

Dritter Beitrag zur Flora des Landes Salzburg

von

MARIA RADACHER

Als erster Beitrag für die Flora des Landes Salzburg wurde von der Verfasserin 1955 in den „Mitteilungen der Naturwissenschaftlichen Arbeitsgemeinschaft vom Haus der Natur“ im Heft 5./6. Jahrg. 1955, eine Liste unter dem Titel „Alpenpflanzen im Gebiete des Hochkönigs, hauptsächlich Südseite, Kalkformation, sowie des Hochkeils und des Schneeberges, (Grauwacke) Schiefer“, gebracht.

Zweiter Beitrag: Da nach der sehr bedauerlichen Übersiedlung Herrn Prof. Franz FISCHERs nach Eggenburg die Mitteilungen ausfielen, hat die Verfasserin im Jahre 1962 alle bisher von ihr herbarisierten Pflanzen des Landes Salzburg listenmäßig erfaßt und je eine Liste an unseren bekannten Salzburger Botaniker, Herrn Dr. Mathias REITER, Pfarrer i. R. in Taxenbach, an Herrn Universitätsprofessor Dr. F. EHRENDORFER, dem Leiter der botanischen Abteilung des Naturhistorischen Instituts in Wien, sowie an den Verfasser des „Catalogus Florae Austriae“, Herrn Universitätsprofessor Dr. Erwin JAN-CHEN, gesandt.

Als dritten Beitrag zur Landesflora Salzburg bringt die Verfasserin nunmehr in diesem Heft eine Liste weiterer vom Oktober 1962 bis Sommer 1964 gesammelter und herbarisierter Pflanzen, bzw. neuer, ihr bekannter Standorte und Seehöhen, und hofft damit ein weiteres Scherflein zur Flora des Landes Salzburg beitragen zu können.

Lycopodium Selago L. (Tannen-Bärlapp): Kohlmannseck 1848 m (Dientner Schneeberg); Hochkönig-Nord, Wasserkar 1400 m, leg. MAYER.

Lycopodium annotinum L. (Schlangen-Bärlapp): Hochkönig-Nord, Wasserkar 1400 m, leg. H MAYER-München.

Selaginella Selaginoides (L.) Link (Alpen-Moosfarn): Hochkönig-Nord, Wasserkar 1400 m (MAYER); Seidelwinkel (Rauris) auf Hutweiden schon bei 1200 m (Spende Dr. REITER); in höheren Lagen häufig in der Tauerngruppe; Hintertal-Filzensattel-Nord 1150 m.

Equisetum variegatum Schleich (Bunter Schachtelhalm): Mühlbach am Hochkönig-Bremsbergwald 1000 m, feuchtsandig.

Equisetum hiemale L. (Winter-Schachtelhalm): Hinter-Kleinarl 1080 m.

Equisetum palustre L. (Sumpfschachtelhalm): Hochgründeck-Ginau 1150 m.

Equisetum fluviatile L. (Teich-Schachtelhalm): Lungau: Saumoos bei St. Margarethen 1065 m; Seetal-See 1050 m.

- Botrychium Lunaria* (L.) Sw. (Gewöhnliche Mondraute): Lungau: Mariapfarr 1140 m, sonnige Triften.
- Pteridium aquilinum* (L.) Kuhn (Adlerfarn): Hintertal: Filzensattel-Nord 1000–1291 m.
- Blechnum Spicant* (L.) Roth (Rippenfarn): Filzensattel-Nord 1150 m; Schneeberg-Kohlmannseck 1800 m.
- Polypodium vulgare* L. (Gewöhnlicher Tüpfelfarn): Forstau bei Radstadt: am Forstaubach (Vögeialm) 1400 m, Fels; Hollersbachtal 1250 m, an Granitfelsblöcken; Lungau: St. Gertrauden 1138 m, an Mauerzäunen.
- Cystopteris fragilis* (L.) Bernh. (Gewöhnlicher Blasenfarn): Hochkönig-Süd-Mitterbergalpe bis 1650 m; Hochgründeck-Ginau 1000 m.
- Cystopteris regia* (L.) Desv. (Alpen-Blasenfarn): Hochkönig-Süd, Jägersteig unterhalb der Mandlwand 1950 m; Hochkönig-Nord: Wasserkar 1400 m, leg. MAYER.
- Asplenium Ruta-muraria* L. (Mauer-Raute): Osterhornggebiet: Postalm 1200 m; Lungau: Tweng 1246 m, an Kalkfelsen.
- Asplenium septentrionale* (L.) Hoffm. (Nordischer Streifenfarn): Hollersbachtal 1300 m, an Granitfelswand; Lungau: Mitterberg-Südhang bei Schloß Moosham, 1080 m, Urg.; Lungau: Tweng ober dem Purngut 1250 m, an Gneisblöcken.
- Asplenium Trichomanes* (L.) (Schwarzstiel-Streifenfarn): Hochkönig-Nord: Wasserkar 1400 m, leg. MAYER; Hochgründeck-Ginau (Klammkalk) 1100 m; Lungau: Schloß Moosham, Mauer 1050 m.
- Athyrium Filix-femina* (L.) Roth. (Gewöhnlicher Frauenfarn): Hochkönig-Süd: Mühlbach a. H. bis 1700 m; Filzensattel-Nord 1100 m; Hochkönig-Nord-Wasser-Kar 1400 m, leg. H. MAYER.
- Dryopteris austriaca* (Jacq) Woynar, ssp. *spinulosa* (O. F. Müller) Sch. et Thell. (Kleiner Dornfarn): Lungau: bei Schloß Moosham 1050 m; Hochkönig-Nord: Wasserkar 1400 m, leg. MAYER.
- Dryopteris austriaca* (Jacq.) Woynar, ssp. *austriaca* (Großer Dornfarn): Mühlbach am Hochkönig 1300 m.
- Dryopteris Filix-mas* (L.) Schott (Echter Wurmfarne): Lungau über 1000 m.
- Thelypteris Phegopteris* (L.) Slosson (Buchenfarn): Forstau: am Forstaubach bei der Vögeialm 1400 m, auf Felsblöcken; Hollersbachtal-Pinzgau 1250 m, auf Granitblöcken.
- Thelypteris Dryopteris* (L.) Slosson (Eichenfarn): Lungau: Mariapfarr 1100 m, an Mauerzäunen, Taurachauen; Hochkönig-Nord: Wasserkar 1400 m, leg. MAYER.
- Thelypteris Robertiana* (G. F. Hoffm.) Slosson (Kalkfarn, Ruprechtsfarn): Hochkönig-Nord-Wasserkar 1400 m, leg. MAYER; Mühlbach

- am Hochkönig 1000 m, Bremsbergwald; Hochgründeck-Ginau auf Klammkalk 1000 m.
- Thylypteris limbosperma* (All.) H. P. Fuchs (Bergfarn): Hochkönig-Nord: Wasserkar 1400 m, leg. H. MAYER.
- Polystichum lobatum* (Huds.) Chevall. (Gewöhnlicher Schildfarn): Mühlbach am Hochkönig; Hochkönig-Nord-Wasserkar 1400 m, leg. H. MAYER.
- Polystichum Lonchitis* (L.) Roth. (Lanzen-Schildfarn): Hochkeil 1430 m, an Kalkfelsen; Hochkönig-Nord-Wasserkar 1400 m, leg. MAYER.
- Juniperus communis* L. (Gewöhnlicher Wacholder): Mühlbach am Hochkönig bis Bischofshofen.
- Juniperus communis* L. var. *intermedia* Sanio (Mittlerer Wacholder): Hochkeil bis 1783 m; Kohlmannseck (Mühlbacher Schneeberg) 1851 m.
- Abies alba* Mill. (Weiße Tanne): Hintertal-Filzensattel Nord 1200 m; Mühlbach am Hochkönig Süd und Nord 800 bis 1450 m.
- Pinus Cembra* L. (Zirbe): Lungauer Mitterberg 1100 m, sporadisch.
- Betula verrucosa* Ehrh. (Gewöhnliche Birke): Hintertal-Filzensattel 1300 m; Mühlbach am Hochkönig 560–1400 m.
- Carpinus Betulus* L. (Hainbuche): Mühlbach am Hochkönig; Kniewald 1000 m.
- Fagus silvatica* L. (Buche): Mühlbachtal bis Bischofshofen, Hintertal-Filzensattel 1300 m.
- Quercus – Robus* L. (Stiel-Eiche): Mühlbach bis Bischofshofen, truppweise.
- Populus tremula* L. (Zitter-Pappel): Mühlbach am Hochkönig, vereinzelt.
- Populus canadensis* Mnch. s. lat. (Kanada-Pappel): Glasenbach-Salzachauen.
- Populus balsamifera* L. (Eckstiel Balsam-Pappel): Lungau: bei Ormoos 1200 m; Goldegg gegenüber Voithof 850 m.
- Salix triandra* L. ssp. *villarsiana* (Fluegge Neumann) (Gries-Weide): Lungau: Saumoos (Niedermoor) bei St. Margarethen 1065 m.
- Salix reticulata* L. (Netz-Weide): Dientner Schneeberg-Kohlmannseck 1830 m; Hochkönig-Süd: Riedingtal 1450 m; Radstädter Tauern z. Felseralm 1600 m.
- Salix retusa* L. (Stumpfblatt-Weide): Hochkeil-Nord 1480 m, vereinzelt.
- Salix serpyllifolia* Scop. (Quendel-Weide): Kohlmannseck 1830 m (Dientner Schneeberg).
- Salix alpina* Scop. (Myrten-Weide): Radstädter Tauern beim Schaidberghotel.
- Salix Waldsteiniana* Willd. (Bäumchen-Weide): Werfen: bei Stegenwald 560 m, in feucht-steinigem Mischwald-Gebüsch, (Kalk) am Fuße

des Tennengebirges; Radstädter Tauern von Tweng bis Hotel Schaidberg 1600 m, zerstreut.

Salix Waldsteiniana Willd. (Schmalblättrige Bäumchen-Weide): Hochkeil: Josefi Berghalde 1480 m.

Salix glabra (Kahl-Weide, Glanz-Weide): Hochkönig-Süd: Riedingtal 1500 m.

Salix nigricans Sm. (Schwarz-Weide): Lungau: an der Taurach (gegenüber Hammerkeller) Radstadt Tauernstr. 1180 m; Goldegg 860 m, leg. TRUXA; Hochkeil-Oberbau-Berghalde 1480 m; Weißbach-Lofer 750 m, Vorderkaserklamm.

Salix appendiculata Vill. (Großblatt-Weide, Schlucht-Weide): Hochkönig-Süd: Riedingtal 1380 m; Hochkeil - Josefi - Oberbau - Berghalde 1480 m; Hochkönig-Süd: am Schmaltalbach 1500 m; Hochgründeck-Ginau 1200 m; Leogang 850 m; Lungau: Saumoos (Niedermoor) 1065 m.

Salix aurita L. (Ohr-Weide): Leogang 850 m.

Salix cinerea L. (Asch-Weide): Hochkönig-Süd: 1380 – 1580 m, unter *Rhododendron hirsutum* - Fichten - Grünerlen - Bestand.

Salix daphnoides Villars (Reif-Weide, Schimmel-Weide): Bischofshofen Heidberg 1150 m; Hochkönig-Süd am Schmaltalbach 1400 m.

Salix eleagnos Scop. (Lawendel-, Ufer-, Filz-Weide): Hochkönig-Süd: Riedingtal 1500 m; Hochgründeck-Ginau 1200 m; Lungau-Wölting 1050 m.

Salix repens L. ssp. *incubacea* (L.) Neum. (Ginster-Weide, Kriech-Weide): Lungau: Saumoos 1065 m (Niedermoor); Bruckdorf 1085 m, an der Longa; Seetal 1250 m.

Salix purpurea L. s. *str.* (Purpur-Weide): Hochkönig-Süd: am Schmaltalbach 1510 m; Radstädter Tauern vor Scheidberghotel 1600 m; Leogang 850 m.

Salix alba ssp. *vitellina* × *S. babylonica* = *S. chrysocoma* Dode (Gold-Weide): Lofer 630 m, Zierbaum.

Salix caprea (Sahl-Weide): Hochgründeck-Ginau 1200 m; Filzensattel Nord 1110 m; Leogang 850 m; Lungau: Mariapfarr 1150 m.

Humulus lupulus L. (Hopfen): Lungau: Wölting 1050 m, Heckenzaun.

Clematis vitalba (Gewöhnliche Waldrebe): Straße Hintertal 1000 m; Mühlbach a. H. 800 m.

Cannabis sativa L. (Hanf): Hochkönig-Süd: Berghof 1440 m.

Thesium alpinum L. (Alpen-Bergflachs): Lungau: St. Gertrauden 1140 m.

Rumex acetosella L. (Kleiner Sauerampfer): Dientner Schneeberg-Kohlmannseck 1830 m; Lungau: Mariapfarr 1130 m.

Rumex scutatus L. (Schild-Ampfer): Hollersbachtal 1200 m; Lungau: Ormoos im Schwemmsand des Baches 1200 m.

- Rumex obtusifolius* L. ssp. *silvester* (Lam.) Rechinger (Stumpfblatt-Ampfer): Böckstein 1130 m; Goldegg 870 m.
- Rumex obtusifolius* L. ssp. *agrestis* (Fr.) Danser (Stumpfblatt-Ampfer) ssp. *agrestis*: Hochgründeck-Ginau 1100 m.
- Polygonum Bistorta* L. (Wiesen-Knöterich): Hochgründeck-Ginau 1100 m; Filzensattel-Nord 1150 m.
- Polygonum viviparum* L. (Knöllchen-Knöterich): Hochkönig-Nord: Wasserkar 1400 m, leg. MAYER-München; Hintertal-Filzensattel-Nord 1200 m.
- Polygonum lapathifolium* L. (Ampfer-Knöterich): Hochgründeck-Ginau 1100 m.
- Polygonum Persicaria* L. (Floh-Knöterich): Hochkönig-Süd: Mitterbergalpe 1500 m.
- Tiniaria Sachaliensis* (Schm.) Janch. (Sachalin-Flügelknöterich): Bischofshofen 530 m.
- Fagopyrum vulgare* Hill. (Echter Buchweizen): Hochkönig-Süd: Mitterberg beim Haus Nr. 148 mit Vogelfütter verstreut.
- Chenopodium murale* L. (Mauer-Gänsefuß): Prielau bei Zell am See auf einem Erdhaufen 753 m, leg. REITER.
- Chenopodium polyspermum* L. (Vielsamiger Gänsefuß): Bischofshofen 530 m, Ödland; Mitterbergalpe 1440 m, Ödland.
- Chenopodium album* (L.) Murr ssp. *album* (L.) Murr: Hochgründeck-Ginau auf Klammkalk 1000 m.
- Atriplex patula* L. (Ruten-Melde): Lungau: Mariapfarr 1120 m.
- Spergula arvensis* L. (Acker-Spörgel): Lungau: Zwischen Wölting 1020 m und Mariapfarr 1140 m, auf Acker- und Ödland verbreitet.
- Scleranthus annuus* L. (Einjahrs-Knäuel): Lungau: Lintsching 1054 m, Hutweide am Liegnitzbach.
- Minuartia Gerardi* (Willd.) Hayek (Gerards-Miere): Kohlmannseck 1848 m; Hollersbach 1200 m, im Schwemmsand.
- Minuartia sedoides* (L.) Hiern (Polster-Miere): Hochköniggipfel 2941 m.
- Sagina saginoides* (L.) Karsten (Alpen-Mastkraut): Lungau: Saumoos (Niedermoor) 1065 m; Pinzgau: Schattberg bei Saalbach 2000 m, leg. REITER; Pongau: Kohlmannseck (Dientner Schneeberg) 1830 m, leg. TRUXA.
- Arenaria serpyllifolia* L. ssp. *serpyllyfolia* (L.) (Quendel-Sandkraut): Hochkönig-Süd: Mitterbergalpe 1440 m; Lungau: Bruckdorf 1080 m, Weißpriach, im Grus der Longa 1100 m.
- Arenaria ciliata* L. ssp. *tenella* (Kit.) Br. Bl. (Wimper-Sandkraut) ssp. *tenella*: Hundstein 2117 m, Gipfelstur.
- Moehringia trinervia* (L.) Clairs. (Dreinnervige Nabelmiere): Hochkönig-Süd-Mitterbergalpe 1440 m.

- Moehringia ciliata* (Scop.) D. T. (Wimper-Nabelmiere) ssp. *ciliata* (Scop.) T.: Hochkönig-Süd: Manndlwand-Vierrinnen-Sandn 1900 m; Dientner Schneeberg-Kohlmannseck 1830 m.
- Moehringia muscosa* L. (Moos-Nabelmiere): Hochgründeck-Ginau 1000 m, Klammkalk.
- Stellaria nemorum* L. (Wald-Sternmiere): Hochkönig-Süd-Mitterberg-alpe 1500 m; Lungau: Ormoos, am Liegnitzbach 1200 m.
- Stellaria Graminea* L. (Gras-Sternmiere): Hollersbach 1200 m; Hochgründeck-Ginau 1200 m.
- Stellaria Alsine* Grimm (Bach-Sternmiere): Kohlmannseck 1800 m, Moor; Hollersbach 1200 m; Hochgründeck-Ginau 1100 m.
- Cerastium tryginum* Vill. (Dreigriffel-Hornkraut): Hochkeil-Troyboden-Moor 1600 m; Hochkönig-Süd: Kreuzbergmahd-Mauer 1510 m.
- Cerastium strictum* L. ssp. *strictum* (L.) Gaud (*Glandulosum*) (Steifes Hornkraut): Kohlmannseck 1800 m, auf der Berghalde des alten Eisenbergbaues Dienten.
- Cerastium arvense* L. (Acker-Hornkraut): Lungau: St. Andrä 1060 m, St. Gertrauden 1140 m.
- Cerastium arvense* ssp. *arvense* (*glandulosum*): Mühlbach am Hochkönig, trockener Rain.
- Cerastium uniflorum* Clairv., f. *subacaule* (Hegetschw.) Schinz et Thellung (ed. 3 pag. 132) (Einblütiges Hornkraut): Hochkönig 2943 m, Gipfelfelsen; Manndlwand 2500 m; Torsäule 2587 m.
- Cerastium holosteoides* ssp. *triviale* f. *eglandulosum* (nach MOSCHL): Hochgründeck-Ginau 1100 m; (Gewöhnliches Hornkraut): Lungau: auf Ödland Bruckdorf 1080 m; Saumoos 1065 m etc. verbr., hfg.; Weißbach bei Lofer: Romersattel-Nord 1240 m; Hollersbachtal 1200 m; Bischofshofen-Götschenberg 1240 m; am Fellersbach-Mühlbach 900 m.
- Cerastium holosteoides* ssp. *triviale* f. *glandulosum* (nach MOSCHL) (Gewöhnliches Hornkraut) ssp. *triviale*: Lungau: St. Gertrauden 1140 m.
- Gysophila repens* L. (Kriech-Gipskraut): Hinteres Kleinarlital 1050 m; Hollersbachtal 1200 m; Kohlmannseck 1830 m; Hochkönig-Süd: Kaserfeld 1700 m.
- Vaccaria pyramidata* Med. (Kuhnelke): Lungau: Lintsching am Liegnitzbach 1060 m.
- Dianthus Carthusianorum* L. (Stein-Nelke): Leogang 900 m.
- Silene acaulis* (L.) Jacq. ssp. *longiscapa* (Kerner) Hayek (Kalk-Polsternelke): Hochkönig-Nord: Wasserkar 1500 m, leg. MAYER.
- Silene excapa* All. ssp. *norica* (Vierh.) Schwarz (Kiesel-Polsternelke): Hundstein 2117 m, Gipfelflur.

- Silene Wildenowii* Sweet ssp. *prostrata* (Gaud.) O. (Schwarz-Alpen-Klatschnelke): Hochkönig-Süd: auf der prähistor. Kupferscheidehalde b. Berghof 1440 m; auch Hochkeil, alte Scheidehalden 1550 m.
- Lychnis Flos-cuculi* L. (Kuckucks-Lichtnelke): Kohlmannseck-Hochmoor 1800 m; Bischofshofen-Gainfeld 860 m; Hochgründeck-Ginau 1150 m.
- Euphorbia Helioscopia* L. (Sonnwend-Wolfsmilch): Bischofshofen 530 m; Lungau von Althofen 1075 m bis Wölting verbreitet.
- Euphorbia Peplus* L. (Garten-Wolfsmilch): Lofer 630 m.
- Euphorbia Esula* L. (Scharfe Wolfsmilch): Eschenau bis Bruck 750 m, am Bahndamm, truppweise (Spende Dr. REITER).
- Callitriche verna* L. (Frühlings-Wasserstern): Bruck, Pinzgau (Spende Dr. REITER).
- Asarum europaeum* L. (Haselwurz): Leogang 840 m; Glasenbach, Hintertal 1000 m.
- Actaea spicata* L. (Christophskraut): Mühlbachtal am Hochkönig.
- Helleborus niger* L. (Schwarze Nieswurz): Bischofshofen-Gainfeld 900 m.
- Caltha palustris* ssp. *alpestris* (Sch. N. K.) Neumayer (Alpen-Dotterblume): Lungau: an der Taurach-Radstädter-Straße, gegenüber „Hammerkeller“ 1180 m.
- Trollius europaeus* f. *medius* = f. *napellifolius* (Blätter ganz am Grunde geteilt, Pflanze bis oben beblättert) (Eisenhutblättrige Trollblume); Lungau: Mariapfarr 1100 m; Hintertal-Filzensattel-Nord 1150 m.
- Aconitum Napellus* L. ssp. *Lobelianum* (Rchb.) Gayer (Mariezeller Eisenhut): Forstau bei der Vögeialm 1400 m.
- Anemone trifolia* L. (Dreiblatt-Windröschen): Lungau: An der Taurach gegenüber dem „Hammerkeller“ an der Radstädter Tauernstraße am Fuße eines RK-Hügels 1180 m.
- Anemone ranunculoides* L. (Gelbes Windröschen): Glasenbach-Auwald.
- Pulsatilla alpina* (L.) ssp. *austriaca* Schwegler (Uralpen-Kuhschelle): Hundstein 2117 m, Gipfelstur.
- Pulsatilla vernalis* L. (Mill.) (Frühlings-Kuhschelle): Lungau: Gensgitschalm 1800 m.
- Clematis alpina* (L.) Mill. (Alpen-Waldrebe): Hochkönig-Nord: Wasserkar 1400 m, leg. MAYER-München.
- Batrachium trichophyllum* (Chaix) F. Schultz (Schlaffes Froschkraut): Lungau: Tweng 1230 m, an der Taurach.
- Ranunculus aconitifolius* L. (Eisenhut-Hahnenfuß): Hochgründeck-Ginau 1100 m.
- Ranunculus montanus* Willd. var. *maior* Koch (Berghahnenfuß) var. *maior*: Hochkönig-Nord: Wasserkar 1400 m, leg. MAYER.

- Ranunculus repens* L. (Kriech-Hahnenfuß): Kohlmannseck 1800 m.
Ranunculus nemorosus DC. (Wald-Hahnenfuß): Hochkönig-Nord-Wasserkar 1300 m.
Ranunculus flammula L. (Brenn-Hahnenfuß): Lungau: Weißprichtal 1100 m; Saumoos 1065 m; Kohlmannseck 1800 m.
Erysimum silvestre (Cr.) Scop. (Wald-Schöterich): Goldegg-Weng ca. 850 m.
Barbara vulgaris R. Br. ssp. *vulgaris* (Gewöhnliches Barbarakraut): Lungau: St. Andrä 1065 m; Goldegg 930 m, leg. TRUXA.
Barbara vulgaris R. Br., var. *rivularis* (Matrin-Donos) Tourlet (Bach-Barbarakraut): Lungau: Miesdorf 1094 m.
Barbara vulgaris R. Br., ssp. *arcuata* (Opiz) (Gewöhnliches Barbarakraut): Lofer 630 m.
Rorippa silvestris (L.) Bess. (Wald-Sumpfkresse): Goldegg 930 m.
Cardamine amara L. var. *erubescens* Peterm. (Blüten lila) (Bitteres Schaumkraut): Kohlmannseck 1750 m.
Cardamine amara L. ssp. *Opizii* (Presl. Celak) (Bitteres Schaumkraut [Stengelblätter 11 – 15 blättrig]): Hochkönig-Süd: am Roßbach bis 1500 m; Lungau: Saumoos (Niedermoor) 1065 m.
Cardamine pratensis L. ssp. *rivularis* (Schnur) Janchen (Gebirgs-Wiesen-Schaumkraut [Endfieder nicht größer als die Seitenfiedern, Stengelblätter untereinander gleich, Blüten tiefrosa; nach HEGI]); Lungau: Mariapfarr 1110 m.
Cardamine flexuosa With. f. *umbrosa* Genier et Godron (Wald-Schaumkraut [Fiedern der obersten Blätter breiteiförmig]): Hochgründeck-Ginäu 1100 m.
Cardamine hirsuta L. (Vielstengeliges [Acker-] Schaumkraut [armhaarig]): Bergheim bei Salzburg ca. 500 m.
Cardamine impatiens L. (Spring-Schaumkraut): Hochgründeck-Ginäu 1100 m.
Dentaria enneaphyllos L. (Neunblatt-Zahnwurz): Hochkönig-Nord: Wasserkar 1400 m, leg. MAYER-München.
Cardaminopsis Halleri (L.) Hayek (Wiesen-Schaumkresse): Lungau: bei Tamsweg 1050 m.
Turritis glabra L. (Kahles Turmkraut): Bischofshofen-Götschenberg 800 m; Hochgründeck-Ginäu 1000 m.
Arabis hirsuta (L.) Scop., ssp. *hirsuta* (Rauhhaar-Gänsekresse): Werfen: hinter Stegenwald 560 m, im Kalkgeröll; Hochgründeck-Ginäu 1100 m.
Arabis alpina L. ssp. *alpina* (L.) (Alpen-Gänsekresse): Hollersbachtal im Pinzgau 1200 m, im Schwemmsand des Hollerbaches.
Arabis corymbiflora Vest. var. *hirta* (Koch) Thellung (Voralpen-Gänsekresse): Hochkönig-Süd: Riedingtal 1400 m.

- Arabis Jacquini* Beck (Maßlieb-Gänsekresse): Mühlbach a. H. 1000 m.
Lunaria rediviva L. (Dauer-Mondviole): Weißbach bei Lofer am Weg zur Seisenbergklamm.
Helianthemum ovatum (Viv.) Dun. (Trübgrünes Sonnenröschen): Lungau: Wölting 1050 m.
Helianthemum alpestre (Jacq.) DC. (Alpen-Sonnenröschen): Hundstein 2117 m, Gipfelflur.
Myricaria germanica (L.) Desv. (Deutscher Rispelstrauch): Lungau: Lintsching 1060 m, am Liegnitzbach.
Drosera rotundifolia L. (Rundblatt-Sonnentau): Paß Gschütt-Moor 940 m; Filzensattel-Nord-Moor 1150 m, leg. UNTERBERGER; Lungau: Saumoos-Hochmoor 1065 m.
Viola montana L. (Berg-Veilchen): Lungau: St. Gertrauden; Mühlbach a. H. 1000 m; Hochkönig-Süd: Windraucheggalm 1400 m.
Viola canina L. s. str. (Heide-Veilchen): Lungau: St. Gertrauden 1150 m.
Viola rupestris F. W. Schmidt var. *arenaria* DC. Beck (Sand-Veilchen): Eschenau 862 m (Spende Dr. REITER).
Viola silvestris Lam. (Wald-Veilchen): Hochkönig-Süd: Riedingtal; Hintertal-Filzensattel-Nord 1150 m; Lungau: St. Gertrauden 1140 m; Bischofshofen-Mühlbachstraße 750 m.
Viola hirta L. (Wiesen-Veilchen) Lofer 650 m; Leogang 800 m.
Viola palustris L. (Sumpf-Veilchen): Dientner Schneeberg 1800 m; Lungau: Saumoos 1065 m, Hochmoor.
Viola biflora L. (Zweiblütiges Veilchen): Kohlmannseck 1800 m; Hochkönig-Nord: Wasserkar 1400 m, leg. MAYER.
Viola arvensis Murr (Acker-Stiefmütterchen): Mühlbach a. H. bis Mitterberg 1440 m.
Viola Riviniana Rchb.: Lungau: St. Gertrauden 1140 m, Mühlbachstraße.
Viola tricolor L. ssp. *tricolor* L. (Stiefmütterchen): Lungau: besonders gelbblühend, verbreitet; Hochgründeck-Ginau 1100 m.
Hypericum perforatum L. ssp. *perforatum* (L.) (Gewöhnliches Johanniskraut): Lungauer Mitterberg-Südhänge verbreitet.
Hypericum perforatum L. ssp. *angustifolium* (DC) Gaud. (Gewöhnliches Johanniskraut [schmalblättrig]): Lungau: Lintsching 1050 m.
Hypericum maculatum Cr. (Flecken-Johanniskraut): Hintertal-Filzensattel-Nord 1100 m.
Sedum maximum (L.) Hoffm. (Große Fetthenne): Lungau: Unternberg 1100 m; Mühlbach-Bischofshofen 700 m, Bachstraßenböschung.
Sedum album *Sedum album* L. (Weißer Mauerpfeffer): Hochkönig-Ost: bei der Steinalm 1600; Hochkönig-Süd: Mitterbergalpe-Trockenmauer 1400 m; Lungau: St. Gertrauden 1138 m; Hochgründeck 1000 m (Klammkalk).

- Sedum sexangulare* L. (Milder Mauerpfeffer): Mühlbach a. H. a. d. Straße.
- Sedum acre* L. var. *Wettsteinii* (Freyn) O. Schwarz (Scharfer Mauerpfeffer): Lungau: Tamsweg 1021 m; St. Gertrauden 1138 m.
- Sedum atratum* L. (Dunkler Mauerpfeffer): Mühlbach a. H. Straße 700–800 m; Hochkönig-Süd: Riedingtal 1350 m, auf Trockenmauern.
- Sedum atratum* L. var. *carinthiacum* Hoppe (hellgrün) Dunkler Mauerpfeffer): Hochkönig: im oberen Ochsenkar an der Torsäule 2200 m; Mitterbergalpe 1510 m.
- Sempervivum arenarium* Koch (Sand-Hauswurz): Lungau: Tweng ober dem Purgnt 1250 m, auf Gneis-Felsblöcken.
- Sempervivum tectorum* L. (Dach-Hauswurz): Bischofshofen-Heidberg auf Hausdächern.
- Sempervivum Braunii* Funk (Steirische Hauswurz): Lungau: An der Radstädter Tauernstraße bei Tweng 1180 m; Forsteu auf der „Vögeialm“ 1350 m; Hollersbachtal 1300 m.
- Saxifraga stellaris* L. ssp. *alpigena* Temesy (Stern-Steinbrech): Hochkönig-Süd: verbreitet; Lungau: bei Ormoos 1100 m; Saumoos 1065 m.
- Astragalus alpinus* L. (Alpen-Tragant): Obertauern 1728 m; Hollersbachtal 1200 m; Hochkönig-Süd: Heißriedel-Mannndlwand 1920 m; auf Raibler Schiefer. Erster Fund im Hochköniggebiet.
- Anthyllis vulneraria* ssp. *vulneraria* (L.) f. *unicolor* Beck (Nordischer Wundklee): Lungau: Wölting 1050 m; Goldegg-Unterhof 850 m.
- Saxifraga paniculata* Miller var. *paniculata* (Mill.) (= *S. Aizoon*) (Rispen-Steinbrech): Hundstein 2117 m; Romersattel (Szb.) 1240 m; Hollerbachtal 1300 m.
- Saxifraga mutata* L. (Kies-Steinbrech): Hochkönig-Süd: Kaserfeldgraben 1650 m.
- Saxifraga caesia* L. (Blaugrüner Steinbrech): Kohlmannseck 1830 m (TRUXA).
- Saxifraga Burseriana* L. (Bursen-Steinbrech): Hochkönig-Süd: Mannndlwand 2400 m.
- Ribes alpinum* L. (Alpen-Johannisbeere): Lungau: Mariapfarr 1130 m.
- Ribes aureum* Pursh. (Gold-Johannisbeere): Lungau: Mariapfarr Gartenhecke 1120 m.
- Ribes Uva-crispa* L. ssp. *Uva-crispa* (L.) (Gewöhnliche Stachelbeere): Wildform; Lungau: Mariapfarr 1150 m.
- Aruncus dioicus* (Walt.) Fernald (Wald-Geißbart): Hochgründeck-Ginäu 1000 m.
- Filipendula Ulmaria* (L.) Maxim. var. *nivea* (Wallbr. Schinz et Keller) (Echtes Mädesüß [weißfilzige Blattunterseite]): Hochgründeck-Ginäu 1150 m; Filzensattel-Nord 1050 m; Lungau: Mariapfarr.

- Filipendula Ulmaria* (L.) Maxim. var. *Ulmaria* (Echtes Mädesüß [verkahlte Blattunterseite]): Hochkönig-Süd: Riedingtal-Lettalm 1350 m; Hintertal-Filzensattel-Nord 1050 m; Lungau: Wölting 1050 m; Hölbersbachtal 1300 m.
- Sanguisorba minor* Scop. (Kleiner Wiesenknopf) ssp. *minor*: Lungau: Lintsching 1054 m.
- Dryas octopetala* L. (Silberwurz): Hochkönig-Süd: Riedingtal 1400 m.
- Geum urbanum* L. (Echte Nelkenwurz): Hochkönig-Süd: Riedingtal 1400 m.
- Potentilla caulescens* Torner (Kalkfelsen-Fingerkraut): Lungau: Tweng 1246 m, an einem Kalkfelsen.
- Geum montanum* L. (Berg-Nelkenwurz): Hochkönig-Süd: Riedingtal 1400 m.
- Potentilla argentea* L. (Silber-Fingerkraut): Goldegg 750 m, Heide; Lungau: Südhänge des Lungauer Mitterberges 1100 m.
- Potentilla pusilla* Host. (Flaum-Fingerkraut): Lungau: Lintsching 1054 m, Hutweide.
- Potentilla aurea* Torner (Gold-Fingerkraut): Kohlmannseck 1720 m.
- Comarum palustre* L. (Sumpf-Blutauge): Lungau: Saumoos-Niedermoor 1065 m; Prielau bei Zell a. See 760 m.
- Fragaria moschata* Duch. (Zimt-Erdbeere, Hochstengelige Erdbeere): Goldegg-Buchenkopf 800 m (TRUXA); Werfen-Stegenwald 560 m; Hochkönig-Nord: Wasserkar (Blühnbach) 1400 m, leg. MAYER.
- Alchemilla pallens* Buser (= *A. Hoppeana*) (Kalk-Silbermantel): Hochkönig-Nord: Wasserkar 1400 m, leg. MAYER.
- Alchemilla glabra* Nygenfind (Kahlblatt-Frauenmantel): Hochgründeck-Ginau 1100 m.
- Alchemilla monticola* Opiz (= *A. vulgaris* L. ssp. *monticola* Opiz) Gewöhnlicher Frauenmantel [die ganze Pflanze behaart]: Kleinarl am Jägersee 1040 m; Blühnbach 819 m; Kohlmannseck 1800 m; Hochkönig-Süd: 1502 m, Mitterbergalpe.
- Alchemilla pubescens* (auch Blütenbecher dicht behaart): Ferleiten auf der Vögalalm um 1200 m, leg. Dr. REITER.
- Alchemilla subcrenata* Buser (Gewöhnlicher Frauenmantel, ssp. *subcrenata*): Lungau: Wölting 1086 m.
- Rubus saxatilis* L. (Steinbeere, Felsen-Himbeere): Hochkönig-Süd: 1450 m.
- Rubus hirtus* W. K. (Rauh-Brombeere): Hochkönig-Süd: Mitterbergalpe 1400 m.
- Rubus caesius* – nahe Vertreter der *Dumetori*-Gruppe (Au-Brombeere): Bischofshofen-Mühlbach an d. Straße bis 800 m.

- Rubus viridis* Kaltenbach (Grüne Brombeere) (Syn. *R. rivularis* Ph. J. Muell et Wirtg. ssp. *incultus* [Wirtg.]): Hintertal-Filzensattel, Moor-
gebiet 1100 m.
- Rubus spec.* – aus der *Dumetori*-Gruppe (Brombeere): Hochgründeck-
Ginau 1200 m.
- Rubus spec.* – *Pallidi-Glandulosi*-Gruppe: Straßenböschung Bischofsho-
fen-Mühlbach a. H.; Pfarrwerfen.
- Rosa pendulina* L. f. *lagenaria* (Hängefrucht-Rose): Mühlbach a. Hoch-
könig 800 – 1300 m.
- Rosa pendulina* L., f. *alpina* (L.) H. Braun: Hintertal 1150 m.
- Rosa pendulina* L. var. *setosa* (Gremli) H. Braun, f. *lagenaria* (Vill.)
(Hängefrucht) *Rosa* var. *setosa*: Weißbach bei Lofer 750 m, in der
Vorderkaser; Hochkönig-Süd: Widersbergalpe 1400 m; Bischofs-
hofen-Gainfeld 800 m; Hochkönig-Ost: Mittenfeldalpe-Predigtstuhl
1670 m; Kohlmannseck 1848 m; Lungau: Südlicher Mitterberg 1100
m; Hintertal-Filzensattel 1150 m.
- Rosa canina* L. ssp. *dumetorum* (Thuill) Hartmann (Busch-Rose): Mühl-
bach am Hochkönig bis Bischofshofen 800 – 1300 m.
- Rosa corifolia* Fr. (Lederblatt-Rose): Hochgründeck-Ginau 1100 m.
- Amelanchier ovalis* Medik. (Gewöhnliche Felsbirne): Leogang-Birnhorn
1400 m; Hochkönig-Ost: Hölln bei Pfarrwerfen 1000 m.
- Sorbus aucubaria* L. var. *aucubaria* (L.) (Vogelbeerbaum): Hochgründ-
eck-Ginau 1200 m; Lungau: St. Gertrauden 1150 m.
- Sorbus aucubaria* L. var. *glabrata* (Vogelbeerbaum [Blätter unterseits
kahl]): verbreitet von Hintertal-Nord 1100 m; Filzensattel 1291 m;
Dientalm 1400 m; Kohlmannseck 1851 m; Mühlbach-Süd 1100 –
1300 m; Bischofshofen-Heidberg 1180 m.
- Sorbus Aria* (L.) Cr. (Mehlbeerbaum): Vorderkaserklamm bei Weißbach
750 m.
- Sorbus Chamaemespilus* (L.) Cr. (Alpen-Zwergmispel): Hochkönig-Süd:
Riedingtal 1500 m; Kohlmannseck 1851 m; Mittenfeldalm 1670 m.
- Padus avium* Mill. (Traubenkirsche): Hochgründeck-Ginau 1200 m.
- Anthyllis vulneraria* ssp. *alpestris* (Kit.) A. et G. (Alpen-Wundklee):
Hintertal 1100 m; Lungau: Mariapfarr 1140 m.
- Trifolium montanum* L. (Berg-Klee): Hintertal-Filzensattel-Nord 1150 m;
Hochgründeck-Ginau 1000 m, Klammkalk.
- Trifolium medium* Grufb. (Mittlerer Klee): Hochgründeck-Ginau 1000
m; Lungau: Mariapfarr 1150 m; Hochkönig-Süd: Mitterbergalpe
1440 m.
- Trifolium arvense* L. (Hasenpfötchen-Klee): Lungau: Mitterberg-Süd
1100 m.
- Vicia villosa* Roth. ssp. *pseudovillosa* (Schur) Soo (Kahle Wicke): Hoch-
könig-Süd: beim Rupertistollen im Gebüsch.

- Vicia villosa* Roth. f. *culta* (Zottel-Wicke): Bruck im Pinzgau am Bahndamm, leg. Dr. REITER.
- Epilobium montanum* L. (Berg-Weidenröschen): Mitterbergalpe 1440 m; Filzensattel-Nord 1100 m; Hochgründeck-Ginau 1050 m, Klammkalk.
- Epilobium alpestre* (Jacq.) Krock. (Quirl-Weidenröschen): Hochkönig-Süd: Hochkeilbach 1440 m, im Gebüsch.
- Epilobium alsinefolium* x *parviflorum* (= *E. Facchinii* Hausm.): Hochkönig-Süd: im Roßbachgraben vor dem Arthurhaus Mitterberg 1500 m, Sumpf, rev. A. NEUMANN und Dr. REITER, 25. I. 1964, als Neufund für das Land Salzburg, Veröffentlichung in „Natur und Land“.
- Epilobium collinum* Gmel. (Hügel-Weidenröschen): Hochkönig-Süd-Mitterbergalpe feuchte Geröllhalde 1440 m; Hollersbach im Schwemmsand 1200 m; Hochkeil 1520 m; Lungau: St. Gertrauden 1140 m.
- Epilobium alpinum* L. (Alpen-Weidenröschen): Hochkönig-Süd: auf feuchtem Sandboden; Mitterberg-Oberbauberghalde 1490 m.
- Epilobium alsinefolium* Vill. (Mieren-Weidenröschen): Hochkönig-Süd: Mitterbergbach 1490 m; Kohlmannseck 1800 m.
- Oenothera biennis* L. s. str. (Gewöhnliche Nachtkerze): Bischofshofen am Bahndamm 530 m.
- Circaea lutetiana* L. (Gewöhnliches Hexenkraut): Mühlbach am Hochkönig-Bremsbergwald 1000 m; Hochkönig-Nord: Wasserkar 1400 m, leg. H. MAYER-München.
- Circaea alpina* L. (Alpen-Hexenkraut): Hochgründeck-Ginau 1000 m,
- Malva alcea* L. (Spitzblatt-Käsepappel): Lungau: Südhang Mitterberg 1030 m.
- Malva neglecta* Wallr. (Gewöhnliche Käsepappel): Mühlbach a. Hochkönig 850 m; Lungau: Mariapfarr 1150 m; St. Gertrauden 1138 m.
- Althaea officinalis* L. (Echter Eibisch): St. Georgen-Pinzgau, auf Ödland.
- Geranium phaeum* L. (Braun-Storchschnabel): Mühlbach, Götschenbergstraße, 800 m.
- Geranium pyrenaicum* Burm. (Pyrenäen-Storchschnabel): Hochkönig-Süd: beim Rupertistollen-Mundloch 1303 m.
- Geranium pusillum* Burm. (Kleiner Storchschnabel): Lungau: Bruckdorf 1080 m.
- Impatiens parviflora* DC. (Kleinblütiges Springkraut): Hochgründeck-Ginau 1100 m; Mühlbach am Hochkönig 860 m.
- Impatiens glandulifera* Royle (Drüsen-Springkraut): St. Georgen-Pinzgau.
- Acer Negundo* L. (Eschen-Ahorn): Bischofshofen-Mühlbach a. d. Straße 600 m.

- Polygala Chamaebuxus* L. var. *rhodoptera*: Lungau: Radstädter Tauernstraße, Hügel an der Taurach 1180 m, bei Hammerkeller.
- Polygala vulgaris* L. ssp. *vulgaris* (Gewöhnliche Kreuzblume): Lungau: Wölting 1050 m.
- Polygala alpestris* Rchb. (Voralpen-Kreuzblume): Kohlmannseck 1830 m, auf der Berghalde des alten Dientner Eisenbergbaues (Eisenkarbonate).
- Polygala amara* L. ssp. *amara* (L.) (Bittere Kreuzblume): Hochgründeck-Ginau 1000 m, Klammkalk.
- Polygala amarella* Cr. ssp. *amarella* (Crantz) (Sumpf-Kreuzblume): Hintertal-Filzensattel-Nord 1100 m.
- Evonimus latifolia* (L.) Mill. (Breitblatt-Spindelstrauch): Tennengebirge-Süd: Hinter Stegenwald bei Werfen 560 m.
- Rhamnus Frangula* L. (Gewöhnlicher Faulbaum): Paß Gschütt im Moor 940 m; Pfarrwerfen-Kreuzbergmaut 600 m; Hintertal-Filzensattel-Nord 1200 m.
- Sanicula europaea* L. (Sanikel): Mühlbach am Hochkönig-Bremsbergwald 1000 m.
- Pimpinella maior* (L.) Huds. (Große Bibernelle): Hochkönig-Süd: Mitterbergalpe; Hochkönig-Nord: Wasserkar 1400 m, leg. MAYER.
- Pimpinella maior* (L.) Huds. ssp. *rubra* (Hoppe) O. Schwarz (Gr. Bibernelle, [dunkelrosal]): Goldegg 930 m.
- Pimpinella saxifraga* var. *minor* (Kleine Bibernelle): Goldegg 870 m (TRUXA).
- Pimpinella saxifraga* L. var. *dissecta* (Retz) Sprengel: Hochkönig-Süd: Mitterbergalpe 1440 m.
- Aethusa Cynapium* L. (Hundspetersilie): Lungau: Wölting 1050 m.
- Libanotis montana* Cr. (Gewöhnliche Heilwurz): Lungau: Wölting 1050 m, Mariapfarr 1140 m.
- Ligusticum Mutellina* (L.) Cr. – var. *latisectum* (Beauv.) Tell. (Alpen-Mutterwurz): Hochkönig-Nord: Wasserkar 1400 m (H. MAYER).
- Angelica silvestris* L. ssp. *montana* (Berg-Engelwurz): Lungau: Lintsching 1070 m, am Ufer des Liegnitzbaches.
- Peucedanum Ostruthium* (L.) Koch (Meisterwurz): Lungau: St. Gertrauden 1150 m.
- Chaerophyllum aureum* L. (Gold-Kälberkropf): Lungau: Mariapfarr 1150 m.
- Chaerophyllum Villarsii* Koch (Alpen-Kälberkropf): Hochkönig-Nord: Wasserkar (MAYER); Lungau: St. Gertrauden 1150 m; Wölting 1050 m.
- Armeria alpina* (DC) Willd. (Alpen-Grasnelke): Lungau: Großes Gurbitscheck 2000 m.

- Soldanella alpina* L. (Gewöhnliches Alpenglöckchen): Hochkönig-Nord: Wasserkar 1400 m (MAYER); Kohlmannseck 1800 m.
- Androsace Chamaejasme* Wulf. (Wimper-Mannschild): Hochkönig-Süd: Jägersteig Mandldwand 1900 m.
- Androsace obtusifolia* All. (Stumpfblatt-Mannschild): aus den H. Tauern (Dr. REITER).
- Primula veris* L. (Arznei-Schlüsselblume): Werfen 548 m; Lofer 639 m.
- Primula farinosa* L. (Mehl-Schlüsselblume): Lungau: Bruckdorf 1080 m.
- Primula Clusiana* Tausch. (Clusius Schlüsselblume): Hochkönig-Ost: am Fuß der Torsäule 2100 m.
- Primula minima* L. (Zwerg-Schlüsselblume): Hundstein 2117 m, Gipfelflur.
- Pirola secunda* L. (Nickendes Wintergrün): Hochkönig-Süd: Riedingtal 1500 m.
- Pirola minor* L. (Kleines Wintergrün): Hochkönig-Süd: Riedingtal 1500 m.
- Pirola uniflora* L. (Einblütiges Wintergrün): Hochkönig-Nord: Wasserkar 1400 m.
- Empetrum hermaphroditum* (Lange) Hagerup (Krähenbeere): Kohlmannseck 1848 m; Lungau: Saumoos-Hochmoor 1065 m.
- Rhodothamnus Camaecistus* (L.) Rechb. (Zwerg-Alpenrose): Hochkönig-Nord: Wasserkar 1400 m (H. MAYER-München).
- Loiseleuria procumbens* (L.) Desv. (Liegende Gamsheide): Kohlmannseck 1851 m.
- Andromeda Polifolia* L. (Polei-Gränke, Rosmarinheide): Strobl 543 m; Lungau: Saumoos 1065 m; Kohlmannseck 1800 m.
- Vaccinium Oxycocos* L. (Moosbeere): Paß Gschütt (Salzburg) Moor; Lungau: Saumoos.
- Cuscuta europaea* L. (Nessel-Seide): Lungau: Südl. Mitterberg 1100 m.
- Polemonium coeruleum* L. (Sperrkraut): Kleinarl, hinter dem Jägersee 1040 m.
- Echyum vulgare* L. (Gewöhnlicher Natterkopf): Leogang 950 m.
- Lithospermum officinale* L. (Echter Steinsame): Lungau: Bruggen 1200 m.
- Lithospermum arvense* L. (Acker-Steinsame): Mariapfarr 1150 m.
- Cynoglossum officinale* L. (Arznei-Hundszunge): Goldegg, leg. TRUXA.
- Pulmonaria maculosa* Lieblein: Bischofshofen-Gainfeld 800 m.
- Anchusa officinalis* L. (Gewöhnliche Ochsenzunge): Bahndamm Bischofshofen-St. Johann; Lungau: Mitterberg-Südseite im Gebüsch.
- Lycium halimifolium* Mill. (Gewöhnlicher Bocksborn): Lungau: Mariapfarr-Kirchentor 1120 m; Dienten an Haustüre 1078 m.
- Solanum Dulcamara* L. (Bittersüßer Nachtschatten): Hochgründeck-Gin-au 1000 m; Lungau: Wölting 1050 m.

- Hyocyamus niger* L. (Schwarzes Bilsenkraut): Lungau: Bruckdorf 1084 m; Mühlbach a. H., an der Straße nach Bischofshofen 650 m.
- Atropa Belladonna* L. (Tollkirsche): Hochgründeck-Ginau 1100 m.
- Verbascum austriacum* Schott (Österreichische Königslerze): Lungau: Mariapfarr 1150 m; Bischofshofen-Mühlbach, a. d. Straße 760 m.
- Verbascum nigrum* L. (Dunkle Königskerze): Lofer 630 m; Groöfarler-Straße „Wacht“ 740 m; Lungau: St. Gertrauden 1138 m.
- Verbascum thapsiforme* Schrad. (Groöblütige Königskerze): St. Johann i. P. „Grubhöhe“ 800 m.
- Verbascum Thapsus* L. (Kleinblütige Königskerze): Lungau: Mariapfarr 1100 m.
- Scrophularia nodosa* L. (Konten-Braunwurz): Lungau: bei Lintsching 1100 m; Mühlbach am Hochkönig 850 m; Hochgründeck-Ginau 1100 m.
- Linaria alpina* (L.) Mill. (Alpen-Leinkraut): Kohlmannseck 1830 m, beim alten Dientner Eisenbergbau.
- Chanorrhinum minus* (L.) Lange (Kleiner Orant): St. Johann i. P. „Grubhöhe“ 800 m.
- Veronica bonarota* (L.) (Blaues Mänderle): Leoganger Steinberge-Birnhorn am Fuß der Südwand des Fahnenköpfls 1700 – 1800 m, leg. Fachleherer UNTERBERGER.
- Veronica fruticans* Jacq. (Felsen-Ehrenpreis): Kohlmannseck (Berghalde) 1830 m; Hochkönig-Süd: Riedingtal 1400 m.
- Veronica alpina* L. var. *integrifolia* (Alpen-Ehrenpreis [ganzrandig]): Hochkönig-Süd: Riedingtal 1400 m.
- Veronica Chamaedrys* L. (Gamander-Ehrenpreis): Filzensattel-Nord 1150 m; Hochkönig-Nord: Wasserkar 1300 m, leg. MAYER.
- Veronica lutea* (Scop.) Wettst. (Gelbes Mänderle): Hochkönig-Nord: am Weg von der Ostpreußenhütte zum Hochkönig 2200 m, leg. MERX-MULLER-München.
- Pedicularis palustris* L. (Sumpf-Läusekraut): Kohlmannseck 1750 m, Sumpfwiese; Filzensattel-Nord 1150 m, Moor; Hochgründeck-Ginau 1100 m.
- Pedicularis rostrato-capitata* Cr. (Kopfiges Läusekraut): Hochkönig-Süd: Sonnseitgraben 1600 m.
- Euphrasia picta* Wimm. ssp. *picta* (Wimm.) (Scheckiger Augentrost): Hochkönig-Süd: Mittergergalpe 1650 m.
- Euphrasia versicolor* Kerner (Bunter Augentrost): Hochkönig-Süd: Mitterbergalpe 1490 – 1650 m.
- Euphrasia Rostkoviana* Hayne ssp. *Rostkoviana* (Hayne): Hochkönig-Süd: verbreitet.
- Euphrasia minima* Jacq. (Zwerg-Augentrost): Kohlmannseck 1830 m (Eisenbergbau).
Hochkönig-Süd: bis 1600 m, truppweise.

- Euphrasia salisburgensis* Hoppe (Salzburger Augentrost): Kohlmannseck 1830 m, beim alten Dientner Eisenbergbau.
- Rhinanthus aristatus* Celak var. *lanceolatus* Kovats (Ronninger) (Grannen-Klappertopf): Hochgründeck-Ginau 1100 m.
- Melampyrum pratense* L. ssp. *pratense* (L.) (Wiesen-Wachtelweizen): Hochkeil 1520 m.
- Melampyrum pratense* ssp. *Paludosum* (Gaud) Ronninger (Wiesen-Wachtelweizen, Moorrasse): Filzensattel-Nord 1150 m.
- Orobanche flava* Mart. (Gelbe Sommerwurz): Hochkönig-Süd: Riedingwald 1400 m, auf *Petasites paradoxus* (Alpen-Pestwurz).
- Globularia nudicaulis* L. (Nacktstiel-Kugelblume): Hochkönig-Süd: Kaserfeld 1600 m; Riedingalm 1400 m.
- Globularia cordifolia* L. (Herzblatt-Kugelblume): Hochkönig-Süd: Riedingalm 1400 m; Sonnseite Mitterbergalpe bis 1800 m.
- Pinguicula alpina* L. (Alpen-Fettkraut): Hintertal-Filzensattel-Nord 1100 m.
- Pinguicula vulgaris* L. (Gewöhnliches Fettkraut): Lungau: Saumoos-Hochmoor 1065 m; Kohlmannseck-Hochmoor 1800 m.
- Ajuga genevensis* L. (Heide-Günsel): Goldegg 840 m, leg. TRUXA.
- Ajugua pyramidalis* L. (Pyramidengünsel): Hochkönig-Süd: Mitterberg 1520 m.
- Teucrium montanum* L. (Berg-Gamander): Hochkönig-Süd: Heißriedel 1950 m.
- Scutallaria galericulata* L. (Sumpf-Helmkraut): Lungau: Lintsching 1054 m.
- Stachys silvatica* L. (Wald-Ziest): Hochgründeck-Ginau 1100 m; Hollersbach 1300 m.
- Betonica divulsa* Ten. (B. Jacq.) (Lockerblütiges Zehrkräut): Hochkönig-Süd: 1600 m.
- Lamium Galeobdolon* L. (Nath.) (Goldnessel): Mühlbach-Bischofshofen 800 m; Filzensattel-Nord 1150 m; Hollersbachtal 1200 m.
- Galeopsis ladanum* L. (Acker-Hanfnessel): Lungau: Mariapfarr 1140 m.
- Galeopsis angustifolia* Ehrh. (Schmalblatt-Hanfnessel): Taxenbach, leg. REITER.
- Galeopsis speciosa* Miller (Bunte Hanfnessel): Hochgründeck-Ginau 1100 m.
- Prunella grandiflora* (L.) Scholler (Großblütige Brunelle): Lungau: Mariapfarr 1140 m.
- Salvia verticillata* L. (Quirl-Salbei): Mühlbach-Bischofshofen, Straße, 700 m, Lammertal.
- Thymus alpinus* Kerner (Alpen-Thymian): Kohlmannseck 1851 m.
- Mentha arvensis* L. (Acker-Minze): Lofer 630 m.

- Mentha arvensis* L. var. *austriaca* (Jacq.) Briq. (Österr. Acker-Minze): Lintsching 1060 m, am Liegnitzbach.
- Mentha villosa* Huds. = *M. rotundifolia* × *M. longifolia* (Breitblatt-Minze): Hochkeilbach-Trockenbett 1440 m, Mitterbergalpe.
- Mentha rubra* Sm. = *P. piperita* × *M. arvensis* (Rot-Minze): Lungau-Mariapfarr 1140 m.
- Mentha verticillata* L. (Quirl-Minze): Hochgründeck-Ginau 1100 m; Filzensattel-Nord 1100 m, am Rand der neuen Straße.
- Plantago lanceolata* L. var. *sphäerostachya* Wimm. et Grab.-Filzensattel-Nord 1150 m; Lungau: Mariapfarr 1140 m; Hochgründeck-Ginau 1100 m.
- Gentiana pannonica* Scop. (Ungarischer Enzian): Hochkönig-Nordost: Ochsenriedel 2100 m; Hochkönig-Nord: Wasserkar 1400 m; Osterhorngebiet „Postalm“ 1330 m.
- Gentiana punctata* L. (Tüpfel-Enzian): Kohlmannseck 1840 m.
- Gentiana Kochiana* Perr. et Song (Kiesel-Glocken-Enzian): Lungau: ab 1200 m, verbreitet.
- Gentiana bavarica* L. var. *subacaulis* Schleicher (Bayrischer Enzian, Hochalpenform mit gedrängten Polstern): Hochkeil 1650 m.
- Gentiana bavarica* var. *elongata* E. Steiger (verlängerte Wiesenform mit entfernten Blattpaaren): Kohlmannseck 1800 m, Hochmoor.
- Gentiana nivalis* L. (Schnee-Enzian): Hundstein 2117 m, Gipfelflur; Kohlmannseck 1830 m, beim alten Eisenbergbau.
- Gentiana germanica* Willd. ssp. *raetica* (Kerner): Lungau: Wölting 1050 m.
- Gentiana tenella* Rottboell (Zarter Enzian): Kohlmannseck beim alten Dientner Eisenbergbau 1830 m.
- Gentiana anisodonta* Borb. (Kelch-Enzian): Lungau: Lantschfeld 1600 m; Hochkönig-Süd: 1600 m.
- Gentiana germanica* Willd. ssp. *solstitialis* Wettst.) Vollm. (Deutscher Sommer-Enzian): Lungau: Zankwarn 1165 m; Mühlbach a. H.-Scheideck-Wald 1100 m; Hintertal-Filzensattel-Nord 1100 m.
- Gentiana germanica* L. ssp. *Kernerii* (Doerfler et Wettstein) Schinz et Th.: Am Weg Werfen-Dielalm 800 m; Lungau: Althofen-Mariapfarr 1100 m; Forstau beim Oberhüttensee 1850 m.
- Lomatogonium carinthiacum* (Wulf.) Rchb.: Kalkbretterkogel 2412 m, im Angertal bei Hofgastein, leg. Dr. REITER; Kohlmannseck 1830 m, beim alten Dientner Eisen-Bergbau. Auch in Kolm-Saigurn bei den Bergbau ruinen am Fuß des Sonnblicks von der Verfasserin gefunden.
- Ligustrum vulgare* L. (Rainweide): Lungau: Mariapfarr 1120 m.
- Galium uliginosum* L. (Moor-Labkraut): Hochgründeck-Ginau 1150 m.

- Galium palustre* L. (Sumpf-Labkraut): Hochkönig-Süd: Sumpfwiesen 1400 m.
- Galium Mollugo* L. ssp. *erectum* (Huds.) (Wiesen-Labkraut): Lungau: Lintsching.
- Galium anisophyllum* Vill. (Alpen-Labkraut): Kohlmannseck 1750 m, leg. TRUXA.
- Galium anisophyllum* Vill. ssp. *alpino balcanicum* Ehrendorfer ined.: Hinter-Kleinarl 1050 m, in einem Waldsumpf auf Moos.
- Galium anisophyllum* Vill. ssp. *anisophyllum*: Hochkönig-Süd: Heißriedel-Jägersteig an der Mannldwand 1950 m.
- Galium pumilum* Murr s. str. (Niedriges Labkraut): Kohlmannseck 1800 m; Hochkönig-Ost: Grünmaisfilzen 1000 m; Hochkönig-Nord: Wasserker 1400 m.
- Cruciata chersonensis* (Willd.) Ehrendf. (Gewöhnliches Kreuz-Labkraut): Hochgründeck-Ginau 1000 m.
- Adoxa Moschatellina* L. (Moschuskraut): Lungau: Ormoos am Liegnitzbach 1200 m, Tauernstraße bei Hammerkeller an der Taurach 1180 m; Hochgründeck-Ginau.
- Sambucus racemosa* L. (Roter Holunder) Hochgründeck-Ginau 1100 m; Lungau: St. Gertrauden 1138 m; Bischofshofen 540 m.
- Sambucus nigra* L. (Schwarzer Holunder): Hochgründeck-Ginau 1100 m; Mühlbachtal, Bauernhöfe.
- Viburnum Lantana* L. (Wolliger Schneeball): Weißbach-Lofer-Vorderkaser 750 m.
- Viburnum Opulus* L. (Gewöhnlicher Schneeball): Lofer-Beirau 650 m.
- Lonicera nigra* L. (Schwarze Heckenkirsche): Lungau: Seetal-See 1150 m.
- Lonicera coerulea* L. (Blaue Heckenkirsche): Lungau: Mariapfarr 1130 m.
- Valeriana dioica* L. (Sumpf-Baldrian): Kohlmannseck 1800 m, Hochmoor; Hochkeil 1510 m; Hochgründeck-Ginau 1100 m.
- Valeriana tripteris* L. ssp. *austriaca* E. Walther (Dreischnittiger Baldrian): Hochkönig-Nord: Wasserker 1400 m, leg. MAYER; Hochgründeck-Ginau 1000 m.
- Valeriana montana* L. ssp. *montana* (L.) (Berg-Baldrian): Hochkönig-Süd: häufig.
- Valeriana supina* Ard. (Zwerg-Baldrian): Kohlmannseck 1830 m, beim alten Dientner Eisenbergbau auf Berghaldenmaterial.
- Valeriana Locusta* (L.) Latterade (Gewöhnlicher Feldsalat): Lungau: Mariapfarr 1140 m.
- Scabiosa lucida* Vill. (Glanz-Grindkraut): Hochkönig-Süd: Mitterbergalpe 1600 m.
- Scabiosa Columbaria* L. (Gewöhnliches Grindkraut): Hollersbach 1300 m.

- Campanula barbata* L. (Bart-Glockenblume): Kohlmannseck 1800 m; Hochkönig-Süd: Mandlwand-Heißriedel 1950 m (auch weißblühend).
- Campanula Trachelium* L. (Nessel-Glockenblume): Hochgründeck-Ginau 1000 m.
- Campanula glomerata* L. (Knäuel-Glockenblume): Mühlbach a. Hochkönig 860 m.
- Campanula rapunculoides* L. (Acker-Glockenblume): Lungau: Mariapfarr 1150 m.
- Campanula cochlearifolia* Lam.: Hochgründeck-Ginau 1100 m, Klammkalk; Hochkönig-Torsäule: 2200 m; Pleißlingalm 1800 m.
- Campanula Scheuchzeri* Vill. (Scheuchzers Glockenblume): Hochkönig-Nord: Wasserkar 1400 m, leg. MAYER; Kohlmannseck 1851 m; Hundstein 2000 m; Filzensattel-Nord: 1150 m.
- Campanula Scheuchzeri* Vill. var. *Hirta* HAUSMANN (Scheuchzers Glockenblume [Stengelgrund abstechend kurzhaarig]): Krimmler Achenal ca. 1400 m, leg. REITER.
- Phyteuma spicatum* L. (Ähren-Teufelskralle): Hochkönig-Nord: Wasserkar 1300 m, leg. H. MAYER.
- Phyteuma betonicifolium* Vill. (Flohblumen-Teufelskralle [3 Narben]): Leogang 900 m.
- Phyteuma Zahlbruckneri* Vest. (Steirische Teufelskralle [2 Narben]): Hintertal-Filzensattel-Nord: 1100 m.
- Phyteuma orbiculare* L. var. *austriacum* Beck (Rundkopf Teufelskralle [Blätter sitzend]): Lungau: Wölting 1050 m; Hochkönig-Mitterberg b. 1700 m.
- Phyteuma hemisphaericum* L. (Grasblatt-, Halbkugelige Teufelskralle): Hundstein 2117 m, Gipfelgr. flur.
- Lapsana communis* L. (Gewöhnlicher Rainkohl): Mitterbergalpe (Hochkönig) 1440 m.
- Hieracium umbellatum* L. f. *limonium* Griseb. (Dolden-Habichtskraut, Bergwiesen-([Heide-] form): Mariapfarr i. Lungau 1140 m.
- Hieracium umbellatum* L. var. *latifolium* Rehb.: Lungau: Wölting 1050 m; Lungauer Mitterberg-Süd 1100 m.
- Hieracium alpinum* L. ssp. *alpinum* (L.) Zahn, var. *genitium* Zahn f. *angustifolium* Zahn (Alpen-Habichtskraut [schmalblättrig]): Kohlmannseck 1830 m.
- Hieracium silvaticum* (L.) Grufberg f. *semisilvaticum* (Wald-Habichtskraut): Hochkönig-Nord: Wasserkar 1400 m, leg. H. MAYER; Kohlmannseck 1800 m; Hochkönig-Süd: Riedingtal 1400 m.
- Hieracium villosum* Jacq. ssp. *villosum* (Zottiges Habichtskraut): Kohlmannseck 1830 m.

- Hieracium aurantiacum* L. grex *aurantiacum* (L.) Zahn (Orange Habichtskraut): Kohlmannseck 1750 m; Hochkönig-Süd: Rupertihaus-Mahd 1250 m.
- Hieracium Auricula* L. (em. emend. DC.) (Ohrchen-Habichtskraut): Hochgründeck-Ginau 1100 m; Goldegg 840 m.
- Hieracium Pilosella* L. ssp. *Pilosella* (L.): Kohlmannseck 1840 m; Lungau: Südhänge Mitterberg 1100 m.
- Crepis paludosa* (L.) Mchn. (Sumpf-Pippau): Hochgründeck-Ginau 1200 m; Hochkönig-Nord: Wasserkar 1300 m, leg. MAYER.
- Crepis aurea* (L.) Cass. (Gold-Pippau): Goldegg 840 m, leg. TRUXA; Kohlmannseck 1800 m; Hochkönig-Nord: Wasserkar 1300 m, leg. MAYER.
- Crepis aurea* (L.) Cass. f. *Halleriana* Froel (Stengel mit 3 Köpfen) Gold-Pippau) f. *Halleriana*: Mitterbergalpe-Hochkönig-Süd 1440 m; Riedingtal 1530 m.
- Crepis blattarioides* (L.) Vill. (Schabenkraut-Pippau): Hochkönig-Nord: Wasserkar 1400 m, leg. H. MAYER.
- Crepis biennis* L. var. *lorifolia* Beck (Wiesen-Pippau [Blätter leierförmig]): Goldegg 890 m, leg. TRUXA.
- Prenanthes purpurea* L. (Hasenlattich): Hochkönig-Süd: Scheideggwald, Riedingwälder 1300 m.
- Mycelis muralis* (L.) Dum. (Gewöhnlicher Mauerlattich): Hochgründeck-Ginau 1000 m; Hochkönig-Süd: Riedingwald 1400 m.
- Cicerbita alpina* (L.) Wallr. (Alpen-Milchlattich): Hochkönig-Süd: Riedingtal 1250 m.
- Sonchus arvensis* L. var. *typicus* (Beck) f. *genuius* (Acker-Gänsedistel): Hintertal 1020 m; Goldegg 823 m; Lungau: Mariapfarr 1150 m.
- Sonchus asper* (L.) Hill. (Rauhe Gänsedistel): Lungau: Mariapfarr 1150 m.
- Sonchus oleraceus* var. *triangularis* Wallr. (Gewöhnliche Gänsedistel): Lungau: Wölting 1050 m.
- Willemetia stipitata* (Jacq.) Cass. (Kronlattich): Goldegg 823 m.
- Taraxacum alpinum* (Hoppe) Hegetschw. (Alpen-Löwenzahn): Hochkönig an der Torsäule ca. 2250 m.
- Leontodon autummalis* L. var. *vulgaris* (Neilr.) (Gewöhnl. Herbst-Milchkraut): Lungau: Mariapfarr 1150 m.
- Leontodon autummalis* L. ssp. *pratensis* (Link) Arcang. (Herbst-Milchkraut [mehrköpfig, Hülle dunkelhaarig, Blätter fiederspaltig]): Hollersbachtal 1200 m; Hochkönig-Süd: Mitterbergalpe 1500 m; Filzensattel-Nord 1150 m.
- Leontodon helveticus* Merat, emend Widder (Schweizer-Milchkraut [Schaft unten dünner und fast immer purpurn]): Kohlmannseck-Hochmoor 1800 m.

- Leontodon danubialis* Jacq., ssp. *hastilis* (L.) Rchb. (Glattes [Wiesen-] Milchkraut): Kohlmannseck 1800 m, Moorziesen; Hochkönig-Süd: Mitterbergalpe-Mähder 1510 m.
- Scorzonera humilis* L. f. *angustifolia* Oeder (et auct. pl.) (Niedrige Schwarzwurz): Hochkönig-Süd: Asteck, unterhalb d. Manndlwand 1700 m.
- Tragopogon pratensis* L. ssp. *orientalis* var. *grandiflora* (Sauter) (Früher Wiesen-Bocksbart): Lungau: Mariapfarr 1130 m.
- Carduus Carduelis* (L.) Grenier (Stieglitz-Distel): Hochkönig-Mitterberg 1440 m.
- Carduus personata* (L.) Jacq. (Kletten-Distel): Hintertal 950 m.
- Carduus acanthoides* L. (Weg-Distel): Lungau: Mariapfarr 1150 m.
- Cirsium heterophyllum* (L.) Hill. (f. *integrifolium*) Gaudin (alle Laubblätter ungeteilt, nur gezähnt) Filz-Distel (Alant-Kratzdistel): Hochkeil 1480 m.
- Cirsium oleraceum* (L.) Scop. (Kohldistel): Hochgründeck-Ginau 1150 m.
- Cirsium spinosissimum* (L.) Scop. (Stacheligste Kratzdistel): Hochkönig-Süd: Riedingtal 1400 m.
- Cirsium vulgare* (Savi) Tenore (Lanzett-Kratzdistel, Speer-Distel): Hochkönig-Süd: Manndlwand-Jägersteig, auf Raibler Schiefer, 1900 m.
- Arcticum tomentosum* Mill. (Spinnwebe Klette): Bischofshofen 530 m, Ödland.
- Centaurea Jacea* L. (Wiesen-Flockenblume): Filzsattel-Nord 1150 m.
- Centaurea pseudophrygia* C. A. Mey. (Perücken-Flockenblume): Hochgründeck-Ginau 1200 m.
- Centaurea Scabiosa* L. (ssp. *alpestris* Hegetschw-Kotula) (Voralpen-Flockenblume): Lungau: Wölting 1050 m.
- Carlina acaulis* (L.) var. *alpina* Jacq. (= *C. caulescens*) (Alpen-Eberwurz, Langstiel-Eberwurz): Hollersbachtal 1300 m (Pinzgau), Hochstaudenflur an einer Felswand (Wasserfall); Lungau: Wölting 1050 m; Mitterberg-Südhänge 1100 m; Lintsching 1060 m, Föhren-Jungbestand zwischen Liegnitzbach und Taurach.
- Carlina vulgaris* L. ssp. *vulgaris* (Gewöhnliche Eberwurz [Golddistel]): Hintertal 1083 m, ein Trupp.
- Carlina acaulis* L. var. *alpina* Jacq. (v. *caulescens* Lam. DC.) f. *polyccephala* Irmisch (Alpen- [Langstiel-] Eberwurz, fünfköpfiger Wurzelstock): (Beleg bei Herrn Pfarrer Dr. REITER-Taxenbach): Trokenraine Lungau zwischen Liegnitzbach und Taurach, häufig.
- Filago arvensis* L. (Acker-Fadenkraut): Lungau: Mariapfarr 1150 m.
- Gnaphalium silvaticum* L. (Wald-Ruhrkraut): Hollersbachtal 1300 m.
- Gnaphalium supinum* L. (Zwerg-Ruhrkraut): Hochkönig-Süd: zerstreut.
- Leontopodium alpinum* Cass. (Edelweiß): Bärnkogel 2000 m.

- Buphtalmum salicifolium* L. (Ochsenauge): Hochkönig-Süd: Riedingtal 1400 m; Osterhorngebiet: Postalm, an der Straße von Abtenau 900 m.
- Pulicaria dysenteria* (L.) Bernh. (Großes Flohkraut): Osterhorngebiet: An der Straße Vogelau zur Postalm am Lienbach 800 m.
- Inula Britannica* L. (Wiesen-Alant): Goldegg am Weg zum Voithhof, leg. TRUXA.
- Eupatorium cannabinum* L. (Wasserdost): Hochgründeck-Ginau 1000 m.
- Adenostyles Alliariae* (Goan) Kerner (Filz-Alpendost): Hochkönig-Süd: Riedingtal 1530 m.
- Homogyne alpina* (L.) Cass. (Grün-Brandlattich): Kohlmannseck 1830 m; Hochkönig-Süd: Riedingwald 1400 m; Hochkönig-Nord: Wasserkar 1400 m, leg. MAYER.
- Petasites paradoxus* (Retz.) Baumg. (Alpen-Pestwurz): Filzensattel-Nord 1150 m.
- Petasites hybridus* (L.) G. M. Sch. (Gewöhnliche Pestwurz): Riedingtal Hochkönig-Süd 1400 m.
- Petasites albus* (L.) Gaertn. (Weiße Pestwurz): Hochkönig-Süd: Rieding 1250 m.
- Doronicum austriacum* Jacq. (Österreichische Gemswurz): Hochkönig-Süd: Bei Berghof 1440 m; Hochkeil 1650 m; Goldegg 900 m, leg. TRUXA.
- Arnica montana* L. (Arnika): Kohlmannseck 1800 m.
- Senecio rivularis* (W. K.) DC. (Bach-Greiskraut): Kleinarl Jägersee 1040 m; Hochkönig-Süd: Mitterbergalpe-Mahd (Moos) 1510 m.
- Senecio subalpinus* Koch. (Gebirgs-Greiskraut [Blattstiele geflügelt]): Bei Scheffau ca. 700 m; Lienbach-Postalm ca. 1150 m.
- Senecio nemorensis* L. ssp. *Fuchsii* (Gmel.) Celak (Kahles Hain-Greiskraut): Hochkönig-Süd: Riedingwald 1400 m.
- Senecio Jacobaea* L. (Jakobs-Greiskraut): Hollersbachtal (Wirtsalm) 1200 m.
- Senecio viscosus* L. (Kleb-Greiskraut): Bischofshofen bis Mitterbergalpe 1440 m.
- Senecio silvaticus* L. (Wald-Greiskraut): Lungau: Tweng 1250 m.
- Solidago Virgaurea* L. ssp. *Virgaurea* (L.) (Gewöhnliche Goldrute): Hochgründeck-Ginau 1000 m; Hochkönig-Süd: Riedingtal 1380 m; Hochkeil-Buchmais 1400 m; Hochkönig-Nord: Wasserkar 1400 m, leg. MAYER.
- Solidago canadensis* L. (Kanadische Goldrute): Salzach-Auen bei Niederalm.
- Solidago gigantea* All. (Späte Goldrute) var. *leiophylla* Fernald (leg. SAUBERER): Salzachauen bei Niederalm ca. 450 m.
- Aster Bellidiatrum* (L.) Scop. (Sternlieb): Hochkönig-Nord: Wasserkar 1440 m; Kohlmannseck 1800 m; Filzensattel-Nord 1150 m.

- Erigeron alpinus* L. (Alpen-Berufskraut): Hollersbachtal 1300 m, Granitwand.
- Erigeron acer* L. ssp. *acer* (L.) (Scharfes Berufskraut): Lungau: Wölting 1020 m; Tweng 1280 m; Südhänge Mitterberg 1100 m.
- Erigeron polymorphus* Scop. (Kahles Berufskraut): Osterhorngebiet, Postalm 1200 m.
- Erigeron uniflorus* L. (Einkopf-Berufskraut): Kohlmannseck 1830 m; auf der Berghalde beim alten Eisenbergbau Dienten (Karbonate).
- Erigeron canadensis* L. (Kanadisches Berufskraut): Hochkönig-Süd: Mitterberg 1440 m.
- Erigeron strigosus* Mühlenberg (Ästiges Berufskraut): Goldegg 950 m, leg. TRUXA.
- Achillea atrata* L. (Schwarze Schafgarbe): Hochkönig-Süd: Widersberg 2000 m; Riedingtal 1550 m.
- Achillea Clavenae* L. (Weiße Schafgarbe, Gebirgs-Wermuth): Hochkönig-Süd: Ober Brandholzwald 1750 m.
- Achillea Millefolium* ssp. *Millefolium* (L.) Hayek, f. *purpurea* (Gouan) Sch. et Th. (Wiesen-Schafgarbe [purpurfärbig]): Hochgründeck-Ginau 1200 m.
- Chrysanthemum Leucanthemum* L. ssp. *Leucanthemum* (L.) (Wiesen-Wucherblume): Hochgründeck-Ginau 1200 m.
- Chrysanthemum Balsamita* L. ssp. *maior* (Desf.) (Balsamkraut): Lungau: Lintsching 1086 m, Gartenzaun.
- Artemisia campestris* L. ssp. *alpina* (DC.) Arcang (Feld-Beifuß) ssp. *alpina*: Hollersbach 1200 m, im Feinsand des Baches.
- Artemisia vulgaris* L. (Gewöhnlicher Beifuß): Lungau: Lintsching 1100 m.
- Artemisia Absinthum* L. (Wermut): Gärten Mühlbach a. H.
- Artemisia vulgaris* L. var. *vulgatissima* Besser (Gewöhnlicher Beifuß): Mühlbach a. H. an der Straße.
- Triglochin palustris* L. (Sumpf-Dreizack): Hochgründeck-Ginau 1100 m; Lungau: Wölting 1050 m.
- Tofieldia calyculata* (L.) Wahlb. (Kelch-Torflilie): Hochkönig-Nord: Wasserkar 1400 m, leg. H. MAYER; Kohlmannseck 1800 m.
- Veratrum album* L. (Weißer Germer): Hochkeil 1530 m; Hochkönig-Nord: Wasserkar.
- Colchicum autumnalis* L. (Herbstzeitlose): Hochgründeck-Ginau 1100 m.
- Ornithogalum umbellatum* L. (Dolden-Milchstern): Glasenbach-Auwald.
- Allium montanum* Schm. (Berg-Lauch): Hochkönig-Süd: Mandlwand-Heißriedel 1920 m.
- Allium Schoenoprasum* L. ssp. *sibiricum* (L.) Hartmann (Alpen-Schnittlauch): Hochkönig-Süd: Bei den Riedingtal-Wasserfällen 1500 m.

- Lilium Martagon* L. (Türkenbund): Hochkönig-Süd: Trockenbach; Riedingtal 1500 m; Lungau: Wölting 1060 m.
- Majanthemum bifolium* (L.) F. W. Schm. (Schattenblümchen): Hochkönig-Nord: Wasserkar.
- Polygonatum odoratum* (Mill.) Druce (Busch-Weißwurz, Salomonsiegel): Mühlbach a. Hochkönig 860 m.
- Polygonatum verticillatum* (L.) All. (Quirl-Weißwurz): Lungau: Wölting 1050 m.
- Convallaria majalis* L. (Maiglöckchen): Bischofshofen-Gainfeld.
- Leucorum vernum* L. (Frühlings-Knotenblume): Mühlbach a. H. Süd: 1250 m.
- Iris Pseudacorus* L. (Wasser-Schwertlilie): Bischofshofen-Haidberg Sumpf 1100 m; Strobl 543 m; Radstadt, in einem Wassergraben.
- Juncus compressus* Jacq. (Platthalm-Simse): Hochgründeck-Ginau 1000 m; Hochkönig-Süd: an der Straße unterhalb Arthurhaus 1500 m; Mühlbach am Hochkönig-Süd 1000 m; Riedingtal-Hochkönig 1300 m.
- Juncus trifidus* L. (Dreiblatt-Simse): Hochkönig-Nord: Wasserkar 1400 m, leg. H. MAYER.
- Juncus bufonius* L. (Kröten-Simse): Hollersbach 1200 m; Hochgründeck-Ginau 1100 m.
- Juncus effusus* L. (Flutter-Simse): Hochgründeck-Ginau 1100 m; Filzensattel-Moor 1291 m; am Hollersbach 1200 m; Kohlmannseck 1750 m, Moor.
- Juncus filiformis* L. (Faden-Simse): Filzensattel-Moor 1291 m.
- Juncus Jacquini* L. (Jacquiniis-Simse): Hochkönig-Süd: am Roßbach 1500 m.
- Juncus articulatus* L. (Glieder-Simse): Kohlmannseck-Moor 1750 m.
- Juncus articulatus* L. f. *stolonifer* (Wohl.) Aschers. et Gr. (= var. *repens* Nolte) (Glieder-Simse [kriechend und an den Knoten wurzelnd]): Hollersbachtal im Feinsand d. Bachbettes 1200 m.
- Juncus acutiflorus* Erh. (Spitzblütige Simse): Thalgauberg (Flyschzone), Spende Dr. REITER.
- Juncus alpinus* Vill. (Gebirgs-Simse): Hochkeil-Pocherboden-Moor 1550 m; Hollersbach 1200 m, im Feinsand; Filzensattel-Moor 1291 m; Bodenhaus-Kolm-Saigurn 1200–1600 m, leg. Dr. REITER, Spende; Hochkeil: Heidbergfilzen 1530 m; Mahdmoos b. Arthurhaus 1500 m.
- Luzula luzulina* (Vill.) D. T. (Gelbliche Hainsimse): Lungau: Wölting 1050 m; Hochkeilhaus-Wald 1400 m.
- Luzula silvatica* (Huds.) Gaud. ssp. *silvatica* (Huds.) Gaud. (Wald-Hainsimse): Hochkönig-Nord: Wasserkar 1400 m, leg. H. MAYER.
- Luzula albida* (Hoffm.) DC. (Weißliche Hainsimse): Lungau: Maria-pfarr 1150 m; Südlicher Mitterberg 1100 m; Hochgründeck-Ginau 1200 m.

- Luzula albida* (Hoffm.) DC. var. *erythranthema* Wallroth (Weißliche Hainsimse [fröhlich blühende Form]): Hochkönig-Süd: Riedingtal 1400 m; Kohlmannseck 1800 m.
- Luzula spicata* (L.) DC. (Ährige Hainsimse): Schattberg-Saalbach 2000 m; Wölting 1050 m, leg. Dr. REITER.
- Luzula multiflora* (Retz) Ley. var. *multiflora* (Retz) Ley. (Vielblütige Hainsimse): Hochkeil 1500–1600 m; Kohlmannseck 1800 m.
- Luzula campestris* (L.) DC. (Hügel-Hainsimse): Hochkönig-Süd 1550 m; Kohlmannseck 1800 m.
- Luzula multiflora* (Retz.) Ley. var. *alpestris* R. Beyer (Vielblütige Hainsimse [Voralpenform]): Lungau: Lantschfeld 1550 m; Kohlmannseck 1800 m; Hochkeil-Pocherboden-Moor 1400 m.
- Scirpus silvaticus* L. (Gewöhnliche Waldbinse): Hundstein am See 1917 m; am Hollersbach 1200 m; Hochkönig-Süd: Riedingalm-Sumpff 1320 m; Hochkeil-Süd 1650 m.
- Blysmus compressus* (L.) Panz. (Gewöhnliche Quell-Binse): Hochkönig-Süd: am Roßbach 1500 m; Filzensattel 1291 m; Riedingtal 1320 m; Ginau 1100 m.
- Heleocharis palustris* (L.) R. et Sch. ssp. *austriaca* (Hayek) Podpera (Österreichische Sumpfbirse): Hochgründeck-Ginau 1100 m.
- Heleocharis palustris* (L.) R. et Sch. (Gewöhnliche Sumpfbirse): Osternhorngebiet-Postalm, in einer Lacke 1280 m.
- Trichophorum alpinum* (L.) Pers. (Alpen-Haarbinse): Schneeberg-Bannmoos 1400 m.
- Trichophorum caespitosum* (L.) Hartmann ssp. *austriacum* (Palla) Vollmann (Rasen-Haarbinse): Hochkeil-Troyboden-Moor 1380–1650 m; Kohlmannseck 1800 m (Hochmoor).
- Heleocharis quinqueflora* (Hartmann) O. Schwarz (Armblütige Birse): Hochkönig-Ost: Grünmaisfilzen 1150 m.
- Eriophorum vaginatum* L. (Scheiden-Wollgras): Kohlmannseck 1800 m (Hochmoor); Hochkönig-Süd: Windraucheggalm 1450 m; Hochkeil 1600 m; Lungau: Saumoos 1065 m.
- Eriophorum angustifolium* Honck (Schmalblatt-Wollgras): Kohlmannseck 1800 m; Hochgründeck-Ginau 1100 m; Lungau: bei Bruckdorf 1050 m; Paß Gschütt 940 m.
- Carex Davalliana* Sm. (Rauh-Segge): Lungau: Wölting 1050 m; Kohlmannseck 1800 m.
- Carex Piraei* F. Schultz ssp. *Piraei* (F. Schultz) (Sparrige Segge): Hochkönig-Süd: Mitterbergalpe am Roßbach 1500 m.
- Carex brizoides* Juslen var. *remota* Peterm. (Zittergras-Segge): Goldegg-Seebachalm 800 m, leg. TRUXA; Hochgründeck-Ginau 1050 m.

- Carex paniculata* Juslen (Rispen-Segge): Kohlmannseck 1800 m, Hochmoos; Kleinarl Waldsumpf 1050 m; Filzensattel-Moor 1291 m; Lungau: Mariapfarr 1100 m, nasse Wiese.
- Carex ovalis* Good (= *C. leporina*) (Hasen-Segge): Hochgründeck-Ginau 1100 m; am Hollersbach 1200 m; Kohlmannseck 1800 m; Filzensattel-Moor 1291 m.
- Carex curta* Good. (= *C. canescens*) (Grau-Segge): Hochkeil 1350 m; Lungau: Saumoos 1065 m.
- Carex brunnescens* (Pers.) Poir (Bräunliche Segge): Schmittenhöhe 1800 m.
- Carex stellulata* Good. (Stern-Segge): Pass Gschütt Hochmoor 940 m; Kohlmannseck 1750 m, Moor; Hochgründeck-Ginau 1050 m; Filzensattel-Moor 1291 m.
- Carex fusca* All. (Braun-Segge): Lungau: Wölting 1050 m; Hundstein 1917 m; Kohlmannseck-Hochmoor 1800 m; Hochkönig-Süd: Riedingtal 1380 m, Tümpel; Goldegg-Seebachalm 800 m, leg. TRUXA; Hochgründeck-Ginau 1100 m; Filzensattel-Moor 1291 m.
- Carex acuta* L. ssp. *acuta* (L.): Lungau: Saumoos 1065 m.
- Carex elata* All. (Bülten-Segge): Hochgründeck-Ginau 1150 m.
- Carex flacca* Schreber (Blau-Segge): Lungau: Saumoos 1065 m; Wölting 1050 m; Goldegg: Seebachalm 800 m, leg. TRUXA; Hochgründeck-Ginau 1150 m.
- Carex pallescens* L. (Bleich-Segge): Filzensattel-Moor 1291 m; Kohlmannseck 1800 m; Goldegg-Seebachalm 800 m, leg. TRUXA; Hochkeil SW. 1350 m.
- Carex panicea* L. (Hirse-Segge), leg. Dr. REITER, verbreitet. Goldegg 800 m.
- Carex umbrosa* Host (Schatten-Segge): Lungau: Wölting 1050 m.
- Carex ornithopoda* Willd. (Vogelfuß-Segge): Hinter-Kleinarl 1050 m; Mühlbach am Hochkönig b. Lettenbauer 1150 m.
- Carex alba* Scop. (Weiß-Segge): Tennengebirge-Süd: hinter Stegenwald 490 m.
- Carex brachystachis* Schrank et. Moll (= *C. tenuis*) (Kurzährige Segge): Hochkönig-Süd: Widersbergalm auf einem Kalkpalfen 1400 m.
- Carex sempervirens* Vill (Horst-Segge): Hochkönig-Süd 1470 – 1550 m; Hochkönig-Torsäule (Ochsenriedel) 1700 – 2000 m.
- Carex firma* L. (Polster-Segge): Hochkönig-Nord: Wasserkar 1400 m, leg. H. MAYER.
- Carex ferruginea* Scop. (Rost-Segge): Hochkönig-Nord: Wasserkar 1400 m, leg. H. MAYER; Hochkönig: Zwischen Mittenfeldalpe und Torsäule 1650 – 1900 m.
- Carex hostiana* DC. (Saum-Segge): Goldegg-Seebachalm 800 m, leg. TRUXA.

- Carex lepidocarpa* Tausch (Mittlere Gelbsegge): Kohlmannseck 1750 m.
- Carex xanthocarpa* Degland f. *super flava* (= *C. Hostiana flava*) (Gelbfrüchtige Segge): Filzensattel-Nord: Moor 1150 m.
- Carex flava* L. s. str. (Große Gelbsegge): Blühnbach 1000 m; Lungau: Wölting 1050 m; Kohlmannseck-Hochmoor 1800 m; Mühlbach a. H. 1000 m; Hochgründeck-Ginau 1050 m; Hnter-Kleinarl 1040 m; Paß Gschütt 940 m.
- Carex nevadensis* Poss et Reut ssp. *flavella* Krec (Hochgebirgs-Gelbsegge): Hochkeil 1400 m.
- Carex rostrata* Stok. (Schnabel-Segge): Mühlbach a. H. 870 m; Schneeberg-Bannmoos 1400 m.
- Carex hirta* L. Typ. (Rauhhaar-Segge): Am Hollersbach 1200 m; Goldegg-Seebachalm 800 m, leg. TRUXA; Hochgründeck-Ginau 1100 m; Filzensattel-Nord: Moor 1150 m; Hundstein 1891 m.
- Bromus inermis* Leyss var. *aristatus* Schur. (Wehrlose Trespe): Lungau: Mariapfarr 1130 m.
- Bromus tectorum* L. (Dach-Trespe): Leogang 900 m.
- Bromus mollis* L. Lungau: St. Gertrauden 1150 m.
- Agropyron repens* (L.) P. B. var. *dumetorum* Hoffm. (Acker-Quecke): Hochkönig-Süd: Beim Berghof 1440 m.
- Festuca arundinacea* var. *subalpina* (Hackel) Richter (Rohr-Schwingel): Hochkönig-Süd: Griesfeldwaldblösse Mitterberg 1450 m.
- Festuca rubra* L. ssp. *commutata* Gaud (Falscher Rot-Schwingel [rasig, läuferlos, vielhalmig]): Lungau: Weisspriachwinkel 1400 m; Hochkönig-Nord: Wasserkar 1400 m, leg. H. MAYER.
- Festuca rubra* ssp. *rubra* (L.) (Rot-Schwingel): Hochgründeck-Ginau 1200 m.
- Festuca rupicola* Heuf. (Furchen-Schwingel): Lungau: Weisspriachtal-Straße 1200 m.
- Festuca alpina* Suter var. *alpina* (Suter) (Alpen-Schwingel): Hochkönig-Torsäule 2591 m.
- Lolium multiflorum* Lam. (Vielblütiger Lolch; Ital. Raygras [hohe, kräftige Pflanze mit 24-blütiger Ährel]): Hochkönig-Süd: Beim Berghof 1440 m, Mitterberg.
- Lolium perenne* L. (Dauer-Lolch): Filzensattel, neue Straßenböschung 1200 m.
- Glyceria plicata* Fr. (Falt-Schwadengras): Hochkönig-Süd 1400 m; Hochgründeck-Ginau 1100 m.
- Brizsa media* L. (Gewöhnliches Zittergras): Kohlmannseck 1800 m.
- Poa alpina* L. (Alpen-Rispengras): Lungau: St. Gertrauden 1150 m.
- Poa alpina* L. var. *vivipara* L. (Knospendes Alpen-Rispengras): Hochkönig-Süd: Riedingtal 1450 m; an der Torsäule 2300 m.
- Poa supina* Schrad. (Läger-Rispengras): Lungau: Mariapfarr 1130 m.

- Dactylis glomerata* L. (Wiesen-Knäuelgras): Hochgründeck-Ginau 1200 m.
- Cynosurus cristatus* L. (Gewöhnliches Kammgras): Am Hollersbach 1200 m; Filzensattel-Nord 1150 m; Hochgründeck-Ginau 1200 m.
- Molinia coerulea* L. (Mnch.) s. str. (Blaues Pfeifengras): Mühlbach am Hochkönig verbreitet; Filzensattel-Nord: Moor 1291 m; Hochgründeck-Ginau 1100 m.
- Sesleria varia* (Jacq.) Wettstein (Kalk-Blaugras): Hochkönig-Nord: Wasserkar 1400 m.
- Phragmites communis* Trin. (Schilf): Filzensattel-Nord 1100 m; Saalfelden-Hohlwege 700 m, Sumpf.
- Deschampsia caespitosa* (L.) P. B. var. *montana* Rchb. (Sumpf-Schmiele) Bergform: Hochkönig-Nord: Wasserkar 1400 m, leg. H. MAYER; Kohlmannseck 1800 m; Hundstein 1900 m.
- Deschampsia flexuosa* (L.) Trin. (Wald-Schmiele): Kohlmannseck 1840 m.
- Holcus lanatus* L. (Woll-Honiggras): Hochkönig-Nord: Wasserkar 1300 m, leg. H. MAYER; Hochgründeck-Ginau 1200 m; Lungau: Wölting 1050 m.
- Calamagrostis villosa* (Chaix.) J. F. Gmel (Woll-Reitgras): Hochkönig-Nord: Wasserkar 1400 m, leg. H. MAYER.
- Agrostis tenuis* Sibth. (Rot-Straußgras): Hochgründeck 1100 m (Ginau).
- Agrostis tenuis* Sibth. ssp. *ereophila* O. Schwarz (Rot-Straußgras) (var. *alpina*): Hochkönig-Nord: Wasserkar 1400 m, leg. H. MAYER.
- Phleum hirsutum* Honkeny (Matten-Lischgras): Hochkönig-Nord: Wasserkar 1400 m, leg. H. MAYER.
- Phleum alpinum* L. (Alpen-Lieschgras): Kohlmannseck 1750 m.
- Phleum alpinum* L. var. *alpinum typicum* (Alpen-Lieschgras) (v. *alpinum*): Hochkönig-Süd: Griesfeld-Waldwiese 1460 m.
- Alopecurus äqualis* Sobolewsky (Gilb-Fuchsschwanzgras): Krimmler-Achtal im mittleren und oberen Teil bis 1700 m, Straßengräben, Tümpeln, leg. Dr. REITER.
- Alopecurus geniculatus* L. (Knick-Fuchsschwanz): Lofer 630 m, Posthofgut Poschacher in einem Kartoffelacker vor dem Haus, später Kleewiese, im Jahre 1959 neu für das Land Salzburg von der Verfasserin gefunden und bisher jedes Jahr bis 1964 dort beobachtet.
- Alopecurus pratensis* L. (Wiesen-Fuchsschwanz): Lungau: Mariapfarr
- Anthoxanthum odoratum* L. (Gewöhnliches Ruchgras): Hochgründeck-Ginau 1200 m; Hochkönig-Nord: Wasserkar 1400 m, leg. H. MAYER; Kohlmannseck 1800 m.
- Thyphoides arundinacea* (L.) Mnch. (Rohrglanzgras): Goldegg 825 m.
- Cypripedium calceolus* L. (Frauenschuhe): Hochgründeck; nach Mitteilung von Herrn Oberförster WERBERGER-Werfen kommt am

- Hochgründeck ein Trupp Frauenschuh vor, wahrscheinlich auf einer der Klammkalk-Linsen.
- Epipactis Helleborine* (L.) Cr. (= *E. latifolia*) (Grüner Waldstende): Mühlbach a. H. Bremsbergwald 1000 m.
- Epipactis atrorubens* (Hoffm.) Schult. (Roter Waldstendel): Mühlbach am Hochkönig-Bremsbergwald 1000 m.
- Epipactis palustris* (Mill.) Cr. (Weiß-Sumpfstendel): Filzensattel-Nord 1150 m.
- Listera ovata* (L.) R. Br. (Großes Zweiblatt): Hochgründeck-Ginau 1000 m.
- Gymnadenia odoratissima* (Nath.) L. C. Rich. (Duft-Händelwurz): Hochkönig-Nord: Wasserkar 1400 m, leg. H. MAYER.
- Gymnadenia conopsea* R. Br. var. *ornithis* Beck (Langsporn-Händelwurz [reinweiß]): Hochkönig-Süd: Griesfeld-Waldblöße 1460 m.
- Leuorchis albida* (L.) E. Meyer (Weißliche Höswurz): Kohlmannseck 1750 m.
- Gymnigritella Heufleri* (Kerner) G. Camus (= *N. nigra* x *G. odoratissima*): Hagengebirge-Hochwies 1900 m (Neufund LONSKI), selten, westlich der Salzach.
- Gymnigritella suaveolens* (Vill.) G. Camus (1892) = *Gymnadenia conopsea* x *Nigritella nigra*: Hochkönig-Süd: Asteck 1700 m, leg. TRUXA.
- Orchis latifolia* (L.) (Breitblatt-Knabenkraut): Hochgründeck-Ginau 1100 m; Lungau: Zankwarn 1165 m.
- Orchis maculata* L. (Flecken-Knabenkraut): Kohlmannseck 1770 m; Hochgründeck-Ginau 1100 m; Filzensattel-Nord 1100 m, im Moor.
- Ophrys insectifera* L. (Fliegen-Ragwurz): Saalfelden am Steinernen Meer ca. 800 m, leg. UNTERBERGER-Saalfelden.
- Malaxis monophyllos* (L.) Sw. (Kleingriffel): Hintertal-Filzensattel-Nord 1100 m, im Moorgebiet.

Zusammenfassung

In Ergänzung des I., II. und III. Beitrages zur Flora des Landes Salzburg (Österreich) von Frau Maria RADACHER (Mühlbach-Mitterberg-Hochkönig) seien folgende Neufunde für das Land Salzburg vom Jahre 1955 bis 1964 speziell namhaft gemacht:

Polystichum illyricum (Borb.) Hayek (= *P. lobatum* x *P. Lonchitis*), erster Fund an der Hochkönig-Südseite in 1500 m Seehöhe auf Kalk, zweiter Fund beim alten Mariahilf-Stollen-Mundloch am Mitterberg, 1440 m.

Epilobium alsinifolium x *E. parviflorum* (= *E. Facchini* Hausm.), neben den Eltern. Hochkönig-Süd: Mitterbergalpe-Arthurhaus, 1500 m, im Roßbachgraben.

Eryngium campestre L., Bischofshofen, auf Odland.

Centaurea solstitialis L., Einzelfund. Hochkönig-Süd: Berghof-Garten-Mitterberg, wahrscheinlich durch Saatgut von *Medicago sativa* eingeschleppt.

Alopecurus geniculatus L. Im Markte Lofer am Fuße des Kreuzberges auf feuchter Wiese, Kartoffel- und Kleeacker, beim Hause „Gut Posthof“. Einziger Standort im Lande Salzburg.

Neue, bemerkenswerte Standorte seltener Pflanzen im Lande Salzburg:

Betula nana L., Dientalm 1400 m. Bannmoos, am Fuße des Dientner Schneeberges, Eiszeitrelikt in einem Areal von 1½ ha. Hauptsächlich Begleitpflanzen *Picea*, *Pinus Mugo* var. *pumilio*, *Vaccinium Vitis-idaea*, *Vaccinium uliginosum*, *vaccinium Myrtillus*, *Drosera rotundifolia*, *Trichophorum alpinum*, *Carex* etc.

Vaccaria pyramidata Med., Lungau: Lintsching 1050 m, vereinzelt.

Matthiola longipetala, Hochkönig-Süd: Berghof-Garten 1440 m.

Aconitum Lobelianum Rchb., Forstau: „Vögeialm“ 1440 m.

Primula Clusiana Tausch., Erstfund westlich der Salzach: Hochkönig-Süd und Nord 1500–1700 m.

Cruciata glabra (L.) Ehrend. (= *Galium vernum*), Hochkönig-Süd: auf einem vergrasteten Waldweg 1250 m und auf der Josefi-Oberbau-Berghalde 1490 m. Truppweise, selten, Verfasserin konnte die Beobachtung machen, daß *Cruciata glabra* gerne in Bergbaugebieten auftritt: z. B. Kupferbergbau Mitterberg am Hochkönig, Böckstein, Neusess, Bundschuh, so auch im Bayrischen Gebiet (MERXMÜLLER). Es kann Samenverschleppung durch die Schuhe der Bergarbeiter eventuell angenommen werden.

Carlina acaulis var. *alpina*, Lungau: Lintsching 1050 m, in Jungföhren-Pflanzung, in Exemplaren bis zu 5 Blütenköpfen, häufig, eine sehr attraktive Pflanze.

Listera cordata (L.) R. Br., Hochkeil 1500 m.

Gymnigritella Heufleri (= *Nigritella nigra* x *Gymnadenia odoratissima*), Hochkönig-Süd: Asteck 1700 m mit den Eltern, Hagengebirge: Hochwies 1900 m.

Summary

A list of plants collected and preserved between 1962 and 1964 in Salzburg, with their localities and their elevation is given. There are numerous new records for the region.

ZOBODAT - www.zobodat.at

Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: [Mitteilungen aus dem Haus der Natur Salzburg](#)

Jahr/Year: 1965

Band/Volume: [7_2](#)

Autor(en)/Author(s): Radacher Mizzi

Artikel/Article: [Dritter Beitrag zur Flora des Landes Salzburg. 106-136](#)