BOROS 1940); Tarján a Szúnyog tó és a Fábiánkő közt (BOROS 1940); Baj: Lásas-hegy, Héreg: Borostyán-kő, Kajmát, Szenék-hegy, Pusztamarót: Kecse-kő, Tardosbánya: Gorba-tető, Öreg Kovács (SZOLLÁT 1989).

irod.: Vizes-Bükk (FRANK 1870); E Cottu Comarom ad Tata (ad *aggregatum* SCHUR vergens) (KITAIBEL in JÁVORKA 1929: 102); Nesmler Wald (HILLEBRANDT 1858); Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Bajna: Őr-hegy (PENKSZA 1991a, 1995); Piliscsaba, Garancs (GOTTHÁRD 1978 in BÁNKUTI 2000).

ined.: Agostyán: Erdő alatti-dűlő; Bajna: Öreg-Őr-hegy (H); Bajót: Irtás, Kis-kő, Muzslai-hegy, Öreg-kő (H); Csabdi: Irtás-tető (H); Gyermely: Bagoly-hegy, Nagy-Seres-hegy; Héreg: Alsó-Jásti-kút, Halyagos, Hosszú-hegy, Jásti-hegy, Kajmát; Lábatlan: Borovicskás, Haraszti-patak (H), Lábatlani-patak völgye, Vermes-tanya; Mány: „Felsőörsi gyümölcsös”, Erdő-Páskom (H); Nagyegyháza: Zsidó-hegy (H); Nagysáp: Öreg-hegy (H); Neszmély: Kis-Teke; Nyergesújfalu: Hintósűrű-erdő, Kecse-kő, Som-berek, Szarkás-hegy (H); Óbarok: Lóingató; Süttő: Alsóvadács, Gyűrűs-oldal, Margit-tető; Szomód: Nagy-Duhó; Tardos: Fiar-bükk, Gorba-tető (H), Rétek fölötti dűlők; Tarján: Fakó-hegy, Őr-hegy, Őr-hegyi-szőlők, Zsidai-irtás; Tatabánya: Csúcsos-hegy (H), Han-Galla, Kálvária-hegy (H), Keselő-dűlő (H), Kis-Tornyó; Vasztély: Bükkös-tető (H), Jancsár, Sattelbergertanya; Vértesszőlős: Halyagos; Vértestolna: „Vízű” (H). Tölgyesekben, tölgyirtásokban.

277. *Chamaecytisus austriacus* (L.) LINKsyn.: *Cytisus austriacus* L.

herb.: Dorogh (GRUNDL s. d. SZE); Sárísáp (FEICHTINGER 1858 SZE); Agostyán (PERLAKY 1890); Gerecse (SZÉPLIGETI 1890); Dorog (JÁVORKA 1903); Turul pr. Bánhida (LYKA 1909 GAH); Nyerges-Ujfalu (LYKA 1918 GAH); Nyerges-Ujfalu (KOVÁTS 1931 GAH); „Muzslai hegy” (LENGYEL 1941); Tardos. Löss-szurdok (PAPP 1944); Lábatlan

- (FELFÖLDY 1953 BK); Sánc-hegy prope pagum Nyergesújfalu (JENEY 1964); Neszmély (JENEY 1975); Várhegy prope pagum Neszmély (JENEY 1975); Meleges, prope pagum Neszmély (JENEY 1978); Gete ... prope pagum Csolnok (JENEY 1979); Pap-hegy ... prope pagum Almásneszmély (JENEY 1982); Nyergesújfalu, Szénás-völgy (JENEY 1985); Bocsájtó-völgy ... prope pagum Agostyán (JENEY 1996).
- mscr.: ... tarvágások ... (RÉDL 1926); Neszmély. „Bátorberek” domb (BOROS 1937a); Süttő. Bikol völgy (BOROS 1938a); Baglyas-hegy (BOROS 1941a); Dunaalmás. „Vöröskő” (BOROS 1942); Dunaszentmiklós, a neszmélyi út elejénél (BOROS 1942); Neszmély, löszlejtők a Xaver (=Gombás) major alatti völgy mentén (BOROS 1942); Neszmély. Téglagyár (BOROS 1942); Nyergesújfalu. Akasztó-hegy (BOROS 1942).
- irod.: Im walde ausser [Vértes] Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); [... Neudorf ...] Auf den Hügel an der Strasse, in welchen der Sandstein gebrochen wird (KITAIBEL 1806 in LŐKÖS 2001: 66); Vizes-Bükk (FRANK 1870); Felső-Galla erdei fenyőerdeje (GÁYER 1911); Szomód (BALÁS 1939); supra opp. Dorog (BORHIDI 1956); Nagypisznice (STIEBER 1951 in JAKUCS 1961: Tabelle II.); 8275 d, 8276 cd, 8277 cd, 8278 c (SEREGÉLYES 1977); Hegyes-kő, Kecsk-hegy, Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Vöröskő – Kőpíte (MATUS 1992).
- ined.: Bokorerdőkben, száraz gyepekben; elterjedt, a hegység központi részéből hiányzik. (H) : Bajna: Szilva-kút; Bajót: „Látó-hegy, Muzslai-hegy; Dág: Fazekas-hegy; Epöl: Ádistáció; Gyermely: „Siklóernyő-hegy”, Vörös-hegy; Leányvár: Szabadság-hegyi dűlő; Mány: Örsi-hegy; Máriahalom: Óreg-hegy; Mogyorósbánya: Kő-hegy; Nagysáp: Óreg-hegy; Nyergesújfalu: Szarkás-hegy; Süttő: Nagy-Teke; Szomód: Új-hegy; Tatabánya: Keselő-dűlő; Zsámbék: Nyakas-hegy.

279. ***Chamaecytisus ratisbonensis*** (SCHAEFFER) ROTHM.

syn.: *Cytisus ratisbonensis* SCHAEFFER, *Cytisus cinereus* HOST.

herb.: „257” prope pag. Zsámbék (BOROS 1941); Szár, in monte Zuppa (WALGER 1942); Zuppa (Délgercse) (PAPP 1944); Buzásdomb, prope pagum Nyergesújfalu (JENEY 1966); Szár-hegy ... prope pagum Szár (JENEY 1983).

mscr.: Zsámbék. 257 m-es domb Mány felé (BOROS 1941a: *Cytisus cinereus*); Szár: Sas-hegy (BOROS 1942: *Cytisus cinereus*); Szár. Zuppa-hegyvonulat (BOROS 1942: *Cytisus cinereus*).

irod.: Kecsk-hegy (SZOLLÁT 1980); Zuppa-hegy (ZÓLYOMI 1947 in TÖRÖK – ZÓLYOMI 1998).

ined.: Dorog: Kis-Kőszikla (H); Lábatlan: Lábatlani-patak völgye; Nagygyháza: Hajagos (H); Nyergesújfalu: Búzás-hegy (H); Óbarok: Nagy-hegy; Tokod: Sas-hegy. Bokorerdőkben, száraz gyepekben; ritka.

282. ***Ononis pusilla*** L.

syn.: *O. columnae* ALL.

herb.: Kalvaria hegy Csolnoknál (FEICHTINGER 1866); Calvariae in Csolnok (GRUNDL 1866); Calvarienberg zu Csolnok (GRUNDL 1867); Csolnok és Dorog közt ... a Henrik-hegy alján (JÁVORKA 1903); Csolnok (JÁVORKA 1904); Leshegy prope Szomod (BOROS 1923); Leshegy prope Szomod (BOROS 1925); Lóingató-hegy prope Óbarok (BOROS 1938); Hajagos prope pag. Szár (BOROS 1940); [Nagygyháza] Hajagos h. (WALGER 1940); Gerecse. Zuppa (PAPP 1949); Zuppa, supra vicum Szár (PAPP 1949); Palkó-hegy ... prope pagum Epöl (JENEY 1996).

mscr.: Leshegy (Szomod m) (BOROS 1925); Óbarok psz: Lóingató-hegy (BOROS 1938a); Szár. Hajagos (BOROS 1940); Szár. Zuppa vonulat (BOROS 1951).

irod.: Igen ritka, a csolnoki Kálvária-hegy mészkő-szikláján (FEICHTINGER 1899: 253); Bajna: Ór-hegy (PENKSZA 1995); Bajót: Látó-hegy, Öreg-kő, Vaskapu, Csolnok: Gete-hegy, Kecse-hegy, Magos-hegy, Epöl: Ádistáció – Sas-hegy, Kőbánya, Kőszikla, Mogyorósbánya: Kő-hegy, Szentkereszt-hegy, Nagysáp: Őrisápi-dűlő, Romma, Tekerület, Ürgemáj és Ökörmező, Sárísáp: Kőszikla-hegy, Szomor: Kakukk-hegy, Tokod: Dank-hegy, Hegyes-kő, Les-hegy, Öreg-kő, Sas-hegy, Tokodaltáró: Kis-Gete, Úny: Haraszi-dűlő (MATUS – BARINA 1998); Agostyán: Tűzkő-hegy, Bajót: Kovács-Berek, Látó-hegy, Öreg-kő, Szem-Szőlők, Vaskapu, Csolnok: Gete-alja, Gete-hegy, Magos-hegy, Spacceberg, Kecse-hegy, Dág: Öreg-hegy, Sztávki, Dorog: Kálvária-hegy, Dunaalmás: Kőpíte, Epöl: Ádistáció, Fehér-szikla, Hegyenát, Kőbánya, Palkó-hegy, Gyermely: Góré-hegy, Vörös-hegy, Lábatlan: Kis-Bersek-hegy, Ördög-gát, Leányvár: Kolostor-hegy, Máriahalom: 237 m-es domb, Mogyorósbánya: Kő-hegy, Ó-hegy, Szentkereszt-hegy, Nagysáp: Tekerület, Babály, Bodói-domb, Őrisápi-dűlő, Rét-földek, Romma, Szé-Tisza, Ürgemáj és Ökörmező, Neszmély: Meleges-hegy, Nagy-Teke-hegy, Nyergesújfalu: Búzás-hegy, Pilisjászfalu: Száraz-ág, Sárísáp: Kőszikla-hegy, TSZ-major, Ürge-völgy, Süttő: Tatai-dűlő, Szár: Nap-hegy, Szomor: Kakukk-hegy, Tokod: „Szőlők mellett”, Dank-hegy, Hegyes-kő, Köves-hegy, Les-hegy, Sas-hegy, Tőkés-tető, Tokodaltáró: Kis-Gete, Úny: Haraszi-dűlő, Vasztély: Bükkös-tető (BARINA 2001a).

ined.: Bajna: Kablás-hegy; Bajót: „Kis-domb”, Kis-kő, Magyar-hegy, Zab úti-dűlő; Bicske: Bitang; Csabdi: Kis-Töltési-dűlő (H); Csolnok: Alsó-Janza, Szedres, TSZ; Dág: Éles-hegy (H), Fazekas-hegy; Dunaalmás: Dunaalmási-kőfejtők (H), Füzühegy; Dunaszentmiklós: Látó-hegy, Öreg-hegy (H); Epöl: Ádistáció-legelő, Hegyen-át (H), Kis-szikla, Látó-hegy; Gyermely: „Siklóernyő-hegy” (H), Bagó-hegy; Lábatlan: Borovicskás, Búzás-hegy, Hármas-völgy (H); Leányvár: Kalap-hegyi dűlő; Máriahalom: Öreg-hegy, Tabányi-hegy; Nagysáp: Babály-erdő, Bodói-völgy (H), Kovács-berek, Körtvélyes-hegy, Öreg-hegy, Rét-földek, Sipos; Neszmély: „150,2 m-es domb”, Asszony-hegy, Korpás-hegy (H), Liget-völgy, Sártványpuszta, Vár-hegy; Nyergesújfalu: Búzás-hegy (H), Hét-forrás, Káposztás-kerti-tábla, Kutya-hegy, Sánci-szőlők, Szarkás-hegy; Óbarok: „264,6 m-es domb” (H); Sárísáp: Görbe-hát, Kovács-völgy, Kőszikla-hegy (H), Öreg-szőlők, Puszta-szőlők (H), Sas-hegy; Süttő: Nagy-Teke (H), Tatai-úti-dűlő; Szár: Ürge-hegy; Szárliget: Nap-hegy (H), Zuppa; Szomod: Bocska-hegy (H), Kalács-hegy; Tarján: Fakó-hegy, Mély-völgy, Zsindai-irtás; Tinnye: „Bolha-hegytől É-ra”, Nagy-Kerek-hegy, Nagy-Kerek-hegy (H); Tokod: Nyáras völgy szőlők (H), Szállások (H); Vasztély: Bitang-alja, Józsa-erdő, Kút-völgy, Téli-zöldes, Vasztélyi-gyep; Zsámbék: Nyakas-hegy. Bokorerdőkben, száraz gyepekben; a hegység peremén.

283. *Ononis spinosa* L.

herb.: Dorog (JÁVORKA 1904); Korpás-hegy, prope pagum Almásneszmély (JENEY 1982); Nyergesújfalu (JENEY 1985); Sárísáp, Annavölgy (JENEY 1986); Ujfalu (FEICHTINGER).

mscr.: Az erdők szélén ... (RÉDL 1926).

irod.: Göbitő (Steinberg) bei Almas (HILLEBRANDT 1858); Baj, Tatatóváros, Vértesszőlős (BALÁS 1939); Tatabánya (BALÁS 1941); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Liget-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995).

ined.: gyakori. (H): Tardos: Vég-kő.

{284. *Ononis arvensis* L.}

syn.: *O. hircina* JACQ.

mscr.: Az erdők szélén ... (RÉDL 1926).

288. *Trigonella monspeliaca* L.

herb.: Bajna ... Órhegy (FEICHTINGER s. d.); Dorogh (FEICHTINGER 1866); arenosis versus fodinam Tokodiensem (GRUNDL 1871); Dorogh (GRUNDL 1872); Dorog (LENGYEL 1911); Szár (LENGYEL 1927).

herb.: bajnai Órhegy (FEICHTINGER 1865); bajnai Órhegyen, Dorogon (FEICHTINGER 1899: 255).

ined.: Csolnok: Pincéknél (H); Máty: Kálvária-hegy. Száraz gyepekben, korábbi lelőhelyen keresendő.

289. *Medicago lupulina* L.

herb.: Dorog (JÁVORKA 1904); Kálvária ... prope pagum Tatabánya-Felsőgalla (JENEY 1986); Lóingatóhegy ... prope pagum Óbarok (JENEY 1989); Tatabánya ... Kaiser's Áruház Parkoló (JENEY 1999).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Lóingató-Berg, Nyerges-Berg, [Bajót] Öreg-kő, Tardosbánya: Felsenbänke (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Kecske-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995).

ined.: gyakori.

290. *Medicago sativa* L.

herb.: Dorog (JÁVORKA 1903); cultivata, Tokod (JENEY 1979).

irod.: Bánhida: Turul-hegy (BALÁS 1941); Bajna: Ór-hegy (PENKSZA 1991a, 1995).

ined.: gyakori.

291. *Medicago falcata* L.

herb.: Bajna. Órhegy (FEICHTINGER 1859 SZE); Süttő, Bicolpuszta (JENEY 1966); Kisvárhegy ... prope pagum Neszmély (JENEY 1975); Sárísáp-Annavölgy (JENEY 1986); Almásneszmély (JENEY 1988); Csúcsos-hegy ... prope pagum Dunaalmás (JENEY 1999).

mscr.: Az erdők szélén ... (RÉDL 1926); Szár. Hajagos (BOROS 1940).

irod.: Baj (GÁYER 1916: var. *viscosa*); Bánhida: Turul-hegy (BALÁS 1941); Turulhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); [Bajót] Öreg-kő (SEREGÉLYES 1974); 8277 d, 8376 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecske-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Fábiánkő, Lóingató-hill, Peskő, Pisznice, Somlyó, Teke-hill, Tornjó, Zuppa-hill (TÖRÖK – PODANI 1982); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Fábiánkő, Lóingató-hill, Peskő, Pisznice, Somlyó, Teke-hill, Tornjó, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: Száraz gyepekben, bokorerdőkben gyakori. (H): Neszmély: Kert-alja; Lábatlan: Gyűrűs-hegy.

292. *Medicago* × *varia* MARTYN

syn.: *Medicago media*

herb.: Dorogh (FEICHTINGER 1870 SZE).

herb.: Bajna: Ór-hegy (PENKSZA 1991a, 1995).

ined.: Epöl: Palkó-hegy; Gyermely: Siklóernyő-hegy; Mogyorósbánya: Öreg-szőlő; Szomor: Kakukk-hegy; Tardos: Rétek fölötti dűlők; Tinnye: „Garancsi-tó környéke”; Vértesszőlős. Gyepekben, útszéleken, bizonyára másutt is.

293. *Medicago prostrata* JACQ.

mscr.: Tardosbánya: Gorba-tető [tölgyesből származó adata valószínűleg téves] (SZOLLÁT 1989).
 irod.: 8376 b (SEREGÉLYES 1977); Hegyes-kő, Kecse-hegy (SZOLLÁT 1980).
 ined.: Epöl: Fehér-szikla (H). Mészke-sziklán. Vizsgálandó, korábbi adatai ellenőrizendők.

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

herb.: In pascuis montanis Bikol ad Süttő (FEICHTINGER 1858 SZE); Bajna. Órhegy (FEICHTINGER 1860); Bajna. Órhegy (FEICHTINGER 1860); Csolnok (JÁVORKA 1903); Henrikakna felett (JÁVORKA 1903); Steinfels prope Dorog (DEGEN 1912); Peskő supra pag. Tarján (BOROS 1935); Peskő (POLGÁR 1935); Sánchegy ... prope pagum Nyergesújfalu (JENEY 1969); Leányvár (JENEY 1980); Almásneszmély-Ujtelep (JENEY 1989).
 mscr.: Az erdők szélén ... (RÉDL 1926); Tarján. Peskő (BOROS 1935a, 1947).
 herb.: bajnai Órhegy (FEICHTINGER 1865); homokon gyakori (GÁYER 1916); supra opp. Dorog, supra pag. Tát (BORHIDI 1956); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Zsámbéktól D-re és K-re (NAGY 1969–1971 in: UJVÁROSI 1975); Nyerges-Berg, [Bajót] Öreg-kő, Peskő, Dunaalmás, auf Travertin (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Hegyes-kő (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
 ined.: elterjedt. (H): Dorog: Kálvária-hegy; Tokod: Hegyes-kő, Tokod-kolónia.

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

syn.: *M. dentata*

herb.: Tata, zöltségés kertekben (FEICHTINGER 1858 SZE); Tokod (FEICHTINGER 1859); Dorogh ad rivulum prati parochii (GRUNDL 1870 SZE); „Szt. László-víz” sub aggere ferroviae pr. pag. Bicske (FELFÖLDY 1991) [a hegységen kívülről].
 irod.: Tokodon, Bajóthon a Vadaskert szélén, Tatában (FEICHTINGER 1899: 255).
 ined.: Annavölgy: Tófenék; Sárísáp: Kovács-völgy, a Bajna – Epöli-vízfolyás közelében (BZ – KG).

{299. *Melilotus altissimus* THUILL. subsp. *macrorrhizus* (W. et K.) R. et F.}

syn.: *M. macrorrhizus* auct.

irod.: Tatában (FEICHTINGER 1899: 256).

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

herb.: „Morastwiese” ad Dorog (DEGEN 1923).

mscr.: Az erdők szélén ... (RÉDL 1926).

herb.: Nyerges-Berg, [Bajót] Öreg-kő (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Henrik-hegy, Kecse-hegy (SZOLLÁT 1980); Pisznice, Somlyó, Tekehill, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995).

ined.: gyakori.

301. *Melilotus albus* DESR.

syn.: *M. vulgaris* WILLD.

herb.: Tata in rudertis (FEICHTINGER 1858 SZE); Dorog (JÁVORKA 1903); Neszmély, Gombáspuszta (JENEY 1966).

irod.: 8275 d, 8276 cd, 8278 c (SEREGÉLYES 1977); Ebgondolta forest (SZERDAHELYI 1984); Bajna: Ór-hegy (PENKSZA 1995).

ined.: szórványos. (H): Neszmély: Nyároska-völgy.

302. *Trifolium campestre* SCHREB.

herb.: Dorog (JÁVORKA 1903); „Morastwiese” ad Dorog (DEGEN 1923); Szár (PÁTER 1939); Pisznice (HORÁNSZKY 1951); Héreg (PÉNZES 1962); Pisznice ... prope pagum Lábatlan (JENEY 1966); Asszonyhegy ... prope pagum Süttő (JENEY 1967); Sánc-hegy prope pagum Nyergesújfalu (JENEY 1975); Leányvár (JENEY 1980); „Szent László-víz” sub aggere ferroviae pr. pag. Bicske (FELFÖLDY 1991); Bocsájtó-völgy ... prope pagum Agostyán (JENEY 1996).

mscr.: Az erdők szélén ... (RÉDL 1926); Szár. Hajagos (BOROS 1940); Tarján. Tarlók a község Ny-i szélén (BOROS 1940); Nyerges-Berg.

irod.: 8275 d (SEREGÉLYES 1977); Hegyes-kő (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt. (H); Neszmély: Asszony-hegy; Tarján: Alsó-Pörös.

303. *Trifolium aureum* POLL.

herb.: Dorog (JÁVORKA 1900).

irod.: Kecse-hegy (SZOLLÁT 1980).

ined.: Bajna: Hantospusztai bánya (H); Dunaszentmiklós: Hosszú-Vontató (H); Lábatlan: Pisznice-oldal (BZ – KG); Nyergesújfalu: Hintósűrűi-erdő, Pusztamarót; Süttő: Csonkás-hegy (H); Tarján: Curgó-hegy (H), Tábornok-fái-hegy (H). A hegység magasabb régiójának erdeiben; ritka.

307. *Trifolium montanum* L.

herb.: Tata (JENEY 1969).

mscr.: Hegyi rétek ... (RÉDL 1926); Epöl. Kiskőszikla = Kis szikla hegy (268 m) (BOROS 1941a).

irod.: Kecse-hegy, Liget-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995).

ined.: elterjedt. (H); Neszmély: Kert-alja; Tardos: Rétek fölötti dűlők.

308. *Trifolium hybridum* L.

herb.: Tokod (FEICHTINGER 1857); Dorog (JÁVORKA 1903).

irod.: Vizes-Bükk (FRANK 1870).

ined.: Csabdi: Szent László patak a falutól D-re; Máriahalom: „Béka-hegy alja”; Nagyegyháza: Csordakúti bánya; Nagysáp: Bakos-tó; Perbál: Malom-földek; Szomód: „rét Szomód mellett”; Tardos: „Bikol-patak melletti rétek”, Rétek fölötti dűlők (H); Tarján: „Curgó-hegy alatti patak”; Úny: Eke út aljai dűlő; Vasztély: Kossuthvölgy, Kút-völgy; Vértestolna: Házi-rétek. Nedves réteken szórványos.

309. *Trifolium repens* L.

herb.: Piliscsaba: Kiscsév-puszta (PÉNZES 1961); Palkó-hegy ... prope pagum Epöl (JENEY 1996).

mscr.: Az erdők szélén ... (RÉDL 1926).

irod.: Bánhida: Turul-hegy (BALÁS 1941); Bajna: Őr-hegy (PENKSZA 1991a, 1995); Pisznice (BAUER 1997).

ined.: szórványos. (H); Máriahalom: Szilva-völgy; Mogyorósbánya: „volt külszíni fejtésű szénbánya”; Tarján: Halastó.

313. *Trifolium fragiferum* L.

herb.: Dorog (JÁVORKA 1903); Leányvár (DEGEN 1920); „Morastwiese” ad Dorog (DEGEN 1923).

ined.: Bicske: Bitang-völgy; Dunaalmás; Epöl: Döböni-völgy (H), Kákás-tó; Máriahalom: „Béka-hegy alja”, Szilva-völgy; Nagysáp: Bakos-tó (H); Szomód: „rét Szomód mellett”, Les-hegy alja; Tarján: Halastó; Tinnye: „Garancsi-tó környéke”; Tokod: „Halastó”; Vasztély: Kút-völgy. Nedves réteken; szórványos.

314. *Trifolium resupinatum* L.

ined.: Vértestolna: Szabadosok dűlője (H). Parlagon, vetőmaggal behurcolva?.

318. *Trifolium medium* L.

herb.: in monte Gerecse (RÉDL 1919); Tarján: Tornyópuszta (PÉNZES 1962); Bajót (JENEY 1975).

mscr.: ... tölgyerdők ... tarvágások ... (RÉDL 1926).

ined.: Tölgyesekben, erdőszéleken szórványos (H); Gyermely: Macska-hegy; Szárliget: „Zuppa alja”; Tarján: Tornyó; Tatabánya: Kálvária-hegy; Vértesszőlős: Halyagos.

319. *Trifolium alpestre* L.

herb.: Pisznice h., Gerecse hg. (WALGER 1940); Lábatlan: Pisznice (HORÁNSZKY 1951); Dunaszentmiklós (JENEY 1969); Kálvária ... prope pagum Tatabánya-Felsőgalla (JENEY 1986); Vértestolna ... a Pörös-hegy lábánál (JENEY s. d.).

mscr.: Hegyi rétek ... (RÉDL 1926); Bajna: Ór-hegy (BOROS 1938a); Kappan-bükk [?] (SZÁRAZ 1981); Baj: Lásas-hegy, Dunaszentmiklós: Nagy-somlyó, Héreg: Borostyán-kő, Kajmát, Szenék-hegy, Pusztamarót: Kecse-kő, Marót-hegy, Süttő: Nagy-Teke-hegy, Tardosbánya: Gorba-tető, Öreg Kovács, Vértestolna: Kappan-bükk (SZOLLÁT 1989).

irod.: Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Lásas-hill, Peskő, Pisznice, Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982: *T. alpinum*); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt. (H); Gyermely: Macska-hegy, Vadaskert; Tarján.

320. *Trifolium rubens* L.

herb.: Agostyán (PERLAKY 1890); Dorog (JÁVORKA 1903); Gerecse hg., Nagy Pisznice (WALGER 1951).

mscr.: Piszke: Nagypisznice (BOROS 1940); Szár. Hajagos (BOROS 1940).

irod.: Vizes-Bükk (FRANK 1870); Turulhegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.).

ined.: Bajna: Égeres, Öreg-Nyulasom; Bajót: Öreg-kő, Szem-szőlők; Csolnok: Henrik-hegy, Magos-hegy, Rórekker; Dorog: Kis-Kőszikla; Gyermely: Bagó-hegy; Héreg: „Halyagos alja”; Mány: Strázsa-hegy; Nagysáp: Szé-Tisza; Neszmély: Nagy-Somló; Nyergesújfalu: Hintósűrű-erdő, Kecse-kő; Süttő: Nagy-Teke (H); Tarján: Hársas (H), Madarász-berek (H), Somlyó alja, Tamás-kő; Tatabánya: „Sátor-hegy alja” (H), Kálvária-hegy (H); Vasztély: Bükkös-tető (H). Tölgyesekben, irtásokban, erdőszéleken; szórványos.

321. *Trifolium ochroleucon* HUDS.

herb.: Tinye község mellett (WALGER 1940).

mscr.: Pusztamarót: Nagypisznice (BOROS 1951).

herb.: Bajna: Ór-hegy (PENKSZA 1991a, 1995).

ined.: Bajót: Muzslai-hegy, Öreg-kő; Csolnok: Kecse-hegy; Dorog: Kis-Kőszikla; Epöl: „210 m-es domb”; Héreg: Kajmát; Lábatlan: Bersek-hegy, Borovicskás, Poc-kő, Szágodó (H), Szőlőmellék; Mogyorósbánya: „volt külszíni fejtésű szénbánya”, Botka-rét, Szentkereszt-hegy; Nagysáp: Öreg-hegy, Rét-földek, Sári-tó-hegy (H); Nyergesújfalu: Hintósűrű-

rüi-erdő, Széznás-rét; Sárísáp: Kőszikla-hegy; Süttő: Csonkás-hegy; Szomor: Bab-kút (H); Tardos: „a Fajzás és Új-szőlő-dűlő közt”, Bagoly-hegy; Tarján: Határ-erdők, Somlyó alja (H); Tokodaltáró: Kis-Gete; Úny: Eke út aljai dűlő (H), Páskom; Vasztély: Bükkös-tető (H), Józsa-erdő, Télizöldes, Vasztélyi-gyep.; Vértestolna: Pes-kő; Vasztély: KisTöltési-dűlő, Vértesszőlős: Halyagos (H); Ló-Pagony. Száraz gyepekben, erdőszéleken szórványos.

323. *Trifolium incarnatum* L.

herb.: Bánhida (LENGYEL 1921).

herb.: Felsőgalla: bokros lejtőkön (ZSÁK 1941).

ired.: Pilisjászfalu: Öreg-rétek; Sárísáp: TSZ-major (H), Ürge-völgy; Úny: Cseri-szőlők (H); Vértestolna: Szabadosok dűlője (H). Termesztés maradványaként parlagokon, utak mentén.

325. *Trifolium pratense* L.

herb.: Kálváriahegy ... prope pagum Tatabánya (JENEY 1989).

mscr.: Az erdők szélén ... (RÉDL 1926).

ired.: Kecské-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt.

327. *Trifolium arvense* L.

herb.: Dorog (JÁVORKA 1901); Bajót ... „N.Pisznice” (PÓCS 1951); Piliscsaba, Garancsi-tó (GOTTHÁRD 1978).

mscr.: Szár. Hajagos (BOROS 1940); Tarján. Tarlók a község Ny-i szélén (BOROS 1940).

herb.: Nyerges-Berg, [Bajót] Öreg-kő (SEREGÉLYES 1974); Gete, Hegyes-kő, Kecské-hegy, Liget-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Altáróbányatelep, Tata (Tóvárosi szőlők), Újbarok (PINKE et al. 2003).

ined.: elterjedt. (H): Dorog; Kis-Kőszikla.

{328. *Trifolium striatum* L.}

ired.: Gerecse (SOÓ 1966: 321).

megj.: Az adat forrása ismeretlen, a faj gerecsei előfordulása vizsgálandó.

329. *Anthyllis vulneraria* L.

syn.: *A. calcicola* SCHUR, *A. macrocephala* WENDER, *A. polyphylla* KIT. ex DC, *A. vulneraria* subsp. *polyphylla* (DC.) NYMAN.

herb.: Dorogh (FEICHTINGER 1872); Turulhegy supra Bánhida (LENGYEL 1921); Hajagos ad Szár (LENGYEL 1926); Óbarok (LENGYEL 1927); Kakuk-hegy Szomor mellett (WALGER 1940); Kis-szikla-hegy supra pag. Epöl (BOROS 1941); Tince község mellett (WALGER 1940); Nyergesújfalu ... Eternit-telep (JENEY 1967); Öregkő, prope pagum Bajót (JENEY 1975); Sánchehy, prope pagum Nyergesújfalu (JENEY 1975); Piliscsaba, Garancsi-hegy (GOTTHÁRD 1978); Gete ... prope pagum Csolnok (JENEY 1979); Gete ... prope pagum Tokod (JENEY 1979); Szénás-völgy ... prope pagum Nyergesújfalu (JENEY 1985); Almásneszmély, Fűzi-hegy (JENEY 1986); Lóingatóhegy ... prope pagum Óbarok (JENEY 1986); Kálvária ... prope pagum Tatabánya-Felsőgalla (JENEY 1986); Dunaalmás ... a gyermekotthon parkjában (JENEY 1994).

mscr.: ... tarvágások ... (RÉDL 1926); Alsó Vadács alatt (Bikol patak völgye) (BOROS 1938a); Óbarok psz: Lóingató-hegy (BOROS 1938a); Szomor: Kakuk-hegy (BOROS 1938a); Tinnye.

A Kis- és Nagykerekhegy közti völgy (BOROS 1940); Epöl: Kis sziklás hegy [Kőbánya] (BOROS 1941a).

irod.: Vizes-Bükk (FRANK 1870); supra pag. Tát (BORHIDI 1956); Lóingató-Berg, Dunaalmás, auf Travertin, Zuppa-Berg (SEREGÉLYES 1974); 8275 d, 8276 ab, 8477 ac (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy (SZOLLÁT 1980); Baglyas, Lóingató-hill, Pisznice, Zuppa-hill (TÖRÖK – PODANI 1982); Bajna: Ór-hegy (PENKSZA 1995); Vöröskő – Kőpíte (MATUS 1992).

ined.: gyakori. (H): Óbarok: Lóingató.

{329.03 *Anthyllis vulneraria* L. subsp. *alpestris* (HEGETSCHW.) ASCH. et GRAEBN. }

irod.: Cseresnyésárok, Szár (BAKSAY 1956).

megj.: vizsgálandó.

330. *Dorycnium germanicum* (GREMLI) RIKLI

syn.: *D. sericeum* SWEET, *D. suffruticosum* GRISEB.

herb.: Csolnok Kálvária hegy (FEICHTINGER 1856 SZE); Lábatlan ... a homokkőhegy oldalán (FEICHTINGER 1863 SZE); Dorogh (GRUNDL 1871 SZE); Dorogh (FEICHTINGER 1876); Dorog (JÁVORKA 1903); Steinfels prope Dorog (DEGEN 1920); „Muzslai hegy” (LENGYEL 1941); Bajóti Öregkő montes Gerecse (HORÁNSZKY 1951); Pisznice ... prope pagum Lábatlan (JENEY 1965); Sánc-hegy prope pagum Nyergesújfalu (JENEY 1975); Dunaalmás (JENEY 1982); Almásneszmély, Fúzi-hegy (JENEY 1986).

mscr.: Süttő. Bikol völgy (BOROS 1938a); Szomor: Kakuk-hegy (BOROS 1938a, 1940a).

irod.: A csolnoki Magoshegyen (FEICHTINGER 1865); supra opp. Dorog, supra pag. Tát (BORHIDI 1956); Dunaalmás, auf Travertin, Zuppa-Berg (SEREGÉLYES 1974); 8275 d, 8276 cd, 8278 c, 8477 c (SEREGÉLYES 1977); Asszony-hill, Baglyas, Lóingató-hill, Somlyó, Tekehill, Zuppa-hill (TÖRÖK – PODANI 1982); Gete, Hegyes-kő, Henrik-hegy, Kecské-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995).

ined.: gyakori.

331. *Dorycnium herbaceum* VILL.

herb.: Dorogh (FEICHTINGER 1876 SZE); Neszmély (JENEY 1975).

mscr.: Erdőszélek ... Hegyi rétek ... Hegytetők-hegyoldalakon és száraz mezőkön ... (RÉDL 1926).

irod.: Vizes-Bükk (FRANK 1870); A csolnoki Magoshegyen (FEICHTINGER 1865); csolnoki Magas-h., Lábatlannál, (FEICHTINGER 1899: 261).

megj.: vizsgálandó.

332. *Tetragonolobus maritimus* (L.) ROTH. subsp. *siliquosus* (L.) Murb.

syn.: *Lotus siliquosus* L.

herb.: Dorog (JÁVORKA 1903); Lábatlan, Paprét (JENEY 1969); Tata (JENEY 1991).

irod.: Gete (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992).

ined.: Dorog: XXII. akna; Máriahalom: Szőlőhegy (H); Nyergesújfalu: Búzás-hegy (H); Szárliiget: Sósi-ér; Vasztély: Kerek-erdő (H); Zsámbék: Kálvária-hegy. Szórványos.

334. *Lotus borbasii* UJHELYIsyn.: *L. pilosus* auct.

herb.: Steinfels ad pagum Dorogh (THAISZ 1901); Getehegy ad Dorog (LENGYEL 1911); Lábatlan (FELFÖLDY 1953 BK); Lábatlan (JENEY 1962, 1966); Sánci-dűlő, prope pagum Nyergesújfalu (JENEY 1984); Dorog, Mészmu ... (Kis-Kőszikla), Ágnes-telep (JENEY s. d.).

mscr.: Nyergesújfalu. Akasztó-hegy (BOROS 1945); Hegyeskő alatt, Kis-Kőszikla, Tokod (SZOLLÁT 1978).

herb.: Dorog mt. Kőszikla (THAISZ in UJHELYI 1960); Dorog. mt. Getehegy (LENGYEL in UJHELYI 1960); Öregkő bei Bajót (SEREGÉLYES 1974); 8277 d, 8376 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecse-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Gete (BAUER – BARNA 1999: 30); Bajót: „Gyümölcsös töve”, Domonkos-hegy, Látó-hegy, Öreg-hegy, Öreg-kő, Pásztorház, Vaskapu, Csolnok: Gete-hegy, Kecse-hegy, Magos-hegy, Spacceberg, Dorog: Kálvária-hegy, Kis-Kőszikla, Epöl: Ádistáció, Hegyenát, Kőbánya, Kőszikla, Gyermely: „Siklóernyő-hegy”, Lábatlan: „Lábatlani-patak melletti oldal”, Kis-Bersek-hegy, Öreg-hegy, Réz-hegy, Leányvár: Kolostor-hegy, Mogyorósbánya: Ábel-völgy, Gyertyános, Kő-hegy, Ó-hegy, Öreg-tanya, Plesina, Szentkereszt-hegy, Tanbánya, Nagysáp: Bodói-domb, Gede-hegy, Kút-völgy, Nagysápi-árok, Órisápi-dűlő, Pokol-völgy, Rét-földek, Romma, Ürgemáj és Ökörmező, Nyergesújfalu: Búzás-hegy, Kálvária-hegy, Magyar-hegy, Sárísáp: 212,7 m-es domb, Babálszikla, Kovács-völgy, Puszta-szőlő, Törött-hegy, TSZ-major, Ürge-völgy, Tokod: „Házak mellett”, „Szőlők mellett”, Cigány-völgy, Dank-hegy, Hegyes-kő, Köves-hegy, Les-hegy, Sas-hegy, Tokodaltáró: Homokbánya, Kis-Gete, Oldal-földek (BARINA 2001a).

ined.: Bajna: Bercse; Bajót: Bajóti-patak, Cinege-hegy, Kacsalyuk, Kis-kő, Mány-oldal, Öreg-kő (H), Szem-szőlők, Zab úti-dűlő; Csolnok: „a Fürst S. u. alatti oldal”, Fukszberg, Magos-szőlők, Nagy-Gete, Öreg-hegy, Rórekker, Szedres, TSZ; Dág: Fazekas-hegy, Ló-hegy, Öreg-hegy; Epöl: Palkó-hegy, Sas-hegy; Lábatlan: „dombok Süttő határán” (H), Borovicskás, Búzás-hegy, Lábatlan-hegy (H), Pecsek-hegyi-dűlő, Vaskapu-hegy, Vermes-tanya; Mogyorósbánya: Kopár-völgy, Hosszú-tető, Kő-hegy (H), Od Ujfaluski vrski, Ó-hegy (H), Tölgyfa-dűlő; Nagysáp: „Nagysápi-árok melletti oldal”, Babály, Keskeny-rét, Keskeny-réti-dűlő, Körtvélyes-hegy, Nádas-domb, Öreg-hegy, Római-szőlőhegy; Nyergesújfalu: „Zrínyi Miklós ltp. fölötti domb”, Káposztás-kerti-tábla, Kutya-hegy, Mészoba, Sánci-szőlők, Szarkás-hegy; Sárísáp: Falu fölött, foci-pálya, Görbe-hát (H), Öreg-szőlők, Sas-hegy; Süttő: „dombok a falutól D-re”; Tokod: Kicsindi-táblák, Kő-hegy, Kút-völgy, Öreg-kő (H), Sáncok, Szállások, Tőkés-tető. Száraz gyepekben. Elterjedési térkép: BARINA (2001a: 135).

335. *Lotus corniculatus* L.

herb.: Kiscsév (PÉNZES 1963); Bajót ... Buzásdomb (JENEY 1969).

mscr.: Alsó Vadács. Herplfalva (BOROS 1938a); Süttő. Bicol völgy (BOROS 1938a); Epöl. Kiskőszikla = Kis szikla hegy (BOROS 1941a); Lábatlan. Bersek-hegy (BOROS 1949a); Baj: Lábas-hegy (SZOLLÁT 1989).

mscr.: 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpité (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori. (H): Gyermely: Bagó-hegy.

336. ***Lotus tenuis*** W. et K.
syn.: *L. glaber* MILL.
herb.: Leányvár (DEGEN 1920).
irod.: Tokodaltáró: Gete-alji homokbánya (BARINA 2001b).
ined.: Lábatlan: Pecek-hegy alja (H); Tokod: Halastó: (BZ – KG); Tokodaltáró: „Homokbánya” (H). Nedves, nyílt felszíneken.
337. ***Amorpha fruticosa*** L.
herb.: Gete, prope pagum Tokod (JENEY 1978).
irod.: Gete (SZOLLÁT 1980).
ined.: Baj: Szarvas-domb; Bicske: Közép-hegy; Csolnok: Alsó-Janza, Gete-hegy; Dág: Sas-hegy; Dorog: ~Arany-hegy, Csolnok-liget, XXII. akna; Epöl: Pokol-völgy; Gyermely: Macska-hegy; Lábatlan: Kan-berek; Leányvár: Kolostor-hegy; Máriahalom: „242,8 m-es hegy”; Nagysáp: Romma, Sármellék; Nyergesújfalú: Búzás-hegy, Magyar-hegy; Óbarok: Dobogó; Perbál: Kirvai-dűlő, Kis-erdő-dűlő, Sőreg; Sárisáp: Falu fölött, Görbe-hát (H), Kőszikla-hegy, Öreg-szőlők; Szár: Vasútállomás; Szárliget: „Zuppa alja”; Tatabánya: „Sátor-hegy alja”, Csúcsos-hegy, SCI; Tokod: Köves-hegy, Öreg-kő; Tokodaltáró: „Homokbánya”; Zsámbék: Nyakas-hegy. Száraz gyepekben terjedőben.
338. ***Galega officinalis*** L.
herb.: Dorogon (GRUNDL s. d. SZE).
irod.: 8477 b (SEREGÉLYES 1977).
ined.: Csabdi: Szent László patak a falutól D-re; Héreg: Szenék-oldal; Nyergesújfalú: Szénzsát-rét; Óbarok: „Váli-víz a Lóingató alatt”; Tardos: „Bikol-patak melletti rétek” (H); Tarján: Halastó, Juhász-rét, Öreg-erdő, Szent László-patak a Csatári-kút közelében, Tornyói-sűrű; Tatabánya: SCI; Vértestolna: Bunchu-kút, Favágó-rét, Malom-dűlő. Patakok mentén, nedves réteken.
339. ***Robinia pseudo-acacia*** L.
mscr.: Süttő. Steinplatten h. (BOROS 1922); Mogyorós: Köleshegy (BOROS 1929); Bánhida, a Vaskapu-völgy aljánál (BOROS 1931); Neszmély. „Bátorberek” (BOROS 1937a); Csúcsos hegy, Szomód irányában (BOROS 1942); Bajna. Nyikai-erdő (BOROS 1949a); Kis-Tűzköves, Sártvány (SZÁRAZ 1981).
irod.: in Csabdy (KITAIBEL 1802 in GOMBOCZ 1945: 602, *Acazien*); [Sandberge gegem Almás] Einige *akazien* standen auch in Sand ziemlich gut. (KITAIBEL 1806 in Lőkös 2001: 67); Tatta (GÁYER 1916); Gete, Hegyes-kő, Henrik-hegy, Kecské-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
ined.: gyakori.
- Robinia viscosa*** VENT.
ined.: Dorog: Arany-hegy (a 10-es út mellett); Mány: a községet elkerülő út mentén; Tatabánya: a 100-as út mentén; Tokod; Tokodaltáró: Homokbánya. Elvadul és meghonosodik.
340. ***Colutea arborescens*** L.
herb.: Dorogh (GRUNDL s. d. SZE); Bajoth a kősziklák közt (FEICHTINGER Elek 1859 SZE); Dorog (JÁVORKA 1903); Gete-hegy ad Dorog (LENGYEL 1911); in silvis caeduis; quasi spont (RÉDL 1922); Lóingató-hegy prope Óbarok (BOROS 1938); Kőpíte-hegy prope Dunaalmás

- (BOROS 1942); Nagysomló prope Dunaszentmiklós (BOROS 1942); Dunaalmás (JENEY 1962); Lóingató-hegy ... prope pagum Óbarok (JENEY 1986).
- mscr.: Az erdős területeken ... (RÉDL 1926); Tarján: Peskő-hegy (BOROS 1932); Óbarok psz: Lóingató-hegy (BOROS 1938a); Dunaalmás. „Vöröskő” (BOROS 1942); Dunaszentmiklós. Nagysomló-hegy (BOROS 1942); Süttő. Nagypisznice (BOROS 1947); Héreg: Kajmát-hegy (BOROS 1949a).
- herb.: An den Hügeln ober Süttő (KITAIBEL 1806 in LŐKÖS 2001: 67); bajothi ... Öregkőhegy (FEICHTINGER 1865); Dorogon, Bajóthon, Tatánál. (FEICHTINGER 1899: 263); Tata (FEICHT. 263), a Turulhegy kapaszkodóján, a Peskő keleti szikláján (GÁYER 1916); Peskő-hegy, Turulhegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); 8477 c (SEREGÉLYES 1977); Gete, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995).
- ined.: A hegység peremén elterjedt száraz gyepekben, felhagyott szőlőkben, bokorerdőkben, a hegység központi részén ritkább, ott bokorerdőkben. (H): Nagyegyháza: Hajagos; Neszmély: Kozma-hegy (H).

343. *Astragalus glycyphyllos* L.

- herb.: in Dorogh (GRUNDL 1870 SZE); Dorog (JÁVORKA 1903).
- mscr.: ... tölgyerdők ... (RÉDL 1926); Peskő (KOMLÓDI 1958); Bersek-hegy, Büdöskút, Förtés, Kappan-bükk, Marót-hegy, Száz-völgy (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Szánkó, Baj: Lábas-hegy, Héreg: Borostyán-kő, Kajmát, Héreg: Kajmát, Szenék-hegy, Pusztamarót: Eminkes, Kecse-kő, Marót-hegy, Pisznice, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Nyerges-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy, Vértestolna: Kappan-bükk, Pes-kő (SZOLLÁT 1989).
- irod.: Vizes-Bükk (FRANK 1870); Nesmiler Wald (HILLEBRANDT 1858); 8277 c, 8376 b, 8377 a, 8476 b (SEREGÉLYES 1977); Gete, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Lóingató-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Ebgondolta forest (SZERDAHELYI 1984); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
- ined.: gyakori.

345. *Astragalus exscapus* L.

- herb.: Hegyeskő ... prope pagum Tokod (JENEY 1969, 1979).
- irod.: supra pag. Tát (BORHIDI 1956); Hegyes-kő (SZOLLÁT 1980); Tokod: halastó partja, Hegyes-kő északi oldala (MATUS – BARINA 1998); Mogyorósbánya: Ó-hegy, Tokod: Halastó, Hegyes-kő, Köves-hegy, Tőkés-tető, Tokodaltáró: Kis-Gete (BARINA 2001a).
- ined.: Mogyorósbánya: Ó-hegy (H), Öreg-szőlő; Tokod: Dank-hegy, Sánccok, Sas-hegy, Tőkés-tető (H), Új-hegy. Lőszös-homokos gyepekben; csak a Gete-csoport táján.

346. *Astragalus cicer* L.

- herb.: ad sepes vinearum ad Dorogh (GRUNDL 1870 SZE); Dorogh (JÁVORKA 1903); Szár (LENGYEL 1933); Nyergesújfalu (JENEY 1966, 1969); Bajót (JENEY 1975); Tokod, Kisgete (JENEY 1979); Buzás-hegy ... prope pagum Bajót (JENEY 1981); Tata (JENEY 1985); „Szent László-víz” pr. pag. Bicske (FELFÖLDY 1991).
- mscr.: Vizes-Bükk (FRANK 1870).
- irod.: Gete (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995).
- ined.: elterjedt.

348. *Astragalus austriacus* JACQ.

herb.: in via arenosa ad vineas Tokodienses (FEICHTINGER 1859); Sárísápi uton; a Babál hegyen (FEICHTINGER 1859); Dorog (JÁVORKA 1903); Dorog ... a csolnoki út mentén (JÁVORKA 1903); Getehegy ad Dorog (LENGYEL 1911); Kőpíte, prope pagum Almásneszmély (JENEY 1977); Nyergesújfalu, „Sánci-dűlő” (JENEY 1984); Sánchegey, prope pagum Nyergesújfalu (JENEY 1984); Almásneszmély, Fűzi-hegy (JENEY 1986); Magoshegy ... prope pagum Sárísáp (JENEY 1987); Nagysáp: Romma (BAUER 2002).

mscr.: Epöl. Kis sziklás hegy [Kőbánya] (BOROS 1941a); Bajót. Öregkő (BOROS 1951).

irod.: Neudorf (KITAIBEL 1806 in Lőkös 2001: 67); [A bajnai Órhegy] Lejtőjén (FEICHTINGER 1865); Dorogon, Tokodon, Babal-hegyen, Bajnán az Ór-hegyen, Duna-Almásnál. (FEICHTINGER 1899: 263); D.-Almás fölött az Ádámmajor felé, Tata (GÁYER 1916); 8275 d (SEREGÉLYES 1977); Hegyes-kő (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995).

ined.: Bajna: Bercse, Mulató-tábla, Ór-hegy; Bajót: Cinege-hegy, Öreg-kő, Pásztorház, Vaskapu; Csolnok: „a Fürst S. u. alatti oldal”, Fukszberg, Kecse-hegy, Magos-hegy, Magos-szőlők, Öreg-hegy, Pincéknél, Pollus-hegy, Rórekker, TSZ; Dág: Binderpuszta, Fazekas-hegy, Károly-hegy, Ló-hegy, Öreg-hegy, Sas-hegy, Sztávki; Dunaalmás: Dunaalmási-kőfejtők (H), Kőpíte, Vörös-kő; Epöl: Ádistáció, Első-szikla, Fehér-szikla, Hegyen-át, Második-szikla, Palkó-hegy, Sas-hegy; Gyermely: „Siklóernyő-hegy”, Vörös-hegy; Lábatlan: Búzás-hegy, Homok-árok (H); Leányvár: Falu feletti-dűlő, Kolostor-hegy, Szabadság-hegyi dűlő; Mány: Órsi-hegy (H), Strázsa-hegy alja; Máriahalom: Béka-hegy, Kirvai-erdő, Szőlőhegy (H); Mogyorósbánya: Kopár-völgy, Ábel-völgy, Gyertyános, Hosszú-tető, Od Ujfaluski vrski, Ó-hegy (H), Plesina, Szentkereszt-hegy; Nagysáp: Babály, Babály-erdő, Eperjes-völgy, Gedás-hegy (H), Keskeny-réti-dűlő, Körtvélyes-hegy, Öreg-hegy, Ór-hegy, Rét-földek, Romma, Sipos, Szé-Tisza, Ürgemáj és Ökörmező; Neszmély: Pap-hegy, Vár-hegy; Nyergesújfalu: „Zrínyi Miklós ltp. fölötti domb”, Búzás-hegy, Hét-forrás, Kálvária-hegy (H), Káposztás-kerti-tábla, Kutya-hegy, Magyar-hegy, Mészoba, Sánci-szőlők, Szarkás-hegy (H); Perbál: Malom-földek; Sárísáp: Falu fölött, focipálya, Görbe-hát, Kovács-völgy, Kőszikla-hegy, Ördög-völgy, Öreg-szőlők, Sas-hegy, TSZ-major (H), Ürge-völgy; Süttő: „dombok a falutól D-re”; Szomod: Tó alja (H); Tokod: Dank-hegy, Hegyes-kő, Kicsindi-táblák, Köves-hegy, Sáncok, Sas-hegy, Szállások, Tőkés-tető; Tokodaltáró: „Homokbánya”, Kis-Gete; Tök: „Anyácapuszta fölött”, Nyakas-tető (H); Zsámbék: Nyakas-hegy. Száraz gyepekben; a hegység peremén.

349. *Astragalus onobrychis* L.

herb.: Dorog (JÁVORKA 1903); Steinfels ad Dorog. (DEGEN 1920); Piliscsaba, Garancsi-hegy (GOTTHÁRD 1978); Csucshegy, prope pagum Dunaalmás (JENEY 1982).

mscr.: ... erdők szélén ... (RÉDL 1926); Süttő. Bikol völgy (BOROS 1938a); Nyergesújfalu. Akasztó-hegy (BOROS 1942).

irod.: supra pag. Tát (BORHIDI 1956); 8275 d, 8276 bc, 8277 d, 8376 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Písnice (BAUER 1997); Piliscsaba, Garancsi-hegy (GOTTHÁRD 1978 in BÁNKUTI 2001).

ined.: gyakori. (H); Epöl: Ádistáció; Lábatlan: Búzás-hegy; Mogyorósbánya: Botka-rét.

351. *Astragalus vesicarius* L. subsp. *albidus* (W. et K.) BR.-BL.

herb.: Csolnok Magos Berg (FEICHTINGER 1858 SZE); Calvariaberg zu Csolnok (GRUNDL 1862 SZE, 1863, 1872 SZE); Calvariaberg zu Csolnok (GRUNDL 1867); Dorogh (JÁVORKA

1903); „Kiskőszikla” prope Dorog (BOROS 1962); Gete ... pr. pag. Csolnok (JENEY 1962); Tokod: Kis-Gete (BAUER 2000, 2002).

irod.: A csolnoki Magoshegyen (FEICHTINGER 1865); Csolnokon (FEICHTINGER 1899: 263); a Gete-hegy lejtőjén (JÁVORKA 1904); Magos-hegy, Nagy-Gete. (SZOLLÁT 1980); egyik legjelentősebb populációját a Gete-csoport hegyein találjuk (BAUER – BARNA 1999: 30); Csolnok: Gete-hegy, Nagy-Gete, Dág: Öreg-hegy, Tokod: Les-hegy (BARINA 2001a).

ined.: Magos-hegy (H); Mány: Őrsi-hegy (H); Tokodaltáró: Kis-Gete, Les-hegy (H). Elterjedési térkép: BARINA (2001a: 136).

352. *Oxytropis pilosa* (L.) DC.

herb.: inter Leshegy et Csucshegy pr. Szomod (BOROS 1925); Leshegy prope Szomod (BOROS 1925); Csucshegy, prope pagum Almásneszmély (JENEY 1982); Almásneszmély „Füzi-hegy” (JENEY 1986); Almásneszmély, Csúcsoshegy (JENEY 1986); Szomod ... Csúcsos-hegy (JENEY 1994); Dunaalmás (JENEY 2000).

irod.: Duna-Almásnál, Tatánál (FEICHTINGER 1899: 264); Vöröskő – Kőpíte (MATUS 1992); Dunaalmás: Vöröskő, Szomod: Csúcsos-hegy (MATUS 1993); Epöl: Káptalan-dűlő, Sas-hegy, Mogyorósbánya: Ábel-völgy, Tokod: Római sánc nyugati lejtője, Tokodaltáró: Homokbánya (MATUS – BARINA 1998); Tokodaltáró: Homokbánya (2001b).

ined.: Agostyán: Tűzkő-hegy; Dág: Éles-hegy; Dorog: Kis-Kőszikla; Dunaalmás: Csúcsos-hegy, Dunaalmási-kőfejtők, Füzihegy, Tatai úti homokbánya, Új-erdő (H), Vörös-kő alja; Dunaszentmiklós: Markó (H); Epöl: „210 m-es domb”; Mogyorósbánya: Ábel-völgy (H), Kő-hegy; Nagysáp: Babály-erdő; Neszmély: Korpás-hegy (H), Kozma-hegy (H), Meleg-hegy (H); Sárísáp: Görbe-hát, Kovács-völgy, Kőszikla-hegy, Pokol-völgy, Sas-hegy, Törött-hegy (H); Szomod: „Árendás-patak melletti homokbánya”, Gyuka-hegy, Les-hegy (H), Új-hegy. Száraz gyepekben, felhagyott szőlőkben.

356. *Coronilla varia* L.

herb.: Gerecse h. (WALGER 1940); Fehérkő ... prope pagum Héreg (JENEY 1966).

mscr.: ... erdők szélén ... tarvágások ... (RÉDL 1926); Mány, a János-hegy és a Zsámbéki-hegy közt (BOROS 1940); Héreg: Borostyán-kő, Jásti-hegy, Szenék-hegy, Pusztamarót: Kecské-kő, Marót-hegy, Süttő: Nagy-Teke-hegy, Tardosbánya: Gorba-tető, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: Tát (KITAIBEL 1806 in LŐKÖS 2001: 66); Bánhida: Turul-hegy (BALÁS 1941); supra pag. Tát (BORHIDI 1956); Peskőhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Tornjópuszta: Tornjóhegy, Vértestolna: Öregkovács – Kopaszbükk, Tarján: Pes-kő (FEKETE – KOMLÓDI 1962); Nyerges-Berg, Öregkő bei Bajót, Peskő, Zuppa-Berg (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Kecské-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori.

358. *Coronilla coronata* L.

syn.: *C. montana* JACQ.

herb.: Hajagos supra pagum Szár (LENGYEL 1936); Lóingató-hegy prope Óbarok (BOROS 1938); Lóingatóhegy ... prope pagum Óbarok (JENEY 1989).

mscr.: Óbarok psz: Lóingató-hegy (BOROS 1938a).

irod.: 8477 c (SEREGÉLYES 1977); Fábiánkő [megerősítendő], Lóingató-hill, Peskő [megerősítendő], Somlyó [megerősítendő], Teke-hill [megerősítendő], Zuppa-hill (TÖRÖK –

- PODANI 1982); Bajna: Őr-hegy (PENKSZA 1995); Bajna: Őreg-Nyulas, Őreg-Őr-hegy, Őr-hegy, Csabdi: Bagó-hegy, Gyermely: Bagó-hegy, Kecse-kő, Nagy-Seres-hegy, Héreg: Páskom, Nagyegyháza: Kis-Pap-Cser, Óbarok: Lóingató, Szárliget: Zuppa, Tarján: Fakó-hegy (BARINA 2001a).
- ined.: Bajna: Őreg-Nyulasom, Őreg-Őr-hegy (H), Őr-hegy; Bicske: Fácános; Csabdi: Bagó-hegy (H); Gyermely: Bagó-hegy, Góré-hegy, Kecse-kő, Nagy-Seres-hegy; Héreg: Páskom; Mány: Őrsi-hegy (H); Nagyegyháza: Kis-Pap-Cser; Óbarok: „200,2 m-es domb” (H), Lóingató; Szárliget: Nap-hegy, Zuppa, Zuppa-tető; Tarján: Fakó-hegy; Zsámbék: Nyakas-hegy. Bokorerdőkben. Elterjedési térkép: BARINA (2001a: 136).

{359. *Coronilla vaginalis* LAM.}
 irod.: 8477 c (SEREGÉLYES 1977).
 megj.: vizsgálandó.

360. *Hippocrepis comosa* L.
 herb.: Hajagos supra pagum Szár (LENGYEL 1928); „Korpás-hegy” ... prope pagum Almás-neszmély (JENEY 1989); Neszmély (JENEY 1997).
 mscr.: Hegyi rétek ... (RÉDL 1926); Neszmély: Vár-hegy (BOROS 1942, 1952).
 irod.: supra pag. Tát (BORHIDI 1956); 8376 b (SEREGÉLYES 1977); Vöröskő – Kőpíte (MATUS 1992); Neszmély: Nagy-Teke-hegy, Nyergesújfalu: Búzás-hegy alja, Szár: Nap-hegy, Vasztély: Bükkös-tető, Zsámbék: Őrsi-hegy (BARINA 2001a).
 ined.: Dunaalmás: Ádámmajor (H), Dunaalmási-kőfejtők, Kőpíte; Dunaszentmiklós: Új-hegy; Mány: Jó-kő, Őrsi-hegy (H); Neszmély: Felső-Pap-hegy, Korpás-hegy (H), Pap-hegy (H); Nyergesújfalu: Kálvária-hegy (H), Káposztás-kerti-tábla, Mészoba, Sanci-szőlők, Szarkás-hegy (H); Óbarok: Nap-hegy; Süttő: Nagy-Teke; Szomód: Les-hegy (H); Zsámbék: Csillag-hegy (H), Nyakas-hegy (H). Száraz gyepeken a hegység peremén.

361. *Onobrychis viciifolia* SCOP.
 syn.: *O. sativa* LAM.
 herb.: Dorogh (JÁVORKA 1903); Szár (KÁRPÁTI 1943); Lábatlan (FELFÖLDY 1953 BK).
 mscr.: Neszmély. Előharaszt (BOROS 1942).
 irod.: Tatánál (FEICHTINGER 1899: 265); 8275 d (SEREGÉLYES 1977); Bajna: Őr-hegy (PENKSZA 1995).
 ined.: természetve, pl. Mogyorósbánya: Kő-hegy.

362. *Onobrychis arenaria* (KIT.) SER.
 herb.: Dorog (JÁVORKA 1903); Bikol prope pagum Süttő (BOROS 1938); Lábatlan: Pisznice (HORÁNSZKY 1951); Nyergesújfalu (JENEY 1962).
 mscr.: Süttő. Bikol völgy (BOROS 1938a).
 irod.: D.-Almás fölött az Ádámmajor felé ritka (GÁYER 1916); Agostyán, Szomód (BALÁS 1939); Baj (BALÁS 1941); Vöröskő – Kőpíte (MATUS 1992).
 ined.: elterjedt.

363. *Vicia hirsuta* (L.) S. F. GRAY
 herb.: Dorog (JÁVORKA 1903); Hajagos prope Szaár (DEGEN 1926); Hajagos ad Szár (LENGYEL 1926); Pisznice h., Gerecse hg. (WALGER 1940); Tardos, Gorba-hegy=Vég-kő (Gerecse) (PAPP 1944); Lábatlan: Pisznice (HORÁNSZKY 1951); Mt. Gerecse: Peskő (PÉNZES 1960); Fehérkő ... prope pagum Tarján (JENEY 1984).

mscr.: ... tarvágások ... (RÉDL 1926); Piszke: Nagypisznice (BOROS 1940); Tatabánya (Bánhida) (PINKÉ et al. 2003).

ined.: szórványos. (H): Mogyorósbánya: Kő-hegy.

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

herb.: Gerecse h. (WALGER 1940); [Nagyegyháza] Hajagos h. (WALGER 1940).

mscr.: Héreg: Gerecse-oldal (BOROS 1940); Piszke. Nagygercse (BOROS 1940); Szár. Hajagos (BOROS 1940); Tardos: Gorba-hegy (BOROS 1944).

ined.: erdőszéleken szórványos. (H): Neszmély: Nagy-Somló; Lábatlan: Gyűrűs-hegy.

365. *Vicia pisiformis* L.

mscr.: Nagytekehegy (BOROS 1938a); Héreg. Kajmát (BOROS 1939); Piszke. Nagygercse (BOROS 1940); Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: Nesmiler Wald (HILLEBRANDT 1858).

ined.: Bajna: Égeres, Nagy-Sárás; Bajót: Repec-hegy, Szakadás; Gyermely: Bagó-hegy, Nagy-Seres-hegy; Héreg: „Halyagos alja”, Lovász-hegy; Lábatlan: Piszkei-patak, Pisznice; Nagyegyháza: Hajagos; Neszmély: Neszmélyi arborétum; Nyergesújfalu: Hintósúrtü-erdő; Tarján: Korlátos (H), Tamás-kő, Tölgyfa Csárda (H); Vasztély: Jancsár; Vértestolna: Új-szőlő-dűlő. Erdőkben, erdőszéleken, szórványos.

366. *Vicia dumetorum* L.

herb.: Gerecse h. (WALGER 1940); Bocsájtó-völgy ... prope pagum Agostyán (JENEY 1996); Baj ... Lásbashegy (JENEY 1997).

mscr.: ... tarvágások ... (RÉDL 1926); Piszke. Nagygercse (BOROS 1940); Cigány-bükk, Galla-völgy, Gorba-tető, Hajdúugrató, Marót-hegy (SZÁRAZ 1981); Tardosbánya: Öreg Kovács (SZOLLÁT 1989).

irod.: Gerecse hegy (FEICHTINGER 1865); 8377 a (SEREGÉLYES 1977).

ined.: Erdőkben, erdőszéleken, szórványos, pl. Agostyán: Bocsátó-völgy; Baj: Kappan-bükk (H); Bajót: Bajóti-patak; Gyermely: Szalánka; Lábatlan: „Büdös-patak völgye” (H), Piszkei-patak (H); Neszmély: Kis-Teke (H); Nyergesújfalu: Domoszló (H); Süttő: Gerecse-patak völgye; Tardos: Szász-völgy; Tarján: Tornyó; Tatabánya: Csúcsos-hegy (H); Vértestolna: Pes-kő, Szénás-hegy, Újtelep (H); Vértesszőlős: Farkas-völgy, Kovács-hegy.

367. *Vicia sparsiflora* TEN.

syn.: *Orobus ochroleucus* W. et K.

herb.: Peskő prope pagum Tarján (BOROS 1928); Hajagos ad Szár (LENGYEL 1928); Peskő prope Tarján (BOROS 1932); Kajmát h. Gerecse hg. (WALGER 1939); Kis-Somlyó prope pag. Tarján (BOROS 1941); Kajmát prope Héreg (BOROS 1949); Nyergesújfalu (JENEY 1962); Fehérkő ... prope pagum Tarján (JENEY 1984); Gyermely, Gyarmat-pusztá ... Kerek-erdő (JENEY 1986); Héreg: Hajagos alatt (PIFKÓ – BARINA 1997).

mscr.: Peskő hegy Tarján felett (BOROS 1928, 1932, 1947); Vértesszőlős. Vaskapu körüli erdők (BOROS 1933); Héreg. Fehér-kő (BOROS 1939, 1947); Héreg. Kajmát (BOROS 1939); Tarján. Kis Somlyó-hegy (BOROS 1941a); Héreg: Kajmát-hegy (BOROS 1949a); Baj: Lásbas-hegy, Héreg: Kajmát, Szenék-hegy, Vértestolna: Pes-kő (SZOLLÁT 1989).

herb.: A nyerges-újfalusi határban levő Somberek (FEICHTINGER 1865); Hegyes-kő, Liget-hegy, Magos-hegy (SZOLLÁT 1980 [adatai megerősítendő]); Bajna: Borostyán-kő, Mulató-hegy, Nagy-Sárás, Nyika-hegy, Öreg-Nyulas, Bajót: Bozótos, Szakadás, Domonkos-hegy, Öreg-kő, Gyermely: „298 m-es domb”, Nagy-Seres-hegy, Héreg: Fehér-kő, Halyagos,

Jásti-hegy, Kajmát, Páskom, Szenék, Lábatlan: „Lábatlani-patak melletti oldal”, Nyergesújfalu: Hajdú-ugrató, Süttő: Gyűrűs-oldal, Hajdú-hegy, Tardos: Bánya-hegy, Tarján: Fekete-kő, Határ-erdők, Kis-Somlyó, Kis-Tornyó, Nyáros, Tábornok-fái-hegy, Tamás-kő, Tatabánya: Csúcsos-hegy, Kő-hegy, Vaskapu, Vértestolna: Pes-kő (BARINA 2001a).
 ined.: Baj: Szénás-hegy; Bajna: Égeres, Öreg-Őr-hegy, Sárasi-kő; Bajót: Hosszú-berek (H), Kis-kő; Bicske: Mester-berek, Sátor-hegy; Epöl: Harasztos; Gyermely: Agár-Torok, Kerek-erdő, Seres-hegy; Héreg: Fábián-kő, Hosszú-hegy, Kajmát-tető, Kis-Szenék, Lovász-hegy; Lábatlan: Bersek-hegy, Lábatlani-patak völgye; Nagysáp: Öreg-hegy; Neszmély: Bükk-hegy; Nyergesújfalu: Som-berek; Óbarok: Lóingató; Süttő: Csonka-hát, Csonkás-hegy, Margit-tető; Szomód: Kerek-Duhó; Tardos: Bagoly-hegy, Vég-kő; Tarján: „246,1 m-es domb”, Aranyos (H), Bika-domb, Csurgó-hegy, Madarász-berek, Sintér (H), Somlyó-vár, Száraz-tó; Tatabánya: Herkályos-hegy; Vasztély: Józsa-erdő; Vértestolna: Öreg-Kovács. Tölgyesekben. Elterjedési térkép: BARINA (2001a: 136).

{368. *Vicia cassubica* L.}

mscr.: Kappan-bükk (SZÁRAZ 1981); Tardosbánya: Bükk-hegy (SZOLLÁT 1989).
 herb.: A nyerges-ujfalusi határban levő Somberek (FEICHTINGER 1865); Magos-hegy (SZOLLÁT 1980).
 megj.: A jelzett helyeken megtalálni nem sikerült, vizsgálendő.

371. *Vicia villosa* ROTH

herb.: Dorogh (GRUNDL 1863); Dorog (JÁVORKA 1903); Piliscsaba, Garancs felé (GOTTHÁRD 1974).
 mscr.: Mány, a János-hegy és a Zsámbéki-hegy közt (BOROS 1940).
 irod.: [Tatától] éjszak-keletnek húzódó Vérteshegyláncz itt elnyúló ága (FRANK 1870); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Altáróhányatelep, Mogyorósbánya, Nagysáp (Sápi-tó-hegy), Tata (Tóvárosi szőlők), Tatabánya (Bánhida) (PINKE et al. 2003).
 ined.: Dorog: „a Régi-dűlőtől D-re”, ~Arany-hegy, Kálvária-hegy, Kis-Kőszikla (H); Dunaszentmiklós: Vontató-kút; Máriahalom: Máriahalompuszt; Mogyorósbánya: Ó-hegy; Nagysáp: „Órisápi gyümölcsös”, Tekerület; Neszmély: „Nagy-Somló-alja”; Óbarok: Bicskei-határalatti-dűlő; Tatabánya: Hármashatár; Tokod: Csomória, Mogyorós úti-dűlő, Új-hegy; Tokodaltáró: „Homokbánya”, Kis-Gete, Oldal-földek. Homokon szórványos.

372. *Vicia cracca* L.

herb.: Dorogh (JÁVORKA 1904); Bánhida (KOC SIS 1909).
 mscr.: ... tarvágások ... (RÉDL 1926); Baj: Lásbas-hegy, Pusztamarót: Eminkes, Kecse-kő, Süttő: Nagy-Teke-hegy, Tardosbánya: Gorba-tető, Öreg Kovács, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).
 irod.: [Tatától] éjszak-keletnek húzódó Vérteshegyláncz itt elnyúló ága (FRANK 1870); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Kecse-hegy (SZOLLÁT 1980).
 ined.: Csabdi: Szent László-patak a falutól D-re; Nyergesújfalu: Szénzsát-rét; Tarján: Szúnyog-tó; Tatabánya: Újváros. Másutt?

373. *Vicia tenuifolia* ROTH

syn.: *V. cracca* L. subsp. *tenuifolia* n. n.
 herb.: Dorogh (FEICHTINGER 1873); Dorog (JÁVORKA 1903); Turulhegy ad Bánhida (LENGYEL 1921); Hajagos ad Szár (LENGYEL 1926); Pisznice h., Gerecse hg. (WALGER 1940);

Tardos=Gorbatető (PAPP 1944); Tardos=Gorbatető (PAPP 1944); Gete ... prope pagum Csolnok (JENEY 1962); Gete ... prope pagum Sárísáp (JENEY 1962); Bikoli-völgy prope pagum Süttő (JENEY 1966); Lábatlan ... montis Kecskető (JENEY 1969); Piliscsaba – Jászfalu (JENEY 1980); Jancsár ... prope pagum Gyermely-Gyarmatpuszta (JENEY 1986); Kálvária ... prope pagum Tatabánya-Felsőgalla (JENEY 1986); Pörös-hegy ... prope pagum Vértestolna (JENEY 1996).

mscr.: Dunaszentmiklós. Nagysomló-hegy (BOROS 1942); Tardos: Gorba-hegy (BOROS 1944); Tarján. Tuskó rét (BOROS 1947); Tardosbánya: Öreg Kovács, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: [Tatától] észak-keletnek húzódó Vérteshegyláncz itt elnyúló ága (FRANK 1870); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Hegyes-kő, Liget-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: szórványos. (H): Bajót: Büdös-lyuk, Hosszú-berek.

375. *Vicia sepium* L.

herb.: Bikoli völgy ... prope pagum Süttő (JENEY 1966); Kecskető, prope pagum Lábatlan (JENEY 1969); Kappanbükki ... prope pagum Vértestolna (JENEY 1990).

mscr.: ... tölgyerdők ... (RÉDL 1926); Alsó Vadács. Herpflalva (BOROS 1938a); Alsó Vadács. Kistekehegy (BOROS 1938a); Piszke: Nagypisznice (BOROS 1940); Cigánybükki, Csurgó-hegy, Förtés, Gorba, Gorba-tető, Kappanbükki, Kecskető-hegy, Lábas-hegy, Lábas-hegy, Lengyel-halála, Maróti-lápa, Peskő, Száz-völgy, Szelim-hegy, Vaskapu (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Baj: Lábas-hegy, Pusztamarót: Eminkes, Kecskető, Süttő: Nagy-Teke-hegy, Tardosbánya: Gorba-tető, Nyerges-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Kappanbükki (SZOLLÁT 1989).

irod.: [Tatától] észak-keletnek húzódó Vérteshegyláncz itt elnyúló ága (FRANK 1870); 8376 b (SEREGÉLYES 1977); Hegyes-kő (SZOLLÁT 1980); Pisznice (BAUER 1997).

ined.: Baj: Kappanbükki; Gyermely: Agár-Torok; Máriahalom: Szilva-völgy; Nagygyeháza: Cukor-hegy, Kázmér-völgy; Neszmély: Nyerges-hegy; Nyergesújfalu: Domoszló, Szénzsát-rét, Vaskapu; Süttő: Csonkás-hegy (H), Farkas-völgy (H), Nagy-Teke; Tardos: Bánya-hegy, Vörös híd; Tarján: Korlátos, Községi-Öreg-erdő, Sereim-forrás, Tornyó; Tatabánya: Koldusszállás, Török-cser; Vértestolna: Favágó-rét. Másutt is.

376. *Vicia lathyroides* L.

mscr.: Alsógalla. a Peskő lábáig a tarjáni út mentén (BOROS 1928); Héreg. Király-kút (BOROS 1939).

irod.: [Tatától] észak-keletnek húzódó Vérteshegyláncz itt elnyúló ága (FRANK 1870); Dorogon, Tatánál (FEICHTINGER 1899: 271); Peskő (SEREGÉLYES 1974).

ined.: erdőszéleken, száraz gyepekben szórványos.

377. *Vicia grandiflora* SCOP.

syn.: *V. sordida* W. et K.

herb.: Szár alsó állomásnál (GOTTHÁRD 1969); Almásneszmély (JENEY 1987).

mscr.: Mány, a János-hegy és a Zsámbéki-hegy közt (BOROS 1940).

irod.: Dorogon (FEICHTINGER 1899: 270); Tatabánya (Bánhida) (PINKE et al. 2003).

ined.: Száraz gyepekben, parlagokon; elszórtan, pl. Csolnok: Magos-hegy; Szárliget: Zuppa-tető; Tatabánya: Hosszú-hegy, Tüdőszanatórium, Újváros; Vasztély: Télizöldes.

379. *Vicia sativa* L.

herb.: Dorog (JÁVORKA 1903); Turulhegy ad Bánhida (LENGYEL 1921); Tinye község mellett (WALGER 1940).

mscr.: Mány, a János-hegy és a Zsámbéki-hegy közt (BOROS 1940).

ined.: Bajót; Mogyorós; Gyermely; Agár-Torok (H). Parlagokon.

380. *Vicia angustifolia* L.

herb.: Gerecse h. (WALGER 1940); Süttő ... Pusztamarót (BAKSAY – UJHELYI 1954); Süttő ... Pusztamarót táján széles erdei tisztáson (BAKSAY – UJHELYI 1954); Dunaalmás (JENEY 1962); Nyergesújfalu (JENEY 1967); Sánchegy, prope pagum Nyergesújfalu (JENEY 1968); Lábatlan ... montis Kecsekő (JENEY 1969); Csúcshegy ... prope pagum Dunaalmás (JENEY 1981); Almásneszmély (JENEY 1987); in pago Szomód (JENEY 1994); Korpáshegy ... prope pagum Neszmély (JENEY 1997).

mscr.: Szár. Cseresznye árok (BOROS 1944).

irod.: Nagypisznice (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Nyerges-Berg (SEREGÉLYES 1974); Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995).

ined.: elterjedt. (H); Mogyorósbánya: Ábel-völgy; Nagyegyháza: Hajagos.

381. *Vicia pannonica* CR.

herb.: Dorogh (THAISZ 1901); Dorog (JÁVORKA 1903); Gete ... prope pagum Csolnok (JENEY 1962); Tokod, Kisgete (JENEY 1979); Piliscsaba – Jászfalu (JENEY 1980).

mscr.: Tarján. Tarlók a község Ny-i szélén (BOROS 1940).

irod.: Tokodon, Dorogon (FEICHTINGER 1899: 269); Bajna: Ór-hegy (PENKSZA 1991a, 1995); Tokod-Altáró (a Római Vár melletti parcellákon), Újbarok (PINKE et al. 2003).

ined.: Bajna: az Öreg-Nyulastól Ny-ra, Mulató-tábla, Öreg-Ór-hegy alja; Csolnok: Magos-hegy; Dorog: „a Régi-dűlőtől D-re”, Kálvária-hegy; Dunaszentmiklós: „Legelő”; Héreg: Alsó-Jásti-kút, Víz-állás; Lábatlan: Piszkei-patak; Mogyorósbánya: Kő-hegy; Tardos: „a Fajzás és Új-szőlő-dűlő közt”; Tarján: Mély-völgy; Tatabánya: Hosszú-hegy, Hosszú-rét (H); Tokod: Csomória, Új-hegy; Vasztély: Bimbó-hegy, Kerek-erdő, Mayertanya, Sattelberger-tanya; Vértestolna: Vörös-rét (H). Száraz gyepekben, mindenütt a subsp. *pannonica*.

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

herb.: Agostyán (PERLAKY 1890); Dorog (JÁVORKA 1903); Hajagos ad Szár (LENGYEL 1926); Lóingató hegy ... prope pagum Óbarok (JENEY 1989).

Bükkerdőt (RÉDL 1926); Héreg. Kajmát (BOROS 1939); Tarján: Peskő-hegy (BOROS 1948); Bersek-bánya, Bika-völgy, Bocsjátó-völgy, Kappan-bükk, Kis-Gerecse, Kis-Tűzköves, Kovács-hegy, Lábas-hegy, Lengyel-halála, Tűzköves, Vaskapu (SZÁRAZ 1981); Dunaszentmiklós: Nagy-somlyó, Héreg: Kajmát, Szenék-hegy, Pusztamarót: Eminkes, Kecse-kő, Pisznice, Süttő: Asszony-hegy, Tardosbánya: Gorba-tető, Öreg Kovács, Tatabánya: Csúcsos-hegy, Vértestolna: Kappan-bükk, Pes-kő (SZOLLÁT 1989).

irod.: Taryán ... Im Walde (KITAIBEL 1802 in GOMBOCZ 1945: 602); Nesmiler Wald (HILLEBRANDT 1858); Vizes-Bükk (FRANK 1870); 8277 c, 8376 b, 8476 b (SEREGÉLYES 1977); Gete, Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980).

ined.: elterjedt. (H); Bajót: Hosszú-berek; Tatabánya: Kő-hegy (Felsőgalla).

386. *Lathyrus vernus* (L.) BERNHsyn.: *Orobus vernus* L.

herb.: Lábatlan (FELFÖLDY 1953 BK); Bajót, Dámvadas (JENEY 1963); Nyergesújfalu – Pusztamarót (JENEY 1980); „Bocsájtó-völgy” ... prope pagum, Agostyán (JENEY 1984); Kappanbükk ... prope pagum Vértestolna (JENEY 1990); Kecskehegy ... prope pagum Baj (JENEY 1997).

mscr.: ... tölgyerdők ... tarvágások ... (RÉDL 1926); Héreg. Fehér kő alatti erdők (BOROS 1939); Tarján: Peskő-hegy (BOROS 1948); Bánhida. Vaskapu sziklacsoport (BOROS 1950); Baglyas hegy, Hagenmacher-bükk (KOMLÓDI 1958); Eménkes, Gerecse-hegy, Kis-Gerecse (KEVEY s. d. BK); Bányahegy, Bánya-hegy, Bersek-bánya, Bersek-hegy, Bika-völgy, Bocsájtó-völgy, Cigány-bükk, Cser-völgy, Csurgó-hegy, Eminkes, Förtés, Galla-völgy, Gorba, Gorba-tető, Gyertyános, Hajdúugrató, Kappan-bükk, Kecske-hegy, Kis-Gerecse, Kis-Tűzköves, Lásas-hegy, Lengyel-halála, Malomvölgy, Marót-hegy, Maróti-lápa, Peskő, Simon halála, Száz-völgy, Tűzköves, Vaskapu (SZÁRAZ 1981); Agostyán: Szánkó, Pusztamarót: Eminkes, Süttő: Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Tatabánya: Csúcsos-hegy, Vértestolna: Pes-kő (SZOLLÁT 1989).

irod.: Vizes-Bükk (FRANK 1870); Tatánál (FEICHTINGER 1899: 273); Csolnok: Nagy-Gete (FEKETE 1962); 8277 c, 8376 b, 8377 a (SEREGÉLYES 1977); Pisznice (BAUER 1997).

ined.: elterjedt. (H): Tarján: Községi-Öreg-erdő.

388.02 *Lathyrus pannonicus* (JACK.) GARCKE subsp. *collinus* (ORTMAN) SOÓsyn.: *L. versicolor* n. n., *Orobus pannonicus* JACQ., *Orobus albus* L., *Orobus versicolor* GMEL.

herb.: Nyerges-Ujfalu erdei vágásban (FEICHTINGER 1860 SZE); Bajna. Órhegy (FEICHTINGER 1862 SZE); Hajagos ad Szár (LENGYEL 1928); Kis-Somlyó prope pag. Tarján (BOROS 1941); Hajagos prope pag. Szár (BOROS 1948); Lábatlan (JENEY 1962); Öregkő ... pr. pag. Bajót (JENEY 1963).

mscr.: Héreg. Kajmát (BOROS 1939); Tarján. Kis Somlyó-hegy (BOROS 1941a); Szár. Hajagos-hegy (BOROS 1948); Bajna. Nyika (BOROS 1952); Pusztamarót: Marót-hegy (SZOLLÁT 1989).

irod.: Vizes-Bükk (FRANK 1870); Bajóthon, szentkereszti erdőben, bajnai Órhegyen, Nyergesújfalu, Tatánál, Tariánál a Somlyó-hegyen (FEICHTINGER 1899: 274); Bajna: Órh. (BOROS Vmscr. ap. FEKETE – JAKUCS 1957); Bajót (BOROS Vmscr. ap. FEKETE – JAKUCS 1957); Héreg: Kajmát. (BOROS Vmscr. ap. FEKETE – JAKUCS 1957); Nyergesújfalu (BOROS Vmscr. ap. FEKETE – JAKUCS 1957); Nyika (BOROS Vmscr. ap. FEKETE – JAKUCS 1957); Péliföldszentkereszt (BOROS Vmscr. ap. FEKETE – JAKUCS 1957); Szár: Hajagos (BOROS: Herb. ap. FEKETE – JAKUCS 1957); Tata (FRANK: A kegyesrend tatái gimn. ért. 1869 – 70 6, BOROS Vmscr. ap. FEKETE – JAKUCS 1957); Magos-hegy (SZOLLÁT 1980); Baj: Kecske-hegy, Lásas-hegy, Bajót: Öreg-kő (MATUS – BARINA 1998).

ined.: Bajna: Borostyánkő, Nyikai-hegy, Öreg-Nyulasom; Bajót: „Látó-erdő”, „Napos-erdő”; Bicske: Mester-berek; Csolnok: Kecske-hegy, Magos-hegy (H); Dorog: Kis-Kőszikla (H); Epöl: Palkó-hegy (H); Gyermely: Agár-Torok, Bő-Somlyó, Nagy-Seres-hegy, Seres-hegy, Vadalmás; Héreg: Alsó-Jásti-kút, Kajmát (H), Kis-Szenék, Páskom, Szenék; Lábatlan: „Lábatlani-patak melletti oldal”, Kis-Bersek-hegy; Nagygyháza: Hajagos (H); Nyergesújfalu: Hajdú-ugrató, Lyukas-kő, Marót-kő, Péter-járás, Som-berek; Óbarok: Lóingató; Süttő: Csonkás-hegy (H), Farkas-völgy, Gyűrűs-oldal; Tarján: Baglyas, Bika-domb (H), Fakó-hegy, Hársas, Kis-Somlyó, Ór-hegyi-szőlők, Somlyó-vár, Tábarnok-fái-hegy, Vö-

rös-part (H); Vasztély: Bükkös-tető (H). Molyhos-tölgyesekben, bokorerdőkben, ritkán gyepekben; szórványos.

392. *Lathyrus pratensis* L.

herb.: Tata (PERLAKY 1890); Szent László-víz pr. pag. Bicske (FELFÖLDY 1991); Tata (JENEY 1998).

irod.: Kecské-hegy (SZOLLÁT 1980); Pisznice (BAUER 1997).

ined.: Nedves réteken elszórta, pl. Baj: Baji vadászház; Bajna: Juhallási-erdő, Kis-Csilláló; Bajót: „Kis-domb”, Bajóti-patak, Repec-hegy; Dunaszentmiklós: „Legelő”; Gyermely: Agár-Torok; Mány: „Kígyós-patak az Őrsi-hegy alatt”; Máriahalom: Tabányi-hegy; Nagy-egyháza: Cukor-hegy; Nagysáp: Nagy-völgy; Neszmély: Sártványpuszta; Nyergesújfalu: Szénzását-rét; Süttő: Gerecse-patak völgye; Szomód: Les-hegy alja; Tardos: „Bikol-patak melletti rétek”; Tarján: „Csurgó-hegy alatti patak”, Halastó, Községi-Öreg-erdő, Szűnyog-tó, Zsuzsa-rét; Tatabánya: „Sátor-hegy alja”, Török-cser; Vasztély: Sattelbergertanya, Sötét-völgy; Vértestolna: Házi-rétek, Hideg-kút.

{393. *Lathyrus aphaca* L.}

herb.: Szár (KÁRPÁTI 1943).

394. *Lathyrus nissolia* L.

ined.: Gyermely: Rókás (H); Nagyegyháza: Mogyorós-dűlő; Tarján: Fakó-hegy, Szénégető (H); Vasztély: Sattelbergertanya, Télizöldes; Vértestolna: Tarjáni-malompatak. Tölgyirtásokban, legelőkön; ritka.

395. *Lathyrus tuberosus* L.

herb.: Apud „Szarvaskút” in monte Nagyteke (RÉDL 1925); Lábatlan ... Buzás-domb (JENEY 1969); Nyergesújfalu (JENEY 1975); Tata, Ujhegy (JENEY 1985); Óbarok (JENEY 1989); Csúcsoshegy ... prope pagum Szomód (JENEY 1994).

mscr.: Kecské-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995).

irod.: Zsámbéktól D-re és K-re (NAGY 1969–1971 in: UJVÁROSI 1975); 8275 d (SEREGÉLYES 1977).

ined.: közönséges.

396. *Lathyrus sylvestris* L.

ined.: Tokod: a Sas-hegy tövében. Útszélen. A közelben a Duna szigetein többfelé (BARINA 2003).

397. *Lathyrus latifolius* L.

syn.: *L. megalanthus* STEUD.

herb.: Pisznice h., Gerecse hg. (WALGER 1940); Nagypisznice pr. pag. Süttő (BOROS 1947); Lábatlan (FELFÖLDY 1953 BK); Kálvária ... prope pagum Tatabánya-Felsőgalla (JENEY 1986); Óbarok (JENEY 1989).

mscr.: Bajna: Őr-hegy (BOROS 1938a); Piszke: Nagypisznice (BOROS 1940); Süttő. Nagypisznice (BOROS 1947); Peskő (KOMLÓDI 1958); Héreg: Jásti-hegy, Tardosbánya: Gorba-tető (SZOLLÁT 1989).

irod.: Taryán (KITAIBEL 1802 in GOMBOCZ 1945: 602); 8275 d (SEREGÉLYES 1977); Gete, Liget-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Bajna: Lukás-kő, Bajót: Öreg-kő (Kis-kő), Szem-Szőlők, Csabdi: Bagó-hegy, Csolnok: Banka, Magos-hegy,

Nagy-Gete, Dorog: Kis-Kőszikla, Dunaszentmiklós: Markó, Gyermely: „298 m-es domb”, Agár-torok, Bagó-hegy, Héreg: Páskom, Lábatlan: „Lábatlani-patak melletti oldal”, Búzás-hegy, Hármashatár, Kis-Bersek-hegy, Öreg-hegy, Pisznice, Rézhegy, Mogyorósbánya: Ábel-völgy, Kő-hegy, Látó-hegy fölötti patak partján, Nagyegyháza: Kis-Pap-Cser, Nagysáp: Sipos, Szé-Tisza, Neszmély: Bors-hegy, Kozma-hegy, Nyergesújfalu: Jaj-hát, Kecskékő, Pilisjászfalu: Száraz-ág, Tarján: Fakó-hegy, Fekete-kő, Kis-Somlyó, Somlyó-alja, Zsidai-irtás, Tatabánya: Bódis-hegy, Vasztély: Kerek-erdő, Vértestolna: Pes-kő, Zsámbék: Őrsi-hegy (BARINA 2001a).

ined.: Bajna: Öreg-Őr-hegy alja, Vízemésztő; Bajót: Kis-kő, Öreg-kő (H), Szem-szőlők; Csabdi: Bagó-hegy, Nagy-Berki-dűlő; Csolnok: Kecskékő, Liget-hegy, Magos-hegy, Nagy-Gete; Dorog: Kis-Kőszikla, Dunaszentmiklós: Markó, Öreg-hegy (H); Gyermely: Agár-Torok, Bagó-hegy, Macska-hegy, Szalánka; Héreg: „Halyagos alja”, Alsó-Jásti-kút, Fábián-kő, Páskom; Lábatlan: „Lábatlani-patak melletti oldal”, Andréka-kert, Búzás-hegy, Hármashatár, Kis-Bersek-hegy, Kis-Tűzköves, Lábatlani-patak völgye, Öreg-hegy, Pecek-hegyi-dűlő, Pisznice, Réz-hegy; Mány: Strázsa-hegy alja; Mogyorósbánya: „Látó-hegy fölötti patak”, Ábel-völgy, Kő-hegy; Nagyegyháza: Cukor-hegy, Forrás-oldal, Kis-Pap-Cser, Zsidó-hegy; Nagysáp: Cseléd, Öreg-hegy, Sipos (H), Szé-Tisza; Neszmély: Bükk-hegy, Kozma-hegy; Nyergesújfalu: Jaj-hát, Kecskékő, Magyar-hegy, Marót-kő; Pilisjászfalu: Száraz-ág; Tardos: Fajzás, Szarvas-kúti-lápa; Tarján: Csatári-kút, Fakó-hegy, Hosszú-földek, Kis-Somlyó, Nagy-hegy, Őr-hegy, Őr-hegyi-szőlők, Somlyó alja, Zsidai-irtás; Tatabánya: Bódis-hegy, Kálvária-hegy, Keselő-dűlő, Kis-Tornyó; Tinnye: Meleg-völgy; Vasztély: Jancsár, Téli zöldes; Vértestolna: Pes-kő; Zsámbék: Kálvária-hegy, Nyakas-hegy. Bokorerdőkben, gyepekben; szórványos.

398. *Lathyrus hirsutus* L.

herb.: inter János-hegy et Kakuk-hegy prope pagum Szomor (BOROS 1940); Tornyó-puszta (PÉNZES 1962); Nyergesújfalu – Józsefpuszta (JENEY 1983).

mscr.: Szomor, a János-hegy és a Kakuk-hegy közti tarlók (BOROS 1940).

ined.: Bicske: Lengyel-gödör; Dunaszentmiklós: Vontató-kút; Mány: Nándorpuszta; Nagyegyháza: Hármastó, Kútágas-völgy (H), Sövény-kút (H); Nagysáp: Cseléd (H); Neszmély: Sártványpuszta (H); Nyergesújfalu: Cser-völgy (H); Tardos: „a Fajzás és Új-szőlő-dűlő közt”; Tarján: a Halastótól D-re a Zsidai-irtás és a Hosszú-földek között, Őr-hegyi-szőlők; Úny: Eke út aljai dűlő (H); Vasztély: Nagy-erdő-dűlő, Sötét-völgy (H). Legelőkön, erdőszéleken, felhagyott szőlőkben; ritka.

399. *Lathyrus sphaericus* RETZ.

herb.: „Turul” prope pag. Bánhida (JÁVORKA et TRAUTMANN 1915); Turulhegy pr. Bánhida (DEGEN 1921); Turulhegy ad Bánhida (LENGYEL 1921); Turulhegy pr. Bánhida (TRAUTMANN 1921); „Végkő” montis Gorba prope Tardos (BOROS 1944); Zuppa prope Szár (BOROS 1944); Tardos, Gorbateő (Gerecse) (PAPP 1944); Zuppaorom (Délgercse) (PAPP 1944); Kajmát prope Héreg (BOROS 1949); Süttő mellett, Alsóbikol (BAKSAY 1951); Nagy-Somlyó ... prope pagum Dunaszentmiklós (JENEY 1968).

mscr.: Bánhida: Kőhegy (Turul-hegy) (BOROS 1938a); Szár: Zuppa Fő-csúcs (BOROS 1944); Tardos: Végkő (BOROS 1944); Héreg: Kajmát-hegy (BOROS 1949a).

herb.: Felsőgalla: bokros lejtőkön (ZSÁK 1941); Tardosbánya: Bogoly-hegy, Szárliget: Zuppa (MATUS 1993); Pisznice (BAUER 1997); Bajna: Sárasi-kő, Bajót: Öreg-kő, Héreg: Kajmát, Kis-Szenék, Nyergesújfalu: Kecskékő, Tardos: Bagoly-hegy (BARINA 2001a).

ined.: Lábatlan: „Büdös-patak völgye” (H), Pisznice; Neszmély: Kis-Teke, Nagy-Somló (H), Nyerges-hegy (H); Nyergesújfalu: Kecse-kő (H); Süttő: Csonkás-hegy (H); Szárliget: Zuppa-tető; Tardos: Alsó-Látó-hegy; Tatabánya: Tüdőszanatórium, Újváros (H). Molyhos tölgyesek tisztásain; szórványos.

399.10 *Lathyrus sativus* L.

herb.: Tát (BOROS 1925).

irod.: Bajnán, Piszkén (FEICHTINGER 1899: 271).

400. *Pisum elatius* STEV.

herb.: inter monte Zsámbéki-hegy et János-hegy ad Felsőörs-puszta prope pagum Mány (BOROS 1940).

mscr.: Mány, a János-hegy és a Zsámbéki-hegy közti tarlok (BOROS 1940).

ined.: Tatabánya: Csúcsos-hegy, bokorerdőben.

400.01 *Pisum sativum* L.

herb.: Szénás-völgy ... prope pagum Nyergesújfalu (JENEY 1985).

ined.: Elvadul, pl. Dorog: „a Régi-dűlőtől D-re”, Kis-Kőszikla alja (H); Máriahalom: „Únyi homokbánya”.

Glycine max (L.) MERR.

ined.: Lábatlan: „Kis-Berseke-hegy alja” (H), természetve.

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

syn.: *Passerina annua* WIKSTR.

herb.: Steinfels prope Dorog (DEGEN 1920); Lábatlan: Pisznice (HORÁNSZKY 1951); Öregkő supra pagum Bajót (KÁRPÁTI 1951); Kis-Gerecse ... prope pagum Tokod (JENEY 1991).

mscr.: Szomor, a János-hegy és a Kakuk-hegy közti tarlok (BOROS 1940); Bicske, „Rét földek” (BOROS 1941a); Dunaalmás. „Vöröskő” (BOROS 1951).

irod.: [Tatától] éjszak-keletnek húzódó Vérteshegyláncz itt elnyúló ága (FRANK 1870); Hegyes-kő (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Nyergesújfalu: Kis-erdő (BARINA 2001b); Bajna (Bajnai-szőlők) (PINKE et al. 2003).

ined.: Száraz nyílt gyepekben elterjedt. (H): Agostyán: Tűzkő-hegy; Bicske: Jató-dűlő; Máriahalom: Óreg-hegy, Szőlőhegy; Nagyegyháza: Juhászvázi-Tábla; Nagysáp: Bikás, Körtvélyes-hegy; Tatabánya: Gödöri-dűlők; Szomód: Kalács-hegy; Tokod: Szállások; Tokodal-táró: Kis-Gete; Úny: Barát-hegy, Eke út aljai dűlő.

403. *Daphne mezereum* L.

irod.: Gerecse-h. (FEICHTINGER 1899: 248).

megj.: keresendő.

404. *Daphne cneorum* L.

herb.: Hajagos (BOROS 1944); Zuppa, Cseresznyésárok oldal (PAPP 1944).

mscr.: Szár. A Cseresznye árok feletti sziklák (BOROS 1944, 1948).

irod.: Cseresznyés-árok, Szár (BAKSAY 1956); 8477 c (SEREGÉLYES 1977); Zuppa-hegy (ZÓLYOMI 1947 in TÖRÖK – ZÓLYOMI 1998); „Szár – Zuppa: ZÓLYOMI 1958b (*Festuco-Brometum*)” KÉZDY – TÍMÁR (1999: 115) [ZÓLYOMI 1958: 543 a *Festuco-Brometum erecti*

archimatricum társulás 15 felvétel alapján készített összesített tabelláját közli, melyben szerepel a *Daphne cneorum* mint a társulás jellemző faja (III¹). A felvételek közül azonban csak egy készült a Zuppán, így a tabella nem tekinthető a *Daphne cneorum* gerescei adata biztos forrásának].

ined.: Szárliget: Cseresznyés-árok (H). Zárt dolomitgyepben. Különböző néven közölt előfordulásai (Hajagos, Zuppa, Cseresznyés-árok) valószínűleg mind ugyanarra, a Zuppa és a Hajagos közötti, a Cseresznyés-árok oldalában levő állományra vonatkoznak.

405. *Hippophae rhamnoides* L.

herb.: A hegytető (FRANK 1870) [az adat esetleg más fajra vonatkozhat].

ined.: Bajna: Hantospusztai bánya, külszíni fejtésű szénbányában, subspontan.

405.10 *Elaeagnus angustifolia* L.

mscr.: Gete, Henrik-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995).

ined.: A hegységben, különösen a peremein szórványosan, ültetve (pl. Nagyegyháza: Zsidó-hegy – bányarekultiváció) és száraz gyepekben elvadulva.

407. *Peplis portula* L.

ined.: Bajna: Sárasi-kő (H); Vértestolna: Nyúl-árok (H), Pes-kő (H). Erdei vízállásos helyeken; ritka.

410. *Lythrum hyssopifolia* L.

irod.: Tatában (FEICHTINGER 1899: 247).

ined.: Baj: „agyagbánya”; Bajna: Vágások; Lábatlan: Szágodó; Mogyorósbánya: „volt külszíni fejtésű szénbánya” (H); Tarján: Tamás-kő alja; Tatabánya: Hármashatár; Tokodaltáró: „Homokbánya” (H). Nedves, nyílt felszíneken; ritka.

412. *Lythrum virgatum* L.

irod.: Tatában (FEICHTINGER 1899: 247).

ined.: Lábatlan: Kis-Bersekk-hegy alja; Zsámbék: Csillag-erdő (H).

413. *Lythrum salicaria* L.

herb.: Dorog (JÁVORKA 1903).

mscr.: Tarján. Szúnyog-tó (BOROS 1940).

irod.: 8275 d, 8276 cd, 8277 cd (SEREGÉLYES 1977); Gete (SZOLLÁT 1980).

ined.: szórványos.

414. *Ludwigia palustris* (L.) ELLIOT

ined.: Szomód: Községi-erdő (H). Sekély tóban, minden bizonnyal behurcolva.

415. *Epilobium hirsutum* L.

herb.: ad rivulum in Dorogh (GRUNDL 1864 SZE); Dorogh (JÁVORKA 1900, 1903); inter Bajót et Lábatlan (JENEY 1965).

mscr.: Kiszémetegyház pusztától DNy-ra levő halastó [=Egyes-tó?] körül (BOROS 1941a).

irod.: 8376 d (SEREGÉLYES 1977); Hegyes-kő [megerősítendő] (SZOLLÁT 1980).

ined.: Patakok mentén szórványos.

416. *Epilobium parviflorum* SCHREB.

herb.: In fossis ad fodinam Dorogh (GRUNDL s. d. SZE); Dorogh (FEICHTINGER 1862); „Morastwiese” ad Dorog (DEGEN 1923).

irod.: 8477 c (SEREGÉLYES 1977).

ined.: szórványos. (H): Nagyegyháza: „tó a Pap-cser tövében”; Tarján: Forrás-rét; Tokodaltáró: „Homokbánya”.

{417. *Epilobium lanceolatum* SEB. et MAURI}

irod.: Kecské-hegy (SZOLLÁT 1980); Tardosbánya: Bükk-hegy (SZOLLÁT 1989).

megj.: megerősítendő.

418. *Epilobium montanum* L.

herb.: in monte Gerecse (RÉDL 1922); in monte Gerecse (RÉDL 1922); Tardos. Gorbateő (PAPP 1944); Bajót. ... sub monte „N. Pisznice” (PÓCS 1951); Gerecse ... prope pagum Süttő (JENEY 1962); Nagysomlyó prope pagum Dunaszentmiklós (JENEY 1965); Lábatlan (JENEY 1969).

mscr.: Bükkerdőt ... tölgyerdők (RÉDL 1926); Kis-Gerecse (KOMLÓDI 1958); Gerecse-hegy (KEVEY s. d. BK); Kappan-bükk, Kis-Gerecse, Nagy-Gerecse, Száz-völgy, Vízválasztó (SZÁRAZ 1981).

irod.: Vizes-Bükk (FRANK 1870); Pusztamarót: Nagy Gerecse-Berg, Sártványpuszta: Látóhegy (FEKETE – KOMLÓDI 1962); 8376 b (SEREGÉLYES 1977); Gete (SZOLLÁT 1980).

ined.: gyertyános-tölgyesekben, bükkösökben nem ritka. (H): Süttő: Gerecse; Tarján: Községi-Öreg-erdő.

420. *Epilobium roseum* SCHREB.

herb.: „Morastwiese” ad Dorog (DEGEN 1923).

irod.: Csolnokon nedves árkoknál. (FEICHTINGER 1899: 246).

423. *Epilobium tetragonum* L.

incl.: *E. lamyi* F. W. SCHULTZ

herb.: Dorogh (GRUNDL s. d. SZE); Leányvár (DEGEN 1920); „Morastwiese” ad Dorog (DEGEN 1923); Muzslai-hegy (LENGYEL 1941); Tata (JENEY 2002).

irod.: Nesmler Wald (HILLEBRANDT 1858); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: Főleg parlagokon gyakori. (H): Bajót: Juhállás; Mogyorósbánya: „volt külszíni fejtésű szénbánya”; Nagysáp: Bikás, Körtvélyes-hegy; Neszmély: „timföldgyári ülepítő”; Sári-sáp: Kovács-völgy; Tardos: Rétek fölötti dűlők; Tokod: Tófarok; Úny: TSZ.

425. *Epilobium angustifolium* (L.) HOLUB

syn.: *Chamaenerion angustifolium* (L.) SCOP.

mscr.: ... tarvágások ... (RÉDL 1926).

ined.: Tardos: Gyenyiszka (H). Volt kőbányában szemetes helyen néhány tő.

426. *Epilobium dodonaei* (VILL.) HOLUB.

syn.: *Chamaenerion dodonaei* (VILL.) SCHUR

herb.: Vöröskő – Kőpíte (MATUS 1992); Dunaalmás: Vöröskő (MATUS 1993); Dorog: Dorogi Mészművek meddőhányója (MATUS – BARINA 1998); A dorogi Kis-kősziklán is a kőbánya területén él (BAUER – BARNA 1999: 31); Dorog: Hungária-hegy (BAUER 2000).

ined.: Dorog: Kis-Kőszikla (H); Dunaalmás: Dunaalmási-kőfejtők; Lábatlan: Bersek-hegy (H); Tardos: Bánya-hegy (MG); Zsámbék: Nyakas-hegy (H). Kőbányákban.

427. *Oenothera biennis* L.

irod.: 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Henrik-hegy (SZOLLÁT 1980).

ined.: Szórványos, pl.: Dorog: ~Arany-hegy; Lábatlan: Pusztapiszke; Mogyorósbánya: Öregszőlő; Neszmély: Korpás-hegy; Tatabánya: Újváros.

429. *Oenothera salicifolia* DESF.

syn.: *O. depressa* GREENE

ined.: Dorog: ~Arany-hegy; Dunaalmás: Új-erdő (H); Máriahalom: „Únyi homokbánya” (H); Szomód: Ebgondolta-erdő (H); Tokod: Ebszönybánya (H), Hegyes-kő, Sas-hegy (H). Homokon.

429.10 *Oenothera syrticola* BARTLETT

herb.: Nyergesújfalu (JENEY 1967); Almásneszmély (JENEY 1982, 1985).

ined.: Baj: Szarvas-domb (H).

430. *Circaea lutetiana* L.

herb.: montis Gerecse, prope pagum Süttő (JENEY 1966).

mscr.: Bükkerdőt ... (RÉDL 1926); Kis-Gerecse (KOMLÓDI 1958); Gerecse-hegy (KEVEY s. d. BK); Agostyáni-hegy, Bányahegy, Bika-völgy, Bocsjátó-völgy, Csurgó-hegy, Förtés, Halyagos, Hosszúvontató, Kappan-bükk, Kecsk-hegy, Kis-Gerecse, Kis-Tűzköves, Kovács-hegy, Lábas-hegy, Lengyel-halála, Nagy-Somlyó, Pusztamarót, Száz-völgy, Szelim-hegy, Vízvázastó (SZÁRAZ 1981); Tardosbánya: Bükk-hegy (SZOLLÁT 1989).

irod.: [Tatától] észak-keletnek húzódnó Vérteshegyláncz itt elnyúló ága (FRANK 1870); Pusztamarót: Nagy Gerecse-Berg (FEKETE – KOMLÓDI 1962); 8376 b (SEREGÉLYES 1977); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: Agostyán: Agostyáni-hegy, Bocsjátó-völgy; Baj: Kappan-bükk; Bajót: Bajóti-patak, Domonkos-hegy; Bicske: „288,4 m-es domb”, Mester-berek, Sátor-hegy; Dunaszentmiklós: Büdös-kút, Hosszú-Vontató, Vontató-kút; Héreg: Csorda-állás, Jásti-hegy; Lábatlan: „Büdös-patak völgye”, Eménkes, Lábatlani-patak völgye, Pisznice, Törökös-bükk; Máriahalom: Kirvai-erdő; Nagygyháza: Hajagos, Hatos-tó, Pap-Cser; Neszmély: Disznókúti-völgy, Nyároska-völgy; Nyergesújfalu: Domoszló, Masina-völgy, Tűzköves, Vad-disznós, Vaskapu, Vízvázastó; Óbarok: „264,6 m-es domb” (H); Süttő: Csonkás-völgy, Gerecse, Gerecse-patak völgye, Jusztinián-pihenő; Tardos: Bagoly-hegy, Fekete-hegy, Gorba-tető, Karácsonyfa-kert, Malom-völgy, Szarvas-kúti-lápa, Tűzköves, Vég-kő, Vörös híd; Tarján: „Csurgó-hegy alatti patak”, Gömbös-sűrű, Hársas, Katona-csapás, Községi-Öreg-erdő, Madarász-berek, Nyáros, Tábornok-fái-hegy, Tornó, Tornói-sűrű; Tatabánya: Hallgató, Hosszú-bérc, Kis-Tornó; Vértestolna: Nyúl-árok, Tarjáni-malom-patak, Tuskó-rét; Vértesszőlős: Arany-lyuk, Farkas-völgy, Halyagos, Kovács-hegy, Vértes László-barlang (H). Üde erdőben szórványos.

433. *Myriophyllum verticillatum* L.

herb.: Tata ... a baji út mellett, a téglagyár agyagbányájának az alján (JENEY 1996).

ined.: Nagygyháza: Négyes-tó.

434. *Myriophyllum spicatum* L.

herb.: Tata ... a baji úti téglagyár gödreiben (JENEY 1997).

irod.: Almás ... in Wasser (KITAIBEL 1806 in Lőkös 2001: 67, *Myriophyllum spicatum*).

ined.: Nagyegyháza: Hármastó, Négyestó; Szomód: Községi-erdő (H).

Myriophyllum heterophyllum MICHX.

ined.: Szomód: Községi-erdő (H). Sekély tóban, nagy állomány; madarak vagy kertészek által behurcolva. Észak-Amerikai faj, Magyarország területéről korábban nem jelezték, Ausztriából viszont ismert.

Euodia hupehensis DODE

ined.: Ültetve, elvadul, pl.: Mogyorósbánya: Pasarét (H); Tokod: Sas-hegy.

Ruta graveolens L.

ined.: Termesztés maradványaként. Szár: Nagy-Szőlő-hegy (H); Tokod: Új-hegy (H).

436. *Dictamnus albus* L.

syn.: *D. fraxinella* PERS.

herb.: Turulhegy ad Bánhida (LENGYEL 1921); in Nyergeshegy (RÉDL 1925); Hajagos ad Szaár (DEGEN 1926); Gerecse=Nyergeshegy (PAPP 1948); Mt. Gerecse, versus Somlyóvár (PÉNZES 1949); Lábatlan (FELFÖLDY 1953 BK); Öregkő ... prope pagum Bajót (JENEY 1975).

mscr.: ... tölgyerdők.. tarvágások .. (RÉDL 1926); Bajna: Őr-hegy (BOROS 1938a); Óbarok psz: Lóingató-hegy (BOROS 1938a); Szár: Hajagos (BOROS 1940); Tarján: Fábiánkő (BOROS 1940); Kecskékő (BOROS 1949a); Héreg: Jásti-hegy, Pusztamarót: Kecskékő, Marót-hegy, Süttő: Nagy-Teke-hegy, Tardosbánya: Gorba-tető, Tatabánya: Csúcsos-hegy, Vértestolna: Pes-kő (SZOLLÁT 1989).

irod.: in Taryán (KITAIBEL 1802 in GOMBOCZ 1945: 602, *Dictamnus*); Vizes-Bükk (FRANK 1870); Bajnai Őrhegyen, ... (FEICHTINGER 1899: 159); Turulhegy, Alsógalla fölött (GÁYER 1916); Gerecse hegység (PAPP 1937); Alsógalla (BOROS Vmscr. ap. FEKETE – JAKUCS 1957); Bajna: Őrh. (FEICHTINGER: Esztergom vm.....159 ap. FEKETE – JAKUCS 1957); Bajót – Pusztamarót (BOROS mscr. ap. FEKETE – JAKUCS 1957); Bánhida: Turulh. (saját, GÁYER: MBL. XV. 40 ap. FEKETE – JAKUCS 1957); Nyergesújfalu: Kecskékő (BOROS Vmscr. ap. FEKETE – JAKUCS 1957); Óbarok: Lóingató (BOROS Vmscr. ap. FEKETE – JAKUCS 1957); Süttő: Kistekeh. (RÉDL ap. BOROS, BOROS Vmscr. ap. FEKETE – JAKUCS 1957); Szár: Hajagos (BOROS Vmscr. ap. FEKETE – JAKUCS 1957); Tarján (KITAIBEL 602, BOROS Vmscr. ap. FEKETE – JAKUCS 1957); Tata (FRANK: A kegyesrend tatai gimn. ért. 1869 – 70 6 ap. FEKETE – JAKUCS 1957); Turulhegy, Vereshegy; S; 330 m (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); 8376 b (SEREGÉLYES 1977); [Bajót] Öreg-kő, Baglyas, Fábiánkő, Lábas-hill, Lóingató-hill, Peskő, Somlyó, Tornó, Zuppa-hill (TÖRÖK – PODANI 1982); Bajna: Őr-hegy (PENKSZA 1995); Baj: Kecskékő-hegy, Lábas-hegy, Bajna: Öreg-Nyulas, Őr-hegy, Bajót: Beri-Nyár, Látó-hegy, Muzslai-erdő, Öreg-kő, Bicske-Óbarok: Lóingató-hegy, Csolnok: Magos-hegy, Gyermely: Kecskékő, Mogyorósbánya: Gyertyános, Kő-hegy, Süttő: Nagy-Teke, Tarján – Tornópuszta: Kis-Tornó (MATUS – BARINA 1998); Dorog környékén már csak néhány hegyen (Liget-hegy ...) él pár töve (BAUER – BARNA 1999: 31).

ined.: Agostyán: Agostyáni-hegy, Kis-Duhó; Baj: Lábas-hegy; Bajna: Borostyánkő, ÖregNyulasom, Öreg-Őr-hegy, Őr-hegy, Sárásikő; Bajót: „Látó-erdő”, „Napos-erdő”, Bajóti-patak, Beri-nyár, Bozótos, Domonkos-hegy, Hosszú-berek, Irtás, Kerek-berek, Kis-kő, Kőké-

nyes-oldal, Mány-oldal, Muzslai-hegy, Öreg-kő, Pap-bánya, Repec-hegy, Zab úti-dűlő; Bicske: „288,4 m-es domb”, Sátor-hegy; Csabdi: Bagó-hegy, Irtás-tető; Csolnok: Magos-hegy; Epöl: Harasztos, Telló-alatti-földek; Gyermely: Agár-Torok, Bagó-hegy, Bő-Somlyó, Góré-hegy, Kecskékő, Kerek-erdő, Nagy-Seres-hegy, Seres-hegy; Héreg: Alsó-Jásti-kút, Fábián-kő, Jásti-hegy, Kajmát, Kis-Szenék, Páskom, Péter-kő, Szenék; Lábatlan: „Lábatlani-patak melletti oldal”, Kis-Bersek-hegy, Lábatlani-patak völgye, Réz-hegy, Vaskapu-hegy; Mány: Strázsa-hegy alja; Mogyorósbánya: Ábel-völgy, Gyertyános, Kő-hegy, Ó-hegy, Tölgyfa-dűlő; Nagyegyháza: Hajagos, Kis-Pap-Cser, Mogyorós-dűlő; Nagysáp: Öreg-hegy; Neszmély: Bükk-hegy, Kis-Teke, Nagy-Somló, Nyerges-hegy; Nyergesújfalu: Hajdú-ugrató, Kecskékő, Péter-járás, Som-berek; Óbarok: Lóingató; Süttő: Csonka-hát, Csonkás-hegy, Farkas-völgy, Gyűrűs-oldal, Hajdú-hegy, Nagy-Teke; Szár: Hármashatár, Nagy-Szőlő-hegy, Ürge-hegy; Szárliget: Nap-hegy, Zuppa-tető; Szomód: Kerek-Duhó, Lásas-hegy; Szomor: Bab-kút; Tardos: Bagoly-hegy, Felső-Látó-hegy, Szarvas-kúti-lápa; Tarján: „Kis-hegy”, Bika-domb, Fakó-hegy, Hársas, Hosszú-földek, Katona-csapás, Kis-Somlyó, Nyáras, Ór-hegyi-szőlők, Somlyó-vár, Tábornok-fái-hegy, Vörös-part; Tatabánya: Csúcsos-hegy, Kopasz-hegy, Kő-hegy; Tinnye: Meleg-völgy; Tök: „Anyácsapuszta fölött”; Vasztély: Bükkös-tető, Józsa-erdő, Kerek-erdő; Vértesszőlős: Farkas-völgy, Kovács-hegy, Vaskapu; Zsámbék: Nyakas-hegy. Tölgyesekben, bokorerdőkben elterjedt.

437. *Ailanthus altissima* (MILL.) SWINGLE

syn.: *A. glandulosa* DESF.

herb.: Dorog ... Óbánya (JÁVORKA 1903); Öregkő ... prope pagum Bajót (JENEY 1969).

mscr.: Neszmély. „Bátorberek” domb (BOROS 1937a)

herb.: a Gete-hegy körül bőségesen elvadulva (JÁVORKA 1904); Gete, Hegyes-kő (SZOLLÁT 1980); Vöröskő – Kópite (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: Száraz gyepekben, erdőszéleken; terjedőben, eddig ismertté vált adatai: Baj: „306 m-es domb”; Bajna: Nagy-Sárás, Öreg-Nyulasom; Bajót: Kacsalyuk, Magyar-hegy; Bicske: Jatódűlő; Csabdi; Csolnok: Henrik-hegy; Dág: Öreg-hegy; Dorog: Belányi-telep; Dunaalmás: Csúcsos-hegy, Izsán-völgy, Új-erdő, Vörös-kő; Dunaszentmiklós: Látó-hegy; Epöl: „a temető mellett”; Gyermely: Bogár-hegy, Kecskékő; Héreg: Páskom, Szenék-oldal; Lábatlan: Andréka-kert, Búzás-hegy, Haraszt-patak, Öreg-hegy; Leányvár: Falu feletti-dűlő; Mány: Erdő-Páskom, Jó-kő; Máriahalom: Temető; Mogyorósbánya: Kő-hegy, Ó-hegy, Szentkereszt-hegy; Nagyegyháza: Hármashatár; Neszmély: „Vár-hegyi patak”, Akasztó-hegy, Disznós-kúti-völgy, Kert-alja, Korpás-hegy, Meleges-hegy, Pap-hegy, Vár-hegy; Nyergesújfalu: „Lábatlan-hegyi patak”, Búzás-hegy, Hét-forrás, Kálvária-hegy, Mészoba, Sánci-szőlők, Szarkás-hegy; Óbarok: „Váli-víz a Lóingató alatt”; Perbál: Kis-erdő-dűlő; Piliscsaba: Kis-Hrabina; Sárás: „Újtelep fölött”, Babályi-erdő, focipálya, Kovács-völgy, Kőszikla-hegy, Sas-hegy; Süttő: Farkas-völgy, Haraszt-hegy; Szomód: Gyuka-hegy; Tarján: Mély-völgy; Tatabánya: Bika-rét; Tinnye: Meleg-völgy; Tokod: Csomória, Egyház-völgy, Hegyes-kő, Köves-hegy, Miklós-berek, Nyáras völgy szőlők, Sáncok; Tokod-altáró: Gete-alja; Zsámbék: Csillag-hegy, Nyakas-hegy.

438. *Polygala major* JACQ.

syn.: *P. majus* auct.

herb.: Dorogh (GRUNDL 1862); Dorog (JÁVORKA 1903); Bajót (JENEY 1962); Lábatlan (JENEY 1962); Csabdi: Irtás-tető (BAUER 2002); Szár: Zuppa-h. (BAUER 2002).

mscr.: Bajna: Őr-hegy (BOROS 1938a); Szár: Hajagos (BOROS 1940); Lábatlan. Nagyménkes (BOROS 1949a); Süttő: Nagy-Teke-hegy (SZOLLÁT 1989).

irod.: Im walde ausser [Vértes]Tolna (GOMBOCZ 1945); 8275 d (SEREGÉLYES 1977); Neszmély: Nagy-Teke (MATUS 1993); Bajna: Öreg-Nyulas, Öreg-Őr-hegy, Őr-hegy, Bajót: Domonkos-hegy, Csabdi: Bagó-hegy, Irtás-tető, Epöl: Hegyenát, Káptalan-dűlő, Sas-hegy, Gyermely: „298 m-es domb”, „Siklóernyő-hegy”, Góré-hegy, Lábatlan: „Lábatlani-patak melletti oldal”, Hármashatár, Kis-Bersek-hegy, Mogyorósbánya: Gyertyános, Kő-hegy, Öreg-tanya, Szentkereszt-hegy, Nagysáp: Kút-völgy, Neszmély: Nagy-Teke-hegy, Nyergesújfalu: Péter-járás, Szárliget: Zuppa, Tarján: Fakó-hegy (BARINA 2001a).

ined.: Bajót: Domonkos-hegy (H); Csabdi: a falutól Ny-ra levő oldal, Bagó-hegy (H); Dunaalmás: Vörös-kő, Vörös-kő alja (H); Epöl: Ádistáció; Gyermely: Bagó-hegy; Lábatlan: Haraszti-patak (H), Pecek-hegy, Strázsa-hegy (H), Vermes-tanya; Máriahalom: „242,8 m-es hegy”; Nagyegyháza: Hajagos; Neszmély: Kozma-hegy; Szárliget: Zuppa-tető; Tarján: Fakó-hegy, Kis-Somlyó; Tokod: Kút-völgy; Vasztély: Bükkös-tető, Józsa-erdő, Kerek-erdő. Bokorerdőkben, száraz gyepekben, felhagyott szőlőkben; a hegység peremén.

439. *Polygala comosa* SCHKUHR

syn.: *P. comosum* auct.

herb.: Getehegy ad Dorog (LENGYEL 1911); Turulhegy ad Bánhida (LENGYEL 1921); Lábatlan (FELFÖLDY 1953 BK); Hegyeskő ... prope pagum Tokod (JENEY 1979); Nyergesújfalu ... Lóhegy (JENEY 1980).

mscr.: Hegyi rétek ... tarvágások ... (RÉDL 1926); Neszmély: Vár-hegy (BOROS 1952).

irod.: Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: száraz gyepekben elterjedt. (H): Csolnok: Magos-hegy; Dorog: „a temetőtől D-re”; Gyermely: „Siklóernyő-hegy”.

443. *Polygala amarella* CR.

irod.: Bánhida. Nedves rét a Csúcsos-hegy alatt (BOROS 1950).

ined.: Tokod: Halastó (BZ – KG). Nedves homokon.

444. *Cotinus coggyria* SCOP

herb.: Kecskékő supra „Vaskapu” inter pag. Bajót et Pusztamarót (BOROS 1941).

mscr.: Kecskékő D.-i sziklás gerince a Vaskapu fölött (BOROS 1941a, 1949a); Pusztamarót: Kecse-kő (SZOLLÁT 1989).

irod.: „a Gerecse-hegységben csupán egyetlen ponton, valószínűleg rejtett helyen fordul elő, a Nyergesújfalu közelében, Bajót és Pusztamarót közt levő Kecskékő felső részén, a Vaskapu fölött. Itt némileg eltérő környezetben, egészen relikumszerűen húzódik meg” (BOROS 1944b); 8277 d, 8278 c (SEREGÉLYES 1977); „... on the plateau of Nagy-Gete where they grow in groups at the margin of deforestation. At present this habitat supposed to be the single locality since it will be destroyed at Kecse-hegy – or it has already been destroyed – by mining works” (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Neszmély: Nagy-Teke (MATUS 1993); Szár: Nap-hegy: a 100-as út rézsűjében, Tarján: Somlyóvár, Csolnok: Nagy-Gete, Csolnok: Nagy-Gete, Neszmély: Nagy-Teke-hegy.

ined.: Csolnok: Nagy-Gete; Nagyegyháza: Hármashatár; Nyergesújfalu: Kecse-kő; Süttő: Nagy-Teke (H); Szárliget: Nap-hegy (H); Szomód: Gyuka-hegy; Tarján: Vörös-part. Bokorerdőkben, sziklákon; elszórtan.

444.10 *Rhus hirta* (L.) SUDWORTH

ined.: Elvadul, pl. Tinnye: Sőreg-dűlő, Úny: Barát-hegy.

445. *Acer tataricum* L.

herb.: prope memoriale „Turul” in monte Turulhegy, supra vicum Bánhida (PAPP 1942); Zsámbék, útszéli cserjésben [=Zsámbék: Csillag] (BARINA–BAUER–PIFKÓ 2001).

irod.: Bicske (FEKETE – BLATTNY 1913); Bajna : Őr-hegy (PENKSZA 1991a, 1995).

ined.: Bajót: „Napos-erdő”, Domonkos-hegy, Kerek-berek, Kőkényes-oldal (H), Muzslai-hegy, Szem-szőlők; Csolnok: Magos-hegy, Szedres (H); Dunaalmás: Vörös-kő (H); Mogyorós-bánya: Gyertyános (H), Kő-hegy (H), Ó-hegy; Szárliget: Nap-hegy (ültetve); Tokod: Miklós-berek; Zsámbék: Csillag, a bicskei út mellett (H) (ültetve?). A hegység északi peremén tölgyesekben, erdőszéleken.

446. *Acer pseudo-platanus* L.

herb.: „Öreg-Kovács-hegy” ... prope pagum Baj (JENEY 1984); Gyermely, Gyarmat-puszta (JENEY 1986).

mscr.: Bükkerdőt ... (RÉDL 1926); Pusztamarót...: Nagypisznice ... A „Vízválasztó” nyeregtől felfelé (BOROS 1951); Kis-Gerecse, Haggemacher-bükk (KOMLÓDI 1958); Gerecse-hegy, Kis-Gerecse, Pusztamarót (KEVEY s. d. BK); Bocsjátó-völgy; Kappan-bükk, Kis-Gerecse, Lábas-hegy, Nagy-Gerecse, Nagy-Somlyó, Simon halála, Száz-völgy (SZÁRAZ 1981).

herb.: A hegytető (FRANK 1870); Gerecse-hegyen (FEICHTINGER 1899: 158); Bajót: Öregkő, Pusztamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg, „Oberhalb Vízválasztó. Nagy Gerecse”; Nagy Pisznice-Gipfel, Tardos: Gorbateő (FEKETE – KOMLÓDI 1962); 8376 b (SEREGÉLYES 1977); Bajna: Őr-hegy (PENKSZA 1995); Süttő: Kis-Gerecse; (KEVEY 2001: 100).

ined.: Sziklaerdőkben, üde erdőkben elterjedt, gyakran telepítik is.

447. *Acer platanoides* L.

herb.: in Gerecse (RÉDL 1922); Baj ... Lábas-hegy (JENEY 1997).

mscr.: Bükkerdőt ... (RÉDL 1926); Péterjárás erdő rész (a Somberektől É-ra) (BOROS 1949a); Kis-Gerecse, Baglyas hegy, Haggemacher-bükk (KOMLÓDI 1958); Eménkes, Gerecse-hegy, Kis-Gerecse, Pusztamarót (KEVEY s. d. BK); Bersek-hegy, Bocsjátó-völgy, Förtés, Gyertyános, Hosszúvontató, Kappan-bükk, Kis-Gerecse, Lábas-hegy, Marót-hegy, Nagy-Gerecse, Nagy-Somlyó; Száz-völgy, Vaskapu (SZÁRAZ 1981); Agostyán: Szánkó, Tardos-bánya: Bükk-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos (SZOLLÁT 1989).

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945 : 603); A hegytető (FRANK 1870); Vértes: Heuberg 537 m (FEKETE – BLATTNY 1913); Bajót: Öregkő, Tokod: Nagy Gete, Dunaszentmiklós: Nagy Somló, „Oberhalb Vízválasztó. Nagy Gerecse”; Nagy Pisznice-Gipfel, Szár: nördlicher Nebenberges des Zuppa-Berges, Tardos: Gorbateő, Sártványpuszta: Látóhegy, Tornyópuszta: Tornyóhegy, Tarján: Peskő (FEKETE – KOMLÓDI 1962); 8277 cd, 8376 b, 8377 a (SEREGÉLYES 1977); Nagy-Gete, Gete, Henrik-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: Sziklaerdőkben, üde erdőkben elterjedt.

448. *Acer campestre* L.

herb.: Gete-hegy ad Dorog (LENGYEL 1911); in Sártvány (RÉDL 1919); in monte Kisteke (RÉDL 1922); castelli „Sándor” prope pagum Bajót (JENEY 1966); Lábatlan ... Hármashatár

- (JENEY 1969); Meleges, prope pagum Neszmély (JENEY 1978); Zupa-hegy ... prope pagum Szárliget (JENEY 1982); Neszmély ... a Korpás-hegy lábánál (JENEY 1997).
- mscr.: Felsőgalla, a Kálváriahegy (BOROS 1920); tölgyerdők (RÉDL 1926); Péterjárás erdőrészt (a Somberek-től É-ra), (BOROS 1949a); Baglyas hegy, Haggenmacher-bükk (KOMLÓDI 1958); Eménkes, Gerecse-hegy, Kis-Gerecse, Pusztamarót (KEVEY s. d. BK); Agostyáni-hegy, Bányahegy, Bányahegy, Bersek-bánya, Bersek-hegy, Bika-völgy, Bocsájtó-völgy, Büdöskút, Cigány-bükk, Curgó-hegy, Eminkes, Förtés, Galla-völgy, Gorba, Hosszú-hegy [?], Kappan-bükk, Kecsk-hegy, Kis-Gerecse, Kis-Tűzköves, Lásbas-hegy, Lásbas-hegy, Lengyel halála, Marót-hegy, Nagy-Gerecse, Nagy-Somlyó, Peskő, Simon halála, Száz-völgy, Tűzköves, Vaskapu (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Szánkó, Baj: Lásbas-hegy, Dunaszentmiklós: Nagy-somlyó, Héreg: Borostyán-kő, Jásti-hegy, Kajmát, Pusztamarót: Eminkes, Kecsk-kő, Marót-hegy, Pisznice, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Öreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Kappan-bükk, Pes-kő (SZOLLÁT 1989).
- irod.: [Almás] Im Wald (KITAIBEL 1806 in Lőkös 2001: 67); Nesmiler Wald (HILLEBRANDT 1858); A hegytető (FRANK 1870); a Pilisen és a Vértesben (FEKETE – BLATTNY 1913); Agostyán, Vérteszőlős, Baj, Szomód (BALÁS 1939); Alsógalla mellett a Kőhegyen, Tatabánya (BALÁS 1941); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Bajót: Öregkő, Pusztamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg, „Oberhalb Vízválasztó. Nagy Gerecse”; Nagy Pisznice-Gipfel, Alsóvadács: Nagy Teke, Szár: nördlicher Nebenberg des Zuppa-Berges, Sártványpuszta: Látóhegy, Tornyópuszta: Somlyóvár, Tornyóhegy, Vértestolna: Öregkovács – Kopaszbükk, Tarján: Peskő (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Bajna: Ór-hegy (PENKSZA 1995); Gete, Hegyes-kő, Henrik-hegy, Kecsk-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Lásbas-hill, Somlyó, Teke-hill (TÖRÖK – PODANI 1982); Pisznice (BAUER 1997).
- ined.: elterjedt. (H): Bajna: Ór-hegy; Bajót: „Napos-erdő”, Öreg-kő; Nyergesújfalu: Cser-völgy; Tokodaltáró: Nagy-Gete

449. *Acer negundo* L.

herb.: Dorog (JÁVORKA 1901).

ined.: Patakok, utak mentén, terjedőben, ültetik is. Eddig ismert előfordulásai: Bajót: Péliföld-szentkereszt; Bicske; Csabdi: „a falutól Ny-ra levő oldal”; Csolnok: IX. akna; Dorog: Fehér-hegy, Samu-akna, Tömedék-akna; Gyermely: Vadaskert; Mogyorósbánya: Ó-hegy; Nyergesújfalu: Kálvária-hegy; Óbarok; Perbál: Sőreg; Szomód: Les-hegy alja; Tatabánya: Szolgabíró-dűlő, Újváros; Tinnye: Sőreg; Tokod: Köves-hegy.

449.20 *Aesculus hippocastanum* L.

ined.: Ültetve és elvadulva, pl.: Baj: Baji vadászház; Bajót: Dámvadas; Csabdi: a falutól Ny-ra levő oldal; Dorog: Csolnok-liget; Gyermely: Bogár-hegy; Mogyorósbánya: Gyertyános, Kő-hegy; Nagysáp: Romma, Szé-Tisza; Neszmély: Nyároska-völgy; Tatabánya: Csúcsos-hegy; Vértestolna: Tarjáni-malompatak.

Koelreuteria paniculata LAXM.

ined.: Kivadul és meghonosodik, pl.: Csolnok: Fukszberg (H); Tokod: Köves-hegy.

{450. *Impatiens noli-tangere* L.}

herb.: Dorogh (JÁVORKA 1901).

451. *Impatiens parviflora* DC.

mscr.: Süttő: Asszony-hegy (SZOLLÁT 1989).

herb.: Vöröskő – Kőpíte (MATUS 1992); Pisznice (BAUER 1997).

ined.: Baj: Lábas-hegy; Bajna: Sárasi-kő; Bajót: Bika-rét; Bicske: Százholdas; Csabdi; Duna-almás: Izsán-völgy, Vörös-kő alja; Dunaszentmiklós: „Legelő”, Borz-hegy, Büdös-kút, Hosszú-Vontató, Irtás-dűlő; Gyermely: Fehér-csapás; Lábatlan: „Büdös-patak völgye”, Pisznice; Neszmély: Asszony-hegy, Bükk-hegy, Cser-hát, Kántor-kerti-patak, Kis-Teke, Nagy-Somló, Nyároska-völgy, Nyerges-hegy; Nyergesújfalu: Hintósűrűi-erdő, Vaskapu, Vízválasztó; Süttő: Csonkás-hegy, Csonkás-völgy, Farkas-völgy, Gerecse-patak völgye, Kis-Gerecse, Nagy-Teke; Szomód: Nagy-Duhó; Tardos: Bagoly-hegy, Malom-völgy; Tárján: Baglyas, Bika-domb, Nyáros; Tatabánya: Hosszú-bérc; Tök: „Anyácapusztá fölött”, Nyakas-tető; Vértestolna: Tuskó-rét. Üde erdőkben meghonosodik.

452. *Impatiens glandulifera* ROYLE

ined.: Gyermely: Szeszgyárpusztá (ültetve); Lábatlan : Piszkei-patak, feltehetően kivadulás, a hegységben nagyobb mérvű terjedésére talán nem kell számítani.

453. *Impatiens balfouri* HOOK. f.

ined.: Neszmély: Fő út (H). Kertekből kivadulva.

454. *Euonymus verrucosus* SCOP.

herb.: Turulhegy ad Bánhida (LENGYEL 1921); Bajna (JENEY 1966); sub radibus montis Gete ... prope pagum Tokod (JENEY 1979); Hegyeskő ... prope pagum Tokod (JENEY 1986).

mscr.: ... erdős területeken ... (RÉDL 1926); Szár. Zuppa (BOROS 1940); Bajna. Ór-hegy (BOROS 1952); Baglyas hegy (KOMLÓDI 1958); Bika-völgy, Lengyel-halála (SZÁRAZ 1981); Héreg: Jásti-hegy, Pusztamarót: Marót-hegy, Pisznice, Süttő: Nagy-Teke-hegy, Tardosbánya: Gorba-tető, Tatabánya: Csúcsos-hegy, Vértestolna: Pes-kő (SZOLLÁT 1989).

irod.: in dem Walde ober Daj (KITAIBEL 1802 in GOMBOCZ 1945: 604); Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); Almás (KITAIBEL 1806 in Lőkös 2001: 67); Berge Geretsengelegene Dorf Héreg (GRUNDL 1865); auf dem Gerecse zwischen Gran und Totis (KERNER 1875a); Turulhegy, Tatabánya, [Vértes]Tolna, Tardos erdeiben (GÁYER 1916); Nagypisznice (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Bajót: Öregkő, Tokod: Nagy Gete, Pusztamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg, Szár: nördlicher Nebenberges des Zuppa-Berges, Tornjópusztá: Somlyóvár, Tornjóhegy, Alsóvadács: Nagy Teke, Vértestolna: Öregkovács – Kopaszbükk, Peskő (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Baglyas, Lábas-hill, Peskő, Somlyó, Zuppa-hill (TÖRÖK – PODANI 1982); Bajna: Ór-hegy (PENKSZA 1995); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: gyakori. (H): Lábatlan: Eménkes; Mogyorósbánya: Gyertyános, Kő-hegy.

455. *Euonymus europaeus* L.

syn.: *E. vulgaris* MILL.

herb.: Turulhegy ad Bánhida (LENGYEL 1921); Buzásdomb ... prope pagum Lábatlan (JENEY 1967); Lóingató-hegy ... prope pagum Bicske, Óbarok (JENEY 1985).

mscr.: ... erdős területeken ... (RÉDL 1926); Alsógalla, a Veres-hegy alatt (BOROS 1941a); Tárján. a Szúnyog tó és a Fábiánkő közt (BOROS 1940); Peskő (KOMLÓDI 1958); Bányahegy, Bocsjátó-völgy, Sártvány, Száz-völgy (SZÁRAZ 1981); Dunaszentmiklós: Nagy-somlyó,

Héreg: Jásti-hegy, Pusztamarót: Eminkes, Tardosbánya: Gorba-tető, Tardosbánya: Nyerges-hegy, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: Tatatóváros (BALÁS 1939); Turulhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Pusztamarót: Kis Gerecse-Berg; „Oberhalb Vízválasztó. Nagy Gerecse”; Sárványpuszta: Látó-hegy (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Kecske-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: gyakori. (H): Bajna: Őr-hegy alja.

456. *Staphylea pinnata* L.

herb.: Dorog ... Henrikhegy (JÁVORKA 1903); in monte Nagyteke (RÉDL 1920); Turulhegy ad Bánhida (LENGYEL 1921); Hajagos ad Bánhida (LENGYEL 1928); Bersek ... prope pagum Lábatlan (JENEY 1962); Gete ... prope pagum Tokod (JENEY 1969); Fehérkő ... prope pagum Tarján (JENEY 1984).

mscr.: ... erdős területeken ... (RÉDL 1926); Kis-Gerecse (KOMLÓDI 1958); Eménkes (KEVEY s. d. BK); Marót-hegy (SZÁRAZ 1981).

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); Turulhegy, F.-Galla mellett a N.-Keselyő erdejében, Tardos és Bikolpuszta között (GÁYER 1916); Törökös (JAKUCS 1961); Dunaszentmiklós: Nagy Somló, Pusztamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg, „Oberhalb Vízválasztó. Nagy Gerecse”; Nagy Pisznice-Gipfel, Tardos: Gorbatető, Sárványpuszta: Látóhegy (FEKETE – KOMLÓDI 1962); Gete (SZOLLÁT 1980).

ined.: Agostyán: Hárs-hegy; Baj: Szénás-hegy; Bajna: Borostyánkő, Őreg-Nyulasom, Sárasi-kő, Bajót: Bajóti-patak, Bozótos, Domonkos-hegy, Mány-oldal, Repec-hegy, Szakadás; Bicske: Közép-hegy; Csolnok: „Rendezvény-park”, Gete-hegy, Nagy-Gete; Dorog: Kis-Kőszikla, Kucseratelep; Héreg: Fábian-kő, Páskom; Lábatlan: Bersek-hegy, Haraszti-patak, Kis-Bersek-hegy, Pisznice, Sárkánylyuk, Vaskapu-hegy; Mány: Őrsi-hegy; Máriahalom: Kirvai-erdő, Szilva-völgy (H), Török-kút; Mogyorósbánya: Gyertyános, Kő-hegy, Ó-hegy, Szarkápuszta; Nagyegyháza: Somogyi-árok; Nagysáp: Őreg-hegy; Neszmély: Nagy-Somló; Nyergesújfalu: Kecske-kő (H), Marót-kő; Óbarok: Lóingató; Szárliget: Zuppa-tető; Tatabánya: Csúcsos-hegy; Tokod: Miklós-berek (H); Tokodaltáró: Gete-alja, Nagy-Gete (H); Vértestolna: Pes-kő; Vértesszőlős: „Skála melletti szurdok”, Farkas-völgy; Zsámbék: Nyakas-hegy (H). Sziklaerdőkben, patakvölgyekben, gyertyános-tölgyesekben; szórványos.

457. *Rhamnus catharticus* L.

herb.: Dunaszentmiklós apud „Papfürdő” (RÉDL s. d.); Nyergesújfalu (JENEY 1962); valle Rábl, prope pagum Nyergesújfalu (JENEY 1962); Magos-hegy ... prope pagum Csolnok (JENEY 1987); Almásneszmély-Dunaalmás (JENEY 1988).

mscr.: ... erdős területeken ... (RÉDL 1926); Bocsájtó-völgy (SZÁRAZ 1981: 39); Baj: Lábas-hegy, Dunaszentmiklós: Nagy-somlyó, Héreg: Jásti-hegy, Kajmát, Szenék-hegy, Pusztamarót: Eminkes, Kecske-kő, Marót-hegy, Tardosbánya: Gorba-tető, Tatabánya: Csúcsos-hegy, Vértestolna: Kappan-bükk, Pes-kő (SZOLLÁT 1989).

herb.: A hegytető (FRANK 1870); Peskőhegy, Turulhegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Kecske-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995).

ined.: elterjedt. (H): Csolnok: Magos-hegy. Ld. *Frangula alnus* is.

459. *Frangula alnus* MILL.

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603, *Frangula*)
 ined.: Tokod: „Halastó”, Miklós-berek (H). KITAIBEL adata talán *Rhamnus catharticus*-ra vonatkozik.

{460. *Vitis sylvestris* (C. C. GMEL.)}

mscr.: Bocsájtó-völgy (SZÁRAZ 1981: 38).
 megj.: ellenőrizendő.

462.10 *Vitis vinifera* L.

herb.: Kálvária ... prope pagum Tatabánya-Felsőgalla (JENEY 1986).
 irod.: Bánhida mellett (BALÁS 1941); Ebgondolta forest (SZERDAHELYI 1984).
 ined.: Termesztés maradványaként, szórványosan.

463. *Parthenocissus inserta* (KERN.) FRITSCH

ined.: Elvadulva, pl.: Dorog: Arany-hegy; Neszmély: „Vár-hegyi patak”, Nyároska-völgy; Óbarok: „267,1 m-es domb”; Süttő: „a Diós-völgytől Ny-ra”; Tök: „Anyácsapuszta fölött”.

464. *Hedera helix* L.

herb.: Neszmély, Meleges (JENEY 1978).
 mscr.: ... tölgyerdők ... (RÉDL 1926); Vértestolna: Rongyos-Halyagos (BOROS 1931); Dunaszentmiklós. Nagysomló-hegy (BOROS 1937a); Dunaszentmiklós: „Iván halála”-völgy (BOROS 1937a); Bajót. „Büdöslyuk” (BOROS 1938a); Bajna. Öreg-hegy (BOROS 1952); Kis-Gerecse, Baglyas, Haggemacher-bükk (KOMLÓDI 1958); Pustamarót (KEVEY s. d. BK); Bánya-hegy, Bersek-bánya, Bersek-hegy, Bika-völgy, Büdöskút, Cigány-bükk, Cser-völgy, Eminkes, Galla-völgy, Gorba-tető, Gyertyános, Hajdúugrató, Kecse-hegy, Kis-Gerecse, Kis-Tűzköves, Kovács-hegy, Lásbas-hegy, Lengyel-halála, Malomvölgy, Marót-hegy, Maróti-lápa, Nagy-Somlyó, Sártvány, Simon halála, Száz-völgy, Vaskapu, Vízválasztó (SZÁRAZ 1981); Baj: Lásbas-hegy, Dunaszentmiklós: Nagy-somlyó, Süttő: Nagy-Teke-hegy (SZOLLÁT 1989).
 irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); Nesmiler Wald (HILLEBRANDT 1858); Bajót: Öregkő, Pustamarót: Nagy Gerecse-Berg, „Oberhalb Vízválasztó. Nagy Gerecse”; Kis Gerecse-Berg, Nagy Pisznice-Gipfel, Sártványpuszta: Látó-hegy, Vértestolna: Öregkovács – Kopaszbükk (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Henrik-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).
 ined.: elterjedt. (H): Lábatlan: Lábatlani-patak völgye, Pisznice; Mogyorósbánya: Gyertyános, Kő-hegy; Nyergesújfalu: Hajdú-ugrató; Tokod: Miklós-berek; Vértestolna: Szénás-hegy.

465. *Cornus mas* L.

herb.: Bikol (FEICHTINGER 1844 SZE); Turulhegy ad Bánhida (LENGYEL 1921); in monte Gerecse (RÉDL 1922); Hajagos ad Szár. (LENGYEL 1928); Szár ... mt. Zuppa-h. (PÉNZES 1949); Bajót község felett, az Öregszirtek mészkő sziklás tölgyesében (BAKSAY 1951); Nagy--Pisznice versus Pustamarót supra Piszke. (KÁRPÁTI 1951); Bajót ... Öreg-kő (PÓCS 1951); Gerecse: Bajna, Órhegy (PRISZTER 1959); Órhegy, prope pagum Bajót (JENEY 1967); A Gete délnyugati lejtőjén ... Csolnok (JENEY 1978); Epöl, Ór-hegy (BÁNKUTI 1984).
 mscr.: Felsőgalla, Kálváriahegy (BOROS 1920); ... erdős területeken ... (RÉDL 1926); Lóingató-hegy (BOROS 1940); Szomor: Kakuk-hegy (BOROS 1940); Bajna. Ór-hegy (BOROS

1952); Baglyas hegy (KOMLÓDI 1958); Bersek-bánya, Bersek-hegy, Bika-völgy, Bocsájtó-völgy, Büdöskút, Cigány-bükk, Eminkes, Förtés, Galla-völgy, Gyertyános, Hosszú-hegy [?], Hosszúvontató, Kappan-bükk, Kis-Gerecse, Kis-Tűzköves, Kovács-hegy, Lábás-hegy, Lengyel halála, Marót-hegy, Nagy-Somlyó, Sártvány, Száz-völgy, Szelim-hegy, Vízvásztó (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Baj: Lábás-hegy, Dunaszentmiklós: Nagy-somlyó, Héreg: Borostyán-kő, Jásti-hegy, Kajmát, Szenék-hegy, Pusztamarót: Eminkes, Kecse-kő, Marót-hegy, Pisznice, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tardosbánya: Gorba-tető, Nyerges-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Pes-kő (SZOLLÁT 1989).

herb.: A hegytető (FRANK 1870); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Peskőhegy, Turulhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Agostyán: Agostyán-Berg, Bajót: Öregkő, Tokod: Nagy Gete, Pusztamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg, „Oberhalb Vízvásztó. Nagy Gerecse”; Nagy Pisznice-Gipfel, Alsóvadács: Nagy Teke, Tardos: Gorbatető, Sártványpusztá: Látóhegy, Tornyópusztá: Somlyóvár, Tornyóhegy, Vértestolna: Öregkovács – Kopaszbükk, Peskő (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Fábiánkő, Lábás-hill, Lóingató-hill, Peskő, Pisznice, Somlyó, Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Pisznice (BAUER 1997).

ined.: elterjedt.

466. *Cornus sanguinea* L.

herb.: Getehegy ad Dorog (LENGYEL 1911); in cacumine montis Nagysomlyó (RÉDL 1925); Dunaalmás (JENEY 1962); Órhegy, pr. pagum Bajna (JENEY 1966); Meleges, prope pagum Neszmély (JENEY 1978); Almásneszmély (JENEY 1984).

mscr.: ... erdős területeken ... (RÉDL 1926); Eménkes (KEVEY s. d. BK); Bányahegy, Bányahegy, Bika-völgy, Bocsájtó-völgy, Büdöskút, Cigány-bükk, Cser-völgy, Csurgó-hegy, Gorba-tető, Hajdúugrató, Kis-Tűzköves, Lengyel halála, Marót-hegy, Maróti-lápa, Peskő, Száz-völgy, Vaskapu, Vízvásztó [jelzése gyertyános-tölgyesekből valószínűleg téves] (SZÁRAZ 1981); Pusztamarót: Kecse-kő, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); A hegytető (FRANK 1870); Bánhida: Turul-hegy (BALÁS 1941); Dunaszentmiklós: Nagy Somló, Vértestolna: Öregkovács – Kopaszbükk (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Pisznice (BAUER 1997).

ined.: Száraz gyepekben, felhagyott szőlőkben; a hegység peremén. (H): Nagysáp: Eperjes-völgy; Tokod: Miklós-berek.

Cornus alba L.

ined.: Bicske: Temetői-alsó-tábla; Nagygyháza: Hármastó. Ültetve

468. *Sanicula europaea* L.

herb.: Gerecse h. (WALGER 1940); Kispisznice ... pr. pag. Süttő (JENEY 1966); Bocsájtó-völgy ... prope pagum Agostyán (JENEY 1984); Gorba ... prope pagum Tardosbánya (JENEY 1984); Pusztamarót (KEVEY s. d. BK).

- mscr.: Bükkerdőt ... tölgyerdők ... (RÉDL 1926); Felsőgalla. a Tarján felé nyíló völgyben (BOROS 1928); Vértistolna: Bartaszvég-hegy (BOROS 1933); Dunaszentmiklós: „Iván halála” (BOROS 1937a); Kis és Nagyeménkes Nyergesújfalu határában (BOROS 1941a); Eménkes, Gerecse-hegy, Kis-Gerecse (KEVEY s. d. BK); Agostyáni-hegy, Bánya-hegy, Bersek-hegy, Bika-völgy, Bocsjátó-völgy, Búdöskút, Cigány-bükk, Cser-völgy, Csurgó-hegy, Eminkes, Förtés, Galla-völgy, Gorba, Gorba-tető, Gyenyinszka, Hajdúugrató, Halyagos, Hosszú-hegy [?], Hosszúvontató, Kappan-bükk, Kis-Gerecse, Kis-Tűzköves, Kovács-hegy, Lábas-hegy, Lengyel halála, Malomvölgy, Marót-hegy, Nagy-Dobó-h., Nagy-Gerecse, Nagy-Somlyó, Pusztamarót, Sártvány, Száz-völgy, Szelim-hegy, Tűzköves, Vaskapu, Vízváltató (SZÁRAZ 1981); Dunaszentmiklós: Nagy-somlyó, Héreg: Kajmát, Pusztamarót: Eminkes, Kecse-kő, Tardosbánya: Bükk-hegy, Gorba-tető (SZOLLÁT 1989).
- irod.: Nesmler Wald (HILLEBRANDT 1858); A bikoli hegység ... Erdei árnyékos helyeken (FEICHTINGER 1865); Gerecse hegy (FEICHTINGER 1865); Vizes-Bükk (FRANK 1870); Bikolon, a Gerecse-hegyen (FEICHTINGER 1899: 132); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Pisznice (BAUER 1997).
- ined.: üde erdőkben elterjedt.

470. *Eryngium campestre* L.

- herb.: Dorogh (GRUNDL s. d. SZE); Nyergesújfalu (JENEY 1969).
- mscr.: Az erdők szélén ... (RÉDL 1926); Süttő. Bicol völgy (BOROS 1938a); Bicske, „Rét földek” (BOROS 1941a).
- irod.: A Kalvariahegy [Tata] kopár oldalán (FRANK 1870); supra pag. Tát (BORHIDI 1956); Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Baj: Lábas-Berg, Peskő, Tardosbánya: Felsenbanke (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Peskő, Pisznice, Somlyó, Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Gete, Hegyes-kő, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
- ined.: gyakori.

472. *Physocaulis nodosus* (L.) TAUSCH

syn.: *Myrrhoides nodosa* (L.) CANNON

- herb.: Vértistolna: Pes-kő (POLGÁR s. d. BK); Bánhida: in silvis montis Turulhegy (KOCISI 1909); Turul-hegy supra Bánhida (ZSÁK 1909); Peskő (POLGÁR 1935); Gerecse h. (WALGER 1940); Pisznice h., Gerecse hg. (WALGER 1940); Lábatlan: Pisznice (HORÁNSZKY 1951); Nagy-Pisznice prope praedium Pusztamarót supra pagum Piszke (KÁRPÁTI 1951); Lábatlan: Egérlyuk (FELFÖLDY 1953 BK).
- mscr.: Tarján: Peskő-hegy (BOROS 1932, 1935a, 1947); Piszke: Nagypisznice (BOROS 1940, 1941a); Dunaszentmiklós. Nagysomló-hegy (BOROS 1942); Tardos. Nyerges-hegy (BOROS 1944); Lábatlan, Mts. Gerecse, Pisznice (BAKSAY 1956).
- herb.: a Turulhegyen, a Peskőn (GÁYER 1916); Peskő (BOROS 1935b); Lábatlan: Pisznice (MATUS 1993); Lábatlan: Pisznice (BAUER 1998).
- ined.: Bajna: Mulató-hegy (H), Sárasi-kő; Bicske: Mester-berek; Héreg: Fábián-kő, Kis-Szenék (H); Lábatlan: Pisznice (H); Neszmély: Kis-Teke, Nagy-Somló (H); Nyergesújfalu: Fővény-kút (H), Kecse-kő, Lyukas-kő, Marót-kő (H), Som-berek (H); Süttő: Nagy-Teke (H); Tardos: Alsó-Látó-hegy, Bánya-hegy, Vég-kő; Tarján: „287,6 m-es domb”, Csurgó-hegy, Kis-Somlyó (H), Korlátos, Vörös-part; Tatabánya: Csúcsos-hegy, Lengyel-barlang; Vértistolna: Pes-kő. Molyhos-tölgyesekben.

473. *Chaerophyllum aromaticum* L.

herb.: in pago Lábatlan (JENEY 1981); Gyenyiszka ... prope pagum Tardosbánya (JENEY 1996).
 irod.: 8476 b (SEREGÉLYES 1977); Bajót – Nyergesújfalu: a Bajóti-patak mentén több ponton (Péter-járás, Búdös-lyuk), Héreg: Szent László-patak (a Kis-Szenék és a Szenék alatt), Neszmély: Nagy-Teke-hegy alatti kis patak, Tarján: a Tatabányára vezető műút mellett, Curgó-hegy alatti patak, Határ-erdők, Tornó, Váli-víz, Tatabánya: János-forrás, Vértestolna: Tarjáni-malompatak, Vérteszőlős: Kovács-hegy (BARINA 2001a).
 ined.: Agostyán: Bocsátó-völgy, Hárs-hegy; Baj: Bükk-völgy; Bajna: Bódis-rét, Mulató-hegy alatti patak; Bajót: Bajóti-patak (H); Bicske: Mester-berek, Mesterberek-pusztá; Héreg: Kis-Szenék, Szenék-oldal; Nagyegyháza: Hatos-tó; Nyergesújfalu: Kerek-erdő, Pusztamarót; Süttő: Bikol-patak, Felsőbikol (H), Gerecse-patak völgye; Szomód: Bocskai-hegy alja; Tardos: Gyenyiszka, Malom-völgy, Vörös híd; Tarján: Forrás-rét, Korlátos, Madarász-berek, Sereim-forrás, Tábornok-fái-hegy; Tatabánya: „Kukorica-hegy alatti patak”, „Tarjáni-patak a Lázár-hegy alatt”, Csákány-patak, Hallgató, Hármashatár, Hosszú-bérc, Koldusszállás, SCI, Török-cser; Vértestolna: Hideg-kút, Malom-dűlő. Üde erdőkben, patakok mentén; szórványos.

476. *Chaerophyllum temulum* L.

herb.: Dorogh (GRUND s. d. SZE); Gerecse h. (WALGER 1940); Pisznice, pr. pag. Süttő (JENEY 1966); Nyergesújfalu ... Pusztamarót (JENEY 1967); in propatulo speluncae „Jankovich” loco umbroso montis Öregkő ... prope pagum Bajót (JENEY 1975); Nyergesújfalu (JENEY 1984).
 mscr.: Tarján: Peskő-hegy (BOROS 1932); Kis-Gerecse (KOMLÓDI 1958); Eménkes, Gerecse-hegy, Pusztamarót (KEVEY s. d. BK); Bánya-hegy, Gorba, Hosszú-hegy [?], Hosszú-vontató, Kappan-bükk, Lásas-hegy, Lengyel halála, Marót-hegy, Nagy-Somlyó, Simon halála, Száz-völgy, Szelim-hegy, Tűzköves, Vízvásztó (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Agostyán: Szánkó, Baj: Lásas-hegy, Dunaszentmiklós: Nagy-somlyó, Pusztamarót: Eminkes, Pusztamarót: Kecse-kő, Pusztamarót: Pisznice, Süttő: Asszony-hegy, Süttő: Nagy-Tekehegy, Tardosbánya: Bükk-hegy, Tardosbánya: Öreg Kovács, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).
 irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); bajnai Órhegyen, Bikolon, Gerecse-h. (FEICHTINGER 1899: 145); [Vértes]Tolna, F.-Galla erdeiben (GÁYER 1916); Agostyán: Agostyán-Berg, Dunaszentmiklós: Nagy Somló, Pusztamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg, „Oberhalb Vízvásztó. Nagy Gerecse”; Nagy Pisznice-Gipfel, Alsóvadács: Nagy Teke, Tardos: Gorbateő, Sártványpuszta: Látóhegy, Tornópuszta: Tornóhegy, Vértestolna: Öregkovács – Kopaszbükk (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Henrik-hegy, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
 ined.: közönséges. (H): Bajna: Ór-hegy; Bajót: „Látó-erdő”; Héreg: Kis-Szenék; Tarján: Korlátos; Bicske: Százholdas.

477. *Chaerophyllum bulbosum* L.

herb.: Dorogh (GRUNDL s. d. SZE).
 mscr.: Bányahegy, Bersek-hegy, Nagy-Somlyó (SZÁRAZ 1981).
 irod.: 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Bajna: Ór-hegy (PENKSZA 1995).
 ined.: Gyomtársulásokban, erdők szélén gyakori. (H): Bicske: „Fülöp-tanya melletti erdő”.

478. *Anthriscus caucalis* M. B.
 herb.: Nyergesújfalu (JENEY 1967); Nyergesújfalu, Eternit-telep (JENEY 1991).
 mscr.: Neszmély: Vár-hegy (BOROS 1942); Halyagos, Kappan-bükk, Kecse-hegy, Lásbas-hegy, Szelim-hegy (SZÁRAZ 1981).
 ined.: Biztos adatai: Csolnok: Magos-hegy (H); Mogyorósbánya (H).
479. *Anthriscus cerefolium* (L.) HOFFM.
 syn.: *Anthriscus trichospermus* (SCHUR) SPRENG.
 herb.: Héreg falu mellett, Gerecse hg. (WALGER 1939 [*A. trichospermus*]); Lábatlan: a Piszke melletti hegyek lábánál szántókon (HORÁNSZKY 1951); Lábatlan: Pisznice (FELFÖLDY 1953 BK); Kőhegy ... prope pagum Mogyorósbánya (JENEY 1962); Gete ... prope pagum Dorog (JENEY 1969); Gete, prope pagum Dorog (JENEY 1969); Piliscsaba – Jászfalu (JENEY 1980); Szőlőhegy ... prope pagum Baj (JENEY 1989).
 mscr.: Tarján: Peskő-hegy (BOROS 1932); Bajna: Ór-hegy (BOROS 1938a).
 irod.: 8275 d, 8276 cd, 8277 cd, 8375 b, 8376 abd (SEREGÉLYES 1977); Gete, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
 ined.: Nitrofil erdőkben, cserjésekben gyakori. (H): Süttő: Nagy-Teke; Tarján: Nyáros; Vértestolna: Pes-kő.
480. *Anthriscus sylvestris* (L.) HOFFM.
 syn.: *A. silvester* auct.
 herb.: Gerecse h. (WALGER 1940); Kispisznice, pr. pagum Süttő (JENEY 1966); Bajna (JENEY 1967); Gorba ... prope pagum Tardosbánya (JENEY 1984); Bajóti-patak, prope pagum Nyergesújfalu (JENEY 1985).
 mscr.: ... tölgyerdők ... (RÉDL 1926); Kispisznice (BOROS 1941a); Gerecse-hegy, Kis-Gerecse, Pusztamarót (KEVEY s. d. BK); Bányahegy, Bersek-hegy, Bocsájtó-völgy, Büdöskút, Curgó-hegy, Hosszú-hegy [?], Kappan-bükk, Kis-Gerecse, Kis-Tűzköves, Kovács-hegy, Lásbas-hegy, Lengyel halála, Marót-hegy, Maróti-lápa, Nagy-Somlyó, Sártvány, Száz-völgy, Tűzköves, Vaskapu, Vízválasztó (SZÁRAZ 1981).
 irod.: Nagypisznice (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Dunaszentmiklós: Nagy Somló (FEKETE – KOMLÓDI 1962); 8277 c, 8376 abd, 8476 b (SEREGÉLYES 1977); Kecse-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).
 ined.: gyakori. (H): Bajót: „Gyümölcsös-töve”; Héreg: Páskom; Nagysáp: Bakos-tó.
483. *Torilis arvensis* (HUDS.) LINK
 herb.: Nyergesújfalu, József-puszta (JENEY 1983); Baj (JENEY 1997); Tatabánya (JENEY 2001).
 herb.: Bajna: Ór-hegy (PENKSZA 1991a, 1995); Vöröskő – Kőpíte (MATUS 1992).
 ined.: gyakori. (H): Bajót: Juhállás; Máriahalom: „242,6 m-es hegy”; Mogyorósbánya: Kő-hegy; Neszmély: Pap-hegy.
484. *Torilis japonica* (HOUTT.) DC.
 syn.: *T. anthriscus* (L.) GMEL.
 mscr.: Tarján. a Szúnyog tó és a Fábiánkő közt (BOROS 1940); Baglyas-hegy (Tarján határa) (BOROS 1941a); Peskő (KOMLÓDI 1958); Hosszúvontató (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Dunaszentmiklós: Nagy-somlyó, Héreg: Kajmát, Pusztamarót: Eminkes, Kecse-kő, Marót-hegy, Süttő: Nagy-Teke-hegy, Tardosbánya: Gorba-tető, Nyerges-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy, Vértestolna: Pes-kő (SZOLLÁT 1989).

irod.: 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
ined.: Erdőkben, vágásterületeken szórványos. (H): Tardos: Gorba-tető; Nagysáp: Bikás; Sárísáp.

485. *Caucalis latifolia* (L.) L.

irod.: Inter segetes ad montium Nagykerek-hegy prope pagum Tinnye et Uny (BOROS 1940)
mscr.: Úny és Tinnye határa. Kiskerekhegy (BOROS 1940).

486. *Caucalis platycarpus* L.

syn.: *C. daucooides* L.

herb.: Tinnye község mellett, Pest vm. (WALGER 1940); Lábatlan (FELFÖLDY 1953 BK); Lóingató hegy ... prope pagum Óbarok (JENEY 1989).

herb.: Bajna: Ór-hegy (PENKSZA 1991a, 1995).

ined.: sziklagyepekben, száraz gyepekben, köves szántók szélén nem ritka. (H): Bajna: Öreg-Ór-hegy; Héreg: Páskom; Nagysáp: Rét-földek; Tarján: Mély-völgy.

487. *Orlaya grandiflora* (L.) HOFFM.

herb.: Nagy-Pisznice supra pagum Piszke (KÁRPÁTI 1951 KÉE); Nagytekehegy ... prope pagum Süttő (JENEY 1966); Sárási Kőhegy ... prope pagum Bajna (JENEY 1967); Öreg kő, prope pagum Bajót (JENEY 1975).

mscr.: A hegyoldalakon ... virágzik a sziklákon, Hegyi rétek. (RÉDL 1926); Tarján: Peskő-hegy (BOROS 1932); Nagytekehegy (BOROS 1938a); Tardos. Nyerges-hegy (BOROS 1944); Bajót. Öregkő (BOROS 1951).

irod.: Bánhida: Turul-hegy (BALÁS 1941); Peskőhegy, Turulhegy (JAKUCS 1961); Nyerges-Berg, [Bajót] Öreg-kő, Peskő (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Asszony-hill, Peskő, Teke-hill (TÖRÖK – PODANI 1982); Bajna: Ór-hegy (PENKSZA 1995); Agostyán: Agostyáni-hegy, Bajna: Sárási-kő, Bajót: Öreg-kő, Csolnok: Gete-hegy, Magos-hegy, Nagy-Gete, Dunaszentmiklós: Nagy-Somló, Héreg: Jásti-hegy, Szenék: Páter-kő, Neszmély: Asszony-hegy, Bors-hegy, Nagy-Teke-hegy, Nyerges-hegy; Nyergesújfalu: Kecse-kő; Tardos: Bagoly-hegy, Csonkás-hát, Felső-Látó-hegy, Tatabánya: Csúcsos-hegy, Kopasz-hegy, Vértestolna: Pes-kő (BARINA 2001a).

ined.: Agostyán: Kis-Duhó; Bajót: Öreg-kő (H); Csolnok: Nagy-Gete (H); Epöl: Palkó-hegy; Neszmély: Kis-Teke, Nagy-Somló (H); Nyergesújfalu: Kecse-kő (H); Süttő: Margit-tető; Tatabánya: Csúcsos-hegy (H), Herkályos-hegy, Irtás-hegy, Kő-hegy. Sziklagyepekben. Elterjedési térkép: BARINA (2001a: 137).

487.10 *Coriandrum sativum* L.

ined.: Tokod: „Halastó” (H). Tófenéken.

488. *Bifora radians* M. B.

herb.: Tinnye község mellett, Pest vm. (WALGER 1940).

mscr.: Úny és Tinnye határa. A Kiskerekhegy alatti és szemben lévő rész (BOROS 1940).

489. *Smyrniium perfoliatum* L.

herb.: Turulhegy ad Bánhida (LENGYEL 1909); Lábatlan: Pisznice (HORÁNSZKY 1951); Fehérkő ... prope pagum Tarján (JENEY 1984).

- mscr.: Bükkerdőt ... (RÉDL 1926); Felsőgalla. a Tarján felé nyíló völgyben (BOROS 1928); Peskő hegy Tarján felett (BOROS 1928, 1932, 1948); Alsógalla. Vereshegy 341 m = Rothberg (BOROS 1931, 1939); Vértestolna Rongyos-Halyagos (BOROS 1931); Vértestolna: Bartaszvég-hegy (BOROS 1933); Vértesszöllős. A községből a Vaskapuhoz vezető út m. (BOROS 1933); Bánhida: Kőhegy (Turul-hegy) (BOROS 1938a); Szár. Hajagos (BOROS 1940, 1948); Tarján. Fábiánkő (BOROS 1940); Nagypisznice (Piszke határa) (BOROS 1941a); Tarján. Kis Somlyó-hegy (BOROS 1941a); Vértestolna: Kopaszbükk (BOROS 1941a); Szár. Zuppahegyvonulat (BOROS 1942); Tardos: Végkő (BOROS 1944); Kecsekő (BOROS 1949a); Bánhida. Farkas völgy (BOROS 1950); Tatabánya. Nagyrét (BOROS 1950); Baglyas hegy, Peskő (KOMLÓDI 1958); Galla-völgy, Halyagos, Kappan-bükk, Kovács-hegy, Lábas-hegy, Lengyel-halála, Nagy-Somlyó, Simon halála, Szelim-hegy, Tűzköves (SZÁRAZ 1981); Baj: Lábas-hegy, Pusztamarót: Kecske-kő, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Kappan-bükk, Pes-kő (SZOLLÁT 1989).
- irod.: in dem Walde ober Daj (KITAIBEL 1802 in GOMBOCZ 1945: 604); Gerecse hegy (FEICHTINGER 1865); Berge Geretsengelegene Dorf Héreg (GRUNDL 1865); am Piliserberg und auf dem Gerecse zwischen Gran und Totis (KERNER 1875a); a tariáni Somló-hegyen, a Gerecse-hegyen. (FEICHTINGER 1899: 146); a tarjáni Somlóhegyen, a Gerecsén (FEICHT 147), a Turulhegyen bőven, a N.-Keselyő erdejében is sok és innen [Vértes]Tolna felé az erdőben helyenkint (GÁYER 1916); Peskő (BOROS 1935b); Nagykeselyű, Peskő, Turul-hegy (PAPP 1937); Vértestolna: Öregkovács – Kopaszbükk, Peskő (FEKETE – KOMLÓDI 1962); 8376 bcd, 8476 b (SEREGÉLYES 1977); Fábiánkő, Lábas-hill, Peskő, Tornyó (TÖRÖK – PODANI 1982); Agostyán: Bocsató-völgy, Baj: Kecske-hegy, Lábas-hegy, Szent-andrási-hegy, Bajót: Muzslai-hegy, Héreg: Kis-Szenék, Nyergesújfalu: Kecske-kő, Masina-völgy, Péter-járás, Szár: Nap-hegy, Szárliget: a nagygyeházi bánya előtt tölgyesben, Halyagos, Zuppa, Tardos: Gorba, Tarján: Baglyas-hegy, Csurgói-hegy, Fekete-kő, Határ-erdők, Katona-csapás, Kis-Tornyó, Madarász-berek, Nyáros, Szúnyog-tó melletti erdő, Tábornok-fái-hegy, Tamás-kő, Tornyó, Tatabánya: Csúcsos-hegy, Farkas-völgy, Halyagos, Irtás-hegy, Kálvária-hegy, Kopasz-hegy, Kő-hegy (Felsőgalla), Kő-hegy, Kukoricca-hegy, Lázár-hegy, Nagy-Keselyő-hegy, Ózfej, Sátor-hegy, Tüdőszanatórium, Vörös-hegy, Úny: Török-kút, Vértestolna: Kappan-Bükk, Pes-kő, Vértesszöllős: Csalán-vágás, Kovács-hegy, Ló-Pagony (BARINA 2001a).
- ined.: Baj: „306 m-es domb”, Kappan-bükk, Kovács-hegy, Szentás-hegy; Bicske: „288,4 m-es domb”, Mester-berek, Sátor-hegy; Dunaalmás: Füzihegy; Héreg: Fábián-kő, Hosszú-hegy, Páskom; Máriahalom: Kirvai-erdő, Török-kút (H); Nagygyeháza: Pap-Cser; Neszmély: „Nagy-Teke alatti patak”; Nyergesújfalu: Hajdú-ugrató, Marót-kő, Vaskapu; Perbál: Kis-erdő-dűlő (H); Szárliget: Zuppa-tető; Tardos: „a Fajzás és Új-szőlő-dűlő közt”, Bányahegy, Vég-kő; Tarján: „287,6 m-es domb”, Alsó-Pörös, Aranyos (H), Bicskei út, Kis-Somlyó, Korlátos, Somlyó-vár; Tatabánya: Bódis-hegy, Hosszú-bérc, Irtás-hegy (H), Katona-csapás, Kis-Tornyó, Kopasz-hegy (H), Nomád camping (H); Vértestolna: „Víz-mű”, Malom-dűlő, Pes-kő (H); Vértesszöllős: Farkas-völgy (H), Újhegyi-szőlők. Bükkösöktől bokorerdőig számos élőhelyen a hegység DNY-i részén gyakori, ÉK felé ritka, illetve hiányzik. Elterjedési térkép: BARINA (2001a: 138).

491. *Conium maculatum* L.

herb.: Dorogh in rudertis (GRUNDL s. d. SZE).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977).

ined.: szórványos.

493. *Bupleurum rotundifolium* L.

mscr.: Bajna: Ór-hegy (BOROS 1938a).

irod.: Gete (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Bajna: Juhállási erdő alatt, Ór-hegy, Bajót: Vaskapu, Látó-hegy, Öreg-hegy, Öreg-kő, Vaskapu, Zab-úti dűlő, Csolnok: Magos-hegy, Epöl: 212,8 m-es domb, Ádistáció, Hegyenát, Mogyorósbánya: Kő-hegy, Öreg-tanya, Szentkereszt-hegy, volt külszíni fejtésű szénbánya, Nagysáp: Romma, Ürgemáj és Ökörmező, Szomor: Kakukk-hegy (BARINA 2001); Nagysáp (Sápi-tó-hegy) (PINKE et al. 2003).

ined.: Bajna: Halomi-hegy, Kablás-hegy (H), Kis-Csilláló, Öreg-Ór-hegy alja, Rigós-berek, Szilva-kút; Bajót: Kis-kő, Kurta-föld, Látó-hegy; Bicske: Jató-dűlő; Csabdi: Bagó-hegy; Csolnok: Magos-hegy (H), Magos-szőlők; Epöl: Ádistáció (H), Első-szikla, Második-szikla, Pokol-völgy; Mány: Jó-kő; Mogyorósbánya: Erdő alatti földek, Ó-hegy (H); Nagysáp: Babály, Babály-erdő, Öreg-hegy; Nyergesújfalu: Sánci-szőlők (H); Sárísáp: Görbe-hát, Öreg-szőlők; Tarján: Csatári-kút; Tatabánya: Kopasz-hegy; Zsámbék: Kálvária-hegy (H), Nyakas-hegy. Száraz, löszös gyepekben; a hegység keleti területein.

495. *Bupleurum falcatum* L.

herb.: Bajna Órhegyen (FEICHTINGER 1863 SZE); Lóingató-hegy ... prope pagum Bicske-Óbarok (JENEY 1985).

mscr.: Felsőgalla, Kálváriahegy (BOROS 1920); Szár. Hajagos (BOROS 1940); Hangító-hegy (BOROS 1941a); Dunaalmás. „Vöröskő” (BOROS 1942); Bajna. Ór-hegy (BOROS 1952).

herb.: [A bajnai Órhegy] A hegyalján kövecses bokros helyeken: (FEICHTINGER 1865); a Turulhegyen (GÁYER 1916); Lóingató-Berg (SEREGÉLYES 1974); 8376 b, 8377 d, 8477 c (SEREGÉLYES 1977); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Zuppa-hegy (ZÓLYOMI 1947 in TÖRÖK – ZÓLYOMI 1998).

ined.: Bajna: Öreg-Nyulasom, Öreg-Ór-hegy (H), Ór-hegy (H); Bicske: Mester-berek (H); Dunaalmás: Dunaalmási-kőfejtők (H), Vörös-kő; Epöl: Harasztos (H); Héreg: Kis-Szenék, Szenék; Lábatlan: Bersek-hegy (H), Kis-Bersek-hegy (H), Poc-kő, Sárkánylyuk; Mány: Őrsi-hegy (H), Strázsa-hegy alja; Nagygyháza: Hajagos (H), Hármashatár, Kázmér-völgy; Neszmély: Akasztó-hegy (H), Kert-alja (H); Óbarok: Liponya, Lóingató, Nagy-hegy (H); Szárliget: Nap-hegy, Zuppa (H), Zuppa-tető; Zsámbék: Nyakas-hegy (H). Bokorerdőkben, sziklagyepekben, száraz gyepekben; a hegység peremén.

496. *Bupleurum praealtum* L.syn.: *B. junceum* L.

herb.: Kecsekő, prope pagum Lábatlan (JENEY 1969).

mscr.: Tarján. Fábiánkő (BOROS 1940); Pusztamarót: Marót-hegy, Süttő: Nagy-Teke-hegy (SZOLLÁT 1989).

irod.: hintósűrűi hegységben (FEICHTINGER 1865); A nyerges-ujfalusi határban levő Somberek (FEICHTINGER 1865); a Gerecse-hegyen (FEICHTINGER 1899: 151); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Turulhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Gete (SZOLLÁT 1980).

ined.: Agostyán: Agostyáni-hegy, Kis-Duhó, Tűzkő-hegy; Baj: Lábas-hegy (H); Bajna: Borostyánkő (H), Ór-hegy, Sárási-kő; Bajót: Öreg-kő (H); Bicske: Mester-berek (H); Csolnok: Magos-hegy (H), Nagy-Gete (H); Dunaalmás: Kőpíte; Gyermely: Bő-Somlyó (H); Héreg: Alsó-Jásti-kút, Fábián-kő, Fehér-kő, Jásti-hegy, Kajmát, Kis-Szenék, Páskom (H), Páter-kő; Lábatlan: „Lábatlani-patak melletti oldal” (H), Bersek-hegy, Eménkes (H), Lábatlani-patak völgye, Pisznice (H); Neszmély: Asszony-hegy, Bükk-hegy, Nagy-Somló,

Nyerges-hegy; Nyergesújfalu: Hajdú-ugrató (H), Kecse-kő (H), Lyukas-kő, Marót-kő, Som-berek; Süttő: Csonkás-hegy (H), Margit-tető, Nagy-Teke (H); Szomód: Nagy-Duhó; Tardos: Alsó-Látó-hegy, Gorba-tető, Vég-kő; Tarján: Kis-Somlyó (H), Tornyó; Tatabánya: Csúcsos-hegy (H), Herkályos-hegy, Kopasz-hegy, Kő-hegy; Tinnye: Meleg-völgy; Tokodaltáró: Gete-alja; Vértestolna: Pes-kő (H); Vértesszőlős: Kovács-hegy. Bokorerdőkben, Molyhos-tölgyesekben, mészkövön.

{497. *Bupleurum pachnospermum* PANC.}

irod.: 8376b (SEREGÉLYES 1977); Pisznice (BAUER 1997); Gete (SZOLLÁT 1980).

megj.: adatai minden bizonnyal tévesek

498. *Bupleurum affine* SADLER

syn.: *B. gerardi sensu* H. J. COSTE

mscr.: Tarján. Fábiánkő (BOROS 1940).

herb.: Csolnoki erdőben (FEICHTINGER 1865 SZE); Dorogh erdőben (FEICHTINGER 1865 SZE); hintósűrűi hegységben (FEICHTINGER 1865); a Turulhegyen (GAYER 1916); Ny-Ujfalun, Hintósűrűi-erdőben, Gerecse-hegy (FEICHTINGER 1899: 152); Agostyán: Agostyáni-hegy, Bajna: Borostyán-kő, Bajót: Öreg-kő, Mány-oldal, Csolnok: Banka, Gete-hegy, Magos-hegy, Nagy-Gete, Dunaszentmiklós: Markó, Nagy-Somló, Epöl: 212,8 m-es domb, Kőbánya, Kőszikla, Palkó-hegy, Gyermely: Góré-hegy, Nagy-Seres-hegy, Héreg: Halyagos, Jásti-hegy, Szenék (Páter-kő), Lábatlan: Pisznice, Tűzköves, Mogyorósbánya: Gyertyános, Kő-hegy, Plesina, Szentkereszt-hegy, Nagysáp: Babály, Órisápi-dűlő, Romma, Neszmély: Asszonyhegy, Nyerges-hegy, Nyergesújfalu: Kecse-kő, Péter-járás, Süttő: Gyűrűs-oldal, Haraszt-hegy, Tardos: Alsó-Látó-hegy, Gorba tető, Tarján: Baglyas-hegy, Csatári-kút, Hársas, Katona-csapás, Kis-Tornyó, Somlyóvár, Tokod: Hegyes-kő, Vértesszőlős: Kovács-hegy (BARINA 2001a).

ined.: Agostyán: Agostyáni-hegy (H), Kis-Duhó; Baj: Lásas-hegy (H); Bajna: Bercse, Borostyánkő (H), Kablás-hegy (H), Kinizsi-malom, Öreg-Őr-hegy alja, Sárasi-kő; Bajót: Domonkos-hegy, Látó-hegy (H), Mány-oldal, Öreg-kő (H); Bicske: Bitang, Dobogó, Hármás-árok (H), Jató-dűlő (H), Kövecses-domb; Csabdi: „a falutól Ny-ra levő oldal”, Alsó-Bitang-völgy; Csolnok: Gete alja, Gete-hegy (H), Kecse-hegy, Magos-hegy, Nagy-Gete, Szedres; Dunaszentmiklós: Bokros-dűlő (H), Hosszú-Vontató, Irtás-dűlő, Markó; Epöl: „a temető mellett”, Első-szikla, Fehér-szikla, Kis-szikla (H), Látó-hegy, Második-szikla, Palkó-hegy, Sas-hegy (H); Gyermely: „Siklóernyő-hegy”, Bő-Somlyó (H), Góré-hegy, Nagy-Seres-hegy, Vadalmás; Héreg: Fábián-kő, Halyagos, Jásti-hegy, Kajmát, Páskom, Páter-kő, Szenék; Lábatlan: „Lábatlani-patak melletti oldal”, Eménkes, Kis-Bersek-hegy, Pisznice, Poc-kő, Szágodó, Vermes-tanya; Mány: Kálvária-hegy, Őrsi-hegy, Strázsa-hegy; Máriahalom: Ördög-hegy (H); Mogyorósbánya: Kopár-völgy, Botka-rét, Gyertyános, Kő-hegy (H), Szentkereszt-hegy (H); Nagyegyháza: Cukor-hegy, Kis-Pap-Cser, Pap-Cser; Nagysáp: Babály, Babály-erdő, Keskeny-rét, Körtvélyes-hegy, Romma, Ürgemáj és Ökörmező; Neszmély: Asszony-hegy, Bükk-hegy, Korpás-hegy, Nagy-Somló, Nyerges-hegy, Szász-völgy; Nyergesújfalu: Hét-forrás, Hintósűrűi-erdő, Kálvária-hegy, Kecse-kő, Kis-Pisznice, Magyar-hegy (H), Marót-kő alja (H), Péter-járás, Tűzköves (H); Óbarok: „Váli-víz a Lóingató alatt”, Liponya, Lóingató (H), Öreg-kőszikla-tető; Perbál: Kis-erdő-dűlő; Pilisjászfalu: Száraz-ág, Vörös-oldal (H); Sárásap: Babályi-erdő, Görbe-hát, Quadriburg (H); Süttő: Belső-Margit, Csemetekert (H), Csonka-hát, Csonkás-hegy, Gyűrűs-oldal, Haraszt-hegy, Kis-Gerecse, Margit-tető, Nagy-Teke; Szár: Hármashatár, Nagy-Szőlő-hegy, Üрге-hegy (H); Szárliget: Nap-hegy (H); Szomód: Községi-erdő (H); Szomor: Kakukk-hegy (H); Tardos: Alsó-Látó-hegy, Bagoly-hegy (H), Bánya-hegy, Feke-

te-hegy, Felső-Látó-hegy, Gorba-tető (H), Hangyalukas-gerinc, Hosszú-földek, Szél-hegy; Tarján: „a Csatári-kút feletti 201m-es domb”, „Tamás-kő alja”, Baglyas, Gömbös-sűrű, Hársas, Katona-csapás, Ór-hegyi-szőlők, Sereim-forás (H), Somlyó-vár (H), Tornyói-sűrű; Tatabánya: Bódis-hegy, Hosszú-rét, Kis-Tornyó, Kő-hegy, SCI, Új-hosszú-dűlő; Tokod: Bundás-hegy, Hegyes-kő (H), Kút-völgy; Tök: Nyakas-tető; Vasztély: Bimbó-hegy, Keskeny-határ, Kút-völgy; Vértestolna: Bunchu-kút, Pes-kő, Tarjánimalompatak (H), Új-szőlő-dűlő; Vértesszőlős: Kovács-hegy. Száraz, löszös gyepekben, utak mentén; gyakrabban a hegység keleti részén.

499. *Bupleurum tenuissimum* L.

herb.: In humidis Dorogh (GRUNDL s. d. SZE); In colle versus fodinam comunitatis in Dorogh (GRUNDL 1869 SZE).

herb.: [a dorogi kőszénbánya fölötti] hegyet követő partokon (FEICHTINGER 1865); [Tatától] éjszak-keletnek húzóódó Vérteshegy-láncz itt elnyúló ága (FRANK 1870); bei Dorogh nächst Gran (KERNER 1875a); Dorogon (FEICHTINGER 1899: 152).

megj.: keresendő.

500. *Trinia glauca* (L.) DUM.

syn.: *T. vulgaris* DC.

herb.: Nyergesújfalu ... montis Lóhegy (JENEY 1980); Nyergesújfalu, Sánci-dűlő (JENEY 1984); Kerekérdő ... prope pagum Gyermeley – Gyarmatpuszta (JENEY 1986).

mscr.: Hegyi rétek... Hegytetők-hegyoldalakon és száraz mezőkön ... (RÉDL 1926); Szomor: Kakuk-hegy (BOROS 1938a, 1941a); Süttő: Nagyteke-hegy (BOROS 1941a); Szár: Sas-hegy (BOROS 1942); Dunaalmás. A temető feletti lejtő (BOROS 1952).

irod.: Vizes-Bükk (FRANK 1870); Dorogon, Csolnokon a Kálvária-hegyen, Bajóthon a mészsziklás hegyen (FEICHTINGER 1899: 147); Tardos és Bikolpuszta között (GÁYER 1916); supra pag. Tát (BORHIDI 1956); 8477 c (SEREGÉLYES 1977); Gete, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995).

ined.: Bajna: Öreg-Nyulasom, Ór-hegy; Bajót: Domonkos-hegy, Vaskapu, Zab úti-dűlő; Csolnok: Fukszberg, Gete-hegy, Kecse-hegy, Magos-hegy (H), Nagy-Gete, Öreg-hegy; Dág: Éles-hegy; Dorog: Kálvária-hegy; Epöl: Hegyen-át, Palkó-hegy; Gyermeley: „Siklóernyő-hegy”, Lábatlan: Réz-hegy, Strázsa-hegy, Vaskapu-hegy; Mogyorósbánya: Ábel-völgy; Nagyegyháza: Hajagos; Nagysáp: Babály-erdő, Öreg-hegy, Romma, Szé-Tisza; Neszmély: „150,2 m-es domb”; Nyergesújfalu: Kálvária-hegy, Kutya-hegy, Német-völgy, Sánci-szőlők; Perbál: Malom-földek; Sárísáp: Görbe-hát, Ördög-völgy, Sas-hegy; Süttő: Nagy-Teke; Szár: Liponya-dűlő, Nagy-Szőlő-hegy, Úrge-hegy; Szárliget: Nap-hegy; Szomor: Kakukk-hegy; Tarján: Hársas, Kis-Somlyó, Somlyó-vár; Tokod: Dank-hegy, Köves-hegy, Öreg-kő, Sas-hegy, Szállások; Zsámbék: Nyakas-hegy. Sziklagyepekben, száraz gyepekben, a hegység peremén.

501. *Trinia ramosissima* (FISCHER) KOCH

herb.: Epöl: Kőszikla (MATUS – BARINA 1998).

ined.: Epöl: Ádistáció-legelő (H) (azonos a MATUS – BARINA 1998 által publikált adattal). Lősz-legelőn.

504. *Falcaria vulgaris* BERNH.
syn.: *Falcaria Rivini* HOST.
herb.: Dorogh (GRUNDL s. d., 1864 SZE); Kakuk-hegy Szomor mellett (WALGER 1940); Neszmély (JENEY 1975); Tatabánya (JENEY 2001).
mscr.: Peskő (KOMLÓDI 1958); Süttő: Nagy-Teke-hegy (SZOLLÁT 1989).
irod.: Nagypisznice (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Peskőhegy, Turulhegy, Veres-hegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Peskő (SEREGÉLYES 1974); Gete, Hegyes-kő, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Baglyas, Peskő, Pisznice, Somlyó, Teke-hill, Tornyó, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
ined.: gyakori. (H): Nagygyháza: Kisgyházapuszta; Mogyorósbánya: Kő-hegy.
505. *Carum carvi* L.
herb.: Dorogh, nedves réteken (FEICHTINGER 1862 SZE); Bikol (1844 SZE).
mscr.: Felsőgalla. Rétek a községtől É-ra (BOROS 1928); Tatabánya, a község alatt (BOROS 1938a).
irod.: Bikolon (FEICHTINGER 1899: 149).
ined.: Tardos (H). Nedves réten.
506. *Pimpinella major* (L.) HUDS.
syn.: *P. magna* L.
herb.: Tarján: Tornyópuszta (PÉNZES 1962); Agostyán ... Bocsájtó-völgy (JENEY 1996).
mscr.: Bikol puszta. Erdő a Gerecse patak völgyének legalsó részén (BOROS 1938a).
irod.: Bajóthon, a Gerecse-hegyen (FEICHTINGER 1899: 149).
ined.: Dunaszentmiklós: „Legelő”; Máriahalom: Török-kút (H); Neszmély: Disznós-kúti-völgy (H), Kántor-kerti-patak; Süttő: Gyermeküdülő (H); Tardos: Vörös híd; Tarján: Öreg-erdő (H). Üde erdőkben, réteken; ritka.
507. *Pimpinella saxifraga* L.
herb.: Dorog (JÁVORKA 1903); Korpáshegy ... prope pagum Almásneszmély (JENEY 1982); Ló-ingató-hegy ... prope pagum Bicske, Óbarok (JENEY 1985); Hegyeskő ... prope pagum Tokod (JENEY 1986).
mscr.: Neszmély. „Bátorberek” domb (BOROS 1937a); Szár. Hajagos (BOROS 1940); Szomor. Kakuk-hegy (BOROS 1940).
irod.: Lóingató-Berg, Dunaalmás, auf Travertin (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995).
ined.: elterjedt. (H): Annavölgy: Új-major-dűlő; Dunaalmás: Új-erdő; Gyermely: Vörös-hegy; Lábatlan: Búzás-hegy; Nyergesújfalu: Magyar-hegy; Tokod: Sas-hegy.
508. *Aegopodium podagraria* L.
herb.: Dorog (JÁVORKA 1903); Bikol-puszta ... Süttő (JENEY 1967).
mscr.: Bikol puszta. a Gerecse patak völgyének legalsó részén (BOROS 1938a); Pusztamarót (KEVEY s. d. BK); Bika-völgy, Bocsájtó-völgy, Büdöskút, Csurgó-hegy, Galla-völgy, Lábas-hegy, Lengyel-halála, Marót-hegy, Simon halála, Száz-völgy (SZÁRAZ 1981).
irod.: 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete (SZOLLÁT 1980); Pisznice (BAUER 1997).

ined.: Agostyán: Agostyáni-hegy, Bocsátó-völgy; Baj: „306 m-es domb”, Bükk-völgy, Málnás-árok, Öreg-Kovács; Bajót: Bajóti-patak (H), Dámvadas; Bicske: Csordakút, Mester-berek; Csolnok: „Rendezvény-park”, Janza-patak, Magos-hegy; Dunaszentmiklós: „Legelő”, Irtás-dűlő, Vontató-kút; Héreg: Szenék-oldal; Lábatlan: „Büdös-patak völgye”, Fuksz-patak, Lábatlani-patak völgye; Nagysáp: Öreg-hegy; Neszmély: „Nagy-Teke alatti patak”, Disznós-kúti-völgy, Iván halála-völgy, Kántor-kerti-patak, Nyároska-völgy, Sip-só-völgy; Nyergesújfalu: Bajóti-patak, Emberölő, Mész-berki-kút, Péter-járás, Rábl-patak (H), Szépasszony-völgy, Vaskapu; Süttő: Diós-völgy, Gerecse-patak völgye; Tardos: Vörös híd; Tarján: Forrás-rét, Határ-erdők, Korlátos, Községi-Öreg-erdő, Madarász-berek, Száraz-tó; Tatabánya: „Kukorica-hegy alatti patak”, „Újtelepi temető”, Csúcsos-hegy, Hallgató, Hármashatár, Hosszú-rét, Kálvária-hegy, Koldusszállás, Kukorica-hegy, Lázár-hegy, Nagy-Keselőhegy; Tokod: Egyház-völgy, Miklós-berek, Nyáras völgy szőlők; Tokodaltáró: Gete-alja; Úny: TSZ; Vértestolna: Favágó-rét, Tarjáni-malom-patak; Vértes-szőlős: „Skála melletti szurdok”, Csúz-völgye, Farkas-völgy, Vértes László-barlang. Üde erdőkben.

509. *Berula erecta* (HUDS.) COVILLE

syn.: *Sium angustifolium* L., *Sium erectum* HUDS.

herb.: Tokodi nedves réten (FEICHTINGER 1857); Dorogh (GRUNDL 1862); a Doroghi patakban (GRUNDL 1865 SZE); in radicebus montis Gete ... circa fontem prope pagum Tokod (JENEY 1978); Piliscsaba, Garancsi-tónál (GOTTHÁRD 1978); Sárísáp – Miklósberek (JENEY 1986).

mscr.: Kisnémetegyház pusztától DNy-ra levő halastó körül [=Egyes-tó?] (BOROS 1941a); Bocsájtó-völgy (SZÁRAZ 1981: 38).

irod.: tokodi nedves réteken (FEICHTINGER 1899: 150); 8476 b (SEREGÉLYES 1977).

ined.: Bajna: Hantospusztai bánya, Kablász-major, Mulató-hegy alatti patak; Bajót: „Szentkereszt-patak”, Bajóti-patak; Bicske: Gábor-rét; Csabdi: Tófenék; Epöl: „focipálya” (H), Döböni-völgy (H); Gyermely Megye-rét; Héreg: Tó-farok; Lábatlan: Fuksz-patak; Leányvár: „Vaskapupusztai-patak”; Máty: Sajgó-patak; Máriahalom: Szilva-völgy, Török-kúti-völgy; Nagyegyháza: Hatos-tó (H); Nagysáp: Bakos-tó, Órisáp; Neszmély: „timföldgyári ülepítő”; Nyergesújfalu: Hét-forrás, Rábl-patak, Szénzsát-rét; Sárísáp: Kovács-völgy; Tardos: „Bikol-patak melletti rétek”, Kenderesek; Tarján: „Csurgó-hegy alatti patak”, Alsó-Pörös, Forrás-rét, Halastó, Szent László-patak a Csatári-kút közelében, Zsuzsa-rét (H); Tatabánya: „Kukorica-hegy alatti patak”, Hosszú-rét; Tinnye: „Garancsi-tó környéke” (H), Török-forrás; Tokod: „Halastó” (H); Vasztély: Kút-völgy, Sötét-völgy, Szent László-patak a Sattelbergertanya mellett, Télizöldes; Vértestolna: Házi-rétek (H), Malom-dűlő; Zsámbék: Anyácsa. Patakok partján, árkokban.

510. *Sium latifolium* L.

herb.: Dorog ... Táth felé (JÁVORKA 1903).

ined.: Vasztély: Télizöldes. Nádas szélén.

512. *Seseli hippomarathrum* JACQ.

herb.: Nyerges Újfalu (FEICHTINGER s. d.); Dorogh (GRUNDL 1863); Dorog (JÁVORKA 1903); Kakuk-hegy Szomor mellett (WALGER 1940); Pisznice, prope pagum Lábatlan (JENEY 1965); Bajna ... az Őrhegy d-i lejtőjén (JENEY 1966); Várhegy prope pagum Neszmély (JENEY 1975); Kutya-hegy ... prope pagum Nyergesújfalu (JENEY 1985); Hegyeskő ...

- prope pagum Tokod (JENEY 1986); Lóingatóhegy ... prope pagum Óbarok (JENEY 1989); Zuppa supra stationem ferroviae pagi Szár (FELFÖLDY 1995: 46).
- mscr.: Neszmély. „Bátorberek” domb (BOROS 1937a); Szomor: Kakuk-hegy (BOROS 1938a, 1940a); Szár. Zuppa (BOROS 1940); Neszmély. Vár-hegy (BOROS 1942); Bajna. Kablás-hegy (BOROS 1952).
- herb.: a dorogi kőszénbánya fölötti hegyet követő partokon, a bajothi mészköves és kősziklás Öregkőhegy, a csolnoki Magoshegyen, tokodi Csucsoshegy, Getehegy, bajnai Órhegy (FEICHTINGER 1865); Csolnokon, Bajnai Órhegyen, Tokodon, Pizskén, Süttön, Bikolon (FEICHTINGER 1899: 141); Dunaalmás, auf Travertin, Zuppa-Berg (SEREGÉLYES 1974); 8275 d, 8477 c (SEREGÉLYES 1977); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995).
- ined.: Annavölgy: Pap-földek; Bajna: Bercse, Kablás-hegy (H), Öreg-Nyulasom, Öreg-Ór-hegy, Ór-hegy; Bajót: Cinege-hegy, Kacsalyuk, Kis-kő, Látó-hegy, Öreg-kő, Vaskapu, Zab úti-dűlő; Bicske: Kígyós (H), Mester-berek; Csabdi: Bagó-hegy; Csolnok: Alsó-Janza, Fukszberg, Gete-hegy, Kecse-hegy, Magos-hegy, Magos-szőlők, Nagy-Gete, Rórekker, Spacceberg, Szedres, TSZ; Dág: Éles-hegy (H), Károly-hegy; Dorog: Kálvária-hegy, Kis-Kőszikla; Dunaalmás: Dunaalmási-kőfejtők, Kőpíte; Epöl: Adistáció, Első-szikla, Fehér-szikla, Hegyen-át, Kis-szikla (H), Második-szikla, Palkó-hegy, Sas-hegy; Gyermely: „Siklóernyő-hegy”, Góré-hegy, Kerek-erdő, Vörös-hegy; Lábatlan: Borovicskás, Búzás-hegy (H), Öreg-hegy (H), Réz-hegy; Leányvár: Kalap-hegyi dűlő, Szabadság-hegyi dűlő; Mány: Kálvária-hegy (H), Órsi-hegy, Strázsa-hegy; Máriahalom: Kirvai-erdő (H); Mogyorósbánya: Kopár-völgy, Kő-hegy, Ó-hegy, Szentkereszt-hegy (H); Nagyegyháza: Hármashatár (H), Somogyi-árok; Nagysáp: Babály, Babály-erdő, Gedás-hegy, Keskeny-rét, Körtvélyes-hegy, Rét-földek, Romma, Sági-tó-hegy, Sármellék, Sipos, Ürgemáj és Ökörmező; Neszmély: „150,2 m-es domb”, Bátor-berek-dűlő, Kert-alja (H), Korpás-hegy (H), Kozma-hegy, Nagy-Somló, Pap-hegy, Vár-hegy; Nyergesújfalu: „Zrínyi Miklós ltp. fölötti domb”, Búzás-hegy, Kálvária-hegy, Káposztás-kerti-tábla, Kutya-hegy, Magyar-hegy (H), Sanci-szőlők, Szarkás-hegy; Óbarok: Lóingató (H), Nagy-hegy; Pilisjászfalu: Vörös-oldal (H); Sárissáp: foci-pálya, Görbe-hát, Kovács-völgy, Kőszikla-hegy, Ördög-völgy, Öreg-szőlők, Sas-hegy, TSZ-major, Ürge-völgy; Süttő: Farkas-völgy, Nagy-Teke; Szár: Hármashatár, Nagy-Szőlőhegy, Ürge-hegy; Szárliget: Nap-hegy, Zuppa, Zuppa-tető; Szomód: Les-hegy; Szomor: Kakukk-hegy; Tarján: Fakó-hegy, Hársas (H); Tokod: Dank-hegy, Hegyes-kő, Kis-kő, Köves-hegy, Sas-hegy, Szállások, Tőkés-tető; Tokodaltáró: Kis-Gete (H), Les-hegy; Vasztély: Bükkös-tető (H); Zsámbék: Nyakas-hegy. Sziklagyepekben, száraz gyepekben; a hegység peremén.

513. *Seseli annuum* L.

- herb.: Dorogh (GRUNDL 1865); Kálváriahegy prope Felsőgalla (BOROS 1920); [Nagyegyháza] Hajagos h. (WALGER 1940); Hajagos supra pagum Szár (KÁRPÁTI 1949); Buzásdomb, prope pagum Bajót (JENEY 1969); Kis-Gete ... prope pagum Tokod (JENEY 1991).
- mscr.: Felsőgalla, Kálváriahegy (BOROS 1920); Szár. Hajagos (BOROS 1940); Tarján. Pörös-hegy (BOROS 1940); Baglyas-hegy (Tarján határa) (BOROS 1941a).
- irod.: in der Pilisgruppe bei Dorogh nächst Gran (KERNER 1875a); Dorogon, Csolnokon, Mogyoróson (FEICHTINGER 1899: 142); 8275 d (SEREGÉLYES 1977); Henrik-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995).
- ined.: elterjedt (H); Csabdi: „a falutól Ny-ra levő oldal”; Csolnok: Magos-hegy; Dorog: Kálvária-hegy; Héreg: Jásti-oldal; Lábatlan: Kis-Bersek-hegy; Mogyorósbánya: Ó-hegy; Nagy-

egyháza: Hármashatár; Neszmély: Kert-alja; Sárísáp: Quadriburg, Kőszikla-hegy; Tarján: Gömbös-sűrű.

514. *Seseli leucospermum* W. et K.

herb.: Zuppa h., Gerecse hg. (WALGER 1940); Lóingató-hegy ... prope pagum Bicske, Óbarok (JENEY 1985).

mscr.: Óbarok psz: Lóingató-hegy (BOROS 1938a); Lóingató-hegy (BOROS 1940); Szár. Zuppa (BOROS 1940); Szár. Zuppa-hegyvonulat (BOROS 1942); Szár. Hajagos-hegy (BOROS 1948), Bajót: Öreg-kő, lokális karakterfaj (KOMLÓDI 1958: 30).

irod.: Lóingató-Berg, Zuppa-Berg ... „KOMLÓDI ... teilt vom Öregkő auch *Seseli leucospermum* und *Poa badensis* mit, jedoch konnten wir diese nicht vorfinden” (SEREGÉLYES 1974); 8277 d, 8477 c (SEREGÉLYES 1977); Óbarok: Lóingató, Szárliget: Zuppa (MATUS 1993).

ined.: Nagyegyháza: Hajagos (H); Óbarok: Lóingató (H), Nagy-hegy; Szár: Nagy-Szőlő-hegy (H); Szárliget: Cseresznyés-árok, Nap-hegy, Zuppa (H), Zuppa-tető.

megj.: Elterjedése a Déli-Gerecse dolomitjára korlátozódik. KOMLÓDI (1958) a bajóti Öreg-kő mészkő-sziklagyepéből „lokális karakterfaj”-ként jelzi, ezt SEREGÉLYES (1974) nem tudja megerősíteni, későbbi munkájában (SEREGÉLYES 1977) viszont közvetve (8277 d) feltehetően KOMLÓDI (l. c.) adatára utal. Ezek alapján öreg-kői adata minden bizonnyal téves, törlendő.

515. *Seseli varium* TREV.

herb.: Dorog ... Kőszikla (JÁVORKA 1947); Almásneszmély, Csúcsos-hegy (JENEY 1986).

mscr.: Szár. Hajagos (BOROS 1940 [?-lel szerepel, ellenőrizendő]).

irod.: Gete, Kecské-hegy, Magos-hegy (SZOLLÁT 1980).

ined.: Bajót: Látó-hegy (H), Vaskapu; Gyermely: „Siklóernyő-hegy”, „242,6 m-es hegy”; Mány: Strázsa-hegy alja (H); Máriahalom: Réti-szőlők; Mogyorósbánya: Fehér kereszt, Gyertyános, Kő-hegy (H), Ó-hegy (H), Orbán-kápolna (H), Öreg-szőlő, Nagysáp: Tekerület (H); Perbál: Kis-Köbölkúti rétek, Malom-földek (H); Süttő: Haraszt-hegy; Zsámbék: Csillag-hegy. A Dorogi- és Zsámbéki-medence peremén, néhol a köztük levő dombvidéken száraz gyepekben, ritka. Kézírtatos és irodalmi adatai megerősítésre szorulnak.

516. *Seseli osseum* CR.

syn.: *S. dévényense* SIMONKAI, *S. glaucum* L.

herb.: Dorogh (GRUNDL s. d.); Dorog (JÁVORKA 1900); Dorog ... kőszikla (JÁVORKA 1903); Szár ... mt. Zuppa-h. (PÉNZES 1949); Pisznice ... prope pagum Lábatlan (JENEY 1969); Csúcsos-hegy ... prope pagum Tatabánya (JENEY 1984); Nagy-Gete ... prope pagum Tokod (JENEY 1991)

mscr.: Óbarok psz: Lóingató-hegy (BOROS 1938a); Szár. Hajagos (BOROS 1940); Baglyas-hegy (BOROS 1941a); Bajót: Öreg-kő (KOMLÓDI 1958).

herb.: A bajóti mészköves és kősziklás Öregkőhegy ... A csolnoki Magoshegyen ... tokodi Csúcsoshegy ... Getehegy (FEICHTINGER 1865: *S. glaucum*); Tokodon, Dorogon (FEICHTINGER 1899: 141, *S. glaucum*); a Turulhegyen (GÁYER 1916); Bánhida: Turul-hegy (BALÁS 1941); Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Turulhegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Baj: Lásbas-Berg, Lóingató-Berg, Nyerges-Berg, Öregkő bei Bajót, Zuppa-Berg (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Baglyas, Lásbas-hill, Lóingató-hill, Somlyó, Teke-hill, Tornó, Zuppa-hill (TÖ-

RÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Zuppa-hegy (ZÓLYOMI 1947 in TÖRÖK – ZÓLYOMI 1998).
ined.: Sziklagyepekben, száraz gyepekben elterjedt. (H): Bajót: Szem-szőlők; Epöl: Fehér-szikla; Lábatlan: Bersek-hegy, Pisznice; Sárísáp: Görbe-hát, Kőszikla-hegy; Vasztély: Télizöldes.

518. *Oenanthe aquatica* (L.) POIR

syn.: *Phellandrium aquaticum* L.

herb.: Dorog ... a táthi út mellett, Tokodon túl (JÁVORKA 1903); Tarján: Tornyópuszta (PÉNZES 1962).

mscr.: Tarján. Szunyog-tó (BOROS 1932).

irod.: Bis Totis ... Im Ablasskanal unter dem grossen Teich (KITABEL 1806 in Lőkös 2001: 68).

ined.: Bajna: Páskom; Nagyegyháza: „tó a Pap-cser tővében”, Négyes-tó; Szárliget: Sósi-ér; Szomód: Tó alja; Tarján: Szúnyog-tó (H). Tavak, patakok partján; ritka.

522. *Aethusa cynapium* L.

herb.: Agostyán (PERLAKY 1890); Dorogh (JÁVORKA 1903); „Morastwiese” ad Dorog (DEGEN 1924); Héreg (PÉNZES 1962); Bajót ... Cservölgy (JENEY 1969); Nagysáp (JENEY 1996).

mscr.: Dunaszentmiklós: „Iván halála” -völgy (BOROS 1937a); Tarján. Tarlók a község Ny-i szélén (BOROS 1940); Kis-Gerecse (KOMLÓDI 1958).

irod.: Unyon, Bajothon, ... (FEICHTINGER 1899: 142); „Oberhalb Wízválasztó. Nagy Gerecse”; Pusztamarót: Nagy Gerecse-Berg (FEKETE – KOMLÓDI 1962); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Óbarok (PINKE et al. 2003).

ined.: elterjedt. (H): Bajna: Berkenyész; Bajót: Szem-szőlők; Bajót: „Diós melletti szántó”

{522.10 *Foeniculum vulgare* MILL.}

herb.: Lábatlan (JENEY 1976, 1981).

megj.: a gyűjtésen nem szerepel, hogy kivadult vagy természetett növényről van-e szó.

523. *Anethum graveolens* L.

ined.: Itt-ott elvadulva szemétkerakók, vadetetőik körül, pl. Sárísáp: Kőszikla-hegy.

527. *Selinum carvifolia* (L.) L.

irod.: Gerecse-hegy alján (FEICHTINGER 1899: 136).

ined.: Nyergesújfalu: Mész-berki-kút, Szénzsát-rét (H); Tatabánya: „Sátor-hegy alja” (H). Nedves réteken ritka.

megj.: FEICHTINGER (1899) adatai vonatkozhatnak a Gerecse-hegy tővében levő Mész-berki-kút és Szénzsát-rét állományaira.

529. *Angelica sylvestris* L.

herb.: in radibus montis Gete ... circa fontem, prope pagum Tokod (JENEY 1978); Almásneszmély – Dunaalmás (JENEY 1986)

mscr.: Felsőgalla. Rétek a községtől É-ra (BOROS 1928); Szár állomás (BOROS 1941a); Bocsjátó-völgy (SZÁRAZ 1981: 38).

irod.: Vizes-Bükk (FRANK 1870); 8277 cd, 8376 b (SEREGÉLYES 1977).

ined.: patakok mentén, nedves helyeken gyakori. (H): Tokod: „Halastó”.

530. *Ferula sadleriana* LEDEB.

herb.: montis Nagypisznice prope pagum Piszke (BOROS 1940); Pisznice h., Gerecse hg. (WALGER 1940); Nagy-Pisznice supra pagum Piszke (KÁRPÁTI 1951); Prope pag. Bajót, ... montis N.Pisznice (PÓCS 1951); Süttő felett a Pisznice csúcs mészkőszikláján (BAKSAY – UJHELYI 1954).

mscr.: Piszke: Nagypisznice (BOROS 1940, 1941a, 1947); a Pisznice tetején (KOMLÓDI 1958).

irod.: Nagypisznice (BOROS 1940b, 1941b); Nagypisznice (BOROS 1954a); Nagypisznice (STIEBER 1951 in JAKUCS 1961: Tabelle II.); 8376 b (SEREGÉLYES 1977); Pisznice (BAUER 1997).

ined.: Lábatlan: Pisznice. A túltartott muflon-állomány a populáció létét veszélybe sodorta, kipusztulását feltételezve SEREGÉLYES a pilishegyi populációból telepített át egyedeket, majd az őshonos állomány is előkerült (SEREGÉLYES ex verb.). Fennmaradása két kisebb, elkerített területen tűnik biztosítottnak.

533. *Peucedanum cervaria* (L.) LAP.

herb.: Dorogh (JÁVORKA 1903); [Nagyegyháza] Hajagos h. (WALGER 1940); Neszmély (JENEY 1975); Magos-hegy ... prope pagum Sárísáp (JENEY 1986).

mscr.: Szár. Hajagos (BOROS 1940); Héreg: Jásti-hegy, Szenék-hegy, Pusztamarót: Kecse-kő, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: Gete, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt. (H). Bajna: Óreg-Ór-hegy; Csolnok: Gete-hegy; Dunaalmás: Vöröskő; Epöl: Második-szikla; Lábatlan: „Lábatlani-patak melletti oldal”, Réz-hegy; Leányvár: Sas-hegy; Neszmély: Kert-alja; Óbarok: Lóingató; Pilisjászfalu: Jászok emlékköve; Sárísáp: Görbe-hát; Szár: Nagy-Szőlő-hegy; Szárliget: Hajagos; Tarján: Hársas; Vasztély: Bükös-tető; Vértestolna: „Vízmu”.

534. *Peucedanum oreoselinum* (L.) MÖNCH

herb.: in monte Calvariae in Dorogh (GRUNDL 1862); Dorogh (JÁVORKA 1903); Nyergesújfalu (JENEY 1966); Várhegy, prope pagum Neszmély (JENEY 1975); Korpás-hegy ... prope pagum Almásneszmély (JENEY 1982).

mscr.: Szár. Hajagos (BOROS 1940); Tarján. Fábiánkő (BOROS 1940); Héreg: Borostyán-kő, Szenék-hegy, Pusztamarót: Eminkes [ellenőrizendő] (SZOLLÁT 1989).

irod.: Bánhida, F.-Galla mézshegyein (GÁYER 1916); Zuppa-Berg (SEREGÉLYES 1974); 8275 d, 8477 c (SEREGÉLYES 1977).

ined.: Dorog: ~Arany-hegy (H), Csolnok-liget, Kis-Kőszikla; Dunaalmás: Csúcsos-hegy; Héreg: Páskom; Lábatlan: Haraszi-patak, Homok-árok, Lábatlan-hegy, Vaskapu-hegy (H); Leányvár: Kalap-hegyi dűlő, Vaskapupusztá; Nagyegyháza: Hajagos; Nagysáp: Rét-földek; Neszmély: „150,2 m-es domb”, Felső-Pap-hegy, Korpás-hegy (H), Vár-hegy; Nyergesújfalu: Búzás-hegy, Hét-forrás, Káposztás-kerti-tábla, Kutya-hegy, Magyar-hegy (H), Mészoba; Szárliget: Nap-hegy, Zuppa (H), Zuppa-tető; Szomód: Községi-erdő (H), Les-hegy (H); Tatabánya: Bódis-hegy, Borjú-kúti-dűlő (H), Hosszú-hegy, Nagy-Keselő-hegy; Tokod: Köves-hegy, Nyáras völgy szőlők, Sáncok, Sas-hegy; Tokodaltáró: Kis-Gete (H). A hegység peremén, homokon.

535. *Peucedanum alsaticum* L.

herb.: Dorogh (GRUNDL 1864 SZE); Szár (BOROS 1941); Dunaalmás (JENEY 1981); Korpás-hegy, prope pagum Almásneszmély (JENEY 1982).

mscr.: Szár. a temető felé (BOROS 1941a); Dunaalmás. Vöröskő (BOROS 1942).

irod.: 8275 d (SEREGÉLYES 1977); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995).

ined.: Agostyán: Agostyáni-hegy alja, Hárs-hegy, Tűzkő-hegy; Baj: „Szentandrás-hegy alja”; Bajna: Öreg-Ór-hegy, Öreg-Ór-hegy alja, Ór-hegy, Ór-hegy alja (H); Bajót: „Gyümölcsös-töve”, Bajóti-patak, Beri-nyár, Furdalos, Kis-kő, Magyar-hegy, Öreg-kő, Szem-szőlők, Zab úti-dűlő; Bicske: Bitang-völgy, Közép-hegy; Csabdi: „a falutól Ny-ra levő oldal”, Bagó-hegy, Irtás-tető; Csolnok: „280,3 m-es domb”, Fukszberg, Kecse-hegy, Rórekker, Spacceberg, Szedres; Dág: Binderpuszta, Sas-hegy; Dorog: Kis-Kőszikla; Dunaalmás: Füzihégy, Új-erdő (H), Vörös-kő; Dunaszentmiklós: Markó; Epöl: Hegyes-hegy, Kis-szikla, Második-szikla; Gyermely: Agár-Torok, Bagó-hegy, Góré-hegy, Macska-hegy, Új-hegy; Héreg: Bika-réti szőlők, Jásti-oldal, Páskom; Lábatlan: „Lábatlani-patak melletti oldal”, Andréka-kert, Haraszi-patak, Kis-Bersek-hegy, Lábatlani-patak völgye, Öreg-hegy (H), Pecek-hegy, Puszta-Piszke, Vermes-tanya; Mány: Őrsi-hegy, Strázsa-hegy alja; Máriahalom: „Únyi homokbánya” (H), TSZ; Mogyorósbánya: „volt külszíni fejtésű szénbánya”, Ábel-völgy, Kő-hegy, Ó-hegy (H), Öreg-szőlő, Tölgyfa-dűlő; Nagysáp: Cseléd, Keskeny-rét, Öreg-hegy, Római-szőlőhegy, Szé-Tisza; Neszmély: Akasztó-hegy, Kert-alja, Korpás-hegy, Kozma-hegy, Pap-hegy; Nyergesújfalu: Búzás-hegy, Magyar-hegy (H), Német-völgy, Szarkás-hegy; Perbál: Kis-Köbölkúti rétek, Malom-földek; Sárísáp: Falu fölött, Kőszikla-hegy, Öreg-szőlők, Törött-hegy; Süttő: Haraszt-hegy; Szár: Nagy-Szőlő-hegy; Szomód: Új-hegy; Szomor: Kakukk-hegy; Tarján: Bicskei út, Fakó-hegy, Ór-hegy, Ór-hegyi-szőlők, Somlyói-földek, Zsidai-irtás; Tatabánya: Alsógalla, Csúcsos-hegy, Kis-Tornyó; Tokod: „Kút-völgy alatt”, „Tokodi pincék”, Kő-hegy, Kút-völgy, Sáncok, Új-hegy; Tokodaltáró: Kis-Gete; Úny: Eke út aljai dűlő, Haraszi-dűlő; Vasztély: Bükkös-tető; Zsámbék: Csillag-hegy, Nyakas-hegy. Lössös gyepeken, felhagyott szőlőkben; a hegység peremén elterjedt.

536. *Peucedanum carvifolia* VILL.

herb.: „Gerecse-oldal” montis Nagygercse prope pagum Héreg (BOROS 1940).

mscr.: Héreg: Gerecse-oldal (BOROS 1940).

irod.: 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977).

ined.: Baj: Kappan-bükk (H); Bajna: Rigós-berek (H), Vízemésztő; Héreg: Szenék-oldal; Nyergesújfalu: Búzás-hegy, Hajdú-ugrató (H), Maróti-lápa; Süttő: Bikolpuszta; Tardos: a Vég-kő tövében; Tarján: Sereim-forrás; Vértestolna: „Vízmű” (H), Hideg-kút (H). Erdőszéleken elszórtan.

538. *Peucedanum arenarium* W. et K.

herb.: Dorogh (GRUNDL s. d.); in monte Calvaria in Dorogh (GRUNDL 1864); Dorog község határában a Gete-hegy oldalán (JÁVORKA 1903); Dorog ... a Gete-hegy alján (JÁVORKA 1903); Süttő és Dunaalmás között meredek löszfalán (JÁVORKA 1951); Nyergesújfalu, Szénás-völgy (JENEY 1985); Dorog: Kálvária-hegy (BAUER 2004).

herb.: A bajnai Órhegy ... lejtőjén (FEICHTINGER 1865); Gete-hegy (FEICHTINGER 1865); Berglandes auf den Hügel bei Dorogh (KERNER 1875a); Bajnán az Órhegy alján (FEICHTINGER 1899: 138); a Gete-hegy körül (JÁVORKA 1904); D.-Almás dombjain (GÁYER 1916); supra opp. Dorog (BORHIDI 1956); Dorog: Kálvária-hegy, Gyermely: „Siklóernyő-hegy”; Mogyorósbánya: Kő-hegy, Ó-hegy, Nyergesújfalu: Búzás-hegy, Magyar-hegy; Sárísáp: Kovács-völgy, Tokod: Gete-alja (BARINA 2001a).

ined.: Csolnok: „Gete-alja” (H), Gete-hegy (H); Dorog: Kálvária-hegy (H); Lábatlan: Strázsa-hegy (H); Máriahalom: „242,6 m-es hegy”; Mogyorósbánya: Kő-hegy (H), Ó-hegy (H);

Neszmély: Kert-alja (H); Nyergesújfalu: Kutya-hegy, Magyar-hegy (H), Mészoba, Német-völgy, Szarkás-hegy; Sárisáp: Görbe-hát (H); Tokod: Kút-völgy. A hegység északi peremének löszös-homokos gyepeiben.

539. *Pastinaca sativa* L.

herb.: Dorogh (JÁVORKA 1901).

mscr.: Tarján. Tarlók a község Ny-i szélén (BOROS 1940).

irod.: Bánhida: Turul-hegy (BALÁS 1941); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Hegyes-kő, Kecské-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995).

ined.: elterjedt.

540. *Heracleum sphondylium* L.

syn.-incl.: *H. chloranthum* BORBÁS

herb.: Dorog (JÁVORKA 1903); Dunaalmás (JENEY 1981).

mscr.: Tarján. a Szúnyog tó és a Fábiánkő közt (BOROS 1940); Eménkes, Kis-Gerecse, Pusztamarót (KEVEY s. d. BK); Bersek-bánya, Bersek-hegy, Bika-völgy, Bocsájtó-völgy, Büdöskút, Cigány-bükk, Csurgó-hegy, Eminkes, Halyagos, Kappan-bükk, Kis-Gerecse, Kis-Tűzköves, Lásbas-hegy, Lengyel halála, Malomvölgy, Marót-hegy, Peskő, Simon halála, Százvölgy, Vaskapu, Vízválasztó (SZÁRAZ 1981); Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: F.-galla, [Vértes]Tolna, Tardos erdei tisztásain (GÁYER 1916); Pusztamarót: Nagy Gerecse-Berg (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Henrik-hegy, Magos-hegy (SZOLLÁT 1980); Pisznice (BAUER 1997).

ined.: elterjedt. (H); Máriahalom: Török-kút; Mogyorósbánya: Kő-hegy.

541. *Tordylium maximum* L.

herb.: Bicske (BORBÁS 1892); Bicske fehérmegye (RICHTER 1892).

herb.: Pisznice [ellenőrizendő] (BAUER 1997).

ined.: Bajna: Kablás-hegy (H); Csabdi: Béke u. (H); Óbarok: „Váli-víz a Lóingató alatt” (H), Öreg-kőszikla-tető; Szárliget: Nap-hegy; Vasztély: Sattelbergertanya, Sovány-Felső. Száraz gyepben, felhagyott szőlőben, tölgyesben; ritka.

542. *Laser trilobum* (L.) BORKH.

syn.: *Siler trilobum* CRANTZ, *Laserpitium aquilegiifolium* JACQ.

herb.: Gete ... prope pagum Tokod (JENEY 1979).

mscr.: Peskő hegy Tarján felett (BOROS 1928, 1932); Pusztamarót. „Hajdu ugrató” sziklacsoport (BOROS 1938a); Héreg. Kajmát (BOROS 1939, 1949a); Héreg. Fehér-kő (BOROS 1947).

irod.: hintósűrűi hegységben (FEICHTINGER 1865); Vizes-Bükk (FRANK 1870); Süttőn, Gerecse-h. (FEICHTINGER 1899: 135); Gete (SZOLLÁT 1980).

ined.: Csolnok: Nagy-Gete (H); Héreg: Fábián-kő, Kajmát, Páskom, Szenék; Nagygyeháza: Hajagos; Óbarok: Lóingató; Tardos: Vég-kő; Tarján: „246,1 m-es domb”; Tatabánya: Lázár-hegy; Vértestolna: Pes-kő. Bokorerdőkben, molyhos tölgyesekben; ritka.

544. *Laserpitium latifolium* L.

mscr.: Héreg: Gerecse-oldal (BOROS 1940).

irod.: Gerecse-h. (FEICHTINGER 1899: 135).

ined.: Héreg: Szenék; Tarján: Aranyos. Molyhos tölgyesekben igen ritka.

545. *Daucus carota* L.

herb.: Nyerges-Ujfalu (DEGEN 1931); Anna-völgy ... prope pagum Sárísáp (JENEY 1986); Nagysáp (JENEY 1996); Tatabánya (JENEY 2001).

mscr.: Szár. Hajagos (BOROS 1940); Bicske, „Rét földek” (BOROS 1941a).

irod.: Bánhida: Turul-hegy (BALÁS 1941); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Kecse-hegy, Liget-hegy (SZOLLÁT 1980); Asszony-hill, Peskő, Peskő, Somlyó, Teke-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: közönséges. (H): Nagysáp: Ürgemáj és Ökörmező

546. *Sherardia arvensis* L.

herb.: Dunaszentmiklós (JENEY 1969); Neszmély: Asszony-hegy és a Nagy-Teke közötti zabvetésben (PIFKÓ – BARINA 1999).

irod.: Dunaszentmiklós: a Nagy-Somló alatt, Neszmély: Asszony-hegy alatt, Süttő: Sártványpuszta (BARINA 2001a).

ined.: Bajót: „Diós melletti szántó” (H); Dunaszentmiklós: Büdös-kút (H), Vontató-kút; Lábatlan: Nyagda (BZ – KG); Neszmély: „Nagy-Somló-alja” (H), Asszony-hegy (H); Süttő: Alsóvadács (H); Tardos: Bánya-hegy, Hajni-berek, Rétek fölötti dűlők (H); Tokod: Sáncok (H); Vértestolna: Bunchu-kút (H). Tarlókon; ritka.

550. *Asperula tinctoria* L.

herb.: Nagypisznice [megerősítendő] (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Zuppa-hegy (ZÓLYOMI 1947 in TÖRÖK – ZÓLYOMI 1998).

ined.: Bajna: Öreg-Nyulasom (H); Csabdi: Bagó-hegy; Csolnok: Magos-hegy (H); Dorog: Kis-Kőszikla (H); Gyermely: Bagoly-hegy; Óbarok: Lóingató (H); Szárliget: Cseresznyés-árok (H), Nap-hegy (H), Zuppa, Zuppa-tető; Tarján: Baglyas, Fakó-hegy. Molyhos-tölgyesekben, főleg dolomiton; ritka

551. *Asperula cynanchica* L.

herb.: Dorogh (GRUNDL 1865 SZE); Dorogh (JÁVORKA 1900); Dorog (JÁVORKA 1903); Öreg-kő, prope pagum Bajót (JENEY 1969); Lóingató hegy ... prope pagum Bicske-Óbarok (JENEY 1985); Nyergesújfalu (JENEY).

mscr.: Az erdők szélén ... Hegyi rétek ... (RÉDL 1926); Neszmély. „Bátorberek” domb (BOROS 1937a).

irod.: Vizes-Bükk (FRANK 1870); supra opp. Dorog, supra pag. Tát (BORHIDI 1956); Lóingató-Berg, Nyerges-Berg, [Bajót] Öreg-kő, Tardosbánya: Felsenbänke, Zuppa-Berg (SEREGÉLYES 1974); 8275 c, 8277 cd, 8376 abcd, 8377 a, 8378 a, 8476 a, 8477 c (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Fábiánkő, Lábas-hill, Lóingató-hill, Peskő, Pisznice, Somlyó, Teke-hill, Tornó (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Szár. Hajagos (BOROS 1940).

ined.: gyakori. (H): Mogyorósbánya: Kő-hegy; Tatabánya: Kis-Tornó.

552. *Cruciata pedemontana* (BELL.) EHREND.

syn.: *Galium pedemontanum* (BELL.) ALL., *Vaillantia pedemontana* BELL.

herb.: Dorogh (FEICHTINGER vagy GRUNDL s. d.); Bikol (FEICHTINGER 1862); Csolnok (FEICHTINGER vagy GRUNDL 1864 SZE); Gete-hegy ad Dorog (LENGYEL 1911); Halyagos supra

- pagum Szár (DEGEN 1926); Tardosi Gorba prope Tardos (BOROS 1933); Zuppaorom (PAPP 1944); Lábatlan (FELFÖLDY 1953 BK).
- mscr.: Hegyi rétek. (RÉDL 1926); Tardos. Tardosi Gorba (hegy) (BOROS 1933); Tarján. Somlyóvár (BOROS 1941a); Tardos. Nyerges-hegy (BOROS 1944); Héreg: Kajmát-hegy (BOROS 1949a).
- irod.: in dem Walde ober Daj (KITAIBEL 1802 in GOMBOCZ 1945: 604); Gerecse hegy (FEICHTINGER 1865); Csolnokon (FEICHTINGER 1899: 60); Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Hegyes-kő (SZOLLÁT 1980).
- ined.: Baj: Öreg-Kovács; Bajna: Sárasi-kő; Bajót: Bajóti-patak; Csolnok: Kecse-hegy, Nagy-Gete; Epöl: Döböni-völgy, Fehér-szikla, Palkó-hegy; Gyermely: „Siklóernyő-hegy”, Bagoly-hegy; Héreg: Jásti-hegy, Pörös-hegy; Lábatlan: Pisznice; Mogyorósbánya: Kopár-völgy; Neszmély: Asszony-hegy, Bükk-hegy, Korpás-hegy, Liget-völgy, Nagy-Somló, Nyerges-hegy (H), Sártványpuszta, Vár-hegy; Nyergesújfalu: Kis-Pisznice, Som-berek; Süttő: Csonka-hát, Csonkás-hegy, Nagy-Teke; Tarján: Baglyas, Forrás-rét, Hársas (H), Somlyóvár (H); Tokod: Gete-alja, Hegyes-kő, Tőkés-tető. Száraz gyepekben; szórványos.
- {553. *Cruciata glabra* (L.) EHREND.}
syn.: *Galium vernum* SCOP.
mscr.: Tarján. Peskő (BOROS 1935a).
irod.: Gerecse (SOÓ 1966: 496); Pisznice (BAUER 1997).
megj.: Adatai megerősítésre szorulnak.
554. *Cruciata laevipes* OPIZ
syn.: *Galium cruciatum* SM., *C. ciliata* OPIZ, *Vaillantia cruciata* L.
herb.: Dorogh (GRUNDL 1867 SZE); Turulhegy ad Bánhida (LENGYEL 1921); Héreg falu mellett, Gerecse hg. (WALGER 1939); Mt. Gerecse: Peskő (PÉNZES 1960); Héreg (PÉNZES 1962).
mscr.: Hegyi rétek ... tarvágások ... (RÉDL 1926); Bika-völgy, Förtés, Kappan-bükk, Szelim-hegy, Tűzköves, Vaskapu (SZÁRAZ 1981); Héreg: Borostyán-kő, Kajmát, Pusztamarót: Eminkes, Kecse-kő, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Öreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Kappan-bükk (SZOLLÁT 1989).
irod.: Im walde ausser [Vértes] Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
ined.: gyakori. (H); Baj: Öreg-Kovács; Csolnok: Magos-hegy; Neszmély: Nagy-Somló.
- {556. *Galium rubioides* L.}
syn.: *G. boreale* L. subsp. *rubioides*
herb.: Dorog (JÁVORKA 1903)
irod.: Dorog (JÁVORKA in SOÓ – DRASKOVICS 1968 d: *G. boreale* subsp. *rubioides* var. *rubioides*).
558. *Galium odoratum* (L.) SCOP
syn.: *Asperula odorata* L.
herb.: Turulhegy ad Bánhida (LENGYEL 1921); Gerecse h. (WALGER 1940); Lábatlan (FELFÖLDY 1953 BK); Bajót ... monte Öregkő (JENEY 1962); ad ripam lacus Szunyog-tó ... prope pagum Tarján (JENEY 1984); Kappanbükk ... prope pagum Vértestolna (JENEY 1990); Kőhegy ... prope civitatem Tatabánya (JENEY 1991).
mscr.: Bükkerdőt ... (RÉDL 1926); Tarján. Kis Somlyó-hegy (BOROS 1941a); Alsógalla. Cserjés, erdős, tisztásos helyek a Peskő lábáig a tarjáni út mentén (BOROS 1928); Dunaszentmiklós:

„Iván halála” -völgy (BOROS 1937a); Kis és Nagyeménkes (BOROS 1941a); Baglyas hegy, Haggemacher-bükk (KOMLÓDI 1958); Eménkes, Gerecse-hegy, Kis-Gerecse, Pusztamarót (KEVEY s. d. BK); Agostyáni-hegy, Bányahegy, Bánya-hegy, Bersek-bánya, Bersek-hegy, Bika-völgy, Bocsjátó-völgy, Büdöskút, Cigány-bükk, Cser-völgy, Csurgó-hegy, Eminkes, Förtés, Galla-völgy, Gorba, Gorba-tető, Gyenyinszka, Gyertyános, Hajdúugrató, Halyagos, Hosszú-hegy [?], Hosszúvontató, Kappan-bükk, Kecse-hegy, Kis-Gerecse, Kis-Tűzköves, Kovács-hegy, Lásbas-hegy, Lengyel halála, Malomvölgy, Marót-hegy, Maróti-lápa, Nagy-Dobó-h., Nagy-Gerecse, Nagy-Somlyó, Peskő, Pusztamarót, Sártvány, Simon halála, Száz-völgy (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Szánkó, Baj: Lásbas-hegy, Dunaszentmiklós: Nagy-somlyó, Pusztamarót: Eminkes, Kecse-kő, Marót-hegy, Pisznice, Süttő: Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Nyerges-hegy, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Kappan-bükk, Pes-kő (SZOLLÁT 1989).
 irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); bajnai Órhegy (FEICHTINGER 1865); bikoli hegységet (FEICHTINGER 1865); Vizes-Bükk (FRANK 1870); Tokod: Nagy Gete Pusztamarót: Nagy Gerecse-Berg, Nagy Pisznice-Gipfel (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).
 ined.: Üde erdőkben elterjedt.

560. *Galium aparine* L.

mscr.: ... tölgyerdők ... tarvágások ... (RÉDL 1926); Bajna: Ór-hegy (BOROS 1938a); Ebgondolta-erdő (KERTÉSZ 1982); Pusztamarót (KEVEY s. d. BK); Bersek-hegy, Csurgó-hegy, Förtés, Galla-völgy, Halyagos, Hosszú-hegy [?], Hosszúvontató, Kappan-bükk, Kecse-hegy, Kis-Gerecse, Kis-Tűzköves, Kovács-hegy, Lásbas-hegy, Marót-hegy, NagyDobó-h., Peskő, Pusztamarót, Sártvány, Simon halála, Száz-völgy, Szelim-hegy, Tűzköves, Vízválasztó (SZÁRAZ 1981); Pusztamarót: Pisznice, Süttő: Nagy-Teke-hegy, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).
 irod.: Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Peskőhegy, Turulhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.), Dunaszentmiklós: Nagy Somló (FEKETE – KOMLÓDI 1962); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Kecse-hegy (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
 ined.: közönséges. (H): Nagysáp: Tekerület.

562. *Galium tricornutum* DANDY

syn.: *G. tricornis* WITH

herb.: Dorogh (GRUNDL 1868 SZE).

mscr.: Úny és Tínye határa. A Kiskerekhegy alatt (BOROS 1940).

irod.: Bei Dorogh nächst Gran (KERNER 1875a).

567. *Galium palustre* L.

herb.: Dorogh (GRUNDL 1863 SZE); Bajna (JENEY 1967); „Szunyog-tó” ... prope pagum Tarján (JENEY 1984).

mscr.: Tarján. Szunyog-tó (BOROS 1940).

irod.: 8376 b (SEREGÉLYES 1977).

ined.: Bajna: Kis-Csilláló; Dorog: „a temetőtől D-re” (H); Tardos: „Bikol-patak melletti rétek”; Tarján: „Csurgó-hegy alatti patak” (H), Halastó, Szúnyog-tó (H); Vasztély: Télizöldes. Patakok, tavak partján elszórtan.

567.10 *Galium elongatum* C. PRESL

herb.: ex Dorogh (FEICHTINGER vagy GRUNDL s. d. SZE).

ined.: Tarján: „Csurgó-hegy alatti patak” (H).

569. *Galium schultesii* VEST

herb.: Dorog (JÁVORKA 1903); Héreg (PÉNZES 1962).

mscr.: Eménkes (KEVEY s. d. BK); Bersek-hegy, Bika-völgy, Bocsájtó-völgy, Cigány-bükk, Csurgó-hegy, Eménkes, Förtés, Hosszú-hegy [?], Kis-Tűzköves, Lengyel-halála, Marót-hegy, Maróti-lápa, Peskő, Száz-völgy, Tűzköves, Vaskapu (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Szánkó, Baj: Lásbas-hegy, Dunaszentmiklós: Nagy-somlyó, Héreg: Borostyán-kő, Kajmát, Szenék-hegy, Pusztamarót: Eménkes, Kecskékő, Pisznice, Süttő: Asszonyhegy, Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Nyerges-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Kappan-bükk, Peskő (SZOLLÁT 1989).

irod.: Dunaszentmiklós: Nagy Somló, Pusztamarót: Kis Gerecse-Berg (FEKETE – KOMLÓDI 1962); 8277 c, 8376 b, 8377 a (SEREGÉLYES 1977); Gete, Henrik-hegy, Kecskékő, Magos-hegy (SZOLLÁT 1980); Fábiánkő, Lásbas-hill, Lóingató-hill, Peskő, Tornyó (TÖRÖK – PODANI 1982); Pisznice (BAUER 1997).

ined.: Főként tölgyesekben, elterjedt.

570. *Galium glaucum* L.

syn.: *Asperula glauca* (L.) BESSER, *Asperula galioides* M. BIEB.

herb.: Tatabánya – Bánhida (POLGÁR s. d. BK); Dorogh (GRUNDL s. d.); Steinfels ad pagum Dorogh (THAISZ 1901); Szár (LENGYEL 1926); Lábatlan (FELFÖLDY 1953 BK); Lábatlan (JENEY 1962); Nyergesújfalu ... Sánchegy (JENEY 1969); Nagypisznice (GOTTHÁRD 1974); Gete ... prope pagum Tokod (JENEY 1979); Korpás-hegy ... prope pagum Almásneszmély (JENEY 1982); Kutya-hegy ... prope pagum Nyergesújfalu (JENEY 1985); Lóingatóhegy ... prope pagum Óbarok (JENEY 1986).

mscr.: Piszke: Nagypisznice (BOROS 1940); Dunaszentmiklós. Nagysomló-hegy; Neszmély: Várhegy (BOROS 1942); Neszmély, löszlejtők a Xaver (=Gombás) major alatti völgy (a felső végét Sipos völgynek nevezi a térkép, a 200 m mellett a Kun halomnál ér ki a Dunához) mentén (BOROS 1942); Dunaszentmiklós: Nagy-somlyó, Héreg: Kajmát, Szenék-hegy, Pusztamarót: Kecskékő, Süttő: Nagy-Teke-hegy, Tardosbánya: Gorba-tető (SZOLLÁT 1989).

irod.: Vizes-Bükk (FRANK 1870); Bánhida: Turul-hegy (BALÁS 1943); Nagypisznice (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Turulhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Lóingató-Berg, Nyerges-Berg, Öregkő bei Bajót, Zuppa-Berg (SEREGÉLYES 1974); 8275 d, 8277 d, 8278 c, 8376 a, 8476 d, 8477 c (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecskékő, Liget-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Fábiánkő, Lásbas-hill, Pisznice, Somlyó, Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: Bokorerdőkben, sziklagyepekben, száraz gyepekben gyakori. (H): Bajót: Öreg-kő; Csolnok: Öreg-hegy; Dorog: Kis-Kőszikla; Szárliget: Zuppa; Tatabánya: Csúcsos-hegy

571. *Galium verum* L.

herb.: Dorogh (GRUNDL s. d. SZE); Dorog (JÁVORKA 1903).

mscr.: Felsőgalla, Kálváriahegy (BOROS 1920); tarvágások (RÉDL 1926); Baj: Lásbas-hegy, Héreg: Szenék-hegy, Pusztamarót: Marót-hegy (SZOLLÁT 1989).

irod.: Dorog (JÁVORKA in SOÓ 1968c); supra pag. Tát (BORHIDI 1956); 8275 d, 8276 bd (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Asszony-hill, Baglyas, Lóingató-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori. (H); Mogyorósbánya: Botka-rét.

573. *Galium mollugo* L. agg.

herb.: Pusztá Maroth (FEICHTINGER 1857 SZE); Dorogh (GRUNDL 1864, 1869 SZE); Dorog (JÁVORKA 1903); Peskő supra pagum Tarján (BOROS 1932); Peskő supra Tarján (BOROS 1935); Peskő, supra pag. Felsőgalla (JÁVORKA 1935); Mt. Gerecse: Peskő (PÉNZES 1960, 1935); Héreg (PÉNZES 1962); Fehérkő ... prope pagum Héreg (JENEY 1966); Dorog (PÉNZES 1969); Bajót – Dámvadas (JENEY 1981); Lóingatóhegy ... prope pagum Óbarok (JENEY 1989).

mscr.: ... tarvágások ... (RÉDL 1926); Tarján: Peskő-hegy (BOROS 1932, 1935a, 1947: var. *vértese*); Óbarok psz: Lóingató-hegy (BOROS 1938a); Héreg. Fehér-kő (BOROS 1947: var. *vértese*); Héreg: Kajmát-hegy (BOROS 1949a: var. *vértese*); Peskő (KOMLÓDI 1958); Héreg: Borostyán-kő, Jásti-hegy, Kajmát, Szenék-hegy, Pusztamarót: Kecse-kő, Marót-hegy, Tatabánya: Halyagos, Vértestolna: Pes-kő (SZOLLÁT 1989).

herb.: in monte Peskő prope Tarján (BOROS 1938: var. *vértese*); Peskőhegy, Turulhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Szár: nördlicher Nebenberg des Zuppa-Berges (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995).

ined.: elterjedt. (H); Bajót: Szem-szőlők; Nagyegyháza: „264,6 m-es domb”; Szárliget: Nap-hegy; Gyermely: „Siklóernyő-hegy alja”; Héreg: Kis-Szenék, Kajmát.

573.10 *Galium album* MILL.

syn.: *G. erectum* HUDS.

herb.: Dorogh (GRUNDL s. d. SZE).

irod.: Pusztá-Maróthon (FEICHTINGER 1899: 62).

megj.: vizsgálandó.

576. *Galium austriacum* JACQ.

mscr.: Lóingató-hegy (BOROS 1947).

ined.: Óbarok: Lóingató (H). Dolomitsziklán.

578. *Sambucus ebulus* L.

herb.: Dorog (JÁVORKA 1903).

mscr.: A tardosi pataknak és annak a néhány erdei erecskének környékéről ... amely a vízben szegény területen előfordul (RÉDL 1926); Héreg. a község É-i végétől kezdve (BOROS 1939); Bicske, „Rét földek” (BOROS 1941a); Bocsájtó-völgy (SZÁRAZ 1981: 39); Ebgondolta-erdő (KERTÉSZ 1982).

irod.: Puzstamarót: Nagy Gerecse-Berg (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecse-hegy (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984); Vöröskő – Kőpíte (MATUS 1992); Pisznice (BAUER 1997).

ined.: gyakori.

579. *Sambucus nigra* L.

mscr.: ... tarvágások ... (RÉDL 1926); Bersek-bánya, Cigány-bükk, Gyenyinszka, Hajdúugrató, Kis-Gerecse, Lábas-hegy, Lábas-hegy, Puzstamarót, Sártvány, Simon halála, Száz-völgy, Vízvásztó (SZÁRAZ 1981); Ebgondolta-erdő (KERTÉSZ 1982).

herb.: A hegytető (FRANK 1870); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Pisznice (BAUER 1997).

ined.: gyakori.

581. *Viburnum opulus* L.

herb.: sub radicibus montis Pisznice (HORÁNSZKY 1951); Süttő (JENEY 1967).

mscr.: Bika-völgy [gyertyános-tölgyesben?], Bocsjátó-völgy (SZÁRAZ 1981).

irod.: 8277 c (SEREGÉLYES 1977).

ined.: Agostyán: Bocsjátó-völgy; Dunaalmás: Izsán-völgy; Dunaszentmiklós: „Legelő”; Mogyorósbánya: Öreg-szőlő; Nagyegyháza: Hármastó (útszélen ültetve); Neszmély: Meleg-hegy, Nyároska-völgy, Rókás-berek; Nyergesújfalu: Maróti-lápa, Rábl-patak, Szén-sát-rét; Szomód: Borsós-Diós; Tardos: Rétek fölötti dűlők, Vég-kő alja; Tokod: Miklós-berek; Vértesszőlős: „Skála melletti szurdok”, Csúz-völgye. Patakok mentén ritka.

582. *Viburnum lantana* L.

herb.: in silvis Gerecse (RÉDL 1921); Hajagos ad Szár (LENGYEL 1928); Dorog ... in cacumen Gete-hegy (JÁVORKA 1946); sub radicibus montis Gete ... prope pagum Tokod (JENEY 1979); Nyergesújfalu (JENEY 1980); Nyergesújfalu – Eternit-telep (JENEY 1980); „Szunyog-tó” ... prope pagum Tarján (JENEY 1984).

mscr.: Az erdős területeken ... (RÉDL 1926); Dunaszentmiklós: „Iván halála” -völgy (BOROS 1937a); Bánhida: Kőhegy (Turul-hegy) (BOROS 1938a); Szár. Zuppa (BOROS 1940); Szár: Sas-hegy (BOROS 1942); Bersek-bánya, Bocsjátó-völgy, Büdöskút, Csurgó-hegy, Galla-völgy, Hajdúugrató, Kis-Tűzköves, Marót-hegy, Maróti-lápa, Nagy-Somlyó, Vaskapu (SZÁRAZ 1981); Baj: Lábas-hegy, Dunaszentmiklós: Nagy-somlyó, Héreg: Jásti-hegy, Süttő: Nagy-Teke-hegy, Tardosbánya: Gorba-tető, Öreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos (SZOLLÁT 1989).

irod.: Bánhida (GÁYER 1916); Alsógalla mellett a Kőhegyen (BALÁS 1941); Bánhida: Turul-hegy (BALÁS 1941); Agostyán: Agostyán-Berg, Tokod: Nagy Gete, Alsóvadács: Nagy Teke, Tornyópuszta: Somlyóvár (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Vöröskő – Kőpíte (MATUS 1992).

ined.: elterjedt.

582.10 *Symphoricarpos rivularis* SUKSDORF

herb.: Dunaalmás – Izsánvölgy (JENEY 1982).

ined.: Ültetve, pl. Vértestolna: „Vízmű”.

584. *Lonicera xylosteum* L.

herb.: Tokod, Miklós-berek (JENEY 1979).

mscr.: Felsőgalla. a Tarján felé nyíló völgyben (BOROS 1928); Eménkes (KEVEY s. d. BK); Bika-völgy, Gyertyános (SZÁRAZ 1981).

irod.: 8277 c, 8376 b (SEREGÉLYES 1977); Bajna: Őr-hegy (PENKSZA 1995).

ined.: Bajna: Öreg-Nyulasom, Őr-hegy; Bajót: „Napos-erdő”, Bajóti-patak, Beri-nyár, Bozótos, Muzslai-hegy, Öreg-kő; Csolnok: Henrik-hegy, Kőhalmi-földek, Magos-hegy, Nagy-Gete; Dorog: Kis-Kőszikla; Epöl: Harasztos, Juhállás; Lábatlan: Vaskapu-hegy; Mogyorósbánya: Botka-rét, Gyertyános; Neszmély: Pap-hegy; Nyergesújfalu: „Lábatlan-hegyi patak”; Óbarok: Liponya; Szár: Hármashatár; Szárliget: Nap-hegy, Zuppa; Tarján: Csurgó-hegy, Határ-erdők; Tatabánya: Lázár-hegy; Tokod: Egyház-völgy, Miklós-berek, Öreg-kő; Tokodaltáró: Gete-alja, Les-hegy, Nagy-Gete (H); Vasztély: Jancsár; Vértestolna: Tuskó-rét; Vértesszőlős: Farkas-völgy; Zsámbék: Nyakas-hegy. Erdőkben szórványos.

Lonicera tatarica L.

ined.: Ültetve, elvadul pl. Héreg; Páskom (H) (út mentén); Nagyegyháza: Hármastó; Tatabánya: SCI.

586. *Adoxa moschatellina* L.

herb.: Gerecsény in Héregh (GRUNDL 1864); Sub radicibus montis Bükk [Neszmély] (RÉDL 1919); Tarján ducentem pr. Felsőgalla (BOROS 1928); Vaskapu prope Bánhida (BOROS 1931); Kopaszbükk supra pag. Vértesszőlős (KÁRPÁTI 1931); Vaskapu prope Vértesszőlős (BOROS 1933); Gerecse h. (WALGER 1940).

mscr.: tölgyerdők ... (RÉDL 1926); Bánhida, Vaskapu-völgy (BOROS 1931); Vértesszőlős. Vaskapu körüli erdők (BOROS 1933); Bánhida. Csúcsos-hegy (BOROS 1938a); Alsógalla, Szállás-hegy környéke, Héreg. „Gerecse oldal”, Héreg. Halyagos (BOROS 1939); Szár: Hajagos-hegy (BOROS 1940); Süttő: Nagyteke-hegy, Tardos: Gorba-hegy, Vértestolna: Kopaszbükk (BOROS 1941a); Bánhida. Sziklás lápa a Vaskapu alatt, Tatabánya. Öreg- és Kis-Halyagos (BOROS 1950); Baglyas hegy (KOMLÓDI 1958); Bocsajtó-völgy, Galla-völgy, Magas-Gerecse (SZÁRAZ 1981: 34, és melléklet).

herb.: [A bajnai Őrhegy] Lejtőjén, Gerecse hegy (FEICHTINGER 1865); Dorf Héregh (GRUNDL 1865); Vizes-Bükk (FRANK 1870); in der Vértesgruppe auf dem Gerecse zwischen Gran und Totis (KERNER 1875a); Bajnai Őrhegyen, Gerecse-h. (FEICHTINGER 1899: 57); Agostyán: Agostyán-Berg, Bajót: Öregkő, Tokod: Nagy Gete, Pusztamarót: Kis Gerecse-Berg (FEKETE – KOMLÓDI 1962); 8376 bc, 8476 b (SEREGÉLYES 1977); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Baj: Kis-hegy, Bajót: Muzslai-hegy, Mogyorósbánya: Kő-hegy, Tata – Agostyán: Szász-völgy, Tokod: Nagy-Gete (MATUS – BARINA 1998); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: Üde erdőkben elterjedt. (H): Baj: „a Szentandrás-hegytől D-re”; Bajót: Muzslai-hegy; Dunaszentmiklós: Hosszú-Vontató; Epöl: Juhállás; Héreg: Pörös-hegy; Lábatlan: Haraszi-patak, Piszkei-patak; Neszmély: Asszony-hegy, Disznós-kúti-völgy, Iván halála-völgy, Kántor-kerti-patak, Pap-hegy; Süttő: Nagy-Teke; Tardos: Alsó-Látó-hegy, Szász-völgy; Tatabánya: Csúcsos-hegy, Nagy-Keselő-hegy; Vértestolna: Őzfej.

{587. *Valerianella coronata* (L.) DC.}

mscr.: Szár. Hajagos (BOROS 1944: ?).

megj.: A feljegyzés időpontjában (1944.05.18) a faj egyedei elvileg az azonosítást lehetővé tevő fenofázisban lehettek, BOROS azonban maga is ?-lel jegyezte fel, így adata megerősítést igényel.

588. *Valerianella dentata* (L.) POLL.

herb.: Szár (KÁRPÁTI 1943).

mscr.: Tardos. Nyerges-hegy (BOROS 1944).

herb.: Süttőn (FEICHTINGER 1899: 55).

ined.: Bajót: „Gyümölcsös-töve” (H), Vaskapu; Csolnok: Magos-hegy (H), Nagy-Gete; Gyermely: Bagó-hegy, Vörös-hegy; Mogyorósbánya: Szentkereszt-hegy (H); Nagyegyháza: Hajagos, Négyes-tó; Nagysáp: Romma; Neszmély: Nagy-Somló; Nyergesújfalu: Kutyahegy; Sárísáp: Görbe-hát, TSZ-major (H); Tarján: Mély-völgy, Ór-hegyi-szőlők (H). Száraz, löszös gyepekben; szórványos.

589. *Valerianella rimosa* BAST. et DESV.

syn.: *V. auricula* DC.

herb.: Bajót ... „N. Pisznice” (PÓCS 1951).

mscr.: Süttő. Nagypisznice (BOROS 1947).

herb.: Süttőn, Bajnán az Órhegyen, Tatában (FEICHTINGER 1899: 55); Bajna: Ór-hegy (PENKSZA 1991a, 1995).

ined.: Bajna: Óreg-Nyulasom (H); Bajót: „Gyümölcsös-töve”; Csolnok: Fukszberg, Kecse-hegy, Magos-hegy, Magos-szőlők, Nagy-Gete (H), Óreg-hegy; Dág: Éles-hegy; Gyermely: „Siklóernyő-hegy”; Lábatlan: Pisznice (H); Neszmély: Bükk-hegy (H), Nagy-Somló (H); Sárísáp: Sas-hegy; Süttő: Nagy-Teke; Tarján: Baglyas, Hársas, Katona-csapás; Tokod: Gete-alja, Hegyes-kő, Kő-hegy. Száraz, löszös gyepekben; szórványos.

591. *Valerianella locusta* (L.) LATTERADE

syn.: *V. olitoria* POLLICH

herb.: Steinfels, ad pagum Dorogh (THAISZ 1901); Steinfels supra Dorog (DEGEN 1912); Nyergesújfalu (JENEY 1967); Nagysomlyó ... prope pagum Dunaszentmiklós (JENEY 1968); Gete ... prope pagum Tokod (JENEY 1979); in pago Dunaalmás (JENEY 1981); Sánchegy ... prope pagum Szár (JENEY 1983).

irod.: Csabdy ... Der Weg geht durchaus ein Thal zwischen nicht hohen Bergketten (KITAIBEL 1802 in GOMBOCZ 1945: 602); Magos-hegy (SZOLLÁT 1980).

ined.: gyakori. (H); Tokod: Új-hegy.

592. *Valerianella carinata* LOIS.

herb.: bajnai Órhegy (FEICHTINGER 1865); Bajna-Órhegyen (FEICHTINGER 1899: 56); Kecse-hegy (SZOLLÁT 1980).

megj.: vizsgálandó

594. *Valeriana officinalis* L.

mscr.: tölgyerdők ... (RÉDL 1926); Szár. Hajagos (BOROS 1940); Kappan-bükk, Kis-Tűzköves, Lábás-hegy (SZÁRAZ 1981).

irod.: Tata (GÁYER 1916); Pusztamarót: Kis Gerecse-Berg, Alsóvadács: Nagy Teke, Szár: nördlicher Nebenberges des Zuppa-Berges, Tornyópuszta: Somlyóvár (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Henrik-hegy, Magos-hegy (SZOLLÁT 1980); Pisznice (BAUER 1997); Bajna: Ór-hegy (PENKSZA 1995).

ined.: Nedves réteken, pl. Csolnok: „Kígyó-hegy alja”; Nagyegyháza: Kázmér-völgy; Neszmély: Disznós-kúti-völgy, Nyároska-völgy; Nyergesújfalu: Szénzsát-rét (H); Sárísáp: Kovács-völgy (H); Süttő: Gerecse-patak völgye; Tardos: „Bikol-patak melletti rétek” (H); Tarján: Közégségi-Óreg-erdő, Szúnyog-tó.

megj.: irodalmi és kéziratossá adatai valószínűleg döntő részben a *V. stolonifera* CZERNIAJEV -ra vonatkoznak.

595. *Valeriana stolonifera* CZERNIAJEV
syn.: *V. collina* WALLR., *V. pratensis* STEUD
mscr.: Héreg: Kajmát, Szenék-hegy, Pusztamarót: Eminkes, Kecse-kő, Pisznice, Süttő: Nagy-Teke-hegy, Tardosbánya: Gorba-tető, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989)
herb.: Süttő (JENEY 1967); Szárhegy, prope pagum Szár (JENEY 1983); Lóingató hegy ... prope pagum Óbarok (JENEY 1986).
irod.: a Vértesek erdei rétjein (Tatabánya, F.-Galla, [Vértes]Tolna) (GÁYER 1916); Nyerges-Berg (SEREGÉLYES 1974); Gete, Kecse-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Baglyas, Fábiánkő, Lóingató-hill, Teke-hill, Tornjó (TÖRÖK – PODANI 1982).
ined.: száraz gyepekben, erdőben elterjedt.
- { 596. *Valeriana dioica* L. }
herb.: Tata (PÓCS 1960); Piliscsaba – Jászfalu (JENEY 1980).
megj.: Az adatok minden valószínűség szerint a hegység területén kívülről származnak.
598. *Dipsacus laciniatus* L.
herb.: Bajna (FEICHTINGER 1864 SZE); Dorogh (JÁVORKA 1900); Héreg (PÉNZES 1962); Tarján: Tornjópuszta (PÉNZES 1962).
mscr.: Bocsjátó-völgy (SZÁRAZ 1981: 39).
irod.: 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Liget-hegy (SZOLLÁT 1980); Pisznice (BAUER 1997).
ined.: szórványos.
599. *Dipsacus sylvestris* HUDS.
syn.: *D. fullonum* L.
herb.: Tata (PERLAKY 1890); Héreg (PÉNZES 1962); Tarján: Tornjópuszta (PÉNZES 1962).
mscr.: ... erdők szélén ... (RÉDL 1926).
irod.: [Tatától] észak-keletnek húzódó Vérteshegyláncz itt elnyúló ága (FRANK 1870); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977).
ined.: szórványos.
- 599.10 *Dipsacus × pseudosylvestris* SCHUR (= *laciniatus* × *silvestris*)
syn.: *Dipsacus × fallax* SIMONKAI
herb.: Héreg (PÉNZES 1962); Tarján: Tornjópuszta (PÉNZES 1962).
600. *Cephalaria pilosa* (L.) GERN. et GODR.
syn.: *Dipsacus pilosus* L.
herb.: Pusztamarót (JENEY 1972).
mscr.: Bocsjátó-völgy (SZÁRAZ 1981: 38).
ined.: Agostyán: Bocsjátó-völgy; Lábatlan: „Büdös-patak völgye”; Nyergesújfalu: Péter-járás, Vaddisznós; Süttő: Alsóvadács (H), Bikolpuszta; Tardos: Malom-völgy (H). Patakmenti magaskőrösökben, erdőszélén; ritka.
601. *Cephalaria transsylvanica* (L.) SCHRAD.
herb.: Dorogh (FEICHTINGER 1863); Dorogh (GRUNDL 1863, 1870 SZE); Dorog (JÁVORKA 1903); Dorog (DEGEN 1923); Tokod (JENEY 1982); Tata, Baji út (JENEY 1996).
irod.: Vizes-Bükk (FRANK 1870); Esztergom: a 10-es út Tokod – Dorog közti szakaszának szélén (MATUS – BARINA 1998); Tokodaltáró: Gete-alji homokbánya (BARINA 2001b).

ined.: Baj: „agyagbánya” (H), Szarvas-domb; Szarkási-dűlő (azonos a MATUS – BARINA 1998 által közölt lelőhellyel) (H). Útszélen; ritka.

602. *Succisa pratensis* MÖNCH

mscr.: A tardosi pataknak és annak a néhány erdei erecskének környékéről, amely a vízben szegény területen előfordul (RÉDL 1926); Szár állomás (BOROS 1941a).

ined.: Nyergesújfalu: Szénzsát-rét (H); Vértestolna: Házi-rétek (H). Nedves réten; ritka.

604. *Knautia arvensis* (L.) COULT.

herb.: Dorogh (JÁVORKA 1903); Tata körny. (WALGER 1940); Kiscsév-puszta (PÉNZES 1960); Nyergesújfalu (JENEY 1966, 1975); Dunaalmás – Izsánvölgy (JENEY 1982); Korpáshegy ... prope pagum Almásneszmély (JENEY 1982); Szénás-völgy ... prope pagum Nyergesújfalu (JENEY 1985); Dunaalmás, Csúcsos-hegy (JENEY 1986); Nyergesújfalu, Búzás-hegy (BAUER 2000).

mscr.: Az erdők szélén ... tarvágások ... (RÉDL 1926); Süttő. Bikol völgy (BOROS 1938a).

irod.: Dorog (JÁVORKA in SZABÓ 1911); Szár, alongside roads (BAKSAY 1956); [Bajót] Öreg-kő (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Kecse-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995).

ined.: gyakori. (H): Gyermely: „Siklóernyő-hegy”; Mogyorósbánya: Botka-rét; Sárísáp: Görbe-hát.

{ 606. *Knautia dipsacifolia* (SCHRANK) KREUTZER }

syn.: *K. silvatica* DUBY, *K. integrifolia* (COULT.) SCHUR.

mscr.: A tardosi pataknak és annak a néhány erdei erecskének környékéről ... amely a vízben szegény területen előfordul ... tölgyerdők ... (RÉDL 1926).

irod.: Aggastyánnál (FEICHTINGER 1899: 53, *K. silvatica*, *K. integrifolia*).

megj.: Már GÁYER (1916) jelzi, hogy FEICHTINGER (1899) adata a *K. drymeia* HEUFF.-ra vonatkozik, RÉDL (1926) adata minden bizonnyal szintén más fajra utal, ezek értelmében a hegység flórájából törlendő.

607. *Knautia drymeia* HEUFF.

syn.: *K. pannonica* (JACQ.) WETTST., *K. silvatica* KERN.

herb.: Tarján ducentem pr. Felsőgalla (BOROS 1928); „Hegyes-hegy” ad viam vers. Tarján ducentem, prope Felsőgalla (BOROS 1932).

mscr.: Felsőgalla: Hegyes-hegy (BOROS 1932); Kis-Gerecse (KOMLÓDI 1958).

irod.: ... Aggastyánnál. (FEICHTINGER 1899: 53); Agostyán (*K. silvatica* Feicht. 53), Szaár és F.-Galla erdeiben (GÁYER 1916); A Vértesben ritkul ugyan, de még Felső-Galla, Szár mellett és a Gerecse vidékén Agostyán mellett is megtalálta GÁYER Gyula (JÁVORKA 1940); Pusztamarót: Nagy Gerecse-Berg (FEKETE – KOMLÓDI 1962).

megj.: Meglepő, hogy KOMLÓDI növényföldrajzi témájú munkájában (KOMLÓDI 1958, és feltehetően ugyanez szerepel FEKETE – KOMLÓDI 1962-nél Nagy Gerecse-Bergként) kizárólag cönológiai felvételben szerepelteti a fajt és nem tér ki annak vitathatatlan növényföldrajzi jelentőségére, ez alapján az általa jelzett „Kis-Gerecse” előfordulás törlendő. A faj egyéb lelőhelyein újabban nem került elő.

608. *Scabiosa canescens* W. et K.

herb.: Dorog (JÁVORKA 1903); Dorogh (JÁVORKA 1903); Felsőgalla (BOROS 1920); Leshegy et Csúcsoshegy pr. Szomod (BOROS 1925); Kakuk-hegy Szomor mellett (WALGER 1940);

- Hegyes-kő ... prope pagum Tokod (JENEY 1986); Magas-hegy ... prope pagum Sárísáp (JENEY 1987).
- mscr.: A Csúcsoshegy és a szomodi Leshegy közt (BOROS 1925); Szomor: Kakuk-hegy (BOROS 1938a, 1940a).
- irod.: Doroghi mészsziplás hegyen (FEICHTINGER 1899: 54); D.-Almás fölött az Ádám-major felé (GÁYER 1916); supra pag. Tát (BORHIDI 1956); Vöröskő – Kőpíte (MATUS 1992); ... helyenként a Gete hegylábfelzínén is szép számmal előfordul (BAUER – BARNA 1999: 32); Csolnok: Fukszberg, Gete-hegy, Henrik-hegy, Spacceberg, Dág: Óreg-hegy, Dorog: Arany-hegy, Kis-Kőszikla, Leányvár: Kolostor-hegy, Mogyorósbánya: Ábel-völgy, Ó-hegy, Nagysáp: Romma, Neszmély: Pap-hegy, Vár-hegy, Nyergesújfalu: Búzás-hegy, Kálvária-hegy, Magyar-hegy, Pilisjászfalu: Kalap-hegyi dűlő, Sárísáp: Kovács-völgy, Szomód: Ebgondolta-erdő, Szomor: Kakukk-hegy, Tokod: Hegyes-kő, Kis-Gete, Köves-hegy, Les-hegy, Sas-hegy (BARINA 2001a).
- ined.: Csolnok: 217,7 m-es domb”, Alsó-Janza, Gete-hegy (H), Kecsk-hegy (H), Róreker, TSZ; Dág: Éles-hegy (H), Károly-hegy; Dorog: „247,2m-es meddőhányó”, ~Arany-hegy (H), Csolnok-liget, Kálvária-hegy, XXII. akna (H); Dunaalmás: Kőpíte (H), Új-erdő; Epöl: Pokol-völgy (H); Leányvár: Falu feletti-dűlő, Kerek-hegy, Szabadság-hegyi dűlő, Vaskapupuszta; Mogyorósbánya: Ó-hegy (H), Tanbánya, Tölgyfa-dűlő; Neszmély: Felső Pap-hegy; Nyergesújfalu: Búzás-hegy (H), Kutya-hegy, Magyar-hegy (H), Mészoba, Sánciszőlők, Szarkás-hegy; Sárísáp: Falu fölött, Görbe-hát (H), Quadriburg, Sas-hegy, TSZ-major; Szár: Nagy-Szőlő-hegy (H); Szomor: Kakukk-hegy (H); Tokod: Kicsindi-táblák, Kis-kő (H), Sas-hegy (H). Elterjedési térkép: BARINA (2001a: 138). A hegység peremének (különösen az északi peremvidéknek) száraz gyepeiben.

609. *Scabiosa ochroleuca* L.

- herb.: Dorog (JÁVORKA 1903); Gete ... pr. pagum Tokod (JENEY 1965); Bajót (JENEY 1969); Kisvárhegy (270 m) prope pagum Neszmély (JENEY 1975); Piliscsaba, Garancsi-hegy (GOTTHÁRD 1978); Lóingatóhegy ... prope pagum Bicske, Óbarok (JENEY 1985); Almás-neszmély, Fűzi-hegy (JENEY 1986); Neszmély (JENEY 1986).
- mscr.: Felsőgalla, Kálváriahegy (BOROS 1920); Felsőgalla. Homokos helyek az állomásnál (BOROS 1920); erdők szélén ... Hegyi rétek ... tarvágások ... (RÉDL 1926); Szár. Hajagos (BOROS 1940); Szomor. Kakuk-hegy (BOROS 1940); Zsámbék. Zsámbéki hegy (BOROS 1940); Bicske, „Rét földek” (BOROS 1941a).
- irod.: Dorogon, Nyerges-Ujfalun (FEICHTINGER 1899: 53, sub *S. Columbaria* COULT.); Lóingató-Berg, [Bajót] Óreg-kő, Peskő, Zuppa-Berg (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Kecsk-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Óreg-kő, Asszony-hill, Baglyas, Lóingató-hill, Peskő, Teke-hill, Tornó, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
- ined.: elterjedt. (H): Lábatlan: Vaskapu-völgy; Szomód: Ebgondolta-erdő; Tarján: Somlyó-vár.

{610. *Scabiosa columbaria* L.}

- irod.: Dorogon, Nyerges-Ujfalun (FEICHTINGER 1899: 53).
- megj.: FEICHTINGER (1899) leírása alapján (... a sárga virágú nálunk gyakori) adatai a *S. ochroleuca* L.-re vonatkoznak.

612. *Tilia tomentosa* MÖNCH

- ined.: Ültetik, és elvadulva is, pl. Gyermely: Vadalmás; Nagysáp: Római-szőlőhegy.

613. *Tilia platyphyllos* SCOP.syn.: *T. grandiflora* n. n., *T. latifolia* HORT ex KOCH

herb.: Szárhegy ... prope pagum Szár (JENEY 1983).

mscr.: árnyas erdőkben ... Vegyeserdők formációja ... (RÉDL 1926); Kis-Gerecse, Haggenmacher-bükk (KOMLÓDI 1958); Eménkes, Gerecse-hegy, Pusztamarót (KEVEY s. d. BK); Lásbas-hegy, Nagy-Somlyó, Száz-völgy (SZÁRAZ 1981); Süttő: Nagy-Teke-hegy, Tardosbánya: Öreg Kovács (SZOLLÁT 1989).

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); A hegytető (FRANK 1870); F.-Galla mellett a Nagy-Keselyő erdejében vadon, Turulhegy, [Vértes]Tolna mellett (GÁYER 1916); Spontan bei Szár (WAGNER 1933); Agostyán, Baj, Tatatóváros (BALÁS 1939); Komárom (BALÁS 1941); Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Agostyán : Agostyán-Berg, Bajót: Öregkő, Dunaszentmiklós: Nagy Somló, Pusztamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg, Nagy Pisznice-Gipfel, Alsóvadács: Nagy Teke, Szár: nördlicher Nebenbergr des Zuppa-Berges, Tardos: Gorbátető, Sártványpuszta: Látóhegy, Tornópuszta: Tornóhegy, Vértestolna: Öregkovács – Kopaszbükk, Peskő (FEKETE – KOMLÓDI 1962); 8376 b (SEREGÉLYES 1977); Gete, Henrik-hegy, Liget-hegy (SZOLLÁT 1980); Eb gondolt forest (SZERDAHELYI 1984); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: Agostyán: Bárány-völgy; Baj: Baji vadászház, Szénás-hegy; Bajót: Bozótos, Domonkos-hegy, Irtás, Kökényes-oldal, Mány-oldal, Muzslai-hegy (H); Csolnok: Magos-hegy, Nagy-Gete; Dunaszentmiklós: Hosszú-Vontató; Héreg: Fábián-kő, Gerecse, Szenék (H), Szénzását; Lábatlan: Bersek-hegy, Eménkes (H), Kis-Bersek-hegy, Öreg-hegy (H), Pisznice (H), Sárkánylyuk, Vörös-bánya; Mogyorósbánya: Kő-hegy (H); Nagyegyháza: Somogyi-árok (H); Nyergesújfalu: Domoszló, Kecse-kő, Kis-Pisznice, Masina-völgy, Péter-járás (H), Tűzköves (H); Óbarok: Lóingató; Süttő: Csonka-hát, Csonkás-völgy, Gerecse (H), Jusstinián-pihenő, Nagy-Teke; Szomód: Nagy-Duhó; Tardos: Bucsina-völgy, Fiar-bükk, Gorba-tető, Hangyalyukas-gerinc, Vég-kő; Tarján: Kis-Somlyó (H); Tatabánya: Csúcsos-hegy; Tokod: Miklós-berek; Tokodaltáró: Nagy-Gete (H); Vértestolna: Peskő (H), Szénás-hegy (H); Vértesszőlős: „Skála melletti szurdok” (H). Sziklaerdőkben nem ritka.

613.03 *Tilia platyphyllos* subsp. *pseudorubra* SCHNEID.syn.: *Tilia pseudorubra* auct.

irod.: Szár (WAGNER 1933); „Oberhalb Vízválasztó. Nagy Gerecse”; Pusztamarót: Nagy Gerecse-Berg (FEKETE – KOMLÓDI 1962).

megj.: vizsgálandó.

613.10 *Tilia rubra* DC.

mscr.: Pusztamarót: Nagypisznice (BOROS 1951).

irod.: Tokod: Nagy Gete, Tornópuszta: Somlyóvár (FEKETE – KOMLÓDI 1962); Pisznice (BAUER 1997).

megj.: vizsgálandó.

614. *Tilia cordata* MILL.syn.: *T. parvifolia* BOISS.

herb.: Gete ... prope pagum Tokod (JENEY 1979).

mscr.: Vegyeserdők formációja (RÉDL 1926); Bánya-hegy, Bersek-bánya, Bersek-hegy, Bika-völgy, Bocsjátó-völgy, Büdöskút, Cigány-bükk, Csurgó-hegy, Eminkes, Galla-völgy,

Gorba-tető, Hosszú-hegy [?], Kappan-bükk, Kecse-hegy, Kis-Gerecse, Kis-Tűzköves, Lábas-hegy, Kappan-bükk, Lengyel-halála, Marót-hegy, Maróti-lápa, Nagy-Gerecse, Simon halála, Tűzköves, Vaskapu (SZÁRAZ 1981); Baj: Lábas-hegy, Dunaszentmiklós: Nagysomlyó, Pusztamarót: Eminkes, Kecse-kő, Pisznice, Süttő: Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); A hegytető (FRANK 1870); a Pilisben a Gerecsén (633 m) s a Heubergen (537 m) (FEKETE – BLATTNY 1913), [Vértes]Tolna mellett Tardos felé (GÁYER 1916); Beim Forsthaus Szár; Bei Szár (WAGNER 1932a); Baj; Bánhida: Vasútállomás; Tatabánya (BALÁS 1941); Dunaszentmiklós: Nagy Somló; Pusztamarót: Nagy Gerecse-Berg; Kis Gerecse-Berg (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Liget-hegy; Magos-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: Agostyán: Agostyáni-hegy, Erdő alatti-dűlő; Baj: Kappan-bükk, Lábas-hegy, Öreg-Kovács (H); Bajna: Kablász-hegy, Őr-hegy; Bajót: Bajóti-patak, Beri-nyár, Bozótos, Domonkos-hegy, Kökényes-oldal, Mány-oldal, Muzslai-hegy, Öreg-kő (H), Repec-hegy, Szakadás (H); Csolnok: „280,3 m-es domb”, „Rendezvény-park”, Gete-hegy, Henrik-hegy, Liget-hegy, Magos-hegy, Nagy-Gete, Ódorog; Dunaalmás: Izsán-völgy, Dunaszentmiklós: Hosszú-Vontató; Epöl: Fehér-szikla (H); Héreg: Fábán-kő; Lábatlan: „Büdös-patak völgye”, „Lábatlani-patak melletti oldal”, Eménkes, Haraszi-patak, Kis-Tűzköves, Öreg-hegy (H), Pisznice, Sárkánylyuk, Szágódó, Vaskapu-hegy; Mány: Őrsi-hegy; Mogyorósbánya: Gyertyános (H), Kő-hegy; Nagygyháza: Hajagos; Kázmér-völgy, Kisegyházapuszta (H), Somogyi-árok; Nagysáp: Öreg-hegy; Neszmély: „Vár-hegyi patak”, Akasztó-hegy, Bükk-hegy, Disznós-kúti-völgy, Gárdony föle, Kis-Teke, Nyároska-völgy (H), Nyerges-hegy, Pap-hegy; Nyergesújfalu: Cigány-bükk, Cser-völgy, Hajdú-ugrató (H), Hintósúri-erdő, Masina-völgy, Péter-járás, Tűzköves, Vaskapu; Óbarok: Lóingató; Sárásap: Babályi-erdő; Süttő: Alsóvadács, Hajós-völgy, Haraszt-hegy, Margit-tető; Szár: Hármashatár; Szomód: Lábas-hegy; Tardos: Alsó-Látó-hegy; Tatabánya: Alsógalla (H), Csúcsos-hegy, Tüdőszanatórium; Tokod: Miklós-berek; Tokodaltáró: Gete-alja, Les-hegy, Nagy-Gete; Vértestolna: Új-szőlő-dűlő; Zsámbék: Nyakas-hegy. Sziklás erdőkben, utak mentén ültetve, stb. szórványos.

615. *Abutilon theophrasti* MEDIK.

ined.: Bicske: Sátor-hegy (H); Gyermely: Kablási-felső-dűlő; Nagygyháza: Kázmér-völgy, Pap-Cser. Vadföldeken, szántók szélén, egyelőre csak néhány helyről ismert.

616. *Lavatera thuringiaca* L.

herb.: Sánchehy, prope pagum Nyergesújfalu (JENEY 1966); Nyergesújfalu, Pusztamarót (JENEY 1972); Almásneszmély – Fűzi-hegy (JENEY 1986).

mscr.: tarvágások (RÉDL 1926); Dunaszentmiklós: „Iván halála”-völgy (BOROS 1937a); Tök, Nyakas-tető (BOROS 1940).

irod.: Nesmiler Wald (HILLEBRANDT 1858); Mogyoros ... Szarkáshegy (FEICHTINGER 1865); [Tatától] éjszak-keletnek húzódó Vérteshegyláncz itt elnyúló ága (FRANK 1870); Tatánál (FEICHTINGER 1899: 206); 8275 d, 8277 d (SEREGÉLYES 1977); Hegyes-kő (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995).

ined.: elterjedt. (H): Bajót: Beri-nyár; Bajót: Muzslai-hegy.

617. *Althaea hirsuta* L.

ined.: Bajót: Vaskapu (H); Csolnok: Magos-hegy (H); Epöl-Hegyen-át; Gyermely: „Siklóernyő-hegy”; Mogyorósbánya: Szentkereszt-hegy; Sárisáp: focipálya; Úny: Haraszi-dűlő (H). Száraz löszgyepekben; ritka.

618. *Althaea cannabina* L.

irod.: ... sárisápi malomnál, ... (FEICHTINGER 1899: 205); Bajót: Öreg-kő (a Kis-kő tövében) (BARINA 2001a).

ined.: Bajót: Kis-kő (H); Csabdi (H); Epöl: Kis-szikla (H); Héreg: Bika-réti szőlők, Páter-kő (H); Tarján: Mély-völgy. Száraz gyepekben, cserjések szélén; ritka.

619. *Althaea officinalis* L.

herb.: in pago Almásneszmély (Dunaalmás) (JENEY 1983).

irod.: Vérteshegyláncz itt [Tata] elnyúló ága (FRANK 1870); ... Tatában (FEICHTINGER 1899: 205); 8275 d (SEREGÉLYES 1977); Bajna: Őr-hegy [ellenőrizendő] (PENKSZA 1995).

ined.: Bajót: Bajóti-patak; Bicske: Bitang-völgy, Csabdi halastó; Csabdi: Szent László patak a fatól D-re; Epöl: „focipálya”, Kákás-tó; Gyermely: „Siklóernyő-hegy”, Megy-rét; Mány: Sajgó-patak; Máriahalom: „Béka-hegy alja”, Szilva-völgy; Mogyorósbánya: „Látó-hegy fölötti patak”; Nagysáp: Babály-erdő, Bakos-tó, Római-szőlőhegy, Szilas-völgy; Óbarok: „Váli-víz a Lóingató alatt”; Sárisáp: Sági-völgy; Szomód: „rét Szomód mellett”; Tarján: Halastó, Juhász-rét; Tinnye: „Garancsi-tó környéke”; Tokod: „Kút-völgy alatt”, Tó-fenék; Vasztély: Kút-völgy, Szent László-patak a Sattelbergertanya mellett, Télizöldes; Vértes-tolna: Malom-dűlő. Patakok mentén; szórványos.

620. *Alcea biennis* WINTERL

syn.: *Althaea pallida* WILLD.

herb.: Sánchegy, prope pagum Nyergesújfalu (JENEY 1966); Sárisáp-Annadvölgy (JENEY 1986); Nagysáp (JENEY 1996).

mscr.: Bajna. Kablász-hegy (BOROS 1952).

irod.: Mogyoros ... Szarkáshegy (FEICHTINGER 1865); ... Tokodon. (FEICHTINGER 1899: 206); Baj: Szentandrás-hegy, Bajna: Kablász-hegy, Mulató-hegy fölött, Bajót: „Gyümölcsös töve”, Vaskapu, Dág: Fazekas-hegy, Epöl: Ádistáció, Hegyenát, Kőbánya, Palkó-hegy, Gyermely: Góré-hegy, Máriahalom: Béka-hegy, Nagysáp: Babály, Bodói-domb, Őrisápi-dűlő, Rét-földek, Sipos, Ürgemáj és Ökörmező, Sárisáp: Babál-szikla, Úny: Haraszi-dűlő; Vasztély: Télizöldes (BARINA 2001a).

ined.: Bajna: Kablász-hegy (H), Szilva-kút (H); Bajót: „Kis-domb”, Zab úti-dűlő; Dág: Sas-hegy; Epöl: Sas-hegy; Gyermely: „Siklóernyő-hegy”; Mány: Jó-kő; Máriahalom: „242,8 m-es hegy”, Szőlőhegy (H); Nagysáp: Babály-erdő, Cseléd, Körtvélyes-hegy, Rét-földek (H); Sárisáp: „Újtelep fölött”, Görbe-hát, Pokol-völgy; Tarján: Mély-völgy; Tinnye: Furkó-hegy, Sőreg-dűlő (H); Úny: Cseri-szőlők (H). Száraz, főleg löszös gyepekben; szórványos.

622. *Malva sylvestris* L.

irod.: 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Bajna: Őr-hegy (PENKSZA 1995).

ined.: főleg utak mentén, szórványos. (H); Mogyorósbánya: Gyílok.

623. *Malva neglecta* WALLR.

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975).

ined.: szórványos. (H); Bajót; Tatabánya: Újváros.

624. *Malva pusilla* SM.

ined.: szórványos. (H): Gyermely: Megy-rét; Tinnye: Király-völgy.

625. *Hibiscus trionum* L.

herb.: Dorogh (GRUNDL 1860 SZE); Neszmély ... montis Meleges (JENEY 1 976); Almás-neszmély, Fűzeshegy (JENEY 1982).

mscr.: Szár. Tarlok a vasút m. a községről (BOROS 1940); Tatában (FEICHTINGER 1899: 206); Bajna (Bajnai-szőlők), Újbarok (PINKE et al. 2003).

ined.: Bajna: Nagy-Sárás; Bicske: Jató-dűlő (H); Csabdi; Epöl: Hegyes-hegy, Kákás-tó, Sziklai-földek (H); Leányvár: Attila-völgy, Sas-hegy, Vastag-völgy; Máriahalom: „242,6 m-es hegy”, „Únyi homokbánya”, Csikó-fordító, Csolnoki földek (H), Szilva-völgy (H); Mogyorósbánya: Fodor-kanyar, Hegy-alja (H); Nagysáp: Szilas-völgy, Ürgemáj és Ökörmező; Neszmély: Meleges-hegy; Perbál: Lyuk-földek; Pilisjászfalu: Száraz-ág (H); Sárísáp: Babály-szántóföldek; Szomod: Szilvágy-hegy; Tarján: Tamás-kő alja; Tinnye: „Bolha-hegytől É-ra”, Király-völgy; Úny: Cseri-szőlők (H), Eke út aljai dűlő, Haraszti-dűlő; Vértesszőlős (LA); Zsámbék: Anyácsa, Kálvária-hegy. A hegység peremének szántóin ritka.

627. *Linum catharticum* L.

herb.: Dorog (JÁVORKA 1903); Dorog (DEGEN 1920); „Morastwiese” ad Dorog (DEGEN 1923); Dunaalmás (JENEY 1981).

mscr.: Vizes-Bükk (FRANK 1870); Piszke: Nagypisznice (BOROS 1940); Szár. Zuppa (BOROS 1940); Bajna: Ór-hegy (PENKSZA 1991a, 1995).

ined.: elterjedt. (H): Dunaszentmiklós: Markó; Mogyorósbánya: Ó-hegy.

628. *Linum flavum* L.

herb.: Zuppa h., Gerecse hg. (WALGER 1940); Palkó-hegy ... prope pagum Epöl (JENEY 1996).

mscr.: Bajna: Ór-hegy (BOROS 1938a); Szár. Zuppa (BOROS 1940).

irod.: Vizes-Bükk (FRANK 1870); Bajna: Ór-hegy (PENKSZA 1991a, 1995); Bajna: Öreg-Ór-hegy, Ór-hegy, Bajót: „Gyümölcsös töve”, Csabdi: Bagó-hegy, Dág: Öreg-hegy, Epöl: Adistáció, Hegyenát, Káptalan-dűlő, Kőbánya, Palkó-hegy, Gyermely: „Siklóernyő-hegy”, Vörös-hegy, Máriahalom: 237 m-es domb, Mogyorósbánya: Kő-hegy, Nagysáp: Babály, Sárísáp: Ürge-völgy, 212,7 m-es domb, Kovács-völgy, Kőszikla-hegy, Törött-hegy, TSZ-major, Ürge-völgy, Szár: Nagy-hegy, Tarján: Fakó-hegy, Zsámbék: Örsi-hegy (BARINA 2001a).

ined.: Bajna: Kinizsi-malom; Csolnok: Spacceberg; Dág: Binderpuszta, Éles-hegy, Károly-hegy, Sas-hegy; Epöl: „210 m-es domb”, Fehér-szikla, Második-szikla, Sas-hegy; Gyermely: „Siklóernyő-hegy” (H); Mány: Örsi-hegy (H), Strázsa-hegy alja; Máriahalom: „242,8 m-es hegy”, Ördög-hegy, Öreg-hegy (H), Szőlőhegy; Nagysáp: Babály-erdő, Sipos; Óbarok: Nagy-hegy; Perbál: Malom-földek (H); Sárísáp: Babály-tető, Görbe-hát, Kovács-völgy, Kőszikla-hegy, Pokol-völgy, Sas-hegy, Törött-hegy, TSZ-major; Tarján: Ór-hegyi-szőlők; Tinnye: „Garancsi-tó környéke” (H); Tokod: Kicsindi-táblák; Zsámbék: Nyakas-hegy (H). Száraz gyepekben, felhagyott szőlőkben, bokorerdőkben; szórványos.

631. *Linum hirsutum* L.

incl.: *L. glabrescens* n. n.

herb.: Dorogh (FEICHTINGER 1862); Dorogh (GRUNDL 1863); Dorog (JÁVORKA 1903); Leányvári dűlő uton és Ó-Banya (JÁVORKA 1903); inter mont. Leshegy et Csúcsoshegy pr. Szomod (BOROS 1925); Nyerges-Ujfalu (DEGEN 1931); Nyergesújfalu (KOVÁTS 1931);

Alsóvadács vallis Bikol prope Süttő (BOROS 1938); „Muzslai hegy” (LENGYEL 1941); Neszmély előtt az almási dombok Dunára néző lejtőjén (JÁVORKA – STIEBER 1951); Nyergesújfalu-Józsefpuszta (JENEY 1981); Korpás-hegy ... prope pagum Almásneszmély (JENEY 1982); Nyergesújfalu, Szénás-völgy (JENEY 1985); Korpáshegy ... prope pagum Almásneszmély (JENEY 1989); Dorog, Kálvária-hegy (BAUER 2000).

mscr.: Alsó Vadács alatt (Bikol patak völgye) (BOROS 1938a).

herb.: An den Hügeln ober Süttő (KITAIBEL 1806 in Lőkös 2001: 67); Vizes-Bükk (FRANK 1870); in der Pilisgruppe bei Dorogh nächst Gran (KERNER 1875a); Süttőn, Tardoson, Tatában (FEICHTINGER 1899: 199); Szomod homokos dombjain (GÁYER 1916: *L. glabrescens*); supra opp. Dorog, supra pag. Tát (BORHIDI 1956: subsp. *glabrescens*); 8276 b (SEREGÉLYES 1977); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Agostyán: Tűzkő-hegy, Bajna: Öreg-Ór-hegy, Ór-hegy, Bajót: Látó-hegy, Csabdi: a falutól DNy-ra levő oldal, Bagó-hegy, Irtás-tető, Csolnok: Kecsk-hegy, Dág: Fazekas-hegy, Öreg-hegy, Dorog: Aranyhegy, Kálvária-hegy, Kis-Kőszikla alja, Dunaalmás: Kőpíte – Vöröskő, Magas-kő-hegy, Epöl: Ádistáció, Hegyenát, Káptalan-dűlő, Sas-hegy, Gyermely: „Siklóernyő-hegy”, Lábatlan: Lábatlan-hegy, Vaskapu-hegy, Leányvár: Kolostor-hegy, Máriahalom: 237 m-es domb, Mogyorósbánya: Kő-hegy, Ó-hegy, Öreg-tanya, Szentkereszt-hegy, volt külszíni fejtésű szénbánya, Nagysáp: Romma, Neszmély: Korpás-hegy, Kozma-hegy, Meleges-hegy, Pap-hegy, Nyergesújfalu: Kutya-hegy, Magyar-hegy, Pilisjászfalu: Száraz-ág, Sárísáp: 212,7 m-es domb, Kovács-völgy, Törött-hegy, Süttő: Haraszt-hegy, Szomod: Les-hegy, Új-hegy, Tarján: Csatári-kút, Úny: Haraszi-dűlő, Vasztély: Bányauzem mellett, Bimbó-hegy, Kerek-erdő, Zsámbék: Őrsi-hegy (BARINA 2001a).

ined.: Agostyán: Agostyáni-hegy alja, Hárs-hegy (H); Bajna: Ór-hegy alja; Bicske: Dobogó; Csabdi: Nagy-Berki-dűlő; Csolnok: „217,7 m-es domb”, 217,7 m-es domb”, Cinegés; Dág: Binderpuszta, Éles-hegy, Sas-hegy; Dorog: „Mészmű” (H), Uradalmi-erdő; Dunaalmás: Barát-hegy, Füzühegy, Izsán-völgy, Kőpíte, Látó-hegy; Dunaszentmiklós: Látó-hegy, Markó, Új-hegy; Epöl: „210 m-es domb”, Harasztos; Gyermely: Bagó-hegy; Lábatlan: Andréka-kert, Borovicskás, Búzás-hegy (H), Hármás-völgy, Homok-árok, Kan-berek, Strázsa-hegy, Szőlőmellék, Vermes-tanya; Leányvár: Falu feletti-dűlő, Kalap-hegyi dűlő, Kerek-hegy, Sas-hegy (H), Szabadság-hegyi dűlő (H); Mátyás: Jó-kő, Őrsi-hegy (H); Mogyorósbánya: Keskeny-földek (H); Neszmély: „150,2 m-es domb”, Gárdonyi-főle, Korpás-hegy (H), Liget-völgy, Rókás-berek, Sipsó-völgy; Nyergesújfalu: „Szeméttelep”, Káposztás-kerti-tábla, Sanci-szőlők, Szarkás-hegy; Pilisjászfalu: Dági-völgy; Sárísáp: Görbe-hát, Pokol-völgy, Sas-hegy; Süttő: „dombok a falutól D-re”, Vaskapu-tető; Szomod: Bocska-hegy, Kalács-hegy (H), Új-hegy (H); Tarján: „a Csatári-kút feletti 201 m-es domb”; Tatabánya: Csúcsos-hegy, Gödöri-dűlők (H); Úny: Barát-hegy; Vasztély: Bükkös-tető, Józsa-erdő; Zsámbék: Nyakas-hegy (H). Felhagyott szőlőkben, száraz gyepekben; a hegység peremén.

632. *Linum tenuifolium* L.

herb.: Dorogh (JÁVORKA 1901); Dorog (JÁVORKA 1903); inter mont. Leshegy et Csúcsoshegy pr. Szomod (BOROS 1925); [Nagyegyháza] Hajagos h. (WALGER 1940); Lábatlan (JENEY 1962); Pisznice ... prope pagum Lábatlan (JENEY 1965); Süttő – Bikolpuszta (JENEY 1966); A neszmélyi Kisvárhegy csúcsán (JENEY 1975); Sánchehy ... prope pagum Nyergesújfalu (JENEY 1975); Kőpíte ... prope pagum Dunaalmás (JENEY 1981); Buzásdomb ... prope pagum Bajót (JENEY 1982); Almásneszmély (JENEY 1986); Dorog: Kálvária-hegy (BAUER 2001).

mscr.: A Csúcsoshegy és a szomodi Leshegy közt (BOROS 1925); Bajna: Ór-hegy (BOROS 1938a); Óbarok psz: Lóingató-hegy (BOROS 1938a); Szár. Hajagos (BOROS 1940); Epöl. Kis sziklás hegy a község ÉK-i végénél (BOROS 1941a).

irod.: Epöl és Sárísáp közt ... a Babálhegy (FEICHTINGER 1865); Getehegy (FEICHTINGER 1865); Vizes-Bükk (FRANK 1870); Göbitiö (Steinberg) bei Almas (HILLEBRANDT 1858); D.-Almás fölött a dombokon Neszmély felé (GÁYER 1916); Lóingató-Berg, Dunaalmás, auf Travertin, Zuppa-Berg (SEREGÉLYES 1974); 8275 d, 8278 c, 8477 c (SEREGÉLYES 1977); Gete, Hegyes-kő (SZOLLÁT 1980); Lóingató-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); „helyenként még tömegesen is előfordul (Gete)” (BAUER – BARNA 1999: 35); Nyergesújfalu: Kis-erdő (BARINA 2001b).

ined.: Száraz gyepekben, sziklagyepekben; elterjedt. Mány: Örsi-hegy (H).

633. *Linum austriacum* L.

herb.: Dorog (JÁVORKA 1903); Szár (LENGYEL 1928); Kakuk-hegy Szomor mellett (WALGER 1940); Süttőtől D.re Alsóbikol puszta felé löszös oldalokban (BAKSAY 1951); Lábatlan: Pisznice (HORÁNSZKY 1951); Lábatlan: Pisznice (HORÁNSZKY 1951); Nyergesújfalu – Rábli-völgy (JENEY 1981).

mscr.: Az erdők szélén (RÉDL 1926); Neszmély. „Bátorberek” domb (BOROS 1937a); Süttő. Bikol völgy (BOROS 1938a); Zsámbék. Zsámbéki hegy (BOROS 1940); Nyergesújfalu. Akasztó-hegy (BOROS 1942); Neszmély: Vár-hegy (BOROS 1952); Hegyeskő, Óreg-kő.

irod.: Dorogon, Almáson (FEICHTINGER 1899: 199); Tata, Szomod (GÁYER 1916); Gerecse hegység (PAPP 1937); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecse-hegy, Liget-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: száraz gyepekben elterjedt.

{634. *Linum perenne* L.}

irod.: Epöl és Sárísáp közt ... a Babálhegy (FEICHTINGER 1865).

megj.: FEICHTINGER (1899: 199) már nem említi fenti előfordulását, adata feltehetően a *L. austriacum* L.-re vonatkozik.

634.10 *Linum usitatissimum* L.

herb.: in pago Dunaalmás (HEGEDÜS 1979).

herb.: Hegyes-kő (SZOLLÁT 1980).

ined.: Neszmély: Bátor-berek-dűlő (vetve).

636. *Oxalis stricta* L.

syn.: *O. europaea* JORD., *O. fontana* BUNGE., *O. stricta* auct.

herb.: [Nagyegyháza] Hajagos h. (WALGER 1940); Nyergesújfalu (JENEY 1979).

mscr.: Szár. nagyállomás (BOROS 1940).

herb.: Bajna: Ór-hegy (PENKSZA 1991a); Tardos (Hosszú-földek) (PINKE et al. 2003).

ined.: szórványos. (H): Nagysáp: Bikás; Mogyorósbánya: Pasarét; Tokod: Kút-völgy.

637. *Oxalis corniculata* L.

ined.: településeken szórványos, pl. Baj; Mogyorósbánya (H).

638. *Geranium phaeum* L.

herb.: Bikol (FEICHTINGER 1844 SZE); Gerecse (FEICHTINGER 1846 SZE); F.Galla (TRAUTMANN 1915); in clivo occidentali montis Gerecse (RÉDL 19 22); Vértesszőlős versus Vaskapu (PÉNZES 1933); Gerecse h. (WALGER 1940); Gerecse supra pagum Héreg (BOROS 1942).

mscr.: Bükkerdőt ... (RÉDL 1926); Héreg. Gerecse-hegy (BOROS 1932); Vértesszőlős. Vaskapu körüli erdők (BOROS 1933); Bikol puszta. Erdő a Gerecse patak völgyének legalsó részén (BOROS 1938a); Héreg. A Királykúttól a Vízválasztóig menet (BOROS 1947); Bánhida. Farkas völgy (BOROS 1950); Kis-Gerecse (KEVEY s. d. BK); Galla-völgy, Halyagos, Kappan-bükk, Lengyel-halála (SZÁRAZ 1981); Tatabánya: Halyagos (SZOLLÁT 1989).

irod.: A bikoli hegység ... Alján patakok szélén: (FEICHTINGER 1865); Bikoli pusztán, Gerecse-hegyen (FEICHTINGER 1899: 202); Gerecse (FEICHT. 203), F.-Galla és [Vértes]Tolna (GÁYER 1916); 8477 c (SEREGÉLYES 1977); Héreg: Gerecse-hegy (Fiar-bükk), Neszmély: Disznós-kúti-völgy, Tardos: Bánya-hegy, Tatabánya: Farkas-völgy, János-forrás, Koldusszállás, Lázár-hegy, Őzfej, Vértestolna: Kovács-hegy (BARINA 2001a).

ined.: Agostyán: Bocskátó-völgy; Neszmély: „Nagy-Teke alatti patak”; Süttő: Gerecse, Gerecse-patak völgye, Juszinián-pihenő; Tardos: Vörös híd (H); Tatabánya: Hallgató (H), Hármashatár, Hosszú-bérc, Hosszú-rét; Vértestolna: Szénás-hegy. Üde erdőkben a hegység nyugati felében; elszórtan.

639. *Geranium robertianum* L.

herb.: Gerecse hegy (FEICHTINGER 1857 SZE); Dorogh (GRUNDL 1867 SZE); Hajagos prope Szaár (DEGEN 1926); Peskő supra pag. Tarján (BOROS 1935); Peskő (JÁVORKA 1935); Peskő-csúcs (POLGÁR 1935); Lábatlan: Pisznice (HORÁNSZKY 1951); Lábatlan: Pisznice (HORÁNSZKY 1951); Lásbashegy ... prope pagum Baj (JENEY 1997).

mscr.: tölgyerdők (RÉDL 1926); Bajna: Őr-hegy (BOROS 1938a); Piszke: Nagypisznice (BOROS 1940); Tarján. Kis Somlyó-hegy (BOROS 1941a); Kis-Gerecse, Baglyas hegy (KOMLÓDI 1958); Eménkes, Gerecse-hegy, Pusztamarót (KEVEY s. d. BK); Bányahegy, Bánya-hegy, Bika-völgy, Bocskátó-völgy, Búdöskút, Cigány-bükk, Cser-völgy, Csurgó-hegy, Eminkes, Förtés, Galla-völgy, Gorba, Gorba-tető, Gyertyános, Hajdúugrató, Halyagos, Hosszú-hegy [?], Hosszúvontató, Kappan-bükk, Kis-Gerecse, Kis-Tűzköves, Kovács-hegy, Lásbas-hegy, Lengyel halála, Marót-hegy, Maróti-lápa, Nagy-Dobó-h., Nagy-Somlyó, Peskő, Pusztamarót, Sártvány, Simon halála, Száz-völgy, Szelim-hegy, Tűzköves, Vaskapu, Vízválasztó (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Szánkó, Baj: Lásbas-hegy, Dunaszentmiklós: Nagy-somlyó, Pusztamarót: Eminkes, Marót-hegy, Pisznice, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Tardosbánya: Nyerges-hegy, Őreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Kappan-bükk, Peskő (SZOLLÁT 1989).

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); Nesmiler Wald (HILLEBRANDT 1858); Vizes-Bükk (FRANK 1870); Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Agostyán: Agostyán-Berg, Tokod: Nagy Gete, Dunaszentmiklós: Nagy Somló, Pusztamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg, Nagy Pisznice-Gipfel, Sártvánpusztá: Látóhegy, Tarján: Peskő (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Kecsk-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984); Vöröskő – Kőpite (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: közönséges.

640. *Geranium lucidum* L.

herb.: Gerecser kőszikla (FEICHTINGER 1857); Dorogh in saxis (FEICHTINGER 1868 SZE); In saxis supra fodinam ... Dorogh (GRUNDL 1868 SZE); Turulhegy prope Bánhida (DEGEN 1921); „Öreg-hegyek” ad Lábatlan (BOROS 1925); Hajagos prope Szaár (DEGEN 1926); Peskő prope Tarján (BOROS 1928); Tarján ducentem pr. Felsőgalla (BOROS 1928); Hajagos ad pagum Szár (LENGYEL 1928); Peskő supra pagum Tarján (BOROS 1932); Kajmát h. Gerecse hg. (WALGER 1939); Pisznice h., Gerecse hg. (WALGER 1940); Szár=Cseresznyés-árok (Gerecse) (PAPP 1944); Tardos. Gorbahegy=Végkő (Gerecse) (PAPP 1944); in monte Pisznice (HORÁNSZKY 1951); Nagy-Pisznice supra pagum Piszke (KÁRPÁTI 1951); Bajót ... „N.Pisznice” (PÓCS 1951); Lábatlan (FELFÖLDY 1953 BK); Nagysomlyó-hegy, prope pagum Dunaszentmiklós (JENEY 1966); Dunaszentmiklós ... a Somló ... é-i lejtőjén (JENEY 1969); Kecskető ... prope pag. Lábatlan (JENEY 1969); Csúcsos-hegy ... prope pagum Szomód (JENEY 1994).

mscr.: Lábatlan. Öreg hegyek (BOROS 1925); Hegyi rétek ... árnyas erdőben (RÉDL 1926); Peskő hegy Tarján felett (BOROS 1928, 1932); Alsógalla. Vereshegy (BOROS 1931); Héreg. Gerecse-hegy (BOROS 1932); Vértesszőlős. Vaskapu körüli erdők (BOROS 1933); Nagytekehegy (BOROS 1938a); Héreg. Kajmát (BOROS 1939); Piszke: Nagypisznice (BOROS 1940, 1951); Tarján. Kis Somlyó-hegy (BOROS 1941a); Dunaszentmiklós. Nagysomló-hegy (BOROS 1942); Tardos: Végkő (BOROS 1944); Förtés (SZÁRAZ 1981); Pusztamarót: Kecské-kő (SZOLLÁT 1989).

irod.: in dem Walde ober Daj (KITAIBEL 1802 in GOMBOCZ 1945: 604); hintősűrűi hegységben; bajnai Őrhegy; A bajothi mészköves és kősziklás Öregkőhegy; A bikoli hegység ... Kősziklás részein; Epöl és Sárisáp közt ... Babálhegy (FEICHTINGER 1865); [Tatától] éjszak-keletnek húzódo Vértesszőlős itt elnyúló ága (FRANK 1870); az újfalusi Somberékben, Babal-hegyen, Gerecse-hegyen. Tatánál (FEICHTINGER 1899: 203); „a Vértésekben eléggé elterjedt: Baj (KIT. it. croat. 1), Gerecse, Tata (FEICHT. 203), Bánhida, F.-Galla” (GÁYER 1916); Agostyán: Agostyán-Berg, Dunaszentmiklós: Nagy Somló, Pusztamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg, Nagy Pisznice-Gipfel, Vértesszőlős: Öregkovács – Kopaszbükk, Tarján: Peskő (FEKETE – KOMLÓDI 1962); 8376 b (SEREGÉLYES 1977); Hegyes-kő (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: különösen sziklaerdőkben, üde erdőben elterjedt. (H): Neszmély: Nagy-Somló.

642. *Geranium divaricatum* EHRH.

herb.: Nagypisznice prope pagum Piszke (BOROS 1940); Pisznice h., Gerecse hg. (WALGER 1940); Lábatlan: Pisznice (FELFÖLDY 1953 BK); Kőhegy ... prope civitatem Tatabánya (JENEY 1999).

mscr.: Piszke: Nagypisznice (BOROS 1940).

ined.: Baj: Szénás-hegy; Bajna: Nyikái-hegy; Lábatlan: Pisznice (H); Tarján: Kis-Somlyó (H); Vértesszőlős: Halyagos. Száraz, sziklás erdőben; ritka.

644. *Geranium molle* L.

mscr.: Tarián, Tatában (FEICHTINGER 1899: 202); Nagypisznice (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Turulhegy (JAKUCS 1961); Gyertyános (SZÁRAZ 1981).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8376 b (SEREGÉLYES 1977); Peskő, Pisznice, Somlyó (TÖRÖK – PODANI 1982); Pisznice (BAUER 1997).

ined.: Bajót: Öreg-kő; Dunaszentmiklós: Hosszú-Vontató; Héreg: Alsó-Jásti-kút, Fehér-kő, Gerecse, Jásti-hegy, Páter-kő; Nyergesújfalú: Kecské-kő; Süttő: Csonka-hát; Tardos: Alsó-

Látó-hegy, Felső-Látó-hegy; Tarján: Baglyas, Katona-csapás; Tatabánya: Csúcsos-hegy, Kopasz-hegy. Korábbi adatai ellenőrizendők, pontos elterjedése vizsgálandó.

645. *Geranium columbinum* L.

herb.: Agostyán erdőszélén (FEICHTINGER 1858 SZE); Csolnok (JÁVORKA 1903); Dorogh (JÁVORKA 1903); Tardos. Gorbahegy=Végkő (Gerecse) (PAPP 1944); Bajót ... „N.Pisznice” (PÓCS 1951); Lábatlan: Kis-Pisznice (FELFÖLDY 1953 BK); Pisznice ... prope pagum Lábatlan (JENEY 1969); Öregkő ... prope pagum Bajót (JENEY 1975); Baj ... a Lábas-hegy lábánál (JENEY 1997).

mscr.: tarvágások (RÉDL 1926); Piszke: Nagypisznice (BOROS 1940).

irod.: 8376 b (SEREGÉLYES 1977); Gete (SZOLLÁT 1980); Pisznice (BAUER 1997).

ined.: elterjedt. (H): Bajna: Nyikai-hegy; Lábatlan: Pisznice; Neszmély: Nagy-Somló; Nyergesújfalu: Kálvária-hegy; Süttő: Nagy-Teke.

647. *Geranium rotundifolium* L.

herb.: Lábatlan: Pisznice (FELFÖLDY 1953 BK).

mscr.: Tarján. Peskő (BOROS 1935a, 1947); Bajna: Őr-hegy (BOROS 1938a); Tardos. Nyerges-hegy (BOROS 1944); Tardos: Gorba-hegy (BOROS 1944); Héreg. Fehér-kő (BOROS 1947); Süttő. Nagypisznice (BOROS 1947).

herb.: a Peskő keleti szikláin, Bánhidán (GÁYER 1916).

ined.: Bajót: Öreg-kő (H); Héreg: Fehér-kő (H); Lábatlan: Pisznice; Nyergesújfalu: Hajdú-ugrató (H), Marót-kő; Óbarok: Lóingató (H); Vértestolna: Pes-kő. További elterjedése vizsgálandó.

648. *Geranium pusillum* BURM. f.

herb.: Dorog (JÁVORKA 1903); Dorogh (JÁVORKA 1903); Tarján ducentem prope Felsőgalla (BOROS 1932); Tarján. Peskő (PÉNZES 1935); in pago Nyergesújfalu (JENEY 1988); Csúcsoshegy ... prope pagum Szomód (JENEY 1994).

mscr.: Felsőgalla, a tarjáni út eleje mellett (BOROS 1932).

ined.: gyakori. (H): Csolnok: IX. akna, Magos-hegy; Lábatlan: Pisznice; Nagygyháza: Mogyorós-dűlő; Tarján: Katona-csapás; Csolnok: Nagy-Gete; Vértestolna: Pes-kő.

651. *Geranium sanguineum* L.

herb.: Dorog (JÁVORKA 1903); Lábatlan (FELFÖLDY 1953 BK); Kőhegy ... prope pagum Mogyorósbánya (JENEY 1962); Gorba ... prope pagum Tardosbánya (JENEY 1984).

mscr.: Az erdők szélén; Hegyi rétek ... (RÉDL 1926); Bajna: Őr-hegy (BOROS 1938a); Piszke: Nagypisznice (BOROS 1940); Kecskékő (BOROS 1949a); Peskő (KOMLÓDI 1958); Dunaszentmiklós: Nagy-somlyó, Héreg: Jásti-hegy, Szenék-hegy, Pusztamarót: Kecskékő, Marót-hegy, Süttő: Nagy-Teke-hegy (SZOLLÁT 1989).

irod.: [Tatától] észak-keletnek húzódó Vérteshegyláncz itt elnyúló ága (FRANK 1870); Turul-hegy, [Vértes]Tolna és Tarján között (GÁYER 1916); Peskőhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); [Bajót] Öreg-kő (SEREGÉLYES 1974); 8275 d, 8376 b, 8477 c (SEREGÉLYES 1977); Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Baglyas, Fábiánkő, Peskő, Pisznice, Somlyó, Tornó, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: Agostyán: Agostyáni-hegy; Baj: Kecse-hegy, Lábas-hegy; Bajna: Borostyánkő, Öreg-Nyulasom, Öreg-Őr-hegy, Őr-hegy, Sárasi-kő; Bajót: Bozótos, Kőkényes-oldal, Szemzőlők; Bicske: Mester-berek; Csabdi: Bagó-hegy, Irtás-tető; Csolnok: Gete alja, Gete-

hegy, Henrik-hegy, Magos-hegy, Nagy-Gete; Dorog: Kálvária-hegy, Kis-Kőszikla; Duna-szentmiklós: Irtás-dűlő; Epöl: Harasztos; Gyermely: Agár-Torok, Bagó-hegy, Bő-Somlyó, Nagy-Seres-hegy, Vadalmás; Héreg: Alsó-Jásti-kút, Fábián-kő, Halyagos, Jásti-hegy, Kis-Szenék, Páskom, Szenék; Lábatlan: „dombok Süttő határán”, „Lábatlani-patak melletti oldal”, Eménkes, Haraszi-patak, Kan-berek, Kis-Bersek-hegy, Lábatlani-patak völgye, Pisznice, Strázsa-hegy, Vaskapu-hegy, Vermes-tanya; Mogyorósbánya: Kő-hegy; Nagy-egyháza: Hajagos; Nagysáp: Öreg-hegy; Neszmély: Kert-alja, Kis-Teke, Kozma-hegy, Meleges-hegy, Nagy-Somló, Nyerges-hegy, Pap-hegy; Nyergesújfalú: Búzás-hegy, Kecskékő, Lyukas-kő, Magyar-hegy (H), Marót-kő, Német-völgy, Som-berek, Szarkás-hegy, Tűzköves; Óbarok: Lóingató; Perbál: Malom-földek (H); Süttő: Csonka-hát, Csonkás-hegy, Haraszi-hegy, Margit-tető, Nagy-Teke; Szár: Nagy-Szőlő-hegy; Szárliget: Nap-hegy, Zuppa-tető; Szomód: Kerek-Duhó; Szomor: Kakukk-hegy; Tardos: Alsó-Látó-hegy, Bagoly-hegy, Fekete-kő, Felső-Látó-hegy, Gorba-tető, Szarvas-kúti-lápa, Szél-hegy, Végkő; Tarján: Baglyas, Fakó-hegy, Kis-Somlyó, Őr-hegy, Őr-hegyi-szőlők, Somlyói-földek, Tornó; Tatabánya: Csúcsos-hegy, Herkályos-hegy, Kis-Tornó, Kopasz-hegy, Lengyelbarlang; Tokod: Hegyes-kő; Tokodaltáró: Les-hegy; Vértestolna: Pes-kő; Vértesszőlős: Farkas-völgy, Kovács-hegy; Zsámbék: Nyakas-hegy. Felsőszáz gyepeken, cserjésekben, bokorerdőkben; elterjedt.

653. *Geranium pratense* L.

herb.: Vértestolna (JENEY 1996).

irod.: Tatában. (FEICHTINGER 1899: 200); Tarján: Váli-víz (BARINA 2001a).

ined.: Tardos: „Bikol-patak melletti rétek” (H), a Vég-kő tövében (útszélén, feltehetően a közeli állományokból behurcolva); Tarján: Forrás-rét (azonos BARINA 2001a adatával) (H), Madarász-berek (H). Nedves réteken ritka.

656. *Erodium cicutarium* (L.) L'HÉRIT

syn.: *E. distichum* n. n.

herb.: Dorogon (GRUNDL s. d. SZE); Szár (PÉNZES 1932); Szár (HORÁNSZKY 1950); Neszmély körül homokos dombokon (BAKSAY 1951); Piliscsaba – Jászfalu (JENEY 1980); Tata (JENEY 1985); Dunaalmás – Ujtelep (JENEY 1991); Mogyorósbánya (JENEY 1996).

mscr.: Lábatlan. Öreg hegyek (BOROS 1925); erdők szélén (RÉDL 1926); Tarján. Tarlók a község Ny-i szélén, az ér mellett (BOROS 1940).

herb.: Szaár és Felsőgalla között (GÁYER 1916); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori. (H); Dorog: Kálvária-hegy; Mogyorósbánya: Kő-hegy.

657. *Tribulus terrestris* L.

syn.: *T. orientalis* KERN.

herb.: Dorogh (GRUNDL 186?, 1978); Dorog (JÁVORKA 1901); Dorog (DEGEN 1920); Leányvár (DEGEN 1920).

mscr.: Vértesszőlős, a mésztufafejtőkben és körülöttük (BOROS 1925).

irod.: Vizes-Bükk (FRANK 1870); Szomod, Bánhida (GÁYER 1916).

ined.: Baj: Szarvas-domb (H); Dorog; Szomod: Csenger-völgy; Tatabánya: Felsőgalla, Újváros; Tokod: Hegyes-kő (H). A hegység peremén homokon; ritka.

658. *Mercurialis annua* L.

herb.: Dorog (JÁVORKA 1903); Neszmély községektől keletre löszös szántók ugarján (BAKSAY 1951); Nyergesújfalu (JENEY 1969); Neszmély ... montis Meleges (JENEY 1977); Tata (JENEY 1985).

mscr.: Neszmély = Téglagyár. az állomásnál (BOROS 1937a); Mátyás-hegy, a János-hegy és a Zsámbéki-hegy közt (BOROS 1940); Bocsájtó-völgy (SZÁRAZ 1981: 38).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8275 d (SEREGÉLYES 1977); Gete, Hegyes-kő (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995).

ined.: Kapásokben, településeken szórványos. (H): Neszmély: Meleges-hegy.

659. *Mercurialis perennis* L.

herb.: Héreg-Fővénykút (JENEY 1967); Zupa ... prope pagum Szár (JENEY 1983); „Szunyog-tó” ... prope pagum Tarján (JENEY 1984); Őreg-Kovács ... prope pagum Baj (JENEY 1984).

mscr.: tölgyerdők (RÉDL 1926); Lóingató-hegy (BOROS 1940); Szár. Cseresznyés árok (BOROS 1948); Bajna. Bősomlyó (BOROS 1952); Kis-Gerecse, Haggemacher-bükk (KOMLÓDI 1958); Gerecse-hegy (KEVEY s. d. BK); Bánya-hegy, Bersek-bánya, Bersek-hegy, Bikavölgy, Cigány-bükk, Cser-völgy, Galla-völgy, Gorba-tető, Gyertyános, Hajdúugrató, Hosszúvontató, Kappan-bükk, Kis-Tűzköves, Lásbas-hegy, Lengyel halála, Marót-hegy, Marótilápa, Nagy-Gerecse, Nagy-Somlyó, Peskő, Tűzköves (SZÁRAZ 1981); Baj: Lásbas-hegy, Tardosbánya: Őreg Kovács, Vértestolna: Pes-kő (SZOLLÁT 1989).

irod.: Agostyán-Berg, Tokod: Nagy Gete, Dunaszentmiklós: Nagy Somló, „Oberhalb Vízválasztó. Nagy Gerecse”; Pusztamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg, Nagy Pisznice-Gipfel, Szár: nördlicher Nebenbergs des Zuppa-Berges, Tardos: Gorbátető, Tarján: Peskő (FEKETE – KOMLÓDI 1962); 8277 c, 8376 b, 8377 a, 8476 b (SEREGÉLYES 1977); Gete, Magos-hegy (SZOLLÁT 1980); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: üde erdőkben elterjedt. (H): Mátyás-hegy; Őrsi-hegy; Nagyegyháza: Somogyi-árok.

660. *Mercurialis ovata* STERNB. et HOPPE

herb.: Szár. Nagyhegy (PÉNZES 1948).

mscr.: Szár. Cseresznyés árok (BOROS 1948); Bajna. Bősomlyó (BOROS 1952).

irod.: 8376b (SEREGÉLYES 1977).

ined.: keresendő.

661. *Mercurialis × paxii* GRAEBN.

syn.: *M. longistipes* (BORBÁS) BAKSAY

irod.: Szár. Zuppahegy (BAKSAY 1957: 170.).

megj.: vizsgálandó.

666. *Euphorbia villosa* W. et K.

ined.: Nyergesújfalu: Szénzsát-rét (H). Nedves réten.

667. *Euphorbia epithymoides* L.

syn.: *E. polychroma* KERN.

herb.: Dorogh (GRUNDL s. d., 1871 SZE); Steinfels ad pagum Dorogh (THAISZ 1901); Turulhegy ad Bánhida (LENGYEL 1921); Peskő (POLGÁR 1935); Lábatlan (FELFÖLDY 1953 BK); montis Bersek, prope pagum Lábatlan (JENEY 1962); Őreg-kő ... prope pagum Bajót (JENEY 1962); Bajót – Dámvadas (JENEY 1963); Őregkő, prope pagum Bajót (JENEY

1977); Gete ... prope pagum Tokod (JENEY 1979); Szár ... prope pagum Szárliget (JENEY 1983); Lóingatóhegy ... prope pagum Óbarok (JENEY 1986); Dorog: Kálvária-hegy (BAUER 2000).

mscr.: Hegyi rétek (RÉDL 1926); Bánhida: Kőhegy (Turul-hegy) (BOROS 1938a); Héreg: Kajmát (BOROS 1939); Süttő: Nagyteke-hegy (BOROS 1941a); Tarján: Kis Somlyó-hegy (BOROS 1941a); Szár: Sas-hegy (BOROS 1942); Bajna: Öreg Nyulas-h. (BOROS 1949a); Héreg: Kajmát-hegy (BOROS 1949a); Kecsekő (BOROS 1949a); Bajna: Bósomlyó (BOROS 1952); Bersek-bánya (SZÁRAZ 1981); Pusztamarót: Kecse-kő, Marót-hegy, Süttő: Nagy-Teke-hegy (SZOLLÁT 1989).

irod.: Turulhegy (GÁYER 1916); Nagypisznice (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Turulhegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); 8477 c (SEREGÉLYES 1977); Gete, Henrik-hegy, Magos-hegy (SZOLLÁT 1980); Baglyas, Lábashill, Pisznice, Somlyó (TÖRÖK – PODANI 1982); Pisznice (BAUER 1997).

ined.: Molyhos tölgyesekben, elterjedt. (H): Csolnok: Magos-hegy; Tarján: Somlyó-vár.

671. *Euphorbia platyphyllos* L.

herb.: Dorogh (GRUNDL 1868 SZE); Nyerges-Ujfalu (DEGEN 1931).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Bajna: Őr-hegy (PENKSZA 1991a, 1995).

ined.: Bajna: Mulató-tábla; Dunaszentmiklós: Vontató-kút (H); Epöl: „focipálya” (H); Gyermely: Vadaskert; Lábatlan: Bersek-hegy, Nagy-irtás, Poc-kő (H), Szágodó; Máriaalom: Béka-hegy (H); Mogyorósbánya: Erdő alatti földek; Nagyegyháza: Hajagos, Hatos-tó (H), Kázmér-völgy; Nagysáp: Pokol-völgy (H); Neszmély: Iván halála-völgy (H); Nyerges-újfalu: Hajdú-ugrató (H); Sárissáp: Görbe-hát (H); Süttő: Gerecse-patak völgye; Szomód: „rét Szomód mellett” (H); Tardos: Kis-Bagoly-hegy (H), Malom-völgy (H); Tokodaltáró: „Homokbánya” (H). Nedves gyomtársulásokban; szórványos.

673. *Euphorbia helioscopia* L.

herb.: Dorogh (GRUNDL 1868 SZE); Süttő (BOROS 1938); Héreg falu mellett, Gerecse hg. (WALGER 1939); Neszmély községtől kelet felé löszös szántóföldek ugarján (BAKSAY 1951); Süttő, Bikolpuszta (JENEY 1967); Nyergesújfalu ... Sánc-hegy (JENEY 1975); Neszmély ... Meleges (JENEY 1976, 1977); Nagysáp (JENEY 1996); Dunaalmás (JENEY 2002).

mscr.: Lábatlan. Öreg hegyek (BOROS 1925); Süttő, a község D-i részének uccáin (BOROS 1938a); Héreg. útszéle a község É-i végétől kezdve. (BOROS 1939); Szomor. A Kakuk-h. lábától Anyácsa psz. felé (BOROS 1940); Neszmély. Pap-hegy (BOROS 1942).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8275 d (SEREGÉLYES 1977); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: Szántókon, parlagokon, településeken gyakori. (H) : Bicske; Mogyorósbánya: Erdő alatti földek; Zsámbék.

674. *Euphorbia amygdaloides* L.

syn.: *E. silvatica* L.

herb.: Bikol (FEICHTINGER 1845 SZE); in cacumine montis Gerecse (RÉDL 1925); Kajmát h. Gerecse hg. (WALGER 1939); Bajót ... „N.Pisznice” (PÓCS 1951); Süttő (JENEY 1966).

mscr.: Bükkerdőt ... (RÉDL 1926); Kis-Gerecse, Baglyas hegy (KOMLÓDI 1958); Kis-Gerecse (KEVEY s. d. BK); Bánya-hegy, Bersek-bánya, Bika-völgy, Bocsájtó-völgy, Gorba, Gyertyános, Kovács-hegy, Lábashegy, Lengyel-halála, Simon halála, Vaskapu, Vízválasztó (SZÁRAZ 1981); Tardosbánya: Öreg Kovács, Tatabánya: Halyagos (SZOLLÁT 1989).

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603, *E. silvatica*); Pusztamarót: Nagy Gerecse-Berg, „Oberhalb Vízválasztó. Nagy Gerecse”; Tarján: Peskő (FEKETE – KOMLÓDI 1962); 8376 b, 8377 c, 8476 b (SEREGÉLYES 1977); Gete, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: Üde erdőkben szórványos. (H) : Baj: „a Szentandrás-hegytől D-re”; Tatabánya: Herkályos-hegy.

675. *Euphorbia salicifolia* HOST

herb.: Bajna – Órhegy (FEICHTINGER 1860 SZE); Dorogh (FEICHTINGER vagy GRUNDL 1862 SZE); ad Újbarok (LENGYEL 1917); Hajagos supra pagum Szár (LENGYEL 1923, 1926); Mogyorósbánya ... Kőhegy (JENEY 1976).

irod.: Csabdy (KITAIBEL 1802 in GOMBOCZ 1945: 602); Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); bajnai Órhegy (FEICHTINGER 1865); bajnai Órhegy oldalán, Bikolon (FEICHTINGER 1899: 165); Turulhegy (GÁYER 1916); Bajna: Órhegy (PENKSZA 1991a, 1995).

ined.: Bajna: Bajnai út, Borostyánkő, Diós-völgyi-dűlő, Nagy-Sárás, Öreg-Ór-hegy, Öreg-Ór-hegy alja, Ór-hegy; Bajót: „Gyümölcsös-töve” (H), „Kis-domb”, Magyar-hegy, Muzslai-hegy, Zab úti-dűlő; Bicske: Dobogó, Rét-föld; Csabdi: „a falutól Ny-ra levő oldal”, Bagó-hegy, Előhegy, Irtás-tető; Csolnok: Nagy-Gete; Dág: Fazekas-hegy; Dunaszentmiklós: Markó; Gyermely: Agár-Torok, Bagó-hegy, Góré-hegy, Nagy-Seres-hegy, Siklóernyő-hegy, Szalánka, Új-hegy; Héreg: Páskom; Lábatlan: „Lábatlani-patak melletti oldal”, Andréka-kert, Haraszi-patak, Kis-Bersek-hegy, Öreg-hegy, Pecek-hegy, Réz-hegy; Mány: belterület, Strázsa-hegy; Máriahalom: Máriahalompuszta; Mogyorósbánya: „volt külszíni fejtésű szénbánya” (H), Ábel-völgy (H), Erdő alatti földek, Kő-hegy, Ó-hegy, Orbán-kápolna, Öreg-szőlő, Plesina, Tölgyfa-dűlő; Nagyegyháza: Forrás-oldal, Kázmér-völgy; Nagysáp: Cseléd, Ürgemáj és Ökörmező; Neszmély: „Nagy-Teke alatti patak”, Cser-hát; Nyergesújfalu: Hintósűrűi-erdő; Sárísáp: Ördög-völgy, Törött-hegy; Szárliget: Nap-hegy; Szomód: Kalács-hegy; Tardos: Fekete-hegy; Tarján: „Bicskei-úti pincék”, Csatári-kút, Fakó-hegy, Határ-erdők, Hosszú-földek, Ór-hegy, Ór-hegyi-szőlők, Sövény-kert, Tábornok-fái-hegy, Vörös-part; Tokod: Kút-völgy; Tök: Nyakas-tető; Vasztély: Bükkös-tető, Kerek-erdő, a Kossuthvölgytől K-re, Jancsár, Sattelbergertanya, Sovány-Felső; Zsámbék: „az Anyácsa-tótól D-re”, Csillag-hegy, Nyakas-hegy. Üdébb gyepekben, patakok partján szórványos.

676. *Euphorbia cyparissias* L.

herb.: Piliscsaba – Jászfalu (JENEY 1980); Füzes-hegy, prope pagum Almásneszmély (JENEY 1982); Kappanbükk ... prope pagum Vértestolna (JENEY 1991); Zuppa-tető ... prope pagum Szár (JENEY 1991); Neszmély ... a Korpás-hegy lábánál (JENEY 1997); Tornó ... prope pagum Tatabánya (JENEY 1997).

mscr.: Az erdők szélén ... (RÉDL 1926); Peskő (KOMLÓDI 1958); Bika-völgy, Lábas-hegy (SZÁRAZ 1981); Baj: Lábas-hegy, Dunaszentmiklós: Nagy-somlyó, Héreg: Borostyán-kő, Jásti-hegy, Kajmát, Szenék-hegy, Pusztamarót: Eminkes, Kecse-kő, Marót-hegy, Pisznice, Süttő: Nagy-Teke-hegy, Tardosbánya: Gorba-tető, Nyerges-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Pes-kő (SZOLLÁT 1989).

herb.: Bánhida: Turul-hegy, Felsőgalla, Tatabánya (BALÁS 1941); supra pag. Tát (BORHIDI 1956); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Peskőhegy, Turulhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Baj:

Lábas-Berg, Lóingató-Berg, Nyerges-Berg, [Bajót] Öreg-kő, Peskő, Tardosbánya: Felsenbänke, Zuppa-Berg (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Fábiánkő, Lábas-hill, Lóingató-hill, Peskő, Pisznice, Somlyó, Teke-hill, Tornjó, Zuppa-hill (TÖRÖK – PODANI 1982); Ebgondolta forest (SZERDAHELYI 1984); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: közönséges. (H): Tarján: Bicskei út.

677. *Euphorbia esula* L.

herb.: Dorogh (FEICHTINGER 1865 SZE); Dorogh (GRUNDL s. d., 1868 SZE); Neszmély, Meleges (JENEY 1978); Kálvária-hegy ... prope pagum Tatabánya-Felsőgalla (JENEY 1986); Neszmély (JENEY 1997); Tata (JENEY 1998).

herb.: Bajna: Ór-hegy (PENKSZA 1995).

ined.: Száraz gyepekben, útszéleken szórványos. (H): Nyergesújfalu: Szénzsát-rét; Sárísáp: Babály-szántóföldek; Úny: TSZ.

679. *Euphorbia virgata* W. et K.

herb.: Tarján (BOROS 1940); Lábatlan (JENEY 1962).

mscr.: Tarján. Tarlók a község Ny-i szélén (BOROS 1940).

ined.: szórványos. (H): Bajót: Vaskapu; Mogyorósbánya: Erdő alatti földek, Kő-hegy; Vértes-tolna: Bodza-dűlő.

680. *Euphorbia seguieriana* NECKER

syn.: *E. Gerardiana* JACQ., *E. minor* n. n.

herb.: Dorogh (GRUNDL 1868); Ó-Barok (DEGEN 1926); Szár (LENGYEL 1926); Nagykerék-hegy et Kiskerek-hegy prope pag. Tinnye (BOROS 1940); Tinnye község mellett (WALGER 1940); Szár (KÁRPÁTI 1943); Lábatlan (FELFÖLDY 1953 BK); Gete ... prope pagum Csolnok (JENEY 1962); Dunaalmás (JENEY 1981); Korpás-hegy ... prope pagum Almásneszmély (JENEY 1982); Nyergesújfalu, Szénás-völgy (JENEY 1985); Lóingató-hegy ... prope pagum Óbarok ... Bicske (JENEY 1989).

mscr.: Süttő. Bikol völgy (BOROS 1938a); Szomor: Kakuk-hegy (BOROS 1938a); Szár: Sas-hegy (BOROS 1942); Szár. Zuppa-hegyvonulat (BOROS 1942); Tinnye (Pest m), az állomásra vezető kövesút hídjától kb. ny-ra völgyhajlat, útszéli lösztalaj, domboldal. A Kis- és Nagykerék-hegy közti völgy. (BOROS 1940); Zsámbék. Zsámbéki hegy (BOROS 1940).

irod.: bei Leányvár (KERNER 1876: 126); in Ágoston ... Die Wiese unter dem Dorf (KITAIBEL 1802 in GOMBOCZ 1945); Tát (KITAIBEL 1806 in LŐKÖS 2001: 604); supra pag. Tát (BORHIDI 1956); Lóingató-Berg, Dunaalmás, auf Travertin, Zuppa-Berg (SEREGÉLYES 1974); 8275 d, 8276 cd, 8277 cd, 8375 d, 8376 a, 8477 c (SEREGÉLYES 1977); Vöröskő – Kőpíte (MATUS 1992); Gete, Hegyes-kő, Kecse-hegy, Magos-hegy (SZOLLÁT 1980).

ined.: száraz gyepekben, sziklagyepekben, elterjedt. (H): Bajna: Kablás-hegy; Bajót: Látó-hegy; Csolnok: Öreg-hegy; Gyermely: „Siklóernyő-hegy”, Vörös-hegy; Nyergesújfalu: Szarkás-hegy; Mogyorósbánya: Szentkereszt-hegy; Sárísáp: Görbe-hát; Tokod: „Házak mellett”.

681. *Euphorbia pannonica* HOST

syn.: *E. glareosa* PALL. ex M. BIEB., *E. nicaeensis* ALL.

herb.: Annathal (FEICHTINGER 1860 SZE); Dorogh (GRUNDL 1868 SZE); Dorog ... Gete-hegy (JÁVORKA 1903); Gete-hegy ad Dorog (LENGYEL 1911); inter montes Nagykerék-hegy et

- Kiskerek-hegy prope pag. Tinnye (BOROS 1940); Szár (KÁRPÁTI 1943); Lábatlan (FELFÖLDY 1953 BK); Sárísáp ... Annavölgy (JENEY 1986); Palkó-hegy ... prope pagum Epöl (JENEY 1996).
- mscr.: erdők szélén ... (RÉDL 1926); Süttő. Bikol völgy (BOROS 1938a); Szomor: Kakuk-hegy (BOROS 1938a); Tinnye. A Kis- és Nagykerékhegy közti völgy. (BOROS 1940); Zsámbék. Zsámbéki hegy (BOROS 1940); Epöl. Kis sziklás hegy a község ÉK-i végénél (BOROS 1941a); Szár. A megállótól a községbe menet (BOROS 1941a).
- irod.: in dem Walde ober Daj (KITAIBEL 1802 in GOMBOCZ 1945: 604); 8275 d, 8276 d (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995).
- ined.: Agostyán: Tűzkő-hegy; Baj: Szentandrás-hegy; Bajna: Bercse, Halomi-hegy, Kablás-hegy (H), Kinizsi-malom, Mulató-hegy, Nyikai-hegy, Öreg-Nyulasom, Öreg-Őr-hegy, Őr-hegy; Bajót: „Gyümölcsös-töve”, „Kis-domb”, Kerek-berek, Látó-hegy, Szem-szőlők, Vaskapu, Zab úti-dűlő; Bicske: Dobogó; Csabdi: Bagó-hegy; Csolnok: 217,7 m-es domb”, Cinegés, Fukszberg, Gete alja, Gete-hegy, Kecse-hegy, Liget-hegy, Magos-hegy, Magos-szőlők, Öreg-hegy, Pollus-hegy, Rórekker, Spacceberg, TSZ; Dág: Binderpuszta, Éles-hegy, Fazekas-hegy, Károly-hegy, Közép-hegyi-dűlő, Ló-hegy, Öreg-hegy, Sas-hegy, Sztávki, Tűz-hegy; Dunaalmás: Kőpíte; Dunaszentmiklós: Látó-hegy; Epöl: „a temető mellett”, Ádistáció, Első-szikla, Fehér-szikla, Hegyen-át, Kis-szikla, Látó-hegy, Második-szikla, Palkó-hegy, Sas-hegy; Gyermely: „Siklóernyő-hegy”, Góré-hegy, Kecse-kő, Kerek-erdő, Pap-hegy, Puszta-tető, Siklóernyő-hegy, Vadalmás, Vadaskert, Vörös-hegy; Lábatlan: Andréka-kert, Búzás-hegy, Hármashatár, Öreg-hegy, Réz-hegy, Vaskapu-hegy; Leányvár: Falu feletti-dűlő, Kalap-hegyi dűlő, Kerek-hegy, Kolostor-hegy, Sas-hegy, Szabadság-hegyi dűlő; Mány: János-hegy, Jó-kő, Kálvária-hegy, Őrsi-hegy; Máriahalom: „242,8 m-es hegy”, Béka-hegy, Kirvai-erdő, Ördög-hegy, Szőlőhegy, Tabányi-hegy; Mogyorósbánya: Erdő alatti földek, Kő-hegy, Od Ujfaluski vrski, Ó-hegy, Öreg-szőlő, Szentkereszt-hegy; Nagysáp: „Nagysápi-árok melletti oldal”, Babály, Babály-erdő, Bakos-tó, Bodói-domb, Keskeny-rét, Keskeny-réti-dűlő, Körtvélyes-hegy, Öreg-hegy, Őr-hegy, Rét-földek, Romma, Sármellék, Szé-Tisza, Ürgemáj és Ökörmező; Neszmély: Korpás-hegy (H); Nyergesújfalú: Ákompuszta, Káposztás-kerti-tábla, Kutya-hegy, Sanci-szőlők; Óbarok: „229,1 m-es domb”, Lóingató, Nagy-hegy; Perbál: Kirvai-dűlő, Kis-erdő-dűlő, Malom-földek, Sőreg; Pilisjászfalu: Száraz-ág, Vörös-oldal; Sárísáp: „Újtelep fölött”, Babályi-erdő, focipálya, Görbe-hát, Kovács-völgy, Kőszikla-hegy, Ördög-völgy, Öreg-szőlők, Puszta-szőlők, Quadriburg, Sas-hegy, TSZ-major, Ürge-völgy; Süttő: „dombok a falutól D-re”, Haraszt-hegy; Szár: Ürge-hegy; Szárliget: Nap-hegy; Szomód: Borsós-Diós, Kalács-hegy; Szomor: Csikó-fordító, Kakukk-hegy; Tarján: Csatári-kút, Fakó-hegy, Hosszú-földek, Mély-völgy, Őr-hegy, Somlyó-vár, Vörös-part, Zsidai-irtás; Tinnye: Furkó-hegy, Kutya-hegy, Nagy-Kerek-hegy, Sőreg-dűlő; Tokod: Dank-hegy, Hegyes-kő, Kicsindi-táblák, Kő-hegy, Kútvölgy, Sáncok, Sas-hegy, Szállások, Tőkés-tető; Tokodaltáró: Kis-Gete, Oldal-földek; Újbarok: Liponya-dűlő; Úny: Haraszi-dűlő, Páskom; Vasztély: Bükkös-tető, Jancsár, Keskeny-határ, Kút-völgy, Sattelbergertanya, Sovány-Felső, Sötét-völgy, Várdomb; Zsámbék: Kálvária-hegy (H), Nyakas-hegy. Löszös gyepekben, bokorerdőkben; a hegység peremén.

682. *Euphorbia falcata* L.

- herb.: Dorogh (GRUNDL 1863 SZE); Dorog (JÁVORKA 1903); inter Felsőgalla et Tatabánya (BOROS 1920); Steinfels prope Dorogh (DEGEN 1920); [Nagyegyháza] Hajagos h. (WALGER 1940); „Rét-földek” prope pag. Bicske (BOROS 1941); Héreg (PÉNZES 1962); Neszmély

(JENEY 1975); Óbarok (JENEY 1989); Látóhegy, prope oppidum Tata (JENEY 1991); Nagysáp (JENEY 1996).

mscr.: Tatabánya áll.-tól Felsőgallára menő út m. (BOROS 1920); Mány, a János-hegy és a Zsámbéki-hegy közt (BOROS 1940); Szár. Tarlók a vasút m. (BOROS 1940); Bicske, „Rét földek” (BOROS 1941a); Bajna: Őr-hegy (PENKSZA 1995); Bajna (Bajnai-szőlők), Nagysáp, Óbarok, Péliföldszentkereszt (Péli-föld), Tatabánya (Irtás-hegy alja, a tarjáni út mentén) (PINKE et al. 2003).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975).

ined.: tarlókon gyakori. (H): Bajna: Nagy-Sárás; Bajót: Vaskapu; Epöl: Sas-hegy; Mány: Kálvária-hegy; Máriahalom: Tabányi-hegy, Szilva-völgy; Mogyorósbánya: „volt külszíni fejtésű szénbánya”, Erdő alatti földek; Nagysáp: Páskom, Rét-földek; Nyergesújfalu: „Diós melletti szántó”; Sárásap: Ürge-völgy; Tatabánya: Gödöri-dűlők; Vértesszőlős: „Kovács-hegy alja”.

683. *Euphorbia peplus* L.

herb.: in oppido Tata ... „Agostyáni út” (JENEY 1980); Szárliget: Petőfi u. (NÉMETH Cs. 2004).

irod.: Bajna: Őr-hegy (PENKSZA 1991a, 1995); Bajót: Kovács-berek, Nagysáp: Szilas-völgyi szántók (BARINA 2001a).

ined.: Bajna (H); Bicske; Dunaalmás; Dunaszentmiklós; Epöl (H); Mány; Mogyorósbánya (H); Tatabánya: Ifjómunkás útja (LA), „Újtelepi temető”; Tinnye; Vértesszőlős. Településeken.

684. *Euphorbia taurinensis* ALL.

irod.: Csolnok, Mogyorósbánya: Ábel-vögy, Nagysáp: Szilas-völgyi szántók (BARINA 2001a); Bajna (Bajnai-szőlők); Tardos (Harmadik-vető) (PINKE et al. 2003).

ined.: Bajna: Halomi-hegy; Bajót: „Diós melletti szántó” (H), Mogyorós (H), Péliföldszentkereszt; Bicske: Jató-dűlő (H); Csabdi: Kis-Töltési-dűlő (H); Dág: Közép-hegyi-dűlő (H); Dunaalmás: Csúcsos-hegy (H); Epöl: Második-szikla (H); Lábatlan: Andréka-kert, Hármaskő-völgy, Kan-berek (H), Öreg-hegy, Szágódó (H), Szőlőmellék; Leányvár: Kolostor-hegy; Mány: Kálvária-hegy (H); Máriahalom: Szőlőhegy (H); Mogyorósbánya (H): Sarkáspuszta; Nagysáp: Tekerület (H); Neszmély: Korpás-hegy (H), Kozma-hegy, Sipsó-völgy (H); Nyergesújfalu: Jaj-hát (H), Magyar-hegy; Sárásap: Görbe-hát, Kovács-völgy, Sas-hegy; Szomor: Cseresznyés (H); Tarján: Mély-völgy; Tök: Nyakas-tető (H); Úny: Haraszt-dűlő, TSZ (H); Zsámbék: TSZ (H). Lössös szántókon, parlagokon; szórványos.

685. *Euphorbia exigua* L.

herb.: Dorogh (GRUNDL 1863 SZE); Steinfels prope Dorogh (DEGEN 1920); ad Ferencmajor inter pag. Szomod et Naszály (BOROS 1925); inter montes Zsámbéki-hegy et János-hegy ad Felsőörpuszta prope pagum Mány (BOROS 1940); Tarján (BOROS 1940); [Nagygyháza] Hajagos h. (WALGER 1940); Haraszt-hegy prope Süttő (BOROS 1943); Héreg (PÉNZES 1962); Almásneszmély (JENEY 1986); Nagysáp (JENEY 1996).

mscr.: Feri major (Szomod) (BOROS 1925); Mány, a János-hegy és a Zsámbéki-hegy közt (BOROS 1940); Szár. Tarlók a vasút m. (BOROS 1940); Tarján. Tarlók a község Ny-i szélén (BOROS 1940).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Bajna: Őr-hegy (PENKSZA 1991a, 1995); Bajót: Mogyorós, Csabdi: Bagó-hegy, Epöl: Hegyenát, Mogyorósbánya: Erdő-alatti földek, Kő-hegy, Szomod: Bocska-hegy, Tarján: Somlyó-alja, Tokodaltáró: Sarkási-dűlő (BARINA 2001a); Bajna, Tardos (Harmadik-vető), Tardos (Hosszú-földek) (PINKE et al. 2003).

ined.: tarlókon gyakori. (H): Agostyán: Falurét feletti dűlő; Epöl: Hegyen-át, Sas-hegy; Nagy-egyháza: Dörmi-les; Lábatlan: Eménkes; Máriahalom: Tabányi-hegy; Mogyorósbánya: Erdő alatti földek, Kő-hegy; Nagysáp: Bikás, Páskom, Ürgemáj és Ökörmező; Nyerges-újfalu: „Diós melletti szántó”, Búzás-hegy, Kecse-kő; Tardos: Rétek fölötti dűlők; Tarján: Somlyó alja; Vértestolna: Bunchu-kút.

685.10 *Euphorbia segetalis* L.

herb.: Dorogh (FEICHTINGER 1860, 1871 SZE); Dorogh (GRUNDL 1873 SZE).

irod.: In Saatfeldern bei Dorogh (GRUNDL exsicc.) (KERNER 1876: 29); A megyében csak a doroghi vetésekben találta GRUNDL (FEICHTINGER 1899: 161).

megj.: vizsgálandó.

Euphorbia × angustifrons BORBÁS (= *seguieriana* × *pannonica*)

herb.: Óbarok (LENGYEL 1927); Muzslai-hegy (LENGYEL 1941).

ined.: Vasztély: Józsa-erdő (H). Száraz gyeppen, a szülőfajok között.

686. *Callitriche palustris* L.

herb.: Doroghi malom vizében (FEICHTINGER 1857 SZE).

ined.: Lábatlan: Vörös-föld (BZ – KG); Tatabánya: Csúcsos-hegy; Vértestolna: Őzfej (H), Peskő (H), Tarjáni-malompatak.

688. *Fraxinus ornus* L.

herb.: Turulhegy ad Bánhida (LENGYEL 1912); Öregkő ... pr. pag. Bajót (JENEY 1962); Kőhegy, prope pagum Mogyorósbánya (JENEY 1976); Zupa-hegy ... prope pagum Szárliget (JENEY 1982); Lóingatóhegy ... prope pagum Óbarok (JENEY 1986).

mscr.: Hegytetők-hegyoldalakon és száraz mezőkön; Vegyeserdők formációja (RÉDL 1926); Héreg. Gerecse-hegy (BOROS 1932); Tarján. Peskő (BOROS 1935a); Nagytekehegy (BOROS 1938a); Óbarok psz: Lóingató-hegy (BOROS 1938a, 1940); Szomor: Kakuk-hegy (BOROS 1938a); Szár. Hajagos (BOROS 1940); Tarján. Pörös-hegy (BOROS 1940); Tarján. Somlyóvár (BOROS 1941a); Bajót. Öreg-kő (BOROS 1945); Bajna. Őr-hegy (BOROS 1952); Gyenyinszka, Lábas-hegy, Tűzköves (SZÁRAZ 1981); Héreg: Jásti-hegy, Kajmát, Szenék-hegy, Pusztamarót: Pisznice, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Peskő (SZOLLÁT 1989).

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); in Taryán (KITAIBEL 1802 in GOMBOCZ 1945); [Vértes]Tolna (Kit. it. croat. 1), Bánhida, F.-Galla és Szaár mészhegyein (GÁYER 1916); Tatabánya (BALÁS 1941); Bajót: Öregkő, Dunaszentmiklós: Nagy Somló, Pusztamarót: Nagy Gerecse-Berg, Nagy Pisznice-Gipfel, Alsóváadás: Nagy Teke, Tardos: Gorbatető, Sártványpuszt: Látóhegy, Vértestolna: Öregkovács – Kopaszbükk (FEKETE – KOMLÓDI 1962); Lóingató-Berg, Nyerges-Berg, [Bajót] Öregkő, Zuppa-Berg (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Henrik-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Fábíánkő, Lábas-hill, Lóingató-hill, Peskő, Pisznice, Somlyó, Teke-hill, Tornó, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Zuppa-hegy (ZÓLYOMI 1947 in TÖRÖK – ZÓLYOMI 1998).

ined.: elterjedt. (H): Nyergesújfalu: Kis-Pisznice; Vasztély: Bükkös-tető.

689. *Fraxinus excelsior* L.

herb.: Lábashegy ... prope pagum Baj (JENEY 1997).

mscr.: Felsőgalla, Kálváriahegy (BOROS 1920); Vegyeserdők formációja (RÉDL 1926); Kis-Gerecse, Haggenmacher-bükk (KOMLÓDI 1958); Eménkes, Gerecse-hegy, Pusztamarót (KEVEY s. d. BK); Bányahegy, Bersek-bánya, Bersek-hegy, Bika-völgy, Cigány-bükk, Cser-völgy, Curgó-hegy, Fört és, Galla-völgy, Gorba, Gorba-tető, Gyenyinszka, Gyertyános, Hajdúugrató, Halyagos, Hosszúvontató, Kappan-bükk, Kis-Gerecse, Kis-Tűzköves, Kovács-hegy, Lábas-hegy, Lengyel halála, Marót-hegy, Maróti-lápa, Nagy-Gerecse, Peskő, Simon halála, Száz-völgy, Szelim-hegy, Tűzköves, Vaskapu (SZÁRAZ 1981); Agostyán: Szánkó, Baj: Lábas-hegy, Héreg: Borostyán-kő, Pusztamarót: Eminkes, Kecské-kő, Pisznice, Tardosbánya: Bükk-hegy, Gorba-tető, Nyerges-hegy, Óreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Kappan-bükk (SZOLLÁT 1989).

herb.: A hegytető (FRANK 1870); a Gerecse platón (633 m) (FEKETE – BLATTNY 1913); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Peskőhegy, Turul-hegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Agostyán: Agostyán-Berg, Tokod: Nagy Gete, Pusztamarót: Nagy Gerecse-Berg, „Oberhalb Vízválasztó. Nagy Gerecse”; Kis Gerecse-Berg, Nagy Pisznice-Gipfel, Szár: nördlicher Nebenberges des Zuppa-Berges, Tornyópuszta: Somlyóvár, Vértestolna: Óregkovács – Kopaszbükk, Tarján: Peskő (FEKETE – KOMLÓDI 1962); Kis-Gerecse (KEVEY s. d. BK); 8276 bcd, 8377 a (SEREGÉLYES 1977); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Süttő (KEVEY 2001: 100).

ined.: elterjedt.

690. *Fraxinus angustifolia* VAHL. subsp. *pannonica* SOÓ et SIMON

ined.: Neszmély: Nyároska-völgy (H). Üde löszszurdokban.

690.10 *Fraxinus pennsylvanica* MARSH.

ined.: Ültetve és elvadulva is, pl. Bajót: Szentkereszti-patak (BZ – KG); Bicske: Tükröspuszta; Máriahalom: Szilva-völgy; Sárísáp: Babályi-erdő, TSZ-major.

Forsythia sp.

ined.: Ültetik és elvadul, pl. Süttő: Diós-völgy; Szomor: Kakukk-hegy.

691. *Syringa vulgaris* L.

irod.: Tatabánya: Újtelep (BALÁS 1941); Lóingató-Berg (SEREGÉLYES 1974); Bajna: Ór-hegy (PENKSZA 1991a, 1995).

ined.: Sokfelé elvadul, meghonosodik. Bajna: Óreg-Ór-hegy, Ór-hegy; Csabdi: Bagó-hegy; Csolnok: Gete alja, Kecské-hegy, Magos-hegy; Dág: Óreg-hegy; Dunaalmás: Vörös-kő alja; Epöl: „a temető mellett”, Harasztos; Gyermely: Siklóernyő-hegy; Lábatlan: Lábatlan-hegy, Ór-hegy utca; Mány: Erdő-Páskom, János-hegy; Máriahalom: Temető; Mogyorósbánya: Kő-hegy; Neszmély: Akasztó-hegy, Pap-hegy; Sárísáp: TSZ-major; Szár: Nagy-Szőlő-hegy; Szomód: Gyuka-hegy; Szomor: Kakukk-hegy; Tarján: Somlyó-vár; Tinnye: „Garancsi-tó környéke”, Kutya-hegy; Tokod: Új-hegy; Tokodaltáró: „Homokbánya”; Vasztély: Bimbó-hegy; Zsámbék: Nyakas-hegy.

692. *Ligustrum vulgare* L.

herb.: Dorog (JÁVORKA 1903).

mscr.: erdős területeken ... (RÉDL 1926); Fehér-hegy, Kecské-hegy, Liget-hegy, Magos-hegy, Nagy-Gete (SZOLLÁT 1980); Eménkes (KEVEY s. d. BK); Bányahegy, Bánya-hegy, Bersek-bánya, Bika-völgy, Bocsjátó-völgy, Curgó-hegy, Eminkes, Förtés, Galla-völgy,

Kis-Tűzköves; Kovács-hegy, Lengyel halála, Marót-hegy, Peskő, Sártvány, Száz-völgy, Szelim-hegy, Tűzköves, Vaskapu (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Szánkó, Baj: Lábas-hegy, Dunaszentmiklós: Nagy-somlyó, Héreg: Borostyán-kő, Jásti-hegy, Kajmát, Szenék-hegy, Pusztamarót: Eminkes, Kecse-kő, Marót-hegy, Pisznice, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Nyerges-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy, Vértestolna: Kappan-bükk, Pes-kő (SZOLLÁT 1989).
 irod.: A hegytető (FRANK 1870); Nagypisznice (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Bajót: Öregkő (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Asszony-hill, Lábas-hill, Pisznice, Somlyó, Teke-hill (TÖRÖK – PODANI 1982); Ebgon-dolta forest (SZERDAHELYI 1984); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
 ined.: gyakori.

693. *Centaurium litorale* (TURN.) GILMOUR subsp. *uliginosum* (W. et K.) ROTHM.
 syn.: *C. uliginosum* n. n.; *Erythroea linariaefolia* WITTR.

herb.: Dorogh (GRUNDL 1862 SZE).
 mscr.: Szár állomás (BOROS 1941a).
 ined.: Tokodaltáró: „Homokbánya” (H).

694. *Centaurium erythraea* RAFN.
 syn.: *C. minus* MOENCH, *C. umbellatum* GILIB., *Gentiana Centaurium* L., *Erythraea centaurium*.

herb.: Ujfalusi vágásban (FEICHTINGER 1860); Kálváriahegy ad „Tiefer Graben” prope Felsőgalla (BOROS 1920); „Muzslai-hegy” (LENGYEL 1941); Süttő – Bikolpuszta (JENEY 1966); Korpáshegy, prope pagum Almásneszmély (JENEY 1982); Fűzi-hegy ... prope pagum Almásneszmély (JENEY 1986); Vértestolna (JENEY 1996).
 mscr.: tarvágások ... (RÉDL 1926); Felsőgalla. Kálváriahegy (BOROS 1920); Szár. Hajagos (BOROS 1940).
 irod.: Im walde ausser Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603, *Gentiana Centaurium*); 8277 d (SEREGÉLYES 1977); Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
 ined.: szórványos. (H): Bajna: Borostyánkő; Mogyorósbánya: „volt külszíni fejtésű szénbánya”; Nagysáp: Bakos-tó; Vasztély: Bükkös-tető.

695. *Centaurium pulchellum* (SW.) DRUCE
 syn.: *Erythrea pulchella* (SW.) FR.

herb.: Dotis in palustris (FEICHTINGER 1858); Csolnok (GRUNDL 1862 SZE); Ferenc-major prope Szomod (BOROS 1925).
 mscr.: Tarján. Tarlók a község Ny-i szélén (BOROS 1940).
 herb.: Bajóthon, Süttőn (FEICHTINGER 1899: 64).
 ined.: Bajna: Borostyánkő, Hantospusztai bánya (BZ – KG); Lábatlan: Nyagda; Mogyorósbánya: belterület (H), „volt külszíni fejtésű szénbánya”; Nyergesújfalu: Búzás-hegy, Marót-kő; Sárísáp: Kőszikla-hegy; Szomod; Tardos: „Bikol-patak melletti rétek”; Tarján: Tornyóisűrű; Tatabánya: Hármashatár (H); Tinnye: Furkó-hegy; Tokod: Halastó (BZ – KG); Tokodaltáró: Homokbánya; Úny: Eke út aljai dűlő. Szórványos.

696. ***Blackstonia acuminata*** (KOCH et ZIZ.) DOM.
syn.: *Chlora perfoliata* L.
herb.: Dorog (DEGEN 1920); Tata, a Baji-út szélén (JENEY 1996); Tokod: Kis-Gete alatti homok-gödör [=Tokodaltáró: „Homokbánya”] (BAUER 2000).
irod.: Vizes-Bükk (FRANK 1870); Tata (GÁYER 1916); Tokodaltáró: Homokbánya (MATUS – BARINA 1998); Tokodaltáró: Gete-alji homokbánya [=Tokodaltáró: „Homokbánya”], Tokod: halastó, Homokbánya, Nyergesújfalu: Kis-erdő (BARINA 2000).
ined.: Baj: „agyagbánya”; Neszmély: „timföldgyári üleptő” (H); Tokod: Köves-hegy. Nedves pionír felszíneken, ritka.
697. ***Gentianella ciliata*** (L.) BORKH.
syn.: *Gentiana ciliata* L.
irod.: 8278c (SEREGÉLYES 1977 [SZOLLÁT 1978, 1980 adatára vonatkozik]); Magos-hegy (SZOLLÁT 1980).
ined.: keresendő.
698. ***Gentiana cruciata*** L.
herb.: [Nyerges]Ujfalusi Hintósűrűi vágásban (FEICHTINGER 1860 SZE).
mscr.: Hegyi rétek (RÉDL 1926); Tarján. Peskő (BOROS 1935a); Kispisznice (BOROS 1941a); Héreg. A Királykúttól a Vízválasztóig menet (BOROS 1947); Bajna. Lukaskő alatt (BOROS 1949a); Gerecse hegység (PAPP 1937).
irod.: hintósűrűi hegységben (FEICHTINGER 1865); Gerecse hegy (FEICHTINGER 1865); Vizes-Bükk (FRANK 1870); Ujfalun hintósűrűi vágásban (FEICHTINGER 1899: 64); 8376 b (SEREGÉLYES 1977).
ined.: Bajna: Rigós-berek; Dág: Binderpuszta, Éles-hegy, Sas-hegy; Epöl: Fehér-szikla, Pokol-völgy (H); Gyermely: „Siklóernyő-hegy”; Lábatlan: „Lábatlani-patak melletti oldal”, Öreg-hegy (H); Máriahalom: „242,8 m-es hegy”, Réti-szőlők; Mogyorósbánya: Kő-hegy; Sárísáp: Görbe-hát, Kovács-völgy, Kőszikla-hegy, Ördög-völgy, Pokol-völgy, Puszta-szőlők, Törött-hegy; Tardos: Fajzás, Rétek fölötti dűlők; Tarján: Mély-völgy, Móri-berek, Vörös-part; Tatabánya: Bika-rét; Vasztély: Bimbó-hegy, Jancsár, Télizöldes (H); Vértestolna: „Vízmű”, Hideg-kút. Felhagyott szőlőkben, félszáraz gyepekben; szórványos.
- { 700. ***Gentiana pneumonanthe*** L. }
herb.: Dorogh (GRUNDL 1862 SZE).
megj.: valószínűleg a hegységen kívülről.
705. ***Asclepias syriaca*** L.
irod.: Bajna: Mulató-hegy fölött, Bajót: Kő-alatti földek, Mogyorós, Csabdi: faluszéle, Irtás-tekők, Mány: Erdő-Páskom, Máriahalom: 237 m-es domb, Mogyorósbánya: Muflonos, Ó-hegy, Tarján: Bika-domb alatti parlag, Hársas, Sövény-kert, Tatabánya: Gödöri-dűlők, Tokod: Miklós-berek, szőlők a Gete felé, Tokodaltáró: Szarkási-dűlő, Vasztély: a Bányauzem mellett (BARINA 2001a).
ined.: Agostyán: Falurét feletti dűlő, Hárs-hegy; Bajna: Bajnai út; Bajót: Péliföldszentkereszt; Bicske: Bitang-völgy, Erdő alja, Jató-dűlő, Juhászvázi-Tábla, Kígyós, Közbirtokossági-erdő, Közép-hegy, Róka-lyukas, Temetői-alsó-tábla, Tükrőpuszta; Csabdi: „a falutól Ny-ra levő oldal”, Alsó-Bitang-völgy, Előhegy, Tiborc-tanya; Csolnok: Cinegés; Dág: Éles-hegy; Dorog: Kálvária-hegy; Dunaszentmiklós: Büdös-kút; Epöl: Hegyes-hegy; Héreg: Alsó-Jásti-kút; Lábatlan: Haraszi-patak, Lábatlan-hegy, Vaskapu-hegy; Leányvár: Falu felet-

ti-dűlő; Mány: Vadalmás-dűlő; Máriahalom: Ördög-völgy; Nagyegyháza: Kázmér-völgy, Négyes-tó, Pap-Cser; Nagysáp: „Órisápi gyümölcsös”, Babály-erdő; Neszmély: „150,2 m-es domb”, Rókás-berek, Tekeres-hát; Nyergesújfalu: Magyar-hegy, Péter-járás; Óbarok: „229,1 m-es domb”, Öreg-kőszikla-tető; Sárissáp: „Újtelep fölött”, Bajna – Epöli-víz-folyás, Falu fölött, Kovács-völgy, Öreg-szőlők; Süttő: Alsóbikol, Gerecse-patak völgye, Nagy-Teke; Szomód: Új-hegy; Tardos: Rétek fölötti dűlők; Tarján: Forrás-rét, Hosszú-földek, Kis-töltés, Mély-völgy, Ór-hegy, Ór-hegyi-szőlők, Somlyó alja, Szénégető; Tatabánya: „Sátor-hegy alja”; Tinnye: Furkó-hegy; Tokod: Csomória, Nyáras völgy szőlők, Sároldal; Úny: Haraszi-dűlő; Vasztély: Józsa-erdő, Kis-Töltési-dűlő, Sattelbergertanya, Szent László-patak a Sovány-Felső mellett; Vértestolna: Bunchu-kút; Zsámbék: Nyakas-hegy, Szántók, utak szélén; terjedőben.

706. *Vincetoxicum hircinaria* MEDIK.

syn.: *Cynanchum vincetoxicum* (L.), *Asclepias vincetoxicum* L.

herb.: Dorogh in rupestribus (GRUNDL s. d. SZE); Turul-hegy ad Bánhida (LENGYEL 1920); in monte Gerecse (RÉDL 1922); Szár (PÁTER 1939); Lábatlan: Egérlyuk (FELFÖLDY 1953 BK); Süttő (JENEY 1967); Nyergesújfalu (JENEY 1969); Sánchehy ... prope pagum Szár (JENEY 1983); Sánai-dűlő, prope pagum Nyergesújfalu (JENEY 1984); Kutya-hegy ... prope pagum Nyergesújfalu (JENEY 1985); Kálváriahegy ... prope oppidum Tatabánya-Felsőgalla (JENEY 1989).

mscr.: Hegyi rétek; tarvágások ... (RÉDL 1926); Bajna: Ór-hegy (BOROS 1938a); Szár: Hajagos (BOROS 1940); Bika-völgy, Cigány-bükk, Förtés, Kovács-hegy, Peskő (SZÁRAZ 1981); Dunaszentmiklós: Nagy-somlyó, Héreg; Borostyán-kő, Pusztamarót: Eminkes, Kecskékő, Marót-hegy, Pisznice, Süttő: Nagy-Teke-hegy, Tardosbánya: Nyerges-hegy, Gorbátető, Öreg Kovács, Öreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Kapan-bükk, Pes-kő (SZOLLÁT 1989).

irod.: Vizes-Bükk (FRANK 1870); Nagypisznice (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Pusztamarót: Kis Gerecse-Berg, Alsóvadács: Nagy Teke, Vértestolna: Öregkovács – Kopaszbükk, Tarján: Peskő (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Kecské-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Fábánkő, Lábashill, Lóingató-hill, Peskő, Somlyó, Teke-hill, Tornjó (TÖRÖK – PODANI 1982); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori. (H). Nagysáp: Rét-földek; Szomód: Községi-erdő.

707. *Vinca minor* L.

herb.: Baji hegy (FEICHTINGER 1858); Kőhegy ... prope pagum Mogyorósbánya (JENEY 1962); Öregkovács-hegy ... prope pagum Baj (JENEY 1984); Kecskéhegy ... prope pagum Baj (JENEY 1997).

mscr.: Öregkovács-hegy (BOROS 1933); Kecské-hegy (SZÁRAZ 1981: 29).

irod.: A bikoli hegység ... Erdei árnyékos helyeken (FEICHTINGER 1865); a bajihegyen Tata mellett (FEICHTINGER 1899: 66); „a baji hegyen (Feich. 66)” (GÁYER 1916).

ined.: Baj: Meszes-bükk; Bajna: Mulató-hegy, Nagy-Sárás, Sándor Móricz-kastélypark; Bajót: Bozótos, Muzslai-hegy; Bicske: Sátor-hegy (H), Temetői-alsó-tábla; Csabdi: a falutól Ny-ra levő oldal; Csolnok: „Rendezvény-park”; Dorog: Uradalmi-erdő; Gyermely: Bagó-hegy, Macska-hegy, Pap-hegy, Vadaskert; Héreg: Fekete-kő alja (H), Hosszú-hegy (H), Páskom; Mogyorósbánya: Kő-hegy, Ó-hegy; Neszmély: Kozma-hegy, Pap-hegy; Nyergesújfalu: Masina-völgy; Süttő: Haraszt-hegy; Szomód: Községi-erdő; Tatabánya:

Csúcsos-hegy; Tinnye: Kutya-hegy; Tokod: Új-hegy; Tokodaltáró: Nagy-Gete (H); Úny: TSZ; Vértestolna: Szénás-hegy. Üde erdőkben szórványos, gyakran ültetik is.

708. *Vinca herbacea* W. et K.

herb.: Csolnok in monte calcareo (FEICHTINGER s. d.); Csolnok (FEICHTINGER 1861); Dorogh ... Gete (FEICHTINGER 1861); Getehegy ad Dorog (LENGYEL 1911); Szár. Zuppa-hegy (PÉNZES 1948); Zupa ... prope pagum Szár (JENEY 1983); Lóhegy ... prope pagum Óbarok (JENEY 1986); Zupa-tető (JENEY 1991); Csolnok: Magos-hegy (BAUER 2001).

mscr.: Mány: Őrsi-hegy (BOROS 1941a); Szomor: Kakuk-h. (BOROS 1941a, 1947); Szár. Zuppa-hegyvonulat (BOROS 1942); Bajna. Kablász-hegy (BOROS 1952); Dorog. Nagy-Gete (BOROS 1952); Dunaalmás. A temető feletti lejtő (BOROS 1952).

irod.: in dem Walde ober Daj (KITAIBEL 1802 in GOMBOCZ 1945: 604); A csolnoki Magos-hegyen; A doroghi kőszénbánya fölötti erdős, mészköves sziklás hegyen; Getehegy (FEICHTINGER 1865); in der Pilisgruppe auf den felsigen Kuppen bei Dorogh und Leányvár (KERNER 1875b), Dorogon a Bánya fölötti mészsziklákon, a Géta-hegyen, a mészsziklás Mugas-h. Csolnoknál, Lábatlanon a falu közelében levő kősziklás hegy oldalon (FEICHTINGER 1899: 66); Baj (Kit. it. croat. 1), D.-Almás fölött az Ádám-major felé (GÁYER 1916); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Dunaalmás: Vöröskő (MATUS 1993); Baj: Lábász-hegy, Bajna: Őr-hegy, Csolnok: Gete-hegy, Magos-hegy, Nagy-Gete, Dunaalmás: Ádám-major, Vörös-kő, Gyermely: Vörös-hegy, Szomor: Kakuk-hegy, Tokod: Dank-hegy (MATUS – BARINA 1998).

ined.: Bajna: Kablász-hegy, Mulató-hegy, Nyikai-hegy, Őreg-Nyulasom; Csabdi: Bagó-hegy; Csolnok: Alsó-Janza, Henrik-hegy, Kakuk-teleptől K-re, Kecse-hegy, Magos-hegy (H); Epöl: Sas-hegy; Gyermely: „Siklóernyő-hegy” (H), Bagó-hegy, Bő-Somlyó (H), Góré-hegy, Nagy-Seres-hegy; Leányvár: Kalap-hegyi dűlő; Mány: Jó-kő, Őrsi-hegy; Mária-halom: Csikó-fordító; Nyergesújfalu: Som-berek; Óbarok: Lóingató (H), Nagy-hegy, Nap-hegy; Sárásap: „Újtelep fölött”; Süttő: Gyűrűs-oldal, Nagy-Teke; Szár: Nagy-Szőlő-hegy, Űrge-hegy; Szárliget: Nap-hegy, Zuppa, Zuppa-tető; Tokod: Hegyes-kő, Őreg-kő; Tokodaltáró: Les-hegy; Zsámbék: Nyakas-hegy. Száraz gyepekben, sziklagyepekben a hegység peremén.

708.10 *Vinca major* L.

ined.: Mogyorósbánya: Gyertyános (H). Elvadultan több éve megfigyelhető.

710. *Cuscuta europaea* L.

herb.: Dorogh (GRUNDL s. d. SZE); Bikoli-patak, in pago Süttő (JENEY 1981); Bajóti-patak, prope pagum Nyergesújfalu (JENEY 1986); in pago Nyergesújfalu ... ad ripam rivi Bajóti-patak (JENEY 1988).

mscr.: tarvágások [?] (RÉDL 1926).

ined.: Bajna: Kinizsi-malom (H); Nagygyháza: Hatos-tó; Nagysáp: Juh-állás; Szomód: Les-hegy alja (H); Tardos: Rétek fölötti dűlők (H). Üde gyomos helyeken; ritka.

711. *Cuscuta epithymum* (L.) NATH.

herb.: Tata (PERLAKY 1890); Dorog (JÁVORKA 1903); Nyergesújfalu (JENEY 1969); Pisznice ... prope pagum Lábatlan (JENEY 1969); Sánchehy, pr. pag. Nyergesújfalu (JENEY 1979); Almásneszmély, Fűzi-hegy (JENEY 1986); Kis-Gete ... prope pagum Tokod (JENEY 1991).

mscr.: Szár. Hajagos (BOROS 1940).

irod.: Baglyas, Pisznice, Zuppa-hill (TÖRÖK – PODANI 1982); Bajna: Ór-hegy (PENKSZA 1991a, 1995); Vöröskő – Kőpíte (MATUS 1992); Pisznice (BAUER 1997).

ined.: száraz gyepekben gyakori. (H): Nyergesújfalu: Tűzköves.

714. *Cuscuta campestris* YUNCKER

syn.: *C. pentagona* ENGELM.

mscr.: Tarján: Fábiánkő [ellenőrizendő] (BOROS 1940).

herb.: Bajna: Ór-hegy [ellenőrizendő] (PENKSZA 1995).

ined.: Tokod: Várberek (H). Elterjedése vizsgálendő.

716. *Convolvulus arvensis* L.

herb.: ad stationem Tata-Tóváros (BOROS 1925).

mscr.: Szár. Hajagos (BOROS 1940).

irod.: Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Baj: Lásbas-Berg, Tardosbánya: Felsenbanke (SEREGÉLYES 1974); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984); Pisznice (BAUER 1997).

ined.: közönséges.

717. *Convolvulus cantabrica* L.

herb.: in clivo montis Tüse, in saxoso (RÉDL 1927); Dorogh (GRUNDL s. d.).

MG ined.: Baj: Lásbas-hegy.

megj.: A GRUNDL által gyűjtött lapot – melynek felirata: Dorogh pr. Gran – nem GRUNDL cédu-lázta, az TAUSCHER herbáriumából származik (illetve a Botanischer Tauschverein in Wien jelzése is megtalálható rajta). GRUNDL gyűjtött *Convolvulus cantabricus*-t Helemba mellett, feltehetően ebből a gyűjtésből származó példányait küldte TAUSCHER-nek dorogi tartózkodása idején, a cserélt példány céduláján ezért szerepel Dorog, mely nem a gyűjtőhelyre, hanem a gyűjtő „illetékességi” helyére utal (vö. *Sesleria sadleriana*).

RÉDL gyűjtésén községnév nincs feltüntetve, 1927-ből még ismertek gyűjtései a Gerecse területéről, de ekkor már Veszprémben élt és javarészt a Bakony kutatásán munkálkodott. A Bakonyban több, a RÉDL által használthoz hasonló nevű terület is található, viszont összefoglaló munkájában (RÉDL 1942: 118) nem említi a faj fenti előfordulását.

718. *Calystegia sepium* (L.) R. BR.

herb.: Dorog (JÁVORKA 1900).

ined.: Bajna: Kablász-major, Kis-Csilláló; Bicske: Bitang-völgy, Közép-hegy, Mesterberek-pusztá; Csolnok: „Rendezvény-park”; Dág: Kender-árok; Epöl: „focipálya”; Lásbatlan: Hármashatár, Piszkei-patak; Leányvár: Kerek-hegy; Máty: Sajgó-patak; Máriaalom: Szilva-völgy; Mogyorósbánya: „Látó-hegy fölötti patak”, Pasarét; Nagyegyháza: Hatos-tó, Kettes-tó; Nagysáp: Bakos-tó, Kovács-berek, Szilas-völgy; Neszmély: „timföldgyári ülepítő”, Kántor-kerti-patak; Nyergesújfalu: Rábl-patak, Szénzsát-rét; Óbarok; Sárissáp: Kovács-völgy, Sári-völgy, TSZ-major; Szomód: Les-hegy alja; Tardos: Rétek fölötti dűlők, Vörös híd; Tarján: „Csurgó-hegy alatti patak”, Forrás-rét, Halastó; Tinnye: „Garancsi-tó környéke”; Tokod: Tó-fenek; Vasztély: Kossuthvölgy, Kút-völgy, Sötét-völgy; Vértestolna: „Vízmű”; Zsámbék: Anyácsa. Patakok mentén, nádasokban szórványos.

719. *Ipomoea purpurea* (L.) ROTHsyn.: *Pharbitis purpurea* VOIGT

irod.: kerti szökevény Dorogh ... körül (JÁVORKA 1904).

ined.: Kivadul, pl. Óbarok: „Váli-víz a Lóingató alatt”.

719.70 *Phacelia tanacetifolia* BENTH.

ined.: Elvadulva, pl. Bajót: „Diós melletti szántó”; Neszmély: Sipsó-völgy.

720. *Heliotropium europaeum* L.

herb.: Dorogh (GRUNDL s. d. SZE); Dorogh (JÁVORKA 1903); Tokod, Miklós-berek (JENEY 1979); in pago Sárísáp (JENEY 1986); Magashegy ... prope pagum Csolnok (JENEY 1987); Almásneszmély – Újtelep (JENEY 1988).

irod.: Tata (GÁYER 1916); Bajna: Ór-hegy (PENKSZA 1991a, 1995); Újbarok (PINKE et al. 2003).

ined.: Agostyán: Tűzkő-hegy; Annavölgy: belterület (H), Tó-fenék; Bajna: Nagy-Sárás, Ór-hegy alja; Bajót: Juhállás; Csabdi: Alsó-Bitang-völgy; Dág: Száraz-hegy (H), Tűz-hegy; Duna-almás: Fűzihegy, Új-erdő (H); Epöl: Pokol-völgy, Szarkaberki-földek (H); Gyermely: Bogár-hegy, Kablás-tető (H); Leányvár: Vastag-völgy (H); Mogyorósbánya: Erdő alatti földek (H), Kő-hegy; Nagysáp: Körtvélyes-hegy, Pokol-völgy, Tekerület; Neszmély: Pörös; Nyergesújfalu: Diós melletti szántó; Perbál: Malom-földek; Sárísáp: Babály-tető, Görbe-hát, Pusztaszőlők; Szomód: Szilvagy-hegy; Szomor: „Kis-hegy alja”; Tokod: Csomória (H), Hegyes-kő, Tőkés-tető; Tök: Nyakas-tető; Vasztély: Télizöldes, Télizöldes-tanya; Vértes-szőlős: „Homokbánya”; Zsámbék: Kálvária-hegy. Kapásokban, tarlókon; szórványos.

722. *Omphalodes scorpioides* (HAENKE) SCHRANK

herb.: Öreg-Kovács ... prope pagum Baj (JENEY 1984); Héreg monte Gerecseny (GRUNDL 1864); in silvis vallis versus Tarján ducentem pr. Felsőgalla (BOROS 1928); Gerecse prope pag. Süttő (BOROS 1932); Bartaszvég prope Vértestolna (BOROS 1933); tardosi Gorba prope Tardos (BOROS 1933).

mscr.: árnyas erdőkben ... (RÉDL 1926); Süttő. Gerecse-hegy (BOROS 1932); Tardosi Gorba (hegy) (BOROS 1933); Vértestolna: Bartaszvég-hegy (BOROS 1933); Vértestolna: Kopasz-bükk (BOROS 1941a); Pusztamarót: Nagypisznice (BOROS 1951); Száz-völgy (SZÁRAZ 1981).

irod.: Gerecse hegy (FEICHTINGER 1865); Berge Geretsengelegene Dorf Héreg (GRUNDL 1865); auf dem Gerecsehegy zwischen Gran und Totis (KERNER 1875b); Bikoli vágásban, Gerecse-h. (FEICHTINGER 1899: 112); Gerecse hegység (PAPP 1937); 8376 b (SEREGÉLYES 1977); Süttő: Kis-Gerecse (KEVEY 2001: 100); Héreg: Gerecse-hegy (Fiar-bükk, Kőbányák), Lábatlan: Eménkes, Kis-Pisznice, Törökös, Nyergesújfalu: Marót-kő, Masina-völgy, Vaddisznós, Süttő: a Bikol-patak mentén (Alsóvadács, Bikolpuszta), Tardos: Bucšina-völgy, Gorba-tető, Tatabánya: Kukorica-hegy, Vértestolna: Kappan-bükk (BARINA 2001a).

ined.: Baj: Baji vadászház, Bükk-völgy, Gáli, Kappan-bükk, Öreg-Kovács; Dunaszentmiklós: Hosszú-Vontató; Lábatlan: Pisznice; Neszmély: Nagy-Somló (H), Nyerges-hegy; Nyergesújfalu: Kis-Pisznice (H), Tűzköves; Süttő: Alsóvadács (H), Bikolpuszta (H), Kis-Gerecse, Vörös-híd; Tardos: Bucšina-völgy (H), Gyenyiszka, Vörös híd (H); Tatabánya: Lázár-hegy; Vértes-szőlős: Csalán-vágás, Halyagos (H); Vértestolna: Kovács-hegy, Öreg-Kovács, Szénás-hegy (H). Sziklaerdőkben, gyertyános-tölgyesekben. Elterjedési térkép: BARINA (2001a: 139).

722.10 *Omphalodes verna* MOENCH

ined.: árokpartokon helyenként kivadul, pl. Gyermely.

723. *Cynoglossum officinale* L.

syn.: *C. vulgare* GUELLENST. ex LEDEB.

herb.: Dorogh (GRUNDL s. d. SZE, 1863); Hajagos ad Szaár (DEGEN 1926); Szár (KÁRPÁTI 1943); Lábatlan (JENEY 1969); Pörös-hegy ... prope pagum Vértestolna (JENEY 1996).

mscr.: erdők szélén (RÉDL 1926).

irod.: 8275 d (SEREGÉLYES 1977); Ebgondolta forest (SZERDAHELYI 1984); Hegyes-kő, Kecse-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995).

ined.: gyakori.

724. *Cynoglossum hungaricum* SIMK.

herb.: Getehegy ad Esztergom (LENGYEL 1911); Hajagos ad Szár (LENGYEL 1926); Peskő supra pagum Tarján (BOROS 1932); Peskő supra pag. Tarján (BOROS 1935); Peskő (JÁVORKA 1935); Peskő (VAJDA 1935).

mscr.: Tarján: Peskő-hegy (BOROS 1932, 1935a); Szár. Zuppa (BOROS 1940); Kispisznice (BOROS 1941a); Tarján. Kis Somlyó-hegy (BOROS 1941a); Tardos: Gorba-hegy (BOROS 1944); Héreg: Kajmát-hegy (BOROS 1949a); Peskő (KOMLÓDI 1958).

herb.: Peskő (BOROS 1935b); Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Pisznice (BAUER 1997).

megj.: vizsgálandó.

726. *Lappula squarrosa* (Retz.) DUM.

syn.: *L. echinata* GILIB., *Myosotis Lappula* L., *Echinosperrum lappula* (BAUMG.) LEHM.

herb.: Dorogh (GRUNDL s. d. SZE, 1862); Dorog (JÁVORKA 1900); Nyerges-Ujfalu (DEGEN 1931); Lábatlan, Buzás-domb (JENEY 1967); Tokod, Miklós-berek (JENEY 1979); Nyergesújfalu, József-puszta (JENEY 1982); Nyergesújfalu (JENEY 1983); Óbarok ... Lóingató-hegy (JENEY 1986); Dorog: Kálvária-hegy (BAUER 2001).

mscr.: Óbarok psz.: Lóingató-hegy (BOROS 1938a); Szár. A megállótól a községbe menet (BOROS 1941a).

irod.: Tát (KITAIBEL 1806 in Lőkös 2001: 66, *Myosot. Lap.*); Vöröskő – Kőpíte (MATUS 1992); Agostyán (Falu feletti dűlő), Epöl (Malom-rét-dűlő), Gyermely (PINKE et al. 2003).

ined.: szórványos. (H): Agostyán: Kis-Duhó; Dág: Ló-hegy; Epöl: Második-szikla; Gyermely: Góré-hegy; Héreg: Páter-kő; Lábatlan: Pisznice; Süttő: Csonkás-hegy; Szomód: Kalács-hegy; Tokodaltáró: „Homokbánya”.

727. *Lappula heteracantha* (LEDEB.) BORB.

herb.: Őr-hegy prope Bajna (BOROS 1938); Nagypisznice prope pagum Piszke (BOROS 1940); Öregkő prope Bajót (BOROS 1951); Lábatlan: Pisznice (HORÁNSZKY 1951); Öregkő supra pagum Bajót (KÁRPÁTI 1951); Bajót ... „Öreg-kő” (PÓCS 1951); Bajót község melletti Öregszirtek mészkő szikláján (ZÓLYOMI 1951); Hajdú-hegy (GOTTHÁRD 1974).

mscr.: Bajna: Őr-hegy (BOROS 1938a); Piszke: Nagypisznice (BOROS 1940); Bajót. Öregkő (BOROS 1951).

irod.: Gerecse-hegység. Comit. Esztergom. in rupestribus calc. montis Őr-hegy prope pag. Bajna necnon montis Nagypisznice prope pag. Piszke (BOROS 1949b); 8376 b (SEREGÉLYES

1977); Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); környékünkön ismert a Getéről, a Hegyes-kőről, a Magos-hegyről ... (BAUER – BARNA 1999: 32).

ined.: Bajna: Öreg-Ór-hegy (H), Ór-hegy (H); Bajót: Ör eg-kő (H); Csolnok: Kecske-hegy (H), Magos-hegy (H), Nagy-Gete (H); Gyermely: Bagoly-hegy, Góré-hegy (H); Lábatlan: „Lábatlani-patak melletti oldal” (H); Neszmély: Asszony-hegy (H), Bükk-hegy (H), Felső-Pap-hegy, Nagy-Somló (H); Óbarok: Lóingató (H); Süttő: Nagy-Teke; Tardos: Bagoly-hegy (H); Tokod: Köves-hegy. Jó állapotú sziklagepekben; szórványos.

728. *Asperugo procumbens* L.

herb.: Nyergesújfalu (JENEY 1962).

irod.: Dorogh (KERNER 1875b); Újbarok (PINKE et al. 2003).

ined.: Bajna: belterület, TSZ (H); Gyermely: Szeszgyárpuszta (H), Vadaskert; Héreg; Lábatlan; Süttő: „a Diós-völgytől Ny-ra” (H), „dombok a falutól D-re”; Tata: Bacsó B. u. Utak mentén; ritka.

729. *Symphytum tuberosum* L.

herb.: „Turulhegy” ad Bánhida (SIMONKAI 1903); Turulhegy supra Bánhida (DEGEN 1921); Turulhegy ad Bánhida (LENGYEL 1921); Peskő prope Alsógalla (BOROS 1928); in clivo occidentali montis Gerecse (RÉDL 1929); montis Bersek ... prope pagum Lábatlan (JENEY 1962); Szárhegy ... prope pagum Szár (JENEY 1983).

mscr.: Bükkerdőt ... (RÉDL 1926); Alsógalla. a Peskő lábáig a tarjáni út mentén (BOROS 1928); Dunaszentmiklós. Büdöskút (BOROS 1942); Szár. Zuppa-hegyvonulat (BOROS 1942); Baglyas hegy tetőközeli hajlata (KOMLÓDI 1958); Eménkes, Kis-Gerecse (KEVEY s. d. BK); Bersek-hegy, Cigány-bükk, Csurgó-hegy, Förtés, Gorba, Gorba-tető, Hajdúugrató, Hosszú-hegy [?], Kis-Tűzköves, Lábas-hegy, Lengyel halála, Marót-hegy, Maróti-lápa, Nagy-Dobó-h., Peskő, Simon halála, Száz-völgy, Tűzköves, Vaskapu (SZÁRAZ 1981); Baj: Lábas-hegy, Pusztamarót: Kecske-kő, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tardosbánya: Gorba-tető, Nyerges-hegy, Tatabánya: Csúcsos-hegy, Vértestolna: Kappan-bükk (SZOLLÁT 1989).

irod.: Pusztamarót: Kis Gerecse-Berg (FEKETE – KOMLÓDI 1962); 8277 c, 8276 b, 8377 a, 8476 b (SEREGÉLYES 1977); Pisznice (BAUER 1997).

ined.: elterjedt. (H); Neszmély: Iván halála-völgy.

730. *Symphytum officinale* L.

irod.: 8275 d (SEREGÉLYES 1977); Kecske-hegy (SZOLLÁT 1980); Pisznice (BAUER 1997).

ined.: szórványos. (H); Mogyorósbánya: „volt külszíni fejtésű szénbánya”; Sárísáp: Kovács-völgy.

732. *Anchusa officinalis* L.

herb.: Dorog (JÁVORKA 1903); Piliscsaba – Jászfalu (JENEY 1980).

mscr.: erdők szélén (RÉDL 1926); Süttő. Bikol völgy (BOROS 1938a).

irod.: Tát (KITAIBEL 1806 in LÓKÖS 2001: 66); Zsámbéktól D-re és K-re (Nagy 1969 – 1971 in: UJVÁROSI 1975); Lóingató-Berg, Nyerges-Berg, Tardosbánya: Felsenbanke (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995).

ined.: Agostyán: Sikár-hegy; Baj: Szarvas-domb; Csolnok: Kert fölötti-dűlő; Dág: Sas-hegy; Dorog: Kálvária-hegy; Lábatlan: Lábatlan-hegy, Piszke, Strázsa-hegy; Mány: Alsóörs-dűlő; Máriahalom: Öreg-hegy; Mogyorósbánya: Gyílok, Ó-hegy; Nagyegyháza: Kazal-hegy

(H); Neszmély: „150,2 m-es domb”, Korpás-hegy, Meleges-hegy; Nyergesújfalu: Búzás-hegy, Kálvária-hegy, Magyar-hegy, Sánci-szőlők; Sárísáp: TSZ-major; Süttő: „dombok a falutól D-re”, Csonkás-hegy; Szárliget: Sósi-ér, Zuppa; Szomód: Kalács-hegy, Les-hegy alja, Tó alja; Tatabánya: Kálvária-hegy, Újváros; Tokod: Mogyorós úti-dűlő, Sas-hegy (H); Tokodaltáró: „Homokbánya”, Szarkási-dűlő; Tök: Somos; Úny: Haraszi-dűlő. Gyomos gyepekben, útszéleken; szórványos.

735. *Lycopsis arvensis* L.

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Tarján: a falu szélén Héreg felé (BARINA 2001a); Tatabánya (Bánhida) (PINKE et al. 2003).

ined.: Szárliget: „Zuppa alja” (H); Tarján: TSZ (BZ – PD) [azonos BARINA 2001a adatával] (H). Parlagon, útszélen; ritka.

736. *Nonea pulla* (L.) LAM. et DC.

herb.: Dorogh (JÁVORKA 1903); Lábatlan (FELFÖLDY 1953 BK); Kiscsév-puszta (PÉNZES 1960); Dunaalmás (JENEY 1962); Héreg (PÉNZES 1962); Nyergesújfalu ... Lóhegy (JENEY 1980); Epöl (BÁNKUTI 1982); Nyergesújfalu, József-puszta (JENEY 1983).

mscr.: erdők szélén (RÉDL 1926).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Hegyes-kő, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995).

ined.: elterjedt. (H): Csolnok: Magos-hegy; Perbál: Sőreg; Szomód: Új-hegy; Vasztély: Várdomb.

{ 737. *Alkanna tinctoria* (L.) TAUSCH }

herb.: Dorogh (GRUNDL 1865); Dorog (JÁVORKA 1911).

irod.: Dorogh, Leányvár (KERNER 1875b).

739. *Pulmonaria officinalis* L.

mscr.: tölgyerdők ... (RÉDL 1926); Dunaszentmiklós: „Iván halála” – völgy (BOROS 1937a); Héreg. Fehér-kő (BOROS 1939); Pustamarót: Nagypisznice (BOROS 1951); Kis-Gerecse, Haggemacher-bükk (KOMLÓDI 1958); Eménkes, Gerecse-hegy, Kis-Gerecse, Pustamarót (KEVEY s. d. BK); Agostyáni-hegy, Bányahegy, Bányahegy, Bersek-bánya, Bersek-hegy, Bika-völgy, Bocsájtó-völgy, Büdöskút, Cigány-bükk, Csurgó-hegy, Galla-völgy, Gorba, Gorba-tető, Gyertyános, Hajdúgrató, Halyagos, Hosszúvontató, Kappan-bükk, Kecse-hegy, Kis-Gerecse, Kis-Tűzköves, Kovács-hegy, Lábas-hegy, Lengyel-halála, Malom-völgy, Marót-hegy, Maróti-lápa, Peskő, Simon halála, Száz-völgy, Szelim-hegy, Vízválasztó (SZÁRAZ 1981); Agostyán: Szánkó, Baj: Lábas-hegy, Dunaszentmiklós: Nagy-somlyó, Pustamarót: Kecse-kő, Tardosbánya: Bükk-hegy, Gorba-tető, Öreg Kovács, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); Vizes-Bükk (FRANK 1870); Pustamarót: Nagy Gerecse-Berg, „Oberhalb Vízválasztó. Nagy Gerecse”; Alsóvadács: Nagy Teke, Sártványpuszta: Látóhegy (FEKETE – KOMLÓDI 1962); 8277 c, 8376 b, 8377 a, 8476 b, 8477 a (SEREGÉLYES 1977); Gete, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: Üde erdőkben elterjedt.

740. *Pulmonaria mollis* WULF.syn.: *P. angustifolia* L., *P. mollissima* KERN.

herb.: Tokod (FEICHTINGER 1859); Nagyteke (RÉDL 1919); Zupa ... prope pagum Szár (JENEY 1983); Epöl, Ór-hegy (BÁNKUTI 1984); Gyermely, Gyarmat-puszta ... „Kerek-erdő” (JENEY 1986).

mscr.: Alsógalla a Peskő lábáig a tarjáni út mentén (BOROS 1928); Felsőgalla. a Tarján felé nyíló völgyben (BOROS 1928); Dunaszentmiklós: „Iván halála”-völgy (BOROS 1937a); Bánhida: Kőhegy (Turul-hegy) (BOROS 1938a); Lóingató-hegy (BOROS 1940); Piszke: Nagypisznice (BOROS 1940); Héreg: Jásti-hegy, Szenék-hegy, Pusztamarót: Marót-hegy, Süttő: Nagy-Teke-hegy, Tardosbánya: Gorba-tető, Nyerges-hegy, Tatabánya: Csúcsos-hegy, Öreg Kovács, Halyagos, Vértestolna: Kappan-bükk, Pes-kő (SZOLLÁT 1989).

irod.: in Csabdy ... Linker Hand am Dorfe ist ein ausgehauener Wald (KITAIBEL 1802 in GOMBOCZ 1945: 602, *P. angustifolia*); in ... Im Walde (KITAIBEL 1802 in GOMBOCZ 1945); Tokodon (FEICHTINGER 1899: 117) Pusztamarót: Kis Gerecse-Berg, Nagy Pisznice-Gipfel (FEKETE – KOMLÓDI 1962); 8376 c (SEREGÉLYES 1977); Gete, Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt. (H): Bajót: Muzslai-hegy; Mogyorósbánya: Gyertyános; Perbál: Kis-Köbölkúti rétek.

741. *Myosotis sparsiflora* MIKAN

mscr.: Kis-Gerecse (KOMLÓDI 1958).

irod.: Pusztamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg, Tornópuszta: Tornóhegy (FEKETE – KOMLÓDI 1962); Dunaszentmiklós: Nagy-Somló, Neszmély: Borz-hegy (BARINA 2001a).

ined.: Dunaszentmiklós: Hosszú-Vontató; Nagyegyháza: Kázmér-völgy (H); Neszmély: Nagy-Somló (H). Üde, sziklás erdőkben; ritka.

743. *Myosotis palustris* (L.) NATH.

ined.: Tardos: „Bikol-patak melletti rétek” (H).

{ 744. *Myosotis sylvatica* (EHRH.) HOFFM. }

mscr.: Bükkerdőt ... (RÉDL 1926); Marót-hegy (SZÁRAZ 1981).

irod.: A bikoli hegység ... vágásaiban és füves helyein (FEICHTINGER 1865); Bajnai Órhegyen, Csolnoki Kálvária-hegyen (FEICHTINGER 1899: 117); 8376 b (SEREGÉLYES 1977).

megj.: FEICHTINGER (1899) munkájában a *Myosotis intermedia* LINK (= *M. arvensis* (L.) HILL.) -nél található megjegyzés – „A kisebb virágú a *M. sylvaticá*hoz (erdei nefelejts) igen hasonló ...” – kérdéssé teszi, hogy a *M. sylvatica* adatai valóban arra a fajra vonatkoznak. Vizsgálandó.746. *Myosotis arvensis* (L.) HILL.syn.: *M. intermedia* LINK

herb.: Dorog (JÁVORKA 1903); Gete-hegy ad Dorog (LENGYEL 1911); Kőhegy ... prope pagum Mogyorósbánya (JENEY 1962); Korpáshegy ... prope pagum Neszmély (JENEY 1997).

mscr.: Piszke: Nagypisznice (BOROS 1940).

irod.: Gerecse hegy (FEICHTINGER 1865: *M. intermedia*); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: ÚJVÁROSI 1975); Magos-hegy (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984); Bajna: Ór-hegy (PENKSZA 1995); Tatabánya (Bánhida) (PINKE et al. 2003).

ined.: szórványos. (H): Csolnok: Magos-hegy; Tokod: Hegyes-kő.

747. *Myosotis ramosissima* ROCH.syn.: *M. collina* HOFFM., *M. hispida* SCHLTDL.

herb.: Szár. (LENGYEL 1902); Szár. Hajagos-hegy (PÉNZES 1948); Szár. Zuppa hegy (PÉNZES 1948); Pilis Csaba. Kiscsév-Puszta (PÉNZES 1961); Tokod (JENEY 1979); Korpáshegy, prope pagum Almásneszmély (JENEY 1980); Zuppa-tető ... prope pagum Szár (JENEY 1991).

mscr.: Szár. Zuppa-hegy (BOROS 1948).

irod.: Nagypisznice (JAKUCS 1961); Újbarok (PINKE et al. 2003).

ined.: szórványos. (H): Gyermely: Bagó-hegy; Óbarok: Lóingató; Tardos: Felső-Látó-hegy; Tarján: Baglyas, Somlyó-vár.

748. *Myosotis stricta* LINKsyn.: *M. micrantha* PALL.

herb.: Bánhida Turul-hegy (KOC SIS 1909); Szár. (LENGYEL 1932); Epöl, Ór-hegy (BÁNKUTI 1984).

mscr.: Szár. Zuppa-hegy (BOROS 1948); Bajna. Ór-hegy (BOROS 1952).

herb.: Lóingató-Berg, [Bajót] Öregkő (SEREGÉLYES 1974); 8277 d, 8477 c (SEREGÉLYES 1977); Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: szórványos. (H): Tokod: Új-hegy.

750. *Lithospermum officinale* L.

herb.: Dorog (JÁVORKA 1903); Almásneszmély (JENEY 1986).

mscr.: Alsógalla, a Veres-hegy alatt (BOROS 1941a); Dunaalmás. Vöröskő (BOROS 1942).

herb.: Bajót: Öregkő, Alsóvadács: Nagy Teke, Tornyópuszta: Tornyóhegy, Vértestolna: Öregkovács – Kopaszbükk, Tarján: Peskő (FEKETE – KOMLÓDI 1962); Vöröskő – Kőpíte (MATUS 1992).

ined.: Agostyán: Erdő alatti-dűlő, Tűzkő-hegy; Baj: Kappan-bükk; Bajna: Bó-Somlyó alja, Égeres, Kablás-hegy; Csabdi: Irtás-tető; Csolnok: Gete-hegy; Dunaalmás: Csúcsos-hegy, Új-erdő; Dunaszentmiklós: Hosszú-Vontató (H); Epöl: Fehér-szikla, Látó-hegy; Gyermely: „Siklóernyő-hegy alja”, Bagoly-hegy, Siklóernyő-hegy, Vadalmás; Lábatlan: „Lábatlanipatak melletti oldal”, Haraszi-patak (H), Homok-árok (H), Kis-Berseks-hegy, Nagy-irtás, Vermes-tanya; Leányvár: Szabadság-hegyi dűlő; Máriahalom: Kirvai-dűlő, Szőlőhegy; Mogyorósbánya: Ó-hegy (H), Tölgyfa-dűlő; Nagysáp: Babály, Rét-földek, Római-szőlő-hegy, Romma; Neszmély: Meleges-hegy, Sártványpuszta; Nyergesújfalu: Kutya-hegy, Német-völgy, Sánci-szőlők; Perbál: Kirvai-dűlő; Sárísáp: Babály-tető, Kőszikla-hegy, Törött-hegy; Süttő: Gerecse-patak völgye, Gyűrűs-oldal, Hajdú-hegy, Kis-Gerecse, Nagy-Teke, Szépasszony-kút; Szár: Hármashatár; Szomor: Bab-kút; Tardos: Felső-Látó-hegy; Tarján: Fakó-hegy, Gömbös-sűrű, Hosszú-földek, Mély-völgy, Öreg-erdő, Somlyó alja (H); Tatabánya: Bódis-hegy (H), Han-Galla; Tokod: Hegyes-kő; Tök: „Anyácsapuszta fölött”, Nyakas-tető; Vasztély: Kerek-erdő; Vértestolna: „Vízmu”, Pes-kő; Vértesszőlős: Kovács-hegy; Zsámbék: Nyakas-hegy. Erdőszéleken, száraz gyepekben; szórványos.

megj.: FEKETE – KOMLÓDI (1962) adatai feltehetőleg *Lithospermum purpureo-coeruleum*-ra vonatkoznak.751. *Lithospermum purpureo-coeruleum* L.syn.: *Buglossoides purpureocaerulea* (L.) I. M. JOHNST.

herb.: Agostyán (PERLAKY 1890); Dorog ... Kőszikla (JÁVORKA 1904); Turulhegy ad Bánhida (LENGYEL 1921); in clivo montis Gerecse orientalis (RÉDL 1922); Veres-hegy pr. Alsó-

galla (BOROS 1941); Lábatlan: a Piznicén (HORÁNSZKY 1951); Lábatlan: Kis-Piznice (FELFÖLDY 1953 BK); montis Bersek prope pagum Lábatlan (JENEY 1962).
 mscr.: tölgyerdők ... tarvágások (RÉDL 1926); Bánhida: Kőhegy (Turul-hegy) (BOROS 1938a); Nagytekehegy (BOROS 1938a); Bajna: Őr-hegy (BOROS 1938a); Szár: Hajagos (BOROS 1940); Nagypiznice (BOROS 1941a); Tarján: Kis Somlyó-hegy (BOROS 1941a); Baglyas hegy (KOMLÓDI 1958); Bányahegy, Bersek-bánya, Bika-völgy, Kappan-bükk, Kis-Gerecse, Kis-Tűzköves, Lengyel-halála (SZÁRAZ 1981); Agostyán: Szánkó, Baj: Lábas-hegy, Dunaszentmiklós: Nagy-somlyó, Héreg: Jásti-hegy, Szenék-hegy, Pusztamarót: Kecské-kő, Marót-hegy, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tardosbánya: Gorba-tető, Nyerges-hegy, Őreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Pes-kő (SZOLLÁT 1989).
 irod.: Taryán (KITAIBEL 1802 in GOMBOCZ 1945: 602); Nagypiznice (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Peskőhegy, Turulhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); 8277 d, 8376 ab, 8477 c (SEREGÉLYES 1977); Gete, Henrik-hegy, Kecské-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Őreg-kő, Asszony-hill, Baglyas, Fábiánkő, Peskő, Piznice, Somlyó, Teke-hill, Tornyó, Zuppa-hill (TÖRÖK – PODANI 1982); Bajna: Őr-hegy (PENKSZA 1995); Piznice (BAUER 1997).
 ined.: elterjedt. (H): Csolnok: Magos-hegy.
 megj.: ld. még *Lithospermum officinale* is.

752. *Lithospermum arvense* L.

syn.: *Buglossoides arvensis* (L.) I. M. JOHNST.

herb.: Bánhida (LENGYEL 1921); Dunaalmás (JENEY 1981); Fehérkő ... prope pagum Tarján (JENEY 1984); Tata (JENEY 1985); Csolnok: Magos-hegy (BAUER 2001).
 mscr.: Gete, Kecské-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Péliföldszentkereszt, Újbarok (PINKE et al. 2003).
 irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975).
 ined.: gyakori. (H): Mogyorósbánya: Szentkereszt-hegy.

753. *Onosma visianii* CLEM.

syn.: *O. echioides* L.

herb.: in monte Calvariae in Csolnok (GRUNDL 1863); Gete, prope pagum Csolnok (JENEY 1962).
 mscr.: mély völgyek ... száraz, napsütötte, meredek oldalait ... (RÉDL 1926); Pizske. Nagypiznice (BOROS 1932); Szár: Hajagos (BOROS 1940b: 231); Baglyas-hegy (Tarján határa) (BOROS 1941a); Szár: Zuppa-hegyvonulat (BOROS 1942); Dorog: Nagy-Gete (BOROS 1952).
 herb.: Az asszonyhegyi kőbányánál (FEICHTINGER 1865: var. *montana*); Getehegy (FEICHTINGER 1865: var. *montana*); Mészke-hegyen Dorogh- és Tokodnál, az Anna-völgyben, Lábatlannál (FEICHTINGER 1899: 114); Nagypiznice (BOROS 1940b); 8477 c (SEREGÉLYES 1977); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Hajdan élt a dorogi Kis-Kősziklán [nincs innen korábbi adata, FEICHTINGER 1899 adatának félremagyarázása?] (BAUER – BARNA 1999: 33).
 ined.: Csolnok: Gete-hegy, Magos-hegy, Nagy-Gete; Nagygyháza: Hajagos (H); Óbarok: Nagy-hegy, Nap-hegy; Szár: Nagy-Szőlő-hegy, Ūrge-hegy; Szárliget: Nap-hegy, Zuppa, Zuppa-tető. Sziklagyepekben; jellemzően a hegység keleti felében.

754. *Onosma arenarium* W. et K.

herb.: Dorogh (JÁVORKA 1900); Getehegy ad Dorog (LENGYEL 1911); ad viam ferream prope Szomod (BOROS 1925); Leshegy prope Szomod (BOROS 1925); Szár (LENGYEL 1933);

Dorog ... Getehegy (JÁVORKA 1947); Nyergesújfalu, Sánci-dűlő (JENEY 1984); Almásneszmély, Fűzi-hegy (JENEY 1986); Korpáshegy ... prope pagum Almásneszmély (JENEY 1989); Nagysáp (JENEY 1996).
 mscr.: Szár. Zuppa (BOROS 1940); Gyermely: Bagoly-hegy (BOROS 1941a); Neszmély: Vár-hegy (BOROS 1952).
 irod.: Göbitő (Steinberg) bei Almas (HILLEBRANDT 1858); Dorogh nächst Gran (KERNER 1875b); D.-Almás és Szomód homokos dombjain (GÁYER 1916); supra opp. Dorog, supra pag. Tát (BORHIDI 1956); Baglyas, Zuppa-hill (TÖRÖK – PODANI 1982).
 ined.: Bajna: Öreg-Nyulasom; Bajót: Vaskapu; Csabdi: Bagó-hegy; Csolnok: Gete-hegy, Kecské-hegy, Nagy-Gete, Öreg-hegy, Rórekker (H); Dág: Éles-hegy; Dunaalmás: Csúcsos-hegy; Epöl: „210 m-es domb”, Ádistáció, Fehér-szikla, Hegyen-át (H), Juhállás, Látó-hegy, Palkó-hegy, Sas-hegy; Gyermely: „Siklóernyő-hegy alja”, „Siklóernyő-hegy” (H), Bagoly-hegy, Góré-hegy, Siklóernyő-hegy; Lábatlan: Búzás-hegy; Leányvár: Szabadság-hegyi dűlő (H); Máriahalom: „242,8 m-es hegy”; Nagysáp: Babály, Babály-erdő, Keskeny-rét, Ürgemáj és Ökörmező; Neszmély: Korpás-hegy; Nyergesújfalu: Kálvária-hegy (H), Káposztás-kerti-tábla, Kutya-hegy, Sánci-szőlők; Óbarok: Nagy-hegy; Sárísáp: Görbe-hát, Kovács-völgy, Kőszikla-hegy, Ördög-völgy (H), Sas-hegy, TSZ-major, Ürgévölgy (H); Szomor: Kakukk-hegy; Tarján: Baglyas, Fakó-hegy, Őr-hegy. Száraz gyepekben, sziklagepekben; hegység peremén.

756. *Cerinth minor* L.

syn.: *C. maior* L.

herb.: Dorog (JÁVORKA 1901); Getehegy ad Dorog. (LENGYEL 1911); Lábatlan: a Piszke melletti hegyek lábánál szántókon (HORÁNSZKY 1951); Lábatlan (JENEY 1967).
 mscr.: erdők szélén (RÉDL 1926); Süttő. Bikol völgy (BOROS 1938a); Zsámbék. Zsámbéki hegy (BOROS 1940); Bicske, „Rét földek” (BOROS 1941a).
 irod.: Vizes-Bükk (FRANK 1870); Tatabánya, [Vértes]Tolna, Tardos (GÁYER 1916); 8376 b, 8477 c (SEREGÉLYES 1977); Bajna: Őr-hegy (PENKSZA 1995).
 ined.: gyakori.

757. *Echium italicum* L.

herb.: ... Hutveiden zu Dorogh ... (GRUNDL 1866 SZE); Nagysáp (JENEY 1996).

mscr.: Bajna. Kablász-hegy (BOROS 1952).

irod.: Dorogon, Táthon (FEICHTINGER 1899: 115); Bajna: Őr-hegy (PENKSZA 1991a, 1995); Vöröskő – Kőpite (MATUS 1992).

ined.: Bajna: Őr-hegy, Páskom; Csolnok: Kecské-hegy; Nagysáp: Babály-erdő, Ürgemáj és Ökörmező; Sárísáp: Ürgé-völgy (H); Szomód: Tó alja. Lössös gyepekben; ritka.

758. *Echium russicum* J. F. GMEL.

syn.: *E. rubrum* JACQ.

herb.: Nagytekehegy prope Süttő (RÉDL s. d.); Dorog (JÁVORKA 1903); Babal-hegy (Kőszikla) prope pag. Epöl (BOROS 1941); Palkó-hegy ... prope pagum Epöl (JENEY 1996).

mscr.: Hegyi rétek (RÉDL 1926).

herb.: Bajót: Látó-hegy, Epöl: Hegyenát, Káptalan-dűlő, Sas-hegy, Gyermely: Máriahalomtól 500 m-re DNy-ra „Sárkányrepülő-hegy”, Nagysáp: Babály, Órisápi-dűlő, Sárísáp: 212,7 m-es domb, Görbe-hát, Kőszikla-hegy (MATUS – BARINA 1998).

ined.: Epöl: Ádistáció, Palkó-hegy; Nagysáp: Babály-erdő; Sárísáp: Kovács-völgy, Sas-hegy. Lössgyepekben, jellemzően a Keleti-Gerecsében.

759. *Echium vulgare* L.

herb.: Ferencmajor prope Szomod (BOROS 1925); Kakuk-hegy Szomor mellett (WALGER 1940); Szár (PÓCS 1951); Süttő, Bicolpuszta (JENEY 1966); Kálvária-hegy ... prope oppidum Tatabánya-Felsőgalla (JENEY 1989).

mscr.: erdők szélén (RÉDL 1926); Alsó Vadács. Herplfalva (BOROS 1938a); Bicske, „Rét földek” (BOROS 1941a).

irod.: [Tatától] éjszak-keletnek húzódó Vérteshegylánc itt elnyúló ága (FRANK 1870); Bánhida: Turul-hegy, Felsőgalla (BALÁS 1941); Baj: Lásbas-Berg, Lóingató-Berg, [Bajót] Öreg-kő, Tardosbánya: Felsenbänke (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Pisznice, Somlyó, Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Ebgondolta forest (SZERDAHELYI 1984); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: közönséges.

760. *Verbena officinalis* L.

herb.: Dorog (JÁVORKA 1900); Hajagos supra pagum Szár (KÁRPÁTI 1949).

mscr.: Szár. A megállótól a községbe menet (BOROS 1941a).

irod.: 8275 d (SEREGÉLYES 1977); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt.

762. *Ajuga chamaepitys* (L.) SCHREB.

syn.: *Ajuga Chia* SCHREB., *Chamaepitys trifida* DUM.

herb.: in herbosis montanis circa Almás et Neszmély (DORNER s. d.); Nyerges-Ujfalu (LYKA 1908); „Rét-földek” prope pag. Bicske. (BOROS 1941); Zuppa (Délgercesse) (PAPP 1944); Szár (PÉNZES 1949); Lábatlan: a Piszke melletti hegyek lábánál szántókon (HORÁNSZKY 1951); Kiscsév puszta (PÉNZES 1960); Piliscsaba: Kiscsévpuszta (PÉNZES 1961); Öregkő prope Tokod (BOROS 1962); Héreg (PÉNZES 1962); Kiscsév (PÉNZES 1963); Lábatlan, Buzás-domb (JENEY 1967); Tata, Újhegy (JENEY 1985, 1986); Óbarok (JENEY 1989); Dorog: Kálvária-hegy (BAUER 2001); Csabdi: Irtás-tető (BAUER 2002); Mogyorósbánya: Látó-hegy (BAUER 2002).

mscr.: Mány, a János-hegy és a Zsámbéki-hegy közt (BOROS 1940); Bicske, „Rét földek” (BOROS 1941a); Dunaszentmiklós. Szántók a Nagysomló-hegy felé, Nyergesújfalu. Tarlók a vasútállomástól D-re, az Akasztóhegy lábáig (BOROS 1942); Bajna. Szántóföldek az Őr-h. alatt (BOROS 1952).

irod.: Bánhida: Turul-hegy, Tatabánya (BALÁS 1941); [Bajót] Öreg-kő (SEREGÉLYES 1974); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8277 d (SEREGÉLYES 1977); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Agostyán (Falu feletti dűlő), Bajna (Bajnai-szőlők), Bajna (-északnyugat), Dunaszentmiklós, Epöl (Malom-rét-dűlő), Nagysáp, Óbarok, Péli-földszentkereszt (Péli-föld), Tatabánya (Irtás-hegy alja, a tarjáni út mentén), Újbarok (PINKE et al. 2003).

ined.: Száraz gyepekben, sziklagyepekben, szántók szélén; a hegység peremén nem ritka. (H): Lábatlan: Vaskapu-hegy; Vérteszőlős: „Kovács-hegy alja”.

764. *Ajuga reptans* L.

herb.: Kajmát h. Gerecse hg. (WALGER 1939); Lábatlan (FELFÖLDY 1953 BK); Bajót ... Öregkő (JENEY 1962); Bersek ... prope pagum Lábatlan (JENEY 1962).

mscr.: tölgyerdők ... tarvágások (RÉDL 1926); Héreg. Gerecse D-i része. A Fehérkő alatti erdők. (BOROS 1939); Eménkes, Gerecse-hegy, Kis-Gerecse (KEVEY s. d. BK); Agostyáni-hegy, Bánya-hegy, Bersek-bánya, Bersek-hegy, Bika-völgy, Bocsjátó-völgy, Cigány-bükk, Cser-völgy, Csurgó-hegy, Eminkes, Gorba, Gorba-tető, Hajdúugrató, Halyagos, Hosszú-hegy [?], Kecse-hegy, Kis-Tűzköves, Kovács-hegy, Lásbas-hegy, Lásbas-hegy, Lengyel-halála, Malomvölgy, Marót-hegy, Maróti-lápa, Nagy-Dobó-h., Peskő, Simon halála, Száz-völgy, Vaskapu, Vízválasztó (SZÁRAZ 1981); Dunaszentmiklós: Nagy-somlyó, Pusztamarót: Eminkes, Kecse-kő, Marót-hegy, Süttő: Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Tatabánya: Csúcsos-hegy, Vértestolna: Kappan-bükk, Pes-kő (SZOLLÁT 1989).

irod.: in Taryán (KITAIBEL 1802 in GOMBOCZ 1945: 602); Agostyán: Agostyán-Berg, Tokod: Nagy Gete, Tornyópuszta: Somlyóvár, Tornyóhegy (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Henrik-hegy, Magos-hegy (SZOLLÁT 1980), Pisznice (BAUER 1997).

ined.: Tölgyesekben, gyertyános-tölgyesekben; nem ritka.

765. *Ajuga genevensis* L.

herb.: Turulhegy ad Bánhida. (LENGYEL 1921); Hajagos prope Szaár (DEGEN 1926); „Fehérkő” montis Gerecse prope Tardos (DEGEN 1932); Gorba ... prope pagum Tardosbánya (JENEY 1984).

mscr.: tölgyerdők (RÉDL 1926); Tardos. Gerecse-hegy déli lejtője: „Fehér-kő” (BOROS 1932); Pusztamarót: Kecse-kő, Tardosbánya: Gorba-tető (SZOLLÁT 1989); Förtés, Száz-völgy (SZÁRAZ 1981).

herb.: Felsőgalla, erdei tisztáson (ZSÁK 1941); Peskő (KOMLÓDI 1958); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Nyerges-Berg, [Bajót] Öreg-kő (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Liget-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Fábiánkő, Lásbas-hill, Peskő, Pisznice, Somlyó, Tornyó (TÖRÖK – PODANI 1982); Bajna: Őr-hegy (PENKSZA 1995).

ined.: Agostyán: Agostyáni-hegy, Bocsjátó-völgy, Kis-Duhó; Baj: Kappan-bükk, Öreg-Kovács; Bajna: Borostyánkő, Öreg-Nyulasom, Sárasi-kő; Bajót: Látó-hegy, Muzslai-hegy, Öreg-kő; Dunaszentmiklós: Borz-hegy; Epöl: Fehér-szikla; Gyermely: Bagoly-hegy, Bő-Somlyó; Héreg: Alsó-Jásti-kút, Gerecse, Halyagos, Kajmát, Kis-Szenék, Páskom, Szenék; Lábatlan: „Büdös-patak völgye”, Eménkes, Kis-Tűzköves, Pisznice; Mány: Erdő-Páskom; Mogyorósbánya: Öreg-szőlő; Nagyegyháza: Hajagos, Mogyorós-dűlő; Neszmély: Asszony-hegy, Kis-Teke, Nagy-Somló, Nyerges-hegy; Nyergesújfalu: Hajdú-ugrató, Kecse-kő, Kis-Pisznice, Lyukas-kő, Marót-kő, Som-berek; Óbarok: „264,6 m-es domb”, Süttő: Csonka-hát, Csonkás-hegy (H), Farkas-völgy, Gyűrűs-oldal, Margit-tető; Szárliget: Nap-hegy; Tardos: Alsó-Látó-hegy, Bagoly-hegy, Gyenyiszka, Vég-kő; Tarján: Baglyas, Bikadomb, Hosszú-földek, Katona-csapás, Kis-Somlyó, Tábornokfái-hegy; Tatabánya: Csúcsos-hegy, Han-Galla, Irtás-hegy, Kopasz-hegy, Kő-hegy, Kukorica-hegy, Nagy-Keselő-hegy; Tinnye: Meleg-völgy; Vértestolna: Öreg-Kovács, Pes-kő, Szénás-hegy. Tölgyesekben, bokorerdőkben.

767. *Teucrium montanum* L.

herb.: Dorogh (JÁVORKA 1901); [Nagyegyháza] Hajagos h. (WALGER 1940); Őrhegy pr. pagum Bajna (JENEY 1966); Sánc-hegy, prope pagum Nyergesújfalu (JENEY 1975); Almásneszmély, Fűzi-hegy (JENEY 1986); Nagy-Gete ... prope pagum Csolnok (JENEY 1992).

mscr.: Felsőgalla, Kálváriahegy (BOROS 1920); Óbarok psz: Lóingató-hegy (BOROS 1938a, 1940a); Szomor: Kakuk-hegy (BOROS 1938a, 1940a); Szár. Hajagos (BOROS 1940) Szár (Fejér m):

- Sas-hegy, dolomitdomb a vasúti megállónál, legelt de mégis szép köves lejtők (BOROS 1942); Zsámbék. Zsámbéki-hegy (BOROS 1949a); Bajna. Ór-hegy (BOROS 1952).
- herb.: Bajna-Órhegyen, Almáson (FEICHTINGER 1899: 106); supra opp. Dorog, supra pag. Tát (BORHIDI 1956); Lóingató-Berg, Dunaalmás, auf Travertin, Zuppa-Berg (SEREGÉLYES 1974); 8275 d, 8277 d, 8278 c, 8477 c (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Baglyas, Lóingató-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Zuppa-hegy (ZÓLYOMI 1947 in TÖRÖK – ZÓLYOMI 1998).
- ined.: Bajna: Kablás-hegy, Kinizsi-malom, Mulató-hegy, Nyikai-hegy, Öreg-Nyulasom, Öreg-Ór-hegy, Ór-hegy; Bajót: „Gyümölcsös-töve”, „Kis-domb”, Bajóti-patak, Domonkos-hegy, Kis-kő, Kökényes-oldal, Látó-hegy, Mány-oldal, Öreg-kő, Repec-hegy, Vaskapu, Zab úti-dűlő; Bicske: „288,4 m-es domb”, Dobogó, Kígyós, Mester-berek, Sátor-hegy; Csabdi: Bagó-hegy, Irtás-tető; Csolnok: „280,3 m-es domb”, 217,7 m-es domb”, Banka, Gete-hegy, Kecse-hegy, Liget-hegy, Magos-hegy, Magos-szőlők, Nagy-Gete, Spacceberg, Szedres; Dág: Éles-hegy; Dorog: ~Arany-hegy, Kálvária-hegy, Kis-Kőszikla; Dunaalmás: Csúcsos-hegy, Dunaalmási-kőfejtők, Fűzihegy, Kőpíte, Vörös-kő; Dunaszentmiklós: Látó-hegy; Epöl: Ádistáció, Első-szikla, Fehér-szikla, Hegyen-át, Juhállás, Kis-szikla, Második-szikla, Palkó-hegy, Sas-hegy; Gyermely: „Siklóernyő-hegy”, Bagó-hegy, Bagoly-hegy, Góré-hegy, Kecse-kő, Nagy-Seres-hegy, Pap-hegy, Siklóernyő-hegy, Vörös-hegy; Lábatlan: „Lábatlani-patak melletti oldal”, Bersek-hegy, Kis-Bersek-hegy, Lábatlani-patak völgye, Poc-kő (H), Réz-hegy; Leányvár: Kalap-hegyi dűlő, Kolostor-hegy; Mány: János-hegy, Jó-kő, Kálvária-hegy, Őrsi-hegy (H); Máriahalom: „242,6 m-es hegy” (H), „242,8 m-es hegy”, Béka-hegy, Kirvai-dűlő, Kirvai-erdő, Szőlőhegy, Tabányi-hegy; Mogyorósbánya: Gyertyános, Kő-hegy (H), Ó-hegy, Szentkereszt-hegy; Nagyegyháza: Forrás-oldal (H), Hajagos, Somogyi-árok; Nagysáp: Babály, Babály-erdő, Bodói-völgy (H), Gedás-hegy, Keskeny-rét, Körtvélyes-hegy, Öreg-hegy, Rét-földek, Romma, Sármellék, Sípós, Szé- Tisza, Ürgemáj és Ökörmező; Nyergesújfalu: Búzás-hegy, Mészoba, Sán-ci-szőlők; Óbarok: „264,6 m-es domb” (H), Lóingató, Nagy-hegy, Nap-hegy; Perbál: Malom-földek, Sőreg; Sárísáp: focipálya, Görbe-hát, Kovács-völgy, Kőszikla-hegy, Ördög-völgy, Öreg-szőlők, Sas-hegy, TSZ-major, Ürge-völgy; Szár: Hármashatár, Nagy-Szőlő-hegy, Ürge-hegy; Szárliget: Nap-hegy, Zuppa, Zuppa-tető; Szomód: Les-hegy; Szomor: Csikó-fordító, Kakukk-hegy; Tarján: Baglyas, Fakó-hegy, Hársas, Katona-csapás, Kis-Somlyó, Somlyó-vár, Tábornok-fái-hegy; Tatabánya: Kálvária-hegy (H), Kis-Tornyó; Tinnye: Kutya-hegy, Sőreg-dűlő (H); Tokod: Cigány-völgy, Dank-hegy, Hegyes-kő, Kicsindi-táblák, Köves-hegy, Kút-völgy, Öreg-kő, Sas-hegy, Szállások, Tőkés-tető; Tokodaltáró: Kis-Gete, Les-hegy; Úny: Barát-hegy; Vasztély: Bükkös-tető; Vértesszőlős: Előembertelep; Zsámbék: Kálvária-hegy (H), Nyakas-hegy. Száraz gyepekben, sziklagyepekben, a hegység peremterületein.

768. *Teucrium botrys* L.

- herb.: Bajna Órhegy (FEICHTINGER 1860); Gerecse (SZÉPLIGETI 1890); Gerecsepatak völgye, ad aggeres viae ferreae silvaticae apud domos Pusztamarót (PAPP 1951).
- mscr.: A Gerecse patak forrása közelében PRISZTER Szaniszló szerint. A kisvasút m. (BOROS 1951).
- herb.: bajnai Órhegy (FEICHTINGER 1865); Bajnán az Órhegyen (FEICHTINGER 1899: 105).
- ined.: keresendő.

769. *Teucrium chamaedrys* L.

herb.: Dorog (JÁVORKA 1900); Lábatlan: Pisznice (HORÁNSZKY 1951); Nyergesújfalu ... Sánc-hegy (JENEY 1975); Nyergesújfalu – Józsefpuszta (JENEY 1981).

mscr.: Felsőgalla, Kálváriahegy (BOROS 1920); tarvágások (RÉDL 1926); Szár. Hajagos (BOROS 1940); Peskő (KOMLÓDI 1958); Baj: Lábas-hegy, Dunaszentmiklós: Nagy-somlyó, Héreg: Kajmát, Szenék-hegy, Pusztamarót: Kecse-kő, Marót-hegy, Süttő: Nagy-Teke-hegy, Tardosbánya: Gorba-tető, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: Vizes-Bükk (FRANK 1870); Agostyán (BALÁS 1939); Alsógalla mellett a Kőhegyen, Bánhida: Turul-hegy, Tatabánya (BALÁS 1941); supra opp. Dorog, supra pag. Tát (BORHIDI 1956); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Peskő-hegy, Turulhegy, Vereshegy (JAKUCS 1961); Baj: Lábas-Berg, Lóingató-Berg, Nyerges-Berg, [Bajót] Öreg-kő, Peskő, Tardosbánya: Felsenbänke, Zuppa-Berg (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Fábián-kő, Lábas-hill, Lóingató-hill, Peskő, Pisznice, Somlyó, Teke-hill, Tornó, Zuppa-hill (TÖRÖK – PODANI 1982); Ebgondolta forest (SZERDAHELYI 1984); Vöröskő – Kópité (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

irod.: Tát (KITAIBEL 1806 in Lőkös 2001: 66, *Teucr. Chamaedris*).

ined.: gyakori. (H); Tatabánya: Bódis-hegy.

770. *Teucrium scordium* L.

herb.: Dorog (JÁVORKA 1903); Dorog ... Táth felé (JÁVORKA 1903); Ferenc-major prope Szomod (BOROS 1925).

ined.: Nagygyháza: „tó a Pap-cser tövében” (H), Csordakúti bánya; Nyergesújfalu: Szénzsát-rét (H); Szárliiget: Sósi-ér (H). Patakok, tavak partján; ritka.

770.10 *Lavandula angustifolia* MILL.

ined.: Termesztés maradványaként, elvadulva, pl. Neszmély: Meleges-hegy (H); Perbál: Lyukföldek (H).

771. *Scutellaria hastifolia* L.

herb.: Dorogh (GRUNDL 1863); Dorogh (FEICHTINGER 1865); Szár: Nap-hegy (NÉMETH Cs. 2004).

ined.: Bajót: Vaskapu; Bicske: Sátor-hegy; Epöl: Kákás-tó (H); Gyermely: Nagy-Seres-hegy, Sápi-dűlő; Héreg: Alsó-Jásti-kút; Mogyorósbánya: „Látó-hegy fölötti patak”; Nagygyháza: Négyes-tó (H); Nagysáp: Kovács-berek; Tardos: Hosszú-földek (H); Tarján: Őr-hegyi-szőlők, Szúnyog-tó; Tatabánya: Kis-Tornó; Vasztély: Sattelbergertanya (H); Vértestolna: Tuskó-rét; Zsámbék: Csillag-erdő (H). Tavak, patakok partján, nádasokban, erdőszélen; szórványos.

772. *Scutellaria galericulata* L.

ined.: Nagygyháza: Hatos-tó (H); Nyergesújfalu: Szénzsát-rét; Óbarok: „Váli-víz a Lóingató alatt”; Tardos: „Bikol-patak melletti rétek” (H); Tarján: Forrás-rét, Halastó, Szúnyog-tó (H); Vasztély: Télizöldes; Vértestolna: Favágó-rét (H). Tavak, patakok partján, nedves réten; szórványos.

773. *Scutellaria columnae* ALL.

herb.: in declivibus sylvaticis montis Baj supra pagum Baj. (TRAUTMANN 1917); Peskő prope Tarján (BOROS 1932); [Nagygyháza] Hajagos h. (WALGER 1940); Malom-völgy infra Tardos (BOROS 1944); Pörös-hegy ... prope pagum Vértestolna (JENEY 1996).

mscr.: Tarján. A Peskő alatt (BOROS 1932); Tarján: Peskő-hegy (BOROS 1932, 1947); Szár. Hajagos (BOROS 1940); Tarján. Fábiánkő (BOROS 1940); Tardos. Malom-völgy (BOROS 1944); Alsóbikol. Hajós völgy (BOROS 1947); Héreg. Fehér-kő (BOROS 1947); Szár. Hajagos-hegy (BOROS 1948); Tatabánya. Öreg- és Kis-Halyagos hegy (BOROS 1950); Hosszú-hegy [?], Nagy-Gerecse (SZÁRAZ 1981); Agostyán: Szánkó, Baj: Lásas-hegy, Tardosbánya: Gorba-tető, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Pes-kő (SZOLLÁT 1989).

herb.: a baji hegyen, erdőben a szőlők szélén (FEICHTINGER 1899: 108); Peskő (BOROS 1935b); Gerecse hegység (PAPP 1937); Pusztamarót: Nagy Gerecse-Berg, Tornyópuszta: Tornyóhegy, Tarján: Peskő (FEKETE – KOMLÓDI 1962); 8376 b (SEREGÉLYES 1977); Pisznice (BAUER 1997); Agostyán: Agostyáni-hegy, Dunaszentmiklós: Nagy-Somló, Héreg: Fehér-kő, Halyagos, Neszmély: Nagy-Teke-hegy, Szomod: Les-hegy, Tardos: Bánya-hegy, Fekete-kő, Tarján: Baglyas-hegy, Gömbös-sűrű, Hársas, Határ-erdők, Katona-csapás, Kis-Somlyó, Kis-Tornyó, Szűnyog-tó melletti erdő, Tábornok fái hegy, Tamás-kő, Tatabánya: Bodza-árok, Csúcsos-hegy, Farkas-völgy, Halyagos, Kis-rét, Kopasz-hegy, Kő-hegy, Vaskapu, Vértestolna: Pes-kő, Vértesszőlős: Kovács-hegy, Ló-pagony (BARINA 2001a).

ined.: Agostyán: Bány-völgy; Baj: Gáli, Lásas-hegy; Bicske: „288,4 m-es domb”, Mester-berek, Sátor-hegy, Százholdas, Új bányaterület; Héreg: Fábián-kő (H), Fekete-kő alja, Kajmát, Lovász-hegy; Nagygyháza: Hajagos; Óbarok: „264,6 m-es domb” (H), „267,1 m-es domb”, Lóingató (H); Süttő: Csonka-hát; Szár: Hármashatár; Szárliget: Zuppa (H); Tardos: Alsó-Látó-hegy, Bucsina-völgy, Hangyalyukas-gerinc, Hosszú-földek, Vég-kő; Tarján: „246,1 m-es domb”, „Kis-hegy”, Aranyos, Bika-domb, Hársas-oldal, Kis-Somlyó (H), Nyáros, Öreg-állás, Vörös-part; Tatabánya: Bika-rét, Csúcsos-hegy (H), Hosszú-bérc, Nagy-Keselő-hegy; Vértestolna: Kalmár-dűlő, Öreg-Kovács; Vértesszőlős: Halyagos (H); Zsámbék: Nyakas-hegy (H). Molyhos-tölgyesektől bükkösökig; a hegység délnyugati területein, elterjedési térkép: BARINA (2001a: 140). Ld. *S. altissima* is.

{774. *Scutellaria altissima* L.}

syn.: *S. peregrina* W. et K.

irod.: a baji hegyen Tata mellett (FEICHTINGER 1899: 108, *Sc. altissima* és *Sc. peregrina* néven).

megj.: A *Scutellaria peregrina* (*altissima*) és *S. columnae* FEICHTINGER (1899) leírása alapján kevésbé különbözik egymástól, elképzelhető, hogy a *S. altissima* adatai a *S. columnae* más megjelenésű példányaival vonatkoznak. SOÓ (1968d: 68) a *S. peregrina* W. et K. non L.-t a *S. altissima* szinonimjaként tárgyalja, ugyanakkor RÉDL (1942: 22) KITAIBEL *S. peregrináját* a *S. columnae* -val azonosítja. Ezek értelmében a faj a Gerecse flórájából törlendő.

775. *Marrubium vulgare* L.

herb.: Dorog (JÁVORKA 1903).

mscr.: Alsógalla, a temető m. lévő gödörben (BOROS 1920); Dunaalmás. az Ádám major fele ment a Csúcsos-hegyig (BOROS 1925); Vértesszőlős, a mésztufafejtőkben és körülöttük (BOROS 1925); Süttő. Bikol völgy (BOROS 1938a); Zsámbék. az Árpádkori templomrom falain (BOROS 1938a); Tök, Nyakas-tető (BOROS 1940); Bajót. A község szélén (BOROS 1951).

irod.: A.-Galla, Tata, Baj, Szomod, Neszmély, Dunaalmás (GÁYER 1916); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Hegyes-kő (SZOLLÁT 1980).

ined.: Bicske: Juhászvázi-Tábla (H); Csolnok: Magos-hegy; Dunaszentmiklós; Süttő: Belső-Margit. Legelőkön ritka.

776. *Marrubium peregrinum* L.

herb.: Dorog (JÁVORKA 1901); Piszke (VAJDA 1951); Sánchegy, prope pagum Nyergesújfalu (JENEY 1964).

mscr.: Alsógalla, a temető m. lévő gödörben (BOROS 1920); Dunaalmás. az Ádám major fele ment a Csúcsos-hegyig (BOROS 1925); Vértesszőlős, a mésztufafejtőkben és körülöttük (BOROS 1925); Süttő. Bicol völgy (BOROS 1938a); Bajót. A község szélén (BOROS 1951).

irod.: A.-Galla, Tata, Baj, Szomod, Neszmély, Dunaalmás (GÁYER 1916); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995).

ined.: Agostyán: Új-hegy; Annavölgy; Baj: Sánd-hegy, Szarvas-domb; Bajna: Kablás-hegy (H); Csabdi: Tiborcztanya; Csolnok: Alsó-Janza (H), Magos-hegy (H); Dág: belterület, Tűz-hegy; Dunaalmás: Dunaalmási-kőfejtők (H); Dunaszentmiklós: Látó-hegy (H); Epöl: „a temető mellett” (H), „TSZ” (H), Első-szikla, Második-szikla; Gyermely: Pap-hegy; Lábatlan: Búzás-hegy; Leányvár: Kalap-hegyi dűlő, Kolostor-hegy; Máriahalom: Béka-hegy (H), Kirvai-erdő; Mogyorósbánya: Gyílok, Kő-hegy (H); Nagysáp: Keskeny-réti-dűlő, Ór-hegy (H); Neszmély: Korpás-hegy; Nyergesújfalu: Kálvária-hegy; Óbarok: Lóingató; Perbál: Malom-földek; Sárísáp: „Újtelep fölött”, Falu fölött, Kőszikla-hegy, Quadriburg (H), Sági-völgy, TSZ-major, Úrge-völgy; Süttő: Haraszt-hegy; Szomod: Gyuka-hegy, Kalács-hegy, Községi-erdő; Szomor: Kakukk-hegy; Tinnye: Kutya-hegy; Tokod: Hegyes-kő. Lőszös gyepekben, útszéleken; a hegység peremén.

776.10 *Marrubium × paniculatum* DESR.

syn.: *M. remotum* KIT.

herb.: Dorogh (GRUNDL 1864); Süttő (FEICHTINGER 1857 SZE, 1875); Dorogh (GRUNDL 1877); ad cimiterium pagi Alsógalla (BOROS 1920); ad viam ferream pr. Vértesszőlős (BOROS 1925); Vértesszőlős: mésztufa-fejtő (BOROS 1925 BK); Ádám-major prope Dunaalmás (BOROS 1925); Bajót (VAJDA 1951); Nyergesújfalu, Sánchegy (JENEY 1969).

mscr.: Alsógalla, a temető m. lévő gödörben (BOROS 1920); Dunaalmás. az Ádám major fele ment a Csúcsos-hegyig (BOROS 1925); Vértesszőlős, a mésztufafejtőkben és körülöttük (BOROS 1925); Dunaalmás, a község K-i szélén (BOROS 1942); Bajót. A község szélén (BOROS 1951).

herb.: Ujfalun, Süttőn, Gyermelyen, (FEICHTINGER 1899: 101); A.-Galla, Tata, Baj, Szomod, Neszmély, Dunaalmás (GÁYER 1916); Vöröskő – Kőpíte (MATUS 1992).

ined.: Mogyorósbánya: Plesina (H); Neszmély: Vár-hegy (CsA 2004); Sárísáp: Kőszikla-hegy; Zsámbék: Csillag-hegy (H). Lőszös gyepekben; ritka.

777. *Sideritis montana* L.

herb.: Süttő (FEICHTINGER 1859); Dorog (JÁVORKA 1901); Dorog (DEGEN 1920); inter Dorog et Leányvár. (DEGEN 1923); Tinye község mellett (WALGER 1940); Uny (PÉNZES 1962); Süttő ... Bicolpuszta (JENEY 1966); Dorog: Hungária-hegy (BAUER 2000); Óbarok: Lóingató (NÉMETH Cs. 2004).

mscr.: sziklákon... hegytetők-hegyoldalakon és száraz mezőkön (RÉDL 1926); Bajna: Ór-hegy (BOROS 1938a); Óbarok psz: Lóingató-hegy (BOROS 1938a); Zsámbék, a templomromtól a szőlőkön át a Zsámbéki hegy fenntéréseire kapaszkodva (BOROS 1940); Bicske, „Rét földek” (BOROS 1941a); Epöl. Kis sziklás hegy a község ÉK-i végénél (BOROS 1941a).

irod.: Tát (KITAIBEL 1806 in Lőkös 2001: 66, *Sideritis mont.*) Vizes-Bükk (FRANK 1870); Lóingató-Berg, Nyerges-Berg, [Bajót] Öreg-kő, Tardosbánya: Felsenbanke (SEREGÉLYES 1974); 8277 d, 8376 abd, 8378 a, 8477 c (SEREGÉLYES 1977); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Újbarok (PINKE et al. 2003).

ined.: elterjedt. (H): Bajót: Öreg-kő; Dunaalmás: Dunaalmási-kőfejtők; Mogyorósbánya: Kő-hegy; Zsámbék: Nyakas-hegy.

778. *Nepeta pannonica* L.

syn.: *N. nuda* L.

herb.: [Nyergesújfalu] Somberek (FEICHTINGER 1866); Tardosi Gorba prope Tardos (BOROS 1933); Bajót ... „N-Pisznice” (PÓCS 1951).

mscr.: Tardos. Tardosi Gorba (hegy) (BOROS 1933); Piszke: Nagypisznice (BOROS 1940).

irod.: hintósűrűi hegységben (FEICHTINGER 1865); Ny-Ujfalun, Hintosűrűi erdőben (FEICHTINGER 1899: 109); Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Vöröskő – Kőpíte (MATUS 1992).

ined.: Bajót: „Gyümölcsös-töve”, Zab úti-dűlő; Csabdi: Kis-Töltési-dűlő; Csolnok: Szedres (H); Dorog: Kis-Kőszikla; Dunaalmás: Kőpíte, Új-erdő; Dunaszentmiklós: Hosszú-Vontató; Gyermely: Agár-Torok, Szalánka, Vadalmás (H), Vadaskert; Lábatlan: Gyűrűs-hegy (H), Haraszi-patak (H), Pisznice, Vaskapu-hegy (H); Mogyorósbánya: Ábel-völgy, Kő-hegy; Nagysáp: „Nagysápi-árok melletti oldal”, Rét-földek; Nyergesújfalu: Maróti-lápa, Pusztamarót, Szarkás-hegy, Szénzsát-rét; Perbál: Malom-földek (H); Süttő: Nagy-Teke (H); Tardos: Gorba-tető; Tarján: Ór-hegyi-szőlők; Tatabánya: Kopasz-hegy (H); Tokodaltáró: Kis-Gete; Vasztély: Kis-Töltési-dűlő, Zsidai-irtás. Erdőszéleken, félszáraz gyepekben; szórványos.

779. *Nepeta cataria* L.

herb.: ruderatis ad vias circa Almás et Neszmély Cott. Comarom. (DORNER 1829); Kálváriahegy ad Tiefer Graben prope Felsőgalla (BOROS 1920); Nyergesújfalu ... Eternit (JENEY 1969); Csúcshegy ... prope pagum Almásneszmély (Dunaalmás) (JENEY 1982); Korpás-hegy ... prope pagum Almásneszmély (JENEY 1982); Hegyes-kő ... prope pagum Tokod (JENEY 1986).

mscr.: Felsőgalla. Kálváriahegy (BOROS 1920); Alsógalla, Kő-hegy (BOROS 1938a).

irod.: bajnai Órhegy (FEICHTINGER 1865); hintósűrűi hegységben (FEICHTINGER 1865); Lábatlanon, Pizskén, Ujfalun, Bajnán, Sárísápon, Gyermelyen (FEICHTINGER 1899: 109); D.-Szt.-Miklós szőlői között, F.-Galla (GÁYER 1916); 8275 d (SEREGÉLYES 1977); Gete, Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995).

ined.: szórványos. (H): Dunaszentmiklós: Irtás-dűlő; Nyergesújfalu: Som-berek.

780. *Glechoma hederacea* L.

herb.: Dorogh (GRUNDL s. d. SZE); „Szunyog-tó”, sub radice montis Fehérkő ... prope pagum Tarján (JENEY 1984); Kappanbükök ... prope pagum Vértistolna (JENEY 1990).

mscr.: tölgyerdők, ... tarvágások (RÉDL 1926); Felsőgalla. Rétek a községtől É-ra (BOROS 1928); Vértesszőlős. Vaskapu körüli erdők (BOROS 1933); Alsógalla. a Kálvária alatt (BOROS 1938a); Bányahégy, Bányahégy, Bersek-bánya, Gyenyinszka, Gyertyános, Kappan-bükök, Kis-Tűzköves, Kovács-hegy, Lengyel halála, Marót-hegy, Száz-völgy, Vaskapu (SZÁRAZ 1981).

irod.: Bánhida: Turul-hegy, Tatabánya (BALÁS 1941); Agostyán: Agostyán-Berg, Bajót: Öreg-kő, Nagy Pisznice-Gipfel, Tardos: Gorbateő, Tornypusztá: Somlyóvár, Tarján: Peskő (FEKETE – KOMLÓDI 1962); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpité (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt. (H): Mogyorósbánya: Kő-hegy. Adatai egy része feltehetően a *G. hirsutára* vonatkozik.

780.10 *Glechoma hirsuta* W. et K.

syn.: *G. hederacea* L. subsp. *hirsuta* (W. et K.) F. HERM.

herb.: Dorogh (GRUNDL 1867 SZE); Bikolpusztá a Gerecse aljában (SZÉPLIGETI 1890); Peskő prope Tarján (BOROS 1928); Tarján, ducentis pr. Felsőgalla (BOROS 1928); Bánhida, Turulhegy. (PAPP 1942); Pörös-hegy ... prope pagum Vértestolna (JENEY 1996).

mscr.: Bükkerdőt ... (RÉDL 1926); Peskő hegy Tarján felett (BOROS 1928); Héreg. Gerecse-hegy felső része, a délkeleti oldalán, kb. a megyehatár mentén végig haladva, részben tehát Esztergom megyében, erdőszélek (BOROS 1932); Vértesszőlős. Vaskapu körüli erdők (BOROS 1933); Alsógalla. a kálvária alatt (BOROS 1938a); Héreg. Kajmát (BOROS 1939); Süttő: Nagyteke-hegy (BOROS 1941a); Tarján. Kis Somlyó-hegy (BOROS 1941a); Bajna. Bősomlyó (BOROS 1952); Baglyas hegy, Haggemacher-bükk (KOMLÓDI 1958); Agostyán: Agostyáni-hegy, Dunaszentmiklós: Nagy-somlyó, Héreg: Jásti-hegy, Pusztamarót: Eminkes, Kecse-kő, Marót-hegy, Tardosbánya: Öreg Kovács, Tatabánya: Csúcsos-hegy, Vértestolna: Kappan-bükk, Pes-kő (SZOLLÁT 1989).

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); a Turulhegyen (GÁYER 1916); Alsógalla mellett a Kőhegyen (BALÁS 1941); Mt. Zuppa, Szár (BAKSAY 1956); Turulhegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Pusztamarót: Kis Gerecse-Berg (FEKETE – KOMLÓDI 1962); Bajna: Őr-hegy (PENKSZA 1991a, 1995).

ined.: elterjedt, ld. *G. hederacea* is. (H): Bajót: Muzslai-hegy; Nagyegeyháza: Hármashatár.

783. *Prunella grandiflora* (L.) SCHOLLER

herb.: Magos-hegy ... prope pagum Sárísáp (JENEY 1987); Nagysáp (JENEY 1996).

irod.: Gerecse? (SOÓ 1968d: 76); Gete (SZOLLÁT 1980); Dunaalmás: Vöröskő (MATUS in FARKAS 1999: 197 [a szerzővel történt egyeztetés alapján az adat törlendő]); Bajót: „Gyümölcsös-töve”, Csabdi: Bagó-hegy, Csolnok: Magos-hegy, Dág: Öreg-hegy, Epöl: Ádistáció, Hegyenát, Káptalan-dűlő, Gyermely: „Siklóernyő-hegy”, Mogyorósbánya: Ábel-völgy, Kő-hegy, Ó-hegy, Nagysáp: Órisápi-dűlő, Ürgemáj és Ökörmező, Nyergesújfalu: Magyar-hegy, Sárísáp: 212,7 m-es domb, Kovács-völgy, Szomód: Új-hegytől É-ra, Tokod: Hegyes-kő, Vasztély: Bükkös-tető (BARINA 2001a).

ined.: Bajót: „Kis-domb”; Csolnok: Alsó-Janza; Dág: Binderpusztá, Fazekas-hegy, Károly-hegy; Epöl: Kákás-tó, Látó-hegy (H); Gyermely: „Siklóernyő-hegy” (H), Pap-hegy (H); Leányvár: Kalap-hegyi dűlő, Kolostor-hegy, Szabadság-hegyi dűlő; Máriahalom: Kirvai-erdő (H); Mogyorósbánya: Ó-hegy (H), Tölgyfa-dűlő; Nyergesújfalu: Magyar-hegy (H), Szarkás-hegy; Perbál: Kirvai-dűlő (H); Sárísáp: Görbe-hát (H); Tokod: Kicsindi-táblák. *Brachypodium*-os gyepekben; a hegység peremén.

784. *Prunella vulgaris* L.

herb.: in silvis Gerecse (RÉDL 1923); Ferenc-major prope Szomod (BOROS 1925); Pisznice h., Gerecse hg. (WALGER 1940); Tarján: Tornypusztá (PÉNZES 1962).

mscr.: tölgyerdők, ... tarvágások (RÉDL 1926); Bajót. Öregkő (BOROS 1951); Bika-völgy, Bocsajtó-völgy (SZÁRAZ 1981); Héreg: Borostyán-kő, Kajmát, Pusztamarót: Pisznice (SZOLLÁT 1989).

irod.: Vizes-Bükk (FRANK 1870); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori.

785. *Prunella laciniata* (L.) NATH

syn.: *P. alba* PALL.

herb.: Dorog (JÁVORKA 1903); Hajagos ad Szár (LENGYEL 1928); Bajóti Öregkő supra pagum Bajót (HORÁNSZKY 1951); Süttő (JENEY 1966); Öregkő ... prope pagum Bajót (JENEY 1975).

mscr.: erdők szélén ... (RÉDL 1926); Bajna: Ór-hegy (BOROS 1938a); Süttő. Bikol völgy (BOROS 1938a); Bajót. Öregkő (BOROS 1951).

irod.: Vizes-Bükk (FRANK 1870); 8376 b (SEREGÉLYES 1977); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995).

ined.: elterjedt, főleg a hegység peremén.

785.10 *Prunella × intermedia* LINK (= *laciniata* × *vulgaris*)

mscr.: Bajót. Öregkő (BOROS 1951); Pusztamarót: Nagypisznice (BOROS 1951).

ined.: Epöl: Ádistáció; Lábatlan: Pisznice-oldal (BZ – KG); Süttő: Gyűrűs-oldal. Bizonyára másutt is.

785.20 *Prunella × bicolor* BECK (= *grandiflora* × *laciniata*)

ined.: Bajót: „Gyümölcsös-töve”; Epöl: Ádistáció, Hegyen-át, Palkó-hegy. Bizonyára másutt is.

787. *Melittis carpatica* KLOKOV

syn.: *M. grandiflora* SM., *M. melissophyllum* L.

herb.: Hajagos prope Szaár. (DEGEN 1926); Hajagos ad Szár. (LENGYEL 1926); Mt. Gerecse: Csormás hegy (PÉNZES 1949); Lábatlan (FELFÖLDY 1953 BK); Süttő ... Paprét (JENEY 1967); Szárhegy ... prope pagum Szár (JENEY 1983); Órhegy ... prope pagum Gyermely-Gyarmatpuszta (JENEY 1986).

mscr.: erdőkben ..., Bükkerdőt ... (RÉDL 1926); Piszke: Nagypisznice (BOROS 1940); Tarján. Csurgó-hegy alatt (BOROS 1941a); Dunaszentmiklós. Nagysomló-hegy (BOROS 1942); Bajót. Muzslai h. (BOROS 1945); Peskő (BOROS 1947); Héreg: Kajmát-hegy (BOROS 1949a); Bajna. Öreg-hegy (BOROS 1952); Eménkes (KEVEY s. d. BK); Bányahegy, Bersek-hegy, Cigány-bükk, Csurgó-hegy, Eminkes, Förtés, Halyagos, Hosszú-hegy [?], Kappan-bükk, Kis-Tűzköves, Kovács-hegy, Lengyel-halála, Marót-hegy, Sártvány, Simon halála (SZÁRAZ 1981); Agostyán: Szánkó, Baj: Lásbas-hegy, Héreg: Jásti-hegy, Szenék-hegy, Pusztamarót: Kecske-kő, Pisznice, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Öreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Kappan-bükk, Pes-kő (SZOLLÁT 1989).

irod.: Vizes-Bükk (FRANK 1870); Gerecse hegység (PAPP 1937); 8277 c, 8377 a (SEREGÉLYES 1977); Gete, Henrik-hegy, Kecske-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt.

788. *Phlomis tuberosa* L.

herb.: Kiskőszikla prope Dorog (BOROS 1962); Bajót ... montis Öregkő (JENEY 1975).

mscr.: Bajót. Öreg-kő (BOROS 1945); Süttő. Nagypisznice (BOROS 1947); Dorog. Kiskőszikla (BOROS 1952).

irod.: Vizes-Bükk (FRANK 1870); Dorogon (FEICHTINGER 1899: 110); 8277 c (SEREGÉLYES 1977); Gete, Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995: 39, 45); Pisznice (BAUER 1997); Baj: Lásbas-hegy, Bajót: „Szentkereszt alatt”, Gyümölcsös töve, Öreg-kő, Vaskapu, Epöl: Palkó-hegy, Gyermely: Máriahalomtól 500 m-re DNy-ra „Sárkányrepülő-hegy”, Lábatlan: Pisznice, Mogyorósbánya: Szentkereszt-hegy, Nagysáp: Ór-hegy, Ürgemáj és Ökörmező, Neszmély: Asszony-hegy, Tokod: Dank-hegy, Tűzköves (MATUS – BARINA 1998); Baj: Lásbas-hegy, Bajna: Borostyánkő, Mulató-hegy fölött, Sárás-kő, Bajót: „Gyümölcsös-töve”, Beri-nyár, Öreg-kő, Csolnok: Magos-hegy, Dorog: Kis-Kőszikla, Epöl: Fehér-szikla, Palkó-hegy, Sas-hegy, Gyermely: „Siklóernyő-hegy”, Héreg: Jásti-hegy, Páskom, Péter-kő, Lábatlan: Pisznice, Mogyorósbánya: Szentkereszt-hegy, Ábel-völgy, Kő-hegy, Nagysáp: Babály, Nagysápi-árok, Ór-hegy, Rét-földek, Szé-Tisza, Neszmély: Asszony-hegy, Süttő: Haraszt-hegy, Tarján: Fakó-hegy, Tamás-kő, Tokod: Dank-hegy, Hegyes-kő (Kis-kő) (BARINA 2001a).

ined.: Bajna: Bajnai út, Borostyánkő, Kinizsi-malom, Mulató-hegy (H), Nyikai-hegy, Öreg-Nyulasom (H), Rigós-berek, Sárasi-kő; Bajót: „Kis-domb”, Beri-nyár, Hosszú-berek, Kis-kő, Muzslai-hegy, Repec-hegy; Csolnok: Magos-hegy; Dorog: Kis-Kőszikla; Epöl: Fehér-szikla; Héreg: Alsó-Jásti-kút; Lábatlan: Kis-Bersek-hegy (H); Mány: Jó-kő; Mogyorósbánya: Gyertyános, Kő-hegy (H), Ó-hegy (H), Tölgyfa-dűlő; Nagysáp: „Nagysápi-árok melletti oldal”, Babály-erdő, Keskeny-rét, Szé-Tisza (H), Szilas-völgy, Ürgemáj és Ökörmező; Neszmély: Sárásap: Pokol-völgy; Tarján: „246,1 m-es domb”; Tinnye: Meleg-völgy (H); Tokod: Dank-hegy (H), Új-hegy; Tök: „Anyácsapuszta fölött” (H), Nyakas-tető; Úny: Haraszi-dűlő; Zsámbék: Kálvária-hegy (H). Bokorerdőkben, löszös gyepekben; főként a hegység keleti részén.

789.01 *Galeopsis ladanum* L. subsp. *ladanum*

herb.: Dorogh (GRUNDL s. d. SZE); Dorogh (FEICHTINGER 1860 SZE); Tarján. Mt. Peskő (PÉNZES 1962); Nagysáp ... Órhegy (JENEY 1996).

ined.: szórványos.

789.02 *Galeopsis ladanum* L. subsp. *angustifolia* EHRH.

syn.: *G. ladanum* L. subsp. *angustifolia* GAUDIN, *G. canescens* SCHULT.

herb.: in vervantis in Dorogh (GRUNDL 1862 SZE); Annavölgy (JÁVORKA 1903); Dorog (JÁVORKA 1903); Kálváriahegy prope Felsőgalla (BOROS 1920).

mscr.: Felsőgalla, Kálváriahegy (BOROS 1920); Mány, a János-hegy és a Zsámbéki-hegy közt (BOROS 1940); Bicske, „Rét földek” (BOROS 1941a).

herb.: Bajna (Bajnai-szőlők) (PINKE et al. 2003).

ined.: Csabdi: Alsó-Bitang-völgy; Lábatlan: Bersek-hegy (H), Öreg-hegy (H); Mány: Örsi-hegy; Máriahalom: Csolnoki földek (H); Mogyorósbánya: „volt külszíni fejtésű szénbánya” (H); Nagysáp: Páskom (H), Ürgemáj és Ökörmező (H); Tardos: Gorba-tető (H); Vasztély: Téli-zöldes. Szántókon, parlagokon; szórványos.

790. *Galeopsis speciosa* MILL.syn.: *G. grandiflora* (L.) BORB., *G. unicolor* FRIES

herb.: pratis sylvaticis circa Almás et Neszmély in Cott. Comar. (DORNER 1834); Tata (PERLAKY 1890); Nyerges-Ujfalu, com. Esztergom (LYKA 1908); Kálváriahegy ad Tiefer Graben prope Felsőgalla (BOROS 1920); Tarján: Tornyópuszta (PÉNZES 1962).

mscr.: Felsőgalla. Kálváriahegy (BOROS 1920); tölgyerdők ... (RÉDL 1926: *G. grandiflora* [de: *G. grandiflora* M. Bieb = *G. ladanum* L.]; Agostyáni-hegy, Bánya-hegy, Kappan-bükk, Marót-hegy, Száz-völgy (SZÁRAZ 1981); Ebgondolta-erdő (KERTÉSZ 1982).

irod.: 8376 b, 8377 a (SEREGÉLYES 1977); Ebgondolta forest (SZERDAHELYI 1984).

ined.: Üde erdőben; elszórtan, pl. Baj: Szarvas-domb; Csolnok: Magos-hegy (H); Nagyegyháza: Hatos-tó, Kis-Pap-Cser; Süttő: Cigány-bükk (H); Tatabánya: „Kukorica-hegy alatti patak” (H), SCI; Tokod: Miklós-berek (H); Vértestolna: Hideg-kút.

791. *Galeopsis pubescens* BESS.

herb.: Zuppa h., Gerecse hg. (WALGER 1940); Bajót ... montis Öregkő (JENEY 1969).

mscr.: Szár. Hajagos (BOROS 1940); Pusztamarót (KEVEY s. d. BK); Bocsájtó-völgy (SZÁRAZ 1981: 39); Agostyán: Szánkó, Pusztamarót: Eminkes, Kecse-kő, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Nyerges-hegy, Tardosbánya: Öreg Kovács (SZOLLÁT 1989).

irod.: Nesmler Wald (HILLEBRANDT 1858); „Oberhalb Vízválasztó. Nagy Gerecse”, Alsóvadács: Nagy Teke, Sártványpuszta: Látóhegy (FEKETE – KOMLÓDI 1962); 8277 c, 8376 bd, 8377 a (SEREGÉLYES 1977); Gete (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: erdőben gyakori. (H); Csabdi: „a falutól Ny-ra levő oldal; Csolnok: Magos-hegy; Héreg; Lábatlan: Pisznice; Mogyorósbánya: Kő-hegy.

792. *Galeopsis tetrahit* L.syn.: *G. versicolor* SPENN.

herb.: circa Almás et Neszmély (DORNER s. d.).

irod.: [Tatától] éjszak-keletnek húzódó Vérteshegyláncz itt elnyúló ága; Vizes-Bükk (FRANK 1870).

ined.: Neszmély: Gombás-hegy; Tarján: „Curgó-hegy alatti patak”; Tokod: Miklós-berek; Vértesszőlős: „Sánc-hegyi patak”; Vértestolna: Házi-rétek (H). Üde erdőben; elszórtan.

{ 793. *Galeopsis bifida* BOENN. }

irod.: Pisznice (BAUER 1997).

megj.: vizsgálandó.

794. *Galeobdolon luteum* HUDS.syn.: *Lamium galeobdolon* CRANTZ

herb.: Bánhida et Alsó-Galla (SIMONKAI 1903); Turulhegy ad Bánhida. (LENGYEL 1921); in monte Nagyteke apud „Aranykút” (RÉDL 1925); Hajagos prope Szaár (DEGEN 1926); Hajagos ad Szár (LENGYEL 1926); Tarján, ducentem pr. Felsőgalla (BOROS 1928); Tardosi Gorba prope Tardos (BOROS 1933); Kispisznice ... prope pagum Lábatlan (JENEY 1966); „Szunyog-tó”, sub radice montis Fehérkő ... prope pagum Tarján (JENEY 1984).

mscr.: Bükkerdőt ... tölgyerdők ... (RÉDL 1926); Kis-Gerecse, Haggemacher-bükk (KOMLÓDI 1958); Gerecse-hegy (KEVEY s. d. BK); Bányahegy, Bánya-hegy, Bersek-hegy, Bika-völgy, Bocsájtó-völgy, Büdöskút, Cigány-bükk, Cser-völgy, Förtés, Galla-völgy, Gorba,

Gorba-tető, Gyenyinszka, Gyertyános, Hajdúugrató, Hosszúvontató, Kis-Gerecse, Kis-Tűzköves, Kovács-hegy, Lábas-hegy, Lengyel-halála, Malomvölgy, Marót-hegy, Marótilápa, Nagy-Gerecse, Nagy-Somlyó, Peskő, Simon halála, Száz-völgy, Vaskapu, Vízvásztó (SZÁRAZ 1981).

irod.: Vizes-Bükk (FRANK 1870); Bajót: Öregkő, Dunaszentmiklós: Nagy Somló, Pusztamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg, „Oberhalb Vízvásztó. Nagy Gerecse”; Nagy Pisznice-Gipfel; Vértestolna: Öregkovács – Kopaszbükk (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 a, 8476 b, 8477 a (SEREGÉLYES 1977); Gete (SZOLLÁT 1980); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: üde erdőkben elterjedt. Mindenütt a subsp. *montanum* (PERS.) DVORÁKOVÁ. (H): Süttő: Gerecse; Tarján: Hársas-oldal.

796. *Lamium amplexicaule* L.

herb.: Dorog (JÁVORKA 1904); inter pag. Felsőgalla et Alsógalla (BOROS 1928); Szár (LENGYEL 1932); Buzásdomb, prope pagum Nyergesújfalu (JENEY 1966); Dunaalmás (JENEY 1981); Almásneszmély, Csúcshegy (JENEY 1982); Szőlőhegy ... prope pagum Baj (JENEY 1989); Zuppa-tető ... prope pagum Bicske (JENEY 1991).

mscr.: Felsőgalla. Rétek a községtől É-ra (BOROS 1928).

irod.: Nagypisznice (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995).

ined.: gyakori. (H): Tinnye: Sőreg.

797. *Lamium purpureum* L.

herb.: Héreg falu mellett, Gerecse hg. (WALGER 1939); Dunaalmás (JENEY 1981).

mscr.: Lábatlan. Óreg hegyek (BOROS 1925). Héreg. a község É-i végétől kezdve (BOROS 1939); Bicske. Dobogó-erdő (BOROS 1940).

irod.: Berge Geretsengelegene Dorf Héreg (GRUNDL 1865); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Pisznice (BAUER 1997).

ined.: gyakori.

{ 798. *Lamium album* L. }

herb.: Szárliget (JENEY 1983).

irod.: 8476 b (SEREGÉLYES 1977).

mscr.: Szár: nagyállomás (BOROS 1940); Gete (SZOLLÁT 1980).

ined.: keresendő, adatai részben ellenőrizendők.

799. *Lamium maculatum* (L.) L.

herb.: Kajmát h. Gerecse hg. (WALGER 1939); Öregkő ... prope pagum Bajót (JENEY 1969); Gete ... prope pagum Tokod (JENEY 1979); „Szunyog-tó”, sub radice montis Fehérkő ... prope pagum Tarján (JENEY 1984); Pörös-hegy ... prope pagum Vértestolna (JENEY 1996); Kecsehegy ... prope pagum Baj (JENEY 1997).

mscr.: tarvágások (RÉDL 1926); Tardosi Gorba (hegy) (BOROS 1933); Bánhida: Kőhegy (Turul-hegy) (BOROS 1938a); Héreg. a község É-i végétől kezdve (BOROS 1939); Kis-Gerecse (KOMLÓDI 1958); Pusztamarót (KEVEY s. d. BK); Bersek-hegy, Bocsájtó-völgy, Eminkes, Galla-völgy, Gorba, Hajdúugrató, Kappan-bükk, Lengyel-halála (SZÁRAZ 1981); Agostyán:

Szánkó, Dunaszentmiklós: Nagy-somlyó, Süttő: Nagy-Teke-hegy, Tardosbánya: Öreg Kovács, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: Csabdy ... Linker Hand am Dorfe (KITAIBEL 1802 in GOMBOCZ 1945: 601); Tokod: Nagy Gete, Pusztamarót: Nagy Gerecse-Berg, „Oberhalb Vízválasztó. Nagy Gerecse”; Nagy Pisznice-Gipfel, Szár: nördlicher Nebenberg des Zuppa-Berges, Sártványpuszta: Látó-hegy, Tornyópuszta: Tornyóhegy, Tarján: Peskő (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: gyakori. (H): Héreg: Fábrián-kő.

800. *Leonurus cardiaca* L.

irod.: 8275 d (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecské-hegy (SZOLLÁT 1980).

ined.: elterjedt. (H): Mány: Erdő-Páskom.

801. *Leonurus marrubiastrum* L.

herb.: Dorog (JÁVORKA 1903).

mscr.: Mesterberek (BOROS 1941a); Szár. Sátor-hegy (BOROS 1941a).

ined.: Bajna: Égeres, Sárási-kő, Vágások (BZ – KG); Bicske: Fácános; Gyermely: Vadalmás; Héreg: „kis tó a temető mellett”; Nagygyháza: Csordakúti bánya (H), Pap-Cser; Tarján: Hársás (H), Szúnyog-tó (H), Tornyói-sűrű; Tinnye: Meleg-völgy; Vértestolna: Pes-kő (H); Zsám-bék: Csillag-erdő (H). Erdei vízállásos helyeken, csupasz, nedves foltokon; szórványos.

802. *Ballota nigra* L.

herb.: Dorogh (JÁVORKA 1903); Héreg (PÉNZES 1962); Tarján. Mt. Peskő (PÉNZES 1962); Nyer-gesújfalu (JENEY 1979).

mscr.: Kis-Gerecse (SZÁRAZ 1981).

irod.: Vérteshegyláncz itt [Tata] elnyúló ága (FRANK 1870); Peskő (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecské-hegy, Magos-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995).

ined.: gyakori.

803. *Betonica officinalis* L.

syn.: *Stachys officinalis* (L.) TREVIS

herb.: Dorogh (GRUNDL s. d. SZE); Dorog (JÁVORKA 1903); [Nagygyháza] Hajagos h. (WALGER 1940).

mscr.: tarvágások (RÉDL 1926); Szár. Hajagos (BOROS 1940); Bocsájtó-völgy, Kis-Gerecse (SZÁRAZ 1981); Héreg: Borostyán-kő, Jásti-hegy, Pusztamarót: Eminkes, Kecské-kő, Marót-hegy, Pisznice, Tardosbánya: Gorba-tető, Öreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Kappan-bükk (SZOLLÁT 1989).

irod.: 8376 b, 8476 b (SEREGÉLYES 1977); Gete, Kecské-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt. (H): Bajót: Beri-nyár; Epöl: Ádistáció; Tatabánya: Bódis-hegy.

804. *Stachys annua* (L.) L.

herb.: Buzásdomb ... prope pagum Lábatlan (JENEY 1967); Óbarok (JENEY 1989); Tatabánya (JENEY 2001).

mscr.: Mány, a János-hegy és a Zsámbéki-hegy közt (BOROS 1940); Tarján. Tarlók a község Ny-i szélén (BOROS 1940); Bicske, „Rét földek” (BOROS 1941a); Nyergesújfalu. Tarlók a vasútállomástól D-re, az Akasztóhegy lábáig (BOROS 1942).

irod.: Tatabánya (BALÁS 1941); Nyerges-Berg, [Bajót] Öreg-kő (SEREGÉLYES 1974); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8275 d (SEREGÉLYES 1977); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: közönséges. (H): Agostyán: Tűzkő-hegy; Nagysáp: Tekerület; Tokod: Hegyes-kő.

805. *Stachys recta* L.

herb.: Dorog (JÁVORKA 1903); Turulhegy ad Bánhida (LENGYEL 1921); Pisznice supra pagum Piszke (HORÁNSZKY 1951); Kiscsev-pusztá (PÉNZES 1960); Kutya-hegy, prope pagum Nyergesújfalu (JENEY 1985).

mscr.: Hegyi rétek (RÉDL 1926); Óbarok psz.: Lóingató-hegy (BOROS 1938a); Szár. Hajagos (BOROS 1940); Gyermely: Bagoly-hegy (BOROS 1941a); Dunaszentmiklós. Nagysomló-hegy (BOROS 1942); Tardos. Nyerges-hegy (BOROS 1944); Tarján. Tuskó rét (BOROS 1947); Pusztamarót: Marót-hegy, Süttő: Nagy-Teke-hegy (SZOLLÁT 1989).

irod.: Nesmler Wald (HILLEBRANDT 1858); Bánhida: Turul-hegy, Felsőgalla (BALÁS 1941); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Peskőhegy, Turul-hegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Dorog (SOÓ 1968b); Baj: Lásas-Berg, Lóingató-Berg, Nyerges-Berg, [Bajót] Öreg-kő, Peskő, Zuppa-Berg (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Fábrián-kő, Lásas-hill, Lóingató-hill, Peskő, Pisznice, Somlyó, Teke-hill, Tornó, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpité (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995).

ined.: gyakori.

806. *Stachys sylvatica* L.

herb.: Gerecse h. (WALGER 1940); Lábatlan: Pisznice (HORÁNSZKY 1951).

mscr.: erdős területeken ... (RÉDL 1926); Dunaszentmiklós: „Iván halála” -völgy (BOROS 1937a); Kis-Gerecse (KOMLÓDI 1958); Eménkes, Gerecse-hegy (KEVEY s. d. BK); Maróti-lápa (SZÁRAZ 1981); Baj: Lásas-hegy, Tardosbánya: Öreg Kovács, Tatabánya: Csúcsos-hegy, Vértestolna: Kappan-bükk (SZOLLÁT 1989).

irod.: Nesmler Wald (HILLEBRANDT 1858); Tatabánya (BALÁS 1943); „Oberhalb Vízválasztó. Nagy Gerecse”; Pusztamarót: Nagy Gerecse-Berg; Dunaszentmiklós: Nagy Somló (FEKETE – KOMLÓDI 1962); 8377 a (SEREGÉLYES 1977); Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: Üde erdőkben szórványos. (H): Bicske: Sátor-hegy; Máriahalom: Kirvai-erdő, Óbarok: „264,6 m-es domb”; Szomor: Bab-kút.

807. *Stachys palustris* L.

herb.: Tatabánya (JENEY 2001).

ined.: Bajna: Mulató-hegy alatti patak; Bicske: Gábor-rét; Epöl: „focipálya” (H); Nagyegyháza: „tó a Pap-cser tövében”, Cukor-hegy; Neszmély: „Nagy-Teke alatti patak”; Nyergesújfalu: Szénzsát-rét; Óbarok: „Váli-víz a Lóingató alatt”; Sárisáp: Bajna – Epöli-vízfolyás; Süttő: Alsóvadács; Szomód: Árendás-patak; Tardos: „Bikol-patak melletti rétek”, Rétek fölötti dűlők; Tarján: „Csurgó-hegy alatti patak”, Forrás-rét, Halastó, Juhász-rét, Omlási-rétek, Szent László-patak a Csatári-kút közelében; Tatabánya: Hallgató, Hosszú-rét (H); Tokod: Két-árok köze; Vértestolna: Favágó-rét. Patakok partján, nedves réteken; szórványos.

809. *Stachys germanica* L.

herb.: Tata (PERLAKY 1890); Dorog (JÁVORKA 1903); Bajót (JENEY 1969).

irod.: 8277 b (SEREGÉLYES 1977); Bajna: Őr-hegy (PENKSZA 1995).

ined.: Agostyán: Najgebirg; Tűzkő-hegy; Bajna: Bercse, Kablás-hegy, Rigós-berek; Bajót: Öregkő, Szarkáspusztá; Bicske: „Fülöp-tanya melletti erdő”, Bedő-rét, Bitang, Lengyel-gödör, Ūrge-járás; Gyermely: Fazekas-gödör, Pap-hegy; Máriahalom: Béka-hegy; Mogyorósbánya: Plesina (H), Szentkereszt-hegy; Nagyegyháza: Forrás-oldal, Somogyi-árok, Somogyi-tábla; Nagysáp: Kovács-berek, Körtvélyes-hegy, Szé-Tisza; Neszmély: Gombás-hegy; Nyergesújfalú: Hajdú-ugrató, Hintó sűrűi-erdő; Sárissáp: Kőszikla-hegy, Ūrge-völgy; Süttő: Alsóbikol; Szomód: Kalács-hegy; Tarján: Forrás-rét, Hársas; Tokodal-táró: Kis-Gete; Vasztély: Bimbó-hegy, Bükkös-tető, Télizöldes. Bolygatott gyepekben szórványos.

810. *Salvia glutinosa* L.

herb.: Almásneszmély, Sertés-völgy (JENEY 1983).

mscr.: erdőkben ... Bükkerdőt ... (RÉDL 1926); Alsó Vadács. Kistekehegy (BOROS 1938a); Héreg. A Fehér kő alatti erdők (BOROS 1939); Tarján. A Pörös-h. és Halyagos-h. közti nyereg (BOROS 1940); Tarján. Csurgó-hegy alatt (BOROS 1941a); A Gerecse patak forrása közelében PRISZTER Szaniszló szerint (BOROS 1951), Bocsjátó-völgy, Förtés, Gyertyános, Hajdúugrató, Hosszúvontató, Kecse-hegy, Lábas-hegy, Lengyel-halála (SZÁRAZ 1981).

irod.: A bikoli hegység ... Alján patakok szélén (FEICHTINGER 1865); Ujfalun, Gerecse-hegyen (FEICHTINGER 1899); 96; Gerecse hegység (PAPP 1937); 8276 d, 8277 c, 8377 a, 8476 b (SEREGÉLYES 1977); Pisznice (BAUER 1997).

ined.: Agostyán: Bocsjátó-völgy, Hárs-hegy (H); Baj: Baji vadászház, Simon halála; Bajót: Bajóti-patak, Kacsalyuk, Magyar-hegy; Bicske: Mester-berek; Dunaalmás: Izsán-völgy; Dunaszentmiklós: Irtás-dűlő; Héreg: Kajmát; Lábatlan: „Büdös-patak völgye”, Borovicskás, Haraszt-patak, Lábatlani-patak völgye, Őreg-hegy (H), Piszkei-patak, Pisznice, Vaskapu-völgy; Nagyegyháza: Cukor-hegy; Neszmély: „Nagy-Teke alatti patak”, „Vár-hegyi patak”, Akasztó-hegy, Disznós-kúti-völgy, Kántor-kerti-patak, Kert-alja, Kozma-hegy, Nagy-Somló, Neszmélyi arborétum, Nyároska-völgy, Nyerges-hegy, Sárványpusztá; Nyergesújfalú: Hintósűrűi-erdő, Masina-völgy, Péter-járás, Rábl-patak, Vaddisznós; Süttő: Alsóvadács, Csonkás-hegy, Farkas-völgy, Margit-tető; Szomód: Les-hegy; Tardos: Gorba-tető, Rétek fölötti dűlők, Vörös híd; Tarján: Csurgó-hegy, Forrás-rét, Korlátos; Tatabánya: „Tarjáni-patak a Lázár-hegy alatt”, Halyagos; Vértestolna: Kappan-bükk, Őreg-Kovács, Szénás-hegy; Vértesszőlős: Csúz-völgye, Farkas-völgy, János-forrás, Vaskapu, Vértes László-barlang. Ūde erdőkben, vízmosásokban, szivárgásos helyeken; szórványos.

811. *Salvia verticillata* L.

herb.: Pisznice h., Gerecse hg. (WALGER 1940).

mscr.: erdők szélén ... (RÉDL 1926).

irod.: Gerecse, Bajót (PRISZTER 1966: l. *pallida* l. novus); 8245 d [elírás, valószínűleg 8275 d], 8376 ab (SEREGÉLYES 1977); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt. (H); Zsámbék: Kálvária-hegy.

812. *Salvia aethiopsis* L.

herb.: Tínye község mellett (WALGER 1940).

- mscr.: Alsógalla. a Peskő lábáig a tarjáni út mentén (BOROS 1928); Neszmély. „Bátorberek” domb (BOROS 1937a); Óbarok psz: Lóingató-hegy (BOROS 1938a); Süttő. Bikol völgy (BOROS 1938a); Szomor: Kakuk-hegy (BOROS 1938a, 1941a); Epöl. Kis sziklás hegy a község ÉK-i végénél (BOROS 1941a); Vasztély, Kiasszony tanya felé (BOROS 1941a); Zsámbék. Zsámbéki-hegy (BOROS 1949a).
- irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); [Almás] Im Thal gegen den Wald (KITAIBEL 1806 in Lőkös 2001: 67); Ujfalun, Süttőn (FEICHTINGER 1899: 96); D.-Szt.-Miklós, Tata, Szaár (GÁYER 1916); 8276 d (SEREGÉLYES 1977); Kecské-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Agostyán: Tűzkő-hegy, Dunaalmás: Kőpíte – Vöröskő, Dunaszentmiklós: Öreg-hegy, Epöl: Ádistáció, Hegyenát, Kőbánya, Palkó-hegy, Gyermely: „Siklóernyő-hegy”, Bagó-hegy, Fehér-csapás, Góré-hegy; Máriahalom: 237 m-es domb, Béka-hegy, Mogyorósbánya: Kő-hegy, Szentkereszt-hegy, Nagysáp: Babály, Bodói-domb, Órisápi-dűlő, Neszmély: Meleges-hegy, Nyergesújfalu: Kálvária-hegy, Pilisjászfalu: Száraz-ág, Sárisáp: Kovács-völgy, Pusztaszőlő, TSZ-major, Űrge-völgy, Szomód: 235 m-es domb, Tarján: Fakó-hegy, Zsidai-irtás, Tokod: Hegyes-kő, Úny: Haraszi-dűlő, Szénégető – Eke-út-aljai dűlő, Vértestolna: a Szénás-hegy keleti tövében (BARINA 2001a).
- ined.: Bajna: Kablás-hegy, Ór-hegy alja; Bicske: Jató-dűlő, Középhegy; Csabdi: a falutól Ny-ra levő oldal, Irtás-tető; Csolnok: Alsó-Janza, Kecské-hegy; Dág: Binderpuszta, Éles-hegy, Középhegyi-dűlő (H), Tűz-hegy; Dunaalmás: Dunaalmási-kőfejtők; Dunaszentmiklós: Bokros-dűlő, Látó-hegy; Epöl: Fehér-szikla, Sas-hegy; Gyermely: Fazekas-gödör, Pap-hegy; Mány: Jó-kő (H), Őrsi-hegy (H), Vadalmás-dűlő; Máriahalom: Öreg-hegy, Réti-szőlők, Szőlőhegy; Nagysáp: Babály-erdő, Körtvélyes-hegy, Sármellék; Neszmély: Liget-völgy; Perbál: Kis-erdő-dűlő; Sőreg-dűlő; Sárisáp: „Újtelep fölött”, Görbe-hát; Süttő: Kis-erdő; Szomód: Kalács-hegy; Tarján: Hosszú-földek, Mély-völgy, Ór-hegy; Tinnye: „Bolha-hegytől É-ra”, „Garancsi-tó környéke”, Furkó-hegy, Nagy-Kerek-hegy, Sőreg-dűlő, Tokod: Gete-alja, Tőkés-tető; Tök: Nyakas-tető, Úny: Barát-hegy, Eke út aljai dűlő; Vasztély: Jancsár, Keskeny-határ, Kis-Töltési-dűlő, a Kossuthvölgytől K-re, Kút-völgy, Méhes-Feletti-dűlő, Sattelbergertanya, Télizöldes, Vár-berek, Vasztélyi-gyep; Vértestolna: Vörös-rét; Zsámbék: Nyakas-hegy. Parlagokon, száraz gyepekben, utak mentén; a hegység peremén szórványos.

813. *Salvia austriaca* JACQ.

- herb.: Lábatlan (JENEY 1962); Nyergesújfalu, Sánci-dűlő (JENEY 1984); Tata (JENEY 1985).
- mscr.: Hegytetők-hegyoldalakon és száraz mezőkön (RÉDL 1926).
- irod.: F.-Galla, Tatabánya, Tarján, Tardos, D.-Szt.-Miklós (GÁYER 1916); Gerecse hegység (PAPP 1937); 8275 d, 8276 cd, 8277 cd, 8278 c (SEREGÉLYES 1977); Hegyes-kő (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995).
- ined.: Agostyán: Najgebirg; Bajna: Bercse, Mulató-hegy; Bajót: „Gyümölcsös-töve”, Cinege-hegy, Látó-hegy, Pásztorház, Szem-szőlők, Vaskapu, Zab úti-dűlő; Csolnok: Cinegés, Kecské-hegy, Magos-hegy, Öreg-hegy, TSZ; Dág: Fazekas-hegy, Ló-hegy, Sztávki; Epöl: Hegyen-át, Palkó-hegy; Gyermely: „Siklóernyő-hegy”, Bagó-hegy; Héreg: Jásti-oldal; Lábatlan: „dombok Süttő határán”, Szágodó; Leányvár: Szabadság-hegyi dűlő; Mány: Erdő-Páskom; Mogyorósbánya: Kő-hegy, Od Ujfaluski vrski, Ó-hegy, Plesina, Szentkereszt-hegy; Nagysáp: Babály, Romma, Űrgemáj és Ökörmező; Neszmély: Vár-hegy; Nyergesújfalu: Búzás-hegy, Hét-forrás, Kálvária-hegy, Kutya-hegy, Német-völgy, Sánci-szőlők; Perbál: Malom-földek; Sárisáp: Görbe-hát, Öreg-szőlők, Quadriburg, Sas-hegy, TSZ-major; Süttő: Haraszt-hegy; Szárliget: Nap-hegy; Tarján: Fakó-hegy, Mély-völgy; Tinnye:

Kutya-hegy; Tokod: Bundás-hegy, Dank-hegy, Hegyes-kő, Köves-hegy, Szállások, Tőkés-tető; Vasztély: Bimbó-hegy. Száraz gyepekben; a hegység peremén szórványos.

815. *Salvia nemorosa* L.

herb.: Piliscsaba, Garancsi-hegy (GOTTHÁRD 1978); Almásneszmély (JENEY 1985).

mscr.: Bicske, „Rét földek” (BOROS 1941a).

irod.: Agostyán, Baj, Szomód, Tatatóváros (BALÁS 1939); Alsógalla mellett a Kőhegyen, Bánhida: Turul-hegy, Felsőgalla (BALÁS 1941); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő (SZOLLÁT 1980); Asszony-hill, Pisznice, Teke-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpite (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori. (H): Mogyorósbánya: Kő-hegy.

816. *Salvia pratensis* L.

herb.: Lábatlan (JENEY 1962, 1992); Tata (JENEY 1985).

mscr.: erdők szélén ... (RÉDL 1926); Pusztamarót: Marót-hegy, Süttő: Nagy-Teke-hegy, Tardosbánya: Gorba-tető (SZOLLÁT 1989).

irod.: Baj (BALÁS 1939); Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Turulhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Lóingató-Berg, Nyerges-Berg, [Bajót] Öreg-kő, Tardosbánya: Felsenbänke, Zuppa-Berg (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Fábiánkő, Lábás-hill, Lóingató-hill, Peskő, Pisznice, Somlyó, Teke-hill, Tornyó, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpite (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Zuppa-hegy (ZÓLYOMI 1947 in TÖRÖK – ZÓLYOMI 1998).

ined.: gyakori.

816.10 *Salvia sclarea* L.

ined.: Úny: Cseri-szőlők, ültetés maradványa.

816.20 *Salvia officinalis* L.

ined.: Bajót: Kő alja; Csabdi: Bagó-hegy (H). Ültetés maradványa.

Salvia × silvestris L. (= *nemorosa* × *pratensis*)

herb.: Komárom m. Bánhida, szőlőutak mentén (ZSÁK 1941).

817. *Melissa officinalis* L.

herb.: Nyergesújfalu (JENEY 1985).

mscr.: Héreg: Gerecse-oldal (BOROS 1940).

ined.: Agostyán: Bány-völgy; Gyermely: Vadaskert; Héreg: „Halyagos alja”, Csorda-állás; Lábatlan: Bersek-hegy, Borovicskás; Neszmély: Gombás-hegy; Nyergesújfalu: Hintósűrű-erdő, Kecse-kő (H), Marót-kő alja (H), Posta-erdő, Vaddisznós, Vízválasztó (H); Süttő: Gerecse-patak völgye; Tardos: Alsó-Látó-hegy, Bagoly-hegy (H), Bánya-hegy; Tarján: Katona-csapás, Községi-Öreg-erdő, Szúnyog-tó; Vértestolna: Öreg-Kovács. Tölgyesekben, gyertyános-tölgyesekben; elszórtan.

818. *Clinopodium vulgare* L.syn.: *Calamintha clinopodium* BENTH.; *Satureja vulgaris* (L.) FRITSCH

herb.: Öregkő ... prope pag. Bajót (JENEY 1969); Almásneszmély, Csúcshegy (JENEY 1982); Óbarok (JENEY 1989).

mscr.: Felsőgalla. „Tiefer Graben” (BOROS 1920); tarvágások (RÉDL 1926); Szár. Hajagos (BOROS 1940: *Satureja vulgaris*); Tarján. a Szúnyog tó és a Fábiánkő közt (BOROS 1940: *Satureja vulgaris*); Eminkes, Förtés, Kovács-hegy, Sártvány (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Szánkó, Baj: Lásbas-hegy, Dunaszentmiklós: Nagy-somlyó, Héreg: Borostyán-kő, Kajmát, Szenék-hegy, Pusztamarót: Eminkes, Kecse-kő, Marót-hegy, Pisznice, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Nyerges-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Kappan-bükk, Pes-kő (SZOLLÁT 1989).

irod.: Nesmiler Wald (HILLEBRANDT 1858); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori. (H): Agostyán: Hárs-hegy.

819. *Acinos arvensis* (LAM.) DANDYsyn.: *Calamintha acinos* (L.) CLAIRV., *Calamintha villosa* TERRAC.; *Satureja acinos* (L.) SCHEELE, *Thymus acinos* L.

herb.: Pisznice h., Gerecse hg. (WALGER 1940); Sánchegy, prope pagum Nyergesújfalu (JENEY 1966); Pisznice, prope pagum Lábatlan (JENEY 1969); Nyergesújfalu (JENEY 1975); Gorba, ... prope pagum Tardosbánya (JENEY 1984); Nyergesújfalu, Szénás-völgy (JENEY 1985); Kálvária-hegy ... prope oppidum Tatabánya-Felsőgalla (JENEY 1986).

mscr.: Felsőgalla, a Kálváriahegy DNY-i cserjés-sziklás lejtője (BOROS 1920); erdők szélén ... Hegyi rétek ... tarvágások ... (RÉDL 1926); Bajót: Öreg-kő (KOMLÓDI 1958); Süttő: Nagy-Teke-hegy (SZOLLÁT 1989).

irod.: Tát (KITAIBEL 1806 in Lőkös 2001: 66); Vizes-Bükk (FRANK 1870); supra pag. Tát (BORHIDI 1956); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Turulhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Baj: Lásbas-Berg, Lóingató-Berg, Nyerges-Berg, [Bajót] Öreg-kő, Peskő, Tardosbánya: Felsenbänke, Zuppa-Berg (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Baglyas, Fábiánkő, Lásbas-hill, Lóingató-hill, Peskő, Pisznice, Somlyó, Teke-hill, Tornyó, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt.

820. *Calamintha menthifolia* subsp. *sylvatica* (BROMF.) MENITSKIJsyn.: *C. nepeta* WILLK., *C. officinalis* GAMS, *C. sylvatica* BROMF., *Satureja silvatica* BROMF.

herb.: Bajoth vadaskert erdő szélén (FEICHTINGER s. d. SZE); Somberek Nyujfalusi határban (FEICHTINGER 1859 SZE); Lábatlan: erdőben a vörös márvány telepnél (FEICHTINGER 1860 SZE); Nyergesújfalui Hintósűrű erdőben (FEICHTINGER 1862 SZE); Somberek (FEICHTINGER 1866 SZE); [Nagygyháza] Hajagos h. (WALGER 1940); Nagypisznice ... prope pagum Süttő (JENEY 1969); Öregkő ... prope pagum Bajót (JENEY 1969); Óbarok: Lóingató (NÉMETH CS. 2004); Nagygyháza: Hajagos (NÉMETH 2004).

- mscr.: Héreg: Bánya-hegy (BOROS 1940); Héreg: Fehérkő alatti erdő (BOROS 1940); Héreg: Gerecse-oldal (BOROS 1940); Szár. Hajagos (BOROS 1940); Katonacsapás erdőrészt, a 359 m-es magaslattól Dk-re, erdőszéle (BOROS 1941a); Pusztamarót: Eminkes, Kecse-kő (SZOLLÁT 1989).
- herb.: ... hintósűrűi hegységben; A nyerges-ujfalusi határban levő Somberek; Repecz hegybeli bajóthi Vadaskert szomszédságában levő Mányi hegyoldal erdőszélén diszlik (FEICHTINGER 1865); Gerecse-h. A mányi hegyoldalon és sombereknél. Bajóthi határban Szent Keresztnél, a vadaskert mellett. Lábatlannál a vörösmárvány-hegyen, hintó-sűrűs vágásban (FEICHTINGER 1899: 95); 8277 d (SEREGÉLYES 1977); Pisznice (BAUER 1997); Bajót: Öreg-kő (MATUS – BARINA 1998).
- ined.: Baj: Bükk-völgy, Szénás-hegy; Bajna: Öreg-Nyulasom, Vízemésztő; Bajót: Bajóti-patak, Bika-völgy, Büdös-lyuk (H), Domonkos-hegy, Irtás, Muzslai-hegy, Öreg-kő (H), Repecz-hegy, Sötét-kapu; Bicske: „288,4 m-es domb”, Százholdas (H), Új bányaterület; Csolnok: Nagy-Gete; Dunaszentmiklós: Hosszú-Vontató (H); Héreg: Alsó-Jásti-kút, Csorda-állás, Fábián-kő, Fehér-kő, Gerecse (H), Halyagos, Hosszú-hegy, Kajmát, Király-kút, Páskom, Szenék-oldal; Lábatlan: „Büdös-patak völgye”, „Lábatlani-patak melletti oldal” (H), Bersek-hegy, Lábatlani-patak völgye, Pisznice (H), Poc-kő (H), Szágódó, Vörös-bánya; Nagy-egyháza: Hajagos (H), Somogyi-árok; Nagysáp: Szé-Tisza; Neszmély: Asszony-hegy; Nyergesújfalu: Fövény-kút, Hintósűrűi-erdő, Kecse-kő, Lyukas-kő, Marót-kő, Péter-járás (H), Som-berek, Tüzköves (H), Vízválasztó; Óbarok: „264,6 m-es domb”, Bicskei-határalatti-dűlő, Lóingató (H); Süttő: Farkas-völgy, Gyűrűs-oldal (H), Hajdú-hegy; Tarján: Bika-domb, Gömbös-sűrű, Hársas, Katona-csapás, Kis-Somlyó (H), Öreg-állás (H); Tatabánya: Kis-rét; Tokodaltáró: Nagy-Gete (H); Vértestolna: Kalmár-dűlő (H), Ózfej (H), Szénás-hegy (H); Vértesszőlős: Kovács-hegy; Zsámbék: Nyakas-hegy (H). Sziklás tölgyesekben a hegység teljes területén, nem gyakori.

821.10 *Hyssopus officinalis* L.

- mscr.: Alsógalla (Ny-i vége) (BOROS 1920).
- irod.: Könnyen elvadul (Gerecse ...) (SOÓ 1968d: 111); Magos-hegy (SZOLLÁT 1980); Szár (az újbaroki út mentén a Kálvária-heggyel szemközti mezőkön) (PINKE et al. 2003).
- ined.: Elvadulva, pl. Dunaszentmiklós: Öreg-hegy (H).

822. *Origanum vulgare* L.

- herb.: Agostyán (PERLAKY 1890); [Nagyegyháza] Hajagos h. (WALGER 1940); „Birka-csárda” pr. pag. Szár (HEGEDÜS 1976); Piliscsaba, Garancsi-tónál (GOTTHÁRD 1978); Gye-nyinszka ... prope pagum Tardosbánya (JENEY 1996).
- mscr.: tarvágások (RÉDL 1926); Szár. Hajagos (BOROS 1940); Tarján. a Szúnyog tó és a Fábiánkő közt (BOROS 1940); Héreg: Jásti-hegy, Süttő: Nagy-Teke-hegy, Tardosbánya: Gorba-tető, Öreg Kovács, Tatabánya: Halyagos, Vértestolna: Kappan-bükk (SZOLLÁT 1989).
- irod.: Nesmler Wald (HILLEBRANDT 1858); Bánhida: Turul-hegy (BALÁS 1943); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
- ined.: gyakori. (H); Mogyorósbánya: Kő-hegy.

A *Thymus*-nemzetség problematikus taxonómiája és nomenklatúrája következtében fajai az irodalmi forrásokban és herbáriumi lapokon feltüntetett néven szerepelnek az alábbi felsorolásban. Az „ined.” címszó alatt szereplő adatok SOÓ (1968d: 113 – 115) kulcsa alapján történt azonosítások eredményei.

824. *Thymus pannonicus* ALL.

syn.: *Th. brachyphyllus* OPIZ., *Th. auctus* (LYKA) BORZA

mscr.: Alsógalla: Irtás-földek (BOROS 1932: *Th. auctus*).

herb.: Dorog (DEGEN 1920: *Th. brachyphyllus*); Óbarok (LENGYEL 1927: *Th. brachyphyllus*); Tardos Gorbahegy: Végkő (Gerecse) (PAPP 1944: *Th. brachyphyllus*); Zuppaorom (Dél-gerecse) (PAPP 1944: *Th. brachyphyllus*); Palkó-hegy ... prope pagum Epöl (JENEY 1996); Pörös-hegy ... prope pagum Vértestolna (JENEY 1996).

irod.: Pisznice (BAUER 1997).

827. *Thymus glabrescens* WILLD.

herb.: Kálváriahegy pr. Felsőgalla (ZSÁK 1928); Szár (LENGYEL 1933); Gete, prope pagum Csolnok (JENEY 1962); Almásneszmély ... Fűzi-hegy (JENEY 1986); Turul Bánhida (LYKA 1909).

mscr.: Baj: Lábás-hegy, Pusztamarót: Kecse-kő (SZOLLÁT 1989).

irod.: supra opp. Dorog, supra pag. Tát (BORHIDI 1956); Baj: Lábás-Berg, Nyerges-Berg, [Bajót] Öreg-kő (SEREGÉLYES 1974); 8277 d, 8376 abcd, 8477 c (SEREGÉLYES 1977); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Asszony-hill, Baglyas, Lóingató-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Vöröskő – Kőpíte (MATUS 1992).

ined.: gyakori. (H): Bajót: Szarkáspusztá; Csolnok: Magos-hegy; Gyermely: Bő-Somlyó; Lábatlan: „Lábatlani-patak melletti oldal”, Pisznice; Szomód: Községi-erdő.

830. *Thymus praecox* OPIZ

herb.: Dorogh (JÁVORKA 1903); Kálváriahegy prope Felsőgalla (BOROS 1920); Zuppaorom (Dél-gerecse) (PAPP 1944); Kálvária-hegy ... prope oppidum Tatabánya-Felsőgalla (JENEY 1986); Lóingatóhegy ... prope pagum Óbarok (JENEY 1986, 1989).

mscr.: Gyermely: Bagoly-hegy (BOROS 1941a); Szomor: Kakuk-h. (BOROS 1941a); Szár: Sas-hegy (BOROS 1942); Bajót: Öreg-kő (KOMLÓDI 1958).

irod.: 8477 c (SEREGÉLYES 1977); Zuppa-hegy (ZÓLYOMI 1947 in TÖRÖK – ZÓLYOMI 1998).

831. *Thymus serpyllum* L.

herb.: Sánchehy prope pagum Nyergesújfaló (JENEY 1969); Csúcsoshegy ... prope oppidum Tatabánya (JENEY 1991).

mscr.: Hegyi rétek (RÉDL 1926).

irod.: Sandberge gegem Almás (KITAIBEL 1806 in LÓKÖS 2001: 67); Agostyán (BALÁS 1939); Felsőgalla, Tatabánya (BALÁS 1941); Tokodaltáró: Gete-alji homokbánya (BARINA 2001b).

Thymus austriacus BERNH.

herb.: Gete ... pr. pag. Sárísáp (JENEY 1962).

herb.: Baj: Lábás-berg, [Bajót] Öreg-kő (SEREGÉLYES 1974); 8277 d, 8477 c (SEREGÉLYES 1977); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Lábás-hill, Somlyó, Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982).

ined.: elterjedt.

***Thymus degenianus* LYKA**

herb.: Lábatlan (JENEY 1969); Gorba, prope pagum Tardosbánya (JENEY 1984); Dunaalmás (JENEY 1986).

***Thymus kosteleckyanus* OPIZ**

herb.: „Gete” pr. pag. Tokod (HEGEDÜS 1978).

***Thymus marschallianus* WILLD.**

herb.: Dorog (JÁVORKA 1903); Nyergeshegy (Gerecse) (PAPP 1944); Pisznice ... pr. pagum Süttő (JENEY 1962); Korpáshegy, prope pagum Almásneszmély (JENEY 1982); Kálvária ... prope pagum Tatabánya-Felsőgalla (JENEY 1986); Kálváriahegy ... prope oppidum Tatabánya-Felsőgalla (JENEY 1989).

herb.: Peskőhegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Nyerges-Berg, Öregkő bei Bajót, Peskő (SEREGÉLYES 1974); 8376 abcd, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Liget-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Fábiánkő, Lábás-hill, Peskő, Pisznice, Somlyó, Teke-hill, Tornó, Zuppa-hill (TÖRÖK – PODANI 1982); Bajna: Őr-hegy (PENKSZA 1995).

ined.: száraz gyepekben, legelőkön szórványos. (H): Bicske: Jató-dűlő; Lábatlan: Pisznice; Máriahalom: Öreg-hegy; Mogyorósbánya: Öreg-szőlő; Nagyegyháza: Juhászvári-Tábla; Szomód: Községi-erdő; Úny: Cseri-szőlők, Haraszi-dűlő.

***Thymus oenipontanus* BRAUN**

herb.: Sárasi-Kőhegy ... prope pagum Bajna (JENEY 1967); Leányvár (JENEY 1980); Almásneszmély (JENEY 1984); Szénás-völgy ... prope pagum Nyergesújfalu (JENEY 1985).

834. ***Lycopus europaeus* L.**

herb.: Morastwiese ad Dorog (DEGEN 1923).

mscr.: Bocsjátó-völgy (SZÁRAZ 1981: 38).

irod.: D.-Szt.-Miklós és Szomód között (GÁYER 1916); 8275 d (SEREGÉLYES 1977).

ined.: elterjedt. (H): Sárissáp: Kovács-völgy.

836. ***Mentha pulegium* L.**

herb.: Dorogh (GRUNDL 1872); Dorogh (JÁVORKA 1903); Nyerges-Ujfalu (DEGEN 1931).

mscr.: erdők szélén ... [?] (RÉDL 1926).

irod.: Tata (GÁYER 1916).

ined.: Lábatlan: Szágodó (BZ – KG). Kiszáradó erdei tócsában, további adatai feltehetően a hegység területén kívülről származnak.

837. ***Mentha longifolia* (L.) NATH.**

herb.: Dorogh (FEICHTINGER 1869); Dorogh (GRUNDL 1874); Agostyán, prope oppid. Tata (PERLAKY 1891); Inter pagos Dorog et Leányvár (TRAUTMANN 1922); „Morastwiese” ad Dorog (DEGEN 1923); Dorog (TRAUTMANN 1923); Szár (BOROS 1941); Tata (JENEY 1967); Lábatlan (JENEY 1969); Nyergesújfalu ... Pusztamarót (JENEY 1972); Váli-víz, prope pagum Bicske, Óbarok (JENEY 1985); Almásneszmély (JENEY 1986); Tata (JENEY 1986); Baj ... a Lábás-hegy lábánál (JENEY 1997); Bicske, apud Bader-fogadó (JENEY 2002).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Gete, Hegyes-kő (SZOLLÁT 1980).

ined.: elterjedt. (H): Epöl: Döböni-völgy; Lábatlan: Kis-Berseks-hegy; Neszmély: Asszony-hegy; Tarján: Forrás-rét.

{839. *Mentha × dumetorum* SCULT.}

herb.: „Morastwiese” ad Dorog (DEGEN 1923); Szent László-víz pr. pag. Bicske (FELFÖLDY 1991).

842. *Mentha aquatica* L.

herb.: Tata (PERLAKY 1890); „Leányvár-Csév”. 150 m (BOROS 1918); Leányvár (DEGEN 1920); Dorog (LENGYEL 1920); Leányvár (TRAUTMANN 1920); inter pag. Dorog et Leányvár (TRAUTMANN 1922, 1923); „Morastwiese” ad Dorog (DEGEN 1923); Dorog (TRAUTMANN 1923); Felsőgalla (BOROS 1937); Váli-víz, prope pagum Bicske, Óbarok (JENEY 1985); Nagysáp (JENEY 1989).

mscr.: Bocsjátó-völgy (SZÁRAZ 1981: 38).

irod.: Tata, Szaár (GÁYER 1916); Gete [ellenőrizendő] (SZOLLÁT 1980).

ined.: Baj: „agyagbánya” (H); Bajna: Mulató-hegy alatti patak; Bajót: Bajóti-patak, Vaskapu (H); Bicske: Bitang-völgy, Gábor-rét; Epöl: „focipálya”; Gyermely: Megy-rét; Máriahalom: „Béka-hegy alja”; Nagyegyháza: Kútágas-völgy; Neszmély: Sártványpuszta; Nyergesújfalu: Rábl-patak, Szénzsát-rét; Óbarok: „Váli-víz a Lóingató alatt”; Pilisjászfalu: Dági-völgy (H); Süttő: Alsóvadács; Szárliget: Sósi-ér; Szomód: Les-hegy alja; Tardos: „Bikol-patak melletti rétek”; Tarján: „Csurgó-hegy alatti patak” (H), Forrás-rét (H), Halastó; Tatabánya: SCI; Tinnye: Sőreg-dűlő, Török-forrás; Tokod: „Halastó”; Vértestolna: Bunchukút, Házi-rétek; Zsámbék: Anyácsa. Patakok, tavak partján.

843. *Mentha arvensis* L.

syn.: *Mentha sylvatica* HOST

herb.: Leányvár (TRAUTMANN 1920).

irod.: Vizes-Bükk (FRANK 1870); Bánhida (GÁYER 1916).

ined.: Nyergesújfalu: Domonkos-földek (H), Szénzsát-rét (H); Tatabánya: Hosszú-bérc (H), Községi-Öreg-erdő (H); Vértestolna: Házi-rétek (H), Hideg-kút. Nedves réteken, vízállásos szántókon; ritka.

{845. *Mentha × verticillata* L.}

herb.: Leányvár (DEGEN 1920); „Morastwiese” ad Dorog (DEGEN 1923).

Mentha piperita L.

herb.: „Tiefer Graben” ad Felsőgalla (BOROS 1920).

mscr.: Felsőgalla. „Tiefer Graben” (BOROS 1920).

{*Mentha spicata* L.}

herb.: ad viam ferream p. p. Szár (BOROS 1940).

846. *Nicandra physaloides* (L.) GAERTN.

herb.: Dorog ... Óbánya felett burgonyaföldön (JÁVORKA 1903).

irod.: Dorogh községben, a Henrik-hegy alján burgonyavetések között (JÁVORKA 1904); Baj község egy gyümölcsös kertjében (GÁYER 1916).

847. *Lycium barbarum* L.syn.: *L. halimifolium* MILL., *L. vulgare* DUNAL.

herb.: Dorog (JÁVORKA 1903); Tata et Dunaalmás (JENEY 1981); Óbarok (JENEY 1989).

mscr.: Süttő. Bikol völgy (BOROS 1938a).

irod.: Gete (SZOLLÁT 1980).

ined.: löszfalakon, pincék tetején, utak mentén szórványos. (H): Mogyorósbánya.

849. *Atropa bella-donna* L.

herb.: Gerecse h. (WALGER 1940); Nagy-Pisznice supra pagum Piszke (KÁRPÁTI 1951); Bajót ... Dámvasdas (JENEY 1981).

mscr.: tarvágások (RÉDL 1926); Pusztamarót: Nagypisznice (BOROS 1951); Száz völgy (KOM-LÓDI 1958); Cigány-bükk, Gorba-tető, Kappan-bükk, Kovács-hegy, Lábas-hegy, Pusztamarót, Vízválasztó (SZÁRAZ 1981); Tardosbánya: Öreg Kovács (SZOLLÁT 1989).

irod.: Vizes-Bükk (FRANK 1870); Bikolon ... (FEICHTINGER 1899: 69); [Vértes]Tolna erdeiben, főleg az Öregkovácshegyen (GÁYER 1916); 8376 b, 8377 a (SEREGÉLYES 1977); Pisznice (BAUER 1997).

ined.: Agostyán: Agostyáni-hegy, Bocsátó-völgy; Baj: Kappan-bükk, Lábas-hegy, Öreg-Kovács, Szentandrás-hegy; Bajót: Repec-hegy; Dunaszentmiklós: Borz-hegy; Lábatlan: Pisznice; Neszmély: Neszmélyi arborétum; Nyergesújfalu: Domoszló, Hintósúrúti-erdő, Kecse-kő, Kis-Pisznice, Posta-erdő, Som-berek, Szépasszony-völgy, Tűzköves, Vaddisznós, Vaskapu, Vízválasztó; Süttő: Bikol-patak, Gerecse, Gerecse-patak völgye, Kis-Gerecse, Nagy-Teke; Szár: Hármashatár; Szomód: Nagy-Duhó; Tardos: Bánya-hegy, Fekete-hegy, Gorba-tető, Hangyalyukas-gerinc; Vértesszőlős: Arany-lyuk, Halyagos, Farkas-völgy. Főleg bükkösökben; szórványos.

851. *Hyosциamus niger* L.

herb.: Dorogh (GRUNDL s. d. SZE).

mscr.: Süttő. Bikol völgy (BOROS 1938a); Héreg. a község É-i végétől kezdve (BOROS 1939); Vasztély, Kiasszonytanya felé (BOROS 1941a).

herb.: Hegyes-kő (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992).

ined.: bolygatott helyeken szórványos.

852. *Physalis alkekengi* L.

herb.: Kecsekő ... prope pagum Lábatlan (JENEY 1969); Kecsekő ... prope pagum Lábatlan (JENEY 1969); Pusztamarót (JENEY 1972); Epöl (BÁNKUTI 1982).

mscr.: Szomor: Kakuk-hegy (BOROS 1938a); Tarján. a Szúnyog tó és a Fábiánkő közt (BOROS 1940); Tornyópusztától D-re (BOROS 1941a); Dunaalmás. Vöröskő (BOROS 1942); Neszmély. Vár-hegy (BOROS 1942); Bajna. Kablász-hegy (BOROS 1952); Bajna. Nyika (BOROS 1952); Neszmély. Vár-völgy (BOROS 1952).

irod.: Vizes-Bükk (FRANK 1870); Bajóthon a vadaskertben (FEICHTINGER 1899: 69); a Peskő keleti tövében erdőben (GÁYER 1916); 8275 d (SEREGÉLYES 1977); Gete (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: tölgyesekben, akácokban elterjedt. (H): Gyermely: Bogár-hegy; Mogyorósbánya: Kő-hegy.

853. *Solanum dulcamara* L.

herb.: Dorogh (JÁVORKA 1900); Nyergesújfalu, Eternit-telep (JENEY 1966); Nyergesújfalu – József-pusztá (JENEY 1983); Máty, Felsőörs-pusztá (JENEY 1986).

mscr.: A tardosi pataknak és annak a néhány erdei erecskének környékéről, amely a vízben szégy területen előfordul (RÉDL 1926); Ebgondolta-erdő (KERTÉSZ 1982).

irod.: 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984); Vöröskő – Kőpíte (MATUS 1992).

ined.: Patakok mentén, nádasokban stb. szórványos.

854. *Solanum nigrum* L.

herb.: Nyergesújfalu (JENEY 1966, 1969); Neszmély ... Meleges (JENEY 1976); Dunaalmás, Fűzeshegy (JENEY 1982); Tata, Újhegy (JENEY 1987).

mscr.: tarvágások (RÉDL 1926).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Kecsk-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995).

ined.: elterjedt. (H): Mány: Örsi-hegy; Szomód: Borsós-Diós.

856. *Solanum luteum* MILL

syn.: *S. miniatum* BERNH., *S. alatum* MÖNCH, *S. villosum* MILL.

mscr.: A Turul alatt („Macskatorok” – „Fehér part”) (BOROS 1922).

irod.: F.-Galla: A Potasch-Berg pinetumában (GÁYER 1916); Pisznice [megerősítendő] (BAUER 1997).

ined.: Szomód: Borsós-Diós (H). Parlagon.

Solanum lycopersicum L.

herb.: Nyergesújfalu ... Eterniti szennyvíz tisztító (JENEY 1967).

ined.: többfelé elvadul, pl.: Neszmély: Szeméttelep.

{*Solanum tuberosum* L.}

mscr.: Felsőgalla. Kálváriahegy. Erdősebb h. a „Tiefer graben” felé hajló lejtőkön. Földeken (BOROS 1920) [minden bizonnyal termesztve].

857. *Datura stramonium* L.

herb.: Dorogh ad vias (GRUNDL 1871 SZE); Dorog (JÁVORKA 1903).

mscr.: Neszmély = Téglagyár (BOROS 1937a).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8275 d (SEREGÉLYES 1977); Hegyes-kő (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori.

858. *Verbascum phoeniceum* L.

herb.: Steinfels, ad pagum Dorogh (THAISZ 1901); Bánhida „Turulhegy” (KOC SIS 1909); in clivo occidentalis montis Gerecse (RÉDL 1922); Hajagos prope Szaár. (DEGEN 1926); Gorba ... prope pagum Tardosbánya (JENEY 1984).

mscr.: Bükkerdőt ... (RÉDL 1926); Tarján. Tuskó rét (BOROS 1947).

irod.: Csabdy ... Auf den Wiesen (KITAIBEL 1802 in GOMBOCZ 1945: 602); Gete; Kecsk-hegy; Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995).

ined.: száraz gyepekben, bokorerdőkben elterjedt.

859. *Verbascum blattaria* L.

herb.: Fehérkő ... prope pagum Héreg (JENEY 1966).

mscr.: Szár állomás (BOROS 1941a).

irod.: 8275 d (SEREGÉLYES 1977); Hegyes-kő (SZOLLÁT 1980).

ined.: Baj: Szarvas-domb; Bajna: Hantospusztai bánya, Nagy-Sárás, Rigós-berek (H); Dág: Fazekas-hegy; Dunaalmás: Vörös-kő alja; Gyermely: Macska-hegy, Siklóernyő-hegy, Vadalmás; Héreg: Szenék-oldal; Máriahalom: „Epöli műút”; Nyergesújfalú: Hintósűrűi-erdő, Hosszú-domb, Szénzsát-rét; Óbarok: Liponya; Süttő: Alsóvadács; Szomód: Les-hegy alja; Tardos: Rétek fölötti dűlők; Tarján: Határ-erdők, Juhász-rét, Mély-völgy, Tornyói-sűrű; Tatabánya: Hármashatár, Hosszú-bérc, Koldusszállás; Vértestolna: „Vízmű”, Új-szőlő-dűlő; Zsámbék: Csillag-erdő. Nedves, bolygatott réteken; szórványosan.

860. *Verbascum thapsus* L.

mscr.: erdők szélén ... tarvágások ... (RÉDL 1926).

irod.: Epöl és Sárísáp közt ... a Babálhegy; Babalhegyen, Sárísápnál (FEICHTINGER 1899: 73).

megj.: vizsgálandó.

861. *Verbascum densiflorum* BERT.

syn.: *V. thapsiforme* SCHRAD., *V. thapsoides* L.

herb.: Felsőgalla (SIMONKAI 1896); „Morastwiese” ad Dorog (DEGEN 1913).

irod.: Epöl és Sárísáp közt ... a Babálhegy (FEICHTINGER 1865: *V. thapsoides*).

ined.: Baj: Szarvas-domb; Gyermely: Agár-Torok; Héreg: Fábán-kő; Mogyorósbánya: Kő-hegy; Neszmély: Korpás-hegy; Pilisjászfalu: Vörös-oldal; Sárísáp: Kőszikla-hegy; Tardos: Gorbátető, Vég-kő; Tokod: Hegyes-kő; Úny: TSZ (H). Száraz gyepekben, utak mellett; szórványos.

862. *Verbascum phlomoides* L.

herb.: Dorog (JÁVORKA 1903); „Morastwiese” ad Dorog (DEGEN 1923); Leshegy prope Szomod (BOROS 1925); Almásneszmély (JENEY 1984); Kis-Gete ... prope pagum Tokod (JENEY 1991).

mscr.: Bicske, „Rét földek” (BOROS 1941a).

irod.: Tát (KITAIBEL 1806 in Lőkös 2001: 66, *Verbascum Phlom.*); Vizes-Bükk (FRANK 1870); 8275 d (SEREGÉLYES 1977); Gete, Hegyes-kő (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt. (H): Bajót: Juhállás; Máty: Őrsi-hegy; Tokod: Sár-oldal.

863. *Verbascum lychnitis* L.

mscr.: erdők szélén ... Hegyi rétek ... tarvágások ... (RÉDL 1926); Óbarok psz: Lóingató-hegy (BOROS 1938a); Süttő. Bikol völgy (BOROS 1938a); Dunaszentmiklós. Nagysomló-hegy (BOROS 1942); Lengyel halála [gyertyános-tölgyesben?] (SZÁRAZ 1981).

irod.: Vizes-Bükk (FRANK 1870); Tata, Baj, Bánhida, Tatabánya. A Peskő keleti szikláján (GÁYER 1916); Nyerges-Berg, [Bajót] Őreg-kő, Peskő, Tardosbánya: Felsenbänke, Zuppa, (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő (SZOLLÁT 1980); Fábánkő, Lábas-hill, Peskő, Pisznice, Somlyó, Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Pisznice (BAUER 1997).

ined.: száraz gyepekben, sziklagyepekben elterjedt.

864. *Verbascum speciosum* SCHRAD.

herb.: Őr-hegy prope Bajna (BOROS 1938).

mscr.: Bajna: Ór-hegy (BOROS 1938a).

irod.: Bajna: Öreg-Nyulas, Gyermely: Fehér-csapás, Gyermely: Kecse-kő, Zsámbék: Örsi-hegy (BARINA 2001a).

ined.: Gyermely: Góré-hegy; Máriahalom: Kirvai-dűlő; Perbál: Malom-földek (H), Sőreg, Sőreg-dűlő; Tinnye: Kutya-hegy, Sőreg; Tök: „Anyácsapuszta fölött”. Száraz gyepekben, kőbányában, erdőirtásban stb.; csak a Keleti-Gerecsében.

866. *Verbascum austriacum* SCHOTT

syn.: *V. orientale* M. B.

herb.: Tarján: Tornyó-puszta (PÉNZES 1 962); Fehérkő ... prope pagum Héreg (JENEY 1966); Öregkő ... prope pagum Bajót (JENEY 1975); Buzásdomb ... prope pagum Bajót (JENEY 1981); „Bocsájtó völgy” ... prope pagum Agostyán (JENEY 1996).

mscr.: tarvágások (RÉDL 1926); Héreg: Bánya-hegy (BOROS 1940); Piszke: Nagypisznice (BOROS 1940); Szár. Zuppa (BOROS 1940); Tornyópusztától D-re (BOROS 1941a); Peskő (KOMLÓDI 1958); Süttő: Nagy-Teke-hegy, Tardosbánya: Gorba-tető, Öreg Kovács, Tatabánya: Csúcsos-hegy, Vértestolna: Kappan-bükk (SZOLLÁT 1989).

irod.: Csolnokon, Bikolon (FEICHTINGER 1899: 74, *V. orientale*); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Peskőhegy (JAKUCS – FEKETE in JAKUCS 1961); 8476 b (SEREGÉLYES 1977); Gete, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt. (H): Gyermely: Vadalmás; Tatabánya: Kálvária-hegy.

867. *Verbascum nigrum* L.

mscr.: Bánhida... Vasúti töltés a vasútelágazásnál és a környei vasút kanyarodó-részén (BOROS 1935a).

irod.: 8376 b, 8476 b (SEREGÉLYES 1977); Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995).

ined.: Üde réteken szórványos.

{*Verbascum × denudatum* PFAD. (= *lychnitis × phlomoides*)}

herb.: Bánhida (BOROS 1935).

mscr.: Bánhida. Vasúti töltés a vasúti elágazásnál (BOROS 1935a).

{*Verbascum × vidavense* SIMK. (= *austriacum × blattaria*)}

herb.: Szár (BOROS 1941).

mscr.: Szár állomás (BOROS 1941a).

{*Verbascum × hausmannii* ČELAK (= *lychnitis × austriaca*)}

herb.: Tatabánya (VAJDA 1954).

868. *Cymbalaria muralis* G. M. SCH.

irod.: 8275 d (SEREGÉLYES 1977).

ined.: Kőfalakon. Dorog (H); Lábatlan; Nyergesújfalu (H); Tatabánya: Újváros (H); Zsámbék.

869. *Kickxia spuria* (L.) DUM.

herb.: inter montes János-hegy et Kakuk-hegy prope pagum Szomor (BOROS 1940); „Rét-földek” prope pag. Bicske (BOROS 1941); Héreg (PÉNZES 1962); Óbarok (JENEY 1989).

mscr.: Szomor, a János-hegy és a Kakuk-hegy közt (BOROS 1940); Bicske, „Rét földek” (BOROS 1941a).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Bajna: Juhállási-erdő alatt, Epöl: Hegyenát, Vörös-hegyi patak, Mogyorósbánya: Erdő-alatti földek, Pasarét (BARINA 2001a); Bajna (Bajnai-szőlők), Bajna (-északnyugat), Péliföldszentkereszt (Péli-föld), Újbarok (PINKE et al. 2003).

ined.: Bajna: Berkenyés (H), Nagy-Sárás (H), Szilva-kút (H); Bajót: „Diós melletti szántó” (H), Juhállás, Szentkereszt alatt, Vaskapu (H); Bicske: Róka-lyukas (H); Lábatlan: Szágodó; Mány: Kálvária-hegy; Mogyorósbánya: Erdő alatti földek (H); Nagyegeháza: Cukor-hegy, Dörmi-les (H); Tardos: Hosszú-földek; Tinnye: Nagy-Kerek-hegy; Úny: Eke út aljai dűlő; Vértestolna: Bodza-dűlő (H), Hideg-kút. Tarlókon szórványos.

870. *Kickxia elatine* (L.) DUM.

herb.: inter montes János-hegy et Kakuk-hegy prope pagum Szomor (BOROS 1940); inter montes Zsámbéki-hegy et János-hegy ad Felsőörpuszta prope pagum Mány (BOROS 1940); Tarján (BOROS 1940); „Haraszt-hegy” prope Süttő (BOROS 1943); Tata, Újhegy (JENEY 1986); Nagysáp (JENEY 1996).

mscr.: Mány, a János-hegy és a Zsámbéki-hegy közt (BOROS 1940); Tarján. Tarlók a község Ny-i szélén (BOROS 1940); Bicske, „Rét földek” (BOROS 1941a); Szár. Sátor-hegy (BOROS 1941a); Nyergesújfalú. Tarlók a vasútállomástól D-re, az Akasztóhegy lábáig (BOROS 1942).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Bajna: Ór-hegy (PENKSZA 1991a, 1995); Epöl: Káptalan-dűlő, Mány: Körtvélyes, Tarján: Kis-Szállás (BARINA 2001a); Bajna (Bajnai-szőlők), Bajna (-északnyugat), Péliföldszentkereszt (Péli-föld), Újbarok (PINKE et al. 2003).

ined.: Bajna: Berkenyés, Nagy-Sárás (H), Szilva-kút; Bajót: „Diós melletti szántó” (H), Juhállás, Péliföldszentkereszt; Bicske: Kígyós, Róka-lyukas (H); Csabdi: Boros-völgy, Nagy-Berki-dűlő; Csolnok: Kecse-hegy (H); Dág: Éles-hegy; Epöl: Második-szikla (H), Szarka-berki-földek; Lábatlan: Öreg-hegy; Mány; Máriahalom: „Únyi homokbánya”; Mogyorósbánya: „volt külszíni fejtésű szénbánya” (H), Erdő alatti földek (H); Nagysáp: Ürgemáj és Ökörmező (H); Neszmély: Rókás-berek; Süttő: Belső-Margit; Szomód: Les-hegy alja; Tarján: Laktanya (H); Tinnye: Nagy-Kerek-hegy (H); Úny: Eke út aljai dűlő (H); Vértestolna: Szabadosok dűlője. Tarlókon szórványos.

872. *Linaria genistifolia* (L.) MILL.

herb.: Dorogh (JÁVORKA 1900); in arenosis ad Dorog (DEGEN 1920); Korpás-hegy ... prope pagum Almásneszmély (JENEY 1982); Lóingató-hegy ... prope pagum Bicske, Óbarok (JENEY 1985); Hegyeskő, prope pagum Tokod (JENEY 1986); Magos-hegy ... prope pagum Csolnok (JENEY 1987); Óbarok (JENEY 1989).

mscr.: Neszmély. „Bátorberek” domb (BOROS 1937a); Szár. Hajagos (BOROS 1940); Pusztamarót: Marót-hegy (SZOLLÁT 1989).

irod.: Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Peskőhegy, Veres-hegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Lóingató: Berg, Nyerges-Berg, [Bajót] Öreg-kő, Peskő, Zuppa: Berg (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Kecse-hegy, Magos-hegy (SZOLLÁT 1980), [Bajót] Öreg-kő, Baglyas, Fábiánkő, Lábas-hill, Lóingató-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Ebgondolta forest (SZERDAHELYI 1984); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Újbarok (PINKE et al. 2003).

ined.: elterjedt. (H); Bajna: Ór-hegy.

873. *Linaria vulgaris* MILL.

herb.: Mány, Felsőörs-puszta (JENEY 1986); Óbarok (JENEY 1989); Nagysáp (JENEY 1996); Tatabánya (JENEY 2001).

mscr.: tarvágások (RÉDL 1926); Bicske, „Rét földek” (BOROS 1941a); Héreg: Kajmát, Tardosbánya: Gorba-tető (SZOLLÁT 1989).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpite (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori. (H); Mogyorósbánya: Erdő alatti földek.

876. *Misopates orontium* (L.) RAF.

syn.: *Antirrhinum orontium* L.

herb.: inter montes János-hegy et Kakuk-hegy prope pagum Szomor (BOROS 1940); Tarján (BOROS 1940); Zsámbék (BOROS 1940); Nagysáp (JENEY 1996).

mscr.: Szomor, a János-hegy és a Kakuk-hegy közti tarlók (BOROS 1940); Tarján. Tarlók a község Ny-i szélén (BOROS 1940); Zsámbék, a templomromtól a szőlőkön át a Zsámbéki hegy fenntérségére kapaszkodva (BOROS 1940).

irod.: ... Szent-Kereszten, a Semberek alatti földeken Nyergesujfalunál, Hintosürüi vágásban, ... (FEICHTINGER 1899: 77); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Bajna: Pap-rét, Bajót: Mogyorós, Epöl: Vörös-hegyi patak, Mogyorósbánya: Erdő-alatti földek, Nagysáp: Sápi-tó-hegy, Szilas-völgyi szántók (BARINA 2001a); Bajna (Bajnai-szőlők) (PINKE et al. 2003).

ined.: Bajna: Nagy-Nyulasom, Öreg-Őr-hegy; Bajót: „Diós melletti szántó” (H), Juhállás, Szentkereszt alatt; Dunaszentmiklós: „Legelő” (H); Epöl: Palkó-hegy (H); Gyermely: Kecsekő; Máriahalom: Tabányi-hegy (H); Mogyorósbánya: Erdő alatti földek (H); Nagysáp: Sápi-tó-hegy (H), Sápi-tó-tábla; Neszmély: Rókás-berek (H); Nyergesújfalu: Bika-rét, Cser-völgy (H); Úny: Eke út aljai dűlő. Kapásokban, tarlókon; ritka.

877. *Chaenorhinum minus* (L.) LANGE

herb.: Kálváriahegy prope Felsőgalla (BOROS 1920); „Gete” pr. pag. Tokod (HEGEDÜS 1978); Tata, Újhegy (JENEY 1985).

mscr.: Felsőgalla, Kálváriahegy (BOROS 1920); Neszmély. „Bátorberek” domb (BOROS 1937a); Szomor, a János-hegy és a Kakuk-hegy közti tarlók (BOROS 1940).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Bajna: Őr-hegy (PENKSZA 1991a, 1995); Pisznice (BAUER 1997); Péliföldszentkereszt, Tardos (Harmadik-vető), Tatabánya (Irtás-hegy alja, a tarjáni út mentén), Újbarok (PINKE et al. 2003).

ined.: Kapásokban, tarlókon, száraz gyepekben stb.; szórványos. (H); Bajna: Nagy-Sárás; Dunaszentmiklós: Új-hegy, Búdós-kút; Epöl: Második-szikla; Gyermely: Kablás-tető; Lábatlan: Öreg-hegy; Máriahalom: Tabányi-hegy; Mogyorósbánya: Erdő alatti földek; Nagyegeháza: Mogyorós-dűlő; Zsámbék: Nyakas-hegy.

878. *Scrophularia vernalis* L.

herb.: Alsó-Vadacs puszta környékén a Gerecse alatt (SZÉPLIGETI 1890); Kis-Gerecse prope Süttő (BOROS 1932); „Aranylik” supra Vaskapu prope Vértesszőlős (BOROS 1933); Bartaszvég prope Vértestolna (BOROS 1933); Nagysomlyó ... prope pagum Dunaszentmiklós (JENEY 1968).

mscr.: Bükkerdőt ... (RÉDL 1926); Piszke. Nagypisznice (BOROS 1932); Öregkovács-hegy (BOROS 1933); Vértestolna: Bartaszvég-hegy (BOROS 1933); Vértesszőlős. Vaskapu körüli er-

dők (BOROS 1933); Tarján. Peskő (BOROS 1935a); Bánhida. Csúcsos-hegy (BOROS 1938a); Süttő: Nagyteke-hegy (BOROS 1941a); Tarján. Kis Somlyó-hegy (BOROS 1941a); Vértestolna: Kopaszbükk (BOROS 1941a); Pusztamarót. Kisgerces-h. (BOROS 1949a); Kis-Gerece (KOMLÓDI 1958).

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); Gerece hegy (FEICHTINGER 1865); Berge Geretsengelegene Dorf Héreg (GRUNDL 1865); a Gerece-h. (FEICHTINGER 1899: 75); Tardos árnyékos, sziklás helyein Bikolpuszta felé (GÁYER 1916); Dunaszentmiklós: Nagy Somló, Pusztamarót: Nagy Gerece-Berg, „Oberhalb Vízválasztó. Nagy Gerece”; Alsóvadács: Nagy Teke, Tardos: Gorbateető, Sártványpuszta: Látóhegy, Vértestolna: Öregkovács – Kopaszbükk (FEKETE – KOMLÓDI 1962); 8477 a (SEREGÉLYES 1977); Bajót: Öreg-kő, Lábatlan: Pisznice, Tardos: Halyagos (MATUS – BARINA 1998); Agostyán: Agostyáni-hegy, Bajót: Öreg-kő, Héreg: Halyagos, Lábatlan: Bersek-hegy, Eménkes, Kis-Tűzköves, Pisznice, Tűzköves, Neszmély: Akasztó-völgy, Nagy-Teke-hegy, Nyergesújfalu: Vaddisznós, Tardos: Csonkás-k., Gorba-tető, Tarján: Aranyos, Baglyas-hegy, Kis-Somlyó, Szúnyog-tó melletti erdő; Tatabánya: Csúcsos-hegy, Vértestolna: Kappan-Bükk (BARINA 2001a); Süttő: Kis-Gerece (KEVEY 2001: 100).

ined.: Baj: Gáli, Kappan-bükk, Öreg-Kovács, Simon halála; Bajna: Borostyánkő; Bajót: Öreg-kő-forrás (H); Dunaszentmiklós: Borz-hegy, Hosszú-Vontató, Irtás-dűlő; Héreg: Szenék; Lábatlan: Lábatlani-patak völgye (H), Vörös-bánya; Neszmély: Nagy-Somló (H), Nyároska-völgy; Nyergesújfalu: Domoszló, Hajdú-ugrató, Kis-Pisznice, Som-berek, Tűzköves; Süttő: Csonka-hát, Gerece, Jusztinián-pihenő, Kis-Gerece (H), Margit-tető, Prímás-lejtő; Tardos: Fiar-bükk, Szász-völgy; Tarján: Somlyó-vár (H), Tábornok-fái-hegy (H), Tamás-kő; Tatabánya: Bika-rét, Csúcsos-hegy (H), Kígyó-árok; Vértestolna: Kovács-hegy, Macska-dűlő, Öreg-Kovács, Pes-kő; Vértesszőlős: Farkas-völgy, Kovács-hegy. Sziklaerdőkben mészkövön, gyertyános-tölgyesekben; a Központi- és Nyugati-Gerecsében.

880. *Scrophularia nodosa* L.

herb.: Dorog (JÁVORKA 1903); Lábatlan (JENEY 1962); Bersek ... prope pagum Lábatlan (JENEY 1965); Nagypisznice, prope pagum Nyergesújfalu (JENEY 1969); „Birka-csárda” pr. pag. Szár (HEGEDÜS 1976).

mscr.: Eménkes, Gerece-hegy, Pusztamarót (KEVEY s. d. BK); Bika-völgy, Bocsjájtó-völgy, Cigány-bükk, Cser-völgy, Eménkes, Förtés, Gorba, Gorba-tető, Hajdúugrató, Hosszúvontató, Kappan-bükk, Kis-Gerece, Kovács-hegy, Lábas-hegy, Lengyel-halála, Marót-hegy, Maróti-lápa, Peskő, Szász-völgy, Szelim-hegy, Vaskapu, Vízválasztó (SZÁRAZ 1981); Baj: Lábas-hegy, Pusztamarót: Kecse-kő, Tardosbánya: Bükk-hegy, Gorba-tető, Öreg Kovács, Tatabánya: Csúcsos-hegy, Vértestolna: Kappan-bükk (SZOLLÁT 1989).

irod.: 8277 c, 8376 b, 8377 a, 8476 b (SEREGÉLYES 1977); Magos-hegy (SZOLLÁT 1980).

ined.: szórványos. (H): Tardos: Gorba-tető.

881. *Scrophularia umbrosa* DUM.

syn.: *S. alata* auct.

herb.: Dorog (JÁVORKA 1903); „Szent László-víz” pr. pag. Bicske (FELFÖLDY 1991).

mscr.: A tardosi pataknak és annak a néhány erdei erecskének környékéről ... amely a vízben szegény területen előfordul (RÉDL 1926); Kisnémetegyház psztától DNy-ra levő halastó körül (BOROS 1941a); Tarján. Malomárok a Peskő alatt DNy-ra (BOROS 1948); Apácza völgy a Szágodó lábánál (KOMLÓDI 1958).

irod.: A Les-hegy déli lábánál (BOROS 1937b); 8476 b (SEREGÉLYES 1977); Agostyán: Bocsjájtó-völgy, Bajna: Mulató-hegy alatti patak, Vágások, Bajót: Bajóti-patak (Kovács-berek,

Repec-hegy), Dorog: Kálvária-hegy alatti patak, Epöl – Sárísáp: Bajna – Epöli vízfolyás, Gyermely: Rókás, Héreg: Szent László-patak (Szenék alja), Máriahalom: Török-kúti völgy, Nagysáp: Bakos-tó, Neszmély: Téglagyári-patak, Sárísáp: Tófenék, Tarján: Alsó--Pörös, Szúnyog-tó, Váli-víz, Tata: Gerecse TSZ közelében, Tokod: Miklós-berek, Vasztély: Sötét-völgy, Télizőldes, Vértestolna: Tarjáni-malom-patak (BARINA 2001a).

ined.: Agostyán: Bocsátó-völgy; Baj: Szarvas-domb; Bajna: Mulató-hegy alatti patak, Vágások; Bajót: Repec-hegy; Bicske: Gábor-rét (H); Csolnok: Henrik-hegy; Dunaszentmiklós: „Le-gelő”; Epöl: Bajna – Epöli vízfolyás; Héreg: Kis-Szenék, Szenék-oldal; Leányvár: „Vaska-pupusztai-patak”; Nagyegyháza: „tó a Pap-cser tövében”, Hatos-tó, Kútágas-völgy; Nagysáp: Kovács-berek; Neszmély: Nyerges-hegy, Sártványpuszta; Nyergesújfalu: Rábl-patak, Szénzsát-rét; Sárísáp: Bajna – Epöli vízfolyás; Süttő: Gerecse-patak völgye; Szárliget: Sósi-ér; Szomód: Tó alja; Tardos: „Bikol-patak melletti rétek”, Kenderesek, Malom-völgy; Tarján: Forrás-rét, Halastó, Madarász-berek, Természetbarát-forrás, Zsuzsa-rét; Tatabánya: Hosszú-rét, SCI; Tinnye: Török-forrás; Tokod: „Kút-völgy alatt”, Két-árok köze, Tó-fenek; Vasztély: Kossuthvölgy, Kút-völgy; Vértestolna: „Vízmű”, Malom-dűlő; Zsám-bék: Anyácsa. Patakok mentén szórványos.

883. *Limosella aquatica* L.

irod.: Bajna: Vágások: a Bajótra vezető műút mellett, dombtetőn (!), egy szántóföldön levő folt-ban (BARINA 2001a).

ined.: Bajna: Vágások (H). Kukoricásban üde helyen, a termőhelyet 2003-ban beszántották, az-óta a faj nem került újra elő.

884. *Lindernia procumbens* (KROCK.) BORB.

ined.: Lábatlan: Szágodó (H). Cseres-tölgyes irtásán, vízállás szélén 2002-ben és 2005-ben is.

885. *Veronica anagallis-aquatica* L.

herb.: „Morastwiese” ad Dorog (DEGEN 1923); Tarján (BOROS 1940); Tarján: Tornyópuszta (PÉNZES 1962).

mscr.: Szomor. A Kakuk-h. lábától Anyácsa psz. felé (BOROS 1940); Tarján. Tarlók a község Ny-i szélén (BOROS 1940).

irod.: 8476 b (SEREGÉLYES 1977).

ined.: szórványos. (H): Bajna: Vágások; Bajót: Péliföldszentkereszt; Gyermely: Megy-rét; Mária-halom: „Béka-hegy alja”; Nyergesújfalu: Szénzsát-rét; Neszmély: „Nagy-Teke alatti pa-tak”, Sártványpuszta; Szomód: Tó alja.

886. *Veronica anagalloides* GUSS.

herb.: Tarján (BOROS 1940); Váli-víz ... prope pagum Bicske (JENEY 1985).

mscr.: Tarján. Tarlók a község Ny-i szélén (BOROS 1940); Nagynémetegyház és Csordakút közt. Halastó ... a 216 m-es domb alatt (BOROS 1947).

ined.: Bajna: Hantospusztai bánya (H); Tatabánya: Hármashatár (H). Nyílt, üde felszíneken; ritka.

887. *Veronica catenata* PENNEL.

syn.: *V. Velenovsky* UECHTR.

herb.: Ferenc-major prope Szomod (BOROS 1925); Ferenc-major prope Szomod (BOROS 1925); Bicske, vizes árokban (CSAPODY 1953).

irod.: A Les-hegy déli lábánál (BOROS 1937b); Bánhida mellett a kisbéri vasút árkanak egy helyén ritka (GÁYER 1916).

888. *Veronica scardica* GRIS.

irod.: Tokodaltárói homokbánya; Bajna: Hantospusztai bánya (BARINA 2001b).

ined.: Bajna: Hantospusztai bánya (H); Héreg: „kis tó a temető mellett” (H); Tokodaltáró: „Homokbánya” (H). Nyílt, üde felszíneken; ritka.

889. *Veronica beccabunga* L.

herb.: „Alsó-depó” vers. Pusztamarót prope pag. Bajót (BOROS 1941); Tokod (JENEY 1978).

mscr.: A tardosi pataknak és annak a néhány erdei erecskének környékéről ... amely a vízben szegény területen előfordul (RÉDL 1926); Nyergesújfalu. Alsó Depó rét forrása (BOROS 1941a).

ined.: Bicske: Csordakút; Héreg: Szenék-oldal (H); Neszmély: Kántor-kerti-patak, Sárványpuszta; Nyergesújfalu: Kerek-erdő, Rábl-patak (H), Vízválasztó (H); Süttő: Alsóbikol (H); Tarján: Forrás-rét (H), Természetbarát-forrás; Tokod: „Halastó” (H), Miklós-berek. Erdei patakok mentén, szivárgásos helyeken; szórványos.

890. *Veronica scutellata* L.

ined.: Lábatlan: Szágodó (BZ – KG); Tarján: Szúnyog-tó. Kiszáradó erdei tócsában, árokparton.

892. *Veronica officinalis* L.

herb.: Agostyán (PERLAKY 1890); Lábatlan: Pisznice (HORÁNSZKY 1951); Nagy-Pisznice supra pagum Piszke (KÁRPÁTI 1951); Pörös-hegy ... prope pagum Vértestolna (JENEY 1996).

mscr.: tölgyerdők (RÉDL 1926); Piszke: Nagypisznice (BOROS 1940); Szár. Cseresznyés árok (BOROS 1948); Bajna. Sárasi-kő (BOROS 1949a); Baj: Lásbas-hegy, Héreg: Borostyán-kő, Kajmát, Szenék-hegy, Pusztamarót: Eminkes, Tardosbánya: Gorba-tető, Öreg Kovács, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: Ebgondolta forest (SZERDAHELYI 1984); Pisznice (BAUER 1997).

ined.: Agostyán: Agostyáni-hegy; Baj: Simon halála, Vizes-bükk; Bajna: Öreg-Nyulasom, Sárasi-kő; Bajót: Bajóti-patak; Dunaszentmiklós: Irtás-dűlő; Epöl: Első-szikla; Gyermely: Nagy-Seres-hegy, Seres-hegy, Vadalmás, Vadaskert; Héreg: Fábián-kő, Fekete-kő alja, Halyagos, Hosszú-hegy, Kajmát, Kis-Szenék, Páskom, Szenék, Szenék-oldal; Lábatlan: „Büdös-patak völgye”, Borovicskás, Kis-Tűzköves, Pisznice, Törökös-bükk; Nagyegyháza: Hajagos; Neszmély: Bükk-hegy, Cser-hát, Kis-Teke; Nyergesújfalu: Domoszló, Fővény-kút, Kis-Pisznice, Lyukas-kő, Marót-kő, Som-berek, Tűzköves; Süttő: Csonka-hát, Csonkás-hegy, Hajós-völgy, Nagy-Teke; Szárliget: Nap-hegy, Zuppa (H); Szomód: Nagy-Duhó; Tardos: Gorba-tető, Száraz-kút, Tűzköves; Tarján: Katona-csapás, Tábornok-fái-hegy; Vasztély: Télizöldes; Vértesszőlős: „Halyagos-rét” (H); Vértestolna: „Víz-mű”, Pes-kő. Tölgyesekben, kisavanyodó foltokon; nem gyakori.

893. *Veronica chamaedrys* L.

herb.: Agostyán (PERLAKY 1890); in silvis Gerecse (RÉDL 1925); „Mogyorósi szikla” ... prope pag. Mogyorósbánya (JENEY 1962); Nagypisznice ... prope pagum Lábatlan (JENEY 1966); Bocsájtó-völgy ... prope pagum Agostyán (JENEY 1984); Kappanbükk ... prope pagum Vértestolna (JENEY 1990).

mscr.: tarvágások (RÉDL 1926); Bánhida: Kőhegy (Turul-hegy) (BOROS 1938a); Baglyas hegy, Haggemacher-bükk (KOMLÓDI 1958); Bika-völgy, Bocsájtó-völgy, Cigány-bükk, Förtés, Gyertyános, Kappan-bükk, Kis-Gerecse, Kis-Tűzköves, Marót-hegy, Maróti-lápa, Peskő, Pusztamarót, Vaskapu, Vízválasztó (SZÁRAZ 1981); Agostyán: Szánkó, Baj: Lásbas-hegy, Dunaszentmiklós: Nagy-somlyó, Héreg: Borostyán-kő, Jásti-hegy, Kajmát, Szenék-hegy, Pusztamarót: Eminkes, Kecse-kő, Marót-hegy, Pisznice, Süttő: Asszony-

hegy, Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Öreg Kovács, Tatabánya: Csúcsos-hegy, Vértestolna: Pes-kő (SZOLLÁT 1989).

irod.: Vizes-Bükk (FRANK 1870); Bánhida: Turul-hegy, Felsőgalla, Tatabánya (BALÁS 1941); Pusztamarót: Kis Gerecse-Berg, Nagy Pisznice-Gipfel, Alsóvadács: Nagy Teke, Vértestolna: Öregkovács – Kopaszbükk, Tarján: Peskő (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Asszony-hill, Fábiánkő, Lásbas-hill, Peskő, Somlyó, Teke-hill, Tornó (TÖRÖK – PODANI 1982); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt. (H): Bajót: Öreg-kő; Mogyorósbánya: Szentkereszt-hegy.

894. *Veronica prostrata* L.

herb.: Tokod (JENEY 1979); Csúcshegy, prope pagum Dunaalmás (JENEY 1981); Sánci-dűlő, prope pagum Nyergesújfalu (JENEY 1984); Neszmély ... Korpás-hegy (JENEY 1997).

mscr.: erdők szélén ... Hegytető-k-hegyoldalokon és száraz mezőkön (RÉDL 1926); Neszmély: Vár-hegy (BOROS 1952).

irod.: 8376 b (SEREGÉLYES 1977); Kecse-hegy (SZOLLÁT 1 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice [megerősítendő] (BAUER 1997).

ined.: legelőkön, száraz gyepekben szórványos. (H): Tardos: Felső-Látó-hegy.

895.02 *Veronica austriaca* L. subsp. *dentata* (F. W. SCHMIDT) WATZL

incl.: *Veronica dentata* F. W. SCHMIDT, *V. latifolia* L.

herb.: Szár (LENGYEL 1926); Szárhegy ... prope pagum Szár (JENEY 1983); herb.: Nyergesújfalu, Sánci-dűlő (JENEY 1984); „Kerek-erdő” ... prope pagum Gyermely – Gyarmatpuszta (JENEY 1986).

irod.: Vizes-Bükk (FRANK 1870); Hegyes-kő (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995).

ined.: elterjedt. (H): Sárísáp: Görbe-hát.

896. *Veronica teucrium* L.

syn.: *V. pseudochamaedrys* JACQ.

herb.: in clivo montis Nagyteke (RÉDL 1920); Herpl-forrás ad Herplfalva in valle Bikol prope Süttő (BOROS 1938); Nagypisznice prope pagum Piszke (BOROS 1940); Nagy-Pisznice prope praedium Pusztamarót supra pagum Piszke (KÁRPÁTI 1951); Kálvária ... prope pagum Tatabánya-Felsőgalla (JENEY 1986).

mscr.: tölgyerdők (RÉDL 1926); Alsó Vadács. Herplfalva (BOROS 1938a); Piszke: Nagypisznice (BOROS 1940); Kappan-bükk [gyertyános-tölgyesben?] (SZÁRAZ 1981); Pusztamarót: Kecse-kő, Tardosbánya: Gorba-tető (SZOLLÁT 1989).

irod.: Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Fábiánkő, Peskő, Pisznice, Somlyó, Teke-hill, Tornó (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992).

ined.: Bajna: Öreg-Ór-hegy, Sárási-kő; Bajót: „Gyümölcsös-töve”; Bicske: „237,8 m-es domb”; Csabdi: „a falutól Ny-ra levő oldal”; Irtás-tető (H); Csolnok: Spacceberg, Szedres; Duna-szentmiklós: „Legelő” (H); Gyermely: Bő-Somlyó; Héreg: Fábián-kő, Fehér-kő, Halyagos, Kajmát; Lábatlan: Kis-Bersek-hegy; Mogyorósbánya: Botka-rét, Kő-hegy (H), Plesina; Nagygyeháza: Hajagos; Nyergesújfalu: Hajdú-ugrató, Marót-kő, Som-berek; Perbál: Malom-földek (H); Süttő: Csonkás-hegy, Nagy-Teke; Szomor: Kakukk-hegy; Tardos: Szél-hegy, Vég-kő; Tarján: Fakó-hegy, Mély-völgy, Ór-hegy; Tatabánya: Csúcsos-hegy, Kálvária-hegy, Kopasz-hegy, Kő-hegy; Vasztély: Sovány-Felső; Vértestolna: Pes-kő; Zsámbék: Nyakas-hegy (H). Száraz gyepekben, erdőszéleken; szórványos.

900. *Veronica spicata* L.
syn.: *Pseudolysimachion spicatum* (L.) OPIZ
herb.: Dorog (JÁVORKA 1903); Kiscsév-puszta (PÉNZES 1960); Sánc-hegy, prope pagum Nyergesújfalu (JENEY 1974); Korpás-hegy ... prope pagum Almásneszmély (JENEY 1982); Dorog: Kálvária-hegy (BAUER 2000).
mscr.: Felsőgalla, Kálváriahegy (BOROS 1920); tarvágások (RÉDL 1926); Szár. Hajagos (BOROS 1940); Szomor. Kakuk-hegy (BOROS 1940); Süttő: Nagy-Teke-hegy, Tardosbánya: Gorbatető (SZOLLÁT 1989).
irod.: Vizes-Bükk (FRANK 1870); supra pag. Tát (BORHIDI 1956); Lóingató-Berg, Dunaalmás, auf Travertin, Zuppa-Berg (SEREGÉLYES 1974); 8275 d, 8276 cd, 8278 c, 8477 c (SEREGÉLYES 1977); Gete, Henrik-hegy, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öregkő, Asszony-hill, Baglyas, Lábas-hill, Pisznice, Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
ined.: elterjedt. (H): Gyermely: „Siklóernyő-hegy”; Héreg: Páskom; Nagysáp: Rét-földek; Tatabánya: Bódis-hegy, Tüdőszanatórium; Tokodaltáró: Kis-Gete.
901. *Veronica orchidea* CR.
syn.: *Veronica spicata* L. subsp. *orchidea* (CRANTZ) HAYEK, *Pseudolysimachium orchideum* (CRANTZ) WRABER
herb.: Dorog (JÁVORKA 1903); Lábatlan: Pisznice (HORÁNSZKY 1951).
irod.: Gerecse-hegyen (FEICHTINGER 1899: 80).
ined.: Tardos: Felső-Pörös (H); Vértestolna: „Vízmű” (H). Parlagon, félszáraz gyepekben; ritka.
902. *Veronica serpyllifolia* L.
herb.: in Gerecse. in faginetis (RÉDL 1925); Hajagos prope Szaár (DEGEN 1926); Hajagos ad Szaár (LENGYEL 1926); Szaár (LENGYEL 1932).
mscr.: Bükkerdőt ... (RÉDL 1926).
ined.: erdőkben szórványos. (H): Gyermely: Vadaskert; Tarján: Száraz-tó.
903. *Veronica verna* L.
mscr.: Szaár. Zuppa-hegyvonulat (BOROS 1942); Peskő (BOROS 1947); Süttő. Nagypisznice (BOROS 1947); Héreg: Kajmát-hegy (BOROS 1949a); „Irtás földek” Tarján felé (BOROS 1950); Dunaalmás: Kőpíte-hegy (BOROS 1952).
irod.: ad Almás in Komaromiensi Cttu. (KITAIBEL in JÁVORKA 1936: 109, *V. verna* potius *triphyllos*); 8477 c (SEREGÉLYES 1977).
ined.: Tokod: Új-hegy (H). Nyílt löszgyepekben.
905. *Veronica triphyllos* L.
herb.: Dorogh (GRUNDL 1866); Dorogh (JÁVORKA 1903); Dorog ... Kőszikla (JÁVORKA 1904); Dorog (SZOMBATHY 1908); Felsőgalla et Alsógalla (BOROS 1928); Szaár (JÁVORKA 1931); Szaár (KÁRPÁTI 1931); Szaár (PÉNZES 1932); Szaár. Felsőtanya (PÉNZES 1948); Szaár (HORÁNSZKY 1950); Szaár (GOTTHÁRD 1979); Dunaalmás (JENEY 1981); Almásneszmély, Csúcshegy (JENEY 1982); Szőlőhegy ... prope pagum Baj (JENEY 1989); Szárliget (JENEY 1991); „Tökház” in pago Nyergesújfalu (JENEY 2001); Turulhegy pr. Bánhida (DEGEN).
mscr.: Felsőgalla. a községtől É-ra, a vasút kanyarodója alatt (BOROS 1928); Szaár. Hosszú-völgy (BOROS 1942).

irod.: ad Almás in Komaromiensi Cttu. (KITAIBEL in JÁVORKA 1936: 109, *V. verna* potius *triphyllos*); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Hegyes-kő (SZOLLÁT 1980); Tata (Tóvárosi szőlők), Tokod-altáró (a Római Vár melletti parcellákon) (PINKE et al. 2003).

ined.: Dorog: ~Arany-hegy (H); Lábatlan: Vaskapu-hegy (H); Neszmély: Korpás-hegy; Szomód: Árva-szőlők (H). Homokon; ritka.

906. *Veronica praecox* ALL.

herb.: Steinfels supra Dorog (DEGEN 1912); Tornyó prope Felsőgalla (BOROS 1928); Vereshegy prope Alsógalla (BOROS 1931); Szár (LENGYEL 1932); Szár: Halyagos-h (PÉNZES 1948); Piliscsaba: Kiscsév-puszta (PÉNZES 1961); Piliscsaba: Kiscsév-puszta (PÉNZES 1962); Nyergesújfalu (JENEY 1966); Epöl, Ór-hegy (BÁNKUTI 1984); Zuppa-tető ... prope pagum Bicske, Szárliget (JENEY 1991); Korpáshegy, prope pagum Neszmély (JENEY 1997).

herb.: Felsőgalla. Tornyó-hegy (BOROS 1928); Tát állomásnál (BOROS 1929); Alsógalla. Vereshegy 341 m. = Rothberg (BOROS 1931); Szár: Sas-hegy (BOROS 1942); Nyergesújfalu, az Akasztó hegyre menet (BOROS 1945).

irod.: Hegyes-kő (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Agostyán (Falu feletti dűlő), Epöl (Malom-rét-dűlő), Óbarok, Tata (Tóvárosi szőlők) (PINKE et al. 2003).

ined.: szórványos. (H): Bajót: Vaskapu; Csolnok: Magos-hegy; Dág: Sztávki; Dorog: Kis-Kőszikla; Mány: Órsi-hegy; Neszmély: Asszony-hegy, Vár-hegy; Perbál: Sőreg; Tarján: Somlyó-vár; Tokod: Új-hegy (H).

907. *Veronica arvensis* L.

herb.: Bartaszvég prope Vértestolna (BOROS 1933); Piliscsaba: Kiscsév-puszta (PÉNZES 1961); Piliscsaba: Kiscsév-puszta (PÉNZES 1962); Dunaalmás – Újtelep (JENEY 1981); Epöl, Ór-hegy (BÁNKUTI 1984); Gyermely – Gyarmat-puszta, Szarvas-völgy (JENEY 1986); Nyergesújfalu (JENEY 1988); Nyergesújfalu – Sánchegy (JENEY 1989); Szőlőhegy ... prope pagum Baj (JENEY 1989); Tornyó ... prope pagum Tatabánya (JENEY 1997).

mscr.: Vértestolna: Bartaszvég-hegy (BOROS 1933).

irod.: Nyerges-Berg (SEREGÉLYES 1974); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Vöröskő – Kőpíte (MATUS 1992).

ined.: gyakori. (H): Bajót: Vaskapu; Dorog: Kálvária-hegy; Máriaalom: Réti-szőlők; Mogyorósbánya: Plesina; Nagyegyháza: Csordakúti bánya; Tarján: Baglyas; Tatabánya: Kopasz-hegy.

910. *Veronica polita* FR.

herb.: Turulhegy (DEGEN 1921); Szár (JÁVORKA 1931); Szár (VAJDA 1931); Héreg (PÉNZES 1962); Nyergesújfalu (JENEY 1967).

mscr.: Felsőgalla. a községtől É-ra, a vasút kanyarodója alatt (BOROS 1928); Héreg. útszéle a község É-i végétől kezdve (BOROS 1939); Tarján. Tarlók a község Ny-i szélén (BOROS 1940).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975).

ined.: gyakori. (H): Bajna : Vágások; Máriaalom: „Epöli műút”; Mogyorósbánya: Hosszú-tekők, Hosszú-bérc.

912. *Veronica persica* POIR.syn.: *V. byzanthia* (SIBTH et SM.) DEGEN

herb.: inter Felsőgalla et Alsógalla (BOROS 1928); Vértesszőlős (KÁRPÁTI 1931); Tarján: Tornyópuszta (PÉNZES 1962); „Bader-fogadó”, prope pagum Bicske (JENEY 2002).

mscr.: Tatabánya áll.-tól Felsőgallára menő út m. (BOROS 1920); Felsőgalla. a községtől É-ra (BOROS 1928); Héreg. útszéle a község É-i végétől kezdve (BOROS 1939); Szár. Hosszú-völgy (BOROS 1942).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Kecse-hegy (SZOLLÁT 1980).

ined.: gyakori. (H): Dunaszentmiklós: Büdös-kút; Mogyorósbánya: Hosszú-tető; Neszmély: Kozma-hegy.

913. *Veronica hederifolia* L. s. l.

herb.: Dorog (SZOMBATHY 1908); Turul-hegy pr. Bánhida (DEGEN 1921); Hajagos ad Szár (LENGYEL 1926); „Hosszú-völgy” prope pag. Szár (BOROS 1942); Szár. Felsőtanya (PÉNZES 1948); Nyergesújfalu (JENEY 1967); Dunaalmás (JENEY 1981); Lóingatóhegy ... prope pagum Óbarok (JENEY 1986); Zuppa-tető ... prope pagum Szár (JENEY 1991); Tornyóhegy ... prope pagum Tatabánya (JENEY 1997); Dorog: Kálvária-hegy (BAUER 2000).

mscr.: Felsőgalla. a községtől É-ra, a vasút kanyarodója alatt (BOROS 1928); Vértestolna: Bartaszvég-hegy (BOROS 1933); Héreg. útszéle a község É-i végétől kezdve (BOROS 1939); Szár. Hosszú-völgy (BOROS 1942); Baglyas hegy, Peskő (KOMLÓDI 1958); Galla-völgy (SZÁRAZ 1981).

irod.: Nagypisznice (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Agostyán: Agostyán-Berg, Tokod: Nagy Gete, Tarján: Peskő (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori. (H): Bajót: Vaskapu; Mogyorósbánya; Tardos: Gorba-tető; Vértestolna: Pes-kő. A kistajok elterjedése vizsgálendő.

914. *Digitalis grandiflora* MILL.syn.: *D. ambigua* MURR., *D. ochroleuca* JACQ.

herb.: Dorogh in saxis (GRUNDL 1874 SZE); Szaár (RICHTER 1889); Mt. Gerecse: Öreg Kovács hegy (PÉNZES 1949); Lábatlan: Pisznice (HORÁNSZKY 1951); Nagy-Pisznice prope praedium Pusztamarót supra pag. Piszke (KÁRPÁTI 1951).

mscr.: tarvágások (RÉDL 1926); Piszke: Nagypisznice (BOROS 1940); Szár. Zuppa (BOROS 1940); Förtés (SZÁRAZ 1981); Héreg: Borostyán-kő, Szenék-hegy, Pusztamarót: Eminkes, Tardosbánya: Öreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Kappanbük (SZOLLÁT 1989).

irod.: Gerecse hegység (PAPP 1937); 8277 c, 8476 b, 8478 c (SEREGÉLYES 1977); Magos-hegy (SZOLLÁT 1980); Pisznice (BAUER 1997).

ined.: Bajna: Mulató-hegy, Nyikai-hegy, Öreg-Nyulasom; Bajót: „Látó-erdő”, Szem-szőlők; Bicske: Sátor-hegy, Százholdas; Csolnok: Henrik-hegy, Magos-hegy; Gyermely: Agár-Torok, Bagó-hegy, Góré-hegy, Kecse-kő, Macska-hegy, Vadaskert (H); Héreg: Fábrián-kő, Kajmát, Páskom, Pörös-hegy, Szenék; Lábatlan: Bersek-hegy, Eménkes, Kis-Tűzköves, Lábatlani-patak völgye, Pisznice, Vörös-bánya; Mogyorósbánya: Gyertyános; Nagye gyháza: Cukor-hegy; Nagysáp: Öreg-hegy; Nyergesújfalu: Kecse-kő, Marót-kő, Pusztamarót, Som-berek; Óbarok: Liponya; Süttő: Csonkás-hegy; Szárliget: Cseresznyés-árok, Zuppa, Zuppa-tető; Tardos: Gorba-tető; Tarján: „246,1 m-es domb”, Baglyas, Gömbös-sűrű, Hársas, Határ-erdők, Nyáros, Somlyó-vár, Száraz-tó, Tábornok-fái-hegy, Tornyó; Ta-

tabánya: Csúcsos-hegy, Gödöri-dűlők, Herkályos-hegy; Tokodaltáró: Nagy-Gete; Vasz-tély: Télizöldes; Vértestolna: Kappan-bükk, Óreg-Kovács; Vértesszőlős: Halyagos, Kovács-hegy; Zsámbék: Nyakas-hegy. Erdőkben, irtásokban; elszórtan.

915. *Digitalis lanata* EHRH.

ined.: Dunaszentmiklós: „Legelő” (H); Mogyorósbánya: Óreg-szőlő (H). Száraz gyepekben, parlagon, feltehetően subszontan.

917. *Melampyrum cristatum* L.

herb.: Süttő, erdei vágásban (FEICHTINGER 1857 SZE); Doroghi bányánál (FEICHTINGER 1862 SZE); Dorog (JÁVORKA 1903); Ór-hegy supra Bajna (BOROS 1938); „Gerecse oldal” montis Nagygercse prope pagum Héreg (BOROS 1940); Halyagos prope pag. Szár (BOROS 1940); Fehérkő ... prope pagum Héreg (JENEY 1966); Kecskékő ... prope pagum Lábatlan (JENEY 1969).

mscr.: Felsőgalla. „Tiefer Graben” (BOROS 1920); Bajna: Ór-hegy (BOROS 1938a: subsp. *Roanigeri*); Héreg: Gerecse-oldal (BOROS 1940); Szár. Hajagos (BOROS 1940); Dunaszentmiklós: Nagy-somlyó, Pusztamarót: Kecske-kő, Süttő: Nagy-Teke-hegy, Tardosbánya: Gorba-tető, Tatabánya: Halyagos (SZOLLÁT 1989).

irod.: hintősűrűi hegységben (FEICHTINGER 1865); Gerecse hegy (FEICHTINGER 1865); Vizes-Bükk (FRANK 1870); Süttőn (FEICHTINGER 1899: 84); 8376 b (SEREGÉLYES 1977); Gete, Kecske-hegy, Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995).

ined.: Agostyán: Agostyáni-hegy (H), Kis-Duhó; Bajna: Nyikai-hegy, Óreg-Nyulasom, Óreg-Ór-hegy (H), Ór-hegy; Bajót: Bozótos, Domonkos-hegy, Irtás, Kökényes-oldal, Látó-hegy (H), Mány-oldal (H), Óreg-kő, Repec-hegy, Szem-szőlők; Bicske: Mester-berek (H), Százholdas; Csabdi: Bagó-hegy (H); Csolnok: Kecske-hegy, Magos-hegy; Dorog: Kis-Kőszikla; Gyermely: Bagó-hegy, Bő-Somlyó, Góré-hegy, Kerek-erdő, NagySeres-hegy; Héreg: Alsó-Jásti-kút, Fábián-kő, Fehér-kő, Kajmát, Kis-Szenék (H), Páskom; Lábatlan: „Lábatlani-patak melletti oldal”, Bersek-hegy, Kis-Bersek-hegy, Kis-Tűzköves, Lábatlani-patak völgye, Pisznice; Mogyorósbánya: Gyertyános (H), Kő-hegy; Nagygyháza: Hajagos, Nagysáp: Óreg-hegy, Ór-hegy, Szé-Tisza; Neszmély: Bükk-hegy, Kis-Teke, Nagy-Somló, Nyerges-hegy; Nyergesújfalu: Hajdú-ugrató, Kecske-kő, Péter-járás; Süttő: Csonkás-hegy, Nagy-Teke; Szár: Hármashatár, Nagy-Szőlő-hegy; Szárliget: Nap-hegy, Zuppa-tető; Szomód: Kerek-Duhó; Tardos: Szarvas-kúti-lápa; Tarján: „246, 1 m-es domb”, „Kis-hegy”, Fakó-hegy, Hársas, Madarász-berek, Tornó; Tatabánya: Csúcsos-hegy (H), Kis-rét, Kis-Tornó, Kopasz-hegy, Kő-hegy; Vértesszőlős: Farkas-völgy, Kovács-hegy; Zsámbék: Nyakas-hegy. Bokorerdőkben, molyhos-tölgyesekben szórványos.

918. *Melampyrum arvense* L.

herb.: „Muzslai hegy” (LENGYEL 1941).

herb.: Bajna: Ór-hegy (PENKSZA 1991a, 1995); Újbarok (PINKE et al. 2003).

ined.: Bajna: Óreg-Ór-hegy (H); Gyermely: Vörös-hegy; Mány: Örsi-hegy; Mogyorósbánya: Kő-hegy (H), Szentkereszt-hegy; Nagysáp: Romma; Nyergesújfalu: Búzás-hegy; Sárísáp: Görbe-hát, Kőszikla-hegy; Tokod: Dank-hegy, Sas-hegy, Szállások; Tök: „Anyácsapuszta fölött”. Száraz gyepekben, bokorerdőkben; ritka.

919. *Melampyrum barbatum* W. et K.

herb.: Dorog (JÁVORKA 1903); Leshegy prope Szomod (BOROS 1925); Szár (LENGYEL 1933); Kis-szikla-hegy prope pag. Epöl (BOROS 1941); Lábatlan (FELFÖLDY 1953 BK); Gete ...

- prope pagum Sárísáp (JENEY 1962); Bajna (JENEY 1967); Lábatlan, Buzásdomb (JENEY 1969); Kőpíte, prope pagum Dunaalmás (JENEY 1977); Piliscsaba, Garancsi-tónál (GOTT-HÁRD 1978); Piliscsaba – Jászfalu (JENEY 1980); Nyergesújfalu, Szénás-völgy (JENEY 1985); Kálvária ... Tatabánya-Felsőgalla (JENEY 1986); Almásneszmély-Újtelep (JENEY 1989); Lóingatóhegy ... prope pagum Óbarok (JENEY 1989, 1998).
- mscr.: Leshegy (Szomod m) (BOROS 1925); Epöl. Kis szikla hegy és a Babál-hegy (Kőszikla) közt (BOROS 1941a).
- irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Vöröskő – Kőpíte (MATUS 1992); Dunaalmás: Eb gondolta-e., Dunaalmás: Vöröskő (MATUS 1993); Bajna: Ór-hegy (PENKSZA 1995); Óbarok, Újbarok (PINKE et al. 2003).
- ined.: Száraz gyepekben, szántókon gyakori. (H): Mány: Őrsi-hegy; Gyermely: Bagó-hegy; Tokod: Sas-hegy.

920. *Melampyrum nemorosum* L.

- herb.: in monte Gorba. Apud viam Tardosiensem (RÉDL 1923).
- mscr.: Felsőgalla. „Tiefer Graben” (BOROS 1920); tölgyerdők ... tarvágások (RÉDL 1926); Tarján. a Szúnyog tó és a Fábiánkő közt (BOROS 1940); Csurgó-hegy, Tűzköves (SZÁRAZ 1981).
- irod.: Nesmiler Wald (HILLEBRANDT 1858); Vizes-Bükk (FRANK 1870); 8277 b, 8376 b (SEREGÉLYES 1977); Gete, Henrik-hegy, Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
- ined.: Baj: Kecse-hegy; Bajót: „Napos-erdő”, Dámvadas, Szem-szőlők; Csolnok: Gete-hegy, Henrik-hegy, Nagy-Gete; Dunaszentmiklós: Irtás-dűlő; Héreg: Fábián-kő, Szenék-oldal; Lábatlan: „Lábatlani-patak melletti oldal”, Bersek-hegy, Kis-Bersek-hegy, Pisznice, Pockő (H); Mogyorósbánya: Gyertyános (H); Nagysáp: Öreg-hegy, Szé-Tisza; Neszmély: Kis-Teke; Nyergesújfalu: Péter-járás, Vízvásztó; Süttő: Alsóvadács, Csonkás-hegy, Gerecse-patak völgye, Nagy-Teke (H); Tardos: Gorba-tető (H), Vörös híd; Tarján: Csurgó-hegy; Tatabánya: Hallgató; Tokod: Miklós-berek; Tokodaltáró: Gete-alja. Erdőkben, erdőszéleken szórványos.

922. *Melampyrum pratense* L.

- mscr.: tölgyerdők (RÉDL 1926).
- irod.: Gete (SZOLLÁT 1980).
- ined.: Gyermely: Vadalmás; Neszmély: Kis-Teke; Tarján: Csurgó-hegy (H). Igen ritka.

{923. *Euphrasia rostkoviana* HAYNE}

- mscr.: A tardosi pataknak és annak a néhány erdei erceskének környékéről ... amely a vízben szegény területen előfordul (RÉDL 1926).
- irod.: Vizes-Bükk (FRANK 1870).
- megj.: Adatai feltehetően más fajra vonatkoznak, megerősítendők.

925. *Euphrasia stricta* WOLFF

- herb.: Neudorf ... Mányai oldal és Somberek közt (FEICHTINGER s. d. SZE); Dorogh (GRUNDL 1862 SZE); Zuppa supra pagum Szár (BOROS 1940); Bajót, Buzásdomb (JENEY 1969); Neszmély (JENEY 1975); Neszmély, Meleges (JENEY 1976); Dunaalmás, Fűzeshegy (JENEY 1982); Almásneszmély, Fűzi-hegy (JENEY 1986); Kis-Gete ... prope pagum Tokod (JENEY 1991).
- mscr.: Szár. Zuppa (BOROS 1940).
- irod.: Dunaalmás, auf Travertin, Zuppa-Berg (SEREGÉLYES 1974); 8275 d, 8477 c (SEREGÉLYES 1977); Hegyes-kő (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992).

ined.: elterjedt. (H): Agostyán: Tűzkő-hegy; Csabdi: „a falutól Ny-ra levő oldal; Csolnok: „Gete-alja”; Dorog: ~Arany-hegy, Dunaalmás: Új-erdő; Epöl: Ádistáció-legelő; Leányvár: Falu feletti-dűlő; Mogyorósbánya: Kő-hegy; Neszmély: Kozma-hegy; Süttő: „dombok a falutól D-re”; Szomód: Les-hegy; Tokod: Bundás-hegy, Hegyes-kő, Köves-hegy, Sas-hegy; Tokodaltáró: „Homokbánya”.

926. *Euphrasia tatarica* FISCH.

herb.: Dorog: Kálvária-hegy (BAUER 2000).

ined.: Dág: Éles-hegy (H); Dorog: Kálvária-hegy (H); Dunaalmás: Vörös-kő; Epöl: Látó-hegy (H); Lábatlan: „Lábatlani-patak melletti oldal”, Öreg-hegy; Pilisjászfalu: Jászok emlékköve (H); Sárísáp: Görbe-hát (H); Tarján: Somlyó-vár (H); Tinnye: Nagy-Kerek-hegy. Száraz gyepekben; ritka.

927. *Orphantha lutea* (L.) KERN.

syn.: *Euphrasia lutea* L., *Odontites lutea* (L.) CLAIRV.

herb.: Dorogh (GRUNDL s. d. SZE); in monte Calvariae in Dorogh (GRUNDL 1862 SZE); Korpás-hegy ... prope pagum Almásneszmély (JENEY 1982); Nyergesújfalu, Szénás-völgy (JENEY 1985); Hegyeskő ... prope pagum Tokod (JENEY 1986); Sárísáp ... Magos-hegy (JENEY 1987); Dorog: Kálvária-hegy (BAUER 2004).

mscr.: Szár. Hajagos (BOROS 1940); Dunaalmás. Vöröskő (BOROS 1942).

irod.: Vizes-Bükk (FRANK 1870); D.-Almás napos dombjain (GÁYER 1916); Dunaalmás, auf Travertin (SEREGÉLYES 1974); 8275 d, 8276 cd, 8376 b (SEREGÉLYES 1977); Liget-hegy, Magos-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Vöröskő – Kőpíte (MATUS 1992).

ined.: Száraz gyepekben, bokorerdőkben elterjedt. (H): Bajna: Öreg-Őr-hegy, Őr-hegy; Csolnok: Magos-hegy, Nagy-Gete, Banka; Dorog: ~Arany-hegy, Kálvária-hegy; Dunaalmás: Tatai úti homokbánya, Új-erdő; Mogyorósbánya: Kő-hegy, Ó-hegy; Neszmély: Vár-hegy; Nyergesújfalu: Magyar-hegy; Sárísáp: Sas-hegy; Szár: Űrge-hegy; Szárliget: Hajagos, Szárliget: Zuppa-tető; Szomód: Községi-erdő; Úny: Eke út aljai dűlő; Zsámbék: Nyakas-hegy.

929. *Odontites vulgaris* MÖNCH

syn.: *Euphrasia odontites* L., *Euphrasia serotina* L., *O. rubra* BESSER, *O. verna* (BELL.) DUM., *O. serotina* DUM.

herb.: Dorogh (GRUNDL 1876 SZE); Dorog (JÁVORKA 1903); Szár (LENGYEL 1913); Almásneszmély – Almáspuszta (JENEY 1982); Korpás-hegy ... prope pagum Almásneszmély (JENEY 1982); Gete et Hegyeskő ... prope pagum Sárísáp-Annavölgy (JENEY 1986).

mscr.: A tardosi pataknak és annak a néhány erdei erecskének környékéről ... amely a vízben szegény területen előfordul (RÉDL 1926).

irod.: Vizes-Bükk (FRANK 1870); Szaár (GÁYER 1916: *O. verna*); Bánhida (GÁYER 1916: *O. serotina*); Pilisense: Gerecse (Bánhida) (PRISZTER 1966: *Odontites verna* (BELL.) DUM. l. *roseola* l. novus); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995).

ined.: elterjedt. (H): Agostyán: Hárs-hegy; Baj: Öreg-Kovács; Bicske: Kövecses-domb, Temetői-alsó-tábla; Gyermely: Fakút-árok; Mogyorósbánya: Kő-hegy; Nagysáp: Bakos-tó; Neszmély: Kozma-hegy; Szomor: Kakukk-hegy; Tokod: Köves-hegy.

930. ***Rhinanthus minor*** L.
syn.: *Rhinanthus crista-galli* L.
herb.: Getehegy ad Dorog (LENGYEL 1911); Felsőgalla versus Peskő (PÉNZES 1935); Gerecse hegység (VAJDA 1935); Lábatlan (FELFÖLDY 1953 BK).
herb.: Vöröskő – Kőpíte (MATUS 1992).
ined.: Nagygyháza: Mogyorós-dűlő (H); Neszmély: Kozma-hegy (H); Sárísáp: TSZ-major (H). Száraz gyepekben, elterjedése vizsgálandó.
931. ***Rhinanthus serotinus*** (SCHÖNHEIT) OBORNY
syn.: *Rh. angustifolius* GMEL.
ined.: Dunaszentmiklós: Vontató-kút; Epöl: Döböni-völgy; Mogyorósbánya: Plesina; Nagysáp: Rekettyés; Neszmély: Sártványpuszta; Nyergesújfalu: Hosszú-domb; Úny: Eke út aljai dűlő. Száraz gyepekben, elterjedése vizsgálandó.
932. ***Rhinanthus borbasii*** (DÖRFL.) SOÓ
syn.: *Alectorolophus goniotrichus* BORB.
irod.: nedves réten [Vértes]Tolna és Tardos között, ... erdei réten Bánhida Turulhegyen (GÁYER 1916: *A. goniotrichus*); Gerecse (SOÓ 1968d: 231, subsp. *interfoliatus*).
ined.: Mogyorósbánya: Plesina; Nyergesújfalu: Búzás-hegy. Száraz gyepekben ritka; elterjedése vizsgálandó.
megj.: SOÓ (1968d) adatának forrása nem ismert, korábbi munkájában (SOÓ 1929) nem jelzi a Gerecseből. Később ugyanő (SOÓ 1980) említi az *Alectorolophus goniotrichus* BORBÁS – t a *Rhinanthus Borbasii* (DÖRFL.) SOÓ szinonimjaként.
935. ***Rhinanthus alectorolophus*** POLL.
herb.: „Gete” pr. pag. Tokod (HEGEDÜS 1978).
ined.: Dág: Fazekas-hegy (H), Öreg-hegy (H); Epöl: „TSZ” (H), Kákás-tói-rétek. Kalászos vetésekben utak mellett; ritka.
937. ***Lathraea squamaria*** L.
mscr.: Bükkerdőt ... (RÉDL 1926); Héreg. Halyagos (BOROS 1939); Süttő: Nagyteke-hegy (BOROS 1941a); Szár. Zuppa (BOROS 1944); Bánhida. Vaskapu sziklacsoport (BOROS 1950).
irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603, *Lathraea*); Berge Geretsengelegene Dorf Héregh (GRUNDL 1865); Vizes-Bükk (FRANK 1870); 8376 b (SEREGÉLYES 1977); Pisznice (BAUER 1997); Agostyán: Száz-völgy, Bocsató-völgy, Dunaszentmiklós: Nagy-Somló, Héreg: Gerecse-hegy (Csonkás-k., Fehér-kő, Fiar-Bükk), Lábatlan: Bersek-hegy, Nyergesújfalu: a Hajdú-ugrató és a Péter-járás között, Masina-völgy, Süttő: Kis-Teke-hegy, Tardos: Gorba-tető, Tarján: Somlyóvár, Tatabánya: Farkas-völgy, Kálvária-hegy, Lázár-hegy, Tokodaltáró: Nagy-Gete, Vértesszőlős: Kovács-hegy (BARIANA 2001a); Süttő: Kis-Gerecse (KEVEY 2001: 100).
ined.: Agostyán: Agostyáni-hegy; Baj: Gáli, Málnás-árok, Meszes-bükk, Szénás-hegy, Szentandrási-hegy; Dunaszentmiklós: Hosszú-Vontató; Lábatlan: „Büdös-patak völgye”, Eménkes, Pisznice; Neszmély: Nagy-Teke; Nyergesújfalu: Mész-berki-kút, Som-berek, Tűzköves, Vaddisznós; Süttő: Csonkás-völgy, Gerecse-patak völgye, Hajós-völgy; Tardos: Alsó-Látó-hegy; Tarján: Kis-Somlyó; Tokodaltáró: Gete-alja. Űde, sziklás erdőkben nem gyakori.

939. *Globularia punctata* LAP.syn.: *G. aphyllanthes* auct., *G. vulgaris* L., *G. Wilkommii* NYMAN

herb.: Csolnok in monte Calvariae (GRUNDL 1862 SZE); Epöl (BÁNKUTI 1982); Szárhegy ... prope pagum Szár (JENEY 1983); Lóingatóhegy ... prope pagum Óbarok (JENEY 1986).

mscr.: Óbarok psz: Lóingató-hegy (BOROS 1938a); Szomor: Kakuk-hegy (BOROS 1938a); Szár. Hajagos (BOROS 1940); Gyermely: Bagoly-hegy (BOROS 1941a); Zsámbék. 257 m-es domb Mány felé (BOROS 1941a); Szár. Zuppa-hegyvonulat (BOROS 1942); Bajna. Őr-hegy (BOROS 1952); Neszmély: Vár-hegy (BOROS 1952).

irod.: A csolnoki Magoshegyen (FEICHTINGER 1865); Vizes-Bükk (FRANK 1870); Csolnokon a Kálvária-hegyen (FEICHTINGER 1899: 124); Agostyán és [Vértes]Tolna között (GÁYER 1916); supra pag. Tát (BORHIDI 1956); Lóingató-Berg, Dunaalmás, auf Travertin, Zuppa (SEREGÉLYES 1974); 8275 d, 8278 c, 8477 ac (SEREGÉLYES 1977); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Baglyas, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995).

ined.: Agostyán: Tűzkő-hegy; Bajna: Kinizsi-malom; Öreg-Nyulasom, Öreg-Őr-hegy, Őr-hegy; Bajót: Látó-hegy; Bicske: Jató-dűlő; Csabdi: „a falutól Ny-ra levő oldal”, a falutól Ny-ra levő oldal, Bagó-hegy, Irtás-tető; Csolnok: Fukszberg, Gete alja, Gete-hegy, Kecse-hegy, Magos-hegy, Nagy-Gete, Öreg-hegy, Spacceberg; Dág: Éles-hegy; Dorog: Kálvária-hegy, Kis-Kőszikla; Dunaalmás: Fűzihegy, Kőpíte; Dunaszentmiklós: Látó-hegy; Epöl: Ádistáció, Első-szikla, Fehér-szikla, Hegyen-át, Kis-szikla, Második-szikla, Palkó-hegy, Sas-hegy; Gyermely: Siklóernyő-hegy; Mány: János-hegy, Jó-kő, Kálvária-hegy, Őrsi-hegy; Máriaalom: „242,8 m-es hegy”, Kirvai-dűlő, Kirvai-erdő, Öreg-hegy, Szőlőhegy, Tatabányi-hegy; Mogyorósbánya: Ábel-völgy, Kő-hegy, Ó-hegy, Plesina, Szentkereszt-hegy (H); Nagygyeháza: Hajagos, Mogyorós-dűlő; Nagysáp: Babály, Babály-erdő, Keskeny-rét, Körtvélyes-hegy, Öreg-hegy, Rét-földek, Római-szőlőhegy, Romma, Szé-Tisza, Ürgemáj és Ökörmező; Neszmély: „150,2 m-es domb”, Asszony-hegy, Felső-Pap-hegy, Korpás-hegy, Vár-hegy; Nyergesújfalu: „Szeméttelap”, Kutya-hegy, Szarkás-hegy; Óbarok: Lóingató, Nagy-hegy, Nap-hegy; Perbál: Kirvai-dűlő, Sőreg; Sárísáp: „Újtelep fölött”, Görbe-hát, Kőszikla-hegy, Ördög-völgy, Sas-hegy, TSZ-major, Ürge-völgy; Szár: Hármashatár, Nagy-Szőlő-hegy, Ürge-hegy; Szárliget: Nap-hegy, Zuppa, Zuppa-tető; Szomód: Les-hegy; Szomor: Bab-kút, Csikó-fordító, Kakukk-hegy; Tarján: Baglyas, Fakó-hegy, Hársas, Katona-csapás, Kis-Somlyó; Tokod: Dank-hegy, Hegyes-kő, Kis-kő, Köves-hegy, Kút-völgy, Sas-hegy, Szállások; Tokodaltáró: Kis-Gete, Oldal-földek; Újbarok: Liponya-dűlő; Úny: Barát-hegy; Vasztély: Bükkös-tető, Jancsár, Kút-völgy, Vasztélyi-gyep; Vértesszőlős: Előembertelep; Zsámbék: Nyakas-hegy. Száraz gyepekben, sziklagyepekben, bokorerdőkben; a hegység peremén.

940. *Orobanche ramosa* L.

irod.: Tokodon, Dorogon (FEICHTINGER 1899: 86).

ined.: Bajót: Muzslai-hegy (H); Mogyorósbánya (H); Tatabánya: Csúcsos-hegy (H); Vértestolna: Szénás-hegy (H). Tölgyesben, sziklás erdőben, kertben, többféle gazdanövényen; ritka.

942. *Orobanche arenaria* BORKH.

herb.: in monte Calvariae in Dorogh (GRUNDL 1866); Tokod a patak mellett (FEICHTINGER 1871 SZE); Dorogh... Kőszikla (JÁVORKA 1903).

irod.: Vizes-Bükk (FRANK 1870); Dorogon, Tokodon (FEICHTINGER 1899: 87); 8376 b (SEREGÉLYES 1977).

ined.: Agostyán: Tűzkő-hegy; Bajót: Zab úti-dűlő; Csolnok: Magos-szőlők; Dorog: Kálvária-hegy; Lábatlan: Búzás-hegy; Leányvár: Falu feletti-dűlő, Kalap-hegyi dűlő; Neszmély: „150,2 m-es domb”, Sipsó-völgy; Sárísáp: Ördög-völgy (H), Öreg-szőlők; Tokod: Hegyes-kő; Vasztély: Sattelbergertanya; Zsámbék: Nyakas-hegy. Száraz, napos gyepekben *Artemisia campestris*-en; ritka.

943. ***Orobanche purpurea* JACQ.**

syn.: *Orobanche caerulea* WILL.

irod.: Vizes-Bükk (FRANK 1870: *O. caerulea*); Dorogon a szőlők közt *Artemisia* gy. (FEICHTINGER 1899: 87).

ined.: Tatabánya: Csúcsos-hegy (H), Tüdőszanatórium. Száraz gyepekben, útszélen, *Artemisia campestris*-en; ritka.

{944. *Orobanche coerulescens* STEPHAN}

irod.: supra pag. Tát (BORHIDI 1956: 2 felvételen is).

megj.: megerősítendő.

945. ***Orobanche cumana* WALLR.**

herb.: Nyergesújfalu (JENEY 1985).

ined.: Bajót: Szentkereszti-tábla (H); Dág: Fazekas-hegy; Leányvár: Falu feletti-dűlő (H); Nyergesújfalu: Szarkás-hegy (H); Szomód: Csenger-völgy (H). Napraforgón, szálanként.

946. ***Orobanche alba* STEPHAN**

syn.: *O. epithimum* DC.

herb.: Kálvária ... prope pagum Tatabánya-Felsőgalla (JENEY 1986).

irod.: Dorogon (FEICHTINGER 1899: 88); a bánhidai Turulhegyen (GÁYER 1916); Nyerges-Berg, [Bajót] Öreg-kő (SEREGÉLYES 1974); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: Agostyán: Agostyáni-hegy; Baj: Lábas-hegy; Bajna: Szilva-kút; Bajót: „Gyümölcsös-töve”, Kis-kő, Látó-hegy, Vaskapu; Csolnok: Gete-hegy, Kecse-hegy, Magos-hegy (H), Szedres; Dág: Sas-hegy; Dorog: Kálvária-hegy; Epöl: Fehér-szikla, Hegyen-át, Palkó-hegy; Gyermely: „Siklóernyő-hegy”; Héreg: Halyagos; Lábatlan: Haraszti-patak; Leányvár: Kalap-hegyi dűlő, Szabadság-hegyi dűlő; Máty: Jó-kő, Kálvária-hegy, Strázsa-hegy; Mogyorósbánya: Gyertyános, Kő-hegy, Ó-hegy, Szentkereszt-hegy; Nagysáp: Romma, Ürgemáj és Ökörmező; Neszmély: „150,2 m-es domb”, Bükk-hegy, Korpás-hegy; Nyergesújfalu: Kecse-kő, Sánci-szőlők; Sárísáp: Falu fölött, Görbe-hát, Kovács-völgy, Kő-szikla-hegy, Ördög-völgy, Pokol-völgy, Sas-hegy, TSZ-major (H); Süttő: Nagy-Teke; Szomor: Kakukk-hegy; Tarján: „a Csatári-kút feletti 201m-es domb”, Tinnye: Kutya-hegy; Tokod: Hegyes-kő (H), Sár-oldal, Új-hegy; Úny: Haraszti-dűlő; Vasztély: Kút-völgy, Sovány-Felső; Zsámbék: Csillag-hegy. Száraz gyepekben, sziklagyepekben, *Thymus*-fajokon; elterjedt.

subsp. ***major*** (Čelak.) Zázvorka

ined.: Bajna: Öreg-Őr-hegy (H); Dág: Fazekas-hegy; Epöl: Hegyen-át (H); Gyermely: „Siklóernyő-hegy” (H); Máriahalom: Ördög-hegy, Ördög-völgy (H); Nagysáp: Babály; Sárísáp: Falu fölött, Görbe-hát, Sas-hegy; Úny: Haraszti-dűlő (H); Vasztély: Bükkös-tető (H). Lössös gyepekben, *Salvia*-fajokon; a Keleti-Gerecsében.

947. *Orobanche reticulata* WALLR.

ined.: Bajna: Kablás-hegy; Mogyorósbánya: Keskeny-földek. Lőszön, *Carduus acanthoides*-en.

948. *Orobanche loricata* RCHB.

herb.: in radicibus *Artemisia* Dorogh (FEICHTINGER 1860, 1878); Bánhida a Turul alatt (POLGÁR 1914 DE).

irod.: Bánhida (SOÓ 1968d: 243).

ined.: Dorog: Kálvária-hegy (H). Felhagyott szőlőben, *Artemisia campestris*-en.

megj.: POLGÁR adatát SOÓ (1968d) és későbbi határozókönyveink is átveszik, holott már a POLGÁR által gyűjtött példány céduláján is csak kérdőjelesen szerepel az *O. loricata* név. A Debreceni Egyetem herbáriumában elhelyezett lapon biztosan nem *Orobanche loricata* példányok találhatóak, pontosabb azonosításuk azonban további vizsgálatokat igényel; bánhidai adata törlendő.

949. *Orobanche picridis* F. SCULTZ

ined.: Lábatlan: Gyűrűs-hegy (H); Tatabánya: Kálvária-hegy (H). Idősebb parlagon, száraz gyepben, *Picris hieracioides*-en.

{950. *Orobanche minor* SUTTON}

irod.: Dorogon (FEICHTINGER 1899: 88).

megj.: keresendő.

952. *Orobanche caryophyllacea* SM.

syn.: *O. galii* VAUCHER, *O. vulgaris* POIR.

herb.: Turulhegy ad Bánhida (LENGYEL 1921); Halyagos supra pagum Szár (DEGEN 1926); Halyagos supra pagum Szár (LENGYEL 1926); Tarján. Peskő (PÉNZES 1935); Szárhegy ... prope pagum Szár (JENEY 1983); Lóingató hegy ... Prope pagum Óbarok (JENEY 1986).

mscr.: Hegyi rétek (RÉDL 1926).

herb.: Dorogon, bajnai Ór-hegyen (FEICHTINGER 1899: 88); a Turulhegyen (GÁYER 1916); Bajna: Ór-hegy (PENKSZA 1991a, 1995).

ined.: elterjedt, *Galium*- és *Asperula*-fajokon. (H) : Csolnok: Fukszberg, Nagy-Gete; Epöl: Fehér-szikla; Nagyegyháza: Mogyorós-dűlő; Tarján: Aranyos, Hársas; Süttő: Nagy-Teke.

{953. *Orobanche teucrii* HOLLANDRE}

herb.: Dorogh szőlőben (FEICHTINGER 1861 SZE) [?].

irod.: Dorogon (FEICHTINGER 1899: 88).

megj.: vizsgálandó.

954. *Orobanche lutea* BAUMG.

herb.: Dorogh (GRUNDL 1878); Babál-hegy (Kőszikla) prope pag. Epöl (BOROS 1941); Lábatlan (FELFÖLDY 1953 BK).

irod.: a Turulhegyen (GÁYER 1916).

ined.: száraz gyepekben szórványos, *Medicago falcata*-n. (H): Epöl: Fehér-szikla; Lábatlan: „Lábatlani-patak melletti oldal”, Kis-Bersek-hegy, Réz-hegy, Vaskapu-hegy; Óbarok: Lóingató; Neszmély: Kozma-hegy; Tarján: Hosszú-földek; Tokod: Hegyes-kő; Tokodaltáró: Kis-Gete.

955. ***Orobanche elatior*** SUTTON
syn.: *O. major* L.
herb.: Dorog ... Kálvária (JÁVORKA 1903).
irod.: a doroghi Kálvária-hegyen (JÁVORKA 1904).
ined.: Bajna: Ór-hegy (H); Bajót: Szem-szőlők (H); Csabdi: Bagó-hegy (H), Irtás-tető; Csolnok: Pollus-hegy; Dunaalmás: Kőpíte (H); Gyermely: Vörös-hegy; Lábatlan: Kis-Bersek-hegy (H); Leányvár: Falu feletti-dűlő, Vaskapuzsza; Mány: Örsi-hegy (H); Máriahalom: Kirvai-dűlő (H), Tabányi-hegy; Mogyorósbánya: Kő-hegy (H), Öreg-szőlő (H); Nagysáp: Öreg-hegy; Nyergesújfalu: Kálvária-hegy; Sárísáp: Kovács-völgy, Kőszikla-hegy (H), Pokol-völgy; Szár: Nagy-Szőlő-hegy; Szomor: Kakukk-hegy (H); Tarján: Fakó-hegy, Mély-völgy (H); Tokod: Szállások; Zsámbék: „az Anyácsa-tótól D-re”, Kálvária-hegy (H). Száraz gyepekben, *Centaurea sadleriana*-n; szórványos.
956. ***Orobanche alsatica*** KIRSCHL.
ined.: Bajót: Öreg-kő (H), Szem-Szőlők (H); Csolnok: Nagy-Gete (H); Nagyegyháza: Hajagos (H); Tarján: Fakó-hegy (H), Ór-hegyi-szőlők.; Lábatlan: Kis-Bersek-hegy (H). Száraz gyepekben, felhagyott szőlőkben *Seseli*-fajokon és *Peucedanum cervaria*-n; ritka.
958. ***Orobanche gracilis*** SM.
syn.: *O. cruenta* BERTOL.
herb.: Dorogh (GRUNDL 1878); Gerecsepatak völgye (PAPP 1951).
irod.: Doroghon a Kálvária-hegyen (FEICHTINGER 1899: 87); Dorog: Kálvária-hegy alatti patak, Kis-Kőszikla, Héreg: Kajmát, Lábatlan: Bersek-hegy, Kis-Bersek-hegy, Ördög-gát, Pisznice, Mogyorósbánya: Kő-hegy, Nyergesújfalu: Kecse-kő alja (BARINA 2001a).
ined.: Dorog: Kálvária-hegy, Kis-Kőszikla (H); Héreg: Kajmát (H); Kis-Bersek-hegy (H), Öreg-hegy (H), Réz-hegy, Szágodó; Tardos: Bánya-hegy. Száraz gyepekben a hegység Dorogi-medencére néző peremén, másutt erdőirtásokban is, különböző pillangósokon; ritka.
961. ***Utricularia vulgaris*** L.
mscr.: Tarján. Szunyog-tó (BOROS 1932).
965. ***Plantago arenaria*** W. et K.
syn.: *P. indica* L.
herb.: Dorogh (GRUNDL 1862); Dorogh (JÁVORKA 1901, 1903); Felsőgalla (BOROS 1920); Leányvár (DEGEN 1920).
mscr.: Felsőgalla. az állomásnál (BOROS 1920); Piszke K.-i végétől délre (BOROS 1925); Vértesszőlős, a mésztufafejtőkben és körülöttük (BOROS 1925).
irod.: Tát (KITAIBEL 1806 in Lőkös 2001: 66); bei Leányvár (KERNER 1875c: 61); Bánhida mellett közel a kocs-i útkereszteződéshez (GÁYER 1909); Baj: Homok-dűlő (MATUS – BARINA 1998).
ined.: Baj: Sánc-hegy, Szarvas-domb; Dunaalmás: Új-erdő; Nagysáp: Körtvélyes-hegy; Neszmély: Korpás-hegy (H); Szomód: Ebgondolta-erdő, Gyuka-hegy, Les-hegy, Les-hegy alja, Tó alja (H); Tokod: „Házak mellett”; Vértesszőlős: a volt Skála Áruház mellett (LA). Homokon ritka.
967. ***Plantago maritima*** L.
herb.: Vöröskő – Kőpíte (MATUS 1992); Dunaalmás: Vöröskő (MATUS 1993); Úny: Tabányi-hegy (MATUS – BARINA 1998).
ined.: Baj: „agyagbánya” (H), Máriahalom: Tabányi-hegy (H). Változatos termőhelyeken; ritka.

{969. *Plantago argentea* CHAIX.}

mscr.: Gyermely: Bagoly-hegy (BOROS 1941a).

irod.: 8477 c (SEREGÉLYES 1977), Gyermely (FARKAS 1999: 183).

megj.: SEREGÉLYES és FARKAS is feltehetően BOROS bizonytalan adatát citálják, gerecsei előfordulása bizonyításra szorul.

970. *Plantago lanceolata* L.

herb.: Dunaalmás (JENEY 1981); Gete ... prope pagum Csolnok (JENEY 1991).

mscr.: erdők szélén... Hegyi rétek (RÉDL 1926).

irod.: Vizes-Bükk (FRANK 1870); [Bajót] Öreg-kő, Tardosbánya: Felsenbanke (SEREGÉLYES 1974); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Kecske-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori.

973. *Plantago media* L.

herb.: Dorog (JÁVORKA 1903); Tóvároskert (PÉNZES 1932); Szágodó (GOTTHÁRD 1974); Almásneszmély ... Korpás-hegy (JENEY 1982); Nyergesújfalu, Sánci-dűlő (JENEY 1984).

mscr.: A tardosi pataknak és annak a néhány erdei erceskének környékéről ... amely a vízben szegény területen előfordul... erdők szélén (RÉDL 1926); Szár. Zuppa (BOROS 1940).

irod.: 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Hegyes-kő, Kecske-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt. (H): Dunaszentmiklós: Öreg-hegy; Lábatlan: Kan-berek.

974. *Plantago major* L.

herb.: Dorogh (JÁVORKA 1903); „Morastwiese” ad Dorog (DEGEN 1923); Tata (BOROS 1925).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Hegyes-kő (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt. (H). Bajna: Vágások; Lábatlan: Szágodó.

975. *Chelidonium majus* L.

herb.: Dorog (JÁVORKA 1900).

mscr.: árnyas erdőkben (RÉDL 1926); Kis-Gerecse (KOMLÓDI 1958); Pusztamarót (KEVEY s. d. BK); Bersek-hegy, Cigány-bükk, Hosszúvontató, Kis-Tűzköves, Tűzköves (SZÁRAZ 1981).

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); Dunaszentmiklós: Nagy Somló, Pusztamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg, „Oberhalb Vízválasztó. Nagy Gerecse”; Sártványpusztá: Látóhegy (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Hegyes-kő (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: közönséges.

977. *Glaucium corniculatum* (L.) RUDOLPH

syn.: *G. phoeniceum* CRANTZ

herb.: Dorogh (GRUNDL s. d. SZE); Gyermel. Fehérkőbányánál (FEICHTINGER 1858 SZE); Lábatlan. Homokkősziklánál (FEICHTINGER 1859 SZE); in agro Tokodiensi (GRUNDL 1869); Szár (PAPP 1952); Almásneszmély-Újtelep (JENEY 1987); Zsámbék: Őrsi-hegy (BARINA – BAUER – PIFKÓ 2001).

irod.: Gyermelen, Tatában (FEICHTINGER 1899: 174).

ined.: Mány: Örsi-hegy (H); Tarján: Mély-völgy (H). Szélsőségesen száraz helyeken; ritka.

980. *Papaver confine* JORD.

syn.: *P. dubium* auct.

herb.: Bikol (FEICHTINGER 1844 SZE); Dorogh in rupibus calcareis (FEICHTINGER 1869 SZE); Bánhida: in monte Turulhegy (KOC SIS 1909); Bánhida: in m. Turulhegy (ZSÁK 1909); Szárhegy ... prope pagum Szár (JENEY 1983); Jancsár ... prope pagum Tarján (JENEY 1986); Lóingatóhegy ... prope pagum Óbarok (JENEY 1986); Kőhegy ... prope civitatem Tatabánya (JENEY 1991); Tornjóhegy ... Tatabánya (JENEY 1997).

herb.: Turulhegy, Peskő (GÁYER 1916); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); 8275 d, 8477 c (SEREGÉLYES 1977); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Turulhegy (GÁYER 1916).

ined.: szórványos. (H): Gyermely: Szőlőhegy; Nagysáp: Ürgemáj és Ökörmező; Óbarok: Lóingató; Tatabánya: Csúcsos-hegy; Vértestolna: Pes-kő.

981. *Papaver rhoeas* L.

herb.: Dorog (JÁVORKA 1903); Szár (LENGYEL 1934); Dunaszentmiklós (JENEY 1969); Nyergesújfalu (JENEY 1975); Izsán-völgy, prope pagum Dunaalmás (JENEY 1982); Nyergesújfalu – Józsefpuszta (JENEY 1983); Tatabánya (JENEY 2001).

mscr.: erdők szélén (RÉDL 1926); Bicske, „Rét földek” (BOROS 1941a).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: szórványos. (H): Tokod: Csobántanya.

982. *Papaver somniferum* L.

herb.: Lábatlan (JENEY 1969); Almásneszmély-Újtelep (JENEY 1987).

ined.: elvadul, pl. Mogyorósbánya: Pasarét.

{982.10 *Papaver × hungaricum* BORB. (= *dubium* × *rhoeas*)}

herb.: Nyergesújfalu, Szénás-völgy (JENEY 1985).

983. *Corydalis cava* (L.) SCWEIGG et KOERTE

syn.: *C. bulbosa* (L.) DC., *Fumaria bulbosa* L.

herb.: in Csonkánhát (RÉDL 1919); Kálvária-hegy ad Felsőgalla (BOROS 1936); Zuppa prope pag. Szár. (VAJDA 1948); Mogyorósbánya (JENEY 1963); Épöl, Ór-hegy (BÁNKUTI 1984).

mscr.: Bükkerdőt ... tölgyerdők (RÉDL 1926); Felsőgalla. Erdők a községtől É-ra, a Tarján felé nyíló völgyben (BOROS 1928); Alsógalla. Vereshegy 341 m. = Rothberg (BOROS 1931, 1939); Héreg. „Gerecse oldal” (BOROS 1939); Héreg. Halyagos (BOROS 1939); Lóingató-hegy (BOROS 1940); Szár. Hajagos-hegy (BOROS 1948); Tarján: Peskő-hegy (BOROS 1948); Bajna. Lukaskő alatt (BOROS 1949a); Péterjárás erdő rész (BOROS 1949a); Bánhida. Farkas völgy (BOROS 1950); Bajna. Öreg-hegy (BOROS 1952); Baglyas hegy, Peskő: karsztbokorerdő (KOMLÓDI 1958); Kis-Gerecse, Nagy-Somlyó (SZÁRAZ 1981).

irod.: Im walde ausser [Vértes] Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); Berge Geretsen-gelegene Dorf Héregh (GRUNDL 1865); in der Vértesgruppe am Gerecseberg bei Héregh (KERNER 1875a); Vizes-Bükk (FRANK 1870); Tokod: Nagy Gete, Szár: nördlicher

Nebenberges des Zuppa-Berges, Tarján: Peskő (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Kecse-hegy, Liget-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).
ined.: elterjedt. (H): Epöl: Juhállás; Máriahalom: Török-kúti-völgy; Mogyorósbánya: Kő-hegy; Nyergesújfalu: Cser-völgy; Szomor: Csikó-fordító; Tatabánya: Csúcsos-hegy, Lázár-hegy; Úny: Lux-erdő.

984. *Corydalis solida* (L.) CLAIRV.

herb.: Bikoli erdő (FEICHTINGER 1844 SZE); in Csonkánhát (RÉDL 1919); in monte Nagyteke (RÉDL 1919); Tarján ducentem pr. Felsőgalla (BOROS 1928); Kálvária-hegy ad Felsőgalla (BOROS 1936); „Gerecse-oldal” inter pagos Héreg et Tardos (BOROS 1939); Vereshegy prope pagum Alsógalla (BOROS 1939); Gerecse hg. erdeiben (ZSÁK 1939 KÉE); Hajagos prope pagum Szár (BOROS 1940); Lóingató h., Óbarokk mellett (WALGER 1940); Gorba-hegy supra pag. Tardos (BOROS 1941); Hajagos prope pag. Szár (BOROS 1948); Peskő prope pag. Tarján (BOROS 1948); Zuppa prope pag. Szár (BOROS 1948); Szár. Nagy-hegy (PÉNZES 1948); Szár. Nagy-hegy (PÉNZES 1948); Peskő prope pag. Tarján (VAJDA 1948); Vereshegy prope pag. Alsógalla (VAJDA 1948); Zuppa prope pag. Szár (VAJDA 1948); „Kisbajót” sub monte Somberek prope Bajna (BOROS 1949); Hajdúugrató prope pag. Bajót (VAJDA 1949); Őreg Nyulas prope pag. Gyermely montes Gerecse (VAJDA 1949); Bánhida Őregkovács hegy (VAJDA 1950); „Nyika” prope Bajna (BOROS 1951); Mogyorósbánya (JENEY 1963); Zupa-hegy ... prope pagum Szár (JENEY 1983); Őregkovács-hegy ... prope pagum Baj (JENEY 1984); Epöl, Őr-hegy (BÁNKUTI 1984); Lóingató-hegy ... prope pagum Óbarok (JENEY 1986).

mscr.: Bükkerdőt ... (RÉDL 1926); Alsógalla, Hegyes-hegy (BOROS 1939); Alsógalla. Veres-hegy (BOROS 1939); Héreg. „Gerecse oldal” (BOROS 1939); Héreg. Halyagos (BOROS 1939); Lóingató-hegy (BOROS 1938a, 1940a); Szár: Hajagos-hegy (BOROS 1940); Tardos: Gorba-hegy (BOROS 1941a); Szár. Hajagos-hegy (BOROS 1948); Szár. Zuppa-hegy (BOROS 1948); Tarján: Peskő-hegy (BOROS 1948); Bajna: Kisbajót erdőrészt (a Somberek alatt) (BOROS 1949a); Gyermely: Gyarmat-hegy (BOROS 1949a); Péterjárás erdőrészt (BOROS 1949a); Bánhida. Farkas völgy (BOROS 1950); Tatabánya. Nagyrét (BOROS 1950); Bajna. Kablász-hegy (BOROS 1952); Bajna. Nyika (BOROS 1952); Baglyas hegy (KOMLÓDI 1958); Bocsjátó-völgy (SZÁRAZ 1981: 38).

irod.: Berge Geretsengelegene Dorf Héreg (GRUNDL 1865); Vizes-Bükk (FRANK 1870); Agostyán: Agostyán-Berg, Bajót: Őregkő, Tokod: Nagy Gete, Szár: nördlicher Nebenberges des Zuppa-Berges, Tornyópuszta: Somlyóvár, Tarján: Peskő (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Vöröskő – Kőpité (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: a hegység teljes területén gyakori. (H): Bajót: „Napos-erdő”, Muzslai-hegy, Őreg-kő; Szárliget: Nap-hegy; Tatabánya: Csúcsos-hegy, Nomád camping; Tinnye: Meleg-völgy; Vértestolna: Pes-kő.

985. *Corydalis intermedia* (L.) MÉRAT

herb.: „Gerecse-oldal” inter pagos Héreg et Tardos (BOROS 1939); „Gerecse-oldal” inter pagos Héreg et Tardos (BOROS 1939); Gerecse h. (WALGER 1939); Peskő prope pag. Tarján (BOROS 1948); Peskő prope pag. Tarján (VAJDA 1948); Nagyrét inter montes Csúcsos-hegy et Halyagos prope Bánhida (BOROS 1950).

- mscr.: Héreg: „Gerecse oldal” (BOROS 1939); Tarján: Peskő-hegy (BOROS 1948); Tatabánya: Nagyrét (BOROS 1950).
- herb.: Agostyán: Bocsató-völgy, Bajna: Mulató-hegy, Héreg: Gerecse-hegy (Fehér-kő, Fiar-bükk, Kis-Gerecse, Péter-tó, Szénégető-lapos), Kajmát, Lábatlan: Eménkes, Kis-Pisznice, Pisznice, Törökös, Tüzköves, Nyergesújfalu: Domoszló, Marót-kő, Süttő: Rigó-völgy, Tardos: Csonkás-hát, Gorba-tető, Tarján: Fábián-kő, Mester-berek, Pörös-hegy, Tatabánya: Halyagos, Vérteszőlős: Csalán-vágás, Vértestolna: Pes-kő (BARINA 2001a).
- ined.: Agostyán: az Agostyáni arborétum mellett, Agostyáni-hegy; Baj: Gáli, Grófi-kút, Kappan-bükk, Kereszt-hát, Kovács-hegy, Lábas-hegy, Öreg-Kovács (H), Szénás-hegy; Bajna: Rigós-berek; Bicske: Mester-berek; Dunaszentmiklós: Hosszú-Vontató; Héreg: Fábián-kő (H), Halyagos, Kajmát (H), Lovász-hegy (H), Pörös-hegy (H); Lábatlan: Pisznice (H), Törökös-bükk; Nyergesújfalu: Cigány-bükk, Domoszló (H), Kis-Pisznice (H), Pusztamarót (H), Tüzköves; Süttő: Csonka-hát (H), Csonkás-kút, Csonkás-völgy, Hajós-völgy, Jusztinián-pihenő, Péter-tó, Prímás-lejtő, Rigó-völgy; Tardos: Felső-Látó-hegy, Gorba-tető (H), Szarvas-kúti-lápa; Tatabánya: Csúcsos-hegy (H), Katona-csapás (H); Vérteszőlős: Csalán-vágás; Halyagos (H), Kistréti vadászház; Vértestolna: Kappan-bükk, Kovács-hegy, Öreg-Kovács, Őzfej, Pes-kő (H), Tarjáni-malompaták. Sziklaerdőkben, bükkösökben, gyertyános-tölgyesekben, jellemzően a hegység központi részében, elterjedési térkép: BARINA (2001a: 141).

986. *Corydalis pumila* (HOST.) RCHB.

- herb.: Tatabánya: Rothberg (POLGÁR s. d. BK); Peskő prope pagum Tarján (BOROS 1928; Tornó prope Felsőgalla (BOROS 1928); Halyagos-hegy prope Vérteszőlős (BOROS 1931); Vereshegy prope Alsógalla (BOROS 1931); Kopasz-bükk supra pagum Vérteszőlős (KÁRPÁTI 1931); Szár (KÁRPÁTI 1931); Rothberg, pr. opp. Tatabánya (POLGÁR 1931 DE); Vaskapu prope Vérteszőlős (BOROS 1933); „Gerecse-oldal” inter pagos Héreg et Tardos (BOROS 1939); Gerecse h. (WALGER 1939); Gerecse hg. erdeiben (ZSÁK 1939 KÉE); Hajagos prope pag. Szár (BOROS 1948); Peskő prope pag. Tarján (VAJDA 1948); Szár (VAJDA 1948); Szár, sub pede montis Zuppa (VAJDA 1948); Zuppa prope pag. Szár (VAJDA 1948); „Kisbajót” sub monte Somberek prope Bajna (BOROS 1949); Bagoly=Gyarmat-hegy prope Gyermely (BOROS 1949); Borostyánkő prope Bajna (BOROS 1949); Nyikaerdő prope pag. Bajna (VAJDA 1949); Sárásikő prope pag. Bajna (VAJDA 1949); Öregkovács-hegy Bánhida (Gyűjtő nélkül 1950); Öregkovács hegy Bánhida (VAJDA 1950); Nyikaerdő, Bajna (Gyűjtő nélkül 1952); „Nyika” prope Bajna (BOROS 1952).
- mscr.: Felsőgalla. Erdők a községtől É-ra, a Tarján felé nyíló völgyben (BOROS 1928); Peskő hegy Tarján felett (BOROS 1928, 1948); Alsógalla. Vereshegy (BOROS 1931); Vértestolna „Rongyos-Halyagos” (BOROS 1931); Vérteszőlős. Vaskapu körüli erdők (BOROS 1933); Bánhida: Kőhegy (Turul-hegy) (BOROS 1938a); Alsógalla. Veres-hegy (BOROS 1939); Héreg. „Gerecse oldal” (BOROS 1939); Szár. Hajagos-hegy (BOROS 1948); Szár. Zuppa-hegy (BOROS 1948); Bajna. Borostyánkő (BOROS 1949a); Bajna: Kisbajót erdő rész (a Somberek alatt) (BOROS 1949a); Gyermely: Gyarmat-hegy (BOROS 1949a); Kecsekő (BOROS 1949a); Bánhida, Farkas völgy (BOROS 1950); Tatabánya. Nagyrét (BOROS 1950); Bajna. Nyika (BOROS 1952).
- irod.: 8277 b (SEREGÉLYES 1977); Pisznice (BAUER 1997); Agostyán: Agostyáni-hegy, Bajna: Borostyánkő, Nyika-hegy, Dunaalmás: Izsán-völgy; Dunaszentmiklós: Nagy-Somló, Gyermely: „298 m-es domb”, Bő-Somlyó, Nagy-Seres-hegy, Szarvas-völgy, Vadalmás, Vadaspark, Héreg: Gerecse-hegy (Fehér-kő, Fiar-bükk, Péter-tó, Szénégető-lapos), Halyagos, Jásti-hegy, Kajmát, Kis-Szenék, Szenék; Lábatlan: Bersek-hegy, Kis-Pisznice,

Lábatlani-patak völgye, Pisznice, Neszmély: Asszony-hegy, Bors-hegy, Nyergesújfalu: Domoszló, Kakas-tó, Kecse-kő, Marót-kő, Somberek, Szénzsát-rét; Süttő: Felsővadács, Gombás-hegy, Kis-Teke, Szár: Nap-hegy, Szárliget: Zuppa, Szomód: Nagy-Duhó, Tardos: Bagoly-hegy, Csonkás-hát, Gorba-tető, Tarján: Aranyos, Baglyas-hegy, Csurgó-hegy, Fábrián-kő, Fakó-hegy, Fekete-kő, Gömbös-sűrű, Herkályos-hegy, Katona-csapás, Madarász-berek, Malom-patak, Mester-berek, Nyáros, Pörös-hegy, Sintér, Somlyóvár, Tábornok fája hegy, Tamás-kő, Tornó, Tatabánya: Bodza-árok, Csúcsos-hegy, Halyagos, Irtás-hegy, Kis-rét, Koldusszállás, Kopasz-hegy, Kő-hegy, Nagy-Keselyő-hegy, Sátor-hegy; Vértestolna: Pes-kő, Vértesszőlős: Ló-pagony (BARINA 2001a).

ined.: Agostyán: Agostyáni-hegy (H), Bárány-völgy, Erdő alatti-dűlő, Kis-Duhó; Baj: „306 m-es domb”, Gáli (H), Kecse-hegy, Lábas-hegy, Szentandrás-hegy; Bajna: Nagy-Sárás, Sárás-kő; Bicske: Mester-berek, Új bányaterület; Dunaszentmiklós: Büdös-kút, Irtás-dűlő (H), Kis-Somló; Gyermely: Bő-Somlyó (H), Seres-hegy, Vadaskert; Héreg: Csorda-állás, Fábrián-kő (H), Halyagos (H), Hosszú-hegy (H), Kajmát-tető, Király-kút, Lovász-hegy, Páskom, Pörös-hegy, Szenék, Szénzsát; Lábatlan: Dávid-gödör, Eménkes, Kis-Tűzköves, Lábatlani-patak völgye, Törökös-bükk; Nagyegyháza: 267,1 m-es domb, Pap-Cser (H); Neszmély: Asszony-hegy (H), Nagy-Somló (H), Nyerges-hegy; Nyergesújfalu: Cigánybükk, Cser-völgy (H), Domoszló (H), Fövény-kút, Hintósűrű-erdő, Kecse-kő (H), Kis-Pisznice (H), Lyukas-kő, Marót-kő alja (H), Mész-berki-kút, Tűzköves; Óbarok: Öregkőszikla-tető; Süttő: Csonkás-hegy, Csonkás-völgy, Gerecse-patak völgye, Hajdú-hegy, Margit-tető (H), Nagy-Teke (H), Prímás-lejtő; Szárliget: Nap-hegy (H), Zuppa-tető; Szomód: Kerek-Duhó, Lábas-hegy, Les-hegy (H); Tardos: Alsó-Látó-hegy, Bánya-hegy, Felső-Látó-hegy, Fiar-bükk, Gorba-tető (H), Gyenyiszka, Szarvas-kút, Szarvas-kúti-lápa, Szénégető-lapos (H), Vég-kő; Tarján: „246,1 m-es domb”, Alsó-Pörös, Bika-domb, Hár-sas-oldal, Határ-erdők, Somlyó-vár (H), Száraz-tó, Természetbarát-forrás; Tatabánya: Csúcsos-hegy (H), Herkályos-hegy, Irtás-hegy (H), Katona-csapás, Kukorica-hegy; Vasztély: Jancsár (H); Vértestolna: Ózfej, Tuskó-rét; Vértesszőlős: Halyagos, Kovács-hegy. Tölgyesekben, gyertyános-tölgyesekben, bokorerdőkben; a Nyugati-, Központi-, és Déli-Gerecsében. Elterjedési térkép: BARINA (2001a: 141).

Corydalis × budensis VAJDA (= *solida* × *cava*)

ined.: Dorog: Uradalmi-erdő.

Corydalis × zahlbruckneri SCHEFFER (= *solida* × *pumila*)

herb.: Peskő prope pag. Tarján; inter parentes (VAJDA 1948); Szár, sub pede montis Zuppa (VAJDA 1948); Zuppa prope pag. Szár (VAJDA 1948); Nyikaerdő prope pag. Bajna (VAJDA 1949, 1952); Sáraskő prope pag. Bajna (VAJDA 1949); Sáraskő prope pag. Bajna (VAJDA 1949); Peskő prope pag. Tarján, inter parentes (VAJDA 1948).

mscr.: Szár. Hajagos-hegy (BOROS 1948); Szár. Zuppa-hegy (BOROS 1948); Bajna. Nyika (BOROS 1952).

988. *Fumaria officinalis* L.

herb.: Bánhida, in mte. Turulhegy (ZSÁK 1909 KÉE); Kajmát h. Gerecse hg. (WALGER 1939); Nagypisznice prope pagum Piszke (BOROS 1940).

mscr.: erdők szélén (RÉDL 1926); Piszke: Nagypisznice (BOROS 1940: *F. officinalis*?).

irod.: Dorogon (FEICHTINGER 1899: 175).

ined.: Csolnok: Magos-hegy; Neszmély: Nagy-Somló, Nyerges-hegy (H); Tatabánya: Csúcsos-hegy (H), Kopasz-hegy (H). Mész-kő-sziklagyepekben; ritka.

989. *Fumaria schleicheri* SOY.-WILL.syn.: *F. acrocarpa* PETERM.

herb.: Dorogh (GRUNDL s. d. SZE); Dorogh in horte domestico ad muns (FEICHTINGER 1870); Dorogh szőlő széleken (FEICHTINGER 1876); Dorogh (GRUNDL 1878); Dorog (JÁVORKA 1903); Steinfelsen supra Dorog (DEGEN 1912); Dorog (LENGYEL 1912); Nagypisznice prope pagum Piszke (BOROS 1940); Nagysomló prope Dunaszentmiklós (BOROS 1942); „Végkő” montes Gorba prope Tardos (BOROS 1944); Piliscsaba – Jászfalu (JENEY 1980).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Nagysáp, Péliföldszentkereszt, Újbarok (PINKE et al. 2003).

ined.: gyakori. (H): Dorog: Belányi-telep; Mogyorósbánya; Nagyegyháza: Hajagos.

990. *Fumaria vaillantii* LOIS.

herb.: Dorogh (GRUNDL s. d., 1872 SZE); Dunaalmás (JENEY 1981); Fehérkő ... prope pagum Tarján (JENEY 1984); Lóingatóhegy ... prope pagum Óbarok (JENEY 1986).

irod.: Bajna, Óbarok, Péliföldszentkereszt (PINKE et al. 2003).

ined.: közönséges. (H): Bicske: Rét-föld; Lábatlan: Pisznice; Máriahalom; Mogyorósbánya: Hosszú-bérc; Nyergesújfalú: Szarkás-hegy; Tatabánya: Kopasz-hegy.

991. *Fumaria parviflora* LAM.

herb.: Dorogh (GRUNDL s. d. SZE).

irod.: Bajnán. (FEICHTINGER 1899: 175).

megj.: A faj gerecesei és hazai adatai felülvizsgálandók.

992. *Brassica elongata* EHRH.

herb.: Dorogh (KERNER s. d.); Mogyoros [?] (FEICHTINGER 1857 SZE); Órhegy. Bajna (FEICHTINGER 1858 SZE); Csolnok száraz dombokon (FEICHTINGER 1858 SZE); Sárísáp (FEICHTINGER 1858 SZE); Tokod (FEICHTINGER 1858 SZE), Totis (FEICHTINGER 1858); Úny árkok szélein (FEICHTINGER 1858 SZE); Bajnai úton (FEICHTINGER 1863 SZE); Tokod (GRUNDL 1863); Tokod (GRUNDL 1864); Csolnok (JÁVORKA 1903); Csolnok, Kálvária-hegy (JÁVORKA 1903); Köles-hegy pr. Mogyorós (BOROS 1925); Leshegy prope Szomod (BOROS 1925); Köles-hegy prope Mogyorós (BOROS 1926); Zsámbék (BOROS 1940); Órhegy, prope pagum Bajna (JENEY 1966); Tokod ... montis Hegyeskő (JENEY 1978); Piliscsaba, Garancsi-tónál (GOTTHÁRD 1978); Dunaalmás (JENEY 1981); Tata, Látó-hegy (JENEY 1985); Gete ... prope pagum Sárísáp-Annavölgy (JENEY 1986); Gete ... prope pagum Sárísáp-Annavölgy (JENEY 1986); Magos-hegy ... prope pagum Sárísáp (JENEY 1987); Kis-Gete ... prope pagum Tokod (JENEY 1991).

mscr.: Mogyorós: Köleshegy (BOROS 1929); Szomor. Kakuk-hegy (BOROS 1940); Zsámbék, a templomromtól a szőlőkön át a Zsámbéki hegy fenntérésére kapaszkodva (BOROS 1940); Épöl Kis sziklás hegy [Kőbánya] (BOROS 1941a); Dunaalmás. „Vöröskő” (BOROS 1942); Lábatlan. Bersek-hegy kőfejtője alatt (BOROS 1949a).

irod.: Gegen Zsámbék (KITAIBEL 1802 in GOMBOCZ 1945: 696); [A bajnai Órhegy] Lejtőjén; A csolnoki Magoshegyen; Mogyoros ...; tokodi Csucsoshegy; Epöl és Sárísáp közt ... a Babálhegy; Getehegy (FEICHTINGER 1865); Tokodon, Csolnokon, Mogyoróson, Sárísápon, Unyon, Bajnán. (FEICHTINGER 1899: 195); Bajna: Ór-hegy (PENKSZA 1991a, 1995); Vöröskő – Kőpíte (MATUS 1992); Bajna: Öreg-Ór-hegy, Ór-hegy, Bajót: Vaskapu, Csabdi: Bagó-hegy, Irtás-tetők, Csolnok: Fukszberg, Gete-hegy, Kecse-hegy, Magos-hegy, Nagy-Gete, Spacceberg; Dág: Fazekas-hegy, Öreg-hegy, Sztávki, Dorog: Kálvária-hegy,

Nagy-Gete, Dunaalmás: Kőpíte – Vörös-kő, Epöl: 212,8 m-es domb, Ádistáció, Hegyenát, Kőbánya, Kőszikla, Palkó-hegy, Gyermely: „Siklóernyő-hegy”, Vörös-hegy, Lábatlan: Búzás-hegy, Lábatlan-hegy; Mogyorósbánya: Ábel-völgy, Diós, Kő-hegy, Ó-hegy, Öreg-szőlő, Szentkereszt-hegy, volt külszíni fejtésű szénbánya, Nagysáp: Babály, Bodói-domb, Eperjes-völgy, Gede-hegy, Órisápi-dűlő, Pokol-völgy, Rét-földek, Romma, Ürgemáj és Ökörmező, Neszmély: Akasztó-hegy, Nyergesújfalu: Búzás-hegy, Kálvária-hegy, Sárisáp: Kovács-völgy, 212,7 m-es domb, Babál-szikla, Pusztaszőlő, Úrge-völgy, Szomód: Csúcsos-hegy, Les-hegy, Szomor: Bab-kút, Kakukk-hegy, Tokod: „Szőlők mellett”, Dank-hegy, Hegyes-kő, Köves-hegy, Les-hegy, Sas-hegy, Tokodaltáró: Kis-Gete, Úny: Haraszti-dűlő, Szénégető – Eke-út-aljai dűlő, Zsámbék: Őrsi-hegy (BARINA 2001a).

ined.: Annavölgy: Pap-földek; Bajna: Kinizsi-malom: Kablász-hegy, Öreg-Ór-hegy alja (H), Ór-hegy alja; Bajót: Látó-hegy (H); Bicske: Jató-dűlő (H); Csabdi: „a falutól Ny-ra levő oldal”, Előhegy, Nagy-Berki-dűlő; Csolnok: Alsó-Janza, Gete-hegy (H), Kakukk-teleptől K-re, Szedres; Dág: Binderpuszta, Éles-hegy (H), Károly-hegy, Középhegyi-dűlő, Ló-hegy, Öreg-hegy, Sas-hegy; Dunaalmás: Barát-hegy, Csúcsos-hegy, Dunaalmási-kőfejtők (H), Kőpíte (H), Vörös-kő; Dunaszentmiklós: Látó-hegy; Epöl: „a temető mellett” (H), Kis-szikla (H), Látó-hegy, Második-szikla, Sas-hegy (H); Gyermely: Bagó-hegy, Pap-hegy, Siklóernyő-hegy; Lábatlan: Bersek-hegy, Hármaskő-völgy, Kis-Bersek-hegy, Réz-hegy, Strázsa-hegy; Leányvár: Sas-hegy; Mátyás: János-hegy (H), Jó-kő, Őrsi-hegy (H); Máriahalom: „242,8 m-es hegy”, „Únyi homokbánya”, Béka-hegy (H), Kirvai-dűlő, Kirvai-erdő, Ördög-hegy, Öreg-hegy, Szőlőhegy (H), TSZ; Mogyorósbánya: Kopár-völgy, Kő-hegy (H), Od Ujfaluski vrski, Ó-hegy (H); Nagysáp: Babály-erdő, Keskeny-rét, Körtvélyes-hegy, Nádas-domb, Rét-földek (H), Sármellék; Neszmély: Akasztó-hegy (H), Kert-alja; Nyergesújfalu: Kutya-hegy, Mészoba, Szarkás-hegy (H); Perbál: Kirvai-dűlő, Malom-földek (H); Piliászfalu: Jászok emlékköve (H), Száraz-ág, Vörös-oldal; Sárisáp: „Újtelep fölött”, Babályi-erdő, Falu fölött, foci-pálya, Görbe-hát, Öreg-szőlők (H), Pokol-völgy, Pusztaszőlők (H), Sas-hegy, Törött-hegy, TSZ-major; Szomód: Les-hegy (H); Szomor: Csikó-fordító; Tinnye: Furkó-hegy, Nagy-Kerek-hegy, Sőreg-dűlő; Tokod: Csomória, Kicsindi-táblák, Kis-kő, Kő-hegy, Szállások, Tőkés-tető, Új-hegy; Tokodaltáró: Gete-alja; Úny: Barát-hegy, Cseri-szőlők (H), Eke út aljai dűlő; Zsámbék: „az Anyácsa-tótól D-re”, Kálvária-hegy (H), Nyakas-hegy (H). Lössös gyepekben, sziklagyepekben; a Keleti-Gerecsében gyakori.

{994. *Brassica nigra* (L.) KOCH}

syn.: *Sinapis nigra* L.

irod.: Tatánál (FEICHTINGER 1899: 197).

995. *Brassica rapa* L.

syn.: *B. campestris* L.

herb.: Szár (BOROS 1938); Tatabánya (BOROS 1938); Hosszú-völgy prope pag. Szár (BOROS 1942).

mscr.: Tatabánya, szántóföldek Alsógalla felé (BOROS 1938a).

{996. *Brassica × napus* L.}

herb.: Alsó-Galla (SIMONKAI 1903).

998. *Erucastrum nasturtiifolium* (POIR.) SHULTZ
 herb.: Nyerges-Ujfalu (DEGEN 1931); Strassenrad bei Nyergesujfalu (KOVÁTS 1931); Tatabánya, a vasuti töltésen (POLGÁR 1935); Tata (JENEY 1985); Tatabánya-erőmű (JENEY 1986); Tata (JENEY 1998).
 ined.: Dorog: Kálvária-hegy (H), Dorog: XXII. akna (H). Bolygatott gyepekben.
999. *Sinapis arvensis* L.
 herb.: Leányvári földekről (FEICHTINGER); Tata-Tóváros (DEGEN 1926); Tinye község mellett (WALGER 1940); Héreg (PÉNZES 1962); Piliscsaba; Kiscsévpuszta (PÉNZES 1962); Nyergesujfalu-Pusztamarót (JENEY 1967); Piliscsaba – Jászfalu (JENEY 1980); Fűzeshegy, prope pagum Dunaalmás (JENEY 1982).
 mscr.: Tarján. Tarlók a község Ny-i szélén (BOROS 1940).
 irod.: Zsámbéktól D-re és K-re (NAGY 1969–1971 in: UJVÁROSI 1975); Bajna: Ór-hegy (PENKSZA 1991a, 1995).
 ined.: szórványos. (H); Mogyorósbánya: Ábel-völgy; Süttő: „dombok a falutól D-re”.
1000. *Sinapis alba* L.
 herb.: Dorog (GRUNDL 1873); Tinye község mellett (WALGER 1940); Tatabánya felső (JENEY 1983).
 mscr.: Piliscsaba. A Garancsi tó partján (BOROS 1938a); Úny és Tinye határa. A Kiskerekhegy alatti és szemben lévő rész (BOROS 1940).
 irod.: Csolnokon (FEICHTINGER 1899: 197).
 ined.: Epöl (H).
1002. *Diplotaxis muralis* (L.) DC.
 syn.: *Sisymbrium monense* L.
 herb.: Doroghi szállókban (GRUNDL s. d. SZE); Tokod (JENEY 1979); Nyergesujfalu (JENEY 1984); Kutya-hegy, prope pagum Nyergesujfalu (JENEY 1985).
 irod.: Sandberge gegem Almás (KITAIBEL 1806 in Lőkös 2001: 67); Baj: Lásbas-Berg, Dunaalmás, auf Travertin (SEREGÉLYES 1974); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8275 d (SEREGÉLYES 1977); Gete, Hegyes-kő (SZOLLÁT 1980).
 ined.: adatai felülvizsgálандók.
1003. *Diplotaxis tenuifolia* (JUSL.) DC.
 herb.: Piszke: Sütő (FEICHTINGER 1857 SZE); Dorogh (FEICHTINGER 1858 SZE); inter montes János-hegy et Kakuk-hegy prope pagum Szomor (BOROS 1940); Szár (ZSÁK 1940 KÉE).
 herb.: Doroghon, Csolnokon, Pizskén, Süttőnél (FEICHTINGER 1899: 196); Lóingató: Berg (SEREGÉLYES 1974); 8477 c (SEREGÉLYES 1977); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995).
 ined.: szórványos.
- Diplotaxis cretacea* KOTOV*
 herb.: Dorog (JÁVORKA 1903); „Rét-földek” prope pag. Bicske (BOROS 1941); Haraszt-hegy prope Süttő (BOROS 1943).
 megj.: A faj nem került be a hazai botanikai munkákba, holott herbáriumi revíziók alapján már SOBRINO VESPERINAS (1996) jelezte Magyarországról.

* V. I. DOROFJEV revíziói alapján (BP)

1004. *Raphanus raphanistrum* L.

herb.: Lábatlan: a Piszke melletti hegyek lábánál szántókon (HORÁNSZKY 1951); Lábatlan (JENEY 1969); Piliscsaba – Jászfalu (JENEY 1980); Dunaalmás (JENEY 1982).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Gete (SZOLLÁT 1980).

ined.: Tokod: Sas-hegy (H). Másutt is.

{ 1005. *Raphanus sativus* L. }

herb.: Tata (JENEY 1983).

{ 1006. *Calepina irregularis* (ASSO) THELL. }

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975).

1008. *Rapistrum perenne* (L.) ALL.

herb.: Alsóvadács vallis Bikol prope Süttő (BOROS 1938); Palkó-hegy ... prope pagum Epöl (JENEY 1996).

mscr.: Alsó Vadács alatt (Bikol patak völgye) (BOROS 1938a); Süttő. Bikol völgy (BOROS 1938a); Epöl. Kiskőszikla = Kis szikla hegy (268 m) (BOROS 1941a).

irod.: Tardos (GÁYER 1916); Kecse-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Agostyán (Falu feletti dűlő), Mogyorósbánya (PINKE et al. 2003).

ined.: elterjedt. (H): Máriahalom: Béka-hegy; Mogyorósbánya: Öreg-szőlő.

1009. *Conringia orientalis* (L.) DUM.

herb.: Dorogh (JÁVORKA 1903).

irod.: művelt helyeken a Gete- és Henrik-hegy körül (JÁVORKA 1904); Mogyorósbánya: Széles-földek (BARINA 2001a).

ined.: Mogyorósbánya: Széles-földek (H), kalászosban, 1999-ben.

1011. *Lepidium campestre* (L.) R. BR.

herb.: Steinfels prope pagum Dorogh (THAISZ 1901); Lábatlan (JENEY 1969); Lábatlan, montis Pisznice (JENEY 1969); Pörös-hegy ... prope pagum Vértestolna (JENEY 1996); Korpás-hegy ... prope pagum Neszmély (JENEY 1997).

mscr.: erdők szélén; ... Hegyi rétek; Hegytetők-hegyoldalakon és száraz mezőkön ... (RÉDL 1926).

irod.: Nagypisznice (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Peskő (SEREGÉLYES 1974); Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Újbarok (PINKE et al. 2003).

ined.: elterjedt. (H): Bajna: Hantospusztai bánya.

1012. *Lepidium perfoliatum* L.

herb.: Tokodi pinczékenél (FEICHTINGER 1864 SZE); Dorogh (FEICHTINGER 1870 SZE).

1014. *Lepidium rudemale* L.

herb.: Nyergesújfalu (JENEY 1988).

mscr.: Szár. A megállótól a községbe menet (BOROS 1941a).

ined.: szórványos. (H): Epöl: „TSZ”; Zsámbék; Tarján.

1016. *Lepidium densiflorum* SCHRAD.
 herb.: Tatabánya (VAJDA 1954).
 ined.: Baj: Sánc-hegy; Tatabánya: Felsőgalla (H), Újváros; Tokod: Sas-hegy. Utak mentén.
1018. *Cardaria draba* (L.) DESV.
 syn.: *Lepidium draba* L.
 herb.: Dorog (JÁVORKA 1903).
 irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Bajna: Őr-hegy (PENKSZA 1995).
 ined.: gyakori. (H); Bicske: Rét-föld.
1019. *Coronopus squamatus* (FORSKÖL) ASCH
 ined.: Máriahalom: „Béka-hegy alja” (H). Taposott, üde helyen, út mellett.
1020. *Isatis tinctoria* L.
 herb.: Csolnok (JÁVORKA 1903); „Muzslai hegy” (LENGYEL 1941); Palkó-hegy ... prope pagum Epöl (JENEY 1966).
 irod.: Gegen Zsámbék (KITAIBEL 1802 in GOMBOCZ 1945: 696); Táthon, Pizskén, Ujfalun, Bajóthon, Süttön (FEICHTINGER 1899: 178); Epöl: Káptalan dűlő, Palkó-hegy, Sárisáp: Kőszikla-hegy, Úny: Haraszti-dűlő (MATUS – BARINA 1998).
 ined.: Dág: Fazekas-hegy, Sas-hegy; Epöl: Látó-hegy (H); Lábatlan: Haraszti-patak (H), Vaskapu-hegy; Neszmély: Liget-völgy, Sipsó-völgy (H); Sárisáp: Kovács-völgy, Pokol-völgy, Sas-hegy; Tinnye: Sőreg-dűlő (H); Zsámbék: Nyakas-hegy. Löszös gyepekben, sziklagyepekben; ritka.
1021. *Biscutella laevigata* L.
 herb.: Hajagos ad Szár (LENGYEL 1928); Zuppa prope pagum Szár (BOROS 1942); Zupa ... prope pagum Szár (JENEY 1983); Lóingatóhegy ... prope pagum Óbarok (JENEY 1989); Zuppa ... prope pagum Szár (JENEY 1991).
 mscr.: Szár. Zuppa-hegyvonulat (BOROS 1942); Szár. Hajagos-hegy (BOROS 1948).
 irod.: Lóingató-Berg (SEREGÉLYES 1974); 8477 c (SEREGÉLYES 1977); Zuppa-hegy (ZÓLYOMI 1947 in TÖRÖK – ZÓLYOMI 1998).
 ined.: Nagygyháza: 267,1 m-es domb, Hajagos (H), Somogyi-árok; Óbarok: Lóingató (H); Szárliget: Nap-hegy (H), Zuppa (H), Zuppa-tető. A Déli-Gerecse dolomitján.
1022. *Aethionema saxatile* (L.) R. BR.
 herb.: Hajagos ad Szár (LENGYEL 1928); Szár (M. V. Museum állattára (UJHELYI) 1932); Zuppa prope Szár (BOROS 1944); Szár: Halyagos (PAPP 1944); Szár ... Zuppa-h. (PÉNZES 1949); Szár: Űrge-domb (BAUER 2002).
 mscr.: Szár. Zuppa-hegyvonulat (BOROS 1942); Szár. Zuppa Fő-csúcs (BOROS 1944); Szár Nap-hegy – Nagy-hegy rész, Szár. Cseresznye árok (BOROS 1944); Zuppa hegy (KOMLÓDI 1958).
 irod.: 8477 c (SEREGÉLYES 1977).
 ined.: Nagygyháza: Hajagos; Óbarok: Lóingató, Nap-hegy (H); Szár: Nagy-Szőlő-hegy; Szárliget: Nap-hegy, Zuppa-tető. A Déli-Gerecse dolomitján.
1023. *Thlaspi arvense* L.
 herb.: Dorogh (GRUNDL 1862).
 ined.: szántókon szórványos. (H); Héreg: Tó-farok; Szomor: Somodorpuszta.

1025. *Thlaspi perfoliatum* L.

herb.: Dorog (JÁVORKA 1904); Hajagos ad Szár (LENGYEL 1926); Királykúti rét. Gerecse hg. (WALGER 1939); Szár. Hajagos-hegy (PÉNZES 1948); Szár (HORÁNSZKY 1950); inter Mogyorósbánya et Tát (JENEY 1963); Öregkő, prope pagum Bajót (JENEY 1977); Zupa, prope pagum Szár (JENEY 1983); Zuppa-tető ... prope pagum Szár (JENEY 1991); Dunaalmás – Újtelep (JENEY 2001).

herb.: Peskőhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Baj: Lásbas-Berg, Nyerges-Berg, [Bajót] Öreg-kő (SEREGÉLYES 1974); 8277 d, 8376 bd (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpite (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995).

ined.: gyakori. (H): Bajót: Öreg-kő; Dág: Sztávki; Mogyorósbánya: Szentkereszt-hegy; Szárliget: Zuppa.

1031. *Capsella bursa-pastoris* (L.) MEDIK

herb.: Dorog (JÁVORKA 1905).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Hegyes-kő (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: közönséges. (H): Máriahalom: „Epöli műút”; Tarján: Somlyó-vár; Vértestolna: Pes-kő.

1032. *Hornungia petraea* (L.) RCHB.

syn.: *Hutchinsia petraea* (L.) R. BR.

herb.: montis Tornó, prope Felsőgalla (BOROS 1928); Kakuk-hegy prope pag. Szomor (BOROS 1940); Dobogó-hegy prope pagum Óbarok (BOROS 1940); „257” prope pag. Zsámbék (BOROS 1941); montis Hajagos prope pag. Szár (BOROS 1948); Szár. Halyagos-hegy (PÉNZES 1948); Zupa ... prope pagum Szár (JENEY 1983); Epöl, Őr-hegy (BÁNKUTI 1984); Lóingatóhegy ... prope pagum Óbarok (JENEY 1986); Zuppa-tető ... prope pagum Bicske, Szárliget (JENEY 1991).

mscr.: A hegyoldalakon több helyen látszanak a mészkő rétegek ... virágzik a sziklákon (RÉDL 1926); Felsőgalla. Tornó-hegy (BOROS 1928); Lóingató-hegy (BOROS 1940); Szomor: Kakuk-hegy (BOROS 1940); Gyermely: Bagoly-hegy (BOROS 1941a); Zsámbék. 257 m-es domb Mány felé (BOROS 1941a); Szár. Zuppa-hegyvonulat (BOROS 1942); Szár. Hajagos-hegy (BOROS 1948); Szár. Zuppa-hegy (BOROS 1948); Gyermely. Kecsekő (BOROS 1949a); Bajna. Őr-hegy (BOROS 1952).

irod.: tokodi Csucsoshegy; Getehegy (FEICHTINGER 1865); Dorogon, Tokodon, bajnai Őrhegyen, Bajóthon (FEICHTINGER 1899: 177); Bajna: Őr-hegy (PENKSZA 1991a, 1995); Bajna: Őr-hegy, Bajót: Öreg-kő [téves], Epöl: Nagy-szikla, Gyermely: Kecse-kő, Sárísáp: Kőszikla, Szár: Nap-hegy, Szárliget: Zuppa, Szomor: Kakukk-hegy, Tokod: Dank-hegy, Hegyes-kő (MATUS – BARINA 1998).

ined.: Bajna: Kablás-hegy, Kinizsi-malom (H), Nyikai-hegy, Öreg-Nyulasom, Öreg-Őr-hegy (H); Bicske: Fácános, Kígyós, Mester-berek, Sátor-hegy (H); Csolnok: Gete-hegy, Nagy-Gete; Epöl: Juhállás (H), Kis-szikla, Második-szikla (H); Gyermely: Bagoly-hegy, Vörös-hegy; Mány: Jó-kő (H), Őrsi-hegy (H); Mogyorósbánya: Kő-hegy, Szentkereszt-hegy (H); Nagygyháza: Hajagos; Óbarok: „200,2 m-es domb”, Horvát-hegy (H), Liponya, Lóingató (H), Nagy-hegy, Nap-hegy; Szár: Nagy-Szőlő-hegy, Űrge-hegy (H); Szárliget: Zuppa-tető; Szomor: Kakukk-hegy (H); Tarján: Baglyas, Fakó-hegy, Hársas, Katona-csapás, Kis-Somlyó, Somlyó-vár, Tábornok-fái-hegy; Tatabánya: Kálvária-hegy, Kis-Tornó; Tokod: Cigány-völgy, Kis-kő (H), Köves-hegy, Öreg-kő (H), Tőkés-tető (H); Tokod-altáró: Les-hegy; Zsámbék: Nyakas-hegy. Sziklagyepekben; a Déli- és Keleti-Gerecsében.

1033. *Myagrur perfoliatum* L.

herb.: Dorogh (GRUNDL 1862, 1863); Tinye község mellett (WALGER 1940); Süttő (TÓTH S. 1973 GAH).

mscr.: Úny és Tinye határa. A Kiskerekhegy alatt (BOROS 1940).

irod.: Am Rande des mittelung. Bergl. bei Dorogh nächst Gran (KERNER 1875a); Doroghon. (FEICHTINGER 1899: 179).

1034. *Neslea paniculata* (L.) DESV.

syn.: *Neslia paniculata*

herb.: Kis-szikla-hegy prope pag. Epöl (BOROS 1941).

mscr.: Épöl. Kis szikla hegy és a Babál-hegy (Kőszikla) közt (BOROS 1941a).

herb.: Tata: a járásbírótság előtt gazos helyen néhány tő (GÁYER 1916); Nagysáp: Pokol-völgy (BARINA 2001a).

ined.: Gyermely: Agár-Torok (H); Nagysáp: Pokol-völgy (H); Sárísáp: Kőszikla-hegy (H). Szántók szélén igen ritka.

1035. *Bunias orientalis* L.

herb.: Dorogh (Grund s. d. SZE); Bajna (FEICHTINGER 1858 SZE).

ined.: Bajót: Dámvadas (H); Lábatlan; Nyergesújfalu: Hajdú-ugrató, Pusztamarót; Tarján: Forrás-rét; Tatabánya: „Csákány-patak oldalága”, „Sátor-hegy alja”, Hármashatár. Űde, tápanyagban gazdag helyeken; ritka.

1036. *Euclídium syriacum* (L.) R. BR.

herb.: ad Uny (FEICHTINGER s. d.); Kirva (FEICHTINGER s. d. 1838 SZE, 1858, 1862 SZE); Nagy Sáp (FEICHTINGER 1862 SZE); Táth (GRUNDL 1862 SZE); Bajnai uton (FEICHTINGER 1863 SZE); Szár (LENGYEL 1932); versus Vasztély prope Csabdi (BOROS 1944).

mscr.: Csabdi a tarjáni út m. Vasztély táján (BOROS 1944).

irod.: Csolnokon, Unyon, Kirván, Bajóthon, Tokodon, Bajnán, Nagy- és Sárísápon, Zsámbékon (FEICHTINGER 1899: 179).

ined.: Zsámbék: TSZ (H). Földút szélén.

1037. *Lunaria rediviva* L.

mscr.: Dunaszentmiklós. Nagysomlyói-barlang (BOROS 1937a).

irod.: a Gerecse-hegyen (FEICHTINGER 1899: 180).

1038. *Lunaria annua* L.

herb.: Tokod: Nagy-Gete, az északi lejtőn akácok szélén (BAUER 2000).

ined.: Óbarok: Öreg-kőszikla-tető (H); Szárliget : Zuppa-tető (H); Vértestolna: Újtelep (H). Különböző erdőkben kivadulva.

1040. *Alyssum montanum* L.

herb.: Hajagos ad Szár (LENGYEL 1928); „257” prope pag. Zsámbék (BOROS 1941); Almásneszmély ... Fűzi-hegy (JENEY 1980); Dunaalmás, Csúcshegy (JENEY 1981); Almásneszmély ... (Fűzeshegy) (JENEY 1982); Zupa ... prope pagum Szár (JENEY 1983); Nyergesújfalu, Sánc-hegy (JENEY 1984); Kőpíte ... prope pagum Almásneszmély (JENEY 1985).

mscr.: A hegyoldalakon ... virágzik sziklákon; ... erdők szélén ...; Hegyi rétek; Hegytetők-hegy-oldalokon és száraz mezőkön (RÉDL 1926); Zsámbék. 257 m-es domb Mány felé (BOROS 1941a).

irod.: Vizes-Bükk [?] (FRANK 1870); ... bajóthi mészsziklán és m. (FEICHTINGER 1899: 182); Gerecse hegység (PAPP 1937); supra pag. Tát (BORHIDI 1956: subsp. *gmelinii*); 8376 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Pisznice [megerősítendő] (BAUER 1997).

ined.: Bajót: Öreg-kő (H); Dunaalmás: Csúcsos-hegy, Kőpíte, Új-erdő; Mány: Jó-kő, Őrsi-hegy; Nagyegyháza: 267,1 m-es domb; Neszmély: Korpás-hegy; Szár: Liponya-dűlő, Nagy-Szőlő-hegy; Szomód: Tó alja; Zsámbék: Nyakas-hegy. Sziklagepekben, homoki gyepekben a hegység peremén; ritka.

1041. *Alyssum tortuosum* W. et K.

herb.: Dorogh (GRUNDL 1862, 1864, 1878); Dorog (JÁVORKA 1903, 1909); Dorog (SZOMBATHY 1908); Leányvár (DEGEN 1920); „Ágnes-akna” prope Dorog (BOROS 1962); Dorog: Gete, Uradalmi-erdő (BAUER 2001).

irod.: in der Pilisgruppe bei Dorogh nächst Gran (KERNER 1875a); Dorogon, Dágon, Csolnokon (FEICHTINGER 1899: 181); supra opp. Dorog, supra pag. Tát (BORHIDI 1956); Dunaalmás, auf Travertin (SEREGÉLYES 1974); 8275 d, 8276 cd (SEREGÉLYES 1977); Tokodaltáró: Gete-alji homokbánya (BARINA 2001b).

ined.: Dorog: „Mészmű”, ~Arany-hegy, Csolnok-liget, Kálvária-hegy, Kis-Kőszikla (H), XXII. akna; Leányvár: Kalap-hegyi dűlő, Vaskapupuszta; Tokod: „Házak mellett”, Dank-hegy, Mogyorós úti-dűlő, Nyáras völgy szőlők, Sas-hegy (H), Szállások; Tokodaltáró: „Homokbánya” (H), Kis-Gete. Homoki gyepekben a Dorogi-medence peremén.

1042. *Alyssum alyssoides* (L.) L.

syn.: *A. calycinum* L.

herb.: kleine Steinfels supra Dorog (DEGEN 1912); kleine Steinfels supra Dorog (DEGEN 1912); Bánhida (LENGYEL 1921); Szár (BOROS 1932); Szár (PÉNZES 1932); Nagysomló prope Dunaszentmiklós (BOROS 1942); Dorog ... Kőszikla (JÁVORKA 1947); Dorog (JENEY 1969); Sánchehy, prope pagum Nyergesújfalu (JENEY 1969); Szár, állomás (GOTTHÁRD 1975); Dunaalmás, Csúcsos-hegy (JENEY 1986); Neszmély ... Korpáshegy (JENEY 1997). *Az A. conglobatum* FILARSZKY et JÁVORKA (= *A. alyssoides* var. *depressum* (SCHUR) DUDLEY): kleiner Steinfels supra Dorog (DEGEN 1912); Dorog, ... Kőszikla (JÁVORKA 1947).

mscr.: A hegyoldalakon ... virágzik a sziklákon ... (RÉDL 1926); Dunaszentmiklós. Nagysomló-hegy (BOROS 1942).

irod.: Csabdy (KITAIBEL 1802 in GOMBOCZ 1945: 602); A Kalvariahegy [Tata] kopár oldalán (FRANK 1870); Lóingató-Berg, Nyerges-Berg (SEREGÉLYES 1974); 8376 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Asszony-hill, Pisznice, Teke-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt. (H); Epöl: „TSZ”; Óbarok: Lóingató; Tardos: Alsó-Látó-hegy; Tarján: Somlyóvár; Tokod: Hegyes-kő, Új-hegy; Zsámbék: Csillag-hegy.

1043. *Alyssum desertorum* STAPF

syn.: *A. minimum* L.

herb.: Szár (BOROS 1932); Nagykerék-hegy et Kiskerek-hegy prope pag. Tinnye (BOROS 1940); in collibus dolomit „257” prope pag. Zsámbék (BOROS 1941).

mscr.: Tinnye. A Kis- és Nagykerékhegy közti völgy (BOROS 1940); Zsámbék. 257 m-es domb Mány felé (BOROS 1941a); Nyergesújfalu, az Akasztó hegyre menet (BOROS 1945).

irod.: Getehegy (FEICHTINGER 1865); ... Dorogon, ... (FEICHTINGER 1899: 182).

1044. *Aurinia saxatilis* (L.) DESV.
syn.: *Alyssum Arduini* FRITSCH., *Alyssum saxatile* L.
herb.: Öregkő prope Bajót (BOROS 1946); Bajót in monte Öregkő, pr. spelunca Jankovich (MOLDVAI R. 1963).
mscr.: Bajót. Öreg-kő (BOROS 1945).
irod.: A Kalvariahegy [Tata] kopár oldalán, Vizes-Bükk [?] (FRANK 1870); Tatánál a Kálvária-hegyen (FEICHTINGER 1899: 181); 8277 d (SEREGÉLYES 1977).
ined.: Bajót: Öreg-kő (H). Mészkösziklán, egyetlen gerecsei termőhelyén létét a sziklamászás súlyosan veszélyezteti.
1045. *Berteroa incana* (L.) DC.
syn.: *Alyssum incanum* L.
herb.: Dorogh (JÁVORKA 1900); ad stationem Bánhida (BOROS 1925); Héreg (PAPP 1941).
mscr.: Bánhida, a vasút m. a kisbéri vonal elágazásánál (BOROS 1925); erdők szélén ... Hegyi rétek (RÉDL 1926); Bicske, „Rét földek” (BOROS 1941a).
irod.: Tát (KITAIBEL 1806 in Lőkös 2001: 66); 8275 d, 8276 cd (SEREGÉLYES 1977); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
ined.: szórványos. (H): Nyergesújfalu: Magyar-hegy; Tatabánya: Bódis-hegy, Dózsakert.
1046. *Draba lasiocarpa* ROCH.
herb.: Lóingatóhegy ... prope pagum Óbarok (JENEY 1986).
mscr.: Óbarok psz: Lóingató-hegy (BOROS 1938a, 1940a); Óbarok. Vörös-oldal (BOROS 1940); Szár. Zuppa (BOROS 1940); Szár. Zuppa-hegyvonulat (BOROS 1942); Szár. Hajagos-hegy (BOROS 1948).
irod.: Lóingató-Berg, Zuppa-Berg (SEREGÉLYES 1974); 8477 c (SEREGÉLYES 1977); Szárliget: Zuppa (MATUS 1993); Zuppa-hegy (ZÓLYOMI 1947 in TÖRÖK – ZÓLYOMI 1998).
ined.: Bicske: Sátor-hegy; Óbarok: Lóingató (H), Nagyegyháza: 267,1 m-es domb, Hajagos; Nagy-hegy; Szárliget: Cseresznyés-árok, Nap-hegy, Zuppa, Zuppa-tető. A Déli-Gerecse dolomitján.
1047. *Draba muralis* L.
herb.: Dorogh (FEICHTINGER 1844 SZE); Király-kút prope Héreg (BOROS 1939); Nagypisznice prope pag. Süttő (BOROS 1947); Maróthegy ... prope pagum Nyergesújfalu-Pusztamarót (JENEY 1980).
mscr.: Héreg. Király-kút (BOROS 1939); Süttő. Nagypisznice (BOROS 1947).
herb.: Bajna: Borostyán-kő, Sárasi-kő, Héreg: Hosszú-d., Kajmát (Király-kút), Szenék, Nyergesújfalu: Hajdú-ugrató, Pusztamarót, Somberek (BARINA 2001a).
ined.: Gyermely: Bő-Somlyó; Héreg: Jásti-hegy (H), Király-kút (H), Kis-Szenék; Lábatlan: Pisznice (H); Nyergesújfalu: Domoszló, Kecse-kő, Kis-Pisznice, Lyukas-kő, Marót-kő, Pusztamarót (H); Süttő: Nagy-Teke; Tatabánya: Han-Galla (H); Vértestolna: Nyúl-árok (H), Pes-kő. A hegység központi részén, és környékén; bokorerdőkben, molyhos-tölgyesekben; ritka.
1048. *Draba nemorosa* L.
syn.: *D. nemoralis* EHRH.
herb.: Tokod (FEICHTINGER 1844 SZE); Csolnok (FEICHTINGER 1857 SZE, 1861); Csolnok (GRUNDL 1862 SZE); Lábatlan (FEICHTINGER 1860 SZE); N[yerges]. Ujfalu (FEICHTIN-

GER 1870 SZE); Gerecse hg.: Királykút réjtjén (ZSÁK 1939 KÉE); Szár. Felsőtanya (PÉNZES 1948); Süttőtől D-re Alsóbikol puszta felé (BAKSAY 1951); Szárliget (JENEY 1991).
 mscr.: Héreg. Király-kút (BOROS 1939); Gyermely: Rókás-erdő (BOROS 1941a); Szár. A Hajagos-hegy lábánál (BOROS 1948).
 irod.: A csolnoki Magoshegyen (FEICHTINGER 1865); Vizes-Bükk (FRANK 1870); Csolnokon, Bajnán, Lábatlanon (FEICHTINGER 1899: 183).
 ined.: Baj: Kappan-bükk, Öreg-Kovács (H); Héreg: Király-kút (H); Neszmély: Asszony-hegy (H), Nyerges-hegy (H), Sártványpusztától K-re (H); Süttő: Asszony-tető; Tarján: Baglyas (H), Hársas (H), Omlási-rétek (H), Öreg-erdő (H), Somlyó-vár; Tatabánya: Tüdőszanatórium, Újváros (H); Vértestolna: Tuskó-rét. Homoki gyepekben, erdőszéleken; ritka.

1051. *Erophila verna* (L.) CHEV.

syn.: *E. spatulata* OPIZ; *Draba praecox* STEV., *Draba verna* L.

herb.: Dorogh (GRUNDL s. d., 1863 SZE); Tatabánya – Felsőgalla (BOROS BK); Bartaszvég prope Vértestolna (BOROS 1933); inter Kakuk-hegy et Nagykereszt-hegy prope Szár (BOROS 1935); Kálvária-hegy pr. Felsőgalla (BOROS 1936); Mély-árok pr. Felsőgalla (BOROS 1936); Gerecse hg.: Királykút réjtjén (ZSÁK 1939 KÉE); Mány (BOROS 1941); Hosszú-völgy prope pag. Szár (BOROS 1942); Zuppa prope pag. Szár (BOROS 1948); Hajagos prope pag. Szár (BOROS 1948); Szár. Zuppa-hegy (PÉNZES 1948); Szár. Halyagos-hegy (PÉNZES 1948); Szár. Felsőtanya (PÉNZES 1948); Malom-árok sub monte Peskő (BOROS 1948.04.25); pedis montis Csúcsos-hegy pr. Bánhida (BOROS 1950); Szár (GOTTHÁRD 1975); Tatabánya (JENEY 1981); Csúcsos-hegy, prope pagum Almásneszmély (JENEY 1982); Epöl, Ór-hegy (BÁNKUTI 1984); Zuppa-tető ... prope pagum Bicske, Szárliget (JENEY 1991); Csolnok: Magos-hegy (BAUER 2001); Sárísáp: Ürge-völgy (BAUER 2001).
 mscr.: Süttő a vasútállomásnál (BOROS 1922); erdők szélén (RÉDL 1926); Vértestolna: Bartaszvég-hegy (BOROS 1933); Óbarok. Lóingató-hegy (BOROS 1940); Szár. Hosszú-völgy (BOROS 1942); Szár. A Hajagos-hegy lábánál (BOROS 1948); Szár. Hajagos-hegy (BOROS 1948); Szár. Zuppa-hegy (BOROS 1948); Tarján. Malomárok a Peskő alatt DNy-ra (BOROS 1948); Bánhida. Nedves rét a Csúcsos-hegy alatt (BOROS 1950).
 irod.: A Kalvariahegy [Tata] kopár oldalán (FRANK 1870); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Hegyes-kő (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
 ined.: gyakori. (H): Agostyán: Agostyáni-hegy; Baj: Szentandrás-hegy; Bajna: Kinizsi-malom, Öreg-Ór-hegy; Csolnok: Henrik-hegy, Magos-hegy; Dorog: ~Arany-hegy; Dunaalmás: Csúcsos-hegy; Epöl: Fehér-szikla, Juhállás, Második-szikla, Palkó-hegy; Mány: Jó-kő, Őrsi-hegy; Gyermely: Kecse-kő; Nagygyháza: Sátor-hegy; Neszmély: Asszony-hegy Bükk-hegy; Lábatlan: Búzás-hegy; Neszmély: Vár-hegy; Nyergesújfalu: Hajdú-ugrató, Kecse-kő; Sárísáp: Kőszikla-hegy; Süttő: Margit-tető; Szár: Ürge-hegy; Szomód: Kerek-Duhó; Szomor: Kakuk-hegy; Tatabánya: Csúcsos-hegy; Kopasz-hegy; Tokod: Hegyes-kő, Kis-kő, Öreg-kő, Tőkés-tető; Tokodaltáró: „Homokbánya”.

1052. *Armoracia lapathifolia* USTERI

syn.: *A. rustica* SCHUR; *A. rusticana* GAERTN. et SHREB.

herb.: Tata körny. (WALGER 1940); Piliscsaba – Jászfalu (JENEY 1980); Bajóti-patak, prope pagum Nyergesújfalu (JENEY 1985).
 ined.: Lábatlan: Lábatlan-hegy; Mány: Sajgó-patak; Mogyorósbánya: Pasarét; Nyergesújfalu: Pusztamarót; Sárísáp: TSZ-major; Tardos: Rétek fölötti dűlők; Tatabánya: SCI; Tokod: Tófarok. Nedves réteken elszórtan.

1054. *Cardamine impatiens* L.

herb.: Bikol (FEICHTINGER 1844 SZE); montis Gerecse (RÉDL 1925); Pisznice h., Gerecse hg. (WALGER 1940); Héreg (PAPP 1941); Tardos: Nagydobóhegy (PAPP 1949); Pisznice (HORÁNSZKY 1951).

mscr.: Bükkerdőt ... (RÉDL 1926); Piszke. Nagypisznice (BOROS 1932); Felsőgalla. Hegyes-hegy (BOROS 1935a); Piszke. Nagygercse (BOROS 1940); Hintósürü erdőrészt (BOROS 1941a); Süttő: Nagyteke-hegy (BOROS 1941a); Bors-hegy és a Hosszúvontató alatti völgy (BOROS 1944); Gerecse-hegy, Pusztamarót (KEVEY s. d. BK); Bocsjátó-völgy, Eminkes, Hosszú-hegy [?], Kappan-bükk, Kis-Gercse, Lásbas-hegy, Marót-hegy, Pusztamarót, Száz-völgy, Tűzköves (SZÁRAZ 1981); Tardosbánya: Bükk-hegy, Öreg Kovács (SZOLLÁT 1989).

irod.: bikoli hegység (FEICHTINGER 1865); Bajóthton, Bikolon a Hegyes-hegyen (FEICHTINGER 1899: 185); a Vértesekben nedves erdőtalajon nem ritka (GÁYER 1916); Pusztamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg (FEKETE – KOMLÓDI 1962); 376 b, 277 c, 377 a (SEREGÉLYES 1977); Süttő: Kis-Gercse (KEVEY 2001: 100).

ined.: Agostyán: Agostyáni-hegy, Bárány-völgy, Bocsjátó-völgy; Baj: Kappan-bükk, Öreg-Kovács; Bajna: Égeres; Bicske: Százholdas; Dunaszentmiklós: Borz-hegy; Epöl: Fehér-szikla; Héreg: Király-kút, Kis-Szenék; Lábatlan: „Büdös-patak völgye”, Eménkes, Pisznice; Mogyorósbánya: Gyertyános; Nagyegyháza: Hajagos; Neszmély: „Nagy-Teke alatti patak”; Nyergesújfalú: Bikoli-út, Kecse-kő, Lyukas-kő, Marót-kő, Posta-erdő, Tűzköves, Vaskapu; Süttő: Hajós-völgy, Kis-Gercse, Nagy-Teke; Tardos: Fiar-bükk, Gorba-tető, Vörös híd; Tarján: Baglyas, Hársas, Határ-erdők, Községi-Öreg-erdő; Vértestolna: Pes-kő, Tarjáni-malompatak, Tuskó-rét; Vérteszőlős: Farkas-völgy, Halyagos. Űde erdőben szórványos.

1055. *Cardamine hirsuta* L.

herb.: Rókás-erdő prope pag. Gyermely (BOROS 1941).

mscr.: Gyermely: Rókás-erdő (BOROS 1941a).

irod.: Gerecse (SOÓ 1968d: 339).

ined.: Mogyorósbánya (H). Virágfölddel behurcolva.

1059. *Cardamine pratensis* L.

syn.: *C. Hayneana* auct.

mscr.: A tardosi pataknak és annak a néhány erdei erceskének környékéről ..., amely a vízben szegény területen előfordul (RÉDL 1926); Felsőgalla ... Rétek a községtől É-ra, a vasút kanyarodója alatt (BOROS 1928).

irod.: Tatában, igen ritka. (FEICHTINGER 1899: 185); „Tata (*C. pratensis* FEICHT. 185), Tatabánya, Bánhida, [Vértes]Tolna, Tardos” (GÁYER 1916).

ined.: Vértestolna: Tarjáni-malompatak (H). Másutt?

1061. *Dentaria bulbifera* L.

syn.: *Cardamine bulbifera* CRANTZ

herb.: in monte Gerecse (RÉDL 1920); Gerecse h. (WALGER 1939); Turulhegy (PAPP 1941); Lábatlan, Lábatlan. Eménkes (FELFÖLDY 1953 BK); montis Bersek ... prope pagum Lábatlan (JENEY 1962); Nyergesújfalú-Pusztamarót (JENEY 1980).

mscr.: Bükkerdőt ... tölgyerdők ... (RÉDL 1926); Süttő: Nagyteke-hegy (BOROS 1941a); Tarján: Peskő-hegy (BOROS 1948); Pusztamarót Kisgercse-h. (BOROS 1949a); Baglyas hegy (KOMLÓDI 1958); Eménkes, Gerecse-hegy, Kis-Gercse, Pusztamarót (KEVEY s. d. BK); Agostyáni-hegy, Bersek-bánya, Bersek-hegy, Bika-völgy, Bocsjátó-völgy, Cigány-bükk,

Cser-völgy, Csurgó-hegy, Förtés, Galla-völgy, Gorba, Hajdúugrató, Halyagos, Hosszúvontató, Kappan-bükk, Kecse-hegy, Kis-Gerecse, Kis-Tűzköves, Kovács-hegy, Lábas-hegy, Lengyel-halála, Malomvölgy, Marót-hegy, Maróti-lápa, Nagy-Dobó-h., Nagy-Gerecse, Nagy-Somlyó, Peskő, Sártvány, Simon halála, Száz-völgy, Szelim-hegy, Tűzköves, Vaskapu, Vízvásztó (SZÁRAZ 1981); Baj: Lábas-hegy, Süttő: Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Nyerges-hegy, Öreg Kovács, Vértestolna: Kappan-bükk (SZOLLÁT 1989).

irod.: Vizes-Bükk (FRANK 1870); Gerecse-hegyen (FEICHTINGER 1899: 186); „Gerecse (FEICHT. 186), Tardos, [Vértes]Tolna, Tatabánya” (GÁYER 1916); Puzstamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg, Nagy Pisznice-Gipfel, Tornyópuszta: Somlyóvár, Tarján: Peskő (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: erdőkben gyakori. (H): Tarján: Hársas-oldal.

1062. *Dentaria enneaphyllos* L.

herb.: Zuppa-tető ... prope pagum Szár (JENEY 1991).

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); Bikolon és Gerecse-hegyen. (FEICHTINGER 1899: 186).

ined.: Nagygyháza: Hajagos. Sziklás erdőben. Régebbi termőhelyein keresendő.

1065. *Barbarea vulgaris* R. BR.

herb.: Dorogh in locis humidis arenosis (GRUNDL s. d. SZE); Váli-víz, prope pagum Óbarok (JENEY 1966); Lábatlan (JENEY 1969); Szár (GOTTHÁRD 1971); Szunyog-tó, ... prope pagum Tarján (JENEY 1984); in pago Vértestolna (JENEY 1990); Tokod-Ebszönybánya: Hegyeső alatt (BAUER 2001).

mscr.: Alsógalla, Kő-hegy (BOROS 1938a); Gyermely: Rókás-erdő (BOROS 1941a); Tarján. Kis Somlyó-hegy (BOROS 1941a).

irod.: Csabdy (KITAIBEL 1802 in GOMBOCZ 1945: 602, *Barbarea*); 8275 d, 8376 abd (SEREGÉLYES 1977).

ined.: Baj: Kappan-bükk, Öreg-Kovács; Bajna: Öreg-Nyulasom; Héreg: Gerecse, Király-kút; Tardos: Bánya-hegy; Tarján: „287,6 m-es domb”, Csurgó-hegy; Tatabánya: Bika-rét, Nagy-Keselő-hegy (H); Vértestolna: Padok, Tarjáni-malompaták. Erdei utak szélén, elszórtan.

{1066. *Cardaminopsis petraea* (L.) HIIT}

syn.: *Arabis petraea* HOOK.

irod.: Göbitő (Steinberg) bei Almas (HILLEBRANDT 1858); Komárom: Almás ? (SOÓ 1968d: 351).

megj.: vizsgálendő.

1067. *Cardaminopsis arenosa* (L.) HAY.

syn.: *C. petrogena* (Kern.) Mesíček, *Arabis arenosa* (L.) SCOP, *Arabis petrogena* KERN., *Sisymbrium arenosum* L.

herb.: Dorogh (KERNER s. d.); Dorogh kősziklákon (FEICHTINGER 1860, 1870); Auf Kalkfelsen bei Dorogh (GRUNDL 1871); Dorog (LENGYEL 1912); Getehegy ad Dorog (LENGYEL 1912); m. Turulhegy supra Bánhida (LENGYEL 1921); in monte Nagysomlyó (RÉDL 1925); Hajagos ad Szár (LENGYEL 1926); Peskő prope Tarján (BOROS 1928); Felsőgalla (ZSÁK 1930 KÉE); Peskő supra Felsőgalla (JÁVORKA 1935); Bersek ... prope pagum Lábatlan (JENEY 1962); Kőhegy prope pagum Mogyorósbánya (JENEY 1962); Kecsekő, prope

pagum Lábatlan (JENEY 1969); Zupa ... prope pagum Szár (JENEY 1983); Epöl, Őr-hegy (BÁNKUTI 1984); Peskő ... prope pagum Tarján (JENEY 1984); Kőpíte ... prope pagum Almásneszmély (JENEY 1985); Lóingatóhegy ... prope pagum Óbarok (JENEY 1986); Kő-hegy ... prope civitatem Tatabánya (JENEY 1991); Zuppa-tető ... prope pagum Bicske (Szárliget) (JENEY 1991); Neszmély ... Korpás-hegy (JENEY 1997); Tornó ... prope oppidum Tatabánya (JENEY 1997).

mscr.: Peskő hegy Tarján felett (BOROS 1928: f. petrogena); Bánhida: Kőhegy (Turul-hegy) (BOROS 1938a); Héreg. Kajmát (BOROS 1939); Lóingató-hegy (BOROS 1940); Gyermely: Bagoly-hegy (BOROS 1941a); Nyergesújfalu a Sánc-h. aljában (BOROS 1942); Kis-Gerecse, Haggemacher-bükk, Peskő: karsztbokorerdő (KOMLÓDI 1958).

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); Göbitő (Steinberg) bei Almas (HILLEBRANDT 1858); Berge Geretsengelegene Dorf Héreg (GRUNDL 1865); in der Vértesgruppe auf dem Gerecse zwischen Gran und Totis; Peskőhegy, Turul-hegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Agostyán: Agostyán-Berg, Dunaszentmiklós: Nagy Somló, Pusztamarót: Nagy Gerecse-Berg, Tardos: Gorbátető (FEKETE – KOMLÓDI 1962); Baj: Lábas-Berg, Lóingató-Berg, Nyerges-Berg, [Bajót] Öreg-kő, Peskő, Zuppa-Berg (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: Sziklagyepekben, bokorerdőkben, sziklaerdőkben gyakori. (H): Bajót: Öreg-kő; Vértes-tolna: Pes-kő.

1068. *Arabis turrata* L.

herb.: Bikol (FEICHTINGER 1862); Dorog (JÁVORKA 1903); m. Gete supra Dorog (LENGYEL 1911); Steinfels prope Dorog (DEGEN 1912); m. Turul ad Bánhida (LENGYEL 1921); m. Hajagos ad Szár (LENGYEL 1928); Gete, prope pagum Dorog (JENEY 1969); Gete ... prope pagum Tokod (JENEY 1979); Baj ... Kecsehegy (JENEY 1997).

mscr.: Hegyi rétek (RÉDL 1926); Héreg. Kajmát (BOROS 1939); Piszke: Nagypisznice (BOROS 1940); Szár. Zuppa-hegyvonulat (BOROS 1942); Kis-Gerecse (KOMLÓDI 1958); Lengyel halála (SZÁRAZ 1981); Agostyán: Szánkó, Dunaszentmiklós: Nagy-somlyó, Pusztamarót: Eminkes, Kecse-kő, Marót-hegy (SZOLLÁT 1989).

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); in dem Walde ober Daj [Baj] (KITAIBEL 1802 in GOMBOCZ 1945: 604); A bikoli hegység ... Kősziklás részein; A doroghi kőszénbánya fölötti erdő, mészköves sziklás hegyen (FEICHTINGER 1865); Berge Geretsengelegene Dorf Héreg (GRUNDL 1865); in der Vértesgruppe auf dem Gerecseberg zwischen Gran und Totis (1875a); nyerges-ujfalusi hintosűrűi erdőben, Gerecse-h. (FEICHTINGER 1899: 187); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Turulhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Agostyán: Agostyán-Berg, Pusztamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg, Nagy Pisznice-Gipfel, Tardos: Gorbátető, Tornópusztá: Tornóhegy, Somlyóvár, Tarján: Peskő (FEKETE – KOMLÓDI 1962); 8376 b, 8476 b (SEREGÉLYES 1977); Gete, Magos-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: gyakori.

1070. *Arabis auriculata* LAM.syn.: *A. recta* VILL., *Turritis patula* EHRH.

herb.: Lábatlan, a Kőszikla alatt (FEICHTINGER 1859); Steinfels prope Dorog (DEGEN 1912); Almásneszmély (JENEY 1987).

mscr.: Tatabánya, a község alatt (BOROS 1938a); Tarján. Kis Somlyó-hegy (BOROS 1941a).

irod.: Csabdy ... Der Weg geht durchaus ein Thal zwischen nicht hohen Bergketten (KITAIBEL 1802 in GOMBOCZ 1945: 602); Lábatlannál (FEICHTINGER 1899: 187); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Turulhegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Nyerges-Berg (SEREGÉLYES 1974); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1991a, 1995).

ined.: gyakori. (H): Csolnok: Magos-hegy; Máriahalom: Réti-szőlők; Mogyorósbánya: Botkárét, Szentkereszt-hegy; Perbál: Sőreg; Szomor: Kakukk-hegy; Tarján: Somlyó-vár; Tokod: „Házak mellett”; Úny: Haraszi-dűlő.

1071. *Arabis hirsuta* (L.) SCOP.incl.: *A. Gerardi* (BESS.) BESS., *A. sagittata* (BERT.) DC.

herb.: lapidosis supra Dorog (LENGYEL 1911); m. Gete supra Dorog (LENGYEL 1911); Steinfels prope Dorog (DEGEN 1912); ad Szár (LENGYEL 1926); m. Hajagos ad Szár (DEGEN 1926, LENGYEL 1926, 1928); Szárhegy prope Bicske (KOVÁTS 1926 GAH); ad Óbarok (LENGYEL 1927); ad pagum Vértesszőlős (KÁRPÁTI 1931); Nagyteke-hegy prope pag. Süttő (BOROS 1941); Somlyóvár prope pag. Tarján (BOROS 1941); Xaver-(Gombás) major prope pag. Neszmély (BOROS 1942); Nagy-Pisznice versus Pustamarót (KÁRPÁTI 1951); Lábatlan, Lábatlan: Eménkes (FELFÖLDY 1953 BK).

mscr.: Hegyi rétek (RÉDL 1926); Süttő: Nagyteke-hegy (BOROS 1941a); Tarján. Somlyóvár (BOROS 1941a); Neszmély, löszlejtők a Xaver (=Gombás) major alatti völgy (a felső végét Sipos völgynek nevezi a térkép, a 200 m mellett a Kun halomnál ér ki a Dunához) mentén (BOROS 1942); Szár. Zuppa-hegyvonulat (BOROS 1942); Pustamarót: Kecse-kő (SZOLLÁT 1989).

irod.: Vizes-Bükk (FRANK 1870 [*A. Gerardi*]); Tatában. (FEICHTINGER 1899: 187); 8477 c (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Asszony-hill, Lábas-hill, Lóingató-hill, Peskő, Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995).

ined.: gyakori. (H): Csolnok: Magos-hegy.

1072. *Turritis glabra* L.

herb.: Turul pr. Bánhida (LYKA 1909 GAH); Óbarok ... Lóingatóhegy (JENEY 1986).

mscr.: Hegyi rétek (RÉDL 1926); Piszke: Nagypisznice (BOROS 1940); Szár. Zuppa-hegyvonulat (BOROS 1942); Héreg: Szenék-hegy (SZOLLÁT 1989).

irod.: supra pag. Tát (BORHIDI 1956); 8376 b (SEREGÉLYES 1977); Kecse-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995).

ined.: elterjedt.

1074. *Rorippa palustris* (L.) BESS.

ined.: Szomód: Tó alja (H); Tarján: Tornyói-sűrű (H). Nedves helyeken.

1075. *Rorippa austriaca* (CR.) BESS.

herb.: Őrhegy ... prope pagum Gyermely-Gyarmatpuszta (JENEY 1986).

mscr.: Alsó Vadács. Herplfalva (BOROS 1938a).

ined.: Bajna: Hantospusztai bánya; Bicske: Lengyel-gödör; Dág: Fazekas-hegy; Epöl: Bencevári-forrás (H), Első-szikla; Nagygyháza: Négyes-tó; Nyergesújfalu: Hosszú-domb (H); Tarján: Móri-berek. Nedves réteken, tavak partján szórványos.

1076. *Rorippa amphibia* (L.) BESS.

mscr.: Tarján. Szunyog-tó (BOROS 1932).

ined.: Nagygyháza: Hajagos (H); Szárliget: Sósi-ér. Tavak partján; ritka.

1077. *Rorippa sylvestris* (L.) BESS.

irod.: 8276 c (SEREGÉLYES 1977).

ined.: Bajna: Vágások (H); Bajót; Epöl: Döböni-völgy; Lábatlan; Nagysáp: Pokol-völgy; Neszmély: „Nagy-Teke alatti patak” (H), Sártványpuszta; Nyergesújfalu: Vízválasztó; Óbarok: „Váli-víz a Lóingató alatt” (H); Pilisjászfalu: Száraz-ág (H); Tarján: „Curgó-hegy alatti patak” (H); Tokod (H); Vértestolna: Favágó-rét. Nedves gyomtársulásokban, árokpartokon stb. szórványos.

1080.30 *Matthiola longipetala* (VENT.) DC. subsp. *bicornis* (SIBTH. et SM.) P. W. BALL

herb.: Dorog: Kálvária utca, járdaszegélyen (BAUER 2001).

1081. *Malcolmia africana* (L.) R. BR.

syn.: *Strigosella africana* (L.) BOTSCH.

herb.: Bajna Őrhegy (FEICHTINGER 1858); Bajna (FEICHTINGER 1860); Csolnok (FEICHTINGER 1860 SZE, 1876); ad vias versus Tokod (GRUNDL 1873); Piszke (SZÉPLIGETI 1890); Ádám-major prope Dunaalmás (BOROS 1925); Dorog, szénbánya (PÉNZES 1930 körül); Kis-szikla-hegy prope pag. Epöl (BOROS 1941); Óhegy prope Mogyorósbánya (BOROS 1946); Akasztó-hegy prope Nyergesújfalu (BOROS 1946); Nyergesújfalu (PAPP 1946); Süttőtől D-re (BAKSAY 1951); Vár-hegy prope Neszmély (BOROS 1952); Lábatlan: Cigány-lyuk (FELFÖLDY 1953 BK); Lábatlan (PÉNZES 1960); Úny (PÉNZES 1962); Nyergesújfalu (JENEY 1966); Lábatlan, Buzásdomb (JENEY 1969); Tokod, Miklós-berek (JENEY 1979); Nyergesújfalu, Sánci-dűlő (JENEY 1984); Kőpíte ... prope pagum Almásneszmély (JENEY 1985); Szőlőhegy ... prope pagum Baj (JENEY 1989); Nyergesújfalu, Etermit-telep (JENEY 1991); Korpáshegy ... prope pagum Neszmély (JENEY 1997); Szomód ... lőtér (JENEY 1999); Bajót/Péliföldszentkereszt, földút szélén (BAUER 2002).

mscr.: Dunaalmás. az Ádám major fele menet a Csúcsos-hegyig (BOROS 1925); Epöl. Kis szikla hegy és a Babál-hegy (Kőszikla) közt (BOROS 1941a); Mogyorósbánya. Óhegy (BOROS 1945); Nyergesújfalu. Akasztó-hegy (BOROS 1945); Neszmély: Vár-hegy (BOROS 1952).

herb.: bajnai Őrhegy ... Alján (FEICHTINGER 1865); Bajnán az Őr-hegy alatt (FEICHTINGER 1899: 194); Dorog, homokos bánya-tölcsér mellett bőven, 1933 (PÉNZES 1934); Hegyes-kő (SZOLLÁT 1980); Neszmély: Sártvány-p. (MATUS 1993); Bajót: Péliföldszentkereszt, Csolnok: Kecse-hegy, Dorogi Mészművek meddőhányója, Mogyorósbánya: Plešina, Tokod: Hegyes-kő (MATUS – BARINA 1998); Péliföldszentkereszt (PINKE et al. 2003).

ined.: Agostyán: Tűzkő-hegy (H); Bajót: Juhállás, Mogyorós; Csolnok: Öreg-hegy; Lábatlan: Borovicskás (H), Búzás-hegy; Máriahalom: „Únyi homokbánya”, Kirvai-erdő (H), Ördög-völgy; Mogyorósbánya: Kopár-völgy, Ábel-völgy (H), Hosszú-bérc, Kő-hegy, Od Ujfaluski vrski, Ó-hegy, Széles-földek; Neszmély: „timföldgyári üleptető” (H), Korpás-hegy, Liget-völgy, Meleges-hegy, Nagy-Somló; Nyergesújfalu: Búzás-hegy, Kálvária-hegy, Szarkás-hegy (H); Sárísáp: Kőszikla-hegy, Sári-völgy (H); Szomód: Új-hegy; Tokod: „Halastó”, „Házak mellett”, Dank-hegy (H), Köves-hegy, Kút-völgy, Tőkés-tető,

Új-hegy; Tokodaltáró: Kis-Gete; Úny: Eke út aljai dűlő, Haraszi-dűlő. Lössös gyepekben, szántókon, földutak mentén; a hegység északi peremén.

1082. *Hesperis tristis* L.

herb.: Dorogh (GRUNDL 1862); Turulhegy ad Bánhida (LENGYEL 1921), m. Hajagos ad Szár (LENGYEL 1928); Sárísáp ... a Gete hegy csúcsán (JENEY 1962); Nagysomlyó ... prope pagum Dunaszentmiklós (JENEY 1968); Korpáshegy, prope pagum Almásneszmély (JENEY 1980); Szárhegy ... prope pagum Szárliget (JENEY 1983); Korpáshegy ... prope pagum Neszmély (JENEY 1997).

mscr.: Bánhida: Kőhegy (Turul-hegy) (BOROS 1938a); Szomor: Kakuk-hegy (BOROS 1938a); Süttő: Nagyteke-hegy (BOROS 1941a); Szár. Zuppa-hegyvonulat (BOROS 1942).

irod.: Vizes-Bükk (FRANK 1870); Doroghon, Csolnokon, Gerecse-h., Tatában (FEICHTINGER 1899: 194); Gete, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpité (MATUS 1992).

ined.: Csolnok: Magos-hegy (H), Nagy-Gete; Epöl: Második-szikla; Gyermely: „Siklóernyő-hegy”; Leányvár: Kalap-hegyi dűlő; Mogyorósbánya: Kő-hegy, Ó-hegy, Szentkereszt-hegy, Tölgyfa-dűlő; Nagysáp: Babály; Neszmély: „150,2 m-es domb” (H), Asszony-hegy, Korpás-hegy, Meleges-hegy, Nyerges-hegy; Nyergesújfalú: Szarkás-hegy; Óbarok: Liponya; Perbál: Malom-földek; Süttő: Nagy-Teke; Szárliget: Zuppa, Zuppa-tető; Szomor: Kakuk-hegy; Tatabánya: Csúcsos-hegy, Kálvária-hegy, Kő-hegy, Lengyel-barlang; Zsám-bék: Nyakas-hegy. Száraz gyepekben, bokorerdőkben szórványos.

1084. *Hesperis sylvestris* CR.

syn.: *H. runcinata* W. et K.; *Hesperis matronalis* L. var. *runcinata*

herb.: Bajna, Órhegy (FEICHTINGER 1860 SZE); Bajoth vadaskerti hegyoldalon (FEICHTINGER s. d., 1860); montis Ór-hegy prope Bajna (BOROS 1938); Bajót, Dámvadas (JENEY 1977); Bajót, Dámvadas (JENEY 1981).

mscr.: Bajna: Ór-hegy (BOROS 1938a).

herb.: bajnai Órhegy (FEICHTINGER 1865); Mányi hegyoldal (FEICHTINGER 1865); Bajóthon erdő-szélen. Bajnán Órhegyen. Csolnokon cserjés helyeken, a Gerecse-hegyen, Tatában az angolkerti füves helyein. (FEICHTINGER 1899: 193); Bajna: Ór-hegy (PENKSZA 1991a, 1995); Bajna Hantospusztá, Kablás-hegy, Mulató-hegy, Mulató-hegy alatti patak, Nyika-hegy, Öreg-Nyulas, Ór-hegy, Bajót: „Gyümölcsös töve”, Dámvadasi erdészház, Repec-hegy, Epöl: Vörös-hegyi-patak, Gyermely: Agár-torok, Vörös-hegy, Tarján: Fakó-hegy környéke, Gömbös-sűrű, Somlyó, Szúnyog-tó (BARINA 2001a).

ined.: Bajna: Halomi-hegy, Nagy-Sárás, Ór-hegy (H), Rigós-berek; Bicske: Bedő-rét, Százholdas; Csabdi: Kis-Töltési-dűlő, Török rom; Gyermely: Fazekas-gödör, Kerek-erdő, Macska-hegy, Sári-dűlő; Mány: „Kígyós-patak az Őrsi-hegy alatt”, Őrsi-hegy (H); Nagygyháza: „tó a Pap-cser tövében”, Pap-Cser; Tarján: Bicskei út, Csatári-kút, Bika-domb, Fakó-hegy, Gömbös-sűrű (H), Hársas, Korlátos, Mély-völgy, Öreg-állás, Ór-hegyi-szőlők, Somlyó-vár, Szénégető; Vasztély: Jancsár, Kis-Töltési-dűlő, a Kossuthvölgytől K-re, Mayertanya (H), Sattelbergertanya, a Sovány-Felső tövében. Tölgyesekben, patakok mentén, útszélen, jellemzően a Keleti-Gerecsében, elterjedési térkép: BARINA (2001a: 142).

{1085. *Erysimum cheiranthoides* L.}

irod.: Magos-hegy (SZOLLÁT 1980).

megj.: adata valószínűleg téves.

1086. *Erysimum repandum* HÖJER

herb.: Dorogh (GRUNDL s. d. SZE); Dorog, esztergomi út mentén (JÁVORKA 1904); ad Bánhida (LENGYEL 1921); agris ad Ó-Barok (DEGEN 1926); Szár (KOVÁTS 1932 GAH, LENGYEL 1932); Szár (KÁRPÁTI 1943); Szár (HORÁNSZKY 1950); Korpáshegy ... prope pagum Neszmély (JENEY 1997).

mscr.: Gyermely: Rókas-erdő (BOROS 1941a); Vasztély Kiasszony tanya felé (BOROS 1941a).

irod.: Csabdy (KITAIBEL in GOMBOCZ 1945: 602); Agostyán (Falu feletti dűlő), Újbarok (PINKE et al. 2003).

ined.: Annavölgy: Sármellék; Bajót: „Gyümölcsös-töve” (H); Bicske: Rét-föld (H); Csabdi: Bányaüzem; Dág: Sztávki (H); Epöl: Döböni-völgy, Második-szikla; Gyermely: „Siklóernyő-hegy” (H), Agár-Torok (H); Máriaalom: „Epöli műút” (H), Csikó-fordító, Három szilfa, Ördög-hegy, Réti-szőlők (H); Nagyegyháza: Barki-határ; Nagysáp: Ürgemáj és Ökörmező; Perbál: Kis-erdő-dűlő; Tarján: Bicskei út; Tinnye: Meleg-völgy; Tokod: Hegyes-kő; Úny: Haraszi-dűlő; Zsámbék: Csillag-hegy. Szántókon szórványos.

1089. *Erysimum odoratum* EHRH.

syn.: *E. erysimoides* (L.) FRITSCH., *E. pannonicum* CRANTZ

herb.: Dorogh (GRUNDL s. d. SZE); Nagytekehegy ... Süttő, Bikolpuszta (JENEY 1966); Nyergesújfalu (JENEY 1975); Öreg-kő ... prope pagum Bajót (JENEY 1975); Bajót ... Dámvasdas (JENEY 1981); Neszmély (JENEY 1985).

mscr.: Tarján: Peskő-hegy (BOROS 1932); Bajna: Őr-hegy (BOROS 1938a); Héreg: Jásti-hegy, Süttő: Nagy-Teke-hegy (SZOLLÁT 1989).

herb.: bajnai Őrhegy (FEICHTINGER 1865); a Peskő keleti szikláján (GÁYER 1916); Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Öregkő bei Bajót (SEREGÉLYES 1974); 8277 d, 8377 abd (SEREGÉLYES 1977); [Bajót] Öreg-kő, Fábiánkő, Lásbas-hill, Pisznice, Somlyó (TÖRÖK – PODANI 1982); Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: Ritkás erdőkben, száraz gyepekben; elterjedt. (H): Bajna: Őr-hegy; Bajót: Szarkápuszta; Gyermely: Pap-hegy; Nagyegyháza: Hajagos.

1090. *Erysimum diffusum* EHRH.

syn.: *E. canescens* ROTH

herb.: Gerecsen (HAYNALD 1839); montis Calvariae in Csolnok (GRUNDL 1862 SZE); Dorog (JÁVORKA 1903); m. Gete-hegy ad Dorog (LENGYEL 1911); ad Óbarok (LENGYEL 1927); in arenosis ad Szár (LENGYEL 1933); Őrhegy prope Bajna (BOROS 1938); Szár (ZSÁK 1940); Dunaalmás (JENEY 1981); Gete, prope pagum Tokod (JENEY 1982); Szénás-völgy ... prope pagum Nyergesújfalu (JENEY 1985); Kálvária ... prope pagum Tatabánya-Felsőgalla (JENEY 1986).

herb.: Felső-Galla erdei fenyőerdeje (GÁYER 1911); Tata, Baj, F.-Galla (GÁYER 1916); supra pag. Tát (BORHIDI 1956); Bajna: Őr-hegy (PENKSZA 1991a, 1995); Vöröskő – Kőpíte (MATUS 1992); Újbarok (PINKE et al. 2003).

ined.: Agostyán: Hárs-hegy; Annavölgy; Baj: Sánc-hegy, Szarvas-domb; Bajna: Őr-hegy (H); Csabdi: Bagó-hegy; Csolnok: „a Fürst S. u. alatti oldal”, Fukszberg, Gete-hegy, Henrik-hegy, Kecse-hegy, Magos-hegy, Nagy-Gete, Öreg-hegy, Pincéknél, Pollus-hegy, TSZ; Dorog: ~Arany-hegy (H), Kálvária-hegy; Dunaalmás: Kőpíte; Epöl: Első-szikla, Második-szikla; Lábatlan: Búzás-hegy, Lábatlan-hegy, Strázsa-hegy; Leányvár: Falu feletti-dűlő, Kalap-hegyi dűlő; Máty: Őrsi-hegy; Mogyorósbánya: Fehér kereszt, Gyertyános, Ó-hegy, Szentkereszt-hegy; Neszmély: „150,2 m-es domb”, Felső-Pap-hegy, Korpás-

hegy, Kozma-hegy, Meleges-hegy, Vár-hegy; Nyergesújfalu: Búzás-hegy, Kálvária-hegy; Perbál: Malom-földek; Sárísáp: „Újtelep fölött”; Süttő: „dombok a falutól D-re”, Hajdú-hegy (H); Szárliget: Zuppa; Szomód: Gyuka-hegy, Les-hegy, Les-hegy alja; Tatabánya: Bódis-hegy, Borjú-kúti-dűlő, Kopasz-hegy, Tüdőszanatórium, Újváros; Tinnye: „Bolha-hegytől É-ra”, Furkó-hegy; Tokod: „Házak mellett”, Hegyes-kő, Kő-hegy, Köves-hegy, Mogyorós úti-dűlő, Szállások, Tőkés-tető; Tokodaltáró: „Homokbánya” (H), Kis-Gete, Les-hegy; Vértesszőlős: „lőszögödör a Farkas-völgy mellett”; Zsámbék: Nyakas-hegy. Száraz gyepekben a hegység peremén.

1091. ***Syrenia cana*** (PILL. et MITTERP.) NEILR.
syn.: *S. angustifolia* (EHRH.) RCHB.
herb.: Dorogh (GRUNDL 1863, FEICHTINGER 1864, JÁVORKA 1901).
irod.: Am Rande des mittelungarischen Berglandes bei Dorogh nächst Gran (KERNER 1875a); Dorogon (FEICHTINGER 1899: 191); Felső-Galla erdei fenyőerdeje (GÁYER 1911); F.-Galla, a Potaschberg déli tövében homokon (GÁYER 1916); supra pag. Tát (BORHIDI 1956); Tokodaltáró: Gete-alji homokbánya (BARINA 2001b).
ined.: Dunaalmás: Csúcsos-hegy, Új-erdő (H); Neszmély: Korpás-hegy (H); Tokodaltáró: „Homokbánya” (H). Nyílt homoki gyepekben; ritka.
1092. ***Alliaria petiolata*** (M. B.) CAVARA et GRANDE
syn.: *Alliaria officinalis* ANDRZ.; *Erysimum alliaria*, *Sisymbrium alliaria* (L.) SCOP.
herb.: in silva Sárványiensi (RÉDL 1919).
mscr.: tölgyerdők ... Hegyi rétek ... tarvágások (RÉDL 1926); Peskő (KOMLÓDI 1958); Eménkes, Gerecse-hegy, Pusztamarót (KEVEY s. d. BK); Bányahegy, Bersek-bánya, Bersek-hegy, Büdöskút, Bocsjátó-völgy, Galla-völgy, Halyagos, Hosszú-hegy [?], Hosszúvontató, Kappan-bükk, Kis-Gerecse, Kis-Tűzköves, Kovács-hegy, Lábas-hegy, Lábas-hegy, Lengyel-halála, Marót-hegy, Nagy-Dobó-h., Nagy-Gerecse, Nagy-Somlyó, Sárvány, Simon halála, Száz-völgy, Szelim-hegy, Tűzköves (SZÁRAZ 1981); Agostyán: Szánkó, Baj; Lábas-hegy, Héreg: Jásti-hegy, Pusztamarót: Pisznice, Süttő: Asszony-hegy, Tardosbánya: Öreg Kovács, Vértestolna: Kappan-bükk (SZOLLÁT 1989).
irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); in Csabdy (KITAIBEL 1802 in GOMBOCZ 1945: 602); Berge Geretsengelegene Dorf Héreg (GRUNDL 1865); in der Vértesgruppe auf dem Gerecseberg zwischen Gran und Totis (KERNER 1875a); Peskőhegy, Turulhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Agostyán: Agostyán-Berg, Bajót: Öregkő, Tokod: Nagy Gete, Pusztamarót: „Oberhalb Vízválasztó. Nagy Gerecse”; Kis Gerecse-Berg, Tardos: Gorbatető, Sárványpuszta: Látóhegy, Alsóvadács: Nagy Teke, Tornyópuszta: Somlyóvár, Tornyóhegy; Vértestolna: Öregkovács – Kopaszbükk, Tarján: Peskő (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
ined.: erdőkben, cserjésekben gyakori. (H): Bicske: Százholdas; Csolnok: Magos-hegy.
1093. ***Descurainia sophia*** (L.) WEBB.
syn.: *Sisymbrium sophia* L.
herb.: Dorogh ad vias (GRUNDL s. d. SZE).
irod.: Csabdy (KITAIBEL 1802 in GOMBOCZ 1945: 602); 8275 d (SEREGÉLYES 1977); Gete, Hegyes-kő (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995).
ined.: közönséges. (H): Bajna: Nagy-Sárás; Bicske: Rét-föld.

1094. *Sisymbrium officinale* (L.) SCOP.
herb.: Almásneszmély (JENEY 1983).
irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975).
ined.: Bajna: Sárasi-kő; Epöl: Döböni-völgy; Gyermely: Vadaskert (H); Mogyorósbánya; Nagy-
egyháza: belterület, Hatos-tó; Nyergesújfalu: Jaj-hát; Pilisjászfalu: Király-völgy; Süttő:
Gerecse-patak völgye. Taposott gyomtársulásokban; ritka.
1095. *Sisymbrium strictissimum* L.
herb.: Bánhida. Bokros hely a Turul alatt (POLGÁR 1914); Ad marginem rivi Bikol, prope pagum
Süttő – Bikolpuszta (JENEY 1966); Bajót (JENEY 1975); Ad ripam rivi Bajóti-patak, prope
pagum Nyergesújfalu (JENEY 1985); Lóingatóhegy ... prope pagum Óbarok (JENEY 1989).
mscr.: Süttő. Bikol völgy (BOROS 1938a).
ined.: elterjedt. (H); Mány: Erdő-Páskom; Mogyorósbánya: Kő-hegy.
1097. *Sisymbrium loeseli* JUSL.
irod.: Gete (SZOLLÁT 1980).
1098. *Sisymbrium altissimum* L.
syn.: *S. pannonicum* JACQ., *S. sinapistrum* CR.
herb.: Dorog, Esztergom m. (JÁVORKA 1903); Dorog (JÁVORKA 1934); Szár (KÁRPÁTI 1943);
Tokod (BOROS 1962).
irod.: Tát (KITAIBEL 1806 in Lőkös 2001: 66, *Sisymb. pannon.*); Altáróbanyatelep, Tata (Tóvá-
rosi szőlők), Tatabánya (Bánhida) (PINKE et al. 2003).
ined.: Dorog: ~Arany-hegy; Szárliget: Zuppa (H); Vértesszőlős: „löszgödör a Farkas-völgy mel-
lett” (H). Nyílt homoki és löszös gyepekben ritka.
1099. *Sisymbrium orientale* TORN.
syn.: *S. columnae* JACQ.
herb.: Dorog (JÁVORKA 1903); Szár (KÁRPÁTI 1943); Neszmély ... Bátorberek (JENEY 1967);
Lábatlan (JENEY 1969); Tokod (JENEY 1979); Piliscsaba – Jászfalu (JENEY 1980); inter
Tata et Dunaalmás (JENEY 1981); Tata (JENEY 1985); Tata, Új-hegy (JENEY 1985); Almás-
neszmély (JENEY 1986).
irod.: Tát (KITAIBEL 1806 in Lőkös 2001: 66); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in:
UJVÁROSI 1975); Gete, Hegyes-kő (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995);
Agostyán (Falu feletti dűlő), Bajót, Epöl (Malom-rét-dűlő), Nagysáp, Tata (Tóvárosi sző-
lők), Tatabánya (Bánhida), Tinnye, Tokod-Altáró (a Római Vár melletti parcellákon),
Újbarok (PINKE et al. 2003).
ined.: száraz gyepekben, vadjárta sziklagyepekben elterjedt. (H) : Mogyorósbánya; Neszmély:
Nagy-Somló, Nyerges-hegy; Süttő: Diós-völgy; Tokod: „Házak mellett”, Ebszönybánya;
Vértesszőlős: „Skála melletti szurdok”, „löszgödör a Farkas-völgy mellett”.
1100. *Arabidopsis thaliana* (L.) HEYNH.
syn.: *Stenophragma thaliana* (L.) ČELAK.
herb.: Szár (KOVÁTS 1932 GAH); Szár (LENGYEL 1932); Zuppa-tető ... prope pagum Bicske
(JENEY 1991).
mscr.: Héreg. Gerecse-hegy (BOROS 1932); Gyermely: Rókás-erdő (BOROS 1941a); Szár.
Zuppa-hegyvonulat (BOROS 1942); Szár. Hajagos (BOROS 1944).

irod.: Nagypisznice (STIEBER 1951 in JAKUCS 1961: Tabelle II.); 8376 d (SEREGÉLYES 1977); Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Tatabánya (Bánhida), Újbarok (PINKE et al. 2003).

ined.: gyakori. (H): Agostyán: Agostyáni-hegy; Süttő: Margit-tető; Tardos: Szél-hegy; Tarján: Somlyó-vár.

1101. *Camelina sativa* (L.) CR.

herb.: ad pedem montis Turul-hegy (DEGEN 1921); [Felsőgalla] versus Tarján (BOROS 1932); Szár (KÁRPÁTI 1943).

mscr.: Felsőgalla a tarjáni út eleje mellett (BOROS 1932).

irod.: Tata: a vasút töltésén (GÁYER 1916).

1102. *Camelina microcarpa* ANDRZ.

herb.: ad viam ferream prope Leányvár (DEGEN 1897); Dorog (JÁVORKA 1903); Szár (LENGYEL 1932); Szár (PÁTER 1939); Lábatlan (FELFÖLDY 1953 BK); Szár, állomás (GOTTHÁRD 1975); Piliscsaba – Jászfalu (JENEY 1980); Szénás-völgy ... prope pagum Nyergesújfalu (JENEY 1985); Tata (JENEY 1985); Almásneszmély ... Fűzi-hegy (JENEY 1986); Szent László-víz prope pag. Bicske (FELFÖLDY 1992); Dunaalmás ... Újtelep (JENEY 1994).

irod.: F.-Galla, Tatabánya (GÁYER 1916); Pisznice (BAKSAY 1957: 172.); Zsámbéktól D-re és K-re (NAGY 1969–1971 in: UJVÁROSI 1975); Bajna: Őr-hegy (PENKSZA 1991a, 1995); Agostyán (Falu feletti dűlő), Altáróbányatelep, Bajna (-északnyugat), Gyermely, Nagysáp (Sápi-tó-hegy), Óbarok, Péli-földszentkereszt, Tata (Tóvárosi szőlők), Tokod-Altáró (a Római Vár melletti parcellákon), Újbarok, Zsámbék (PINKE et al. 2003).

ined.: száraz gyepekben gyakori. (H): Bajót: „Gyümölcsös-töve”; Gyermely: Agár-Torok; Máriahalom: „Epöli múút”; Mogorósbánya: Botka-rét Óbarok: Nagy-hegy; Tarján: Bicskei út; Tokod: „Házak mellett”.

{ 1104. *Camelina rumelica* VEL. }

herb.: Dorog (JÁVORKA 1904).

1105. *Reseda luteola* L.

herb.: Dorog (JÁVORKA 1900, 1901); Turulhegy supra pagum Bánhida (LENGYEL 1921); Nyergesújfalu (JENEY 1967); Sánchehy, prope pagum Nyergesújfalu (JENEY 1981).

irod.: in Dorog (KITAIBEL 1804 in GOMBOCZ 1945: 971); Ober Tát (KITAIBEL 1806 in Lőkös 2001: 66); Zsámbéktól D-re és K-re (NAGY 1969–1971 in: UJVÁROSI 1975); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Hegyes-kő (SZOLLÁT 1980).

ined.: Csabdi (H); Nyergesújfalu: Kálvária-hegy; Sárísáp: Kőszikla-hegy, Quadriburg, Sápi-völgy (H); Tokod: Hegyes-kő. Száraz gyepekben ritka.

1106. *Reseda lutea* L.

herb.: Dorog (JÁVORKA 1903); Peskő prope Alsógalla (BOROS 1935); Bikolivölgy ... prope pagum Süttő (JENEY 1967); Lábatlan, Buzásdomb (JENEY 1967); Tokod (JENEY 1979); Dunaalmás (JENEY 1981); Tata, Újhegy (JENEY 1987); Dank-hegy ... prope pagum Tokod (JENEY 1991).

mscr.: Alsógalla. A Vereshegy alatt (BOROS 1935a); Bicske, „Rét földek” (BOROS 1941a); Nyergesújfalu. Akasztó-hegy (BOROS 1942).

irod.: Tát (KITAIBEL 1806 in LŐKÖS 2001: 66); Dunaalmás, auf Travertin (SEREGÉLYES 1974); Gete, Hegyes-kő, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori. (H). Bajna: Őr-hegy alja.

1107. *Reseda inodora* RCHB.

ined.: Csolnok: Magos-hegy (H), Pincéknél; Gyermely: „Siklóernyő-hegy” (H). Szélsőségesen száraz löszgyepekben.

1108. *Reseda phyteuma* L.

herb.: Dorog (JÁVORKA 1903); Dorog (DEGEN 1920); Berta-major prope Tóváros (BOROS 1925); Táth (BOROS 1925); Őr-hegy prope Bajna (BOROS 1938); Akasztó-hegy supra Nyergesújfalu (BOROS 1942); Haraszt-hegy prope Süttő (BOROS 1943); Berzsek-hegy prope Lábatlan (BOROS 1949); Vár-hegy prope Neszmély (BOROS 1952); Nyergesújfalu (JENEY 1962); Lóingatóhegy ... prope pagum Óbarok (JENEY 1986); Magos-hegy ... prope pagum Óbarok (JENEY 1987); Dunaalmás-Újtelep (JENEY 1989); Institutum Puerilem Calvinianum prope pagum Dunaalmás (JENEY 1991); Dunaalmás-Újtelep (JENEY 2001); Gete ... prope pagum Sárísáp-Annayölgy (JENEY s. d.); Csolnok: Magos-hegy (BAUER 2001), Mogyorósbánya: Látó-hegy (BAUER 2002).

mscr.: Bajna: Őr-hegy (BOROS 1938a); Nyergesújfalu. Akasztó-hegy (BOROS 1942, 1945); Lábatlan. Bersek-hegy kőfejtője alatt (BOROS 1949a); Neszmély: Vár-hegy (BOROS 1952); Tokod. A Nagy Gete alatt ny-ra (BOROS 1952).

herb.: bajnai Őrhegy (FEICHTINGER 1865); Mogyoros ... Szarkáshegy (FEICHTINGER 1865); Epöl és Sárísáp közt ... a Babálhegy (FEICHTINGER 1865); Dorogon, Szarkás-h. Mogyorósnál, bajnai Őrhegyen, Lábatlannál, Süttőn (FEICHTINGER 1899: 172); Gete, Hegyes-kő, Henrik-hegy, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Péli-földszentkereszt (Péli-föld) (PINKÉ et al. 2003).

ined.: Agostyán: Tűzkő-hegy (H); Bajna: Őr-hegy; Bajót: „Diós melletti szántó” (H), Kacsalyuk, Öreg-kő; Csolnok: Gete-hegy, Kecse-hegy, Magos-hegy, Nagy-Gete, Szedres, TSZ; Dág: Sztávki; Dorog: ~Arany-hegy; Dunaalmás: Csúcsos-hegy, Kőpíte; Dunaszentmiklós: Új-hegy; Epöl: Fehér-szikla, Kis-szikla; Lábatlan: Búzás-hegy, Eménkes, Hármashatár, Kis-Bersek-hegy, Réz-hegy (H); Leányvár: Kolostor-hegy, Sas-hegy; Mány: Jó-kő; Mogyorósbánya: Fehér kereszt, Kő-hegy, Szentkereszt-hegy; Nagysáp: Romma; Neszmély: Vár-hegy; Nyergesújfalu: Búzás-hegy, Csíkosok (H), Diós melletti szántó, Hét-forrás, Sánci-szőlők, Szarkás-hegy; Óbarok: Lóingató; Sárísáp: Görbe-hát; Szomód: Kalács-hegy; Tarján: Bicskei út, Mély-völgy; Tokod: „Házak mellett”, Hegyes-kő, Öreg-kő, Sán-cok, Sas-hegy, Tőkés-tető; Tokodaltáró: Kis-Gete, Oldal-földek; Úny: Basarc-hegy, Haraszt-dűlő. Sziklagyepekben, száraz gyepekben, szántók szélén; szórványos.

1111.10 *Tamarix tetrandra* PALL.

ined.: ültetve és elvadulva, pl. Lábatlan: Homok-árok.

1112. *Helianthemum canum* (L.) BAUMG.

herb.: Szárliget: Hajagos (BAUER 2002).

mscr.: Szomor: Kakuk-hegy (BOROS 1938a, 1940a); Szár. Zuppa (BOROS 1940); Szár: Sas-hegy (BOROS 1942).

irod.: Zuppa-hegy (ZÓLYOMI 1947 in TÖRÖK – ZÓLYOMI 1998).

ined.: Gyermely: Vörös-hegy; Óbarok: Lóingató, Nagy-hegy, Nap-hegy; Szár: Hármashatár, Ürge-hegy; Szárliget: Nap-hegy, Zuppa, Zuppa-tető; Szomor: Kakuk-hegy (H); Tök: „Anyácsapuszta fölött” (H), Nyakas-tető; Zsámbék: Nyakas-hegy (H). Sziklagyepekben a Déli- és Keleti-Gerecsében.

1113. *Helianthemum nummularium* (L.) DUN.
 mscr.: A hegyoldalakon ... virágzik a sziklákon (RÉDL 1926).
 irod.: Gerecse hegység (PAPP 1937); Gerecse (SOÓ 1968d: 395, *H. n.* subsp. *nummularium*);
 Zuppa-Berg (SEREGÉLYES 1974); 8477 c (SEREGÉLYES 1977).
 megj.: vizsgálandó.
- 1113.10 *Helianthemum ovatum* (Viv.) DUN.
 syn.: *H. hirsutum* (THUILL.) MÉRAT, *H. nummularium* L. subsp. *ovatum* (VIV.) SCH. et TH.; *H. vulgare* GAERTN.
 herb.: Dorogh (GRUNDL 1867 SZE); Gete ... prope pagum Sárísáp (JENEY 1962); Korpáshegy ...
 prope pagum Almásneszmély (JENEY 1982); Kálváriahegy ... prope oppidum Tatabánya-
 Felsőgalla (JENEY 1989).
 mscr.: Hegyi rétek ... tarvágások (RÉDL 1926); Óbarok psz: Lóingató-hegy (BOROS 1938a); Szár.
 Hajagos (BOROS 1940); Tarján. Pörös-hegy (BOROS 1940); Zsámbék. Zsámbéki hegy
 (BOROS 1940); Dorog. Getealja (BOROS 1952: *H. hirsutum*); Neszmély: Vár-hegy (BOROS
 1952: *H. hirsutum*); Kecse-hegy, Magos-hegy, Nagy-Gete (SZOLLÁT 1978).
 irod.: supra pag. Tát (BORHIDI 1956); Turulhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS
 1961: Tabelle II.); Baj: Lásbas-Berg, Lóingató-Berg, Nyerg es-Berg, Öregkő bei Bajót,
 Peskő, Zuppa-Berg (SEREGÉLYES 1974); 8275 d, 8278 c, 8376 abcd, 8377 ac, 8476 bd,
 8477 ac (SEREGÉLYES 1977); Bajna: Ór-hegy (PENKSZA 1995); Gete, Hegyes-kő, Kecse-
 hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Óreg-kő, Asszony-hill, Baglyas,
 Fábriánkő, Lásbas-hill, Lóingató-hill, Peskő, Teke-hill, Tornó, Zuppa-hill (TÖRÖK –
 PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Pisznice (BAUER 1997).
 ined.: gyakori. (H); Bajna: Ór-hegy; Nyergesújfalu: Szarkás-hegy; Neszmély: Kert-alja; Tokod:
 Szállások.
1114. *Fumana procumbens* (DUN) GREN. et GODR.
 syn.: *F. vulgaris* SPACH., *Helianthemum fumana* MILL.
 herb.: Dorogh (GRUNDL s. d. SZE); Gete ... prope pagum Csolnok (JENEY 1979); Dunaalmás
 (JENEY 1981); Korpás-hegy ... prope pagum Almásneszmély (JENEY 1982); Hegyeskő ...
 prope pagum Tokod (JENEY 1986); Kálváriahegy ... prope oppidum Tatabánya-Felsőgalla
 (JENEY 1989).
 mscr.: Óbarok psz: Lóingató-hegy (BOROS 1938a, 1940a); Szomor: Kakuk-hegy (BOROS 1938a,
 1940a), Szár. Hajagos (BOROS 1940); Zsámbék. Zsámbéki-hegy (BOROS 1949a); Dorog.
 Getealja (BOROS 1952).
 herb.: Getehegy; bajnai Órhegy (FEICHTINGER 1865); Berglande in der Pilisgruppe auf den
 Hügel bei Dorogh nächst Gran; To kodon a Kis-Géta-h., Csolnokon a Kálvária-h., Bajnán
 az Órhegyen, Sárísápon (FEICHTINGER 1899: 169); D.-Almás és Szomod homokos domb-
 jain (GÁYER 1916); supra opp. Dorog (BORHIDI 1956); Lóingató-Berg, Zuppa-Berg (SE-
 REGÉLYES 1974); 8477 c (SEREGÉLYES 1977); Gete, Kecse-hegy, Magos-hegy (SZOLLÁT
 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Tokodaltáró:
 Gete-alji homokbánya (BARINA 2001b).
 ined.: Bajna: Kablás-hegy, Öreg-Nyulasom, Ór-hegy; Csabdi: Bagó-hegy; Csolnok: Gete-hegy,
 Kecse-hegy, Magos-hegy, Nagy-Gete; Dorog: ~Arany-hegy, Csolnok-liget, Kis-Kőszik-
 la; Dunaalmás: Csúcsos-hegy, Kőpíte, Tatai úti homokbánya (H), Új-erdő; Epöl: Első-
 szikla, Fehér-szikla, Második-szikla; Gyermely: Bagoly-hegy, Góré-hegy, Kecse-kő, Vö-
 rös-hegy; Héreg: Alsó-Jásti-kút; Lábatlan: Búzás-hegy, Lábatlan-hegy (H); Leányvár:
 Vaskapuszta; Mány: Örsi-hegy, Strázsa-hegy (H); Mogyorósbánya: Szentkereszt-hegy;

Nagyegyháza: Hajagos, Neszmély: Asszony-hegy, Korpás-hegy, Vár-hegy; Nyergesújfalu: Búzás-hegy, Mészoba; Óbarok: Lóingató, Nagy-hegy, Nap-hegy; Sárísáp: Kőszikla-hegy; Szár: Űrge-hegy; Nap-hegy, Zuppa, Zuppa-tető; Szomód: Községi-erdő; Szomor: Kakukk-hegy; Tarján: Baglyas, Fakó-hegy, Hársas, Kis-Somlyó, Somlyó-vár; Tatabánya: Kálvária-hegy; Tokod: Cigány-völgy, Dank-hegy, Hegyes-kő, Mogyorós úti-dűlő, Öreg-kő, Sas-hegy, Szállások; Tokodaltáró: Kis-Gete, Les-hegy; Zsámbék: Nyakas-hegy. Sziklagyepekben, homoki gyepekben; a hegység peremén.

1116. *Viola odorata* L.

herb.: Dorogh. Kálvária hegy (FEICHTINGER s. d.); Csolnoki puszt (FEICHTINGER 1876); Dorogh (FEICHTINGER 1876); Dorogh (FEICHTINGER 1876); Dorogh (GRUNDL 1876); Tarján ducentem pr. Felsőgalla (BOROS 1928); Szár (JÁVORKA 1931); Szár, az iparvágány mentén (JÁVORKA 1931); Mély-árok prope Felsőgalla (BOROS 1936); Kőhegy ... prope pagum Mogyorósbánya (JENEY 1963); Buzásdomb, prope pagum Nyergesújfalu (JENEY 1966); Ökörállás-völgy ... prope pagum Süttő (JENEY 1980); Pisznice ... prope pagum Nyergesújfalu-Pusztamarót (JENEY 1980); Dunaalmás (JENEY 1982); Epöl, Őr-hegy (BÁNKUTI 1984); Tornjóhegy ... prope pagum Tatabánya (JENEY 1997); Sárísáp: Űrge-völgy (BAUER 2001); Sárísáp: Körtvélyes (BAUER 2001).

mscr.: tarvágások (RÉDL 1926); Bicske. Dobogó-erdő (BOROS 1940); Bajna. Őreg-hegy (BOROS 1952); Baglyas hegy (KOMLÓDI 1958); Bánya-hegy, Bersek-bánya, Büdöskút, Csurgó-hegy, Galla-völgy, Gorba, Halyagos, Hosszúvontató, Kappan-bükk, Kis-Gerecse, Kis-Tűzköves, Lábas-hegy, Lengyel-halála, Nagy-Somlyó, Peskő, Pusztamarót, Sártvány, Simon halála, Tűzköves (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Szánkó, Baj: Lábas-hegy, Dunaszentmiklós: Nagy-somlyó, Héreg: Jásti-hegy, Pusztamarót: Eminkes, Kecskékő, Marót-hegy, Pisznice, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Nyerges-hegy, Őreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Kappan-bükk, Pes-kő (SZOLLÁT 1989).

irod.: F.-Galla, Tatabánya, Tarján (GÁYER 1916); Tatabánya és [Vértes]Tolna között erdőben (GÁYER 1916: subsp. *wiedmanni*); Kishalyagos, Őreg-Halyagos, Peskő, Szálláshegy, Vértestolnától délre eső erdőben (PAPP 1937: v. *wiedmanni*); Tarján: Peskő (FEKETE – KOMLÓDI 1962); Gerecse (SOÓ 1968d: 398: subsp. *wiedmanni*); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Kecsk-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: gyakori.

1118. *Viola cyanea* ČELAK.

mscr.: Tarján: Peskő-hegy (BOROS 1948); Bajna. Őreg-hegy (BOROS 1952); Gerecse-hegy, Pusztamarót (KEVEY s. d. BK); Bersek-hegy, Hosszúvontató, Kis-Tűzköves, Lábas-hegy, Nagy-Somlyó, Peskő, Sártvány, Vaskapu (SZÁRAZ 1981); Pusztamarót: Kecsk-kő, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: Pusztamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg, „Oberhalb Vízválasztó. Nagy Gerecse”; Nagy Pisznice-Gipfel, Szár: nördlicher Nebenbergr des Zuppa-Berges, Alsóvadács: Nagy Teke, Tornjópuszta: Tornjóhegy, Somlyóvár, Vértestolna: Öregkovács – Kopaszbükk, Tarján: Peskő (FEKETE – KOMLÓDI 1962); [Bajót] Őreg-kő, Asszony-hill, Fábánkő, Lábas-hill, Lóingató-hill, Peskő, Pisznice, Somlyó, Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992).

megj.: vizsgálandó.

1119. *Viola alba* BESS.

mscr.: Bánhida, a Vaskapu-völgy aljánál (BOROS 1931); Lóingató-hegy (BOROS 1940); Tardos: Tűzköves völgy (BOROS 1941a); Bersek-bánya (SZÁRAZ 1981).

irod.: Gerecse hegység (PAPP 1937); 8376 b (SEREGÉLYES 1977); Magos-hegy (SZOLLÁT 1980); Pisznice (BAUER 1997).

ined.: Agostyán: Kis-Duhó; Baj: „306 m-es domb”; Bajót: „Napos-erdő”, Bozótos, Domonkos-hegy, Muzslai-hegy (H), Öreg-kő (H); Bicske: Sátor-hegy; Dunaalmás: Új-erdő; Dunaszentmiklós: Hosszú-Vontató; Gyermely: Seres-hegy, Vadalmás, Vadaskert; Héreg: Fábánkő, Fehér-kő, Gyertyános, Halyagos, Kajmát, Kajmát-tető, Lovász-hegy, Pörös-hegy, Szenék, Szénzsát; Lábatlan: „Büdös-patak völgye”, Eménkes, Kis-Tűzköves, Pisznice, Szágódó; Mogyorósbánya: Gyertyános, Kő-hegy; Neszmély: Bükk-hegy, Szász-völgy; Nyergesújfalu: Domoszló, Hajdú-ugrató, Hintósűrűi-erdő, Kecse-kő, Lyukas-kő, Marót-kő, Masina-völgy, Tűzköves, Vaddisznós, Vaskapu; Óbarok: Horvát-hegy (H), Lóingató (H); Nagyegyháza: Hajagos (H); Süttő: Felső-Vadács, Hajós-völgy, Kis-Gerecse; Szárliget: Zuppa; Szomód: Kerek-Duhó, Nagy-Duhó; Tardos: Felső-Látó-hegy, Száraz-kút, Szász-völgy; Tarján: „246,1 m-es domb”, Alsó-Pörös, Curgó-hegy, Gömbös-sűrű (H), Tábornok-fái-hegy, Tamás-kő, Tornó; Tatabánya: Lázár-hegy; Vasztély: Télizölde; Vértestolna: Pes-kő, Tarjáni-malompaták, Tuskó-rét. Erdőkben szórványos.

1120. *Viola collina* BESS.

ined.: Nagyegyháza: Somogyi-árok (H); Szárliget: Cseresznyés-árok (H). Árnyas dolomitsziklákon.

1121. *Viola ambigua* W. et K.

syn.: *V. campestris* M. B.

herb.: Nyergesújfalu, Sánchehy (JENEY 1988).

mscr.: Csúcsos hegy, Szomód irányában (BOROS 1942); Dunaalmás: Vöröskő (BOROS 1942); Neszmély. Téglagyár (BOROS 1942); Lábatlan. Bersek-hegy kőfejtője alatt (BOROS 1949a); Zsámbék. Zsámbéki-hegy (BOROS 1949a); Bajna. Ór-hegy (BOROS 1952); Dorog. Getealja (BOROS 1952); Tokod. Hegyeskő. (BOROS 1952).

irod.: Dorogon (FEICHTINGER 1899: 169, *V. campestris*); Kecse-hegy, Liget-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995).

ined.: Bajna: Bercse, Kablász-hegy, Kinizsi-malom, Öreg-Ór-hegy, Ór-hegy, Páskom; Bajót: „Gyümölcsös-töve”, Látó-hegy, Vaskapu, Zab úti-dűlő; Csabdi: Bagó-hegy; Csolnok: „a Fürst S. u. alatti oldal”, Alsó-Janza, Fukszberg, Kecse-hegy, Magos-hegy, Magos-szőlők, Öreg-hegy, Pollus-hegy, Spacceberg, TSZ; Dág: Binderpuszta, Éles-hegy, Fazekas-hegy; Dorog: Kis-Kőszikla (H); Dunaalmás: Csúcsos-hegy, Új-erdő; Dunaszentmiklós: Látó-hegy; Epöl: Ádistáció, Fehér-szikla, Harasztos, Hegyen-át, Juhállás, Második-szikla, Palkó-hegy, Sas-hegy; Gyermely: „Siklóernyő-hegy”, Pusztá-tető; Lábatlan: „dombok Süttő határán” (H), Búzás-hegy, Vaskapu-hegy; Leányvár: Kerek-hegy, Kolostor-hegy, Sas-hegy (H), Szabadság-hegyi dűlő; Mány: Jó-kő, Őrsi-hegy; Mogyorósbánya: Ábel-völgy, Kő-hegy, Od Ujfaluski vrski, Ó-hegy, Szentkereszt-hegy; Nagysáp: Babály, Babály-erdő, Gedás-hegy, Keskeny-rét, Keskeny-réti-dűlő, Körtvélyes-hegy, Rét-földek, Sármellék, Ürgemáj és Ökörmező; Neszmély: Bátor-berek-dűlő; Nyergesújfalu: Búzás-hegy, Kutya-hegy, Sánci-szőlők; Pilisjászfalu: Vörös-oldal; Sárísáp: Falu fölött, focipálya, Görbe-hát, Kovács-völgy, Kőszikla-hegy, Ördög-völgy, Öreg-szőlők, Sas-hegy, TSZ-major, Ürge-völgy; Szomód: Borsós-Diós; Szomor: Kakukk-hegy; Tarján: Fakó-hegy; Tinnye: Kutya-hegy, Meleg-völgy, Sőreg-dűlő (H); Tokod: Dank-hegy, Hegyes-kő, Kicsindi-táb-

lák, Sánccok, Sas-hegy, Tőkés-tető; Úny: Haraszi-dűlő; Vasztély: Kút-völgy, Sattelberger-tanya, Télizöldes; Zsámbék: Nyakas-hegy. Lőszgyepekben, sziklagyepekben; a hegység keleti felében.

1122. *Viola hirta* L.

mscr.: Héreg: Kajmát, Szenék-hegy, Pusztamarót: Kecské-kő, Tardosbánya: Öreg Kovács, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

herb.: Csolnok pusztán (FEICHTINGER 1860); Dorogh (FEICHTINGER 1870, 1876); Vaskapu prope Bánhida (BOROS 1931); Vereshegy prope Alsógalla (BOROS 1931); Szénáshegy prope pagum Vértesszőlős (KÁRPÁTI 1931); Szár (HORÁNSZKY 1950); Neszmély mellett homokos akácokban (BAKSAY 1951); Ökörállás-völgy prope pagum Süttő (JENEY 1980); Szénás-hegy ... prope pagum Baj (JENEY 1984).

mscr.: Alsógalla. Vereshegy 341 m. = Rothberg (BOROS 1931); Bánhida, a Vaskapu-völgy aljánál (BOROS 1931); Bicske. Dobogó-erdő (BOROS 1940); Szomor: Kakuk-hegy (BOROS 1940); Bajna. Öreg-hegy (BOROS 1952); Hosszú-hegy [?] (SZÁRAZ 1981).

irod.: [Vértes]Tolna, Szaár, Tatabánya, Bánhida (GÁYER 1916); Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Piskó-hegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Tokod: Nagy Gete (FEKETE – KOMLÓDI 1962); Öregkő bei Bajót (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Kecské-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Asszony-hill, Pisznice, Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Pisznice (BAUER 1997).

ined.: gyakori. (H): Csolnok: Magos-hegy; Dorog: Kis-Kőszikla; Mogyorósbánya: Botka-rét; Nagysáp: Körtvélyes-hegy; Szárliget: Nap-hegy; Tinnye: Nagy-Hrabina.

1123. *Viola mirabilis* L.

herb.: Dorogh (GRUNDL 1875); Dorog ... Gete hegy (JÁVORKA 1905); Dorog ... a Gete hegy felé (JÁVORKA 1907); Tarján ducentem pr. Felsőgalla (BOROS 1928); Szénáshegy supra pagum Vértesszőlős (KÁRPÁTI 1931); Kőhegy ... prope pagum Mogyorósbánya (JENEY 1963); Ebszönybánya, Babály, Pokolvölgy (BAUER 2001); Sárísáp: Úrge-völgy (BAUER 2001).

mscr.: tölgyerdők (RÉDL 1926); Alsó Vadács. Herplfalva (BOROS 1938a); Héreg. A Fehér kő alatti erdők (BOROS 1939); Gyermely: Rókás-erdő (BOROS 1941a); Tarján. Baglyas-hegy (BOROS 1941a); Dunaszentmiklós. Nagysomló-hegy (BOROS 1942); Szár. Zuppa-hegyvonal (BOROS 1942); Kis-Gerecse (KOMLÓDI 1958); Eménkes (KEVEY s. d. BK); Bersek-bánya, Bersek-hegy, Bika-völgy, Cigány-bükk, Cser-völgy, Förtés, Galla-völgy, Gorba, Gorba-tető, Gyertyános, Hajdúgrató, Kis-Tűzköves, Lengyel-halála, Marót-hegy, Maróti-lápa, Nagy-Somlyó, Piskó, Száz-völgy, Vaskapu, Vízválasztó (SZÁRAZ 1981); Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); Vizes-Bükk (FRANK 1870); a Vértesek árnyékos erdeiben gyakori (GÁYER 1916); Gerecse hegység (PAPP 1937); Pusztamarót: Nagy Gerecse-Berg, Nagy Pisznice-Gipfel (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Magos-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995).

ined.: Agostyán: Hárs-hegy; Bajna: Kablász-hegy, Mulató-hegy; Bajót: „Gyümölcsös-töve”, „Napos-erdő” (H), Bajóti-patak (H), Bozótos, Domonkos-hegy; Csabdi: a falutól Ny-ra levő oldal; Csolnok: „Rendezvény-park”, Gete-hegy, Henrik-hegy, Liget-hegy, Magos-hegy, Nagy-Gete; Dorog: Kis-Kőszikla, Kucseratelep; Dunaszentmiklós: Irtás-dűlő; Gyermely: Góré-hegy, Kecské-kő; Lábatlan: Bersek-hegy, Haraszi-patak, Piszkei-patak; Máriaaha-

lom: Szilva-völgy, Török-kút, Török-kúti-völgy; Mogyorósbánya: Gyertyános, Kő-hegy, Szarkáspuszta; Nagyegyháza: Hajagos; Nagysáp: Öreg-hegy; Neszmély: Gombás-hegy, Nagy-Somló; Nyergesújfalu: „Lábatlan-hegyi patak”, Hintósűrűi-erdő, Masina-völgy, Vaskapu; Perbál: Kirvai-dűlő; Süttő: Haraszt-hegy (H), Rigó-völgy; Szár: Hármashatár; Szárliget: Nap-hegy; Szomód: Lábas-hegy; Szomor: Kakukk-hegy; Tardos: Vörös híd; Tarján: „246,1 m-es domb”, „Kis-hegy”, Csurgó-hegy, Határ-erdők, Községi-Öreg-erdő, Nyáros, Somlyó-vár (H), Tábornok-fái-hegy, Tamás-kő, Tornó, Tornói-sűrű; Tatabánya: Bika-rét, Bódis-hegy, Csúcsos-hegy, Hosszú-bérc, Irtás-hegy, Lázár-hegy; Tinnye: Nagy-Szőr-füves; Tokod: Kis-kő, Köves-hegy, Miklós-berek; Tokodaltáró: Gete-alja, Les-hegy; Vasztély: Bükkös-tető; Vértestolna: Pes-kő, Tarjáni-malompaták, Tuskó-rét; Vértesszőlős: Farkas-völgy, Vaskapu. Gyertyános-tölgyesekben elterjedt.

1124. *Viola rupestris* F. W. SCHMIDT

syn.: *V. arenaria* DC.

herb.: Dorogh (FEICHTINGER 1871); Dorogh (FEICHTINGER 1876); Dorogh (GRUNDL 1876); Leshegy prope Szomod (BOROS 1925); vers. [Vértes]Tolna duc. prope pag. Alsógalla (BOROS 1928); Szár (ANDREÁNSZKY 1950); Nyergesújfalu (JENEY 1975); Bajót, Magyar-hegy (JENEY, JENEY Csaba 1988); Sárísáp: Űrge-völgy (BAUER 2001); Sárísáp: Körtvélyes (BAUER 2001).

mscr.: A Csúcsoshegy és a szomodi Leshegy közt (BOROS 1925); Alsógalla. a Peskő lábáig a tarjáni út mentén (BOROS 1928); Vértesszőlős. Vaskapu körüli erdők (BOROS 1933); Csúcsos hegy, Szomód irányában (BOROS 1942); Tokod. Hegyeskő (BOROS 1952).

irod.: Bajóthon (FEICHTINGER 1899: 167); Tatabánya és [Vértes]Tolna között egy erdei réten ritka (GÁYER 1916); a Peskő déli lábánál, a Tuskóréten (PAPP 1937); Hegyes-kő (SZOLLÁT 1980); Tokodaltáró: Gete-alji homokbánya, Nyergesújfalu: Kis-erdő (BARINA 2001b).

ined.: Csolnok: Gete-hegy; Dorog: „247,2m-es meddőhányó”, „Mészmű” (H), ~Arany-hegy, Kis-Kőszikla; Dunaalmás: Csúcsos-hegy, Füzike-hegy, Izsán-völgy; Leányvár: Vaskapuzsuzta; Neszmély: Korpás-hegy, Kozma-hegy (H); Nyergesújfalu: Szarkás-hegy; Óbarok: Liponya (H); Pilisjászfalu: Száraz-ág (H); Sárísáp: Falu fölött, Pusztaszőlők; Szárliget: Nap-hegy; Tinnye: Kutya-hegy (H); Tokod: „Házak mellett”, Kis-kő (H), Köves-hegy, Tőkés-tető; Tokodaltáró: Kis-Gete; Tök: „Anyácsapuzta fölött” (H); Vasztély: Bükkös-tető (H); Vértesszőlős: Halyagos (H). Száraz- és sziklagyepekben a hegység peremén.

1125. *Viola sylvestris* LAM.

herb.: Kálváriahegy ad „Tiefer Graben” prope Felsőgalla (BOROS 1920); Tornó prope Felsőgalla (BOROS 1926); Peskő prope Alsógalla (BOROS 1928); Szénáshegy prope pag. Vértesszőlős (KÁRPÁTI 1931); Kajmát h. Gerecse hg. (WALGER 1939); Felsőgalla (KELLER 1940); Kecskék ... prope pagum Lábatlan (JENEY 1969); Pisznice ... prope pagum Nyergesújfalu-Pusztamarót (JENEY 1980); Zupa ... prope pagum Szár (JENEY 1983); Kappanbük ... prope pagum Vértestolna (JENEY 1990); Baj ... Kecsehegy (JENEY 1997); Tornóhegy ... prope pagum Tatabánya (JENEY 1997).

mscr.: Felsőgalla. Kálváriahegy (BOROS 1920); tölgyerdők (RÉDL 1926); Alsógalla. a Peskő lábáig a tarjáni út mentén (BOROS 1928); Peskő hegy Tarján felett (BOROS 1928); Héreg. Kajmát (BOROS 1939); Baglyas hegy (KOMLÓDI 1958); Agostyáni-hegy, Bányahegy, Bika-völgy, Bocsjátó-völgy, Büdöskút, Cigány-bükk, Cser-völgy, Csurgó-hegy, Eminkes, Förtés, Galla-völgy, Gorba-tető, Gyenyinszka, Gyertyános, Hajdúgrató, Halyagos, Hosszúvontató, Kappan-bükk, Kecse-hegy, Kis-Gerecse, Kis-Tűzköves, Kovács-hegy, Lábas-hegy, Lengyel halála, Malomvölgy, Marót-hegy, Maróti-lápa, Nagy-Dobó-h., Nagy-Gere-

cse, Nagy-Somlyó, Peskő, Pusztamarót, Sártvány, Simon halála, Száz-völgy, Szelim-hegy, Tűzköves, Vaskapu, Vízvásztó (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Baj: Láb-as-hegy, Héreg: Kajmát, Pusztamarót: Eminkes, Pisznice, Süttő: Asszony-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Nyerges-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: F.-Galla, Tatabánya, Tarján, [Vértes]Tolna erdeiben s a Gerecsén gyakori (GÁYER 1916); Gerecse hegység (PAPP 1937); Tatabánya (BALÁS 1941); Dunaszentmiklós: Nagy Somló, Pusztamarót: Nagy Gerecse-Berg (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Hegyes-kő (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt. (H): Bajót: Bajóti-patak, Kökényes-oldal; Dunaszentmiklós: Irtás-dűlő; Héreg: Kajmát; Neszmély: Izsán-völgy; Óbarok: Liponya; Tatabánya: Kő-hegy (Felsőgalla).

1126. *Viola riviniana* RCHB.

herb.: Dorogh (FEICHTINGER 1860); Pisznice ... prope pagum Nyergesújfalu-Pusztamarót (JENEY 1980); Fehérkő ... prope pagum Tarján (JENEY 1984).

mscr.: Kovács-hegy (SZÁRAZ 1981); Pusztamarót: Kecse-kő, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

herb.: Tatabánya és [Vértes]Tolna között az erdőkben (GÁYER 1916); Gerecse hegység (PAPP 1937).

ined.: „Látó-erdő”, Bajóti-patak, Öreg-kő; Csolnok: Magos-hegy; Dorog: Fehér-hegy, Kis-Kőszikla (H); Héreg: Fábán-kő, Jásti-oldal, Kis-Szenék; Mogyorósbánya: Gyertyános; Nagyegyháza: Kázmér-völgy (H); Neszmély: Gombás-hegy, Kántor-kerti-patak (H); Tarján: Sereim-forrás (H); Tornói-sűrű; Tatabánya: Bodza-árok, Kopasz-hegy; Tokodaltáró: Gete-alja; Úny: Lux-erdő; Vértestolna: Pes-kő (H). Gyertyános-tölgyesekben, bükkösökben a hegység központi részén.

1127. *Viola canina* L.

herb.: Hajagos prope Szaár (DEGEN 1926); Gerecse hegység (VAJDA 1930).

mscr.: tarvágások (RÉDL 1926).

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); Vizes-Bükk (FRANK 1870); Szaár, Tatabánya – [Vértes]Tolna (GÁYER 1916); Gerecse hegység (PAPP 1937).

ined.: Dunaszentmiklós: Hosszú-Vontató (H); Héreg: Kajmát (H); Lábatlan: Pisznice-oldal (H); Süttő: Hajdú-hegy (H); Szomód: Kerek-Duhó (H); Tatabánya: Irtás-hegy (H). Erdőszéleken, irtásréteken; elszórtan.

1128. *Viola montana* L.

herb.: Gerecse aljában Tardos felé (SZÉPLIGETI 1890); Peskő prope Alsógalla (BOROS 1928); Gerecse supra pagum Héreg (BOROS 1932); Vaskapu prope Vértesszőlős (BOROS 1933); Peskő (POLGÁR 1935); Szár, Cseresznyésárok (PAPP 1944); Kappanbükk ... prope pagum Vértestolna (JENEY 1990).

mscr.: Alsógalla. a Peskő lábáig a tarjáni út mentén (BOROS 1928); Héreg. Gerecse-hegy (BOROS 1932); Vértesszőlős. Vaskapu körüli erdők (BOROS 1933); Héreg. Kajmát (BOROS 1939); Tarján. Baglyas-hegy (BOROS 1941a); Szár. Zuppa-hegyvonulat (BOROS 1942); Szár. Cseresznye árok (BOROS 1944); Tatabánya. Nagyrét (BOROS 1950); Kappan-bükk (SZÁRAZ 1981); Héreg: Kajmát, Süttő: Asszony-hegy, Tardosbánya: Öreg Kovács (SZOLLÁT 1989).

irod.: Tatabánya és [Vértes]Tolna között helyenkint sok, a Gerecsén (GÁYER 1916); Gerecse hegység (PAPP 1937).

ined.: Baj: Kappan-bükk, Öreg-Kovács; Bicske: Százholdas (H); Héreg: Jásti-hegy, Kajmát; Szárliget: Zuppa (H); Tardos: Fiar-bükk; Tarján: Öreg-erdő, Sintér (H), Száraz-tó, Szén-égető (H), Tornyó; Tatabánya: Csúcsos-hegy, Han-Galla, Irtás-hegy; Vértestolna: Macska-dűlő; Vértesszőlős: Halyagos, Kovács-hegy (H). Gyertyános-tölgyesekben, bükkösökben a hegység központi részén.

{ 1130. *Viola pumila* CHAIX. }

herb.: Dorogh (GRUNDL 1873).

{ 1131. *Viola elatior* FR. }

herb.: Dorogh (GRUNDL 1871); Szár (PÁTER 1939).

1132. *Viola tricolor* L.

syn.: *V. arvatica* JORD., *V. derelicta* JORD., *V. lutea* HUDS., *V. luteola* JORD., *V. saxatilis* F. W. SCHMIDT

herb.: Alsó-Vadács a Gerecse aljában (SZÉPLIGETI 1890); Peskő prope Tarján (BOROS 1928); Peskő supra pag. Tarján (BOROS 1932); Peskő supra pag. Tarján (BOROS 1935); Peskőcsúcs (POLGÁR 1935); Nyergesújfalu (JENEY 1985).

mscr.: Peskő hegy Tarján felett (BOROS 1928, 1932, 1935a, 1947 – *V. lutea*, *V. luteola*, *V. saxatilis*); Felsőgalla. Szár irányában (BOROS 1929: *V. lutea*); Peskő (KOMLÓDI 1958).

irod.: Bánhidán, [Vértes]Tolna mellett (GÁYER 1916: *V. arvatica*, *V. derelicta*); 8277 d, 8376 b (SEREGÉLYES 1977); Pisznice (BAUER 1997).

ined.: Bajna: Sárasi-kő; Bajót: Mogyorós, Öreg-kő; Csolnok: Magos-hegy (H); Héreg: Halyagos, Jásti-hegy; Lábatlan: Pisznice (H); Neszmély: Bükk-hegy, Nagy-Somló, Nyerges-hegy; Tardos: Alsó-Látó-hegy, Felső-Látó-hegy (H); Tokod: Miklós-berek; Vértestolna: Pes-kő (H), Szénás-hegy. Mész-kő-sziklagepekben.

1133. *Viola arvensis* MURR.

herb.: Dorog (JÁVORKA 1903); Szár (LENGYEL 1932); Szár. Halyagos hegy (PÉNZES 1948); Héreg (PÉNZES 1962); Tarján. Tornyópuszta (PÉNZES 1962).

mscr.: Héreg. útszéle a község É-i végétől kezdve (BOROS 1939).

irod.: [Vértes]Tolna, Tatabánya, Bánhida (GÁYER 1916); Gerecse hegység (PAPP 1937); Felsőgalla, Tatabánya (BALÁS 1941); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Nyerges-Berg (SEREGÉLYES 1974); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: ÚJVÁROSI 1975); Ébgondolta forest (SZERDAHELYI 1984); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Kecse-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: közönséges. (H); Bajót: Öreg-kő; Mogyorósbánya; Tatabánya: Csúcsos-hegy.

1134. *Viola kitaibeliana* R. et SCH.

herb.: Dorog (JÁVORKA 1904); Szár (GOTTHÁRD 1971).

irod.: Bánhida (GÁYER 1916); a bánhidai Turulhegyen (PAPP 1937); Turulhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Hegyes-kő (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Csolnok: Magos-hegy (BAUER 2001).

ined.: Baj: Szentandrás-hegy; Bajna: Nyikai-hegy; Bajót: Látó-hegy, Öreg-kő; Csabdi: a falutól Ny-ra levő oldal; Csolnok: Magos-hegy; Dág: Éles-hegy, Öreg-hegy (H); Dorog: Kis-Kő-

szikla; Gyermely: „Siklóernyő-hegy”, Vadaskert; Lábatlan: Vaskapu-hegy; Mogyorósbánya: Kő-hegy, Plesina; Nagysáp: Ürgemáj és Ökörmező (H); Neszmély: Korpás-hegy, Zsenge-hágó; Nyergesújfalu: Búzás-hegy; Sárisáp: Görbe-hát, Pokol-völgy; Szár: Nagy-Szőlő-hegy; Szomor: Kakukk-hegy; Tatahánya: Csúcsos-hegy (H); Tokod: Hegyes-kő, Köves-hegy, Sáncok, Szállások, Új-hegy. Száraz gyepekben.

{*Viola × adulterina* GODR. (= *alba × hirta*)}

mscr.: Bánhida, a Vaskapu-völgy aljánál (BOROS 1931: ?).

{*Viola × hirtiformis* WIESB. (= *hirta × ambigua*)}

herb.: Szár (JÁVORKA 1932: *Viola hirta* (× *ambigua*?)).

Viola × scabra F. BRAUN (= *hirta × odorata*)

mscr.: Bicske. Dobogó-erdő (BOROS 1940).

herb.: Szár (JÁVORKA 1931).

1140. ***Bryonia alba* L.**

herb.: Csolnok (JÁVORKA 1903); Tatatóváros (MÁGOCSY-DIETZ S. 1929); Peskő supra pag. Tarján (BOROS 1935); Bicske (CSAPODY 1953); Nyergesújfalu (JENEY 1966).

mscr.: Tarján. Peskő (BOROS 1935a); Süttő. Bikol völgy (BOROS 1938a).

irod.: [Tatától] észak-keletnek húzódó Vérteshegyláncz itt elnyúló ága (FRANK 1870); 8275 d (SEREGÉLYES 1977).

ined.: cserjésekben, utak mentén szórványos.

{*Cucurbita pepo* L.}

herb.: Lábatlan, ... Buzáshegy (JENEY 1967); Nyergesújfalu (JENEY 1967).

megj.: termesztve?

1145. ***Echinocystis lobata* (MICHX.) TORR. et GRAY**

herb.: Tokodi-patak, prope pagum Tát (JENEY 1971).

ined.: Annavölgy: Tó-fenek; Dorog: Belányi-telep (H); Leányvár: Attila-völgy; Mány: Mányi-halastó (H); Sárisáp: Bajna-Epöli vízfolyás (H), Sági-völgy, TSZ-major; Süttő: Bikol-patak Bikolpuszta mellett; Tarján: Szúnyog-tó; Tokod: „Kút-völgy alatt”, Két-árok köze, Tó-fenek (H). Nagyobb patakok mentén, nedves helyeken; terjedőben.

1147. ***Hypericum tetrapterum* FR.**

herb.: Dorogh in fossa agris paroch. (GRUNDL 1862 SZE).

irod.: Doroghon, Tatában (FEICHTINGER 1899: 171).

ined.: Nagygyháza: Hatos-tó, Négyes-tó, Sövény-kút (H); Nyergesújfalu: Hét-forrás, Szénzsát-rét; Süttő: Gerecse-patak völgye; Tardos: Rétek fölötti dűlők (H); Tarján: Forrás-rét. Vízál-lásos helyeken; ritka.

1148. ***Hypericum perforatum* L.**

syn.: *H. veronense* SCHRANK ex HOPPE

herb.: Dorogh (GRUNDL s. d. SZE); Nagygercse ... prope pagum Süttő (JENEY 1962); Sánc-hegy, prope pagum Nyergesújfalu (JENEY 1966, 1975); Asszonyhegy ... prope pagum Süttő ... Bikolpuszta (JENEY 1967); Öregkő ... prope pagum Bajót (JENEY 1975); Gete ... prope pagum Tokod (JENEY 1979); Csúcshegy ... prope pagum Szomód (JENEY 1982);

- Korpáshegy, prope pagum Almásneszmély (JENEY 1982); Nyergesújfalu (JENEY 1985); Almásneszmély, ... Fűzi-hegy (JENEY 1986).
- mscr.: tarvágások (RÉDL 1926); Förtés, Marót-hegy (SZÁRAZ 1981); Baj: Lábas-hegy, Héreg: Borostyán-kő, Héreg: Kajmát, Szenék-hegy, Pusztamarót: Eminkes, Kecske-kő, Marót-hegy, Süttő: Nagy-Teke-hegy, Tardosbánya: Gorba-tető, Öreg Kovács, Tatabánya: Csúcsos-hegy, Vértestolna: Kappan-bükk (SZOLLÁT 1989).
- irod.: Nesmiler Wald (HILLEBRANDT 1858); Vizes-Bükk (FRANK 1870); Felső-Galla erdei fenyőerdeje (GÁYER 1911); Tatabánya: Újtelep (BALÁS 1941); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Peskőhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Lóingató-Berg, Nyerges-Berg, [Bajót] Öreg-kő, Peskő, Tardosbánya: Felsenbänke, Zuppa-Berg (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecske-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Fábánkő, Lábas-hill, Lóingató-hill, Peskő, Pisznice, Somlyó, Teke-hill, Tornó, Zuppa-hill (TÖRÖK – PODANI 1982); Ebgondolta forest (SZERDAHELYI 1984); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
- ined.: közönséges.

1150. *Hypericum hirsutum* L.

- herb.: in silvis Csolnok (GRUNDL 1867 SZE); Pusztamarót supra pagum Bajót (KÁRPÁTI 1951 KÉE); Gombáshegy ... prope pagum Neszmély (JENEY 1966); Bocsájtó-völgy ... prope pagum Agostyán (JENEY 1996); Lábashegy ... prope pagum Baj (JENEY 1997); Dorog, Nagy-Gete (BAUER 2000).
- mscr.: Pusztamarót (KEVEY s. d. BK); Gorba, Gorba-tető, Kappan-bükk, Kovács-hegy, Marót-hegy (SZÁRAZ 1981); Süttő: Asszony-hegy, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).
- irod.: Nesmiler Wald (HILLEBRANDT 1858); 8277 c, 8376 b (SEREGÉLYES 1977); Gete, Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995).
- ined.: szórványos. (H): Lábatlan: Haraszi-patak; Nagysáp: „Órisápi gyümölcsös”; Nyergesújfalu: Szarkás-hegy; Szomor: Bab-kút; Tardos: Rétek fölötti dűlők; Tatabánya: Halyagos; Tinnye: Kutya-hegy.

1152. *Hypericum elegans* STEPH.

- ined.: Lábatlan: Strázsa-hegy (H); Neszmély: Felső-Pap-hegy, Korpás-hegy (H), Pap-hegy (H), Vár-hegy (H). Az Északi-Gerecse löszgyepeiben.

1153. *Hypericum montanum* L.

- mscr.: Alsó Vadács. Kistekehegy (BOROS 1938a: var. *elegantissimum*); Szár. Hajagos (BOROS 1940); Kis és Nagyeménkes (BOROS 1941a); Bocsájtó-völgy (SZÁRAZ 1981); Pusztamarót: Eminkes, Süttő: Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Tatabánya: Csúcsos-hegy, Vértestolna: Kappan-bükk (SZOLLÁT 1989).
- herb.: F.-Galla mellett a N.-Keselyő erdejében (GÁYER 1916); 8376 b (SEREGÉLYES 1977); Magos-hegy (SZOLLÁT 1980).
- ined.: Baj: Gáli; Bajna: Öreg-Nyulasom; Bicske: Mester-berek; Gyermely: Bagó-hegy, Rókás, Vadalmás; Héreg: Jásti-oldal; Lábatlan: Andréka-kert, Öreg-hegy (H), Szágodó; Nagygyeháza: Hajagos, Hármashatár; Nagysáp: Gedás-hegy; Neszmély: Bükk-hegy; Nyergesújfalu: Lyukas-kő, Vízválastó (H); Óbarok: Liponya; Süttő: Csonkás-hegy, Farkas-völgy; Szárliget: Cseresznyés-árok; Tarján: Baglyas, Hársas-oldal; Vértesszőlős: Halyagos (H), Kovács-hegy; Vértestolna: Kappan-bükk, Malompatak. Tölgyesekben szórványos.

1161. *Monotropa hypopitys* L.

herb.: in carpinetis ad Agostyán (PERLAKY 1890).

mscr.: Pusztamarót: Pisznice (SZOLLÁT 1989).

ined.: Bajót: „Napos-erdő”, Bozótos, Mány-oldal, Muzslai-hegy, Öreg-kő; Csolnok: Henrik-hegy, Liget-hegy; Lábatlan: „Büdös-patak völgye” (H), Kis-Bersek-hegy; Mogyorósbánya: Gyertyános; Süttő: Gyűrűs-oldal. Tölgyesekben; ritka.

1166. *Campanula glomerata* L.

syn.: *C. farinosa* ANDRZ. ex BESS.

herb.: Tata (JENEY 1962); Lábatlan ... Nagy Eminkes (JENEY 1965); Lábatlan ... Nagyeminkes (JENEY 1965); Kisvárhegy, prope pagum Neszmély (JENEY 1975); Neszmély ... Meleges (JENEY 1976); Neszmély ... montis Meleges (JENEY 1976); Meleges, prope pagum Neszmély (JENEY 1978); Piliscsaba, Garancsi-hegy (GOTTHÁRD 1978); Pap-hegy ... prope pagum Almásneszmély (JENEY 1982); Hegyeskő ... prope pagum Tokod (JENEY 1986).

mscr.: Bükkerdőt ... tarvágások (RÉDL 1926); Felsőgalla, Kálváriahegy (BOROS 1920); Szár. Hajagos (BOROS 1940).

irod.: 8275 d (SEREGÉLYES 1977); Hegyes-kő, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori. (H): Agostyán: Hárs-hegy; Csolnok: Magos-hegy; Dorog: Kálvária-hegy; Mogyorósbánya: Kő-hegy; Tardos: Fajzás; Tatabánya: Kálvária-hegy.

{ 1167. *Campanula macrostachya* W. et K. }

irod.: 8475b (SEREGÉLYES 1977); Hegyes-kő, Magos-hegy (SZOLLÁT 1980).

megj.: adata valószínűleg téves, megerősítést igényel.

1168. *Campanula cervicaria* L.

irod.: Vizes-Bükk (FRANK 1870); Ny-Ujfalun, Süttőn. (FEICHTINGER 1899: 128).

ined.: Nyergesújfalu: Búzás-hegy, Domoszló, Marót-kő (H). Száraz gyepekben, tölgyesben; igen ritka.

1169. *Campanula sibirica* L.

herb.: Kakuk-hegy Szomor mellett (WALGER 1940); Lábatlan (FELFÖLDY 1953 BK); Gete ... prope pagum Csolnok (JENEY 1962); Dunaalmás (JENEY 1981); Sánc-hegy, prope pagum Nyergesújfalu (JENEY 1984); Sánci-dűlő, prope pagum Nyergesújfalu (JENEY 1984); Kutyta-hegy, prope pagum Nyergesújfalu (JENEY 1985); Almásneszmély ... Fűzi-hegy (JENEY 1986); Lóingatóhegy ... prope pagum Óbarok (JENEY 1986); Lóhegy ... prope pagum Óbarok (JENEY 1989).

mscr.: erdők szélén ... (RÉDL 1926); Óbarok psz: Lóingató-hegy (BOROS 1938a); Szomor: Kakuk-hegy (BOROS 1938a, 1940a); Gyermely: Bagoly-hegy (BOROS 1941a); Neszmély: Vár-hegy (BOROS 1942, 1952); Neszmély, löszlejtők a Xaver (=Gombás) major alatt (BOROS 1942).

irod.: in der Pilisgruppe bei Dorogh nächst Gran (KERNER 1875b); F.-Galla: Tarján felé a Hosszúrét fölött napos domboldalon (GÁYER 1916); supra pag. Tát (BORHIDI 1956); Lóingató-Berg (SEREGÉLYES 1974); 8477 c (SEREGÉLYES 1977); Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995).

ined.: száraz gyepekben, sziklagyepekben elterjedt. (H): Gyermely: Góré-hegy.

1171. *Campanula rapunculooides* L.

herb.: Kajmát h. Gerecse hg. (WALGER 1939); [Nagyegyháza] Hajagos h. (WALGER 1940); Bersek ... prope pagum Lábatlan (JENEY 1969); Bajót, Dámvadas (JENEY 1977).

mscr.: tölgyerdők ... tarvágások (RÉDL 1926); Szár. Hajagos (BOROS 1940); Eménkes, Pusztamarót, Gerecse-hegy, Kis-Gerecse (KEVEY s. d. BK); Bersek-bánya, Bocsájtó-völgy, Galla-völgy, Maróti-lápa, Vízvásztó (SZÁRAZ 1981); Dunaszentmiklós: Nagy-somlyó, Héreg: Jásti-hegy, Pusztamarót: Eminkes, Kecse-kő, Marót-hegy, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Nyerges-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy, Vértestolna: Pes-kő (SZOLLÁT 1989).

herb.: Peskőhegy, Turulhegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); 8277 c (SEREGÉLYES 1977); Gete, Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: gyakori.

1172. *Campanula trachelium* L.

herb.: Hosszúvontató ... prope pagum Neszmély (JENEY 1966).

mscr.: tölgyerdők ... tarvágások (RÉDL 1926); Bikol puszta. Erdő a Gerecse patak völgyének legalsó részén (BOROS 1938a); Kis-Gerecse, Baglyas hegy, Haggemacher-bükk (KOMLÓDI 1958); Eménkes, Gerecse-hegy, Pusztamarót (KEVEY s. d. BK); Bersek-bánya, Bersek-hegy, Bika-völgy, Bocsájtó-völgy, Büdöskút, Cigány-bükk, Cser-völgy, Csurgó-hegy, Eminkes, Förtés, Galla-völgy, Gorba-tető, Hajdúugrató, Hosszú-hegy [?], Kappan-bükk, Kis-Gerecse, Kis-Tűzköves, Lásbas-hegy, Lásbas-hegy, Lengyel-halála, Malomvölgy, Marót-hegy, Maróti-lápa, Nagy-Somlyó, Peskő, Sártvány, Száz-völgy, Tűzköves, Vaskapu, Vízvásztó (SZÁRAZ 1981); Dunaszentmiklós: Nagy-somlyó, Süttő: Nagy-Teke-hegy, Tardosbánya: Öreg Kovács (SZOLLÁT 1989).

herb.: Agostyán: Agostyán-Berg, Bajót: Öregkő, Tokod: Nagy Gete, Pusztamarót: Nagy Gerecse-Berg, „Oberhalb Vízvásztó. Nagy Gerecse”; Nagy Pisznice-Gipfel, Szár: nördlicher Nebenberg des Zuppa-Berges, Tornyópuszta: Somlyóvár, Tornyóhegy (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: elterjedt. (H): Máriahalom: Kirvai-erdő; Szomor: Bab-kút.

1173. *Campanula bononiensis* L.

herb.: Kakuk-hegy Szomor mellett (WALGER 1940); Mány, Felsőörpuszta (JENEY 1986); Nyergesújfalu, Búzás-hegy (BAUER 2000).

mscr.: Kecse-hegy, Lásbas-hegy (SZÁRAZ 1981); Pusztamarót: Kecse-kő, Tardosbánya: Öreg Kovács, Gorba-tető (SZOLLÁT 1989).

herb.: A Repez hegybeli bajothi Vadaskert szomszédságában levő Mányi hegyoldal erdőszélén (FEICHTINGER 1865); Bajóthon a vadaskertben, Szentkeresztben, Nyergesújfalun, Unyon, ... (FEICHTINGER 1899: 127); Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); 8376 b, 8476 b (SEREGÉLYES 1977); Gete, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Somlyó, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpité (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori. (H): Lábatlan: Strázsa-hegy; Máriahalom: Béka-hegy; Perbál: Malom-földek; Tatabánya: Kálvária-hegy.

1174. *Campanula rotundifolia* L.syn.: *C. pinifolia* UECHTR ex PANČIČ

herb.: Kakuk-hegy Szomor mellett (WALGER 1940); Hegyes-kő, prope pagum Tokod (JENEY 1978); Korpás-hegy, prope pagum Almásneszmély (JENEY 1982); Kutya-hegy ... prope pagum Nyergesújfalu (JENEY 1985); Nyergesújfalu (JENEY 1985); Dank-hegy ... prope pagum Tokod (JENEY 1991); Dorog: Kálvária-hegy (BAUER 2004).

mscr.: Felsőgalla, Kálváriahegy (BOROS 1920); A hegyoldalakon ... virágzik a sziklákon (RÉDL 1926); Szár. Zuppa (BOROS 1940); Szomor. Kakuk-hegy (BOROS 1940).

irod.: Lóingató-Berg, Dunaalmás, auf Travertin, Zuppa-Berg (SEREGÉLYES 1974); 8275 d, 8278 c, 8378 a, 8377 ac (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Zuppa-hegy (ZÓLYOMI 1947 in TÖRÖK – ZÓLYOMI 1998).

ined.: Száraz és félszáraz gyepekben, sziklagyepekben gyakori. (H): Csolnok: Magos-hegy; Dág: Sztávki; Dunaalmás: Új-erdő; Mogyorósbánya: Ó-hegy; Tatabánya: Bódis-hegy, Új-irtások; Szomód: Kalács-hegy.

1175. *Campanula persicifolia* L.

herb.: Pisznice h., Gerecse hg. (WALGER 1940); Öregkő ... prope pagum Bajót (JENEY 1975); Kutya-hegy, prope pagum Nyergesújfalu (JENEY 1985).

mscr.: Bükkerdőt ... tölgyerdők (RÉDL 1926); Piszke: Nagypisznice (BOROS 1940); Szár. Hajagos (BOROS 1940); Haggemacher-bükk (KOMLÓDI 1958); Eménkes, Pusztamarót (KEVEY s. d. BK); Bika-völgy, Bocsjátó-völgy, Cigány-bükk, Csurgó-hegy, Förtés, Gorba, Kovács-hegy, Lábas-hegy, Lengyel-halála, Marót-hegy, Maróti-lápa, Nagy-Somlyó, Vas-kapu (SZÁRAZ 1981); Agostyán: Szánkó, Baj: Lábas-hegy, Héreg: Borostyán-kő, Szenék-hegy, Pusztamarót: Eminkes, Kecse-kő, Marót-hegy, Pisznice, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Nyerges-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy, Vértestolna: Pes-kő (SZOLLÁT 1989).

irod.: Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Peskőhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Agostyán: Agostyán-Berg, Pusztamarót: Kis Gerecse-Berg, Nagy Pisznice-Gipfel, Alsóvadács: Nagy Teke, Tardos: Gorbateető, Tornyópuszta: Somlyóvár (FEKETE – KOMLÓDI 1962); Gete, Henrik-hegy, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Lábas-hill, Lóingató-hill, Pisznice, Somlyó, Teke-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: erdőkben gyakori.

1176. *Campanula rapunculus* L.

herb.: [Nagyegyháza] Hajagos h. (WALGER 1940).

mscr.: tölgyerdők (RÉDL 1926); Szár. Hajagos (BOROS 1940).

ined.: Lábatlan: Szágodó (H); Nagyegyháza: Somogyi-árok; Süttő: Csonka-hát (H); Szárliget: Nap-hegy (H), Zuppa (H), Zuppa-tető; Tarján: Hársas (H). Molyhos tölgyesekben ritka.

1177. *Campanula patula* L.

herb.: Bikol (FEICHTINGER 1845 SZE); Pisznice h., Gerecse hg. (WALGER 1940).

mscr.: A tardosi pataknak és annak a néhány erdei erecskének környékéről ... amely a vízben szegény területen előfordul (RÉDL 1926); Bikol puszta. Erdő a Gerecse patak völgyének legal-só részén (BOROS 1938a); Piszke: Nagypisznice (BOROS 1940); Szár. Hajagos (BOROS 1940); Nagypisznice (Piszke határa) (BOROS 1941a); Dunaszentmiklós. Büdöskút környé-

ke a Kissomló-h. alatt (BOROS 1942); Tarján. Tuskó rét (BOROS 1947); Eménkes (KEVEY s. d. BK); Halyagos (SZÁRAZ 1981).

irod.: Vizes-Bükk (FRANK 1870); 8376 b (SEREGÉLYES 1977); Pisznice (BAUER 1997).

ined.: Erdőszéleken, irtásréteken; szórványos. (H): Nagyegyháza: Mogyorós-dűlő.

1179. *Legousia speculum-veneris* (L.) CHAIX

syn.: *Specularia speculum* DC.

herb.: Tinye község mellett (WALGER 1940); Tata (JENEY 1991).

mscr.: Tinnye. A Kis- és Nagykerékhegy közti völgy (BOROS 1940).

irod.: an einer einzigen Stelle in Saatfeldern bei Dorogh nächst Gran von GRUNDL entdeckt (KERNER 1875b); Tát: Kertváros, Tokod: Hadigácsok, [Mogyorósbánya] Kő-hegy (MATUS – BARINA 1998); Agostyán (Falu feletti dűlő), Altáróbányatelep, Tokod-Altáró (a Római Vár melletti parcellákon) (PINKE et al. 2003).

ined.: Annavölgy: Kakukk-telep; Bajót: Bajóti-patak; Mogyorósbánya: Erdő alatti földek, Kő-hegy; Tokod: „Tokodi pincék”, Csapakás (H), Gete-alja, Hadigácsok, Kút-völgy, Sas-hegy (H), Tófarok, Új-hegy, Únyi-patak Ebszónbányától Ny-ra; Tokodaltáró: Szarkási-dűlő. Szántókon, útszéleken a Gete-csoport körül.

1183. *Jasione montana* L.

irod.: Gyermely: „298 m-es domb” [= Héreg: Alsó-Jásti-kút] (BARINA 2001a). Mészkerülő tölgyesben.

1184. *Eupatorium cannabinum* L.

herb.: Dorogh (GRUNDL s. d. SZE).

mscr.: A tardosi pataknak és annak a néhány erdei erceskének környékéről ... amely a vízben szegény területen előfordul; ... tarvágások (RÉDL 1926); Tarján. Szúnyog tó és a Fábiánkő közt (BOROS 1940); Bocsájtó-völgy (SZÁRAZ 1981: 38).

irod.: 8275 d, 8276 cd, 8277 cd (SEREGÉLYES 1977); Gete, Hegyes-kő (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: szórványos.

1185. *Solidago virgaurea* L.

mscr.: tarvágások (RÉDL 1926); Tarján. a Szúnyog tó és a Fábiánkő közt (BOROS 1940); Héreg: Szenék-hegy, Pusztamarót: Kecse-kő (SZOLLÁT 1989).

irod.: Nesmiler Wald (HILLEBRANDT 1858); Gete, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995).

ined.: Baj: „306 m-es domb”, Simon halála; Bajna: Őreg-Nyulasom, Őreg-Őr-hegy, Őreg-Őr-hegy alja (H); Bajót: Bajóti-patak, Búdös-lyuk (H), Szakadás, Szem-szőlők; Csabdi: „a falutól Ny-ra levő oldal” (H); Csolnok: Pollus-hegy; Dunaalmás: Csúcsos-hegy (H); Héreg: „Halyagos alja”, Halyagos; Lábatlan: „Búdös-patak völgye”, Kis-Bersek-hegy (H), Kis-Tűzköves, Őreg-hegy (H), Törökös-bükk; Máriahalom: Török-kút; Mogyorósbánya: Gyertyános, Kő-hegy (H), Őreg-szőlő; Nagysáp: Őreg-hegy; Neszmély: Cser-hát, Kozma-hegy (H); Süttő: Csonkás-hegy; Szárliget: Nap-hegy; Szomód: Községi-erdő (H); Tarján: Baglyas, Fakó-hegy; Tatabánya: Új-irtások; Tokod: Kút-völgy; Vértestolna: Őzfej; Vértesszőlős: Vaskapu; Zsámbék: Nyakas-hegy. Erdőkben, erdőszéleken; szórványos.

1186. *Solidago canadensis* L.

herb.: Nyergesújfalu (JENEY 1967).

irod.: Gete (SZOLLÁT 1980).

ined.: A hegység területén szórványosan, kisebb állományokban; pl. Baj: Szőlőhegy; Bajna: Hantospusztai bánya, Bajót: Péliföldszentkereszt; Gyermely: Delelő, Vadaskert; Mogyorósbánya: „Látó-hegy fölötti-patak”; Nagyegyháza: Cukor-hegy, Négyes-tó; Nyergesújfalu: Búzás-hegy, Hét-forrás; Óbarok: Bicskei-határalatti-dűlő, Új-irtás; Tarján: Sövénykert; Tatabánya: Csúcsos-hegy (LA), Kukorica-hegy alja, Lázár-hegy alja, Mély-völgy; Tokod: Két-árok köze.

megj.: Elterjedési térkép: BOTTA-DUKÁT – DANCZA (2004: 301).

1187. *Solidago gigantea* AIT.

syn.: *S. serotina* AIT.

mscr.: Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: 8275 d (SEREGÉLYES 1977); Hegyes-kő (SZOLLÁT 1980); Pisznice (BAUER 1997).

ined.: A hegység területén sokfelé, gyakran nagy állományokban. (H): Mogyorósbánya: Ó-hegy.

megj.: Elterjedési térkép: BOTTA-DUKÁT – DANCZA (2004: 300).

1188. *Bellis perennis* L.

herb.: Dorogh (GRUNDL s. d. SZE); In sylvis ad Héregh (GRUNDL 1864 SZE).

mscr.: Lábatlan. Az Óreg hegyek É-i lába (BOROS 1925); Az erdők szélén ... (RÉDL 1926); Alsógalla. a Peskő lábáig a tarjáni út mentén (BOROS 1928); Felsőgalla. Rétek a községtől É-ra (BOROS 1928); Süttő. Bikol völgy (BOROS 1938a); Tardos: Tűzköves völgy (BOROS 1941a); Zsámbék. 257 m-es domb Mány felé (BOROS 1941a); Neszmély. Téglagyár (a Bátorberek alja) (BOROS 1942).

irod.: Gerecse hegy (FEICHTINGER 1865); Berge Geretsengelegene Dorf Héregh (GRUNDL 1865); in der Vértesgruppe auf dem Gerecseberg zwischen Gran und Totis (KERNER 1875a); Bikolon. Gerecse-hegyen (FEICHTINGER 1899: 21); 8275 d, 8276 cd, 8376 b (SEREGÉLYES 1977).

ined.: Főleg településeken, utak mentén; szórványos. (H): Vértestolna: Szénás-hegy.

Callistephus chinensis (L.) NEES

herb.: Nyergesújfalu (JENEY 1964).

ined.: helyenként átmenetileg elvadulva.

1189. *Aster linosyris* (L.) BERNH.

syn.: *Linosyris vulgaris* CASS.

herb.: in apricis montanis Dorogh (GRUNDL 1870 SZE); [Nagyegyháza] Hajagos h. (WALGER 1940); Kakuk-hegy Szomor mellett (WALGER 1940); Zupahegy ... prope pagum Szár (JENEY 1982); Lóingató-hegy, prope pagum Bicske-Óbarok (JENEY 1985); Szénás-völgy ... prope pagum Nyergesújfalu (JENEY 1985); Magas-hegy ... prope pagum Sárísáp (JENEY 1986); Kálváriahegy ... prope oppidum Tatabánya-Felsőgalla (JENEY 1989); Nagysáp ... Órhegy (JENEY 1996); Dorog: Kálvária-hegy (BAUER 2004).

mscr.: Hegyoldalakon ... virágzik a sziklákon; Hegytetők-hegyoldalokon és száraz mezőkön (RÉDL 1926); Felsőgalla. „Tiefer Graben” (BOROS 1920); Neszmély. „Bátorberek” domb (BOROS 1937a); Szomor: Kakuk-hegy (BOROS 1938a); Szár. Hajagos (BOROS 1940); Tarján. Fábiánkő. (BOROS 1940); Zsámbék. Zsámbéki hegy (BOROS 1940); Baglyas-hegy (BOROS 1941a); Dorog. Getealja (BOROS 1952); Héreg: Jásti-hegy (SZOLLÁT 1989).

irod.: Vizes-Bükk (FRANK 1870: *Linosyris vulgaris*); D.-Almás fölött a dombokon (GÁYER 1916); Dunaalmás (PAPP 1937); Zuppa-Berg (SEREGÉLYES 1974); 8275 d, 8477 c (SEREGÉLYES 1977); Hegyes-kő, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Asszony-hill, Baglyas, Teke-hill, Tornó (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt. (H): Bajót: Látó-hegy, Szem-Szőlők; Bicske: Dobogó; Csolnok: Kecse-hegy; Dág: Binderpuszta; Dorog: Kálvária-hegy; Gyermely: Bó-Somlyó; Héreg: Páskom; Lábatlan: Kis-Bersek-hegy; Leányvár: Sas-hegy; Mogyorósbánya: Kő-hegy, Ó-hegy; Nagyegyháza: Hajagos; Neszmély: Vár-hegy; Szár: Nagy-Szőlő-hegy; Szárliget: Zuppa; Szomód: Kerek-Duhó; Tarján: Hársas; Tatabánya: Csúcsos-hegy; Tokod: Hegyes-kő; Zsámbék: Nyakas-hegy.

1192. *Aster amellus* L.

herb.: In desertis vineis graminosis montis Calvariae in Dorogh (GRUNDL 1865 SZE); Zuppa h., Gerecse hg. (WALGER 1940); Órhegy ... prope pagum Bajna (JENEY 1966); Neszmély ... montis Meleges (JENEY 1976); Neszmély ... montis Meleges (JENEY 1976).

mscr.: Felsőgalla: Újtelep: Köves-hegy 272 m (BOROS 1934); Szár. Hajagos (BOROS 1940).

irod.: Vérteshegylánc itt [Tata] elnyúló ága (FRANK 1870); 8477 c (SEREGÉLYES 1977); Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Ismert a Magos-hegyről (BAUER – BARNÁ 1999: 36).

ined.: Bajna: Óreg-Ór-hegy (H), Óreg-Ór-hegy alja, Ór-hegy, Ór-hegy alja (H); Bajót: „Gyümölcsös-töve”, Szakadás; Csabdi: „a falutól Ny-ra levő oldal” (H), a falutól Ny-ra levő oldal, Bagó-hegy, Előhegy, Irtás-tető; Csolnok: „280,3 m-es domb”, Magos-hegy (H), TSZ; Dág: Éles-hegy (H), Károly-hegy, Sas-hegy; Dorog: Kálvária-hegy (H); Epöl: Hegyen-át, Látó-hegy; Gyermely: „Siklóernyő-hegy alja”, „Siklóernyő-hegy”, Góré-hegy, Nagy-Seres-hegy, Siklóernyő-hegy; Lábatlan: „Lábatlani-patak melletti oldal” (H), Bersek-hegy (H), Kis-Bersek-hegy (H), Óreg-hegy (H), Poc-kő; Máriahalom: „242,6 m-es hegy”, „242,8 m-es hegy”, Ördög-hegy, Réti-szőlők; Mogyorósbánya: Kő-hegy (H), Ó-hegy, Óreg-szőlő; Nagyegyháza: Hajagos (H); Nagysáp: Óreg-hegy, Sipos; Neszmély: Kert-alja, Kozma-hegy (H), Pap -hegy; Sárísáp: „Újtelep fölött”, Babályi-erdő, Görbe-hát (H), Kovács-völgy, Kőszikla-hegy, Ördög-völgy, Pokol-völgy, Sas-hegy, Törött-hegy; Tokod: Új-hegy (H); Úny: Haraszi-dűlő (H); Zsámbék: Nyakas-hegy (H). Száraz gyepekben, felhagyott szőlőkben, molyhos-tölgyesekben; szórványos.

1193. *Aster tripolium* L. subsp. *pannonicus* (Jacq.) SOÓ

syn.: *A. pannonicus* JACQ., *A. tripolium* L.

herb.: Dorogh (GRUNDL s. d. SZE); Tokod nedves réten (FEICHTINGER 1851 SZE).

irod.: Nesmler Wald (HILLEBRANDT 1858); Dorogh, Tokodon, Tatánál (FEICHTINGER 1899: 18); Tata, D.-Szentmiklós és Szomod között (GÁYER 1916).

1194. *Aster novi-belgii* L.

herb.: Lábatlan – Piszke (JENEY 1976).

ined.: Mogyorósbánya: „Látó-hegy fölötti patak”.

1195. *Aster* × *versicolor* WILLD.

herb.: Dunaalmás, Izsán-völgy (JENEY 1982).

ined.: Nagysáp: Bakos-tó (H).

1197. *Aster lanceolatus* WILLD.

herb.: Szent László Vize, prope pagum Bicske, apud Bader fogadó (JENEY 2002).

mscr.: Szár. A megállótól a községbe menet (BOROS 1941a).

ined.: Dunaalmás: Vörös-kő alja (H). Másutt is.

{ 1198. *Aster tradescantii* L. }

herb.: Neszmély ... Meleges (JENEY 1976); Almásneszmély (JENEY 1985).

1199. *Stenactis annua* (L.) NEES

incl.: subsp. *strigosa* (MÜHL.) SOÓ; *S. ramosa* (Walter) Domin

herb.: Kis-Gete prope pagum Tokod (JENEY 1979); Vértestolna (JENEY 1996).

mscr.: Szár. Hajagos (BOROS 1940: *S. ramosa*); Bajót. Öregkő (BOROS 1951: *S. ramosa*).

irod.: 8276 d (SEREGÉLYES 1977); Vöröskő – Kőpíte (MATUS 1992: subsp. *strigosa*); Gete (SZOLLÁT 1980: subsp. *strigosa*).

ined.: közönséges. Az alfajok előfordulása vizsgálandó.

1200. *Erigeron canadensis* L.

herb.: Nagysáp ... Őrhegy (JENEY 1996).

mscr.: tarvágások... (RÉDL 1926); Tarján. Tarlók a község Ny-i szélén (BOROS 1940); Bicske. „Rét földek” (BOROS 1941a); Ebgondolta-erdő (KERTÉSZ 1982); Vértestolna: Kappanbük (SZOLLÁT 1989).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecské-hegy, Magos-hegy (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: közönséges. (H); Dág: Közép-hegyi-dűlő.

1201. *Erigeron acris* L.

syn.: *E. acer* L.

herb.: Dorogh (GRUNDL s. d. SZE); Meleges, prope pagum Neszmély (JENEY 1976); Piliscsaba, Garancsi-tónál (GOTTHÁRD 1978); Almásneszmély, Fűzi-hegy (JENEY 1986); Dorog: Kálvária-hegy (BAUER 2001).

mscr.: Alsógalla, a Veres-hegy alatt (BOROS 1941a).

irod.: Vizes-Bükk (FRANK 1870); Gete, Hegyes-kő (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995).

ined.: gyakori. (H); Mogyorósbánya: Ó-hegy; Sárísáp: Pusztaszőlők.

1203. *Micropus erectus* L.

syn.: *Bombycilaena erecta* SMOLJANINOVA

herb.: Epöly (FEICHTINGER s. d.); Lábatlan, a kősziklák alatt (FEICHTINGER 1859); Sárísáp. Babálhegy (FEICHTINGER 1859); Dorogh, a bányánál (FEICHTINGER 1861); Lábatlan (FEICHTINGER 1861); Csolnok. A Kalvaria hegyen (FEICHTINGER 1867 SZE); Dorogh (GRUNDL 1878); ad Nyerges-Ujfalu (DEGEN 1931); pedis orient. montis Őr-hegy (BOROS 1938); pedis montis Öregkő prope Bajót (BOROS 1951); montis Öregkő supra pagum Bajót (KÁRPÁTI 1951); prope pag. Bajót ... Öregkő (PÓCS 1951).

mscr.: Bajna: Őr-hegy (BOROS 1938a); Süttő. Bikol völgy (BOROS 1938a); Tinnye. A Kis- és Nagykerékhegy közti völgy (BOROS 1940); Epöl. Kis sziklás hegy a község ÉK-i végénél (BOROS 1941a); Bajót. Öregkő (BOROS 1951).

irod.: A csolnoki Magoshegyen (FEICHTINGER 1865); Az asszonyhegyi kőbányánál (FEICHTINGER 1865); Epöl és Sárísáp közt ... a Babálhegy (FEICHTINGER 1865); Getehegy (FEICHTINGER 1865); in der Pilisgruppe bei Dorogh nächst Gran (KERNER 1875a); Csolnokon a Magas-h., Kirván, Tokodon a Geta-h., Annavölgyben, Sárísápon, Lábatlanon, Epölön, Bajnán (FEICHTINGER 1899: 38); Bajna: Őr-hegy (PENKSZA 1991a, 1995).

ined.: Gyermely: Góré-hegy (H); Lábatlan: Pisznice (H); Nagysáp: Szé-Tisza (H); Neszmély: Asszony-hegy (H); Tarján: Fakó-hegy; Tokodaltáró: Les-hegy (H). Sziklagyepekben.

1204. *Filago vulgaris* LAM.

syn.: *F. germanica* L.

mscr.: Gerecse hegy (FEICHTINGER 1865); Süttőn (FEICHTINGER 1899: 37); Hegyi rétek (RÉDL 1926).

ined.: Bajót: Öreg-kő; Epöl: Kis-szikla; Mogyorósbánya: Szentkereszt-hegy; Nagysáp: Szé-Tisza; Neszmély: Korpás-hegy; Nyergesújfalu: Búzás-hegy. Száraz gyepekben.

1205. *Filago arvensis* L.

herb.: Dorogh (GRUNDL s. d. SZE); Lábatlan: Pisznice (HORÁNSZKY 1951).

ined.: Epöl: Sas-hegy; Tokod: Hegyes-kő (H). Száraz gyepekben.

1206. *Filago minima* (SM.) PERS.

herb.: Dorogh (GRUNDL s. d. SZE).

irod.: A bikoli hegység ... vágásaiban és füves helyein (FEICHTINGER 1865).

megj.: keresendő.

1207. *Antennaria dioica* (L.) GAERTN.

syn.: *Gnaphalium dioicum* L.

mscr.: Hegyi rétek (RÉDL 1926)

irod.: Gerecse hegy (FEICHTINGER 1865).

megj.: keresendő.

1208. *Gnaphalium sylvaticum* L.

herb.: Dorogh (GRUNDL s. d. SZE).

mscr.: Baglyas-hegy és a Somlyóvár közt (BOROS 1941a).

irod.: Nesmiler Wald (HILLEBRANDT 1858).

ined.: Bajna: Borostyánkő; Héreg: Fábíán-kő, Pörös-hegy; Lábatlan (BZ – KG): Pisznice-oldal; Nyergesújfalu: Domszló; Tardos: Bánya-hegy (H); Vértestolna: Kappan-bükk (LA). Erdőkben, irtásokban; ritka.

1209. *Gnaphalium uliginosum* L.

ined.: Bajna: Vágások (H); Bajót: Kurta-föld (H); Gyermely: Rókás, Vadaskert; Héreg: „kis tó a temető mellett” (H); Nyergesújfalu: Lyukas-kő; Süttő: Péter-tó; Tarján: Tornyai-sűrű; Tabánya: Kis-Tornai; Vértestolna: Hideg-kút, Őzfej. Vízállásokban, elszórtan.

1210. *Gnaphalium luteo-album* L.

herb.: Dorogh (GRUNDL 1861, 1870 SZE); Dorog (JÁVORKA 1903).

irod.: Dorogh (FEICHTINGER 1899: 36); Bánhida nedves helyein (GÁYER 1916).

ined.: Tokod: „Halastó” (H). Nedves homokon.

1211. *Helichrysum arenarium* (L.) MÖNCH
syn.: *Gnaphalium arenarium* L.
herb.: Totis (FEICHTINGER 1858 SZE); Dorogh (GRUNDL 1862 SZE); Dorog (DEGEN 1920); Dorog ... Kőszikla (JÁVORKA 1947); Hegyeskő ... prope pagum Tokod (JENEY 1965); Lóhegy, prope pagum Nyergesújfalu (JENEY 1975); Almásneszmély, Csúcsos-hegy (JENEY 1986); Almásneszmély, Fúzi-hegy (JENEY 1986); Hegyeskő ... prope pagum Tokod (JENEY 1986); Kis-Gete ... prope pagum Tokod (JENEY 1991); Dunaalmás (JENEY 1999).
mscr.: Az erdők szélén ... (RÉDL 1926); Dunaalmás. „Vöröskő” (BOROS 1942); Neszmély. Tég-lagyár (a Bátorberek alja) (BOROS 1942); Neszmély. Vár-hegy (BOROS 1942, 1952).
irod.: Göbitő (Steinberg) bei Almas (HILLEBRANDT 1858); Felső-Galla erdei fenyőerdeje (GÁYER 1911); Tata, Baj, F.-galla (GÁYER 1916); supra pag. Tát (BORHIDI 1956); Duna-almás, auf Travertin (SEREGÉLYES 1974); 8275 d, 8276 cd (SEREGÉLYES 1977); Gete, He-gyes-kő (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); előfordul a Gete-csoport he-gyein (BAUER – BARNA 1999: 36); Dunaalmás: Fúzihegy, Kőpíte – Vörös-kő, Mogyorós-bánya: Szentkereszt-hegy, Nagysáp: Babály, Sági-tó-hegy, Neszmély: Korpás-hegy, Vár-hegy; Nyergesújfalu: Búzás-hegy, Tokod: „Szőlők mellett”, Dank-hegy, Gete-alja, He-gyes-kő, Köves-hegy, Sas-hegy, Tőkés-tető, Tokodaltáró: Kis-Gete, Úny: Haraszi-dűlő (BARINA 2001a).
ined.: Csolnok: Öreg-hegy; Dunaalmás: Dunaalmási-kőfejtők, Kőpíte, Új-erdő, Vörös-kő (H); Gyermely: „Siklóernyő-hegy”, Siklóernyő-hegy; Mogyorósbánya: Ó-hegy, †Szentkereszt-hegy; Nagysáp: Babály-erdő; Neszmély: „150,2 m-es domb” (H); Nyergesújfalu: Kálvá-ria-hegy, Mészoba, Szarkás-hegy (H); Sárissáp: Fa lu fölött; Szomód: Gyuka-hegy, Köz-ségi-erdő, Les-hegy (H); Tokod: Dank-hegy (H), Kicsindi-táblák, Kis-kő, Köves-hegy (H), Nyáras völgy szőlők, Szállások; Tokodaltáró: Kis-Gete (H); Úny: Haraszi-dűlő (H). Szá-raz gyepekben az Északi- és Keleti-Gerecsében.
1212. *Inula helenium* L.
herb.: Sütő tájján (VESZELSZKI XVIII. sz. második fele in GOMBOCZ 1936: 213); Nagyegyháza: Kettes-tó (MATUS 1993).
ined.: Nagyegyháza: Kázmér-völgy (H), Négyes-tó; Tarján: Szent László-patak a Mogyorós-kút-dűlő alatt; Vasztély: Méhes-Feletti-dűlő. Patakparton, tóparton.
1213. *Inula conyza* DC.
syn.: *Conyza squarrosa* SADL.
herb.: Mogyoros (FEICHTINGER 1857); Dorog (JÁVORKA 1903); [Nagyegyháza] Hajagos h. (WALGER 1940); Lóingatóhegy ... prope pagum Óbarok (JENEY 1989); „Zuppa” supra stationem ferroviae pági Szár (FELFÖLDY 1995: 44); Gyertyános ... prope pagum Mogyo-rósbánya (JENEY 1996); Órhegy ... prope pagum Nagysáp (JENEY 1996).
irod.: Gerecse hegy (FEICHTINGER 1865); Mogyoróson, Bikolon (FEICHTINGER 1899: 22); 8376 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecske-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
ined.: gyakori. (H); Bajót: Juhállás; Lábatlan: Vaskapu-hegy; Mogyorósbánya: Kő-hegy; Pilis-jászfalu: Vörös-oldal.
1214. *Inula ensifolia* L.
herb.: Magoshegy b. Csolnok (FEICHTINGER 1865); Óbarok (LENGYEL 1930); [Nagyegyháza] Hajagos h. (WALGER 1940); Kakuk-hegy Szomor mellett (WALGER 1940); Muzslai-hegy

(LENGYEL 1941); Gete ... prope pagum Csolnok (JENEY 1979); Lóingató-hegy ... prope pagum Bicske-Óbarok (JENEY 1985).

mscr.: Óbarok psz: Lóingató-hegy (BOROS 1938a); Szomor: Kakuk-hegy (BOROS 1938a, 1940a); Szár. Hajagos (BOROS 1940); Héreg: Jásti-hegy, Szenék-hegy (SZOLLÁT 1989).

irod.: Lóingató-Berg, Nyerges-Berg, Zuppa-Berg (SEREGÉLYES 1974); 8278 c, 8376 b, 8477 c (SEREGÉLYES 1977); Gete, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Lóingató-hill, Teke-hill, Tornó, Zuppa-hill (TÖRÖK – PODANI 1982); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Zuppa-hegy (ZÓLYOMI 1947 in TÖRÖK – ZÓLYOMI 1998).

ined.: elterjedt. (H): Csabdi: „a falutól Ny-ra levő oldal”; Csolnok: Pollus-hegy; Gyermely: „Siklóernyő-hegy”; Lábatlan: Bersek-hegy; Máriahalom: Öreg-hegy; Nagyegyháza: Forrás-oldal; Nagysáp: János-hegy; Tinnye: Sőreg-dűlő.

1215. *Inula salicina* L.

herb.: Dorogh (GRUNDL 1869); Dorogh (JÁVORKA 1903); Pisznice h., Gerecse hg. (WALGER 1940); Bajót, Buzásdomb (JENEY 1981).

mscr.: Héreg: Jásti-hegy, Szenék-hegy, Tatabánya: Halyagos (SZOLLÁT 1989).

ined.: szórványos. (H): Csolnok: Pollus-hegy; Tokodaltáró: „Homokbánya”; Úny: Haraszi-dűlő.

1217. *Inula hirta* L.

mscr.: Piszke: Nagypisznice (BOROS 1940); Szár. Hajagos (BOROS 1940); Tardosbánya: Gorbarető (SZOLLÁT 1989).

irod.: Vizes-Bükk (FRANK 1870); Kecse-hegy (SZOLLÁT 1980).

ined.: Bajót: Látó-hegy, Vaskapu; Csolnok: Fukszberg, Kecse-hegy, Liget-hegy, Nagy-Gete, Öreg-hegy, Spacceberg; Dág: Károly-hegy; Dorog: Kálvária-hegy (H), Kis-Kőszikla; Epöl: Ádistáció, Hegyen-át, Látó-hegy, Palkó-hegy, Sas-hegy; Gyermely: „Siklóernyő-hegy”, Siklóernyő-hegy; Héreg: Alsó-Jásti-kút; Lábatlan: „Lábatlani-patak melletti oldal”, Pisznice; Máriahalom: Szőlőhegy; Mogyorósbánya: Ábel-völgy, Kő-hegy, Szarkápuszta, Tölgyfa-dűlő; Nagyegyháza: Hajagos; Nagysáp: Romma; Neszmély: Kert-alja; Sárísáp: Görbe-hát (H), Ördög-völgy, Sas-hegy; Süttő: Csonkás-hegy; Szárliget: Zuppa, Zuppabető; Szomód: Nagy-Duhó; Tokod: Kicsindi-táblák; Úny: Haraszi-dűlő. Molyhos-tölgyekben, bokorerdőkben.

1218. *Inula germanica* L.

herb.: Őrhegy ... prope pagum Nagysáp (JENEY 1996); Pisznice h., Gerecse hg. (WALGER 1940).

mscr.: Piszke: Nagypisznice (BOROS 1940); Tarján: Peskő-hegy (BOROS 1948).

herb.: Hegyes-kő (SZOLLÁT 1980); Bajót: „Gyümölcsös-töve”, Látó-hegy, Vaskapu, Zab-úti dűlő, Csabdi: Bagó-hegy, Csolnok: Fukszberg, Spacceberg, Dág: Fazekas-hegy, Öreg-hegy, Sztávki; Dunaalmás: Kőpíte-hegy; Epöl: Ádistáció, Hegyen-át, Palkó-hegy, Gyermely: „Siklóernyő-hegy”, Lábatlan: Búzás-hegy, Hármashatár, Máriahalom: 237 m-es domb, Kis-hegy, Mogyorósbánya: Ábel-völgy, Kő-hegy, Ó-hegy, Öreg-tanya; Nagysáp: Babály, Őrisápi-dűlő, Rét-földek, Romma, Ürgemáj és Ökörmező; Sárísáp: Ürge-völgy, Babálszikla, Tokod: Ebszőnybánya, Hegyes-kő, Tokodaltáró: Homokbánya, Úny: Haraszi-dűlő (BARINA 2001a).

ined.: Bajót: „Kis-domb”, Látó-hegy (H); Csabdi: Előhegy; Csolnok: Alsó-Janza, Kecse-hegy, Liget-hegy, Magos-szőlők; Dág: Binderpuszta, Éles-hegy, Sas-hegy; Dunaszentmiklós: Öreg-hegy (H); Epöl: Hegyen-át (H), Látó-hegy, Pokol-völgy, Sas-hegy (H); Gyermely: „Siklóernyő-hegy” (H), Jancsár; Lábatlan: Kis-Bersek-hegy, Lábatlani-patak völgye, Pecsek-hegy; Mány: Strázsa-hegy alja (H); Máriahalom: Kirvai-dűlő, Kirvai-erdő, Ördög-

hegy (H), Ördög-völgy, Öreg-hegy, Réti-szőlők, Szőlőhegy, Zárt-kert; Mogyorósbánya: Kő-hegy (H), Tölgyfa-dűlő; Nagysáp: Babály-erdő, Cseléd, János-hegy (H), Körtvélyes-hegy, Ór-hegy, Rét-földek (H); Perbál: Kis-erdő-dűlő (H), Malom-földek (H); Pilisjászfalu: Vörös-oldal; Sárísáp: „Újtelep fölött”, Babályi-erdő, Falu fölött, Görbe-hát, Kovács-völgy, Ördög-völgy, Pokol-völgy, Quadriburg, Sas-hegy, Törött-hegy, TSZ-major; Süttő: Farkas-völgy; Tarján: Fakó-hegy, Mély-völgy; Tatabánya: Csúcsos-hegy (H); Tinnye: Meleg-völgy (H), Nagy-Kerek-hegy (H); Tokod: Kicsindi-táblák, Kis-kő, Sár-oldal; Tokodaltáró: Kis-Gete (H); Tök: Nyakas-tető; Zsámbék: Nyakas-hegy (H). Jellemzően a Kéleti-Gerecse löszgyepeiben.

1219. *Inula britannica* L.

herb.: Dorog (JÁVORKA 1903).

mscr.: Szár: A vasútállomásnál (BOROS 1940); Tornyópusztától D-re (BOROS 1941a).

irod.: 8275 d (SEREGÉLYES 1977); Gete, Hegyes-kő (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: szórványos. (H): Bajna: Kablász-hegy; Bajót: Muzslai-hegy; Lábatlan: Szágodó; Máriahalom: Szilva-völgy; Nagysáp: Bikás.

1220. *Inula oculus-christi* L.

herb.: Pisznice ... prope pagum Nyergesújfalu (JENEY 1962); Fehérkő ... prope pagum Héreg (JENEY 1966); Dorogh (FEICHTINGER 1865); Dorog (JÁVORKA 1903); Öregkő, Mt. Gerecse (?HORÁNSZKY 1951); Nagy-Pisznice supra pagum Piszke (KÁRPÁTI 1951); Nagy-pisznice (PAPP 1951).

mscr.: Piszke. Nagypisznice (BOROS 1932); Tarján: Peskő-hegy (BOROS 1932); Bánhida: Kő-hegy (Turul-hegy) (BOROS 1938a); Piszke: Nagypisznice (BOROS 1940); Szár. Hajagos (BOROS 1940); Kecskékő (BOROS 1941a, 1949a); Dunaszentmiklós. Nagysomló-hegy (BOROS 1942); Szár. Zuppa-hegyvonulat (BOROS 1942); Tardos. Nyerges-hegy (BOROS 1944); Héreg: Kajmát-hegy (BOROS 1949a); Bajna. Kablász-hegy (BOROS 1952).

irod.: A doroghi kőszénbánya fölötti erdős, mészköves sziklás hegyen (FEICHTINGER 1865); Gerecse-h. (FEICHTINGER 1899: 22); Gerecse (Feicht. 23), Turulhegy (GÁYER 1916); Turul-hegy (PAPP 1937); Peskő (SEREGÉLYES 1974); 8376 ab (SEREGÉLYES 1977); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Pisznice, Somlyó, Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Agostyán: Agostyáni-hegy, Bajna: Borostyán-kő, Kablász-hegy, Lukás-kő, Mulató-hegy, Nyika-hegy, Öreg-Nyulas, Öreg-Ór-hegy, Ór-hegy, Sárás-kő, Bajót: „Gyümölcsös töve”, Domonkos-hegy, Látó-hegy, Öreg-kő, Vaskapu, Zab-úti dűlő, Csabdi: Bagó-hegy, Csolnok: Gete-hegy, Henrik-hegy, Kecse-hegy, Magos-hegy, Nagy-Gete, Spacceberg, Dág: Öreg-hegy, Sztávki, Dunaszentmiklós: Nagy-Somló, Epöl: Adistáció, Hegyenát, Kőszikla, Palkó-hegy, Gyermely: „298 m-es domb”, „Siklóernyő-hegy”, Bagó-hegy, Bagoly-hegy, Bő-Somlyó, Góré-hegy, Kecse-kő, Vörös-hegy, Héreg: Fehér-kő, Halyagos, Jásti-hegy, Páskom, Szenék, Lábatlan: „Lábatlani-patak melletti oldal”, Bersek-hegy, Búzás-hegy, Eménkes, Kis-Pisznice, Pisznice, Leányvár: Kalap-hegyi dűlő, Mogyorósbánya: Ábel-völgy, Gyertyános, Kő-hegy, Ó-hegy, Szentkereszt-hegy, Nagysáp: Ürgemáj és Ökörmező, Babály, Ór-hegy, Rét-földek, Romma, Szé-Tisza, Neszmély: Asszony-hegy, Bors-hegy, Borz-hegy, Nagy-Teke-hegy, Nyerges-hegy, Nyergesújfalu: Búzás-hegy, Hajdú-ugrató, Kecse-kő, Marót-kő, Somberek, Sárísáp: 212,7 m-es domb, Babál-szikla, TSZ-major, Süttő: Gyűrűs-oldal, Hajdú-hegy, Kis-Teke-hegy, Szár: Nap-hegy, Szárliget: Zuppa, Szomor: Bab-kút; Tardos: Alsó-Látó-hegy, Bagoly-hegy, Csonkás-hát, Feke-

te-hegy, Felső-Látó-hegy, Gorba-tető, Szél-hegy, Tarján: Baglyas-hegy, Gömbös-sűrű, Hársas, Katona-csapás, Kis-Tornyó, Somlyóvár, Tábornok fái hegy, Tamás-kő, Tatabánya: Csúcsos-hegy, Irtás-hegy, Kopasz-hegy, Kő-hegy, Tokod: Dank-hegy, Hegyes-kő, Tokod-altáró: Kis-Gete, Vértestolna: Pes-kő (BARINA 2001a).

ined.: Agostyán: Kis-Duhó; Baj: Lábas-hegy; Bajna: Bercse, Kablás-hegy (H), Kinizsi-malom; Bajót: „Látó-erdő”, Bajóti-patak, Irtás, Kökényes-oldal, Látó-hegy, Mány-oldal; Bicske: Mester-berek, Százholdas; Csolnok: Fukszberg, Magos-szőlők, Pollus-hegy, TSZ; Dág: Éles-hegy, Öreg-hegy, Sas-hegy; Dorog: Kálvária-hegy; Dunaszentmiklós: Borz-hegy, Irtás-dűlő; Epöl: Harasztos, Kis-szikla, Második-szikla, Sas-hegy; Héreg: Gerecse, Kajmát, Péter-kő; Leányvár: Sas-hegy; Mány: Jó-kő, Őrsi-hegy; Máriahalom: Kirvai-dűlő, Ördög-hegy, Török-kút; Mogyorósbánya: Tölgyfa-dűlő; Nagysáp: Babály-erdő, Keskeny-rét, Körtvélyes-hegy, Öreg-hegy; Nyergesújfalu: Domoszló; Óbarok: Lóingató; Perbál: Malom-földek (H); Pilisjászfalu: Vörös-oldal; Sárísáp: Görbe-hát, Kovács-völgy, Sas-hegy; Süttő: Csonka-hát, Csonkás-hegy (H), Kis-Gerecse, Margit-tető; Szár: Nagy-Szőlő-hegy, Űrge-hegy; Szárliget: Zuppa-tető; Szomód: Kerek-Duhó; Szomor: Csikó-fordító; Tardos: Bánya-hegy, Szarvas-kúti-lápa, Szénégető-lapos, Vég-kő; Tarján: Bika-domb, Kis-Somlyó, Szénégető, Tornyó; Tatabánya: Herkályos-hegy, Kálvária-hegy, Kis-Tornyó, Lengyel-barlang; Tokod: Kicsindi-táblák, Köves-hegy, Öreg-kő; Tokodaltáró: Kis-Gete (H); Tök: Nyakas-tető. A hegység teljes területén száraz gyepekben, bokorerdőkben.

***Inula × hybrida* BAUMG. (=ensifolia × germanica)**

irod.: Vizes-Bükk [?] (FRANK 1870).

ined.: Epöl: Ádistáció, Hegyen-át; Gyermely: „Siklóernyő-hegy” (H); Máriahalom: „242,8 m-es hegy”; Mogyorósbánya: Kő-hegy (H), Ó-hegy (H); Nagysáp: János-hegy (H), Őr-hegy, Romma (H); Sárísáp: Sas-hegy, TSZ-major; Tarján: Fakó-hegy; Tokod: Kicsindi-táblák; Vasztély: Bükkös-tető. Lőszgyepekben.

***Inula × stricta* TAUSCH (=ensifolia × salicina)**

ined.: Csolnok: Pollus-hegy, a szülők között (H).

{ 1221. ***Pulicaria vulgaris* GAERTN.** }

mscr.: Szár. A megállótól a községbe menet (BOROS 1941a).

1222. ***Pulicaria dysenterica* (L.) BERNH.**

herb.: Dunaalmás (THAISZ 1911); rivi Rábl, prope pagum Nyergesújfalu (JENEY 1964); Tata (JENEY 1985, 2002); Tatabánya (JENEY 2001).

ined.: Bajót : Szakadás, Szem-szőlők (H); Lábatlan: Pecek-hegy (H); Nagysáp: Bakos-tó (H), Öreg-hegy; Szárliget: Sósi-ér; Szomód: Les-hegy alja (H); Tarján: „Csurgó-hegy alatti patak”; Tokod: „Halastó”; Tokodaltáró: „Homokbánya”; Vasztély: Sötét-völgy (H). Üde termőhelyeken szórványosan.

{ 1225. ***Buphthalmum salicifolium* L.** }

irod.: Vizes-Bükk (FRANK 1870).

megj.: adata nyilvánvalóan téves.

1226. ***Telekia speciosa* (SCHREB.) BAUMG.**

ined.: Csolnok: Magos-hegy (H), gyertyános-tölgyesben településektől távolabb, elvadulva.

1227. *Ambrosia artemisiifolia* L.syn.: *Ambrosia elatior* L.

herb.: Tata (JENEY 1989).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Hegyes-kő (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995).

ined.: közönséges. (H): Mogyorósbánya: Kő-hegy.

1228. *Iva xanthiifolia* NUTT.

irod.: Lábatlan: Lábatlan-hegy (a szeméttelap körül 10×); Tata: Gerecse TSZ (BARINA 2001a).

ined.: Nyergesújfalu: „Szeméttelap”.

1229. *Xanthium spinosum* L.

mscr.: Az erdők szélén ... (RÉDL 1926); Neszmély = Téglagyár (BOROS 1937a); Mesterberek (puszta, Bicskéhez tartozik) (BOROS 1941a); Szár. A megállótól a községbe menet (BOROS 1941a).

irod.: [Tatától] éjszak-keletnek húzódó Vérteshegyláncz itt elnyúló ága (FRANK 1870); Gete (SZOLLÁT 1980).

ined.: Bicske: Hajdú-vágás (H), Kőrifás úti-tábla; Dunaszentmiklós: Öreg-hegy (H); Epöl: Döböni-völgy; Gyermely: Vadaskert (H); Mány: Strázsa-hegy alja; Nagyegyháza: Cukor-hegy; Neszmély: Szeméttelap; Tinnye: Király-völgy (H); Úny: Lux-erdő; Zsámbék: Kálvária-hegy. Száraz legelőkön elég ritka.

1230. *Xanthium strumarium* L.

mscr.: Tarján. Tarlók a község Ny-i szélén (BOROS 1940); Mesterberek (puszta, Bicskéhez tartozik) (BOROS 1941a); Szár. A megállótól a községbe menet (BOROS 1941a).

irod.: [Tatától] éjszak-keletnek húzódó Vérteshegyláncz itt elnyúló ága (FRANK 1870); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975).

ined.: gyakori. (H): Vasztély: Bükkös-tető; Zsámbék: Anyácsa.

1231. *Xanthium italicum* MORETTI

herb.: Dorog (JÁVORKA 1900).

ined.: Epöl: „TSZ” (H); Gyermely: Hangyás-oldal; Sárísáp: Törött-hegy; Süttő: Haraszt-hegy; Szomor: Cseresznyés; Tinnye: Kutya-hegy; Tokodaltáró: „Homokbánya”; Vérteszőlős: „Homokbánya”; Zsámbék: Anyácsa (H). Szántókon terjedőben.

1234. *Helianthus annuus* L.

herb.: Kutya-hegy ... prope pagum Nyergesújfalu (JENEY 1985).

irod.: bikoli hegység ... elvadulva (FEICHTINGER 1865).

ined.: természetve, és többfelé elvadulva, pl. Bajót: Látó-hegy; Nagysáp: Rét-földek; Neszmély: Nyároska-völgy.

1234.10 *Helianthus tuberosus* L.

herb.: Dorogh (GRUNDL s. d. SZE).

ined.: Mogyorósbánya: „volt külszíni fejtésű szénbánya”; Tokod: Miklós-berek, Tó-fenék. Vadföldeken, árokpartokon stb.; másutt is.

{ 1235. *Helianthus decapetalus* L. }

herb.: Dunaalmás, Izsán-völgy (JENEY 1982); in pago Almásneszmély (JENEY 1985); Szent László Vize, prope pagum Bicske, apud Bader fogadó (JENEY 2002).

1236. *Bidens tripartita* L.

mscr.: Tarján. Tarlók a község Ny-i szélén (BOROS 1940).

irod.: 8275 d (SEREGÉLYES 1977).

ined.: Bajna: Vágások (BZ – KG); Bicske: Bitang-völgy, Gábor-rét; Csolnok: „Rendezvény-park”; Dunaszentmiklós: „Legelő”; Epöl: „focipálya”; Héreg: „kis tó a temető mellett”; Mogyorósbánya: Pasarét; Nagyegyháza: Hatos-tó, Kázmér-völgy; Nagysáp: Bakos-tó; Neszmély: Kántor-kerti-patak, Sártványpuszta; Óbarok: „Váli-víz a Lóingató alatt”, Liponya; Pilisjászfalu: Dági-völgy; Sárisáp: Kovács-völgy; Szomód; Tardos: „Bikol-patak melletti rétek”; Tarján: Községi-Öreg-erdő, Öreg-erdő, Szúnyog-tó; Tatabánya: SCI; Tokod: „Halastó”, Miklós-berek; Vértestolna: Malom-dűlő; Zsámbék: Anyácsa (H). Patakpartokon.

{ 1237. *Bidens cernua* L. }

herb.: Dorog (JÁVORKA 1903).

1238. *Bidens frondosa* L.

ined.: Tokodaltáró: „Homokbánya”.

1239. *Galinsoga parviflora* CAV.

irod.: 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977).

ined.: kapásokban szórványos.

1240. *Galinsoga ciliata* (RAF.) BLAKE

syn.: *G. quadriradiata* RUIZ et PAV.

ined.: Tokod (H): Vörösmarty u. Űde gyomtársulásban.

1241. *Anthemis cotula* L.

herb.: Süttő (FEICHTINGER? 1859); Tóváros (BOROS 1926); Héreg (PÉNZES 1962).

mscr.: Az erdők szélén ... (RÉDL 1926); Süttő, a község D-i részének uccáin (BOROS 1938a).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975).

ined.: Mogyorósbánya: Plesina; Sárisáp: Görbe-hát. További elterjedése vizsgálandó.

1242. *Anthemis tinctoria* L.

herb.: Pisznice h., Gerecse hg. (WALGER 1940); Pisznice ... prope pagum Süttő (JENEY 1962).

mscr.: A hegyoldalakon ... virágzik a sziklákon; Hegytetők-hegyoldalokon és száraz mezőkön (RÉDL 1926); Süttő. Bikol völgy (BOROS 1938a); Piszke: Nagypisznice (BOROS 1940); Szár. Hajagos (BOROS 1940); Zsámbék, a templomromtól a szőlőkön át a Zsámbéki hegy fenntéréseire kapaszkodva (BOROS 1940); Tardos: Gorba-hegy. „Végkő” (BOROS 1944).

irod.: Vizes-Bükk (FRANK 1870); Gerecse hegység (PAPP 1937); Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Piskóhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Tardosbánya: Felsenbänke (SEREGÉLYES 1974); 8275 d, 8276 cd, 8277 cd, 8278 c, 8375 b, 8376 b (SEREGÉLYES 1977); Gete, Kecské-hegy, Liget-hegy (SZOLLÁT 1980); Asszony-hill, Pisznice, Somlyó, Teke-hill, Tornó (TÖRÖK – PODANI 1982); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori. (H): Bicske: Jató-dűlő; Úny: Cseri-szőlők.

1243. *Anthemis austriaca* JACQ.
 herb.: Hajagos ad Szár (LENGYEL 1926); Óbarok (LENGYEL 1927); Szár (BOROS 1936); Szár (KÁRPÁTI 1943); Tarján: Tornyópuszta (PÉNZES 1962); Epöl (BÁNKUTI 1982).
 irod.: Tát (KITAIBEL 1806 in Lőkös 2001: 66); Bajna, Nagysáp, Óbarok, Péliföldszentkereszt, Tarján, Tokod-Altáró (a Római Vár melletti parcellákon), Újbarok (PINKE et al. 2003).
 ined.: Nagysáp: Rét-földek; Tokod: Kút-völgy. Elterjedése vizsgálandó.
1244. *Anthemis arvensis* L.
 herb.: Gerecse hegység (VAJDA 1935).
 mscr.: Az erdők szélén ... (RÉDL 1926); Mány, a János-hegy és a Zsámbéki-hegy közti tarlók (BOROS 1940); Tarján ... Tarlók a község Ny-i szélén (BOROS 1940).
 irod.: Csabdy (KITAIBEL 1802 in GOMBOCZ 1945: 602); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Pisznice (BAUER 1997).
 ined.: Szántók szélén pl. Nagysáp: Rét-földek (H).
1245. *Anthemis ruthenica* M. B.
 herb.: Dorog (GRUNDL 1864); Dorog (JÁVORKA 1903); Leányvár (DEGEN 1920).
 mscr.: Az erdők szélén ... (RÉDL 1926).
 irod.: 8275 d (SEREGÉLYES 1977); Magos-hegy (SZOLLÁT 1980); Altáróbányatelep, Nagysáp, Tata (Tóvárosi szőlők), Tatabánya (Bánhida), Tokod-Altáró (a Római Vár melletti parcellákon) (PINKE et al. 2003).
1247. *Achillea ochroleuca* EHRH.
 syn.: *A. pectinata* WILLD., *A. kitaibeliana* SOÓ
 herb.: Dorogh (GRUNDL 1864, 1868); Dorogh (FEICHTINGER 1876); Dorog (JÁVORKA 1903).
 irod.: bei Dorogh; (KERNER 1875a); Doroghon (FEICHTINGER 1899: 36); supra opp. Dorog (BORHIDI 1956).
 ined.: Baj: Szarvas-domb. Homokos gyepben.
1248. *Achillea nobilis* L.
 herb.: Dorog (JÁVORKA 1903); Öregkő prope Bajót (BOROS 1951); Lábatlan: Pisznice (HORÁNSZKY 1951); Öregkő supra pagum Bajót (KÁRPÁTI 1951); Bajót község felett, irtásos legeltetett mészköves lejtőn (ZÓLYOMI – BAKSAY 1951); Lábatlan (JENEY 1962); Hajdú-hegy (GOTTHÁRD 1974).
 mscr.: Bajót. Öregkő (BOROS 1951).
 herb.: Peskőhegy, Turulhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Tardosbánya: Bagoly-h. (MATUS 1993).
 ined.: Agostyán: Agostyáni-hegy, Kis-Duhó; Bajna: Kis-Csilláló (H), Őr-hegy; Bajót: Bajóti-patak, Öreg-kő; Csolnok: Kecske-hegy, Magos-hegy; Epöl: Ádistáció (H), Első-szikla, Fehér-szikla; Héreg: Fábán-kő; Lábatlan: „Lábatlani-patak melletti oldal”, Szágodó; Mária-halom: „242,8 m-es hegy”; Mogyorósbánya: Erdő alatti földek, Szentkereszt-hegy; Nagysáp: Babály, Babály-erdő, Bodói-völgy (H), Szé-Tisza, Ürgemáj és Ökörmező; Neszmély: Korpás-hegy; Sárísáp: Görbe-hát, Kovács-völgy, Kőszikla-hegy, Pokol-völgy, Sas-hegy; Tardos: Gorba-tető; Tinnye: „Bolha-hegytől É-ra”, Nagy-Kerekhegy (H); Tokod: Hegyes-kő; Zsámbék: Nyakas-hegy. Száraz gyepben, erdőszéleken; szórványos.
1249. *Achillea distans* W. et K.
 herb.: Dorog (JÁVORKA 1903).

ined.: Agostyán: Agostyáni-hegy; Nagyegyháza: Hajagos (H); Tatabánya: Csúcsos-hegy (H); Vértesszőlős: Farkas-völgy. Sziklás erdőkben ritka.

1250. *Achillea crithmifolia* W. et K.

irod.: Gerecse-h. (FEICHTINGER 1899: 35); GÁYER (1916: 37): [FEICHTINGER herbáriumban] „az *Achillea crithmifolia* ... jól volt meghatározva”.

1251. *Achillea asplenifolia* VENT.

irod.: Szomod, Baj, Tata (GÁYER 1916).

ined.: Bicske: Közép-hegy (H); Csabdi: Szent László patak a falutól D-re; Dorog: „a temetőtől D-re” (H); Szomod: „rét Szomod mellett”, Les-hegy alja; Tardos: „Bikol-patak melletti rétek” (H), Rétek fölötti dűlők; Tarján: Halastó; Tatabánya: Hármashatár (H); Vértestolna: Házi-rétek (H). Nedves réteken; ritka.

1252. *Achillea millefolium* L.

irod.: Tatatóváros (BALÁS 1939); Bánhida: Turul-hegy, Felsőgalla (BALÁS 1941); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Vöröskő – Kőpíte (MATUS 1992).

ined.: Annavölgy: Paulina-major; Bajót: „Gyümölcsös-töve” (H); Epöl: Palkó-hegy; Nyerges-újfalú: Vízválasztó. Vizsgálendő!

1253. *Achillea collina* L.

herb.: Dorog (JÁVORKA 1903); Öregkő supra pagum Bajót (KÁRPÁTI 1951); Héreg (PÉNZES 1962).

mscr.: Baj: Lásbas-hegy, Héreg: Kajmát, Szenék-hegy, Pusztamarót: Kecse-kő, Marót-hegy, Süttő: Nagy-Teke-hegy, Tardosbánya: Gorba-tető (SZOLLÁT 1989).

herb.: Lóingató-Berg, Nyerges-Berg, Peskő, Dunaalmás, auf Travertin (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Asszony-hill, Peskő, Pisznice, Somlyó, Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Bajna: Ór-hegy (PENKSZA 1995), Pisznice (BAUER 1997).

ined.: elterjedt. (H): Dág: Sztávki; Dunaalmás: Tatai úti homokbánya; Mogyorósbánya: Szentkereszt-hegy; Tokod: „Házak mellett”; Tardos: „a Fajzás és Új-szőlő-dűlő közt”.

1254. *Achillea pannonica* SCHEELE

syn.: *A. millefolium* L. subsp. *pannonica* (SCHEELE) HAY.

herb.: in silvis montanis retro Neszmély ad Danubium (DORNER 1833); Peskő supra pag. Tarján (BOROS 1932); Peskő (POLGÁR 1935); Nagypisznice prope Piszke (BOROS 1941); Szár (KÁRPÁTI 1943); Lábatlan: Pisznice (HORÁNSZKY 1951); Öregkő supra pagum Bajót (KÁRPÁTI 1951).

irod.: supra pag. Tát (BORHIDI 1956); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); 8376 b, 8477 c (SEREGÉLYES 1977); [Bajót] Óreg-kő, Asszony-hill, Baglyas, Fábiánkő, Lásbas-hill, Somlyó, Tornyó, Zuppa-hill (TÖRÖK – PODANI 1982).

ined.: száraz gyepekben elterjedt. (H): Bajna: Mulató-hegy; Bajót: Látó-hegy; Csolnok: Magos-hegy; Epöl: Ádistáció; Mány: Örsi-hegy; Mogyorósbánya: Kő-hegy, Szentkereszt-hegy; Nagysáp: Szé-Tisza; Neszmély: Nagy-Somló; Szomor: Kakukk-hegy; Tarján: Kis-Somlyó; Tokod: Sas-hegy; Zsámbék: Nyakas-hegy.

1255. *Achillea setacea* W. et K.

herb.: Bánhida (SIMONKAI 1903); Steinfels ad pagum Dorog (THAISZ 1910); Turulhegy prope Bánhida (DEGEN 1921); Bánhida (PAPP 1938); Akasztó-hegy pr. Nyergesújfalu (BOROS 1946); Sánci-dűlő, prope pagum Nyergesújfalu (JENEY 1984); Dorogh (GRUNDL s. d.).
 mscr.: Süttő. Bikol völgy (BOROS 1938a); Nyergesújfalu, ... az Akasztó hegyre menet, legelő (BOROS 1945); Neszmély: Vár-hegy (BOROS 1952).
 irod.: bei Dorogh nächst Gran (KERNER 1875a); Almásnál (FEICHTINGER 1899: 35); Bánhida (GÁYER 1916); supra pag. Tát (BORHIDI 1956).
 ined.: Agostyán: Najgebirg (H); Csolnok: Kecse-hegy (H); Dág: Öreg-hegy (H); Dorog: Kálvária-hegy (H); Nyergesújfalu: Sánci-szőlők (H); Tokod: Köves-hegy (H). Száraz gyepekben ritka; valószínűleg másutt is.

1256. *Matricaria discoidea* DC.

syn.: *M. matricarioides* (LESS.) PORTER, *M. suaveolens* L.

herb.: Bánhida (LENGYEL 1921); Piszke (HORÁNSZKY 1951).
 mscr.: Bánhida, vasútállomás (BOROS 1935a); Felsőgalla község utcáin (BOROS 1937a).
 herb.: Bajna: Ór-hegy (PENKSZA 1991a: 62, 1995).
 ined.: Agostyán: Bocsató-völgy; Annavölgy: Tó-fenek; Bicske: „237,4 m-es domb” (H); Dorog: Héreg: Tó-farok (H); Tardos; Tokod: Sas-hegy (H). Utak mentén; terjedőben.

1257. *Matricaria chamomilla* L.

mscr.: Az erdők szélén ... (RÉDL 1926); Héreg. A község szélén (BOROS 1939); Zsámbék. A község szélén (BOROS 1940).
 herb.: Bajna: Ór-hegy (PENKSZA 1991a, 1995), Gyermely (PINKE et al. 2003).
 ined.: Bajna: belterület, Öreg-Nyulasom; Csolnok: IX. akna; Dunaszentmiklós; Gyermely: belterület (H), Szeszgyárpuszta; Héreg: Tó-farok; Máriahalom: „Béka-hegy alja”; Mogyorósbánya (H); Sárísáp; Tarján: Forrás-rét, Halastó; Tatabánya: Újváros; Tokod: Sas-hegy (H). Útszéleken; ritka.

1258. *Matricaria maritima* L. subsp. *inodora* (L.) SOÓ

syn.: *M. inodora* L.

herb.: Dorog (JÁVORKA 1903).
 mscr.: Mány, a János-hegy és a Zsámbéki-hegy közt (BOROS 1940); Tarján. Tarlók a község Ny-i szélén (BOROS 1940).
 irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Gete, Kecse-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1991a, 1995); Pisznice (BAUER 1997).
 ined.: közönséges.

1260. *Chrysanthemum leucanthemum* L.

syn.: *Leucanthemum vulgare* LAM.

herb.: Doroghi réteken (GRUND 1870 SZE); Dorog (JÁVORKA 1903); Gete-hegy ad Dorog (LENGYEL 1911); Csemetekert nominatum pr. pag. Lábatlan (FELFÖLDY 1953); Lábatlan (JENEY 1962); Piliscsaba – Jászfalu (JENEY 1980).
 mscr.: A tardosi pataknak és annak a néhány erdei ercsekének környékéről ... amely a vízben szegény területen előfordul; tarvágások ... (RÉDL 1926); Piszke: Nagypisznice (BOROS 1940); Tarján. Tuskó rét (BOROS 1947).

irod.: 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997: subsp. *sylvestre*); Zuppa-hegy (ZÓLYOMI 1947 in TÖRÖK – ZÓLYOMI 1998).

ined.: elterjedt. (H): Gyermely: Vörös-hegy; Sárísáp: Törött-hegy.

1260.10 *Chrysanthemum lanceolatum* PERS.

syn.: *Ch. leucanthemum* subsp. *margaritae* (GÁYER ex Jáv.) SOÓ, *Leucanthemum margaritae* (GÁYER ex Jáv.) SOÓ

ined.: Óbarok: Lóingató (H); Nyergesújfalu: Hajdú-ugrató (H). Sziklás tölgyesekben. Elterjedése vizsgálandó.

1262. *Chrysanthemum corymbosum* L.

syn.: *Pyrethrum corymbosum* (L.) SCHRANK

herb.: Agostyán prope opp. Tata (PERLAKY 1890); NagyGerecse ... prope pagum Süttő (JENEY 1966); Süttő – Bikolpuszta (JENEY 1967).

mscr.: tölgyerdők ... (RÉDL 1926); Szomor: Kakuk-hegy (BOROS 1938a); Héreg. Kajmát (BOROS 1939); Piszke: Nagypisznice (BOROS 1940); Eménkes (KEVEY s. d. BK); Bika-völgy, Cigány-bükk, Eminkes, Förtés, Kappan-bükk, Kis-Tűzköves, Maróti-lápa, Nagy-Dobó-h., Tűzköves (SZÁRAZ 1981); Baj: Lásas-hegy, Dunaszentmiklós: Nagysomlyó, Héreg: Jásti-hegy, Kajmát, Pusztamarót: Eminkes, Kecse-kő, Marót-hegy, Pisznice, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Nyerges-hegy, Őreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Kappan-bükk, Pes-kő (SZOLLÁT 1989).

irod.: Nesmiler Wald (HILLEBRANDT 1858); Vizes-Bükk (FRANK 1870); Turulhegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Agostyán: Agostyán-Berg, Alsóvadács: Nagy Teke (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Baglyas, Lóingató-hill, Peskő, Pisznice, Somlyó, Tornyó, Zuppa-hill (TÖRÖK – PODANI 1982); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt. (H): Lábatlan: Vaskapu-hegy; Neszmély: Korpás-hegy; Nyergesújfalu: Szépasszony-völgy.

1263. *Chrysanthemum parthenium* (L.) BERNH.

syn.: *Pyrethrum parthenium* SM.; *Matricaria parthenium* L.

herb.: Süttő, culta (FEICHTINGER 1860 SZE); Dorogh in muris vetusiss (GRUND 1870 SZE); in horto ... in pago Nyergesújfalu (JENEY 1984).

1264. *Tanacetum vulgare* L.

syn.: *Chrysanthemum vulgare* (L.) BERNH.

herb.: Agostyán (PERLAKY 1890).

mscr.: A tardosi pataknak és annak a néhány erdei erceskének környékéről ... amely a vízben szegény területen előfordul (RÉDL 1926).

herb.: Süttőn (FEICHTINGER 1899: 31); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Liget-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: szórványos.

1265. *Artemisia vulgaris* L.

herb.: Dorogh (GRUNDL s. d. SZE); Dorog (JÁVORKA 1903).

mscr.: Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecse-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: szórványos.

1266. *Artemisia pontica* L.

herb.: Dorogh (GRUNDL s. d. SZE, 1862 SZE).

herb.: Bajna: Őr-hegy (PENKSZA 1991a, 1995); Bajót: Muzslai-hegy; Csolnok: Öreg-kő [téves helynév] (MATUS – BARINA 1998).

ined.: Bajót: Muzslai-hegy (H); Csolnok: Kecse-hegy (H), Liget-hegy, Öreg-hegy (H); Mogyorósbánya: Ábel-völgy, Kő-hegy (H), Tölgyfa-dűlő; Neszmély: Korpás-hegy. Lőszős gyepekben, erdőszéleken; ritka.

1267. *Artemisia austriaca* JACQ.

ined.: Tök: Nyakas-tető (H). Sztyepréten.

1268. *Artemisia absinthium* L.

herb.: locis incultis in Dorogh (GRUNDL 1867 SZE); Dorog (JÁVORKA 1903); in pago Nyerges-újfalu (JENEY 1986).

mscr.: Ujbarok uccáin (BOROS 1938a).

irod.: Vérteshegy-láncz itt [Tata] elnyúló ága (FRANK 1870); 8275 d, 8277 bd (SEREGÉLYES 1977); Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995).

ined.: Baj: Szarvas-domb; Bajna: Bercse, Öreg-Őr-hegy alja; Bajót: Beri-Nyár, Szarkáspuszta; Bicske: Erdő alja, Jató-dűlő, Közép-hegy, Róka-lyukas; Csabdi: Bagó-hegy, Kis-Töltési-dűlő; Csolnok: 217,7 m-es domb, Róreker; Dág: Éles-hegy, Középhegyi-dűlő, Öreg-hegy; Dunaszentmiklós: Öreg-hegy; Epöl: „a temető mellett” (H), Fehér-szikla, Második-szikla, Pokol-völgy; Gyermely: Siklóernyő-hegy; Lábatlan: Búzás-hegy, Kan-berek (H), Poc-kő; Leányvár: Vaskapuszta; Mány: Nádori-dűlő, Nándorpuszta, Sajgó-patak; Máriahalom: Ördög-hegy (H), TSZ; Nagyegyháza: Makk-vetés (H), Sövény-kút; Nagysáp: Sipos; Neszmély: Korpás-hegy; Nyergesújfalu: Magyar-hegy, Szarkás-hegy, Tűzköves; Óbarok: „229,1 m-es domb”, Lóingató; Perbál: Kis-erdő-dűlő; Sárisáp: „Újtelep fölött”, Kovács-völgy, Kőszikla-hegy, Ördög-völgy, Öreg-szőlők, Puszta-szőlők, Törött-hegy, TSZ-major, Ürge-völgy; Süttő: Haraszt-hegy; Szárliget: Nap-hegy; Szomód: Les-hegy alja; Tarján: Baglyas, Bicskei út, Kis-Somlyó, Mély-völgy; Tatabánya: „Sátor-hegy alja”, Újváros; Tokod: „Házak mellett”, Hegyes-kő; Tokodaltáró: „Homokbánya”, Szarkási-dűlő; Tök: Nyakas-tető; Vasztély: Bimbó-hegy, Bükkös-tető, a Kossuthvölgytől K-re, Kút-völgy, Várdomb; Vértesszőlős: Előembertelep. Száraz gyepekben, utak szélén; szórványos.

1269. *Artemisia alba* TURRA

herb.: Gete, Hegyes-kő, Kecse-hegy [?] (SZOLLÁT 1980).

ined.: Nagyegyháza: Hajagos (H). Dolomit-sziklagyepben.

megj.: Biztos adata a Déli-Gerecséből, a Hajagosról ismert, gete-csoporti előfordulásai az *A. absinthiumra* vonatkozhatnak.

1270. *Artemisia campestris* L.syn.: *A. lednicensis* ROCHER ex SPRENG.

- herb.: Dorogh (GRUNDL s. d. SZE); Dorogh (FEICHTINGER 1876); Dorog (JÁVORKA 1903); Dorogh (JÁVORKA 1903); Nagypisznice pr. Piszke (BOROS 1932); Nyergesújfalu (JENEY 1967); Csúcshegy, prope pagum Dunaalmás (JENEY 1982); Korpás-hegy ... prope pagum Almásneszmély (JENEY 1982); Kutya-hegy ... prope pagum Nyergesújfalu (JENEY 1985); Gete ... prope pagum Sárísáp-Annavölgy (JENEY 1986); Magas-hegy ... prope pagum Sárísáp (JENEY 1987); Zuppa supra stationem ferroviae pagi Szár (FELFÖLDY 1995: 42).
- mscr.: Piszke. Nagypisznice (BOROS 1932); Neszmély. „Bátorberek” domb (BOROS 1937a); Süttő. Bikol völgy (BOROS 1938a); Zsámbék, a templomromtól a szőlőkön át a Zsámbéki hegy fenntérségére kapaszkodva (BOROS 1940).
- irod.: Tata, Baj, F.-Galla homokján (GÁYER 1916); Szomód, Vértesszőlős (BALÁS 1939); Bánhida: Turul-hegy, Felsőgalla (BALÁS 1941); Bánhida: Turul-hegy (BALÁS 1943); supra opp. Dorog, supra pag. Tát (BORHIDI 1956); Hegyes-kő (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995).
- ined.: elterjedt. (H): Bajna: Ór-hegy alja; Csolnok: Magos-hegy; Dág: Közép-hegyi-dűlő; Neszmély: Akasztó-hegy, Vár-hegy; Nyergesújfalu: Búzás-hegy; Óbarok: Lóingató; Tatabánya: Csúcsos-hegy; Tokod: Új-hegy.

1271. *Artemisia scoparia* W. et K.

- herb.: Hegyeskő ... prope pagum Tokod (JENEY 1986).
- mscr.: Nyergesújfalu, az Akasztó hegyre menet (BOROS 1945).
- irod.: Gerecse (SOÓ 1970: 90).
- ined.: Tokod: Szállások, Tőkés-tető. Homoki gyepekben.

1272. *Artemisia annua* L.

- herb.: A déli részokról elvadulva Dorogh (GRUNDL s. d. SZE); Dorog ... kertből (JÁVORKA 1903); Tóváros (BOROS 1919); Porhanyó-bánya oppid. Tata (BOROS 1924); Neszmély (BOROS 1942); Nyergesújfalu (JENEY 1986).
- mscr.: Tatabánya, a temető felé menet (BOROS 1939); Neszmély. Dunapart, házak közt (BOROS 1942).
- ined.: Baj: Szarvas-domb (H); Lábatlan: Búzás-hegy, Ór-hegy utca, Pecek-hegy, Strázsa-hegy; Mány: Mányi-halastó; Neszmély: Asszony-hegy; Nyergesújfalu (H). Űde, árnyas gyomtársulásokban meghonosodva.

{*Artemisia dracunculus* L.}

- irod.: Gete (SZOLLÁT 1980).

1275. *Tussilago farfara* L.

- herb.: Süttő ... Ökörállás völgy (JENEY 1980).
- mscr.: Lábatlan. Az Öreg hegyek É-i lába (BOROS 1925); Neszmély = Téglagyár (BOROS 1937a); Tatabánya, Posvány-rét Alsógalla-Újtelep alatt (BOROS 1939); Bicske, a vasúti töltés mentén Óbaroktól DK-re (BOROS 1940).
- irod.: [Tatától] észak-keletnek húzódó Vérteshegyláncz itt elnyúló ága (FRANK 1870).; Zsámbéktól D-re és K-re (NAGY 1969–1971 in: UJVÁROSI 1975); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995. 47); Pisznice (BAUER 1997).

ined.: elterjedt. (H): Mogyorósbánya: „volt külszíni fejtésű szénbánya”; Óbarok: Liponya; Tardos: Fekete-kő.

1276. *Petasites hybridus* (L.) G. M. SCH.

syn.: *P. officinalis* MOENCH

herb.: Bajóthi malom mellett (FEICHTINGER 1859 SZE).

irod.: Bajóthon, a Gerecse-hegy alatt (FEICHTINGER 1899: 39); Neszmély: Disznós-kúti-völgy, Tokod: Miklós-berek (BARINA 2001a).

ined.: Neszmély: Nyároska-völgy; Tokod: Miklós-berek (H). Erdei patak völgyekben; ritka.

1280. *Doronicum hungaricum* (SADL.) RCHB.

syn.: *D. plantagineum* L.

herb.: Dorogh (GRUNDL 1862 SZE); Turulhegy ad Bánhida (LENGYEL 1921); in monte Gerecse (RÉDL 1922); Hajagos ad Szár (LENGYEL 1926); Hajagos prope Szár (LENGYEL 1926); cavernam Egérlyuk sub mte. Nagy-Pisznice pr. pag. Lábatlan (FELFÖLDY 1953); Nagysomlyó ... prope pagum Dunaszentmiklós (JENEY 1968); Kecskék, prope pagum Lábatlan (JENEY 1969); Gorba ... prope pagum Tardosbánya (JENEY 1984); Kappanbükkk ... prope pagum Vértestolna (JENEY 1990).

mscr.: Bükkerdőt ... tölgyerdők ... (RÉDL 1926); Peskő hegy Tarján felett (BOROS 1928); Alsógalla. Vereshegy (BOROS 1931); Héreg. Gerecse-hegy (BOROS 1932); Vérteszölős. Vaskapu körüli erdők (BOROS 1933); Bánhida: Kőhegy (Turul-hegy) (BOROS 1938a); Héreg. Fehér-kő (BOROS 1939); Piszke: Nagypisznice (BOROS 1940); Kis Eménkes és a Kecskék közt (BOROS 1941a); Nagypisznice (BOROS 1941a); Süttő: Nagyteke-hegy (BOROS 1941a); Dunaszentmiklós. Nagysomló-hegy (BOROS 1942); Szár. Zuppa-hegyvonulat (BOROS 1942); Tardos: Gorba-hegy (BOROS 1944); Szár. Hajagos-hegy (BOROS 1948); Kecskék (BOROS 1949a); Lábatlan. Nagyménkes (BOROS 1949a); Bánhida. Vaskapu sziklacsoport (BOROS 1950); Bajna. Bősomlyó (BOROS 1952); Bajna. Nyika (BOROS 1952).

irod.: Gerecse hegy (FEICHTINGER 1865); Berge Geretsengelegene Dorf Héreg (GRUNDL 1865); bei Dorogh, ...; in der Vértesgruppe auf dem Rücken des Gerecse zwischen Gran und Totis (KERNER 1875a); Gerecse-hegyen (FEICHTINGER 1899: 24); a Turulhegyen bőven; Tatabánya és [Vértes]Tolna, Tatabánya és Vértesomló, F.-Galla és Tarján között, a Gerecsén (GÁYER 1916); Gerecse hegység (PAPP 1937); Kecse-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Baj: Kecse-hegy, Lábas-hegy, Bajót: Muzslai-hegy, Neszmély: Bors-hegy, Nyerges-hegy, Tardos: Alsó-Látó-hegy, Felső-Látó-hegy (MATUS – BARINA 1998).

ined.: Baj: Kappan-bükkk, Kovács-hegy, Öreg-Kovács, Simon halála; Bajna: Borostyánkő; Bajót: „Napos-erdő”; Bicske: Közbirtokossági-erdő; Csolnok: Magos-hegy; Gyermely: Bő-Somlyó, Vadalmás; Héreg: Alsó-Jásti-kút, Jásti-hegy, Kis-Szenék, Lovász-hegy, Páskom, Szenék; Lábatlan: Eménkes, Pisznice, Törökös-bükkk; Nagygyeháza: Hajagos, Kázmér-völgy, Makk-vetés, Mogyorós-dűlő; Neszmély: Asszony-hegy, Kis-Teke; Nyergesújfalú: Fővény-kút, Hosszú-domb, Kecse-kő, Som-berek; Süttő: Hajdú-hegy, Nagy-Teke, Péter-tó; Szár: Hármashatár; Szárliget: Zuppa-tető; Szomód: Nagy-Duhó; Tardos: Gorbatető, Gyenyiszka, Szénégető-lapos; Tarján: Aranyos, Csurgó-hegy, Határ-erdők, Öreg-erdő, Száraz-tó, Tornjó, Tornjó-sűrű; Tatabánya: Bika-rét, Bodza-árok, Csúcsos-hegy, Írtás-hegy, Katona-csapás, Kő-hegy, Tüdőszanatórium; Vérteszölős: Csalán-vágás, Farkas-völgy, Halyagos, Kisréti vadászház, Kovács-hegy, Vaskapu; Vértestolna: Öreg-Kovács, Padok, Pes-kő alja. Tölgyesekben, molyhos-tölgyesekben, ld. *D. austriacum* is.

{1281. *Doronicum austriacum* JACQ.}

mscr.: Szár: Zuppa hegyvonulat (BOROS 1944), Szár. Zuppa (BOROS 1944).

megj.: Nyilvánvaló elírás, adatai valószínűleg a *D. hungaricum*-ra vonatkoznak.

1283. *Senecio integrifolius* (L.) CLAIRV.

syn.: *S. campester* SLENDZ., *S. campestris* (RETZ.) DC., *Tehrosaris integrifolia* (L.)
HOLUB

herb.: Peskő prope Alsógalla (BOROS 1928); Almásneszmély ... Fűzi-hegy (JENEY 1986).

mscr.: Alsógalla. a Peskő lábáig a tarjáni út mentén (BOROS 1928); Alsóbikol. Hajós völgy (BOROS 1947); Dunaalmás. A temető feletti lejtő (BOROS 1952).

irod.: a Vértesek erdei rétjein (GÁYER 1916); 8275 d (SEREGÉLYES 1977); Vöröskő – Kőpíte (MATUS 1992).

1287. *Senecio vulgaris* L.

herb.: Dorog (JÁVORKA 1903); Bajót (JENEY 1969); Neszmély ... montis Meleges (JENEY 1977); Tata, Látó-hegy (JENEY 1985); Bicske ... Bader-fogadó (JENEY 2002).

mscr.: Héreg. a község É-i végétől kezdve (BOROS 1939); Tarján. Tarlók a község Ny-i szélén (BOROS 1940); Zsámbék. 257 m-es domb Máty felé (BOROS 1941a).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Ebgondolta forest (SZERDAHELYI 1984).

ined.: szórványos. (H): Bajót: Kurta-föld; Mogyorósbánya.

1288. *Senecio sylvaticus* L.

herb.: in silvis montis Gerecse (RÉDL 1923).

mscr.: tölgyerdők ... (RÉDL 1926).

irod.: A bikoli hegység ... vágásaiban és füves helyein; Gerecse hegy (FEICHTINGER 1865); Bikol, Gerecse-h. (FEICHTINGER 1899: 25)

1289. *Senecio viscosus* L.

herb.: Dorog ... Gete hegy alján (JÁVORKA 1903).

irod.: Nesmler Wald (HILLEBRANDT 1858); A bikoli hegység ... vágásaiban és füves helyein (FEICHTINGER 1865); in der Pilisgruppe bei Dorogh nächst Gran (KERNER 1875a); Héregnél a Gerecse-hegyen (FEICHTINGER 1899: 24).

1290. *Senecio vernalis* W. et K.

ined.: Dág: Öreg-hegy; Dorog: ~Arany-hegy; Dunaszentmiklós: Öreg-hegy; Gyermely: Siklóernyő-hegy; Neszmély: belterület, Korpás-hegy; Óbarok: „a vasút mellett”, Dobogó (H), Öreg-kőszikla-tető (H); Perbál: Sőreg-dűlő (H); Sárísáp: „Újtelep fölött”; Süttő: Kis-Gerecse; Tinnye: Kutya-hegy. Száraz gyepekben, utak mentén, szántókon stb., terjedőben.

1292. *Senecio erucifolius* L.

syn.: *Senecio tenuifolius* JACQ.

herb.: sub monte Zuppa supra Stationem viae ferreae pagi Szár (FELFÖLDY 1995).

irod.: Dorogh bei Gran (KERNER 1875a).

ined.: Baj: Szarvas-domb; Bajna: Hantospusztai bánya (H); Bajót: Kő alja, Öreg-kő (H), Szemszőlők; Bicske: Kövecses-domb (H); Csabdi: Irtás-tető; Csolnok: 217,7 m-es domb”; Dunaalmás: Fűzihegy, Új-erdő (H); Lábatlan: „dombok Süttő határán”, Andréka-kert, Borovicskás, Öreg-hegy; Mogyorósbánya: Kő-hegy (H); Nagysáp: Öreg-hegy, Sípós; Nesz-

mély: Kozma-hegy (H), Meleges-hegy; Nyergesújfalu: Rábl-patak; Sárísáp: Babályi-erdő, Puszta-szőlők, Törött-hegy; Süttő: „dombok a falutól D-re” (H); Szár: Vasútállomás (H); Tardos: „a Fajzás és Új-szőlő-dűlő közt”; Tatabánya: Új-irtások; Tokod: Csomória, Sas-hegy; Vértestolna: Új-szőlő-dűlő. Száraz gyepekben szórványos.

1293. *Senecio jacobaea* L.

herb.: Bajna Órhegy (FEICHTINGER 1858); Dorog (JÁVORKA 1903); Kisvárhegy ... prope pagum Neszmély (JENEY 1975); Sánc-hegy, prope pagum Nyergesújfalu (JENEY 1975); Nyergesújfalu (JENEY 1985); Dunaalmás ... Fűzi-hegy (JENEY 1986); Vértestolna (JENEY 1996); Nyergesújfalu (Fischbein-kút) (JENEY 1997).

mscr.: Szár. Hajagos (BOROS 1940); Zsámbék. Zsámbéki hegy (BOROS 1940).

irod.: supra pag. Tát (BORHIDI 1956); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori. (H); Bicske: Temetői-alsó-tábla; Tardos: Rétek fölötti dűlők; Tarján: Somlyó alja.

1294. *Senecio erraticus* BERTOL.

herb.: Gete, prope pagum Tokod (JENEY 1979).

ined.: Dorog: Kis-Kőszikla; Lábatlan: Eménkes; Neszmély: Nyerges-hegy; Szomód: Ebgondolta-erdő; Les-hegy alja (H); Tatabánya: Csúcsos-hegy. Nedves helyeken ritka.

1297. *Senecio fluviatilis* WALLR.

syn.: *S. sarracenicus* L.

ined.: Nagygyháza: Hatos-tó (H). Puhafa-ligeterdőben.

1299. *Senecio doria* L.

herb.: Süttő (JENEY 1976); Nagysáp „Bikarét” (JENEY 1989).

irod.: Csabdy ... Auf den Wiesen (KITAIBEL 1802 in GOMBOCZ 1945: 602); Bajót: Gyümölcsös töve, Nagysáp: Öregek otthona, Nyergesújfalu: Bajóti-patak mellett, Szomor: műút szélén, Úny: Haraszti-dűlő (MATUS – BARINA 1998).

ined.: Bajót: „Kis-domb”, Beri-nyár (H), Juhállás, Zab úti-dűlő; Bicske: Bitang-völgy, Közép-hegy, Sátor-hegy; Csabdi: „a falutól Ny-ra levő oldal”, Előhegy; Csolnok: Alsó-Janza; Dág: Éles-hegy; Lábatlan: Öreg-hegy; Mány: „Kígyós-patak az Őrsi-hegy alatt”, Jó-kő, Nándorpuszta; Máriahalom: Kirvai-dűlő, Réti-szőlők; Nagygyháza: Négyes-tó; Nagysáp: Káposztások, Római-szőlőhegy; Nyergesújfalu: Búzás-hegy; Perbál: Malom-földek; Szomor; Tarján: Ór-hegyi-szőlők; Tatabánya: „a Bodza-völgytől DNy-ra”, Nagy-Keselő-hegy, Új-irtások; Tokod: „Kút-völgy alatt”; Zsámbék: Nyakas-hegy. Száraz és üdebb gyepekben, rézsűkön; szórványos.

1301. *Calendula officinalis* L.

ined.: Elvadul, pl. Dorog: Kis-Kőszikla.

1302. *Echinops sphaerocephalus* L.

syn.: *E. commutatus* JURATZKA, *E. multiflorus* LAM.

herb.: ad sepes vinearum in Dorogh (GRUNDL 1865 SZE); Dorog (JÁVORKA 1903).

mscr.: Tornópusztától D-re (BOROS 1941a).

irod.: A csolnoki Magoshegyen; [a dorogi kőszénbánya fölötti hegy] E hegyet követő partokon: (FEICHTINGER 1865); Táthnál, Csolnokon (FEICHTINGER 1899: 50); Gete, Kecse-hegy, Magos-hegy (SZOLLÁT 1980).

ined.: szórványos. (H): Mogyorósbánya: Ábel-völgy.

1303. *Echinops ruthenicus* (FISCH.) M. B.

syn.: *E. Ritro* L.

herb.: Mogyoros bei Roslmwank (v. Kohlmwank?) (FEICHTINGER s. d.); Szarkaser berg bei Mogyoros (FEICHTINGER 1856 SZE); Nagy Gete, ad pag. Dorog (BARTHA A. 1933); Gete, prope pagum Tokod (JENEY 1982); Látóhegy [valójában Szentkereszt-hegy!], közös terep-bejárás] ... prope pagum Mogyorósbánya (JENEY 1996).

irod.: Mogyoros ... Szarkáshegy (FEICHTINGER 1865); in der Pilisgruppe auf den Hügeln bei den Kohlengruben nächst Dorogh bei Gran (1875a); Szarkáshegyen Mogyorósnál, Doroghi erdőben, Csolnokon (FEICHTINGER 1899: 50); supra pag. Tát (BORHIDI 1956); Csolnok: Kecse-hegy; Mogyorósbánya: Szentkereszt-hegy, Tokod: Sas-hegy (MATUS – BARINA 1998).

ined.: Csolnok: Öreg-hegy (H); Dág: Sztávki; Mogyorósbánya: Ábel-völgy, Szarkáspusztá, Szentkereszt-hegy (H); Tokod: Sas-hegy (H). Száraz gyepekben. a Gete-csoport körül.

1304. *Xeranthemum annuum* L.

herb.: Dorog (JÁVORKA 1903); Piliscsaba, Garancsi-tónál (GOTTHÁRD 1978); Korpáshegy ... prope pagum Almásneszmély (JENEY 1982); Lábashegy ... prope pagum Baj (JENEY 1997); Dorog: Gete, Uradalmi-erdő (BAUER 2001).

mscr.: Az erdők szélén ... (RÉDL 1926); Neszmély. „Bátorberek” domb (BOROS 1937a); Zsámbék. Zsámbéki hegy (BOROS 1940); Dunaalmás. Vöröskő (BOROS 1942).

irod.: Göbitő (Steinberg) bei Almas (HILLEBRANDT 1858); Felső-Galla erdei fenyőerdeje (GÁYER 1911); Gerecse hegység (PAPP 1937); 8275 d, 8276 cd (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpité (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995) Pisznice (BAUER 1997).

ined.: gyakori. (H): Bajót: Vaskapu; Csabdi: Kis-Töltési-dűlő; Dunaszentmiklós: Látó-hegy; Mogyorósbánya: Kő-hegy, Ó-hegy; Nagysáp: Rét-földek; Nyergesújfalu: Búzás-hegy; Úny: Barát-hegy.

1305. *Xeranthemum cylindraceum* SIBTH. et SM.

ined.: Zsámbék: Csillag-hegy (H). Száraz gyepekben.

1307. *Carlina vulgaris* L.

syn.: *C. brevibracteata* AZNAV., *C. intermedia* SCHUR, *C. vulgaris* L. subsp. *intermedia* auct.

herb.: Leshegy et Csúcsoshegy pr. Szomod (BOROS 1925); Nyergesújfalu (JENEY 1967); Piliscsaba, Garancsi-tónál (GOTTHÁRD 1978); Várhegy, prope pagum Neszmély (JENEY 1975); Almásneszmély (JENEY 1982); Csúcshegy, prope pagum Almásneszmély (JENEY 1982); Gete ... prope pagum Sárisáp – Annavölgy (JENEY 1986); Gete ... prope pagum Sárisáp – Annavölgy (JENEY 1986).

mscr.: A Csúcsoshegy és a szomodi Leshegy közt (BOROS 1925); Szár. Hajagos (BOROS 1940); Zsámbék. Zsámbéki hegy (BOROS 1940); Bicske, „Rét földek” (BOROS 1941a).

irod.: Lóingató-Berg (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977: *C. vulgaris*); 8477 c (SEREGÉLYES 1977: *C. intermedia*); Gete, Hegyes-kő, Henrik-hegy,

Kecske-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984); Bajna: Ór-hegy (PENKSZA 1995); Vöröskő – Kőpíte (MATUS 1992).
 ined.: gyakori. (H): Bicske: Temetői-alsó-tábla; Lábatlan: Öreg-hegy; Mogyorósbánya: Ó-hegy; Sárisáp: Pusztaszőlők.

1308. *Arctium tomentosum* MILL.

herb.: Lóingatóhegy ... prope pagum Bicske, Óbarok (JENEY 1985).

ined.: 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977).

ined.: Annavölgy: Paulina-major; Bajna; Bajót: Büdös-lyuk, Vaskapu (H); Bicske: Bitang-völgy, Kígyós, Mesterberek-pusztá, Sátor-hegyi-irtás; Epöl: Kákás-tó; Lábatlan: „Büdös-patak völgye”; Mány: belterület, „Felsőrsi gyümölcsös”, Sajgó-patak; Mogyorósbánya: „Látó-hegy fölötti patak”; Nagyegyháza: „tó a Pap-cser tövében”, Csordakúti bánya, Hatos-tó, Zsidó-hegy; Nagysáp: Babály-erdő, Bakos-tó, Rét-földek; Nyergesújfalu: Szénzsát-rét; Süttő: Alsóvadács, Gerecse-patak völgye; Szomód: Bocska-hegy alja; Szomor: Bab-kút, Somodorpusztá; Tardos: Hajni-berek, Vörös híd; Tarján: Forrás-rét, Községi-Öreg-erdő, Madarász-berek, Öreg-erdő; Tatabánya: „Tarjáni-patak a Lázár-hegy alatt”, Hármashatár; Úny: Eke út aljai dűlő; Vértestolna: „Vízmű”, Bunchu-kút, Házi-rétek. Üde helyeken szórványos.

1309. *Arctium lappa* L.

mscr.: Bocsájtó-völgy, Kis-Tűzköves (SZÁRAZ 1981); Süttő: Asszony-hegy (SZOLLÁT 1989).

irod.: 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Henrik-hegy, Kecske-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995).

ined.: gyakori. (H): Bajót: Vaskapu.

1310. *Arctium minus* (HILL.) BERNH.

syn.: *Lappa minor* HILL.

herb.: Nyergesújfalu (JENEY 1967).

irod.: Nesmler Wald (HILLEBRANDT 1858); Bajna: Ór-hegy (PENKSZA 1995).

ined.: Bajna: Rigós-berek; Bajót: „Napos-erdő” (H), Öreg-kő; Csolnok: Magos-hegy; Dorog: „247,2m-es meddőhányó”, Belányi-telep; Dunaszentmiklós; Lábatlan: Dávid-gödör, Vaskapu-hegy; Leányvár: Vastag-völgy; Mány; Máriahalom: Török-kút; Mogyorósbánya: Gyertyános (H); Neszmély: Nyároska-völgy, Sipsó-völgy; Nyergesújfalu: Hintósűrűi-erdő; Óbarok: „Váli-víz a Lóingató alatt”; Perbál: Kis-erdő-dűlő; Sárisáp: Kovács-völgy; Szomor: Csikó-fordító; Tarján: Omlási-rétek; Tokod: Miklós-berek (H); Vasztély: Bükös-tető, Télizöldes; Zsámbék: Nyakas-hegy. Bizonyára másutt is.

1311. *Arctium nemorosum* LEJ. et COURT.

herb.: Öreg-Kovács-hegy prope Vértestolna (BOROS 1933).

mscr.: Öregkovács-hegy (BOROS 1933).

megj.: vizsgálandó.

Arctium debrayi SENAY (=lappa × nemorosum)

syn.: *A. × soói* MÁTHÉ

herb.: Dorog (JÁVORKA 1903, rev. MÁTHÉ).

1312. *Jurinea mollis* (L.) RCHB.

herb.: Csolnok (JÁVORKA 1903); Dorogh (JÁVORKA 1903); Getehegy ad Dorog (LENGYEL 1911); Bersek-hegy prope Lábatlan (BOROS 1949); Órhegy ... prope pagum Gyermely-Gyarmatpuszta (JENEY 1986); Nagysáp (JENEY 1987); Lóingató-hegy ... prope pagum Óbarok (JENEY 1989); Nagysáp: a Bikás-dombtól ÉNy-ra (BAUER 2002).

mscr.: Nagytekehegy (BOROS 1938a); Lóingató-hegy (BOROS 1940); Mány: Órsi-hegy (BOROS 1941a); Neszmély, a Xaver (=Gombás) major alatti völgy mentén (BOROS 1942); Lábatlan. Bersek-hegy (BOROS 1949a); Bajna. Ór-hegy (BOROS 1952); Dunaalmás. A temető feletti lejtő (BOROS 1952); Neszmély: Vár-hegy (BOROS 1952).

irod.: Bajna-Órhegyen, Gerecse-hegyen (FEICHTINGER 1899: 45); a Gerecsén (FEICHT. 45) (GÁYER 1916); Lóingató-Berg, Zuppa-Berg (SEREGÉLYES 1974); 8477 c (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecské-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Neszmély: Vár-hegy, Nagy-Teke, Óbarok: Kistornyó, Lóingató (MATUS 1993); Bajna: Ór-hegy (PENKSZA 1995); Bicske-Óbarok: Lóingató-hegy, Tarján – Tornópuszta: Kis-Tornyó (MATUS – BARINA 1998); A Keleti-Gerecsében ... ismerjük előfordulásait (BAUER – BARNA 1999: 37).

ined.: Bajna: Kinizsi-malom, Öreg-Nyulasom, Öreg-Ór-hegy, Ór-hegy, Páskom; Bajót: „Gyümölcsös-töve”, Beri-nyár, Látó-hegy, Repec-hegy, Szem-szőlők, Vaskapu, Zab úti-dűlő; Bicske: Dobogó; Csabdi: „a falutól Ny-ra levő oldal”, Bagó-hegy, Irtás-tető; Csolnok: „280,3 m-es domb”, Alsó-Janza, Fukszberg, Gete alja, Gete-hegy, Kecské-hegy, Magos-hegy, Nagy-Gete, Öreg-hegy, Pollus-hegy, Rórekker; Dág: Éles-hegy, Fazekas-hegy, Sztávki; Dorog: ~Arany-hegy, Kálvária-hegy, Kis-Kőszikla, XXII. akna (H); Epöl: Ádistáció, Első-szikla, Fehér-szikla, Harasztos, Hegyen-át, Kis-szikla, Látó-hegy, Második-szikla, Palkó-hegy, Pokol-völgy, Sas-hegy; Gyermely: Bagó-hegy, Góré-hegy; Lábatlan: „dombok Süttő határán”, „Lábatlani-patak melletti oldal”, Borovicskás, Búzás-hegy, Hármás-völgy, Kis-Bersek-hegy, Öreg-hegy, Pecek-hegyi-dűlő, Réz-hegy, Strázsa-hegy, Vaskapu-hegy, Vermes-tanya; Leányvár: Kolostor-hegy, Sas-hegy; Mány: János-hegy, Jó-kő, Órsi-hegy; Máriahalom: „242,8 m-es hegy”; Mogyorósbánya: Abel-völgy, Hosszú-tők, Kő-hegy (H), Ó-hegy, Szentkereszt-hegy, Tölgyfa-dűlő; Nagyegyháza: Kis-Pap-Cser; Nagysáp: Babály-erdő, Cseléd, Öreg-hegy, Rét-földek, Római-szőlőhegy, Romma, Szé-Tisza; Neszmély: „150,2 m-es domb”, Kert-alja, Korpás-hegy, Kozma-hegy, Liget-völgy, Pap-hegy, Vár-hegy; Nyergesújfalu: Búzás-hegy, Szarkás-hegy; Perbál: Malom-földek; Sárisáp: „Újtelep fölött”, Görbe-hát, Kovács-völgy, Kőszikla-hegy, Ördög-völgy, Sas-hegy; Süttő: „dombok a falutól D-re” (H), Farkas-völgy, Haraszt-hegy, Nagy-Teke; Szomor: Csikó-fordító; Tardos: Bagoly-hegy; Tarján: Fakó-hegy, Ór-hegyi-szőlők; Tinnye: Nagy-Kerek-hegy, Sőreg-dűlő; Tokod: Dank-hegy, Kicsindi-táblák, Kis-kő, Köves-hegy, Kút-völgy, Öreg-kő, Sas-hegy, Szállások; Tokodaltáró: Kis-Gete, Les-hegy; Úny: Barát-hegy, Haraszi-dűlő; Vasztély: Jancsár; Zsámbék: Nyakas-hegy. Száraz gyepekben és sziklagyepekben a hegység peremén.

1313. *Carduus nutans* L.

herb.: Lábatlan: a Piszke melletti hegyek lábánál szántókon (HORÁNSZKY 1951); Kiscsév (PÉNZES 1963); Dunaszentmiklós (JENEY 1969); Nyergesújfalu-Szénásvölgy (JENEY 1985); Nyergesújfalu – Sánchehy (JENEY 1989).

mscr.: Az erdők szélén ... (RÉDL 1926).

irod.: 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecské-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995).

ined.: gyakori.

1314. *Carduus acanthoides* L.

herb.: Almásneszmély, Csúcshegy (JENEY 1982); Sárísáp – Annavölgy (JENEY 1986); Pal-kó-hegy ... prope pagum Nagysáp (JENEY 1996); Tatabánya (JENEY 2001).

mscr.: Neszmély = Téglagyár (BOROS 1937a); Bicske, „Rét földek” (BOROS 1941a).

irod.: Tát (KITAIBEL 1806 in Lőkös 2001: 66, *Card. acanth.*); Nesmiler Wald (HILLEBRANDT 1858); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori. (H): Neszmély: Akasztó-hegy.

1315. *Carduus hamulosus* EHRH.

irod.: Gerecse-hegyen (FEICHTINGER 1899: 46); Kecse-hegy (SZOLLÁT 1980).

ined.: Bajót: Zab úti-dűlő; Csabdi: Bagó-hegy (H); Csolnok: Magos-hegy, Nagy-Gete (H); Epöl: Sas-hegy; Mogyorósbánya: Szentkereszt-hegy; Sárísáp: Kovács-völgy (H), Sas-hegy; Tarján: Tábornok-fái-hegy. A Keleti-Gerecse löszös gyepeiben; ritka.

1316. *Carduus crispus* L.

herb.: Nagy-Pisznice pr. pag. Lábatlan (FELFÖLDY 1953).

irod.: [Tatától] éjszak-keletnek húzódnó Vérteshegyláncz itt elnyúló ága (FRANK 1870).

ined.: Annavölgy: Tó-fenék (H); Tardos: „Bikol-patak melletti rétek” (H). Patakparton.

1318. *Carduus collinus* W. et K.

herb.: Bánhida Turul (POLGÁR 1914); Turulhegy ad Bánhida (LENGYEL 1921); Hajagos ad Szár [megerősítendő] (LENGYEL 1926); Peskő supra pag. Felsőgalla (JÁVORKA 1935); Peskő-csúcs (POLGÁR 1935); Fehérkő ... prope pagum Héreg (JENEY 1966); Pisznice ... prope pagum Lábatlan (JENEY 1966).

mscr.: Peskő hegy Tarján felett (BOROS 1928, 1932, 1935a); Piszke. Nagypisznice (BOROS 1932); Tarján: Peskő-hegy; Tardosi Gorba (hegy) (BOROS 1933); Bánhida: Kőhegy (Turul-hegy) (BOROS 1938a); Piszke: Nagypisznice (BOROS 1940); Kispisznice (BOROS 1941a); Tardos: „Végkő” (BOROS 1944); Héreg. Fehér-kő (BOROS 1947); Bajót. Öregkő (BOROS 1951).

herb.: bikoli hegység ... Kősziklás részein (FEICHTINGER 1865); Peskő (BOROS 1935b); Nagypisznice prope Piszke. in monte Peskő prope Tarján. in monte Köveshegy prope Bánhida... – A gerecsei termőhelyek elterjedésének határvonalát nyugat felé lényegesen kiterjesztik. (BOROS 1938); Nagypisznice (BOROS 1940b: 231); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Peskőhegy, Turulhegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); 8376 d (SEREGÉLYES 1977); Bajót: Öreg-kő, Héreg: Fehér-kő, Szenék (Páter-kő), Lábatlan: Pisznice, Tatabánya: Csúcsos-hegy, Vértestolna: Pes-kő (BARINA 2001a).

ined.: Héreg: Jásti-oldal; Lábatlan: Eménkes, Tardos: Vég-kő (H) Vértestolna: Szénás-hegy. Mésző-sziklagyepekben.

1318.10 *Carduus orthocephalus* WALLR. (= *acanthoides* × *nutans*)

syn.: *C. Acanthoidi* – *nutans* KOCH

irod.: Kirvánál (FEICHTINGER 1899: 46).

1319. *Cirsium vulgare* (SAVI) TEN.
syn.: *C. lanceolatum* (L.) SCOP.
herb.: Dorog (JÁVORKA 1901); Bajót (JENEY 1969); Dunaalmás, Izsán-völgy (JENEY 1982); Hegyeskő ... prope pagum Tát (JENEY 1986); Sárísáp – Annavölgy (JENEY 1986).
mscr.: tarvágások ... (RÉDL 1926); Héreg község szélén (BOROS 1940); Katonacsapás erdőrészt (BOROS 1941a).
irod.: [Tatától] észak-keletnek húzódó Vérteshegyláncz itt elnyúló ága (FRANK 1870); Gete, Hegyes-kő (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984).
ined.: gyakori.
1320. *Cirsium eriophorum* (L.) SCOP.
herb.: ad viam penes agrum parochia in Dorogh (GRUND 1862 SZE); Dorog (JÁVORKA 1901); Bajót (JENEY 1969); Dunaalmás, Izsán-völgy (JENEY 1982); Hegyeskő ... prope pagum Tát (JENEY 1986); Sárísáp – Annavölgy (JENEY 1986).
mscr.: Leshegy (Szomod m) (BOROS 1925); Héreg község szélén (BOROS 1940); Epöl. Kiskő-szikla = Kis szikla hegy (BOROS 1941a); Dunaalmás. „Vöröskő” (BOROS 1942); Dunaalmás: Kőpite-hegy (BOROS 1952).
irod.: Csolnokon (FEICHTINGER 1899: 47); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Henrik-hegy, Liget-hegy (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984); Vöröskő – Kőpite (MATUS 1992); Pisznice (BAUER 1997).
ined.: elterjedt. (H): Máriahalom: Réti-szőlők.
1322. *Cirsium arvense* (L.) SCOP.
herb.: Dorog (JÁVORKA 1903).
irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984); Bajna: Ór-hegy (PENKSZA 1995).
ined.: gyakori.
- {1323. *Cirsium brachycephalum* JUR.}
irod.: Sintér-réten (FEICHTINGER 1899: 48); Gerecse (SOÓ 1970: 138).
megj.: SOÓ (l. c.) talán FEICHTINGER alapján jelzi a Gerecséből, FEICHTINGER adata azonban nem a Gerecse területéről származik.
1325. *Cirsium canum* (L.) ALL.
herb.: in Dorogh (GRUNDL 1862 SZE); Dorogh (JÁVORKA 1903); Héreg (PÉNZES 1962).
mscr.: Felsőgalla. Rétek a községtől É-ra (BOROS 1928); Tarján. Szúnyog-tó (BOROS 1940).
irod.: Magos-hegy [?] (SZOLLÁT 1980).
ined.: Nedves réteken. (H): Nyergesújfalu: Kis-erdő.
1326. *Cirsium pannonicum* (L. f.) LINK
herb.: Hajagos ad Szár (LENGYEL 1928).
herb.: Bajna: Ór-hegy (PENKSZA 1991a, 1995).
ined.: Bajna: Öreg-Ór-hegy (H), Ór-hegy; Csabdi: Bagó-hegy (H); Csolnok: Magos-hegy; Epöl: Harasztos (H); Héreg: Fábán-kő (H); Lábatlan: Kis-Bersek-hegy (H), Lábatlani-patak völgye; Máriahalom: Török-kút; Mogyorósbánya: Kő-hegy; Tarján: Fakó-hegy; Úny: Harasztí-dűlő. Molyhos-tölgyesekben, szálkaperjés gyepekben, felhagyott szőlőkben; a hegység keleti részén.

1330. *Onopordum acanthium* L.

herb.: Dorog (JÁVORKA 1903).

mscr.: Az erdők szélén ... (RÉDL 1926).

irod.: Gete (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Písznice (BAUER 1997).

ined.: elterjedt. (H): Máty: Őrsi-hegy.

1331. *Crupina vulgaris* PERS.

herb.: Dorogh in locis sterilibus (GRUNDL s. d. SZE); Bajna. Őrhegy (FEICHTINGER 1860 SZE); in monte Calvaria im Csolnok (GRUNDL s. d., 1863, 1864); Dorog (JÁVORKA 1903); Szár, Nap-hegy (NÉMETH Cs. 2001 HNCs).

mscr.: Bajna: Őr-hegy (BOROS 1938a); Szár. Zuppa vonulat (BOROS 1951).

herb.: bajnai Őrhegy (FEICHTINGER 1865); A csolnoki Magoshegyen (FEICHTINGER 1865); in der Pilisgruppe auf dem Kalvarienberg bei Szolnok [=Csolnok] nächst Gran (KERNER 1875b); Csolnokon a Kálvária-h., Bajnai Őrhegyen (FEICHTINGER 1899: 43); Hegyes-kő, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Bajna: Őr-hegy, Bajót: Őreg-kő, Csolnok: Magos-hegy, Epöl: Adistáció, Sas-hegy, Gyermely: Máriahalomtól 500 m-re DNy-ra „Sárkányrepülő-hegy”, Gyermely: Vörös-hegy (MATUS – BARINA 1998).

ined.: Agostyán: Agostyáni-hegy, Tűzkő-hegy; Bajna: Őreg-Őr-hegy (H); Bajót: Kacsalyuk, Magyar-hegy; Csolnok: Fukszberg, Kecse-hegy (H), Nagy-Gete, TSZ; Epöl: Második-szikla (H); Gyermely: „Siklóernyő-hegy” (H); Lábatlan: Búzás-hegy; Nagysáp: Babály-erdő; Neszmély: Bükk-hegy; Nyergesújfalu: Búzás-hegy (H), Mészoba, Szarkás-hegy (H); Óbarok: Lóingató (H); Sárísáp: Sas-hegy, TSZ-major; Süttő: Nagy-Teke; Szárliget: Nap-hegy; Tarján: Baglyas, Tábornok-fái-hegy; Tatabánya: Csúcsos-hegy. Sziklagyepekben, száraz löszgyepekben.

1332. *Serratula tinctoria* L.

herb.: Tata (PERLAKY 1890).

mscr.: A tardosi pataknak és annak a néhány erdei erecskének környékéről ... amely a vízben szegény területen előfordul (RÉDL 1926); Héreg: Borostyán-kő, Jásti-hegy, Pustamarót: Kecse-kő, Tardosbánya: Őreg Kovács, Tatabánya: Csúcsos-hegy, Vértestolna: Kappan-bükk (SZOLLÁT 1989).

irod.: 8277 c (SEREGÉLYES 1977); Magos-hegy (SZOLLÁT 1980); Eb gondolta forest (SZERDAHELYI 1984).

ined.: elterjedt. (H): Bicske: Fácános; Dorog: „Kálvária-hegy alatti rét; Neszmély: Kozma-hegy; Nyergesújfalu: Magyar-hegy; Vasztély: Bükkös-tető.

1334. *Serratula radiata* (W. et K.) M. B.

herb.: Hajagos ad Szár (LENGYEL 1928); Gete-hegy, in silvaticis versus Tokod (JÁVORKA 1947); Bajóti Őregkő (HORÁNSZKY 1951); Őregkő supra pagum Bajót (KÁRPÁTI 1951); Bajót ... Őreg-kő (PÓCS 1951); Bajót község felett az Őregszirtek körüli Ny-i lejtőn bokros helyeken a 351 m alatt (ZÓLYOMI – BAKSAY 1951); Bajna, Őreghegy (VAJDA 1952).

mscr.: Bajna: Őr-hegy (BOROS 1938a); Bajót. Őreg-kő (BOROS 1945, 1951); Gyermely: Gyar-mat-hegy = Bagoly-h (BOROS 1949a); Zsámbék. Zsámbéki-hegy (BOROS 1949a); Bajna. Kablász-hegy (BOROS 1952); Bajna. Őreg-hegy (BOROS 1952).

irod.: Vizes-Bükk [téves?] (FRANK 1870); 8278 c (SEREGÉLYES 1977); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Bajót: Őreg-kő, Csolnok: Magos-hegy, Dág: Sztávki, Epöl: Káptalan-dűlő, Gyermely: Máriahalomtól 500 m-re

DNy-ra „Sárkányrepülő-hegy”, Vörös-hegy, Mogyorósbánya: Szentkereszt-hegy, Sárísáp: 212,7 m-es domb, Kőszikla-hegy, Tokod: Hegyes-kő, Tűzköves-hegy (MATUS – BARINA 1998); Hozzánk legközelebb a Keleti-Gerecse hegyein (pl. Magos-hegy) jelenik meg (BAUER – BARNA 1999: 38).

ined.: Bajna: Kablás-hegy, Öreg-Nyulasom, Öreg-Őr-hegy, Őr-hegy; Bajót: Öreg-kő (H); Csolnok: Henrik-hegy; Epöl: Fehér-szikla, Látó-hegy (H); Gyermely: „Siklóernyő-hegy” (H), Bagó-hegy, Vörös-hegy (H); Mány: Jó-kő, Strázsa-hegy (H); Mogyorósbánya: Gyertyános; Sárísáp: Babályi-erdő, Görbe-hát, Kovács-völgy, Sas-hegy; Zsámbék: Nyakas-hegy (H). Lőszgyepeken, bokorerdőkben, molyhos-tölgyesekben; a Keleti-Gerecse területén.

{1335. *Centaurea calcitrapa* L.}

herb.: Nyerges-Ujfalú ... a Duna partján (FEICHTINGER s. d.).

irod.: a Duna partján, Ny-Ujfalunál (FEICHTINGER 1899: 42); Gerecse (SOÓ 1970: 149).

megj.: adata a hegység területén kívülről származik.

1337. *Centaurea cyanus* L.

herb.: Dorog (JÁVORKA 1903); Szár (LENGYEL 1933); Lábatlan: a Piszke melletti hegyek lábánál szántókon (HORÁNSZKY 1951); Füzeshegy, prope pagum Dunaalmás (JENEY 1982); Lóíngató hegy ... prope pagum Óbarok (JENEY 1989); Szomód ... Csúcsos-hegy (JENEY 1994).

mscr.: Bicske, „Rét földek” (BOROS 1941a).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8275 d (SEREGÉLYES 1977); Hegyes-kő (SZOLLÁT 1980); Altáróbányatelep, Bikolpuszta, Mogyorósbánya, Nagysáp (Sápi-tó-hegy), Tokod-Altáró (a Római Vár melletti parcellákon), Újbarok, Zsámbék (PINKE et al. 2003).

ined.: Szántókon, parlagokon szórványos. (H): Mány: Körtvélyes; Nyergesújfalú: „Diós melletti szántó”.

1338. *Centaurea triumfettii* ALL.

syn.: *C. axillaris* WILLD., *C. montana* L., *C. stricta* W. et K., *C. variegata* LAM.

herb.: Tatabánya: Turul-hegy (POLGÁR s. d. BK); Csolnok Magos kalkburg (FEICHTINGER 1858); Dorogh (JÁVORKA 1903); Dorog ... Getehegy (JÁVORKA 1903); Gete supra pag. Dorog (LENGYEL 1911); Kálváriahegy prope Felsőgalla (BOROS 1920); Kálváriahegy pr. Felsőgalla (ZSÁK 1929); Lóíngató-hegy prope Óbarok (BOROS 1938); Tardos, Nyerges-hegy (PAPP 1944); Pisznice ... prope pagum Lábatlan (JENEY 1966); Öregkő, prope pagum Bajót (JENEY 1975); Gete ... prope pagum Csolnok (JENEY 1979); Kálvária ... prope pagum Tatabánya-Felsőgalla (JENEY 1986); Kálváriahegy ... prope oppidum Tatabánya-Felsőgalla (JENEY 1989); Lóíngatóhegy ... prope pagum Óbarok (JENEY 1989); Csolnok: Magos-hegy (BAUER 2001).

mscr.: Felsőgalla, Kálváriahegy (BOROS 1920); Óbarok psz: Lóíngató-hegy (BOROS 1938a); Piszke: Nagypisznice (BOROS 1940); Szár. Hajagos (BOROS 1940); Nagypisznice (Piszke határa) (BOROS 1941a); Tardos. Nyerges-hegy (BOROS 1944).

irod.: A csolnoki Magoshegyen (FEICHTINGER 1865: *C. montana*); [Tatától] éjszak-keletnek húzóód Vérteshegyláncz itt elnyúló ága (FRANK 1870); Csolnokon a Magas-h., Gerecse-h. (FEICHTINGER 1899: 41); Nyerges-Berg (SEREGÉLYES 1974); 8376 b (SEREGÉLYES 1977); Gete, Magos-hegy (SZOLLÁT 1980); Asszony-hill, Baglyas, Lóíngató-hill, Pisznice, Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Pisznice (BAUER 1997); Zuppa-hegy (TÖRÖK – ZÓLYOMI 1998).

ined.: Agostyán: Agostyáni-hegy, Kis-Duhó; Baj: Kecské-hegy, Lásbas-hegy; Bajót: Domonkos-hegy, Irtás, Kőkényes-oldal, Mány-oldal, Öreg-kő; Csolnok: Magos-hegy, Nagy-Gete; Do-

rog: Kis-Kőszikla (H); Epöl: Harasztos; Lábatlan: „Lábatlani-patak melletti oldal”, Pisznice; Nagygyháza: Hajagos; Neszmély: Asszony-hegy, Bükk-hegy, Nagy-Somló, Nyerges-hegy; Óbarok: Lóingató, Nagy-hegy; Szár: Nagy-Szőlő-hegy; Szárliget: Nap-hegy, Zuppa (H), Zuppa-tető; Tardos: Alsó-Látó-hegy; Tarján: Hársas; Tatabánya: Bódis-hegy (H), Csúcsos-hegy, Kálvária-hegy, Kis-rét, Kő-hegy; Tokodaltáró: Les-hegy. Bokorerdőkben, molyhos-tölgyesekben.

{1339. *Centaurea mollis* W. et K.}

mscr.: Nagysomlyó délnyugati oldalán ... és a Nyergeshegynék ugyanilyen részén *Centaurea mollis* W. et K. is előfordul (RÉDL 1926).

irod.: Gerecse ? (SOÓ 1970: 154).

megj.: RÉDL (l. c.) adata minden bizonnyal a *C. triumfettii* -re vonatkozik, feltehetően ezt vette át SOÓ (l. c.) is, adata megerősítést igényel.

{1341. *Centaurea scabiosa* L.}

herb.: Comit. Esztergom: in m. Muzslai-hegy (LENGYEL 1941 [=*C. sadleriana*?]).

mscr.: Hegyi rétek (RÉDL 1926); Epöl. Kiskőszikla = Kis szikla hegy (BOROS 1941a).

irod.: [Tatától] éjszak-keletnek húzóódó Vérteshegy-láncz itt elnyúló ága (FRANK 1870).

megj.: Adatai feltehetően mind a *C. sadleriana*-ra vonatkoznak, vizsgálandó, ld. *C. sadleriana* is.

{1343. *Centaurea spinulosa* ROCHEL}

herb.: Bajna: Őr-hegy (PENKSZA 1991a, 1995).

1344. *Centaurea sadleriana* JANKA

herb.: Dorogh száraz dombokon (FEICHTINGER 1870 SZE); Dorog (JÁVORKA 1903); Bánhida (WAGNER 1918, 1920); Comit. Esztergom: in m. Muzslai-hegy (LENGYEL 1941); Dorog ... Gete-hegy (JÁVORKA 1947); Neszmély (JENEY 1975); Meleges, prope pagum Neszmély (JENEY 1976); Neszmély, Meleges (JENEY 1978); Csúcshegy, prope pagum Szomód (JENEY 1982); Izsánvölgy, prope pagum Dunaalmás (JENEY 1982); Nyergesújfalu (JENEY 1985); Dunaalmás, Fűzi-hegy (JENEY 1986).

irod.: Bánhidától Tata, Baj, Szomod, Agostyánon át Duna-Almásig van elterjedve és a *C. scabiosa*-t helyettesíti (GÁYER 1909); Vértesszőlős (BALÁS 1939); Bánhida: a vasútállomás közelében (BALÁS 1941); supra pag. Tát (BORHIDI 1956); Dunaalmás, auf Travertin (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpité (MATUS 1992).

ined.: Gyepekben gyakori. (H): Bajna: Kablás-hegy, Őr-hegy alja, Szilva-kút; Héreg: Jásti-oldal; Mogyorósbánya: Ó-hegy; Sárísáp: Görbe-hát; Zsámbék: Kálvária-hegy.

1345. *Centaurea diffusa* LAM.

herb.: Bánhida (WAGNER 1918, 1920); ad stationem Bánhida (BOROS 1925); Bánhida (BOROS 1935); Piliscsaba: Kiscsév-puszta (PÉNZES 1962).

mscr.: Bánhida, a vasút m. gazos h. a kisbéri vonal elágazásánál (BOROS 1925); Bánhida. Vasúti töltés a vasútelágazásnál és a környei vasút kanyarodó-részén (BOROS 1935a).

irod.: a bánhida-kisbéri vasút mentén (GÁYER 1909); Hazánkból ezideig csak Komárom megyéből ismeretes. Bánhida mellett találta GÁYER (H. D. !), itt keveredett egyúttal a *Rhenana*-val (WAGNER 1910); in nächster Nähe der Station Bánhida (WAGNER 1918).

ined.: Tinnye: Nagy-Kerek-hegy (H). Száraz gyepben.

1346. *Centaurea arenaria* M. B.
 irod.: supra opp. Dorog, supra pag. Tát (BORHIDI 1956); subsp. *tauscheri*; Tokodaltáró: Gete-alji homokbánya, Tokod: homokbánya (BARINA 2001b).
 ined.: Dorog: ~Arany-hegy; Tokod: Köves-hegy, Öreg-Pék árka, Sas-hegy (H); Tokodaltáró: Kis-Gete. Nyílt homoki gyepekben.
1347. *Centaurea micranthos* S. G. GMEL.
 syn.: *Centaurea stoebe* L. pro parte
 herb.: Köles-hegy pr. Mogyorós (BOROS 1925); Sánchegy, prope pagum Nyergesújfalu (JENEY 1964); Neszmély ... a Kisvárhegy csúcán (JENEY 1975); Korpáshegy ... prope pagum Almásneszmély (JENEY 1982); Fűzhegy, prope pagum Almásneszmély (JENEY 1986); Almásneszmély (JENEY 1987); Dank-hegy ... prope pagum Tokod (JENEY 1991); Nagy-Gete ... prope pagum Tokod (JENEY 1991).
 herb.: Felső-Galla erdei fenyőerdeje (GÁYER 1911); F.-Galla a Potasch-Berg aljában ... Tata, Baj, Bánhida (GÁYER 1916); Tatatóváros, Vérteszőlős (BALÁS 1939); Felsőgalla (BALÁS 1941); Baj; Lásbas-Berg, [Bajót] Öreg-kő, Peskő, Tardosbánya: Felsenbänke, Zuppa-Berg (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Kecsk-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Baglyas, Lásbas-hill, Peskő, Tornó, Zuppa-hill (TÖRÖK – PODANI 1982); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
 ined.: gyakori. (H): Bajót: Kis-kő; Dág: Károly-hegy; Dorog: Kis-Kőszikla, Kálvária-hegy; Lábatlan: Öreg-hegy; Mogyorósbánya: Ó-hegy; Tokodaltáró: Kis-Gete; Vértestolna: Pes-kő.
1348. *Centaurea rhenana* BOR.
 syn.: *Centaurea stoebe* L. pro parte
 herb.: Bánhida (WAGNER 1918); Nyergesújfalu (JENEY 1985); Dunaalmás, Fűzi-hegy (JENEY 1986).
 mscr.: Bánhida. Vasúti töltés a vasútelágazásnál és a környei vasút kanyarodó-részén (BOROS 1935a); Neszmély. „Bátorberek” domb” (BOROS 1937a); Szár. Hajagos (BOROS 1940); Bicske, „Rét földek” (BOROS 1941a).
 irod.: Tata (WIEMANN exs. sec. HAYEK Cent. Öst. Ung. 88 [eredeti: Totis, WIEMANN (H. U. W.) HAYEK 1901: 88]), Baj, Bánhida, F.-Galla (GÁYER 1916); in vineis ad Bánhida (WAGNER 1918); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980).
 ined.: szórványos. (H): Baj: Szarvas-domb; Dorog: Kis-Kőszikla; Dunaalmás: Tatai úti homokbánya; Gyermely: „Siklóernyő-hegy”; Neszmély: Korpás-hegy; Sárísáp: Üрге-völgy; Szomód: Községi-erdő; Tatabánya: Bódis-hegy, Csúcsos-hegy; Tokod: Sas-hegy; Tokodaltáró: „Homokbánya”.
- { 1349. *Centaurea jacea* L. }
 mscr.: tarvágások ... (RÉDL 1926).
 irod.: [Tatától] éjszak-keletnek húzódo Vérteshegyláncz itt elnyúló ága (FRANK 1870); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Hegyes-kő [?] (SZOLLÁT 1980).
 megj.: vizsgálandó, adatai inkább a *C. pannonica* (HEUFF.) SIMK-ra vonatkozhatnak.
1350. *Centaurea pannonica* (HEUFF.) SIMK.
 herb.: Dorogh (JÁVORKA 1903); Bánhida (WAGNER 1918); Sánchegy, prope pagum Nyergesújfalu (JENEY 1964); Bersek ... prope pagum Lábatlan (JENEY 1969); Garancsi-tónál Piliscsabánál (GOTTHÁRD 1978); Hegyeskő ... prope pagum Tokod (JENEY 1986).

mscr.: Bánhida. Vasúti töltés a vasútelágazásnál és a környei vasút kanyarodó-részén (BOROS 1935a); Szár. Hajagos (BOROS 1940); Héreg: Borostyán-kő, Szenék-hegy (SZOLLÁT 1989).
 irod.: supra pag. Tát (BORHIDI 1956); Gete, Hegyes-kő, Kecské-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
 ined.: gyakori. (H): Bajót: Kő alja; Máriahalom: Szőlőhegy; Nagysáp: Öreg-hegy; Szárliget: Sósi-ér.

1353. *Centaurea nigrescens* WILLD.

ined.: Tardos: „Bikol-patak melletti rétek” (H). Nedves réten, magaskőrösben.

1355. *Centaurea stenolepis* KERN.

syn.: *C. austriaca* RIECH., *C. cetia* (BECK) WAGNER, *C. pbrygia* L.

herb.: Dorogh in montibus silvosis (FEICHTINGER 1870 SZE); Dorog (JÁVORKA 1903).

mscr.: Tarján. Fábiánkő (BOROS 1940); Tarján. Csurgó-hegy alatt K-re (BOROS 1941a); Alsóbi-kol. Hajós völgy (BOROS 1947).

irod.: Gerecse-h (FEICHTINGER 1899: 41); a Gerecsén (*C. austriaca* FEICHT. 41), a Turulhegyen (GÁYER 1916), Gerecse hegység (PAPP 1937).

ined.: Epöl: Harasztos (H); Gyermely: Nagy-Seres-hegy; Vértesszőlős: Kovács-hegy. Tölgye-sekben; igen ritka.

{*Centaurea* × *psammogena* GÁYER (= *stoebe* × *diffusa*)}

herb.: Bánhida, loco arenoso ad viam ferream versus Kis-Bér ducentem (GÁYER 1908); Bánhida (WAGNER 1920); ad stationem Bánhida (BOROS 1925).

mscr.: Bánhida, a vasút m. gazos h. a kisbéri vonal elágazásánál (BOROS 1925).

herb.: A két tőfaj társaságában szedte GÁYER Komárom megyében, Bánhida m. (H. D. !) (WAGNER 1910).

{*Centaurea psammogena* × *sadleriana*}

herb.: Bánhida (WAGNER 1920).

mscr.: Bánhida. Vasúti töltés a vasútelágazásnál és a környei vasút kanyarodó-részén (BOROS 1935a).

herb.: Bánhida mellett közel a kocs-i útkereszteződéshez (GÁYER 1909).

{*Centaurea pseudorhenana* GUGLER (= *arenaria* × *rhenana*)}

herb.: Bánhida (WAGNER 1918).

{*Centaurea siegescui* WAGN. (= *diffusa* × *pannonica*)}

mscr.: Bánhida. Vasúti töltés a vasútelágazásnál és a környei vasút kanyarodó-részén. (BOROS 1935a).

irod.: in der Nähe der Bahnstation von Bánhida im Komorner Comitate. (WAGNER 1918).

{*Centaurea tauscii* (= *nigrescens* × *pannonica*)}

herb.: Bánhida (WAGNER 1918).

1357. *Carthamus lanatus* L.

ined.: Neszmély: Vár-hegy (BZ – BS – Csó) (H). Száraz löszgyeplen.

1357.10 *Carthamus tinctorius* L.

irod.: [Tatától] észak-keletnek húzódó Vérteshegyláncz itt elnyúló ága. A szőlők között felvezető utakon elszórva találtatik (FRANK 1870).

ined.: Bajót: Szentkereszti-tábla (ültetve).

1358. *Cichorium intybus* L.

herb.: Dorogh utak mellett (GRUNDL s. d. SZE); Dorog (JÁVORKA 1903); Nyergesújfalu – Eternit-telep (JENEY 1967).

mscr.: Az erdők szélén ... (RÉDL 1926); Bicske, „Rét földek” (BOROS 1941a).

irod.: Lóingató-Berg (SEREGÉLYES 1974); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Kecse-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori.

1359. *Lapsana communis* L.

herb.: Dorog (JÁVORKA 1903); Nyergesújfalu (JENEY 1966).

mscr.: tölgyerdők ... (RÉDL 1926); Felsőgalla. Szár irányában (BOROS 1929); Bajna: Őr-hegy (BOROS 1938a); Piszke: Nagypisznice (BOROS 1940) Eménkes, Gerecse-hegy, Pusztamarót, Kis-Gerecse (KEVEY s. d. BK); Agostyáni-hegy, Bánya-hegy, Bersek-bánya, Bersek-hegy, Bika-völgy, Bocsjátó-völgy, Cigány-bükk, Cser-völgy, Eminkes, Gallavölgy, Gorbá-tető, Halyagos, Kappan-bükk, Kis-Gerecse, Kis-Tűzköves, Kovács-hegy, Lásbas-hegy, Lengyel halála, Malomvölgy, Marót-hegy, Maróti-lápa, Nagy-Dobó-h., Nagy-Somlyó, Simon halála, Száz-völgy, Szelim-hegy, Tűzköves, Vaskapu, Vízvásztó (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Dunaszentmiklós: Nagy-somlyó, Héreg: Kajmát, Pusztamarót: Eminkes, Kecse-kő, Pisznice, Süttő: Asszony-hegy, Tatabánya: Csúcsos-hegy, Halyagos (SZOLLÁT 1989).

irod.: Agostyán: Agostyán-Berg, Tokod: Nagy Gete, Dunaszentmiklós: Nagy Somló, Pusztamarót: Kis Gerecse-Berg, Alsóvadács: Nagy Teke, Tardos: Gorbatető, Sárványpuszta: Látó-hegy, Tarján: Peskő (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Henrik-hegy, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: közönséges.

1360. *Hypochoeris maculata* L.

herb.: Dorog (JÁVORKA 1903).

mscr.: Szár. Zuppa (BOROS 1940); Szár. Zuppa-hegyvonulat (BOROS 1942).

irod.: Kecse-hegy (SZOLLÁT 1980).

ined.: Csabdi: Bagó-hegy; Csolnok: Cinegés, Fukszberg, Kecse-hegy, Magos-hegy, Öreg-hegy; Dorog: Kálvária-hegy, Kis-Kőszikla; Epöl: Ádistáció, Hegyen-át, Kis-szikla; Gyermely: Siklóernyő-hegy; Lábatlan: „Lábatlani-patak melletti oldal”, Lábatlani-patak völgye, Strázsa-hegy (H), Vaskapu-hegy (H); Leányvár: Kalap-hegyi dűlő (H), Vaskapupuszta; Mogyorósbánya: Ó-hegy; Nagyegyháza: Hajagos; Neszmély: „150,2 m-es domb” (H), Kertalja; Nyergesújfalu: Kis-Pisznice; Sárissáp: Görbe-hát, Kovács-völgy; Szárliget: Cseresznyés-árok, Zuppa, Zuppa-tető; Tarján: Fakó-hegy; Tokod: Sáncok (H), Sas-hegy; Tokodaltáró: Kis-Gete. Löszös gyepekben, bokorerdőkben.

1361. *Hypochoeris radicata* L.
 irod.: Altáróvbányatelep, Tatabánya (Bánhida) (PINKE et al. 2003).
 ined.: Neszmély: Kozma-hegy. Parlagon.
1362. *Thrinchia nudicaulis* (L.) DOSTÁL
 syn.: *Leontodon saxatilis* LAM.
 ined.: Baj: „agyagbánya” (H), Szarvas-domb (H); Neszmély (H); Tatabánya: Újváros (H). Települések útszéli pázsitjaiban.
- {1363. *Leontodon incanus* (L.) Schrank}
 irod.: a Gerecse keleti szélén (ZÓLYOMI 1934).
 megj.: ZÓLYOMI adata a szomori Kakukk-hegyre vonatkozik (v. ö. *Allium moschatum*, *Sesleria sadleriana*), ugyanitt BOROS *Leontodon hispidus* subsp. *pseudoincanus*-t gyűjtött, feltehetően ZÓLYOMI is ezt találta.
1364. *Leontodon autumnalis* L.
 herb.: Vértesszőlős (BOROS 1925).
 mscr.: Vértesszőllős, a mésztufafejtőkben és körülöttük (BOROS 1925).
 herb.: Vöröskő – Kőpíte (MATUS 1992).
 ined.: szórványos. (H): Bicske; Lábatlan: Szágodó; Tarján: Községi-Öreg-erdő; Tokod: „Halastó”; Vértestolna.
1365. *Leontodon hispidus* L.
 herb.: Szomor: Kakukk-hegy (BOROS BK: subsp. *pseudoincanus*); Getehegy ad Dorog (LENGYEL 1911); Les-hegy prope Szomód (BOROS 1925); „Büdöslük” montis Kőkényes prope Bajót (BOROS 1938); Kakukk-hegy prope Szomor (BOROS 1938); Lóingató-hegy prope Óbarok (BOROS 1938); Lóingató-hegy prope Óbarok (BOROS 1938); Ór-hegy inter Bajna et Epöl (BOROS 1938); Kakukk-hegy Szomor mellett (WALGER 1940); Tince község mellett (WALGER 1940); Neszmély ... montis Meleges (JENEY 1976).
 mscr.: Bajna: Ór-hegy (BOROS 1938a); Bajót. Büdöslük (BOROS 1938a); Óbarok psz: Lóingató-hegy (BOROS 1938a); Szomor: Kakukk-hegy (BOROS 1938a); Szár. Hajagos (BOROS 1940); Tarján. a Szúnyog tó és a Fábiánkő közt (BOROS 1940); Zsámbék. Zsámbéki hegy (BOROS 1940).
 irod.: Gerecse (SOÓ 1970: 184, subsp. *pseudoincanus*); 8477 c (SEREGÉLYES 1977); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Lóingató-Berg, Dunaalmás, auf Travertin (SEREGÉLYES 1974); Gete (SZOLLÁT 1980: subsp. *pseudoincanus* is), Hegyes-kő (SZOLLÁT 1980).
 ined.: gyakori. (H): Dorog: Kálvária-hegy; Lábatlan: Öreg-hegy; Mogyorósbánya: Ó-hegy.
1366. *Helminthia echioides* (L.) Gaertn.
 herb.: Nyergesújfalu, Buzásdomb (JENEY 1965).
1367. *Picris hieracioides* L.
 herb.: Csolnok (JÁVORKA 1903); Kakukk-hegy Szomor mellett (WALGER 1940); Lábatlan (JENEY 1965); Tokod (JENEY 1965); Nyergesújfalu (JENEY 1985); Nyergesújfalu, Szénás-völgy (JENEY 1985); Tata (JENEY 1986); Tokod, Altáró (JENEY 1991).
 mscr.: Zsámbék. Zsámbéki hegy (BOROS 1940); Bicske, Rét földek (BOROS 1941a).

irod.: 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Gete, Hegyes-kő, Kecske-hegy, Magos-hegy, Hegyes-kő (SZOLLÁT 1980); Tornyópusztától D-re (BOROS 1941a).
ined.: gyakori. (H): Lábatlan: Vaskapu-hegy.

{ 1368. *Tragopogon floccosus* W. et K. }

irod.: homokos helyeken Doroghnál (FEICHTINGER 1899: 8); supra opp. Dorog, supra pag. Tát (BORHIDI 1956).

1369. *Tragopogon dubius* SCOP.

syn.: *T. major* JACQ.

herb.: Turulhegy (gyűjtő nélkül 1921).

irod.: Dorogh (KERNER 1875b); Bajna, Piszke, Sárísáp (FEICHTINGER 1899: 8); Nyerges-Berg (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecske-hegy, Magos-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt. (H): Csolnok: Magos-hegy.

1370. *Tragopogon orientalis* L.

herb.: Várhegy, prope pagum Neszmély (JENEY 1975).

irod.: in der Pilisgruppe bei Dorogh nächst Gran (KERNER 1875b); Vöröskő – Kőpíte (MATUS 1992).

ined.: szórványos.

1371. *Scorzonera purpurea* L.

mscr.: Szár. Zuppa-hegyvonulat (BOROS 1942).

irod.: Vizes-Bükk (FRANK 1870); in der Pilisgruppe bei Dorogh (KERNER 1875b); Hegyes-kő (SZOLLÁT 1980); Csolnok: Magos-hegy, Nagysáp: Romma, Tokod: Sas-hegy (MATUS – BARINA 1998).

ined.: Lábatlan: „Lábatlani-patak melletti oldal”; Nagysáp: Romma (H). Felsőszáz gyepekben igen ritka.

1372. *Scorzonera hispanica* L.

herb.: Kálvária hegy ad pag. Dorog (JÁVORKA 1911); Gorba ... prope pagum Tardosbánya (JENEY 1984).

mscr.: Az erdők szélén ... (RÉDL 1926); Bajna: Őr-hegy (BOROS 1938a); Bánhida: Kőhegy (Turul-hegy) (BOROS 1938a); Piszke: Nagypisznice (BOROS 1940, 1947); Héreg. Fehér-kő (BOROS 1947).

irod.: in der Pilisgruppe bei Dorogh nächst Gran (KERNER 1875b); Szaár és F.-galla között (GÁYER 1916); Bajna: Őr-hegy (PENKSZA 1991a, 1995).

ined.: Bajna: Öreg-Őr-hegy, Őr-hegy; Bajót: Domonkos-hegy; Csabdi: Bagó-hegy; Csolnok: „280,3 m-es domb”, Gete-hegy, Magos-hegy, Nagy-Gete, Rórekker; Dorog: Kálvária-hegy (H), Kis-Kőszikla; Epöl: Látó-hegy, Második-szikla; Gyermely: „Siklóernyő-hegy”, Bagó-hegy, Góré-hegy; Héreg: Alsó-Jásti-kút, Fábián-kő, Páskom, Péter-kő; Lábatlan: Kis-Bersek-hegy, Pisznice; Máty: Jó-kő, Őrsi-hegy (H); Mogyorósbánya: Kő-hegy; Nagyegyháza: Hajagos (H); Nagysáp: Öreg-hegy, Szé-Tisza; Nyergesújfalu: Hajdú-ugrató; Perbál: Malom-földek (H); Sárísáp: „Újtelep fölött”; Süttő: Nagy-Teke; Szár: Nagy-Szőlő-hegy; Tarján: Fakó-hegy, Tornyó; Tatabánya: Csúcsos-hegy, KisTornyó (H), Ko-

pasz-hegy; Tokod: Hegyes-kő; Zsámbék: Nyakas-hegy. Felsőszáz gyepekben, bokorerdőkben, felhagyott szőlőkben.

1373. *Scorzonera austriaca* WILLD.

herb.: Dorog ... Kőszikla (JÁVORKA 1904); inter montes Nagykerék-hegy et Kiskerek-hegy prope pag. Tinnye (BOROS 1940); Kis-szikla-hegy supra pag. Epöl (BOROS 1941); Nagyteke-hegy prope pag. Süttő (BOROS 1941); „Fehérkő” montis Nagygercse prope pag. Héreg (BOROS 1947); Hegyeskő ... prope pagum Tokod (JENEY 1973); Nyergesújfalu, Lóhegy (JENEY 1980); Lóingatóhegy ... prope pagum Óbarok (JENEY 1986).

mscr.: Szomor: Kakuk-hegy (BOROS 1938a, 1941a); Süttő: Nagyteke-hegy (BOROS 1941a); Szár: Sas-hegy (BOROS 1942); Szár: Zuppa-hegyvonulat (BOROS 1942); Dunaalmás: Kőpíte-hegy (BOROS 1952); Neszmély: Vár-hegy (BOROS 1952).

irod.: tokodi Csucsoshegy (FEICHTINGER 1865); bajnai Órhegy (FEICHTINGER 1865); Veres-hegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Lóingató-Berg, Öregkő bei Bajót, Zuppa-Berg (SEREGÉLYES 1974); 8275 d, 8376 b, 8477 c (SEREGÉLYES 1977); Gete, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Peskő [megerősítendő], Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Zuppa-hegy (ZÓLYOMI 1947 in TÖRÖK – ZÓLYOMI 1998).

ined.: Bajna: Kablás-hegy, Öreg-Nyulasom; Bajót: „Látó-erdő”, Domonkos-hegy, Kacsalyuk, Kis-kő; Csabdi: Bagó-hegy; Csolnok: „280,3 m-es domb”, Gete-hegy, Kecse-hegy, Magos-hegy (H), Magos-szőlők, Nagy-Gete, Pollus-hegy, Rórekker; Dorog: Kálvária-hegy; Epöl: Fehér-szikla; Gyermely: „Siklóernyő-hegy”, Bagó-hegy, Bagoly-hegy, Kecse-kő, Siklóernyő-hegy, Vörös-hegy; Lábatlan: Búzás-hegy, Strázsa-hegy; Mány: Strázsa-hegy; Mogyorósbánya: Gyertyános, Kő-hegy, Od Ujfalusi vrski, Szentkereszt-hegy (H); Nagy-egyháza: Hajagos; Nagysáp: Babály, Öreg-hegy, Romma; Neszmély: Asszony-hegy, Felső-Pap-hegy, Kert-alja, Vár-hegy (H); Nyergesújfalu: „Zrínyi Miklós ltp. fölötti domb”, Búzás-hegy, Kálvária-hegy, Sánci-szőlők; Óbarok: Lóingató, Nagy-hegy, Nap-hegy; Sárísáp: Görbe-hát, Kőszikla-hegy; Szár: Nagy-Szőlő-hegy; Szárliget: Nap-hegy, Zuppa, Zuppa-tető; Szomor: Kakuk-hegy; Tarján: Baglyas, Fakó-hegy, Hársas, Kis-Somlyó; Tatabánya: Kálvária-hegy; Tokod: Dank-hegy, Hegyes-kő, Sas-hegy, Szállások, Tőkés-tető; Tokodaltató: Kis-Gete, Les-hegy; Tök: „Anyácsapuszta fölött”. Száraz löszgyepekben, sziklagyepekben; a hegység peremén.

{ 1374. *Scorzonera humilis* L. }

herb.: Dorogh (GRUNDL 1863); Dorogh (FEICHTINGER 1865).

irod.: Im mittelung. Berglande in der Pilisgruppe bei Dorogh (KERNER 1875b).

1375. *Scorzonera parviflora* JACQ.

irod.: in der Niederung bei Dorogh nächst Gran (KERNER 1875b); Dorog, Tokod, Csolnok (FEICHTINGER 1899: 9); Hegyes-kő [téves, törlendő] (SZOLLÁT 1980).

1376. *Podospermum canum* C. A. MEY.

syn.: *Scorzonera cana* C. A. MEY., *P. jacquinianum* KOCH

herb.: Szár (LENGYEL 1933); Tínye község mellett (WALGER 1940); Gete ... prope pagum Sárísáp – Annavölgy (JENEY 1986).

mscr.: Tinnye. A Kis- és Nagykerékhegy közti völgy (BOROS 1940); Epöl. Kis sziklás hegy a község ÉK-i végénél (BOROS 1941a).

irod.: Tatabánya, [Vértes]Tolna, a Peskő és a N.-Baglyas között (GÁYER 1916); Kecse-hegy (SZOLLÁT 1980); Pisznice (BAUER 1997).

ined.: elterjedt. (H): Bajna: Hantospusztai bánya; Bajót: Öreg-kő; Epöl: „TSZ”; Gyermely: Bagó-hegy; Tokod: Dank-hegy; Vértestolna: Vörös-rét.

1377. *Podospermum laciniatum* (L.) DC.

syn.: *Scorzonera laciniata* L.

herb.: Steinfels ad pagum Dorogh (THAISZ 1901); Szár (ZSÁK 1940).

mscr.: erdők szélén ... [?] (RÉDL 1926).

megj.: vizsgálandó, adatai ellenőrizendők.

1378. *Chondrilla juncea* L.

herb.: Dorog (JÁVORKA 1903); Dunaalmás, Csúcshegy (JENEY 1982).

mscr.: Mány, a János-hegy és a Zsámbéki-hegy közt (BOROS 1940); Neszmély. Vár-hegy (BOROS 1942).

irod.: Tatatóváros (BALÁS 1939); Bánhida: a vasútállomás mellett, Tatabánya (BALÁS 1941); supra pag. Tát (BORHIDI 1956); Zsámbéktól D-re és K-re (NAGY 1969–1971 in: UJVÁROSI 1975); Gete, Kecse-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995).

ined.: elterjedt.

1379. *Taraxacum serotinum* (W. et K.) POIR.

syn.: *T. crispum* HEUFF., *Leontodon serotinus* W. et K.

herb.: Dorogh (GRUNDL 1863); Ádám-major (loco Csúcsos-hegy dict.) prope Dunaalmás (BOROS 1925); Leshegy prope Szomód (BOROS 1925); Újhegy prope Tát (BOROS 1925); Új-hegy prope Mogyorós (BOROS 1926); Bátorberek, prope Neszmély (BOROS 1937); Kakuk-hegy prope pagum Szomor (BOROS 1940); „Téglagyár” prope pag. Neszmély (BOROS 1942); Szár (KÁRPÁTI 1943); Szár (PAPP 1949); Bajót (JENEY 1969); Magos-hegy ... prope pagum Sárísáp (JENEY 1987).

mscr.: Dunaalmás. az Ádám major fele menet a Csúcsos-hegyig (BOROS 1925); Mogyorós: Köleshegy (BOROS 1929); Vértesszöllős. A községből a Vaskapuhoz vezető út m. (BOROS 1933); Neszmély. „Bátorberek” domb (BOROS 1937a); Süttő. Bikol völgy (BOROS 1938a); Mány, a János-hegy és a Zsámbéki-hegy közt (BOROS 1940); Szomor. Kakuk-hegy (BOROS 1940); Epöl. Kis sziklás hegy a község ÉK-i végénél (BOROS 1941a); Dunaalmás: Vöröskő (BOROS 1942); Neszmély, löszlejtők a Xaver (=Gombás) major alatt (BOROS 1942); Neszmély. Téglagyár (BOROS 1942); Nyergesújfalu. Akasztó-hegy (BOROS 1942); Agostyán, lösz-szakadék (és mélyút) a község közepétől K-re (BOROS 1944); Lábatlan. Bersek-hegy kőfejtője alatt, (BOROS 1949a).

irod.: Neudorf (KITAIBEL 1806.06.24 in Lőkös 2001: 67, *Leontod. serotinus*); Göbitiö (Steinberg) bei Almas (HILLEBRANDT 1858); Getehegy (FEICHTINGER 1865); [Tatától] északkeletnek húzódó Vérteshegyláncz itt elnyúló ága. A szőlők között felvezető utakon (FRANK 1870); Dorogh nächst Gran (KERNER 1875b); Tokodnál, Almásnál (FEICHTINGER 1899: 10); Tokod s Kenyérmező közt (FEICHTINGER 1899: 10, *T. crispum*); a tatai ... járás homokján (GÁYER 1916); 8275 d, 8376 b, 8477 c (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Lában-hill, Pisznice, Somlyó, Teke-hill (TÖRÖK – PODANI 1982 [adatai részben kétesek, megerősítendő, vö. ined.]); Bajna: Őr-hegy (PENKSZA 1995); Baj: Szentandrási-hegy, Bajna: Mulató-hegy fölött, Bajót: Beri-nyár, Juhállás alatti földek, Kovács-Berek, Látó-hegy, Öreg-kő, Pásztorház, Vaskapu, Csabdi: 224 m-es domb a falutól Ny-ra, Csolnok: Kecse-hegy, Spacceberg,

Dág: Öreg-hegy, Sztávki, Dorog: Kálvária-hegy, Dunaalmás: Kőpíte – Vörös-kő, Epöl: Ádistáció, Hegyenát, Kőbánya, Kőszikla, Palkó-hegy, Gyermely: „Siklóernyő-hegy”, Vörös-hegy, Lábatlan: Bersekbánya, Borovicskás, Búzás-hegy, Leányvár: Kalap-hegyi-dűlő, Kolostor-hegy, Mogyorósbánya: Ó-hegy, Kő-hegy, Plesina, Szentkereszt-hegy, Tanbánya, Nagysáp: Bodói-domb, Gede-hegy, Ór-hegy, Órisápi-dűlő, Pokol-völgy, Romma, Sági-tó-hegy, Ürgemáj és Ökörmező, Neszmély: Akasztó-hegy, Kozma-hegy, Vár-hegy, Nyergesújfalu: Búzás-hegy, Kálvária-hegy, Kutya-hegy, Sárísáp: Ürge-völgy, 212,7 m-es domb, Babál-szikla, Kovács-völgy, TSZ-major, Szomód: 235 m-es domb a falutól keletre, Szomor: Kakukk-hegy, Tarján: Fakó-hegy, Somlyó-hegy, Tokod: Dank-hegy, Hegyes-kő, Köves-hegy, Tőkés-tető, Tokodaltáró: Kis-Gete, Úny: Haraszi-dűlő, Szénégető – Eke-út-aljai dűlő, Vasztély: Bükkös-tető, Sötét-völgy (BARINA 2001a).

ined.: Agostyán: Erdő alatti-dűlő, Hárs-hegy, Najgebirg (H), Tüzkő-hegy, Új-hegy; Bajna: Bercse, Kablász-hegy, Kinizsi-malom, Öreg-Nyulasom, Ór-hegy, Szilva-kút; Bajtót: „Gyümölcsös-töve”, Cinege-hegy, Juhállás (H), Kis-kő, Muzslai-hegy, Szarkápuszta, Zab úti-dűlő; Bicske: Bitang, Dobogó, Kígyós; Csabdi: Kis-Töltési-dűlő, Nagy-Berki-dűlő, Török rom; Csolnok: „a Fürst S. u. alatti oldal”, 217,7 m-es domb”, Alsó-Janza, Cinegés, Fukszberg, Gete-hegy, Kakukk-teleptől K-re, Kőhalmi-földek, Magos-hegy, Magos-szőlők, Öreg-hegy (H), Pollus-hegy, Rórekker, Szedres, TSZ; Dág: belterület, Binderpuszta, Éles-hegy (H), Fazekas-hegy, Károly-hegy, Ló-hegy, Öreg-hegy, Sas-hegy; Dorog: ~Arany-hegy; Dunaalmás: Dunaalmási-kőfejtők; Dunaszentmiklós: Látó-hegy, Markó; Epöl: Ádistáció-legelő, Hegyes-hegy, Látó-hegy, Második-szikla, Pokol-völgy, Sas-hegy; Gyermely: belterület, „Siklóernyő-hegy” (H), Puszta-tető; Lábatlan: „dombok Süttő határán”, „Lábatlani-patak melletti oldal”, Andréka-kert, Hármás-völgy, Homok-árok, Kis-Bersek-hegy, Lábatlan-hegy, Öreg-hegy (H), Pecek-hegyi-dűlő, Poc-kő, Réz-hegy, Strázsa-hegy, Vaskapu-hegy, Vermes-tanya; Leányvár: Falu feletti-dűlő, Kerek-hegy, Sas-hegy, Szabadság-hegyi dűlő; Máriahalom: Béka-hegy, Kirvai-erdő, Ördög-hegy, Öreg-hegy, Szőlő-hegy; Mogyorósbánya: Kopár-völgy, Botka-rét, Fehér kereszt, Gyertyános, Hosszú-tetők, Od Ujfaluski vrski, Ó-hegy (H), Plesina (H), Tölgyfa-dűlő; Nagyegyháza: Forrás-oldal, Kisegyházapuszta (H); Nagysáp: Babály, Babály-erdő, Keskeny-rét, Keskeny-réti-dűlő, Kovács-berek, Körtvélyes-hegy, Nádas-domb, Rét-földek, Sármellék, Sipos; Neszmély: „150,2 m-es domb”, Felső-Pap-hegy, Gárdony föle, Kert-alja (H), Korpás-hegy, Meleges-hegy, Rókás-berek; Nyergesújfalu: „Zrínyi Miklós ltp. fölötti domb”, Káposztás-kerti-tábla, Magyar-hegy (H), Mészoba, Német-völgy, Sánci-szőlők, Szarkás-hegy; Óbarok: „229,1 m-es domb”; Perbál: Malom-földek; Pilisjászfalu: Száraz-ág, Vörös-oldal; Sárísáp: „Újtelep fölött”, focipálya, Görbe-hát, Öreg-szőlők (H), Puszta-szőlők, Sas-hegy; Süttő: „dombok a falutól D-re”, Haraszt-hegy; Szomód: Borsós-Diós, Kalács-hegy (H), Tó alja, Új-hegy; Szomor: Kakukk-hegy (H); Tardos: Bagoly-hegy; Tarján: Ór-hegy, Ór-hegyi-szőlők, Somlyó alja, Tornyai-sűrű, Zsidai-irtás; Tinnye: „Bolha-hegytől É-ra”, Nagy-Kerek-hegy, Török-forrás; Tokod: Csomória, Gete-alja, Kicsindi-táblák, Sáncok, Új-hegy (H); Úny: Eke út aljai dűlő, Haraszi-dűlő (H), Szénégető; Vasztély: Bitang-alja, Jancsár, Józsa-erdő, Kis-Töltési-dűlő, Kút-völgy, Sovány-Felső, Várdomb, Vasztélyi-gyep; Vértesszőlős: Újhegyi-szőlők. A hegység peremének löszös gyepeiben.

{ 1380. *Taraxacum bessarabicum* (HORNEM.) HAND.-MAZZ. }
herb.: Dorogh (GRUNDL 1875).

1381. *Taraxacum laevigatum* (WILLD.) D.
syn.: *T. erythroides* auct., *T. erythrospermum* ANDRZ., *T. corniculatum* (Kit.) Guss.
herb.: Vértesszőlős versus Vaskapu (BOROS 1933); Korpás-hegy, prope pagum Neszmély (JENEY 1980); Maróthegegy ... prope pagum Nyergesújfalu-Pusztamarót (JENEY 1980); Lóingató-hegy ... prope pagum Óbarok (JENEY 1986); Halyagos ... prope pagum Szárliget (JENEY 1991); Zuppa-tető ... prope pagum Bicske, Szárliget (JENEY 1991).
mscr.: Vértesszőlős. A községből a Vaskapuhoz vezető út m. (BOROS 1933); Bánhida: Kőhegy (Turul-hegy) Ny-i sziklás (BOROS 1938a); Szár: Sas-hegy (BOROS 1942); Bajna. Sárási-kő (BOROS 1949a); Bajna. Kablás-hegy (BOROS 1952); Peskő (KOMLÓDI 1958).
irod.: Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); supra pag. Tát (BORHIDI 1956); Lóingató-Berg, Nyerges-Berg, [Bajót] Öreg-kő (SEREGÉLYES 1974); 8275 d, 8277 d, 8376 abc, 8477 c (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecse-hegy (SZOLLÁT 1980); Asszony-hill, Pisznice, Somlyó, Somlyó, Teke-hill, Tornjó (TÖRÖK – PODANI 1982); Bajna: Őr-hegy (PENKSZA 1995); Vöröskő – Kőpite (MATUS 1992); Pisznice (BAUER 1997).
ined.: elterjedt.
1383. *Taraxacum palustre* (LYONS) SYMONS
mscr.: Tatabánya. Rétek a Gallai árok balpartján (BOROS 1938a, 1948); Máty, Nándor psz. (BOROS 1941a); Dunaalmás: Vöröskő (BOROS 1942); Leányvár. Rétek a vasút m. (BOROS 1946); Lábatlan. a Kisbersek-hegy alatt (BOROS 1949a); Bánhida. a Csúcsos-hegy alatt a 146 m-nél (BOROS 1950).
irod.: Gerecse – Balaton-v. (SOÓ 1970: 199).
ined.: Dunaalmás: Dunaalmási-kőfejtők (H); Máriaalom: „Béka-hegy alja”, Tokodaltáró: „Homokbánya”. Nyílt, nedves gyepekben.
1384. *Taraxacum officinale* WEBER ex WIGGERS
herb.: Dorogh (FEICHTINGER 1875); Öreg Kovács-hegy prope Vértestolna (BOROS 1933); Kappanbükök ... prope pagum Vértesszőlős (JENEY 1990).
mscr.: Öregkovács-hegy (BOROS 1933); Leányvár. Rétek a vasút m. (BOROS 1946); Bánhida. Nedves rét a Csúcsos-hegy alatt (BOROS 1950); Ebgondolta-erdő (KERTÉSZ 1982); Kis-Tűzköves, Lábas-hegy, Száz-völgy (SZÁRAZ 1981); Pusztamarót: Kecse-kő, Vértestolna: Kappan-bükök (SZOLLÁT 1989).
irod.: Doroghnál (FEICHTINGER 1899: 10); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecse-hegy (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984); Vöröskő – Kőpite (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
ined.: közönséges.
1385. *Mycelis muralis* (L.) DUM.
syn.: *Lactuca muralis* E. MEY.
herb.: Nagygercse ... prope pagum Süttő, Quercetum (JENEY 1962); Bersek ... prope pagum Lábatlan (JENEY 1965).
mscr.: árnyas erdőkben ... (RÉDL 1926); Héreg: Gerecse-oldal (BOROS 1940); Piszke: Nagypisznice (BOROS 1940); Kis-Gercse (KOMLÓDI 1958) Ebgondolta-erdő (KERTÉSZ 1982); Eménkes, Gerecse-hegy, Pusztamarót, Kis-Gercse (KEVEY s. d. BK); Agostyáni-hegy, Bányahegy, Bánya-hegy, Bersek-bánya, Bika-völgy, Bocsjátó-völgy, Búdöskút, Cigánybükök, Csurgó-hegy, Eminkes, Förtés, Gorba-tető, Gyertyános, Halyagos, Hosszú-hegy [?], Hosszúvontató, Kappan-bükök, Kecse-hegy, Kis-Gercse, Kis-Tűzköves, Kovács-hegy,

Lábas-hegy, Lengyel halála, Malomvölgy, Marót-hegy, Maróti-lápa, Nagy-Gerecse, Nagy-Somlyó, Pusztamarót, Sártvány, Simon halála, Száz-völgy, Szelim-hegy, Tűzköves, Vas-kapu, Vízvásztó (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Szánkó, Baj: Lábas-hegy, Dunaszentmiklós: Nagy-somlyó, Héreg: Kajmát, Pusztamarót: Eminkes, Kecse-kő, Pisznice, Süttő: Asszony-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Nyerges-hegy, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: Bajnán (FEICHTINGER 1899: 11); Dunaszentmiklós: Nagy Somló, Pusztamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg, „Oberhalb Vízvásztó. Nagy Gerecse”; Nagy Pisznice-Gipfel, Alsóvadács: Nagy Teke, Tardos: Gorbátető, Sártványpusztá: Látóhegy, Vértestolna: Öregkovács – Kopaszbükk (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Magos-hegy (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: erdőben gyakori. (H): Bajna: Sándor Móricz-kastélypark; Nagygyháza: „264,6 m-es domb”; Mogyorósbánya: Gyertyános.

1386. *Lactuca perennis* L.

herb.: Turulhegy ad pagum Bánhida (LENGYEL 1921).

mscr.: Dunaszentmiklós. Nagysomló-hegy (BOROS 1942); Bajót: Öreg-kő, Peskő (KOMLÓDI 1958); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980).

ined.: Óbarok: Lóingató (H). Dolomitsziklán.

megj.: adatai részben nem a virágzási időben készített cönológiai felvételekből származnak ezért ellenőrizendők.

1387. *Lactuca viminea* (L.) J. et C. PRESL.

herb.: Sárísáp (FEICHTINGER 1858); Dorog (JÁVORKA 1903).

mscr.: Tardos: Végkő (BOROS 1944).

irod.: Sárísápon (FEICHTINGER 1899: 12); Peskőhegy, Turulhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Nyerges-Berg, Zuppa-Berg (SEREGÉLYES 1974); Gete, Hegyes-kő, Kecse-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt. (H): Héreg: Páter-kő; Sárísáp: TSZ-major; Vértestolna: Szénás-hegy.

1388. *Lactuca quercina* L.

syn.: *L. stricta* W. et K.

herb.: Vereshegy prope Alsógalla (BOROS 1931); Nagy-Pisznice versus Pusztamarót supra pagum Piszke (KÁRPÁTI 1951).

mscr.: Alsógalla. Vereshegy (BOROS 1931); Héreg: Gerecse-oldal (BOROS 1940); Tarján: Peskő-hegy (BOROS 1948); Agostyán: Szánkó, Héreg: Kajmát, Pusztamarót: Kecse-kő, Marót-hegy, Tardosbánya: Gorba-tető, Öreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Kappan-bükk, Pes-kő (SZOLLÁT 1989).

irod.: hintósűrűi hegységben (FEICHTINGER 1865); Bikol, Ny.-Ujfalusi erdőben (FEICHTINGER 1899: 12); Gete, Magos-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995).

ined.: elterjedt.

subsp. *sagittata* (W. et K.) ČELAK

syn.: *Lactuca chaixii* auct.

herb.: Dorog ... Gete hegy (JÁVORKA 1903).

ined.: Nagyegyháza: Hajagos

1389. *Lactuca saligna* L.

herb.: Dorog (gyűjtő nélkül 1849); Dorog (JÁVORKA 1903).

mscr.: Tarján. Tarlók a község Ny-i szélén (BOROS 1940); Tornópusztától D-re (BOROS 1941a).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975).

ined.: Parlagokon, utak szélén elszórtan, pl. Annavölgy: Új-major-dűlő (H); Bajna: Hantospusztai bánya; Héreg: Péter-kő (H); Lábatlan: Bersek-hegy, Nyagda, Pisznice; Mogyorósbánya: „volt külszíni fejtésű szénbánya” (H); Nagyegyháza: Hármastó; Neszmély: „tím-földgyári ülepítő”; Nyergesújfalu: Kecse-kő; Óbarok: Bicskei-határalatti-dűlő; Sárísáp: Pusztaszőlők; Süttő: Gerecse-patak völgye; Tardos: Hangyalukas-gerinc; Tatabánya: Kis-Tornó.

1390. *Lactuca serriola* L.

syn.: *L. scariola* L.

herb.: Dorog (JÁVORKA 1903).

mscr.: Tarján. Tarlók a község Ny-i szélén (BOROS 1940); Tornópusztától D-re (BOROS 1941a).

irod.: Nesmler Wald (HILLEBRANDT 1858); Zsámbéktól D-re és K-re (NAGY 1969–1971 in: UJVÁROSI 1975); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995).

ined.: közönséges.

1391. *Sonchus palustris* L.

herb.: Dorog (JÁVORKA 1909); Nyergesújfalu, Búzás-hegy alja (BAUER 2000).

irod.: bajóthi Vadaskert szomszédságában levő Mányi hegyoldal ... alján a nedves réten (FEICHTINGER 1865); am Bache bei Dorogh nächst Gran von GRUNDL und bei Bajót im Graner Comitatus von FEICHTINGER (KERNER 1875b); Bajóthon erdőszéli vizárokban ritka (FEICHTINGER 1899: 14); Bajna: Bajna – Epöli vízfolyás (Bajna – Sárísáp), Kis-Csilláló-rét, Múlató-hegy alatti patak, Bajóti-patak (Kovács-berek), Péliföldszentkereszt, Csolnok: Henrik-hegy, Janza-rét, Epöl: Kákás-tó környéke; Héreg: Szénzsát-rét, Máriahalom: Béka-hegy alatti patak, Nagysáp: Bakos-tó, Kút-völgy, Nagysápi-árok, Neszmély: Disznókúti-völgy, Tarján: Baglyas-hegy, Szúnyog-tó, Váli-víz, Tokod: Miklós-berek, Vasztély: Télizöldes (BARINA 2001a).

ined.: Annavölgy: Paulina-major; Bajna: a falu ÉNy-i szélén levő völgyben, Kablás-major; Bajót: „Gyümölcsös-töve”, „Szentkereszt-patak”, Szentkereszt alatt; Bicske: Bitang-völgy, Csabdi halastó, Gábor-rét (H), Sátor-hegyi-irtás; Csabdi: Szent László patak a falutól D-re; Dág: Binderpuszta; Epöl: „focipálya”, TSZ; Lábatlan: Hármashatár, Piszkei-patak; Mány: „Kígyós-patak az Őrsi-hegy alatt”, Sajgó-patak; Máriahalom: Kiss-hegy (útszélén); Szilva-völgy (H), Tabányi-hegy, Török-kúti-völgy; Mogyorósbánya: „Látó-hegy fölötti patak”; Nagyegyháza: „tó a Pap-cser tövében”, Cukor-hegy, Hatos-oldal (útszélén), Hatos-tó, Kettes-tó, Kútágas-völgy, Négyes-tó; Nagysáp: Juh-állás, Kovács-berek, Szilas-völgy; Neszmély: Kert-alja; Nyergesújfalu: Rábl-patak, Sándor-patak, Veres-kereszt; Óbarok: „Váli-víz a Lóingató alatt”; Pilisjászfalu: Dági-völgy, Király-völgy; Sárísáp: Bajna-Epöli vízfolyás, Kovács-völgy, Sápi-völgy, TSZ-major; Szárliget: Sósi-ér; Szomod: Bocskai-hegy alja; Szomor: „Kis-hegy alja”, Major-dűlő; Tardos: Rétek fölötti dűlők; Tar-

ján: Forrás-rét, Halastó, Községi-Öreg-erdő; Tatabánya: „Csákány-patak oldalága”, „Sátor-hegy alja”, Szilfa-dűlő; Tinnye: belterület, „Garancsi-tó környéke” (H); Tokod: „Halastó”, Hadigácsok, Két-árok köze, Tó-fenék; Úny; Vasztély: Sötét-völgy, Téli zöldes-tanya; Zsámbék: Anyácsa. Patakpartokon, erdőirtásokban. Patakok mentén, erdőirtásokban, útszéleken, elterjedési térkép: BARINA (2001a: 143).

1392. *Sonchus arvensis* L.

herb.: Dorog (JÁVORKA 1903); Morastwiese ad Dorog (DEGEN 1923); Ferencmajor prope Szomód (BOROS 1925); Piliscsaba, Garancsi-tónál (GOTTHÁRD 1978); Tatabánya (JENEY 2001).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975).

ined.: szórványos. (H): Epöl: Döböni-völgy; Neszmély: „Nagy-Teke alatti patak”; Tokodaltáró: „Homokbánya”; Úny: Cseri-szőlők.

1393. *Sonchus oleraceus* L.

syn.: *S. laevis* GARSULT, *S. laevis* VILL.

herb.: Dorog (JÁVORKA 1903); Nyergesújfalu (JENEY 1979, 1985); Almásneszmély – Újtelep (JENEY 1987).

mscr.: Tarján. Tarlók a község Ny-i szélén (BOROS 1940).

irod.: Komárom (BALÁS 1941); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő (SZOLLÁT 1980).

ined.: gyakori.

1394. *Sonchus asper* (L.) HILL.

herb.: Dorog (JÁVORKA 1903); Újhegy prope Tát (BOROS 1925).

mscr.: Szomor, a János-hegy és a Kakuk-hegy közti tarlók (BOROS 1940); Tarján. Tarlók a község Ny-i szélén (BOROS 1940); Bicske, „Rét földek” (BOROS 1941a).

irod.: Zsámbéktól D-re és K-re (NAGY 1969–1971 in: UJVÁROSI 1975); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977).

ined.: szórványos.

1397. *Crepis praemorsa* (L.) TAUSCH.

syn.: *Hieracium praemorsum* L.

herb.: Bajna. Órhegy (FEICHTINGER 1860 SZE); Bikol (FEICHTINGER 1862 SZE); in silvis versus Csolnok (FEICHTINGER 1868 SZE); Hajagos ad Szár (LENGYEL 1928); Felsőgalla (ZSÁK 1928); Peskő prope Tarján (BOROS 1936); „Tuskó-rét” ad pedem montis Peskő prope pag. Tarján (BOROS 1947); Lábatlan (JENEY 1962); Kecsekő, prope pagum Lábatlan (JENEY 1969); Órhegy ... prope pagum Gyermely-Gyarmatpuszta (JENEY 1986).

mscr.: Héreg. Gerecse-hegy (BOROS 1932); Vértestolna: Bartaszvég-hegy (BOROS 1933); Tarján. Peskő (BOROS 1935a); Tarján. Csurgó-hegy alatt K.-re (BOROS 1941a); Szár. Zuppa-hegyvonulat (BOROS 1942); Alsóbikol. Hajós völgy (BOROS 1947); Tarján. Tuskó rét (BOROS 1947).

irod.: A bikoli hegység ... vágásaiban és füves helyein (FEICHTINGER 1865: *Hieracium praemorsum* L.); Csolnok, Bajna, Bikolon (FEICHTINGER 1899: 15).

ined.: Bajót: Büdös-lyuk, Domonkos-hegy (H); Gyermely: Agár-Torok; Lábatlan: Kis-Bersek-hegy; Szárliget: Nap-hegy; Tarján: „Kis-hegy”, Aranyos, Kis-Somlyó (H), Öreg-erdő (H), Ór-hegyi-szőlők, Tornyai-sűrű. Száraz, löszös tölgyesekben ritka.

1398. *Crepis pulchra* L.

herb.: Nyergesújfalu – Józsefpuszta (JENEY 1981).

irod.: bikoli hegység ... vágásaiban és füves helyein (FEICHTINGER 1865); Nyerges-Ujfalu, Bikol (FEICHTINGER 1899: 14); Újbarok (PINKE et al. 2003).

ined.: Agostyán: Falurét feletti dűlő (H); Bajna: Hantospusztai bánya, Kablász-hegy; Bajót: Vaskapu; Csabdi: TSZ; Csolnok: Kecse-hegy (H), Szedres; Dág: Éles-hegy; Dunaalmás: Kőpíte (H), Új-erdő; Epöl: Ádistáció (H), Hegyen-át (H); Gyermely: „Siklóernyő-hegy”; Héreg: Páter-kő; Mány: Alsóörs-dűlő, Örsi-hegy (H); Máriahalom: Ördög-hegy, Tabányi-hegy; Mogyorósbánya: „volt külszíni fejtésű szénbánya”, Botka-rét, „Muzslai-hegy alja”, Od Ujfaluski vrski, Ó-hegy; Nagyegeyháza: Mogyorós-dűlő; Neszmély: Meleges-hegy (H); Nyergesújfalu: Szénás-völgy; Óbarok: Bicskei-határalatti-dűlő; Sárísáp: Görbe-hát, Öreg-szőlők, Törött-hegy, TSZ-major; Szomor: Kakukk-hegy alja; Tarján: Fakó-hegy alja, Mély-völgy, Nagy-hegy (H), Ór-hegyi-szőlők; Tokod: Tőkés-tető; Úny: Barát-hegy (H), Cseri-szőlők, Haraszi-dűlő; Vasztély: Vasztélyi-gyep (H). Parlagokon.

1399. *Crepis rhoeadifolia* M. B.

syn.: *Barkhausia foetida* MOENCH., *Crepis foetida* L.

herb.: Dorogh (GRUNDL 1865 SZE, 1868 SZE); Ádám-major loco („Csúcsos-hegy” dict.) Prope Dunaalmás (BOROS 1925); Kakukk-hegy Szomor mellett (WALGER 1940); Bicske (FELFÖLDY 1991).

mscr.: Dunaalmás. az Ádám major fele menet a Csúcsos-hegyig (BOROS 1925); Zsámbék, a templomromtól a szőlőkön át a Zsámbéki hegy fenntéréséig kapaszkodva (BOROS 1940); Bicske, „Rét földek” (BOROS 1941a); Nyergesújfalu. Akasztó-hegy (BOROS 1942).

irod.: Mogyorós ... Szarkáshegy (FEICHTINGER 1865); Hegyes-kő, Kecse-hegy (SZOLLÁT 1980).

ined.: gyakori. (H): Bajót: Furdalos, Juhállás; Bicske: Róka-lyukas; Csolnok: Magos-hegy; Dorog: ~Arany-hegy; Mogyorósbánya: Kő-hegy, „volt külszíni fejtésű szénbánya”; Úny: Haraszi-dűlő.

1400. *Crepis tectorum* L.

herb.: In silva versus Csolnok ad fodinam Doroghiensem (GRUNDL 1869 SZE); Nyergesújfalu (JENEY 1981); Bocsjátó-völgy ... prope pagum Tardosbánya (JENEY 1984); Almásneszmély – Újtelep (JENEY 1989); Korpáshegy, prope pagum Neszmély (JENEY 1997).

herb.: Hegyes-kő (SZOLLÁT 1980).

ined.: elterjedt. (H): Bajót: Mogyorós; Csolnok: Magos-hegy; Héreg: Halyagos; Neszmély: Sártványpuszta; Tokod: Hegyes-kő; Tokod: „Halastó”; Vértesszőlős: „Kovács-hegy alja”.

1401. *Crepis biennis* L.

herb.: In fossa turfosa in Dorogh (GRUNDL 1862 SZE); Dorog (JÁVORKA s. d., 1903); „Morastwiese” ad Dorog (DEGEN 1923); Bikoli-völgy prope pagum Süttő (JENEY 1966).

ined.: Nedves helyeken, pl. Baj: Szarvas-domb; Bajót: Péliföldszentkereszt, Vaskapu; Bicske: belterület, Bitang-völgy, Hármás-árok; Csabdi: Szent László patak a falutól D-re; Duna-szentmiklós: „Legelő”; Epöl: „focipálya” (H), Sas-hegy; Gyermely: Macska-hegy, Pap-hegy; Lábatlan: belterület, Pusztapiszke, Strázsa-hegy; Mány: Máriahalom: Török-kúti-völgy; Mogyorósbánya: Botka-rét, Erdő alatti földek, Gyertyános (H), Kő-hegy (H); Nagyegeyháza: belterület, Cukor-hegy, Kettes-tó; Nagysáp; Neszmély: belterület, „Vár-hegyi patak”, Kozma-hegy; Óbarok: „Váli-víz a Lóingató alatt”; Süttő: Farkas-völgy, Gerecse-patak völgye; Szárliget; Szomód: belterület, „rét Szomód mellett” (H), Bocska-hegy alja, Új-hegy; Tardos: belterület, „a Fajzás és Új-szőlő-dűlő közt”, Rétek fölötti dűlők; Tar-

ján: Szúnyog-tó, Zsidai-irtás; Tatabánya: Hármashatár (H); Tinnye: belterület, „Garancsi-tó környéke”; Tokod: Két-árok köze, Kút-völgy; Úny: belterület, TSZ; Vértestolna: Házi-rétek; Zsámbék: Csillag-hegy.

1403. *Crepis nicaeensis* BALBIS

mscr.: Nagytekehegy (BOROS 1938a); Süttő: Nagy-Teke-hegy (SZOLLÁT 1989).

ined.: Gyermely: Bagó-hegy, Bó-Somlyó (H); Héreg: Páter-kő; Süttő: Csonka-hát (H), Nagy-Teke (H). Bokorerdőkbén.

1404. *Crepis capillaris* (L.) WALLR.

ined.: (KG – BZ): Lábatlan: Nyagda, Szágódó. Vadföldön, irtásréten.

1406. *Crepis setosa* HALL. f.

herb.: In pratis Dorogh (GRUNDL 1868 SZE)

mscr.: Tarján. Tarlók a község Ny-i szélén (BOROS 1940).

irod.: Pisznice (BAUER 1997).

ined.: Bajót: Vaskapu (H); Máriahalom: Kirvai-dűlő; Mogyorósbánya (H): Hegy-alja, Kő-hegy (H), Öreg-szőlő (H); Nyergesújfalu: Hosszú-domb (H), Kecse-kő, Szénás-völgy (H), Szénását-rét (H); Tardos: Rétek fölötti dűlők (H); Tarján: Omlási-rétek.

A *Hieracium*-nemzetség nomenklatúrája és a szinonimok azonosítása SOÓ (1970: 219–287) munkáján alapul.

1407.99 *Hieracium hoppeanum* SCHULT.

herb.: „Kakuk-hegy” prope Szomor (BOROS 1938); „Kakuk-hegy” prope Szomor (BOROS 1938); Bajót (JENEY 1975); Meleges, prope pagum Neszmély (JENEY 1976); Tokod ... Kisgete (JENEY 1979); Piliscsaba – Jászfalu (JENEY 1980); Tatabánya – Újváros (JENEY 1983); Jancsár ... prope pagum Gyermely – Gyarmatpuszta (JENEY 1986); Tokod: Kis-Gete (BAUER 2000).

mscr.: Szomor: Kakuk-hegy (BOROS 1938a).

ined.: vizsgálandó.

1408.99 *Hieracium pilosella* L.

herb.: Dorogh (GRUNDL 1874); Bánhida Turulhegy (ZSÁK 1909); Bánhida in herbis ad pedem mtis Turul-hegy (GÁYER 1909); Turulhegy (KOC SIS 1909); Getehegy ad Dorog (LENGYEL 1912); Dorog (DEGEN 1920); Turulhegy prope Bánhida (DEGEN 1921); Szaár (DEGEN 1926); Tata-Tóváros (DEGEN 1926); Szár (LENGYEL 1926); Óbarok (LENGYEL 1927); Kálváriahegy pr. Felsőgalla (ZSÁK 1928); ad stationem majorem pagi Szár (BOROS 1936); Szár (LENGYEL 1938); Meleges, prope pagum Neszmély (JENEY 1976); Dunaalmás, Fűzeshegy (JENEY 1981); Gorba, prope pagum Tardosbánya (JENEY 1984).

mscr.: Az erdők szélén ... Hegyi rétek (RÉDL 1926).

irod.: Komárom: in m. Turulhegy ad Bánhida (KOC SIS in ZAHN 1911); Komárom: Turulhegy bei Bánhida (DEGEN in ZAHN 1926); Komárom: Tata-Tóváros (KOVÁTS in ZAHN 1926); Fehér: Szár (KOVÁTS in LENGYEL – ZAHN 1929); Fehér: Óbarok (LENGYEL in LENGYEL – ZAHN 1929); Komárom: Felsőgalla (ZSÁK in LENGYEL – ZAHN 1932); Komárom: Tatatóváros (LENGYEL in LENGYEL – ZAHN 1934); Fehér: Berg Hajagos bei Szár (DEGEN in LENGYEL – ZAHN 1934); Fehér: Szár (LENGYEL in LENGYEL – ZAHN 1934); Lóingató-

Berg, Dunaalmás, auf Travertin, Zuppa-Berg (SEREGÉLYES 1974); 8275 d, 8276 cd, 8277 cd, 8278 c, 8375 c, 8376 a, 8477 c (SEREGÉLYES 1977); Gete, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori. (H): Dunaalmás: Csúcsos-hegy; Lábatlan: Pisznice; Nagysáp: Öreg-hegy; Tarján: Nagy-hegy.

1408.20 *Hieracium bifurcum* M. B. (= *pilosella* – *echioides*)

herb.: Csolnok (FEICHTINGER 1873); Csolnok (GRUNDL 1873 SZE); Dorogh (FEICHTINGER 1873); Tokod (FEICHTINGER 1873); Felső Galla (TRAUTMANN 1915); Dorog. (DEGEN 1920); Babál-hegy (Kőszikla) prope pag. Epöl (BOROS 1941).

irod.: Komárom: Felsőgalla (TRAUTMANN in ZAHN 1926); Tokodaltáró: Gete-alji homokbánya (BARINA 2001b).

ined.: Bajót: Látó-hegy; Bicske: „237,4 m-es domb” (H), Jató-dűlő (H); Dorog (H): Kálvária-hegy (H); Dunaalmás: Csúcsos-hegy (H), Új-erdő (H); Nagygyháza: Sövény-kút (H); Neszmély: Korpás-hegy; Óbarok: „264,6 m-es domb” (H); Pilisjászfalu: Jászok emlékköve (H); Szomód: Gyuka-hegy (H), Községi-erdő (H); Tarján: Somlyó-vár (H); Tatabánya: Gödöri-dűlők (H), Keselő-dűlő (H), Tüdőszanatórium (H); Tokod: „Házak mellett” (H), Hegyes-kő (H), Sas-hegy (H); Tokodaltáró: Körteles (H); Úny: „229,5 m-es domb” (H). Homokos gyepekben, sziklagyepekben; a hegység peremén.

1408.30 *Hieracium laschi* (F. W. et C. H. SCHULTZ) Z. (= *pilosella* – *cymosum*)

herb.: Felsőgalla (JÁVORKA 1915); Dunaszentmiklós (BOROS 1942).

mscr.: Dunaszentmiklós, a neszmélyi út elejénél (BOROS 1942).

ined.: Tokod: Sas-hegy (H). Homoki gyepekben.

1408.40 *Hieracium brachiatum* BERT. (= *pilosella* – *piloselloides*)

herb.: Csolnok (FEICHTINGER 1869, 1873); Dorogh (FEICHTINGER 1873); Dorogh (FEICHTINGER 1873); Tokod (FEICHTINGER 1873); inter [Vértes]Tolna et Tarján (GÁYER 1910); Óbarok (Gyűjtő nélkül 1927); Kálváriahegy pr. Felsőgalla (ZSÁK 1928); Nagypisznice prope pag. Piszke (BOROS 1940).

mscr.: Piszke: Nagypisznice (BOROS 1940).

irod.: Fehér: Óbarok (LENGYEL in LENGYEL – ZAHN 1932); Komárom: Kalvarienberg bei Felsőgalla (ZSÁK in LENGYEL – ZAHN 1932); 8477 c (SEREGÉLYES 1977); Zuppa-Berg (SEREGÉLYES 1974).

ined.: Lábatlan: Pisznice (H). Mészkerülő tölgyesben.

1408.50 *Hieracium rothianum* (WALLR.) SOÓ (= *echioides* > – *pilosella*)

irod.: Gerecse (SOÓ 1970: 229).

megj.: az adat forrása ismeretlen.

1411. *Hieracium bauhinii* SCHULT. ap. BESS.

syn.: *H. praealtum* FROEL. in DC.

herb.: Csolnok (FEICHTINGER s. d. SZE); Doroghi Bánya hegy (FEICHTINGER 1862); Dorogh (FEICHTINGER 1873 SZE); Hajagos supra Szaár (DEGEN s. d., 1925); Kálváriahegy pr. Felsőgalla (ZSÁK 1928); Szár (LENGYEL 1933); [Nagygyháza] Hajagos h. (WALGER 1940); Babálhegy (Kőszikla) prope pag. Epöl (BOROS 1941); Nagysomló prope Dunaszentmiklós (BOROS 1942); Pisznice ... prope pagum Lábatlan (JENEY 1966); Kőpíte,

prope pagum Almásneszmély (JENEY 1977); Piliscsaba – Jászfalu (JENEY 1980); Kutya-hegy, prope pagum Nyergesújfalú (JENEY 1985); Almásneszmély, ... Fűzi-hegy (JENEY 1986); Fűzi-hegy, prope pagum Almásneszmély (JENEY 1986); Kálvária ... prope pagum Tatabánya-Felsőgalla (JENEY 1986); Lóingatóhegy ... prope pagum Óbarok (JENEY 1986); Kálváriahegy ... prope oppidum Tatabánya-Felsőgalla (JENEY 1989); Lóingató-hegy ... prope pagum Óbarok (JENEY 1989); Pörös-hegy ... prope pagum Vértestolna (JENEY 1996); Szárliget: Hajagos (BAUER 2001).

mscr.: Dunaszentmiklós. Nagysomló-hegy (BOROS 1942); Tardos. Nyerges-hegy (BOROS 1944).
 irod.: bajnai Órhegy (FEICHTINGER 1865); Bajna – Órhegyen, Bikolon a Pisznits-hegyen (FEICHTINGER 1899: 16); Fehér: Berg Halyagos bei Szár (ZAHN 1926); supra pag. Tát (BORHIDI 1956); Lóingató-Berg, Nyerges-Berg (SEREGÉLYES 1974); Gete, Kecse-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995).
 ined.: gyakori. (H): Dunaalmás: Új-erdő; Gyermely: Bagó-hegy; Máty: Örsi-hegy; Süttő: Nagy-Teke; Tardos: Bagoly-hegy; Tarján: Nagy-hegy, Tábornok-fái-hegy.

Hieracium umbelliferum N. et P. (=bauhinii – cymosum)

syn.: *Hieracium tauschii* ZAHN

herb.: Hajagos prope Szaár (DEGEN 1926); Szár (LENGYEL 1926); Kálváriahegy prope Felsőgalla (ZSÁK 1928); Peskő prope Tarján (BOROS 1935); Gerecse hegység, Peskő (VAJDA 1935).

mscr.: Tarján. Peskő (BOROS 1935a).

irod.: Fehér: bei Szár (LENGYEL in ZAHN 1926); Fehér: Berg Halyagos bei Szár (DEGEN in ZAHN 1926); Fehér: in m. Halyagos et in silvis ad pagum Szár (DEGEN in ZAHN 1926); Komárom: Kalvarienberg bei Felsőgalla (ZSÁK in LENGYEL – ZAHN 1932); Fehér: bei Szár (LENGYEL in LENGYEL – ZAHN 1934).

{1411.20 ***Hieracium leptophylon*** N. P. (=bauhinii – pilosella)}

herb.: Dorogh (FEICHTINGER 1873).

1412. ***Hieracium auriculoides*** LÁNG. (=bauhinii – echioides)

herb.: Dorogh (GRUNDL 1867, 1873 SZE); Csolnok (FEICHTINGER 1872, 1873); Dorogh (FEICHTINGER 1873); Csolnok (GRUNDL 1876 SZE); Turul ad Bánhida (SIMONKAI 1903); Bánhida, in monte Turul (GÁYER 1910); Getehegy ad Dorog (LENGYEL 1911); Turulhegy prope Bánhida (DEGEN 1921); Hajagos prope Szaár (DEGEN 1926); Szár (DEGEN 1926); Szár (LENGYEL 1926); Óbarok (LENGYEL 1927); Kálváriahegy pr. Felsőgalla (ZSÁK 1928); Leányvár (PÓCS 1952).

mscr.: Szomor: Kakuk-hegy (BOROS 1938a).

irod.: Fehér: Óbarok (LENGYEL – ZAHN 1929); Fehér: Berg Halyagos bei Szár (ZAHN 1926); Esztergom: Getehegy bei Dorog (ZAHN 1926); Komárom: Turulhegy bei Bánhida (ZAHN 1926); Komárom: Kalvarienberg bei Felsőgalla (LENGYEL – ZAHN 1932); Fehér: Hajagosberg bei Szár (LENGYEL – ZAHN 1934); Fehér: bei Szár (LENGYEL – ZAHN 1934); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Lóingató-hill, Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992).

ined.: gyakori. (H): Bajna: Öreg-Ór-hegy.

1412.20 ***Hieracium euchaetium*** N. et P. (=bauhinii – echioides – pilosella)

herb.: Csolnok (FEICHTINGER 1873); Dorogh (FEICHTINGER 1873).

{1412.30 *Hieracium megatrichum* BORB. (= *auriculoides* – *cymosum*)}

herb.: stationem pagi Bicske (FELFÖLDY 1992).

1413. *Hieracium cymosum* L.

herb.: Dorogh (FEICHTINGER 1869, 1876); Hajagos prope Szaár (DEGEN 1926); Szár (LENGYEL 1926); Felsőgalla (Gyűjtő nélkül 1928); Felsőgalla (ZSÁK 1928); Peskő prope Tarján (BOROS 1935); Peskő (POLGÁR 1935); Szár-hegy ... prope pagum Szár (JENEY 1983); Gorba ... prope pagum Tardosbánya (JENEY 1984); Órhegy ... prope pagum Gyermely (JENEY 1986).

mscr.: Tarján. Peskő (BOROS 1935a).

irod.: Bikolon, a Pisznitz-hegyen (FEICHTINGER 1899: 17, *H. symosum*); Tornjóhegy (mint subsp. *cymosum*) (GÁYER 1916); Fehér: Berg Halyagos bei Szár (DEGEN in ZAHN 1926); Zuppa-hegy (ZÓLYOMI 1947 in TÖRÖK – ZÓLYOMI 1998).

ined.: Bajót: Kis-kő; Héreg: Halyagos, Jásti-hegy (H), Páskom; Mogyorósbánya: Szentkereszt-hegy; Neszmély: Bükk-hegy (H); Nyergesújfalu: Búzás-hegy, Kecse-kő; Szárliget: Nap-hegy; Tarján: „Kis-hegy”, Baglyas, Hársas, Madarász-berek, Somlyó-vár, Tábornok-fái-hegy. Bokorerdőkben szórványos. Bizonyára másutt is.

1414. *Hieracium piloselloides* VILL.

irod.: Asszony-hill, Lábas-hill, Pisznice, Somlyó, Teke-hill, Tornjó (TÖRÖK – PODANI 1982).

ined.: Bajna: Nyikái-hegy; Bajót: Kis-kő; Dorog: „Mészmű”; Gyermely: Bagó-hegy, Bó-Somlyó; Mogyorósbánya: Szentkereszt-hegy. Száraz, köves gyepekben.

1415. *Hieracium echioides* LUMN.

herb.: Dorog (JÁVORKA 1903); Sánchegy ... prope pagum Nyergesújfalu (JENEY 1975).

irod.: in der Pilsgruppe bei Dorogh nächst Gran, Leányvár (KERNER 1875b); Bánhida (GÁYER 1916); Tokodaltáró: Gete-alji homokbánya (BARINA 2001b).

ined.: Bajót: Látó-hegy; Dág: Binderpuszta; Dorog: ~Arany-hegy (H), Kálvária-hegy (H); Duna-almás: Új-erdő (H); Lábatlan: Homok-árok; Leányvár: Falu feletti-dűlő, Kalap-hegyi dűlő (H), Káposztások; Mány: Kálvária-hegy; Mogyorósbánya: Kő-hegy (H); Nagyegyháza: Forrás-oldal, Sövény-kút (H); Nagysáp: Nádas-domb; Neszmély: „150,2 m-es domb” (H), Meleges-hegy (H); Nyergesújfalu: Búzás-hegy, Magyar-hegy, Sanci-szőlők, Szarkás-hegy (H); Sárísáp: foci-pálya; Süttő: Csonkás-hegy (H); Szárliget: Nap-hegy (H); Szomód: Les-hegy (H); Tarján: Ór-hegy, Somlyó-vár (H); Tatabánya: „Csákány-patak oldalága”, Borjú-kúti-dűlő, Gödöri-dűlők (H), Hosszú-hegy, Keselő-dűlő (H); Tokod: Hegyes-kő, Nyáras völgy szőlők; Tokodaltáró: Kis-Gete; Úny: Haraszi-dűlő. Homokos gyepekben, sziklagyepekben a hegység peremén.

1415.20 *Hieracium fallax* WILLD. (= *cymosum* – *echioides*)

herb.: Nagypisznice pr. Piszke (BOROS 1941).

mscr.: Nagypisznice (BOROS 1941a).

1418. *Hieracium pallidum* BIVONA – BERNH.

syn.: *Hieracium lasiophyllum* HILL. ex NEILR.

herb.: Ór-hegy prope Bajna (BOROS 1938).

mscr.: Bajna: Ór-hegy (BOROS 1938a).

irod.: Göbitő (Steinberg) bei Almas (HILLEBRANDT 1858: *H. lasiophyllum*); Gerecse: Duna-almás „Göbitő” (SOÓ 1970: 256, *H. pallidum* subsp. *candicans* (TAUSCH) ZAHN var. *almasinum* ZAHN).

1418.30 *Hieracium glaucinum* JORD. (= *pallidum* – *silvaticum*)

syn.: *Hieracium praecox* SCHULT BIP.

herb.: Bikol (FEICHTINGER 1862).

1419. *Hieracium sylvaticum* (L.) GRUFBG.

syn.: *H. murorum* L.

herb.: Bajna Órhegy (FEICHTINGER 1858); Vértes-Tolna, in silvis montis Öreg Kovács-hegy (GÁYER 1910); Getehegy ad Dorog (LENGYEL 1911, 1912); Hajagos prope Szár (DEGEN 1926); Szár (LENGYEL 1926); Óbarok (LENGYEL 1927); Felsőgalla erdő Peskő lejtőjén (POLGÁR 1935); „Hajdú-ugrató” pr. Pusztamarót (BOROS 1938); Hajni-forrás ad Herplfalva an valle Bikol prope Süttő (BOROS 1938); Pörös-hegy prope pagum Tarján (BOROS 1940); montii Gerecse-tető ... prope pagum Süttő (JENEY 1962); Pisznice ... prope pagum Nyergesújfalu (JENEY 1962); Lábatlan, Hajdúvágás (JENEY 1965); inter Pusztamarót et Fövénykút, prope pagum Süttő (JENEY 1967); Lábatlan (JENEY 1969); Öregkő ... prope pagum Bajót (JENEY 1975);; Bocsjátó-völgy ... prope pagum Agostyán (JENEY 1984); Lóingatóhegy ... prope pagum Óbarok (JENEY 1985); Lóingatóhegy ... prope pagum Óbarok (JENEY 1989).

mscr.: Bükkerdőt ... tölgyerdők (RÉDL 1926); Alsó Vadács. Herplfalva (BOROS 1938a); Pusztamarót. „Hajdu ugrató” sziklacsoport (BOROS 1938a); Tarján. Pörös-hegy (BOROS 1940); Kis-Gerecse (KEVEY s. d. BK); Bika-völgy, Cigány-bükk, Csurgó-hegy, Eminkes, Gyenyinszka, Kovács-hegy, Lengyel-halála, Malomvölgy (SZÁRAZ 1981); Pusztamarót: Eminkes (SZOLLÁT 1989).

irod.: Comit. Fehér: in silvis supra Szár, Esztergom: in m. Getehegy ad Dorog, Fehér: Szár (LENGYEL in ZAHN 1926); Fehér: Berg Hajagos bei Szár (DEGEN in ZAHN 1926); Fehér: Óbarok (LENGYEL in LENGYEL – ZAHN 1929); Pusztamarót: Kis Gerecse-Berg (FEKETE – KOMLÓDI 1962); 8277 c, 8476 b (SEREGÉLYES 1977); Liget-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori. (H): Bajna: Öreg-Nyulasom, Ór-hegy; Gyermely: Bő-Somlyó; Nyergesújfalu: Lyukas-kő; Tardos: Bánya-hegy; Vérteszőlős: Farkas-völgy.

1419.10 *Hieracium praecurrens* VUKOT. (= *silvaticum* – *transsilvanicum*)

ined.: Gyermely: Bagó-hegy (H), Bő-Somlyó (H). Elterjedése vizsgálandó.

1419.20 *Hieracium diaphanoides* LINDB. (= *silvaticum* – *lachenalii*)

syn.: *H. divisum* SUDRE

herb.: Dorog (JÁVORKA 1903: *H. divisum*); Felsőgalla (ZSÁK 1928); „Büdöslük” montis Kőkényes prope Bajót (BOROS 1938); Ór-hegy prope Bajna (BOROS 1938).

mscr.: Bajót. Büdöslük (BOROS 1938a); Bajna: Ór-hegy (BOROS 1938a: subsp. *eudiaphanoides*).

1420. *Hieracium lachenalii* GMEL.

syn.: *H. vulgatum* FR.

herb.: Szár (LENGYEL 1926); „Büdöslük” montis Kőkényes prope Bajót (BOROS 1938).

mscr.: Bajót. Büdösllyuk (BOROS 1938a: subsp. *megalonium*); Héreg: Borostyán-kő, Kajmát, Szenék-hegy, Pusztamarót: Eminkes, Tardosbánya: Bükk-hegy, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

herb.: bajnai Órhegy (FEICHTINGER 1865); hintósűrűi hegységben (FEICHTINGER 1865); A nyerges-ujfalusi határban levő Somberek (FEICHTINGER 1865); Bajna-Órhegyen, Tardosi vágásban, Gerecse-hegyen (FEICHTINGER 1899: 17); Bajna: Ór-hegy (PENKSZA 1991a, 1995).

ined.: Baj: Bükk-völgy. Elterjedése vizsgálandó.

1421. *Hieracium maculatum* SCHRANK.

herb.: Szár (LENGYEL 1925); Kálváriahegy pr. Felsőgalla (ZSÁK 1928); Lóingató hegy prope Óbarok (BOROS 1938); Lóingató hegy prope Óbarok (BOROS 1938); Kajmát h. Gerecse hg. (WALGER 1939); Hajagos prope Szár (DEGEN 1926); Hajagos prope Szaár (KOVÁTS 1926).

mscr.: Óbarok psz: Lóingató-hegy (BOROS 1938a: subsp. *Pollichia*); Héreg. Kajmát (BOROS 1939).

irod.: Fehér: Berg Hajagos ob Szár (DEGEN in ZAHN 1926); Komárom: Kalvarienberg bei Felsőgalla (ZSÁK in LENGYEL – ZAHN 1932).

ined.: Bajna: Borostyánkő, Mulató-hegy; Bicske: Százholdas; Héreg: Hosszú-hegy, Kajmát, Lovász-hegy; Lábatlan: Pisznice; Nyergesújfalu: Kecse-kő; Óbarok: Liponya, Nagy-hegy; Süttő: Belső-Margit, Hajdú-hegy; Szár: Hármashatár; Szárliget: Nap-hegy; Szomód: Nagy-Duhó; Tarján: Bika-domb, Tábornok-fái-hegy; Tök: „Anyáscapuszta fölött” (H); Vértestolna: Kappan-bükk, Padok, Pes-kő alja.

1422. *Hieracium bifidum* KIT. ex HORNEM.

herb.: Peskő prope Tarján (BOROS 1935).

mscr.: Tarján. Peskő (BOROS 1935a).

ined.: Lábatlan: Pisznice (H), Törökös-bükk. Mészkerülő tölgyesben.

1424. *Hieracium laevigatum* WILLD. (= *lachenalii* – *umbellatum*)

irod.: Pisznice (BAUER 1997).

1425. *Hieracium umbellatum* L.

herb.: Dorogh (FEICHTINGER 1864).

mscr.: erdők szélén (RÉDL 1926).

irod.: hintósűrűi hegységben (FEICHTINGER 1865); in der Pilisgruppe bei Dorogh (KERNER 1875b); Hegyes-kő (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992).

ined.: elterjedt. (H); Dorog: Kálvária-hegy; Nagysáp: Tekerület; Süttő: „dombok a falutól D-re”.

1425.10 *Hieracium latifolium* SPR. (= *umbellatum* – *racemosum*)

herb.: Hangító-hegy inter Mesterberek-puszta et Toronyó-puszta (BOROS 1941).

mscr.: Hangító-hegy (BOROS 1941a: subsp. *brachyphyllum*).

1426. *Hieracium sabaudum* L.

herb.: Dorogh (GRUNDL 1872); Dorog (JÁVORKA 1903); inter pagos Tarján et Vértestolna (BOROS 1940); Pörös-hegy prope pagum Tarján (BOROS 1940); Lábatlan ... Hajdúvágás (JENEY 1965); Bersek ... prope pagum Lábatlan (JENEY 1969); Lóingatóhegy ... prope pagum Óbarok (JENEY 1989).

mscr.: Tarján. Pörös-hegy (BOROS 1940); Tarján. a Szúnyog tó és a Fábiánkő közt (BOROS 1940); Bika-völgy, Bocsjátó-völgy, Gyertyános (SZÁRAZ 1981); Héreg: Szenék-hegy, Pusztamarót: Kecse-kő, Tardosbánya: Bükk-hegy, Vértestolna: Kappan-bükk (SZOLLÁT 1989).

irod.: hintósűrűi hegységben (FEICHTINGER 1865); Szentkereszt, Bikolon (FEICHTINGER 1899: 17); 8376 b (SEREGÉLYES 1977); Hegyes-kő, Kecse-hegy (SZOLLÁT 1980); Pisznice (BAUER 1997).

ined.: gyakori. (H): Bajna: Sárasi-kő; Bajót: Öreg-kő; Bicske: Fácános; Csolnok: Magos-hegy; Lábatlan: Bersek-hegy, „Büdös-patak völgye”; Mogyorósbánya: Kő-hegy; Pilisjászfalu: Vörös-oldal; Tarján: Hársas; Tokodaltáró: Nagy-Gete; Vértestolna: Házi-rétek.

1427. *Hieracium racemosum* W. et K.

herb.: Dorog (JÁVORKA 1903).

mscr.: Dunaszentmiklós: Nagy-somlyó, Héreg; Borostyán-kő, Kajmát, Szenék-hegy, Pusztamarót; Eminkes, Marót-hegy, Pisznice, Tardosbánya: Gorba-tető, Öreg Kovács (SZOLLÁT 1989).

irod.: Kecse-hegy, Magos-hegy (SZOLLÁT 1980).

megj.: vizsgálandó.

1428. *Loranthus europaeus* JACQ.

herb.: Pisznice prope pag. Piszke (HORÁNSZKY 1951); Kappan-bükk ... prope pagum Vértes-szőlős (JENEY 1984); Lóingató-hegy ... prope pagum Óbarok (JENEY 1986).

mscr.: tölgyerdők ... (RÉDL 1926); Felsőgalla. az „Irtásföldek” alatt (BOROS 1932); Tök, Nyakas-tető (BOROS 1940); Nagy-Somlyó (SZÁRAZ 1981).

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); Vizes-Bükk (FRANK 1870); Tatában (FEICHTINGER 1899: 250); Tata (FEICHT. 250, *Quercuson*), Tatabánya és [Vértes] Tolna között tölgyeken helyenkint sok (GÁYER 1916); Henrik-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995).

ined.: elterjedt.

1429. *Viscum album* L.

herb.: inter vineas ad Alsó Galla, montium Vértes (SIMONKAI 1903); Tata (BOROS 1924); Köles-hegy prope Mogyorós (BOROS 1926); Süttő, Bikolpuszta (JENEY 1967).

mscr.: Süttő. Steinplatten h. (BOROS 1922); Mogyorós: Köleshegy (BOROS 1929); Bánhida, a Vaskapu-völgy aljánál (BOROS 1931); Tarján, gyümölcsösök a Fábán kő alatt (BOROS 1939); Nagy(német)egyháza (BOROS 1940); Csúcsos hegy, Szomód irányában (BOROS 1942); Tarján: Peskő-hegy (BOROS 1948); Bajna. Nyikai-erdő (BOROS 1949a, 1952); Péterjárás erdő rész (BOROS 1949a); Zsámbék, a templom közelében (BOROS 1949a); Süttő: Alsóbikol (BOROS 1950).

irod.: Tata, Tatabánya és [Vértes]Tolna között (*Quercuson* [??]), [Vértes]Tolna mellett Tardos felé (GÁYER 1916); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Bajna: Ór-hegy (PENKSZA 1995).

ined.: szórványos. (H): Bajót: Látó-hegy; Mogyorósbánya: Erdő alatti földek.

1431. *Thesium linophyllum* L.

syn.: *Th. intermedium* SCHRAD., *Th. montanum* EHRH.

herb.: Bajna Órhegy (FEICHTINGER 1860); Tokod (FEICHTINGER 1870); Várberek ad Tokod (GRUNDL 1870); Gete-hegy ad Dorog (LENGYEL 1911); Hajagos ad Szár (LENGYEL 1926); Pisznice ... prope pagum Süttő (JENEY 1966); Sanci-dűlő, prope pagum Nyergesújfalu (JENEY 1984); Lóingató-hegy ... prope pagum Bicske, Óbarok (JENEY 1985, 1986); Ór-hegy ... prope pagum Gyermely ... Gyarmatpuszta (JENEY 1986); Ór-hegy ... prope pagum Nagysáp (JENEY 1996).

mscr.: A hegyoldalakon ... virágzik a sziklákon (RÉDL 1926); Szár. Hajagos (BOROS 1940); Neszmély: Vár-hegy (BOROS 1952).

irod.: [Tatától] észak-keletnek húzódó Vérteshegyláncz itt elnyúló ága (FRANK 1870); Csolnokon, Bajnán, Tatában (FEICHTINGER 1899: 249); Lóingató-Berg, Zuppa-Berg (SEREGÉLYES 1974); 8275 d, 8278 c, 8376 b, 8477 c (SEREGÉLYES 1977); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Zuppa-hegy (ZÓLYOMI 1947 in TÖRÖK – Zólyomi 1998).

ined.: Száraz gyepekben, sziklagyepekben elterjedt. (H): Bajna: Nyikai-hegy; Bajót: Öreg-kő; Csabdi: Bagó-hegy; Dág: Ló-hegy; Gyermely: Bagó-hegy; Máriahalom: Kirvai-erdő; Zsámbék: Kálvária-hegy.

1432. *Thesium arvense* HORVÁTOVSZKY

syn.: *Th. ramosum* HAYNE

herb.: Steinfels, prope pagum Dorogh (THAISZ 1901); Haraszt-hegy prope Süttő (BOROS 1943); Dunaalmás (JENEY 1981); Tokod: Kis-Gete alatti homokgödör [=Tokodaltáró: „Homokbánya”] (BAUER 2000); Csabdi: Irtás-tető (BAUER 2002).

irod.: A bikoli hegység ... vágásaiban és füves helyein; Gerecse hegy (FEICHTINGER 1865); Berglande an der Westgrenze des Gebietes auf dem Gerecse und Bikol bei Gran (KERNER 1875e: 393); Bikolon (FEICHTINGER 1899: 249); supra pag. Tát (BORHIDI 1956); Óbarok (PINKE et al. 2003).

ined.: Agostyán: Tűzkő-hegy, Bajna: az Öreg-Nyulastól Ny-ra, Nyikai-hegy; Bajót: Szem-szőlők; Csabdi: Bagó-hegy, Bányauzem; Csolnok: Öreg-hegy; Dág: Öreg-hegy; Dorog: Kálvária-hegy, Kis-Kőszikla; Dunaalmás: Látó-hegy, Vörös-kő; Dunaszentmiklós: Látó-hegy; Epöl: Ádistáció (H), Fehér-szikla; Gyermely: Agár-Torok, Bagó-hegy (H); Héreg: Jásti-oldal; Lábatlan: Andréka-kert, Bersek-hegy (H), Borovicskás, Szágodó, szántó az Eménkes É-i tövében; Mogyorósbánya: Botka-rét, Kis-földek (H), Kő-hegy; Nagygyháza: Cigány-hegy, Mogyorós-dűlő; Nagysáp: Babály, Keskeny-rét, Római-szőlőhegy, Ürgemáj és Ökörmező; Neszmély: „timföldgyári ülepítő”, Vár-hegy, Sártványpusztától K-re; Süttő: „dombok a falutól D-re”, Vaskapu-tető; Szomód: Ebgondolta-erdő, Községi-erdő, Tó alja; Tarján: Ór-hegyi-szőlők, Zsidai-irtás; Tatabánya: Nagy-Keselő-hegy; Tokod: „Házak mellett”, Cigány-völgy, Dank-hegy, Hegyes-kő, Kicsindi-táblák, Köves-hegy, Szállások; Tokodaltáró: „Homokbánya” (H), Kis-Gete. Száraz gyepekben, rézsűkön.

1433. *Thesium dollineri* MURB.

syn.: *Th. agreste* (Kováts) Simk.

herb.: Dorogh (GRUNDL 1871); Dorog (LENGYEL 1913); Vértesszőlős versus Vaskapu (BOROS 1933); Vértesszőlős (PÉNZES 1933); ad stationem pag. Nyergesújfalu (BOROS 1942); Gerecsehegység, ugaron (VAJDA 1933).

mscr.: Vértesszőlős. A községből a Vaskapuhoz vezető út m. (BOROS 1933); Nyergesújfalu. Tarlók a vasútállomástól D-re, az Akasztóhegy lábáig (BOROS 1942).

ined.: Csolnok: Fukszberg (H); Neszmély: „timföldgyári ülepítő” (H). Másutt?

1434. *Phytolacca americana* L.

ined.: Dunaalmás: Csúcsos-hegy; Lábatlan: Ór-hegy utca; Neszmély: Disznós-kúti-völgy; Nyergesújfalu: „Zrínyi Miklós ltp. fölötti domb”; Süttő: Csemetekert; Szomód: Ebgondolta-erdő, Les-hegy; Zsámbék: Nyakas-hegy. Különféle erdőkben elvadultan.

1435. *Oxybaphus nyctagineus* (MICHX.) SWEET
syn.: *Mirabilis nyctaginea* (MICHX.) MCMILLAN; *Allionia nyctaginea* MICHX., *Tabernaemontana amsonia* L.

herb.: Mivelve Doroghon (GRUNDL s. d., 1870); Dorogh ... in ruderatis (GRUNDL 1878); Nyergesújfalu ... Eternit-gyár (JENEY 1963).

irod.: Dorog (SOÓ 1970: 296).

ined.: Dorog; Tokod; Hegyes-kő.

Mirabilis jalapa L.

ined.: átmenetileg elvadul, pl. Szomor; Kakukk-hegy alja.

1437. *Portulaca oleracea* L.

herb.: Dorog (JÁVORKA 1903).

ined.: szórványos.

1437.01. *Portulaca grandiflora* HOOK.

ined.: Elvadulva, pl. Mogyorósbánya, Neszmély.

1438. *Agrostemma githago* L.

herb.: Lábatlan: a Piszke melletti hegyek lábánál szántókon (HORÁNSZKY 1951); Dunaszentmiklós (JENEY 1969).

irod.: Zsámbéktól D-re és K-re (NAGY 1969–1971 in: UJVÁROSI 1975); Mogyorósbánya: Hosszi-tető, Kő-hegy, Nyergesújfalu: Szarkáspuszta, Tokod: a bajnai út mellett kisparcellás szántón (MATUS – BARINA 1998); Dunaalmás, Neszmély, Nyergesújfalu (PINKE et al. 1997); Altáróbányatelep, Mogyorósbánya, Nagysáp (Sápi-tó-hegy), Óbarok, Péliföldszentkereszt, Tokod-Altáró (a Római Vár melletti parcellákon), Újbarok (PINKE et al. 2003).

ined.: Bajót: „Kis-domb”, Kő alja, Kurta-föld, Péliföldszentkereszt, Szem-Szőlők, Vaskapu, Zab úti-dűlő; Dág: Közép-hegyi-dűlő, Sztávki; Gyermely: Pap-hegy, Vadalmás; Lábatlan: Búzás-hegy (H), Piszkei-patak, Pusztá-Piszke, Vaskapu-hegy; Mogyorósbánya: Gyílok; Nagysáp: „Órisápi gyümölcsös”, Sápi-tó-hegy (H); Neszmély: Kozma-hegy; Nyergesújfalu: Bangák, Magyar-hegy; Tarján: Fakó-hegy; Tatabánya: Hosszú-hegy; Tinnye: „Bolha-hegytől É-ra”, Kutya-hegy; Tokod: „Sáncok alja”, „Tokodi pincék”, Dank-hegy; Tokodal-táró: Oldal-földek. Kisparcellás szántókon, parlagokon.

1439. *Viscaria vulgaris* BERNH.

syn.: *Lychnis viscaria* L.

herb.: Csolnok (GRUNDL 1862); Turulhegy ad Bánhida (LENGYEL 1921); Hajagos ad Szár (DEGEN 1926); Hajagos ad Szár (LENGYEL 1926); Szárhegy ... prope pagum Szár (JENEY 1983).

mscr.: Hegyi rétek (RÉDL 1926); Héreg: Borostyán-kő, Kajmát, Szenék-hegy (SZOLLÁT 1989).

irod.: Tatában (FEICHTINGER 1899: 212); Pisznice (BAUER 1997).

ined.: Baj: Kappan-bükk, Öreg-Kovács; Bajna: Borostyánkő (H); Héreg: Alsó-Jásti-kút, Fábrián-kő, Hosszú-hegy, Jásti-hegy, Kajmát, Kis-Szenék, Páskom, Szenék; Lábatlan: Pisznice, Pisznice-oldal, Szágodó, Törökös-bükk; Nagygyháza: Hajagos, Mogyorós-dűlő; Nyergesújfalu: Cser-völgy, Kecse-kő (H), Kis-Pisznice, Lyukas-kő, Marót-kő; Süttő: Gyűrűs-oldal, Margit-tető; Szárliget: Nap-hegy, Zuppa; Szomód: Kerek-Duhó, Nagy-Duhó; Tardos: Bánya-hegy, Gorba-tető; Tatabánya: Kis-rét; Vasztély: Télizőldes; Vértestolna: Öreg-Kovács; Vértesszőlős: Farkas-völgy, Vaskapu. Tölgyesekben.

1440. *Lychnis coronaria* (L.) DESR.

mscr.: Héreg: Szenék-hegy (SZOLLÁT 1989).

irod.: 8476 b (SEREGÉLYES 1977); Bajna: Lukas-kő, Gyermely: „298 m-es domb, Agár-torok, Héreg: Jásti-hegy, Páskom, Vértestolna: Pes-kő (BARINA 2001a).

ined.: Bajna: Borostyánkő, Mulató-hegy, Vízemésztő; Dunaszentmiklós: Hosszú-Vontató; Gyermely: Fakút-árok; Nyergesújfalu: Som-berek; Óbarok: Horvát-hegy, Öreg-kőszikla-tető; Szárliget: „Zuppa alja”; Tarján: Sintér; Vértestolna: Favágó-rét, Nyúl-árok, Pes-kő alja. Tölgyesekben igen elszórtan.

1441. *Lychnis flos-cuculi* L.

herb.: Dorogh (GRUNDL 1863); Szárhegy prope Bicske (KOVÁTS 1926 GAH); Piliscsaba – Jászfalu (JENEY 1980).

mscr.: A tardosi pataknak és annak a néhány erdei erecskének környékéről ..., amely a vízben szegény területen előfordul. (RÉDL 1926); Tarján. Szunyog-tó (BOROS 1932).

ined.: Bajót: Bencevári-patak; Dorog: „a temetőtől D-re”; Dunaszentmiklós: „Legelő”; Héreg: Tó-farok; Nagygyháza: Hatos-tó, Kázmér-völgy; Nyergesújfalu: Hét-forrás, Szénzsát-rét; Szárliget: Sósi-ér; Tardos: „Bikol-patak melletti rétek”, Rétek fölötti dűlők; Tarján: Halastó, Határ-erdők, Szúnyog-tó; Vasztély: Szent László-patak a Sattelbergertanya mellett; Vértestolna: Házi-rétek, Hideg-kút, Vörös-rét. Nedves réteken, nádasokban.

1442. *Melandrium noctiflorum* (L.) FR.

herb.: Dorog, a Gete hegy alján (JÁVORKA 1903); inter montes János-hegy et Kakukk-hegy prope pagum Szomor (BOROS 1940); Tarján (BOROS 1940).

mscr.: Szomor, a János-hegy és a Kakuk-hegy közt (BOROS 1940); Tarján. Tarlók a község Ny-i szélén (BOROS 1940); Bajót. Öregkő (BOROS 1951); Bajna (-északnyugat), Nagysáp (Sápi-tó-hegy), Péliföldszentkereszt (Péli-föld), Tardos (Harmadik-vető), Tardos (Hosszú-földek), Tatabánya (Irtás-hegy alja, a tarjáni út mentén), Tokod-Altáró (a Római Vár melletti parcellákon) (PINKE et al. 2003).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975).

ined.: Kalászos-tarlókon, akácokban; elterjedt. (H): Bajna: Berkenyész; Bajót: „Diós melletti szántó”; Bicske: Bitang; Dorog: Belányi-telep; Epöl: Szarkaberki-földek; Lábatlan: „Kis--Bersek-hegy alja”; Neszmély: Pörös; Nyergesújfalu: Cser-völgy; Tardos: Rétek fölötti dűlők.

1443. *Melandrium viscosum* (L.) ČELAK

syn.: *Silene viscosa* (L.) Pers.

herb.: Dorogh (GRUNDL 1862); Dorogh (gyűjtő nélkül 1875).

irod.: Vizes-Bükk (FRANK 1870); Tatában (FEICHTINGER 1899: 215); Tata (FEICHT. 215) (GÁYER: 1916); Gerecse (SOÓ 1970: 303).

ined.: Agostyán: Falurét feletti dűlő; Baj: Sánc-hegy; Mogyorósbánya: Kő-hegy; Nagysáp; Tokod-altáró: Les-hegy. Parlagokon, száraz gyepekben; ritka.

1444. *Melandrium album* (MILL.) GARCKE

syn.: *Silena alba* (MILL) KRAUSE, *Silene latifolia* POIR. subsp. *alba* (MILL.) GREUTER et BURDET

herb.: Fehérkő ... prope pagum Tarján (JENEY 1984); Tata (JENEY 1985); Bocsájtó-völgy ... prope pagum Agostyán (JENEY 1996).

mscr.: A tardosi pataknak és annak a néhány erdei erecskének környékéről, amely a vízben szegény területen előfordul (RÉDL 1926).

irod.: Bánhida: Turul-hegy, Felsőgalla, Tatabánya (BALÁS 1941); Nagypisznice (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Peskőhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Kecsk-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995).

ined.: közönséges.

{ 1445. *Melandrium sylvestre* (SCHKUHR) ROEHL. }

herb.: „Péterjárás” inter Bajna et Bajót (BOROS 1949: ?).

megj.: BOROS gyűjtése korai (április 4.), 2 db 10–15 cm-es vegetatív hajtás. Ez alapján a növények pontos faji azonosítására nincs volt mód, a faj gercesei előfordulása így további bizonyítást igényel.

1447. *Silene nutans* L.

herb.: Steinfels prope pagum Dorogh (THAISZ 1901); Dorog ... a Gete-hegy erdejében (JÁVORKA 1903); Turulhegy ad Bánhida (LENGYEL 1921); Öregkő ... prope pagum Bajót (JENEY 1962); Kispisznice ... prope pagum Lábatlan (JENEY 1966); Szárhegy ... prope pagum Szár (JENEY 1983); Fehérkő ... prope pagum Tarján (JENEY 1984); Lóingató-hegy ... prope pagum Óbarok (JENEY 1986).

mscr.: tölgyerdők ... Hegyi rétek ... tarvágások ... (RÉDL 1926); Baj: Lásas-hegy, Héreg: Borostyán-kő, Jásti-hegy, Kajmát, Szenék-hegy, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: in Taryán ... Im Walde (KITAIBEL 1802 in GOMBOCZ 1945: 602); Asszony-hill, Lásas-hill, Lóingató-hill, Somlyó, Teke-hill, Tornó (TÖRÖK – PODANI 1982); Kecsk-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpité (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori. (H): Bajót: „Gyümölcsös-töve”.

1448. *Silene viridiflora* L.

herb.: Fábánkő prope pagum Tarján (BOROS 1940); Pörös-hegy prope pagum Tarján (BOROS 1940); Bocsájtó-völgy ... prope pagum Tardosbánya (JENEY 1984).

mscr.: Tarján. Fábánkő (BOROS 1940); Tarján. Pörös-hegy (BOROS 1940); Baglyas-hegy (Tarján határa) (BOROS 1941a); Héreg: Kajmát, Pusztamarót: Eminkes (SZOLLÁT 1989).

irod.: 8376 b (SEREGÉLYES 1977); Gyermely: Bagó-hegy, Héreg: Kajmát, Nyergesújfalú: Kecsk-kő alatt, Süttő: Büdös-patak, Szomód: Les-hegy, Tarján: Gömbös-sűrű, Pörös-hegy, Tuskó-rét, Tatabánya: Farkas-völgy, Vértestolna: Pes-kő, Vértesszőlős: Kovács-hegy (BARINA 2001a).

ined.: Baj: Bükk-völgy; Bajna: Sárasi-kő; Héreg: Fábánkő, Kajmát (H), Kajmát-tető, Lovász-hegy, Páskom, Pörös-hegy, Szenék; Nagygyháza: Hajagos (H), Hármashatár, Makk-vertés; Nyergesújfalú: Cigány-bükk, Marót-kő alja, Tűzköves; Óbarok: „267,1 m-es domb”, Liponya; Süttő: Belső-Margit, Csonkás-hegy (H), Gyűrűs-oldal, Hajdú-hegy; Szárliget: Nap-hegy (H); Tardos: Bagoly-hegy (H), Bánya-hegy (H), Gorba-tető, a Vég-kő tövében; Tarján: Bika-domb, Gömbös-sűrű (H), Határ-erdők, Korlátos, Öreg-állás, Somlyó-vár; Vértestolna: Pes-kő (H), Pes-kő alja. Cseres- és gyertyános-tölgyesekben; szórványos.

1449. *Silene longiflora* EHRH.

irod.: Gete (SZOLLÁT 1980); Bajót: Öreg-kő [téves!], Mogyorósbánya: Kő-hegy (MATUS – BARINA 1998).

ined.: Bajna: Öreg-Őr-hegy; Bajót: Látó-hegy (H); Mány: Jó-kő, Kálvária-hegy (H), Őrsi-hegy; Mogyorósbánya: Kő-hegy (H); Perbál: Malom-földek (H); Zsámbék: Csillag-hegy (H), Nyakas-hegy (H). Löss- és sziklagepekben, bokorerdőkben a Keleti-Gerecse területén.

{ 1450. *Silene multiflora* (EHRH.) PERS. }

herb.: Totis (FEICHTINGER 1860).

irod.: Vizes-Bükk (FRANK 1870); Nedves réten Tatában (FEICHTINGER 1899: 214); Tata (FEICHT. 201) (GÁYER 1916).

megj.: Előfordulásai valószínűleg a hegység területén kívülről származnak, FRANK (1870) adata igazolandó.

1451. *Silene otites* (L.) WIBEL

herb.: prope Dorogh (JÁVORKA 1903); Steinfels supra Dorog (DEGEN 1912); Neszmély (JENEY 1975); Neszmély ... Kisvárhegy (JENEY 1975); Korpáshegy ... prope pagum Almásneszmély (JENEY 1982); Szárhegy ... prope pagum Szár (JENEY 1983); Almásneszmély (JENEY 1986); Kis-Gete ... prope pagum Tokod (JENEY 1991).

irod.: Dorogon (FEICHTINGER 1899: 215); Felsőgalla (BALÁS 1941); supra opp. Dorog (BORHIDI 1956) supra pag. Tát (BORHIDI 1956); Lóingató-Berg, Dunaalmás, auf Travertin, Zuppa-Berg (SEREGÉLYES 1974); 8275 d, 8477 c (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995).

ined.: elterjedt. (H); Dorog: Kálvária-hegy.

1452. *Silene borysthena* (GRUNER) WALTERS

ined.: Tokodaltáró: „Homokbánya” (H). Nyílt homoki gyepekben.

1453. *Silene vulgaris* (MOENCH) GARCKE

herb.: Dorog (LENGYEL 1911); Sárísáp-Annavölgy (JENEY 1962); Tát (JENEY 1969); Meleges, prope pagum Neszmély (JENEY 1976); Lóingatóhegy ... prope pagum Óbarok (JENEY 1989).

mscr.: Hegyi rétek... tarvágások (RÉDL 1926); Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: Gete, Liget-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995).

ined.: gyakori. (H); Tardos: „Bikol-patak melletti rétek”.

{ 1455. *Silene armeria* L. }

irod.: Vizes-Bükk (FRANK 1870).

1456. *Silene dichotoma* EHRH.

herb.: Hajagos ad pagum Szár (LENGYEL 1928); Kiscsév (PÉNZES 1963); Gete ... prope pagum Tokod (JENEY 1979); Tatabánya-Újváros (JENEY 1983); Őr-hegy ... prope pagum Nagysáp (JENEY 1996).

mscr.: Úny és Tinye határa. A Kiskerekhegy alatti és szemben lévő rész (BOROS 1940); Bajót. Pusztamarót felé \pm feleúton az út m. (BOROS 1951).

irod.: Bánhida, a kisbéri vasút töltésén (GÁYER 1916); Bajna: Nagysápi szőlő a műút mentén, Mogyorósbánya: Kő-hegy (MATUS – BARINA 1998).

ined.: Bajna: Bajnai-szőlők (H), Mulató-tábla, Páskom; Bicske: a településtől ÉNy-ra a 100-as út mellett; Epöl: „TSZ” (H); Gyermely: Pap-hegy (H); Nagysáp: Szé-Tisza; Sárísáp: Kovács-völgy (H); Tarján: Fakó-hegy, Halastó, Mély-völgy (H); Tokod: Csobántanya (H),

Csomória, Hadigácsok (BZ – KG), Kút-völgy, Sáncok; Úny: „229,5 m-es domb” (H), Barát-hegy (H), Basarc-hegy. Parlagokon, rézsűkön; ritka.

1458. *Silene conica* L.

herb.: Dorog (JÁVORKA 1903); Tát ... Sashegy (JENEY 1962); Tokod (JENEY 1969); Piliscsaba – Jászfalu (JENEY 1980); Tata (JENEY 1985).

irod.: Csolnok bei Gran sehr häufig (KERNER 1875a); Vizes-Bükk (FRANK 1870); Dorogon, Tatában (FEICHTINGER 1899: 214); supra pag. Tát (BORHIDI 1956); Altáróványatelep, Tata (Tóvárosi szőlők), Tatabánya (Bánhida) (PINKE et al. 2003).

ined.: Baj: Szarvas-domb; Csolnok: Gete alja; Dorog: ~Arany-hegy, Kálvária-hegy (H); Duna-almás: Csúcsos-hegy, Tatai úti homokbánya; Lábatlan: Lábatlan-hegy; Neszmély: Korpás-hegy, TSZ, Vár-hegy; Nyergesújfalu: Hét-forrás, Kálvária-hegy, Mészoba; Szárliget: Zuppa; Szomód: Községi-erdő, Tó alja; Tokod: „Házak mellett”, Hegyes-kő, Mogyorós úti-dűlő, Szállások, Új-hegy. Homoki gyepekben.

1459. *Cucubalus baccifer* L.

syn.: *C. bacciferus* auct.

herb.: Tokod (GRUNDL s. d. SZE); Bikol (FEICHTINGER 1857 SZE).

mscr.: A tardosi pataknak és annak a néhány erdei erecskénk környékéről ... amely a vízben szegény területen előfordul ... tarvágások (RÉDL 1926); Bocsájtó-völgy (SZÁRAZ 1981: 39).

irod.: bikoli hegység vágásaiban és füves helyein (FEICHTINGER 1865); Bikolon (FEICHTINGER 1899: 215); Tardos: Gorbatező [megerősítendő] (FEKETE – KOMLÓDI 1962); Ebgondolta forest (SZERDAHELYI 1984).

ined.: Magaskörösokban, üde erdőekben szórványos. (H): Tinnye: „Garancsi-tó környéke”.

1460. *Gypsophila muralis* L.

mscr.: A hegyoldalakon ... virágzik a sziklákon (RÉDL 1926); Szár. nagyállomás (BOROS 1940).

herb.: Vöröskő – Kőpíte (MATUS 1992); Tata (Tóvárosi szőlők) (PINKE et al. 2003).

ined.: Gyermely: Rókás (H); Lábatlan: Szágodó (H); Szárliget: „Zuppa alja” (H); Tardos: Bányahegy, Hosszú-földek; Vértestolna: Hideg-kút, Őzfej. Erdei utak mentén; igen ritka.

1461. *Gypsophila fastigiata* L. subsp. *arenaria* (W. et K. ex WILLD.) DOMIN

syn.: *G. arenaria* W. et K.

herb.: Neudorf (FEICHTINGER s. d.); Ny[erges]-Újfalu (FEICHTINGER s. d. SZE); Ad ripam Danubii in [Nyerges]Újfalu in colle soli experto (FEICHTINGER 1858 SZE); Dorogh (GRUNDL 1865 SZE); Nyergesújfalu – Eternit-telep (JENEY 1966); Korpáshegy ... prope pagum Almásneszmély (JENEY 1982); Korpáshegy ... prope pagum Almásneszmély (JENEY 1989).

irod.: Nyerges-Ujfalun, Tatában (FEICHTINGER 1899: 211); 8256 b (SEREGÉLYES 1977); Vöröskő – Kőpíte (MATUS 1992); Neszmély: Korpás-hegyi homokbánya (BARINA 2001b).

ined.: Dunaalmás: Csúcsos-hegy (H); Neszmély: Korpás-hegy (H); Nyergesújfalu: „Zrinyi Miklós ltp. fölötti domb” (H); Szomód: Községi-erdő (H). Homoki gyepekben a hegység északi peremén.

1462. *Gypsophila paniculata* L.

herb.: Dorogh (FEICHTINGER v. GRUNDL s. d. SZE); Doroghi út (FEICHTINGER 1860); Dághi szél úton (FEICHTINGER 1861 SZE); Dorogh (GRUNDL 1864); Dorogh (FEICHTINGER

1870 SZE); Dorog ... a Táthi úton (JÁVORKA 1903); Felsőgalla-felsőtelep (GÁYER 1909); Leshegy prope Szomód (BOROS 1925); Almásneszmély, Fúzi-hegy (JENEY 1986).
 irod.: Neudorf (KITAIBEL 1806 in LÓKÖS 2001: 67); Doroghon, Unyon, Dághon, Tatában (FEICHTINGER 1899: 210); Tata (Feicht. 210), Bánhida (GÁYER 1916); Felső-Galla erdei fenyőerdeje (GÁYER 1911); supra opp. Dorog, supra pag. Tát (BORHIDI 1956); Altárósbányatelep (PINKE et al. 2003).
 ined.: Baj: Sánc-hegy, Szarvas-domb; Dorog: ~Arany-hegy, Kálvária-hegy; Dunaalmás: Csúcsos-hegy, Tatai úti homokbánya, Új-erdő; Lábatlan: Lábatlan-hegy, Puszta-Piszke; Leányvár: Vaskapuzsztat; Nagyegyháza: Sövény-kút; Neszmély: „150,2 m-es domb”, Korpás-hegy; Süttő: „dombok a falutól D-re”; Szomód: Gyuka-hegy, Községi-erdő, Les-hegy; Tatabánya: Tüdőszanatórium; Tinnye: Furkó-hegy; Tokod: „Házak mellett”, Csomória, Hegyes-kő, Köves-hegy, Sas-hegy; Tokodaltáró: „Homokbánya”, Kis-Gete; Úny: Cseri-szőlők. Homoki gyepekben, utak szélén.

1463. *Petrorhagia saxifraga* (L.) LINK

syn.: *Tunica saxifraga* (L.) SCOP.

herb.: Szomód (BOROS 1925).

irod.: Gerecse – Balaton-v. (SOÓ 1970: 320).

ined.: Szomód: Ebgondolta-erdő (H), Gyuka-hegy, Tó alja (H). Homoki gyepekben; igen ritka.

1464. *Petrorhagia prolifera* (L.) BALL. et HEYW.

syn.: *Tunica prolifera* (L.) SCOP., *Dianthus prolifer* L.

herb.: Táth (FEICHTINGER 1857 SZE); Dorogh (GRUNDL 1861 SZE); in graminosis vinearum desertorum versus Calvariae in Dorogh (GRUNDL 1871 SZE); Dorog (JÁVORKA 1903); Nagy-Pisznice supra pagum Piszke (KÁRPÁTI 1951 KÉE).

mscr.: Piszke: Nagypisznice (BOROS 1940).

irod.: 8376 bd, 8476 b (SEREGÉLYES 1977); Gete (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori. (H); Dorog: Kis-Kőszikla.

1465. *Vaccaria hispanica* (MILL.) RAUSCHERT.

syn.: *Vaccaria pyramidata* MEDIK.

irod.: Mogyorósbánya: Szentkereszt-hegy (MATUS – BARINA 1998).

ined.: Mogyorósbánya: Gyílok (H).

megj.: A Szentkereszt-hegyen a rendszeres keresés ellenére sem került elő a növény 1996 óta, a Gyílok nevű területen pedig csak lekaszált állapotban találtam néhány tövét 2000-ben.

1466. *Dianthus collinus* W. et K.

syn.: *D. Seguieri* VILL.

herb.: Puszta Maroth (FEICHTINGER 1870 SZE); Dorog (JÁVORKA 1903).

mscr.: Dorog. Kiskőszikla (BOROS 1952).

irod.: Gerecse-hegyen (FEICHTINGER 1899: 209).

ined.: Dorog: Kis-Kőszikla (H). Egyetlen gyepfoltban.

{1468. *Dianthus plumarius* L. subsp. *regis-stephani* (Rapaics) Baksay}

syn.: *D. serotinus* W. et K. subsp. *regis-stephani* (RAPCS.) SOÓ

irod.: Gerecse (SOÓ 1970: 323); 8477c (SEREGÉLYES 1977); Vöröskő – Kőpíte (MATUS 1992).

megj.: Előfordulása a hegység területén bizonytalan, adatai felülvizsgálandók.

1469. *Dianthus arenarius* L. subsp. *borussicus* VIERH.
syn.: *D. serotinus* W. et.K., *D. plumarius* L.
herb.: Dorogh (FEICHTINGER 1862 SZE); Dorogh (GRUNDL 1862); Nyergesújfalu ... Eternit telep (JENEY 1966); Korpáshegy ... prope pagum Almásneszmély (JENEY 1982); Szomód, Csúcsos-hegy (JENEY 1986); Dunaalmás (JENEY 1999); Dorogh (FEICHTINGER 1862); Dorogh (JÁVORKA 1903); Nyergesújfalu (PÉNZES 1937); Dorog: Gete, Uradalmi-erdő (BAUER 2001).
mscr.: A Csúcsoshegy és a szomodi Leshegy közt (BOROS 1925).
irod.: Dorogon (FEICHTINGER 1899: 210); D.-Almás (GÁYER 1916); supra opp. Dorog, supra pag. Tát (BORHIDI 1956); 8275 d, 8276 c (SEREGÉLYES 1977); Tokodaltáró: Gete-alji homokbánya (BARINA 2001b).
ined.: Dorog: „247,2m-es meddőhányó”, ~Arany-hegy; Dunaalmás: Csúcsos-hegy (H), Új-erdő (H); Neszmély: Korpás-hegy (H); Szomód: Községi-erdő (H), Les-hegy; Tokod: „Házak mellett”, Köves-hegy, Nyáras völgy szőlők, Sas-hegy, Tőkés-tető (H); Tokodaltáró: „Homokbánya” (H). A hegység északi peremének homoki gyepeiben. A gerecsei populációk taxonómiai hovatartozása vizsgálendő.
1471. *Dianthus deltoides* L.
herb.: in graminosis sylvaticis ad Pusztá Maróth penes Héreg (GRUNDL 1864 SZE).
mscr.: tarvágások (RÉDL 1926); Pusztamarót. „Hajdu ugrató” (BOROS 1938a); Piszke: Nagypisznice (BOROS 1940).
irod.: Gerecse hegy (FEICHTINGER 1865).
ined.: Héreg: Király-kút (H). Erdei réten.
1472. *Dianthus armeria* L.
syn.: *D. armeriastrum* WOLFN.
herb.: Gyermely (FEICHTINGER 1858 SZE); In silvis Csolnok (GRUNDL 1862 SZE); Eménkes ... prope pagum Lábatlan (JENEY 1965); Tata (JENEY 1998); Nagyegyháza: Hajagos (NÉMETH Cs. 2004).
mscr.: Hegyi rétek (RÉDL 1926); Óbarok psz: Lóingató-hegy (BOROS 1938a); Szár. Hajagos (BOROS 1940); Baglyas-hegy és a Somlyóvár közt (BOROS 1941a); Katonacsapás erdőrészt (BOROS 1941a).
irod.: Vizes-Bükk (FRANK 1870: var. *prolifer*); 8476 b (SEREGÉLYES 1977: *D. armeriastrum*); Kecse-hegy (SZOLLÁT 1980); Pisznice (BAUER 1997: subsp. *armeriastrum*).
ined.: szórványos. (H); Tatabánya: Halyagos.
megj.: a subsp. *armeriastrum* előfordulása igazolandó.
- 1474.10 *Dianthus pontederæ* KERN.
syn.: *D. giganteiformis* BORB. subsp. *pontederæ* (Kern.) SOÓ
herb.: Dorogh (FEICHTINGER 1871); Steinfels ad pagum Dorogh (THAISZ 1901); Bánhida, a Turul m. (??? 1909); Bánhida ... Turulhegy (KOC SIS 1909); Bánhida ... Turulhegy (ZSÁK 1909); Getehegy ad Dorog (LENGYEL 1911); Hajagos ad Szár (LENGYEL 1926); Pisznice h., Gerecse hg. (WALGER 1940); Lábatlan (FELFÖLDY 1953 BK); Lábatlan ... Buzásdomb (JENEY 1962); Mogyorósi-Kőhegy ... prope pagum Mogyorósbánya (JENEY 1962); Pisznice, pr. pag. Süttő (JENEY 1962); Dunaalmás, montis Kőpíte (JENEY 1977); Dunaalmás ... Újtelep (JENEY 1994).
mscr.: Hegyi rétek (RÉDL 1926); Piszke. Nagypisznice (BOROS 1932); Szár. Hajagos (BOROS 1940); Dunaszentmiklós. Nagysomló-hegy (BOROS 1942); Neszmély, löszlejtők a Xaver

(=Gombás) major alatt (BOROS 1942); Tarján. Tuskó rét (BOROS 1947); Neszmély: Vár-hegy (BOROS 1952); Baj: Lásbas-hegy (SZOLLÁT 1989).

irod.: Bánhida Turulhegyén (GÁYER 1916); Gerecse hegység (PAPP 1937); supra pag. Tát (BORHIDI 1956); Baj: Lásbas-Berg, Lóingató-Berg, Nyerges-Berg, Öregkő bei Bajót, Peskő, Tardosbánya: Felsenbänke, Zuppa-Berg (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Asszony-hill, Baglyas, Lásbas-hill, Pisznice, Teke-hill, Tornó, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori. (H): Bajna: Öreg-Nyulasom.

1475. *Dianthus carthusianorum* L.

herb.: Dorogh (GRUNDL 1862 SZE); Turulhegy ad Bánhida (DEGEN 1921).

megj.: vizsgálandó.

1476. *Saponaria officinalis* L.

herb.: Bicske, subcultá (JÁVORKA 1917).

mscr.: A tardosi pataknak és annak a néhány erdei erecskének környékéről ... amely a vízben szegény területen előfordul (RÉDL 1926).

herb.: Hegyes-kő (SZOLLÁT 1980); Pisznice (BAUER 1997).

ined.: utak mentén szórványos.

1478. *Stellaria media* (L.) VILL.

incl.: *S. neglecta* WEIHE

herb.: inter pag. Felsőgalla et Alsógalla (BOROS 1926); Kajmát prope Héreg (BOROS 1939).

mscr.: Lábatlan. Az Öreg hegyek É-i lába (BOROS 1925); tarvágások (RÉDL 1926); Felsőgalla. Rétek a községtől É-ra (BOROS 1928); Héreg. útszéle a község É-i végétől kezdve (BOROS 1939: *S. neglecta*); Szár. Hosszú-völgy (BOROS 1942: *S. neglecta*).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: közönséges. (H): Dág: Sztávki; Neszmély: Izsán-völgy.

1479. *Stellaria holostea* L.

herb.: in Gerecse in summo montis (RÉDL 1922); Szár (PÁTER 1939 KÉE, GAH); Öregkő pr. pagum Bajót (JENEY 1962).

mscr.: Bükkerdőt ... tölgyerdők (RÉDL 1926); Bánhida: Kőhegy (Turul-hegy) (BOROS 1938a); Tarján. Kis Somlyó-hegy (BOROS 1941a). Pusztamarót: Nagypisznice (BOROS 1951); Kis-Gerecse, Haggemacher-bükk (KOMLÓDI 1958); Pusztamarót, Kis-Gerecse (KEVEY s. d. BK); Bányá-hegy, Bersek-bánya, Bika-völgy, Bocsájtó-völgy, Cigány-bükk, Galla-völgy, Gorba, Gorba-tető, Gyertyános, Hajdúugrató, Halyagos, Kappan-bükk, Kecse-hegy, Kovács-hegy, Lásbas-hegy, Lengyel halála, Marót-hegy, Maróti-lápa, Nagy-Somlyó, Simon halála, Száz-völgy, Tűzköves, Vaskapu, Vízvásztó (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Szánkó, Baj: Lásbas-hegy, Pusztamarót: Eminkes, Marót-hegy, Süttő: Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy, Vértestolna: Kappan-bükk (SZOLLÁT 1989).

irod.: [Tatától] éjszak-keletnek húzódó Vérteshegyláncz itt elnyúló ága (FRANK 1870); Im walde ausser [Vértes] Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); Csabdy ... Linker Hand

am Dorfe ist ein ausgehauener Wald (GOMBOCZ 1945); Agostyán: Agostyán-Berg, Tokod: Nagy Gete, Dunaszentmiklós: Nagy Somló, Pusztamarót: Nagy Gerecse-Berg, „Oberhalb Vízválasztó. Nagy Gerecse”; Kis Gerecse-Berg, Nagy Pisznice-Gipfel, Alsóvadács: Nagy Teke, Tardos: Gorbatező, Sátrványpuszta: Látóhegy, Vértestolna: Öregkovács – Kopasz-bükk, Tarján: Peskő (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Henrik-hegy, Magos-hegy (SZOLLÁT 1980); Fábiánkő, Lásbas-hill, Peskő, Pisznice, Zuppa-hill (TÖRÖK – PODANI 1982); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).
ined.: elterjedt. (H): Tarján: Somlyó-vár.

1481. *Stellaria graminea* L.
herb.: Dorog (JÁVORKA 1903).
herb.: Bajna: Ór-hegy (PENKSZA 1991a, 1995); Pisznice (BAUER 1997).
ined.: Irtásréteken, erdőszéleken; szórványos; pl. Baj: Kappan-bükk, Vizes-bükk, Bajót: Öreg-kő (H); Gyermely: Agár-Torok, Bó-Somlyó, Vadaskert; Héreg: Király-kút; Lábatlan: Pisznice-oldal, Szágodó; Nagysáp: Rekettyés; Nyergesújfalu: Fövény-kút, Som-berek; Süttő: Gyűrűs-oldal; Tardos: Bagoly-hegy; Tarján: Gömbös-sűrű; Tokod: Kút-völgy; Tokod-altáró: Kis-Gete; Vértesszőlős: „Halyagos-rét”.

1483. *Myosoton aquaticum* (L.) MÖNCH
syn.: *Stellaria aquatica* (L.) SCOP.
herb.: Dorogh (GRUNDL 1864); Dorog (JÁVORKA 1903).
mscr.: Tarján. Szúnyog-tó (BOROS 1940); Kismémetegyház pusztától DNY-ra levő halastó körül (BOROS 1941a); Apácza völgy a Szágodó lábánál (KOMLÓDI 1958).
irod.: 8476 b (SEREGÉLYES 1977); Gete (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984); Pisznice (BAUER 1997).
ined.: szórványos. (H): Nagysáp: Bakos-tó; Nyergesújfalu: Vízválasztó.

{1486. *Cerastium glomeratum* THUILL.}
irod.: Kecse-hegy (SZOLLÁT 1980); Pisznice (BAUER 1997).
megj.: vizsgálandó.

1487. *Cerastium brachypetalum* DESP.
herb.: Totis (FEICHTINGER 1858 SZE); Baj-erdő Tatánál (FEICHTINGER 1858 SZE); Bajna Ór-hegy (FEICHTINGER 1858); Csolnok Kalvarienberg (FEICHTINGER 1860 SZE); Dorogh (FEICHTINGER 1864 SZE); Hajagos ad Szár (LENGYEL 1926); Kálváriahegy pr. Felsőgalla (ZSÁK 1928); Felsőgalla (ZSÁK 1930); Tardosi Gorba prope Tardos (BOROS 1933); Lábatlan (FELFÖLDY 1953 BK); Nagysomlyó ... prope pagum Dunaszentmiklós (JENEY 1968); Tarian. Somlóhegy (FEICHTINGER 1859); Peskő prope Tarján (BOROS 1928); Felsőgalla (ZSÁK 1930); „Gödör” prope Alsógalla (BOROS 1938); Nagyteke-hegy prope pag. Süttő (BOROS 1941); Kajmát-hegy prope Héreg (BOROS 1949).
mscr.: Peskő hegy Tarján felett (BOROS 1928); Tardosi Gorba (hegy) (BOROS 1933); Alsógalla. „Gödör” dűlő (BOROS 1938a); Süttő: Nagyteke-hegy (BOROS 1941a); Tarján. Somlyóvár (BOROS 1941a); Héreg: Kajmát-hegy (BOROS 1949a).
herb.: bajnai Órhegy (FEICHTINGER 1865); Vizes-Bükk (FRANK 1870); Csolnokon, Bajnán, Gerecse-hegyen, Tatánál (FEICHTINGER 1899: 221); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS); Peskőhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Gerecse: Lábatlan „Kispisznice”, Tardos „Gorbahegy”, Gerecse: „Peskő”, Tarján „Somló-

hegy” (SOÓ – BORSOS 1970); Baj: Lábas-Berg, Nyerges-Berg, Dunaalmás, auf Travertin (SEREGÉLYES 1974); 8275 d, 8376 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Eb gondolta forest (SZERDAHELYI 1984); Vöröskő – Kőpíte (MATUS 1992); Pisznice (BAUER 1997).

ined.: száraz és bolygatott gyepekben gyakori. (H): Bajna: Borostyánkő; Csolnok: Nagy-Gete; Héreg: Alsó-Jásti-kút, Jásti-hegy; Bicske: Százholdas; Neszmély: Bükk-hegy, Nagy-Somló; Óbarok: Öreg-kőszikla-tető; Tardos: Gorba-tető; Vértestolna: Pes-kő.

1489. *Cerastium semidecandrum* L.

herb.: Baj – mészkő hegyeken (FEICHTINGER 1858 SZE); Bajoth mészsziklán (FEICHTINGER 1859 SZE); Dorogh (FEICHTINGER 1860 SZE); Bánhida (LENGYEL 1921); Csúcsos-hegy pr. Bánhida (BOROS 1950).

mscr.: Szár: Sas-hegy (BOROS 1942); Bánhida. Nedves rét a Csúcsos-hegy alatt (BOROS 1950).

irod.: Vizes-Bükk (FRANK 1870); supra pag. Tát (BORHIDI 1956); Altáróhányatelep, Tata (Tóvárosi szőlők) (PINKE et al. 2003).

ined.: száraz és bolygatott gyepekben gyakori. (H): Csolnok: Magos-hegy; Dorog: ~Arany-hegy, Kálvária-hegy; Gyermely: Kecse-kő; Lábatlan: Vaskapu-hegy; Nagygyeháza: Sátor-hegy; Tatabánya: Csúcsos-hegy; Tokod: Öreg-kő; Tokodaltáró: „Homokbánya”.

1490. *Cerastium pumilum* CURT.

herb.: Dorog (JÁVORKA 1911); Gete-hegy ad Dorog (LENGYEL 1912); Bagoly-hegy prope pag. Gyermely (BOROS 1941).

ined.: Bajna: Bercse; Bajót: „Gyümölcsös-töve”, Cinege-hegy, Kis-kő, Szem-szőlők, Vaskapu, Zab úti-dűlő; Csolnok: Fukszberg, Kecse-hegy, Magos-hegy (H), TSZ; Dág: Éles-hegy, Fazekas-hegy; Dorog: ~Arany-hegy, Kis-Kőszikla (H); Dunaalmás: Csúcsos-hegy (H); Epöl: Ádistáció, Látó-hegy, Sas-hegy; Gyermely: „Siklóernyő-hegy”; Lábatlan: Lábatlan-hegy; Mogyorósbánya: Kopár-völgy, Ó-hegy; Nagygyeháza: Somogyi-árok; Nagysáp: Babály (H), Keskeny-rét, Ürgemáj és Ökörmező; Neszmély: „150,2 m-es domb”, Bükk-hegy (H), Vár-hegy (H); Nyergesújfalú: Búzás-hegy, Hét-forrás, Sanci-szőlők, Szarkás-hegy; Óbarok: Lóingató (H); Sárísáp: Falu fölött, focipálya, Görbe-hát (H), Kőszikla-hegy, Ördög-völgy, Sas-hegy; Szár: Nagy-Szőlő-hegy (H); Tardos: Felső-Látó-hegy (H); Tárján: Somlyó-vár; Tatabánya: Kopasz-hegy (H); Tokod: Kicsindi-táblák, Kő-hegy, Köves-hegy, Öreg-kő, Sánccok, Sas-hegy, Tőkés-tető. Sziklagyepekben, száraz gyepeken.

subsp. *pallens* (F. W. SCHULTZ) Sch. et Th.

syn.: *C. pumilum* subsp. *glutinosum* (FRIES) JALAS; *C. glutinosum* FR.

herb.: Dorogh (GRUNDL s. d. SZE).

mscr.: Szár. Zuppa-hegy (BOROS 1948).

ined.: elterjedt. (H): Bicske: Százholdas; Dág: Öreg-hegy; Sárísáp: Görbe-hát. Sziklagyepekben, száraz és bolygatott gyepeken.

1491. *Cerastium fontanum* BAUMG.

syn.: *C. vulgatum* L., *C. triviale* LINK.

mscr.: Baj: Lábas-hegy (SZOLLÁT 1989).

herb.: Dorogh (GRUNDL s. d. SZE); Dorog (JÁVORKA 1903); Bánhida (LENGYEL 1921); Hajagos ad Szár (LENGYEL 1926); Hajagos ad pagum Szár (LENGYEL 1928); Bajna-Sárás (JENEY 1967); Piliscsaba – Jászfalu (JENEY 1980).

ined.: gyakori. (H): Bajna: Sárási-kő; Baj: Öreg-Kovács; Mogyorósbánya.

1492. *Cerastium arvense* L.
 herb.: Tatatóváros. Az Angol park füve között (ZÁDOR 1933).
 irod.: Tatában. Ritka (FEICHTINGER 1899: 221); Tata (FEICHT. 221), [Vértes]Tolna és Tardos között ritka (GÁYER 1916); Nyerges-Berg [?] (SEREGÉLYES 1974).

Cerastium tomentosum L.
 ined.: Olykor elvadul, pl. Csolnok: TSZ.

1493. *Holosteum umbellatum* L.
 herb.: Dorogh (GRUNDL 1860, 1864 SZE); Dorog (JÁVORKA 1904); Szár. Hajagos-hegy (PÉNZES 1948); Nyergesújfalu (JENEY 1966); Tata, Újhegy (JENEY 1989); Zuppa ... prope pagum Szárliget (JENEY 1991); Dorog, Kálvária-hegy (BAUER 2000).
 irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8476 b (SEREGÉLYES 1977); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995).
 ined.: mindenféle száraz termőhelyen közönséges. (H): Bajót: Őreg-kő; Dunaalmás: Új-erdő; Mogyorósbánya: Hosszú-tetők; Óbarok: „a vasút mellett”.

1494. *Moenchia mantica* (L.) BARTL.
 herb.: Pusztamarót mellett (PAPP 1951).
 mscr.: A Gerecse patak forrása közelében PRISZTER Szaniszló szerint. A kisvasút m. (BOROS 1951).

1495. *Sagina procumbens* L.
 herb.: Hajagos ad Szaár (DEGEN 1926); a Pisznice DK-i lejtőjén Pusztamarót felett (BAKSAY – UJHELYI 1954); Agostyán (CSAPODY 1966).
 ined.: települések árnyas helyein, ritkábban magasabban fekvő réteken; szórványos. (H): Duna-szentmiklós: Hosszú-Vontató; Héreg: Király-kút; Mogyorósbánya; Tatabánya: „Halyagos-rét”; Vértestolna: Hideg-kút.

{1500. *Minuartia viscosa* (SCHREB.) SCH. et TH.)
 mscr.: Hegyi rétek (RÉDL 1926).
 irod.: Nyerges-Berg, Dunaalmás, auf Travertin (SEREGÉLYES 1974); 8275 d, 8376 b (SEREGÉLYES 1977); Hegyes-kő (SZOLLÁT 1980); Pisznice (BAUER 1997).
 megj.: Adatai felülvizsgálandók.

1501. *Minuartia fastigiata* (SM.) RCHB.
 syn.: *M. fasciculata* RCHB., *Alsine fasciculata* M. B., *Alsine frutescens* SIMONK.
 herb.: Almás in monte eregima Enhszie (FEICHTINGER 1858); Baj – Mészhegyen: Tata mellett (FEICHTINGER 1858 SZE); Dunaalmási mészhgyen (FEICHTINGER 1858 SZE); Csolnok a Kálvária hegyen (FEICHTINGER 1861 SZE); Dorogh (GRUNDL 1862); Dorogh (GRUNDL 1864); Dorog (JÁVORKA 1903); Köles-hegy prope Mogyorós (BOROS 1925); Leshegy prope Szomód (BOROS 1925); Óbarok (LENGYEL 1927); Nagypisznice prope pagum Piszke (BOROS 1940); in monte Zuppa, in montibus Gerecse (WALGER 1940); Bajóti Őregkő (HORÁNSZKY 1951); Őregkő supra pagum Bajót (KÁRPÁTI 1951); Bajót ... „N.Pisznice” (PÓCS 1951); Bajót község mellett az Őreg-szirtek mészkősziklagyepjében (ZÓLYOMI – BAKSAY 1951); Süttő község felett a Gerecse hgben a Pisznice csúcsán (BAKSAY – UJHELYI 1954).
 mscr.: Piszke: Nagypisznice (BOROS 1940); Szár. Hajagos (BOROS 1940); Baglyas-hegy (Tarján határa), (BOROS 1941a); Somlyóvár (BOROS 1941a).

herb.: bajnai Őrhegy, A csolnoki Magoshegyen (FEICHTINGER 1865); Berglande in der Pilisgruppe bei Dorog nächst Gran (KERNER 1875a); Tokodon, Sárísápon, Bajnán az űr-hegyen, Doroghon, Pizskén, Sűttőn (FEICHTINGER 1899: 216); supra opp. Dorog, supra pag. Tát (BORHIDI 1956); Nagypisznice (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Baj: Lásbas-Berg, Lóingató-Berg, Nyerges-Berg, [Bajót] Őreg-kő, Peskő, Zuppa-Berg (SEREGÉLYES 1974); 8275 d, 8276 c, 8277 cd, 8278 c, 8376 abcd, 8377 ac, 8378 a, 8476 bd, 8477 c (SEREGÉLYES 1977); Gete, Hegyes-kő (SZOLLÁT 1980); Vöröskő – Kőpite (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995).

ined.: Agostyán: Agostyáni-hegy, Tűzkő-hegy; Baj: Lásbas-hegy; Bajna: Kinizsi-malom; Bajót: Őreg-kő, Szem-szőlők; Bicske: Jató-dűlő; Csolnok: Gete-hegy, Henrik-hegy, Magos-hegy, Nagy-Gete; Dorog: ~Arany-hegy, Kis-Kőszikla (H); Dunaalmás: Tatai úti homokbánya, Új-erdő (H), Vörös-kő; Epöl: Fehér-szikla, Kis-szikla; Gyermely: Kecské-kő, Sikló-ernyő-hegy, Vadalmás, Vörös-hegy; Héreg: Alsó-Jásti-kút, Jásti-hegy, Szenék (H); Lábatlan: Eménkes; Mány: János-hegy, Jó-kő, Kálvária-hegy, Őrsi-hegy (H); Mogyorósbánya: Kő-hegy (H), Szentkereszt-hegy; Nagysáp: Körtvélyes-hegy, Őreg-hegy, Szé-Tisza; Neszmély: Asszony-hegy, Bükk-hegy, Nagy-Somló; Nyergesűjfalu: Péter-járás; Óbarok: „264,6 m-es domb”; Lóingató; Sűttő: Csonkás-hegy (H), Nagy-Teke; Szomód: Lásbas-hegy, Les-hegy; Szomor: Kakukk-hegy; Tarján: Baglyas, Fakó-hegy, Hársas, Kis-Somlyó, Tábornok-fái-hegy, Tornjó; Tatabánya: „Sátor-hegy alja”, Csúcsos-hegy, Kopasz-hegy (H), Újváros (H); Tokod: Cigány-völgy, Hegyes-kő (H), Köves-hegy; Tokodaltáró: „Homokbánya”; Vértestolna: Pes-kő (H); Vértesszőlős: Előembertelep; Zsámbék: Nyakas-hegy (H). Száraz gyepekben, sziklagyepekben.

1502. *Minuartia glomerata* (M. B.) DEG.

syn.: *Alsine glomerata* M. B.

herb.: Tokod (GRUNDL 1866); Dorogh (GRUNDL 1866 SZE, 1867); Pizske (FEICHTINGER 1877 SZE); Hajagos (LENGYEL 1928); Hajagos prope pag. Szár (BOROS 1940).

irod.: Im mittelung. Bergl. in der Pilisgruppe bei Dorogh nächst Gran (KERNER 1875a); Tokodon, Sárísápon, Bajnán az űr-hegyen, Doroghon, Pizskén, Sűttőn (FEICHTINGER 1899: 216); Vöröskő – Kőpite (MATUS 1992).

ined.: Bajna: Nyikai-hegy, Őr-hegy; Csolnok: Henrik-hegy, Magos-hegy, Nagy-Gete; Gyermely: Bagoly-hegy, Góré-hegy, Vörös-hegy (H); Mogyorósbánya: Kő-hegy, Szentkereszt-hegy; Neszmély: Korpás-hegy (H); Nyergesűjfalu: Kálvária-hegy; Óbarok: Lóingató; Tarján: Bika-domb, Fakó-hegy, Hársas; Tatabánya: Újváros (H); Tokod: Cigány-völgy, Nyáras völgy szőlők (H); Tokodaltáró: „Homokbánya” (H), Kis-Gete. Száraz gyepekben, sziklagyepekben; a hegység peremén.

1503. *Minuartia setacea* (THUILL.) HAY.

syn.: *Alsine setacea* M. B.

herb.: Tokodi hegyen (FEICHTINGER 1859 SZE); Bajna. Őrhegy (FEICHTINGER 1860 SZE); Csolnok (FEICHTINGER 1862); in rupibus calcareis montis Calvario in Csolnok (GRUNDL 1862); Turulhegy ad Bánhida (LENGYEL 1921); Hajagos ad Szár (LENGYEL 1928); Hajagos prope pag. Szár (BOROS 1940); Dunaalmás (JENEY 1981); Almásneszmély (JENEY 1986); Lóingatóhegy ... prope pagum Óbarok (JENEY 1986); Korpáshegy ... prope pagum Almásneszmély (JENEY 1989); Lóingató-hegy ... prope pagum Bicske, Óbarok (JENEY 1989).

mscr.: Óbarok psz: Lóingató-hegy (BOROS 1938a); Szomor: Kakuk-hegy (BOROS 1938a); Szár. Hajagos (BOROS 1940).

irod.: Getehegy, tokodi Csucsoshegy, A csolnoki Magoshegyen (FEICHTINGER 1865); in der Pilisgruppe bei Dorogh nächst Gran (KERNER 1875a); Csolnokon a Magas-hegyen, Tokodon a Géta-hegyen, Leányvárnál a Mészhegyen (FEICHTINGER 1899: 217); supra pag. Tát (BORHIDI 1956); Gete, Hegyes-kő, Henrik-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992).

ined.: Bajna: Ór-hegy; Bicske: Fácános; Csolnok: Gete-hegy (H), Magos-hegy (H), Nagy-Gete; Dorog: ~Arany-hegy, Csolnok-liget; Dunaalmás: Új-erdő (H); Epöl: Fehér-szikla (H); Gyermely: Bagoly-hegy, Góré-hegy, Kecskékő; Leányvár: Kalap-hegyi dűlő, Vaskapuzsztat; Mány: Kálvária-hegy; Nagygyháza: Hajagos; Neszmély: Korpás-hegy, Vár-hegy; Óbarok: Lóingató (H), Nagy-hegy, Nap-hegy; Szár: Hármashatár; Szárliget: Nap-hegy, Zuppa, Zuppa-tető; Szomor: Kakukk-hegy; Tarján: Hársas, Tábornok-fái-hegy; Tokod: Hegyes-kő (H), Köves-hegy; Tokodaltáró: Kis-Gete; Zsámbék: Nyakas-hegy. Száraz gyepekben, sziklagyepekben.

1504. *Minuartia verna* (L.) HIERN.

syn.: *Alsine verna* BARTL., *M. caespitosa* auct.

herb.: Dorog (JÁVORKA 1903); Steinfelsen prope Dorog (DEGEN 1912); Leányvár (DEGEN 1920); Szomód (BOROS 1925); Hajagos ad Szaár (DEGEN 1926); Nyergesújfalu, Sánchegy (JENEY 1967); Sánchegy, prope pagum Nyergesújfalu (JENEY 1975, 1984); Nyergesújfalu ... Lóhegy (JENEY 1980); Korpáshegy ... prope pagum Neszmély (JENEY 1997); Szárliget: Hajagos (BAUER 2002).

mscr.: Szár: Sas-hegy (BOROS 1942); Neszmély: Vár-hegy (BOROS 1952).

irod.: A tokodi Csucsoshegy, Getehegy (FEICHTINGER 1865); Im mittelung. in der Pilisgruppe bei Dorogh nächst Gran (KERNER 1875a); supra opp. Dorog, supra pag. Tát (BORHIDI 1956); Lóingató-Berg, Zuppa-Berg (SEREGÉLYES 1974); 8376 b, 8477 ac (SEREGÉLYES 1977); Kecskékő (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992).

ined.: Csolnok: Gete-hegy, Magos-hegy, Nagy-Gete; Dorog: ~Arany-hegy, Kis-Kőszikla; Epöl: Fehér-szikla; Gyermely: „Siklóernyő-hegy”; Nagysáp: Körtvélyes-hegy; Neszmély: Korpás-hegy, Vár-hegy; Nyergesújfalu: Kálvária-hegy (H); Óbarok: Nagy-hegy, Nap-hegy; Szárliget: Nap-hegy; Tokod: Hegyes-kő, Köves-hegy, Sas-hegy, Tőkés-tető (H); Tokodaltáró: „Homokbánya” (H), Kis-Gete; Tök: „Anyácsapuszta fölött”. Száraz gyepekben, sziklagyepekben.

1507. *Arenaria serpyllifolia* L.

herb.: Dorogh (GRUNDL 1862 SZE); Felsőgalla versus Peskő (PÉNZES 1935); Lábatlan (FELFÖLDY 1953 BK); Nyergesújfalu (JENEY 1967); Pisznice ... prope pagum Süttő (JENEY 1969); Dunaalmás (JENEY 1994); Korpáshegy ... prope pagum Neszmély (JENEY 1997); Tornjóhegy ... Tatabánya (JENEY 1997).

mscr.: Szár. Tarló az állomás [nagyállomás] É-i részétől Ny-ra az erdő széléig (BOROS 1940).

irod.: supra pag. Tát (BORHIDI 1956); Nagypisznice, Törökös (STIEBER 1951 in Jakucs 1961); Peskőhegy, Turulhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Nyerges-Berg, [Bajót] Öreg-kő, Peskő (SEREGÉLYES 1974); 8376 abcd, 8377 a, 8476 bd (SEREGÉLYES 1977); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: közönséges. (H): Csolnok: Nagy-Gete; Héreg: Péter-kő; Óbarok: Lóingató.

{ 1508. *Arenaria leptocladus* (Rchb.) Guss. }

herb.: Dorog (GRUNDL s. d.).

irod.: Dorog (SOÓ – BORSOS 1970).

megj.: vizsgálandó.

1509. *Moehringia trinervia* (L.) CLAIRV.

herb.: in Gerecse, in summo montis (RÉDL 1925); Felsőgalla (ZSÁK 1928); Nagy-Pisznice supra pagum Piszke (KÁRPÁTI 1951); Lábatlan (FELFÖLDY 1953 BK); Montes Gerecse: Peskő (PÉNZES 1960); Kispisznice ... prope pagum Süttő (JENEY 1966); Szárliget – Zupa (JENEY 1983); Kappanbükk ... prope pagum Vértestolna (JENEY 1990).

mscr.: Bükkerdőt ... (RÉDL 1926); Piszke: Nagypisznice (BOROS 1940); Eménkes, Gerecse-hegy, Pusztamarót, Kis-Gerecse (KEVEY s. d. BK); Agostyáni-hegy, Bersek-bánya, Büdöskút, Cigány-bükk, Cser-völgy, Eminkes, Förtés, Galla-völgy, Gorba, Gyertyános, Halyagos, Hosszú-hegy [?], Hosszúvontató, Kappan-bükk, Kecse-hegy, Kis-Gerecse, Kis-Tűzköves, Kovács-hegy, Lábas-hegy, Lengyel halála, Malomvölgy, Marót-hegy, Maróti-lápa, Nagy-Dobó-h., Nagy-Gerecse, Nagy-Somlyó, Peskő, Pusztamarót, Simon halála, Százvölgy, Tűzköves, Vaskapu, Vízváltató (SZÁRAZ 1981); Agostyán: Szánkó, Pusztamarót: Eminkes, Kecse-kő, Pisznice, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Nyerges-hegy (SZOLLÁT 1989).

irod.: A bikoli hegység ... vágásaiban és füves helyein (FEICHTINGER 1865); Pusztamaróthon, Héregnél, Gerecse-h., Süttőn, Tardoson (FEICHTINGER 1899: 219); Agostyán: Agostyán-Berg, Bajót: Öregkő, Tokod: Nagy Gete, Dunaszentmiklós: Nagy Somló, Pusztamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg (FEKETE – KOMLÓDI 1962); 8376 b (SEREGÉLYES 1977); Gete, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: üde erdőkben elterjedt. (H): Csolnok: Magos-hegy; Tarján: Somlyó-vár; Vértestolna: Tarjáni-malomptak.

1510. *Moehringia muscosa* L.

herb.: Hajagos ad pagum Szár (LENGYEL 1928).

megj.: LENGYEL adata meglepő, a jelzett helyen a közeli vértesi előfordulásokéhoz hasonló élőhely nincsen; keresendő.

{ 1514. *Spergularia marina* (L.) GRIS. }

irod.: Gerecse (SOÓ 1970: 369).

megj.: Az adatot későbbi határozóink is átvették, forrása feltehetően BOROS (1925, 1937a), aki a fajt *S. salina* néven Tatáról, a Fényes-források környékéről említi; tehát annak a Gerecse területére való lokalizálása téves, a faj a hegység flórájából törlendő.

1515. *Spergularia rubra* (L.) J. et C. PRESL

herb.: Újbarok (LENGYEL 1927).

irod.: Mogyorósbánya: Alkotmány utca. (BARINA 2001a).

ined.: Baj: Kappan-bükk; Gyermely: Rókás (H); Mogyorósbánya (H); Nyergesújfalú: Kecse-kő (H); Vértesszőlős: „Halyagos-rét” (H). Leginkább vadföldeken.

{ 1516. *Scleranthus perennis* L. }

irod.: Dorog (SOÓ 1970: 370).

megj.: Az adat forrása ismeretlen, FEICHTINGER (1899: 222) szerint: „a megyében nem láttam”.

1518. *Scleranthus polycarpus* TORN. ex L.

herb.: Steinfels prope pagum Dorogh (THAISZ 1901); Leányvár (TRAUTMANN 1920).

1520. *Scleranthus annuus* L.

mscr.: erdők szélén ... (RÉDL 1926); Szár. nagyállomás (BOROS 1940).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Altáróványatelep, Tata (Tóvárosi szőlők) (PINKE et al. 2003).

ined.: Dorog: ~Arany-hegy; Dunaszentmiklós: Büdös-kút, Hosszú-Vontató; Gyermely: Rókás; Lábatlan: Bébi-tanya-földek (H); Mogyorósbánya: Ábel-völgy; Neszmély: „Nagy-Somló-alja” (H); Nyergesújfalu: Búzás-hegy, Fövény-kút; Tokod: „Házak mellett”; Vértesszőlős: „Halyagos-rét” (H). Parlagokon, extenzív szántókon.

1521. *Paronychia cephalotes* (M. B.) BESS.

syn.: *P. capitata* LAM.

herb.: ... Calvarien ... zu Csolnok (GRUNDL 1864); Óbarok (DEGEN 1926); Kálváriahegy pr. Felsőgalla (ZSÁK 1928); „Kakuk-hegy” prope Szomor (BOROS 1938); Lóingatóhegy ... prope pagum Óbarok (JENEY 1986).

mscr.: A hegyoldalakon ... virágzik a sziklákon (RÉDL 1926); Óbarok psz: Lóingató-hegy (BOROS 1938a); Szomor: Kakuk-hegy (BOROS 1938a); Szár. Zuppa (BOROS 1940); Gyermely: Bagoly-hegy (BOROS 1941a); Gyermely: Kecse-kő (BOROS 1941a, 1949a); Szár. Zuppa-hegyvonulat (BOROS 1942).

irod.: Epöl és Sárísáp közt ... a Babálhegy (FEICHTINGER 1865); A csolnoki kálvária-hegy és az epöli hegy mészszikláin (FEICHTINGER 1899: 223); Lóingató-Berg, Zuppa-Berg (SEREGÉLYES 1974); 8477 c (SEREGÉLYES 1977); Magos-hegy (SZOLLÁT 1980); Csolnok: Magos-hegy, Epöl: Nagy-szikla, Gyermely: Kecse-kő, Szomor: Kakuk-hegy, Tarján – Tornyópuszta: Kis-Tornyó (MATUS – BARINA 1998); Klasszikus, Csolnok feletti (Magos-hegy) előfordulása az egyetlen általunk is ismert populáció városaink közelében (BAUER – BARNA 1999: 39).

ined.: Gyermely: Bagoly-hegy, Göré-hegy; Óbarok: Lóingató, Nap-hegy; Szárliget: Nap-hegy, Zuppa, Zuppa-tető; Tarján: Hársas; Tatabánya: Kálvária-hegy. Dolomit-sziklagyepekben.

1522. *Herniaria glabra* L.

herb.: Hajagos ad Szár (DEGEN 1926); Zuppa prope pagum Szár (BOROS 1940).

mscr.: Szár. Zuppa (BOROS 1940).

ined.: Nyergesújfalu: Marót-kő (H); Tatabánya: Hármashatár (H). Kőbányában, nyílt, nedves gyepben.

1523. *Herniaria hirsuta* L.

herb.: Szár (BOROS 1940); Tatabánya ... Kaiser's Áruház parkolója (JENEY 1999).

mscr.: Szár. nagyállomás (BOROS 1940).

ined.: Szárliget: „Zuppa alja” (H); Tatabánya: Hármashatár (H), Kő-hegy (Felsőgalla), Újváros (H). Nyílt gyepekben.

{ 1524. *Herniaria incana* LAM. }

herb.: Dorogh (GRUNDL s. d. SZE); Bánhida (THAISZ 1914).

1525. *Polycnemum heuffelii* LÁNG.

herb.: Dorogh (FEICHTINGER s. d., 1860, 1865, 1872, 1873); Dorog (GRUNDL 1865, 1866, 1867, 1876); Tokod (FEICHTINGER s. d.)

irod.: bei Dorogh (KERNER 1875d: 198); Bajóthon, Bajnán (FEICHTINGER 1899: 225).

megj.: keresendő.

1526. *Polycnemum verrucosum* LÁNG.
 herb.: Dorog (HAYNALD s. d. BK); Dorogh (GRUNDL s. d., 1872, 1876); Dorogh (HALÁCSY 1872).
 irod.: Dorogh (KERNER 1875d: 197).
1527. *Polycnemum arvense* L.
 herb.: Leányvár (TRAUTMANN 1920).
 mscr.: A Turul alatt („Macskatorok” – „Fehér part”) (BOROS 1922).
 irod.: Göbitő (Steinberg) bei Almas (HILLEBRANDT 1858); [Tatától] éjszak-keletnek húzóódó Vérteshegyláncz itt elnyúló ága (FRANK 1870); Nyerges-Berg, Peskő (SEREGÉLYES 1974); 8376 bd (SEREGÉLYES 1977); Magos-hegy (SZOLLÁT 1980); Bajna (Bajnai-szőlők) (PINKÉ et al. 2003).
 ined.: Agostyán: Agostyáni-hegy; Baj: Lábas-hegy (H); Bajna: Ór-hegy (H); Csolnok: Magos-hegy (H); Tardos: Vég-kő; Tarján: Öreg-állás (H). Vadjárta sziklagyepekben.
1528. subsp. *majus* (A. BRAUN) ČELAK.
 syn.: *P. majus* A. BRAUN.
 herb.: Szár (ZSÁK 1940 KÉE); Szár (PRISZTER 1948).
 irod.: bei Dorogh (KERNER 1875d: 197).
 ined.: Héreg: Páter-kő (H); Lábatlan: Eménkes (H), Poc-kő (H).
1530. *Chenopodium ambrosioides* L.
 herb.: Nyergesújfalu (JENEY 1967) [a Duna mellől?].
 ined.: Mogyorósbánya: Pasarét (H).
1531. *Chenopodium botrys* L.
 herb.: Almás, Totis, ersic. P. in via regia (FEICHTINGER 1858); Dorog ... Henrik aknánál (JÁVORKA 1906); Gete-hegy (JÁVORKA 1906); Felsőgalla (BOROS 1920); Porhanyó-bánya oppid Tata (BOROS 1924); ad stationem Bánhida (BOROS 1925); Leshegy prope Szomód (BOROS 1925); Vértesszőlős (BOROS 1925).
 mscr.: Tatabánya áll.-tól Felsőgallára menő út m. tarló. Felsőgallánál (BOROS 1920); Bánhida, a vasút m. gázos h. a kisbéri vonal elágazásánál (BOROS 1925); Vértesszőlős, a mésztufa-fejtőkben (BOROS 1925).
 herb.: Süttőn, Almáson, Lábatlannál, Tatánál (FEICHTINGER 1899: 232); Tata, D.-Almás (GÁYER 1916).
 ined.: Dorog: „Mészmű” (H); Szomód: Tó alja (H). Homokon.
1533. *Chenopodium bonus-henricus* L.
 irod.: A bikoli házak sövényeinél (FEICHTINGER 1865); Bikolon (FEICHTINGER 1899: 230).
1534. *Chenopodium polyspermum* L.
 mscr.: Katonacsapás erdőréz (BOROS 1941a).
 irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975).
 ined.: Bajna: Hantospusztai bánya (H); Bicske: Fácános; Héreg: „kis tó a temető mellett” (H); Lábatlan: Szágódó (H); Nyergesújfalu: Cigány-bükk, Marót (H), Szénzsát-rét; Óbarok: „Váli-víz a Lóingató alatt”; Süttő: Gerecse-patak völgye; Szárliget: belterület (H), Sósi-ér; Szomor: Somodorpuszta (H); Tarján: Szúnyog-tó (H); Tinnye: „Garancsi-tó környéke”

(H); Tokod: Sas-hegy (H); Tök: „Anyácsapuszta fölött”; Vérttestolna: Pes-kő. Bizonyára másutt is. Üde gyomtársulásokban.

1535. *Chenopodium vulvaria* L.

herb.: ad vias in Dorogh (GRUND 1862 SZE); in pago Sárísáp ... (Annavölgy) (JENEY 1986); Dorog: belterületen, a Nefelejts utcában (BAUER 2000).

mscr.: Bajót. A község szélén. (BOROS 1951).

irod.: Tata, Baj (GÁYER 1916); Mogyorósbánya: Arany J. u., Petőfi S. u. (átmeneti ruderális élőhelyeken) (MATUS – BARINA 1998).

ined.: Bicske; Dorog; Epöl: Szarkaberki-földek (H); Mogyorósbánya (H); Nyergesújfalu; Tata-bánya: Alsógalla, Felsőgalla. Járdszegélyeken, tarlókon, bizonyára másutt is.

1536. *Chenopodium hybridum* L.

herb.: Nyergesújfalu (JENEY 1969); Neszmély (JENEY 1976); Nyergesújfalu (JENEY 1979).

mscr.: Pusztamarót: Kecse-kő (SZOLLÁT 1989).

irod.: Tata, Baj (GÁYER 1916); Zsámbéktól D-re és K-re (NAGY 1969–1971 in: UJVÁROSI 1975); Bajna: Ór-hegy (PENKSZA 1991a, 1995).

ined.: gyakori.

1537. *Chenopodium murale* L.

herb.: in pago Nyergesújfalu (JENEY 1969); Nyergesújfalu (JENEY 1971).

mscr.: Bajót. A község szélén. (BOROS 1951).

irod.: Tata (GÁYER 1916).

ined.: Bajót: Kossuth L. u. (H); Tinnye: Király-völgy.

1538. *Chenopodium urbicum* L.

herb.: Mesterberek-puszta (prope Bicske versus Tarján) (BOROS 1941); Szár (KÁRPÁTI 1943); Nyergesújfalu (JENEY 1971); Sárísáp-Annvölgy (JENEY 1986).

mscr.: Mesterberek (BOROS 1941a); Szár. A megállótól a községbe menet (BOROS 1941a).

irod.: D.-Almás (GÁYER 1916).

ined.: Bajna: Diós-völgyi-dűlő (H), Mogyorósbánya; Szomor: Kakukk-hegy alja. Bizonyára másutt is, elterjedése vizsgálendő.

1539. *Chenopodium rubrum* L.

irod.: Bánhida (GÁYER 1916).

ined.: Neszmély: Szeméttelap; Szomód: Tó alja (H); Tinnye: „Garancsi-tó környéke” (H); Tokod: „Halastó” (H); Tokodaltáró: „Homokbánya” (H). Nyílt nedves felszíneken.

{ 1540. *Chenopodium botryoides* SM. }

syn.: *Ch. chenopodioides* (L.) AELLEN

herb.: Szár (BOROS 1941).

1541. *Chenopodium glaucum* L.

herb.: Dorog (JÁVORKA 1903); in pago Nyergesújfalu (JENEY 1964); Nyergesújfalu (JENEY 1986); Tata (JENEY 1986).

irod.: Tata, Baj (GÁYER 1916).

ined.: Bajót; Máriahalom: „Béka-hegy alja”; Nagysáp; Tokodaltáró: „Homokbánya”. Nyílt nedves felszíneken.

{ 1542. *Chenopodium ficifolium* SM. }

irod.: Tata (GÁYER 1916); Gerecse (SOÓ 1970: 391).

1543. *Chenopodium opulifolium* SCHRAD.

irod.: Baj, Tata (GÁYER 1916); Gerecse (SOÓ 1970: 392).

1544. *Chenopodium strictum* ROTH

herb.: Dorog (JÁVORKA 1903); Dorog (PÉNZES 1969); Tata (JENEY 1986).

ined.: gyakori. (H); Epöl: Szarkaberki-földek.

1545. *Chenopodium album* L.

herb.: Dorog (JÁVORKA 1903); Tata-Tóváros (DEGEN 1926); Szár (LENGYEL 1928); Héreg (PÉNZES 1962); Tata-Tóváros (DEGEN 1926); Dorog (DEGEN 1920); Dorog (TRAUTMANN 1920); in pago Nyergesújfalu (JENEY 1969, 1971); Almásneszmély, Fűzeshegy (JENEY 1982, 1986); Nyergesújfalu, Szénás-völgy (JENEY 1985); prope oppidum Tata, Új-hegy (JENEY 1985); Almásneszmély – Újtelep (JENEY 1987).

mscr.: Tardosbánya: Nyerges-hegy (SZOLLÁT 1989).

irod.: D.-Almás, Baj, Tata (GÁYER 1916); Zsámbéktól D-re és K-re (NAGY 1969–1971 in: UJVÁROSI 1975); Peskő (SEREGÉLYES 1974); 8277 d, 8376 b (SEREGÉLYES 1977); Gete, Hegyes-kő (SZOLLÁT 1980); Asszony-hill, Pisznice, Somlyó, Teke-hill (TÖRÖK – PODANI 1982); Bajna: Ór-hegy (PENKSZA 1995).

ined.: közönséges.

Spinaca oleracea L.

herb.: Lábatlan-Piszke (JENEY 1967); Nyergesújfalu (JENEY 1985); in pago Almásneszmély (JENEY 1987).

1546.40. *Atriplex hortensis* L.

herb.: ad sepes agrorum Dorogh (GRUNDL 1869 SZE).

ined.: Elvadul, pl. Baj: Szarvas-domb (H).

1547. *Atriplex acuminata* W. et K.

syn.: *A. nitens* SCHKUHR.

herb.: Dorog (JÁVORKA 1903); Baj (TRAUTMANN 1917).

mscr.: Neszmély = Téglagyár (BOROS 1937a).

herb.: Bajna: Ór-hegy (PENKSZA 1991a, 1995).

ined.: Bajna: Bercse, Hantospusztai bánya, Nagy-Sárás, TSZ; Bajót: Juhállás, Zab úti-dűlő (H); Bicske: Gábor-rét, Közép-hegy; Csabdi: a falutól D-re; Csolnok: Kecske-hegy, Rórekker, XII/a akna (H); Dorog: XXII. akna (H); Máriahalom: „Epöli műút” (H), Ördög-völgy; Mogyorósbánya: Fehér kereszt (H), Gyílok (H); Nagyegyháza; Nagysáp: Keskeny-réti-dűlő, Rét-földek; Nyergesújfalu: Sánci-szőlők; Sárísáp: Falu fölött, Sári-völgy; Süttő: Haraszt-hegy; Szomor: Major-dűlő (H); Tarján: „Bicskei-úti pincék”; Tinnye: Kutya-hegy; Tokod: „Kút-völgy alatt”, Hegyes-kő. Utak mentén, trágyadombokon.

1548. *Atriplex litoralis* L.

irod.: Tatában. (FEICHTINGER 1899: 228).

ined.: Bajna: Hantospusztai bánya (H); Óbarok: Bicskei-határalatti-dűlő (H). Külszíni fejtésű bányákban.

1549. *Atriplex oblongifolia* W. et K.
syn.: *A. microsperma* W. et K.
herb.: Ad vias Dorogh (GRUNDL s. d. SZE); Dorog (JÁVORKA 1903).
herb.: Bajna: Ór-hegy (PENKSZA 1991a, 1995).
ined.: Bajna: Kablás-hegy (H), TSZ (H); Bajót: Zab úti-dűlő (H); Csolnok: Kecse-hegy; Dág: Óreg-hegy (H); Dorog: Kálvária-hegy (H); Epöl: „Szennyvíztisztító” (H); Mogyorósbánya: Erdő alatti földek (H); Tokod: Hegyes-kő (H); Zsámbék: Nyakas-hegy (H). Szántókon, másutt?
1550. *Atriplex patula* L.
herb.: Ad vias Dorogh (GRUNDL s. d. SZE); Dorog (JÁVORKA 1903); Tarján (BOROS 1940); Szár (BOROS 1941).
mscr.: Tarján. Tarlók a község Ny-i szélén (BOROS 1940). Szár. a temető felé (BOROS 1941a).
irod.: Zsámbéktól D-re és K-re (NAGY 1969–1971 in: UJVÁROSI 1975); Eb gondolta forest (SZERDAHELYI 1984).
ined.: közönséges. (H): Lábatlan: Réz-hegyi-dűlő; Nagyegyháza: Pap-Cser; Neszmély: Kert-alja.
1551. *Atriplex prostrata* BOUCHER
syn.: *A. hastata* L.
herb.: Ad vias Dorogh (GRUNDL s. d. SZE); Totis (FEICHTINGER 1858 SZE).
herb.: Bajna: Ór-hegy [?] (PENKSZA 1991a, 1995).
ined.: Annavölgy: Paulina-major; Bajót: belterület (H), Zab úti-dűlő; Neszmély: Szeméttelap; Tarján: Juhász-rét (H); Tokod: „Halastó” (H), „Kút-völgy alatt”. Ároksípartokon, üde helyeken; másutt?
1552. *Atriplex tatarica* L.
syn.: *A. laciniata* L.
herb.: In ruderalis Dorogh (GRUNDL s. d. SZE).
irod.: Bánhida (GÁYER 1916).
ined.: Bajna: Bercse; Bicske: Közép-hegy; Csabdi; Dorog: „Mészmű” (H); Máriahalom: „Epöli műút”, Ördög-völgy, TSZ; Mogyorósbánya: belterület (H), Hosszú-tető (H); Nagyegyháza; Nagysáp: Keskeny-réti-dűlő, Tekertület (H); Óbarok; Sárísáp: TSZ-major; Tarján: belterület, Laktanya (H); Tinnye; Zsámbék: belterület, Kálvária-hegy. Műutak szélén.
- { 1553. *Atriplex rosea* L. }
herb.: Dorog (JÁVORKA 1903).
megj.: keresendő.
1557. *Kochia scoparia* (L.) SCHRAD.
syn.: *Bassia scoparia* (L.) A. J. SCOTT
herb.: Dorog (JÁVORKA 1903); in pago Almásneszmély (JENEY 1984); Tata, Új-hegy (JENEY 1985); in pago Nyergesújfalú (JENEY 1986); Dorog: Kálvária-hegy (BAUER 2004).
mscr.: Tatabánya. a községben, a temető felé menet (BOROS 1939).
ined.: Baj: Szarvas-domb; Csolnok: Magos-hegy; Dorog: „Mészmű” (H); Neszmély (H); Óbarok: Bicskei-határalatti-dűlő (H); Sárísáp: TSZ-major (H); Szomor: Csikó-fordító (H); Tokod: Sas-hegy. Száraz gyomtársulásokban, utak mentén.

1559. ***Kochia laniflora*** (S. G. GMEL.) BORB.
syn.: *Bassia laniflora* (S. G. GMEL.) A. J. SCOTT; *K. arenaria* (GAERTN, MEY et SCHREB.) ROTH
herb.: Duna-Almás (FEICHTINGER s. d.); Dorogh (GRUNDL 1866); Dorogh (JÁVORKA 1903); Dunaalmás (THAISZ 1911); Felsőgalla (BOROS 1920); Dorog (DEGEN 1920); Almásneszmély-Újtelep (JENEY 1989).
mscr.: Felsőgalla. Homokos helyek az állomásnál (BOROS 1920).
irod.: bei Dorogh, Leányvár (KERNER 1875d: 198); Bánhida mellett közel a kocs-i útkeresztződéshez (GÁYER 1909); Tokodaltáró: Gete-alji homokbánya, Tokod: Homokbánya (BARINA 2001b).
ined.: Baj: Sánc-hegy; Dunaalmás: Csúcsos-hegy, Új-erdő (H); Szomód: Ebgondolta-erdő, Gyuka-hegy, Közégségi-erdő, Tó alja (H); Tokod: Hegyes-kő, Öreg-Pék árka (H). Homoki gyepekben.
1560. ***Corispermum nitidum*** KIT.
herb.: [Duna]Almás in arena mobili (FEICHTINGER s. d.); Dorogh (GRUNDL s. d. SZE, 1861 SZE); Dorog (JÁVORKA 1903); Dorog (JÁVORKA 1903); Tatabánya (BOROS 1939); Kőhegy (Turulhegy) ad pag. Bánhida (KELLER 1942).
mscr.: Tatabánya. Gödrök a temető alatt (BOROS 1939).
irod.: Sandflächen bei Dorogh (KERNER 1875d: 196); Almáson, Tokodon (FEICHTINGER 1899: 233); Bánhida mellett közel a kocs-i útkeresztződéshez (GÁYER 1909); Tokodaltáró: Gete-alji homokbánya, Tokod: Homokbánya (BARINA 2001b).
ined.: Dorog: ~Arany-hegy (H); Dunaalmás: Tatai úti homokbánya (H); Neszmély: Korpás-hegy (H); Tokod: Hegyes-kő (H), Öreg-Pék árka; Tokodaltáró: „Homokbánya” (H). Nyílt homoki gyepekben.
1561. ***Corispermum canescens*** KIT.
irod.: Almáson, Tokodon (FEICHTINGER 1899: 233).
megj.: keresendő.
{*Corispermum orientale* LAM.}
irod.: Im Flugsand auf dem Hügellande bei Dorog (KERNER 1875d: 196); hazai adatai kétesek (Budapest, Dorog) (SOÓ 1970: 411). Ld. SOÓ (1980: 458) is.
1565. ***Salsola kali*** L.
herb.: Dorog (JÁVORKA 1903); Nyergesújfalu (JENEY 1969); Fűzi-hegy prope pagum Almásneszmély (JENEY 1986); in pago Nyergesújfalu (JENEY 1986); Magas-hegy, prope pagum Csolnok (JENEY 1987).
herb.: Bánhida mellett közel a kocs-i útkeresztződéshez (GÁYER 1909); supra pag. Tát (BORHIDI 1956); Zsámbéktól D-re és K-re (NAGY 1969–1971 in: UJVÁROSI 1975); Bajna: Őr-hegy (PENKSZA 1991a, 1995); Tatabánya (Bánhida) (PINKE et al. 2003).
ined.: szórványos. (H); Bajna: Hantospusztai bánya; Dorog: Kálvária-hegy; Dunaalmás: Új-erdő; Neszmély: Kozma-hegy; Szárliget: Nap-hegy.
1567. ***Amaranthus retroflexus*** L.
herb.: Dorog (JÁVORKA 1903); in pago Nyergesújfalu (JENEY 1969); Dunaalmás (Almásneszmély), Fűzeshegy (JENEY 1982); Nagysáp (JENEY 1996); Bicske ... Bader-fogadó (JENEY 2002).
irod.: Vizes-Bükk (FRANK 1870); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Gete (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995).

ined.: közönséges. (H): Bajót: Péliföldszentkereszt; Epöl: Pokol-völgy; Neszmély: Pap-hegy; Sárísáp: Kovács-völgy; Tardos: „Bikol-patak melletti rétek”.

1568. *Amaranthus chlorostachys* WILLD.

herb.: Tata, Új-hegy (JENEY 1985).

ined.: közönséges. (H): Bajót: Péliföldszentkereszt; Szomor: „Kis-hegy alja”.

1570. *Amaranthus cruentus* L.

ined.: (átmenetileg) elvadul, pl. Dunaalmás: Tatai úti homokbánya (H).

1571. *Amaranthus blitoides* S. WATS.

herb.: Tata. Álomás, vasúti sínek mellett (POLGÁR? 1924); ad stationem viae ferreae Tata-Tóváros (BOROS 1925); Tokod (JENEY 1979); Tata (JENEY 1986).

mscr.: Tatabánya. a temető felé menet (BOROS 1939).

irod.: Tatatóváros (1925) (BOROS 1938); Szár (PRISZTER 1953); Zsámbéktól D-re és K-re (NAGY 1969–1971 in: UJVÁROSI 1975).

ined.: Bajna: Mulató-tábla, Nagy-Sárás, TSZ (H); Bicske: Bitang-völgy, Hajdú-vágás, Kígyós; Dág: Száraz-hegy, Sztávki; Dorog: Belányi-telep; Epöl: Hegyen-át; Gyermely: Kablasi-felső-dűlő; Lábatlan; Leányvár: Kalap-hegyi dűlő, Sas-hegy, Vastag-völgy; Mány: Strázsa-hegy; Máriahalom: Csikó-fordító, Ördög-völgy; Mogyorósbánya: Fodor-kanyar (H); Gyertyános, Gyflok; Nagysáp: Szilas-völgy; Neszmély: Korpás-hegy; Nyergesújfalu: Domonkos-földek, Kecské-kő; Sárísáp: Babály-szántóföldek (H); Süttő: Alsóbikol, Bikol-patak; Szomód: Tó alja; Szomor: „Kis-hegy alja”; Tatabánya: Újváros; Tokod: Hadigácsok, Hegyes-kő; Tokodaltáró: „Homokbánya”; Úny: Basarc-hegy, TSZ (H); Vasztély: Télizöldes, Télizöldes-tanya; Zsámbék: Nyakas-hegy. Kapásokban.

1572. *Amaranthus albus* L.

herb.: Dorog (DEGEN 1920); Szár (KÁRPÁTI 1943); Nyergesújfalu (JENEY 1969); Dunaalmás, Fűzeshegy (JENEY 1982); Tata, Látó-hegy (JENEY 1985); in pago Almásneszmély – Újtelep (JENEY 1987).

mscr.: Tatabánya. a temető felé (BOROS 1939).

irod.: Bánhida, a vasúti állomás közelében és a Kisbéri vasút mentén (GÁYER 1916); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975).

ined.: Baj: Szarvas-domb (H); Dorog: Kis-Kőszikla (H); Epöl: Hegyen-át (H); Leányvár: Sas-hegy, Vastag-völgy; Nagysáp; Nyergesújfalu: Cser-völgy; Pilisjászfalu: Száraz-ág (H); Szomód: Les-hegy; Tát (H); Tatabánya: Dózsakert (H); Tokod: Hegyes-kő; Tokodaltáró: „Homokbánya”; Úny: Basarc-hegy, TSZ (H); Vértestolna: Nyúl-árok; Vértesszőlős: „Homokbánya”. Utak mentén, szántók szélén.

1573. *Amaranthus crispus* (LESPINASSE et THÉVENEAU) TERRAC.

herb.: Tatabánya (BOROS 1939); Szár (BOROS 1941); Szár (KÁRPÁTI 1943); in pago Nyergesújfalu (JENEY 1986).

mscr.: Felsőgalla utcáin (BOROS 1937a); Tatabánya. a temető felé menet (BOROS 1939); Szár. A megállótól a községbe menet (BOROS 1941a).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975).

ined.: Mogyorósbánya (H); Óbarok (H); Szomód; Vértesszőlős. Kertekben.

1575. *Amaranthus deflexus* L.

herb.: Dorog: Bimbó u. (BAUER 1999); Bader-fogadó, prope pagum Bicske (JENEY 2002).
ined.: Bajót; Bicske (H); Dorog (H); Szomód (H); Tatabánya: Újváros (H). Járdarepedésekben.

1576. *Amaranthus lividus* L.

ined.: Mogyorósbánya (H); Zsámbék: Kálvária-hegy (H).

1579. *Primula veris* L.

incl.: *P. canescens* auct.

herb.: Turulhegy ad Bánhida (DEGEN 1921); Turulhegy ad pagum Bánhida (LENGYEL 1921); in cacumine montis Gerecse (RÉDL 1922); in silva Sárványiensi sub radicibus monte Nagyteke (RÉDL 1922); Hajagos prope Szaár (DEGEN 1926); Hajagos ad Szár. (LENGYEL 1926); Tornyó prope Felsőgalla (BOROS 1928); „Fehérkő” montis Gerecse prope Tardos (BOROS 1932); Szár: Zuppa hegy (PÉNZES 1948); Héreg (PÉNZES 1962); Gete ... prope pagum Tokod (JENEY 1979); Csúcshegy ... prope pagum Almásneszmély (JENEY 1982); Zupa ... prope pagum Szár (JENEY 1983); Szénáshegy ... prope pagum Baj (JENEY 1984); Epöl, Őr-hegy (BÁNKUTI 1984); sub radice montis Zuppa, Halyagos ... prope pagum Szárliget (JENEY 1991).

mscr.: Bükkerdőt ... tölgyerdők ... tarvágások (RÉDL 1926); Alsógalla. a Peskő lábáig a tarjáni út mentén (BOROS 1928); Felsőgalla. a Tarján felé nyíló völgyben (BOROS 1928); Tardos. „Fehér-kő” (BOROS 1932); Héreg. Gerecse-hegy (BOROS 1932); Bánhida: Kőhegy (Turul-hegy) (BOROS 1938a); Lóingató-hegy (BOROS 1940); Piszke: Nagypisznice (BOROS 1940); Süttő: Nagyteke-hegy (BOROS 1941a); Dunaalmás: Vöröskő (BOROS 1942); Neszmély. Téglagyár (BOROS 1942); Bajna: Öreg Nyulas-h. (BOROS 1949a); Gyermely: Gyarmat-hegy (BOROS 1949a); Bajna: Öreg-hegy (BOROS 1952); Baglyas hegy (KOMLÓDI 1958); Eménkes (KEVEY s. d. BK); Bika-völgy, Bocsájtó-völgy, Büdöskút, Cigány-bükk, Csurgó-hegy, Eminkes, Förtés, Gorba, Gorba-tető, Halyagos, Kappan-bükk, Kis-Gerecse, Kis-Tűzköves, Kovács-hegy, Lábas-hegy, Lengyel halála, Maróti-lápa, Nagy-Dobó-h., Száz-völgy, Tűzköves, Vaskapu, Vízválasztó (SZÁRAZ 1981); Agostyán: Szánkó, Baj: Lábas-hegy, Héreg: Borostyán-kő, Kajmát, Szenék-hegy, Pusztamarót: Eminkes, Kecse-kő, Marót-hegy, Pisznice, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Nyerges-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Pes-kő (SZOLLÁT 1989).

irod.: A Vértesek erdei rétjein mindenütt (GÁYER 1916); Gerecse hegység (PAPP 1937); Pusztamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg, Sárványpuszta: Látóhegy (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Asszony-hill, Baglyas, Fábiánkő, Lábas-hill, Peskő, Pisznice, Teke-hill, Tornyó, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpité (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt. (H); Mogyorósbánya: Kő-hegy; Neszmély: Disznós-kúti-völgy; Óbarok: Nap-hegy; Perbál: Sőreg; Tatabánya: Lázár-hegy.

1582. *Androsace maxima* L.

irod.: Auf Brachfeldern bei Dorogh (KERNER 1875b: 13); ... Dorogon a vetések közt. (FEICHTINGER 1899: 123).

ined.: Tokod: Új-hegy (H). Száraz löszgyepben.

1583. *Androsace elongata* L.

mscr.: Héreg: Kajmát-hegy (BOROS 1949a).

irod.: Berge Geretsengelegene Dorf Héreg (GRUNDL 1865); auf dem Gerecsehegy zwischen Gran und Totis (KERNER 1875b: 13).

ined.: Bajna: Nagy-Sárás (H); Héreg: Halyagos (H), Jásti-hegy (H); Lábatlan: Pisznice (H).
Mészkö-sziklagepekben, tölgyirtásban; ritka.

1585. *Samolus valerandi* L.

irod.: nach Feichtinger auch bei Dorogh und in der Vértesgruppe bei Totis (KERNER 1875b: 18).

ined.: Szomód: Les-hegy alja (H). Nyílt, nedves helyen.

1586. *Lysimachia nummularia* L.

herb.: Dorog (JÁVORKA 1903); in monte Gerecse in quercetis (RÉDL 1923); Tarján: Tornyópuszta (PÉNZES 1962).

mscr.: tölgyerdők ... tarvágások (RÉDL 1926); Bika-völgy, Förtés, Lengyel halála, Peskő, Pusztamarót, Tűzköves (SZÁRAZ 1981); Pusztamarót: Eminkes, Kecse-kő, Tardosbánya: Nyerges-hegy (SZOLLÁT 1989).

irod.: 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori.

1588. *Lysimachia vulgaris* L.

irod.: 8275 d (SEREGÉLYES 1977).

ined.: Gyermely: Agár-Torok; Mogyorósbánya: „Látó-hegy fölötti patak”; Nagyegyháza: Hatos-tó; Nagysáp: Kovács-berek; Neszmély: „Nagy-Teke alatti patak”; Nyergesújfalu: Széznás-rét; Sárásap: Bajna-Epöli vízfolyás; Szárliget: Sósi-ér; Tardos: „Bikol-patak melletti rétek”, Rétek fölötti dűlők; Tarján: Forrás-rét, Halastó, Szúnyog-tó; Tatabánya: „Csákány-patak oldalága”, „Sátor-hegy alja”, Hármashatár, Hosszú-rét, Török-cser (H); Vasz-tély: Szent László-patak a Sattelbergertanya mellett; Vértestolna: Favágó-rét, Házi-rétek. Patakok mentén, nedves réteken.

1591. *Anagallis arvensis* L.

herb.: Dorog (JÁVORKA 1903); Kiscsév (PÉNZES 1963); Nyergesújfalu (JENEY 1969).

mscr.: Mány, a János-hegy és a Zsámbéki-hegy közti tarlok (BOROS 1940); Szár. Tarló az állomás [nagyállomás] É-i részétől Ny-ra (BOROS 1940); Tarján. Tarlok a község Ny-i szélén (BOROS 1940).

irod.: Zsámbéktól D-re és K-re (NAGY 1969–1971 in: UJVÁROSI 1975); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori. (H): Lábatlan: Szágodó.

1592. *Anagallis foemina* MILL.

syn.: *A. coerulea* NATH.

herb.: Dorog (JÁVORKA 1903); Nyergesújfalu (JENEY 1969); Fűzeshegy, prope pagum Dunaalmás (JENEY 1982); Tata, Újhegy (JENEY 1986).

mscr.: Mány, a János-hegy és a Zsámbéki-hegy közti tarlok (BOROS 1940); Szár. Tarló az állomás [nagyállomás] É-i részétől Ny-ra (BOROS 1940); Tarján. Tarlok a község Ny-i szélén (BOROS 1940); Bicske, „Rét földek” (BOROS 1941a).

ined.: elterjedt. (H); Lábatlan: Szágodó.

1597. *Rumex acetosella* L.

herb.: Dunaalmás, Csúcsoshegy (JENEY 1981); Tata (JENEY 1985); Neszmély ... a Korpáshegy lábánál (JENEY 1997).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Gete (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984); Altáróhányatelep (PINKÉ et al. 2003).

ined.: Baj: „agyagbánya”, Sánc-hegy; Bajna: Borostyánkő; Dorog: ~Arany-hegy; Héreg: Alsó-Jásti-kút; Lábatlan: Pisznice-oldal; Neszmély: „150,2 m-es domb”, Korpás-hegy; Nyergesújfalú: Fövény-kút, Marót-kő; Szomód: Les-hegy, Tó alja; Tokod: „Házak mellett”, Köves-hegy; Tokodaltáró: Kis-Gete; Vasztély: Télizöldes; Vértesszőlős: Kovács-hegy (H); Vértestolna: Hideg-kút. Nyílt gyepekben.

1598. *Rumex acetosa* L.

herb.: Dorog (JÁVORKA 1903); Felsőgalla versus Peskő (PÉNZES 1935).

mscr.: A tardosi pataknak és annak a néhány erdei erceskének környékéről, amely a vízben szegény területen előfordul (RÉDL 1926); Vértestolna: Kappan-bükk (SZOLLÁT 1989).

ined.: Dorog: ~Arany-hegy; Gyermely: „Siklóernyő-hegy”; Lábatlan: Búzás-hegy, Piszkei-patak (H); Leányvár: Falu feletti-dűlő, Szabadság-hegyi dűlő (H); Neszmély: Disznós-kúti-völgy, Pap-hegy; Nyergesújfalú: Magyar-hegy; Sárísáp: Kovács-völgy; Tardos: Vörös híd; Tárján: Halastó; Tatabánya: Újváros; Tinnye: Kutya-hegy. Felsőszáraz és üde gyepekben.

1599. *Rumex thyrsiflorus* FINGERHUT

ined.: Baj: „agyagbánya”.

1603. *Rumex patientia* L.

herb.: Almásneszmély (JENEY 1984).

irod.: a tata kálváriahegyen, mint régi termesztés maradéka (GÁYER 1916).

ined.: gyakori. (H); Gyermely: Szeszgyárpusztá; Mogyorósbánya.

1605. *Rumex crispus* L.

herb.: Dorog (JÁVORKA 1903).

ined.: Bajna: Vágások (H); Gyermely: „Siklóernyő-hegy”; Lábatlan: Pusztá-Piszke; Mogyorósbánya: Plesina; Tatabánya: Újváros; Zsámbék: Csillag-hegy. Különféle gyepekben; elterjedése vizsgálendő.

1606. *Rumex stenophyllus* LEDEB.

syn.: *R. stenophylla*

herb.: Dorog (JÁVORKA 1903).

ined.: Nagysáp: Pokol-völgy; Sárísáp: Pusztá-szőlők (H); Úny: TSZ (H). Nedves helyeken.

1607. *Rumex conglomeratus* MURR.

ined.: Bajna: Kis-Csilláló (H); Bajót; Epöl: Döböni-völgy (H), Kákás-tó; Mány; Máriahalom: „Béka-hegy alja” (H); Mogyorósbánya: Pasarét; Nagygyháza: Sövény-kút (H); Tardos: „Bikol-patak melletti rétek”; Tinnye: „Garancsi-tó környéke” (H); Vasztély: Kút-völgy, Sötét-völgy; Vértestolna: Favágó-rét. Nedves helyeken.

1608. *Rumex sanguineus* L.

herb.: Lábatlan: a Pisznicén (HORÁNSZKY 1951); Nagygercse ... prope pagum Süttő (JENEY 1962); Héreg (PÉNZES 1962); Pisznice ... pr. pag. Süttő (JENEY 1966); Kecsekő ... prope pagum Lábatlan (JENEY 1969).

mscr.: Eménkes, Gerecse-hegy, Pusztamarót (KEVEY s. d. BK); Bányahegy, Bika-völgy, Bocsajtó-völgy, Cigány-bükk, Hajdúugrató, Hosszú-hegy [?], Hosszúvontató, Kappan-bükk, Maróti-lápa, Nagy-Dobó-h., Tűzköves, Vízválasztó (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Szánkó, Baj: Lásas-hegy, Héreg: Kajmát, Szenék-hegy, Pusztamarót: Eminkes, Tardosbánya: Bükk-hegy, Gorba-tető, Nyerges-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy, Vértestolna: Kappan-bükk (SZOLLÁT 1989).

irod.: 8376 b, 8377 a (SEREGÉLYES 1977); Pisznice (BAUER 1997).

ined.: erdőkben gyakori.

1610. *Rumex obtusifolius* L.

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975).

ined.: Lábatlan: Gyűrűs-hegy (H); Nagysáp: Bakos-tó (H); Nyergesújfalu: Marót (H); Tarján: Madarász-berek (H). Nedves helyeken.

1613. *Rumex palustris* SM.

ined.: Bajót: Kurta-föld (H); Epöl: „focipálya”, Döböni-völgy (H); Nagyegyháza: Sövény-kút (H); Nagysáp: Bakos-tó (H); Sárisáp: Kovács-völgy (H); Tarján: Szúnyog-tó (H); Tinnye: „Garancsi-tó környéke” (H). Nedves helyeken.

{ 1614. *Rumex maritimus* L. }

irod.: Tatában (FEICHTINGER 1899: 236).

1616. *Polygonum amphibium* L.

herb.: Bánhida (SIMONKAI 1903); Leányvár (DEGEN 1920).

irod.: Tatában (FEICHTINGER 1899: 234).

ined.: Annavölgy: Paulina-major; Bajót: a Vaskapu tövében, Csabdi: Szent László patak a falutól D-re; Nyergesújfalu: Szézsát-rét; Szárliget: Sósi-ér (H); Tarján: Halastó (H); Tatabánya: SCI; Tokod: „Kút-völgy alatt”, Két-árok köze. Nedves réteken, tópartokon.

1617. *Polygonum lapathifolium* L.

herb.: Dorog (JÁVORKA 1901); Leányvár (DEGEN 1920); „Katonacsapás” prope Tornópuszta (BOROS 1941); Fűzeshegy, prope pagum Dunaalmás (JENEY 1982); Órhegy ... prope pagum Nagysáp (JENEY 1996).

mscr.: A tardosi pataknak és annak a néhány erdei erceskének környékéről, amely a vízben szegény területen előfordul (RÉDL 1926); Tarján. Tarlók a község Ny-i szélén (BOROS 1940); Katonacsapás erdő rész, az erdei kút tájékán (BOROS 1941a).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8275 b (SEREGÉLYES 1977); Kecse-hegy (SZOLLÁT 1980); Pisznice (BAUER 1997).

ined.: Epöl: „focipálya” (H); Mogyorósbánya: „Látó-hegy fölötti patak” (H), Erdő alatti földek; Neszmély: Disznós-kúti-völgy; Nyergesújfalu: Marót (H); Sárisáp: Kovács-völgy (H); Tardos: „Bikol-patak melletti rétek” (H); Tinnye: „Garancsi-tó környéke” (H); Vértestolna: Szabadosok dűlője (H). Nedves réteken, árokpartokon.

1618. *Polygonum persicaria* L.

herb.: „Katonacsapás” prope Tornópuszta (BOROS 1941).

mscr.: Katonacsapás erdőréz, az erdei kút tájékán (BOROS 1941a).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Ebgondolta forest (SZERDAHELYI 1984).

ined.: Bajna: Vágások; Mogyorósbánya: Pasarét (H); Sárísáp: Kovács-völgy (H); Szárliget: Sósi-ér (H); Tarján: „Csurgó-hegy alatti patak”; Tatabánya: Újváros (H); Úny: Eke út aljai dűlő (H). Nedves réteken, árokpartokon.

1620. *Polygonum mite* SCHRANK.

ined.: Erdőkben, réteken gyakori. (H): Bajna: Sárási-kő; Lábatlan: Poc-kő; Máriahalom: Kirvaidűlő; Neszmély: Disznós-kúti-völgy, Nyároska-völgy; Nyergesújfalu: Marót; Szomód: Kerek-Duhó; Tardos: Csonkás-völgy; Tatabánya: Hallgató, Kő-hegy; Tokod: „Halastó”, Miklós-berek; Vértesszőlős: Vértés László-barlang.

1621. *Polygonum minus* HUDS.

mscr.: Katonacsapás erdőréz, az erdei kút tájékán (BOROS 1941a).

ined.: (BZ – KG): Lábatlan: Vörös-föld. Erdei úton, bükkösben.

1622. *Polygonum arenarium* W. et K.

herb.: Dorog (JÁVORKA 1901); Dorog (DEGEN 1920); Kőhegy (Turulhegy) ad pag. Bánhida (KELLER 1942); Dorog (JÁVORKA 1948).

irod.: Dorogh, Leányvár (KERNER 1875e: 256); Dorogon, Tokodon, Tatánál (FEICHTINGER 1899: 234); Bánhida mellett közel a kocs-i útkereszteződéshez (GÁYER 1909); Tata, Bánhida, Szomod (GÁYER 1916); supra pag. Tát (BORHIDI 1956); Tokodaltáró: Gete-alji homokbánya (BARINA 2001b).

ined.: Dunaalmás: Új-erdő (H); Szomód: Községi-erdő (H); Tokodaltáró: „Homokbánya” (H). Nyílt homoki gyepekben.

1624. *Polygonum patulum* M. B.

herb.: Dorog (JÁVORKA 1903); Ferencmajor prope Szomod (BOROS 1925).

irod.: Gete (SZOLLÁT 1980).

ined.: Nagyegyháza: Makk-vetés (H); Tokod: Homokbánya (H); Mogyorós úti-dűlő (H), Sas-hegy (H). Nyílt homoki gyepekben.

1625. *Polygonum aviculare* L.

incl.: *P. arenastrum* BOR., *P. calcatum* LINDM., *P. rurivagum* JORD. ex BOR.

herb.: Dorog (GRUNDL 1865); Dorog (DEGEN 1920: *P. arenastrum*); Dorog (JÁVORKA 1920); Szár (BOROS 1941: *P. rurivagum*); Nyergesújfalu, Szénás-völgy (JENEY 1985); Almásneszmély – Újtelep (JENEY 1988); Tatabánya ... Kaiser's Áruház parkolójában (JENEY 1999: *P. calcatum*).

mscr.: Szár. a temető felé menet (BOROS 1941a).

herb.: Peskő (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Zsámbéktól D-re és K-re (NAGY 1969–1971 in: UJVÁROSI 1975); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: közönséges. (H): Bajna: Őr-hegy alja; Lábatlan: Szágodó; Úny: Haraszi-dűlő.

***Polygonum aubertii* HENRY**

ined.: „Félig” elvadulva: Bajót: Kacsalyuk; Mány: Felsőörs (H); Sárísáp: Öreg-szőlők (H); Tokod: Sas-hegy (H), Tófarok (H). Utak, kerítések mentén.

1626. ***Fallopia convolvulus* (L.) A. LÖVE**

syn.: *Bilderdykia convolvulus* (L.) DUM., *Polygonum convolvulus* L.

herb.: Nyergesújfalu (JENEY 1979); Tokod (JENEY 1979).

mscr.: Büdöskút, Halyagos, Hosszú-hegy [?], Kappan-bükk, Kis-Gerecse, Lengyel halála, Marót-hegy, Nagy-Dobó-h., Nagy-Somlyó, Száz-völgy, Tűzköves (SZÁRAZ 1981).

irod.: Nesmler Wald (HILLEBRANDT 1858); [Tatától] éjszak-keletnek húzódó Vérteshegyláncz itt elnyúló ága. (FRANK 1870); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Eb gondolta forest (SZERDAHELYI 1984); Gete, Hegyes-kő, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Asszony-hill, Peskő, Pisznice, Somlyó, Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Bajna: Ór-hegy (PENKSZA 1995).

ined.: szórványos. (H): Lábatlan: Szágódó.

1627. ***Fallopia dumetorum* (L.) HOLUB.**

syn.: *Bilderdykia dumetorum* (L.) DUM., *Polygonum dumetorum* L.

herb.: Öregkő ... prope pagum Bajót (JENEY 1969); Dunaalmás (JENEY 1985); inter Gete et Hegyeskő ... prope pagum Tokod (JENEY 1986); Magas-hegy ... prope pagum Sárísáp (JENEY 1986); Baj ... Szőlőhegy (JENEY 1997).

mscr.: Felsőgalla. „Tiefer Graben” (BOROS 1920); Agostyán: Agostyáni-hegy, Szánkó, Baj: Lásbas-hegy, Dunaszentmiklós: Nagy-somlyó, Héreg: Jásti-hegy, Pusztamarót: Eminkes, Kecse-kő, Marót-hegy, Pisznice, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Nyerges-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Kappan-bükk, Pes-kő (SZOLLÁT 1989).

irod.: Turulhegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Tardos: Gorbátető (FEKETE – KOMLÓDI 1962); Nyerges-Berg, Öregkő bei Bajót, Peskő (SEREGÉLYES 1974); 8277 d, 8376 b (SEREGÉLYES 1977); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: közönséges. (H): Bajna: Ór-hegy alja.

1628.10 ***Reynoutria sachalinensis* (SCHM. ex MAXIM.) NAKAI in T. MORI.**

ined.: Vértestolna: Szénás-hegy keleti tövében (H). Gyertyános-tölgyesben kidőlt fa helyén.

1628. ***Reynoutria japonica* HOUTTUYN ****

herb.: Sárísáp-Annavölgy (JENEY 1986); Tata ... Újhegy (JENEY 1999).

irod.: Gete (SZOLLÁT 1980).

ined.: Annavölgy (H); Bajót; Csolnok: „a Fürst S. u. alatti oldal”; Dorog: Belányi-telep (H), Kis-Kőszikla; Lábatlan; Mogyorósbánya: Kő-hegy; Sárísáp; Szárliget; Tardos: Malomvölgy; Tarján: „Bicskei-úti pincék” (H), Szúnyog-tó; Tatabánya: Felsőgalla (H), Kő-hegy (H), Újváros; Tokod: Két-árok köze; Tokodaltáró: „Homokbánya”, Kis-Gete; Úny; Vérteszőlős: Előembertelep; Vértestolna: Öreg-Kovács. Patakok, utak mentén.

** Vizsgálódó a gerecei állományoknak (részben) a hibrid eredetű *Fallopia* × *bohemica* (CHRTEK et CHRTEKOVÁ) J. P. BAILEY taxonhoz való tartozása (vö. BALOGH 2003)

1629.20 *Morus alba* L.

mscr.: Süttő. Bikol völgy (BOROS 1938a).

herb.: Hegyes-kő (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984); Vöröskő – Kőpité (MATUS 1992).

ined.: szórványos.

Maclura pomifera (RAF.) C. K. SCHNEIDER

ined.: Ültetik és elvadul, pl.: Héreg; Bika-réti szőlők; Zsámbék: Nyakas-hegy.

1630. *Humulus lupulus* L.

herb.: Nyergesújfalu (JENEY 1964, 1966).

mscr.: A tardosi pataknak és annak a néhány erdei erecskének környékéről ... amely a vízben szegény területen előfordul (RÉDL 1926).

irod.: 8275 d (SEREGÉLYES 1977); Kecse-hegy (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984); Bajna: Ór-hegy (PENKSZA 1995).

ined.: szórványos.

1632. *Cannabis sativa* L.

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8275 d, 8276 bd (SEREGÉLYES 1977); Gete (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984).

ined.: elterjedt. (H): Nagysáp: Rét-földek.

1633. *Urtica dioica* L.

herb.: Nyergesújfalu (DEGEN 1931).

mscr.: tarvágások (RÉDL 1926); Dunaszentmiklós. Nagysomló-hegy (BOROS 1937a); Kis-Gerecse (KOMLÓDI 1958); Ebgondolta-erdő (KERTÉSZ 1982); Gerecse-hegy, Pusztamarót (KEVEY s. d. BK); Agostyáni-hegy, Bányahegy, Bocsájtó-völgy, Büdöskút, Förtés, Gallavölgy, Halyagos, Hosszú-hegy [?], Hosszúvontató, Kappan-bükk, Kis-Gerecse, Kis-Tűzköves, Kovács-hegy, Lásbas-hegy, Nagy-Dobó-h., Nagy-Somlyó, Peskő, Pusztamarót, Sártvány, Simon halála, Száz-völgy, Tűzköves, Vaskapu, Vízvásztó (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Baj: Lásbas-hegy, Dunaszentmiklós: Nagy-somlyó, Pusztamarót: Eminkes, Marót-hegy, Pisznice, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Nyerges-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy, Vértestolna: Kappan-bükk (SZOLLÁT 1989).

irod.: Pusztamarót: Nagy Gerecse-Berg, „Oberhalb Vízvásztó. Nagy Gerecse”; Tornyópuszta: Tornyó, Vértestolna: Öregkovács – Kopaszbükk (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Henrik-hegy (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: közönséges.

1635. *Urtica urens* L.

herb.: Ór-hegy prope Bajna (BOROS 1938); Szár (BOROS 1941).

mscr.: Bajna: Ór-hegy (BOROS 1938a); Szár. A megállótól a községbe menet (BOROS 1941a).

irod.: 8275 d (SEREGÉLYES 1977).

ined.: Gyermely: Vadaskert (H); Mogyorósbánya: Petőfi S. u. Bizonyára másutt is.

1636. *Parietaria officinalis* L.syn.: *P. erecta* MERT. et KOCH

mscr.: tölgyerdők (RÉDL 1926); Dunaszentmiklós. Nagysomló-hegy (BOROS 1937a); Ebgondolta-erdő (KERTÉSZ 1982); Nagy-Somlyó (SZÁRAZ 1981); Tardosbánya: Nyerges-hegy (SZOLLÁT 1989).

irod.: Vizes-Bükk (FRANK 1870); Dunaszentmiklós: Nagy Somló (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Ebgondolta forest (SZERDAHELYI 1984).

ined.: Agostyán: Bocsátó-völgy; Baj: Baji vadászház, Szénás-hegy; Bajót: Muzslai-hegy, Öregkő, Péliföldszentkereszt; Dunaalmás: Csúcsos-hegy, Izsán-völgy, Vörös-kő; Dunaszentmiklós: Borz-hegy, Hosszú-Vontató, Irtás-dűlő; Mogyorósbánya: Ábel-völgy, Kő-hegy (H), Ó-hegy, Öreg-szőlő, Pasarét, Tölgyfa-dűlő; Neszmély: „Vár-hegyi patak”, Asszony-hegy, Bükk-hegy, Cser-hát, Disznós-kúti-völgy, Kántor-kerti-patak, Nagy-Somló, Nyároska-völgy, Nyerges-hegy, Pap-hegy; Nyergesújfalú: Bajóti-patak, Szarkás-hegy, Tűzköves; Süttő: Csonka-hát; Szomód: Borsós-Diós, Ebgondolta-erdő, Községi-erdő, Les-hegy, Nagy-Duhó; Tardos: Alsó-Látó-hegy, Bánya-hegy, Felső-Látó-hegy, Gorbatező, Szász-völgy; Tarján: Tornyó; Tatabánya: Kis-Tornyó; Vértesszőlős: Farkas-völgy, Kovács-hegy. Sziklaerdőkben.

1637. *Ulmus laevis* PALL.

mscr.: Bocsájtó-völgy (SZÁRAZ 1981: 38).

ined.: Nyergesújfalú: „Lábatlan-hegyi patak”; Tokod: Egyház-völgy (H). Lösszurdokokban.

1638. *Ulmus minor* MILL.syn.: *U. campestris* auct., *U. suberosa* MÖNCH

herb.: Steinfels, ad pagum Dorogh (THAISZ 1901); in regione Sárvány. Ad viam Bikoliensem (RÉDL 1919); Szár (PÉNZES 1960); Baj: Növényvédő állomás (PÉNZES 1962); Öregkő, prope pagum Bajót (JENEY 1969); Neszmély ... a Korpáshegy lábánál (JENEY 1997); Lábatlan (PÉNZES 1960).

mscr.: Felsőgalla. Hegyes-hegy (BOROS 1935a); Agostyán: Agostyáni-hegy, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

herb.: A hegytető (FRANK 1870); Pusztamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg, Sárvány-puszta: Látóhegy (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt. (H): Csolnok: Magos-hegy; Lábatlan: Réz-hegy; Mogyorósbánya: Gyertyános, Szentkereszt-hegy; Nyergesújfalú: Hajdú-ugrató; Óbarok: Öreg-kőszikla-tető; Szárliget: Nap-hegy. A Keleti-Gerecse száraz tölgyeseiben többhelyütt előfordulnak kerek és érdes levelű alakok, melyek a subsp. *vulgaris* RICHENS -sel lennének azonosíthatók, ennek előfordulása azonban további vizsgálatot igényel.1640. *Ulmus glabra* HUDS.syn.: *U. scabra* MILL., *U. montana* auct.

herb.: in cacumine montis Gerecse (RÉDL 1922); Kálváriahegy pr. Felsőgalla (ZSÁK 1928); Gerecse supra pagum Héreg (BOROS 1932); Öreg-Kovács-hegy inter pagos Tardos et Vértesszőlős (BOROS 1933); Tardosi Gorba prope Tardos (BOROS 1933); Gerecsehegység (VAJDA 1933); Hegyes-hegy prope Felsőgalla versus Tarján (BOROS 1935); in silvaticis versus m. Peskő (JÁVORKA 1935); Marótpuszta, Mt. Gerecse (PÉNZES 1951); Szár (PÉNZES 1963).

mscr.: tölgyerdők (RÉDL 1926); Héreg. Gerecse-hegy (BOROS 1932); Tardos. Tardosi Gorba (hegy) (BOROS 1933); Vértesszőlős, az erdészlaktól a községbe leereszkedve (BOROS 1933); Felsőgalla. Hegyes-hegy (BOROS 1935a); Dunaszentmiklós. Nagysomló-hegy (BOROS 1937a); Dunaszentmiklós: „Iván halála” -völgy (BOROS 1937a); Pusztamarót. „Hajdu ugrató” (BOROS 1938a); Kis-Gerecse, Baglyas hegy (KOMLÓDI 1958); Eménkes, Gerecse-hegy, Pusztamarót, Kis-Gerecse (KEVEY s. d. BK); Agostyáni-hegy, Bánya-hegy, Bersek-bánya, Bersek-hegy, Bika-völgy, Bocsjátó-völgy, Cigány-bükk, Cser-völgy, Csurgó-hegy, Förtés, Galla-völgy, Gorba, Gorba-tető, Gyertyános, Hajdúugrató, Kis-Gerecse, Kis-Tűzköves, Kovács-hegy, Lábas-hegy, Lengyel-halála, Malomvölgy, Marót-hegy, Maróti-lápa, Nagy-Gerecse, Nagy-Somlyó, Száz-völgy, Tűzköves, Vaskapu, Vízvásztó (SZÁRAZ 1981); Héreg: Kajmát, Pusztamarót: Eminkes, Süttő: Nagy-Teke-hegy, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: a Pilisben a Gerecse 633 m (FEKETE – BLATTNY 1913); Vértesszőlős, Agostyán, Baj, Tatatóváros (BALÁS 1939); Alsógalla mellett a Kőhegyen, Tata (BALÁS 1941); Pusztamarót: Nagy Gerecse-Berg, „Oberhalb Vízvásztó. Nagy Gerecse”; Kis Gerecse-Berg, Nagy Pisznice-Gipfel (FEKETE – KOMLÓDI 1962); 8276 b, 8277 d (SEREGÉLYES 1977); Bajna: Őr-hegy (PENKSZA 1995); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: Agostyán: Bocsjátó-völgy; Bajót: „Napos-erdő”, Bajóti-patak, Beri-nyár, Bozótos, Domonkos-hegy, Irtás, Kökényes-oldal, Muzslai-hegy, Öreg-kő, Repec-hegy, Sötét-kapu, Szakadás, Szent-kút; Csolnok: „Rendezvény-park”, Gete-hegy, Nagy-Gete; Dorog: Kucseratelep; Izsán-völgy, Epöl: Fehér-szikla; Héreg: Gerecse, Halyagos, Szenék (H); Lábatlan: Eménkes (H), Lábatlani-patak völgye, Pisznice; Leányvár: Vastag-völgy (H); Mária-halom: Kirvai-erdő; Mogyorósbánya: Gyertyános (H); Nagysáp: Öreg-hegy; Neszmély: „Vár-hegyi patak”, Asszony-hegy, Disznós-kúti-völgy, Kántor-kerti-patak, Nyároska-völgy; Nyergesújfalú: Cser-völgy, Domoszló, Hintósűrűi-erdő, Kecse-kő, Kis-Pisznice, Tűzköves; Süttő: Gerecse; Szárliget: Zuppa-tető; Tardos: Bucsina-völgy, Gorba-tető, Szénégető-lapos; Tarján: Aranyos, Községi-Öreg-erdő, Nyáros; Tokod: Egyház-völgy, Hegyes-kő; Vértesszőlős: „Skála melletti szurdok”, Csúz-völgye, Farkas-völgy. Sziklaerdőkben, löszszurdokokban.

{1640.10 *Celtis australis* L.}

herb.: A hegytető (FRANK 1870); Bajna: Őr-hegy (PENKSZA 1991a, 1995).

megj.: Adatai feltehetően inkább a *C. occidentalis*-ra vonatkoznak.

1640.20 *Celtis occidentalis* L.

irod.: Ebgondolta forest (SZERDAHELYI 1984).

ined.: Elvadul és meghonosodik, pl. Bajna: Őr-hegy; Dunaalmás: Új-erdő; Epöl: Első-szikla, Második-szikla; Gyermely: Bogár-hegy, Vadalmás; Mány: Erdő-Páskom, Kálvária-hegy; Neszmély: Kántor-kerti-patak, Sárísáp: Babályi-erdő; Szomor: Bab-kút. Ld. *C. australis* is.

1642. *Carpinus betulus* L.

herb.: Magyaros [Mogyoros?] (FEICHTINGER 1858 SZE); Gete-hegy ad Dorog (LENGYEL 1911); in monte Hosszúvontató (RÉDL 1919); Bányahegy ... prope pagum Tardosbánya (JENEY 1984).

mscr.: Bükkerdőt ... tölgyerdők .. Vegyeserdők formációja (RÉDL 1926); Agostyán és Tardos közt, az országút mentén (BOROS 1932); Dunaszentmiklós: „Iván halála”-völgy (BOROS 1937a); Tarján. A Szúnyog tó és a Fábiánkő közt (BOROS 1940); Tarján: Puskó-hegy (BOROS 1948); Bajna. Kablász-hegy (BOROS 1952); Baglyas hegy, Haggemacher-bükk (KOMLÓDI 1958); Eménkes, Gerecse-hegy, Pusztamarót, Kis-Gerecse (KEVEY s. d. BK); Agostyáni-hegy, Bányahegy, Bánya-hegy, Bersek-bánya, Bersek-hegy, Bika-völgy, Bo-

csájtó-völgy, Büdöskút, Cigány-bükk, Cser-völgy, Csurgó-hegy, Eminkes, Förtés, Gallavölgy, Gorba, Gorba-tető, Gyenyinszka, Gyertyános, Hajdúugrató, Halyagos, Hosszú-hegy [?], Hosszúvontató, Kappan-bükk, Kis-Gerecse, Kis-Tűzköves, Kovács-hegy, Lásbas-hegy, Lengyel-halála, Malomvölgy, Marót-hegy, Maróti-lápa, Nagy-Dobó-h., Nagy-Somlyó, Peskő, Pusztamarót, Sártvány, Simon halála, Száz-völgy, Szelim-hegy, Tűzköves, Vaskapu, Vízvásztó (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Baj: Lásbas-hegy, Héreg: Borostyán-kő, Héreg: Kajmát, Héreg: Szenék-hegy, Pusztamarót: Eminkes, Pusztamarót: Kecse-kő, Süttő: Asszony-hegy, Süttő: Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Tardosbánya: Gorba-tető, Tardosbánya: Öreg Kovács, Tatabánya: Csúcsos-hegy, Tatabánya: Halyagos, Vértestolna: Kappan-bükk (SZOLLÁT 1989).

irod.: [Almás] (KITAIBEL 1806 in Lőkös 2001: 67); A hegytető (FRANK 1870); Vértes: Heuberg (FEKETE – BLATTNY 1913); Agostyán és [Vértes]Tolna, a Turulhegyen (GÁYER 1916); Agostyán, Baj (BALÁS 1939); Tatabánya (BALÁS 1941); Agostyán: Agostyán-Berg, Bajót: Öregkő, Tokod: Nagy Gete, Pusztamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg, Nagy Pisznice-Gipfel, Tardos: Gorbatető, Tarján: Peskő (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Eb gondolta forest (SZERDAHELYI 1984); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: gyakori. (H): Csabdi: „a falutól Ny-ra levő oldal”; Mogyorósbánya: Gyertyános.

1643. *Corylus avellana* L.

herb.: in pago Nyergesújfalu (JENEY 1965); in pago Nyergesújfalu (JENEY 1982); Baj ... Szőlő-hegy (JENEY 1997).

mscr.: Süttő. Steinplatten h. (BOROS 1922); Lábatlan. Öreg hegyek (BOROS 1925); erdős területeken ... (RÉDL 1926); Óbarok. Lóingató-hegy (BOROS 1940); Szomor: Kakuk-hegy (BOROS 1940); Szár: Zuppa hegyvonulat (BOROS 1944); Eménkes (KEVEY s. d. BK); Bányahegy, Bersek-bánya, Bersek-hegy, Bika-völgy, Bocsájtó-völgy, Cigány-bükk, Gallavölgy, Halyagos, Kis-Tűzköves, Marót-hegy (SZÁRAZ 1981); Pusztamarót: Eminkes (SZOLLÁT 1989).

herb.: A hegytető (FRANK 1870); Nesmiler Wald (HILLEBRANDT 1858); Gerecse 633 m (FEKETE – BLATTNY 1913); Baj, Vérteszölős (BALÁS 1939); Pusztamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg, Tardos: Gorbatető (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Pisznice (BAUER 1997).

ined.: elterjedt. (H): Tokod: Miklós-berek.

1643.10 *Corylus colurna* L.

ined.: Ültetve és elvadultan: Csabdi: „a falutól Ny-ra levő oldal” (H); Dorog: Csolnok-liget; Mány: „Kígyós-patak az Őrsi-hegy alatt”.

1644. *Betula pendula* ROTH

syn.: *B. alba* L., *B. verrucosa* EHRH.

herb.: Gerecsei hegy tetőn (FEICHTINGER 1857 SZE).

mscr.: Szászvégeben (RÉDL 1926); Kovács-hegy, Lásbas-hegy (SZÁRAZ 1981).

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); Gerecse hegy (FEICHTINGER 1865); A hegytető (FRANK 1870); a Gerecse-h. Agostyánnál, Alsó- és Felső-Gallán, Tatánál (FEICHTINGER 1899: 314); Heuberg (FEKETE – BLATTNY 1913); Vöröskő – Kőpíte (MATUS 1992).

ined.: Agostyán: Bocsátó-völgy; Baj: „306 m-es domb”, Baji vadászház; Bajna: az Öreg-Nyulastól Ny-ra; Csolnok: „Kígyó-hegy alja”; Dorog: Csolnok-liget; Dunaalmás: Csúcsos-hegy, Dunaalmási-kőfejtők; Gyermely: Vadalmás; Lábatlan: „Büdös-patak völgye”; Mány: „Kígyós-patak az Örsi-hegy alatt”; Nagyegyháza: Hajagos, Hatos-oldal; Neszmély: Nyároska-völgy; Nyergesújfalu: Rábl-patak, Tűzköves; Szomód: Les-hegy; Tardos: Gyenyiszka; Tatabánya: Koldusszállás, Kő-hegy (Felsőgalla); Tinnye: „Garancsi-tó környéke”; Tokod: Nyáras völgy szőlők; Tokodaltáró: „Homokbánya”; Tök: „Anyácsapuszta fölött”; Vasztély: Télizöldes; Vértestolna: Nyúl-árok. Üdőbb erdőkben szálánként; ritka.

1647. *Alnus glutinosa* (L.) GAERTN.

mscr.: A Bajóti-patak mentén; Bocsajtó-völgy (SZÁRAZ 1981: 38).

irod.: fluvius Almás (GROSSINGER János in GOMBOCZ 1936); A hegytető (FRANK 1870); ... Tatabán. (FEICHTINGER 1899: 314).

ined.: Agostyán: Bocsátó-völgy; Bajót: Bajóti-patak; Bicske: Csabdi halastó; Dorog: Csolnok-liget (H); Leányvár: „Vaskapuzsztai-patak”; Nagyegyháza: Kis-Pap-Cser; Nagysáp: Kovács-berek (H); Óbarok: Öreg-kőszikla-tető; Szomód; Tarján: Halastó (ültetve); Tatabánya: Hármashatár; Tinnye: Meleg-völgy. A lelőhelyek egy részén (többségén) feltehetően ültetve.

1648. *Alnus incana* (L.) MÖNCH

herb.: A hegytető [?] (FRANK 1870).

mscr.: A Bajóti-patak mentén (SZÁRAZ 1981: 38).

ined.: Nagysáp: Kovács-berek, a Bajóti-patak mentén (H). Ültetve?

1649. *Fagus sylvatica* L.

herb.: Gerecse h. (WALGER 1939); in monte Gerecse (RÉDL 1919); Gerecse (PÉNZES 1932).

mscr.: Bükkerdőt találunk a Gerecse északkeleti, a Gorba északi és déli részén, a Hosszúvontató (Bükkhegy) egyes helyein, Peskőn és az Öregkovácshegyen (RÉDL 1926); Héreg, Halyagos (BOROS 1939); Süttő. Nagypisznice (BOROS 1947); Bánhida. Vaskapu sziklacsoport (BOROS 1950); Kis-Gerecse, Haggemacher-bükk (KOMLÓDI 1958); Eménkes, Gerecse-hegy, Pusztamarót, Kis-Gerecse (KEVEY s. d. BK); Agostyáni-hegy, Bánya-hegy, Bersek-hegy, Bika-völgy, Bocsajtó-völgy, Cigány-bükk, Cser-völgy, Förtés, Gorba, Gorba-tető, Gyenyinszka, Hajdúugrató, Halyagos, Hosszúvontató, Kappan-bükk, Kecské-hegy, Kis-Gerecse, Kis-Tűzköves, Kovács-hegy, Lábas-hegy, Lengyel-halála, Malom-völgy, Marót-hegy, Maróti-lápa, Nagy-Gerecse, Nagy-Somlyó, Pusztamarót, Sártvány, Simon halála, Száz-völgy, Tűzköves, Vaskapu, Vízválasztó (SZÁRAZ 1981); Pusztamarót: Pisznice (SZOLLÁT 1989).

irod.: A hegytető (FRANK 1870); Agostyán és [Vértes]Tolna közt (GÁYER 1916); Vértes: Nyergesújfalu hat. Kistrét 290 m, Vértes: Vértesszőlős hat., Heuberg 305 m (FEKETE – BLATTNY 1913); Pusztamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg (FEKETE – KOMLÓDI 1962); 8277 d, 8376 abcd, 8377 a, 8476 b, 8477 ac (SEREGÉLYES 1977); Gete (SZOLLÁT 1980); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: Jellemzően a hegység központi és nyugati részében, nem gyakori, nagyobb, tiszta állományai ritkák. (H): Baj: Öreg-Kovács (H); Bajót: Szakadás (H); Lábatlan: Bersek-hegy (H); Mogyorósbánya: Gyertyános (H); Vasztély: Bükkös-tető (H).

1650. *Castanea sativa* MILL.syn.: *C. vesca* GAERTN.

herb.: Gombás puszta, prope pagum Süttő (JENEY 1966).

mscr.: Nesmler Wald (HILLEBRANDT 1858); Nem őshonos, ... a klosterneuburgi uradalom Xaver pusztájának határában (RÉDL 1926).

herb.: Vöröskő – Kőpíte (MATUS 1992).

ined.: Fasornak ültetve és elvadulva, pl. Bajót: Magyar-hegy; Dorog: XXII. akna; Gyermely: Macska-hegy; Neszmély: Kozma-hegy.

1651. *Quercus cerris* L.

herb.: in monte Gerecse (RÉDL 1919); Turulhegy ad Bánhida (LENGYEL 1921); Hajagos ad Szár (LENGYEL 1926); Peskő supra pag. Felsőgalla (JÁVORKA 1935); „István halála” pr. Dunaszentmiklós (BOROS 1937); Gerecse h. (WALGER 1940); Zuppa h., Gerecse hg. (WALGER 1940); Zuppa, supra vicum Szár (PAPP 1944); Lábatlan ... Szágodó (JENEY 1965); Gerecse ... pr. pag. Süttő (JENEY 1966); Lóingatóhegy ... prope pagum Bicske, Óbarok (JENEY 1985)

mscr.: tölgyerdők ... Vegyeserdők formációja (RÉDL 1926); Agostyán és Tardos közt, az országút mentén (BOROS 1932); Dunaszentmiklós: „István halála” -völgy (BOROS 1937a); Bajna: Őr-hegy (BOROS 1938a); Óbarok psz: Lóingató-hegy (BOROS 1938a); Piszke. Nagygercse (BOROS 1940); Szár. Hajagos (BOROS 1940); Tök, Nyakas-tető (BOROS 1940); Gyermely: Kecse-kő (BOROS 1941a); Szár. A Cseresznye árok feletti sziklák (BOROS 1944); Bajót. Öregkő (BOROS 1951); Eménkes (KEVEY s. d. BK); Bersek-hegy, Bika-völgy, Bocsjátó-völgy, Büdöskút, Cigány-bükk, Cser-völgy, Csurgó-hegy, Eminkes, Förtés, Gorba, Halyagos, Hosszú-hegy [?], Hosszúvontató, Kappan-bükk, Kis-Tűzköves, Kovács-hegy, Lásas-hegy, Lengyel halála, Marót-hegy, Maróti-lápa, Nagy-Dobó-h., Nagy-Somlyó, Peskő, Pusztamarót, Sártvány, Száz-völgy, Szelim-hegy, Tűzköves, Vaskapu, Vízválasztó (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Szánkó, Baj: Lásas-hegy, Dunaszentmiklós: Nagy-somlyó, Héreg: Borostyán-kő, Jásti-hegy, Kajmát, Szenék-hegy, Pusztamarót: Eminkes, Kecse-kő, Marót-hegy, Pisznice, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Nyerges-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Kappan-bükk, Pes-kő (SZOLLÁT 1989).

irod.: in Taryán ... Im Walde (KITAIBEL 1802 in GOMBOCZ 1945: 603); [Almás] Im Wald (KITAIBEL 1806 in Lőkös 2001: 67); Nesmler Wald (HILLEBRANDT 1858); A hegytető (FRANK 1870); Csolnokon, Gerecse-h., Bajnán, Tatában (FEICHTINGER 1899: 312); felmegy a Heuberg fennsíkjára 537 m ... a Gerecse platójára 633 m (FEKETE – BLATTNY 1913); Agostyán, Vérteszőlős (BALÁS 1939); Alsógalla mellett a Kőhegyen, Bánhida: Turul-hegy, Felsőgalla, Tatabánya (BALÁS 1941); Bánhida: Turul-hegy (BALÁS 1943); Nagypisznice (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Agostyán: Agostyán-Berg, Pusztamarót: Kis Gerecse-Berg, Alsóvadács: Nagy Teke, Szár: nördlicher Nebenbergs des Zuppa-Berges, Tardos: Gorbátető, Tornjópuszta: Tornjóhegy, Vértestolna: Öregkovács – Kopaszbükk, Tarján: Peskő (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Süttő: Kis-Gercse (KEVEY 2001: 100).

ined.: elterjedt. (H): Dorog: Kis-Kőszikla; Mogyorósbánya: Kő-hegy, Szentkereszt-hegy; Sári-sáp: Görbe-hát.

1653. *Quercus pubescens* WILLD.syn.: *Q. lanuginosa* LAM. p. p.

herb.: Dorog ... a Kőszikla alatt (JÁVORKA 1901); Dorogh (JÁVORKA 1901); Getehegy ad Dorog (LENGYEL 1911); Felsőgalla (JÁVORKA 1915); Turul hegy supra Bánhida (DEGEN 1921); Turulhegy ad Bánhida (LENGYEL 1921); Köles-hegy prope Mogyorós (BOROS 1925); Hajagos ad Szár (LENGYEL 1928); in via Dunaszentmiklósi in regione Xaver (RÉDL 1929); Kajmát prope Héreg (BOROS 1939); Cseresznyés-árok prope pagum Szár (KÁRPÁTI 1949); Zuppa, supra vicum Szár (PAPP 1949); Szár ... Zuppa-hegy (PÉNZES 1949); Felsővadács felé a 308m közelében Süttő mellett (BAKSAY 1951); Dorog ... „Gete” (JÁVORKA 1951); Asszonyhegy, prope pagum Bikolpuszta (JENEY 1965); inter Gete et Hegyeskő ... prope pagum Tokod ... (Miklósberék) (JENEY 1978); montis Gete ... prope pagum Tokod (JENEY 1978); Magos-hegy ... prope pagum Sárísáp (JENEY 1986).

mscr.: A *Quercus lanuginosa* LAM. mint a mésztalaj állandó kísérője a területen erdőt alkot. Télen messziről feltűnik nagy területeken a fán meredt száraz lombjával. Nem csak bokor alakú, de szépen kifejlődött példányai is vannak. Helyenként a hegyeknek felső részén csaknem kizárólag ez fordul elő mint fás növény. Így találjuk a Nagy- és Kistekehegyen, Nagy- és Kispiszniczén, Asszonyhegyen, Nagysomlyón, Kerekdobón és Gorbán. A Gerecse magán azonban, amely a vidéknek legmagasabb és legzordonabb része, nem tenyészik (RÉDL 1926); Bajna: Ór-hegy (BOROS 1938a); Óbarok psz: Lóingató-hegy (BOROS 1938a, 1947); Héreg. Kajmát (BOROS 1939); Dunaszentmiklós. Nagysomló-hegy (BOROS 1942); Héreg: Kajmát-hegy (BOROS 1949a); Bajna. Ór-hegy (BOROS 1952); Peskő (KOMLÓDI 1958); Dunaszentmiklós: Nagy-somlyó, Héreg: Jásti-hegy, Szenék-hegy, Pusztamarót: Kecsekő, Marót-hegy, Süttő: Nagy-Teke-hegy, Tardosbánya: Gorba-tető, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: in Taryán ... Im Walde (KITAIBEL 1802 in GOMBOCZ 1945: 602); Nesmiler Wald (HILLEBRANDT 1858); Bikolon, Csolnokon (FEICHTINGER 1899: 312); Agostyán és [Vértess]Tolna között, a Turulhegyen (GÁYER 1916); Bicske, Szár, Felsőgalla, Vértesszőlős (FEKETE – BLATTNY 1913); Vértesszőlős, Agostyán (BALÁS 1939); Alsógalla mellett a Kőhegyen, Vértesszőlős (BALÁS 1941); Agostyán (GAYER MBL. X. 40 ap. FEKETE – JAKUCS 1957); Bajna: Órh (BOROS. Vmscr. ap. FEKETE – JAKUCS 1957); Bajót: Kispisznicze (RÉDL ap. BOROS mscr. ap. FEKETE – JAKUCS 1957); Bajót: Nagypisznicze (RÉDL ap. BOROS Vmscr. ap. FEKETE – JAKUCS 1957); Bánhida: Turulh. (GAYER lc., LENGYEL: Herb. ap. FEKETE – JAKUCS 1957); Bicske (FEKETE – BLATTNY 588 ap. FEKETE – JAKUCS 1957); Bikol (FEICHTINGER: Esztergom m...312. ap. FEKETE – JAKUCS 1957); Dorog (TUZSON: BK VIII. 247, Jáv.: Herb. Bp. ap. FEKETE – JAKUCS 1957 [a jelzett forrásban – TUZSON 1910b: 262 – TUZSON JÁVORKA adatára hivatkozik]; Dorog: Geteh (Jáv.: Herb. BP, LENGYEL: Herb. ap. FEKETE – JAKUCS 1957); Dunaszentmiklós: Nagysomlóh. (BOROS mscr. ap. FEKETE – JAKUCS 1957); Dunaszentmiklós: Nyergesh. (BOROS Vmscr. ap. FEKETE – JAKUCS 1957); Dunaszentmiklós: Xavér (RÉDL: Herb. BP ap. FEKETE – JAKUCS 1957); Felsőgalla (FEKETE – BLATTNY 588 ap. FEKETE – JAKUCS 1957); Felsővadács (RÉDL Herb. BP ap. FEKETE – JAKUCS 1957); Héreg: Kajmáth. (BOROS Vmscr. ap. FEKETE – JAKUCS 1957); Mogyorós: Köles-h. (BOROS Vmscr. ap. FEKETE – JAKUCS 1957); Neszmély: Neszmélyi e. (HILLEBRAND: ÖBZ VIII. 298, RÉDL: Herb. BP ap. FEKETE – JAKUCS 1957); Óbarok: Lóingatóh. (BOROS Vmscr. ap. FEKETE – JAKUCS 1957); Süttő: Kistekeh. (BOROS Vmscr. ap. FEKETE – JAKUCS 1957); Süttő: Nagytekeh. (RÉDL ap. BOROS Vmscr., RÉDL: Herb. BP, BAKSAY Herb BP ap. FEKETE – JAKUCS 1957); Szár: Hajagos (LENGYEL: Herb. ap. FEKETE – JAKUCS 1957); Tardos: Asszonyh. (RÉDL ap. BOROS Vmscr.) (FEKETE – JAKUCS 1957); Tardos: Gorba (RÉDL ap. BOROS Vmscr. ap. FE-

KETE – JAKUCS 1957); Tardos: Kerekdobó (RÉDL ap. BOROS Vmscr. ap. FEKETE – JAKUCS 1957); Tarján (KITAIBEL 576 ap. FEKETE – JAKUCS 1957); Tatabánya: Nagysomló (RÉDL ap. BOROS Vmscr ap. FEKETE – JAKUCS 1957 [valószínűleg elírás, RÉDL nem járt Tatabánya környékén, a Neszmélyhez tartozó Nagy-Somlón viszont gyűjtött]); Vértesszőlős (FEKETE – BLATTNY 588 ap. FEKETE – JAKUCS 1957); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Peskőhegy, Turulhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Alsóvadács: Nagy Teke, Tarján: Peskő (FEKETE – KOMLÓDI 1962); Lóingató-Berg, Nyerges-Berg, Peskő (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Fábiánkő, Lábas-hill, Lóingató-hill, Peskő, Pisznice, Somlyó, Teke-hill, Tornó, Zuppa-hill (TÖRÖK – PODANI 1982); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
 ined.: elterjedt. (H). Bajót: Látó-hegy, Öreg-kő; Csabdi: Bagó-hegy; Dorog: Kis-Kőszikla; Gyermely: Kecse-kő; Mogyorósbánya: Kő-hegy, Szentkereszt-hegy; Nyergesújfalu: Kecse-kő; Szár: Nagy-Szőlő-hegy; Szárliget: Nap-hegy.

1654. *Quercus virgiliana* TEN.

herb.: Getehegy ad Dorog (LENGYEL 1911); Lóingató supra pag. Óbarok (BOROS 1947); Hajagos prope pagum Szár (KÁRPÁTI 1949); montis Gete ... prope pagum Tokod (JENEY 1978).
 irod.: Gerecse (SOÓ 1970: 519); Bajna: Őr-hegy (PENKSZA 1995).
 megj.: vizsgálandó.

1655. *Quercus petraea* (MATTUSCHKA) LIEBLEIN

syn.: *Q. sessiliflora* SALISB.

herb.: Turulhegy ad Bánhida (LENGYEL 1921); Őrhegy, pr. pagum Bajna (JENEY 1966); Gete, prope pagum Tokod (JENEY 1978); Zupa-hegy ... prope pagum Szár-liget (JENEY 1982); Lóingató-hegy, ... prope pagum Bicske (JENEY 1985); Magos-hegy ... prope pagum Sárísáp (JENEY 1986).
 mscr.: Bükkerdőt ... tölgyerdők ... (RÉDL 1926); Dunaszentmiklós: „Iván halála” -völgy (BOROS 1937a); Tarján. a Szünyog tó és a Fábiánkő közt (BOROS 1940); Lóingató-hegy (BOROS 1947); Baglyas hegy, Haggemacher-bükk (KOMLÓDI 1958); Eménkes, Pusztamarót (KEVEY s. d. BK); Agostyáni-hegy, Bányahegy, Bánya-hegy, Bersek-bánya, Bersek-hegy, Bika-völgy, Bocsjátó-völgy, Büdöskút, Cigány-bükk, Cser-völgy, Csurgó-hegy, Eminkes, Förtés, Gorba, Gorba-tető, Gyenyinszka, Gyertyános, Hajdúugrató, Halyagos, Hosszú-hegy [?], Hosszúvontató, Kappan-bükk, Kecse-hegy, Kis-Tűzköves, Kovács-hegy, Lábas-hegy, Lengyel halála, Marót-hegy, Maróti-lápa, Nagy-Dobó-h., Nagy-Somlyó, Peskő, Pusztamarót, Sártvány, Simon halála, Száz-völgy, Szelim-hegy, Tűzköves, Vaskapu, Vízválasztó (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Szánkó, Baj: Lábas-hegy, Dunaszentmiklós: Nagy-somlyó, Héreg: Borostyán-kő, Jásti-hegy, Kajmát, Szenék-hegy, Pusztamarót: Eminkes, Kecse-kő, Pisznice, Tardosbánya: Bükk-hegy, Gorba-tető, Nyerges-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vérttestolna: Pes-kő (SZOLLÁT 1989).
 herb.: A hegytető (FRANK 1870); Bajnán, Lábatlanon, Szentkereszten, Tatában (FEICHTINGER 1899: 312); Heuberg, fensík (szórv.) 537 m, Kis-Gerecse É (szórv.) 473 m (FEKETE – BLATTNY 1913); Agostyán (BALÁS 1939); Tatabánya (BALÁS 1941); Alsógalla: Kő-hegy (BALÁS 1943); Bajót: Öregkő, Pusztamarót: Kis Gerecse-Berg, Tornópuszta: Somlyóvár, Szár: nördliche Nebenbergs des Zuppa-Berges, Vérttestolna: Öregkovács – Kopaszbükk, Tarján: Peskő (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES

1977); Gete, Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: elterjedt. (H): Bajna: Öreg-Őr-hegy, Őr-hegy, Sárasi-kő; Bajót: Muzslai-hegy, Öreg-kő, Csolnok: Magos-hegy, Nagy-Gete; Dorog: Kis-Kőszikla; Nagyegyháza: „229,1 m-es domb”; Lábatlan: „Lábatlani-patak melletti oldal”; Mogyorósbánya: Kő-hegy, Szentkereszt-hegy; Nyergesújfalu: Kecse-kő, Hintősűrűi-erdő; Süttő: Alsóvadács; Szomor: Kakukk-hegy.

1656. *Quercus dalechampii* TEN.

herb.: Bajna: Őr-hegy (PENKSZA 1995).

megj.: vizsgálandó.

1657. *Quercus polycarpa* SCHUR

herb.: Köles-hegy prope Mogyorós (BOROS 1925, det. FELFÖLDY).

megj.: vizsgálandó.

1658. *Quercus robur* L.

syn.: *Q. fructipendula* SCHRANK., *Q. pedunculata* EHRH.

herb.: Szunyog-tó ... prope pagum Tarján (JENEY 1984); inter Neszmély et Dunaalmás (JENEY 1986).

mscr.: Bükkerdőt ... tölgyerdők ... (RÉDL 1926); Dunaszentmiklós: „Iván halála” -völgy (BOROS 1937a); Dunaszentmiklós. Bodzás (BOROS 1942); Tarján. Tuskó rét (BOROS 1947); Tarján: Peskő-hegy (BOROS 1948).

irod.: in Taryán ... Im Walde (KITAIBEL 1802 in GOMBOCZ 1945: 602); Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 602); [Almás] Im Wald (KITAIBEL 1806 in LÓKÖS 2001: 67); Nesmiler Wald (HILLEBRANDT 1858); A hegytető (FRANK 1870); Tatában, Lábatlanon (FEICHTINGER 1899: 312); Vérteshegységben (Heuberg 524 m, fensík) (FEKETE – BLATTNY 1913); Agostyán, Vértesszőlős (BALÁS 1939); Agostyán és [Vértes]Tolna között (GÁYER 1916); Agostyán, Alsógalla mellett a Kőhegyen (BALÁS 1941).

ined.: Agostyán: Bocsátó-völgy (H); Annavölgy: Pap-földek (H); Baj: Baji vadászház (H); Bajna: Nagy-Sárás; Bajót: Bajóti-patak, Bozótos, Büdös-lyuk (H), Domonkos-hegy, Kőkényes-oldal, Muzslai-hegy; Bicske: Juhász-házi-Tábla (H), Csabdi: „a falutól Ny-ra levő oldal” (H), a falutól Ny-ra levő oldal; Csolnok: „Rendezvény-park”, Ódorog; Dunaalmás: Tatai úti homokbánya; Dunaszentmiklós: Vontató-kút; Epöl: Pokol-völgy; Gyermely: Vadalmás; Lábatlan: Pisznice-oldal; Máty: Sajgó-patak; Mogyorósbánya: Ábel-völgy, Gyertyános, Kő-hegy (H); Nagyegyháza: Kisegyházpuszta, Kis-Pap-Cser, Zsidó-hegy; Neszmély: „150,2 m-es domb”, Akasztó-hegy, Nagy-Somló (H), Neszmélyi arborétum, Sártványpuszta; Óbarok: „Váli-víz a Lóingató alatt”; Sárásap: Falu fölött; Süttő: Gerecse-patak völgye; Szár: Hármashatár; Szárliget; Szomód: Községi-erdő (H), Les-hegy; Tardos: Bánya-hegy, Hangyalyukas-gerinc; Tarján: Forrás-rét, Korlátos, Községi-Öreg-erdő, Laktanya (H), Szunyog-tó (H), Zsuzsa-rét; Tatabánya: „a Bodza-völgytől DNy-ra”, „Tarjáni-patak a Lázár-hegy alatt”, Borjú-kúti-dűlő (H), Hármashatár, Hosszú-bérc; Tokod: Miklós-berek; Úny: Barát-hegy; Vérttestolna: „Vízmű” (H), Malom-dűlő, Peskő alja; Vértesszőlős: Farkas-völgy (H). Üde erdőkben, de száraz fensíkokon is.

1658.10 *Quercus rubra* L.

ined.: Bajna: Égeres, Nagy-Sárás; Dunaszentmiklós: Hosszú-Vontató; Nagyegyháza: Hajagos, Hatos-oldal; Süttő: Hajdú-hegy; Szár: Liponya-dűlő; Szomód: Gyuka-hegy; Tatabánya: Kis-rét; Vértestolna: Őzfej. Néhol ültetik, szálanként.

1658.20 *Quercus* × *pseudopubescens* DOBRESCU et BELDIE (= *dalechampii* × *pubescens*)

herb.: Köles-hegy prope Mogyorós (BOROS 1925).

1658.30 *Quercus* × *calvascens* VUK. (= *petraea* × *pubescens*)

herb.: Köles-hegy prope Mogyorós (BOROS 1926).

mscr.: Lóingató-hegy (BOROS 1947: *Q. lanuginosa* × *sessiliflora*).

{*Quercus* × *széchenyiana* BORB. (= *farnetto* × *pubescens*)}

herb.: Bajna (Gerecse) Őr-hegy, mészkedvelő tölgyesben, feltételezhetően molyhos és magyar tölgy hibrid (KÉZDY, 1998 in BOROVIČS et al. 1999: 51).

1659. *Juglans regia* L.

mscr.: Marót-hegy [?] (SZÁRAZ 1981)

herb.: Bánhidai szőlők közt (GÁYER 1916); Bánhida mellett (BALÁS 1941); Ebgondolta forest (SZERDAHELYI 1984); Bajna: Őr-hegy (PENKSZA 1995).

ined.: nem ritkán kivadul, meghonosodik, pl. Neszmély: Disznóskúti-völgy, Izsán-völgy stb.

1659.10 *Juglans nigra* L.

ined.: Ültetve, olykor elvadul. Nagyegyháza: Kázmér-völgy; Neszmély: Bükk-hegy, Neszmélyi arborétum, Sártványpuszta; Szomód: Borsós-Diós; Tarján: Hársas.

1660. *Populus tremula* L.

herb.: Tornyó prope Felsőgalla (BOROS 1928).

mscr.: Vegyeserdők formációja (RÉDL 1926); Felsőgalla. a Tarján felé nyíló völgyben (BOROS 1928);

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); A hegytető (FRANK 1870); Tata (GÁYER 1916); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Bajna: Őr-hegy (PENKSZA 1995).

ined.: szórványos.

1661. *Populus alba* L.

mscr.: A tardosi pataknak és annak a néhány erdei erecskének környékéről ... amely a vízben szegény területen előfordul (RÉDL 1926); Lásbas-hegy (SZÁRAZ 1981).

irod.: [Sandberge gegen Almás] in den niederen Stellen gegen die neu ausgesetzten Weingärten (KITAIBEL 1806 in Lőkös 2001: 67); A hegytető (FRANK 1870); a Vértesben a Heuberg Ny-i oldalában 405 m (FEKETE – BLATTNY 1913); Gete (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Pisznice (BAUER 1997).

ined.: szórványos.

1662. *Populus nigra* L.

mscr.: A hegytető (FRANK 1870); Vegyeserdők formációja (RÉDL 1926).

irod.: Gete (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992).

ined.: szórványos, állományai vizsgálandók.

1663. *Populus × canescens* (AIT.) SM.

herb.: Szunyog-tó ... prope pagum Tarján (JENEY 1984).

ined.: Neszmély: Vár-hegy. Másutt is, elterjedése vizsgálandó.

1663.30 *Populus × canadensis* MÖNCH

syn.: *Populus monilifera* AIT.

irod.: [Sandberge gegen Almás] Der nackte Flugsand, welcher hinter dem Szomoroder Weingärten die Anhöhen bis an den Gipfel bedeckte (KITAIEBEL 1806 in Lőkös 2001); A hegytető (FRANK 1870); Táthon, Nyerges-Ujfalu, Süttőn, Almáson, mfv. (FEICHTINGER 1899: 318).

1665. *Salix fragilis* L.

herb.: „Morastwiese” ad Dorog (DEGEN 1923).

mscr.: A tardosi pataknak és annak a néhány erdei erceskének környékéről, amely a vízben szegény területen előfordul. (RÉDL 1926).

herb.: A hegytető (FRANK 1870); Kecse-hegy (SZOLLÁT 1980).

ined.: patakok partján szórványos. (H): Mogyorósbánya: Pasaréti; Neszmély: Nyároska-völgy; Tatabánya: Alsógalla.

1666. *Salix triandra* L.

herb.: Gete [megerősítendő] (SZOLLÁT 1980).

ined.: Annavölgy: Tó-fenek (H); Bajna: a falu ÉNy-i szélén levő völgyben; Epöl: „focipálya” (H); Neszmély: „Vár-hegyi patak” (H); Nyergesújfalu: Hét-forrás, Sándor-patak; Sárísáp: Kovács-völgy (H), Sápi-völgy; Tök: Anyácsa-tó (H). Patakok partján.

1667. *Salix alba* L.

herb.: Óbarok (LENGYEL 1929); valle Rábl, pr. pagum Nyergesújfalu (JENEY 1962); Dunaalmás (JENEY 1981).

herb.: A hegytető (FRANK 1870); Gete (SZOLLÁT 1980).

ined.: patakok partján szórványos. (H): Bajna: Hantospusztai bánya; Tokodaltáró: „Homokbánya”.

1668. *Salix caprea* L.

herb.: Kajmát h. Gerecse hg. (WALGER 1939); convalle Rábl ... prope pagum Nyergesújfalu (JENEY 1962).

mscr.: tarvágások (RÉDL 1926); Felsőgalla. Szár irányában (BOROS 1929).

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); A hegytető (FRANK 1870); Tatabánya (BALÁS 1941); Vöröskő – Kőpíte (MATUS 1992).

ined.: szórványos. (H): Neszmély: Disznós-kúti-völgy; Nyergesújfalu: Marót-kő alja.

1670. *Salix cinerea* L.

herb.: valle Rábl, pr. pagum. Nyergesújfalu (JENEY 1962).

ined.: Baj: Szarvas-domb; Bajna: Hantospusztai bánya, Mulató-hegy alatti patak; Bajót: „Kisdomb”; Bicske: Közép-hegy; Csolnok: „Rendezvény-park”; Dorog: Csolnok-liget; Duna-szentmiklós: „Legelő”; Gyermely: Agár-Torok; Lábatlan: Hármashatár; Leányvár: „Vas-kapupusztai-patak”; Mogyorósbánya: „Látó-hegy fölötti patak”, Kopár-völgy (H), „volt külszíni fejtésű szénbánya”; Nagyegyháza: Hatos-tó, Kettes-tó, Négyes-tó, Zsidó-hegy; Neszmély: „Vár-hegyi patak” (H), Nyároska-völgy (H); Nyergesújfalu: Hét-forrás, Sándor-patak, Szénzsát-rét; Pilisjászfalu: Király-völgy; Sárísáp: Kovács-völgy; Szomód:

Les-hegy alja; Szomor: Major-dűlő; Tardos: „Bikol-patak melletti rétek”, Rétek fölötti dűlők; Tarján: Halastó, Szúnyog-tó; Tatabánya: „Csákány-patak oldalága”, „Kukorica-hegy alatti patak” (H), Hármashatár, Hosszú-rét; Tinnye: „Garancsi-tó környéke”; Tokodaltáró: „Homokbánya”; Úny: „229,5 m-es domb”; Vasztély: Sötét-völgy, Szent László-patak a Sattelbergertanya mellett; Vértestolna: Házi-rétek, Szabadosok dűlője; Zsámbék: Anyácsa. Patakok, tavak partján, nedves réteken.

1672. *Salix viminalis* L.

herb.: Felső Galla (TRAUTMANN 1915); in ripa rivi (cult?) sub monte Kakuk-hegy versus Anyácsapuszta prope pagum Szomor (BOROS 1940).

mscr.: Szomor. A Kakuk-h. lábától Anyácsa psz. felé (BOROS 1940); Szár. A megállótól a községbe menet (BOROS 1941a).

ined.: Bajna: a falu ÉNy-i szélén levő völgyben; Mány: „Kígyós-patak az Őrsi-hegy alatt” (H); Vasztély: Sötét-völgy (H). Patakpartokon, ültetve (és őshonosan?).

1673. *Salix rosmarinifolia* L.

syn.: *Salix repens* L. subsp. *rosmarinifolia* (L.) Hartm.

herb.: Tokod: Kis-Gete alatti homokgödör [=Tokodaltáró: „Homokbánya”] (BAUER 2000).

irod.: Tokodaltáró: Gete-alji homokbánya, Tata: Sánc-hegyi homokbánya (BARINA 2001b).

ined.: Tokodaltáró: „Homokbánya” (H).

1674. *Salix purpurea* L.

herb.: „Morastwiese” ad Dorog (DEGEN 1923).

ined.: Baj: „agyagbánya”, Szarvas-domb; Bajna: Hantospusztai bánya; Bicske: Bitang-völgy; Héreg: Tó-farok; Mogyorósbánya: „volt külszíni fejtésű szénbánya”; Neszmély: „Vár-hegyi patak” (H), Korpás-hegy; Nyergesújfalu: „Lábatlan-hegyi patak”, Márót-kő; Óbarok: „Váli-víz a Lóingató alatt”; Szomód: Ebgondolta-erdő, Les-hegy alja; Tatabánya: „Sátor-hegy alja”, Gödöri-dűlők, Hosszú-rét; Tokod: „Halastó”; Tokodaltáró: „Homokbánya”; Tök: „Anyácsapuszta fölött”; Újbarok; Vasztély: Sötét-völgy, Szent László-patak a Sattelbergertanya mellett, Télizöldes; Vértestolna: Házi-rétek; Vértesszőlős: Előembertelep. Patakok partján, pionír felszíneken.

Salix matsudana KOIDZUMI cv. *tortuosa*

ined.: Díszfa, elvadul, pl. Mogyorósbánya: „volt külszíni fejtésű szénbánya”; Tokod: „Halastó” (H).

1675. *Alisma plantago-aquatica* L.

herb.: Tóváros (KOVÁTS 1926 GAH); Tata (JENEY 1986); Bicske, apud Bader-fogadó (JENEY 2002).

mscr.: Tarján. Szúnyog-tó (BOROS 1940); Kiszémetegyház psztától DNy-ra levő halastó körül (BOROS 1941a).

ined.: Bajna: Kis-Csilláló, Mulató-hegy alatti patak, Vágások; Bicske: Gábor-rét; Epöl: „focipálya”; Lábatlan: Hármashatár; Leányvár: „Vaskapusztai-patak”; Máriahalom: „Béka-hegy alja”; Nagyegyháza: Egyes-tó, Hatos-tó, Kútágas-völgy; Nyergesújfalu: Szénzsát-rét; Pilisjászfalu: Dági-völgy; Sárísáp: Kovács-völgy; Szomód: Les-hegy alja, Tó alja; Szomor: Major-dűlő; Tardos: „Bikol-patak melletti rétek”; Tarján: Forrás-rét, Halastó, Juhász-rét, Községi-Öreg-erdő; Tinnye: „Garancsi-tó környéke”; Tokod: „Halastó”; Tokodaltáró: „Homokbánya”; Vasztély: Télizöldes; Vértestolna: Favágó-rét, Malom-dűlő; Zsámbék: Anyácsa. Tavak, patakok partján.

1676. *Alisma lanceolatum* WITH.

ined.: Bajna: Vágások (H) (FELFÖLDY szerint *A. gramineum*); Lábatlan: Szágodó. Nyílt, vízállásos helyeken.

1677. *Alisma gramineum* C. C. GMEL.

herb.: inter Nagynémetegyház et Csordakút (BOROS 1947).

mscr.: Nagynémetegyház és Csordakút közt. Halastó a patak (Kisnémetegyház pszt.-tól jön) völgyében, a 216 m-es domb alatt (BOROS 1947).

megj.: ld. *A. lanceolatum* is.

1680. *Butomus umbellatus* L.

herb.: Bicske, apud Bader-fogadó (JENEY 2002).

mscr.: Szomor. A Kakuk-h. lábától Anyácsa psz. felé (BOROS 1940).

ined.: Annavölgy: Paulina-major; Bajna: Mulató-hegy alatti patak; Bicske: Csabdi halastó; Epöl: „focipálya”; Nagyegyháza: Négyes-tó; Tarján: Halastó, TSZ; Tokod: Tó-fenék. Patakok medrében, elszórtan.

{ 1684. *Hydrocharis morsus-ranae* L. }

irod.: Tatában (FEICHTINGER 1899: 402).

1686. *Triglochin palustre* L.

herb.: Dorog (GRUNDL 1862); Leányvár (DEGEN 1920).

mscr.: Szár állomás (BOROS 1941a).

irod.: Dorogon (FEICHTINGER 1899: 404); Tokod: a halastó alatt (BARINA 2001b).

ined.: Tokod: „Halastó” (H). Nedves homokon.

1687. *Potamogeton natans* L.

ined.: Bajna: Hantospusztai bánya (H). Bányatóban.

1694. *Potamogeton crispus* L.

herb.: Dorogh (FEICHTINGER 1868); Bánhida (SIMONKAI 1903).

ined.: Dunaszentmiklós: „Legelő” (kis tóban); Epöl: Bajna-Epöli vízfolyás.

1697.10 *Potamogeton panormitanus* BIVONA – BERNARDI

syn.: *P. pusillus* L. p. p.

mscr.: Felsőgalla. Kenderáztató tócsa az erdei kisvasút völgyében a „Hallgat” alatt (az „Irtásföldek” alatt) (BOROS 1932).

1699. *Potamogeton pectinatus* L.

herb.: Tata (PÉCZELY 1860).

irod.: A Les-hegy déli lábánál (BOROS 1937b).

{ 1702. *Zannichellia palustris* L. }

herb.: Dorogh (GRUNDL 1905).

1705. *Veratrum nigrum* L.

herb.: Nagykeselyő ad „Tiefer Graben” prope Felsőgalla (BOROS 1920); Hajagos ad Szaár (DEGEN 1926).

mscr.: Felsőgalla. „Tiefer Graben” (BOROS 1920); Felsőgalla. a Tarján felé nyíló völgyben (BOROS 1928); Peskő hegy Tarján felett (BOROS 1928, 1932); Vértestolna Rongyos-Halyagos (BOROS 1931); Alsógalla. Vereshegy 341 m. = Rothberg (BOROS 1931); Héreg. Gerecse-hegy felső része (BOROS 1932); Vértesszőlős. Vaskapu körüli erdők (BOROS 1933); Alsó Vadács. Kistekehegy (BOROS 1938a); Bánhida. Csúcsos-hegy (BOROS 1938a); Héreg. Fehér-kő (BOROS 1939); Héreg: Gerecse-oldal (BOROS 1940); Piszke: Nagypisznice (BOROS 1940); Szár. Zuppa (BOROS 1940); Süttő: Nagyteke-hegy (BOROS 1941a); Tarján. Kis Somlyó-hegy (BOROS 1941a); Dunaszentmiklós. Nagysomló-hegy (BOROS 1942); Szár. Hajagos-hegy (BOROS 1948); Kecsekő (BOROS 1949a); Tatabánya. Nagyrét felső (BOROS 1950); Bajna. Bősomlyó (BOROS 1952); Eménkes (KEVEY s. d. BK); Bocsjátó-völgy, Csurgó-hegy, Förtés, Galla-völgy, Halyagos, Kappan-bükk, Kis-Tűzköves, Kovács-hegy, Lengyel halála, Szász-völgy, Szelim-hegy (SZÁRAZ 1981); Süttő: Nagy-Teke-hegy, Tardosbánya: Öreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Kappan-bükk (SZOLLÁT 1989).

irod.: in Csabdy ... Linker Hand am Dorfe ist ein ausgehauener Wald (KITAIBEL 1802 in GOMBOCZ 1945: 602); Vizes-Bükk (FRANK 1870); Gerecse-hegyen, Tatánál (FEICHTINGER 1899: 342); Alsóvadács: Nagy Teke, Szár: nördlicher Nebenbergr des Zuppa-Berges (FEKETE – KOMLÓDI 1962); 8376 b, 8476 b (SEREGÉLYES 1977); Pisznice (BAUER 1997); Baj: Kecse-hegy, Tardos: Gerecse-hegy (MATUS – BARINA 1998); Agostyán: Szász-völgy, Baj: Kecse-hegy, Bajna: Borostyán-kő, Lukás-kő, Dunaszentmiklós: Cser-hát, Nagy-Somló, Gyermely: Szarvas-völgy, Vadalmás, Héreg: Gerecse-hegy (Fehér-kő, Fiar-bükk), Kajmát, Kis-Szenék, Szenék; Lábatlan: Tűzköves, Neszmély: Borz-hegy, Nagy-Teke-hegy, Nyergesújfalu: Domoszló, Kecse-kő, Marót-kő, Somberek, Szénzsát-rét; Süttő: Kis-Teke-hegy, Szárliget: Zuppa, Tardos: Csonkás-hát, Tarján: Aranyos, Baglyas-hegy, Csurgó-hegy, Fekete-kő, Határ-erdők, Herkályos-hegy, Nyáros, Sintér, Szűnyog-tó melletti erdő, Tábornok fái hegy, Tamás-kő, Tatabánya: Bika-rét, Csúcsos-hegy, Farkas-völgy, Halyagos, Irtás-hegy, Kis-réti vadászház, Kopasz-hegy, Kő-hegy, Lázár-hegy, Nagy-Keselyő-hegy, Vaskapu, Vörös-hegy; Vértestolna: Kovács-hegy, Peskő (BARINA 2001a).

ined.: Baj: Kappan-bükk, Kereszt-hát, Kovács-hegy, Szénás-hegy; Dunaszentmiklós: Borz-hegy, Hosszú-Vontató, Irtás-dűlő; Gyermely: Agár-Torok, Bő-Somlyó, Nagy-Sereshegy, Seres-hegy; Héreg: Alsó-Jásti-kút, Fábián-kő; Lábatlan: Kis-Tűzköves, Pisznice; Hajagos; Neszmély: Asszony-hegy; Nyergesújfalu: Fövény-kút; Óbarok: „264,6 m-es domb”; Süttő: Alsóvadács, Csonkás-hegy, Gerecse, Gerecse-patak völgye, Rigó-völgy, Szárliget: Zuppa-tető; Szomód: Kerek-Duhó, Lásbas-hegy, Nagy-Duhó; Tardos: Fiar-bükk, Gye-nyiszka, Szász-völgy, Szénégető-lapos; Tarján: „246,1 m-es domb”, „287,6 m-es domb”, „Kis-hegy”, Korlátos, Madarász-berek, Tornyó; Tatabánya: Hosszú-bérc, Kálvária-hegy; Vértestolna: Kalmár-dűlő, Öreg-Kovács, Ózfej, Tarjáni-malom-patak; Vértesszőlős: Kovács-hegy. Különböző erdőkben a hegység nyugati-, központi- és déli részén. Elterjedési térkép: BARINA (2001a: 144).

1710. *Colchicum autumnale* L.

mscr.: Tarján. Malomárok a Peskő (BOROS 1948); Bajna. Nyika (BOROS 1952).

irod.: 8476 b (SEREGÉLYES 1977).

ined.: Agostyán: Tűzkő-hegy; Baj: Öreg-Kovács, Vizes-bükk; Bajót: „Látó-erdő”, Bajóti-patak, Muzslai-hegy; Bicske: „288,4 m-es domb”, Bitang-völgy, Mester-berek, Sátor-hegy; Dunaszentmiklós: Markó; Héreg: Alsó-Jásti-kút, Fábián-kő, Jásti-hegy, Páskom; Mogyorósbánya: Botka-rét, Kő-hegy, Od Ujfaluski vrski, Plesina; Neszmély: Kántor-kerti-patak;

Nyergesújfalu: Búzás-hegy, Hajdú-ugrató, Hosszú-domb, Kis-Bajót, Maróti-lápa, Péterjárás, Sánci-szőlők, Szénzsát-rét; Süttő: Nagy-Teke; Szárliget: Zuppa-tető; Szomód: Les-hegy; Tardos: Bánya-hegy; Tarján: „Csurgó-hegy alatti patak”, Alsó-Pörös, Gömbös-sűrű (H), Hársas, Határ-erdők, Kis-Somlyó, Községi-Öreg-erdő, Madarász-berek, Öreg-erdő, Őr-hegyi-szőlők, Sereim-forrás, Somlyói-földek, Száraz-tó, Tornyai-sűrű; Tatabánya: Irtás-hegy, Kálvária-hegy, Koldusszállás, Nagy-Keselő-hegy; Tokodaltáró: Kis-Gete; Vértestolna: Pes-kő alja, Tarjáni-malompaták, Tuskó-rét, Vörös-rét; Vértesszőlős: Halyagos. Tölgyesekben, réteken.

1712. *Anthericum liliago* L.

herb.: Hajagos ad pagum Szár (LENGYEL 1928).

mscr.: Szomor: Kakuk-hegy (BOROS 1938a).

irod.: Szár: Hajagos (LENGYEL: Herb.) (FEKETE – JAKUCS 1957).

1713. *Anthericum ramosum* L.

herb.: Dorog (JÁVORKA 1903); Hajagos prope pag. Szár (BOROS 1940); Szomor Kaukk-h. (WALGER 1940); Gombáshegy ... prope pagum Neszmély (JENEY 1966); Nyergesújfalu (JENEY 1966); Tata (JENEY 1969); Neszmély (JENEY 1975); Korpás-hegy ... prope pagum Almásneszmély (JENEY 1982); Tokod ... Dank-hegy (JENEY 1991).

mscr.: erdők szélén ... tarvágások (RÉDL 1926); Óbarok psz: Lóingató-hegy (BOROS 1938a); Szár. Hajagos (BOROS 1940); Szomor. Kakuk-hegy (BOROS 1940); Pusztamarót: Nagypisznice (BOROS 1951); Héreg: Jásti-hegy, Pusztamarót: Eminkes, Kecse-kő, Marót-hegy, Süttő: Nagy-Teke-hegy, Tardosbánya: Gorba-tető, Öreg Kovács, Tatabánya: Csúcsos-hegy, Vértestolna: Kappan-bükk (SZOLLÁT 1989).

irod.: Csolnokon, ... Tatában. (FEICHTINGER 1899: 335); Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Tornyópuszta: Tornyóhegy (FEKETE – KOMLÓDI 1962); Lóingató-Berg, Nyerges-Berg, Öregkő bei Bajót, Zuppa-Berg (SEREGÉLYES 1974); 8275 d, 8276 d, 8277 cd, 8376 abcd, 8377 ac, 8476 abd, 8477 ac (SEREGÉLYES 1977); Gete, Hegyes-kő, Liget-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Fábiánkő, Lábas-hill, Lóingató-hill, Peskő, Pisznice, Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Pisznice (BAUER 1997); Gerecse, Nagypisznice (GOTTHÁRD 1974 in BÁNKUTI 1999: 106); Zuppa-hegy (ZÓLYOMI 1947 in TÖRÖK – ZÓLYOMI 1998).

ined.: elterjedt. (H): Gyermely: „Siklóernyő-hegy”; Lábatlan: Strázsa-hegy; Neszmély: Korpás-hegy; Óbarok: Lóingató; Tarján: Kis-Somlyó; Tatabánya: Kálvária-hegy.

A f. *simplex* pl. Bajna: Kablász-hegy.

1714.10 *Hemerocallis fulva* L.

ined.: Elvadul, pl. Csolnok: „Kígyó-hegy alja”, Rórekker; Tinnye: Sőreg-dűlő; Bicske: Temetői-alsó-tábla; Dág: Öreg-hegy; Dorog: Fehér-hegy.

1715. *Gagea villosa* (M. B.) Duby

syn.: *G. arvensis* (Pers.) DUM.

herb.: Dorog (JÁVORKA 1904); Lóingatóhegy ... prope pagum Óbarok (JENEY 1986).

mscr.: Bicske. Dobogó-erdő (BOROS 1940).

ined.: Bajna: a lábatlani műút mentén, Mulató-hegy, TSZ (H), Vágások (H); Bajót: „Napos-erdő”, Domonkos-hegy, Kőkényes-oldal (H), Mány-oldal; Csabdi: Török rom; Gyermely: Fazekas-gödör (H); Tardos: Bánya-hegy (H); Tarján: Tornyópuszta, Zsidai-irtás (H); Tata-

bánya: Kukorica-hegyi-dűlő (H); Tinnye: „Garancsi-tó környéke” (H); Úny: Lux-erdő. Gyepekben, cserjésekben.

1716. *Gagea bohemica* (ZAUSCHNER) R. et SCH.

herb.: „Turul” supra Bánhida (BOROS 1939); Zuppa ... prope Szár (VAJDA 1948).

mscr.: Bánhida: Turul-hegy (BOROS 1939); Szár. Zuppa-hegy (BOROS 1948).

megj.: keresendő.

1717. *Gagea minima* (L.) KER-GAWL.

herb.: Tornó prope Felsőgalla (BOROS 1928); Halyagos-hegy prope Vértestolna (BOROS 1931); Kopaszbükk supra pag. Vértesszőlős (KÁRPÁTI 1931); Bartaszvég prope Vértestolna (BOROS 1933); Hajagos prope pagum Szár (BOROS 1940); Peskő prope pag. Tarján (BOROS 1948); Szár, Zuppa-hegy (PÉNZES 1948).

mscr.: Felsőgalla. Erdők a községtől É-ra, a Tarján felé nyíló völgyben (BOROS 1928); Felsőgalla. Szár irányában (BOROS 1929); Vértestolna „Rongyos-Halyagos” (BOROS 1931); Vértestolna: Bartaszvég-hegy (BOROS 1933); Szár: Hajagos-hegy (BOROS 1940); Tardos: Gorba-hegy (BOROS 1941a); Tarján: Peskő-hegy (BOROS 1948).

irod.: 8376 b (SEREGÉLYES 1977); Pisznice (BAUER 1997).

ined.: Agostyán: Agostyáni-hegy (H); Baj: Kappan-bükk; Bajna: Nyikai-hegy, Öreg-Nyulasom (H); Bajót: Kökényes-oldal; Közbirtokossági-erdő; Csolnok: Gete-hegy; Dunaszentmiklós: Hosszú-Vontató; Gyermely: Vadaskert; Héreg: Fábián-kő, Fehér-kő, Halyagos (H), Kis-Szenék, Pörös-hegy, Szenék, Szénzsát; Kerek-erdő; Lábatlan: Eménkes, Kis-Tűzköves, Pisznice, Sárkánylyuk, Törökös-bükk; Máriahalom: Török-kúti-völgy; Mogyorósbánya: Kő-hegy; Neszmély: Asszony-hegy, Nagy-Somló (H), Nyerges-hegy; Nyergesújfalu: Cser-völgy (H), Domoszló, Fövény-kút, Hintósűrűi-erdő, Kis-Pisznice (H), Masina-völgy, Péter-járás (H), Som-berek, Tűzköves (H); Süttő: Csonka-hát, Csonkás-kút, Csonkás-völgy, Gerecse, Gyűrűs-oldal, Kis-Gerecse, Nagy-Teke, Péter-tó, Prímás-lejtő, Rigó-völgy; Tardos: Alsó-Látó-hegy, Bánya-hegy, Bucsina-völgy, Felső-Látó-hegy, Fiar-bükk, Gorba-tető, Gyenyiszka, Hangyalukas-gerinc, Hosszú-földek (H), Szénégető-lapos; Tarján: Kis-Somlyó, Somlyóvár, Tábornok-fái-hegy; Tatabánya: Csúcsos-hegy, Lázár-hegy, Vörös-hegy; Vasztély: Jancsár, Kerek-erdő (H); Vértestolna: Kovács-hegy, Pes-kő (H); Vértesszőlős: Halyagos. Sziklaerdőkben, gyertyános-tölgyesekben, bükkösökben.

1719. *Gagea pratensis* (PERS.) DUM.

herb.: „Dobogó-erdő” prope pagum Bicske (BOROS 1930); Szár (VAJDA 1931).

mscr.: Bicske. Dobogó-erdő (BOROS 1940).

herb.: Vöröskő – Kőpíte (MATUS 1992).

ined.: Bajna: Nagy-Sárás; Gyermely: Vadalmás, Vadaskert (H); Héreg: Alsó-Jásti-kút (H), Páskom (H), Szenék; Mogyorósbánya: Plesina (H); Nagysáp: Babály-erdő; Nyergesújfalu: Lyukas-kő. Bizonyára másutt is. Tölgyesekben.

1720. *Gagea lutea* (L.) KER-GAWL.

herb.: Dorog (JÁVORKA 1904); Kálvária-hegy ad Felsőgalla (BOROS 1936).

mscr.: tölgyerdők ... tarvágások (RÉDL 1926); Felsőgalla. Szár irányában (BOROS 1929); Bajna: Kisbajót erdő rész (a Somberek alatt) (BOROS 1949a).

irod.: 8376 b, 8476 b (SEREGÉLYES 1977); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: Üde erdőkben szórványos. (H) : Héreg: Pörös-hegy; Tardos: Gorba-tető; Tatabánya: Csúcsos-hegy.

1721. *Gagea pusilla* (F. W. SCHMIDT) R. et SCH.

herb.: Dorogh (GRUNDL 1862); Kálvária-hegy prope Felsőgalla (BOROS 1936); „Vörös-oldal” prope pag. Óbarok (BOROS 1940); Zuppa prope pag. Szár (BOROS 1948); Neszmély körüli homokos *Fest. sulcatus* dombokon (BAKSAY 1951); Őrhegy ... prope pagum Bajna (JENEY 1967); Epöl, Őr-hegy (BÁNKUTI 1984); Csolnok: Magos-hegy (BAUER 2001); Sárísáp: Pokol-völgy (BAUER 2001); Tokod: Kis-kő (BAUER 2001).

mscr.: erdők szélén ... (RÉDL 1926); Bánhida: Turul-hegy (BOROS 1939); Óbarok. Vörös-oldal (BOROS 1940); Szomor: Kakuk-hegy (BOROS 1940).

irod.: Bajóthon (FEICHTINGER 1899: 337); Bajna: Őr-hegy (PENKSZA 1991a, 1995); Vöröskő – Kőpíte (MATUS 1992).

ined.: száraz gyepekben gyakori. (H): Bajna: Őr-hegy; Mogyorósbánya: Kő-hegy; Tatabánya: Csúcsos-hegy.

1722. *Allium ursinum* L.

herb.: Tatabánya (POLGÁR s. d. BK); Pusztamaroth h. Bajothi határban a vadas kertben (FEICHTINGER s. d. SZE, 1880); Tatabánya (POLGÁR 1914); Kisgercse prope Süttő (BOROS 1932); ad Pusztamarót (BOROS 1938); Kisgercse prope Pusztamarót (BOROS 1949); Lábatlan: Pisznice (HORÁNSZKY 1951); Marótihegy ... prope pagum Nyergesújfalu – Pusztamarót (JENEY 1980).

mscr.: a Gerecsén (RÉDL 1926); Piszke. Nagypisznice, Süttő. A Gerecse-hegy északi erdeje (BOROS 1932); Pusztamarót. Erdő a bajóti út elejénél (BOROS 1938a); Bajna: Kisbajót erdőrészt (a Somberek alatt), Lábatlan. Tűzköves bérc, Pusztamarót. Kisgercse-h. (BOROS 1949a); Kis-Gercse (KOMLÓDI 1958); Gerecse-hegy, Pusztamarót, Kis-Gercse (KEVEY s. d. BK); Förtés (SZÁRAZ 1981).

herb.: csak a pusztamaróti erdőben. (FEICHTINGER 1899: 338); Pusztamarót: Nagy Gerecse-Berg (FEKETE – KOMLÓDI 1962); 8376 b (SEREGÉLYES 1977); „Nagy-Gercse”, „Vadas-kert”, „Vaddisznós-erdő”, Bajna „Kis-Bajót”, Lábatlan „Tűzköves-bérc”, Pusztamarót, Süttő „Kis-Gercse” (KEVEY 1978); Pisznice (BAUER 1997); Héreg: Szépasszony-k. (BAUER 1998); Süttő: Kis-Gercse (KEVEY 2001: 100); Bajót: Domonkos-hegy, Repec-hegy, Héreg: Gerecse-hegy (Fiar-bükk, Kis-Gercse), Kajmát, Szénégető-laposa, Szent László-patak (a Kis-Szenék mellett), Szénzsát-rét, Lábatlan: Tűzköves, Nyergesújfalu: Domoszló, Hajdú-ugrató, Marót-kő, Masina-völgy, Pusztamarót, Vaddisznós; Tardos: Bánya-hegy, Csonkás-k., Karácsonyfa-kert, Tatabánya: Farkas-völgy (BARINA 2001a).

ined.: Baj: Gáli; Héreg: Csorda-állás, Halyagos, Kis-Szenék, Szénzsát; Lábatlan: Pisznice; Nyergesújfalu: Cigány-bükk, Mész-berki-kút, Péter-járás, Som-berek, Szénzsát-rét, Vízváltató; Süttő: Csonkás-völgy, Gerecse-patak völgye, Jusztinián-pihenő, Péter-tó, Prímás-lejtő; Tardos: Fekete-hegy, Tűzköves, Vörös híd. Jellemzően a Központi-Gercse üde erdeiben. Elterjedési térkép: BARINA (2001a: 144).

1724. *Allium atropurpureum* W. et K.

herb.: Szár (JÁVORKA 1927); Tarján, versus „Tarjáni-tanya” (BOROS 1944); Tarján, versus Tarjáni-Tanya (BOROS 1944); Tarján: Omlásvölgy (BOROS 1944 DE); Tarján, Omlásvölgy (PAPP 1944).

mscr.: Tarján, a Csabdi úton haladva, a Tarjáni tanya előtt (BOROS 1944).

ined.: Tarján: Bicskei út (H), Juhász-rét. Száraz gyepekben, akácokban.

1726. *Allium montanum* F. W. SCHMIDT
syn.: *A. acutangulum* SCHR., *A. fallax* R. SCHULT, *A. senescens* L. subsp. *montanum* (F. W. SCHMIDT) HOLUB
herb.: Dorog ... a Gete-hegyen (JÁVORKA 1903); Hajagos ad pagum, Szár (LENGYEL 1928); Gerecse hg., Zuppa h. (WALGER 1940); Hajagos supra pag. Szár (KÁRPÁTI 1949); Öregkő ... prope pagum Bajót (JENEY 1969); Hegyeskő, prope pagum Tokod (JENEY 1978); Lóingató-hegy ... prope pagum Bicske – Óbarok (JENEY 1985); Hegyeskő ... prope pagum Tát (JENEY 1986); Lóingatóhegy ... prope pagum Óbarok (JENEY 1989).
mscr.: Lóingató-hegy (BOROS 1940); Szár. Hajagos (BOROS 1940); Bajót. Öreg-kő (BOROS 1945); Péterjárás erdő rész (BOROS 1949a).
irod.: A tokodi Csucsoshegy (FEICHTINGER 1865); Vérteshegyláncz itt [Tata] elnyúló ága, Vizesbükk (FRANK 1870); ... a tokodi h. sziklái repedéseiben, ... Tatánál. (FEICHTINGER 1899: 338); Lóingató-Berg, Öregkő bei Bajót, Zuppa-Berg (SEREGÉLYES 1974); 8277 d, 8477 c (SEREGÉLYES 1977); Hegyes-kő (SZOLLÁT 1980); Pisznice (BAUER 1997); Zuppa-hegy (ZÓLYOMI 1947 in TÖRÖK – ZÓLYOMI 1998).
ined.: Baj: Lásbas-hegy; Bajót: Öreg-kő (H); Bicske: „288,4 m-es domb”, Sátor-hegy; Csolnok: Henrik-hegy; Epöl: Fehér-szikla (H); Gyermely: Bagoly-hegy; Lábatlan: Pisznice; Mogyorósbánya: Kő-hegy; Nagygyeháza: Hajagos (H), Somogyi-árok (H); Nyergesújfalu: Hajdú-ugrató (H), Péter-járás; Óbarok: Lóingató (H), Nagy-hegy; Szárliget: Zuppa (H), Zuppa-tető; Tatabánya: Csucsos-hegy; Tokod: Hegyes-kő (H); Zsámbék: Nyakas-hegy. Mészke- és dolomit-sziklákon, nem gyakori.
1728. *Allium moschatum* L.
herb.: Kakuk-hegy prope pagum Szomor (BOROS 1940).
mscr.: Szomor. Kakuk-hegy (BOROS 1940).
irod.: a Gerecse keleti szélén (ZÓLYOMI 1934); Bajót (BARINA in FARKAS 1999: 279 [téves]); Szomor: Kakuk-hegy, Tokod: „Szőlők mellett” (BARINA 2001a).
ined.: Mány: Örsi-hegy (H), Strázsa-hegy (H); Szomor: Kakuk-hegy (H); Tokod: Szállások (H); Tök: Nyakas-tető (H); Zsámbék: Nyakas-hegy (H). Sziklagyepekben, sziklás- és homoki gyepekben; a Keleti-Gerecse területén.
- { 1729. *Allium carinatum* L. }
herb.: Tata (SZÉPLIGETI 1870).
1730. *Allium oleraceum* L.
herb.: Nyerges-Ujfalusi erdőben (FEICHTINGER s. d. SZE); Csolnok (JÁVORKA 1903); Hajagos prope pagum Szár (BOROS 1940); Pisznice ... prope pagum Nyergesújfalu-Pusztamarót (JENEY 1965); Almásneszmély (JENEY 1987).
mscr.: Szár. Hajagos (BOROS 1940); Tardosbánya: Öreg Kovács (SZOLLÁT 1989).
herb.: ... ujfalusi [Nyergesújfalu] erdő-széleken, csolnoki vágásokban (FEICHTINGER 1899: 339); Kecsk-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
ined.: Bajna: Öreg-Nyulasom, Rigós-berek; Bajót: „Napos-erdő”, Bajóti-patak, Muzslai-hegy, Zab úti-dűlő; Bicske: „Fülöp-tanya melletti erdő”, Kövecses-domb; Csabdi: a falutól Ny-ra levő oldal; Csolnok: Alsó-Janza, Szedres; Dorog: ~Arany-hegy; Dunaszentmiklós: Hosszú-Vontató, Irtás-dűlő; Epöl: Ádistáció, Látó-hegy; Gyermely: Bogár-hegy, Fehér-csapás, Góré-hegy, Nagy-Seres-hegy, Siklóernyő-hegy; Héreg: Alsó-Jásti-kút, Fábrián-kő; Lábatlan: „dombok Süttő határán”, „Lábatlani-patak melletti oldal”, Borovicskás, Eménkes,

Ór-hegy utca, Strázsa-hegy (H), Szágodó, Szőlőmellék; Leányvár: Kalap-hegyi dűlő, Kerek-hegy; Mány: „Felsőörsi gyümölcsös”; Máriahalom: Kirvai-erdő; Mogyorósbánya: Ábel-völgy, Kő-hegy, Szarkáspuszt; Nagyegyháza: Hatos-tó; Nagysáp: „Nagysápi-árok melletti oldal”, Bakos-tó, Sápi-tó-hegy; Neszmély: Meleges-hegy, Rókás-berek; Nyerges-újfalu: Búzás-hegy, Hintósúrú-erdő, Kecse-kő; Piliscsaba: Kis-Hrabina; Sárísáp: Sas-hegy; Süttő: Belső-Margit, Csonkás-hegy, Gyűrűs-oldal, Haraszt-hegy, Margit-tető; Szomód: Les-hegy, Nagy-Duhó; Tardos: Bagoly-hegy, Gorba-tető, Hosszú-földek (H), Szél-hegy; Tarján: Bika-domb, Somlyó alja; Tatabánya: Hosszú-hegy, Hosszú-rét, Kálvária-hegy; Tinnye: Furkó-hegy; Tokod: Kút-völgy; Tokodaltáró: Gete-alja; Tök: „Anyácsapuszta fölött”, Somos; Vasztély; Vértestolna: Bodza-dűlő, Bunchu-kút; Vértesszőlős: Kovács-hegy. Ritkás erdőkben, cserjésekben, félszáraz gyepekben.

{1731. *Allium paniculatum* L.}

ined.: Epöl: Látó-hegy (H); Tokod: Új-hegy (H). Félszáraz gyepekben.

megj.: nem tűnik megnyugtatónak elkülönítése az *Allium oleraceum* sarj hagyma nélküli alakjaitól („*capsuliferum*”). Egyes populációkban gyakran együtt fordulnak elő sarj hagymás, kevesebb virágú és sarj hagyma nélküli dús virágú egyedek, mely utóbbiak a határozókulcsok szerint *A. paniculatum* -nak tekinthetők.

1732. *Allium flavum* L.

herb.: rupestribus calcareis ad Neszmély (DORNER 1839); in monte Calvarie in Dorogh (GRUNDL 1864); Dorog ... a kősziklán (JÁVORKA 1900); Ad vias inter pago Bánhida et Alsógalla (BOROS 1920); Kálváriahegy supr a Felsőgalla (BOROS 1920); Kajmát h. Gerecse hg. (WALGER 1940); Neszmély (JENEY 1975); Almásneszmély (JENEY 1987); Gete ... prope pagum Csolnok (JENEY s. d.).

mscr.: Bánhida, az alsógallai út mellett, Felsőgalla, Kálváriahegy (BOROS 1920); Szár. Hajagos (BOROS 1940); Szomor. Kakuk-hegy; Tarján. Pörös-hegy (BOROS 1940); Baglyas-hegy (Tarján határa) (BOROS 1941a); Szár. Zuppa-hegyvonulat (BOROS 1942); Bajót: Öreg-kő (KOMLÓDI 1958) Baj: Lásbas-hegy, Pusztamarót: Marót-hegy, Tardosbánya: Gorba-tető (SZOLLÁT 1989).

irod.: ... Dorogon, ... Tatánál és m. (FEICHTINGER 1899: 339); Felső-Galla erdei fenyőerdeje (GÁYER 1911); supra pag. Tát (BORHIDI 1956); Nagypisznice (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Turulhegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Baj: Lásbas-Berg, Lóingató-Berg, Nyerges-Berg, Öreg-kő, Peskő, Tardosbánya: Felsenbanke, Zuppa-Berg (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Lásbas-hill, Lóingató-hill, Pisznice, Somlyó, Teke-hill, Tornó (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Zuppa-hegy (ZÓLYOMI 1947 in TÖRÖK – ZÓLYOMI 1998).

ined.: Sziklagyepekben, bokorerdőkben. (H) : Bajót: Öreg-kő; Mány: János-hegy.

1733. *Allium vineale* L.

herb.: Dorog ... Kőszikla (JÁVORKA 1947).

irod.: Vérteshegyláncz itt [Tata] elnyúló ága (FRANK 1870); Pisznice (BAUER 1997).

ined...: Lábatlan: Nyagda (KG). Elterjedése vizsgálendő.

1734. *Allium sphaerocephalon* L.syn.: *A. sphaerocephalum* L.

herb.: In agris Dorogh (GRUNDL s. d. SZE); Dorog (JÁVORKA 1903); Dorogh (JÁVORKA 1903); Szomor Kaukk-h. (WALGER 1940); Almásneszmély, Fűzi-hegy (JENEY 1986); Almásneszmély (JENEY 1987); Nagy-Gete ... prope pagum Tokod (JENEY 1991); Csúcsoshegy ... prope pagum Dunaalmás (JENEY 1999).

mscr.: A hegyoldalakon ... virágzik a sziklákon (RÉDL 1926); Szár. Hajagos (BOROS 1940).

herb.: Felső-Galla erdei fenyőerdeje (GÁYER 1911); Nyerges-Berg, Lóingató-Berg, Öreg-kő, Zuppa-Berg (SEREGÉLYES 1974); 8275 d, 8277 d, 8376 b, 8477 c (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecske-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Lóingató-hill, Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: Sziklagyepekben, száraz gyepekben elterjedt. (H): Bajna: Kablás-hegy; Bajót: Látó-hegy; Dunaalmás: Dunaalmási-kőfejtők; Epöl: Látó-hegy; Gyermely: „Siklóernyő-hegy”; Lábatlan: „dombok Süttő határán”, Strázsa-hegy; Nyergesújfalu: Szarkás-hegy; Óbarok: „264,6 m-es domb”; Tatabánya: Kálvária-hegy.

1735. *Allium rotundum* L.syn.: *A. scorodoprasum* L. subsp. *rotundum* (L.) STEARN

herb.: in Dorogh (GRUNDL 1862); Szár megálló mellett (BÁNÓ 1917); Héreg (PÉNZES 1962); Tokod: Kis-Gete (BAUER 2000).

irod.: Vizes-Bükk (FRANK 1870); ... Sárísápon, ... Bajóthon, Tatában (FEICHTINGER 1899: 338); Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995).

ined.: Agostyán: Tűzkő-hegy; Bajna: Kablás-hegy, Mulató-hegy (H), Mulató-tábla, ÖregNyulasom; Csolnok: Kecske-hegy, Magos-hegy, Rórekker; Dunaszentmiklós: „Legelő”; Epöl: „TSZ” (H), Ádistáció; Gyermely: Bagó-hegy; Lábatlan: Búzás-hegy (H), Homok-árok, Piszkei-patak (H), Puszta-Piszke; Leányvár: Szabadság-hegyi dűlő; Mány: Örsi-hegy; Máriahalom: Tabányi-hegy; Mogyorósbánya: Kő-hegy, Szentkereszt-hegy; Nagysáp: Ürgemáj és Ökörmező; Perbál: Malom-földek; Szomód: Borsós-Diós; Tarján: Hosszú-földek, Mély-völgy, Mogyorós-kút-dűlő, Nagy-hegy, Ór-hegy, Ór-hegyi-szőlők; Tokod: Hegyes-kő; Úny: Barát-hegy; Vasztély: Jancsár, Kis-Töltési-dűlő, Sattelbergertanya, Sovány-Felső (H); Vértestolna: Favágó-rét; Zsámbék: Kálvária-hegy (H). Száraz gyepekben szórványos.

1736. *Allium scorodoprasum* L.

herb.: Nagygercse ... prope pagum Lábatlan (JENEY 1966); Nyergesújfalu – Lóhegy (JENEY 1969).

herb.: Vöröskő – Kőpíte (MATUS 1992).

ined.: különféle élőhelyeken, gyakori.

1737. *Allium atroviolaceum* BOISS.

ined.: Bajna: Pap-földek; Epöl: Ádistáció, Hegyen-át, Palkó-hegy; Tarján: Nyáros; Tát: Tát-Kertváros (H). Utak szélén.

Allium porrum L.

herb.: Nyergesújfalu (JENEY 1979) [termesztve?].

Allium cepa L.

ined.: Kivadulva: Bajna: Ór-hegy.

***Allium sativum* L.**

ined.: Kivadulva: Mány; Erdő-Páskom.

1738. ***Lilium martagon* L.**

herb.: Mt. Gerecse: Somlyóvár (PÉNZES 1949); Süttő (Felsővadács) (JENEY 1966).

mscr.: Bükkerdőt ... (RÉDL 1926); Bánhida. Csúcsos-hegy (BOROS 1938a); Bikol puszta. Erdő a Gerecse patak völgyének legalsó részén (BOROS 1938a); Piszke: Nagypisznice (BOROS 1940); Dunaszentmiklós. Nagysomló-hegy (BOROS 1942); Szár. Zuppa-hegyvonulat (BOROS 1942); Haggemacher-bükk (KOMLÓDI 1958); Eménkes, Kis-Gerecse (KEVEY s. d. BK); Bersek-bánya, Bersek-hegy, Bika-völgy, Cigány-bükk, Cser-völgy, Csurgó-hegy, Eminkes, Förtés, Galla-völgy, Gorba; Hajdúugrató, Halyagos, Kecse-hegy, Kis-Tűzköves, Kovács-hegy, Lábas-hegy, Lengyel-halála, Marót-hegy, Maróti-lápa, Peskő, Száz-völgy, Szelim-hegy, Vaskapu (SZÁRAZ 1981); Agostyán: Szánkó, Tardosbánya. Öreg Kovács, Vértestolna: Kappan-bükk (SZOLLÁT 1989).

irod.: Vizes-Bükk (FRANK 1870); Gerecse hegység (PAPP 1937); Tokod: Nagy Gete, Pusztamarót: Kis Gerecse-Berg, Nagy Pisznice-Gipfel, Tardos: Gorbateető, Tornyópuszta: Somlyóvár (FEKETE – KOMLÓDI 1962); 8277 c, 8376 abcd, 8377 a, 8476 b (SEREGÉLYES 1977); Gete, Kecse-hegy (SZOLLÁT 1980); Pisznice (BAUER 1997); Szép populációi vannak a Gete-csoport hegyein (BAUER – BARNA 1999: 41); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: Erdőkben elterjedt.

1739. ***Lilium bulbiferum* L.**

ined.: Kivadul, pl. Lábatlan: Őr-hegy utca; Tokodaltáró: Kis-Gete.

1742.40 ***Scilla vindobonensis* SPETA**

syn.: *S. bifolia* auct.

herb.: „Öregkő-forrás” sub monte Öregkő pr. Bajót (BOROS 1935); Bajóti Öregkő (PAPP 1943).

mscr.: tölgyerdők ... (RÉDL 1926).

irod.: 8277 d, (SEREGÉLYES 1977); Bajót: Öreg-kő – Muzslai-hegy, Neszmély: Disznóskúti-völgy (BARINA 2001a).

ined.: Agostyán: Agostyáni-hegy (H); Bajót: Muzslai-hegy, Öreg-kő (H); Neszmély: Disznós-kúti-völgy (H), Gombás-hegy alja (H); Vértestolna: Kovács-hegy. Űde erdőekben.

1744. ***Ornithogalum boucheanum* (KUNTH) ASCH.**

syn.: *O. nutans* L.

herb.: Inter segetes ad Alsó-Galla et Bánhida (SIMONKAI 1903); Felsőgalla (JÁVORKA 1915); Alsógalla (BOROS 1928); Szőlőhegy ... prope pagum Baj (JENEY 1989).

mscr.: Alsógalla, az országút mentén Tatabánya felé (BOROS 1928).

irod.: Tatabán (FEICHTINGER 1899: 335); Tata (*O. nutans* FEICHT. 336.), Tatabánya (GÁYER 1916).

ined.: utak mentén, akácokban stb., szórványos.

1746. ***Ornithogalum pyramidale* L.**

syn.: *O. pyrenaicum* L.

herb.: Dorogh (FEICHTINGER 1879); Kőpíte-hegy prope pag. Dunaalmás (BOROS 1942).

irod.: Táthon (FEICHTINGER 1899: 336); Gerecse ? (SOÓ 1973: 83); Bajna: Őr-hegy (PENKSZA 1991a, 1995); Bajót: „Gyümölcsös-töve”, Becényi-vár, Szem-szőlők, Epöl: Hegyenát; Lábatlan: Kis-Bersek-hegy, Mogyorósbánya: Kő-hegy, Plesina, Szentkereszt-hegy, Tarján: Somlyóvár (Vörös-part) (BARINA 2001a).

ined.: Bajót: „Kis-domb”, Szarkápuszta; Lábatlan: Réz-hegy; Mogyorósbánya: Kopár-völgy, Botka-rét; Nyergesújfalu: Szarkás-hegy (H); Sárísáp: Ördög-völgy (H); Tarján: Fakó-hegy, Mély-völgy, Mogyorós-kút-dűlő, Őr-hegy, TSZ; Vasztély: Jancsár, Kerek-erdő; Zsámbék: Kálvária-hegy (H). Száraz gyepekben, szántók szélén elszórtan.

1749. *Ornithogalum orthophyllum* TEN.

syn.: *O. gussonei* TEN., *O. tenuifolium* GUSS.

herb.: „Bánhida” Turul-hegy (KOC SIS 1909); in clior orientali montis Gerecse (RÉDL 1922); Felsőgalla (ZSÁK 1930, 1931 KÉE); Vértesszőlős versus Vaskapu (BOROS 1933); Szár: in monte Zuppa (WALGER 1942); Szár: Zuppa-hegy (PÉNZES 1948); Neszmély körül homokos dombokon (BAKSAY 1951).

mscr.: Vértesszőlős. A községből a Vaskaphoz vezető út m. (BOROS 1933); Bánhida: Kőhegy (Turul-hegy) (BOROS 1938a); Szár: Sas-hegy (BOROS 1942).

irod.: Szár 1975 (GOTTHÁRD in BÁNKUTI 1999); Vöröskő – Kőpíte (MATUS 1992); Dunaalmás: Vöröskő (MATUS 1993).

ined.: Bajót: Óreg-kő; Csolnok: Magos-hegy (H), Nagy-Gete; Dág: Óreg-hegy (H); Epöl: Palkó-hegy; Gyermely: Bagó-hegy (H), Siklóernyő-hegy; Lábatlan: Réz-hegy; Mogyorósbánya: Gyertyános; Neszmély: Asszony-hegy (H), Bükk-hegy; Nyergesújfalu: Kálvária-hegy; Szárliget: Zuppa, Zuppa-tető; Szomor: Kakukk-hegy; Tokod: Hegyes-kő, Köves-hegy; Tokodaltáró: Kis-Gete (H). Száraz gyepekben.

1750. *Ornithogalum umbellatum* L.

herb.: Hajagos ad Szaár (DEGEN 1926); Kis-Somlyó prope pag. Tarján (BOROS 1941); Tokod (JENEY 1979); Lóingatóhegy ... prope pagum Óbarok (JENEY 1986); Kappanbükk ... prope pagum Vértestolna (JENEY 1990).

mscr.: A tardosi pataknak és annak a néhány erdei erecskének környékéről ... amely a vízben szegény területen előfordul ... erdők szélén ... tölgyerdők ... tarvágások ... (RÉDL 1926); Szár: Hosszú-völgy (BOROS 1942); Bajót. Muzslai h (BOROS 1945); Tarján: Peskő-hegy (BOROS 1948).

irod.: 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Magos-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori. (H): Tarján: Bicskei út.

1751. *Ornithogalum refractum* KIT. ex. Willd.

herb.: Dorog (JÁVORKA 1911); Tata (JENEY 1989).

herb.: bajnai Őrhegy (FEICHTINGER 1865); bajnai Őrhegyen, Doroghnál (FEICHTINGER 1899: 336); Vöröskő – Kőpíte (MATUS 1992); Dunaalmás: Vöröskő (MATUS 1993); Bajót: Vaskapu, Nagysáp: Római-szőlőhegy (BARINA 2001a).

1752. *Muscari comosum* (L.) MILL.

herb.: Dorog (JÁVORKA 1909); Héreg (PÉNZES 1962).

irod.: Tatában (FEICHTINGER 1899: 341); Peskőhegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Gete, Liget-hegy (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori.

1753. *Muscari tenuiflorum* TAUSCH

herb.: Gorba ... prope pagum Tardosbánya (JENEY 1984).

irod.: Gerecse, Hajdu-h. (GOTTHÁRD 1974 in BÁNKUTI 1999: 110); Bajna: Ór-hegy (PENKSZA 1991a, 1995).

ined.: Bajna: Öreg-Nyulasom, Rigós-berek; Bicske: Százholdas (H); Gyermely: Kecse-kő; Neszmély: Asszony-hegy; Süttő: Nagy-Teke (H); Tardos: Vég-kő; Tarján: Bika-domb, Katona-csapás; Tatabánya: Kukorica-hegy. Molyhos-tölgyesekben, löszön, bizonyára másutt is.

1754. *Muscari racemosum* (L.) MILL.

syn.: *M. neglectum* GUSS. ex TEN.

herb.: Nyergesújfalu (JENEY 1967); Maróthegy ... prope pagum Nyergesújfalu-Pusztamarót (JENEY 1980); Almásneszmély, Csúcshegy (JENEY 1982); Zupa ... prope pagum Szár (JENEY 1983); Epöl, Ór-hegy (GOTTHÁRD 1984); Lóingatóhegy ... prope pagum Óbarok (JENEY 1986); Szőlőhegy ... prope pagum Baj (JENEY 1989); Zuppa ... prope pagum Szárliget (JENEY 1991); Tornóhegy ... prope oppidum Tatabánya (JENEY s. d.).

mscr.: Az erdők szélén ... Hegyi rétek ... tarvágások ... (RÉDL 1926); Bicske. Dobogó-erdő (BOROS 1940); Óbarok. Lóingató-hegy (BOROS 1940); Dunaalmás: Vöröskő (BOROS 1942); Szár. Zuppa-hegyvonulat (BOROS 1942).

irod.: Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Szár (GOTTHÁRD 1970 in BÁNKUTI 1999); Baj: Lábas-Berg, Lóingató-Berg, Nyerges-Berg, [Bajót] Öreg-kő, Peskő, Zuppa-Berg (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Fábiánkő, Lábas-hill, Lóingató-hill, Peskő, Pisznice, Somlyó, Teke-hill, Tornó, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Zuppa-hegy (TÖRÖK - ZÓLYOMI 1998).

ined.: gyakori. (H). Szárliget: Nap-hegy.

{1755. *Muscari botryoides* (L.) MILL.}

mscr.: tölgyerdők (RÉDL 1926).

irod.: Angolkert (FRANK 1870).

1756. *Asparagus officinalis* L.

herb.: Dorog (JÁVORKA 1903); Turulhegy ad Bánhida (LENGYEL 1921); Lábatlan (FELFÖLDY 1953 BK); Kőpíte, prope pagum Almásneszmély (JENEY 1977); Piliscsaba – Jászfalu (JENEY 1980); Dunaalmás, Csúcshegy (JENEY 1982).

mscr.: Szár. Hajagos (BOROS 1940); Neszmély: Vár-hegy (BOROS 1952); Tatabánya: Csúcsos-hegy, Agostyán: Agostyáni-hegy (SZOLLÁT 1989).

irod.: Peskőhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Nyerges-Berg (SEREGÉLYES 1974); 8275 d, 8276 cd, 8376 b (SEREGÉLYES 1977); Hegyes-kő, Henrik-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995).

ined.: elterjedt. (H): Bajót: Szentkereszt alatt.

1761. *Polygonatum latifolium* (JACQ.) DESF.

syn.: *Convallaria latifolia* MILL.

herb.: Turul, Bánhida (LYKA 1909 GAH); Dorog (LENGYEL 1911); Turulhegy ad Bánhida (LENGYEL 1921); Hajagos ad pagum Szár (LENGYEL 1928); Muzslai-hegy prope Bajót (BOROS 1946).

mscr.: Tardos: Gorba-hegy (BOROS 1944); Bajót. Muzslai h. (BOROS 1945); Tarján: Peskő-hegy (BOROS 1948); Bánhida. Farkas völgy (BOROS 1950); Eménkes (KEVEY s. d. BK); Bány-hegy, Bersek-bánya, Bersek-hegy, Bika-völgy, Bocsájtó-völgy, Büdöskút, Cigánybük, Cser-völgy, Csurgó-hegy, Galla-völgy, Gyertyános, Halyagos, Kappan-bük, Kis-Tűzköves, Kovács-hegy, Lengyel halála, Marót-hegy, Maróti-lápa, Nagy-Somlyó, Peskő, Sártvány, Simon halála, Száz-völgy, Szelim-hegy, Tűzköves, Vaskapu (SZÁRAZ 1981); Baj: Lásbas-hegy, Dunaszentmiklós: Nagy-somlyó, Héreg: Jásti-hegy, Pusztamarót: Kecské-kő, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tardosbánya: Nyerges-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Pes-kő (SZOLLÁT 1989).

herb.: Süttőn, a mészköves baji hegyen Tatánál. (FEICHTINGER 1899: 334); Turulhegy (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Alsóvadács: Nagy Teke (FEKETE – KOMLÓDI 1962); 8275 d, 8277 bd, 8376 abcd, 8476 bd, 8477 c (SEREGÉLYES 1977); Henrik-hegy, Kecské-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori.

1762. *Polygonatum odoratum* (MILL.) DRUCE

syn.: *Convallaria Polygonatum* L.; *P. officinale* ALL.

herb.: Lóingatóhegy ... prope pagum Óbarok (JENEY 1986).

mscr.: tölgyerdők (RÉDL 1926); Pusztamarót (KEVEY s. d. BK); Bány-hegy, Tűzköves (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Szánkó, Héreg: Jásti-hegy, Kajmát, Pusztamarót: Eminkes, Kecské-kő, Marót-hegy, Süttő: Nagy-Teke-hegy, Tardosbánya: Gorba-tető, Nyerges-hegy, Csúcsos-hegy, Tatabánya: Halyagos, Vértestolna: Kappan-bük, Pes-kő (SZOLLÁT 1989).

irod.: Bikol: Nagypisznice (STIEBER mscr. ap. FEKETE – JAKUCS 1957); Tardos: Gerecse h. (STIEBER mscr. ap. FEKETE – JAKUCS 1957); Tata (FEICHTINGER: Eszterg vm...334, FRANK: A kegyes tanító...7. ap. FEKETE – JAKUCS 1957); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Turulhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Bajót: Öregkő, Pusztamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg, Alsóvadács: Nagy Teke, Szár: nördlicher Nebenbergs des Zuppa-Berges, Tardos: Gorbátető, Sártványpuszta: Látóhegy, Tornópuszta: Tornóhegy, Somlyóvár, Vértestolna: Öregkovács – Kopaszbük (FEKETE – KOMLÓDI 1962); Pes-kő (SEREGÉLYES 1974); 8275 d, 8276 bd, 8277 bd, 8278 b, 8376 abcd, 8476 b, 8477 c (SEREGÉLYES 1977); Gete, Liget-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Baglyas, Fábánkő, Lásbas-hill, Lóingató-hill, Peskő, Tornó, Zuppa-hill (TÖRÖK – PODANI 1982); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt. (H): Óbarok: Lóingató.

1763. *Polygonatum multiflorum* (L.) ALL.

syn.: *Convallaria multiflora* L.

herb.: Hajagos ad Szár (LENGYEL 1928); Délgercse Zuppa, Cseresznyésárok (PAPP 1944); Öregkő ... prope pagum Bajót (JENEY 1962); Gete ... prope pagum Tokod (JENEY 1969, 1979); Tarján (JENEY 1984).

mscr.: tölgyerdők (RÉDL 1926); Kis-Gerecse, Hagenmacher-bük (KOMLÓDI 1958); Eménkes, Gerecse-hegy (KEVEY s. d. BK); Bány-hegy, Bersek-bánya, Bersek-hegy, Bika-völgy, Bocsájtó-völgy, Büdöskút, Cigánybük, Cser-völgy, Csurgó-hegy, Eminkes, Förtés, Galla-völgy, Gorba, Gorba-tető, Hajdúugrató, Halyagos, Hosszú-hegy [?], Hosszúvontató, Kappan-bük, Kecské-hegy, Kis-Gerecse, Kis-Tűzköves, Kovács-hegy, Lásbas-hegy, Len-

gyel halála, Malomvölgy, Marót-hegy, Maróti-lápa, Nagy-Dobó-h., Nagy-Somlyó, Peskő, Pusztamarót, Sártvány, Simon halála, Száz-völgy, Szelim-hegy, Vaskapu, Vízvásztó (SZÁRAZ 1981); Baj: Lásbas-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Öreg Kovács, Tatabánya: Csúcsos-hegy, Vértestolna: Pes-kő (SZOLLÁT 1989).

herb.: Süttőn, Tatában. (FEICHTINGER 1899: 333); Tokod: Nagy Gete, Pusztamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg, „Oberhalb Vízvásztó. Nagy Gerecse”; Nagy Pisznice-Gipfel, Tardos: Gorbatető, Tarján: Peskő (FEKETE – KOMLÓDI 1962); 8277 c, 8376 abcd, 8377 a, 8476 bd (SEREGÉLYES 1977); Kecse-hegy, Liget-hegy (SZOLLÁT 1980); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: elterjedt. (H): Tinnye: Sőreg.

1764. *Convallaria majalis* L.

herb.: Fehérkő ... prope pagum Tarján (JENEY 1984).

mscr.: Bikol puszta. Erdő a Gerecse patak völgyének legalsó részén (BOROS 1938a); Eménkes (KEVEY s. d. BK); Bersek-bánya, Bersek-hegy, Bika-völgy, Cigány-bükk, Cser-völgy, Curgó-hegy, Förtés, Galla-völgy, Gorba-tető, Hajdúugrató, Halyagos, Kappan-bükk, Kecse-hegy, Kis-Tűzköves, Kovács-hegy, Lásbas-hegy, Lengyel-halála, Marót-hegy, Maróti-lápa, Nagy-Dobó-h., Peskő, Száz-völgy, Szelim-hegy, Tűzköves, Vaskapu (SZÁRAZ 1981); Baj: Lásbas-hegy, Pusztamarót: Eménkes, Tardosbánya: Bükk-hegy, Gorbatető, Öreg Kovács, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: Nesmiler Wald (HILLEBRANDT 1858); Vizes-Bükk (FRANK 1870); Tokod: Nagy Gete (FEKETE – KOMLÓDI 1962); 8275 d, 8277 c, 8376 b, 8377 a, 8476 b (SEREGÉLYES 1977); Gete, Henrik-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt.

1765. *Paris quadrifolia* L.

mscr.: Bocsjátó-völgy (SZÁRAZ 1981: 34, 39); Bikol-patak, Kecse-hegy (SZÁRAZ 1981: 34).

irod.: Bikolon, Gerecse-hegyen (FEICHTINGER 1899: 333); 8376 b (SEREGÉLYES 1977).

ined.: Agostyán: Bocsjátó-völgy; Baj: Faszénégető, Kereszt-hát (H); Tardos: Vörös híd (H); Tatabánya: Hosszú-bérc. Úde gyertyános-tölgyesekben, bükkösben.

1766. *Galanthus nivalis* L.

herb.: in monte Gerecse (RÉDL 1920); Bartaszvég prope Vértestolna (BOROS 1933); Gorba-hegy prope Tardos (BOROS 1941); Bajóti Öregkő (PAPP 1943); Tokod: Nagy-Gete (BAUER 2001).

mscr.: Bükkerdőt ... (RÉDL 1926); Felsőgalla. Szár irányában (BOROS 1929); Vértestolna: Bartaszvég-hegy (BOROS 1933); Tardos: Gorba-hegy (BOROS 1941a); Szár. Zuppa (BOROS 1944); Bajna: Kisbajót (BOROS 1949a).

irod.: Vizes-Bükk (FRANK 1870); Tatában és m. (FEICHTINGER 1899: 332); 8376 b, 8377 a, 8477 b (SEREGÉLYES 1977); Gete (SZOLLÁT 1980); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100)

ined.: Agostyán: Agostyáni-hegy, Bocsjátó-völgy; Baj: Gáli, Kecse-hegy, Lásbas-hegy, Málnás-árok, Szentandrás-hegy; Bajna: Öreg-Nyulasom; Bajót: Bajóti-patak, Muzslai-hegy, Öreg-kő, Sötét-kapu; Csabdi: Bagó-hegy; Csolnok: „Rendezvény-park”, Felső-Janza, Gete-hegy, Henrik-hegy, Magos-hegy, Nagy-Gete; Dunaszentmiklós: Hosszú-Vontató; Gyermely: Ördög-völgy; Héreg: Gerecse, Halyagos, Kis-Szenék, Pörös-hegy, Szenék; Lábatlan: Eménkes, Lábatlani-patak völgye, Pisznice, Törökös-bükk, Vörös-bánya; Mány:

Örsi-hegy; Mogyorósbánya: Kő-hegy; Nagyegyháza: Hajagos; Neszmély: Kis-Teke, Komlós, Kozma-hegy, Nagy-Somló, Szász-völgy; Nyergesújfalú: Kis-Pisznice, Masina-völgy, Som-berek, Tűzköves; Süttő: Csonka-hát, Csonkás-kút, Gerecse, Gerecse-patak völgye, Jusztinián-pihenő, Kis-Gerecse, Rigó-völgy; Tardos: Bucsina-völgy, FelsőLátó-hegy, Fiar-bükk, Gorba-tető, Hangyalyukas-gerinc, Szász-völgy; Tarján: Kis-Somlyó; Tatabánya: Csúcsos-hegy, Kálvária-hegy, Vaskapu (LA); Tokod: Miklós-berek; Tokodal-táró: Gete-alja, Nagy-Gete; Vértestolna: Kappan-bükk; Vértesszőlős: Csalán-vágás, Farkas-völgy, Halyagos. Üde erdőben.

{ 1768. *Leucojum aestivum* L. }

herb.: Tatánál is nő (FEICHTINGER 1899: 332).

1769. *Sternbergia colchiciflora* W. et K.

mscr.: Gete: minden bizonnyal itt is van, bár nem sikerült megtalálni; Hegyes-kő, Magos-hegy (SZOLLÁT 1978).

irod.: Magos-hegy and Nagy-Gete as well as on Hegyes-kő (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Bajna: Páskom, Bajót: Látó-erdő, Látó-hegy, Vaskapu, Csolnok: Kecse-hegy, Epöl: Ádistáció, Nagy-szikla, Pokol-völgy, Gyermely: Vörös-hegy, Mogyorósbánya: Gyertyános, Kő-hegy, Szentkereszt-hegy, Nagysáp: Babály, Őrisápi dűlő, Romma, Sárísáp: Kőszikla, Tokod: Hegyes-kő, Sas-hegy, Szőlők (MATUS – BARINA 1998); Egyik szép populációja közelünkben, a Keleti-Gerecsében (Gete, Magos-hegy) található (BAUER – BARNA 1999: 41).

ined.: Bajna: Kablás-hegy, Kinizsi-malom, Öreg-Őr-hegy (H), Őr-hegy (H); Bajót: „Napos-erdő” (H); Csolnok: Magos-hegy (H); Epöl: Első-szikla, Harasztos, Juhállás (H), Pokol-völgy (H), Sas-hegy; Gyermely: „Siklóernyő-hegy”, Bogár-hegy (H), Siklóernyő-hegy; Mány: Jó-kő; Mogyorósbánya: Ó-hegy, Szentkereszt-hegy (H); Nagysáp: Babály-erdő (H), Körtvélyes-hegy, Római-szőlőhegy; Tokod: Öreg-kő, Szállások. A Keleti-Gerecse löszgyepeiben, sziklagyepeiben, bokorerdeiben.

1770.20 *Narcissus poeticus* L.

ined.: Elvadul, pl. Mogyorósbánya: Mogyorósbányai-patak; Tinnye: Sőreg-dűlő.

1778. *Iris pumila* L.

herb.: Dorogh (GRUNDL s. d.); Dorog ... a „Kősziklán” (JÁVORKA 1903); Dorog (JÁVORKA 1911); Köles-hegy prope Mogyorós (BOROS 1926); Dunaalmás. in monte Akasztóhegy (WALGER 1942); Szár: Halyagos-hegy (PÉNZES 1948); Kőhegy. Mogyorósbánya (JENEY 1963); Öregkő, prope pagum Bajót (JENEY 1976, 1977); Zupa ... prope pagum Szár (JENEY 1983).

mscr.: A hegyoldalakon ... virágzik a sziklákon; Hegyi rétek (RÉDL 1926); Peskő hegy Tarján felett (BOROS 1928); Mogyorós: Köleshegy (BOROS 1929); Bánhida: Kőhegy (Turul-hegy) (BOROS 1938a); Piszke: Nagypisznice (BOROS 1940); Szár. Hajagos (BOROS 1940, 1948); Tarján. Fábiánkő (BOROS 1940); Süttő: Nagyteke-hegy (BOROS 1941a); Dunaalmás: Vöröskő (BOROS 1942); Dunaszentmiklós. Nagysomló-hegy (BOROS 1942); Szár. Zuppa-hegyvonulat (BOROS 1942); Tardos. Nyerges-hegy (BOROS 1944); Bajna: Öreg nyulas-h. (BOROS 1949a); Bajna. Sárási-kő (BOROS 1949a); Bajna. Őr-hegy (BOROS 1952); Bajna. Kablás-hegy (BOROS 1952); Bajna. Öreg-hegy (BOROS 1952).

irod.: Vizes-Bükk (FRANK 1870); Gerecse-hegy, Tatánál (FEICHTINGER 1899: 330); Gerecse hegység (PAPP 1937); Nagypisznice (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Baj:

Lábas-Berg, Nyerges-Berg, [Bajót] Öreg-kő, Peskő, Zuppa-Berg (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Lábas-hill, Pisznice, Somlyó, Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Pisznice (BAUER 1997); Jóval ritkább a Getén, ill. a Gete-csoport többi tagján (BAUER – BARNA 1999: 41).

ined.: Agostyán: Agostyáni-hegy, Kis-Duhó; Baj: Lábas-hegy, Szénás-hegy, Szentandrás-hegy; Bajna: Halomi-hegy, Kablás-hegy (H), Öreg-Nyulasom, Öreg-Őr-hegy, Őr-hegy, Sárasi-kő; Bajót: „Látó-erdő”, Bajóti-patak, Domonkos-hegy, Kerek-berek, Látó-hegy, Öreg-kő, Repce-hegy, Szem-szőlők, Vaskapu, Zab úti-dűlő; Bicske: Mester-berek; Csabdi: Bagó-hegy; Csolnok: Alsó-Janza, Fukszberg, Gete-hegy, Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy, Magos-szőlők, Nagy-Gete, Öreg-hegy; Dág: Éles-hegy, Sas-hegy; Dorog: Fehér-hegy, Kálvária-hegy; Dunaalmás: Dunaalmási-kőfejtők; Dunaszentmiklós: Borz-hegy; Epöl: Ádistáció, Fehér-szikla, Látó-hegy, Második-szikla, Palkó-hegy, Sas-hegy; Gyermely: „Siklóernyő-hegy”, Bagó-hegy, Góré-hegy, Kecse-kő, NagySeres-hegy, Siklóernyő-hegy, Vörös-hegy; Héreg: Alsó-Jásti-kút, Fehér-kő, Jásti-hegy, Páskom, Pörös-hegy; Lábatlan: Lábatlani-patak völgye, Pisznice; Leányvár: Kalap-hegyi dűlő, Kerek-hegy, Kolostor-hegy; Mány: Jó-kő, Strázsa-hegy; Máriahalom: Ördög-hegy, Ördög-völgy; Mogyorósbánya: Ábel-völgy, Gyertyános, Kő-hegy (H), Ó-hegy, Szentkereszt-hegy; Nagyegyháza: Hajagos, Nagysáp: Babály, Babály-erdő, Juh-állás, Keskeny-rét, Rét-földek, Romma, Szé-Tisza, Ürgemáj és Ökörmező; Neszmély: Asszony-hegy, Bükk-hegy, Kis-Teke, Nagy-Somló, Nyerges-hegy; Nyergesújfalu: Hajdú-ugrató; Óbarok: „264,6 m-es domb”; Sárissáp: Görbe-hát, Kovács-völgy, Kőszikla-hegy, Ördög-völgy, Öreg-szőlők, Sas-hegy; Süttő: Csonka-hát, Csonkás-hegy, Kis-Gerecse, Nagy-Teke; Szár: Nagy-Szőlő-hegy; Szárliget: Nap-hegy, Zuppa-tető; Szomor: Kakukk-hegy; Tardos: Alsó-Látó-hegy, Felső-Látó-hegy; Tarján: Baglyas, Fakó-hegy, Hársas, Őr-hegyi-szőlők, Somlyó-vár; Tatabánya: Csúcsos-hegy, Herkályos-hegy, Kálvária-hegy, Kis-Tornyó, Kopasz-hegy, Kő-hegy; Tinnye: Meleg-völgy; Tokod: Hegyes-kő, Kicsindi-táblák, Kis-kő, Öreg-kő; Tokodaltáró: „Homokbánya”, Les-hegy; Vértestolna: Pes-kő; Zsámbék: Nyakas-hegy. Sziklagyepekben, száraz gyepekben.

1779. *Iris arenaria* W. et K.

syn.: *I. flavissima* PALL. var. *arenaria*, *I. humilis* GEORGI, *I. humilis* GEORGI subsp. *arenaria* (W. et K.) A. et D. LÖVE

herb.: in monte Calvaria in Dorogh (GRUNDL 1862); Sánchegy ... prope pagum Nyergesújfalu (JENEY 1976); Nyergesújfalu, Lóhegy (JENEY 1980); Nyergesújfalu, Lóhegy (JENEY 1984).

irod.: ziehenden Thalsenkung bei Dorogh, Leányvár (KERNER 1877c: 337); Dorogon a Kálvária-hegyen, Tatában (FEICHTINGER 1899: 330); supra opp. Dorog (BORHIDI 1956); Dorog: Arany-hegy, Nyergesújfalu: Búzás-hegy, Tokod: Tőkés-tető (BARINA 2001a).

ined.: Tokod: Köves-hegy, Tőkés-tető (H). A hegység északi peremének homoki gyepeiben.

1781. *Iris variegata* L.

herb.: Dorog ... a Gete-hegy oldalán (JÁVORKA 1903); Turulhegy pr. Bánhida (ZSÁK 1909); Pekő supra pag. Felsőgalla (JÁVORKA 1935); Hajagos prope Szár (BOROS 1940); Mts. Gerecse: Hársas-hegy (PÉNZES 1949); Dorog, Felsővadács közelében molyhos tölgyesben Süttő mellett (BAKSAY 1951); Pisznice ... prope pagum Nyergesújfalu (JENEY 1966);

- Dunaszentmiklós (JENEY 1969); Gorba ... prope pagum Tardosbánya (JENEY 1984); Kál-váriahegy ... prope oppidum Tatabánya-Felsőgalla (JENEY 1989).
- mscr.: Héreg. Kajmát (BOROS 1939); Piszke: Nagypisznice (BOROS 1940); Szár. Hajagos (BOROS 1940); Baglyas-hegy (Tarján határa) (BOROS 1941a); Gyermely: Rókás-erdő (BOROS 1941a); Szár. Zuppa-hegyvonulat (BOROS 1942); Tardos. Nyerges-hegy (BOROS 1944); Tardos: Végkő (BOROS 1944); Tardosbánya: Gorba-tető, Tatabánya: Csúcsos-hegy, Halyagos (SZOLLÁT 1989).
- irod.: Vizes-Bükk (FRANK 1870); Gerecse-h., Tatában (FEICHTINGER 1899: 331); in Taryán (KITAIBEL 1802 in GOMBOCZ 1945: 602); Peskőhegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Magos-hegy (SZOLLÁT 1980); Pisznice (BAUER 1997); Felsőgalla (BÖLÖNI 1998 in FARKAS 1999: 291); Bajna: Lukás-kő, Mulató-hegy, Sárás-kő, Csolnok: Magos-hegy, Nagy-Gete, Gyermely: „298 m-es domb, Bő-Somlyó, Nagy-Seres-hegy, Rókás, Héreg: Fehér-kő, Jásti-hegy, Kis-Szenék, Páskom; Lábatlan: „Lábatlani-patak melletti oldal”, Bersek-hegy, Eménkes, Kis-Bersek-hegy, Neszmély: Asszony-hegy, Nyergesújfalu: Hajdú-ugrató, Kecskék-kő, Péter-járás, Szárliget: Zuppa, Szomód: Nagy-Duhó, Tardos: Csonkás-hát, Gorba-tető, Tarján: Baglyas-hegy, Fábián-kő, Fakó-hegy, Fekete-kő, Herkályos-hegy, Kis-Tornyó, Tábornok fái hegy, Tamás-kő, Tatabánya: Csúcsos-hegy, Halyagos, Kopasz-hegy, Kő-hegy, Nagy-Keselyő-hegy, Vaskapu, Kovács-hegy, Vértestolna: Pes-kő, Szénás-hegy (BARINA 2001a).
- ined.: Agostyán: Agostyáni-hegy; Bajna: Borostyánkő, Nagy-Sárás, Rigós-berek; Bicske: Százholdas, Új bányaterület; Gyermely: Agár-Torok, Bő-Somlyó, Vadalmás; Héreg: Fábián-kő; Lábatlan: Pisznice, Poc-kő; Leányvár: Kerek-hegy; Máriahalom: Kirvai-dűlő, Török-kút; Nagyegyháza: Forrás-oldal, Hajagos; Nagysáp: Öreg-hegy; Neszmély: Nagy-Somló; Nyergesújfalu: Som-berek; Óbarok: „264,6 m-es domb”, Lóingató; Süttő: Nagy-Teke; Szárliget: „Zuppa alja”, Nap-hegy, Zuppa-tető; Szomód: Kerek-Duhó; Szomor: Kakuk-hegy; Tardos: Vég-kő; Tarján: „246,1 m-es domb”, „Kis-hegy”, Aranyos, Gömbös-sűrű, Hársas, Határ-erdők, Öreg-állás, Somlyó-vár, Tornyó; Tatabánya: Bódis-hegy, Hosszú-rét, Irtás-hegy, Lengyel-barlang; Tinnye: Meleg-völgy; Tokodaltáró: Gete-alja; Vértesszőlős: Farkas-völgy. Tölgyesekben, bokorerdőkben.

1782. *Iris germanica* L.

- herb.: Mogyorósbánya (JENEY 1977); Lóingatóhegy ... prope pagum Óbarok (JENEY 1986).
- mscr.: Szomor: Kakuk-hegy (BOROS 1938a).
- ined.: elvadul, meghonosodik pl. Bajna: Öreg-Őr-hegy; Bicske: Fácános; Csolnok: Magos-hegy; Dág: Öreg-hegy; Gyermely: Kecskék-kő; Mogyorósbánya: Kő-hegy; Neszmély: Kert-alja; Tatabánya: Nagy-Keselő-hegy; Tokodaltáró: Szarkási-dűlő.

1783. *Iris pseudacorus* L.

- herb.: Váli-víz, prope pagum Óbarok (JENEY 1986).
- mscr.: Tarján. Szúnyog-tó (BOROS 1940); Tarján. Tuskó rét (BOROS 1947).
- irod.: 8476 b (SEREGÉLYES 1977).
- ined.: Annavölgy: Tófenék; Bajna: Kis-Csilláló, Mulató-hegy alatti patak, Nagy-Sárás; Bicske: Mesterberek-puszta; Csabdi: Szent László-patak a falutól D-re; Gyermely: Agár-Torok, Csámor-kút; Héreg: Tó-farok; Lábatlan: Lábatlani-patak völgye; Nagyegyháza: Hármastó, Négyestó; Nagysáp: Bakostó, Szilas-völgy; Nyergesújfalu: Szénzsát-rét; Óbarok: „Váli-víz a Lóingató alatt”; Sárásap: Bajna-Epöli víz folyás; Szárliget: Sósi-ér; Tardos: Malom-völgy; Tarján: Alsó-Pörös, Forrás-rét, Halastó, Juhász-rét, a Mesterberek

tövében; Madarász-berek, Szent László-patak a Mogyorós-kút-dűlő alatt, Szúnyog-tó; Tatabánya: „Kukorica-hegy alatti patak”, Hosszú-rét, Koldusszállás; Tokod: Tó-fenek; Vasztély: Szent László-patak a Sattelbergertanya mellett, Télizöldes; Vértestolna: Favágó-rét, Malom-dűlő; Zsámbék: Anyácsa. Tavak, patakok partján.

1786. *Iris graminea* L.

herb.: Gerecse supra pagum Héreg (BOROS 1932); Pisznice ... prope pagum Nyergesújfalu (JENEY 1962).

mscr.: Felsőgalla. a Tarján felé nyíló völgyben (BOROS 1928); Héreg. Gerecse-hegy (BOROS 1932); Tardosbánya: Öreg Kovács (SZOLLÁT 1989).

herb.: Bajna: Öreg-Ór-hegy, Bajót: Bozótos, Domonkos-hegy, Mány-oldal, Szé-Tisza, Csolnok; Magos-hegy, Gyermely: Vadalmás, Lábatlan: Kis-Bersek-hegy, Nyergesújfalu: Hajdú-ugrator, Péter-járás; Tarján: Fekete-kő, Tatabánya: Csúcsos-hegy (BARINA 2001a).

ined.: Bajót: Muzslai-hegy, Repec-hegy; Epöl: Harasztos; Gyermely: Bő-Somlyó, Fakút-árok, Nagy-Seres-hegy; Héreg: Alsó-Jásti-kút (H), Fábián-kő, Halyagos; Lábatlan: Kis-Tűzköves, Sárkánylyuk; Nagysáp: Öreg-hegy, Nyergesújfalu: Fövény-kút, Lyukas-kő, Marót-kő, Som-berek; Óbarok: „Váli-víz a Lóingató alatt”; Tinnye: Meleg-völgy; Vértestolna: Pes-kő. Molyhos- és cseres- tölgyesekben szórványos.

1787. *Juncus bufonius* L.

irod.: [Sandberge gegem Almás] An einem morast zwischen den Sandbergen (KITAIBEL 1806 in LŐKÖS 2001: 67, *J. bufonius? minimus*); ad paludem Szomodiensem is sabulo humido (KITAIBEL in JÁVORKA 1929: 195); Hegyes-kő (SZOLLÁT 1980).

ined.: Nedves iszapon; szórványos. (H): Bajna: Hantospusztai bánya; Mogyorósbánya: „volt külszíni fejtésű szénbánya”; Tokodaltáró: „Homokbánya”.

1788. *Juncus sphaerocarpus* NEES

ined.: Bajna: Hantospusztai bánya (BZ – KG); Tarján: a Halastótól D-re, Zsidai-irtás és a Hosszú-földek között. Nedves szántó szélén, vízszivárgásos helyen.

1790. *Juncus compressus* JACQ.

herb.: Dorog (JÁVORKA 1903).

irod.: Gerecse, Szágodó (GOTTHÁRD 1974 in BÁNKUTI 1999: 113)

ined.: szórványos. (H): Baj: „agyagbánya”; Epöl: Döböni-völgy; Máriahalom: Szilva-völgy; Mogyorósbánya: „ volt külszíni fejtésű szénbánya”; Úny: Eke út aljai dűlő; Vasztély: Sötét-völgy.

1792. *Juncus tenuis* WILLD.

ined.: Agostyán: Bocsató-völgy; Baj: Kappan-bükk, Kovács-hegy; Lábatlan: „Büdös-patak völgye”; Nyergesújfalu: Lyukas-kő; Süttő: Margit-tető (H); Tatabánya: Kő-hegy; Vértestolna: Pes-kő (H); Vértesszőlős: Halyagos, Kovács-hegy, Vértes László-barlang (H). Erdei utak, turistautak mentén, terjedőben.

1793. *Juncus inflexus* L.

mscr.: A tardosi pataknak és annak a néhány erdei erecskének környékéről ... amely a vízben szegény területen előfordul (RÉDL 1926).

irod.: Gete, Kecse-hegy (SZOLLÁT 1980).

ined.: szórványos. (H): Epöl: Döböni-völgy.

1795. *Juncus effusus* L.

irod.: Pisznice (BAUER 1997).

ined.: szórványos. (H): Nyergesújfalu: Domoszló; Vértestolna: „Vízmű”.

{ 1799. *Juncus subnodulosus* SCHRANK }

syn.: *Juncus obtusiflorus* EHRH.

herb.: Dorogh (GRUNDL 1862); Dorog (JÁVORKA 1903); Leányvár (BOROS 1920).

mscr.: Szár állomás (BOROS 1941a).

irod.: Tatában (FEICHTINGER 1899: 344); Gerecse – Balaton-v. (SOÓ 1973: 124).

megj.: adatai valószínűleg mind a hegység területén kívülről származnak.

{ 1800. *Juncus atratus* KROCKER. }

syn.: *Juncus acutiflorus* EHRH.

irod.: Dorogon (FEICHTINGER 1899: 344).

1802. *Juncus articulatus* L.

herb.: Dorog (JÁVORKA 1903).

mscr.: Tarján. Szúnyog-tó (BOROS 1940); Szár állomás (BOROS 1941a).

ined.: szórványos. (H): Bajna: Vágások; Mogyorósbánya: „ volt külszíni fejtésű szénbánya”; Tokod: „Halastó”; Tokodaltáró: „Homokbánya”.

1805. *Luzula luzuloides* (LAM.) DANDY et WILM.

ined.: Lábatlan: Pisznice; Tarján: Aranyos. Tölgyesekben; igen ritka.

1806. *Luzula campestris* (L.) LAM. et DC.

herb.: Dunaalmás (JENEY 1981); Korpáshegy ... prope pagum Neszmély (JENEY 1997).

mscr.: Az erdők szélén. ... Hegyi rétek (RÉDL 1926); Baj: Lábás-hegy, Héreg: Kajmát, Tardosbánya: Gorba-tető (SZOLLÁT 1989).

irod.: 8376 b (SEREGÉLYES 1977); Hegyes-kő (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt. (H): Csolnok: Magos-hegy; Héreg: Alsó-Jásti-kút, Kajmát; Süttő: Csonka-hát; Tarján: Hársas; Tardos: Szarvas-kúti-lápa; Tokod: Hegyes-kő, Öreg-kő; Vértesszőlős: Farkas-völgy; Zsámbék: Nyakas-hegy.

1807. *Luzula multiflora* (RETZ.) LEJ.

herb.: Pusztamarót (BOROS 1949).

mscr.: Héreg: Kajmát-hegy (BOROS 1949a); Pusztamarót. Kisgercse-h. (BOROS 1949a).

ined.: Héreg: Kajmát (H).

1808.10 *Luzula divulgata* KIRSCHNER

herb.: Kajmát prope Héreg (BOROS 1949; rev. KIRSCHNER 1984).

1810. *Cephalanthera rubra* (L.) RICH.

herb.: Gerecse (FEICHTINGER s. d. SZE); Óbarok (LENGYEL 1927); „Fábiánkő” prope pag. Tarján (BOROS 1932); Gerecse-patak ad Bikolpuszta prope pagum Süttő (BOROS 1938); Gerecse-hegység Marót Puszta (BÁNÓ 1951); Lábatlan: Pisznice (HORÁNSZKY 1951); Nagy-Pisznice versus Pusztamarót (KÁRPÁTI 1951); Bajót ... N.Pisznice (PÓCS 1951); Duna-szentmiklós (JENEY 1969).

mscr.: Az erdőekben ... tölgyerdők (RÉDL 1926); Tarján. Fábiánkő (BOROS 1932); Tarján: Puskó-hegy (BOROS 1932); Bikol puszta. Erdő a Gerecse patak völgyének legalsó részén (BOROS 1938a); Piszke: Nagypisznice (BOROS 1940); Kis és Nagyeménkes Nyergesújfalú határában (BOROS 1941a); Bajót. Büdöslyuk (BOROS 1938a); Eménkes, Pusztamarót (KEVEY s. d. BK); Bersek-bánya, Gorba-tető, Kis-Tűzköves, Lábas-hegy, Sártvány, Száz-völgy, Vaskapu (SZÁRAZ 1981).

irod.: bikoli hegység ... Erdei árnyékos helyeken (FEICHTINGER 1865); Vizes-Bükk (FRANK 1870); Tatában, a Gerecse-hegyen. (FEICHTINGER 1899: 328); Gerecse hegység (PAPP 1937); 8277 c, 8376 b (SEREGÉLYES 1977); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Bajót: Látó-erdő, Öreg-kő, Neszmély: Bikol-völgy (MATUS – BARINA 1998).

ined.: Bajót: „Napos-erdő”, Domonkos-hegy, Repec-hegy; Dunaszentmiklós: Hosszú-Vontató; Gyermely: Vadaskert; Héreg: Halyagos, Kajmát, Kis-Szenék, Szenék (H), Szénzsát; Lábatlan: „Büdös-patak völgye”, Bersek-hegy, Lábatlani-patak völgye, Pisznice; Nagyegyháza: Hajagos; Nagysáp: Öreg-hegy; Nyergesújfalú: Cigány-bükk, Posta-erdő, Som-berek, Vaskapu; Óbarok: Lóingató; Süttő: Gyűrűs-oldal, Hajdú-hegy, Kis-Gerecse; Szárliget: Nap-hegy; Tardos: Szarvas-kúti-lápa, Szél-hegy, Tűzköves; Tarján: Gömbös-sűrű, Hársas, Községi-Öreg-erdő; Tatabánya: Kis-rét; Vasztély: Télizöldes; Vértestolna: Öreg-Kovács. Üde erdőben.

1811. *Cephalanthera damasonium* (MILL.) DRUCE

syn.: *C. alba* (Cr.) SIMK., *C. latifolia* (MILL.) JANCHEN, *C. pallens* RICH.

herb.: in Gerecse, in summo montis (RÉDL 1922); ad „Büdöslyuk” montis Kőkényes prope Bajót (BOROS 1938); Lóingató-hegy prope Óbarok (BOROS 1938); Gorba ... prope pagum Tardosbánya (JENEY 1984).

mscr.: Bükkerdőt ... (RÉDL 1926); Felsőgalla. Hegyes-hegy (BOROS 1935a); Bajót. Büdöslyuk (BOROS 1938a); Óbarok psz: Lóingató-hegy (BOROS 1938a); Piszke: Nagypisznice (BOROS 1940); Dunaszentmiklós. Büdöskút környéke (BOROS 1942); Bors-hegy és a Hosszú-vontató alatti völgy (BOROS 1944); Süttő. Nagypisznice. (BOROS 1947); Bika-völgy, Csurgó-hegy, Kappan-bükk, Marót-hegy, Száz-völgy, Vaskapu, Vízválasztó (SZÁRAZ 1981).

irod.: Vizes-Bükk (FRANK 1870); Gerecse-h., Tatában. (FEICHTINGER 1899: 329); 8277 c, 8376 b (SEREGÉLYES 1977); Vöröskő – Kőpíte (MATUS 1992); Dunaalmás: Vöröskő (MATUS 1993); Pisznice (BAUER 1997); Baj: Lábas-hegy, Bajót: Muzslai-erdő, Napos(Látó-)hegy, Öreg-kő, Mogyorósbánya: Gyertyános, Kő-hegy, Szentkereszt-hegy (MATUS – BARINA 1998).

ined.: Üde erdőben, tölgyesekben. (H): Bajna: Rigós-berek.

1812. *Cephalanthera longifolia* (L.) FRITSCH

syn.: *C. ensifolia* RICH.; *Epipactis ensifolia* F. W. SCHMIDT

herb.: Szár (PÁTER 1939 KÉE, GAH).

mscr.: Piszke: Nagypisznice (BOROS 1940); Bersek-bánya, Csurgó-hegy, Lábas-hegy (SZÁRAZ 1981); Baj: Lábas-hegy, Héreg: Kajmát, Szenék-hegy, Pusztamarót: Eménkes (SZOLLÁT 1989).

irod.: Vizes-Bükk (FRANK 1870); bikoli hegység (FEICHTINGER 1865); Bikolon, Gerecse-hegyen, Tatában (FEICHTINGER 1899: 329); Tokodaltáró: Gete-alji homokbánya, Tokod: Csapákás (BARINA 2000); Bajna: Sárás-kő, Bajót: Büdös-lyuk, Héreg: Kajmát, Nyergesújfalú: Kecse-kő, Vaddisznós, Tarján: Kis-Somlyó, Tornó, Tatabánya: Bika-rét, Irtás-föld, Tokodaltáró: Homokbánya, Vértestolna: Kovács-hegy (BARINA 2001a).

ined.: Baj: Bükk-völgy; Bajót: Bajóti-patak; Héreg: Kajmát-tető; Nagyegyháza: Hármashatár, Somogyi-árok; Óbarok: Liponya; Vértestolna: Kappan-bükk, Szénás-hegy (H). Üde erdőkben, elég ritka.

1813. *Epipactis palustris* (L.) CRANTZ

herb.: Tokod: Kis-Gete alatti homokgödör [=Tokodaltáró: „Homokbánya”] (BAUER 2000).

herb.: Mogyorósbánya: Öreg-szőlő, Sárisáp: Pusztaszőlő, Tokodaltáró: Homokbánya (MATUS – BARINA 1998); Tokodaltáró: Gete-alji homokbánya, Tokod: a halastó alatt (BARINA 2000).

ined.: Baj: „agyagbánya”; Tatabánya: SCI; Tokod: „Halastó”. Nyílt, nedves felszíneken.

{ 1814. *Epipactis atropurpurea* (HOFFM.) BESSER }

syn.: *Helleborine atropurpurea* (RAF.) SCH. et THELL.

mscr.: Pusztamarót: Nagypisznice (BOROS 1951: *H. atropurpurea?*).

1815. *Epipactis microphylla* (EHRH.) SW.

syn.: *Helleborine microphylla* SCHINZ. et THELL.

herb.: Lóingató-hegy prope Óbarok (BOROS 1938); Nagy-Pisznice versus Pusztamarót supra pagum Piszke (KÁRPÁTI 1951).

mscr.: Tarján. Peskő (BOROS 1935a); Óbarok psz: Lóingató-hegy (BOROS 1938a); Pusztamarót: Nagypisznice (BOROS 1951); Eménkes (KEVEY s. d. BK).

irod.: bikoli hegység (FEICHTINGER 1865); Peskő (BOROS 1935b); A Gerecsében és a Vértesben több ponton megtaláltam (BOROS 1938b); Bajna: Nyika-hegy, Öreg-Őr-hegy, Bajót: Bozótos, Látó-hegy, Mány-oldal, Öreg-kő – Muzslai-hegy, Héreg: Jásti-hegy, Kajmát, Szenék (Páter-kő), Lábatlan: Bersek-hegy, Büdös-patak, Lábatlani-patak, Mogyorósbánya: Gyertyános, Nyergesújfalu: Kecske-kő, Óbarok: Lóingató, Süttő: Gyűrűs-oldal, Hajdú-hegy, Hajdútemető, Szár: Kis-hegy, Tarján: Tábarnok fái hegy, Tokod: Miklós-berek, Vértestolna: Pes-kő (BARINA 2001).

ined.: Baj: Simon halála; Bajna: Kablász-hegy, Nyikai-hegy, Öreg-Őr-hegy; Bajót: „Napos-erdő”, Bozótos, Domonkos-hegy, Mány-oldal, Öreg-kő; Gyermely: Bagó-hegy, Góré-hegy; Héreg: Jásti-hegy, Kajmát, Páter-kő; Lábatlan: „Büdös-patak völgye”, „Lábatlani-patak melletti oldal”, Bersek-hegy, Eménkes, Lábatlani-patak völgye, Szágódó; Mogyorósbánya: Gyertyános; Nyergesújfalu: Kecske-kő; Óbarok: Liponya (H), Lóingató; Süttő: Gyűrűs-oldal, Hajdú-hegy; Szárliget: Nap-hegy; Tarján: Tábarnok-fái-hegy; Tokod: Miklós-berek; Vasztély: Bükkös-tető; Vértestolna: Pes-kő. Különféle erdőkben szórványosan.

1816. *Epipactis purpurata* SM.

herb.: Lábatlan: Tűzköves, Nyergesújfalu: Marót-kő (BARINA 2001a).

ined.: Nyergesújfalu: Domoszló, Marót-kő (H). Bükkösökben, gyertyános-tölgyesekben; igen ritka.

1817. *Epipactis helleborine* (L.) CRANTZ

syn.: *Helleborine latifolia* DRUCE

herb.: Peskő prope Tarján (BOROS 1935); Lóingató-hegy prope Óbarok (BOROS 1938); Gerecsehegység, Marótpusztá mellett (BÁNÓ 1951); Nagy-Pisznice versus Pusztamarót supra pagum Piszke (KÁRPÁTI 1951); Nagypisznice supra vicum Pusztamarót (PAPP 1951); Bajót ... „N.-Pisznice” (PÓCS 1951); Pusztamarót közelében a Gerecse és a Pisznice között.

ti nyeregben Szépasszony kútja körüli bükkösben (ZÓLYOMI – BAKSAY 1951); Gombás-hegy ... prope pagum Neszmély (JENEY 1966).
 mscr.: tölgyerdők (RÉDL 1926); Piszke: Nagypisznice (BOROS 1940); Haggenmacher-bükk (KOMLÓDI 1958); Bersek-bánya, Kis-Tűzköves, Marót-hegy, Sárvány, Simon halála (SZÁRAZ 1981); Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).
 irod.: 8277 c, 8376 b, 8477 b (SEREGÉLYES 1977); Gete, Magos-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995: 39, 44); A Getén ... is megtaláltuk (BAUER – BARNA 1999: 43).
 ined.: Bajna: Öreg-Őr-hegy, Őr-hegy; Bajót: „Napos-erdő”, Domonkos-hegy, Mány-oldal, Muzslai-hegy, Öreg-kő, Péliföldszentkereszt; Dunaszentmiklós: Vontató-kút; Epöl: Fehér-szikla; Héreg: Szenék; Lábatlan: „Büdös-patak völgye”, Lábatlani-patak völgye, Öreg-hegy, Szágódó; Máriahalom: Öreg-hegy (H); Neszmély: Asszony-hegy, Kis-Teke; Nyergesújfalu: Fövény-kút, Kecse-kő, Masina-völgy, Posta-erdő, Tűzköves; Óbarok: „Váli-víz a Lóingató alatt”; Süttő: Csonka-hát, Farkas-völgy, Gerecse, Hajdú-hegy, Margit-tető; Tardos: Rétek fölötti dűlők, Szász-völgy, Tűzköves, Vörös híd; Tarján: Baglyas, Határ-erdők, Szúnyog-tó, Tábornok-fái-hegy; Tatabánya: Bika-rét, Kis-rét, Kő-hegy; Tinnye: „Garancsi-tó környéke”; Tokod: Miklós-berek; Tokodaltáró: Les-hegy; Vértes-szőlős: Farkas-völgy, Vértes László-barlang. Erdőkben szórványos.

1817.20 *Epipactis leptochila* (GODFR.) GODFR.

ined.: Tatabánya: Hosszú-bérc, Koldusszállás (H). Gyertyános-tölgyesekben.

Epipactis tallosi MOLNÁR et ROBATSCH

ined.: Bajót: Bika-völgy; Nagygyháza: „tó a Pap-cser tövében” (H); Tarján: Szúnyog-tó; Tatabánya: „Kukorica-hegy alatti patak” (H). Puhafa-ligeterdőkben, tóparton.

1818. *Limodorum abortivum* (L.) SW.

syn.: *Centrosis abortiva* SW.

herb.: Peskő prope Tarján (BOROS 1935); Zuppa prope Szár (BOROS 1951); Nagy-Pisznice versus Pusztamarót supra pagum Piszke (KÁRPÁTI 1951); Gerecsepatak völgye, prope vicum Pusztamarót (PAPP 1951); Nagypisznice (PAPP 1951); Öregkő ... prope pagum Bajót (JENEY 1975).

mscr.: Tarján. Peskő (BOROS 1935a); Pusztamarót: Nagypisznice (BOROS 1951); Szár. Zuppa vonulat (BOROS 1951); Halyagos és az Öregkovács ... sok *Limodorum abortivum* (KOMLÓDI 1958).

herb.: bajnai Őrhegy (FEICHTINGER 1865, 1899: 327); auf dem Őrhegy bei Bajna im südlichen Komitate Gran (KERNER 1877b: 203); Peskő (BOROS 1935b); Peskő (PAPP 1937); Bajna „Őrhegy” (SOÓ – BORSOS 1966); Süttő: „Pisznice” (SOÓ – BORSOS 1966); Piszke „Nagypisznice” (SOÓ – BORSOS 1966); Tarján „Peskő” (SOÓ – BORSOS 1966); Bajna: Őr-hegy (PENKSZA 1991a, 1995); Neszmély: Nagy-Teke, Szár: Nap-hegy (MATUS 1993); Bajót: Öreg-kő (MATUS – BARINA 1998).

ined.: Bajna: Borostyánkő, Kablász-hegy, Őr-hegy; Bajót: Hosszú-berek, Kis-kő; Bicske: Fácános, Sátor-hegy; Csolnok: Liget-hegy, Magos-hegy; Gyermely: Bagó-hegy, Góré-hegy, Kecse-kő; Lábatlan: Borovicskás (H); Nagygyháza: Hajagos (H); Neszmély: Asszony-hegy; Óbarok: Liponya, Lóingató; Süttő: Gyűrűs-oldal, Hajdú-hegy, Nagy-Teke; Szár: Hármashatár, Nagy-Szőlő-hegy; Szárliget: Nap-hegy, Zuppa, Zuppa-tető; Tarján: Fakó-hegy; Tatabánya: Nagy-Keselő-hegy; Vértestolna: Öreg-Kovács. Molyhos-tölgyesekben, bokorerdőkben.

1819. *Listera ovata* (L.) R. Br.

herb.: In silvis ad „Aranylik” supra Vaskapu prope Vértesszőlős (BOROS 1933).

mscr.: Vértesszőlős. Vaskapu körüli erdők (BOROS 1933)

irod.: Gerecse-h. Tatánál. (FEICHTINGER 1899: 330); Tata (FEICHTINGER in BORSOS 1968); Vértesszőlős „Vaskapu, Aranylik” (BOROS herb. BORSOS 1968); Tokodaltáró: Gete-alji homokbánya (BARINA 2000).

ined.: Bajót: Szem-szőlők; Dunaalmás: Dunaalmási-kőfejtők; Tarján: Szúnyog-tó. Másodlagos üde gyepekben, tóparton; igen ritka.

1820. *Neottia nidus-avis* (L.) RICH.

herb.: Pisznice (HORÁNSZKY 1951); Pisznice ... prope pagum Nyergesújfalu (JENEY 1966); Süttő, Paprét (JENEY 1967).

mscr.: Bükkerdőt ... (RÉDL 1926); Dunaszentmiklós: „Iván halála” -völgy (BOROS 1937a); Bikol puszta. Erdő a Gerecse patak völgyének legalsó részén (BOROS 1938a); Piszke: Nagypisznice (BOROS 1940); Gyermely: Bagoly-hegy (BOROS 1941a); Eménkes (KEVEY s. d. BK); Agostyáni-hegy, Bánya hegy, Bersek-bánya, Galla-völgy, Halyagos, Kis-Tűzköves, Kovács-hegy, Marót-hegy, Maróti-lápa, Száz-völgy, Vízválasztó (SZÁRAZ 1981); Héreg: Kajmát, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: Bajnán, Tatában (FEICHTINGER 1899: 329); Bajna (FEICHTINGER in SOÓ – BORSOS 1966); Tata (FEICHTINGER in SOÓ – BORSOS 1966); 8277 c, 8376 b (SEREGÉLYES 1977); Gete, Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: Erdőkben elterjedt.

1821. *Spiranthes spiralis* (L.) CHEVALL

ined.: Szárliget: Nap-hegy (H). Bokorerdőben.

1827. *Platanthera bifolia* (L.) RICH

syn.: *P. alba* auct.

herb.: Kispisznice ... pr. pagum Lábatlan (JENEY 1966); in Gerecse, in summo montis (RÉDL 1922); Halyagos-hegy prope pag. Tardos (PÉNZES 1949); Mt. Gerecse: Peskő (PÉNZES 1960); Bersek, prope pagum Lábatlan (JENEY 1962); Kispisznice ... pr. pagum Lábatlan (JENEY 1966).

mscr.: Bükkerdőt ... (RÉDL 1926: *P. alba*); Dunaszentmiklós. Nagysomló-hegy (BOROS 1942); Tarján: Peskő-hegy (BOROS 1932); Alsó Vadács. Kistekehegy (BOROS 1938a); Pusztamarót. „Hajdu ugrató” (BOROS 1938a); Héreg. A márványbánya m. (BOROS 1939); Piszke: Nagypisznice (BOROS 1940); Piszke. Nagygercse (BOROS 1940); Kispisznice (BOROS 1941a); Peskő (BOROS 1947); Eménkes, Kis-Gerecse (KEVEY s. d. BK); Bersek-hegy, Cigány-bükk, Galla-völgy, Gorba-tető, Kappan-bükk, Kis-Tűzköves, Kovács-hegy, Maróti-lápa, Száz-völgy, Vaskapu, Vízválasztó (SZÁRAZ 1981); Tardosbánya: Bükk-hegy, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: 8277 c, 8376 b, 8377 a (SEREGÉLYES 1977); Magos-hegy (SZOLLÁT 1980); Pisznice (BAUER 1997); előkerült a Getéről, a Magos-hegyről ... (BAUER – BARNA 1999: 43).

ined.: Agostyán: Bocsátó-völgy; Baj: Gáli, Lábas-hegy, Öreg-Kovács; Bajna: Borostyánkő, Öreg-Nyulasom, Sárasi-kő; Bajót: Bajóti-patak; Csolnok: „Rendezvény-park”, Henrik-hegy, Magos-hegy, Ódorog; Epöl: Fehér-szikla; Gyermely: Bagó-hegy; Héreg: Alsó-Jás-ti-kút, Fábián-kő, Fehér-kő, Halyagos, Kajmát, Király-kút, Széznás; Lábatlan: „Büdös-patak völgye”, Borovicskás, Kis-Tűzköves, Lábatlani-patak völgye, Pisznice, Szágodó; Mány: Őrsi-hegy; Nagyegyháza: Hajagos, Somogyi-árok; Neszmély: Asszony-hegy, Bükk-hegy,

Cser-hát, Kis-Teke, Nagy-Somló, Nyerges-hegy; Nyergesújfalu: Cigány-bükk, Hajdú-ugrató, Hintósűrűi-erdő, Kecse-kő, Marót-kő, Som-berek, Tűzköves; Óbarok: Lóingató; Süttő: Csonka-hát, Csonkás-hegy, Farkas-völgy, Gerecse-patak völgye, Gyűrűs-oldal, Kis-Gerecse, Margit-tető, Nagy-Teke, Prímás-lejtő, Rigó-völgy; Szárliget: Nap-hegy, Zuppa, Zuppa-tető; Szomód: Lásbas-hegy; Tardos: Bánya-hegy, Vörös híd; Tarján: Baglyas, Határ-erdők, Községi-Öreg-erdő, Nyáros, Tamás-kő, Tornjó; Tatabánya: Bika-rét, Hallgató, Herkályos-hegy, Hosszú-bérc, Katona-csapás, Koldusszállás, Kopasz-hegy; Vértestolna: Öreg-Kovács, Pes-kő, Tarjanimalompaták; Vértesszőlős: Kovács-hegy. Erdőkben szórványos.

1830. *Gymnadenia odoratissima* (L.) RICH

irod.: Gerecse-h. (FEICHTINGER 1899: 325); Mogyorósbánya: Kő-hegy, Szentkereszt-hegy (MATUS – BARINA 1998).

megj.: Mogyorósbánya mellett félszáraz gyeppen és cserjés szélén, gerecse-hegyi előfordulását nem sikerült megerősíteni.

1835. *Ophrys apifera* HUDS.

irod.: Neszmély: Nagy-Teke (MATUS 1993); Tardosbánya (MATUS in FARKAS 1999: 305 [azonos MATUS 1993 adatával]); Bajót: Büdös-lyuk, Domonkos-hegy, Szem-Szőlők (BARINA 2001a).

ined.: Bajna: Öreg-Őr-hegy; Bajót: Bajóti-patak, Kökényes-oldal; Gyermely: Bagó-hegy; Süttő: Nagy-Teke. Félszáraz gyeppen, bokorerdőben, felhagyott szőlőkben.

1836. *Orchis morio* L.

herb.: Peskő prope Alsógalla (BOROS 1928); Gete, prope pagum Tokod (JENEY 1979).

mscr.: A tardosi pat aknak és annak a néhány erdei erecskének környékéről... amely a vízben szegény területen előfordul (RÉDL 1926); Alsógalla. a Peskő lábáig a tarjáni út mentén (BOROS 1928); Süttő: Nagyteke-hegy (BOROS 1941a); Szár. Zuppa-hegyvonulat (BOROS 1942).

herb.: Nagysáp: Romma, Szár: Nap-hegy, Tokod: Köves-hegy, Tőkés-tető (10×) (BARINA 2001a).

ined.: Bajót: Szem-szőlők; Lábatlan: Borovicskás; Süttő: „dombok a falutól D-re”; Tokod: Tőkés-tető. Száraz gyepekben; igen ritka.

1837. *Orchis coriophora* L.

irod.: Vöröskő – Kőpite (MATUS 1992); Dunaalmás: Vöröskő (MATUS 1993); Tata (FRANK in BORSOS 1962 [FRANK 1870 a követk ezöket írja: „A várostól [Tata] éjszak felé csaknem a Dunáig igen szép rét terül el, melynek talaja, különösen a Fényes-forrás vizei körül, igen ritka, kavicsos kevert homokos föld, melyen mint szűrön szivárog le gyorsan a nedveség, s ép azért csak kora tavasszal vagy esős idő után diszlik bőven...”, ez alapján az adat a Gerecsén kívülről származik).

1838. *Orchis ustulata* L.

irod.: Perbál (JÁVORKA in BORSOS 1962 [JÁVORKA 1941-es herbáriumi céduláján a következő áll: „Nagykovácsi. Koronauradalmi erdő Perbál felé”, ez alapján az adat nem a Gerecse területéről származik]); Vöröskő – Kőpite (MATUS 1992); Dunaalmás: Vöröskő (MATUS 1993); Mogyorósbánya: Ábel-völgy (Kerek-domb) (MATUS – BARINA 1998).

ined.: Epöl: Látó-hegy. Száraz gyepekben; igen ritka.

1839. *Orchis tridentata* Scop.syn.: *O. variegata* JACQ.

herb.: Zuppa, supra vicum Szár (PAPP 1944); Órhegy ... prope pagum Gyermely ... – Gyarmatpuszta (JENEY 1986); Kőhegy ... prope oppidum Tatabánya (JENEY 1991).

mscr.: Süttő: Nagyteke-hegy (BOROS 1941a); Tarján. Somlyóvár (BOROS 1941a); Szár. Zuppa-hegyvonulat (BOROS 1942, 1944).

irod.: Tatában (FEICHTINGER 1899: 322); Tata (FEICHTINGER in BORSOS 1962).

ined.: Gyermely: Jancsár; Nagyegyháza: Somogyi-árok; Neszmély: Kozma-hegy; Süttő: Csonkás-hegy, Nagy-Teke; Szárliget: Zuppa. Sziklagyepekben, száraz gyepekben; ritka.

1841. *Orchis militaris* L.

herb.: Tincei dombok (HANASIEWITZ 1937); Lábatlan (JENEY 1962); Süttő ... Bikoli vg. (JENEY 1966); Tokod – Altáró (JENEY 1980); Kálvária ... prope pagum Tatabánya-Felsőgalla (JENEY 1986); Dorog: Kálvária-hegy (BAUER 2001).

mscr.: Süttő: Nagyteke-hegy (BOROS 1941a); Leányvár (BOROS herb., BORSOS 1963); Tata „Vizesbükk” (FRANK in BORSOS 1963); Tinnye (HANASIEWITZ herb., BORSOS 1963).

irod.: Vizes-Bükk (FRANK 1870); Vöröskő – Kőpíte (MATUS 1992); Dunaalmás: Vöröskő, Lábatlan: Pisznice (MATUS 1993); Tokodaltáró: Gete-alji homokbánya, Nyergesújfalu: Kis-erdő (BARINA 2000).

ined.: Bajót: Bajóti-patak, Kis-kő; Bicske: Sátor-hegy; Dorog: Kálvária-hegy, XXII. akna; Héreg: Jásti-oldal; Lábatlan: „Lábatlani-patak melletti oldal”, Lábatlan-hegy, Úr-völgy; Leányvár: Falu feletti-dűlő; Mogyorósbánya: Gyertyános, Öreg-szőlő, Plesina; Neszmély: Kis-Teke; Nyergesújfalu: Búzás-hegy, Sánci-szőlők; Süttő: Nagy-Teke; Tardos: Bagoly-hegy; Tarján: Somlyó alja; Tatabánya: Alsógalla (Hármashíd, LA); Tokod: Dankhegy, Köveshegy, Kút-völgy, Várberék; Tokodaltáró: Kis-Gete, Les-hegy. Természetes és másodlagos gyepekben, erdőszéleken; szórványos.

1842. *Orchis purpurea* HUDS.syn.: *O. fusca* JACQ.

herb.: Bikol Süttő mellett (FEICHTINGER 1862); Zuppa, supra vicum Szár (PAPP 1944); Bersek ... prope pagum Lábatlan (JENEY 1962); Zupahegy ... prope pagum Szár (JENEY 1983); Lóingatóhegy ... prope pagum Óbarok (JENEY 1986).

mscr.: tölgyerdők (RÉDL 1926); Peskő hegy Tarján felett (BOROS 1928); Héreg. Gerecse-hegy (BOROS 1932); Vértesszőlős. Vaskapu körüli erdők (BOROS 1933); Nagytekehegy (BOROS 1938a); Gyermely: Bagoly-hegy (BOROS 1941a); Gyermely: Rókás-erdő (BOROS 1941a); Süttő: Nagyteke-hegy (BOROS 1941a); Tarján. Kis Somlyó-hegy (BOROS 1941a); Dunaszentmiklós. Bődöskút környéke (BOROS 1942); Szár. Zuppa-hegyvonulat (BOROS 1942); Héreg: Kajmát-hegy (BOROS 1949a); Kecskékő (BOROS 1949a); Bánhida. Farkas völgy (BOROS 1950); Bajna. Kablász-hegy (BOROS 1952).

irod.: Berge Geretsengelegene Dorf Héreg (GRUNDL 1865); auf dem Gerecse zwischen Gran und Totis (KERNER 1877a: 163); a Gerecse-h. (FEICHTINGER 1899: 322); a Gerecsén s általában a Vértésekben elterjedt (GÁYER 1916); Gerecse Geb. (FEICHTINGER, KERNER, GÁYER in BORSOS 1963); Gerecse: Bikol-puszta (FEICHTINGER in BORSOS 1963); Szár „Zuppahegy” (PAPP herb., BORSOS 1963); 8476 b (SEREGÉLYES 1977); Magos-hegy (SZOLLÁT 1980); Lábatlan: Borovicskás (MATUS 1993); Bajna: Ór-hegy (PENKSZA 1995: 39, 45); Pisznice (BAUER 1997); A Csolnok feletti Magos-hegyről is előkerült (BAUER – BARNA 1999: 46).

ined.: Erdőkben, félszáraz gyepekben elterjedt.

1843. ***Orchis mascula* L. subsp. *signifera* (Vest) SOÓ**
 syn.: *O. speciosa* HOST, *O. signifera* auct., *O. signifera* VEST, *Orchis maculatus* auct., *Orchis maculata* L.
 mscr.: Héreg. Gerecse-hegy (BOROS 1932); Vértesszőlős. Vaskapu körüli erdők (BOROS 1933); Vértesszőlős. Vaskapu körüli erdők (BOROS 1933: *O. maculatus*); Tarján. Baglyas-hegy (BOROS 1941a); Tarján. Kis Somlyó-hegy (BOROS 1941a); Héreg: Kajmát-hegy (BOROS 1949a).
 herb.: Dorogh (GRUNDL 1864); Gerecse supra pagum Héreg (BOROS 1932); Kis-Somlyó prope pag. Tarján (BOROS 1941); Kajmát prope Héreg (BOROS 1949); Zupahegy ... prope pagum Szár (JENEY 1983).
 irod.: Tatabánya és [Vértes]Tolna között erdei réteken s ritkásokban helyenkint (GÁYER 1916); Dorog (GRUNDL in BORSOS 1963); Héreg „Kajmát-hegy” (BOROS-herb., BORSOS 1963); Héreg: Kis-Szenék (2000-ben 4 virágzó + 7 meddő); Nyergesújfalu: Hajdú-ugrató (BARINA 2001a).
 ined.: Süttő: Csonkás-völgy; Tarján: Katona-csapás (H). Molyhos-tölgyesekben igen ritka.
1844. ***Orchis pallens* L.**
 irod.: Gerecse-h., Tatánál (FEICHTINGER 1899: 323); Tata (FEICHTINGER in BORSOS 1963).
- {1845. ***Orchis laxiflora* LAM.}**
 syn.: *Orchis palustris* JACQ.
 herb.: Dorogh (GRUNDL 1862).
 irod.: bei Dorogh, Leányvár (KERNER 1877b: 199); Dorogon, Tatán (FEICHTINGER 1899: 324); Tata (GÁYER 1916); Dorog (FEICHTINGER in BORSOS 1964); Leányvár (KERNER in BORSOS 1964); Tata (FEICHTINGER in BORSOS 1964).
 megj.: GÁYER (1916: 37) nem találta FEICHTINGER gyűjteményében Komárom megyei példányát a fajnak, az Esztergom megyei „*O. laxiflorus O. palusternek bizonyult*” (GÁYER l. c.). Adatai valószínűleg mind a hegységen kívülről származnak.
1847. ***Dactylorhiza sambucina* (L.) SOÓ**
 syn.: *O. sambucina* L.
 herb.: Gerecse supra pagum Héreg (BOROS 1932); Vaskapu prope Vértesszőlős. (BOROS 1933); Gerecsehegység (VAJDA 1933); Nagyrét inter montes Csúcsos-hegy et Halyagos prope Bánhida (BOROS 1950).
 mscr.: tölgyerdők (RÉDL 1926); Héreg. Gerecse-hegy (BOROS 1932); Vértesszőlős. Vaskapu körüli erdők (BOROS 1933); Héreg. A Fehér kő alatti erdők (BOROS 1939); Tarján. Malomárok a Peskő alatt (BOROS 1948); Tatabánya. Nagyrét (BOROS 1950).
 irod.: Vizes-Bükk (FRANK 1870); Tatában, Gerecse-h. (FEICHTINGER 1899: 324); Bánhida „Nagyrét” sub mt. „Halyagos” (BORSOS 1960: BOROS-herb.); Héreg (BORSOS 1960: BOROS-herb.); Tata (BORSOS 1960: FEICHTINGER 1899: 324); Vértesszőlős „Öregkovácshegy” (BORSOS 1960: PÉNZES -herb. [az átnézett gyűjteményekben a lapot nem találtam]); Vizesbükk (BORSOS 1960: FRANK 1870).
 ined.: Nyergesújfalu: Hajdú-ugrató. Sziklagyepben.
1848. ***Dactylorhiza incarnata* (L.) SOÓ**
 syn.: *Orchis incarnata* L.
 herb.: Süttő ... Felsővadács (JENEY 1966).
 irod.: Tokodaltáró: Gete-alji homokbánya (BARINA 2000).
 ined.: Szomód: Les-hegy alja; Tarján: Szúnyog-tó. Nedves réteken ritka.

1849. *Dactylorhiza majalis* (RCHB.) HUNT et SUMMERHAYES
 herb.: Aranylik supra Vaskapu prope Vértesszőlős (BOROS 1933).
 irod.: Tokodaltáró: Gete-alji homokbánya (BARINA 2001b).
 megj.: Az élőhelyét jelentősen átalakító terepmotorozás miatt 2004-től a homokbányából nem került újra elő.
1852. *Anacamptis pyramidalis* (L.) RICH.
 herb.: Kálváriahegy ... prope oppidum Tatabánya (JENEY 1989); „Hajdú-ugrató” pr. Pusztamarót (BOROS 1938); „Kakukk-hegy” prope Szomor (BOROS 1938).
 mscr.: Pusztamarót. „Hajdu ugrató” (BOROS 1938a); Szomor: Kakuk-hegy (BOROS 1938a); Nyerges-hegy (SZÁRAZ 1981: 27).
 irod.: 8376 b (SEREGÉLYES 1977); Szár: Nap-h., Szárliget: Zuppa (MATUS 1993).
 ined.: Héreg: Jásti-oldal; Nagyegyháza: Hajagos; Óbarok: Horvát-hegy, Liponya (H); Szárliget: Nap-hegy, Zuppa, Zuppa-tető; Tarján: Fakó-hegy; Tatabánya: Kálvária-hegy. Bokorerdőkben a hegység délkeleti részén.
- 1853.20 *Himantoglossum caprinum* (M. B.) SPR.
 „syn.”: *H. hircinum* (L.) SPRENG., *Loroglossum hircinum* RICH.
 herb.: in monte Gerece (RÉDL 1919); Sártványhegy ... prope pagum Süttő (JENEY 1966).
 mscr.: tölgyerdők (RÉDL 1926); Pisznice (SZÁRAZ 1981: 27).
 irod.: 8376 b (SEREGÉLYES 1977); Lábatlan: Borovicskás, Neszmély: Nagy-Teke, Tardosbánya: Kis-Teke (MATUS 1993); Pisznice (BAUER 1997); Lábatlan: Kis-Pisznice (BAUER 1998); Gyermely: Vörös-hegy, Héreg: Jásti-hegy, Lábatlan: Nagy-Pisznice, Mogyorósbánya: Kő-hegy (MATUS – BARINA 1998).
 ined.: Bajna: Öreg-Őr-hegy; Bajót: Bajóti-patak, Domonkos-hegy, Kökényes-oldal, Mány-oldal; Gyermely: Bagó-hegy; Héreg: Páskom; Lábatlan: „Lábatlani-patak melletti oldal”, Borovicskás, Poc-kő; Nagysáp: Öreg-hegy; Süttő: Nagy-Teke; Tatabánya: Kő-hegy (RG). Bokorerdőkben, félszáz gyepekben, kőbányában, felhagyott szőlőben.
1856. *Scirpus sylvaticus* L.
 herb.: Sáp et Huta (FEICHTINGER 1843); ad marginem rivuli prope pagum Sárissáp-Annavölgy (JENEY 1962).
 mscr.: A tardosi pataknak és annak a néhány erdei erecskének környékéről, amely a vízben szegény területen előfordul (RÉDL 1926).
 ined.: Agostyán: Bocsátó-völgy; Bajna: Kis-Csilláló; Dunaszentmiklós: „Legelő”, Vontató-kút; Máriahalom: „Béka-hegy alja”, Török-kúti-völgy; Nagyegyháza: Hatos-tó, Kútágas-völgy; Nagysáp: Kovács-berek; Neszmély: „Nagy-Teke alatti patak”, Kántor-kertipatak, Nyároska-völgy, Sártványpuszta; Nyergesújfalú: Kerek-erdő, Rábl-patak, Szénzsát-rét; Süttő: Gerece-patak völgye; Tardos: „Bikol-patak melletti rétek”, Rétek fölötti dűlők; Tarján: „Csurgó-hegy alatti patak”, Forrás-rét, Halastó, Madarász-berek, Zsuzsa-rét; Tatabánya: „Kukorica-hegy alatti patak”; Tinnye: „Garancsi-tó környéke”; Tokod: „Halastó”, Kút-völgy, Miklós-berek; Úny: Únyi-patak; Vasztély: Kossuthvölgy (H), Sötét-völgy; Vétes-tolna: „Vízmű”. Patakok mentén.
1857. *Scirpus radicans* SCHKUHR
 irod.: A bikoli hegység ... Alján patakok szélén (FEICHTINGER 1865); Igen ritka. Mocsáros réten, patak szélén Bikolon, a süttői határban és Tatában. (FEICHTINGER 1899: 351).

1858. ***Bolboschoenus maritimus*** (L.) PALLA
 herb.: Dorog (JÁVORKA 1903); Bicske, apud Bader-fogadó (JENEY 2002).
 herb.: Bajna: Vágások: a Bajótra vezető műút mellett (BARINA 2001a).
 ined.: Bajna: Vágások (H); Bajót: Péliföldszentkereszt; Epöl: „focipálya” (H), Kákás-tó; Gyermely: „Siklóernyő-hegy alja”, Megy-rét; Máriahalom: „Béka-hegy alja”; Nagysáp: Bakostó, Szilas-völgy; Pilisjászfalu: Dági-völgy (H); Szomód: Les-hegy alja, Tó alja; Tata: Sze-méttelep; Tinnye: „Garancsi-tó környéke”; Tokod: „Halastó”, Hegyes-kő; Tokodaltáró: „Homokbánya”; Vasztély: Kút-völgy, Télizöldes.
1859. ***Blysmus compressus*** (L.) PANZER
 syn.: *Scirpus compressus* PERS, *Scirpus caricinus* SCHRAD.
 herb.: sub monte „Gete” prope pag. Tokod (HEGEDÜS 1978).
 irod.: Doroghon (FEICHTINGER 1899: 351, *Scirpus* c.).
 ined.: Tokod: „Halastó”(talán itt gyűjthette HEGEDÜS is) (H). Nedves homokon.
1860. ***Holoschoenus romanus*** (L.) FRITSCH.
 herb.: Dorog (JÁVORKA 1903).
 irod.: Tokodaltáró: Homokbánya (MATUS – BARINA 1998).
 ined.: Baj: „agyagbánya”; Bajna: Hantospusztai bánya; Szomód: „rét Szomód mellett” (H), Köz-ségi-erdő; Tokodaltáró: „Homokbánya” (H). Nedves homokon, ritka.
1861. ***Schoenoplectus lacustris*** (L.) PALLA
 syn.: *Scirpus lacustris* L.
 herb.: Tóváros (KOVÁTS 1926 GAH).
 mscr.: Tarján. Szunyog-tó (BOROS 1932, 1940a); Kismétegyház psztától DNy-ra levő halastó körül (BOROS 1941a).
 irod.: [Almás] in Wasser (KITAIBEL 1806 in Lőkös 2001: 67, *Scirpus lacustr.*).
 ined.: Nagyegyháza: Kútágas-völgy (H). Másutt?
1862. ***Schoenoplectus tabernaemontani*** (C. C. GMEL.) PALLA
 ined.: Pilisjászfalu: Dági-völgy (H); Sárísáp: Kovács-völgy (H); Tokodaltáró: „Halastó” (H), „Homokbánya” (H); Vasztély: Kút-völgy. Vízállások szélén.
1867. ***Schoenoplectus supinus*** (L.) PALLA
 ined.: Lábatlan: Szágodó (H). Nedves mélyedésben cseres tölgyes irtásán.
1873. ***Eleocharis palustris*** (L.) R. et SCH. s.l.
 syn.: *Heleocharis palustris* auct.
 herb.: Lábatlan (JENEY 1962); Tata (JENEY 1998).
 mscr.: A tardosi pataknak és annak a néhány erdei erceskének környékéről ... amely a vízben sze-gény területen előfordul (RÉDL 1926); Tarján. Szunyog-tó (BOROS 1932).
 ined.: Bajna: Vágások (H); Epöl: Döböni-völgy; Lábatlan: Szágodó; Nagyegyháza: Kázmér-völgy (H); Szomód: Les-hegy alja (H). Másutt?
- { 1878. ***Eriophorum latifolium*** HOPPE }
 herb.: Tata (KSEBEN 1868); ad stationem pagi Szár (BOROS 1936).

1879. *Eriophorum angustifolium* HONCKENY
syn.: *E. polystachion* L.
herb.: Dorog (SZOMBATHY 1908).
mscr.: Lábatlan. a Kisbersek-hegy alatt K-re (BOROS 1949a).
irod.: Gerecse (SOÓ 1973: 199).
megj.: Az egyetlen biztos gerecsei állománya (Kisbersek-hegy alatt) az élőhely jelentős átalakulása miatt feltehetően kipusztult.
1880. *Cyperus fuscus* L.
herb.: Dunaalmás (POLGÁR s. d. BK); Ferenc-major prope Szomód (BOROS 1925); Bicske, apud Bader-fogadó (JENEY 2002).
irod.: [Szomód] A Les-hegy déli lábánál (BOROS 1937b).
ined.: Bolygatott, nedves helyeken szórványosan, pl. Bajna: Hantospusztai bánya (H); Bajót: Péliföldszentkereszt; Héreg: „kis tó a temető mellett”; Lábatlan: „Büdös-patak völgye”, Hármashatár, Pecek-hegy (H); Mogyorósbánya: „volt külszíni fejtésű szénbánya” (H), Keskeny-földek (H); Nagyegyháza: Négyes-tó; Neszmély: Nyároska-völgy; Nyergesújfalu: Marót; Pilisjászfalu: Dági-völgy (H); Süttő: Alsóbikol (H); Szomód: Tó alja; Tarján: Juhász-rét; Tinnye: „Garancsi-tó környéke”; Tokod: „Halastó” (H); Tokodaltáró: „Homokbánya” (H); Vértestolna: Házi-rétek.
- {1883. *Chlorocyperus longus* (L.) PALLA}
herb.: Dunaalmás (THAISZ 1911).
megj.: adata minden bizonnyal a Fényes-patak mellékéről származik (vö. pl. FRANK 1870, GÁYER 1916), nem a Gerecse területéről.
1887. *Pycnus flavescens* (L.) RCHB.
herb.: Tokod (FEICHTINGER 1859); Leányvár (DEGEN 1920).
ined.: Tokod: „Halastó” (H); Tokodaltáró: Homokbánya (BZ – KG). Nedves homokon.
- {1891. *Carex davalliana* SM.}
mscr.: A tardosi pataknak és annak a néhány erdei erecskének környékéről ..., amely a vízben szegény területen előfordul (RÉDL 1926).
megj.: adata minden bizonnyal téves.
1893. *Carex stenophylla* WAHLBG.
syn.: *C. hostii* SCHKUHR.
herb.: Dorog (JÁVORKA 1911); „Steinfels” supra Dorog (DEGEN 1912); Dorog (DEGEN 1920); Szár, megálló mellett (BÁNÓ 1951).
irod.: An den Weingärten unter Daj [Baj] fieng der Boden sandig zu werden, ist aber bewachsen: *Carex glauca*, *Hostii* viel *Euphorbia gerhardiana*. (KITAIBEL 1802 in GOMBOCZ 1945: 604); Dorogon (FEICHTINGER 1899: 353); Szár (GOTTHÁRD 1972 in BÁNKUTI 1999); Gete, Hegyes-kő (SZOLLÁT 1980).
ined.: száraz gyepekben, erdőszéleken szórványos. (H); Tokodaltáró: „Homokbánya”.
- {1894. *Carex divisa* HUDS.}
irod.: Tatában (FEICHTINGER 1899: 353).

- { 1895. *Carex diandra* SCHRANK }
syn.: *C. teretiusecula* GOOD.
irod.: Tatánál (FEICHTINGER 1899: 354).
1896. *Carex appropinquata* SCHUMACHER
syn.: *C. paradoxa* WILLD.
irod.: Puszta-Maróthon (FEICHTINGER 1899: 354).
megj : keresendő.
1897. *Carex paniculata* JUSL.
irod.: Tatában (FEICHTINGER 1899: 354).
ined.: Nagygyháza: Hármastó, Kázmér-völgy (H). Nedves réten.
1898. *Carex vulpina* L.
mscr.: Tarján. Szunyog-tó (BOROS 1932).
irod.: Gerecse (SOÓ 1973: 211); 8275 d (SEREGÉLYES 1977).
ined.: Bajna: Nagy-Sárás (H); Dorog: „a temetőtől D-re” (H); Epöl: „focipálya” (H), Döböni-völgy; Gyermely: Agár-Torok; Nagygyháza: „Kazal-hegy alja” (H), Kázmér-völgy, Négyes-tó, Sövény-kút (H); Nagysáp: Bakos-tó; Nyergesújfalu: Szézsát-rét; Sárás: Kovács-völgy (H); Tarján: „Csurgó-hegy alatti patak” (H), Halastó; Vasztély: Kossuthvölgy, Sattelbergertanya, Sötét-völgy (H). Nedves réteken, árkok mentén.
1899. *Carex cuprina* (SÁNDOR) NENDTV.
herb.: Dorogh (JÁVORKA 1903).
ined.: Bajna: Kis-Csilláló; Gyermely: „Siklóernyő-hegy alja”; Tarján: Községi-Öreg-erdő. Nedves réteken, árkok mentén.
1900. *Carex spicata* HUDS.
syn.: *C. contigua* HOPPE, *C. muricata densa* WALLR.
herb.: Peskő prope Tarján. (BOROS 1935); Szár (KÁRPÁTI 1943).
mscr.: A tardosi pataknak és annak a néhány erdei erecskének környékéről . . . , amely a vízben szegény területen előfordul (RÉDL 1926); Tarján. Peskő (BOROS 1935a); Piszke: Nagypisznice (BOROS 1940).
irod.: Nyerges-Berg (SEREGÉLYES 1974); Pisznice (BAUER 1997).
ined.: gyakori. (H); Gyermely: Bó-Somlyó; Héreg: Kajmát; Nyergesújfalu: Pusztamarót; Mogyorósbánya: belterület.
1901. *Carex pairae* F. SCHULTZ
syn.: *C. muricata* L. p. p.,
herb.: Turulhegy prope pagum Bánhida (TRAUTMANN 1915); Gerecse supra pagum Héreg (BOROS 1932); Peskő prope Tarján (BOROS 1935); „Hajdú ugrató” prope Pusztamarót (BOROS 1938); Nagygercse prope pagum Piszke (BOROS 1940).
mscr.: Bersek-hegy, Cigány-bükk, Gorba-tető, Kis-Tűzköves, Maróti-lápa, Nagy-Somlyó, Száz-völgy (SZÁRAZ 1981); Baj: Lásbas-hegy, Pusztamarót: Eminkes, Marót-hegy, Tardosbánya; Nyerges-hegy, Öreg Kovács, Vértestolna: Kappan-bükk (SZOLLÁT 1989).
irod.: 8376 b, 8377 a (SEREGÉLYES 1977); Ebgondolta forest (SZERDAHELYI 1984).

ined.: elterjedt. (H): Bajna: Mulató-hegy, Őr-hegy, Sárasi-kő; Bajót: „Napos-erdő”, Muzslai-hegy; Gyermely: „Siklóernyő-hegy”; Mogyorósbánya: Kő-hegy; Nyergesújfalu: Marót-kő, Kis-Pisznice.

1901.02 *Carex pairae* F. SCHULTZ. subsp. *leersiana* (SCHULTZ) JÁV.

herb.: Nagy Gerecse prope pagum Piszke (BOROS 1940 DE).

mscr.: Tarján. Peskő (BOROS 1935a); Piszke. Nagygercse (BOROS 1940); Héreg. Gerecse-hegy (BOROS 1932); Pusztamarót. „Hajdu ugrató” sziklacsopot (BOROS 1938a).

1902. *Carex divulsa* STOKES

herb.: Dorogh (FEICHTINGER s. d. SZE); Tabakberg, ad pagum Dorogh (THAISZ 1901); Peskő prope Tarján (BOROS 1935); Tarján: Peskő (PÉNZES 1935).

mscr.: Eménkes (KEVEY s. d. BK); Kovács-hegy, Lásas-hegy, Simon halála (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Pusztamarót: Pisznice, Tatabánya: Csúcsos-hegy, Vértestolna: Pes-kő (SZOLLÁT 1989).

ined.: elterjedt. (H): Lábatlan: Eménkes; Nagyegyháza: Sátor-hegy; Nyergesújfalu: Domszló; Tardos: Gorba-tető; Tardos: Gorba-tető; Tatabánya: Csúcsos-hegy, Kopasz-hegy; Vértes-szőlős: Farkas-völgy.

1903. *Carex praecox* SCHREB.

syn.: *C. Schreberi* SCHRANK.

herb.: kalkberg Bajóth (FEICHTINGER 1864); Bánhida: in monte Turulhegy (KOCIS 1909); Dorog, Kálvária-hegy (BAUER 2000).

mscr.: Hegyi rétek (RÉDL 1926); Tardosbánya: Gorba-tető (SZOLLÁT 1989).

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); in Taryán (KITAIBEL 1802 in GOMBOCZ 1945: 602); in dem Walde ober Daj [Baj] (GOMBOCZ 1945); Turulhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); 8275 d (SEREGÉLYES 1977).

ined.: szórványos. (H): Gyermely: „Siklóernyő-hegy”; Tarján: Fakó-hegy; Tatabánya: Kopasz-hegy.

1906. *Carex disticha* HUDS.

herb.: Dorogh (FEICHTINGER s. d. SZE); Lábatlan (FELFÖLDY 1953 BK).

irod.: ... Doroghon, ... Dághon ... (FEICHTINGER 1899: 352).

ined.: Tarján: a Halastó kifolyója közelében sásos réten.

1911. *Carex remota* L.

herb.: Bikoli erdő (FEICHTINGER 1857 SZE); Bikol (FEICHTINGER 1887).

mscr.: Bersek-bánya, Bocsjátó-völgy, Cigány-bükk, Cser-völgy, Förtés, Lásas-hegy, Marót-hegy, Vízválasztó (SZÁRAZ 1981).

irod.: 8376 b, 8377 a (SEREGÉLYES 1977);

ined.: Agostyán: Bocsjátó-völgy; Baj: Grófi-kút, Kappan-bükk; Lábatlan: Pisznice; Nyergesújfalu: Domszló (H), Kerek-erdő, Tűzköves, Vízválasztó (H); Süttő: Csonka-hát, Gerecse-patak völgye, Gyermeküdüllő; Tardos: Gorba-tető; Vértestolna: Öreg-Kovács. Üde erdőkben, ritka.

{ 1913. *Carex gracilis* CURT. }

herb.: Bánhida (LENGYEL 1921).

1915. *Carex elata* ALL.

irod.: 8275 d, 8476 b (SEREGÉLYES 1977).

ined.: Bajna: Nagy-Sárás (H); Dorog: „a temetőtől D-re” (H); Nagygyháza: „Kazal-hegy alja” (H), Kázmér-völgy (H); Nyergesújfalu: Szénzsát-rét (H); Tarján: Halastó, Szent László-patak a Mogyorós-kút-dűlő alatt, Szúnyog-tó (H); Vasztély: Sattelbergertanya, Sötét-völgy (H). Patakok mentén.

1918. *Carex flacca* SCHREB.

syn.: *C. glauca* SCOP.

herb.: Dorogh (GRUNDL 1869); Mogyorósbánya (JENEY 1962); Piliscsaba: Kiscsév pusztá (PÉNZES 1962).

irod.: in Ágoston ... Die Wiese unter dem Dorf (KITAIBEL 1802 in GOMBOCZ 1945: 604); Tatában és m. (FEICHTINGER 1899: 362).

ined.: Agostyán: Tűzkő-hegy; Baj: „agyagbánya”; Bicske: Sátor-hegy; Dorog: „a temetőtől D-re”, Kálvária-hegy, Kis-Kőszikla (H); Dunaalmás: Dunaalmási-kőfejtők (H); Duna-szentmiklós: Markó; Héreg: Jásti-oldal (H); Lábatlan: Kis-Bersek-hegy, Öreg-hegy, Úr-völgy, Vaskapu-hegy (H); Mogyorósbánya: Kő-hegy, Öreg-szőlő; Nagygyháza: Sátor-hegy (H); Neszmély: Sipsó-völgy; Nyergesújfalu: Magyar-hegy, Szénzsát-rét (H); Tarján: Hosszú-földek (H), Őr-hegyi-szőlők; Tatabánya: Hármashatár, Hosszú-hegy, Tüdőszanatórium (H); Tokod: „Halastó”, Dank-hegy, Köves-hegy, Kút-völgy, Sas-hegy; Tokodaltáró: Kis-Gete. Nedves és szárazabb gyepekben, felhagyott szőlőkben.

1919. *Carex pendula* HUDS.

syn.: *C. maxima* SCOP.

mscr.: Lábatlan (FELFÖLDY 1953 BK).

irod.: A bikoli hegység ... Alján patakok szélén (FEICHTINGER 1865); Bikolon, Gerecse-h., (FEICHTINGER 1899: 355).

megj.: keresendő.

1920. *Carex pallescens* L.

ined.: Bajna: Sárasi-kő (H); Lábatlan: Pisznice-oldal (H); Nyergesújfalu: Marót-kő (H). Kisavonyodó talajú erdőkben, gyepekben; ritka.

1921. *Carex tomentosa* L.

herb.: in silvis versus Csolnok (FEICHTINGER 1865); Dorog (JÁVORKA 1903).

mscr.: Szár. Zuppa-hegyvonulat (BOROS 1942); Bajót. Muzslai h. (BOROS 1945); Héreg: Kajmát (SZOLLÁT 1989).

herb.: Bajna: Őr-hegy (PENKSZA 1991a, 1995).

ined.: Bajna: Öreg-Őr-hegy, Páskom; Bajót: Bajóti-patak, Hármashatár, Muzslai-hegy, Öreg-kő, Szem-szőlők, Zab úti-dűlő; Csolnok: Liget-hegy, Pollus-hegy; Dág: Sas-hegy; Dorog: Kis-Kőszikla; Dunaszentmiklós: Markó; Epöl: Döböni-völgy, Hegyen-át, Kákás-tó, Látó-hegy, Pokol-völgy (H); Gyermely: „Siklóernyő-hegy” (H), Agár-Torok, Siklóernyő-hegy; Héreg: Alsó-Jásti-kút, Jásti-oldal, Kajmát, Szenék; Lábatlan: „Lábatlani-patak melletti oldal”, Borovicskás, Hármashatár, Kis-Bersek-hegy, Pecek-hegyi-dűlő, Réz-hegy, Úr-völgy; Mány: Strázsas-hegy alja; Máriahalom: Kirvai-erdő, Öreg-hegy, Pincék, Tabányi-hegy; Mogyorósbánya: Kopár-völgy, „volt külszíni fejtésű szénbánya”, Ábel-völgy, Botka-rét, Erdő alatti földek (H), Gyertyános (H), Kő-hegy, Plesina, Tölgyfa-dűlő; Nagysáp: Körtvélyes-hegy, Öreg-hegy, Sipos, Szé-Tisza, Szilas-völgy, Ürgemáj és Ökör-

mező; Neszmély: Kis-Teke; Nyergesújfalu: Cser-völgy, Hintósűrűi-erdő, Német-völgy, Szénzását-rét; Pilisjászfalu: Száraz-ág; Sárísáp: Pokol-völgy; Süttő: Hajdú-hegy; Tarján: Őr-hegy, Somlyó alja (H), Tornyai-sűrű; Tokod: „Házak mellett”, Hegyes-kő, Kő-hegy, Szállások; Tokodaltáró: Kis-Gete; Úny: Eke út aljai dűlő; Vértestolna: Vörös-rét. Különféle száraz és félszáraz gyepekben.

{ 1922. *Carex ericetorum* POLL. }

herb.: Dorogh (GRUNDL 1864); Dorogh (FEICHTINGER 1867).

irod.: Dorogon homokos gyepeken (FEICHTINGER 1899: 358).

megj.: az adatok feltehetően a Strázsa-hegy (Pilis) körüli előfordulásra vonatkoznak.

1923. *Carex montana* L.

herb.: Peskő prope Tarján (BOROS 1928); Tornai prope Felsőgalla (BOROS 1928); Szénáshegy supra pag. Vértesszőlős (KÁRPÁTI 1931); Vaskapu prope Vértesszőlős (BOROS 1933); Vértesszőlős Öregkovácshegy (PÉNZES 1933).

mscr.: Peskő hegy Tarján felett (BOROS 1928); Vértesszőlős. Vaskapu körüli erdők (BOROS 1933); Lóingató-hegy (BOROS 1940); Cigány-bükk (SZÁRAZ 1981); Héreg: Borostyán-kő, Pusztamarót: Eminkes (SZOLLÁT 1989).

irod.: Baj: Lásbas-Berg (SEREGÉLYES 1974); 8376 bc (SEREGÉLYES 1977); Hegyes-kő [megerősítendő] (SZOLLÁT 1980); Asszony-hill, Baglyas, Lásbas-hill, Lóingató-hill, Teke-hill (TÖRÖK – PODANI 1982 [adatai ellenőrizendő]).

ined.: Bajna: Borostyánkő, Öreg-Nyulasom; Bajót: Muzslai-hegy, Repec-hegy; Bicske: Bikadomb; Csolnok: Henrik-hegy, Magos-hegy (H); Epöl: Harasztos; Gyermely: Agár-Torok (H), Bő-Somlyó, Fakút-árok, Nagy-Seres-hegy, Seres-hegy, Vadalmás, Vadaskert; Héreg: Alsó-Jásti-kút, Fábán-kő, Jásti-hegy, Kajmát, Kajmát-tető, Kis-Szenék, Szenék; Lábatlan: Haraszi-patak, Kis-Tűzköves; Mogyorósbánya: Gyertyános; Nagygyháza: Hajagos; Neszmély: Kis-Teke (H), Kozma-hegy; Nyergesújfalu: Lyukas-kő, Som-berek (H); Süttő: Asszony-tető, Belső-Margit, Csonka-hát, Farkas-völgy, Hajós-völgy; Szomód: Lásbas-hegy; Tarján: Katona-csapás, Kis-Somlyó, Száraz-tó, Tamás-kő (H); Tatabánya: Koldus-szállás; Vértesszőlős: Farkas-völgy. Tölgyesekben szórványosan.

1926. *Carex supina* WAHLBG.

herb.: Dorogh (FEICHTINGER 1865); „Szúnyog-tó” prope pagum Tarján (BOROS 1932); Peskő supra pag. Tarján (BOROS 1935); Kő-hegy prope Bánhida (BOROS 1938); „Csúcsos-hegy” pr. pag. Bánhida (BOROS 1960).

mscr.: Tarján. Peskő (BOROS 1935a); Bánhida: Kőhegy (Turul-hegy) (BOROS 1938a); Dunaalmás: Vöröskő (BOROS 1942); Bánhida. Nedves rét a Csúcsos-hegy alatt (BOROS 1950).

herb.: [A bajnai Őrhegy] Lejtőjén (FEICHTINGER 1865); [a dorogi kőszénbánya fölötti hegy] E hegyet követő partokon (FEICHTINGER 1865); Doroghnál, Csolnokon, Bajnán (FEICHTINGER 1899: 359); Gyakori a Vértes és Gerecse-hegységben (BOROS 1938b).

ined.: Agostyán: Agostyáni-hegy; Bajna: Öreg-Nyulasom (H); Bajót: Bajóti-patak (H), Öreg-kő (H), Szem-szőlők; Dág: Öreg-hegy (H); Epöl: Sas-hegy; Gyermely: „Siklóernyő-hegy”; Lábatlan: Pisznice (H); Neszmély: Asszony-hegy (H), Kis-Teke (H), Nagy-Somló (H), Nyerges-hegy (H); Nyergesújfalu: Kálvária-hegy (H), Kecse-kő, Kis-Pisznice; Pilisjászfalu: Vörös-oldal (H); Sárísáp: Öreg-szőlők; Süttő: Csonkás-hegy, Nagy-Teke (H); Tardos: Bagoly-hegy, Felső-Látó-hegy, Gorba-tető; Tarján: Baglyas (H), Hársas (H), Kis-Somlyó (H); Tatabánya: Kopasz-hegy (H); Tokod: Öreg-kő; Vértestolna: Pes-kő. Sziklagyepekben, száraz gyepekben; szórványos.

1927. *Carex liparicarpos* GAUD.syn.: *C. nitida* HOST

herb.: Dorogh (FEICHTINGER 1863); Dorogh (GRUNDL s. d., 1865); Dorog (JÁVORKA 1903); Neszmély mellett kelet felé homokos dombokon (BAKSAY 1951); Bajót község felett az Öregszirtek felé (ZÓLYOMI – BAKSAY 1951); Dunaalmás (JENEY 1962); ad saxum calcareum, prope pag. Süttő, Bikol puszta (JENEY 1966); Sánchegy, prope pagum Nyergesújfalu (JENEY 1975); Nyergesújfalu (JENEY 1980); Dunaalmás (JENEY 1981); Kutya-hegy ... prope pagum Nyergesújfalu (JENEY 1985); Almásneszmély ... Fűzihegy (JENEY 1986).

mscr.: Süttő: Nagyteke-hegy (BOROS 1941a); Szár. Zuppa-hegyvonulat (BOROS 1942); Szár. Cseresznye árok (BOROS 1944); Neszmély: Vár-hegy (BOROS 1952).

irod.: Doroghnál (FEICHTINGER 1899: 358); supra pag. Tát (BORHIDI 1956); Dunaalmás, auf Travertin, Lóingató-Berg (SEREGÉLYES 1974); 8275 d, 8477 c (SEREGÉLYES 1977); Hegyes-kő, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Baj: Lábas-hegy, Bajót: Domonkos-hegy, Csolnok: Gete-hegy, Henrik-hegy, Magos-hegy, Nagy-Gete, Dorog: Arany-hegy, Kálvária-hegy, Kis-Kőszikla, Lábatlan: Kőbánya a falu mellett, Mogyorósbánya: Kő-hegy, Ó-hegy, Neszmély: Asszony-hegy, Korpás-hegy, Vár-hegy, Nyergesújfalu: Búzás-hegy, Óbarok: Lóingató, Szár: Nap-hegy, Szárliget: Zuppa, Szomód: Csúcsos-hegy, Tokod: „Szőlők mellett”, Dank-hegy, Hegyes-kő, Köves-hegy – Öreg-kő, Tokodaltáró: Homokbánya, Kis-Gete (BARINA 2001a).

ined.: Baj: Lábas-hegy (H); Csolnok: Gete-hegy (H), Nagy-Gete (H); Dorog: Csolnok-liget; Dunaalmás: Csúcsos-hegy, Kőpíte, Új-erdő; Epöl: Fehér-szikla (H); Héreg: Jásti-hegy (H); Lábatlan: Búzás-hegy, Hármás-völgy, Homok-árok, Lábatlan-hegy (H); Leányvár: Kalap-hegyi dűlő; Mogyorósbánya: Kő-hegy (H); Nagysáp: Szé-Tisza; Neszmély: „150,2 m-es domb”, Felső-Pap-hegy, Liget-völgy; Nyergesújfalu: „Szeméttelép”, Kálvária-hegy (H), Káposztás-kerti-tábla, Kutya-hegy, Mészoba, Sanci-szőlők, Szarkás-hegy (H); Óbarok: „264,6 m-es domb” (H); Süttő: Nagy-Teke (H); Szár: Hármashatár; Szárliget: Zuppa-tető; Szomód: Lábas-hegy; Tokod: Köves-hegy, Szállások, Tőkés-tető. Sziklagepekben, homoki gyepekben.

1928. *Carex caryophyllea* LATOUR.

herb.: Turulhegy ad Bánhida (LENGYEL 1921); Vaskapu prope Vértesszőlős (BOROS 1933); Gerecsehegység (VAJDA 1933); Neszmély mellett, közvetlen a község közelében homok dombokon (BAKSAY 1951); Lábatlan (FELFÖLDY 1953 BK); Buzásdomb prope pagum Nyergesújfalu (JENEY 1966); Órhegy ... prope pagum Gyermely – Gyarmat-puszta (JENEY 1986).

mscr.: Vértesszőlős. Vaskapu körüli erdők (BOROS 1933); Lóingató-hegy (BOROS 1940).

irod.: 8275 d (SEREGÉLYES 1977); Bajna: Ór-hegy (PENKSZA 1995).

ined.: elterjedt. (H); Bajót: Öreg-kő; Héreg: Kajmát; Mogyorósbánya: Ó-hegy; Nagysáp: Romma; Sárissáp: Kőszikla-hegy; Süttő: „dombok a falutól D-re”; Tarján: Somlyó alja; Tokod: Köves-hegy.

1930. *Carex halleriana* ASSO

herb.: Puskó supra pag. Tarján (BOROS 1928, 1935).

mscr.: Puskó hegy Tarján felett (BOROS 1928, 1935a); Bajót. Öregkő (BOROS 1951).

herb.: Puskó (BOROS 1935b); Liget-hegy (SZOLLÁT 1980); Asszony-hill, Pisznice, Somlyó, Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982 [adatai megerősítendő]); Vöröskő – Kőpíte (MATUS 1992).

ined.: Csolnok: Gete-hegy (H), Liget-hegy (H), Magos-hegy (H); Héreg: Páskom (H), Páter-kő; Szárliget: Nap-hegy (H); Vértestolna : Pes-kő (H). Molyhos-tölgyesekben, bokorerdőkben; ritka.

1931. *Carex humilis* LEYSS.

herb.: Kakuk-hegy prope pag. Szomor (BOROS 1940); Bajóti Öregkő (HORÁNSZKY 1951); Bajót község felett, mészköves lejtőkön (ZÓLYOMI – BAKSAY 1951); Kőhegy ... prope pag. Mogyorósbánya (JENEY 1963); Lóingatóhegy ... prope pagum Óbarok (JENEY 1986).

mscr.: Hegyi rétek (RÉDL 1926); Szomor: Kakuk-hegy (BOROS 1938a, 1940a); Lóingató-hegy (BOROS 1940); Szár. Hajagos (BOROS 1940); Szár. Zuppa-hegyvonulat (BOROS 1942); Zsámbék. Zsámbéki-hegy (BOROS 1949a); Bajót. Öregkő (BOROS 1951); Bajna. Kablász-hegy (BOROS 1952); Dorog. Nagy-Gete (BOROS 1952); Neszmély: Vár-hegy (BOROS 1952).

herb.: A doroghi kőszénbánya fölötti erdős, mészköves sziklás hegyen (FEICHTINGER 1865); doroghi, csolnoki mészsziklákon, Gerecse-hegyen. (FEICHTINGER 1899: 357); supra pag. Tát (BORHIDI 1956); Nagypisznice (STIEBER 1951 in JAKUCS 1961: Tabelle II.); 8376 b, 8477 c (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Pisznice, Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Pisznice (BAUER 1997); Zuppa-hegy (ZÓLYOMI 1947 in TÖRÖK – ZÓLYOMI 1998).

ined.: Bokorerdőkben, száraz gyepekben, sziklagyepekben; elterjedt. (H): Bajót: Muzslai-hegy; Csolnok: Magos-hegy; Dorog: Kis-Kőszikla; Dunaalmás: Új-erdő, Gyermely: Kecse-kő; Leányvár: Sas-hegy; Mogyorósbánya: Gyertyános; Nagysáp: Körtvélyes-hegy; Neszmély: Asszony-hegy; Óbarok: Lóingató; Perbál: Sőreg; Szárliget: Nap-hegy; Szomor: Kakukk-hegy; Tatabánya: Csúcsos-hegy; Vasztély: Télizöldes.

1932. *Carex digitata* L.

herb.: Tabakberg, ad pagum Dorogh (THAISZ 1901); Hajagos ad pagum Szár (LENGYEL 1928); Dorog, Nagy-Gete (BAUER 2000).

mscr.: Lóingató-hegy (BOROS 1940); Pusztamarót (KEVEY s. d. BK); Bersek-bánya, Gyertyános (SZÁRAZ 1981).

irod.: in Totis... in dem Walde ober Daj [Baj] (KITAIBEL 1802 in GOMBOCZ 1945: 604); 8376 b (SEREGÉLYES 1977).

ined.: Bajna: Öreg-Nyulasom, Öreg-Őr-hegy; Bajót: „Látó-erdő”, Bajóti-patak (H), Dámvasad, Domonkos-hegy, Hosszú-berek, Muzslai-hegy, Péli-földszentkereszt (H), Szakadás; Csolnok: Henrik-hegy, Liget-hegy, Magos-hegy, Nagy-Gete, Ódorog; Lábatlan: „Büdös-patak völgye”, Bersek-hegy, Dávid-gödör, Lábatlani-patak völgye, Piszkei-patak (H); Mogyorósbánya: Botka-rét, Gyertyános (H); Nagysáp: Öreg-hegy; Neszmély: Asszony-hegy (H), Pap-hegy; Nyergesújfalú: Kakas-tó; Óbarok: Liponya, Lóingató; Tarján: Aranyos, Kis-Somlyó, Somlyó alja (H); Tatabánya: Lázár-hegy; Tokod: Miklós-berek; Tokodaltáró: Gete-alja, Les-hegy (H), Nagy-Gete (H); Vértesszőlős: Farkas-völgy (H). Gyertyános-tölgyesekben meredek oldalakon, partokon.

1933. *Carex alba* SCOP.

herb.: Vaskapu prope Vértesszőlős (BOROS 1933); Vértesszőlős versus Vaskapu (PÉNZES 1933); Gerecsehegység (VAJDA 1933); Dorog, Nagy-Gete (BAUER 2000).

mscr.: Vértesszőlős. Vaskapu körüli erdők (BOROS 1933); Somlyóvár [keresendő] (KOMLÓDI 1958); Tatabánya: Csúcsos-hegy [valószínűleg a vaskapui állományra vonatkozik] (SZOLLÁT 1989).

irod.: 8476 b (SEREGÉLYES 1977); Bajna: Öreg-Nyulas, Csolnok: Nagy-Gete, Óbarok: Lóingató, Szárliget: Zuppa, Tatabánya: Farkas-völgy, Vaskapu, Tokod: Les-hegy, Miklós-berek (BARINA 2001a).

ined.: Bajna: Öreg-Nyulasom (H); Csolnok: „Rendezvény-park” (H), Liget-hegy (H), Nagy-Gete (H); Dorog: Kucseratelep; Máriahalom: Török-kút (H), Török-kúti-völgy (H); Óbarok: Lóingató (H); Szárliget: Cseresznyés-árok (H), Zuppa-tető; Tatabánya: Nagy-Keselő-hegy (H); Tokod: Miklós-berek (H); Tokodaltáró: Gete-alja, Les-hegy (H), Nagy-Gete; Vértesszőlős: Farkas-völgy (H), Kovács-hegy. Dolomiton sziklaerdőkben, vastag löszön kialakult tölgyesekben, löszmélyutak mentén.

1934. *Carex panicea* L.

ined.: Baj: „agyagbánya” (H).

1935. *Carex sylvatica* HUDS.

herb.: Lábatlan Nagy-Pisznice (PÉNZES s. d.); Dorog ... Gete hegy (JÁVORKA 1903); Turulhegy prope pagum Felsőgalla (TRAUTMANN 1915); Hajagos ad Szár (LENGYEL 1928); Pisznice (HORÁNSZKY 1951); Öregkő supra pagum Bajót (KÁRPÁTI 1951); Bersek ... prope pagum Lábatlan (JENEY 1962).

mscr.: Alsó Vadács. Kistekehegy É-i lába (BOROS 1938a); Piszke. Nagygercse (BOROS 1940); Nagypisznice (Piszke határa) (BOROS 1941a); Pusztamarót Kisgercse-h. (BOROS 1949a); Eménkes, Pusztamarót (KEVEY s. d. BK); Bika-völgy, Bocsjátó-völgy, Cigány-bükk, Csurgó-hegy, Förtés, Gyenyinszka, Kappan-bükk, Kis-Gercse, Lásbas-hegy, Malomvölgy, Marót-hegy, Nagy-Somlyó, Pusztamarót, Szász-völgy, Vízvásztó (SZÁRAZ 1981).

irod.: Gerecse-h. (FEICHTINGER 1899: 355); 8277 c, 8376 b, 8377 a (SEREGÉLYES 1977).

ined.: Agostyán: Agostyáni-hegy, Bocsjátó-völgy; Baj: Kappan-bükk, Lásbas-hegy, Öreg-Kovács (H), Szénás-hegy, Vizes-bükk; Bajót: Bajóti-patak, Bozótos, Repec-hegy, Szakadás, Szemszőlők; Csolnok: „Rendezvény-park”, Gete-hegy; Dunaalmás: Izsán-völgy (H); Lábatlan: „Büdös-patak völgye”, Dávid-gödör, Kis-Tűzköves, Lábatlani-patak völgye, Piszkei-patak, Pisznice, Szágódó; Máriahalom: Török-kúti-völgy; Neszmély: Disznós-kúti-völgy, Gombás-hegy, Kántor-kerti-patak, Kis-Teke, Neszmélyi arborétum, Nyároska-völgy, Szász-völgy; Nyergesújfalú: Domoszló, Fővény-kút, Marót-kő, Mész-berki-kút, Tűzköves, Vad-disznós, Vaskapu, Vízvásztó (H); Süttő: Csonka-hát, Csonkás-völgy, Gerecse, Jusztinián-pihenő, Kis-Gercse; Tardos: Bánya-hegy, Fekete-hegy, Fiar-bükk, Gorba-tető, Gyenyinszka, Szarvas-kúti-lápa, Tűzköves; Tarján: Korlátos, Községi-Öreg-erdő, Madarász-berek; Tatabánya: Hosszú-bérc, Kő-hegy; Tokod: Miklós-berek; Vértesszőlős: Aranylyuk; Vértestolna: Pes-kő, Szénás-hegy. Úde erdőkben.

1938. *Carex michelii* HOST

syn.: *Carex turuli* SIMONKAI

herb.: ad Bánhida ... „Turulhegy” (SIMONKAI 1903, rev. J. HOLUB, eredetileg *C. turuli*); ad Bánhida ... „Turulhegy” (SIMONKAI 1903, rev. KOVÁCS Béla: „Véleményem szerint ez csak valamivel bokrosabb növésű fajtája a *C. michelii* HOST törzsfajnak ... Levélzet, murvalevél, termései, polyvalevelei egészen olyanok, mint a *C. Michelii* HOST. és Habitusa is lényegesen egyező az érett termésű, kifejlett *C. mich.* példányokkal.” Kolozsvár 1908. IV.30.); „Turul” supra Bánhida (ZSÁK 1909); Turulhegy prope pagum Bánhida (TRAUTMANN 1915); Turulhegy supra Bánhida (LENGYEL 1920); Peskő prope Tarján (BOROS 1928); Vaskapu prope Vértesszőlős (BOROS 1933); Gerecsehegység (VAJDA 1933); Kajmát prope Héreg (BOROS 1939); Dorog: Kálvária-hegy (BAUER 2000).

mscr.: Hegyi rétek (RÉDL 1926); Peskő hegy Tarján felett (BOROS 1928); Vértesszőlős. Vaskapu körüli erdők (BOROS 1933); Bánhida: Kőhegy (Turul-hegy) (BOROS 1938a); Héreg. Kajmát (BOROS 1939); Süttő: Nagyteke-hegy (BOROS 1941a); Tarján. Kis Somlyó-hegy (BOROS 1941a); Szár. Zuppa-hegyvonulat (BOROS 1942); Bánhida. Farkas völgy (BOROS 1950); Bajna. Nyika (BOROS 1952); Bajna. Öreg-hegy (BOROS 1952); Dunaszentmiklós: Nagy-somlyó, Héreg: Borostyán-kő, Jásti-hegy, Kajmát, Tardosbánya: Gorba-tető, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: in Taryán (KITAIBEL 1802 in GOMBOCZ 1945: 602); in dem Walde ober Daj (KITAIBEL 1802 in GOMBOCZ 1945: 604); a Turul-hegy ritkás erdeiben bőven terem (SIMONKAI 1904: 82: *C. turuli*); Kecse-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Agostyán: Agostyáni-hegy, Bajna: Borostyán-kő, Mulató-hegy, Nyika-hegy, Öreg-Nyulas, Öreg-Ór-hegy, Ór-hegy, Bajót: „Gyümölcsös töve”, Domonkos-hegy, Látó-hegy, Mány-oldal, Öreg-kő, Zab-úti-dűlő, Csabdi: Bagó-hegy, Dobogó, Csolnok: Gete-hegy, Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy, Nagy-Gete, Dág: Öreg-hegy, Dorog: Kis-Kőszikla, Dunaalmás: Kőpíte, Dunaszentmiklós: Nagy-Somló, Epöl: Palkó-hegy, Gyermely: „298 m-es domb”, „Siklóernyő-hegy”, Kecse-kő, Héreg: Fehér-kő, Jásti-hegy, Kajmát, Kis-Szenék, Páskom, Szenék, Lábatlan: „Lábatlani-patak melletti oldal”, Bersekbánya, Kis-Bersek-hegy, Réz-hegy, Máriahalom: 237 m-es domb, Mogyorósbánya: Ábel-völgy, Gyertyános, Kő-hegy, Ó-hegy, Plesina, Szentkereszt-hegy, Nagysáp: Kút-völgy, Romma, Ürgemáj és Ökörmező, Neszmély: Asszony-hegy, Nagy-Teke-hegy, Nyergesújfalu: Biko-li-út, Hajdú-ugrató, Péter-járás, Óbarok: Lóingató, Sárísáp: 212,7 m-es domb, Babál-szikla, Ürge-völgy, Süttő: Farkas-völgy, Hajdú-hegy, Kis-Teke-hegy, Szár: Nap-hegy, Ürge-hegy, Szárliget: Halyagos, Tardos: Gorba-tető, Szél-hegy, Tarján: Baglyas-hegy, Fakó-hegy, Keskeny-határ, Madarász-berek, Öreg-erdő, Somlyóvár, Tábornok fái hegy, Tatabánya: Bódis-hegy, Csúcsos-hegy, Farkas-völgy, Kukorica-hegy, Vaskapu, Úny: Tabányi-hegy, Vasztély: Bükkös-tető (BARINA 2001a).

ined.: elterjedt. (H): Bajna: Ór-hegy; Csolnok: Liget-hegy, Magos-hegy; Dorog: Kis-Kőszikla; Héreg: Alsó-Jásti-kút; Lábatlan: „dombok Süttő határán”; Mogyorósbánya: Gyertyános; Nyergesújfalu: Kutya-hegy; Tarján: Baglyas; Vasztély: Kerek-erdő. Molyhos-tölgyesekben, bokorerdőkben, félszáraz gyepekben. Elterjedési térkép: BARINA (2001a: 146).

1939. *Carex pilosa* SCOP.

herb.: Dorog ... Gete hegy (JÁVORKA 1907).

mscr.: Gerecse-hegy, Pusztamarót, Kis-Gerecse (KEVEY s. d. BK); Bánya-hegy, Bersek-bánya, Bika-völgy, Bocsjátó-völgy, Cigány-bükk, Galla-völgy, Gyertyános, Hajdúugrató, Halyagos, Kappan-bükk, Kecse-hegy, Kis-Gerecse, Lásbas-hegy, Lengyel-halála, Malomvölgy, Marót-hegy, Száz-völgy, Vaskapu, Vízválasztó (SZÁRAZ 1981); Baj: Lásbas-hegy, Tatabánya: Halyagos (SZOLLÁT 1989).

irod.: Nagy Pisznice-Gipfel (FEKETE – KOMLÓDI 1962); 8277 c, 8376 b, 8377 a (SEREGÉLYES 1977); Gete, Magos-hegy (SZOLLÁT 1980); Pisznice (BAUER 1997).

ined.: Agostyán: Agostyáni-hegy, Bárány-völgy, Bocsjátó-völgy; Baj: Baji vadászház, Kecse-hegy, Öreg-Kovács; Bajót: Bajóti-patak, Bozotos, Dámvadas, Muzslai-hegy, Repec-hegy, Szakadás; Csolnok: Gete-hegy, Henrik-hegy, Magos-hegy, Nagy-Gete; Dorog: Uradalmi-erdő; Héreg: Fábrián-kő, Fekete-kő alja Lábatlan: Pisznice; Neszmély: Neszmélyi arborétum; Nyergesújfalu: Hintósűrűi-erdő, Maróti-lápa, Masina-völgy, Vaddisznós; Óbarok: Lóingató; Süttő: Kis-Gerecse; Tardos: Bánya-hegy; Tatabánya: Csúcsos-hegy, Lázár-hegy; Tokod: Gete-alja, Miklós-berek; Tokodaltáró: Gete-alja, Nagy-Gete; Vértestolna: Pes-kő; Vértesszőlős: Farkas-völgy, Halyagos. Gyertyános-tölgyesekben, bükkösökben.

1940. *Carex distans* L.
 herb.: Dorogh (GRUNDL 1862); Dorog (JÁVORKA 1911); Lábatlan (JENEY 1962); Rábli-völgy, prope pagum Nyergesújfalú (JENEY 1962); Süttő – Felsővadács (JENEY 1966); Lábatlan ... Paprét (JENEY 1969).
 mscr.: Lábatlan. Nedves, forrásos h. a völgyben a Kisbersek-hegy alatt K-re (BOROS 1949a).
 ined.: Baj: „agyagbánya”; Bajót: „Szentkereszti-patak”; Dorog: „a temetőtől D-re”; Epöl: Döböni-völgy, Kákás-tó; Héreg: Jásti-hegy; Lábatlan: Poc-kő, Puszta-Piszke; Mogyorósbánya: „Látó-hegy fölötti patak”; Nagyegyháza: Kazal-hegy; Nyergesújfalú: Szézsát-rét; Tarján: Mély-völgy, Őr-hegy; Tatabánya: Hármashatár; Tokod: „Halastó”; Tokodaltáró: „Homokbánya” (H). Nedves réteken.
- { 1941. *Carex hostiana* DC. }
 syn.: *Carex Hornschuchiana* HOPPE
 irod.: Dorogon, a plébános-föld nedves részében (FEICHTINGER 1899: 360).
1943. *Carex lepidocarpa* TAUSCH
 irod.: Tokodaltáró: homokbánya (BARINA 2001b).
 ined.: Tokodaltáró: „Homokbánya” (FELFÖLDY határozása szerint *C. tumidicarpa* ANDERSS.) (H). Vízzivárgásos helyen, zárt gyepten, néhány tő.
1944. *Carex serotina* MÉRAT
 syn.: *C. oederi* RETZ., *C. viridula* MICHX.
 herb.: Tokod: Kis-Gete alatti homokgödör (BAUER 2000)
 irod.: Tokodaltáró: Gete-alji homokbánya (BARINA 2000).
 ined.: Tokodaltáró: „Homokbánya” (H), fenti adatai – más néven – ugyanerre az előfordulásra vonatkoznak.
1945. *Carex hordeistichos* VILL.
 herb.: Nagysáp (FEICHTINGER 1863); Nagysáp a Gramanium alatt árkok szélén (FEICHTINGER 1863); Dorogh (GRUNDL 1863).
 irod.: [Sandberge gegem Almás] An einem morast zwischen den Sandbergen (KITAIBEL 1806 in LŐKÖS 2001: 67, *C. hordeiformis*?); Dorogon a plébános földjének iszapos részében, Nagy-Sápon a patak partján, Almásnál (FEICHTINGER 1899: 360).
 ined.: Tokod: „Halastó” (H). Nedves homokon.
1946. *Carex secalina* WAHLBG.
 herb.: Dorogh (GRUNDL 1862, 1867).
 irod.: [Sandberge gegem Almás] An einem morast zwischen den Sandbergen (KITAIBEL 1806 in LŐKÖS 2001: 67); Tokodaltárói homokbánya (BARINA 2001b).
 ined.: Tokodaltáró: „Homokbánya” (H).
1950. *Carex acutiformis* EHRH.
 syn.: *C. paludosa* GOOD.
 herb.: Dorogh (GRUNDL 1865).
 irod.: Dorognál (FEICHTINGER 1899: 361, *C. paludosa*).
 ined.: Bajna: Kis-Csilláló; Epöl: Döböni-völgy; Héreg: Tó-farok (H); Máriahalom: „Béka-hegy alja” (H); Mogyorósbánya: „Látó-hegy fölötti patak”; Tarján: Szúnyog-tó; Vértestolna: Malom-dűlő. Nedves réteken, patakok mentén.

1951. *Carex riparia* CURT.

mscr.: A tardosi pataknak és annak a néhány erdei erecskének környékéről ..., amely a vízben szegény területen előfordul (RÉDL 1926); Tarján. Szunyog-tó (BOROS 1932).

irod.: A Les-hegy déli lábánál (BOROS 1937b).

ined.: Nagygyháza: Kázmér-völgy (H); Tarján: Alsó-Pörös (H); Vasztély: Sötét-völgy (H). Nedves réteken, patakok mentén.

1952. *Carex melanostachya* WILLD.

syn.: *C. nutans* HOST

mscr.: Tarján. Szunyog-tó (BOROS 1932).

ined.: Héreg: Kajmát (H). Cseres-tölgyes szélén.

1954. *Carex hirta* L.

herb.: Lábatlan (FELFÖLDY 1953 BK); Nyergesújfalu (JENEY 1967); Lábatlan (JENEY 1969); Tata (JENEY 1985).

mscr.: A tardosi pataknak és annak a néhány erdei erecskének környékéről ..., amely a vízben szegény területen előfordul (RÉDL 1926).

irod.: Ebgondolta forest (SZERDAHELYI 1984); Pisznice (BAUER 1997).

ined.: szórványos. (H); Tardos: Vörös híd.

1954.10 *Commelina communis* L.

herb.: Almásneszmély (JENEY 1985).

ined.: Elvadul, pl. Mogyorósbánya: Pasarét (H); Tata.

Eichhornia crassipes (MART.) SOLMS

ined.: Szomód: Községi -erdő (H). Sekély tóban, behurcolva.

1955. *Bromus ramosus* HUDS.

herb.: Héreg (PÉNZES 1962).

mscr.: Kis-Gerecse, Haggenmacher-bükk (KOMLÓDI 1958).

irod.: Gete (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984).

ined.: Vizsgálendő.

1955.10 *Bromus benekenii* (LANGE) TRIMEN

syn.: *Bromus ramosus* HUDS. subsp. *benekeni* (LANGE) SCH. et THELL.

herb.: „Hajdú ugrató” prope Pustamarót (BOROS 1938); inter mont Kis Eménkes et Kecskekő prope Bajót (BOROS 1941).

mscr.: Pustamarót. „Hajdu ugrató” (BOROS 1938a); Nagytekehegy (BOROS 1938a); Kis Eménkes és a Kecskekő közt (BOROS 1941a); Pustamarót: Nagypisznice (BOROS 1951); Gallavölgy, Kis-Gerecse, Kis-Tűzköves, Lábas-hegy, Malomvölgy, Simon halála (SZÁRAZ 1981); Agostyán: Szánkó, Héreg: Jásti-hegy, Kajmát, Pustamarót: Eminkes, Süttő: Nagy-Teke-hegy, Tardosbánya: Gorba-tető, Tardosbánya: Nyerges-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Kappan-bükk, Pes-kő (SZOLLÁT 1989).

irod.: Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); 8376 b (SEREGÉLYES 1977); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt. (H); Bajót: Muzslai-hegy; Nyergesújfalu: Domoszló.

1956. ***Bromus erectus*** HUDS.
syn.: *Festuca montana* SAVY.
herb.: Bajna. Órhegy (FEICHTINGER 1860 SZE); a Turul hegyen Bánhida felett (ZSÁK 1909);
Peskő prope Alsógalla (BOROS 1935); Tata körny. (WALGER 1940); Lábatlan (FELFÖLDY
1953 BK); Bajót (JENEY 1969).
mscr.: Bajna: Ór-hegy (BOROS 1938a).
herb.: bajnai Órhegy (FEICHTINGER 1865: *Festuca montana*); Bajnán, Tatában, Gerecse-h. (FEICH-
TINGER 1899: 379); Nyerges-Berg, Zuppa-Berg (SEREGÉLYES 1974); Baj: Lásas-Berg,
Nyerges-Berg, [Bajót] Öreg-kő (SEREGÉLYES 1974: *B. erectus* v. *pannonicus*); 8277 d,
8376 ab, 8477 c (SEREGÉLYES 1977); Hegyes-kő (SZOLLÁT 1980); [Bajót] Öreg-kő, Bag-
lyas, Peskő, Pisznice, Tornyó, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpité
(MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995).
ined.: Sziklagyepekben, száraz gyepekben, felhagyott szőlőkben elterjedt. (H): Bajót: Öreg-kő;
Dorog: Kis-Kőszikla; Epöl: Sas-hegy; Szomor: Kakukk-hegy.
1957. ***Bromus pannonicus*** KUMMER et SENDTNER
herb.: Getehegy ad Dorog (LENGYEL 1912); Ór-hegy prope Bajna (BOROS 1938); Piszke (HO-
RÁNSZKY 1951).
irod.: Nyerges-Berg (SEREGÉLYES 1974); 8277 d, 8376 b (SEREGÉLYES 1977); Gete, Hegyes-kő
(SZOLLÁT 1980); Zuppa-hegy (ZÓLYOMI 1947 in TÖRÖK – ZÓLYOMI 1998).
ined.: Epöl: Fehér-szikla; Sárísáp: Kőszikla-hegy; Tarján: Hársas. Sziklagyepekben. Vizsgálendő.
1958. ***Bromus inermis*** LEYSS.
herb.: Süttő ... a Pisznice csúcsán (BAKSAY – UJHELYI 1954); Gerecse-Fehérkő ... prope pag.
Tardos (JENEY 1966); Ad aggerem ferriviarum prope pagum Nyergesújfalu (JENEY 1985).
mscr.: Baj: Lásas-hegy, Tardosbánya: Öreg Kovács (SZOLLÁT 1989).
irod.: Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Peskőhegy, Veres-
hegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Hegyes-kő, Kecse-hegy
(SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
ined.: elterjedt. (H): Bajót: „Gyümölcsös-töve”; Máriahalom: Béka-hegy; Tatabánya: Hosszú-
hegy; Tokodaltáró: „Homokbánya”.
- {1959. ***Bromus rigidus*** ROTH}
irod.: Pisznice (BAUER 1997).
megj.: törlendő.
1960. ***Bromus sterilis*** L.
herb.: Turulhegy prope Bánhida (ZSÁK 1909).
irod.: Tát (KITAIBEL 1806 in LÖKÖS 2001: 66); Nagypisznice (STIEBER 1951 in JAKUCS 1961:
Tabelle II.); Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8376 abcd,
8377 ac, 8476 b (SEREGÉLYES 1977); Gete (SZOLLÁT 1980); Ebgondolta forest (SZERDA-
HELYI 1984); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
ined.: közönséges. (H): Neszmély: Nagy-Somló; Mogyorósbánya: belterület, Erdő alatti földek
1961. ***Bromus tectorum*** L.
herb.: Dorog (JÁVORKA 1903); Sánchehy, prope pagum Nyergesújfalu (JENEY 1966).
irod.: Tát (KITAIBEL 1806 in LÖKÖS 2001: 66); Bajna: Ór-hegy (PENKSZA 1995).

ined.: Csolnok: Magos-hegy (H); Dág: Sztávki (H); Mogyorósbánya (H); Neszmély: Korpás-hegy; Tokod: Mogyorós úti-dűlő; Vértesszőlős: „löszgödör a Farkas-völgy mellett” (H). Nyílt és bolygatott helyeken, löszön, homokon.

1962. *Bromus arvensis* L.

herb.: Vöröskő – Kőpíte (MATUS 1992).

ined.: szórványos. (H): Epöl: Sas-hegy.

1964. *Bromus commutatus* SHRAD.

herb.: Dorogh (GRUNDL 1874).

mscr.: Alsógalla. A Vereshegy alatt (BOROS 1935a).

ined.: Nyergesújfalú: Szénzsát-rét (H).

1965. *Bromus hordeaceus* L.

syn.: *B. mollis* L.

mscr.: Hegyi rétek (RÉDL 1926).

irod.: 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt. (H): Dág: Fazekas-hegy; Epöl: Palkó-hegy; Mány: Körtvélyes; Máriahalom: Szilva-völgy; Neszmély: Nagy-Somló.

1965.10 *Bromus lepidus* HOLMBERG

herb.: Dorog (PÉNZES 1933)

irod.: 1933-ban Dorogon a bánya-kaszinó [ma: Arany János Városi Könyvtár, Bécsi u. 42.] kertpázsitján észleltem (PÉNZES 1934).

1966. *Bromus squarrosus* L.

herb.: Dorogh (FEICHTINGER 1866); Dorog (JÁVORKA 1903); Nagypisznice prope Piszke (BOROS 1932); Peskő supra pag. Tarján (BOROS 1935); Nagysomló prope Dunaszentmiklós (BOROS 1942); Nagypisznice prope Piszke (BOROS 1951); Bajót ... montis Nagy-Pisznice (PÓCS 1951); Bajót ... N.-Pisznice (PÓCS 1951); Gerecse. Pisznice (SIROKI 1986); Lőingatóhegy ... prope pagum Óbarok (JENEY 1989); Dunaalmás ... Újtelep (JENEY 1994).

mscr.: Piszke. Nagypisznice (BOROS 1932: subsp. *danubialis*); Tarján. Peskő (BOROS 1935a); Szomor: Kakuk-hegy (BOROS 1938a); Piszke: Nagypisznice (BOROS 1940); Dunaszentmiklós. Nagysomló-hegy (BOROS 1942); Tardos. Nyerges-hegy (BOROS 1944).

irod.: [... Neudorf ...] Auf den Hügel an der Strasse, in welchen der Sandstein gebrochen wird (KITAIBEL 1806 in Lőkös 2001: 66); ... Tokodon, Bajnán, ... Tatában. (FEICHTINGER 1899: 379); supra pag. Tát (BORHIDI 1956); Nyerges-Berg, [Bajót] Öreg-kő, Peskő (SEREGÉLYES 1974); 8275 d, 8276 cd, 8277 cd, 8278 c, 8375 b, 8376 ab, 8377 b, 8477 c (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecské-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Pisznice, Somlyó, Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Hajdú-h., Nagypisznice (GOTTHÁRD 1974 in BÁNKUTI 1999: 125).

ined.: Agostyán: Agostyáni-hegy; Bajna: Kinizsi-malom (H), Nyikai-hegy, Öreg-Nyulasom (H); Bajót: Bajóti-patak, Kacsalyuk, Látó-hegy, Mány-oldal (H), Öreg-kő, Vaskapu; Csolnok: Fukszberg, Kecské-hegy, Magos-hegy (H), Magos-szőlők, TSZ; Dág: Binderpuszta, Éles-hegy, Ló-hegy (H), Sas-hegy; Dorog: Kálvária-hegy (H); E pöl: Ádistáció, Első-szikla, Sas-hegy; Gyermely: „Siklóernyő-hegy”, Bagoly-hegy, Góré-hegy, Vörös-hegy; Héreg:

Halyagos, Jásti-hegy, Páskom; Lábatlan: Búzás-hegy (H), Eménkes, Lábatlan-hegy, Pisznice (H), Vermes-tanya; Mogyorósbánya: Kopár-völgy, Fehér kereszt, Kő-hegy (H), Ó-hegy; Nagysáp: Babály, Rét-földek, Ürgemáj és Ökörmező; Neszmély: „150,2 m-es domb”, Asszony-hegy, Bükk-hegy, Korpás-hegy, Nagy-Somló (H), Nyerges-hegy, Vár-hegy; Nyergesújfalu: Búzás-hegy, Hét-forrás, Kálvária-hegy, Kecse-kő, Kis-Pisznice, Szarkás-hegy; Óbarok: Lóingató (H); Sárísáp: „Újtelep fölött”, focipálya, Görbe-hát, Öregszőlők, Quadriburg, Sas-hegy, TSZ-major (H); Süttő: Csonka-hát, Csonkás-hegy, Margit-tető, Nagy-Teke; Tardos: Bagoly-hegy, Bánya-hegy, Fekete-hegy; Tarján: Baglyas, Hársas, Katona-csapás, Szénégető; Tatabánya: Kopasz-hegy; Tokod: „Házak mellett”, Hegyes-kő, Kő-hegy, Mogyorós úti-dűlő, Sáncok; Tokodaltáró: „Homokbánya” (H), Kis-Gete; Úny: Haraszi-dűlő; Vértestolna: Pes-kő. Sziklagyepekben, száraz homoki- és löszgyepekben nem ritka.

1967. *Bromus japonicus* THUNB.

herb.: Dorogh (FEICHTINGER 1866); Dorog (JÁVORKA 1903); vallis Bikol prope Süttő (BOROS 1938).

mscr.: Süttő. Bikol völgy (BOROS 1938a).

irod.: Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Hegyes-kő (SZOLLÁT 1980); Hajdú-h. (GOTTHÁRD 1974 in BÁNKUTI 1999: 125).

ined.: elterjedt, (H): Mogyorósbánya: „Muzslai-hegy alja”.

{ 1968. *Bromus secalinus* L. }

herb.: Dorogh (GRUNDL 1872).

herb.: Peskő [?] (SEREGÉLYES 1974).

{ *Bromus unioloides* KUNTH }

herb.: Neszmély? (PÉNZES 1950).

megj.: PÉNZES lapján egy tasakban 3 töredékes füzérke található, rajta nehezen olvasható kézirással talán Neszmély felirat, az ez alapján nyomtatott cédulán már Neszmély? szerepel. A faj gerecsei előfordulása további igazolásra szorul.

1969. *Brachypodium pinnatum* (L.) P. B.

mscr.: Tarján: Peskő-hegy (BOROS 1932); Nagytekehegy (BOROS 1938a); Szomor: Kakuk-hegy (BOROS 1938a); Szár. Zuppa (BOROS 1940); Baglyas hegy (KOMLÓDI 1958); Bika-völgy, Cser-völgy, Eminkes, Kis-Gerecse, Lengyel halála, Maróti-lápa [adatai gyertyános-tölgyesekből valószínűleg tévesek] (SZÁRAZ 1981); Dunaszentmiklós: Nagy-somlyó, Héreg: Jásti-hegy, Szenék-hegy, Pusztamarót: Kecse-kő, Marót-hegy, Pisznice, Süttő: Nagy-Teke-hegy, Tardosbánya: Gorba-tető, Nyerges-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: Turulhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); 8277 c, 8377 a, 8476 b (SEREGÉLYES 1977); Gete, Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Lásbas-hill, Peskő, Pisznice, Somlyó, Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Ebgondolta forest (SZERDAHELYI 1984); Vöröskő – Kőpité (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995).

ined.: elterjedt, (H): Gyermely: Vadaskert; Héreg: Kajmát; Mogyorósbánya: Ábel-völgy; Neszmély: Kozma-hegy.

1971. *Brachypodium sylvaticum* (HUDS.) R. et SCH.

herb.: Fehérkő ... prope pagum Héreg (JENEY 1966); Sárísáp-Miklósberkek (JENEY 1986).

mscr.: Pusztamarót. „Hajdu ugrató” (BOROS 1938a); Héreg: Gerecse-oldal (BOROS 1940); Eménkes (KEVEY s. d. BK); Bika-völgy, Bocsájtó-völgy, Curgó-hegy, Gorba, Gorba-tető, Hajdúugrató, Halyagos, Kappan-bükk, Kis-Gerecse, Kis-Tűzköves, Kovács-hegy, Marót-hegy, Maróti-lápa, Nagy-Somlyó, Peskő, Pusztamarót, Száz-völgy, Szelim-hegy, Vaskapu (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Szánkó, Baj: Lásbas-hegy, Duna-szentmiklós: Nagy-Somlyó, Héreg: Borostyán-kő, Kajmát, Pusztamarót: Eminkes, Kecské-kő, Marót-hegy, Süttő: Asszony-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Nyerges-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy, Vértestolna: Kappan-bükk, Peskő (SZOLLÁT 1989).

irod.: Pusztamarót: Kis Gerecse-Berg, Szár: nördlicher Nebenberg des Zuppa-Berges, Tardos: Gorbatető (FEKETE – KOMLÓDI 1962); 8376 b, 8277 c, 8377 a (SEREGÉLYES 1977); Gete, Magos-hegy (SZOLLÁT 1980); Asszony-hill, Peskő, Pisznice, Somlyó, Teke-hill (TÖRÖK – PODANI 1982); Eb gondolta forest (SZERDAHELYI 1984); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Szágódó (GOTTHÁRD 1974 in BÁNKUTI 1999: 128); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: gyakori. (H): Bajna: Mulató-hegy; Máriahalom: Kirvai-erdő; Tardos: Gorba-tető.

1975. *Festuca pallens* HOST

syn.: *F. cinerea* VILL., *F. cinerea* VILL. subsp. *pallens* (HOST) STOHR., *F. glauca* auct.

herb.: Steinfels prope Dorog (DEGEN 1912); Lóingató-hegy ... prope pagum Bicske, Óbarok (JENEY 1985, 1986, 1989).

mscr.: Szomor: Kakuk-hegy (BOROS 1938a); Szár: Hajagos-hegy (BOROS 1948); Bajót: Öreg-kő (KOMLÓDI 1958).

irod.: Mt. Hajagos, Szár (BAKSAY 1956); Nyerges-Berg, Öregkő bei Bajót, Lóingató-Berg, Zuppa-Berg (SEREGÉLYES 1974); 8275 d, 8277 d, 8278 c, 8378 a, 8476 a, 8477 c (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Magos-hegy [adatai ellenőrizendő] (SZOLLÁT 1980); [Bajót] Öreg-kő, Lóingató-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Zuppa-hegy (ZÓLYOMI 1947 in TÖRÖK – ZÓLYOMI 1998); a Gete-csoport hegyein is megtalálható (BAUER – BARNA 1999: 47).

ined.: Bajna: Öreg-Nyulasom (H); Bajót: Öreg-kő (H); Csolnok: Gete-hegy, Magos-hegy (H), Nagy-Gete (H); Epöl: Fehér-szikla (H); Gyermely: Bagó-hegy (H), Bagoly-hegy, Góré-hegy (H), Kecské-kő (H); Mány: Őrsi-hegy (H), Strázsa-hegy; Mogyorósbánya: Csikós-völgy, Szentkereszt-hegy (H); Nagyegyháza: Hajagos (H), Hármashatár (H); Neszmély: Korpás-hegy; Óbarok: „200,2 m-es domb”, Horvát-hegy, Liponya, Lóingató, Nagy-hegy, Nap-hegy, Öreg-kőszikla-tető; Szár: Hármashatár; Szárliget: Nap-hegy, Zuppa, Zuppa-tető; Szomor: Kakukk-hegy (H); Tarján: Fakó-hegy, Hársas (H); Tatabánya: Kálvária-hegy; Zsámbék: Nyakas-hegy. A Déli- és Keleti-Gerecse sziklagyepeiben.

1976. *Festuca vaginata* W. et K.

herb.: Dunaalmás (JENEY 1981); Almásneszmély ... Fúzihegy (JENEY 1986); Almásneszmély ... Korpáshegy (JENEY 1989); Dunaalmás ... Újtelep (JENEY 1994).

irod.: Dorogon, homokdombon, mészhegyen Csolnok felé (FEICHTINGER 1899: 375); supra opp. Dorog, supra pag. Tát (BORHIDI 1956); Tokodaltáró: Gete-alji homokbánya, Tokod: Homokbánya (BARINA 2001b).

ined.: Baj: Szarvas-domb; Dorog: „Mészmű”, ~Arany-hegy, Csolnok-liget, Kálvária-hegy, Kis-Kőszikla (H), XXII. akna; Dunaalmás: Csúcsos-hegy, Tatai úti homokbánya, Új-erdő; Lá-

batlan: Hármás-völgy, Lábatlan-hegy (H); Leányvár: Vaskapuszta; Neszmély: Korpás-hegy, Vár-hegy; Szomód: Ebgondolta-erdő, Gyuka-hegy, Községi-erdő, Les-hegy; Tatabánya: Kő-hegy, Újváros (H); Tokod: „Házak mellett”, Hegyes-kő, Öreg-Pék árka, Szállások; Tokodaltáró: „Homokbánya” (H), Kis-Gete. Homoki gyepekben.

1977. *Festuca × stricta* HOST

herb.: Berg Öregkő bei Bajót (HORÁNSZKY 1954a); bajóti Öregkő (HORÁNSZKY 1954b); Gerecse: Bajót (SOÓ 1973: 287); Gerecse: Bajót (SOÓ – KÁRPÁTI 1968).

1978. *Festuca × wagneri* DEG., THAISZ et FLATT

herb.: Almásneszmély (sub radice montis Korpáshegy) (JENEY 1982).

1981. *Festuca valesiaca* SCHLEICH.

herb.: Turulhegy ad Bánhida (SIMONKAI 1903); Bajót ... N.Pisznice (PÓCS 1955); Kőhegy supra opp. Tatabánya (HORÁNSZKY 1964).

mscr.: Felsőgalla. Koldusszállás (BOROS 1935a); Szár. Hajagos-hegy (BOROS 1948); Héreg: Jásti-hegy, Kajmát, Szenék-hegy, Pusztamarót: Kecse-kő, Marót-hegy, Süttő: Nagy-Teke-hegy, Tardosbánya: Gorba-tető, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Fábiánkő, Lábas-hill, Lóingató-hill, Peskő, Pisznice, Somlyó, Teke-hill, Tornó, Zuppa-hill (TÖRÖK – PODANI 1982); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt.

1982. *Festuca rupicola* HEUFF.

syn.: *F. sulcata* (Hackel) Nym.

herb.: Turulhegy ad Bánhida (SIMONKAI 1903); Hajagos supra pagum Szár (LENGYEL 1928); Újbarok (LENGYEL 1932); Peskő prope Tarján (BOROS 1935); ad stationem pagi Szár (BOROS 1936); Öregkő ... prope pagum Bajót (JENEY 1975); Dunaalmás (JENEY 1981); Nyergesújfalu, Sánc-hegy (JENEY 1984); stationem pagi Bicske (FELFÖLDY 1992).

mscr.: Tarján. Peskő (BOROS 1935a); Baj: Lábas-hegy, Héreg: Borostyán-kő, Jásti-hegy, Kajmát, Szenék-hegy, Süttő: Nagy-Teke-hegy, Tardosbánya: Gorba-tető, Vértestolna: Pes-kő (SZOLLÁT 1989).

irod.: supra pag. Tát (BORHIDI 1956); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Peskőhegy, Turulhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Baj: Lábas-Berg, Lóingató-Berg, Nyerges-Berg, [Bajót] Öreg-kő, Peskő, Tardosbánya: Felsenbänke, Zuppa-Berg (SEREGÉLYES 1974: *F. rupicola* et *valesiaca*); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Fábiánkő, Lábas-hill, Lóingató-hill, Peskő, Pisznice, Somlyó, Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori.

1983. *Festuca pseudovina* HACK.

irod.: Baj: Lábas-Berg, Lóingató-Berg (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995).

ined.: legelőkön; szórványos. (H); Mogyorósbánya: Plesina.

1984. *Festuca heterophylla* LAM.

herb.: Süttő ... Pisznice (BAKSAY – UJHELYI 1954).

mscr.: Felsőgalla. Hegyes-hegy ... és azzal szemben (BOROS 1935a); Alsó Vadács. Kistekehegy É-i lába (BOROS 1938a); Nagytekehegy (BOROS 1938a); Pusztamarót. „Hajdu ugrató” sziklacsoport (BOROS 1938a); Piszke: Nagypisznice (BOROS 1940); Kispisznice (BOROS 1941a); Nagypisznice (Piszke határa) (BOROS 1941a); Szár. Hajagos-hegy (BOROS 1948); Tarján: Peskő-hegy (BOROS 1948); Eménkes (KEVEY s. d. BK); Bika-völgy, Csurgó-hegy, Förtés, Kappan-bükk, Kis-Tűzköves, Kovács-hegy, Maróti-lápa, Nagy-Dobó-h., Vaskapu (SZÁRAZ 1981); Baj: Lásas-hegy, Héreg: Borostyán-kő, Kajmát, Szenék-hegy, Pusztamarót: Eminkes, Kecse-kő, Pisznice, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Nyerges-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Kappan-bükk, Pes-kő (SZOLLÁT 1989).

herb.: erdőben a Tornóhegy alatt (GÁYER 1916); Alsóvadács: Nagy Teke (FEKETE – KOMLÓDI 1962); 8277 c, 8377 a, 8476 b (SEREGÉLYES 1977); (SEREGÉLYES 1977); Gete, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: Tölgyesekben, szórványos (H): Bajót: Öreg-kő.

1985. *Festuca rubra* L.

herb.: Óbarok (LENGYEL 1927).

megj.: Mogyorósbánya, Nagyegyháza: Hármastó; Nyergesújfalú: Pusztamarót (BZ – KG). Gyepekben, elterjedése vizsgálandó.

1986. *Festuca gigantea* (L.) VILL.

herb.: Bersek ... prope pagum Lábatlan (JENEY 1965).

mscr.: tarvágások (RÉDL 1926); Bikol puszta. Erdő a Gerecse patak völgyének legalsó részén (BOROS 1938a); Bersek-hegy, Hosszú-hegy [?], Kis-Gerecse, Nagy-Somlyó (SZÁRAZ 1981); Pusztamarót: Eminkes, Tardosbánya: Bükk-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: Gerecse hegy (FEICHTINGER 1865); „Oberhalb Vízválasztó. Nagy Gerecse” (FEKETE – KOMLÓDI 1962); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: elterjedt. (H): Annavölgy: Pap-földek; Bicske: Mester-berek; Dorog: Belányi-telep; Dunalmás: Csúcsos-hegy; Dunaszentmiklós: Irtás-dűlő; Gyermely: Bagoly-hegy; Lábatlan: Eménkes; Máriahalom: Kirvai-erdő, Szilva-völgy; Nagyegyháza: „264,6 m-es domb”; Neszmély: Nyároska-völgy; Tardos: Bánya-hegy; Vértestolna: Nyúl-árok.

{ 1987. *Festuca arundinacea* SCHREB. }

herb.: Felsőgalla (LENGYEL 1921); Szár (LENGYEL 1933).

1988. *Festuca pratensis* HUDS.

herb.: Dorog (JÁVORKA 1903).

mscr.: Az erdők szélén ... (RÉDL 1926)

irod.: 8275 d (SEREGÉLYES 1977); Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Pisznice (BAUER 1997).

ined.: szórványos. (H): Vértestolna: Hideg-kút.

1989. *Festuca altissima* ALL.

herb.: Süttő: Kis-Gerecse (KEVEY 2001: 100).

1991. *Vulpia myuros* (L.) C. C. GMEL.
 herb.: Piszke (HORÁNSZKY 1951).
 ined.: Lábatlan: Gyűrűs-hegy; Mogyorósbánya (H); Süttő: Csonkás-hegy; Szárliget: Zuppa; Tatabánya: Újváros. Nyílt gyepekben ritka.
1993. *Glyceria maxima* (HARTM.) HOLMBERG
 syn.: *G. aquatica* (L.) WHLBG.
 herb.: Dorogh (FEICHTINGER 1860).
 mscr.: Tarján. Szúnyog-tó (BOROS 1940).
 ined.: Csabdi: Alsó-Bitang-völgy; Tardos: „Bikol-patak melletti rétek” (H); Tarján: Halastó (H), Juhász-rét (H), Omlási-rétek, Szent László-patak a Csatári-kút közelében és a Mogyorós-kút-dűlő alatt, Szúnyog-tó (H); Vértestolna: Tarjáni-malom-patak. Vízállások szélén.
1994. *Glyceria fluitans* (L.) R. BR.
 herb.: Órhegy ... prope pagum Gyermely, Gyarmatpuszta (JENEY 1986).
1995. *Glyceria plicata* FR.
 herb.: ad stationem pagi Szár (BOROS 1936).
 irod.: A Les-hegy déli lábánál (BOROS 1937b).
 ined.: Bajna: Nagy-Sárás (H); Máriahalom: Szilva-völgy (H); Nagygyháza: Hatos-tó (H); Nyer-gesújfalú: Rábl-patak (H), Szézsát-rét (H); Tokodaltáró: Szarkási-dűlő (H). Patakok mentén.
1997. *Puccinellia distans* (JACQ.) PARL.
 herb.: Dorogh (GRUNDL 1871); Tokod (GRUNDL 1871); Nagysáp ... Órhegy (JENEY 1996).
 irod.: Gerecse (SOÓ 1973: 310); Pisznice [megezőstendő] (BAUER 1997).
 ined.: Utak szélén, nedves réteken, pl. Bicske; Dág: Fazekas-hegy, Sztávki; Gyermely: Agár-Torok; Máriahalom: „Béka-hegy alja” (H); Nagygyháza (H); Neszmély: „tímöldgyári ülepítő” (H); Pilisjászfalu: Király-völgy; Tarján: Tamás-kő alja (a Tatabányára vezető út szélén).
- { 1999. *Puccinellia peisonis* (BECK) JÁV. }
 irod.: Gete (SZOLLÁT 1980).
 megj.: adata nyilvánvalóan téves.
2000. *Sclerochloa dura* (L.) P. B.
 herb.: Szőlőhegy, prope pagum Baj (JENEY 1989).
 mscr.: Héreg, a község É-i vég étől kezdve (BOROS 1939); Vasztély, Kiasszony tanya felé (BOROS 1941a); Zsámbék. 257 m-es domb Mány felé (BOROS 1941a).
 ined.: földutakon szórványos. (H); Szomor: Somodorpuszta; Tarján: Juhász-rét.
2002. *Poa pratensis* L.
 herb.: Hajagos ad Szaár (DEGEN 1926).
 irod.: 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Hegyes-kő (SZOLLÁT 1980).
 ined.: szórványos.

2003. *Poa angustifolia* L.syn.: *P. pratensis* L. subsp. *angustifolia* GAUD.

herb.: ad Bánhida (LENGYEL 1921); Turulhegy ad Bánhida (LENGYEL 1921); Piliscsaba – Jászfalu (JENEY 1980).

mscr.: Bersek-hegy [gyertyános-tölgyesben?] (SZÁRAZ 1981); Baj: Lásbas-hegy, Dunaszentmiklós: Nagy-somlyó, Héreg: Borostyán-kő, Kajmát, Szenék-hegy, Pusztamarót: Kecse-kő, Marót-hegy, Tardosbánya: Gorba-tető, Öreg Kovács, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).

irod.: Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Öregkő bei Bajót (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Fábíánkő, Lásbas-hill, Peskő, Pisznice, Somlyó, Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Eb gondolta forest (SZERDAHELYI 1984); Bajna: Ór-hegy (PENKSZA 1991a, 1995); Szágodó (GOTTHÁRD 1974 in BÁNKUTI 1999: 130).

ined.: gyakori.

2005. *Poa trivialis* L.

herb.: Örsipusztá (MOESZ – JÁVORKA 1927); Szár (LENGYEL 1928); Pisznice prope pag. Piszke (HORÁNSZKY 1951).

herb.: Pisznice [megerősítendő] (BAUER 1997).

ined.: szórványos. (H): Bajna: Nagy-Sárás; Epöl: Döböni-völgy; Máriahalom: Török-kúti-völgy. Nedves réteken, patakok mentén.

2006. *Poa nemoralis* L.

herb.: Pisznice h., Gerecse hg. (WALGER 1940); Lábatlan: Pisznice (HORÁNSZKY 1951); Héreg (PÉNZES s. d.).

mscr.: Bükkerdőt ... tölgyerdők (RÉDL 1926); Piszke: Nagypisznice (BOROS 1940); Tarján: Peskő-hegy (BOROS 1948); Kis-Gerecse, Haggenmacher-bükk (KOMLÓDI 1958); Eménkes, Gerecse-hegy, Pusztamarót, Kis-Gerecse (KEVEY s. d. BK); Bersek-bánya, Bersek-hegy, Bika-völgy, Bocsjátó-völgy, Büdöskút, Cigány-bükk, Cser-völgy, Csurgó-hegy, Eminkes, Förtés, Galla-völgy, Gorba-tető, Gyenyinszka, Gyertyános, Hosszú-hegy [?], Kappan-bükk, Kecse-hegy, Kis-Gerecse, Kis-Tűzköves, Kovács-hegy, Lásbas-hegy, Lengyel halála, Malomvölgy, Marót-hegy, Maróti-lápa, Nagy-Dobó-h., Nagy-Somlyó, Peskő, Simon halála, Száz-völgy, Szelim-hegy, Tűzköves, Vaskapu, Vízvásztó (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Szánkó, Baj: Lásbas-hegy, Héreg: Borostyán-kő, Kajmát, Szenék-hegy, Pusztamarót: Eminkes, Kecse-kő, Pisznice, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Nyerges-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Kappan-bükk, Peskő (SZOLLÁT 1989).

herb.: a Peskő keleti tövében (GÁYER 1916); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Bajót: Öregkő, Tokod: Nagy-Gete, Dunaszentmiklós: Nagy Somló, Pusztamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg, „Oberhalb Vízvásztó. Nagy Gerecse”; Nagy Pisznice-Gipfel, Alsóvadács: Nagy Teke, Tornyópusztá: Tornyóhegy, Vértestolna: Öregkovács – Kopaszbükk (FEKETE – KOMLÓDI 1962); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Henrik-hegy, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Asszony-hill, Lásbas-hill, Pisznice, Somlyó, Teke-hill (TÖRÖK – PODANI 1982); Eb gondolta forest (SZERDAHELYI 1984); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Szágodó (GOTTHÁRD 1974 in BÁNKUTI 1999: 129); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: gyakori. (H): Mogyorósbánya.

{2007. *Poa palustris* L.}

herb.: Hegyes-kő (SZOLLÁT 1980).

megj.: adata feltehetően téves

2009. *Poa compressa* L.

herb.: Dorog (JÁVORKA 1903).

mscr.: Süttő. Bikol völgy (BOROS 1938a); Szomor: Kakuk-hegy (BOROS 1938a); Tardos: Gorba-hegy (BOROS 1944); Bajót. Öregkő (BOROS 1951); Baj: Lásbas-hegy, Héreg: Borostyánkő, Szenék-hegy (SZOLLÁT 1989).

herb.: Hegyeskő, Kecse-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Baglyas, Lásbas-hill, Pisznice, Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Hajdu-h. (GOTTHÁRD 1974 in BÁNKUTI 1999: 130).

ined.: gyakori. (H): Bajót: Látó-hegy; Dorog: Kis-Kőszikla.

2010. *Poa badensis* HAENKE

syn.: *P. alpina* L.

herb.: Somló-hegy ... Tarián (FEICHTINGER 1859); Steinfels supra Dorog (DEGEN 1912); ad pag. Felsőgalla (JÁVORKA 1915); ad Szár (LENGYEL 1926); ad Óbarok (LENGYEL 1927); Kálváriahegy pr. Felsőgalla (ZSÁK 1928); Szár: Zuppa-h. (BAUER 2002).

mscr.: Óbarok psz: Lóingató-hegy (BOROS 1938a); Szomor: Kakuk-hegy (BOROS 1938a); Tarján. Somlyóvár (BOROS 1941a); Szár. Zuppa-hegyvonulat (BOROS 1942); Bajót: Öreg-kő (KOMLÓDI 1958: 30, 32).

irod.: Tariánnál, a Somló-hegy gyepes, sziklás részén (FEICHTINGER 1899: 370); Mt. Hajagos, Szár (BAKSAY 1956); Lóingató-Berg, Zuppa-Berg (SEREGÉLYES 1974); 8277 d, 8477 c (SEREGÉLYES 1977); Szárliget: Zuppa, Szomor: Kakuk-hegy (MATUS – BARINA 1998); Zuppa-hegy (ZÓLYOMI 1947 in TÖRÖK – ZÓLYOMI 1998); Epöl: Kőszikla, Gyermely: Vörös-hegy; Óbarok: Lóingató, Szár: Nagy-hegy, Nap-hegy, Szárliget: Halyagos, Zuppa, Szomor: Kakuk-hegy, Tarján: Baglyas-hegy, Fakó-hegy, Hársas, Mester-berek, Somlyóvár, Tábornok fái hegy; Tatabánya: Kálvária-hegy, Sátor-hegy, Újbarok: Kőbánya (BARINA 2001a).

ined.: Bicske: Kígyós; Gyermely: Bagoly-hegy; Óbarok: Horvát-hegy, Liponya, Nagy-hegy, Nap-hegy, Öreg-kőszikla-tető; Szár: Hármashatár; Szárliget: Zuppa-tető; Szomor: Kakuk-hegy (H); Tarján: „Kis-hegy”, Fakó-hegy, Kis-Somlyó, Madarász-berek; Újbarok: Liponya-dűlő.

megj.: Elterjedése a Déli- és Keleti-Gerecse dolomitjára korlátozódik (ld. BARINA 2001a: 136), előfordulása a bajóti Öreg-kő dachsteinimész-kő-sziklagyepjében (KOMLÓDI 1958) kétes, a KOMLÓDI (l. c.) által innen közölt fotóról a növény nem azonosítható egyértelműen.

2011. *Poa bulbosa* L.

herb.: Steinfels, prope pagum Dorogh (THAISZ 1901); Dorog (SZOMBATHY 1908); Hajagos ad Szaár (DEGEN 1926); Szárhegy prope Bicske (KOVÁTS 1926 GAH); Hajagos prope Szár, adv. montem Zuppa (BOROS 1944); Lóingató-hegy ... prope pagum Bicske, Óbarok (JENEY 1986).

mscr.: Az erdők szélén ... Hegyi rétek (RÉDL 1926); Szár. Hajagos (BOROS 1944); Bajót: Öreg-kő, Peskő (KOMLÓDI 1958).

irod.: Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Baj: Lásbas-Berg, Nyerges-Berg, [Bajót] Öreg-kő, Peskő, Zuppa-Berg (SEREGÉLYES 1974); 8376 abcd, 8377

ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
 ined.: gyakori. (H): Bajna: Öreg-Nyulasom, Ór-hegy; Csolnok: Magos-hegy; Mogyorósbánya: Kő-hegy; Süttő: Nagy-Teke; Szomor: Kakukk-hegy; Tarján: Hársas.

2012. ***Poa annua*** L.

herb.: Hajagos ad Szaár (DEGEN 1926).

mscr.: Az erdők szélén ... (RÉDL 1926); Zsámbék. 257 m-es domb Mány felé (BOROS 1941a).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori.

2014. ***Briza media*** L.

herb.: Gerecse h. (WALGER 1940); Lábatlan (FELFÖLDY 1953 BK); Nyergesújfalu, Sánci-dűlő (JENEY 1984).

mscr.: Az erdők szélén ... Hegyi rétek (RÉDL 1926).

irod.: 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Henrik-hegy, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt.

2015. ***Catabrosa aquatica*** (L.) P. B.

herb.: Dorogh (GRUNDL 1864).

ined.: Bajna: Nagy-Sárás (H); Héreg: Tó-farok (H); Nagyegyháza: „Kazal-hegy alja” (H); Nagysáp: Nagy-völgy (H); Tardos: „Bikol-patak melletti rétek”. Patakokban.

2016. ***Dactylis glomerata*** L.

herb.: Getehegy ad Dorog (LENGYEL 1911); ad Bánhida (LENGYEL 1921); Pisznice, prope pag. Piszke (HORÁNSZKY 1951); Nyergesújfalu ... Sánchegy (JENEY 1966); Nyergesújfalu (JENEY 1979); Dunaalmás (JENEY 1981).

mscr.: Az erdők szélén ... (RÉDL 1926); Haggemacher-bükk (KOMLÓDI 1958); Eménkes (KEVEY s. d. BK); Bersek-bánya, Bika-völgy, Bocsájtó-völgy, Cigány-bükk, Cser-völgy, Csurgó-hegy, Eminkes, Förtés, Gorba, Gorba-tető, Gyertyános, Hajdúugrató, Halyagos, Hosszú-hegy [?], Kappan-bükk, Kecse-hegy, Kis-Gerecse, Kovács-hegy, Lábas-hegy, Lengyel-halála, Malomvölgy, Marót-hegy, Maróti-lápa, Nagy-Dobó-h., Nagy-Somlyó, Peskő, Száz-völgy, Szelim-hegy, Tűzköves, Vaskapu, Vízvásztó (SZÁRAZ 1981).

irod.: Nagypisznice (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Pusztamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg, Tardos: Gorbatető, Sártványpuszta: Látóhegy, Alsóvadács: Nagy Teke, Tornyópuszta: Tornyóhegy, Vértestolna: Öregkovács – Kopaszbükk (FEKETE – KOMLÓDI 1962); Tardosbánya: Felsenbänke (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Fábiánkő, Lábas-hill, Lóingató-hill, Peskő, Pisznice, Teke-hill, Teke-hill, Tornyó, Zuppa-hill (TÖRÖK – PODANI 1982); Ebgondolta forest (SZERDAHELYI 1984); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: közönséges.

2017. *Dactylis polygama* HORVÁTOVSZKY
syn.: *D. aschersoniana* GRAEBN.
herb.: Lábatlan: Pisznice (HORÁNSZKY 1951).
mscr.: Kis-Gerecse (KOMLÓDI 1958); Pusztamarót, Gerecse-hegy, Kis-Gerecse (KEVEY s. d. BK); Büdöskút (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Szánkó, Baj: Lábás-hegy, Dunaszentmiklós: Nagy-somlyó, Héreg: Borostyán-kő, Jásti-hegy, Kajmát, Szenék-hegy, Pusztamarót: Eminkes, Kecse-kő, Marót-hegy, Pisznice, Süttő: Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Nyerges-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Kappan-bükk, Pes-kő (SZOLLÁT 1989).
irod.: Gete, Henrik-hegy (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984); Bajna: Ór-hegy (PENKSZA 1995); Süttő: Kis-Gerecse (KEVEY 2001: 100).
ined.: gyakori.
2018. *Cynosurus cristatus* L.
mscr.: Hegyi rétek (RÉDL 1926).
ined.: Tatabánya: Kő-hegy (Felsőgalla). Másutt?
2019. *Melica ciliata* L.
herb.: Leányvár mellett (DEGEN – FLATT 1901); Dorog (JÁVORKA 1903); „Kakuk-hegy” prope Szomor (BOROS 1938); Lábatlan: Pisznice (HORÁNSZKY 1951); Gerecse. Pisznice (SIROKI 1986); Lóingatóhegy ... prope pagum Óbarok (JENEY 1989).
mscr.: Szomor: Kakuk-hegy (BOROS 1938a); Eménkes (KEVEY s. d. BK); Pusztamarót: Marót-hegy, Süttő: Nagy-Teke-hegy (SZOLLÁT 1989).
herb.: Peskőhegy, Turulhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Baj: Lábás-Berg, Lóingató-Berg, Nyerges-Berg, [Bajót] Öreg-kő, Peskő, Tardosbánya: Felsenbänke, Zuppa-Berg (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Baglyas, Fábánkő, Lábás-hill, Peskő, Pisznice, Somlyó, Teke-hill, Tornó, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Nagypisznice (GOTTHÁRD 1974 in BÁNKUTI 1999: 131).
ined.: sziklagyepekben gyakori.
2020. *Melica transsylvanica* SCHUR
herb.: Bajót ... „Öreg-kő” (PÓCS 1951); Bajót község felett az Öregszirtek mészkő szikláin (ZÓLYOMI – BAKSAY 1951); Dunaalmás ... Újtelep (JENEY 1994); Dorog: Hungária-hegy (BAUER 2000).
mscr.: Szomor: Kakuk-hegy (BOROS 1938a).
herb.: Bajna: Ór-hegy (PENKSZA 1991a, 1995).
ined.: száraz gyepekben, felhagyott szőlőkben elterjedt. (H): Nagysáp: Cseléd; Perbál: Malomföldek; Tokod: Hegyes-kő.
2022. *Melica uniflora* RETZ.
herb.: Hajagos ad Szár (LENGYEL 1925); montis Gerecse (RÉDL 1925); Mont. Gerecse (PÉNZES 1932); versus montem Pisznice (HORÁNSZKY 1951); Kőhegy ... prope pagum Mogyorósbánya (JENEY 1962); Fehérkő ... prope pagum Tarján (JENEY 1984).
mscr.: Bükkerdőt ... (RÉDL 1926); Süttő: Nagyteke-hegy (BOROS 1941a); Tarján. Kis Somlyó-hegy (BOROS 1941a); Kis-Gerecse, Haggemacher-bükk (KOMLÓDI 1958); Gere-

cse-hegy, Pusztamarót, Kis-Gerecse (KEVEY s. d. BK); Bányahegy, Bánya-hegy, Bersek-bánya, Bersek-hegy, Bika-völgy, Bocsjátó-völgy, Büdöskút, Cigány-bükk, Cser-völgy, Curgó-hegy, Eminkes, Förtés, Galla-völgy, Gorba, Gyertyános, Hajdúugrató, Halyagos, Hosszú-hegy [?], Hosszúvontató, Kappan-bükk, Kis-Gerecse, Kis-Tűzköves, Kovács-hegy, Lásas-hegy, Lengyel-halála, Malomvölgy, Marót-hegy, Maróti-lápa, Nagy-Dobó-h., Nagy-Somlyó, Peskő, Pusztamarót, Simon halála, Száz-völgy, Szelim-hegy, Tűzköves, Vaskapu, Vízválasztó (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Szánkó, Baj: Lásas-hegy, Dunaszentmiklós: Nagy-somlyó, Héreg: Borostyán-kő, Kajmát, Pusztamarót: Eminkes, Kecse-kő, Marót-hegy, Süttő: Asszony-hegy, Nagy-Teke-hegy, Tardosbánya: Bükk-hegy, Gorba-tető, Nyerges-hegy, Öreg Kovács, Tatabánya: Csúcsos-hegy, Halyagos, Vértestolna: Kappan-bükk, Pes-kő (SZOLLÁT 1989).

irod.: A bikoli hegység ... vágásaiban és füves helyein gazdagon tenyészik: (FEICHTINGER 1865); Vizes-Bükk (FRANK 1870); Tatában (FEICHTINGER 1899: 382); Gete, Magos-hegy (SZOLLÁT 1980); Fábiánkő, Lásas-hill, Peskő, Pisznice, Somlyó (TÖRÖK – PODANI 1982); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).

ined.: erdőkben gyakori.

2023. *Melica nutans* L.

herb.: Felsőgalla (PAPP 1942); Tata (JANKOVSKY 1970 GAH); sub radice montis Gete, prope pagum Tokod, Miklós-berek (JENEY 1979).

mscr.: Galla-völgy, Lengyel-halála (SZÁRAZ 1981).

irod.: 8376 b (SEREGÉLYES 1977); Gete (SZOLLÁT 1980); Bajót: Mány-oldal, Muzslai-hegy, Szakadás; Csolnok: Gete-hegy, Magos-hegy, Nagy-Gete, Mogyorósbánya: Gyertyános, Szár: Nap-hegy, Tatabánya: Farkas-völgy (BARINA 2001a).

ined.: Bajót: Bajóti-patak (H), Bika-völgy; Csolnok: Henrik-hegy; Nagysáp: Öreg-hegy; Süttő: Nagy-Teke (H); Szárliget: Cseresznyés-árok (H), Zuppa; Tatabánya: Kálvária-hegy; Tokod: Miklós-berek; Tokodaltáró: Gete-alja, Les-hegy. Űde erdőkben.

{2027. *Sesleria sadleriana* JANKA}

syn.: *Sesleria budensis* (BORB.) BORB.

herb.: Dorog (GRUNDL s. d.) [a lap DORNER József herbáriumából származik, ide a GRUNDL és DORNER közötti cserekapcsolat révén kerülhetett. A lapon lévő cédula nem eredeti, GRUNDL által írt cédula, hanem valószínűleg DORNER írta azt meg, így a cédulán szereplő helynév nem a valódi gyűjtőhelyre, hanem a származási helyre utalhat (GRUNDL Dorogról küldte). Ezt támasztja alá, hogy GRUNDL gyűjtéseiből ismertek *Sesleria sadleriana* példányok, ám azok mind a Pilishegyről származnak. Ezek duplumat küldhette GRUNDL DORNERnek].

irod.: a Gerecse keleti szélén (ZÓLYOMI 1934). [BOROS 1948.01.18 (*Avenastrum pratensis*): ZÓLYOMI BK 1934: 35, Acta Geobot. 2: 67 (1937), sub *Sesleria budensis*; azaz BOROS ugyanott *Avenastrum pratensis*-t talál, véleménye szerint ezt nézte ZÓLYOMI *Sesleria*-nak].

2030. *Lolium perenne* L.

herb.: Dorog (JÁVORKA 1903); Sánchegy prope pagum Nyergesújfalu (JENEY 1966).

mscr.: Az erdők szélén ... (RÉDL 1926).

irod.: 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: közönséges. (H): Baj: „agyagbánya”; Dunaalmás: Csúcsos-hegy; Tokodaltáró: „Homokbánya”; Vérteszőlős: Csúz-völgye.

{2031. *Lolium multiflorum* LAM.}

herb.: Dorog (JÁVORKA 1903).

{2032. *Lolium temulentum* L.}

herb.: Szár (ZSÁK 1940 KÉE); Bicske (BALÁZS 1961 GAH).

irod.: Tatában (FEICHTINGER 1899: 377).

2034. *Molinia coerulea* MÖNCH

syn.: *Molinia hungarica* MILKOVITS

herb.: Dorog (JÁVORKA 1903).

ined.: Dorog: „Kálvária-hegy alatti rét” (H); Szárliget: Sósi-ér (H), Vasútállomás; Szomód: Les-hegy alja (H); Tatabánya: „Sátor-hegy alja” (H); Vértestolna: Házi-rétek (H). Nedves réteken ritka.

2034.10 *Molinia arundinacea* (SCHRANK) DOMIN

ined.: Nyergesújfalu: Szénzsát-rét. Nedves réten.

2035. *Agropyron pectinatum* (M. B.) R. et SCH.

syn.: *A. cristatum* auct., *A. pectiniforme* R. et SCH., *Bromus cristatus* L., *Triticum cristatum* SCHREB.

herb.: Dorog (JÁVORKA 1903); Sánchegey, prope pagum Nyergesújfalu (JENEY 1996); Zsámbék: Örsi-hegy (BAUER 2001).

irod.: Neudorf (KITAIBEL 1806 in LŐKÖS 2001: 66, *Bromus cristatus*); Dorogon a Kálvária-hegyen, Tatánál (FEICHTINGER 1899: 367); Hegyes-kő (SZOLLÁT 1980); Csolnok: Magos-hegy, Spaceberg, Dág: Fazekas-hegy, Dorog: Arany-hegy, Epöl: Palkó-hegy, Mogyorósbánya: Kő-hegy, Ó-hegy, Tanbánya; Nagysáp: Romma, Neszmély: Vár-hegy, Nyergesújfalu: Búzás-hegy, Sárísáp: a falutól K-re útszéli rézsűn, TSZ-major, Tokod: „Szőlők mellett”, Ebszönybánya, Hegyes-kő, Sas-hegy, Zsámbék: Örsi-hegy (BARINA 2001a).

ined.: Agostyán: Najgebirg (H); Bajót: Bika-völgy (H); Csolnok: Alsó-Janza, Magos-szőlők, Pincéknél, Szedres; Dág: Éles-hegy, Fazekas-hegy (H), Öreg-hegy, Sztávki; Epöl: Hegyen-át (H); Leányvár: Kalap-hegyi dűlő (H), Vaskapuzsza; Mány: Jó-kő, Örsi-hegy (H); Máriahalom: Béka-hegy (H); Mogyorósbánya: Fehér kereszt, Hosszú-tető, Kő-hegy (H); Neszmély: Kert-alja, Nyároska-völgy (H); Nyergesújfalu: Búzás-hegy, Kálvária-hegy (H), Kutya-hegy, Magyar-hegy, Szarkás-hegy; Perbál: Malom-földek; Sárísáp: „Újtelep fölött”, Falu fölött, Görbe-hát, Kovács-völgy, Öreg-szőlők, Sas-hegy (H); Süttő: Diós-völgy; Tokod: „Sáncok alja”, Cigány-völgy, Kicsindi-táblák, Kő-hegy, Köves-hegy, Kút-völgy, Nyáras völgy szőlők, Sáncok, Szállások, Tőkés-tető, Új-hegy (H); Tokodal-táró: Kis-Gete (H); Zsámbék: Nyakas-hegy. Száraz löszgyepekben, löszfalakon; a Keleti-és Északi-Gerecsében.

2036. *Agropyron caninum* (L.) P. B.

syn.: *Elymus caninus* (L.) L.

herb.: Lábatlan: Pisznice (HORÁNSZKY 1951).

mscr.: Tarján. Peskő (BOROS 1935a); Tardos. Malom-völgy (Szajkós oldal alja) (BOROS 1944); Kis-Gerecse (KOMLÓDI 1958); Tatabánya: Csúcsos-hegy, Vértestolna: Pes-kő (SZOLLÁT 1989).

irod.: Pusztamarót: Nagy Gerecse-Berg (FEKETE – KOMLÓDI 1962); Bajna: Nyika-hegy, TSZ, Mogyorósbánya: Kő-hegy, Neszmély: Asszony-hegy, Tarján: Tornyó, Tokod: Miklós-berek (BARINA 2001a).

ined.: Bajna: Égeres, Mulató-hegy, Nagy-Sárás, Öreg-Őr-hegy (H), Őr-hegy, TSZ (H); Bajót: Bozótos, Látó-hegy (H); Bicske: „Fülöp-tanya melletti erdő”, Bedő-rét, Mester-berek (H), Sátor-hegy (H); Dunaszentmiklós: Irtás-dűlő; Gyermely: Fehér-csapás; Héreg: Alsó-Jásti-kút, Fábián-kő, Kis-Szenék (H), Lovász-hegy; Máriahalom: Kirvai-erdő (H); Mogyorósbánya: Kő-hegy (H); Nagygyeháza: Cukor-hegy, Hajagos (H), Somogyi-árok; Neszmély: Nyároska-völgy; Óbarok: „264,6 m-es domb” (H); Süttő: Gerecse, Gerecse-patak völgye, Jusztián-pihenő, Nagy-Teke; Szárliget: Cseresznyés-árok (H); Tardos: Bánya-hegy (H), Gorba-tető, Vörös híd; Tarján: „Kis-hegy”, Bika-domb, Hársas, Kis-Somlyó (H), Tornyó (H); Tatabánya: Kopasz-hegy (H); Vértestolna: Nyúl-árok, Tuskó-rét (H); Vértesszőlős: Farkas-völgy (H). Különféle erdőkben szórványosan.

2037. *Agropyron repens* (L.) P. B.

herb.: in pago Nyergesújfalu (JENEY 1966); Nyergesújfalu – Józsefpuszta (JENEY 1983).

mscr.: Agostyán: Agostyáni-hegy, Süttő: Nagy-Teke-hegy (SZOLLÁT 1989).

irod.: Zsámbéktól D-re és K-re (NAGY 1969–1971 in: UJVÁROSI 1975); Gete, Hegyes-kő, Kecské-hegy, Liget-hegy (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori. (H): Dunaalmás: Ádámajor; Máty: „Kígyós-patak az Őrsi-hegy alatt”.

2038. *Agropyron intermedium* HOST

herb.: Dorogh (JÁVORKA 1903); Őr-hegy prope Bajna (BOROS 1938); Korpás-hegy, prope pagum Almásneszmély (JENEY 1982); Sárísáp-Annavölgy (JENEY 1986); Tokod: Kis-Gete (BAUER 2000).

mscr.: Bajna: Őr-hegy (BOROS 1938a); Piszke: Nagypisznice (BOROS 1940); Tardos. Nyerges-hegy (BOROS 1944); Pusztamarót: Marót-hegy, Tardosbánya: Gorba-tető (SZOLLÁT 1980).

herb.: Peskő (GÁYER 1916); Peskőhegy, Vereshegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); 8276 c, 8277 cd, 8278 c, 8376 abcd, 8377 abcd, 8476 bc (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Kecské-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Asszony-hill, Fábiánkő, Lásbas-hill, Peskő, Pisznice, Somlyó, Teke-hill, Tornyó, Zuppa-hill (TÖRÖK – PODANI 1982); Ebgondolta forest (SZERDAHELYI 1984); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt. (H): Bajna: Őr-hegy; Bajót: „Gyümölcsös-töve”; Nagygyeháza: Hajagos; Nagy-sáp: Őr-hegy; Tarján: Hársas; Tatabánya: Bódis-hegy, Kopasz-hegy; Tokod: Sas-hegy

Elymus arenarius L.

ined.: Elvadulva, Tokod: Sas-hegy.

2042. *Hordeum murinum* L.

herb.: Gete, Hegyes-kő (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995).

ined.: szórványos.

2045. ***Hordelymus europaeus*** (L.) JESSEN
syn.: *Elymus europaeus* L.
herb.: Nagyteke prope Süttő (BOROS 1938); Nagy-Pisznice supra pagum Piszke (KÁRPÁTI 1951); Bajót ... sub monte „N.Pisznice” (PÓCS 1951).
mscr.: Nagytekehegy (BOROS 1938a); Pusztamarót: Nagypisznice (BOROS 1951); Gerecse-hegy, Kis-Gerecse (KEVEY s. d. BK); Bocsájtó-völgy, Gyertyános, Kappan-bükk, Kecse-hegy, Kis-Gerecse, Kovács-hegy, Lábas-hegy, Lábas-hegy, Simon halála, Száz-völgy, Szelim-hegy, Tűzköves, Vízvásztó (SZÁRAZ 1981); Agostyán: Agostyáni-hegy, Vértestolna: Kappan-bükk, Vértestolna: Pes-kő (SZOLLÁT 1989).
irod.: Gerecse-hegyen (FEICHTINGER 1899: 365); Pusztamarót: Kis Gerecse-Berg, Nagy Pisznice-Gipfel, Sártványpuszta: Látóhegy (FEKETE – KOMLÓDI 1962); 8376 b (SEREGÉLYES 1977); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).
ined.: Gyertyános-tölgyesekben, bükkösökben szórványos. (H): Nagysáp: Öreg-hegy; Neszmély: Nyerges-hegy; Nyergesújfalu: Som-berek; Tardos: Bánya-hegy, Gorba-tető.
2047. ***Phragmites australis*** (CAV.) TRIN.
syn.: *Ph. communis* TRIN., *Ph. flavescens* HEGETSCHW.
herb.: Dorog (JÁVORKA 1903); Kiscsév puszta (PÉNZES 1960).
mscr.: Bánhida a hév. mentén (BOROS 1935a).
irod.: 8275 d, 8277 d (SEREGÉLYES 1977); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
ined.: szórványos.
2051. ***Aira caryophylla*** L.
irod.: Turulhegy (GÁYER 1916).
ined.: Héreg: Alsó-Jásti-kút (H). Mészkerülő tölgyesben.
2054. ***Deschampsia caespitosa*** (L.) P. B.
syn.: *Avena caespitosa* KUNTZE
mscr.: Katonacsapás erdő rész (BOROS 1941a); Szár állomás (BOROS 1941a); A Bajóti-patak mentén; Bocsájtó-völgy (SZÁRAZ 1981: 38).
irod.: Dorogon ... (FEICHTINGER 1899: 385).
ined.: szórványos. (H): Nyergesújfalu: Szézsát-rét; Tardos: Gorba-tető.
2056. ***Holcus lanatus*** L.
herb.: Tata körny. Komárom vm. (WALGER 1940).
mscr.: A tardosi pataknak és annak a néhány erdei erceskének környékéről ... amely a vízben szegény területen előfordul (RÉDL 1926); Dunaszentmiklós. Völgy a község alatt (BOROS 1942).
ined.: Dorog: „a temetőtől D-re”; Dunaszentmiklós: „Legelő”; Nagygyháza: Hatos-tó (H); Neszmély: Sártványpuszta; Nyergesújfalu: Rábl-patak; Süttő: Gerecse-patak völgye; Szár-lyiget: Sósi-ér; Tarján: Halastó, Községi-Öreg-erdő; Tatabánya: Hármashatár (H); Tokod: „Halastó”; Vasztély: Sötét-völgy. Nedves, olykor bolygatott réteken.
2057. ***Arrhenatherum elatius*** (L.) J. et C. PRESL.
herb.: Kis-Szikla-hegy supra pag. Epöl (BOROS 1941); Nyergesújfalu (JENEY 1969); Neszmély ... Meleges (JENEY 1976); Nyergesújfalu (JENEY 1985).
mscr.: tölgyerdők (RÉDL 1926); Epöl. Kis sziklás hegy [Kőbánya] (BOROS 1941a).

irod.: Törökös (STIEBER 1951 in JAKUCS 1961); Nyerges-Berg, Peskő (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Hegyes-kő, Henrik-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Baglyas, Lábás-hill, Pisznice, Teke-hill, Tornó, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt. (H): Bajót: Vaskapu; Mogyorósbánya: Ó-hegy.

2058. *Trisetum flavescens* (L.) P. B.

ined.: Lábatlan: Nyagda (BZ – KG) (útszélén egyetlen tő 2005); Tardos: Rétek fölötti dűlők (kaszálón).

2059. *Ventenata dubia* (LEERS.) COSS.

herb.: Dorogh (GRUNDL s. d.).

ined.: Vasztély: Télizöldes (H). Szikár gyeppen.

2060. *Avena fatua* L.

herb.: Héreg (PÉNZES 1962).

mscr.: Tarján. Tarlók a község Ny-i szélén (BOROS 1940).

ined.: szórványos. (H): Mogyorósbánya: Erdő alatti földek.

2060.10 *Avena sativa* L.

herb.: Tarján (BOROS 1940).

2061. *Helictotrichon pubescens* (HUDS.) PILGER

syn.: *Avenastrum pubescens* (HUDS.) OPIZ, *Avenula pubescens* (HUDS.) DUM.

herb.: Csolnok (GRUNDL 1865); „Steinfels” prope pagum Dorogh (THAISZ 1901); Bánhida: in silvis montis Turulhegy (ZSÁK 1909 KÉE); Gete-hegy ad Dorog (LENGYEL 1911 DE); Gete inter pag. Tokod et Dorog (ZSÁK 1911 KÉE); Gete-hegy ad Dorog (LENGYEL 1911); Gete-hegy ad Dorog (LENGYEL 1912); Steinfels prope Dorog (DEGEN 1912 DE); Hajagos ad Szaár (DEGEN 1926); Hajagos ad Szár (LENGYEL 1926); Óbarok (LENGYEL 1930); Lábatlan (FELFÖLDY 1953 BK).

mscr.: Szomor: Kakuk-hegy (BOROS 1938a).

herb.: Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995).

ined.: Baj: Kappan-bükk; Bajót: „Gyümölcsös-töve” (H), Domonkos-hegy, Mány-oldal, Szemszőlők; Csolnok: Nagy-Gete; Dág: Fazekas-hegy, Öreg-hegy; Dorog: ~Arany-hegy, Kálvária-hegy (H), Kis-Kőszikla; Epöl: Ádistáció, Palkó-hegy (H); Gyermely: „Siklóernyő-hegy”, Agár-Torok, Siklóernyő-hegy; Héreg: Jásti-oldal, Páskom; Lábatlan: „Lábatlani-patak melletti oldal”, Kis-Bersek-hegy, Lábatlan-hegy, Strázsa-hegy, Vaskapu-hegy; Leányvár: Kalap-hegyi dűlő; Mogyorósbánya: Ábel-völgy, Botka-rét, Kő-hegy; Nagyegyháza: Somogyi-árok; Nagysáp: Bakos-tó, Ürgemáj és Ökörmező; Neszmély: Felső-Pap-hegy; Nyergesújfalú: Hajdú-ugrató, Kecse-kő, Német-völgy, Szénzsát-rét (H); Sárissáp: Sas-hegy; Süttő: Nagy-Teke; Tardos: Alsó-Látó-hegy; Tarján: Baglyas, Csurgó-hegy, Vörös-part; Tokod: Dank-hegy, Kicsindi-táblák; Tokodaltáró: Les-hegy; Vértestolna: Vörös-rét. Félsszáraz gyepekben.

2064. *Helictotrichon adsurgens* SCHUR.
 „syn”: *Avena pratensis* (L.) DUM., *Avenastrum pratense* JESS. *Avenastrum pratense* (L.) OPIZ, *Avenula adsurgens* (SCHUR ex SIMONK.) W. SAUER et H. CHMELITSCHKEK, *Helictotrichon pratense* (L.) BESS.
 herb.: Nagyteke-hegy prope Süttő (BOROS 1938 DE); Kakuk-hegy, prope pag. Szomor (BOROS 1940 DE); Babál-hegy (Kőszikla) prope pag. Epöl (BOROS 1941 DE).
 mscr.: Nagytekehegy (BOROS 1938a); Szomor: Kakuk-hegy ... ZÓLYOMI ezt nézte *Sesleria bu-densis*nek. Utóbbinak sehol nyoma sincs. (BOROS 1940).
 irod.: Gerecse hegy (FEICHTINGER 1865); 8376 b (SEREGÉLYES 1977); Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Bajna: Őr-hegy (PENKSZA 1995).
 ined.: félszáraz és száraz gyepekben elterjedt. (H): Csolnok: Öreg-hegy; Dorog: Kálvária-hegy; Neszmély: Kozma-hegy; Nyergesújfalu: Szarkás-hegy, Süttő: Csonka-hát; Tatabánya: Bódis-hegy; Tokod: Sas-hegy.
- {2068. *Corynephorus canescens* (L.) P. B.}
 herb.: Dorogh (FEICHTINGER 1852, 1875, 1877); Leányvár (DEGEN 1920).
 irod.: Dorogon (FEICHTINGER 1899: 386); Gerecse (SOÓ 1973: 388).
 megj.: SOÓ (l. c.) feltehetően az itt ismertetett adatok alapján jelzi a Gerecséből, azonban lelőhelyeinek (Dorog, Leányvár) egyikéről sem állítható teljes bizonyossággal, hogy az valóban a Gerecse területén található.
2069. *Koeleria glauca* (SCHKUHR.) DC.
 herb.: Dorog (JÁVORKA 1903).
 irod.: supra opp. Dorog, supra pag. Tát (BORHIDI 1956); 8275 d, 8375 a, 8376 abd, 8477 ac (SEREGÉLYES 1977); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Pisznice [törlendő] (BAUER 1997).
 ined.: Dorog: „Mészmű”, ~Arany-hegy, Kálvária-hegy, Kis-Kőszikla, Uradalmi-erdő; Dunaalmás: Csúcsos-hegy; Tokod: Sas-hegy; Tokodaltáró: „Homokbánya”.
 megj.: Nem homoki területekről (Magos-hegy, esetleg Hegyes-kő, Gete) származó adatai felülvizsgálandók.
- {2072. *Koeleria majoriflora* (BORB.) BORB.}
 herb.: Szár (LENGYEL 1933).
2073. *Koeleria cristata* (L.) PERS.
 syn.: *K. gracilis* PERS.
 herb.: Felsőgalla (JÁVORKA 1915); Turulhegy supra Bánhida (LENGYEL 1921); Szár (LENGYEL 1926); ad stationem pagi Szár (BOROS 1936); Nagypisznice pr. Piszke (BOROS 1941); Pisznice, prope pag. Piszke (HORÁNSZKY 1951); Lábatlan (FELFÖLDY 1953 BK); Nagypisznice (UJHELYI 1954); Nyergesújfalu (UJHELYI 1954); Nyergesújfalu ... Eternit telep (JENEY 1969); Dunaalmás (JENEY 1981); Nyergesújfalu, Sánc-hegy (JENEY 1984).
 mscr.: Az erdők szélén ... Hegyi rétek (RÉDL 1926); Nagypisznice (BOROS 1941a).
 irod.: Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Lóingató-Berg, Zuppa-Berg (SEREGÉLYES 1974); 8275 d, 8376 ab (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Asszony-hill, Baglyas, Lábas-hill, Lóingató-hill, Pisznice, Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori. (H): Bajna: Ór-hegy; Dorog: Kálvária-hegy; Epöl: Palkó-hegy; Gyermely: Bagó-hegy; Mogyorósbánya: Ó-hegy; Nyergesújfalu: Kálvária-hegy; Tokod: Sas-hegy; Tokod-altáró: Szarkási-dűlő.

2074. *Apera spica-venti* (L.) P. B.

herb.: Dorogh (JÁVORKA 1903); Tatabánya (MAG 1964 GAH); Dorog: Kálvária-hegy (BAUER 2001).

ined.: gyakori. (H): Epöl: „TSZ”; Mogyorósbánya: Ábel-völgy.

2075. *Apera interrupta* (L.) P. B.

herb.: Tabakhegy, ad pagum Dorogh (THAISZ 1901); in ruderatis prope pagum Piszke (HORÁNSZKY 1951).

2076. *Agrostis canina* L.

irod.: Gerecse-hegyen (FEICHTINGER 1899: 387).

2076.10 *Agrostis vinealis* SALISB.

syn.: *Agrostis canina* L. subsp. *montana* C. J. HARTM.

herb.: Dorog ... Kőszikla (JÁVORKA 1947).

herb.: Gerecse: Dorog „Kőszikla” (JÁVORKA in SOÓ – ISÉPY 1972).

2077. *Agrostis capillaris* L.

irod.: Pisznice (BAUER 1997).

ined.: Lábatlan: Pisznice-oldal (KG – BZ); Nyergesújfalu: Pusztamarót (KG – BZ).

2078. *Agrostis stolonifera* L.

syn.: *A. alba* L.

herb.: ad Bánhida (LENGYEL 1921).

mscr.: Tarján. Szúnyog-tó (BOROS 1940)

herb.: Gete, Hegyes-kő, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984); Bajna: Ór-hegy (PENKSZA 1995); Piliscsaba, Garancsi-tó (GOTTHÁRD 1974 in BÁNKUTI 1999: 137).

ined.: szórványos.

2079. *Calamagrostis arundinacea* (L.) ROTH

syn.: *C. sylvatica* DC.

irod.: Gerecse hegy (FEICHTINGER 1865); tarvágások (RÉDL 1926).

ined.: Lábatlan: Pisznice-oldal (BZ – KG); Süttő: Csonkás-hegy (H). Gyertyános-tölgyesben, sziklás tölgyesben; igen ritka.

2084. *Calamagrostis epigeios* (L.) ROTH

herb.: Dorogh (FEICHTINGER 1867); Dorogh (JÁVORKA 1903); Sárisáp-Annavölgy (JENEY 1986); Lábashegy ... prope pagum Baj (JENEY 1997).

mscr.: Szár. Hajagos (BOROS 1940); Baj: Lábashegy, Héreg: Szenék-hegy, Tardosbánya: Gorbátető, Vértestolna: Kappan-bükk (SZOLLÁT 1989).

irod.: 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Kecse-hegy (SZOLLÁT 1980); Ebgondolta forest (SZERDAHELYI 1984); Vöröskő – Kópité (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: közönséges. (H): Dunaszentmiklós: „Legelő”; Vasztély: Kossuthvölgy.

2085. *Phleum pratense* L.

ined.: Üde gyepekben, tócsák szélén, szórványos. (H): Dunaszentmiklós: „Legelő”; Tardos: Gorba-tető; Tök: Nyakas-tető.

2087. *Phleum phleoides* (L.) KARSTEN

syn.: *Ph. boehmerii* WIB.

herb.: Tata (REHÁK R. r. igazg. gyűjteményéből ... STANCZEL tanár által 1866); Dorog (JÁVORKA 1903); Turulhegy pr. Bánhida (ZSÁK 1909 KÉE); Gete inter pag. Tokod et Dorog (ZSÁK 1911 KÉE); Pisznice h., Gerecse hg. (WALGER 1940); in monte Pisznice prope pag. Piszke (HORÁNSZKY 1951).

mscr.: Baj: Lásbas-hegy, Tardosbánya: Gorba-tető (SZOLLÁT 1989).

irod.: Vizes-Bükk (FRANK 1870); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Nyerges-Berg, [Bajót] Öreg-kő (SEREGÉLYES 1974); 8275 d, 8277 d, 8376 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Henrik-hegy, Kecske-hegy, Magos-hegy (SZOLLÁT 1980); Baglyas, Fábiánkő, Lásbas-hill, Peskő, Pisznice, Somlyó, Teke-hill, Tornyó, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: elterjedt. (H): Mogyorósbánya: Kő-hegy; Sárísáp: Görbe-hát.

{2086. *Phleum paniculatum* HUDS.}

mscr.: Hegyi rétek (RÉDL 1926)

megj.: adata inkább a *Ph. phleoides*-re vonatkozhat.

2088. *Alopecurus pratensis* L.

herb.: Tata (JENEY 1984).

mscr.: Az erdők szélén ... (RÉDL 1926); Felsőgalla, a községtől É-ra, a vasút kanyarodója alatt (BOROS 1928).

irod.: 8376 b (SEREGÉLYES 1977); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: Réteken szórványos (H): Baj: Öreg-Kovács.

2090. *Alopecurus geniculatus* L.

ined.: Bajna: Sárási-kő (H); Lábatlan: Szágodó (H); Nyergesújfalu: Szénzsát-rét (H); Tinnye: „Garancsi-tó környéke” (H).

2091. *Alopecurus aequalis* SOBOL.

herb.: Tarján. Szunyog-tó (BOROS 1932).

ined. (BZ – KG): Lábatlan: Szágodó. Kiszáradó erdei tócsában.

2093. *Stipa capillata* L.

herb.: Dorog (JÁVORKA 1903); Hajagos prope pag. Szár (BOROS 1940); Kő-hegy (Turulhegy) prope monumentum Turul, ad pag. Bánhida (KELLER 1942); Lábatlan: Pisznice (HORÁNSZKY 1951); Nagy-Pisznice prope praedium Puztamarót supra pagum Piszke (KÁRPÁTI 1951); Neszmély ... Kisvárhegy (JENEY 1975); Dunaalmás, Csúcshegy (JENEY 1982); Nyergesújfalu (JENEY 1985).

mscr.: Szár. Hajagos (BOROS 1940); Tök, Nyakas-tető (BOROS 1940); Dunaalmás. Vöröskő (BOROS 1942); Neszmély. Vár-hegy (BOROS 1942); Bajna. Őr-hegy (BOROS 1952).

herb.: a dorogi kőszénbánya fölötti hegyet követő partokon (FEICHTINGER 1865); supra opp. Dorog, supra pag. Tát (BORHIDI 1956); Baj: Lásbas-Berg, Lóingató-Berg, Nyerges-Berg,

- Öregkő bei Bajót, Peskő (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Asszony-hill, Baglyas, Peskő, Pisznice, Somlyó, Teke-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
- ined.: száraz gyepekben, sziklagyepekben elterjedt. (H): Bajna: Kablás-hegy; Lábatlan: Búzás-hegy, „Lábatlani-patak melletti oldal”; Mogyorósbánya: Ó-hegy; Nagysáp: Ór-hegy; Neszmély: Akasztó-hegy, Bükk-hegy; Süttő: Nagy-Teke; Tokod: Szállások.
2094. *Stipa tirsia* STEV.
 irod.: Nagysáp: Romma, Sárísáp: Kőszikla-hegy (MATUS – BARINA 1998).
 ined.: Csabdi: Irtás-tető; Csolnok: Kecse-hegy; Nagysáp: Rét-földek; Tarján: Fakó-hegy; Vasztély: Keskeny-határ. Felhagyott szőlőkben, löszös gyepekben, sziklagyepben.
2095. *Stipa dasyphylla* (CZERN.) TRAUTV.
 irod.: Nagypisznice, Törökös [adatai minden bizonnyal tévesek] (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Dág: Öreg-hegy (BARINA 2001a).
 ined.: Csolnok: Fukszberg (H), Kecse-hegy (H), Öreg-hegy (H); Dág: Öreg-hegy. Löszös gyepekben, ritka.
2096. *Stipa borysthenica* KLOKOV.
 ined.: Neszmély: Vár-hegy (H). Homoki gyepben.
2097. *Stipa joannis* ČELAK
 syn.: *S. pennata* L.
 herb.: Felsőgalla (JÁVORKA 1915); Turulhegy ad Bánhida (LENGYEL 1921); Nagypisznice pr. Piszke (BOROS 1932); Peskő supra Felsőgalla. (JÁVORKA 1935); „Fehérkő” montis Nagygercese prope pag. Héreg. (BOROS 1947); Peskő prope pag. Tarján (BOROS 1947); Pisznice (HORÁNSZKY 1951); Dunaalmás (JENEY 1962); Mogyorósbánya, Kőhegy (JENEY 1976); Csúcshegy ... prope pagum Szomód (JENEY 1981); Jancsár ... prope pagum Tardos [Tarján] (JENEY 1986); Csúcsos-hegy ... prope oppidum Tatabánya (JENEY 1991).
 mscr.: A hegyoldalakon ... virágzik a sziklákon (RÉDL 1926); Piszke. Nagypisznice (BOROS 1932); Gyermely: Bagoly-hegy (BOROS 1941a); Tarján. Kis Somlyó-hegy (BOROS 1941a); Héreg. Fehér-kő (BOROS 1947); Peskő (BOROS 1947); Dunaalmás: Kőpíte-hegy (BOROS 1952).
 herb.: a dorogi kőszénbánya fölötti ... hegyet követő partokon (FEICHTINGER 1865); Tatabánya mellett a Vadaskertnél (GÁYER 1916); Gerecse hegység (PAPP 1937); supra opp. Dorog, supra pag. Tát (BORHIDI 1956); Teke-hill, Tornó, Zuppa-hill [ellenőrizendő] (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992).
 ined.: Bajna: az Öreg-Nyulastól Ny-ra (H), Öreg-Nyulasom, Öreg-Ór-hegy (H), Sárási-kő (H); Bajót: Kacsalyuk; Csolnok: Cinegés, Fukszberg, Kecse-hegy (H), Öreg-hegy, Rórekker; Dág: Fazekas-hegy (H), Öreg-hegy; Dorog: ~Arany-hegy, Kis-Kőszikla; Gyermely: „Siklóernyő-hegy”, Agár-Torok (H), Bő-Somlyó (H), Bagó-hegy, Siklóernyő-hegy; Héreg: Alsó-Jásti-kút, Jásti-hegy, Szenék (H); Lábatlan: Búzás-hegy, Hármás-völgy, Kis-Bersek-hegy (H), Pecek-hegyi-dűlő; Leányvár: Kalap-hegyi dűlő, Szabadság-hegyi dűlő; Máriahalom: „242,8 m-es hegy”; Mogyorósbánya: Kő-hegy; Nagysáp: Babály-erdő; Neszmély: Korpás-hegy, Nyerges-hegy; Nyergesújfalú: „Zrínyi Miklós ltp. fölötti domb”, Búzás-hegy, Kecse-kő (H), Kis-erdő (H), Mészoba, Péter-járás, Sánci-szőlők, Som-berek; Sárísáp: Görbe-hát, Kőszikla-hegy (H), Pusztá-szőlők, Ürge-völgy; Süttő: „a Diós-völgy-

től Ny-ra”, „dombok a falutól D-re” (H), Nagy-Teke (H); Tardos: Bagoly-hegy; Tarján: „Bicskei-úti pincék”, Baglyas (H), Fakó-hegy, Gömbös-sűrű, Hosszú-földek, Kis-Somlyó, Somlyó alja (H), Somlyó-vár, Vörös-part; Tinnye: Sőreg-dűlő; Tokod: „Házak mellett” (H), Dank-hegy, Köves-hegy, Sas-hegy (H), Szállások; Tokodaltáró: Les-hegy, Oldal-földek (H); Vasztély: Bitang-alja, Bükkös-tető, Vasztélyi-gyep. Száraz gyepekben, felhagyott szőlőkben.

2099. *Stipa eriocaulis* BORB.

syn.: *S. mediterranea* auct.

herb.: Lóingatóhegy ... prope pagum Óbarok (JENEY 1986); Nyerges-hegy inter Tardos et Dunaszentmiklós (BOROS 1944); Szár: Úrge-domb (BAUER 2002: subsp. *austriaca*).

mscr.: Tardos. Nyerges-hegy (BOROS 1944).

irod.: in calcareis montis Nyerges-hegy inter pag. Tardos et Dunaszentmiklós (BOROS 1949b).

ined.: Bajna: Öreg-Nyulasom (H); Epöl: Fehér-szikla (H); Gyermely: Bagoly-hegy (H), Kecské-kő (H), Vörös-hegy (H); Nagyegyháza: Hajagos; Nagysáp: Öreg-hegy; Neszmély: Bükk-hegy; Óbarok: Lóingató (H); Süttő: Csonkás-hegy (H); Szárliget: Zuppa (H); Tarján: Baglyas (H). (Dolomit-)sziklagyepekben.

2100. *Stipa pulcherrima* C. KOCH

herb.: Steinfels ad pagum Dorogh (THAISZ 1901); Nagypisznice prope pagum Piszke (BOROS 1940); Bikás ... prope pagum Nagysáp (JENEY 1987); Lóingatóhegy ... prope pagum Óbarok (JENEY 1989).

mscr.: Piszke: Nagypisznice (BOROS 1940).

irod.: Peskőhegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Baj: Lábas-Berg, Nyerges-Berg, Öregkő bei Bajót, Zuppa-Berg (SEREGÉLYES 1974); 8277 d, 8376 ab, 8477 c (SEREGÉLYES 1977); Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997); a Gete-csoport több hegyén (Magos-hegy, Hegyes-kő) (BAUER – BARNA 1999: 48).

ined.: Baj: Lábas-hegy, Szentandrás-hegy; Bajna: Kinizsi-malom, Öreg-Nyulasom, Öreg-Őr-hegy, Őr-hegy; Bajót: „Gyümölcsös-töve”, Látó-hegy, Öreg-kő, Szem-szőlők, Vaskapu; Csabdi: Bagó-hegy, Irtás-tető; Csolnok: „280,3 m-es domb”, Fukszberg (H), Gete alja, Gete-hegy, Kecské-hegy, Magos-hegy, Magos-szőlők, Nagy-Gete, Öreg-hegy, Rórekker; Dág: Éles-hegy; Dorog: ~Arany-hegy, Kálvária-hegy; Dunaalmás: Csúcsos-hegy, Új-erdő; Epöl: Ádistáció, Fehér-szikla, Hegyen-át, Második-szikla, Palkó-hegy (H); Gyermely: „Siklóernyő-hegy”, Bagó-hegy (H), Jancsár, Kecské-kő, Siklóernyő-hegy, Vörös-hegy; Héreg: Alsó-Jásti-kút, Jásti-hegy, Kajmát, Péter-kő; Lábatlan: „dombok Süttő határán” (H), „Lábatlani-patak melletti oldal”, Borovicskás, Pisznice (H), Poc-kő, Strázsa-hegy, Vaskapu-hegy (H); Máriahalom: „242,8 m-es hegy”; Mogyorósbánya: Ábel-völgy, Szarkáspusztá, Szentkereszt-hegy (H), Tölgyfa-dűlő; Nagyegyháza: Hajagos (H); Nagysáp: Babály, Körtvélyes-hegy, Öreg-hegy, Rét-földek, Romma (H), Ürgemáj és Ökörmező; Neszmély: „150,2 m-es domb”, Asszony-hegy, Vár-hegy; Nyergesújfalu: Búzás-hegy, Hajdú-ugrató, Kálvária-hegy, Kecské-kő; Óbarok: Lóingató, Nagy-hegy, Nap-hegy; Perbál: Malom-földek; Sárisáp: Falu fölött, Görbe-hát (H), Kovács-völgy, Kőszikla-hegy, Ördög-völgy, Sas-hegy, Törött-hegy; Süttő: „dombok a falutól D-re” (H), Nagy-Teke; Szárliget: Nap-hegy, Zuppa; Szomor: Kakukk-hegy; Tardos: Gorba-tető; Tarján: Baglyas, Fakó-hegy, Hársas, Katona-csapás, Őr-hegyi-szőlők, Somlyó-vár, Tábornok-fái-hegy, Vörös-part; Tatabánya: Csúcsos-hegy, Kis-Tornyó, Kopasz-hegy; Tokod: Hegyes-kő, Köves-hegy, Kút-völgy, Nyáras völgy szőlők; Tokodaltáró: Les-hegy, Oldal-földek; Úny: Haraszi-dűlő;

Vasztély: Bükkös-tető, Kerek-erdő, Kis-Töltési-dűlő, Sattelbergertanya, Sovány-Felső; Zsámbék: Nyakas-hegy. Sziklagyepekben, löszgyepekben.

2101. *Piptatherum virescens* (TRIN.) BOISS.
syn.: *Milium paradoxum* L., *Oryzopsis virescens* (TRIN.) BECK, *P. paradoxum* BEAUV.
- herb.: Turulhegy pr. Bánhida (ZSÁK 1909); Nagykeselyő ad „Tiefer Graben” prope Felsőgalla (BOROS 1920); Turulhegy ad Bánhida (LENGYEL 1921); Hajagos prope Szaár (DEGEN 1926); Felsőgalla: in decl. austral. vallis Tiefer Graben (ZSÁK 1928); in pratis silvaticis montis Gerecse prope pag. Bajna (Jeanplong 1951 GAH); Fehérkő, prope pagum Héreg (JENEY 1966); Öregkő prope pagum Bajót (JENEY 1975); Bajót-Dámvasdas (JENEY 1981); Lóingatóhegy ... prope pagum Óbarok (JENEY 1989); Gyermely (FÜLÖP László 1993 in JENEY-herbárium).
- mscr.: Felsőgalla. „Tiefer Graben” (BOROS 1920); Tarján: Peskő-hegy (BOROS 1928, 1932); Bajna: Ór-hegy (BOROS 1938a); Pusztamarót. „Hajdu ugrató” (BOROS 1938a); Héreg. Kajmát (BOROS 1939); Szár. Hajagos (BOROS 1940); Szomor: Kakuk-hegy (BOROS 1940); Tarján. Fábiánkő (BOROS 1940); Gyermely: Bagoly-hegy (BOROS 1941a); Tardos: Gorba-hegy (BOROS 1944); Héreg. Nagygercse (BOROS 1947); Héreg: Kajmát-hegy (BOROS 1949a); Bajót. Öregkő (BOROS 1951); Gerecse-hegy (KEVEY s. d. BK); Héreg: Jásti-hegy, Tatabánya: Csúcsos-hegy (SZOLLÁT 1989).
- irod.: bajnai Órhegy (FEICHTINGER 1865); bajnai Órhegyen, Csolnokon (FEICHTINGER 1899: 382); Turulhegy, Peskő (GÁYER 1916); Peskőhegy, Turulhegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); 8376 b, 8476 b (SEREGÉLYES 1977); Gete, Henrik-hegy, Kecské-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); [Bajót] Öreg-kő, Lábas-hill, Peskő, Tornyó, Zuppa-hill (TÖRÖK – PODANI 1982); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
- ined.: elterjedt. (H): Bajna: Sándor Móricz-kastélypark; Nyergesújfalú: Búzás-hegy; Vértesszőlős: Farkas-völgy.
2102. *Milium effusum* L.
- herb.: Szár: Halyagos (LENGYEL 1928); Pisznice, prope pag. Piszke (HORÁNSZKY 1951).
- mscr.: Bika-völgy, Csurgó-hegy, Galla-völgy, Lábas-hegy, Lengyel halála, Száz-völgy (SZÁRAZ 1981).
- irod.: Gerecse-h. (FEICHTINGER 1899: 381); Pisznice (BAUER 1997).
- ined.: Bajna: Égeres (H); Nagygyháza: „tó a Pap-cser tövében” (H); Neszmély: Kis-Teke; Süttő: Gerecse-patak völgye; Tardos: Vörös híd (H) (BZ – MG); Tarján: Korlátos (H); Tatabánya: „Tarjáni-patak a Lázár-hegy alatt”. Úde erdőben ritka.
2103. *Hierochloa repens* (HOST) P. B.
- syn.: *H. odorata* (L.) P. B., *H. borealis* R. SCH.
- herb.: „Tabaksberg” prope Dorogh (DEGEN 1901); ad Bánhida et Alsó-Galla (SIMONKAI 1903); Bánhida (SIMONKAI 1903); Getehegy ad Dorog (LENGYEL 1911); Turulhegy prope pag. Bánhida (JÁVORKA et TRAUTMANN 1915); Bánhida (TRAUTMANN 1915); Süttő (JENEY 1967).
- herb.: a dorogi kőszénbánya fölötti ... hegyet követő partokon (FEICHTINGER 1865); a doroghi szőlők szélén (FEICHTINGER 1899: 393); Bajót: Hármás-gát, Öreg-kő, Csolnok – Dág: Kecské-hegy, Dág: Sztávki, Mogyorósbánya: Kő-hegy, Sárísáp: Kovács-völgy, Pusztaszőlő (BARINA 2001a).

ined.: Bajót: Magyar-hegy, Öreg-kő (H); Mogyorósbánya: Kő-hegy (H); Sárísáp: Görbe-hát (H).
Lőszgyepekben, felhagyott szőlőkben; ritka.

2105. *Anthoxanthum odoratum* L.

mscr.: Az erdők szélén ... Hegyi rétek (RÉDL 1926); Tarján. Baglyas-hegy (BOROS 1941a).

irod.: Im walde ausser [Vértes]Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603); Pisznice (BAUER 1997).

ined.: Baj: Kappan-bükk; Bajna: Borostyánkő; Héreg: Fábián-kő, Páskom; Lábatlan: Piszkei-patak, Pisznice-oldal, Szágódó, Törökös-bükk; Neszmély: Kozma-hegy; Nyergesújfalu: Fővény-kút, Hosszú-domb, Kis-Pisznice, Marót-kő; Süttő: Gyűrűs-oldal; Tarján: Határ-erdők; Tatabánya: Kő-hegy (Felsőgalla); Tokod: Bundás-hegy; Vértestolna: Vörös-rét (H). Irtásréteken, szórványos.

2106. *Phalaris canariensis* L.

herb.: Nyergesújfalu (JENEY 1972).

ined.: Időnként természetve, természetés maradványaként, pl. Csolnok: Felső-Janza; Epöl: „TSZ” (H); Máriahalom: Szilva-völgy; Nagysáp: Romma.

2107. *Phalaroides arundinacea* (L.) RAUSCHERT

syn.: *Phalaris arundinacea* L., *Baldingera arundinacea* (L.) DUM.

herb.: Tata körny. (WALGER 1940).

irod.: Tarján. Szúnyog-tó (BOROS 1940).

ined.: Annavölgy: Paulina-major (H); Bajna: Kablász-major; Bicske: Mesterberek-puszta; Dág: Tűz-hegy; Dunaszentmiklós: „Legelő”; Leányvár: Kolostor-hegy; Nagygyháza: „tó a Papp-cser tövében”, Hatos-tó; Nagysáp: Bakos-tó; Nyergesújfalu: Szénzsát-rét; Sárísáp: Bajna-Epöli vízfolyás, TSZ-major; Tardos: Malom-völgy; Tarján: Halastó, Juhász-rét, Madarászberek, Omlási-rétek, Szúnyog-tó, Zsuzsa-rét; Tatabánya: Hosszú-rét; Tokod: Tó-fenék; Vasztély: Mayertanya, Télizöldes; Vértestolna: Házi-rétek, Malom-dűlő; Vértesszőlős: Kistréti vadászház. Patakok, vízállások szélén.

2109. *Eragrostis minor* HOST

ined.: szórványos. (H): Dunaalmás; Lábatlan: belterület, Pisznice; Leányvár: Vastag-völgy; Máriahalom: „Únyi homokbánya”; Mogyorósbánya; Szomód: Községi-erdő, Les-hegy alja; Tardos: Gorba-tető; Tatabánya: Kopasz-hegy; Tokodaltáró: „Homokbánya”; Zsámbék.

2110. *Eragrostis megastachya* (KOELER) LINK

herb.: „Bikoli-patak” prope pagum Süttő (JENEY 1966).

irod.: Újbarok (PINKE et al. 2003).

2111. *Cleistogenes serotina* (L.) KENG.

syn.: *Diplachne serotina* (L.) LINK, *Diplachne serotina* SADL., *Molinia serotina* M. K.

herb.: Agostyán (FEICHTINGER 1858 SZE); Steinköpfel in Dorogh (GRUNDL 1865 SZE); Dorogh (GRUNDL 1867); Dorogh (GRUNDL 1876); Steinfels ad Dorog (DEGEN 1920); Fábiánkő prope pagum Tarján (BOROS 1940); [Nagygyháza] Hajagos h. (WALGER 1940); Bajót község felett az Öregszirten (ZÓLYOMI – BAKSAY 1951); Órhegy ... prope pagum Bajna (JENEY 1966); Niklosberg bei Tokod (FEICHTINGER ?).

mscr.: A hegyoldalakon ... virágzik a sziklákon (RÉDL 1926); Bajna: Őr-hegy (BOROS 1938a); Nagytekehegy (BOROS 1938a); Óbarok psz: Lóingató-hegy (BOROS 1938a, 1940a); Pisz-

- ke: Nagypisznice (BOROS 1940); Szár. Hajagos (BOROS 1940, 1948); Tarján. Fábíánkő (BOROS 1940); Dunaszentmiklós. Nagysomló-hegy (BOROS 1942); Tardos. Nyerges-hegy (BOROS 1944); Dorog. Nagy-Gete (BOROS 1952); Peskő (KOMLÓDI 1958).
- irod.: bajnai Órhegy (FEICHTINGER 1865); bikoli hegység Kősziklás részein (FEICHTINGER 1865); A csolnoki Magoshegyen (FEICHTINGER 1865); Gerecse hegy (FEICHTINGER 1865); Csolnokon, bajnai Órhegyen, Agostyánnál, Lábatlannál (FEICHTINGER 1899: 372); Nagypisznice, Törökös (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Öregkő bei Bajót, Nyerges-Berg, Peskő, Zuppa-Berg (SEREGÉLYES 1974); 8376 abd, 8477 c (SEREGÉLYES 1977); Hegyes-kő, Kecse-hegy, Magos-hegy (SZOLLÁT 1980); Asszony-hill, Peskő, Somlyó, Somlyó, Teke-hill, Tornjó, Zuppa-hill (TÖRÖK – PODANI 1982); Bajna: Ór-hegy (PENKSZA 1995); Pisznice (BAUER 1997).
- ined.: sziklagyepekben, száraz gyepekben elterjedt. (H): Bajna: Ór-hegy; Epöl: Második-szikla; Héreg: Jásti-hegy, Péter-kő; Lábatlan: „Lábatlani-patak melletti oldal”, Bersek-hegy; Óbarak: Lóingató; Süttő: Nagy-Teke; Vértestolna: Szénás-hegy.

2112. *Cynodon dactylon* (L.) PERS.

syn.: *Panicum dactylon* L.

herb.: Dorog (JÁVORKA 1903).

mscr.: Az erdők szélén ... (RÉDL 1926).

irod.: Sandberge gegem Almás (KITAIBEL 1806 in LŐKÖS 2001: 67, *Panicum Dact.*); supra opp. Dorog, supra pag. Tát (BORHIDI 1956); Gete, Henrik-hegy (SZOLLÁT 1980); Vöröskő – Kőpíte (MATUS 1992).

ined.: szórványos. (H): Tokodaltáró: „Homokbánya”.

2114. *Crypsis aculeata* (L.) AIT.

herb.: Tokod (GRUNDL 1867, 1869).

irod.: Tatában. (FEICHTINGER 1899: 391).

2116. *Heleochloa schoenoides* (L.) HOST

herb.: Tokod (GRUNDL 1864).

2117. *Tragus racemosus* (L.) ALL.

herb.: Dorogh (GRUNDL 1863); Dorogh (JÁVORKA 1903); Felsőgalla (BOROS 1920); Korpás-hegy ... prope pagum Almásneszmély (JENEY 1982).

mscr.: Felsőgalla. Homokos helyek az állomásnál (BOROS 1920).

irod.: Dorogon, Tokodon, Almáson, Tatában (FEICHTINGER 1899: 396).

ined.: Baj: Sánc-hegy; Dunaalmás: Tatai úti homokbánya (H), Új-erdő; Neszmély: Korpás-hegy (H); Szomód: Les-hegy alja, Tó alja, Tata; Tokod: Szállások; Tokodaltáró: „Homokbánya” (H). Homokon.

2118. *Leersia oryzoides* (L.) SW.

irod.: Mányi hegyoldal ... alján a nedves réten (FEICHTINGER 1865); Bajóthon a vadaskert mellett, Nyergesújfalun a mányai hegyoldal alatt (FEICHTINGER 1899: 396).

2119. *Cenchrus incertus* M. A. CURTIS

ined.: Tatabánya: Újváros, vasútállomás (H). Vasúti sínek közt.

2119.99 *Panicum capillare* L.

herb.: Dorogh, a bolgárok telepítvényein (FEICHTINGER 1872).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Tokodaltáró: Homokbánya (2001b).

ined.: Tokodaltáró: „Homokbánya”.

2120. *Panicum miliaceum* L.

herb.: Tatabánya (JENEY 2001).

ined.: szórványos. (H): Nyergesújfalú: Csíkosok; Sárísáp: belterület, Öreg-szőlők.

Panicum dichotomiflorum MICHX.

ined.: Vértesszőlős: Kovács-hegy (H). Erdei nyiladéokban.

2121. *Digitaria ischaemum* (SCHREB.) MÜHLENB.

herb.: Dorogh (GRUNDL 1864); Dorogh (JÁVORKA 1903); Leányvár (PÉNZES 1927).

ined.: Epöl: Kis-szikla; Tokodaltáró: „Homokbánya” (H).

2122. *Digitaria sanguinalis* (L.) SCOP.

herb.: Dorogh (JÁVORKA 1903).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); Hegyes-kő (SZOLLÁT 1980: subsp. *pectiniformis*).

ined.: szórványos. (H): Mogyorósbánya; Tokodaltáró: „Homokbánya”.

{2122.10 *Digitaria ciliaris* (RETZ.) KOEL. }

herb.: Dorogh (JÁVORKA 1903).

2123. *Echinochloa crus-galli* (L.) P. B.

herb.: Dorogh (JÁVORKA 1903); Tatabánya (JENEY 2001).

irod.: Zsámbéktól D-re és K-re (NAGY 1969 – 1971 in: UJVÁROSI 1975); 8275 d (SEREGÉLYES 1977); Hegyes-kő (SZOLLÁT 1980).

ined.: gyakori. (H): Baj: „agyagbánya”; Dág: Sztávki; Tokodaltáró: „Homokbánya”.

2127. *Setaria verticillata* (L.) P. B.

ined.: Bajót: Kurta-föld (H); Bicske: Közép-hegy; Neszmély: belterület, Szeméttelap; Óbarok: „Váli-víz a Lóingató alatt”; Tokod: Ebszőnybánya; Zsámbék: Kálvária-hegy. Szántókon. Bizonyára másutt is.

2129. *Setaria pumila* (POIR.) R. et SCH.

syn.: *S. lutescens* (WEIGEL) HUBBARD

herb.: Csolnok (JÁVORKA 1903).

irod.: Zsámbéktól D-re és K-re (NAGY 1969–1971 in: UJVÁROSI 1975); Ebgondolta forest (SZERDAHELYI 1984).

ined.: elterjedt. (H): Mogyorósbánya: Gyertyános; Neszmély: Meleges-hegy.

2130. *Setaria viridis* (L.) P. BEAUV.

herb.: Dorogh ... az öregbánya mellett (JÁVORKA 1903); Nyergesújfalú (JENEY 1979).

irod.: Peskő, Tardosbánya: Felsenbänke, Dunaalmás, auf Travertin (SEREGÉLYES 1974); Zsámbéktől D-re és K-re (NAGY 1969–1971 in: UJVÁROSI 1975); 8376 ad, 8476 b (SEREGÉLYES 1977); Hegyes-kő, Magos-hegy (SZOLLÁT 1980); Pisznice (BAUER 1997).
ined.: gyakori. (H): Bajót: Öreg-kő; Mogyorósbánya.

2130.10 *Setaria italica* (L.) P. BEAUV.

ined.: természetis maradványaként, pl. Bajót: Kurta-föld, Vaskapu (H); Lábatlan: Szőlőmellék; Tinnye: Kutya-hegy (H).

2131. *Botriochloa ischaemum* (L.) KENG

syn.: *Andropogon ischaemum* L.

herb.: Dorog (JÁVORKA 1903); „Zuppa” supra stationem ferroviae pagi Szár (FELFÖLDY s. d.); Csúcshegy, prope pagum Dunaalmás (JENEY 1982).

mscr.: erdők szélén (RÉDL 1926); Neszmély. „Bátorberek” domb (BOROS 1937a); Szár. Hajagos (BOROS 1940); Szomor. Kakuk-hegy (BOROS 1940); Zsámbék. Zsámbéki hegy (BOROS 1940); Nyergesújfalu. Akasztó-hegy (BOROS 1942); Lóingató-Berg, Nyerges-Berg, Peskő, Zuppa-Berg (SEREGÉLYES 1974).

irod.: Baj: Lábás-Berg (SEREGÉLYES 1974); 8376 abcd, 8377 ac, 8476 b (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Asszony-hill, Lóingató-hill, Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995); Pisznice (BAUER 1997).

ined.: gyakori.

2132. *Chrysopogon gryllus* (L.) TRIN.

syn.: *Andropogon gryllus* L., *Pollynia gryllus* SPRENG.

herb.: Dorogon (FEICHTINGER s. d. SZE); Asszonyhegy ... prope pag. Süttő (JENEY 1966).

mscr.: Az erdők szélén ... (RÉDL 1926); Nagytekehegy (BOROS 1938a); Óbarok psz: Lóingató-hegy (BOROS 1938a); Szomor: Kakuk-hegy (BOROS 1938a); Szár. Hajagos (BOROS 1940).

irod.: Sandberge gegem Almás (KITAIBEL 1806 in Lőkös 2001: 67); A bikoli hegység ... vágásaiban és füves helyein (FEICHTINGER 1865); a dorogi kőszénbánya fölötti ... hegyet követő partokon (FEICHTINGER 1865); Dorogon, ... Mogyoróson, Tatánál. (FEICHTINGER 1899: 397); supra pag. Tát (BORHIDI 1956); Zuppa-Berg (SEREGÉLYES 1974); 8275 d, 8276 cd, 8277 d, 8278 c, 8376 b, 8477 c (SEREGÉLYES 1977); Gete, Hegyes-kő, Kecse-hegy, Liget-hegy, Magos-hegy (SZOLLÁT 1980); Asszony-hill, Baglyas, Teke-hill, Zuppa-hill (TÖRÖK – PODANI 1982); Vöröskő – Kőpíte (MATUS 1992); Bajna: Őr-hegy (PENKSZA 1995).

ined.: száraz gyepekben elterjedt. (H): Lábatlan: Strázsa-hegy; Tatabánya: Bódis-hegy.

2133. *Sorghum halepense* (L.) PERS.

ined.: Bicske: Közép-hegy, Rét-föld; Csabdi; Héreg: Som-berek; Lábatlan: Andréka-kert; Mány; Mogyorósbánya (H): Pasarét; Nagytekehegy: Kisegyháza: Kisegyházapuszta (H), Négyes-tó; Pilisjászfalu; Sáríásap: TSZ-major; Tarján: Halastó, Omlási-rétek, Somlyó alja; Tata. Terjedőben.

2133.20 *Sorghum bicolor* (L.) MÖNCH

herb.: Nyergesújfalu (JENEY 1989).

2136. *Arum orientale* M. B.
syn.: *A. maculatum* auct.
herb.: Lábatlan (FELFÖLDY 1953 BK); montis Bersek, prope pagum Lábatlan (JENEY 1962); Ló-ingató-hegy ... prope pagum Óbarok (JENEY 1986); Kappanbükk ... prope pagum Vértes-szőlős (JENEY 1990); Kőhegy ... prope civitatem Tatabánya (JENEY 1991).
mscr.: Héreg. A Fehér-kő sziklái (BOROS 1940); Óbarok. Lóingató-hegy (BOROS 1940); Tardos: Gorba-hegy (BOROS 1941a); Kis-Gerecse, Peskő (KOMLÓDI 1958); Eménkes, Pusztamarót, Kis-Gerecse (KEVEY s. d. BK); Bánya-hegy, Bocsájtó-völgy, Csurgó-hegy, Förtés, Galla-völgy, Gorba, Gyenyinszka, Gyertyános, Lábas-hegy, Marót-hegy, Maróti-lápa, Nagy-Gerecse, Nagy-Somlyó, Simon halála, Száz-völgy, Vízválasztó (SZÁRAZ 1981); Tardosbánya: Öreg Kovács (SZOLLÁT 1989).
irod.: bikoli hegység (FEICHTINGER 1865); Vizes-Bükk (FRANK 1870); Bikolon, Gerecse-h., Tatánál. (FEICHTINGER 1899: 400); Bükkerdőt ... tölgyerdők (RÉDL 1926); Nagypisznice (STIEBER 1951 in JAKUCS 1961: Tabelle II.); Peskőhegy, Turulhegy (JAKUCS – FEKETE 1957 in JAKUCS 1961: Tabelle II.); Dunaszentmiklós: Nagy Somló, Pusztamarót: Nagy Gerecse-Berg, Kis Gerecse-Berg, Nagy Pisznice-Gipfel (FEKETE – KOMLÓDI 1962); 8276 abcd, 8377 a, 8476 b, 8477 c (SEREGÉLYES 1977); Pisznice (BAUER 1997); Süttő: Kis-Gerecse (KEVEY 2001: 100).
ined.: gyakori. (H); Tarján: Szúnyog-tó.

Pistia stratiotes L.

ined.: Szomód: Községi-erdő (H). Sekély tóban; meghonosodott?

2137. *Lemna trisulca* L.

mscr.: Tarján. Szúnyog-tó (BOROS 1940).
irod.: nach Almás (KITAIBEL 1806 in Lőkös 2001: 68).
ined.: Nagygyháza: Kettes-tó (H); Szárliget: Sósi-ér.

2138. *Lemna minor* L.

mscr.: Tarján. Szúnyog-tó (BOROS 1940); Kismétegyház psztától DNy-ra levő halastó körül (BOROS 1941a).
irod.: [Almás] in Wasser (KITAIBEL 1806 in Lőkös 2001: 67); Tatában (FEICHTINGER 1899: 402).
ined.: szórványos. (H); Bajna: Nagy-Sárás; Gyermely: Agár-Torok.

2139. *Lemna gibba* L.

ined.: Tarján: Juhász-rét (H), patakban.

2144. *Sparganium erectum* L.

syn.: *S. neglectum*, *S. ramosum* HUDS.
herb.: „Morastwiese” ad Dorog (DEGEN 1923).
mscr.: Tarján. Szúnyog-tó (BOROS 1940); Szomor. A Kakuk-h. lábától Anyácsa psz. felé (BOROS 1940); Kismétegyház psztától DNy-ra levő halastó körül (BOROS 1941a).
irod.: Tatában és m. (FEICHTINGER 1899: 399); A Les-hegy déli lábánál (BOROS 1937b).
ined.: Annavölgy: Paulina-major, Tófenék (H); Bajna: Mulató-hegy alatti patak; Csabdi: Tófenék; Nagygyháza: Kútágas-völgy, Négyes-tó, Sövény-kút (H); Szomor: Major-dűlő (H); Tardos: „Bikol-patak melletti rétek” (H); Tokod: „Kút-völgy alatt”. Patakok, tavak partján; ritka.

2146. *Typha laxmannii* LEPECHIN

herb.: Nyergesújfalu (JENEY 1976); Tokod: Kis-Gete alatti homokgödör [=Tokodaltáró: „Homokbánya”] (BAUER 2000).

irod.: Tokodaltáró: Gete-alji homokbánya, Tokod: Homokbánya (BARINA 2000).

ined.: Baj: „agyagbánya”; Bajna: Hantospusztai bánya (H); Lábatlan: Hármashatár, Pecek-hegy (H); Tata: Szeméttelap; Tokod: Öreg-Pék árka; Tokodaltáró: „Homokbánya” (H). Mesterséges tavak szegélyén.

2147. *Typha angustifolia* L.

herb.: Nyergesújfalu – Halastó (JENEY 1972).

mscr.: Tarján. Szunyog-tó. BOROS 1932).

irod.: nach Almás (KITAIBEL 1806 in Lőkös 2001: 68).

ined.: Tavak, patakok partján, pl. Dorog: Kis-Kőszikla; Gyermely: Megy-rét; Mogyorósbánya: „volt külszíni fejtésű szénbánya”; Nagygyeháza: Hármastó, Kettes-tó; Neszmély: Kántorkerti-patak; Nyergesújfalu: Maróti-lápa; Süttő: Gerecse-patak völgye; Szárliget: Sósi-ér; Tardos: „Bikol-patak melletti rétek”; Tarján: Halastó; Tata: Szeméttelap; Tatabánya: Nagy-Keselő-hegy; Tinnye: „Garancsi-tó környéke”; Tokod: Miklós-berek; Tokodaltáró: „Homokbánya”; Úny: Basarc-hegy; Vasztély: Kossuthvölgy; Vértestolna: „Vízmű”.

2148. *Typha latifolia* L.

herb.: Tata ... Baji úti téglagyár (JENEY 1997).

mscr.: Kisnémetgyház pusztaól DNy-ra levő halastó körül (BOROS 1941a).

ined.: Tavak, patakok partján, pl. Annavölgy: Tófenék; Bajna: Hantospusztai bánya, Kablasmajor, Mulató-hegy alatti patak, Nagy-Sárás; Bicske: Csabdi halastó, Mesterberek-pusztá; Csabdi: Tófenék; Csolnok: „Rendezvény-park”; Dág: Kender-árok; Dunaszentmiklós: „Legelő”; Gyermely: Megy-rét; Lábatlan: Szágódó; Mány: Nándorpuszta, Sajgó-patak; Máriahalom: Szilva-völgy; Mogyorósbánya: „Látó-hegy fölötti patak”, „volt külszíni fejtésű szénbánya”; Nagygyeháza: „Kazal-hegy alja”, „tó a Pap-cser tövében”, Kútágas-völgy, Négyes-tó; Neszmély: Disznós-kúti-völgy, Szeméttelap; Nyergesújfalu: Ráblpatak; Óbarok; Szárliget: Sósi-ér; Szomód: belterület, Ebgondolta-erdő, Les-hegy alja; Szomor: Major-dűlő; Tardos: „Bikol-patak melletti rétek”, Rétek fölötti dűlők; Tarján: Halastó, Omlási-rétek; Tata: Szeméttelap; Tatabánya: Hosszú-rét; Tinnye: „Garancsi-tó környéke”; Tokod: Két-árok köze; Tök: Anyácsa-tó; Vasztély: Kossuth-völgy, Sötét-völgy, Télizöldes; Vértestolna: „Vízmű”, Házi-rétek.

Azonosítatlan taxonok:

Kézirat és irodalmi adatok között szerepel több, szerző nélkül említett faj, melyek különböző szerzőkkel más-más taxon szinonimjai, illetve több – akár leíróval együtt említett – faj egyértelmű és megnyugtató azonosítása meghatározó irodalmi források alapján nem volt lehetséges. Ezek a fajok emiatt nem kerültek be az Enumeráció rendszertani felsorolásába, hanem itt, a fejezet végén betűrendben találhatók meg.

Achillea pseudotanacetifolia

irod.: F.-galla: erdei tisztáson a Mészároshegy alatt (GÁYER 1916).

Anthemis nobilis L.

irod.: Vizes-Bükk (FRANK 1870).

megj.: nálunk termesztett, mediterrán gyógynövény (SOÓ 1970: 66).

Carex glomerata

(*C. glomerata* HOST = *C. stenophylla*, *C. glomerata* GILIB = *C. vulpina*)

irod.: Sandberge gegem Almás (KITAIBEL 1806 in LÓKÖS 2001: 67).

megj.: a termőhely alapján inkább a *C. stenophylla*-ról lehet szó.

Carex setacea KIT.

SOÓ (1973: 236) szerint: „? *C. supina* WAHLB.”

irod.: Im Walde ausser Tolna (KITAIBEL 1802 in GOMBOCZ 1945: 603).

Equisetum altissimum var. *ramosissimum* DESV. és var. *gracilis* A. BR.

irod.: a Gete-hegy és a Henrik-hegy alján (JÁVORKA 1904).

megj.: az *E. ramosissimum*-ra vonatkozhat?

Hieracium lumnitzeri

mscr.: A Csúcsoshegy és a szomodi Leshegy közt (BOROS 1925).

Orobus luteus

irod.: Vizes-Bükk (FRANK 1870).

Peucedanum montanum

irod.: Vizes-Bükk (FRANK 1870).

Prunus chamaecerasus JACQ.

irod.: in Taryán ... Im Walde (KITAIBEL 1802 in GOMBOCZ 1945: 602).

Rubus grandifrons

irod.: Turulhegy, F.-Galla és Szaár vidékén (GÁYER 1916).

Rubus morensis n. n.

herb.: Lásbashegy, prope pagum Baj (JENEY 1997).

Rubus procurrans n. n.

herb.: Gerecse, prope pagum Süttő (JENEY 1966); Dunaalmás, Kőpíte (JENEY 1997).

Serratula blanda M. BIEB.

herb.: a dorogi kőszénbánya fölötti hegyet követő partokon (FEICHTINGER 1865); bajnai Őrhegy (FEICHTINGER 1865).

Tragopogon arvensis

mscr.: Ami a hegység flórájára vonatkozó irodalmat illeti, már KITAIBEL is járt a környékén és gyűjtött Dunaalmáson (*Potentilla supina*) a hegység északi részén, Tolnán a Peskő alján (*Cystopteris fragilis*) a vidék déli határánál, Tatán (*Cytisus capitatus*) a nyugati oldalon és Dorogon (*Tragopogon arvensis*) a keleti határon. (RÉDL 1926).

Trifolium officinale

irod.: Tát (KITAIBEL 1806 in LŐKÖS 2001: *Trif. off.* 66).

megj.: = *Melilotus officinalis*?

Veronica acutifolia

mscr.: Nagynémetegyház és Csordakút közt. Halastó ... a 216 m-es domb alatt (BOROS 1947).

megj.: *V. acutifolia* GILIB. = *V. anagallis-aquatica*; *V. acutifolia* auct. hung. non GILIB. = *V. catenata* PENNEL.

Xeranthemum vulgare

mscr.: Süttő. Bikol völgy (BOROS 1938a).

megj.: adata valószínűleg a *X. annuum*-ra vonatkozik.

9. Irodalom / Literature

- ÁDÁM L. – MAROSI S. – SZILÁRD J. (1988): *A Dunántúli-középhegység B.* – Akadémiai Kiadó, Budapest, 494 pp.
- ALLODIATORIS I. (1973): Dr. Boros Ádám. – *Karszt és Barlangkutatói Tájékoztató* **1**: 1–2.
- ANDRÁSSY P. – CSAPODY I. – HORTOBÁGYI T. C. (1994): *Kitaibel Pál és a Kitaibel Pál Középiszkolai Biológiai Tanulmányi Verseny.* – Echo PR. Kft., Veszprém, 91 pp.
- BAKSAY L. (1956): Cytotaxonomical studies on the Flora of Hungary. – *Annales historico-naturales Musei nationalis hungarici, Series Nova* **7**: 321–334.
- BAKSAY L. (1957): The chromosome numbers and cytotaxonomical relations of some European plant species. – *Annales historico-naturales Musei nationalis hungarici, Series Nova* **8**: 169–174.
- BALÁS G. (1939): Gubacsok Komárom megyéből I. – *Botanikai Közlemények* **36**(5–6): 325–329.
- BALÁS G. (1941): Gubacsok Komárom megyéből II. – *Botanikai Közlemények* **38**(1–2): 56–61.
- BALÁS G. (1943): Gubacsok Komárom megyéből III. – *Botanikai Közlemények* **40**: 286–290.
- BALOGH L. (2001): Gáyer Gyula. In.: KÖBÖLKUTI K. (szerk.): *Szombathelyi tudós tanárok. II.* Szombathely, pp. 63–101.
- BALOGH L. (2002): Gáyer Gyula. – In BODÓ S. – VIGA GY. (főszerk.) *Magyar múzeumi arcképcsarnok.* Pulszky Társaság – Tarsoly Kiadó, Budapest pp. 303–305.
- BALOGH L. (2003): A Fallopia nemzetség Reynoutria szekciója Magyarországon előforduló fajainak határozókulcsa. – *Flora Pannonica* **1**(1): 76–88.
- BALOGH L. – ÖRDÖG F. (szerk.) (1986): *Komárom megye földrajzi nevei.* – A Magyar Nyelvtudományi Társaság Kiadványai 169, Budapest, 494 pp.
- BÁNKUTI K. (1999): A Mátra Múzeum herbáriuma – a Gotthárd-gyűjtemény I. (Pteridophyta, Gymnospermatophyta, Monocotyledonopsida). – *Folia Historico Naturalia Musei Matrensis* **23**: 103–141.
- BÁNKUTI K. (2000): A Mátra Múzeum herbáriuma – a Gotthárd-gyűjtemény II. (Dicotyledonopsida: Berberidaceae – Fabaceae). – *Folia Historico Naturalia Musei Matrensis* **24**: 77–93.
- BARINA Z. (2000): Felhagyott homokbányák florisztikai vizsgálata I. – *Kitaibelia* **5**(2): 313–318.
- BARINA Z. (2001a): Néhány növényfaj elterjedése a Gerecse-hegységben és környékén. – *Kitaibelia* **6**(1): 133–148.
- BARINA Z. (2001b): Felhagyott homokbányák florisztikai vizsgálata II. – *Kitaibelia* **6**(1): 157–166.
- BARINA Z. (2003): Adatok az esztergomi Duna-ártér flórájához. – *Kitaibelia* **8**(1): 55–63.
- BARINA Z. (2006): Növényföldrajzi hatások a Gerecse hegységben. – *Kitaibelia*, in press.
- BARINA Z. – BAUER N. (2002): A Gerecse-hegység növényföldrajzának áttekintése az újabb kutatások tükrében. – *LIMES. Komárom megyei Tudományos Szemle* **15**(51, suppl.): 5–22.
- BARNA J. – BAUER N. (1999): Feichtinger doktor úr – a botanikus. – *LIMES. Komárom megyei Tudományos Szemle* **99**(2): 163–168.
- BARTHA D. – KOVÁTS J. A. (2000): Egy nyugat-dunántúli botanikus. – *Vasi Szemle* **54**(4): 542–546.
- BAUER N. (1997): A Pisznice- és Kis-Pisznice botanikai értékei. – *LIMES* **10**: 117–133.
- BAUER N. (1998): Növénytársulástani érdekességek a Központi-Gerecséből. – *Kitaibelia* **3**(2): 339.
- BAUER N. (2002): Feichtinger Sándor. – In BODÓ S. – VIGA GY. (főszerk.): *Magyar múzeumi arcképcsarnok.* Pulszky Társaság – Tarsoly Kiadó, Budapest pp. 255–256.

- BAUER N. – BARNA J. (1999): *Dorog és Esztergom környékének növényvilága*. – Bakonyi Természettudományi Múzeum, Zirc, 80 pp.
- BENDEFY L. (1976): *Mikoviny Sámuel megyei térképei. Különös tekintettel az Akadémiai Könyvtár Kézirattárának Mikoviny-térképeire*. I–II. – Budapest, 360 pp.
- BODÓ S. – VIGA GY. (főszerk.) (2002): *Magyar múzeumi arcképcsarnok*. – Pulszky Társaság – Tarsoly Kiadó, Budapest, 984 pp.
- BORBÁS V. (1890): Spiraea-cserjéink összeállítása. – *Magyar Növénytani Lapok* **13**: 65–78.
- BORHIDI A. (1956): Die Steppen und Wiesen im Sandgebiet der Kleinen Ungarischen Tiefebene. – *Acta Botanica Academiae Scientiarum Hungaricae* **2**(3–4): 241–274.
- BORHIDI A. (2000): Andreánszky Gábor. – *Tilia* **8**: 7–12.
- BOROS Á. (1920, 1922, 1924, 1925, 1928, 1929, 1931, 1932, 1933, 1934, 1935, 1937, 1938a, 1939, 1940a, 1941, 1942, 1944, 1945, 1946, 1947, 1948, 1949, 1950, 1951, 1952): *Florisztikai jegyzetek*. – kézirat, MTM Növénytár, Budapest.
- BOROS Á. (1935): Az 1935 június hó 6-án tartott 381. ülés [Beszámoló a Boros Ádám vezette szakosztályi kirándulásról: Pes-kő]. – *Botanikai Közlemények* **32**: 248.
- BOROS Á. (1937a): Magyarországi hévizek felsőbbrendű növényzete. – *Botanikai Közlemények* **34**(3–4): 85–115.
- BOROS Á. (1937b): Dendrológiai jegyzetek I. A Vérteshegység berkenyéi. – *A M. Kir. Kertészeti Tanintézet Közleményei* **3**: 50–57.
- BOROS Á. (1938b): Florisztikai közlemények II. – *Botanikai Közlemények* **35**: 310–320.
- BOROS Á. (1940b): A magyarföldi husáng (*Ferula sadleriana*), hazánk benszüllött növénye és újabb termőhelye. – *Pótfüzetek a Természettudományi Közlönyhöz* **72**: 229–232.
- BOROS Á. (1941): A *Ferula Sadleriana* a Gerecse-hegységben. – *Botanikai Közlemények* **38**: 94 (előadás).
- BOROS Á. (1944): A *Cotinus coggygria* hazai elterjedéséhez. – *Botanikai Közlemények* **41**(3–5): 152.
- BOROS Á. (1949): Florisztikai közlemények III. – *Borbásia* **9**(3–5): 28–34.
- BOROS Á. (1953a): A Pilis hegység növényföldrajza. – *Földrajzi Értesítő* **2**(3): 370–385.
- BOROS Á. (1953b): A Gerecse hegység növényföldrajza. – *Földrajzi Értesítő* **2**(4): 470–484.
- BOROS Á. (1954a): A Magyar Növénytani Társaság ülései, 103. ülés (Szakosztályi kirándulás a Gerecsébe 1951. június 24-én: Nagypisznice, bajóti Öregkő). – *Botanikai Közlemények* **45**: 159.
- BOROS Á. (1954b): Florisztikai közlemények IV. – *Botanikai Közlemények* **45**: 247–250.
- BOROS Á. (1955): Polgár Sándor emlékezete. 1876–1944. – *Botanikai Közlemények* **46**(1–2): 21–24.
- BOROVICS A. – KÉZDY P. – SZMORAD F. (1999): Magyar tölgy – *Quercus frainetto* Ten. – *Tilia* **7**: 48–54.
- BOTTA-DUKÁT Z. – DANCZA I. (2004): Magas aranyvessző (*Solidago gigantea* Ait.) és kanadai aranyvessző (*Solidago canadensis* L.). In: MIHÁLY B. – BOTTA-DUKÁT Z. (szerk.): *Biológiai inváziók Magyarországon. Őzönnövények*. – TermészetBÚVÁR Alapítvány Kiadó, Budapest, 408 pp.
- BÖLÖNI J. (1999): Madárbirs fajok – *Cotoneaster* spp. – *Tilia* **7**: 193–232.
- BÖLÖNI J. – HORVÁTH A. (1999): Törpe mandula – *Amygdalus nana* L. – *Tilia* **7**: 243–253.
- BÖLÖNI J. – NAGY J. (1999): Szirti gyöngyvessző – *Spiraea media* Fr. Schm. – *Tilia* **7**: 170–181.
- BUNKE ZS. (1999): Dorner József herbárium. – *Kitaibelia* **4**(1): 111–118, 205.
- CSAPODY I. (1973): Dr. Kárpáti Zoltán. – *Soproni Szemle* **27**: 183–187.
- CSAPODY I. (1992): Csapody Vera emlékezete. – *Ártér, Bajai Kulturális szemle* **2**: 26–36.
- CSAPODY I. (1998): Emlékezés Jávorka Sándorra (1883–1961). – *Kitaibelia* **3**(2): 177–180.
- CSAPODY I. (1999): Emlékezés Csapody Verára (1890–1985). – *Kitaibelia* **4**(1): 5–10.
- CSAPODY I. (2000): Csapody Vera. – *Tilia* **8**: 18–28.

- CSIKY J. (2004): *A Karancs, a Medves-vidék és a Cerová vrchovina (Nógrád-Gömöri bazalt-vidék) flóra- és vegetációtérképezése.* – Pécs, 451 pp.
- CSIKY J. – BÓDIS K. – KERÉNYI Z. (2004): Pilisjászfalu flórája és vegetációja. In: KÉKESI L. (szerk.): *Pilisjászfalu.* Pilisjászfaluért Közalapítvány, Pilisjászfalu, pp. 79–119.
- CSONGOR GY. (1960): A szegedi Móra Ferenc Múzeum herbárium. – *A Móra Ferenc Múzeum Évkönyve (Szeged)* **1960**: 197–221.
- DEBRECZY ZS. (1986): In memoriam Dr. Vera Csapody. – *Annales historico-naturales Musei nationalis hungarici* **78**: 5–9.
- DEGEN Á. (1907): † Baranyánadasdi Dr. Feichtinger Sándor. – *Magyar Botanikai Lapok* **6**: 2–7.
- DEGEN Á. (1910): Simonkai Lajos. – *Magyar Botanikai Lapok* **9**: 1–34.
- DOMOKOS J. (1934): Kisebb florisztikai adatok. – *Botanikai Közlemények* **31**(3–4): 151–154.
- DORNER J. (1862): Pestmegye viránya összehasonlítva Alsó-Ausztria virányával. – *Pesti Ág. Ev. Gimn. Ért.* **1861/62**: 1–9.
- DORNER J. (1863): Budapest tölgyei. Adalék a tölgyek historiájához. – *M. Akad. Ért. (MTT)* **4**: 100–141.
- DORNER J. (1864a): Budapest tölgyei. – *Magyar Akadémiai Értesítő* **4**: 100–141.
- DORNER J. (1864b): A magyar virány Cuscutai. – *Magyar Orvosok és Természetvizsgálók Vándorgy. Munk.* **9**: 290–298.
- DORNER J. (1868): Die Cuscuten der Ungarischen Flora. – *Linnaea* **35**: 125–151.
- FACSGAR G. (2002): Kárpáti Zoltán. – In BODÓ S. – VIGA GY. (főszerk.) *Magyar múzeumi arcképcsarnok.* Pulszky Társaság – Tarsoly Kiadó, Budapest pp. 452–453.
- FARKAS S. (szerk.) (1999): *Magyarország védett növényei.* – Mezőgazda Kiadó, Budapest, 422 pp.
- FEICHTINGER S. (1865): Közlemények Esztergom megye helyrajzából. – *A Magyar Orvosok és Természetvizsgálók 1864-ben Marosvásárhelyt tartott X. ülésének munkálatai,* Pest, pp. 273–285.
- FEICHTINGER S. (1879): Halálozások. Grundl Ignác Ferenc. – *Magyar Növénytani Lapok* **3**: 16.
- FEICHTINGER S. (1899): *Esztergom megye és környékének flórája.* – Esztergom Vidéki Régészeti és Történelmi Társaság kiadványa, Esztergom, 456 pp.
- FEICHTINGER S. (1904): Adatok Grundl Ignác életéből. – *Magyar Botanikai Lapok* **3**: 18–21.
- FEKETE G. (1988): Sixty years activity of Prof. Bálint Zólyomi in the field of plant ecology. – *Acta Botanica Hungarica* **34**: 3–9.
- FEKETE G. (2002): Zólyomi Bálint. – In BODÓ S. – VIGA GY. (főszerk.): *Magyar múzeumi arcképcsarnok.* Pulszky Társaság – Tarsoly Kiadó, Budapest, pp. 978–980.
- FEKETE G. – JAKUCS P. (1957): Néhány karsztbokorerdő-faj elterjedési katalógusa Magyarországról. – *Annales historico-naturales Musei nationalis hungarici* **8**: 181–195
- FEKETE G. – J. KOMLÓDI M. (1962): Die Schuttabhangwälder der Gerecse- und Bakony- Gebirge. – *Annales Universitatis Scientiarum Budapestiensis de Rolando Eötvös nominatae, Sectio Biologica* **5**: 115–130.
- FEKETE G. – KOVÁTS D. (1974): Magyar herbáriumok. 12. A 100 éves Növénytár herbáriumainak története. II. Herbarium Carpato-Pannonicum. – *Botanikai Közlemények* **61**: 223–228.
- FEKETE L. – BLATTNY T. (1913): *Az erdészeti jelentőségű fák és cserjék elterjedése a magyar állam területén.* – Selmezbánya, 792+150 pp.
- FORSTER E. – BÖLÖNI J. (1999): Szirti fanyarka – Amelanchier ovalis Medik. – *Tilia* **7**: 233–242.
- FRANK F. (1870): Tata vidéke flórájának rövid ismertetése. – *A kegyestanítórend tatai kisgymnasiumának értesítője az 1869/70. tanévre,* Esztergom, pp. 3–6.
- GÁYER GY. (1909): Néhány új Centaurea Magyarország flórájában. – *Magyar Botanikai Lapok* **8**(4): 59–60.

- GÁYER GY. (1911): Az erdei fenyő-erdő mint a pusztai növényzet menedéke. – *Pótfüzetek a Természettudományi Közlönyhöz* **101**: 143–144.
- GÁYER GY. (1916): Komárom megye virágos növényeiről. – *Magyar Botanikai Lapok* **15**: 37–54.
- GOMBOCZ E. (1936): *A magyar botanika története. A magyar flóra kutatói.* – MTA, Budapest, 213 pp.
- GOMBOCZ E. (1945): *Diaria Itinerum Pauli Kitaibelii I–II.* – Term. Tud. Múzeum, Budapest, 1005 pp.
- GRUNDL I. (1865): Mittheilungen aus Ungarn. – *Österreichische Botanische Zeitschrift* **15**: 11–13.
- GYÓRFFY I. (1934): Dr. Gáyer Gyula. – *Acta Biologica Szegediensis* **3**: 77–86.
- HABLY L. (1982): Búcsú Skoflek Istvántól. – *Botanikai Közlemények* **69**(1–2): 9–13.
- HILLEBRANDT F. (1858): Beitrag zur Flora von Ungarn. – *Österreichische Botanische Zeitschrift* **8**(9): 297–300.
- HORÁNSZKY A. (1954a): Die Kenntnis der Festuca-Arten auf grund der Blattepidermis. – *Acta Botanica Academiae Scientiarum Hungariae* **1**(1–2): 61–87.
- HORÁNSZKY A. (1954b): Az 1954. április 27-én tartott 35. ülés [Szakosztályi kirándulás a Gerecsébe Boros Ádám vezetésével: Pisznice, Öreg-kő]. – *Botanikai Közlemények* **45**: 311.
- HORÁNSZKY A. (2000): Andreánszky Gábor. – *Tilia* **8**: 12–14.
- HORVÁTH F. – DOBOLYI Z. K. – MORSCHHAUSER T. – LŐKÖS L. – KARAS L. – SZERDAHELYI T. (1995): *FLÓRA adatbázis 1.2. Taxonlista és attribútum-állomány.* – Vácrátót, 267 pp.
- HORVÁTH I. – H. KELEMEN M. – TORMA I. (1979): *Magyarország régészeti topográfiája V. Komárom megye régészeti topográfiája. Esztergom és a dorogi járás.* – Akadémiai Kiadó, Budapest, 455 pp.
- IZSÁK S. (2004): Pilisjászfalu ábrázolása térképeken. In: KÉKESI L. (szerk.): *Pilisjászfalu. Pilisjászfaluért Közalapítvány, Pilisjászfalu*, pp. 26–33.
- JAKUCS P. (1961): *Die Phytozoölogischen Verhältnisse der Flaumeichen-Buschwälder Südostmitteleuropas.* – Akadémiai Kiadó, Budapest, 314 pp.
- JAKUCS P. (1980): Prof. Dr. Bálint Zólyomi. Wir begrüßen den 70-jährigen Bálint Zólyomi. – *Acta Botanica Hungarica* **26**: 3–14.
- JÁNOSSY A. (1973): Boros Ádám. – *Agrobotanika* **14**: 5–8.
- J. KOMLÓDI M. (1958): *Adatok a Gerecse növényföldrajzához.* – ELTE Növényrendszertani Intézet, Budapest (Borbás Vince Pályázat).
- J. KOMLÓDI M. (2000): Fekete Gábor 70 éves. Az élet és pálya főbb állomásai. In: VIRÁGH K. – KUN A. (szerk.): *Vegetáció és dinamizmus. A 70 éves Fekete Gábort köszöntik tanítványai, barátai és munkatársai.* MTA ÖBKI, Vácrátót, pp. 9–12.
- JÁVORKA S. (1904): Adatok a Pilis-hegység növényzetének ismeretéhez. – *Botanikai Közlemények* **3**(1–2): 119–120.
- JÁVORKA S. (1915): Kisebb megjegyzések és újabb adatok. – *Botanikai Közlemények* **14**: 98–109.
- JÁVORKA S. (1926): A *Sorbus torminalis* (L.) Cr. magyar keverékfajai. – *Magyar Botanikai Lapok* **25**: 83–90.
- JÁVORKA S. (1929): Kitaibel herbárium (Herbarium Kitaibelianum) II. – *Annales Musei Nationalis Hungarici* **26**: 97–210.
- JÁVORKA S. (1935a): Degen Árpád emlékezete. – *Természettudományi Közlöny* **67**: 209–214.
- JÁVORKA S. (1935b): Kitaibel herbárium. Herbarium Kitaibelianum. IV. – *Annales Musei Nationalis Hungarici. Pars Botanica* **29**: 55–102.
- JÁVORKA S. (1936): Kitaibel herbárium (Herbarium Kitaibelianum) V. – *Annales Musei Nationalis Hungarici* **30**: 7–118.
- JÁVORKA S. (1940): Növényelterjedési határok a Dunántúlon. – *Mathematikai és Természettudományi Értesítő* **59**: 967–997.

- JÁVORKA S. (1943): Degen Árpád rendes tag emlékezete. – *Az MTA elhunyt tagjai fölött tartott emlékbeszédek* **24**: 3–21.
- KÁRPÁTI Z. (1949): Taxonomische Studien über die zwischen Sorbus aria und torminalis stehenden Arten und Bastarde im Karpathenbecken. – *Hungaria Acta Biologica* **1**(3): 94–125.
- KÁRPÁTI Z. (1960): Die Sorbus-Arten Ungarns und der angrenzenden Gebiete. – *Feddes Repertorium* **62**(2–3): 71–334.
- KÁRPÁTI Z. (1961): Wagner János emlékezete. – *Botanikai Közlemények* **49**: 5–18.
- KÁRPÁTI Z. (1970): Zsák Zoltán emlékezete. – *Botanikai Közlemények* **57**(1): 1–7.
- KELLER J. (1941): Adatok a Vértes flórájához. – *Borbásia* **3**: 81–83.
- KERNER, A. (1857): Das Pilis-Vértes-Gebirge, eine pflanzengeographische Skizze. – *Verh. zool.-bot. Ges., Wien* **7**: 257–278.
- KERNER, A. (1868): Die Vegetations-Verhältnisse des mittleren und östlichen Ungarns und angrenzenden Siebenbürgens IX–XVIII. – *Österreichische Botanische Zeitschrift* **18**.
- KERNER, A. (1875): *Die Vegetationsverhältnisse des mittleren und östlichen Ungarns und angrenzenden Siebenbürgens I–II*. – Innsbruck, 536 pp.
- KERTÉSZ M. (1982): *A fénymintázat és a növényzet kapcsolatának vizsgálata egy páfrányokban gazdag fenyvesben*. – Kézirat, szakdolgozat; ELTE Növényrendszertani és Ökológiai Tanszék, Budapest.
- KEVEY B. (1978): Az *Allium ursinum* L. magyarországi elterjedése. – *Botanikai Közlemények* **65**(3): 165–175.
- KEVEY B. (2001): Adatok Magyarország flórájának és vegetációjának ismeretéhez VIII. – *Botanikai Közlemények* **88**(1–2): 95–105.
- KÉZDY P. – TÍMÁR G. (1999): Henye boroszlán – *Daphne cneorum* L. – *Tilia* **7**: 111–125.
- KIRÁLY G. (2003): Kiegészítések a *Ranunculus polyanthemos* L. s. l. alakkör ismeretéhez. – *Flora Pannonica* **1**(1): 58–67.
- KLEIN GY. (1907): Halálozás. Dr. Feichtinger Sándor. – *Növénytani Közlemények* **6**(1): 34.
- KOVÁTS D. (2002a): Csapody Vera. – In BODÓ S. – VIGA GY. (főszerk.): *Magyar múzeumi arcképcsarnok*. Pulszky Társaság – Tarsoly Kiadó, Budapest pp. 155–156.
- KOVÁTS D. (2002b): Degen Árpád. – In BODÓ S. – VIGA GY. (főszerk.): *Magyar múzeumi arcképcsarnok*. Pulszky Társaság – Tarsoly Kiadó, Budapest pp. 187–189.
- KOVÁTS D. (2002c): Keller Jenő. – In BODÓ S. – VIGA GY. (főszerk.): *Magyar múzeumi arcképcsarnok*. Pulszky Társaság – Tarsoly Kiadó, Budapest pp. 458.
- KOVÁTS D. (2002d): Péntes Antal. – In BODÓ S. – VIGA GY. (főszerk.): *Magyar múzeumi arcképcsarnok*. Pulszky Társaság – Tarsoly Kiadó, Budapest pp. 693–694.
- KOVÁTS D. (2002e): Polgár Sándor. – In BODÓ S. – VIGA GY. (főszerk.): *Magyar múzeumi arcképcsarnok*. Pulszky Társaság – Tarsoly Kiadó, Budapest pp. 710.
- KOVÁTS D. (2002f): Simonkai Lajos. – In BODÓ S. – VIGA GY. (főszerk.): *Magyar múzeumi arcképcsarnok*. Pulszky Társaság – Tarsoly Kiadó, Budapest pp. 787–788.
- KOVÁTS D. (2002g): Thaisz Lajos. – In BODÓ S. – VIGA GY. (főszerk.): *Magyar múzeumi arcképcsarnok*. Pulszky Társaság – Tarsoly Kiadó, Budapest pp. 884–885.
- KOVÁTS D. (2002h): Ujhelyi József. – In BODÓ S. – VIGA GY. (főszerk.): *Magyar múzeumi arcképcsarnok*. Pulszky Társaság – Tarsoly Kiadó, Budapest pp. 911–912.
- KOVÁTS D. (2002i): Wagner János. – In BODÓ S. – VIGA GY. (főszerk.): *Magyar múzeumi arcképcsarnok*. Pulszky Társaság – Tarsoly Kiadó, Budapest pp. 949–950.
- KOVÁTS D. (1980): In memoriam Dr. József Ujhelyi. – *Annales historico-naturales Musei nationalis hungarici* **72**: 5–9.
- KOVÁTS D. (1999): Emlékezés Ujhelyi Józsefre. – *Kanitzia* **7**: 7–18.
- KOVÁTS D. (2000): Pótlások. – *Kanitzia* **8**: 81–82.

- KOVÁTS D. – SINKÓ K. (2002): Lyka Károly. – In BODÓ S. – VIGA GY. (főszerk.): *Magyar múzeumi arcképcsarnok*. Pulszky Társaság – Tarsoly Kiadó, Budapest pp. 575–576.
- KRONFELD, E. M. (1908): *Anton Kerner von Marilaun. Leben und Arbeit eines Deutschen Naturforschers*. – Chr. Herm. Tauchnitz, Leipzig, 392 pp.
- LACZA, J. SZ. (1959): Beiträge zur Arealkunde der ungarischen Helleborus-Arten – *Annales historico-naturales Musei nationalis hungarici* **51**: 201–209.
- LENGYEL G. – ZAHN, K. H. (1929): Beiträge zur Kenntnis der Hieracien Ungarns und der Balkanländer VIII. – *Magyar Botanikai Lapok* **28**: 1–34.
- LENGYEL G. – ZAHN, K. H. (1932): Beiträge zur Kenntnis der Hieracien Ungarns und der Balkanländer IX. – *Magyar Botanikai Lapok* **31**: 1–33.
- LENGYEL G. – ZAHN, K. H. (1934): Beiträge zur Kenntnis der Hieracien Ungarns und der Balkanländer X. – *Magyar Botanikai Lapok* **33**: 97–125.
- LENGYEL G. (1934): Gáyer Gyula emlékezete. – *Botanikai Közlemények* **31**: 66–108.
- LENGYEL G. (1936): Degen Árpád emlékezete (1866–1934). – *Botanikai Közlemények* **33**(1–3): 1–77.
- LÓKÖS L. (szerk.) (2002): *Diaria Itinerum Pauli Kitaibelii III. 1805–1817*. – Hungarian Natural History Museum, Budapest, 460 pp.
- LUKÁCS J. (1984): Százhetvenhat éve született Dorner József (1808–1873). – *Soproni Szemle* **1984**: 359–361.
- MAROSI S. – SOMOGYI S. (1990): *Magyarország kistájainak katasztere II*. – Akadémiai Kiadó, Budapest, pp. 664–745.
- MATUS G. (1992): Adatok a Gerecse észak-nyugati részének flórájához. (A dunaalmási Vöröskő és Kőpíte). – *LIMES* **5**(2): 41–55.
- MATUS G. (1993): Néhány új florisztikai adat a Gerecséből. – *Botanikai Közlemények* **80**(1–2): 41–45.
- MATUS G. – BARINA Z. (1998): Néhány újabb adat a Gerecse és környéke flórájához. – *Kitaibelia* **3**(2): 281–286.
- MÉHES GY. (1910): *Dr. Simonkai Lajos (1851. január 9. – 1910. január 2.)*. – Fritz Ármin Könyvnyomdája, Budapest, 32 pp.
- MOESZ G. (1941): Thaisz Lajos. – In: FÖRSTER D. (szerk.): *A Kis Akadémia negyvenkét esztendeje*. Budapest.
- MOLNÁR V. A. (2000): Emlékezés Boros Ádámról, születésének századik évfordulóján. – *Kitaibelia* **5**(2): 239–244.
- MOLNÁR Z. (1991): *Adatok Perbál történetéhez*. – Magánkiadás, 115 pp.
- NAGY A. (1907): Dr. Feichtinger Sándor. – *Az esztergomi reáliskola értesítője* 1906–07.
- NESZMÉLYI K. (1994): Ünnepi megemlékezés Degen Árpád munkásságáról. – *Botanikai Közlemények* **81**: 92–95.
- NYERS L. (1944): Dr. Rédl Rezső. – *A veszprémi kegyestanítórendi gimnázium évkönyve* **1942–43**: 4–6.
- PADÁNYI J. (2000): *Nyergesújfalu monográfiája*. – Nyergesújfalu Város Önkormányzata, Nyergesújfalu, 367 pp.
- PAPP J. (1937): A Gerecse flórája. – *Turisták lapja* **49**(5): 191–194.
- PAPP J. (1954): A *Lotus uliginosus* Magyarországon és néhány új florisztikai adat. – *Botanikai Közlemények* **45**: 267–271.
- PAPP J. (1960): Weniger bekannte Gehölzsammlungen in Ungarn. – *Deutsche Baumschule* **12**(8): 193–202.
- PAPP J. (1975): *Magyarország védett területei*. – Panoráma, Budapest, 248 pp.
- PAPP J. (s. d.): *Védett területek, növény- és állatritkaságok*. – Panoráma, Budapest, 156 pp.

- PÉCSI M. (1987): *Magyarország tájféldrajza*. – Akadémiai Kiadó, Budapest.
- PENKSZA K. (1991): New floristic records from the Gerecse Mountains. – *Abstracta Botanica* **15**: 61–62.
- PENKSZA K. (1995): Flora of the Őr-hegy (Gerecse Mts., Hungary). – *Studia Botanica Hungarica* **26**: 37–48.
- PÉNZES A. (1934): Apró közlemények. Florisztikai adatok, főképen behurcolt növényekre vonatkozóan. – *Botanikai Közlemények* **31**: 153–154.
- PERLAKY G. (1892): Sárga virágú Centaureáink. – *Természetrizsi Füzetek* **15**: 40–45.
- PERLAKY G. (1894): Florisztikai közlemények főképp Pestmegye flórájáról. – *Természetrizsi Füzetek* **17**: 100.
- PETROVICS E., RÉTI I., KOLB J., JÁVORKA S. stb. (1944): *Emlékkönyv Lyka Károly 75. születésnapjára*. – Budapest.
- PILÁT, A. (1972): K 75. narozeninám akademika Ctibora Blattného. – *Česká Mykologie Časopis Československé Vedecké Společnosti pro mykologii* **26**(3): 179–181.
- PINKE GY. – DANCZA I. – BRÜCKNER D. – CZIMBER GY. (1997): Aktuális adatok védett gyomnövényüink az *Agrostemma githago* L. kisalföldi és Duna–Tisza közti előfordulásához. – *Kitaibelia* **2**(2): 320.
- PINKE GY. – SCHMIDT D. – SCHMIDMAJER Á. – KIRÁLY G. – UGHY P. (2003): Adatok a Dunántúli-középhegység és a Nyugat-Magyarországi peremvidék gyomflórájának ismeretéhez I. – *Kitaibelia* **8**(1): 161–184.
- POLGÁRDY G. (1940): *Gerecse és Gete-hegység kalauza*. – Budapest.
- PRISZTER SZ. (1953): Magyarország Amaranthus-fajainak kritikai feldolgozása. – *Agrár-tudományi Egyetem Kert- és Szőlőgazdaságtudományi karának évkönyve* **2**(2): 121–262.
- PRISZTER SZ. (1966): Diagnoses plantarum nonnularium Hungariae I. – *Botanikai Közlemények* **53**(1): 25–29.
- PRISZTER SZ. (1992): Bibliographia der Tätigkeiten von Vera Csapody. – *Studia Botanica Hungarica* **23**: 97–125.
- P. T. (2002a): Menekülés az édenbe. – *Élet és Tudomány* **57**(41): 1289–1291.
- P. T. (2002b): Barangolás a mohák birodalmában. – *Élet és Tudomány* **57**(48): 1516–1518.
- RAJCSY M. (1987): In memoriam László Vajda. – *Annales historico-naturales Musei nationalis hungarici* **79**: 37–42.
- RÉDL R. (1926): *Adatok a Gerecse-hegység növényzetének ismeretéhez*. – Az 1925/26. tanévben elf. Dokt. Értek. Kivonatai. Budapest.
- SEREGÉLYES T. (1972): *A Gerecse-hegység természetes sziklagyep vegetációja*. – Szakdolgozat, kézirat; ELTE Növényrendszertani és Növényföldrajzi Intézete, Budapest, 27 pp.
- SEREGÉLYES T. (1974): Über die Felsenrasenvegetation des Gerecsegebirges. – *Annales Universitatis Scientiarum Budapestiensis de Rolando Eötvös nominatae, Sectio Biologica* **16**: 123–144.
- SEREGÉLYES T. (1977): Adatok a Gerecse hegység flórájához. – *Abstracta Botanica* **5**: 45–55.
- SEREGÉLYES T. (1986): The establishment of ferns in planted pine forests in the vicinity of Tata, Hungary. – *Abstracta Botanica* **10**: 117–130.
- SIMON T. (1973): Megemlékezés Boros Ádámról (1900–1973). – *Botanikai Közlemények* **60**: 3–5.
- SIMONKAI L. (1904): Pótlék Budapest és vidéke növényzetének ismertetéséhez. – *Magyar Botanikai Lapok* **3**: 79–87.
- SKOFLEK I. (1970–1971): *Tata páfrányai*. – Hermann Ottó Szakkör Munkái, Tata, pp. 37–42.
- SOBRINO VESPERINAS, E. (1996): Posición taxonómica de *Diplotaxis cretacea* Kotov (Cruciferae). – *Annales Jardin Botánico de Madrid* **54**(1): 182–188.
- SOMLYAY L. (1999): Péntes Antal (1895–1984) emlékezete. – *Kitaibelia* **4**: 213–226.

- SOÓ R. (1929): Die mittel- und südosteuropäischen Arten und Formen der Gattung *Rhinanthus* und ihre Verbreitung in Südosteuropa. – *Feddes Repertorium* **26**: 179–219.
- SOÓ R. (1944): Dr. Rédl Rezső emlékezete. – *Botanikai Közlemények* **41**(1–2): 1–4.
- SOÓ R. (1964): *A magyar flóra és vegetáció rendszertani-növényföldrajzi kézikönyve I.* – Akadémiai Kiadó, Budapest, 589 pp.
- SOÓ R. (1966): *A magyar flóra és vegetáció rendszertani-növényföldrajzi kézikönyve II.* – Akadémiai Kiadó, Budapest, 655 pp.
- SOÓ R. (1968): *A magyar flóra és vegetáció rendszertani-növényföldrajzi kézikönyve III.* – Akadémiai Kiadó, Budapest, 506+51 pp.
- SOÓ R. (1968a): Über einige vernachlässigte Unterarten in der ungarischen und karpatischen Flora. – *Annales Universitatis Scientiarum Budapestiensis de Rolando Eötvös nominatae Sectio Biologica* **9–10**: 349–356.
- SOÓ R. (1968b): Über einige Formenkreise der ungarischen und karpatischen Flora IX. *Stachys recta*. – *Annales Universitatis Scientiarum Budapestiensis de Rolando Eötvös nominatae, Sectio Biologica* **9–10**: 365–370.
- SOÓ R. (1968c): Über einige Formenkreise der ungarischen und karpatischen Flora XIII. *Galium verum*. – *Annales Universitatis Scientiarum Budapestiensis de Rolando Eötvös nominatae, Sectio Biologica* **9–10**: 371–375.
- SOÓ R. (1970): *A magyar flóra és vegetáció rendszertani-növényföldrajzi kézikönyve IV.* – Akadémiai Kiadó, Budapest, 614 pp.
- SOÓ R. (1973): *A magyar flóra és vegetáció rendszertani-növényföldrajzi kézikönyve V.* – Akadémiai Kiadó, Budapest, 724 pp.
- SOÓ R. (1980): *A magyar flóra és vegetáció rendszertani-növényföldrajzi kézikönyve VI.* – Akadémiai Kiadó, Budapest, 557 pp.
- SOÓ R. – BORSOS O. (1966): Geobotanische Monographie der Orchideen der pannonischen und karpatischen Flora IX. – *Annales Universitatis Scientiarum Budapestiensis de Rolando Eötvös nominatae, Sectio Biologica* **8**: 316–336.
- SOÓ R. – BORSOS O. (1970): Über einige Formenkreise der ungarischen und karpatischen Flora XVII. – *Annales Universitatis Scientiarum Budapestiensis de Rolando Eötvös nominatae, Sectio Biologica* **12**: 227–234.
- SOÓ R. – BORSOS O. (1970): Über einige Formenkreise der ungarischen und karpatischen Flora XVII. – *Annales Universitatis Scientiarum Budapestiensis de Rolando Eötvös nominatae, Sectio Biologica* **12**: 227–234.
- SOÓ R. – DRASKOVICS R. (1968): Über einige Formenkreise der ungarischen und karpatischen Flora XI. *Galium boreale* und *G. rubioides*. – *Annales Universitatis Scientiarum Budapestiensis de Rolando Eötvös nominatae, Sectio Biologica* **9–10**: 377–381.
- SOÓ R. – ISÉPY I. (1972): Über einige Formenkreise der ungarischen und karpatischen Flora XVIII. – *Annales Universitatis Scientiarum Budapestiensis de Rolando Eötvös nominatae, Sectio Biologica* **14**: 169–177.
- SOÓ R. – KÁRPÁTI Z. (1968): *Növényhatározó II.* – Tankönyvkiadó, Budapest, 846 pp.
- SOÓ R. – KOVÁCS-LÁNG E. (1966): Über einige Formenkreise der ungarischen und karpatischen Flora II. *Caltha*. – *Annales Universitatis Scientiarum Budapestiensis de Rolando Eötvös nominatae, Sectio Biologica* **8**: 337–344.
- SZABÓ I. – CZOMA L.-né (szerk.) (2004): *Priszter Szaniszló 85 éves.* – Veszprémi Egyetem Georgikon Mezőgazdaságtudományi kara, Keszthely, 103 pp.
- SZABÓ Z. (1911): *A Knautia génusz monographiája.* – MTA, Budapest, 436 pp., 54+3 tábla.
- SZÁLLÁSI Á. (1969): Feichtinger Sándor orvos-botanikus. – *LIMES. Komárom megyei Tudományos Szemle.*

- SZÁRAZ P. (1976): *A Gerecse gyertyános-tölgyes erdeinek növénycönológiai vizsgálata*. – Kézirat, szakdolgozat; ELTE Növényrendszertani és Növényföldrajzi Intézet, Budapest, 40 pp.
- SZÁRAZ P. (1981): *Vegetációtanulmányok a Gerecse hegységben*. – Kézirat, doktori értekezés; ELTE Növényrendszertani és Ökológiai Tanszék, Budapest, 51 pp. + XIII. melléklet.
- SZÉNÁSSY Z. (1998): *Neszmélyi krónika*. – KT Kiadó, Komárom, 216 pp.
- SZÉPLIGETI GY. (1890): Adatok a gubacsok elterjedésének ismeretéhez különös tekintettel Budapest környékére. – *Természetrাজi Füzetek* **13**: 12–25, 40–44.
- SZÉPLIGETI GY. (1895): Adatok a magyarországi gubacsok ismeretéhez II. – *Természetrাজi Füzetek* **18**: 214–219, 293.
- SZERDAHELYI T. (1984): Rare ferns of Hungary III. The establishment of fern species in a planted pine forest. – *Studia Botanica Hungarica* **17**: 15–22.
- SZINNYEI J. (1891–1914): *Magyar írók élete és munkái*. – Hornyánszky, Budapest, 14 kötet.
- SZOLLÁT GY. (1978): *A Gete-hegycsoport természetes vegetációjának cönológiai vizsgálata*. – Kézirat, szakdolgozat; ELTE Növényrendszertani és Ökológiai Tanszék, Budapest; 21 pp. + függelék.
- SZOLLÁT GY. (1980): Data of the flora and vegetation of Gerecse Mountains I. – *Studia Botanica Hungarica* **14**: 83–105.
- SZOLLÁT GY. (1989): *A Gerecse-hegység cseres- és molyhos-cseres tölgyeseinek cönológiai vizsgálata*. – Doktori értekezés, Budapest, 98 pp.
- SZUJKÓNÉ LACZA J. (1969): Megemlékezés Andreánszky Gáborról (1895–1967). – *Egri Múzeum Évkönyve* **6**: 1–18.
- SZUJKÓNÉ LACZA J. (1971): Csapody Vera 80 éves. – *Botanikai Közlemények* **58**(1): 1–4.
- SZUJKÓNÉ LACZA J. (2000): Zsák Zoltán. – *Tilia* **8**: 126.
- TERPÓ A. (1973): Kárpáti Zoltán emlékezete. – *Botanikai Közlemények* **60**: 145–148.
- TERPÓ A. (1976): Péntes Antal 80 éves. – *Botanikai Közlemények* **63**(1): 1–2.
- TÓTH S. (1984): József Ujhelyi. – *Acta Agronomica Academiae Scientiarum Hungaricae* **33**: 240–247.
- TÖRÖK K. (1977): *A Gerecse-hegység karsztbokor-erdeinek növénycönológiai vizsgálatai*. – Kézirat, szakdolgozat; ELTE Növényrendszertani és Ökológiai Tanszék, Budapest, 42 pp.
- TÖRÖK K. – PODANI J. (1980): A numerical analysis of karstic bush forests of Gerecse Hills, Hungary. – *Documents Phytosociologiques, N. S.* **6**: 339–354.
- TÖRÖK K. – ZÓLYOMI B. (1998): A Kárpát-medence öt sziklagyeptársulásának szüntaxonomiai revíziója. In: CSONTOS P. (szerk.): *Sziklagyeppek szünbotanikai kutatása*. – Scientia kiadó, Budapest, pp. 109–132.
- TRESZL, A. (1998): *Ein ungarndisches Dorf und seine Umgebung Tarian II*. – Tarján, 328 pp.
- TUZSON J. (1910a): Simonkai Lajos. – *Botanikai Közlemények* **6**: 251–256.
- TUZSON J. (1910b): Magyarország néhány növényéről és ezek rokonságáról. (De plantis nonnullis Hungariae et harum affinis). – *Botanikai Közlemények* **8**: 257–285.
- UJHELYI J. (1960): Études taxonomiques sur le groupe du *Lotus corniculatus* L. sensu lato. – *Annales historico-naturales Musei nationalis hungarici* **52**: 185–200.
- VAJDA L. (1973): Prof. Dr. Ádám BOROS. – *Rev. Bryol. et Lichenol.* **39**: 495–496.
- VARGA A. (1987): Gyűjteményalapítónk: Gotthárd Dénes. – *Fol. Hist.-nat. Mus. Matr.* **12**: 7–8.
- VÉRTESI P.né (1983): *Gáyer Gyula*. – *Vasi Életrাজi Bibliográfiák* 8. Savaria Múzeum és Berzsenyi Dániel Megyei Könyvtár kiadása, Szombathely, 81 pp.
- VIDA G. (1963): A new *Asplenium* (Sectio *Ceterach*) species and the problem of the origin of *Phyllitis hybrida* (Milde) C. Christ. – *Acta Botanica Academiae Scientiarum Hungaricae* **9**(1–2): 197–215.

- VIDA G. – PINTÉR I. (1981): The rarest interspecific *Polystichum* hybrid, *P. × lonchitifforme* (Halácsy) Becherer (= *P. lonchitis* × *P. setiferum*) found in Hungary. – *Acta Botanica Hungarica* **27**: 455–460.
- VLASTIMIL, M. (1991): Lajos Thaisz – The founder of scientific botany in Košice. – *Thaiszia* **1**: 3–16.
- WAGNER J. (1910): A magyarországi Centaureák ismertetése (Centauryae Hungariae). – *Matematikai és Természettudományi Közlemények* **30**(6): 271–451.
- WAGNER J. (1918): Beiträge zur Flora von Ungarn. – *Magyar Botanikai Lapok* **17**: 71–73.
- WAGNER J. (1932a): Hárstanulmányok – Lindenstudien. V. – *Magyar Botanikai Lapok* **31**: 55–60.
- WAGNER J. (1932b): Die Linden des historischen Ungarns. I. – *Mitteilungen der Deutschen Dendrologischen Gesellschaft* **44**: 316–345.
- WAGNER J. (1933): Die Linden des historischen Ungarns. II. – *Mitteilungen der Deutschen Dendrologischen Gesellschaft* **45**: 5–60.
- ZAHN, K. H. (1911): Beiträge zur Kenntnis der Hieracien Ungarns, Galiziens und der Balkanländer VI. – *Magyar Botanikai Lapok* **10**: 121–174.
- ZAHN, K. H. (1926): Beiträge zur Kenntnis der Hieracien Ungarns und der Balkanländer VII. – *Magyar Botanikai Lapok* **25**: 283–394.
- ZÓLYOMI B. (1934): Florisztikai adatok (Lengyel Géza bemutatja...). – *Botanikai Közlemények* **31**: 167.
- ZÓLYOMI B. (1936): A *Spiraea media* Schmidt alakköre. – *Kertészeti Szemle* **8**(10–11): 129–130, 148.
- ZÓLYOMI B. (1942): A középdunai flóraválaszó és a dolomitjelenség. – *Botanikai Közlemények* **39**(5): 209–231.
- ZÓLYOMI B. (1950): Фитоценозы и лесомелиорации обнажений гор Буда. – *Acta Biologica Academiae Scientiarum Hungaricae* **1**(1–4): 7–67.
- ZÓLYOMI B. (1958): Budapest és környékének természetes növénytakarója. – In: PÉCSI M. (szerk): *Budapest természeti képe*. – Akadémiai Kiadó, Budapest, pp. 511–642.
- ZÓLYOMI B. (1981): *Magyarország természetes növénytakarója 1: 1 500 000*. Kartográfiai Vállalat. – Melléklet a Növényföldrajz, társulástan és ökológia c. egyetemi tankönyvhöz.
- ZÓLYOMI B. (1988): Dr. Polgár Sándor (1876–1944). – *Révai Miklós gimnázium jubileumi évkönyve* **200**: 97–99.
- ZSÁK Z. (1941): Florisztikai adatok a hazai növényvilág ismeretéhez. – *Botanikai Közlemények* **38**: 12–34.

Fajok névmutatója / Taxon index

Abutilon		caninum	484
theophrasti	235	cristatum	484
Acer		intermedium	485
campestre.	201	pectinatum	484
negundo	202	pectiniforme	484
platanoides	201	repens	485
pseudo-platanus	201	Agrostemma	
tataricum	201	githago	395
Achillea		Agrostis	
asplenifolia.	358	alba	489
collina	358	canina	489
crithmifolia.	358	capillaris	489
distans	357	stolonifera	489
millefolium.	358	vinealis	489
nobilis	357	Ailanthus	
ochroleuca	357	altissima	199
pannonica	358	glandulosa	199
setacea	359	Aira	
Acinos		caryophyllea	486
arvensis.	282	Ajuga	
Aconitum		chamaepitys	265
anthora	135	Chia	265
galactonum.	136	genevensis	266
lycoctonum.	136	reptans	265
vulparia.	136	Alcea	
Actaea		biennis	236
spicata	135	Alectorolophus	
Adonis		goniotrichus	303
aestivalis	144	Alisma	
flammea	144	gramineum	434
vernalis.	143	lanceolatum	434
Adoxa		plantago-aquatica	433
moschatellina.	229	Alkanna	
Aegopodium		tinctoria	260
podagraria	215	Alliaria	
Aesculus		officinalis.	330
hippocastanum	202	petiolata	330
Aethionema		Allionia	
saxatile	317	nyctaginea	395
Aethusa		Allium	
cynapium.	219	acutangulum	439
Agrimonia		atropurpureum	438
eupatoria	160	Allium	
Agropyron		atroviolaceum	441

- carinatum 439
 cepa 441
 fallax 439
 flavum 440
 montanum 439
 moschatum 377, 439
 oleraceum 439
 paniculatum 440
 porrum 441
 rotundum 441
 sativum 442
 scorodoprasum 441
 sphaerocephalon 441
 sphaerocephalum 441
 ursinum 438
 vineale 440
Alnus
 glutinosa 426
 incana 426
Alopecurus
 aequalis 490
 geniculatus 490
 pratensis 490
Alsine
 fasciculata 405
 frutescens 405
 glomerata 406
 setacea 406
 verna 407
Althaea
 cannabina 236
 hirsuta 236
 officinalis 236
 pallida 236
Alyssum
 alyssoides 320
 Arduini 321
 calycinum 320
 conglobatum 320
 desertorum 320
 incanum 321
 minimum 320
 montanum 319
 saxatile 321
 tortuosum 320
Amaranthus
 albus 415
 blitoides 415
 chlorostachys 415
 crispus 415
 cruentus 415
 deflexus 416
 lividus 416
 retroflexus 414
Ambrosia
 artemisiifolia 355
 elatior 355
Amelanchier
 ovalis 152
Amorpha
 fruticosa 182
Amygdalus
 communis 166
 nana 166
Anacamptis
 pyramidalis 459
Anagallis
 arvensis 417
 coerulea 417
 femina 417
Anchusa
 officinalis 259
Andropogon
 ischaemum 497
 gryllus 497
Androsace
 elongata 417
 maxima 416
Anemone
 nemorosa 137
 ranunculoides 138
 sylvestris 137
Anethum
 graveolens 219
Angelica
 sylvestris 219
Antennaria
 dioica 350
Anthemis
 arvensis 357
 austriaca 357
 cotula 356
Anthemis
 ruthenica 357

- tinctoria 356
 Anthericum
 liliago. 436
 ramosum 436
 Anthoxanthum
 odoratum 494
 Anthriscus
 caucalis. 209
 cerefolium 209
 sylvestris 209
 trichospermus 209
 Anthyllis
 calcicola 179
 macrocephala. 179
 polyphylla 179
 vulneraria. 179
 vulneraria subsp. alpestris 180
 Antirrhinum
 orontium 292
 Apera
 interrupta 489
 spica-venti 489
 Aphanes
 arvensis. 161
 Aquilegia
 vulgaris. 135
 Arabidopsis
 thaliana. 331
 Arabis
 arenosa 324
 auriculata. 326
 Gerardi 326
 hirsuta 326
 petraea 324
 petrogena. 324
 recta 326
 sagittata 326
 turrata 325
 Arctium
 debrayi 367
 lappa 367
 minus 367
 nemorosum. 367
 Sooi 367
 tomentosum 367
 Arenaria
 leptocladus 407
 serpyllifolia 407
 Aristolochia
 clematitis 145
 Armoracia
 lapathifolia 322
 rustica 322
 rusticana 322
 Arrhenatherum
 elatius 486
 Artemisia
 absinthium 361
 alba 361
 annua 362
 austriaca 361
 campestris 305, 306, 362
 dracunculus 362
 pontica 361
 scoparia 362
 vulgaris. 360
 Arum
 maculatum 498
 orientale 498
 Asarum
 europaeum 145
 Asclepias
 syriaca 253
 vincetoxicum. 254
 Asparagus
 officinalis. 444
 Asperugo
 procumbens 259
 Asperula
 cynanchica 223
 galioides 226
 glauca 226
 odorata 224
 tinctoria 223
 Aspidium
 Filix mas 129
 Asplenium
 adiantum-nigrum. 125
 linnaei 126
 melanocaulon 126
 ruta-muraria 126
 trichomanes 126
 Aster
 × versicolor. 348
 amellus 348
 lanceolatus 349
 Aster
 linosyris 347

novi-belgii	348	circinatum	139
pannonicus	348	Batrachium	
tradesanti	349	trichophyllum	139
tripolium ssp. pannonicus	348	Bellis	
Astragalus		perennis	347
austriacus	184	Berberis	
cicer	183	vulgaris	132
exscapus	183	Berteroa	
glycyphyllos	183	incana	321
onobrychis	184	Berula	
vesicarius subsp. albidus	184	erecta	216
Athyrium		Betonica	
filix-femina	127	officinalis	277
Atriplex		Betula	
acuminata	412	alba	425
hastata	413	pendula	425
hortensis	412	verrucosa	425
laciniata	413	Bidens	
litoralis	412	cernua	356
nitens	412	frondosa	356
oblongifolia	413	tripartita	356
patula	413	Bifora	
prostrata	413	radians	210
rosea	413	Bilderdykia	
tatarica	413	convolvulus	421
Atropa		dumetorum	421
bella-donna	287	Biota	
Avena		orientalis	131
caespitosa	486	Biscutella	
fatua	487	laevigata	317
pratensis	488	Blackstonia	
sativa	487	acuminata	253
Avenastrum		Blysmus	
pratense	488	compressus	460
pubescens	487	Bolboschoenus	
Avenula		maritimus	460
adsurgens	488	Bombycilaena	
pubescens	487	erecta	349
Baldingera		Bothriochloa	
arundinacea	494	ischaemum	497
Ballota		Botrychium	
nigra	277	lunaria	124
Barbarea		Brachypodium	
vulgaris	324	pinnatum	474
Barkhausia		sylvaticum	475
foetida	386	Brassica	
Batrachium		× napus	314
aquatile	139		

campestris	314	Calamintha	
elongata	313	acinos.	282
nigra	314	clinopodium	282
rapa.	314	menthifolia.	282
Briza		nepeta	282
media	481	officinalis.	282
Bromus		sylvatica	282
arvensis.	473	villosa	282
benekenii	471	Calendula	
commutatus	473	officinalis.	365
cristatus	484	Calepina	
erectus	472	irregularis	316
hordeaceus	473	Callistepsus	
inermis	472	chinensis	347
japonicus	474	Caltha	
lepidus	473	palustris	132
mollis.	473	Calystegia	
pannonicus	472	sepium	256
ramosus	471	Camelina	
ramosus ssp. benekeni	471	microcarpa	332
rigidus	472	rumelica	332
secalinus	474	sativa	332
squarrosus	473	Campanula	
sterilis	472	bononiensis.	344
tectorum	472	cervicaria.	343
unioloides	474	glomerata.	343
Bryonia		macrostachya.	343
alba.	341	patula.	345
Bunias		persicifolia	345
orientalis	319	pinifolia	345
Bupleurum		rapunculoides	344
affine	213	rapunculus	345
falcatum	212	rotundifolia.	345
gerardi	213	sibirica	343
junceum	212	trachelium	344
pachnospermum	213	Cannabis	
praealtum.	212	sativa	422
rotundifolium.	212	Capsella	
tenuissimum	214	bursa-pastoris	318
Bupthalmum		Cardamine	
salicifolium.	354	bulbifera	323
Butomus		Hayneana.	323
umbellatus	434	hirsuta	323
Cabomba		impatiens.	323
caroliniana	144	pratensis	323
Calamagrostis		Cardaminopsis	
arundinacea	489	arenosa	324
epigeios	489	Cardaminopsis	
sylvatica	489	petraea	324

- petrogena 324
 Cardaria
 draba 317
 Carduus
 acanthoides 369
 Acanthoidi – nutans 369
 collinus 369
 crispus 369
 hamulosus 369
 nutans 368
 orthocephalus 369
 Carex
 acutiformis 470
 alba 467
 appropinquata 462
 caryophyllea 466
 contigua 462
 cuprina 462
 davalliana 461
 diandra 462
 digitata 467
 distans 470
 disticha 463
 divisa 461
 divulsa 463
 elata 464
 ericetorum 465
 flacca 464
 glauca 464
 gracilis 463
 halleriana 466
 hirta 471
 hordeistichos 470
 Hornschuchiana 470
 hosti 461
 hostiana 470
 humilis 467
 lepidocarpa 470
 liparicarpos 466
 maxima 464
 melanostachya 471
 michellii 468
 montana 465
 muricata 462
 nitida 466
 nutans 471
 oederi 470
 pairae 462
 pairae ssp. leersiana 463
 pallescens 464
 paludosa 470
 panicea 468
 paniculata 462
 paradoxa 462
 pendula 464
 pilosa 469
 praecox 463
 remota 463
 riparia 471
 Schreberi 463
 secalina 470
 serotina 470
 spicata 462
 stenophylla 461
 supina 465
 sylvatica 468
 teretiuscula 462
 tomentosa 464
 tumidicarpa 470
 turuli 468
 viridula 470
 vulpina 462
 Carlina
 brevibracteata 366
 intermedia 366
 vulgaris 366
 Carpinus
 betulus 424
 Carthamus
 lanatus 375
 tinctorius 376
 Carum
 carvi 215
 Castanea
 sativa 427
 vesca 427
 Catabrosa
 aquatica 481
 Caucalis
 daucoides 210
 latifolia 210
 platycarpos 210
 Celtis
 australis 424
 Celtis
 occidentalis 424

Cenchrus	
incertus	495
Centaurea	
arenaria	374
axillaris	372
calcitrapa	372
cyanus	372
diffusa	373
jacea	374
micranthos	374
mollis	373
montana	372
nigrescens	375
pannonica	374
psammogena	375
pseudorhenana	375
rhenana	374
sadleriana	373
scabiosa	373
siegescui	375
spinulosa	373
stenolepis	375
stoebe	374
stricta	372
tauscii	375
triumfettii	372
variegata	372
Centaureium	
erythraea	252
litorale	252
minus	252
pulchellum	252
uliginosum	252
umbellatum	252
Centrosis	
abortiva	454
Cephalanthera	
alba	452
damasonium	452
ensifolia	452
latifolia	452
longifolia	452
pallens	452
rubra	451
Cephalaria	
pilosa	231
transsylvanica	231
Cerastium	
arvense	405
brachypetalum	403
fontanum	404
glomeratum	403
glutinosum	404
pumilum	404
semidecandrum	404
tomentosum	405
triviale	404
vulgatum	404
Cerasus	
avium	165
fruticosa	165
mahaleb	164
vulgaris	165
Ceratocephalus	
testiculatus	139
Ceratohyllum	
submersum	144
Ceratophyllum	
demersum	145
Cerinthe	
maior	264
minor	264
Ceterach	
javorkaeantum	127
officinarum	127
Chaenorrhinum	
minus	292
Chaerophyllum	
aromaticum	208
bulbosum	208
temulum	208
Chamaecytisus	
austriacus	172
ratisbonensis	173
supinus	172
Chamaenerion	
angustifolium	196
dodonaei	196
Chamaepitys	
trifida	265
Chelidonium	
majus	308
Chenopodium	
album	412
Chenopodium	
ambrosioides	410

- bonus-henricus 410
 botryoides 411
 botrys. 410
 chenopodioides. 411
 ficifolium. 412
 glaucum 411
 hybridum. 411
 murale 411
 opulifolium. 412
 polyspermum. 410
 rubrum 411
 strictum. 412
 urbicum 411
 vulvaria. 411
 Chlora
 perfoliata 253
 Chlorocyperus
 longus 461
 Chondrilla
 juncea 380
 Chrysanthemum
 corymbosum 360
 lanceolatum 360
 leucanthemum 359
 leucanthemum subsp. margaritae. 360
 parthenium 360
 vulgare 360
 Chrysopogon
 gryllus 497
 Cichorium
 intybus 376
 Circaea
 lutetiana 197
 Cirsium
 arvense 370
 brachypetalum 370
 canum 370
 eriophorum. 370
 lanceolatum 370
 pannonicum 370
 vulgare 370
 Cleistogenes
 serotina. 494
 Clematis
 integrifolia 138
 recta 138
 vitalba 138
 Clinopodium
 vulgare 282
 Colchicum
 autumnale 435
 Colutea
 arborescens. 182
 Commelina
 communis 471
 Conium
 maculatum 211
 Conringia
 orientalis 316
 Consolida
 ajacis 135
 orientalis 135
 regalis 135
 segetum 135
 Convallaria
 latifolia 444
 majalis 446
 multiflora. 445
 Polygonatum 445
 Convolvulus
 arvensis. 256
 cantabrica 256
 Conysa
 squarrosa 351
 Coriandrum
 sativum. 210
 Corispermum
 canescens. 414
 nitidum 414
 orientale 414
 Cornus
 alba 206
 mas 205
 sanguinea. 206
 Coronilla
 coronata 185
 montana 185
 vaginalis 186
 varia 185
 Coronopus
 squamatus 317
 Corydalis
 budensis 312
 bulbosa 309
 Corydalis
 cava 309

- intermedia 310
 pumila 311
 solida 310
 zahlbruckneri 312
 Corylus
 avellana 425
 colurna 425
 Corynephorus
 canescens 488
 Cotinus
 cogygria 200
 Cotoneaster
 cotoneaster 146
 integerrima 146
 integerrimus 146
 melanocarpa 146
 melanocarpus 146
 niger 146
 nigra 146
 orientalis 146
 tomentosus 146
 vulgaris 146
 Crataegus
 × media 153
 calycina 153
 curvisepala 153
 laevigata 152
 lindmanii 153
 monogyna 153
 oxyacantha 152
 terminalis 150
 Crepis
 biennis 386
 capillaris 387
 foetida 386
 nicaeensis 387
 praemorsa 385
 pulchra 386
 rhoeadifolia 386
 setosa 387
 tectorum 386
 Cruciata
 ciliata 224
 glabra 224
 laevipes 224
 pedemontana 223
 Crupina
 vulgaris 371
 Crypsis
 aculeata 495
 Cucubalus
 baccifer 399
 Cucurbita
 pepo 341
 Cuscuta
 campestris 256
 epithymum 255
 europaea 255
 pentagona 256
 Cydonia
 oblonga 148
 vulgaris 148
 Cymbalaria
 muralis 290
 Cynanchum
 vincetoxicum 254
 Cynodon
 dactylon 495
 Cynoglossum
 hungaricum 258
 officinale 258
 vulgare 258
 Cynosurus
 cristatus 482
 Cyperus
 fuscus 461
 Cystopteris
 filix-fragilis 127
 fragilis 127, 500
 Cytisus
 aggregatus 172
 austriacus 172
 capitatus 172
 cinereus 173
 laburnum 171
 nigricans 172
 procumbens 171
 ratisbonensis 173
 supinus 172
 Dactylis
 aschersoniana 482
 glomerata 481
 polygama 482
 Dactylorhiza
 incarnata 458

- majalis 459
 sambucina 458
Daphne
 cneorum 194
 mezereum 194
Datura
 stramonium. 288
Daucus
 carota 223
Dentaria
 bulbifera 323
 enneaphyllos 324
Deschampsia
 caespitosa 486
Descurainia
 sophia 330
Dianthus
 arenarius ssp. borussicus 401
 armeria 401
 armeriastrum 401
 carthusianorum 402
 collinus 400
 deltoides 401
 giganteiformis 401
 plumarius 401
 plumarius ssp. regis-stephani . . . 400
 pontederæ 401
 Seguieri 400
 serotinus. 400, 401
Dictamnus
 albus 198
 fraxinella 198
Digitalis
 ambigua 299
 grandiflora 299
 lanata 300
 ochroleuca 299
Digitaria
 ciliaris 496
 ischaemum 496
 sanguinalis 496
Diplachne
 serotina 494
Diplotaxis
 cretacea 315
 muralis 315
 tenuifolia 315
Dipsacus
 × fallax 231
 fullonum 231
 laciniatus 231
 pilosus 231
 pseudosylvester 231
 sylvestris 231
Doronicum
 austriacum 364
 hungaricum. 363
 plantagineum. 363
Dorycnium
 germanicum 180
 herbaceum 180
 sericeum 180
 suffruticosum. 180
Draba
 lasiocarpa. 321
 muralis 321
 nemoralis 321
 nemorosa 321
 praecox 322
 verna 322
Dryopteris
 × remota 130
 assimilis 130
 carthusiana 129
 deweveri 130
 dilatata 130
 disjuncta 127
 expansa 130
 filix-mas 129
 pseudo-mas. 129
Echinochloa
 crus-galli 496
Echinocystis
 lobata 341
Echinops
 commutatus 365
 multiflorus 365
 ritro 366
 ruthenicus 366
 sphaerocephalus 365
Echium
 italicum. 264
 rubrum 264
 russicum 264
Echium
 vulgare 265

- Eichhornia
 crassipes 471
 Elaeagnus
 angustifolia 195
 Eleocharis
 palustris 460
 Elymus
 arenarius 485
 caninus 484
 Ephedra
 distachya 132
 monostachya 132
 Epilobium
 angustifolium 196
 dodonaei 196
 hirsutum 195
 lamyi 196
 lanceolatum 196
 montanum 196
 parviflorum 196
 roseum 196
 tetragonum 196
 Epipactis
 atrorubens 453
 ensifolia 452
 helleborine 453
 leptochila 454
 microphylla 453
 palustris 453
 purpurata 453
 tallosi 454
 Equisetum
 × moorei 124
 arvense 123
 fluviatile 123
 hyemale 124
 limosum 123
 maximum 123
 palustre 123
 ramosissimum 124
 ramosum 124
 sylvaticum 123
 telmateia 123
 variegatum 124
 Eragrostis
 megastachya 494
 minor 494
 Eranthis
 hyemalis 134
 Erigeron
 acer 349
 acris 349
 canadensis 349
 Eriophorum
 angustifolium 461
 latifolium 460
 polystachion 461
 Erodium
 cicutarium 243
 distichum 243
 Erophila
 spathulata 322
 verna 322
 Erucastrum
 nasturtiifolium 315
 Eryngium
 campestre 207
 Erysimum
 alliaria 330
 canescens 329
 cheiranthoides 328
 diffusum 329
 erysimoides 329
 odoratum 329
 pannonicum 329
 repandum 329
 Erythraea
 centaurium 252
 linariaefolia 252
 pulchella 252
 Euclidium
 syriacum 319
 Euodia
 hupehensis 198
 Euonymus
 europaeus 203
 verrucosus 203
 vulgaris 203
 Eupatorium
 cannabinum 346
 Euphorbia
 × angustifrons 250
 amygdaloides 245
 cyparissias 246
 Euphorbia
 epithymoides 244

- esula 247
 exigua 249
 falcata 248
 Gerardiana 247
 glareosa 247
 helioscopia 245
 minor 247
 nicaeensis 247
 pannonica 247
 peplus 249
 platyphyllos 245
 polychroma 244
 salicifolia 246
 segetalis 250
 seguieriana 247
 silvatica 245
 taurinensis 249
 villosa 244
 virgata 247
 Euphrasia
 lutea 302
 odontites 302
 rostkoviana 301
 serotina 302
 stricta 301
 tatarica 302
 Fagus
 sylvatica 426
 Falcaria
 Rivini 215
 vulgaris 215
 Fallopia
 convolvulus 421
 dumetorum 421
 Ferula
 sadleriana 220
 Festuca
 × stricta 476
 × wagneri 476
 altissima 477
 arundinacea 477
 cinerea 475
 gigantea 477
 glauca 475
 heterophylla 477
 montana 472
 pallens 475
 pratensis 477
 pseudovina 476
 rubra 477
 rupicola 476
 sulcata 476
 vaginata 475
 valesiaca 476
 Ficaria
 verna 139
 Filago
 arvensis 350
 germanica 350
 minima 350
 vulgaris 350
 Filipendula
 hexapetala 160
 ulmaria 160
 vulgaris 160
 Foeniculum
 vulgare 219
 Fragaria
 collina 156
 elatior 156
 moschata 156
 vesca 155
 viridis 156
 Frangula
 alnus 204,
 205
 Fraxinus
 angustifolia spp. pannonica 251
 excelsior 250
 ornus 250
 pennsylvanica 251
 Fumana
 procumbens 334
 vulgaris 334
 Fumaria
 acrocarpa 313
 bulbosa 309
 officinalis 312
 parviflora 313
 schleicheri 313
 vaillantii 313
 Gagea
 arvensis 436
 bohemica 437
 Gagea
 lutea 437

- minima 437
 pratensis 437
 pusilla 438
 villosa 436
 Galanthus
 nivalis 446
 Galega
 officinalis. 182
 Galeobdolon
 luteum 275
 Galeopsis
 angustifolia. 274
 bifida 275
 canescens. 274
 grandiflora 275
 ladanum 274
 pubescens 275
 speciosa 275
 tetrahit 275
 unicolor 275
 versicolor. 275
 Galinsoga
 ciliata 356
 parviflora. 356
 quadriradiata 356
 Galium
 album. 227
 aparine 225
 boreale 224
 austriacum 227
 cruciatum. 224
 elongatum 226
 erectum. 227
 glaucum 226
 mollugo 227
 odoratum 224
 palustre. 225
 pedemontanum. 223
 rubroides 224
 schultesii 226
 tricorne 225
 tricornutum. 225
 vernum 224
 verum. 227
 Genista
 elata 171
 ovata 171
 pilosa 171
 procumbens 171
 pubescens 171
 tinctoria 171
 Gentiana
 Centaurium. 252
 ciliata 253
 cruciata 253
 pneumonanthe 253
 Gentianella
 ciliata 253
 Geranium
 columbinum 242
 divaricatum. 241
 lucidum. 241
 molle 241
 phaeum 240
 pratense 243
 pusillum 242
 robertianum 240
 rotundifolium. 242
 sanguineum 242
 Geum
 urbanum 159
 Glaucium
 corniculatum 308
 phoeniceum 308
 Glechoma
 hederacea 271, 272
 hirsuta 272
 Gleditsia
 triacanthos 170
 Globularia
 aphyllanthes 304
 punctata 304
 vulgaris. 304
 wilkommii 304
 Glyceria
 aquatica 478
 fluitans 478
 maxima. 478
 plicata 478
 Glycine
 max. 194
 Gnaphalium
 arenarium. 351
 dioicum. 350
 Galium
 luteo-album 350

- sylvaticum 350
 uliginosum 350
Gymnadenia
 odoratissima 456
Gymnocarpium
 disjuncta 127
 dryopteris. 127
 robertianum 127
Gypsophila
 arenaria. 399
 fastigiata L. ssp. arenaria 399
 muralis 399
 paniculata 399
Hedera
 helix 205
Heleochoa
 schoenoides 495
Helianthemum
 canum 333
 fumana 334
 hirsutum 334
 nummularium 334
 nummularium subsp. ovatum. 334
 ovatum 334
 vulgare 334
Helianthus
 annuus 355
 decapetalus. 356
 tuberosus 355
Helichrysum
 arenarium. 351
Helictotrichon
 adsurgens. 488
 pratense 488
 pubescens 487
Heliotropium
 europaeum 257
Helleborine
 atropurpurea 453
 latifolia 453
 microphylla 453
Helleborus
 dumetorum. 133
 purpurascens 134
 viridis. 133
Helminthia
 echioides 377
Hemerocallis
 fulva 436
Heracleum
 chloranthum 222
 sphondylium 222
Herniaria
 glabra. 409
 hirsuta 409
 incana 409
Hesperis
 matronalis var. runcinata 328
 runcinata 328
 sylvestris 328
 tristis 328
Hibiscus
 trionum 237
Hieracium
 auriculoides 389
 bauginii. 388
 bifidum 392
 bifurcum 388
 brachiatum 388
 cymosum 390
 diaphanoides 391
 divisum. 391
 echioides 390
 euchaetium 389
 fallax 390
 glaucinum 391
 hoppeanum. 387
 lachenalii 391
 laevigatum 392
 laschii 388
 lasiophyllum 390
 latifolium. 392
 leptophylon. 389
 lumnitzeri 500
 maculatum 392
 megatrichum 390
 murorum 391
 pallidum 390
 pilosella 387
 piloselloides 390
 praealtum. 388
 praecox 391
Hieracium
 praecurrens. 391

- racemosum 393
 rothianum 388
 sabaudum. 392
 sylvaticum 391
 tauschii 389
 umbellatum. 392
 umbelliferum. 389
 vulgatum 391
Hierochloe
 borealis 493
 odorata 493
 repens 493
Himantoglossum
 caprinum 459
 hircinum 459
Hippocrepis
 comosa 186
Hippophae
 rhamnoides. 195
Holcus
 lanatus 486
Holoschoenus
 romanus 460
Holosteum
 umbellatum. 405
Hordelymus
 europaeus. 486
Hordeum
 murinum 485
Hornungia
 petraea 318
Humulus
 lupulus 422
Hutchinsia
 petraea 318
Hydrocharis
 morsus-ranae 434
Hyosciamus
 niger 287
Hypericum
 elegans 342
 hirsutum 342
 montanum 342
 perforatum 341
 tetrapterum 341
 veronense. 341
Hypochoeris
 maculata 376
 radicata 377
Hyssopus
 officinalis. 283
Impatiens
 balfouri 203
 glandulifera 203
 noli-tangere 202
 parviflora. 203
Inula
 × hybrida 354
 × stricta 354
 britannica. 353
 conyza 351
 ensifolia 351
 germanica 352
 helenium 351
 hirta 352
 oculus-christi. 353
 salicina 352
Ipomoea
 purpurea 257
Iris
 arenaria. 448
 flavissima 448
 germanica 449
 graminea 450
 humilis 448
 pseudacorus 449
 pumila 447
 variegata 448
Isatis
 tinctoria 317
Isopyrum
 thalictroides 134
Iva
 xanthiifolia 355
Jasione
 montana 346
Jovibarba
 hirta 168, 169
Juglans
 nigra 431
 regia 431
Juncus
 acutiflorus 451
 articulatus 451
Juncus
 atratus 451

- bufonius 450
 compressus 450
 effusus 451
 inflexus 450
 obtusiflorus 451
 sphaerocarpus 450
 subnodulosus 451
 tenuis 450
 Juniperus
 communis 131
 Jurinea
 mollis 368
 Kickxia
 elatine 291
 spuria 290
 Knautia
 arvensis 232
 dipsacifolia 232
 drymeia 232
 integrifolia 232
 annonica 232
 silvatica 232
 Kochia
 laniflora 414
 scoparia 413
 Koeleria
 cristata 488
 glauc 488
 gracilis 488
 majoriflora 488
 Koelreuteria
 paniculata 202
 Laburnum
 anagyroides 171
 Lactuca
 chaixii 384
 muralis 382
 perennis 383
 quercina 383
 saligna 384
 scariola 384
 serriola 384
 stricta 383
 viminea 383
 Lamium
 album 276
 amplexicaule 276
 galeobdolon 275
 maculatum 276
 purpureum 276
 Lappa
 minor 367
 Lappula
 echinata 258
 heteracantha 258
 squarrosa 258
 Lapsana
 communis 376
 Larix
 decidua 130
 Laser
 trilobum 222
 Laserpitium
 aquilegifolium 222
 latifolium 222
 Lathraea
 squamaria 303
 Lathyrus
 aphaca 192
 hirsutus 193
 latifolius 192
 megalanthus 192
 niger 190
 nissolia 192
 pannonicus spp. collinus 191
 pratensis 192
 sativus 194
 sphaericus 193
 sylvestris 192
 tuberosus 192
 vernus 191
 versicolor 191
 Lavandula
 angustifolia 268
 Lavatera
 thuringiaca 235
 Leerisa
 oryzoides 495
 Legousia
 speculum-veneris 346
 Lembotropis
 nigricans 172
 Lemna
 gibba 498
 Lemna
 minor 498

perfoliatum	316	officinale	262, 263
trisolca	498	purpureo-coeruleum	262
Leontodon		Lolium	
autumnalis	377	multiflorum	484
hispidus	377	perenne	483
incanus	377	temulentum	484
serotinus	380	Lonicera	
Leonurus		tatarica	229
cardiaca	277	xylosteum	228
marrubiastrum	277	Loranthus	
Lepidium		europaeus	393
campestre	316	Lorogrossum	
densiflorum	317	hircinum	459
draba	317	Lotus	
perfoliatum	316	borbasii	181
rudérale	316	corniculatus	181
Leucanthemum		glaber	182
margaritae	360	pilosus	181
vulgare	359, 360	siliquosus	180
Leucojum		tenuis	182
aestivum	447	Ludwigia	
Ligustrum		palustris	195
vulgare	251	Lunaria	
Lilium		annua	319
bulbiferum	442	rediviva	319
martagon	442	Lupinus	
Limodorum		polyphyllus	171
abortivum	454	Luzula	
Limosella		campestris	451
aquatica	294	divulgata	451
Linaria		luzuloides	451
genistifolia	291	multiflora	451
vulgaris	292	Lychnis	
Lindernia		coronaria	396
procumbens	294	flos-cuculi	396
Linosyris		viscaria	395
vulgaris	347	Lycium	
Linum		barbarum	287
austriacum	239	halimifolium	287
catharticum	237	vulgare	287
flavum	237	Lycopsis	
glabrescens	237	arvensis	260
hirsutum	237	Lycopus	
perenne	239	europaeus	285
tenuifolium	238	Lysimachia	
usitatissimum	239	nummularia	417
Listera		vulgaris	417
ovata	455	Lythrum	
Lithospermum		hyssopifolia	195
arvense	263		

- salicaria 195
 virgatum 195
Maclura
 pomifera 422
Mahonia
 aquifolium 132
Malcolmia
 africana. 327
Malus
 domestica. 149
 sylvestris 148
 sylvestris spp. dasyphylla 149
Malva
 neglecta 236
 pusilla 237
 sylvestris 236
Marrubium
 × paniculatum 270
 peregrinum 270
 remotum 270
 vulgare 269
Matricaria
 chamomilla. 359
 discoidea 359
 inodora 359
 maritima ssp. inodora. 359
 matricarioides 359
 suaveolens 359
Medicago
 × varia 175
 falcata 175, 306
 lupulina. 175
 media 175
 minima 176
 prostrata 176
 sativa 175
Melampyrum
 arvense 300
 barbatum 300
 cristatum 300
 nemorosum. 301
 pratense 301
Melandrium
 album. 396
 noctiflorum. 396
 sylvestre 397
 viscosum 396
Melica
 ciliata 482
 nutans 483
 transsylvanica 482
 uniflora 482
Melilotus
 albus 176
 altissimus spp. macrorrhizus. . . 176
 dentatus 176
 macrorrhizus. 176
 officinalis 176, 501
 vulgaris. 176
Melissa
 officinalis. 281
Melittis
 carpatica 273
 grandiflora 273
 melissophyllum 273
Mentha
 × dumetorum 286
 × verticillata 286
 aquatica 286
 arvensis. 286
 longifolia 285
 piperita 286
 pulegium 285
 spicata 286
 sylvatica 286
Mercurialis
 × paxii 244
 annua 244
 longistipes 244
 ovata 244
 perennis 244
Mespilus
 germanica 152
Micropus
 erectus 349
Milium
 effusum. 493
 paradoxum 493
Minuartia
 caespitosa 407
 fasciculata 405
 fastigiata 405
 glomerata. 406
 setacea 406
Minuartia
 verna 407

viscosa	405	spicatum	198
Mirabilis		verticillatum	197
jalapa	395	Myrrhoides	
nyctanginea	395	nodosa	207
Misopates		Neottia	
orontium	292	nidus-avis	455
Moehringia		Nepeta	
muscosa	408	cataria	271
trinervia	408	nuda	271
Moenchia		pannonica	271
mantica	405	Nephrodium	
Molinia		filix-mas	129
arundinacea	484	Neslea	
coerulea	484	paniculata	319
hungarica	484	Neslia	
serotina	494	paniculata	319
Monotropa		Nicandra	
hypopitys	343	physaloides	286
Morus		Nigella	
alba	422	arvensis	134
Muscari		Nonea	
botryoides	444	pulla	260
comosum	443	Odontites	
neglectum	444	lutea	302
racemosum	444	rubra	302
tenuiflorum	444	serotina	302
Myagrum		verna	302
perfoliatum	319	vulgaris	302
Mycelis		Oenanthe	
muralis	382	aquatica	219
Myosotis		Oenothera	
arvensis	261	biennis	197
collina	262	depressa	197
hispida	262	salicifolia	197
intermedia	261	syrticola	197
Lappula	258	Omphalodes	
micrantha	262	scorpioides	257
palustris	261	Onobrychis	
ramosissima	262	arenaria	186
sparsiflora	261	sativa	186
stricta	262	viciifolia	186
sylvatica	261	Ononis	
Myosoton		arvensis	174
aquaticum	403	columnae	173
Myosurus		hircina	174
minimus	139	pusilla	173
Myriophyllum		Ononis	
heterophyllum	198	spinosa	174

Onopordum			
acanthium	371	caerulea	305
Onosma		caryophyllacea	306
arenarium.	263	coerulescens	305
echioides	263	cruenta	307
visianii	263	cumana	305
Ophioglossum		elatior.	307
vulgatum	124	epithymum	305
Ophrys		galii.	306
apifera	456	gracilis	307
Orchis		loricata	306
coriophora	456	lutea	306
fusca	457	major	307
incarnata	458	minor	306
laxiflora	458	picridis	306
maculata	458	purpurea	305
maculatus.	458	ramosa	304
mascula.	458	reticulata	306
militaris	457	teucarii.	306
morio	456	vulgaris.	306
pallens	458	Orobus	
palustris	458	albus	191
purpurea	457	luteus	500
sambucina	458	ocholeucus	187
signifer	458	pannonicus	191
signifera	458	vernus	191
speciosa	458	Orthantha	
tridentata	457	lutea	302
ustulata	456	Oryzopsis	
variegata	457	virescens	493
Origanum		Oxalis	
vulgare	283	corniculata	239
Orlaya		europaea	239
grandiflora	210	fontana	239
Ornithogalum		stricta	239
boucheanum	442	Oxybaphus	
gussonei	443	nyctagineus.	395
nutans	442	Oxytropis	
orthophyllum.	443	pilosa	185
pyramidale	442	Padus	
pyrenaicum.	442	avium.	163
refractum	443	serotina.	164
tenuifolium.	443	Panicum	
umbellatum.	443	capillare	496
Orobanche		dactylon	495
alba.	305	dichotomiflorum	496
alsatica	307	miliaceum	496
arenaria.	304	Papaver	
		× hungaricum.	309

confine	309	Phleum	
dubium	309	boehmerii.	490
rheas	309	paniculatum	490
somniaferum	309	phleoides	490
Parietaria		pratense	490
erecta	423	Phlomis	
officinalis.	423	tuberosa	274
Paris		Phragmites	
quadrifolia	446	australis	486
Parnassia		communis	486
palustris	170	flavescens	486
Paronychia		Phyllitis	
capitata	409	scolopendrium	125
cephalotes	409	Physalis	
Partenocissus		alkekengi	287
inserta	205	Physocaulis	
Passerina		nodosus.	207
annua	194	Phytolacca	
Pastinaca		americana	394
sativa	222	Picea	
Peplis		abies	130
portula	195	excelsa	130
Persica		Picris	
vulgaris.	167	hieracioides	306, 377
Petasites		Pimpinella	
hybridus	363	magna	215
officinalis.	363	major	215
Petrorhagia		saxifraga	215
prolifera	400	Pinus	
saxifraga	400	banksiana.	131
Peucedanum		nigra	131
alsaticum	220	sylvestris	131
arenarium.	221	Piptatherum	
carvifolia	221	paradoxum	493
cervaria	220, 307	virescens	493
oreoselinum	220	Pistia	
Phacelia		stratiotes	498
tanacetifolia	257	Pisum	
Phalaris		elatius	194
arundinacea	494	sativum.	194
canariensis	494	Plantago	
Phalaroides		arenaria.	307
arundinacea	494	argentea	308
Pharbitis		indica	307
purpurea	257	lanceolata.	308
Phellandrium		Plantago	
aquaticum	219	major	308

- maritima 307
 media 308
 Platanthera
 alba 455
 bifolia 455
 Poa
 alpina 480
 angustifolia 479
 annua 481
 badensis 218, 480
 bulbosa 480
 compressa 480
 nemoralis 479
 palustris 480
 pratensis 478
 pratensis ssp. angustifolia 479
 trivialis 479
 Podospermum
 canum 379
 jacquinianum 379
 laciniatum 380
 Polycnemum
 arvense 410
 heuffeli 409
 majus 410
 verrucosum 410
 Polygala
 amarella 200
 comosa 200
 major 199
 majus 199
 Polygonatum
 latifolium 444
 multiflorum 445
 odoratum 445
 officinale 445
 Polygonum
 amphibium 419
 arenarium 420
 arenastrum 420
 auberti 421
 aviculare 420
 calcatum 420
 convolvulus 421
 dumetorum 421
 lapathifolium 419
 minus 420
 mite 420
 patulum 420
 persicaria 420
 rurivagum 420
 Polypodium
 fragile 127
 interjectum 125
 mantoniae 125
 vulgare 125
 Polystichum
 × bicknellii 129
 × illyricum 129
 × lonchitiforme 129
 aculeatum 128
 lobatum 128
 lonchitis 128
 setiferum 128
 Populus
 × canadensis 432
 × canescens 432
 alba 431
 monilifera 432
 nigra 431
 tremula 431
 Portulaca
 grandiflora 395
 oleracea 395
 Potamogeton
 crispus 434
 natans 434
 panormitanus 434
 pectinatus 434
 pusillus 434
 Potentilla
 alba 156
 anserina 157
 arenaria 159
 argentea 157
 collina 157
 erecta 157
 heptaphylla 158
 impolita 157
 inclinata 157
 leucopolitana 157
 neglecta 157
 opaca 158
 pedata 158
 Potentilla
 recta 158

- reptans 157
 rubens 158
 rupestris 156
 × subrubens. 159
 supina 128, 156, 500
 tormentilla 157
Primula
 canescens. 416
 veris 416
Prunella
 × bicolor 273
 × intermedia 273
 alba 273
 grandiflora 272
 laciniata 273
 vulgaris. 272
Prunus
 avium. 165
 cerasus 165
 dasyphylla 166
 domestica. 166
 fruticosa 165
 mahaleb 164
 nana 166
 padus 163
 spinosa 166
Pseudolysimachion
 orchideum 297
 spicatum 297
Pteridium
 aquilinum. 124
Puccinellia
 distans 478
 peisonis. 478
Pulicaria
 dysenterica 354
 vulgaris. 354
Pulmonaria
 angustifolia. 261
 mollis. 261
 mollissima 261
 officinalis. 260
Pulsatilla
 grandis 136
 × mixta 137
 nigricans 136
 pratensis subsp. nigricans 136
Pycreus
 flavescens 461
Pyrethrum
 corymbosum 360
Pyrus
 achras. 148
 communis 148
 malus 148
 nivalis 148
 pyrastrer. 148
Quercus
 × calvascens 431
 × pseudopubescens 431
 × széchenyiana 431
 cerris 427
 dalechampii 430
 fructipendula 430
 lanuginosa 428
 pedunculata 430
 petraea 429
 polycarpa. 430
 pubescens 428
 robur 430
 rubra 431
 sessiliflora 429
 virgiliana 429
Ranunculus
 acris 140
 aquatilis 139
 arvensis. 141
 auricomus 141
 bulbosus 140
 circinatus. 139
 fallax 141
 ficaria. 139
 illyricus. 141
 lanuginosus. 140
 nemorosus 140
 polyanthemos 140
 repens 140
 sardous 140
 sceleratus. 139
 trichophyllus 139
Raphanus
 raphanistrum 316
Raphanus
 sativus 316

- Rapistrum
perenne 316
- Reseda
inodora 333
lutea 332
luteola 332
phyteuma 333
- Reynoutria
japonica 421
sachalinensis 421
- Rhamnus
catharticus 204
- Rhinanthus
alectorolophus 303
angustifolius 303
borbasii 303
crista-galli 303
minor 303
serotinus 303
- Rhus
hirta 201
- Ribes
aureum 170
grossularia 170
nigrum 170
rubrum 170
uva-crispa 170
vulgare 170
- Robinia
pseudo-acacia 182
- Rorippa
amphibia 327
austriaca 326
palustris 326
sylvestris 327
- Rosa
canina 162, 163
corymbifera 163
dumalis 163
dumetorum 163
elliptica 162
gallica 161
jundzillii 162
livescens 162
micrantha 162
pimpinellifolia 161
rubiginosa 162
spinossissima 161
- tomentosa 162
zalana 162
- Rubus
arduennensis 155
arvalis 154
caesius 154
candicans 155
canescens 154
fruticosus 154
hirtus 155
idaeus 154
macrophyllus 155
moestus 155
plicatus 154
questeri 155
sprengelii 154
sulcatus 154
thyrsanthus 155
tomentosus 154
- Rumex
acetosa 418
acetosella 418
conglomeratus 418
crispus 418
maritimus 419
obtusifolius 419
palustris 419
patientia 418
sanguineus 419
stenophyllus 418
thyrsiflorus 418
- Ruta
graveolens 198
- Sagina
procumbens 405
- Salix
alba 432
caprea 432
cinerea 432
fragilis 432
matsudana 433
purpurea 433
repens subsp. rosmarinifolia 433
rosmarinifolia 433
triandra 432
viminalis 433
- Salsola
kali 414

- Salvia
 aethiopsis 279
 austriaca 280
 glutinosa 279
 nemorosa 281
 officinalis 281
 pratensis 281
 sclarea 281
 × silvestris 281
 verticillata 279
 Salvinia
 natans 130
 Sambucus
 ebulus 227
 nigra 228
 Samolus
 valerandi 417
 Sanguisorba
 minor 160
 officinalis 160
 Sanicula
 europaea 206
 Saponaria
 officinalis 402
 Sarothamnus
 scoparius 171
 Satureja
 acinos 282
 silvatica 282
 vulgaris 282
 Saxifraga
 bulbifera 169
 tridactylites 169
 Scabiosa
 canescens 232
 columbaria 233
 ochroleuca 233
 Schoenoplectus
 lacustris 460
 supinus 460
 tabernaemontani 460
 Scilla
 bifolia 442
 vindobonensis 442
 Scirpus
 caricinus 460
 compressus 460
 lacustris 460
 radicans 459
 sylvaticus 459
 Scleranthus
 annuus 409
 perennis 408
 polycarpus 408
 Sclerochloa
 dura 478
 Scorzonera
 austriaca 379
 cana 379
 hispanica 378
 humilis 379
 parviflora 379
 purpurea 378
 Scrophularia
 alata 293
 nodosa 293
 umbrosa 293
 vernalis 292
 Scutellaria
 altissima 269
 columnae 269
 galericulata 268
 hastifolia 268
 peregrina 269
 Sedum
 acre 168
 album 167
 boloniense 168
 hillebrandtii 168
 maximum 167
 reflexum 168
 sartorianum ssp. hillebrandtii 168
 sexangulare 168
 telephium 167
 Selinum
 carvifolia 219
 Sempervivum
 hirtum 169
 marmoreum 168
 schlehani 168
 tectorum 168
 Senecio
 campester 364
 campestris 364
 Senecio
 doria 365

- erraticus 365
erucifolius 364
fluviatilis 365
integrifolius 364
jacobaea 365
sarracenicus 365
sylvaticus 364
tenuifolius 364
vernalis 364
viscosus 364
vulgaris 364
- Serratula
radiata 371
tinctoria 371
- Seseli
annuum 217
dévényense 218
glaucum 218
hippomarathrum 216
leucospermum 218
osseum 218
varium 218
- Sesleria
budensis 483
sadleriana 377, 483
- Setaria
italica 497
lutescens 496
pumila 496
verticillata 496
viridis 496
- Sherardia
arvensis 223
- Sideritis
montana 270
- Silene
alba 396
armeria 398
borysthénica 398
conica 399
dichotoma 398
latifolia 396
longiflora 397
multiflora 398
nutans 397
otites 398
viridiflora 397
viscosa 396
- vulgaris 398
- Siler
trilobum 222
- Sinapis
alba 315
arvensis 315
nigra 314
- Sisymbrium
alliaria 330
altissimum 331
arenosum 324
columnae 331
loeseli 331
monense 315
officinale 331
orientale 331
pannonicum 331
sophia 330
sinapistrum 331
strictissimum 331
- Sium
angustifolium 216
erectum 216
latifolium 216
- Smyrniunum
perfoliatum 210
- Solanum
alatum 288
dulcamara 287
luteum 288
lycopersicum 288
miniatum 288
nigrum 288
tuberosum 288
villosum 288
- Solidago
canadensis 347
gigantea 347
serotina 347
virgaurea 346
- Sonchus
arvensis 385
asper 385
laevis 385
oleraceus 385
palustris 384
- Sorbus
aria 149

aucuparia	149	Stenactis	
cretica	150	annua	349
danubialis	150	ramosa	349
degenii	152	Stenophragma	
domestica.	149	thaliana	331
gerecseensis	151	Sternbergia	
graeca	150	colchiciflora	447
x pannonica	152	Stipa	
pseudolatifolia	151	borysthenica	491
semiincisa	151	capillata	490
tormalis.	150	dasyphylla	491
Sorghum		eriocaulis	492
bicolor	497	joannis	491
halepense.	497	mediterranea	492
Sparganium		pennata	491
erectum.	498	pulcherrima	492
neglectum	498	tirsia.	491
ramosum	498	Strigosella	
Specularia		africana.	327
speculum	346	Succisa	
Spergularia		pratensis	232
marina	408	Symphoricarpos	
rubra	408	rivularis	228
Spinaca		Symphytum	
oleracea	412	officinale	259
Spiraea		tuberosum	259
media	146	Syrenia	
oblongifolia	146	angustifolia.	330
salicifolia	146	cana	330
ulmifolia	146	Syringa	
vanhouttei	146	vulgaris.	251
Spiranthes		Tabernaemontana	
spiralis	455	amsonia	395
Stachys		Tamarix	
annua	277	tetrandra	333
germanica	279	Tanacetum	
officinalis.	277	vulgare	360
palustris	278	Taraxacum	
recta	278	bessarabicum.	381
sylvatica	278	corniculatum	382
Staphylea		crispum.	380
pinnata	204	erythroides	382
Stellaria		erythrospermum	382
aquatica	403	laevigatum	382
graminea	403	officinale	382
holostea	402	palustre	382
media	402	Taraxacum	
neglecta	402	serotinum.	380

- Taxus
 baccata 130
- Telekia
 speciosa 354
- Tetragonolobus
 maritimus. 180
- Teucrium
 botrys. 267
 chamaedrys. 268
 montanum 266
 scordium 268
- Thalictrum
 aquilegifolium 142
 flavum 143
 galioides 143
 lucidum. 143
 minus 142
 minus subsp. pseudominus 143
 pseudominus 143
 simplex subsp. galioides 143
- Thesium
 agreste 394
 arvense 394
 dollineri 394
 intermedium 393
 linophyllon 393
 montanum 393
 ramosum 394
- Thlaspi
 arvense 317
 perfoliatum. 318
- Thrinacia
 nudicaulis 377
- Thymelaea
 passerina 194
- Thymus
 acinos. 282
 auctus. 284
 austriacus. 284
 brachyphyllus 284
 degenianus 285
 glabrescens. 284
 kosteleckyanus 285
 marshcallianus 285
 oenipontanus 285
 pannonicus 284
 praecox 284
 serpyllum. 284
- Tilia
 cordata 234
 grandiflora 234
 latifolia 234
 parvifolia 234
 platyphyllos 234
 pseudorubra 234
 rubra 234
 tomentosa 233
- Tordylium
 maximum. 222
- Torilis
 anthriscus. 209
 arvensis. 209
 japonica 209
- Tormentilla
 erecta 157
- Tragopogon
 dubius 378
 floccosus 378
 major 378
 orientale 378
- Tragus
 racemosus 495
- Tribulus
 orientalis 243
 terrestris 243
- Trifolium
 alpestre 178
 arvense 179
 aureum 177
 campestre. 177
 fragiferum 177
 hybridum 177
 incarnatum 179
 medium. 178
 montanum 177
 ochroleucon 178
 pratense 179
 repens 177
 resupinatum 178
 rubens 178
 striatum. 179
- Triglochin
 palustre 434
- Trigonella
 monspeliaca 175
- Trinia
 glauca 214

ramosissima	214	locusta	230
vulgaris.	214	olitoria	230
Triticum		rimosa	230
cristatum	484	Ventenata	
Tunica		dubia	487
prolifera	400	Veratrum	
saxifraga	400	nigrum	434
Turritis		Verbascum	
glabra	326	× denudatum	290
patula	326	austriacum	290
Tussilago		blattaria.	289
farfara	362	densiflorum	289
Typha		× hausmannii	290
angustifolia.	499	lychnitis	289
latifolia	499	nigrum	290
laxmannii.	499	orientale	290
Ulmaria		phlomoides.	289
filipendula	160	phoeniceum	288
Ulmus		speciosum	289
campestris	423	thapsiforme.	289
glabra.	423	thapsoides	289
laevis	423	thapsus	289
minor	423	× vidavense.	290
montana	423	Verbena	
scabra.	423	officinalis.	265
suberosa	423	Veronica	
Urtica		anagallis-aquatica	294
dioica	422	anagalloides	294
urens	422	arvensis.	298
Utricularia		austriaca	296
vulgaris.	307	beccabunga.	295
Vaccaria		byzanthia	299
hispanica	400	catenata.	294
pyramidata	400	chamaedrys.	295
Vaillantia		dentata	296
cruciata	224	hederifolia	299
pedemontana	223	latifolia	296
Valeriana		officinalis.	295
collina	231	orchidea	297
dioica	231	persica	299
officinalis.	230	polita	298
pratensis	231	praecox	298
stolonifera	231	prostrata	296
Valerianella		pseudochamaedrys	296
auricula.	230	scardica.	295
carinata.	230	scutellata	295
coronata	229	Veronica	
dentata	229	serpyllifolia	297

spicata	297	canina	339
teucrium	296	collina	336
triphyllus	297	cyanea	335
Velenovsky	294	derelecta	340
verna	297	elator	340
Viburnum		hirta	337
lantana	228	hirtiformis	341
opulus	228	kitaibeliana	340
Vicia		lutea	340
angustifolia	190	luteola	340
cassubica	188	mirabilis	337
cracca	188	montana	339
dumetorum	187	odorata	335
grandiflora	189	pumila	340
hirsuta	186	riviniana	339
lathyroides	189	rupestris	338
pannonica	190	saxatilis	340
pisiformis	187	× scabra	341
sativa	190	sylvestris	338
sepium	189	tricolor	340
sordida	189	Viscaria	
sparsiflora	187	vulgaris	395
tenuifolia	188	Viscum	
tetrasperma	187	album	393
villosa	188	Vitis	
Vinca		vinifera	205
herbacea	255	Vulpia	
major	255	myuros	478
minor	254	Xanthium	
Vincetoxicum		italicum	355
hirundinaria	254	spinosum	355
Viola		strumarium	355
× adulterina	341	Xeranthemum	
alba	336	annuum	366
ambigua	336	cylindraceum	366
arenaria	338	Zannichellia	
arvatica	340	palustris	434
arvensis	340		
campestris	336		

1. Introduction

During the almost 250-year-long history of Hungarian botany Gerecse Mountains has never been in the centre of attention. Beside Buda Mountains, Balaton Region, Bakony Mountains and Bükk Mountains, which have been intensively explored all the time, Gerecse Mountains adversely received less interest. For a long time it was not even separated as ‘mountains’ from the neighbouring Pilis and Vértes Mountains. This is the reason why two settlements in Gerecse Mountains hold the anterior constituent ‘Vértes’ in their names. The name ‘Gerecse’ as of the mountains has been used only for the 1920–1930s, as previously this name referred only to Mount Gerecse, the highest peak of the Mountains and its surroundings.

For the 1990s, due to the renaissance of the floristic research in Hungary, Gerecse Mountains has been gradually removed from the maps illustrating botanical blank spots. The new and new curiosities found in the area of Gerecse have given further motivation for the survey on the flora of the Mountains, thus the region has been appreciated both from scientific and conservational points of view.

The motivation of my first experience on the flora of Gerecse was – besides the unfolding scientific interest – the pursuit for acquiring knowledge on the native land, country proper and at the beginning the plan of the flora monograph of the Mountains could have been a secret desire at most. However, later, as the surveys made progress the absence of a summarizing work on the flora has been more and more obvious together with the multilateral need for this. Soon the plan of the monograph revealed and its realization got more and more within a tangible distance. The result of this 10 years work now is in the hands of the Dear Reader.

I hope that I have succeeded in giving an authentic picture on the flora and floristic research of Gerecse and the relevant consequences drawn from the results will lead the Reader to a better knowledge on the phytogeography of the Mountains. However, the present monograph could not exceed significantly its original objectives, thus it could not take up the detailed elaboration of the vegetation of the Mountains – trusting that within other frames an opportunity will be given for this in the future.

Although the author of this volume is a single person, it cannot be emphasized enough that the compilation of this opus is not a work of one. The critical aspect with corrective intention of my special literary advisors greatly contributed to the adequate quality of the summary of the results, for this reason, first and foremost, I have to thank for them. Intentionally or unintentionally many people helped my work with contribution, advice and encouragement. Among them, at the first place I thank to my parents, who supported me without conditions from beginning to end: I thank for their help of all

sorts, their understanding and patience. I thank to my friends, colleagues for the possibilities of informal conversations rich in results, as well as the share of their experience. In the end, I would like to thank for the help of all those people, who contributed in any way that our work could have arisen and hopefully the result of it can be better, more substantial as well as more useful.

Mogyorósbánya – Budapest, March 2005

The Author

2. The natural conditions of Gerecse Mountains

2.1. The geographical location and structure of the Mountains

Gerecse Mountains forms part of the Transdanubian Mountain Ranges, within this, it belongs to the Dunazug Mountain Region. With its area of 717 km² (SCHWEITZER 1988), it is the most extensive element of Dunazug Mountain Region: its area is twice as large as the neighbouring Vértes Mountains.

Gerecse Mountains is limited by Által Brook from the west and by the Danube Valley, Almás-Tát Danube Valley from the north. From the north – northeast direction it neighbours the plain areas stretching from the Danube Valley to the settlement of Piliscsaba, while its indistinct eastern border is represented by Buda Mountains and Zsám-bék Basin. From the south and southwest it touches on Vértes Mountains and the hilly area of its foregrounds. The two Mountains are separated by the fault of Tatabánya and Tata Ditch, however, the segregation is not distinct everywhere (VADÁSZ 1960).

Gerecse belongs to the lower mountains even in Hungary, as its highest point, Gerecse Mount rises above sea level by 663 m; there is no other peak higher than 600 m and only some of them exceed even the height of 500 m (Öreg-Kovács, Szénás Mount, Pisznice, Eménkes, Gorba Summit).

The area of Gerecse is divided into further four small regions within the Dunazug Mountain Region by MAROSI–SOMOGYI (1990), which are the following: West Gerecse, Central Gerecse, East Gerecse and small basins of Gerecse Mountains. This division formerly was applied by PÉCSI (1987) and by SCHWEITZER (1988).

2.2. The limits of the surveyed area

In the present work I have taken the former limitations of the Mountains for a basis, however, in certain cases, the limits of the area in question needs modification. The borders of the research area have been chosen respecting that together with the monographs of the adjacent areas (may be elaborated in the future) these can complete each other avoiding either causeless overlapping or the omission from other works.

I consider (in the part of the Mountains adjacent to the plain areas) the exterior hills stretching by the settlements of Tatabánya, Tata, Dunaalmás, Neszmély, Süttő, Lábatlan, Nyergesújfalu, Tokod, Dorog, Leányvár and Pilisjászfalu, facing the valley of Által Brook, Danube Valley and Dorog Basin as the border of the research area, however, the plain areas are not discussed (Figure 1). The Kálvária Hill in Tata situated on the left side of Által Brook is an exception as it has been discussed before as a part of Gerecse Mountains. The proper place of the area is hard to determine as it is built-in and a portion

of it has been mined by now, consequently successful botanical research cannot be implemented here.

The border of the research area stretches after Pilisjászfalu to the settlements of Piliscsaba and Tinnye; south from here the mountains facing Zsámbék Basin (Nyakas Mount, Örsi Mount) also form part of it. Further to the south, the border is situated east of the settlement of Mány to Bicske. From this site, the south dolomite mountains of Gerecse are subject to this work (in addition to the dolomite mountains around the settlements of Szár, Szárliget, Nagyegyháza, Óbarok including also Bódis, Kő and Kálvária Mounts next to settlement of Tatabánya-Felsógalla).

It has to be emphasized that the subject area of this work is not uniform from the phytogeographic point of view. Its separation of the adjacent small regions in some cases not sharp and distinct: no sharp borderlines can be drawn between the eastern hilly area of Gerecse and the margin areas of Buda Mountains or the northern part of Vértes Mountains and the southern region of Gerecse.

Figure 1. The surveyed region (striped area)

2.3. Geology

Gerecse is a mountains consisting of relatively low ranges connected to each other as well as separate horsts, erosive valleys and basins enclosed by these. Its chains rising to a height of 300–600 m are partly or totally exhumed (PÉCSI 1988 in ÁDÁM et al. 1988), however, a part of the horsts was covered in the Oligocene (SCHWEITZER 1988).

The Mountains is made up of calcic sedimentary rocks, mainly of sorts of limestones and dolomites (PÉCSI – SÁRFALVI 1960: 129); rocks of volcanic origin are absent. In the limestone areas comprising a significant part of the Mountains the karstic phenomena are characteristic: numerous caves and cave systems are known from here (e.g. SÁRKÁNY – STIEBER 1950, LEÉL-ŐSSY 1954).

In certain parts of the Mountains, the proportion of the range forming rocks is different. In Central Gerecse, horsts made up of calcic sediments of the Triassic, Jurassic and to a smaller extent Cretaceous and Eocene Age are characteristic. The range of West Gerecse is composed mainly of Dachstein limestone (VADÁSZ 1960). Dolomite horsts and ranges are wide-spread especially in the southern part of the Mountains but Triassic dolomites emerge to the surface also in other parts of the Mountains (Nagy Gete, Kakukk Mount of settlement Szomor, Góré Mount etc.). The dolomite and limestone horsts of East Gerecse are broken into pieces and form individual horsts; here, the Tertier and Quartener sediments take up a significantly larger area (KORPÁS 1933, ORAVECZ 1961).

On the border of the Mountains, especially in the northern and western edges in some localities freshwater deposits (travertino) can be found (SCHEUER – SCHWEITZER 1990). Besides these, the Sarmatian sediment near the surface from the settlements of Úny and Tinnye to the region of Csabdi is also worth pointing out from the aspect of vegetation (CHOLNOKY 1937).

The feet of the mountains, basins and valleys are covered by Tertier and Quartener sedimentary rocks (Pleistocene loess, Upper Miocene clay and freshwater limestone) in the whole territory of the Mountains. The loess covers large areas in all the region of the Mountains (almost 65%), however, its occurrence is often not typical at the northern edges as it is mixed with sand there. In some localities, in the calcic and thick loess phenomena similar to karst formation can be observed (BULLA 1933). In particular it is characteristic of the northern margin of the Mountains facing the Danube, where the thickness of the loess layer can reach 20–25 m. One of the four non-karstic caves of the Mountains is situated here, the Loess Cave of Neszmély, in the loess cover of Pap Mount. Sand overdeposits on mountain feet can be found in smaller areas, such as near Dorog–Tokod, Dunaalmás–Szomód and the areas bordering on Tata Ditch.

From the aspect of vegetation, the emerging flint as well as Eocene, Oligocene and Miocene gravel sediments are important. In the region of East Gerecse in more localities there are sandstone layers also near the surface (PÉCSI 1988 in ÁDÁM et al. 1988).

2.4. Climate

Due to the significant differences within its area, the climate of the Mountains cannot be characterised uniformly. The Mountains belongs to the continental climate area, moderately dry variation; in the respect of temperature it is situated at the border of moderately cool and moderately warm types (MAROSI – SOMOGYI 1990).

The mean annual temperature at the edge of the Mountains and East Gerecse is higher, locally it exceeds 10 °C, while in the higher regions of Central and West Gerecse it is below 9 °C. The mean temperature of January is also lower in the middle area of the Mountains, where it doesn't reach –2,5 °C and in July 19 °C. In the same region, the number of winter days exceeds 40, while that of the summer is below 40. The mean temperature of January in the margin of the Mountains and in East Gerecse is already –2.5 – –1 °C, in July 19.5–20.5 °C, but locally it exceeds even 20.5 °C. In the same area, the number of winter days is only 25–35 and that is of the summer 60–70 (KAKAS 1960).

The annual precipitation is 550–600 mm in the area of East Gerecse and at the edges of the Mountains, locally it goes below 550 mm (HAJÓSY 1952). According to PÉCSI (1988 in ÁDÁM et al. 1988) 'the eastern part of Gerecse is the driest region of the Transdanubian Mountain Ranges'. As opposed to this, the amounts of precipitation in Central Gerecse reach even 650–700 mm (cf. also SZOLLÁT 1989). In the area of the Mountains, the most rainy month is May and the double maximum in precipitation (May, October) is typical of all the region (ZÓLYOMI 1958).

The prevailing wind direction is northwestern-western, however, the modifying effect of the relief is significant.

2.5. Hydrography

Owing to its characteristic extensive karstic areas, Gerecse Mountains is poor in surface water courses. Its smaller water courses are temporary and even the larger ones are usually dried out by mid-summer or their water output strongly decreases. Permanent streams but with slight water output run in the loess ravines by the settlements of Neszmély and Dunaalmás.

The wells, which break out at the edge of the Mountains are often hot wells. Among these, the Fényes Wells of Tata are the most renowned but other ones well up (welled up) at the foot of Les Mount by the settlement of Szomód, in Dunaalmás, in Sárísáp and also at the northern margin of Central Gerecse (Berzsek Spring 30 l/min, Alsó-Marton Well 51 l/min, Öreg-kő Spring [MAROSI – SOMOGYI 1990]). As a result of the serious decrease in karstic water level due to the operation of deep working mines, most of the springs of the Mountains dried out or have drastic reduction in their water output.

The total area of the Mountains belongs to the catchment area of the Danube (Fig. 2). The short streams of its northern edge (streams of Disznóskút Valley, Nyároska Valley, Akasztó Valley, Haraszt Stream, Piszke Stream, Lábatlan Stream, Fuksz Stream,

Rábl Stream, Mogyorósbánya Stream etc.) directly run into the stretch Dunaalmás–Tát of Danube. However, Bikol Stream taking its source from the Tardos–Vértestolna Basin (by the settlement of Süttő), the Bajót Stream springing from the base of Gerecse Mount (by the settlement of Nyergesújfalu) as well as Úny Stream rising near the settlement of Úny (by Tát) also run here.

The short streams of West Gerecse (Árendás Stream, Bocsátó Valley Stream, Csúz Valley Stream, Tarján Mill Stream through Galla Stream) reach the Danube through Által Brook.

Fig. 2. The water courses of Gerecse Mountains. 1 = Bajna-Epöl Water Course; 2 = Szent László Stream; 3 = Bikol Stream; 4 = Által Brook; 5 = Úny Stream; 6 = Kántor-kert Stream; 7 = Gerecse Stream; 8 = Haraszt Stream; 9 = Piszke Stream; 10 = Lábatlan Stream; 11 = Fuksz Stream; 12 = Rábl Stream; 13 = Máriahalom Branch; 14 = Janza Stream; 15 = Vörös-hegy Stream; 16 = Nagysápi Ditch; 17 = Vaskapuszta Stream; 18 = Békás Stream; 19 = Kígyós Stream; 20 = Sajgó Stream; 21 = Vál Brook; 22 = Csákány Stream; 23 = Tarján Mill Stream; 24 = Árendás Stream; 25 = Szomód Water Course; 26 = Bajót Stream; 27 = Mogyorósbánya Stream

The smaller part of the Mountains – its southeastern part –, belongs to the catchment areas of three larger water courses – Szent László Stream, Vál Brook rising near the settlement of Tornyópuszta and Békás Stream springing next to the settlement of Perbál. These leave the Mountains towards the southeastern direction and through the plain of Mezőföld reach the lower stretch of Danube by the settlement of Százhalombatta, as well as Iváncsa and Beloianisz.

There are no larger natural lakes in the region of the Mountains. Although the names of Kákás (Bulrush) Lake by Epöl, Bakos Lake by Nagysáp, Nádas (Reed) Lake by Tarján, Száraz (Dry) Lake and Szúnyog (Mosquito) Lake reflect their former shallow lake state, presently none of these are covered with water. In spite of this, artificial lakes developed by the damming up of streams are more common, like Egyes-, Kettes-, Hármás-, Négyes Lake by Nagyegyháza, Gyermely Reservoir, Garancs Lake of Tinnye, Anyácsa Lake of Tök, the fishpond at the base of Somlyóvár and numerous fishponds as well as reservoirs. Some of these can dry out by the end of summer if there is no sufficient water supply.

3. The phytogeographic description of Gerecse Mountains

Gerecse Mountains belongs to floristic district *Pilisense* of floristic region *Bakonyicum* (JÁVORKA 1924–25, MOLNÁR 1999). In certain opinions (SEREGÉLYES 1974) the southern areas of the Mountains connected to Vértes Mountains are already parts of floristic district *Vespremiense*.

The phytogeography of the Mountains was analysed by BOROS (1953, 1954) at first, later by KOMLÓDI (1958). Following this, the work of BARINA – BAUER (2001) was prepared after a long pause and subsequently the thesis of BARINA (2006) discusses the floristic phytogeography of the Mountains.

3.1. Vegetation

According to ZÓLYOMI (1981), a significant proportion of the Mountains zonally belongs to the zone of Turkey oak forests and the upper regions to the zone of hornbeam-oak forests, while the beech zone is absent in the territory of the Mountains. BORHIDI (1961) even supposes the intrusion of the steppic wood zone from the southeast direction.

In the margins of the Mountains as well as in the region of East Gerecse a continuous treeless zone can be found at a height of 130–250 m. The fact that these areas are completely unwooded is a result of landuse dated back for centuries. The Ponto and Submediterranean elements occur here on a large scale, while these are missing in other parts of the Mountains. The appearance of this part of the Mountains prior to the clear cutting probably was characterized by oak forests and shrub forests opened in the south slopes with densely occurring meadows, on the northern slopes Turkey oak forests and hornbeam-oak forests, but the downy oak forests of the southern slopes could have extended even over here.

Due to relief and edafic effects as well as historic reasons the Turkey oak forests are rare and can be found at the edge of the central area at an elevation of 200–350 m. As a result of forest economical management, their area has been still declining. On limestone plateaux and table-lands the Turkey oak forest stands occur also at the elevations of 400–500 m.

In regions above 350 m mesophilous deciduous forests are located, where the hornbeam-oak forests and rocky forests with lime species are the most common but also beech forests occur (but cf. KOMLÓDI 1958). Gerecse does not possess a distinct beech zone. KOMLÓDI (1958) supposes a former, more significant role of beech in forest forming and that the retreat of it is a result of an unfavourable effect of forest management.

Beech forests of larger extension can be found on the massif of Öreg-Kovács–Szénás-hegy–Lábas-hegy.

Xerophilous oak forests – shrub forests, downy oak forests – are situated in the whole area of the Mountains even above 500 m. Their stands are extensive in South and East Gerecse but in West and especially in Central Gerecse these are isolated.

Aquatic communities and the ones tied to water are rare in the area of the Mountains. Most of wet habitats of the basins and valley-bottoms between mountain ranges were drained, their former presence is only witnessed by floristic data, the name of the place, a drainage ditch or channel. Herb vegetation tied to the nearness of water can be found at the edge of streams, ditches and artificial lakes. Along larger streams the remnants of bushes of *Salix* and gallery forests of willow and poplar species can be found in some localities. The hornbeam-common oak forest of Községi-Öreg-erdő of Tarján with hayfields forming a mosaic with it is worth mentioning.

3.2. Flora

Related to Gerecse Mountains, the fact that it is poor in species is often emphasized (e.g. BOROS 1953). The explanation for this on the one hand that the statements don't refer to the total area of the Mountains but only to its central and western section; on the other hand that a few species still frequent or occurring in the neighbouring areas are absent from Gerecse.

Only some Submediterranean and Subatlantic elements characteristic for Vértes Mountains can be found in Gerecse Mountains. The Carpathian and Continental elements of Pilis Mountains reach Gerecse only partly, moreover, not all the characteristic species of Mezőföld and Kisalföld occur here. The neighbouring regions represent a floristic effect well (Submediterranean, Carpathian, etc.) and elements of other floristic regions can be observed only occasionally in their areas. From Vértes Mountains the Carpathian elements characteristic in Pilis Mountains are absent, while in Pilis the proportion of Atlantic-Mediterranean elements is low. On the contrary, in Gerecse Mountains, the special floristic elements of the neighbouring Vértes Mountains, Mezőföld Plain, Buda Mountains, Pilis Mountains and Kisalföld (Small Hungarian Plain) are present, adding an interesting transitional character for it.

3.3 The phytogeographical regions of the Mountains

On the bases of the relations with the flora of the neighbouring areas and the small region cadastre of MAROSI – SOMOGYI (1990), BARINA (2006) divides the area of Gerecse into 5 phytogeographic regions (as follows): West Gerecse, Central Gerecse, East Gerecse, North Gerecse, South Gerecse.

Within East Gerecse further three subregions can be differentiated: East Gerecse in the narrow sense, Group Gete, Sarmatian Limestone Range.

The short presentations of the phytogeographic regions of the Mountains are the following:

3.3.1. South Gerecse

In South Gerecse a diverse dolomite vegetation evolved. Almost all the vegetation types tied to dolomite – from the open rocky grasslands to the forests stands – can be found here. However, the dolomite ravines preserving relicts similar to those of Vértes Mountains are absent from here. The area is an exclusive habitat for more species within Gerecse Mountains (*Aethionema saxatile*, *Artemisia alba*, *Seseli leucospermum*, *Biscutella laevigata*, *Viola collina* dwell here) and *Sorbus gerecseensis*, the only endemic species of the Mountains is present here.

3.3.2. East Gerecse

The low hilly area of East Gerecse is mainly treeless and characterized by variable grasslands developed on loess. The role of the forests in the centre of the area is not dominant, however, the horsts of the edges are covered by diversified xerophilous forests as well as Turkey oak forests, hornbeam-oak forests and even beech forests are situated here. Especially the species of dry grasslands and steppic woods common with Buda Mountains and Mezőföld Plain (*Echium russicum*, *Silene longiflora*, *Sternbergia colchiciflora*, *Allium moschatum*, *Serratula radiata*), which don't occur in other parts of Gerecse Mountains are characteristic here, together with the typical endemic species of Buda Mountains, *Sorbus semiincisa*.

3.3.3. West Gerecse

In the area of the Mountains, the Atlantic effects are the most explicit in West Gerecse. Due to the more precipitation and plateaux with deep soil, beech forests, hornbeam-oak forests and rocky forests can be found here, with species which are lacking from the other parts of the Mountains, as *Knautia drymeia* or *Paris quadrifolia*. In addition to these, in the southern slopes of the horsts, rocky grasslands and xerophilous forests are also located. For the edge of West Gerecse, the stretch-up of the sandy vegetation of the plain of Kisalföld is characteristic.

3.3.4. Central Gerecse

The highest peaks of Gerecse are situated in Central Gerecse (Gerecse 633 m; Pisznice 545 m), however, in its current vegetation no significant difference can be detected compared to that is of the West Gerecse. Large areas are covered by rocky forests and hornbeam-oak forests. Previously stands considered to be fragmented ravine forests

were reported from here (KOMLÓDI 1958). Xerophilous forests can be found also here, however, the proportion of the grassland communities is insignificant in comparison to West Gerecse. The endemic species of the Carpathian Basin, *Ferula sadleriana* occurs here.

3.3.5. North Gerecse

The vegetation of North Gerecse can be characterized dominantly with loess grasslands, sandy grasslands and their mixtures. Its grasslands are not as rich in species as in East Gerecse, several of the species of this latter region are absent here. On the other hand, the species *Hypericum elegans* typical of North Gerecse doesn't occur in East Gerecse. The forest stands of the region are fragmented, mainly opening, diverse oak forests. In a few stream valleys mesophilous forest communities are also present.

4. The survey on Gerecse Mountains

The enumeration of the floristic data deriving from the area of Gerecse Mountains gets an inside view on the examination of certain parts of the Mountains, the alteration of the surveys in time as well as the operation of certain researchers within Gerecse. However, I don't consider purposeless to briefly introduce the history of the survey on the Mountains in a separate chapter, presenting the botanists and not botanists carrying out the field data collection. Besides the historical overview of the survey, I make an attempt to draw the characteristics of the survey on the Mountains through the collectors visiting Gerecse, through their lives as well as work. The aim of this is to give a footing for the interpretation of Chapter 'Enumeration' to present the background as well as the motivation of the creation of certain materials and at last, but not least, to investigate the relations between the researchers, collectors (as far as possible), which may not be obvious on the first look. The mere repetition of the biographic data issued before is not to my intention, I concentrated on the background of the research implemented in the Mountains.

4.1 The history of the survey of Gerecse

4.1.1. *The beginning of the survey on Gerecse Mountains*

The first results of the floristic survey on Gerecse Mountains are known from the survived herbariums, the subsequent processing and publications issued from the second half of the 19th century. Besides the researchers occasionally visiting the Mountains or spending a shorter or longer period there, the role of the botanists living and working on the spot (mainly at the edge of the Mountains) was significant.

The first floristic datum which can be related to the area of the Mountains is originated from VESZELSZKY, Antal (GOMBOCZ 1936) from the 18th century (he was born in Sopron in the 1730s and died in Óbuda in 29th April 1798): he notified the occurrence of *Inula helenium* from the region of Süttő.

During his three journeys (1802, 1804, 1806) KITAIBEL, Pál also visited the Mountains (GOMBOCZ 1945, LŐKÖS 2002), above his notes there are also collections of his known from here (JÁVORKA 1929, 1936). Sporadic collections of DORNER, József (settlements of Dunaalmás, Neszmély) and HAYNALD, Lajos (Gerecse Mountains) also derived from the first half of the 1800s.

FEICHTINGER, Sándor visited more times the northeastern part of the Mountains, starting from Esztergom, but collected also in the surroundings of Tata and Dunaalmás from the 1840s to the 1880s. From the second half of the 19th century GRUNDL, Ignác especially with his collections near Dorog, von HILLEBRANDT, Franz with his data originating from the environs of Dunaalmás and Neszmély, FRANK, Ferenc with his data

from the region of Tata contributed to the knowledge on the flora and vegetation of Gerecse Mountains.

Due to the initiation of the railway transport from the 1880s on the lines of Budapest–Bicske–Bánhida–Tata–Komárom (1884), Budapest–Esztergom and subsequently Esztergom–Lábatlan–Komárom (1891), not only the botanists living at the edge of Gerecse could have got to the Mountains without difficulty but the area was within easy reach also to the capital. As a result of the transportation network, collections are originated from the edges of the Mountains (Szár, Bánhida, Tata, Dorog). The collections of BORBÁS, Vince; RICHTER, Lajos; SIMONKAI, Lajos; PERLAKY, Gábor; SZÉPLIGETI, Győző and DEGEN, Árpád are from this period.

4.1.2. The intensification of the survey in the first half of the 20th century

Although at the beginning of the 20th century the dominance of the exploration aiming at the edge areas of the Mountains was maintained, more and more data became known also from the inner areas (Pisznice, Eménkes, Pusztamarót etc.). As a result of the process emerging at the end of the 19th century, the centre of the research was translocated to institutes in Budapest, thus the survey on Gerecse Mountains was tied to botanists employed at institutes of the capital.

The collections of JÁVORKA, Sándor (from the year of 1900) in the environs of Dorog and later GÁYER, Gyula (1908–1910) with the data from the region of Bánhida, Tarján, Tata, Baj, Szomód gave an impulse to the survey on the flora of Gerecse Mountains. The regular collection journeys of BOROS, Ádám (1918–1968) led to previously less known, slightly visited parts of Gerecse, from which numerous collections and manuscripts richened the data on the flora of the Mountains. In this period KÁRPÁTI, Zoltán; KELLER, Jenő; LENGYEL, Géza; PAPP, József; PÉNZES, Antal; POLGÁR, Sándor; RÉDL, Rezső; VAJDA, László and ZSÁK, Zoltán contributed to the knowledge on the flora of Gerecse Mountains with scattered collections and published data.

4.1.3. The beginning of the survey on coenology

From the 1950s coenologic works were issued (KOMLÓDI 1958, FEKETE – KOMLÓDI 1962, JAKUCS 1961) but apart from these also results of taxonomic (HORÁNSZKY 1954a, KÁRPÁTI 1960) and cytologic (BAKSAY 1956, 1957) experiments revealed. While earlier the journeys of several scientists in Gerecse Mountains were witnessed exclusively by their herbarium sheets, from the 1950s the collection of herbarium data was pushed into the background and occasionally neither the taxonomic results were underpinned by herbaric voucher specimens.

SEREGÉLYES, Tibor together with his students, colleagues: SZÁRAZ, Péter; SZOLLÁT, György; TÖRÖK, Katalin aimed at the systematic examination on the flora and vegetation of Gerecse Mountains. After the promising initial results the impulse had weakened and unfortunately the absence of herbarising remained characteristic.

Nearly at the same time (but independently from the group above) the flora of the Mountains was examined by JENEY, Endre, at first with the centre of Nyergesújfalu, later of Tata. His rich herbarium collected (also) in Gerecse Mountains, which is extended with his coenologic works in manuscripts represent an unique value.

4.1.4. Survey on the flora from the 1990s

The survey on the Mountains gained a novel momentum from the 1990s. Floristic and coenologic data collection were implemented in the northwestern and southern parts of the Mountains by MATUS, Gábor, by PENKSZA, Károly on the Ór-hegy of Bajna as well as KEVEY, Balázs and BAUER, Norbert in Central Gerecse. Lately CSIKY et al. (2004) published the results of their work carried out in the area of the settlement of Pilisjászfalu, partly referring to Gerecse Mountains. Fortunately, after the initial years, soon collections underpin the floristic data of the authors again (BARINA, Zoltán; BAUER, Norbert; SRAMKÓ, Gábor). This is also the period when the detailed survey on the previously neglected areas (East Gerecse, Sarmatian Range, North Gerecse) started again (BARINA, Zoltán).

Regarding the numbers of herbarium data collectors and/or data publishing researchers the level of the examination of Gerecse Mountains can be considered very good. Data are known from altogether 83 researchers, collectors from the area of the Mountains: there are almost 5000 herbarium specimens, 13000 published and near the same estimated amount of manuscript data. However, several botanists visited the Mountains only on one or two occasions and their work is witnessed only by some herbarium sheets, rather as science history interests. Only few researchers visited the whole Mountains systematically, for more years (FEICHTINGER, Sándor; BOROS, Ádám; JENEY, Endre; SEREGÉLYES, Tibor) or a part of it (JÁVORKA, Sándor; LENGYEL, Géza; SZOLLÁT, György; MATUS, Gábor, etc.). In part this may be the reason why no synthetic work on the flora of Gerecse has been issued. Considering the biographies of the researchers visiting the region, another interesting reason for the absence of the monograph of the Mountains reveals: numerous researchers visited Gerecse Mountains at his younger age or at the beginning of his carrier and only few of them returned at the older age. See below the list of the researchers visiting the Mountains at their younger age (in brackets with the age of the visit):

- BALÁS, Géza (25–30)
- BÁNKUTI, Károly (25)
- BAUER, Norbert
- BORHIDI, Attila (23)
- FEKETE, Gábor (27)
- GÁYER, Gyula (25–28)
- HORÁNSZKY, András (23–24)
- JAKUCS, Pál (29)
- JÁVORKA, Sándor (17–21)
- KÁRPÁTI, Zoltán (22, also later)

KELLER, Jenő (23–25)
KOMLÓDI, Magda (27)
MATUS, Gábor
PERLAKY, Gábor (19–20)
PÓCS, Tamás (18–19, 27)
RÉDL, Rezső (24–34)
RIGLER, József (28)
SZOLLÁT, György (24–30)
TÖRÖK, Katalin

4.2. The researchers of Gerecse

I present those researchers, who richened our knowledge on the flora of Gerecse through their publications based on their work or the collections of herbarium materials, as follows. I don't intend to give overall details on the lives and work of certain researchers, however, I would like to concentrate on the background, conditions as well as results of the work implemented in Gerecse.

The source of the used biographical data is not given as a citation within the text but at the end of the introduction of the work of a given researcher instead. I don't cite the works of BODÓ – VIGA (2002), SZINNYEI (1891–1914) and KENYERES (1981–1982) separately, however, these were utilised on every appropriate occasion. In addition to the issued greetings, biographies and necrologies I depended on the material of the manuscripts of the library and science history collection of the Hungarian Natural History Museum, Department of Botany, which meant the only assistance in numerous cases.

On the bases of data of manuscripts and herbarium labels I give the list of the field trips of certain researchers in Gerecse on more occasions. After the detailed description of the field trips the number of the collected herbarium specimens is indicated (in brackets).

Despite my efforts, in the case of more researchers the collection of the important biographic data failed or succeeded only partly even with the help of the issued publications or manuscripts, which indicates that our knowledge on several botanists of the 20th century is deficient and draws attention on the importance of the research in the history of botany.

Andreánszky, Gábor (1st August 1895, Alsópetény – 20th November 1967, Budapest)

He completed the primary education privately, attended secondary school in Vác (1905–1913) and graduated from higher education in Budapest. From 1920 he was an assistant, assistant lecturer, later senior lecturer at the Institute of Phytotaxonomy of the University. Subsequently, he was first guard of the Department of Botany of the Hungarian National Museum, afterwards he was a chief guard till 1945. From 1945 to 1953 he was back to the Institute of Phytotaxonomy of the University as a leader (his only sur-

vived collection from Gerecse Mountains has its origin from this period). Following this, he went back to the Museum as a researcher, where he worked even after his retirement in 1955.

The collections of ANDREÁNSZKY, Gábor in Gerecse:

15.04.1950: Szár (1)

BORHIDI (2000); HORÁNSZKY (2000); SZUJKÓNÉ LACZA (1969)

Baksay, Leona (1915 –?)

She visited Gerecse Mountains on more occasions within the frame of the journeys led by BOROS, Ádám, however, of these her prepared collections are not known. During her employment in the Department of Botany (1945–1958) she also collected in Gerecse Mountains more times, both alone and together with her colleagues. Among the results of her cytologic works she published also the chromosoma numbers of the specimens deriving from the localities from Gerecse (BAKSAY 1956, 1957), although prepared herbaric sheets are not known of these collections.

The collections of BAKSAY, Leona in Gerecse:

04.22.1951: Neszmély (8)

25.05.1951: Felsővadács, Alsóbikol (5)

24.–25.06.1951: Öregszirt, Szépasszony-kút (9: with ZÓLYOMI) [Excursion of the Botanical Society]

14.07.1954: Pisznice, Pusztamarót (6) [UJHELYI]

Balás, Géza (11th February 1914, Szatmárnémeti [Satu Mare] – 31st January 1987, Budapest)

‘In March and April of the current year I was accomplishing the military service in the settlement of Komárom. During the period of my service I had also the opportunity to collect plant galls in the surroundings of Komárom and in some settlements of Komárom county.’ (BALÁS 1939).

‘Since my first proceeding had been issued, on the occasion of my military service again, I spent a few weeks in Komárom.’ (BALÁS 1941).

‘Since my first proceeding had been issued, I did my military service once more in Komárom county, which naturally resulted in a novel increase in the number of the plant galls of Komárom county in my collection. Now, when the scene of my research in *Cecidomyiidae* taxon was translocated from Komárom to somewhere to the side of River Don...’ (BALÁS 1943).

In his papers on plant galls concerning Komárom county (see above) he introduced the host plant species of certain plant galls as well, thus added numerous data to the flora of Gerecse Mountains. From the Mountains, he published data from the surroundings of settlements of Agostyán, Alsógalla, Baj, Bánhida, Felsőgalla, Tata, Tatabánya as well as Vértesszőlős (among others).

Bánkuti, Károly (29th July 1959, Eger –)

From 1st September 1981 to 15th August 1984, later from 16th January 1989 to August 2001 he was an employee of the Mátra Museum of Gyöngyös. He worked up partly the herbarium of GOTTHÁRD, Dénes placed in here (BÁNKUTI 1999, 2000), which contained more collections from Gerecse as well. Due to his family relations, he visited Gerecse Mountains on more occasions. More of his collections are originated from the surroundings of Bajna and Epöl, which are also preserved in Mátra Museum. The collections of BÁNKUTI, Károly in Gerecse:

30.05.1982: Epöl (4)

07.04.1984: Órhegyen (17)

Bartha, Andor (1893 – 16th July 1966, Eger)

A chemical engineer, who visited Mount Gete on a single occasion (27.08.1933), where he collected *Echinops ruthenicus*.

Bauer, Norbert (25th June 1973, Dorog –)

The elaboration of the botanical values of Pisznice and its surroundings was the topic of his thesis prepared at Berzsenyi Dániel Teachers' College of Szombathely, for which he collected data between 1994–1996. He also published his achievements later (BAUER 1997) and afterwards a short description on the vegetation of the area was issued (BAUER 1998). From the following period his collections from other parts of Gerecse Mountains can be found in the Department of Botany of the Hungarian Natural History Museum, however, his published data have not been backed up already by herbarium.

Blattny, Tibor (22nd February 1883, Kassa [Košice] – 12th December 1969, Besztercebánya [Banská Bystrica])

Until the age of 8, he lived in Tarcafő (Toriszkó) and completed his schooling privately there. He continued his education in Lőcse (Levoča) from 1891, while his parents moved to Tótsóvár (Solivar). After passing the final examination (1900) he continued his studies at the Academy of Forestry in Selmecebánya (Banská Štiavnica), where he took the state examination in 1905. He was a candidate forester, assistant forestry engineer, chief engineer and subsequently a forest councillor. He was transferred next to FEKETE, Lajos, who was to be retired by this time. Here, the task of BLATTNY was to supplement and elaborate the phytogeographical data in forestry. During this work, he managed to travel round the forestry companies as well as mountainous regions of the country. As a result of their common work, the issue 'Areas of shrub and tree species of forestry importance in the territory of the Hungarian State' (FEKETE – BLATTNY 1913) was compiled, in which the occurrences of more species in Gerecse Mountains are also mentioned (these are classified into Pilis or Vértes Mountains).

CSAPODY (1970), PILÁT (1972)

Borbás, Vince (29th July 1844, Ipolylitke – 7th July 1905, Kolozsvár [Cluj-Napoca])

Between 1872 and 1902 he was a teacher of a main secondary school of languages and sciences in Budapest. During this period he visited the settlement of Bicske on one occasion (31.07.1892) together with RICHTER, Lajos according to the herbarium labels, where they collected *Tordylium maximum*. We have to note, that in the region of Gerecse, near Bicske the species is known in more localities even today.

Borhidi, Attila (28th June 1932, Budapest –)

He completed his secondary schooling in Budapest (1942–1950) and attended Eötvös Loránd University, speciality Biology-Chemistry (1950–1952) and following 1953 speciality 'Biologist'. After he obtained his degree in 1955, he became an employee of the Department of Botany of the University with the status of the Hungarian Academy of Sciences. He started to study phytocoenology (among other fields of science) on the impression of SOÓ, Rezső. His coenologic relevés from the edge of Gerecse have their origin from the same year (1955) (3 coenologic relevés near Tát – 05.07.1955. – and a single one by Dorog – 05.07.1955.) and were published in his work on grass communities of the Kisalföld (Small Hungarian Plain) (BORHIDI 1956). Following this, his work hasn't affected directly the region of Gerecse.
Dr. P. T. (2002)

Boros, Ádám (19th November 1900, Budapest – 2nd January 1973)

From the age of 10 he was wandering around the environs of Budapest. He completed both his schooling and university studies (1918–1922) in Budapest. He visited the edges of Gerecse (settlements of Leányvár and Tata) and also the Mountains itself (Turul) during his university ages. From 1922 to 1938 he worked at the Herb Research Station and until 1945 at the Sowing-Seed Examination Station. He was the director of the Herb Research Institute till 1957. Subsequently he was an employee of the National Variety Qualification Institute and was retired from the successor of this organisation in 1960. His collection journeys to Gerecse were continuous during his employment by different organisations. His trips were initially sparse but became frequent around 1925. He was often accompanied by his colleagues, friends and he even led two of the excursions of the Botanical Society to the Mountains with numerous participants (1935, 1951). His journeys to Gerecse got rare from 1952 and he visited the Mountains for the last time in 1968. Due to the high numbers of his visits to Gerecse, the precious herbarium material of large quantities collected on these occasions and publications he played a fundamental role in the survey on the Mountains. The examinations previously restricted to some areas (mainly the edges) of Gerecse were extended to almost the whole area of the Mountains through the activities of BOROS. In addition to this fact, several of his fellow researchers visited Gerecse (for the first time or mainly) in the frame of the journeys guided by him, thus in their results originated from Gerecse BOROS, Ádám has an indirect or direct role. His travel diary kept with care represents an outstanding value

for the present and other monographs as well. Of his floristic data he considered necessary to publish only the most valuable ones (BOROS 1937, 1938b, 1940b, 1941, 1944, 1949). The first detailed phytogeographical characterisation of the Mountains is originated from him as well (BOROS 1953a, b). In the collection of science history of the Hungarian Natural History Museum, his label catalogue can be found which (above his own handwritten data) includes literature data and unpublished data of others from the region of Gerecse (among others) referring to the fact that BOROS planned to elaborate the monograph of the flora of more regions.

The journeys of BOROS, Ádám aiming at Gerecse Mountains:

- 18.09.1918: Leányvár → Csév → Klastrom-puszta
- 17.06.1920: Leányvár → Csév állomás
- 08.09.1920: Bánhida → Alsó galla → Tatabánya → Felsőgalla: Kálvária-hegy → Tiefergraben
- 15.03.1921: Bánhida: Köves-hegy (Turul)
- 23.12.1921: Tata
- 30.03.1924: Süttő
- 15.02.1925: Lábatlan, Piszke
- 28.03.1925: Tata-Tóváros: Fényes-források
- 05.07.1925: Tata-Tóváros: Fényes-források, Angolkert
- 19.07.1925: Tata-Tóváros: porhanyó-bánya, Fényes-források
- 26.07.1925: Bánhida → Vértesszőlős: Mésztafajfajták
- 02.08.1925: Tata-Tóváros → Szomód: Hévforrások → Leshegy
- 09.08.1925: Tát → Mogyorós
- 16.08.1925: Dunaalmás → Leshegy → Tata-Tóváros
- 24.10.1925: Tata-Tóváros: Fényes-források
- 25.04.1926: Leányvár → Tát → Mogyorós
- 25.07.1926: Tata-Tóváros: Fényes-források (DEGEN, Á., KOVÁTS F.)
- 22.04.1928: Felsőgalla → Tornó (PÉNZES, A.)
- 29.04.1928: Alsógalla, Peskő (PÉNZES, A.)
- 13.05.1928: Leányvár: Steinfels → Kesztölc
- 21.04.1929: Szár → Felsőgalla → Nagycsákány (BARTHA, A., PÉNZES, A.)
- 19.04.1931: Szár → Nagyszénahegy → Körtvélyes → Felsőgalla (PÉNZES, A., KÁRPÁTI, Z.)
- 26.04.1931: Vereshegy → Vértestolna: Halyagoshegy → Bánhida: Vaskapu (POLGÁR, S.) [cf. JÁVORKA, S., VAJDA, L.]
- 11.10.1931: Felsőgalla → Nagytisztás → Vitány (HANASIEWITZ, O.)
- 24.04.1932: Szár → Fánivölgy (POLGÁR, S., GERŐ, I.)
- 01.04.1932: Szár → Fánivölgy
- 17.04.1932: Szár → Fánivölgy
- 22.05.1932: Agostyán → Tardos → Héreg: Gerecse h. → Pisznice (PÉNZES, A., HANASIEWITZ, O., GLATZ, W.)
- 18.06.1932: Felsőgalla: Hegyes-hegy → Tarján: Peskő (BARTHA, A., GLATZ, W.)
- 02.10.1932: Szár: Szálláskút psz. → Vinyabükki-völgy ...

- 07.05.1933: Vértesszőlős: Vaskapu → Bartaszvég → Öregkovácshegy → Gorba (PÉNZES, A., CSAPODY, V., HANASIEWITZ, O., VAJDA, L.)
- 27.05.1934: Szár → Véteskozma (JÁVORKA, S., VÁGSELLYEI, K.)
- 02.06.1934: Szár → Véteskozma (GLATZ, W., PÁTER, B., VÁGSELLYEI, K.)
- 11.06.1934: Szár → Hosszú-hegy → Máriaszakadék (MAGYAR, A., HANASIEWITZ, O., BARCSAY, K., PÁTER, B., GLATZ, W.)
- 24.06.1934: Szár → Véteskozma (PÁTER, B., VÁGSELLYEI, K.)
- 28.10.1934: Bánhida → Tükör-tó → Felsőgalla
- 25.03.1935: Vétesboglár → Fáni-völgy → Szár (GLATZ, W.)
- 22.04.1935: Szár → Nagyszénahegy
- 28.04.1935: Szár → Fáni-völgy (GLATZ, W.)
- 12.05.1935: Felsőgalla → Vétesomló (GLATZ, W.)
- 19.05.1935: Szár → Fáni-völgy
- 27.05.1935: Bánhida → Környe
- 02.06.1935: Felsőgalla → Alsógalla: Vereshegy → Tarján: Puskó (JÁVORKA, S., POLGÁR, S., GERHARDT, G., SZEPESFALVI, J., PÉNZES, A., VAJDA, L., CSAPODY, V., MÉHEZ, Gy., GLATZ-FARKAS, KULCSÁR, R. etc.)
- 16.06.1935: Bánhida
- 12.02.1936: Csabdi → Bicske
- 05.04.1936: Bajót: Öregkő
- 21.05.1936: Szár → Hosszú-hegy
- 27.05.1937: Kiskereszt-hegy → Nagyszéna-hegy → Felsőgalla: Körtvélyes-h.
- 08.08.1937: Felsőgalla–Bánhida gödrök → Vadorzó-völgy
- 26.09.1937: Neszmély: Téglagyár → Nagysomló → Agostyán (PÁTER, B., MÜLLER, L.)
- 10.04.1938: Szár → Fánivölgy (PÁTER, B.)
- 01.05.1938: Tatabánya → Alsógalla → Bánhida: Kőhegy (Turul) (PÁTER, B.)
- 19.06.1938: Süttő → Bikol-völgy → Vadács → Hepri
- 21.06.1938: Zsámbék → Szomor: Kakukk-h. → Bajna: Őr-hegy → Pusztamarót → Büdöslyuk → Péliföldszentkereszt → Sárísáp → Garancsi-tó
- 30.06.1938: Óbarok → Újbarok → Fánivölgy
- 02.04.1939: Alsógalla → Veres-hegy → Turul → Bánhhida
- 21.04.1939: Héreg → Kajmát → Gerecse → Halyagos → Tarján (ZSÁK, Z.) [cf. WALGER, J.]
- 19.09.1939: Tatabánya → Bánhida: Nagyirtás → Síkvölgy → Felsőgalla (MÜLLER, L.)
- 07.04.1940: Óbarok → Lóingató-h. → Nagynémetegyház; Mány (WALGER, J.)
- 14.04.1940: Zsámbék → Szomor: Kakukk-hegy → Zsámbéki-hegy
- 21.04.1940: Óbarok → Dobogó-h. → Lóingató-h. → Nagynémetegyház → Halyagos
- 27.05.1940: Szár → Fánivölgy
- 23.06.1940: Tinnye → Uny → Nagypisznice → Nagygercse (CSAPODY, V., PIL- LICH, F., WALGER, J.)
- 11.08.1940: Szár → Halyagos → Zuppa (WALGER, J.)

- 22.09.1940: Tarján → Szunyog-tó → Pörös-hegy → Bánya-h.
 06.10.1940: Zsámbéki-hegy → János-hegy → Anyácsa → Tök
 25.03.1941: Gyermely → Vadalmás → Tardos: Gorba → Malom-völgy → Tűz-
 köves-völgy → Bagoly-völgy
 11.05.1941: '257' → Mány: Örsi-h. → Felsőörs → Gyermely: Rókás-erdő →
 Nándor psz.
 17.05.1941: Bikol-völgy → Nagyteke → Kopaszbükk → Héreg: Jásti-hegy →
 Szomor: Kakukk-h.
 22.05.1941: Vasztély → Somlyóvár → Baglyas → Gyermely: Bagoly-hegy
 21.06.1941: Epöl: Kisszikla-hegy → Babál h. → Kőszikla → Nagypisznice →
 Eménkes → Kecskető → Depó-rét
 07.09.1941: Szár–Mesterberek → Hangító → Tornó psz. → Somlyóvár → Bag-
 lyas → Csurgó-hegy
 21.09.1941: Szár: löszvidék → Alsógalla
 27.04.1942: Nyergesújfalu → Dunaalmás → Kőpíte → Csúcsos-hegy → Les-hegy
 [cf. WALGER, J.]
 28.04.1942: Neszmély: Téglagyár → Várhegy
 10.05.1942: Bánhida → Vértesszőlős
 14.05.1942: Szár: Sas-hegy → Hosszú-völgy → Zuppa (WALGER, J.)
 04.06.1942: Neszmély: Várhegy → Dunaszentmiklós: Nagysomló → Xaver
 11.09.1942: Dunaalmás–Neszmély: Duna
 12.09.1942: Neszmély: Duna
 14.09.1942: Nyergesújfalu → Dunaalmás: Kőpíte
 29.08.1943: Süttő: Haraszt-hegy → Puszta-Piszke
 18.05.1944: Szár: Zuppa → Hajagos → Liponya (PAPP, J.)
 13.06.1944: Agostyán → Gorba → Malom-völgy → Nyerges-hegy (PAPP, J.) [cf.
 PÉNZES, A.]
 14.06.1944: Tarján → Csabdi (PAPP, J.)
 20.04.1946: Szár → Vérteskozma (STIEBER, J.)
 28.04.1946: Leányvár → Kesztlőc (VAJDA, L., PÁTER, B., STIEBER, J., FRIED-
 MANN, J., BARANYÁNÉ, Júlia)
 29.09.1946: Leányvár → Kesztlőc (VAJDA, L., FRIEDMANN, J., BARANYÁNÉ,
 Júlia, VENKOVICS)
 05.05.1946: Nyergesújfalu → Akasztó-hegy → Muzslai-hegy → Öregkő → Mogyo-
 rósbánya: Kopár-völgy → Óhegy [VAJDA, L., BARANYÁNÉ, Júlia]
 05.04.1947: Szár → Vérteskozma (BARANYÁNÉ, Júlia)
 15.05.1947: Garancs → Koronauradalmi erdő
 25–26.05.1947: Alsógalla → Tarján → Peskő → Fábánkő → Héreg → Királykút →
 Fehérkő → Nagypisznice (BARANYÁNÉ, Júlia)
 24.08.1947: Szár → Vérteskozma (VAJDA, L., FRIEDMANN, I., BARANYÁNÉ, J.)
 28.09.1947: Óbarok → Lóingató → Nagynémetegyház (VAJDA, L., SZEMES, G.,
 BARANYÁNÉ, J.)

- 05.10.1947: Szár → Vérteskozma (VAJDA, L., BAKSAY, L., SZEMES, G., BARANYÁNÉ, J.)
- 18.04.1948: Hajagos → Zuppa (ZÓLYOMI, B., PÉNZES A., BAKSAY, L., VAJDA, L.)
- 25.04.1948: Alsógalla: Veres-hegy → Peskő (ZÓLYOMI, B., VAJDA, L.)
- 29.08.1948: Vérteskozma → Szár (SOÓ, R., PRISZTER, Sz, VAJDA, L., BAKSAY, L., PAPP, J.)
- 07.11.1948: Süttő → Neszmély → Dunaalmás
- 03.04.1949: Zsámbéki-hegy → Máty: János-hegy: Kakuk-hegy (VAJDA, L.)
- 04.04.1949: Gyermely: Gyarmat-hegy → Kecské-kő → Öreg-Nyulas → Lukaskő → Sárasi-kő → Borostyánkő → Kisbajót → Bajót: Bika-völgy (VAJDA, L.)
- 08.05.1949: Héreg: Kajmát → Kisgercse → Kecskékő → Nagyeménkes → Tűzköves → Berzsek-hegy
- 16.10.1949: Bánhida → Környe (BAKSAY, L.)
- 23.04.1950: Farkas-völgy → Bánhida: Csúcsos-hegy → Nagyrét → Halyagos (VAJDA, L., BARANYÁNÉ, J.)
- 29.11.1950: Süttő: Diósárok → Alsóbikol → Nagyteke-h. (MEUSEL, VAJDA, L.)
- 24.06.1951: Nagypisznice → Pusztamarót → Bajót: Öreg-kő
- 28.10.1951: Zuppa → Hajagos (NAGY, É., VAJDA, L., BARANYÁNÉ, J.)
- 20.04.1952: Bajna: Őr-hegy → Öreg-hegy → Kablász-hegy → Nyika → Bősomlyó (VAJDA, L., BARANYÁNÉ, J.)
- 04.05.1952: Neszmély → Kőpíte (BARANYÁNÉ, J.)
- 19.10.1952: Dorog: Gete → Tokod: Hegyeskő (VAJDA, L., BARANYÁNÉ, J.)
- 21.05.1954: Tata: Angolkert, Vár
- 20.07.1954: Tatabánya: Síkvölgy (VAJDA, L., BARANYÁNÉ, J.)
- 28.05.1958: Szár → Vérteskozma
- 17.06.1962: Dorog: Kiskőszikla → Gete → Tokod: Öreg-kő (VAJDA, L., BARANYÁNÉ, J.)
- 01.06.1968: Vértesszőlős (SKOFLEK, I.)
- ALLADIATORIS (1973); JÁNOSSY (1973); MOLNÁR, V. A. (2000); SIMON (1973); VAJDA (1973)

Csapody, Vera (29th March 1890, Budapest – 6th November 1985, Budapest)

She completed her schooling in Budapest, took the final examination in 1908 and graduated in education at Pázmány Péter University of Sciences. When she was a fourth-year student, at the end of the year she was offered an unpaid assistant position. However, she started to teach to provide the subsistence of her fatherless family. Between 1914–1916 she taught at Gymnasium of Práter Street, then she was a teacher at Sophianum Institute of the Sisters of Sacré Coeur between 1916–1938, later she was appointed director at the same institute from 1938–1948. After she was dismissed, she had a position in the Hungarian Natural History Museum from 1949 to his retirement on 1st January 1966. During her employment at the Department of Botany she collected two

times in Gerecse. She also accompanied BOROS Ádám to more of his journeys to the Mountains earlier, however, her collections performed during these trips are not known.

The collections of CSAPODY Vera in Gerecse:

31.05.1953: Bicske (2)

28.05.1966: Agostyán (1)

CSAPODY (1992, 1999, 2000); DEBRECZY (1986); KOVÁTS, D. (2002a); PRISZTER, (1992); SZ. LACZA (1971).

Degen, Árpád (31st March 1866, Pozsony [Bratislava] – 30th March 1934, Budapest)

He graduated from secondary school in Pozsony, then he enrolled for the medical faculty of the University of Budapest, where he got a medical degree. After he quitted his medical practice he was completely dedicated to botany. He was charged with the direction of the Hungarian Royal Seed Examination Station by DARÁNYI, Ignác in 1896. In 1915 he was charged with the management and reorganisation of the Hungarian Royal Research Station for Viticulture and Ampelologic Institute by the Ministry for Agriculture. During and after World War I the environs of Budapest and the Hungarian Mountain Ranges were in the centre of his attention. LENGYEL (1936) mentioned in his memoirs that DEGEN went over Gerecse and Vértes Mountains after the war but he visited the northern edge of Gerecse even earlier.

The collections of DEGEN, Árpád in the region of Gerecse:

29.06.1901: Leányvár (1) [FLATT, K.]

26–27.05.1912: (kleine) Steinfels, (17) [LENGYEL, G.]

29.07.1913: Moorastwiese (1)

08.04.1920: Dorog (2)

11.07.1920: Dorog, Steinfels (25) [JÁVORKA, S.]

22.08.1920: Leányvár (19) [TRAUTMANN, R.]

12.05.1921: Turulhegy (12) [LENGYEL, G., TRAUTMANN, R.]

23.07.1923: Moorastwiese (2)

29.07.1923: Moorastwiese (13) [cf. TRAUTMANN, R.: 07.28]

13.08.1923: Dorog, Moorastwiese, Leányvár (17)

16.05.1925: Hajagos, Ó-barok, Szár (49) [LENGYEL, G.]

25.07.1926: Tata-Tóváros (5) (BOROS, Á., KOVÁTS, F.)

05.07.1931: Nyerges-Újfalu (10)

22.05.1932: Fehérkő (1) [with BOROS and others]

JÁVORKA (1935a, 1943); KOVÁTS (2002b); LENGYEL (1936); NESZMÉLYI (1994).

Dorner (Thurner), József (2nd November 1808, Győr – 3rd October 1873, Pest)

He completed his primary and lower secondary education in Győr, subsequently he became a chemist apprentice in Sopron (1824–1827) and in 1828–1829 he was a chemist apprentice in Pest as well as Pozsony (Bratislava). Between 1831 and 1836 he studied at the University of Wien, following this he worked as a chemist in Pozsony till

1841 and then he was employed in Pest. After 1849 he retired to his private life and lived only for botany.

His herbarium contains collections from the surroundings of the settlements of Dunaalmás and Neszmély from the years of 1829, 1833, 1834 and 1839. As for BUNKE (1999), the larger part of his herbarium got to his possession through exchange and only a smaller part has its origin through his own collection. However, the localities of the collections indicated on the herbarium labels (Neszmély, Dunaalmás) could have been within easy reach during his stay in Győr (–1824) and Pest (1828–1829, 1841–1853, 1860–1873), although the years of collections shown on the labels can be only partly harmonised with these. Among the herbarium data which can be fit into the biography of DORNER, BUNKE (1999) does not mention the ones, which have their origin in Gerecse. At the same time, there weren't any known botanists or collectors of this period, who worked in the above mentioned area, thus the acquisition of the sheets through exchange is hard to verify. In his publications of botanical topic (DORNER 1863, 1864a, b), there is no reference to the collections in Gerecse mentioned above.

Feichtinger, Sándor (1817, Esztergom-Szentgyörgymező – 5th January 1907, Esztergom)

He completed his primary and secondary schooling in his place of birth and he graduated from university in Budapest. There he took his doctorate in 1840 and he attended the University of Wien for one additional year. After his return to his homeland he settled down in Esztergom and his first collections from the area of Gerecse Mountains derive from this time. His collection was suspended during the War of Independence, when he joined the regiment. He lived as well as worked in Esztergom during his lifetime as head physician of the county, head physician of the town and afterwards head physician-director of hospital. On the first results of his journeys in Gerecse he reported at the meeting of Hungarian Physicians and Naturalists (FEICHTINGER 1865). In his work, he listed the more interesting plants of Mount Gerecse (cf. GRUNDL, I.), of the surroundings of Bikolpuszta, Somberek [Nyergesújfalu], Ór-hegy of Bajna, the areas by the settlement of Epöl, the Óreg-kő of Bajót and Repec-hegy, Gete, Hegyes-kő of Tokod, Magos-hegy of Csolnok as well as the environs of Mogyorósbánya and Dorog together with the short characterisation of these areas. In his essay he introduced a few plant species, whose localities are no longer mentioned in his later general work (FEICHTINGER 1899). KERNER (1875) used up even those data of FEICHTINGER, which were unpublished so far, however, he did not mention the name of FEICHTINGER as data-provider on each occasion. His collections lasted until 1885. Following this, as his sight was failing he dedicated his energy to the planned general work, to give a summary of his survey and after its completion (1899) he retired from botany. His collection is preserved in Móra Ferenc Museum of Szeged but besides the duplums, numerous of his primum collections can be found also in the herbarium of the Department of Botany.

The collections of FEICHTINGER, Sándor in the area of Gerecse (*data of Csongor 1960 are indicated in italics*):

1838: ... Komárom: Agostyán...

1843. ... Tát, ...
 1843: Sáp (1)
 1844. ... Tokod, Bikol, ...
 1845. Bikol ...
 1846: Esztergom, Dorog.
 1852: Dorogh (1)
 1856: ... Nyerges-Ujfalu, Sintér rét, Csolnok: Kálvária hegy.
 1857: ... Bikoli erdő, ... Gerecse hegy, Piszke, Süttő, Tát-Mogyorós, Tokod,
 Csolnok: Kálvária hegy, ... Komárom: Tardos, ... Nyáros sziget...
 1857: Gerecser kőszikla, Tokod, Mogyorós (4)
 1858: ... Bajnai Órhegy, Csolnok, ... Úny, Dorog, Tokod, Komárom: Baj,
 Kecskéd, Kócs, Agostyán, Duna Almás, Tárkány, Tata, Sári Sáp...
 1858: Órhegy, Csolnok, Sárísáp, Tata, Almás (10)
 1859: ... Táti út, ... Bábel hegy, Táti sziget, ... bajnai Órhegy, ... Ujfalusi sziget,
 Somberek, ... Tokod, ... Nyáras-Kórtvélyes-Dunasziget.
 1859: Alsógalla, Somló, Tokod, Sárísáp: Babál, Süttő (12)
 1860: Dorog, ... Nyergesújfalu, ... Bajnai Órhegy, Lábatlan, Bajót, ... Dág, ...
 Diósvölgy.
 1860. Csolnok, Órhegy, Dorogh, Tata (13)
 1861: .. Bajna, Dorog, ...
 1861: Csolnok, Gaete (2)
 1862: ...Nyerges-Ujfalu, Bikol, Csolnok, Téglaház, Dorog, ... Nagy-Sáp ...
 1862: Órhegy, Dorog, Csolnok, Bikol (10)
 1863: ... Bajnai út, ... Szarkás hegy, ...
 1863: Dorogh, Nagysáp (4)
 1864: ... Gerecse hegy, Dorog, ...
 1864: Bajót, Dorogh (2)
 1865: ... Dorog, ... Csolnoki Kálvária hegy ...
 1865: Dorogh, Csolnok (8)
 1866: ... Tokod, Somberek, Kisbér, Nyerges-Ujfalu, ...
 1866: Dorogh, Csolnok, Somberek (5)
 1867: ... Dorog, ...
 1867: Dorogh (2)
 1868: Dorogh (1)
 1869: ... Dorog ...
 1869: Dorogh, Csolnok (3)
 1870: ... Mogyorós, Dorog, Szamárhegy, Nyerges-Ujfalu, ...
 1870: Dorogh, Tokod (5)
 1871: ... Dorog, ...
 1871: Dorogh (2)
 1872: ... Bajna, Dorog, Komárom: Gyermelj, ...
 1872: Dorogh, Csolnok (7)
 1873: Dorogh, Csolnok, Tokod (18)

1874: ... *Csolnok*, ...
1875: ... *Nyerges-Újfalu*, ...
1875: Órhegy, Dorogh, Sütő, (4)
1876: Dorogh, Csolnok (11)
1877: ... *Piszke*, ...
1877: Dorogh (1)
1878: Dorogh (1)
1879: Dorogh (2)
1880: *Dorog*
1880: Puszta-Maróth (1)

BARNA – BAUER (1999); BAUER (2002); BAUER – BARNA (1999); DEGEN (1907); KLIEN (1907); NAGY (1907); SZÁLLÁSI (1969)

Fekete, Gábor (20th April, 1930, Budapest –)

At the age of 6 his family moved to Székesfehérvár (1936), he completed his schooling there. After one year of physical work he attended speciality Biology-Chemistry and from 1951 speciality Biologist at Pázmány Péter University. After he obtained his degree (1954) he worked in the Department of Botany until 1978. During this period he visited Gerecse together with JAKUCS, Pál and they made relevés (Peskő, Turul, Vereshegy: 14.06.1957), which were published in the monograph of JAKUCS (JAKUCS 1961). The area catalogue of some of the species of the Hungarian karstic shrubs (FEKETE – JAKUCS 1957) is also an outcome of their common work with JAKUCS (his colleague that time), which contains own, unpublished data as well (besides the elaborated literature and herbarium data). In their common publication with KOMLÓDI, Magda (FEKETE – KOMLÓDI 1962) they implemented the coenologic elaboration of the screes of Gerecse and Bakony Mountains, however, this work is the result of the relevés made by KOMLÓDI in Gerecse and by FEKETE in Bakony.

KOMLÓDI (2000)

Fekete, Lajos (18th June 1837, Torda [Turda] – 29th June 1916, Selmecebánya [Banská Štiavnica])

He completed his primary schooling in Torda, the secondary school in the Unitarian Gymnasium in Kolozsvár (Cluj-Napoca) and the faculty of forestry in Selmecebánya at the Academy (1856–1859). After he graduated he was an assistant at the Treasury Law Directorate in Kolozsvár. WAGNER, Károly invited him for his colleague to the Forestry Academy. In 1881 for the inspiration of BEDŐ, Albert, chief waldmeister of the country, the Ministry for Agriculture sent him out for studying the area and natural conditions of the main tree species of Hungary. During this he walked all over the forest regions of the country in the summers between 1881–1889. In 1896, for the proposal of the experimental station of Oberswald, the Ministry for Agriculture charged him with the completion of the phytogeographical work had entered into force also in Hungary,

which he conducted until his death. The results of this work were published together with BLATTNY, Tibor (FEKETE – BLATTNY 1913) in which the occurrences of more tree species in Gerecse are mentioned. Any herbarium of his is not known.

Felföldy, Lajos (13th September 1920, Mór –)

He graduated from university in Debrecen. Following this he was an assistant there at the Institute of Botany and later in the Botanical Garden of the University of Kolozsvár (Cluj-Napoca). In 1945 he got to the Limnology Research Institute in Tihany. After his retirement, he organised Herbarium Carpato-Pannonicum collection of the Department of Botany and extended it with his own collections. That time his collections were originated mainly from the regions of Budapest and Debrecen, although he has herbarium sheets from several other localities of the country. During this period he visited the edge of Gerecse Mountains on more occasions. The elaboration of the herbarium of HEGEDŰS, Ábel (Department of Botany) is linked with his name, which also contains more collections from Gerecse (see there).

The collections of FELFÖLDY, Lajos in Gerecse:

21–22.05.1953: Csetetekert, Nagy-Pisznice ((3)

07.08.1991: Bicske (7)

23.05.1992: Bicske (2)

03.09.1995: Zuppa (4)

Frank, Ferenc (26th September 1842, Tata –?)

He completed four classes of the “gymnasium” in Tata. He entered the Piarist order on 27th August 1858. He completed his schooling in Vác and Kecskemét, then he became a teacher of drawing in Pozsonyszentgyörgy (Jur pri Bratislave). He taught in Mosonmagyaróvár, Nyitra (Nitra), Temesvár (Timișoara), Tata and Léva (Levice). From 1891 he was also a government councillor in Budapest. He could have visited Gerecse during his stay in Tata; he gave an account of his observations in the report of the order (FRANK 1870).

Gáyer, Gyula (16th February 1883, Celldömölk – 13th June 1932, Szombathely)

He was a lawyer candidate in Celldömölk (from 1906) and subsequently he was an apprentice-at-law at the court of law in Komárom from 1909 to 1911. According to his own notes: ‘For the first time I visited the county [Komárom county] from 27th August 1908 to 12th September ... I could have started the research again in 1910’ (GÁYER 1916). However, his collections are known with the date of 1909. During this short period, he wandered about the wider surroundings of Komárom and he visited also Gerecse a few times. He indicated *Centaurea diffusa* (Bánhida) in the area of Hungary and also described one of its hybrids (GÁYER 1909). He wrote about the steppic elements of the Scotch pine forests by Felsőgalla (GÁYER 1911) then issued a detailed work on the

flowering plants of Komárom county with numerous data from Gerecse. From 1911 he did not visit Gerecse Mountains any more as he was transferred to Vasvár, where he became a parish of the local, later the Royal Court of Law of Szombathely (until 1912). He donated his plant collection to Ferenc József University of Sciences in Szeged, where it was almost completely devastated during World War II. A small part of his herbarium can be found in the Savaria Museum of Szombathely and in the Department of Botany of the Hungarian Natural History Museum.

The survived collections of GÁYER, Gyula from the area of Gerecse:

23.05.1909: Bánhida (1) [cf. KOCSIS, I.: 05.27; LENGYEL, G. 05.27.; LYKA, K. 05.31.]

15.07.1909.. Felsőgalla (1)

22.05.1910: Turul (1)

29.05.1910: Vértestolna (2)

BALOGH (2001, 2002); GYÓRFFY (1934); LENGYEL (1934); VÉRTESINÉ (1983)

Gotthárd, Dénes (11th October 1905, Sárkány [Serçaia][Fogaras county] –?)

He completed his schooling in his homeland and took the final examination in 1923, subsequently he worked at Székely National Museum. He wanted to be a botanist all his life, however, this intention was hindered by his financial difficulties. Because of this, he became a joiner's apprentice so he managed to get to Bukarest (București), where he was admitted to the medical faculty of the University. Due to his illness, he had to finish his studies after a single semester. After a short military service he escaped to Hungary, where he earned his living with physical work but his spare time was still dedicated to plant collection. After the annihilation of his first herbarium in 1945 (approximately 7000 sheets) he gave up collecting for a while, however, he was still wandering in nature in his free time. He was retired in 1967, when he started to establish his novel collection. The plants from Gerecse also have their origin from this period. He finished the extension of his collection in 1992 and he donated the whole material to Mátra Museum. The elaboration as well as publication of his collection was partly implemented by BÁNKUTI, Károly (1999, 2000).

The collections of GOTTHÁRD, Dénes in the area of Gerecse Mountains:

10.05.1969: Szár (1)

30.04.1971: Szár (2)

06.10.1973: Garancsi-tó (1)

03.07.1974: Hajdú-hegy, Szágódó, Pisznice (4)

22.04.1975: Szár, Kakukk-hegy (5)

09.08.1978: Garancsi-tó (16)

05.05.1979: Szár (1)

20.05.1985: Szár: Kakukk-hegy (1)

VARGA (1987)

Grundl, Ignác Ferenc (31st July 1813, Pest – 22nd December 1878, Dorog)

His father was a school-porter of the faculty of law at the University of Pest. GRUNDL was ordained on 28th August 1836. Following this he was a parson in 1842 in Helemba and in 1861 in the near Dorog. 'As a young parish and educator he botanised in the mountains of Buda and their surroundings; as the parish of Helemba (Chfaba) in the southern part of Hont county; from Dorog he examined and collected the plants of the Pilis and Gerecse Mountains.' (FEICHTINGER 1904). He collected continuously in the region of Gerecse from his settlement in Dorog until his death. He visited Mount Gerecse at the beginning of his stay in Dorog, in May 1864 (see also FEICHTINGER). He reported on the results of this journey in the following year (together with their observations in other territories as well) (GRUNDL 1865). He let also KERNER (1875) use his data in his publication. After his death, FEICHTINGER, Sándor took care of the collection of GRUNDL, which also contained rich exchange material. Some of its sheets can be found in Móra Ferenc Museum of Szeged and in Hungarian Natural History Museum, Department of Botany, however, the fate of the other parts of the collection is unknown. The collections of GRUNDL, Ignác from Gerecse:

- 1862: Dorogh (23)
- 1863: Dorogh, Csolnok (16)
- 1864: Dorogh, Gerecseny, Héreg, Csolnok (25)
- 1865: Dorogh, Csolnok (9)
- 1866: Dorogh, Csolnok, Tokod (6)
- 1867: Dorogh, Csolnok, Tokod (7)
- 1868: Dorogh (3)
- 1869: Dorogh, Héreg, Tokod (5)
- 1870: Tokod (1)
- 1871: Dorogh, Tokod (7)
- 1872: Dorogh (6)
- 1873: Dorogh (3)
- 1874: Dorogh (4)
- 1875: Dorogh (2)
- 1876: Dorogh (6)
- 1877: Dorogh (1)
- 1878: Dorogh (5)

FEICHTINGER (1879, 1904)

Haynald, Lajos (3rd October 1816, Szécheny – 4th July 1891, Kalocsa)

He was a theology teacher between 1842–1846 in Esztergom. He collected *Erysimum diffusum* in Mount Gerecse (Gerecsen) in 1839.

Hegedüs, Ábel (14th March 1920, Kézdivásárhely [Tîrgu Secuiesc] – 9th July 1994, Börzsöny Mountains)

He finished his studies at the University of Sciences of Budapest, in 1943. He was already an unpaid assistant in the Plant Physiognomy Institute of the University from 1941. He worked at the same place as a paid assistant, assistant lecturer and proseminar lecturer till his nomination (01.02.1950) to the Research Institute for Viticulture and Wine-Growing (that time Research Institute for Horticulture and Viticulture), where he worked for a long time. In addition to his work and after his retirement he walked over the country collecting, thus there are collections of his known from the area of Gerecse, as well. His collections were placed in the Hungarian Natural History Museum, Department of Botany and were elaborated by FELFÖLDY, Lajos.

The collections of HEGEDÜS, Ábel in the region of Gerecse:

10.10.1976: Birka-csárda (2)

16.06.1977: Birka-csárda (1)

17.06.1978: Gete (4)

von Hillebrandt, Franz (7th November 1805, Eisgrub [=Német-Gurab, Pozsony county or Lednice, Moravia] – 5th December 1860, Wien)

‘From 1834 he is a main gardener of the botanical garden in Belvedere in Wien with the aim to cultivate the Flora of the Empire. His botanical excursions were carried out in the company of Count ZICHY, János imperial and royal chamberlain, in his landed properties in Fejér and Komárom counties and from 1842 to 1852 in the Austrian Alps.’

According to the description of HILLEBRANDT, in the summer of 1857 around 30th August he wandered by [Duna]Almás and Neszmély travelling from Komárom through [Almás]Füzitő. He reported on the results of his journey next year (HILLEBRANDT 1858).

Horánszky, András (25th April 1928, Budapest –)

On the first occasion he wandered about the settlement of Szár as a university student, together with ANDREÁNSZKY, Gábor, who worked in the Department of Botany that time but formerly educated at the university in Budapest. Several of his collections are known also from the excursion of the Botanical Society to Öreg-kő and Pisznice. As one of the first outcomes of the epidermis-examination of the species of *Festuca* genus he indicated the *Festuca* × *stricta* hybrid from the Öreg-kő of Bajót (HORÁNSZKY 1954a), which datum is cited in the later identification books as well as in the flora work of SOÓ (1973). However, unfortunately, the documentary specimen is not known.

The collections of HORÁNSZKY, András in Gerecse:

15.04.1950: Szár (4) [Andreánszky]

24–25.06.1951: Pisznice, Piszke, Öregkő (80) [Excursion of the Botanical Society]

25.05.1964: Tatabánya: Kőhegy (1)

Jakucs Pál (23rd June 1928, Sarkad – 17th October 2000, Debrecen)

From the age of 6 he lived in Debrecen, he completed his schooling there, he graduated from university in 1951 in speciality Biology-Chemistry. From 1952 he was an employee of the Department of Botany and from 1966 he worked in the Geographical Research Institute of the Hungarian Academy of Sciences. From 1971 he became a professor of the Department of Botany of Kossuth Lajos University of Sciences. During his activity in the Department of Botany, Hungarian Natural History Museum he made coenologic relevés in Gerecse (1957) together with his colleague FEKETE, Gábor, which he published in his monograph on the downy oak shrub forests (JAKUCS 1961). As another result of their common work with FEKETE, Gábor their work elaborating the data (herbarium and literature, partly with own, unpublished data) on the areas of more species of karstic shrub was issued (FEKETE – JAKUCS 1957). Although according to the data he collected during his fieldwork, there isn't any prepared herbarium sheets of his available from Gerecse.

Jávorka, Sándor (12th March 1883, Hegybánya [Štiavnicke Bane] – 28th September 1961, Budapest)

He attended the Piarist and Calvinist Gymnasiums in Selmecbánya (Banská Štiavnica), then graduated as a Natural History-Chemistry teacher at Pázmány Péter University of Sciences in Budapest in 1904. From 1st November 1904 to 30th April 1905 he was an assistant in the botanical garden of the University. Following this, he got to the Department of Botany where he worked even after his retirement in 1940 until his death. Most of his collections from Gerecse have their origin from the period of 1900–1904 – especially from the summer of 1903 (then he was studying at the university and had a scholarship of 1000 Kronas of the teachers' training institute in 1903–1904) – however, in his collection diary detailed notes can be found only from 1905. The first earlier note: '1898–1902 the environs of Selmecbánya, particularly Hegybánya, Szitnya-hegy, in summers near Dorog, Esztergom ... 1903 the region of Dorog – Pilis – Visegrád'. His most important data – collected when staying in Dorog during the university years – were issued in a short publication (JÁVORKA 1904) and later he touched on Gerecse again related to *Sorbus* genus (JÁVORKA 1915). With the elaboration of the herbarium of KITAI-BEL, Pál by JÁVORKA, more data on Gerecse became available (JÁVORKA 1929, 1935b, 1936). His essay on the phytogeography of Transdanubia is of outstanding importance in respect to Gerecse Mountains.

The collections of JÁVORKA, Sándor in the area of Gerecse: (*data of his collection diary are in italics*): 1900.06–08: Dorog (20)

16.04.1901: Szár (1)

08–06.1901: Dorog (22)

04.1903: Dorog (4)

16.05.1903: Dorogh (1)

08.–06.1903: Dorog, Csolnok (294)

08.–04.1904: Dorog, Csolnok (17)

- 22.04.1905: Gete (2)
07.1906: Gete, Henrik-hegy (2)
05.05.1907: Gete (2)
25.04.1909: Dorog (1)
31.05.1909: Dorog (3)
23.04.1911: Dorog (7)
15.05.1915: Turul, Felsőgalla (9) [TRAUTMANN]
09.07.1917: Bicske (1)
11.07.1920: Dorog (1) [DEGEN]
27.05.1927: Szár (1)
26.04.1931: Szár (5) [Vajda, cf. also: BOROS, POLGÁR]
15.05.1932: Szár (2)
29.06.1934: Dorog (1)
02.06.1935: Peskő (10) [Excursion of the Botanical Society]
06.10.1946: Dorog (1)
21–22.06.1947: Gete, Kőszikla (11)
20.08.1948: Dorog (1)
15.02.1951: Neszmély (1) [Stieber]
12.08.1951: Süttő–Dunaalmás, Gete (3)
26.12.1905: Dorog, Getehegy (*Equisetum hiemale*)
15.04.1906: Dorog: Kétágú-hegy
10.03.1907: Dorog:, Henrikhegy
05.05.1907: Dorog, Getehegy, Sátorkői puszta
30.08.1907: Tinnye
11.02.1908: Tata-Tóváros: Eszterházy park
05.–10.05.1908: Dorog, szőlőkeretek etc.
25.04.1909: Dorog: Sátorkői puszta
30.05.1909: Dorog
23.04.1911: Dorog
15.05.1915: Bánhida–Felsőgalla
23.07.1921: Dorog
15.05.1932: Szár, jobboldali dombok
06.06.1932: Tatatóváros: Fényesforrás
29.06.1934: Dorog – Kétágú hegy (Strázsahegy)
16.09.1934: Dorog, kertek
12.06.1935: Gerecse–Peskő
26.02.1939: Tatatóváros
1945: Dorog
04.10.1946: Dorog: Getehegy
21.06.1947: Dorog: Getehegy (*Astragalus vesic.*, *Serratula radiata* etc.)
22.06.1947: Dorog: Kőszikla (*Agrostis*, *Seseli varium*)
22.07.1948: Dorog, hátsó Kőszikla

- 15.02.1951: Neszmély–Lábatlan (*Linum glabrescens*); Komárom: Herkályi erdő és Kisherkályi (Mocsári-Körmen-di) puszta: *Eranthis* (VAJDA, K. [?], STIEBER, J.)
- 13.08.1951: Dorog-Gete-hegy; Tatatóváros: kistó partja (*Taxodium*, *Abies cephal.*, *Eounymus*) GALAMBOS, Gáspár, TUSKÓ, F.
- 11.09.1953: Esztergom táti út alatti láprétek (*Allium suaveolens*, *Gentiana pneumonanthe*)
CSAPODY (1998)

Jeanplong, József (2nd April, 1919, Pancsova –)

He participated in the excursion of the Botanical Society on 24–25.06.1954, of which some collections of his are known. Besides this, an uncertain sheet with the label ‘Neogradense, in saxosis “Peskő” ad pagum Tarján’ (*Thalictrum minus*) is known, which may not be originated from Gerecse (cf. BARINA in CSIKY 2004: 259).

Jeney, Endre (16th August 1936, Debrecen – 11th February 2004, Tata)*

He completed his primary schooling in Debrecen. From 1949 to 1952 he studied at the Faculty of Plant Cultivation of the Technicum for Agriculture in Debrecen. SIROKI, Zoltán his secondary school teacher endeared and introduced plants as well as botany to him. In 1952 he was admitted to the Faculty of Natural Sciences of Kossuth Lajos University, where in the school of SOÓ, Rezső he had the opportunity to deepen his knowledge and extend his view. He had been extended his herbarium continuously from his university years. After graduating from university he moved from Debrecen to Veszprém. At first he worked as a primary school teacher in Várpalota, later from November 1959 at the Station of Public Health and Epidemiology as a parasitologist, biologist.

From 1961 the status of a parasitologist was discontinued. For this reason he took on a secondary school teacher status at Irinyi János Secondary School in Nyergesújfalu. From then on he started the survey on the flora of Gerecse: from the following year (1962) he had a large number of collections from the neighbouring regions (Mogyorós-bánya, Sárísáp, Bajót, Lábatlan, Dorog, etc.). His most favourite collecting localities were the Sánc-hegy of Nyergesújfalu and the Öreg-kő of Bajót, however, he had plants in his herbarium from all over the important areas of the region.

From August 1983, he became a Biology-Chemistry teacher and resident assistant teacher of Jávorka Sándor Secondary Technical School for Agriculture of Tata, thus the scene of his research and collection was translocated by the settlement of Tata. From 1982 already, numerous collections of his are known from the environs of Dunaalmás as well as Neszmély, however, with his move to Tata, he had the opportunity to visit other

* On the bases of presentations of the meeting held on 13th December 2004 of the Hungarian Botanical Society 1406. (DANCZA, I. – BARINA, Z. – MÉSZÁROS, J. – DOMOKOS, ZS.: Professor JENEY; BARINA, Z.: The herbarium of Jeney, Endre

parts of the Mountains as well. He had sheets from the surroundings of Tatabánya, Szárliget, Szomód, Agostyán, Tardos (among others) but he also performed further visits to the region of Nyergesújfalu.

From the 1990s, the primary scene of his survey was translocated to southwest of Tata, to the hilly area of Bársonyos. However, he was still faithful to Gerecse and often went back as well as collected in different localities of the Mountains. The specimens collected in Gerecse constitute one tenth of his herbarium (having 18000 sheets).

Unfortunately, despite his significant work his publications couldn't have been issued either of Gerecse or in other topics. His presentations held from the end of the 1990s had a subject of his work of that period: the results of the floristic research in the region of Bársonyos and Bakonyalja. However, several of his manuscripts survived, which are not known before the special audience: among others he elaborated the ruderal vegetation of Nyergesújfalu and the vegetation of the region of Tata Basin.

Kárpáti, Zoltán (1st October 1909, Sopron – 18th June 1972, Budapest)

He visited Gerecse Mountains for the first time during his university ages (Pázmány Péter University of Sciences of Budapest, 1928–1932). After he graduated from university he stayed there as an assistant (1933–1935) and following this he worked in the Microscopical Department of the Chemical and Food Examination Institute of Budapest as a chemist (1936–1949). In this period he visited Gerecse again more times. At the College of Horticulture and Viticulture, Department of Botany (founded by KÁRPÁTI) he was a lecturer from 1949 and subsequently a department-leading assistant professor from 1950. He participated in the excursion of the Botanical Society to Gerecse in 1951, which was documented by his collections. He described *Sorbus gerecseensis* (endemic species on the southern hills of Gerecse) together with BOROS, Ádám (KÁRPÁTI 1949: 107). Later he reported on the occurrences of more *Sorbus* species in Gerecse (KÁRPÁTI 1960) as a consequence of the revisions on the occasion of the monographic elaboration of *Sorbus* genus.

The collections of KÁRPÁTI, Zoltán in the area of Gerecse:

17.04.1931: Vértesszőlős, Kopaszbükk, Szénás-hegy (8)

19.04.1931: Szár (2) [BOROS Á., PÉNZES A.]

06.06.1943: Szár (11)

10.09.1943: Szár (4)

25.09.1949: Hajagos, Cseresznyés-árok, Zuppa (12)

24.06.1951: Öregkő, Nagypisznice (44) [Excursion of the Botanical Society]

CSAPODY (1973); FACSAR G. (2002); TERPÓ A. (1973)

Keller, Jenő (24th March 1917, Kismarton [Eisenstadt] – January 1945, Budapest)

He attended primary and secondary school in Rákospalota (Budapest). Following his successful final examination in 1935, he studied at Pázmány Péter University of Budapest, where he passed his PhD sessional examination. From September that year he

worked in the Department of Botany of the Hungarian National Museum: first as a trial assistant, from 1941 as a qualified assistant (in Flora Hungarica collection). He initiated botanical examinations in the area of Vértes Mountains (KELLER 1941), supposedly that was the reason why he visited the parts of Gerecse bordering on Vértes. His promising career was quitted by his early death. His herbarium can be found in the Department of Botany of the Hungarian Natural History Museum.

The collections of KELLER, Jenő in the region of Gerecse:

31.07.1940: Felsőgalla (1)

16.09.1942: Turul (3)

KOVÁTS D. (2002c)

Kerner, Anton (12th November 1831, Mautern – 21st June 1898)

He moved to Hungary in 1855 after he graduated from university. He was a teacher at the main school of languages and sciences of Buda; he stayed there until 1860. He was impressed especially by the appearance of the Great Hungarian Plain but during the 5 years spent in Hungary he travelled around most of the areas of the country. He reported on the results of his research (among others) in the series of articles named 'Die Vegetationsverhältnisse des mittleren und östlichen Ungarn und angrenzenden Siebenbürgen' set up in 1867, in which he published his own floristic data together with others' let him report on. Unfortunately, the series of articles remained incomplete; in 1875 the whole series was also issued in a book.

In his articles he mentioned data from the environs of Dorog, Csolnok and Mount Gerecse as well. Related to these he indicated FEICHTINGER, Sándor or GRUNDL, Ignác as sources but not in every case. In his work 'Das Pilis-Vértes-Gebirge ...' (KERNER 1857) there is no reference on that he visited the area of Gerecse, but in the collection of the Hungarian Natural History Museum there are sheets with the label of KERNER, originated from Dorog (3 sheets without data). As KERNER visited Esztergom (KRONFELD 1908: 114) and then he could have collected by Dorog, which is situated few kilometres away, it can be considered that the sheets are really his collections and he did not acquire them through exchange.

Kevey, Balázs (24th October 1945, Pécs –)

He graduated from Teachers' Training College of Pécs in 1969 (speciality Biology, Science of Agriculture, primary school teacher). Following this he graduated from University of Debrecen as a Biology teacher in 1974. Parallel to this, he worked at the Teachers' Training College of Pécs (1970–1971) and then at the National Geological Research and Drilling Company in Komló (1975–1976). His later workplaces (South Transdanubian Inspectorate of the Bureau for Nature Conservation, Water Management Directorate, Janus Pannonius University of Sciences tie him to Pécs even today. In the elaboration of the area of *Allium ursinum* in Hungary (KEVEY 1978) his own data weren't included yet from Gerecse Mountains, however, he collected former data on the spe-

cies in Gerecse. During his research on mesophilous and hydrophilous deciduous forests he visited Central Gerecse on more occasions. His data can be found in the label catalogue of the Botanical Garden of Eötvös Loránd University of Sciences, however, these are supposedly not collections but data of coenological relevés. He indicated *Festuca altissima* in the area of Gerecse also during his coenological relevé (KEVEY 2001).

Kitaibel, Pál (3rd February 1757, Nagymarton [Mattersburg] –13th December 1817, Budapest)

He completed his schooling in Sopron and Győr. From 1780 he continued law and subsequently medical studies in Buda. At university as a senior lecturer he extended the material of the botanical garden of the University by the side of WINTERL, Jakab.

He visited Gerecse at first in 1802, in the frame of his journey to Croatia (Iter Croaticum Magnum). He arrived at Csabdi calling at Zsámbék, Mány and Bicske, where he made notes on several plants and among others he collected *Helleborus dumetorum* (documented with the authors WALDSTEIN and KITAIBEL). After Csabdi he made notes by Tarján, Vértestolna and Zsámbék. From here he continued towards Agostyán, Baj and he left the Mountains by Tata. On the way back he left Pápa on 6th September and he mentioned again Tardos, noted some plants by Zsámbék.

On the way back from his journey to Árva (Iter arvense) after Párkány (Štúrovo) and Esztergom he touched on Dorog, where he made notes on the occurrence of *Reseda luteola* and followed his travel through Leányvár, Piliscsaba and Vörösvár.

During his journey to Sopron (Iter soproniense) on 24th June 1806 he visited the settlement of Dunaalmás through Tokod, Tát, Nyergesújfalu and Süttő, where he spent a longer period and went on towards Tata. Although his travel back touched this region, he didn't make notes.

His collections are known in the area of Gerecse, of which JÁVORKA reported on (1929, 1935b, 1936).

ANDRÁSSY et al. (1994), GOMBOCZ (1945), LÓKÖS (2001).

Kocsis, István

He was a preparator of the Sowing-Seed Examination Station. He visited Turulhegy (27.05.1909) together with LENGYEL, Géza, his colleague, from where his collections can be found in the Hungarian Natural History Museum, Department of Botany. LENGYEL (1936); DEGEN (1910).

Komlódi, Magda (23rd February, 1931, Battonya –)

In her essay submitted to the proposal 'Borbás Vince' (KOMLÓDI 1958) she reported on the coenologic and floristic work achieved the current year in several localities of Gerecse (Pes-kő, Baglyas, Nagy-Somló, Nagy-Gete etc.). Among others she announced novel occurrences of *Spiraea media* and *Carex alba* as well as reported on more coenological relevés. Of this work, the parts referring to screes were published together with the data of Bakony of FEKETE, Gábor (FEKETE – KOMLÓDI 1961). Her herbarium is not known.

Lengyel, Géza (23rd December 1884, Salgótarján – 4th June 1965)

He studied in Budapest from primary school to university. After receiving his doctorate, from December 1908 to the end of 1940 he worked in the Seed Examination Station by DEGEN, Árpád. He accompanied DEGEN for several of his journeys, not only to the Balkans but also to the area of Gerecse, where they botanised together on more occasions. He had also other common journeys to Gerecse with his other colleagues, like KOCSIS, István and ZSÁK, Zoltán.

The collections of LENGYEL, Géza in Gerecse:

- 08.05.1902: Szár (1)
- 27.05.1909: Turul (1) [KOCSIS, I.; see also LYKA, K.: 05.31 and GÁYER, GY.: 05.23]
- 30.05.1911: Gete, Dorog (35) [ZSÁK, Z.]
- 06.1911: Dorog (1)
- 07.1911: Gete (1)
- 12.05.1912: Turul (1)
- 26.05.1912: Gete, Dorog (8) [DEGEN, Á.]
- 08.1913: Szár (1)
- 09.1913: Dorog (1)
- 12.06.1917: Újbarok (1) [cf. BÁNÓ, L. 06.19.]
- 06.1920: Turul (1)
- 07.1920: Dorog (1)
- 05.1921: Bánhida (1)
- 12.05.1921: Turul, Bánhida (44) [DEGEN, Á., TRAUTMANN, R.]
- 06.1921: Turul, Bánhida, Felsőgalla (9)
- 06.1923: Hajagos (1)
- 16.05.1925: Hajagos, Szár (1) [DEGEN, Á.]
- 06.1926: Hajagos (52)
- 12.06.1927: Óbarok (21)
- 06.1927: Szár (1)
- 05.1928: Hajagos (10)
- 06.1928: Hajagos, Szár (24)
- 06.1929: Óbarok (1)
- 05.1930: Óbarok (1)
- 07.1930: Óbarok (1)
- 08.05.1932: Szár (6) [KOVÁTS, F., PÉNZES, A.]
- 06.1932: Újbarok (1)
- 07.06.1933: Szár (10) [PÉNZES, A.]
- 05.1934: Szár (1)
- 06.1936: Hajagos (1)
- 07.06.1938: Szár (1)
- 07.1941: Muzslai-hegy (11)

Lyka, Károly (4th January 1869, Pest – 30th April 1965, Budapest)

He was an art historian and painter, but besides these he made an outstanding work also in botany. Especially his work in *Thymus* species deserves attention. He collected at the edges of Gerecse as well and not only *Thymus* specimens. He donated his *Thymus* collection of 1300 specimens to the Hungarian Natural History Museum (1934), it is preserved in the Department of Botany.

The collections of LYKA, Károly in the area of Gerecse:

30.08.1908: Nyergesújfalu (1)

12–13.09.1908: Nyergesújfalu (2)

31.05.1909: Turul (5) (cf. LENGYEL: 27.05., KOCSIS I. 27.05., GÁYER 23.05.)

31.05.1910: Turul, Bánhida (2)

09.04.1912: Nyergesújfalu (1)

KOVÁTS – SINKÓ (2002), PETROVICS et al. (1944)

Mágocsy-Dietz, Sándor (7th December 1855, Ungvár [Uzsgorod] – 27th February 1945, Budapest)

He was raised up in the home of his uncle, HAZSLINSZKY, Frigyes in Eperjes (Prešov), where he also studied at the Evangelic Gymnasium. He attended university in Budapest then between 1879–1880 he was an assistant lecturer in Selmecebánya (Banská Štiavnica). From 1880 he was an assistant at the university of Pest and from 1888 he taught in Budapest. He was a teacher of botany at the University from 1897 until 1928, when he was retired; his single collection from the edge of Gerecse is originated after this period: 1929: Tatatóváros (1).

JÁVORKA (1954)

Matus, Gábor (16th June 1968, Sárvár –)

He completed his secondary schooling in Tata (1986), during which he performed regular fieldwork in Gerecse (particular in the environs of Dunaalmás). From 1986 he was a student, subsequently lecturer of the University of Debrecen, for this reason his journeys in Gerecse became scarce. However, of his results two precious publications were issued (MATUS 1992, 1993), in which he reports on floristic data from the surroundings of Dunaalmás, from South Gerecse and from the region of the settlements of Neszmély, Tardos and Lábatlan. Although more rarely, but he regularly went back to the formerly examined areas and their neighbourhood later. However, he published his novel results together with data deriving from other parts of Gerecse (MATUS – BARINA 1998).

Moldvai, Róbert

Once he visited Öreg-kő of Bajót (05.1963: Öreg-kő), one of the last collections of *Alyssum saxatile* is originated from him.

Németh, Csaba (20th April 1972, Szőny –)

He completed his primary schooling in Kisbér, the secondary education at Secondary Technical School for Geology in Tatabánya (in 1991). From 1996 he has been working at a surveyor company in Komárom but he still lives in Kisbér. He has taken photos with enthusiasm and great experience for a long time, at the beginning socio-photos, photos on objects, still life-photos and from 1997–1998 more and more nature photos. Previously he paid attention to the orchids and gradually he has dealt with other flowering plant taxa, even mosses. Botanising a lot in the dolomite areas of Vértes and Gerecse Mountains, he adverted his interest to *Sorbus* genus, which he has chosen as a topic of his thesis at the Corvinus University for Horticulture, speciality of engineer of horticulture. His collections are known from the southern part of Gerecse, which can be found in the Hungarian Natural History Museum, Department of Botany. In addition to several new *Sorbus* occurrences he indicated *Sorbus pseudolatifolia* by Szárliget (previously known only from Vértes) as a novel species for the flora of Gerecse.

Papp, József (10th May 1900, Sopron – 23th June 1985, Budapest)

He completed his primary and secondary schooling in Sopron and subsequently he studied at the Institution of Horticulture in Budapest from which he graduated in 1928. He was employed at a seed producing company, later at a company for horticulture. Following this he became an individual gardener and garden constructor for 10 years. Between 1939 and 1946 he worked at the Hungarian Sowing-Seed Examination Institute. From 1946 to 1949 he was an employee of the University of Agriculture and afterwards he was charged with research and collection by the Agricultural Scientific Centre. As he stayed and worked mainly in Budapest from 1928 (when he passed the final examination) he had the opportunity even to get to Gerecse Mountains. He was fond of birds, plants and nature, which motivated him to take his explorative journeys and made him also a renowned tourist guide besides his expertise in gardening and botany. Charged by the National Council for Nature Conservation, as a special advisor he roamed tirelessly through the country: primarily he visited the significant live tree collections and elaborated detailed assessments on their state and suggestions on their conservational management and development. During this he got to the Arboretum of Agostyán – whose plant cadastre was compiled by him in 1957 (approximately 300 species, manuscript in Hungarian Natural History Museum, Department of Botany) – and the Gerenday Arboretum of Lábatlan. In his scientific papers (PAPP 1954) he didn't mention any data from Gerecse, however, in his scientific educational works (PAPP 1937, 1960, 1975) Gerecse has an outstanding position. From Gerecse Mountains he had several collections, which currently can be found in the Hungarian Natural History Museum, Department of Botany.

The collections of PAPP, József in Gerecse:

10.05.1938.05: Bánhida (1)

05.1942: Turulhegy, Felsőgalla (2) [cf. BOROS, Á.: 10.05.1942]

03.06.1942: Turul (1)

- 15.03.1943: Öreg-kő (2)
18.05.1944: Hajagos, Zuppa, Cseresznyés-árok (16) [BOROS, Á.]
13.06.1944: Gorba, Nyerges-hegy, Tardos (13) [BOROS, Á., PÉNZES, A.]
14.06.1944: Tarján: Omlásvölgy (1) [BOROS, Á.]
05.05.1946: Nyergesújfalu (1) [BOROS, Á., VAJDA, L.]
13.05.1948: Nyergeshegy (1946?) (1)
21.08.1949: Szár (1)
08.09.1949: Zuppa, Hársas, Cseresznyés-árok (6) [PÉNZES, A.]
24.06.1951: Nagypisznice (06.14 too?), Gerecse-patak, Pusztamarót (8) [Excursion of the Botanical Society]
16.06.1952: Szár (1)
30.09.1965: Agostyáni arborétum

Penksza, Károly (25th April 1963, Csokvaomány –)

From 1984 he collected floristic data from Ór-hegy of Bajna, which are summarized in two publications (PENKSZA 1991, 1995). His collections are unknown from the area.

Pénzes, Antal (3rd January 1895, Hort – 30th September 1984, Budapest)

He completed his primary schooling in Vajdahunyad (Hunedoara) (under the wardship of his paternal uncle) and his secondary education in Pozsony (Bratislava) (under the wardship of his uncle on his mother's side). He studied in Budapest in specialities of Nature History – Geography between 1912 and 1920 (interrupted by military service). After receiving his degree he was a temporary teacher in schools of Budapest (1920–1922), later a permanent one in civic schools (1922–1942) and a secondary school teacher (1942–1946). During World War II he performed military service again and he could have returned to his homeland only in 1946. The majority of the collections were devastated during the assault of Budapest (SOMLYAY 1999), however, fortunately some of his collections from the previous period survived, which also contain the collections originated from the area of Gerecse. Subsequently, he became a teacher of the Teachers' College for Civic Schools of Order Congregatio Jesu, Faculty of Botany (1946–1949). In 1950 he was nominated to chief director of the Institute of Ecology and Botany of the Hungarian Academy of Sciences in Vácrátót and he was retired from this institute in 1955. His herbarium was purchased by the Hungarian Natural History Museum (already during his lifetime – 1971). In his life he visited Gerecse Mountains several times. Although his collections can't be tied to certain periods of his life, his individual journeys to the previously less visited parts of the Mountains (Úny, Kiscsepusztá, Tornópuszta) after his retirement, which resulted in a large amount of collections deserve special attention. Only a fragment of the results of his research was issued especially in his article dealing with the localities of alien species (PÉNZES 1934).

The collections of PÉNZES, Antal in Gerecse:

- 16.08.1927: Leányvár (1)

- 29.04.1928: Rothberg (1) [BOROS, Á.]
 19.04.1931: Szár (1) [BOROS, Á., KÁRPÁTI, Z.]
 08.05.1932: Szár (3) [KOVÁTS, F., LENGYEL, G.]
 22.05.1932: Gerecse-hegy, Tóvároskert (3) [BOROS, Á.]
 07.05.1933: Vaskapu, Öreg-Kovács, Vértesszőlős (5) [BOROS, Á., VAJDA, L.]
 07.06.1933: Dorog (1) [LENGYEL, G.]
 02.06.1935: Peskő (9) [Excursion of the Botanical Society]
 24.10.1934: Nyergesújfalu (1)
 13.06.1944: Gorba (1) [PAPP, J., BOROS, Á.]
 18.04.1948: Hajagos, Nagy-hegy, Zuppa (04.28 too?), Felsőtanya (19) [BOROS, Á., VAJDA, L.]
 04–06.06.1949: Öreg-Kovács, Csormás-hegy, Somlyóvár, Hársas, Halyagos (6)
 08.09.1949: Zuppa (13) [PAPP, J.]
 1950: Neszmély (1)
 24.06.1951: Pisznice, Marótpuszta (6) [Excursion of the Botanical Society]
 12.06.1960: Peskő (5), Lábatlan (2)
 01.08.1960: Szár (1)
 06.09.1960: Kiscsev-puszta (9)
 23.05.1961: Kiscsev-puszta (05.29 too?) (5)
 11.06.1962: Kiscsev-puszta (06.01 too?), Úny (8)
 17.07.1962: Héreg, Tornópuszta, Baj: Növényvédő állomás (48)
 07.1962: Kiscsev-puszta (1)
 23.08.1962: Héreg, Tornópuszta (08.29.?) (13)
 29.08.1962: Pes-kő (08.23?) (3)
 14.06.1963: Kiscsev (9)
 01.08.1963: Szár (1)
 23.10.1969: Dorog (2)
 KOVÁTS (2002d); FEKETE – KOVÁTS (1974); SOMLYAY (1999); TERPÓ (1976).

Perlaky, Gábor (20th July 1871, Pest –?)

He studied in Budapest and graduated as a teacher in 1895. He was a botanical assistant lecturer for a year, subsequently a teacher in the main gymnasium of Arad. His collections from Gerecse are originated from his university ages in Budapest, however, his results weren't issued in his works (PERLAKY 1892, 1894).

The collections of PERLAKY, Gábor from Gerecse:

- 07.1890: Tata (5)
 11.07.1890: Tata (1)
 21.07.1890: Tata (1)
 25.07.1890: Agostyán (9)
 08.1890: Baj (1)
 04.08.1890: Agostyán (2)
 25.07.1891: Agostyán

Pinke, Gyula (1968, Mosonmagyaróvár–)

He completed his secondary education and university studies in Mosonmagyaróvár and following this he taught at the West Hungarian University, Faculty of Agriculture, Department of Botany. The topic of his PhD dissertation was the survey on the weed coenology of the extensive ploughlands in the region of Kisalföld (Small Hungarian Plain) (2000). Continuing and extending his research topic, he also got to the area of Gerecse. From here, he published weed floristic data at first from the edge areas (PINKE et al. 1997), later from numerous points of the Mountains (PINKE et al. 2003).

Pócs, Tamás (6th August 1933, Budapest –)

He graduated from university in Budapest as a biologist in 1956, subsequently he was employed in the Department of Botany of the Hungarian Natural History Museum until 1962. Following this he got to the Teachers' College of Eger, Department of Botany. Between 1978–1991 he was a leader of the Department of the Botanical Garden in Vácrátót and afterwards he returned to Eger as the head of department. The majority of his collections from Gerecse is originated from his university years, however, his collections from the ages of his employment in the Hungarian Natural History Museum, Department of Botany are also known.

The collections of PÓCS, Tamás in Gerecse Mountains:

- 24.06.1951: Öreg-kő, N.-Pisznice (17) [Excursion of the Botanical Society]
- 07.1951: Öreg-kő, N-Pisznice (2)
- 06.10.1951: Szár (1)
- 28.05.1952: Leányvár (2)
- 24.04.1960: Tata (1)

Polgár, Sándor (13th December 1876 – June 1944, Auschwitz)

He was a teacher of Révai Miklós Secondary School of Languages and Sciences (1900–1935; until his retirement). During this period, he collected in the area of Gerecse on a few occasions. In the year of his retirement he participated in the study trip of the Botanical Society to Pes-kő, of which more of his collections are originated. His herbarium was donated to the Hungarian Natural History Museum, Department of Botany by his daughter in 1945, however, a part of his collection (and sheets from Gerecse) is located in the herbarium of the University of Debrecen, Department of Botany.

The collections of POLGÁR, Sándor in Gerecse:

- 23.06.1914: Turul (2)
 - 24.06.1914: Tatabánya (1)
 - 26.06.1914: Turul
 - 03.06.1924: Tata (1)
 - 26.04.1931: Rothberg (1) [BOROS, cf. also JÁVORKA, VAJDA]
 - 02.05.1935: Tatabánya (1) [=02.06.1935?]
 - 02.06.1935: Pes-kő (10) [Excursion of the Botanical Society]
- BOROS (1955); KOVÁTS (2002e); ZÓLYOMI (1988)

Priszter, Szaniszló (1917, Temesvár [Timișoara] –)

He has been living in Budapest from the age of 1, he completed his education and employment there. From 1940 he was a bank clerk, from 1950 he became an assistant, later an assistant lecturer at the University of Agriculture in Budapest. Between 1957 and 1964 he was employed as a senior lecturer at the College of Agriculture of Keszthely; from 1964 he was a scientific coordinator, later leader and director of the Botanical Garden of Eötvös Loránd University. He was retired on 31st December 1980. According to the data he visited the surroundings of the settlement of Szár together with BOROS, Ádám (1948) as well as participated in the trip of the Botanical Society to Gerecse in 1951 (in BOROS 1951) and collected on Ór-hegy of Bajna (1959). Further on he described new taxa from the collections deriving from the areas mentioned above (PRISZTER 1953, 1966).

The collections of PRISZTER, Szaniszló in Gerecse:

1954 Bánhida

24.06.1951. bajóti Öreg-kő, Pisznice

29.08.1948. Szár

SZABÓ – CZOMA (2004)

Rédl, Rezső (Rudolphus, RÉDL) (11th February 1895, Nagygyónpuszta – 8th December 1942, Veszprém)

His father was a forest guard in Nagygyónpuszta, in the estate of the Augustine order of Klosterneuburg. In 1902 the order transferred his father to farm Sártvány, its estate in Neszmély [Neszmély: Sártványpuszta], thus he completed his secondary education at the Piarist Gymnasium in Tata (also in Rózsashegy [Ružomberok] and Vác) from 1908 to 1916. He attended Pázmány Péter University, Human Faculty of Arts for a semester as a candidate teacher of Hungarian-Latin, later as a student of Natural History and Geography. He taught from the autumn of 1920, at first at Piarist gymnasiums in Budapest (1920–1922), afterwards in Veszprém (1922–1924) and Kecskemét (1924–1926). Parallel to this, he was preparing for his doctorate and certainly regularly returned to the estate of Sártvány, which created an excellent possibility for studying the vegetation of Gerecse. The topic of his PhD dissertation was also the vegetation of the Gerecse Mountains (RÉDL 1926). In September 1926 he returned to Veszprém and dedicated his life to the survey on Bakony Mountains, however, from the following years there are still some collections deriving from the area of Gerecse. His herbarium from Gerecse can be found in the Hungarian Natural History Museum, Department of Botany.

The collections of RÉDL, Rezső in Gerecse:

1919: Nagy-Teke, Bükk-hegy, Hosszúvontató, Sártvány, Gerecse-hegy, Csonkánhát, Peskő (15)

1920: Gerecse-hegy, Nagy-Teke (3)

1921: Gerecse-hegy (1)

1922: Gerecse-hegy (15), Nagy-Teke, Kisteke (18)

1923: Gerecse-hegy, Gorba (4)

1925: Gerecse, Nyergeshegy, Nagyteke, Nagysomlyó (11)
1927: Tüse (1)
1929: Gerecse-hegy, Xavér (2)
NYERS (1944); SOÓ (1944).

Rigler, József (15th December 1900, Kolozsvár [Cluj-Napoca] – ?)

He completed his secondary education at the Piarist Gymnasium in Kolozsvár and afterwards he enrolled for the Academy of Economy also in Kolozsvár in 1918. He attended in the first year there and in the following ones in the Academy of Keszthely, where he got his degree in economy. In May 1927 he was employed at the Hungarian Royal Sowing-Seed Examination Station. He visited Gerecse during this period together with his colleague, ZSÁK, Zoltán. It is worth mentioning that RIGLER was a close relative to FEICHTINGER, Sándor, whose work is determining (also) from the viewpoint of the survey on Gerecse Mountains.

The collection of RIGLER from Gerecse:

03.06.1928: Felsőgalla (3) [cf. ZSÁK, Z.]

Seregélyes, Tibor (29th May 1949, Budapest – 20th December 2005, Budapest)

As a student and subsequently as an employee of the Eötvös Loránd University, Department of Botany he visited and made survey on Gerecse Mountains for several years. The topic of his thesis was about the rocky grasslands of Gerecse (SEREGÉLYES 1974), whose data were published later (SEREGÉLYES 1977). He dealt in details with the ferns of Ebgondolta-erdő explored by SKOFLEK, István (SEREGÉLYES 1986). He directed the work of more students working on their theses, during which he extended the knowledge on Gerecse and published the results according to the flora mapping system of Central Europe (unfortunately, without indicating any exact locations beyond the net coordinates). Together with his students writing their theses he worked on the elaboration of the plant communities of the Mountains: SZÁRAZ, Péter worked on hornbeam – oak forests (1976, 1981), TÖRÖK, Katalin on karstic shrub forests (1977), SZOLLÁT, György firstly on the vegetation of Gete Mountain Group (1978), later on Turkey oak – downy oak forests of the Mountains (1984) and KERTÉSZ, Miklós looked for an answer for the abundance of ferns in the above mentioned Ebgondolta-erdő (1982). Sadly, the planned continuation of the initiated flora mapping program and coenologic work didn't take place and the collections of SEREGÉLYES and his students are not underpinned by collections.

Simonkai (Simkovics), Lajos (9th January 1851, Nyíregyháza – 2nd January 1910, Budapest)

He attended secondary school in Nyíregyháza until class 4, afterwards he continued his studies in Eperjes (Prešov). There he met his known master HAZSLINSZKY,

Frigyes. With the recommendation of HAZSLINSZKY he became a student of JURÁNYI, Lajos at the university of Pest (1868). Jurányi nominated SIMONKAI to an assistant in the Department of Botany when he was only a third-year-student (from 1st December, 1872.).

From 1st October 1875 he was a teacher of the secondary school of languages and sciences in Nagyvárad (Oradea). In 1880 he was translocated to the main secondary school of languages and sciences in Pancsova (Pančevo) and in 1881 he got to Arad. From the autumn of 1891 he was a teacher of the state main secondary school of Budapest, District VII., where he worked till his retirement in 1908. While he was a teacher in Budapest, he visited the southern part of Gerecse on more occasions and he described species *Carex turuli* (SIMONKAI 1904) partly from here and (among others) he collected a *Sorbus*, which was proven to be interesting later (JÁVORKA 1915).

The collections of SIMONKAI, Lajos in Gerecse:

03.08.1896: Felsőgalla (3)

25.03.1903: Bánhida, Tatabánya, Alsó-Galla (3)

01.05.1903: Alsó-Galla, Bánhida, Turul (6)

05.06.1903: Bánhida, Turul (9)

05.07.1903: Turul, Alsó-Galla (2)

DEGEN (1910); KOVÁTS (2002f); MÉHES (1910); TUZSON (1910a).

Skoflek, István (6th January 1934, Felsőgalla [Tatabánya] – 6th August 1981, Tata)

He completed his schooling in Tatabánya as well as in Tata, his higher education at Eötvös Loránd University in speciality Biology-Chemistry (1957). From 1957 to 1980 he was a teacher at Eötvös József Secondary School in Tata. From 1974 he was a part-time employee of Kuny Domokos Museum, which became his permanent workplace from 1980. His plant collection had already 1000 specimens during his secondary school ages. He participated in the phytogeographical mapping of the Pilis Mountains as well as in the fieldwork of the botanical elaboration of the Pareng Mountains of Rumania. His name became renowned on the exploration of 'Ebgondolta-erdő', a black pine plantation, which is uniquely rich in ferns (SKOFLEK 1970). Behind his steps several researchers made survey in this forest and numerous curiosities were indicated from here. HABLY (1982)

Stieber, József

He was employed in Department of Botany, Hungarian Natural History Museum in 1950–1951. During this period he visited Gerecse Mountains two times: firstly in February 1951, with JÁVORKA, Sándor and in 25th May when two coenologic relevés were made, which were published in the monograph of JAKUCS (1961).

The collection of STIEBER József in Gerecse:

15.02.1951: Neszmély (1) [JÁVORKA S.]

Szépligeti, Győző (21st August 1855, Zirc – 24th March 1915, Budapest)

His original name was Schönbauer (he changed his name in 1870) and he used first name 'Viktor' (Victor, V.) in his publications in foreign languages (also on his herbarium labels). He attended university in Budapest and received his degree in Geography – Chemistry. After his graduation (1877) he taught in secondary schools in Budapest. Beyond his work in education at first he dealt with higher plants and afterwards with plant galls. His collections from Gerecse are originated from the last years of his operation in botany and these are important not only from the viewpoint of science history but also provide valuable floristic data (for example: *Teucrium botrys*, *Malcolmia africana*). From the age of 40 he started to deal with taxa Braconidae and Ichneumonidae, which made him renowned and appreciated. His collected plants can be found in the Hungarian Natural History Museum, Department of Botany. His reports on botanical topics didn't contain reference on the collections of Gerecse (SZÉPLIGETI 1890, 1895).

The collections of SZÉPLIGETI, Győző from Gerecse:

- 13.05.1890: Gerecse (1)
- 15.05.1890: Bikol, Alsó-Vadács, Tardos (4)
- 19.06.1890: Gerecse (1)
- 1890: Piszke

Szollát, György (14th June 1954, Budapest –)

As a student of the Department of Botany of Eötvös Loránd University he prepared his thesis under the direction of SEREGÉLYES, Tibor, whose topic was the vegetation of the Gete Mountain Group (SZOLLÁT 1978). His data collected during this period are also issued in a publication (SZOLLÁT 1980). After receiving his degree he followed the research in the area of Gerecse and prepared his dissertation on its oak forests (SZOLLÁT 1989). He published numerous new and surprising data, however, these are not underpinned by herbarium material.

Thaisz, Lajos (1867. Nagybánhegyes – 23th September 1937, Pestszentlőrinc)

He was a research student in the Hungarian Royal Sowing-Seed Examination Station (from 1888), later he was an assistant and assistant lecturer; he visited Gerecse Mountains for the first time during this period (1901). Subsequently, he was employed in Kassa (Košice) as the director of the local seed examination station (1907–1910). In 1910 he returned to Budapest where he became a leader of the affairs related to meadows and pastures in the Ministry for Agriculture until his retirement (1910–1922). In the age of his return to Budapest he already travelled to the previously visited region of Gerecse and later he got to other parts of the Mountains as well.

The collections of THAISZ, Lajos from Gerecse:

- 18.05.1901: Dorog, Steinfels, Tabakberg (25)
- 1910: Steinfels (1)

10.1911: Dunaalmás (4)
05.06.1914: Bánhida (1)
KOVÁTS (2002g); MOESZ (1941); VLASTIMIL (1991)

Trautmann, Róbert (9th December 1873, Wien – 25th May 1953, Budapest)

At the age of 3 his father (as a technical leader of a large building company) settled down together with his family in Budapest. TRAUTMANN, Róbert obtained the Hungarian citizenship in 1891 and in time he got the mastery of speaking Hungarian as well. In the secondary school of languages and sciences of Markó Street he was a student of BORBÁS and became his custodian for two years. As an architect he worked by the side of his father for years and after his father's death he followed the work as an individual designer. He began to deal with botany at the age of 30. JÁVORKA encouraged him to make scientific investigations in *Mentha* genus and for the preparation of its taxonomic key. Searching for Hungarian mints he travelled all through the country. During the execution of his technical work, he also visited several points of Hungary and collected plants. In his autobiography he remembered that he wandered about the region around the settlement of Bánhida and other areas with DEGEN, Árpád. He donated the majority of his collection to the University of Szeged, its minor part was shared between his friends LENGYEL, Géza and BOROS, Ádám. The collection of *Mentha* genus was placed in the Natural History Museum, Department of Botany.

The collections of TRAUTMANN, Róbert in Gerecse:

15.05.1915: Turul, felső Galla, Bánhida (9) [JÁVORKA, S.]
18.09.1917: Baj (2)
18.07.1920: Dorog (1)
22.08.1920: Leányvár (5) [DEGEN, Á.]
12.05.1921: Turul (1) [DEGEN, Á., LENGYEL, G.]
08.08.1922: Dorog, Leányvár (1)
20.08.1922: Dorog, Leányvár (9)
08.07.1923: Dorog, Leányvár (1)
28.07.1923: Dorog, Leányvár (4) [cf. DEGEN, Á.: 29.07.]

Ujhelyi, József (4th May 1910, Ecsér – 3rd May 1979, Budapest)

He was an assistant, later assistant lecturer (from 1938) and senior lecturer (from 1942) of the Department of Phytotaxonomy of the University in Budapest. From 1945 he was a director of the National Natural History Museum, Department of Botany (currently: Hungarian Natural History Museum). From 1952 he returned here and worked as a museologist until his death. In this period he collected in Gerecse with BAKSAY, Leona and he described species *Lotus borbasi* new for science (UJHELYI 1960) partly from the material deriving from the Mountains (the collections of LENGYEL, Géza and THAISZ, Lajos).

The collections of UJHELYI, József in Gerecse Mountains:

08.1932: Szár (1)

14.07.1954: Nyergesújfalu, Pisznice, Pusztamarót (8) [BAKSAY]

KOVÁTS (2002h, 1980, 1999, 2000); TÓTH (1984).

Vajda, László (28th June 1890, Budapest – 2nd November 1986, Budapest)

After finishing secondary school he worked as a bank clerk. In 1913, following the advice of his doctor he moved to Sóvár (Solivar) and returned only after World War I. In addition to his official work, his collection journeys at first led to the environs of Budapest, later to several distant destinations. He got to Gerecse this way both alone and with his help JÁVORKA, Sándor and subsequently with his friend BOROS, Ádám. He was retired in 1952, following this he was working as a museologist in the Department of Botany of the Hungarian Natural History Museum.

The collections of VAJDA, László in the area of Gerecse:

07.05.1930: Gerecse hegység (1)

26.04.1931: Szár (2) [JÁVORKA, cf. also BOROS, Á., POLGÁR, S.]

04.1933: Gerecse hegység (1)

07.05.1933: Gerecsehegység (5) [BOROS, Á., PÉNZES, A.]

02.06.1935: Gerecse hegység, Peskő (4) [Excursion of the Botanical Society]

05.05.1946: Mogyorósbánya (1) [PAPP, J., BOROS, Á.]

15.04.1948: Szár (1) [BOROS, Á.]

18.04.1948: Zuppa, Szár (12) [BOROS, Á., PÉNZES, A.]

25.04.1948: Peskő (4) [BOROS, Á.]

28.04.1948: Peskő, Vereshegy (3)

03.04.1949: Öreg Nyulas (1) [BOROS, Á.]

04.04.1949: Borostyánkő, Nyika-erdő, Sárásikő, Hajdúugrató, Lukaskő (12) [BOROS, Á.]

23.04.1950: Öregkovács (2) [BOROS, Á.]

24.06.1951: Piszke, Bajót, Nagypisznice (3) [Excursion of the Botanical Society]

20.04.1952: Nyika erdő, Bajna: Öreghegy (2) [BOROS, Á.]

20.06.1954: Tatabánya (2) one 20.07. RAJCZY (1987)

Vida, Gábor (24th March 1935, Budapest –)

Together with PINTÉR, István (VIDA – PINTÉR 1981) he indicated the rare hybrid *Polystichum lonchitiforme* from the Ebgondolta-erdő of Szomód. Their datum was taken over by SZERDAHELYI (1984) and SEREGÉLYES (1986), and SEREGÉLYES (l.c.) mentioned numerous further data originated from VIDA, Gábor.

Wagner, János (20th April 1870, Keresztes [Kristis] – 23rd May 1955, Budapest)

He was a teacher in Arad (from the year of 1900), later he was employed in Budapest where he was the director of the Institution for Women's Education of Felsőerdősor (from 1911), a school-inspector (from 1914) and the director-general of the National Teachers' Training Institute until his retirement in 1928. The collections from the area of Gerecse derived from this latter period. The descriptions of the new taxa (hybrids, variations, forms) partly originated from Gerecse are included in the dissertations on *Tilia* genus (WAGNER 1932a, b, 1933) and *Centaurea* genus (WAGNER 1918). His herbarium was sold for the University of Szeged (1933). The majority of this was devastated during World War I. Fortunately, he kept his *Tilia* and *Centaurea* collections and donated the first to the Hungarian Natural History Museum, Department of Botany while alive and the latter one was purchased by the Museum after his death. The Department of Botany of the Museum takes care of both collections even today.

The collections of WAGNER, János in Gerecse:

10.07.1918: Bánhida (1)

13.07.1918: Bánhida (4)

07.23.1918: Bánhida (1)

07.1918: Bánhida (1)

05.09.1918: Bánhida (3)

08.09.1918: Bánhida (7)

15.09.1918: Bánhida (1)

09.1918: Bánhida (1)

23.07.1920: Bánhida (4)

09.1920: Bánhida (1)

KOVÁTS (2002i); KÁRPÁTI (1961)

Zólyomi, Bálint (31st May 1908, Pozsony [Bratislava] – 21st September 1997, Budapest)

From 1936 he was an assistant guard in the Hungarian Natural History Museum, Department of Botany, afterwards he got to Szeged and became director of Eötvös College (1940–1946). In 1946 he was back to the Department of Botany, where he was maintaining the current Herbarium Carpato-Pannonicum (from 1947). Within a short time he was nominated to the director of the Department of Botany, during this period he participated in the excursion of the Botanical Society to Gerecse Mountains (1951). His collections on the occasion of this journey can be found in the above mentioned herbarium. He performed his coenologic work in this period in South Gerecse (Zuppa: 18.04.1947), whose results could have been published only 50 years later (in TÖRÖK – ZÓLYOMI 1998). He visited Kakukk-hegy of Szomor, from where he published only some floristic data (1934). Later he included the coenologic relevés made in the unified tabella of populations *Chrysopogono–Caricetum humilis* (ZÓLYOMI 1958), however he didn't publish individual mapping. Supposedly there are more data referring to Gerecse hidden in his manuscripts and his unprocessed herbarium (BP).

The journeys of research of ZÓLYOMI, Bálint in the area of Gerecse:

18.04.1947: Zuppa (coenological relevé)

25.06.1951: Bajót, Öregszirt, Szépasszony-kút (9) [Excursion of the Botanical Society]

FEKETE (1988); JAKUCS (1980); JAKUCS et al. (1999)

Zsák, Zoltán (3rd February 1880, Nyíregyháza – 13th October 1966)

He completed his primary and secondary education in Szepesség, in the last two years he attended Nyíregyháza, where he took his final examination in 1898. In the autumn of that year he matriculated at the University of Sciences in Kolozsvár (Cluj-Napoca) on faculty of Mathematics – Natural Sciences, where he was employed by professor RICHTER from 30th January 1902. ZSÁK drew the attention of DEGEN, Árpád on himself with his article on *Corydalis* in 1904. For the invitation of DEGEN he became an employee of the Seed Examination Station from 8th November 1908. He wandered around the country and collected plants together with their seeds in every location. In this period he visited Gerecse Mountains even two times. From 6th October 1911 to 30th October 1913 he worked at the Institute for the Improvement of Hungarian Sowing-Seed in Temesvár (Timișoara) and following this again at the Seed Examination Station in Budapest. In this period he collected again in Gerecse on more occasions. He reported on his collections considered to be more important in his article, aiming at the better knowledge on Hungarian flora (ZSÁK 1941). From 15th January 1941 to November 1943 he was the director of the Seed Examination Institute of Kassa (Košice). He was retired in 1945, although he continued working in the institute developed into National Sowing-Seed Inspectorate. Between 1953 and 1959 he was an employee even of the National Natural History Museum, Department of Botany. After his return to the capital there are no data on his research and collection journeys in Gerecse. His valuable collection containing individual collections currently can be found in the collection of Kamaraerdő of Corvinus University (University of Horticulture); certain duplums are located in Department of Botany of the Hungarian Natural History Museum (BP).

The collections of ZSÁK, Zoltán in the area of Gerecse:

07.06.1909: Turul (19)

30.05.1911: Gete (4) [LENGYEL G.]

03.06.1928: Felsőgalla, Kálvária-hegy (43) [RIGLER 06.03]

06.1929: Kálvária-hegy (1)

09.05.1930: Felsőgalla (5)

23.05.1931: Felsőgalla (4)

21.04.1939: Gerecse hg., Királykút (4) [BOROS Á., WALGER J.]

22.06.1940: Szár (3)

16.07.1940: Szár (1)

KÁRPÁTI (1970); SZ. LACZA (2000)

Further data on the flora of Gerecse Mountains are known on the basis of the work of the following researchers: CSIKY, János; HALÁCSY; KIRÁLY, Gergely; PÁTER, Balázs; PÉCZELY; PIFKÓ, Dániel; RICHTER, Lajos; SIROKI, Zoltán; SRAMKÓ, Gábor; SZERDAHELYI, Tibor; SZOMBATHY, Kálmán; TÓTH, Sándor; TÖRÖK, Katalin; WIEMANN; ZÁDOR, E.

5. The geographical denominations of Gerecse Mountains

5.1. Introduction

The known material on the geographical names of Gerecse Mountains is very rich as it is supported by the works published elaborating the denominations material on the local and county level (e.g. BALOGH – ÖRDÖG 1986, HORVÁTH et al. 1979, IZSÁK 2004, MOLNÁR 1991: appendix, PADÁNYI 2000: 188–194; SZÉNÁSSY 1998: 9–11, TRESZL 1998: 79–93). The maps running also possess materials on names of different diversity.

In numerous cases there are differences and contradictions between certain sources. As a result of the dissimilar approach of different maps and elaborations (from the viewpoint of military, archaeology, etymology, topography) certain sources don't substitute but preferably complete each other. Differences can be observed between the age and consistency of the given names as well: while certain names show significant continuity in time (e.g. denomination 'Pes-kő' was used even in the 18th century, see BENDEFY 1976), others are of newer origin (e.g. Altáró, Ágnes-telep) or exist only for a supposedly short duration (Tölgyfa Csárda, Birka Csárda etc.).

As an effect of this, for the adequately precise as well as unambiguous localisation of the botanical data collected from the whole area of the Mountains, neither of the sources is enough alone, taking into consideration that a significant proportion of these is not generally available. For the overall identification of the geographical names can be found in special literature, manuscripts and herbarium labels, any single source mentioned above cannot be indicated but the unified use of these leads to success.

5.2. The elaborated denomination material

The names of the areas where the floristic data collection was implemented were collected from different sources, including the names indicated in the published botanical works and herbarium labels. In this chapter, an attemption is made on the summarisation of the denominations in a unified system and the arrangement of their synonyms.

For the identification of the geographical denominations indicated in the special literature on botany and herbarium labels the following sources were used:

- The tourist maps of a scale of 1:50000 of Gerecse Mountains (1996), Vértes Mountains (1995), Pilis and Visegrád Mountains (1999).
- Maps of the Unified National Mapping System (EOTR), scale 1:10000
- Maps of military surveys

- The collection of the geographical denominations of Hungary: Komárom County, Fejér County, Pest County (Kartográfiai Vállalat, Budapest 1979)
- Literature processing material of geographical names (e.g. BALOGH – ÖRDÖG 1986, HORVÁTH et al. 1979)
- Names used by the locals

However, those names or change of names indicated in the above sources are not discussed, which can be found neither in the botanical essays nor on herbarium labels and even were not utilized during the field data collection by myself.

5.3. The geographical denominations indicated in ‘Enumeration’

For the purpose of the better organization of different sources of the enumeration I make an attempt on the unification and interpretation of the material of geographical denominations of different sources. Of the geographical names indicating identical or nearly the same geographical areas I chose one in every case, which I suggest to use further on as a ‘standard’ denomination of the given area in the botanical works dealing with Gerecse .

5.3.1. Unpublished (‘ined.’) data

Data of the author are indicated by the name ‘standard’ given in this chapter in the enumeration; their location can be observed in the maps of each community (see below). In every case the geographical denominations are listed fit to the current limits of the communities (see Figure 3) and can be found in the enumeration in form: ‘Name of Community: Name of Lane’

5.3.2. ‘Archive’ data

The denomination material of the literature, manuscript and herbarium data deriving from the area of the Mountains is not unified. They differ from each other in how detailed, punctual they are; they have their origin of a large interval of time, consequently they also differ in interpretability. Related to the geographical denominations indicated in ‘archive’ sources the following must be taken into consideration:

- The localisation of the data is often inaccurate (in several cases only the name of a near settlement is mentioned, however, even in this case it is not sure that it refers to the real administrative area of the settlement).
- The meaning of the names indicating a small area today had (could have had) a more general meaning or was used in a wider sense (e.g. Vizes-bükk; Gete, Bersek).

- In botanical essays and on herbarium sheets generally the names of more known settlements were indicated, extended it even to their surrounding areas (e.g. under the name ‘Turul’ ones could have understood – apart from its equivalent, Csúcsos-hegy – the neighbouring Kő-hegy, Bodza-árok etc.).
- A certain former geographical denomination is not used any more or refers to another locality (e.g. Bartaszvég-hegy, Veres-hegy, Mesterberekpuszta).
- The areas of the settlements are often inaccurately designated (in collections deriving from the environs of Kiscsévpuszta ‘Kiscsév prope pagum Piliscsaba and Kiscsév prope pagum Úny’ is marked, however, in fact it belongs to the periphery of settlement Dág).

Figure 3. The communities of Gerecse Mountains (continuous line: border of the outskirts, dotted area: downtown district)

- Some geographical names are indicated with rather different spelling (e.g. Óbarok, Óbarok-puszta, Bicske-Óbarok, O-Barok).

As for the above-mentioned facts, a part of the archive data cannot be correlated unambiguously with the geographical denominations found on current maps (e.g. on the present maps ‘Gete’ can be indicated as ‘Nagy-Gete’, ‘Kis-Gete’, ‘Gete-hegy’ etc. or ‘Bersek’ can be ‘Bersek-hegy’, ‘Kis-Bersek-hegy’, ‘Bersekbánya’ etc.)

The correspondence of the archive geographical names with the ‘standard’ ones in this chapter was carried out in the way that the archive names are given as synonyms of the adequate geographical denominations. Due to the occasional general interpretation of the archive geographical names, a given name can be followed by more references, e.g. Gete → 197, 1041, 1043.

In a few cases it can be supposed that the meaning of the name formally identical to another current denomination was more general, thus the name ‘Zuppa’ could have included above the area 795. also areas 788. ‘Zuppa alja’ and 796. ‘Zuppa-tető’, and it is not excluded that occasionally even more remote areas (e.g. KÁRPÁTI 1949 mentioned “Szár: Zuppa (Nagyhegy)”, 705., however, Nagy-hegy is situated at a distance of more kilometres east of Zuppa).

These possibilities are not indicated on each occasion as they are difficult to justify but as a general remark the following can be noticed: in the case of older geographical denominations of a single syllable (e.g. Gerecse, Gete, Halyagos, Zuppa etc.) the variations of the given name and supposedly the name of its neighbouring areas – with the anterior and posterior constituents of Kis- [Small], Nagy- [Large], Óreg [Old] are also worth examining.

As we could have seen, the geographical locations of the previous floristic data don’t follow the real settlement borders, in most cases the closest settlement is marked following the given geographical denomination (e.g. ‘Hajagos prope Szár’). This deviation is not indicated separately in the enumeration, but as it can be exclusively the given or neighbouring settlement, the localities can be identified on the basis of the register of geographical denominations (see below). Using the above example again locality ‘Hajagos prope Szár’ is situated in the area of Szárliget (it has been called Szárliget only for the year of 1971, prior to this the name of the settlement was Szár-Újtelep, Újszár, Szár II.) and Nagyegyháza, but from the register Hajagos: (Nh [Szl]) → 526. can be looked up.

In a special case, by the geographical denomination a settlement seemingly far from there is indicated: e.g. Bajót ... ‘N. Pisznice’, however, with the aid of the register it reveals that name ‘N.Pisznice’ refers exclusively to the area 409. Pisznice (Lábatlan).

Denominations of downtown districts are rarely indicated in the enumeration. In exceptional cases, when in own collections only the name of the settlement is indicated, that refers to an occurrence in downtown districts.

5.4. The enumeration of the geographical denominations of Gerecse

In the enumeration of the geographical denominations of Gerecse Mountains all the identified localities are indicated expressly by a number. Following the number, at first the 'standard' name used at 'ined.' data is labelled and subsequently the adequate names of the map of a scale of 1:10000 and tourist maps (see above) in this form: 'standard' name (the name indicated on the map of a scale of 1:10000/the name indicated on tourist maps' e.g. 946. Csúcsos-hegy (Csúcsos-hegy/Csúcsos-hegy). If any of the names of the maps is the same as the geographical denomination of the floristic work, it is designated with '=', if the given area hasn't got a name on each of the maps, it is labelled with \emptyset – e.g.: 946. Csúcsos-hegy (=/ \emptyset). Following this, the names can be found in literature as well as on herbarium labels different both from the selected 'standard' name and the name on the above maps are listed (separated by –) – e.g.: 946. Csúcsos-hegy (=/ \emptyset – Turul-hegy, Turul, Szelim-hegy).

The occurrences of the species are listed in alphabetic order of the name of settlements and after geographical denominations. To ease the orientation, the settlement of Nagyegyháza belonging to the settlement of Óbarok and Vasztély belonging to Csabdi are separately discussed.

The localities deriving from the area of the settlement are indicated on maps by each settlement. A certain locality is designated by a point, regardless the character of the object (point-like, line-like or patch-like) as its name refers to its character (-forrás [well], -völgy [valley], -hegy [mount] etc.). Referring the denomination of water courses of the Mountains see also Figure 2, in Chapter 2.5. 'Hydrography'.

The localities of the settlements of Csabdi and Vasztély (in Csabdi) as well as Óbarok and Nagyegyháza (in Nagyegyháza) are found on common maps. On the maps, the downtown areas are indicated by spotted patches and the border of the outskirts is labelled with a continuous line.

The net of the Central European Mapping System (KEF or CEU) can be found on the maps, in each net unit (quadrant) indicating its code. This way, although there are no separate CEU co-ordinates by the geographical names, read from the map these can be added to each area.

Geographical denominations listed on pages 61–94.

5.5. Geographical denominations without definite identification

The definite identification of some of the localities indicated in literature or herbarium labels wasn't succeeded on the basis of the data available, however, in a few cases their localities can be adequately localised.

The geographical denominations without accurate identification as well as (if possible) the description of their status together with the sources are given below.

Geographical denominations without definite identification listed on pages 94–95.

5.6. The register of the geographical denominations of Gerecse

In the present register, all the geographical denominations occurring in the floristic work are included. Following the given geographical denominations the abbreviation(s) of the settlement(s) related to them and subsequently the number(s) used for the identification of the locality(ies) are indicated in ().

E.g. 4.: Barát-hegy (Da, Ú) 252, 1053

Interpretation: areas called ‘Barát-hegy’ can be found in the administrative area of Dunaalmás (Da) under number 252 and in Úny (Ú) under number 1053.

In case a single area belongs to more settlements, the locality can be found at the settlement mentioned at first and the name of the other settlement is put into [].

E.g.: 5.: Hajagos (Nh [Szl])526

Interpretation: Hajagos can be found in the areas of Nagyegyháza and Szárliget, in the enumeration it is listed by Nagyegyháza, under the number 526.

The abbreviations of the names of settlements:

Ag: Agostyán; An: Annavölgy; B: Baj; Bj: Bajna; Bt: Bajót; Bi: Bicske; Csa: Csabdi; D: Dág; Do: Dorog; Da: Dunaalmás; Ds: Dunaszentmiklós; E: Epöl; Gy: Gyermely; H: Héreg; L: Lábatlan; Le: Leányvár; Mn: Mány; Mh: Máriahalom; Mo: Mogyorósbánya; Nh: Nagyegyháza; Ns: Nagysáp; Ne: Neszmély; Ny: Nyergesújfalu; Ó: Óbarok; P: Perbál; Pi: Pilsjászfalu; Sá: Sárísáp; Sü: Süttő; Sz: Szár; Szl: Szárliget; Szd: Szomód; Szs: Szomor; Td: Tardos; Tj: Tarján; Tá: Tát; Tt: Tata; Tb: Tatabánya; Ti: Tinnye; To: Tokod; Tó: Tokodaltáró; Tö: Tök; Úb: Újbarok; Ú: Úny; V: Vasztély; Vt: Vértestolna; Vs: Vértesszőlős; Zs: Zsámbék.

The names without definite identification are marked between ‘‘.

The settlements belonging to the serial numbers of the geographical denominations:

1–14 Ag; 15–21 An; 22–49 B; 50–91 Bj; 92–140 Bt; 141–168 Bi; 169–182 Csa; 183–218 Cso; 219–232 D; 233–246 Do; 247 Tó; 248–250 Do; 251–264 Ds; 265 Ne; 266–276 Ds; 277 Ne; 278–305 E; 306–312 Gy; 313 Bj; 314–344 Gy; 345–358 H; 359 Ny; 360–376 H; 377 Ny; 378–379 H; 380–424 L; 425–437 Le; 438–453 Mn; 454–458 Mh; 459 Sü; 460–480 Mh; 481–510 Mo; 511–512 Ó; 513–514 Bi; 515 Ó; 516 Bi; 517–530 Nh; 531 Bi; 532–542 Nh; 543–544 Bi; 545–549 Nh; 550–588 Ns; 589–595 Ne; 596 Sü; 597–605 Ne; 606 Da; 607–631 Ne; 632 Bt; 633–694 Ny; 695–700 Ó; 701 Bi; 702–709 Ó; 710–716 P; 717–722 Pi; 723–742 Sá; 743–765 Sü; 766 Td; 767–780 Sü; 781 Ne; 782–787 Sz; 788–796 Szl; 797–819 Szd; 820–827 Szs; 828–857 Td; 858–890 Tj; 891 H; 892–924 Tj; 925–926 Tá; 927–930 Tt; 931–932 Tb; 933 Vs; 934–938 Tb;

939 Vs; 940–946 Tb; 947 Vs; 948–951 Tb; 952 Vs; 953–971 Tb; 972 Vs; 973–985 Tb; 986 Vs; 987 Tb; 988–1001 Ti; 1002–1037 To; 1038–1046 Tó; 1047–1049 Tö; 1050–1051 Úb; 1052–1064 Ú; 1065–1085 V; 1086–1093 Vt; 1094 Tb; 1095–1111 Vt; 1112–1128 Vs; 1129–1136 Zs; 1137 Vs; 1138 H; 1139 P; 1140 Szd; 1141 Do; 1142 To; 1143 Td; 1144–1145 Ny; 1146 L; 1147 Bi; 1148–1149 Tb; 1150–1181 without definite identification.

The register of geographical denominations listed on pages 97–113.

6. Prior to the enumeration

In Chapter 'Enumeration' four types of data are included, which are the following: herbarium data, manuscript data, literature data as well as unpublished data and notes of the author. The description of the sources of the data types can be found below, together with the assistance for the interpretation of the forms of each datum type and finally a short summary on the flora of the Mountains based on the data of the enumeration.

6.1. General notes

All those floristic data were selected into the floristic work, which can derive from the area of Gerecse on the basis of their given localities. This includes data which may be originated outside the area of Gerecse but can be situated even within the area of the Mountains according to their original description of locality. However, I avoided the ones with too general locality indication, like 'Magyarhon' [Hungary], 'Dunántúl' [Transdanubia], etc.

In the enumeration species can be found based on the system of SOÓ (1964–1980) with the numbering used by HORVÁTH et al. (1995). The nomenclature of the species is also founded on the work of HORVÁTH et al. (1995), from which the author deviates only in some reasonable cases.

6.2. Synonyms

Following the name of the species its synonyms can be found under headword 'syn.' Here the synonyms and occasionally even more frequent synonyms occurring among the elaborated data are listed. However, in several cases these are not synonyms of full value and universal validity but merely the specialities of the name use of the authors. For this reason, naturally *Arum maculatum* and *Arum orientale* can't be considered as synonyms of each other but according to previous results it is exclusively the latter species, which dwells in the area of the Mountains and the past references to *Arum orientale* refer also to this taxon. The situation is the same in the case of species pair *Ceterach officinarum* and *Ceterach javorkaeorum*, the pair of *Helleborus viridis* and *Helleborus dumetorum* as well as with numerous others.

In the detailed enumeration of data the name used by the author is indicated only in reasonable cases (e.g. if the synonym is not generally known).

More species published under a denomination without an author can be a synonym of other species with different authors (e.g. *V. acutifolia* GILIB. = *V. anagallis-aquatica*;

V. acutifolia auct. hung. non GILIB. = *V. catenata* PENNEL), thus their identification based on exclusively the names is not definite. These, together with other species which are impossible to identify on the basis of their names, are listed under headword 'Un-identified taxa' at the end of the enumeration.

6.3. Data types

In the case of each species, the herbarium, manuscript and literature data follow each other; in the forefront the ones without a datum (s.d.) are situated. Data originated from the same year are indicated in alphabetic order, according to their authors.

The comments within the text connected to certain occurrences and data are indicated between [], separated from other types of brackets labelled in the cited sources.

In the enumeration the text of the herbarium labels, manuscript and literature data are indicated with abridgements preserving their original structure and content, e.g. '*In clivo montis Pisznice (montium Gerecse, comit. Komárom) pr. pagum Süttő*' → '*Pisznice ... pr. pagum Süttő*'. Thus the original structure of the notification of the geographical denomination is preserved, even if it is 'wrong'. In this case: Mount Pisznice belongs to the settlement of Lábatlan, not to Süttő, however, from the register of the geographical denominations 'Pisznice', as a locality can be definitely identified. The indication of the data in this format doesn't make the identification of the locality of the collection difficult and doesn't lead to the development of artefacts deriving from the wrong identification.

6.3.1. Herbarium data

Data originated from the area of the Mountains can be found under the headword 'herb.' of the enumeration.

Herbarium data collection extends to the collections mentioned below (the datum of the collection is in brackets, the abbreviation of the institute used here comes after colons):

Hungarian Natural History Museum, Department of Botany (1999–2005): BP
Herbarium of Corvinus University (University of Horticulture)
Herbarium of Szent István University, Gödöllő (2004): GAH
Herbariums of the University of Debrecen (2004): DA, DE
Herbarium of Mátra Museum, Gyöngyös (2003): Gy
Herbarium of Móra Ferenc Museum, Szeged (2004–2005): Sz
Private Herbarium of Jeney, Endre (2003–2005): JE

Data collection took up a longer period in the larger collections, while in the smaller ones it meant an examination of a shorter period on one occasion. The parts of the examined collections not or hardly accessible were not elaborated (e.g. the material on *Rosa* of the Hungarian Natural History Museum, Department of Botany – besides it

is difficult to manage especially because it is not revised). In addition to this, in the Herbarium of the University of Debrecen the purpose was to supervise the data in the label catalogue of the Botanical Garden of Eötvös Loránd University. I didn't have the opportunity for the supervision of the new material possibly has got to the collections, which were already supervised.

In respect of the numbers of herbarium sheets deriving from Gerecse, principally 5 collections are determining: Herbariums of Hungarian Natural History Museum; Department of Botany (BP); Herbarium of Corvinus University (University of Horticulture) (KÉE); Herbarium of Mátra Museum, Gyöngyös (Gy); Herbarium of Móra Ferenc Museum, Szeged (Sz); Private Herbarium of Jeney, Endre (JE). In addition to these, in other examined collections some sheets originated from Gerecse were found and it is not excluded that few more sheets can also turn up from further herbariums (e.g. Wien, Szombathely). However, data collection didn't take place in these because of the limited results.

The description of the localities of the herbarium labels is indicated on the basis of the description of the part 'General notes' in the enumeration. This is followed by the collector of the plant and the datum of the collection (even in cases when the collection possesses a more explicit datum than this, only the year of the collection is indicated, thus the specimens collected from the identical locality by the same collector on different days of the same year are not marked separately). Following the year of collection, the abbreviation of the collection containing the herbarium sheet is marked in ambiguous cases.

The abbreviation of the adequate collection is not indicated in the following cases:

KÉE: ZSÁK, Z., WALGER, J.

DA: SIROKI, Z.

JE: JENEY, E.

GAH: JEANPLONG, J.

Gy: GOTTHÁR, D., BÁNKUTI, K.

Consequently, if by the collections of the above collectors the abbreviation of the collection is not labelled, then these derived from the collection labelled here; every other datum without a distinct indication is originated from the Hungarian Natural History Museum, Department of Botany (BP).

e.g. PÉNZES 1949 → Hungarian Natural History Museum, Department of Botany

JENEY 1979 → Private Herbarium of Jeney, Endre

FEICHTINGER 1862 → Hungarian Natural History Museum, Department of Botany but FEICHTINGER 1862 Sz → Herbarium of Móra Ferenc Museum, Szeged

POLGÁR 1914 DE → Herbarium of the University of Debrecen but POLGÁR 1935 → Hungarian Natural History Museum, Department of Botany

In the enumeration there is no reference to the duplums found also in more herbariums, only one of their place of origin (in the majority of cases it is BP) is marked.

During the data collection implemented in the collections, the revision of the examined specimens was carried out (if it was possible). The revised specimens are indi-

cated in the enumeration with the name given in the latest revision. The person performing the revision, the date of the revision and the identification by the collector are not indicated except for that case when there is literature reference referring to wrong identification or if I consider it to be especially emphasized.

I didn't take on the revision of the problematic taxa requiring specialists, which were the following: *Rosa* spp., *Thymus* spp., *Hieracium* spp., *Mentha* spp. as well as further taxa, which are difficult to identify on the basis of herbarium specimens. These are indicated by the name given by the identifying person or reviser. In the absence of genetic research I didn't handle the revision of specimens identified as hybrids, which can be found also under the name given by the identifying person or reviser in the enumeration.

The collections of the author of the present monograph are mentioned among the unpublished data; in the case of a given locality (H) indicates that it is documented also by a herbarium specimen. With the aid of this, the double indication of a certain record both among the herbarium and unpublished data can be avoided. As from a single location collections can derive even from more years and these have their origin from a relatively short interval (1996–2004) as well as the existence of the population in the locality of collection is confirmed by subsequent observations, in the case of these collections, the year of the collection is not indicated. The collected specimens were placed in the Herbarium Carpato-Pannonicum of the Hungarian Natural History Museum, Department of Botany, however, due to the requirement of time of the elaboration, by the closing of the manuscript not all of these have been found yet in the collection.

6.3.2. Manuscript data

In the enumeration under a separate point ('mscr.') some known data as well as data of frequently cited manuscript works can be also found (e.g. KOMLÓDI 1958). Among these, data of the travel diary of BOROS, Ádám are indicated, a part of which was included in the later summarizing works (without marking their source), in spite of that only few of these were published. In several cases the correction of formerly inaccurate data can be found only in manuscript works (see *Helleborus purpurascens*).

Apart from the above-mentioned works among the manuscript data the doctoral dissertations (which were not published later) were elaborated, however, the theses, research reports and other manuscripts placed in non-public institutes were excluded.

The data on the label catalogue of the Botanical Garden of Eötvös Loránd University (BK), if the herbarium specimens connected to these weren't found in the collection were indicated among manuscript data.

6.3.3. Literature data

The collection of the literature data is extended for the notification of the primary floristic data on the flora of the Mountains, data in essays and the data in the published coenologic relevés. In the case of coenologic data it is have to be taken into consider-

ation that when gaining data from the tabellas often with long extension – due to the visualization of not adequate quality and the difficulties of reading – mistakes could have emerged, however, I made an attempt to minimize the numbers of these by repeated supervision.

In the case of works of larger extension containing literature (and manuscript) floristic data (not according to unified order) the number of page citing the data helps finding the data, however, in the case of every record I considered it unuseful to display it.

6.3.4. Unpublished data

There are data of own collections of the author collected in the Mountains between 1994–2004 under the headword ‘ined.’ The reference on the datum of the observation is found only in that cases, when in the previously known location no plant was indicated despite of the novel search. In the same place the unpublished data deriving from the area of the Mountains let by the colleagues and used in this monograph are indicated, marked with the abbreviation of their names. Signal H refers to the existence of the herbarium voucher specimens, which can be found in the Department of Botany of the Hungarian Natural History Museum.

The localities of each species are indicated in the form ‘Name of Community: Name of Lane’ (in the alphabetic order, beginning with the communities, followed by the names of the lanes) on the basis of the chapter discussing the geographical denominations of the monograph.

6.4. Marks referring to the status of the species in the Mountains

Set in normal characters the species surely occurring in the Mountains or formerly proven occurring native, adventive or escaped species are labelled.

Set in smaller character size, species, which don’t considered to be members of the natural flora of the Mountains are indicated. The plants known only from planting or survived from production and whose data are surely derive from the outside of the Mountains or have wrong identification are included in this category.

In the basic case the name of the species is set in bold letters; however, if the data are based on supposedly false identification, the denomination of the species is set in normal characters.

If the occurrence of a given species can’t be considered to be proven, its name is marked between { }. Mainly the species indicated from the edge of the Mountains but represented with data deriving outside from the Mountains to greater probability belong here. The denominations of species with false indication in Gerecse or with occurrence needs to be confirmed are labelled also between { }.

Examples:

77. *Spiraea salicifolia* L.

Interpretation: The species occurs in the area of Gerecse (bold letters), but only planted (smaller characters).

{259. *Parnassia palustris* L.}

Interpretation: its record is supposedly derives outside the Mountains.

{2007. *Poa palustris* L.}

Its record from the Mountains is probably a result of a wrong identification.

6.5. A short evaluation of the flora of Gerecse Mountains on the basis of the enumeration

The enumeration of the flora of the Mountains discusses 1533 taxa altogether. To this number 17 further taxa are added, whose identification haven't succeeded; supposedly these are identical with some of the taxa discussed. The indication of the occurrences of 134 discussed species were supposed or proven to be wrong from the area of Gerecse, as well as their data don't refer to the area of the Mountains or their (previous) occurrences need further confirmation.

From the area of the Mountains, herbarium data of 1190 taxa became known altogether, including the ones, which may derive outside the region of the Mountains (due to the indefinite designation of their localities). 953 manuscript data having their origin from the Mountains and literature data of 1236 taxa (including the data published by the author of the present volume) are discussed in the enumeration, however, a part of these may be originated also from the outside of the Mountains. In the past 10 years the author and his colleagues indicated the occurrence of 1352 taxa from the area of Gerecse Mountains and for a significant proportion of these also herbarium specimens are available.

The number of the specimens with occurrences not confirmed by the research of the latter years is almost 200. For a part of these, the previous indication from the Mountains was proven to be false or can be considered incorrect to all probability (e.g. *Carex davalliana*, *Helleborus purpurascens*, *Knautia dipsacifolia*, *Ranunculus nemorosus*, *Sesleria sadleriana*). The confident data of others supposedly refer to areas outside Gerecse (e.g. *Gentiana pneumonanthe*, *Hydrocharis morsus-ranae*, *Parnassia palustris*); some of these were localised to the area of the Mountains by mistake (e.g. *Spergularia marina*, *Trifolium striatum*).

The reliable verification of the (former) occurrences of more species would need herbarium confirmation (e.g. *Cruciata glabra*, *Helianthemum nummularium*, *Mercurialis × paxii*, *Thalictrum aquilegiifolium*, *Thalictrum flavum*), others have uncertain notifications even from the past (*Valerianella coronata*, *Epipactis atrorubens*, *Melandrium rubrum*).

In the absence of purposeful examination, more previously indicated hybrids are not labelled among the species with confirmed occurrences (e.g. *Quercus* × *pseudopubescens*, *Viola* × *scabra*), despite the fact that the population serving as a base of the former data still exists to high probability (e.g. *Festuca* × *stricta*). Species in need of further investigation due to their taxonomic uncertainty (e.g. *Arctium nemorosum*, *Cynoglossum hungaricum*, *Hieracium leptophylon*, *Hieracium euchaetium*, *Rosa elliptica*, *Thymus* spp.) are also not indicated in the above-mentioned list.

Unfortunately, except for all these, the proportion of the species considered being extinct or disappeared is not slight. The habitats for these species were marshes (drained by now), hygrophilous grasslands and communities tied to water (e.g. *Aster tripolium*, *Crypsis aculeata*, *Melilotus dentatus*, *Scorzonera parviflora*). The habitats of other species are connected to the even formerly rare ravine forests and beech forests (e.g. *Daphne mezereum*, *Lunaria rediviva*). The disappearance of certain species may be traced back for the excessive game stock (e.g. *Achillea crithmifolia*); fortunately, the other species endangered by this effect, *Ferula sadleriana* didn't have the same fate). The disappearance of further species is explained by the increased chemical use of the ploughland cultures (e.g. *Helminthia echioides*). In other cases the present absence needs further research (e.g. *Teucrium botrys*).

7. Abbreviation

Abbreviations listed on page 121.

8. Enumeration

The enumeration listed on pages 123–502.

9. Literature

The literature printed on pages 503–512.