
Adatok Erdély lombosmohflórájához.

Beitráge zr Laubmoosflora von Siebenbürgen.

Von • (
Péteri! Márton (Déva).

Erdély délnyugoti sarka — Hunyadmegye — úgy látszik

nemcsak virágos növények, hanem virágtalanok, köztük lombos-

mohok tekintetében is kiváló darabja hazánk flórájának. Több éves
gyjtéseim nem egy ritkaságot eredményeztek már eddig is.

ami eddig hazai lombosmohflóránkbán ismeretlen volt, de számos
akadt olyan is, melyrl csak szórványos elterjedési adatok vannak
az irodalomban.

Újabb vizsgálataim eredményét a következkben közlöm

:

Andreaea álpestris (Thed.) Schimp. in Br. eur.VI. t. 626. (1855.)

Példányaim nagyjában az A. petrophila Ehrh.-Iioz hasonlók, de
leveleik alig szemölcsosek, inkább simák és ersen fénylk, a levél-

sejtek meg alig pettyesek.

Terem a Páring havason kb. 1900 m. t. sz. f. magasságban
sziklákon. Hazánkból eddig csak Schur említi.

Meine Exemplare gleichen im Ganzén und Grossen dér A.

petrophila Ehr., doch sind ihre Blátter kamu papillös, eher glatt und
stark glánzend, die Blattzellen kamu getüpfelt.

Wachst im Paring-Gebirge in einer Höhe von cca 1900
m. ü. d. M. auf Felsen. Alis Ungarn nur von Schur erwahnt.

Phascum cuspidatum Schreb. var. Schréberianum Brid. Sp.

musc. I. p. 9.(1806.) Magasabb termetével, elágazó, lazábban leveles

szárával, valamint majdnem sima falú levélsejtjeivel különbözik

a talaktól, melynek különben a társaságában n. Szárának elága-

zottsága, valamint lazább levelezettsége a nedves termhely követ-

kezménye, valaminthogy ettl származik a levélszövet simább volta is.

N Déván a Bezsán felé nedves szántóföldeken.

Von dér Stammform durch höheren Wuchs, verzweigten,

lockerer beláttterten Stengel, sowie durch fást glattwandige Blatt-

zellen verschieden. Sie wachst in Gesellschaft dér Stammform,
die Yerzweigung des Stengels und die loekerere Beblatterung mag
dem Eintlusse des nassen Standortes zuzuschi eiben sein, auch kann
die Gliitte des Blattgewebes durch diesen hervorgerufen sein.

Wachst bei Déva gégén Bezsán an feuehten Aeckern.
Hymenostomum squarrosum Br. germ. I. p. 193. (1823.)

Igen hasonló a szerte közönséges H. microstomum (Hedw.)

R. BRowK-hoz rónaszél leveleivel azonban igen feltn.
Terem elég bven a Füstös-gödör nev szakadék szélein

vakondtúrásokon Déva mellett. Hazánk flórájára tudtommal ekkorig új.

Dem gemeinen H. microstomum (Hedw.) R. Br. sehr áhn-

lich, jedoch durch die Aachen Blattrander sehr auffallend.

Ha'ufig bei Déva an Maulwurfshügel am Rande dér Schlucht
« Füstös gödör ».

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

289

Meines Wissens neu fül* die Flóra unséres Landes.

Hymenostomum tortile (Schwagr.) Br. eur. fasc. 33/36. p. 6.

1846. N Boicza mellett mészsziklák hasadékaiban stb.

Wachst bei Boicza in Spalten dér Kalkfelsen.

Gymnostomum rupestre Schleich. Cat. p. 29. (1807.) Szedtem
Nagyágon egy régi bányabejárás kövein, st.

Sajátságos alak, mely inkább a G. calcareum Br. germ.-hoz

hasonló. Fejlettebb s a levél alja felé elszélesed ere miatt azonban

a ScHLEicHER-féle fajhoz tartozónak látszik. Ruthe R., ki e kritikus

mohomat behatóbb vizsgálat tárgyává tette, határozottan a G. ru-

pestre ScHLEiCH-hez tartozónak véli s mint levelében írja, egyike

az erdélyi moh azoknak a középalakoknak, melyek a két faj közt

nem éppen ritkák. A nagyági moh különben termetére nézve a csaló-

dásig hasonló a Barbula convoluta Hedw. var. uliginosa LiMPR.-hez,

csupán csak hogy nem oly feltnen gyökszöszös. Igen feltn
a levelek alakja; ez u. is a typusos G. rupestre ScHLEicH-nél kes-

keny lándzsás, az erdélyi mohánál ellenben szélesebb és tompább
hegy.

Sammelte ich bei Nagyág an Steinen am Eingange eines altén

Bergwerkes. Steril.

Eine eigentümliche Fönn, welehe eher dem G. calcareum

Br. germ. gleicht. Sie ist kraftiger, und gehört wegen dem gégén die

Basis des Blattes verdickten Nerv augenseheinlich zr Schleicher’

seben Art. R. Ruthe, dér mein kritisches Moos einer einge-

henden Untersuchung zu unterziehen die Güte hatte, halt es bes-

timmt für G. rupestre Schl. nach seiner briefl. Mitteilung stellt

das siebenbürgische Moos eine jener Mittelformen dar, welehe zwi-

schen den beiden Arten nieht selten sind. Das nagyágéi* Moos
sicht übrigens dér Barbula convoluta Hedw. var. uliginosa Limpr.

tauschend ahnlich, nur ist es nicht so reich an Wurzelhaaren.
Auffallend ist die Blattform, diese ist námlich bei dem typischen

G. rupestre schmal lanzettlich, bei unserem siebenb. Moos hin-

gegen breiter und an dér Spitze stumpfer.

Hymenostyliuvi curviro'stre (Ehrh.i Lindr. in de eur. Trichost.

p. 230. (1864.) Bven terem Algyógy mellett nedves mészsziklákon,

de csak st. állapotban.

Háufig an feuchten Kalkfelsen bei Algyógy, jedoch nur steril.

Dicranum congestum Brid. Sp. musc. I. p. 176. (1806.) A Pariiig

havason szedtem (1600 m.) korhadó fenytuskón c. fr.

Hasonló a D. fuscescens TuRN.-hez, csakhogy levele hegyének
a sejtjei feltn módon egyenltlen nagyságúak. A régibb adatok
D. congestum^a a TuRNER-féle faj egyik jelentéktelen alakja s nem
a Bridel faja.

Sammelte ich auf dem Pariiig (160(> m.) an modernden Fichten-
stá Ilimen c. fr.

Ist dem D. fuscescens Turn. ahnlich, doch sind die Zellen

dér Blattspitze von auffallend gleicher Grösse. Unsere álteren Anga-

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

290

ben beziehen sich auf eine unbedeutende Form dér TuRNER’schen,
nieht aber auf die BRiDEL’sche Art.

Fissidens impar Miit. in Journ. Linn. Soc. Bs. Vol. 21. p.

554. (1885.) Ez a már névleg közöltem faj termetében éppen olyan
változó, mint a F. bryoides (L.) Hedw., melylyel a vegetatív szerve-

ket tekintve teljesen megegyezik, csakhogy virágzati viszonyai

eltérk. A F. bryoides (L.) Hedw. 3 virágocskái u. is kis rügyecskék.
melyek a levelek hónaljában foglalnak helyet, vagyis ez a faj

monoik. A MiTTEN-féle fajta virágzati viszonya egészen más, a meny-
nyiben külön álló, leveleik hóna-aljában 3 vir. visel növénykéken
kívül még rhizoidokkal a Q növénykével összefügg parányi 3 bim-
bócskái is vannak, a mirl ez a fajta a legbiztosabban felismerhet.
Spórái Limpricht szerint szemölcsösek, magam e jelleget nem
észleltem.

Szedtem a dévai Várhegyen nedves erdei földön. Hazánk
flórájára új.

leli habé diese Art bereits namentlich angeführt; sie ist

beziiglich ihres Wuchses ebenso veriinderlich, wie F. bryoides (L.)

Hedw., mit welcher Art ihre veget. Organe vollkommen überein-

stimmen, und nur in den Blütenverhaltnissen abweichen. Die
3 Blüten des F. bryoides sind namlich kleine Sprösschen, welche
in dér Achsel dér Blátter sitzen

;
diese Art ist alsó monoeciseh.

Die Blütenverháltnisse dér.MiTTEN’schen Art sind ganz verschieden,

indem ausser den gesonderten, in ihren Blattachseln 3 Blüten

tragenden PÜánzchen, noch mit Kiziden versehene und mit den

P Pflanzchen zusammenhangende winzige 3 Knöspchen vorhanden
sind, an welchen diese Art am sichersten erkennbar ist. Die Sporen
sind nacli Limpr. papillös, ich konnte dieses Merkmal nieht beobachten.

Ich sammelte diese Art auf feuchtem Waldboden auf dem
Déva-er Schlossberge. Für die Flóra unseres Landes neu.

Fissidens gymnandrus Buse in Musci Neerl. exs. fasc. IV.

no. 77. Termetében ez is olyan, mint a F. bryoides (L.) Hedw. s attól

leginkább virágzati viszonyaiban tér el. a mennyiben antheridiumai

minden burok nélkül, csupaszon vannak a levelek hónaljában

rendesen páronkint, néha magánosán, vagy nagyon ritkán hármasával.

Mivelhogy a Chaeubinski közölte elfordulások x
)
mind a Tátra

galíciai oldalára vonatkoznak, Déva az els hazai lelhelye. Itt

a Rézbánya-patak völgyében szedtem árnyékos chlorit-szikla földes

hasadékában.
lm Wuchse gleiclü auch diese Art dem F. bryoides (L.)Hedw.,

von welchem sie haupts. in ihren Blütenverhaltnissen abweicht.

Ihre Antheridien stehen namlich in Ermanglung jeglicher Hiille

nackt in den Blattachseln, meistens paarweise, selten einzeln, sehr

selten zu dreien.

Da sich die von Chalubinski 1

)
publicierten Angaben allé auf

1
)
Chalubinski : En. musc. frond. Tatr. 1886. p. 30.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

291

die galizisiche Seite dér Tátra beziehen, ist Déva dér erste ungar.

Standort. Ich habé dieses Moos hier im Tale des Rézbánya-
Baches in Ritzen dér schattigen Chloritfelsen gesammelt.

Fissidens tamarindifolius (Don.) Brid. Sp. musc. I. p. 1(35.

(1806.) E Fissidens-fajt Förster közölte elször x
)
hazánkból Buda-

pest vidékérl. Evek óta állandóan n Déván a Sóstó nev mocsár
dombos partján, iszapos kis gödrökben. Legfeltnbb bélyege a sok

medd hajtás, melyek a term szárból indulnak ki. Erdély flórá-

jára új.

Diese Art hat zuerst Förster x
)
aus Ungarn u. zvv. aus dér

Umgebung v. Budapest publiciert. Ich beobachte es seit Jahren in

schlammigen Gruben an den hügeligen Ufern des Teiches «Sóstó»

bei Déva. Das auffallendste Merkmal sind die vielen sterilen

Triebe, welche dem fertilen Stengel entsprossen. Neu für die Flóra

von Siebenbürgen.

Seligeria pusilla (Ehrh.) Br. Eur. var. Seliyeri (Web. et Mohr.)

Limpr. in Rabenh. Deutschl. Kryptfl. P. IV. T. I. p. 463. (1887.)

Alsó levelei tompavégek, eretlenek. N Algyógy mellett mész-

sziklákon a < Barlang » körül. Hazánk flórájára új.

Untere Blatter stumpf, nervenlos. Wáchst bei Algyógy auf

Kalkfelsen in dér Náhe dér Höhle. Neu für die Flóra von
Ungarn.

Seligeria recurvata (Hedvv.) Br. Eur. fasc. 33/36 monogr. p. 6.

(1846.) Erdélybl elször Demeter közölte. 2
)
Déva melll magam

is közöltem

;

5
)

igen bven terem a Marosillye, illetleg Szakamás
körüli homokk hegyek kopár szikláin.

Aus Siebenbürgen zuerst von Demeter 2
)

erwiihut. Von
Déva habé ich es schon selbst publiciert 3

,
es wáchst sehr hantig

auf kaidén Sandsteinfelsen bei Marosillye resp. Szakamás.
Pterygoneurum subsessile (Brid.) Jur. Laubmfl. p. 96. (1882.)

Erdélybl eddig csak Hosszúaszó (lég. J. Barth) van említve. Déván
a Várhegy alatti szántókon nem ritka.

Aus Siebenbürgen bisher nur von Hosszúaszó (lég. 1. Barth)
erwáhnt. Auf Aekern unter d. Schlossberg bei Déva nicht selten.

Didymodon luridus Hornsch. in L. Syst. vég. 16. ed. IV. P.

I. p. 173. (1826.) Az algyógyi fürd mellett a Kápolna-domb egy
régi, beomlott pincéjének falain.

Bei dem algyógyer Bade an Mauern eines eingestürzten
Kellers náchst dem «Kápolna»-Hügel.

Didymodon cordatus Jur. Bot. Zeit. p. 177. (1864.) A levelek

tövénél lév kellrügyeirl könnyen és biztosan felismerhet faj,

mely a dévai várromok falain bven fordul el. Erdélyre új.

An den dér Blattbasis entspringenden Brutknospen leicht u.

3 Verh. Zool. bot. Ges. in Wien. 1896.
2
)
Orv. term. tud. Ért. 1888. p. 141.

s
)
Orv. term. tud. Ért. 1896. p. 1' 2.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

292

sicher zu erkennen. Hantig an den Mauern dér dévaer Schloss-
ruine. Neu für Siebenbürgen.

Didymodon tophaceus (Brid.) Jur. Laubmfl. p. 100. (1882.)

Szakamás és Lesnyek közt az országút mellett egy meszes forrás

vizében. Ez a faj Erdélybl eddig nem volt ismeretes, pedig nem
éppen ritka, csakhogy rendesen steril állapotban fordulván el,
meghatározása nem éppen könny. Legfeltnbb jegye a levele

hegyének tompasága. Az én mohom egészen idegenszer, nagy-
jában bizonyos lEcéern-alakokhoz hasonló s azonos a KiNUBERG-tl l

)

leírt forma laxum-msX.
In emer kalkhaltigen Quelle niichst dér Landstrasse zwisehen

Szakamás und Lesnyek. Diese Art war bisher aus Siebenbürgen
nicht bekannt, doch ist sie hier nicht selten, da sie jedoch meist.

im sterilen Zustande angetroffen wird, ist ihre Determination
erschwert. Ihr auffallendstes Merkmal ist die Stumpfheit dér Blatt-

spitze. Mein Moos sieht ganz fremdartig aus, und gleicht einer

Webera, es stimmt mit dér Form laxum Kindb. 1

) überein.

Didymodon rigidulus Hedw. forma biseta! A talaktól abban
különbözik, hogy perichaetiumából 2, ritkán 3 toknyél n ki. Nagyon
ritka s csak egyszer szedtem Déva mellett a Cseng-patak völgyé-

ben homokköveken tiszta gvepecskében.

Von dér Stammform dadurch verschieden, dass dem Peri-

chaetium 2, selten 3 Serten entspringen. Sehr selten, nur einmal
in einem reinen Rasen auf Sandstein des Tales « Cseng-patak

»

bei Déva gefunden.

Trichostomum crispidum Bruch. in Flóra P. II. 395. (1819.)

Ennek a ritka mohának második lelhelyéül az Aranyi-hegyét
közölhetem, a hol a trachyt sziklák repedésében n. Az itt növ
alak a var. pseudo-Weisia Schímp. alaknak felel meg.

Als unseren zweiten Standort dieses seltenen Mooses kann
ich den «Aranyi»-Berg erwahnen, wo er in Spalten dér Trachyt-
felsen vorkommt, Die hier wachsende Form entspricht dér Var.

pseado - 11 eisia Schímp.

Tortula virescens De Nt. Musc. Ital. I. p. 41. (1862.) (Syn:

Barbuia pulvinaia Jur. Verli. d. Zool. bot. Ges. in Wien. (1863)

j). 501)
Ezt a ÜAzsLiNszKY-nál2

)
a T. ruralis (L.) Ehrh. varietása-

ként szerepl igen jó fajt Déván szedtem öreg somfák földes tövén.

Erdély flórájára nézve új.

Diese von Hazslinszky 2
)
für eine Var. dér T. ruralis (L.) Ehr.

gehaltene sehr gute Art habé ich bei Déva an erdigen altén Hart-

riegelstámmen gesammelt. Neu für die Flóra von Siebenbürgen.

Tortula montana (Nees.) Lindb. in Musc. Scand. p. 20. (1879.)

Az elbbi fajtól termetesebb voltával különbözik, meg avval, hogy
szárának nincsen középfonala, továbbá, hogy a levél erében igen

0 Boll. d. Soc, bot. Ital. 1896. p. 15.
2
)
Magyar birod. mobfl. p. 131.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

293

sok stereid sejtje van. Igen közel áll a T. ruralis (L.) Ehrh.-Iioz

is melytl száraz állapotában mereven felálló leveleivel, bven
szöszös szárával és levél erének szerkezetével üt el. A T. ruralis

rokonsági körébe tartozó alakok még steril állapotban is jól meg-
különböztethetk a levél keresztmetszete nyomán.

N mészsziklákon Boieza és Algyógy körül, st.

;

Erdély dó-

rájára új.

Unterscheidet sicli von dér vorerwáhnten Art durch kriifti-

geren Wuchs, und dadurch, dass dér Stengel keinen Centralstrang,

ferner, dass in den Blattnerven selír viele Stereidzellen auftreten.

Steht auch dér T. ruralis (L.) Ehr. sehr nahe, von welcher sie

im trockenen Zustande durch starr aufrecht stehende Bliitter,

reicklich behaarten Stengel und die Structur dér Blattnerven ver-

schieden ist. An Querschnitten dér Bliitter sind die in den Ver-

wandtschaftskreis dér 1. ruralis gehörenden Arten auch im steri-

len Zustande gut zu unterscheiden.

Wáchst auf Kalkfelsen bei Boieza u. Algyógy. ster. Neu für

die Flóra von Siebenbürgen.

Grimmia arenaria H.vmpe in Linnaea X. p. 404. (1836.) Ritka

mohfaj, melyet a Páring havason szedtem kb. 1900 m. t. sz. f.

magasságban sziklákon. Példányaim minden tekintetben megegyez-
nek a Harz-hegységbl (loc. eláss.) eredkkel, csupán a gyepek tö-

möttebbek. Hazánk dórájára nézve új.

Ein seltenes Moos, welches ich auf dem Paring cca. 1900 m.

ü. d. M. auf Felsen gesammelt habé. Meine Exemplare stimmeli

in jeder Beziehung mit den Ex. des Harzes (loc. cl.) überein, nur

ist ihr Wuchs etwas gedrungener. Neu für die Flóra unseres Landes.
Grimmia tergestina Tomm. Mscr. Vajdahunyad körül dolomit-

sziklákon, másodszor azonban nem kaptam meg. Erdélyre új.

Auf Dolomitfelsen bei Vajda-Hunyad
;
konnte ich aber ein

zweites Mai nicht wiederdnden. Neu für Biebenbürgen.

Grimmia MuehlenbecJcii Schimp. forma atrata

!

A Szurduk-

szorosban chloritpalasziklákon ersen feketél gyepekben.
Im Szurduk-Passe auf Chloritschieferfelsen in schwarzlichen

Rasen.

Zygodon viridissimus Digks., Brown. in Trans. of. Linn. Soc.

XII. P. I. p. 575 (1819). Steril példákat szedtem Nagyágon fzfa-
törzseken. Csupán Limphicht említi a Tátrából. Erdélyre új.

Ich sammelte sterilé Exemplare auf Weidenstámmen bei

Nagyág. Nur von dér Tátra von Lmpricht erwáhnt. Neu für Sieben-

bürgen.

Leptobryum pyriforme (L.) Schimp. CoroU. p. 64 (1856).

Szurduk-szoros (st.) és Valea-Corbului-völgy N.-Baár (Puj.) mellett.

Szurduk-Pass (ster.) und Valea-Corbuluj bei N.-Baár (Puj.)

Webera elongata (Hedw.), Schwágr. in Linn. Sp. pl. ad 4 P. 11.

p. 48 (1830). Déva mellett a Várhegyen bven cfr.

Auf dem Schlossberg bei Déva, haudg e. fr.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

294

Webera Ludivigii (Spreng.) Schimp. Syn. ed. 2. p. 402 (1870.)

A Rézbánya mellett Déván cfr.

Rézbánya bei Déva c. fr.

Bryum bimum Sghreb. Spic. flór. lips p. 83 (1781). Erdélybl
csak Baumgarten említi lelhely nélkül. A Szúrduk-szorosban nedves
helyeken gyakori, c. fr.

Aus Siebenbürgen nur von Baumg. ohne Standort erwáhnt.
An feuchten Stellen des Szurduk-Passes, háufig. c. fr.

Brynm affine (Bruch) Lindb. Musc. Scand. p. 16 (1879).

(Syn. : Br. cuspidatum Schimp. Syn. ed. 2. (1876., p. 430.). Déva
mellett nedves erdei földön. Erdélybl csak Demeter említi. 1

)

Auf feuchtem Waldboden bei Déva. Alis Siebenbürgen nur
von Demeter l

)
erwáhnt.

Bryum intermedium (Ludw.) Brid. Mant. musc. p. 120. (1819.)

Nedves földön a Várhegyen Déva mellett. A CHALUBiNszKi-nál

közölt 2
)
tátrai lelhelyek a hegység galíciai oldalára vonatkozván,

hazánk területére új.

Auf feuchter Erde des Sehlossberges bei Déva. Neu für die

Flóra un seres Landes, da sich die von Chalubinski publicierten

Angaben 2
)
auf die galizische Seite des Gebirges beziehen.

Brynm hadiam Bruch. Mser. Erdei határdombokon Déva és

Száraz-Almás közt. Erdély flórájára nézte új.

Grenzhügel dér Wálder zwischen Déva u. Száraz-Almás.

Neu für die Flóra von Siebenbürgen.

Brynm Klinggraeffii Schimp. in Klinggr. Höh. Ivrvpt. Preuss.

p. 81. (1858.) A Maros-folyó iszapján Déva mellett. Flrdélybl ez

ideig, senki sem említi.

Auf (lem Schlamme des Maros-Flusses bei Déva. In Sieben-

bürgen bisher nicht beobachtet.

Mnium punctatum. (L.) Hedw. var. dátum Schimp. Syn. ed.

1. p. 398. (1860.) Valea-Corbului-völgy nedves helyei N.-Baár
mellett hatalmas telepekben a falakkal együtt.

Feuchte Stellen des Tales Valea-Corbului bei Nagy-Baár in

Prachtrasen mit dér Stammform.
Aulacomnium páluslre (L.) Schwágr. Suppl. p. 4. (1827.) Déván

a Kbánya melletti nedves réteken, de ekkorig termését nem
láttam.

Feuchte Wiesen bei dem Steinbruche náchst Déva; Früchte

habé ich bisher nicht gesehen.

Bartramia ithyphylla (Haller) Brid. Muscol. rec. II. P. III.

p 132. (1803.) A Páring havason a Szleveju-mare nev csúcson

a Doronicum pilosum Simk. lelhelyén.

Auf dér Paring-Alpe, Gipfel Sleveju-mare, an dem Stand-

orte des Doronicum pilosum Simk.

Orv. terra. tud. Ért. 1888. p. Ü2.
2
)
L. c. p. 85.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

295

Bartramia Oederiana (Gunn.) Sw. in Schrad. Bot Journ. II.

. 181. (1800.) Boicza hegyének mészszikláin közönséges és gyakran

cfr. Fuss. 1
)
B. graeilis-e is ide tartozik.

Géméin auf den Kalkfelsen dér Berge um Boicza, hantig

. fr. Fuss’s 1
)
B. gracilis gehört hierher.

Catharinaea augustata (Brid. Maiit. Musc. p. 204. (1819).

Szedtem Fintóág és Déva mellett, utóbbi helyen gyakori.

Bei Fintóág und Déva, auf letzterem Orte háufig.

Pogonatum aloides (Hedw.) P. Beauv. var. Briosianum (Farnetti)

Warnst. in Bot Centralbl. T. LXXII. no. 12. (1897.) (Syn. P. Brio-

sianum Farnetti in Atti deli' Istituto deli’ univ. di Pavia II. Serie,

Vol. II. [1891.] Sep. p. 27.) Hogy a FARNETTi-féle faj a P. aloides

puszta formája, arra már Warnstorf rámutatott. Vizsgálataim

szerint e varietas nagyon változó, amennyiben Déván oly alakok

mellett, melyeknek levelei tompahegyek és spóráik nagyobbak,
gyakoriak az olyanok is, melyek a spórák méreteiben a tfajjal

esnek egybe. Viszont elfordulnak hegyes level alakok is nagyobb
spórákkal. Hazánk flórájára új.

Warnstorf hat bereits bewiesen, dass die FARNEm-sche Alt

nur eine Form des P. aloides ist. Nach meinen Untersuchungen
ist diese Var. sehr veránderlich, indem náchst Déva nebst Formen,
dérén Blátter stumpf und dérén Sporen grösser sind, háufig auch
Formen anzutreffen sind, dérén Sporendimensionen mit jenen dér

Stammform übereinstimmen. Andererseits aber kommen auch spitz-

bláttrige Formen mit grösseren Sporen vor. Xeu für die Flóra von
Üngarn.

Pogonatum urnigerum (L.) P. Beauv. var. crassum Br.-eur.

monogr. p. 8. (1844.) A Cseng-erd szélein Déva mellett.

Am Rande des Cseng-Waldes náchst Déva.
Polylrichurn. perigoniale Michx. in Pl. bor.-am. II. p. 293.

(1803.) Szászváros és Déva mellett száraz erdei földön.

Auf trockenem Waldboden náchst Szászváros und Déva.
Neckera crispa (L.) Hedw. var. falcata Bül. Musc. de la

Francé II. p. 181. (1884.) Az ágak végei sarlósán begörbiilnek,

másban nem különbözik a talaktól. Mészsziklákon Algyógy és

Máda közt bven, st.

Von dér Stammform nur durch die an dér Spitze sichel-

förmig eingerollten Zweigspitzen verschieden. Kalkfelsen zwischen
Algyógy u. Máda, háufig. Ster.

Neckera complanata (L.) Hueb. var. secunda Grav. Mscr. Úgy
viszonyúk a ffajhoz, mint az elbbi. Déva mellett a Kbánya
körüli hasadékban, st.

Verhált sich zr Stammform wie die Vorhergehende. In dér
Schlucht náchst dem Steinbruche bei Déva. Ster.

*) Syst. Aufzahl. p. 679. no. 1305.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

296

Neckera Besseri (Lob.) Jur. in Yerli. Zool.-bot. Ges. in Wien.
1860. p. 368. A Szurduk-szorosban és N.-Baár mellett, .vb

lm Szurduk-Passe und bei N.-Baár. Ster.

Anacamplodon splachnoides (Fröhlich.) Brid. Maiit. Musc.
]). 136. (1819.) Bükkfa-törzsek korhadékos lyukaiban a Páring
lábánál és tölgyfák alján Déva mellett a Finyikur-erdöben, mind-
két helyen, cfr.

In moderigen Höhlungen von Buckenstammen am Fusse des
Faring, und am Grunde von Eichenstámmen im Finyikur-Walde
niichst Déva. An beiden Orten c. fr.

Pterigynandrum decipiens (Web. et Mohr.) Lindb. Musc.
Scand. p. 36. (1879.) A P. ftliforme (Timm.) Hedw.-íI több tekin-

tetben élesen különbözik, miért is Lindberg nyomán külön fajnak

tartom, mert termete nagyobb, ágvégei bunkósok, behajlók, levelei

más alakúak, bels peristomiuma pedig fejlett, spórái meg apróbbak.

Hazánk kevés helyérl van feljegyezve. Szedtem a Szurduk-
szorosban. Erdély flórájára új.

Von P. filiforme (Timm) Hedw. in mehreren Bezielningen

scharf verschieden, weshalb ich es, Lindberg folgend, für eine

eigene Art halté. Sein Wuchs ist grösser, die Astspitzen sind

keidig verdickt u. eingebogen. die Blatter sind anders geformt,

das innere Peristom ist entwickelt, endlich sind die Sporen
kleiner. Aus Ungarn nur von weúigen Stellen verzeichnet. leli

habé es im Szurduk-Passe gesammelt. Neu für die Flóra von

Siebenbürgen.
Thuidum Blandowii (Web. et Mohr.) Br.-eur. fasc. 49—51.

Monogr. p. 10. (1852) Legbiztosabban felismerhet csapszer levél-

szemölcseirl. Steril példákat szedtem Nagyágon a Hajtó-hegy
nedves északi oldalán. Hazánk flórájára új.

Am sichersten an den keulenförmigen Blattpapillen zu er-

kennen. Sterilé Exemplare fand ich bei Nagyág, am feuchten

Nordabhange des Hajtó-Berges. Neu für die Flóra von Ungarn.
Platygyrium palatinum (Neck.) (Syn, P. repem [Brid.] Auct.

omn. excl. Lindb.). Fraxinus Ornus L. törzsein Déva és Lesnyek
mellett, c. fr.

An Mannaeschenstammen bei Déva u. Lenyek. c. fr.

Var. gemmiclada (L'mpr.) 1. c. III. p. 8. Déva és Marosillve

mellett.

Bei Déva u. Marosillve.

Pylaiea pólyanthci (Schrer.) Lindb. Manip. musc. pr. p. 70.

(1870.) Közönséges, alakjai közül a következket észleltem:

var. jidacea Lindb et Arnei.l in Musc. As. bor. II, p. 152.

(1890.) Levelei fedelékesen állanak, ágai e miatt felfúvottan hen-

geresek, barkaidomúak, Déva mellett fzfákon.
Wegen dér dachziegelförmigen Blattstellung sind die Aeste

dick cylindriseh, katzehenförmig. An Weidenstammen bei Déva.

var. longicuspis Lindb. et Arnell 1. c. (Syn.: P. polyantha

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

297

Schreb. var. longifolia Hazsl. in litt. 1895.) Déva mellett körtefák

törzsén. Csupán hosszú hegybe kihúzott leveleivel tér el a talaktól.

An Birnbaumstammen bei Déva. Von dér Stammform nur
durch die láng zugespitzten Blütter verschieden.

Camptothecium lutescens (Huds.) Bh.-eur. var. fallax (Philib.)

Breidl. in Lanbm. Steierm. p. 178. (1891.) A szlhegyek vágásai-

ban Déva mellett gyakori s egyenes (nem görbült) tokjával igen

feltn. Hazánk flórájára új.

In Weingárten bei Déva háufig und durch die gerade, (nicht

gekrümmte) Kapsel sehr auffallend. Neu fúr die Flóra von Ungarn.
Eurhynchium pumilum (Wils.) Schimp. Coroll. p. 119.(1856.)

Ritka moha, melyet csak egyszer szedtem Fintóság mellett egv
erdei út kövein, steril példákban. Hazánkra új.

Fin seltenes Moos, welches ich nur ein einziges Mai in ste-

rilen Exemplaren an Steinen eines Waldweges bei Fintóág ge-

sammelt habé. Neu für Ungarn.
Eurhynchium Swartzii (Turn.) Curnow. in Rabenh. Bryoth.

eur. Fasc. XII. (1962.) Déva mellett a szlk feletti erdk szélén

nem ritkán cfr. is elfordúl. Erdély flórájára új.

An Waldrándern ober den Weingárten náchst Déva, nicht

selten c. fr. Neu für die Flóra von Siebenbürgen.

ffliynckostegium rotundifolium (Scop.) Br. eur. fasc. 49—51.

Monogr. p. 9. (1852.) a Várhegyen trachyton, Déva mellett, cfr.

jun. Erdély flórájára új.

Auf Trachyt des dévaer Schlossberges e. fr. jun. Neu für die

Flóra von Siebenbürgen.

Plagiothecium depressum (Bruch.) Dix. in Dix. et James Stud.

Handb. p. 431. (1896.) Déván a Kbánya melletti hasadékban trachyton

Fissidens pusillus Wils. társaságában. Termése ritka. Erdélyre új.

In dér Schlucht náchst dem Steinbruche bei Déva auf

Trachyt in Gesellschaft von Fissidens pusillus Wils. Früchte sind

selten. Neu für Siebenbürgen.

Amblystegium irrigiuum (Wils.) Br. eur. fasc. 62— 64. (1855.)

Déva és Puj mellett, patakokban álló hídlábakon, c. fr.

Auf im Wasser stehenden Brückenpfeilern bei Déva u. Puj, c. fr.

Amblystegium variam (Hedw.) Lindb. Musc. Scand. p. 32.

(1879.) Déva mellett a Várhegyen több helyen. (Ide tartozik mindaz,
a mit A. radicale néven közöltek hazánkból, mert A radicale

Auct eur. = A. variam.) Erdély flórájára új, mert a Simonkai
közölte x

)
soborsini lelhely már hazarészünkön kívül esik.

Am mehreren Stellen des dévaer Schlossberges. Hierher ge-

llert die unter dem Namen A. radicale aus Ungarn angeführte
Pflanze, denn A radicale auct. eur. = A variam. Neu für die Flóra
von Siebenbürgen, da dér von Simk. l

)
erwáhnte Standort bei

Soborsin sehon ausserlialb Siebenbürgens liegt.

‘) Math. és térni. tud. Közi. 1872. p. 74.

19

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

298

Hypnum protensum Biud. Muscol, rec. II. P. II. p. 85. (1801.)

Schur szerint x
)
Heufler szedte volna az Árpás-havason. Déva

mellett a Cseng feletti réten n, de csak st.

Wurde nach Schur x
)

von Heufler im Arpásgebirge ge-

sammelt. Wiese oberhalb Cseng náehst Déva, jedoch nur steril.

Hypnum Kneiffi (Br. eur.) Schimp. Coroll.]). 135. (1856.)

A vasúti töltés melletti vizes árkokban és gödrökben Déva m., st.

Bei Déva in Wassergráben liings des Eisenbalnidammes. Ster.

Hypnum Lindbergii Mitt. in Seemanks Journ. of Bot. 1804.

(Syn. : H. arcuatum Lindb. in Oefv. K. vet. Akad. Förli. p. 371.

[1861.] non Hedw., nec Sulliv.) A Szurduk-szorosban földdel borított

sziklán, st.

Auf erdbedeckten Felsen im Szurduk-Passe. Ster.

Hylocomium calvescens (Wils.) Lindb. in Contrib. p. 252.

(1872.) Igen közel áll a H. squarrosum (L.) Br. eur.-Iioz, szárának
határozott szárnyaltsága, továbbá áglevelei alkotása révén azonban
könnyen felismerhet. Hazánkból csupán Chalubjnszki említi a

Tátrából. 3
)
Szedtem Nagyágon a Hajt-hegyen 900 m. magasságban.

Erdélyre új.

Steht dem H. squarrosum (L). B. E. sehr nahe, ist aber an
dér ausgeprágten Flügelung des Stengels und dér Beschaffenheit

dér Zweigblátter leicht zu erkennen. Aus Ungarn nur von Chalu-
binski 3 aus dér Tátra enváhnt. Auf dem «Hajtó»-Berge bei

Nagyág, cca. 900 m. ii. d. M. Neu fúr Siebenbürgen.

Euphorbia humifusa Willd. és E. Chamaesyce L.

elfordulása az erdélyi flóraterületen.

Irta : Tliaisz Lajos (Budapest).

Az E. humifusa-t, ezt az igénytelen ázsiai növényt Grenif.r

és Gödrön közölték elször Európában Corsica szigetérl s mint-

hogy új fajnak vélték, le is írták E. polygonisperma néven. Azóta
megtalálták : Wien (Fritsch), Königsbergnél (Weiss), Potsdamnál
(Büttner), Berlinnél (Ascherson), Breslaunál (Callier), Hamburgnál
(Timm), Proskaunál (Buchs), Mündennél (Zabel), Strassburgnál (Lud-

wig), Würzburgnál (Rost), Regensburgnál (Vollmann), de a legtöbb

autor E. Chamaesyce-nek tartotta, mígnem Ascherson (Bericht. d.

Deutsch. bot. Gesellschaft, 1892 1

,
késbb pedig Petry H. (Alig. Bot.

Zeitschr., 1895. p. 11— 13.) rá nem jöttek a tévedésre.

Midn az ezen növényt Drassón, Alsó-Fehérmegyében (erdélyi

flóraterület) Gr. Teleki Arvéd parkjának kavicsos udvarán 1900
julius 13-án gyjtöttem, magam is hasonló tévedésbe estem, mert

két évig feküdt e növény herbáriumomban E. Chamaesyce néven,

mely hozzá csalódásig hasonló. Euphorbia-im revisiója alkalmával

sem tudtam e növényt az európai flóramvekbl helyesen meg-

p En. no. 4394.
’*) L. c. p. 166.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

ZOBODAT - www.zobodat.at
Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: Ungarische Botanische Blätter

Jahr/Year: 1903

Band/Volume: 2

Autor(en)/Author(s): Peterfi Marton [Martin]

Artikel/Article: Adatok Erdély lombosmohflórájához. Beiträge zur
Laubmoosflora von Siebenbürgen. 288-298

https://www.zobodat.at/publikation_series.php?id=20870
https://www.zobodat.at/publikation_volumes.php?id=50054
https://www.zobodat.at/publikation_articles.php?id=355766

