
5

Alle drei erwähnten Arten (G. fpedunculat%im) G. Stojanovii
Tind G. demissum) zeichnen sich insbesondere durch ihren verein­
zelten, ziemlich lang gestielten Blüten, sowie durch den langen
im oberen Teile gespalteten Griffel aus.

Ergebnisse einer botanischen Reise nach Bulgarien.
Von Dr. K. H. R ech inger fil. (Wien).

(Mit der Tafel No. I.)

Im folgenden übergebe ich die Ergebnisse meiner im Juli
und August 1930 unternommenen Reise durch Bulgarien der
Öffentlichkeit. Ich konnte mich einer unter der Führung von P r o f .
D e . W H im m elbatjr unternommenen Gruppenreise des Natur­
wissenschaftlichen Vereins der Universität Wien anschliessen. Die
Reiseroute war folgende: Russe—Kaspitschan—Varna (Kloster
Aladsclia, Gebedsehe)-—Tirnovo—Plovdiv (= Philippopel; Ausflug
in die mittleren Rh cd open: Novo Selo—Bela Cerkva—Hvojna—
Backovo)—Sofia (Besteigung des Musallah über Camkoria); dann
besuchte ich selbstständig noch das Gebiet der Stara Planina bei
Lakatnik (Isker-Durchbruch) und Dragoman und die Rila Planina.

Der erste Teil meiner Ergebnisse besteht in einer systemati­
schen Aufzählung der von mir gesammelten Blüten- und Farn-
pflanzen, soweit sie von neuen oder erwähnenswerten Fundorten
stammen. Mit Absicht habe ich Fundartangaben vieler ,,gemeiner“
Arten aufgenommen, von denen angenommen wird, dass sie in ganz
Bulgarien Vorkommen, da eine eingehende Kenntnis gerade dieser,
vielfach weniger beachteten Pflanzen vom pflanzengeographische a
Standpunkt aus unbedingt erwünscht und mindestens ebenso wich­
tig ist, als Mitteilungen über Vorkommnisse von „Raritäten“. —
In der Nomenklatur folge ich zumeist H a y e k , Prodromus Florae
penins. Balcan., füge aber die von V e le x o v s k y in seiner F l o r a
B u l g a r i c a gebrauchte Bezeichnung', wenn sie von der H a y e k ’s
abweicht, in Klammer bei.

Der zweite Teil meiner Arbeit — Vegetationsskizzen —
der eine Darstellung der Vegetation des bereisten Gebietes in
ihrem Sommeraspekt bringt, wird an anderer Stelle erscheinen.

Es erübrigt noch, auch an dieser Stelle allen denjenigen
zu danken, die zum Gelingen der Reise beigetragen haben, ferner
den Bearbeitern einzelner kritischer Pflanzengruppen; ihr Name
ist jeweils in der systematischen Aufzählung genannt.

R a n u n c u l a c e a e . Clematis vitalba L. — Am Lomufer
bei Russe (542).

<3

Thalictrum elatum J acqtj. var. collinum (W a l l e .) — Beim
Kloster Aladscha nächst Varna im Gebüsch (965)- Stara Planina:
in der Jantraschlucht bei Tirnovo (1131).

Thalictrum rhodopaeum Recii. fil. n. sp. — Mittl.
Rbodopen: Grasplätze bei Back ovo, 400 m (1282).

Rhizoma repens, stolones breves aphyllos subterráneos
emittens. Caulis 40—60 cm altus, gracilis, stricte erectus, canali-
culato-sulcatus, irramosus vel rarius supra medium ramosus, usque
ad inflorescentiam dense foliatus. Folia Ínfima ignota, Folia
caulina inferiora petiolata, duplicato-pinnata, folíola sessilia obo-
vata latitudine longiora, antice 3—4 loba. Folia caulina superiora
sessilia, sensim angustiora, anguste obovata vel ovato-lanceolata;.
lobi foliorum r otun dato- a cu min ati vel acutí medianus lateralibus
latior. R’erva.tura. foliorum supra immersa, subtus válele prominens..
Folíola non stipulata, Petioli basi vaginato-dilatati, laite scarioso-
marginati. Folia supra intense flavido'-viridia, subtus pallidiora
vel caneisoentia, Pars superior caulis, petioli, pagina inferior foli­
orum tenuiter et breviter griseo-pubescens; pars inferior caulis,
inflorescentia, pagina superior foliorum glabrescens vel glabra..
Panicu]a parva, densa, contracta, Flores erecti (nunquam deflexi!)r
pallide flavi. Perigonii folia 4, 2—21/4 mm longa, anguste elliptica,
ápice obtusa vel acutiuscula, pallide scarioso-marginata. Stamina
erecta antheris flavis acutis l-*/4—IV2 mm longis, filamentis tenuis-
simis 3—4 mm longis. Folliculi (juniores) ca, 2 mm longi, ovati,
sulcato-alati, rudimento stigmatis nigrescente coronati.

Von Thalictrum simplex, dessen Habitus es hat, durch brei­
tere Blättchen, aufrechte Blüten und aufrechte Filamente ver­
schieden. Von Thalictrum flavum durch den zarteren, gedrungene­
ren, simplex-artigen Wuchs — kürzere Aeste, dichtere Beblätte-
rung — und kleinere Blüten leicht zu unterscheiden.

Auffällig ist die fein flaumige Behaarung der Blattunterseite,
des oberen Sfengelteils und der Blattstiele.

Ranunculus Lingua L. var. hirsutas W a l l e . — In Sümpfen
bei Dragomán (1830). — R. nemorosas D. C. var. pauciflorus
D. C. — Mittl. Rhodopen: in feuchten Wiesen bei Bela Cerkva,.
ca. 1500 m (1404). — R. platanifolius L. — Waldregion des Mus­
allah, ca, 1600 m (1527). — R. sardous Ce . — An schlammigen
Stellen an der Küste des Schwarzen Meeres zwischen Aladscha
und Sv. Konstantin bei Varna (958). — R. serbicus Vis. (= R.
Orphanidis Boiss. et H e l d e .) — An Bächen in der Waldregion
des Musallah, ca, 1200 m (1611). — R. suaneticus R u p e . — Alpine
Region des Musallah, ca. 2500 m (1653). In der Behaarung sehr
wechselnd, ganze Pflanze kahl oder unterer Stengelteil anliegend
oder abstehend behaart.

Nigella urvensis L. — Kaspitschan (840); Sreden-tsehiflik

7

bei Russe (573); Deli Orman: Obrasov-tschiflik bei Russe (684.,).
Helleborus odorus W K. — Stara Planina: Iskerschlucht bei

Lakatnik (1701).
Delphinium halleratum S. et S. — Im Strumatal bei Struma,

ca. 300 m (1906).
Consolida divaricata (L e d .) H a y . — Lomtal: auf Kalkfelsen

bei Basarbovo bei Russe (600 a). — C. paniculata (H ost) J a n c h . —
Deli Orman: Obrasov-tschiflik bei Russe (806); Sreden-tschiflik
bei Russe (600 b); Stara Planina: Iskerschlucht bei Lakatnik
(1722).

k y m p l i a e a c e a e . Nymphaea alba L. (forma terrestris).
In ausgetroekneten Sümpfen bei Dragoman (1837).

P a p a v e r a c e a e . Papaver dubium L. var. collinum
(B o g e n ii.) F e d d e . — Rila Planina: Südabhang über Sv. Ivan,
1300 m (2019). — var. laevigatum (M. B.) E l k . — An der Küste
des Schwarzen Meeres zwischen Aladscha und Sv. Konstantin bei
Varna (1005). — P Rhoeas L. •— Kaspitschan (1186). — var.
rumelicum (V e l .) F e d d e . — Beim Kloster Aladscha bei Varna
(1091).

C r u c i f e r a e . Crambe maritima L. var. poniica (St e v .)
O. E. Schulz — Im Meersand an der Küste des Schwarzen Meeres
zw. Aladscha und Sv. Konstantin bei Varna (992).

Matthiola tristis (L.) R. B e . var. Hali ca Co n ti — Sand­
wüste bei Gebedsche (866).

Turritis Pseudoturritis (Boiss. et H e l d e .) V e l . — Wald­
region des Musallah, ca. 1400 m (1575).

Arabis Turrita L. — Rila Planina: Südabhänge über Sv.
Ivan, ca. 1300 m (2068). — A. (aff. hirsutae L.) — Deli Orman:
Obrasov-tschiflik bei Russe (804 b).

Pioripa silvestris (L.) B ess. — Russe, an AVegen (645). —
R. thracica (G e is e l .) F eitsch ■— Felsige Waldlichtungen am
Musallah, ca. 1500 m (1572); Mittl. Rhodopen: felsige Grasplätze
bei Bela Cerkva, ca. 1500 m (1313). — var. longistyla (P odp.) —
Rila Planina: Südabhänge über Sv. Ivan, ca. 1300 m (1954).

Alliaria officinalis A n d e z . — Rila Planina: Südabhänge
über Sv. Ivan, ca. 1300 m (2069).

Erysimum diffusum E h e h . (= E. canescens R oth). — . Beim
Kloster Aladscha bei A7arnu (973); trockene Abhänge am Lomufer
bei Russe (554); Deli Orman: Obrasov-tschiflik bei Russe
(804 a). — var. australe (G a y) H a y . (= E . moesiacum A7e l .)
— Trockene Abhänge am Lomufer bei Russe (553); Stara
Planina: Iskerschlucht bei Lakatnik (1699); Kalkfelsen des Golem
Cepan bei Dragoman (1811). — var. Welcevii (U e u m .) H a y . —
Felsen beim Kloster Aladscha bei A7arna (1040); Stara Planina:

8

Jantrasd,lucht bei Timovo (1111); Mittl. Rhodos«: M«** Gras­
plätze bei Backovo, ca. 400 in (1289).

Syrenia cuspidata (M. B.) Reim. — Slara Planina: .Jantia-
schlucht bei Tirnovo (1126); Stara Planina: Iskersohluehl 1mm La-
katnik (1726, 1780); auf steinigen Hügeln bei Kaspitxdmn (1100);
beim Kloster Aladseha bei Varna in Gebüsch (1070,).

Sisymbrium Loeselii L. — Wüste Plätze Ixü Kasp;tschun
(1188); Gebedsche (920). — S. panuonicum .Lvcur — Beim Klos­
ter Aladseha bei Varna (ohne Nummer).

Brassica elmgata Emm. — Trockene Grasplätze beim Klos­
ter Aladseha bei Varna (1003). — var. macrocarpa Tuki i.. — St
nige Hügel bei Kaspitschan (825). — B. nigra (L.) Koni —
Gebedsche bei Varna (901).

Diplolaxis tenuifolia L. var. integrifolia Koch h eisen
beim Kloster Aladseha bei Varna (1036).

Berteroa incana (L.) T). C. —- Deli Oman: Obrasov-tse hiflik
bei Russe (722); Kalkfelsen des Golem Gepan bei Dragoman
(1871). — B. stricto Boiss. -—■ Philippopel: auf dem Dschendem-
tepe (1174); Rila Planina: Südabhänge über dem Rilakloster
(2034): Rila Planina: Südabhänge über Sv. Ivan (2079).

Draba lasiocarpa Koch. — Mittl. Rhodopen: Felsen bei Bela
Oerkva, ca. 1500 m (1212).

Alyssoides utriculatum (L.) Med. — Mittl. Rhcdopen:
Schlucht zw. Backovo u. Hvojna (1203).

Alyssum alyssoides L. (-.-. A. calycinum L.) — Sreden-
tsebiflik bei Russe (638); trockene Abhänge an der Küste des
Schwarzen Meeres zw. Aladseha und Sv. Konstantin (1507).
A. hirsulum M. B. Trockene Grasplätze beim Kloster Aladseha
bei Varna (964). — A. minutum Sc h le c h t . — Mittl. Rhodo­
pen: steinige Stellen bei Novo Selo, ca. 600 m (1346). —
A. montan um L. var. elongatum J. B a u m g a r tn e r — Stara
Planina: .Tantraschlucht bei Tirnovo (1122). — var. rama-
sissimum *T. B aumg . — Mittl. Rhodopen: Felsen bei Novo
Selo, ca, 600 m (1274 a). — A. murale A W K. — Rila
Pianinia: Südabhänge über dem Rilakloster, ca. 1100 m (1984). —
A . obtusifolium D St e v . ssp. cordatocarpum N y ä r a d y . — ■ Stara
Planina: Jantraschluoht bei Tirnovo (1118). — A. orientale A r d .
— Stara Planina: Iskerschlucht bei Lakatnik (1741); Lomtal:
Kalkfelsen bei Basarbovo (569). — A. Vrodani A N y a r a d y . —
bandwüste bei Gebedsche nächst Varna (854). — A. rhodopense A

0KiI- A~~ NAkfelsen des Golem Gepan bei Dragoman (1828).
t i Came ina nimelica Vel. — Stara Planina: Iskerschlucht bei
Lakatnik (1708).

pit TT -61 p f ■A ’Ttre i1 tt6 ,1’, A ktion Ö d o n ta r r h e n a vgl. N yärAdv. Bull. Jard.et Mus. Umv. Cluj Vol. VH—Ix. (1927—29).

9

Thlaspi cuneifolimn Geis. — W aldregion dos Musallah, ca.
1600 m (1567). — T. ochrolencmn Boiss. et H ki.uk. (?) — Mittl.
Rhodopen: W ald bei Bela Cerkva, ca. 1500 m (1297). Überreifes
Exemplar, Früchte ausgefallen. Bestimmung daher unsicher.

Aethionemn saxatilc (L.) R. B r. ssp. eusaxatile T hell. —
Kalkfelsen des Golem Cepan bei Dragoman (1821). H ayek, P robe.
F l. Balc. I, 472 gibt für Bulgarien nur ssp. graecum (Boiss. et
Heldr.) an.

Lcpidium cümpestre (L.) R. Br. — Steinige Hügel bei Kas-
pitschan (819); Doli Orman: Obrasov-tschiflik bei Russe (807). —
L. ruderale L. — W üste Plätze in Russe (642).

Myagrum perfoliatum L. — K üste des Schwarzen Meeres
zw. Aladseha und Sv. K onstantin bei Yarna (1000).

R e s e d a c e a e . Beseda inodora Renn. — Lomtal: Sreden-
tschiflik bei Russe (623). — B. lutea L. — Lom tal: Kalkfelson
bei Basarbovo bei Russe (577). — var. gracilis (Tex.) Gr. Gour. —
Lomtal: Kalkfelsen bei Basarbovo bei Russe (577 a).

C i s t a c e a e . Hclianthemum cauurn (L.) B aumg. — var.
vineale (W illd.) Svme et Sowerbv. — Mittl. Rhodopen: Felsen bei
Bela Cerkva, ca. 1500 m (1245): Kalkfelsen des Golem Cepan bei
Dragoman (1798). — H. numnmlarium (L.) Miel. ssp. vulgare
(L am. et D. C.) H ay. var. diseoloy (Renn.) J axcii. — R ila Planina:
¡Südabhänge über dem Rilakloster. ca. 2000 m (2104): Mittl. Rho­
dopen: Grasplätze bei Bela Cerkva, ca. 1500 m (1397).

Y i o 1 a e e a e. Viola x) alba Bess. — Gebüsch beim Kloster
Aladseha bei Y arna (1050). — V alpestris (D. C.) J ord. (?) —
Mittl. Rhodopen: Steinige Stellen bei Bela Cerkva, ca. 1600 m
(1268). — V arvensis Murr. — Brachfelder bei Dragoman (1893).
— V cyanea Celak. — Rila. P lanina: Y/ald auf dem Südabhang
über dem Rilakloster, ca. 1300 m (2066). — V. dacica Borte (= V
prolixa P axc. ap. Becker). — Grasplätze der W aldregion d
Musallah, ca. 1500 m (1514. 1568); Rila Planina: Südabhänge
über dem Rilakloster, ca, 1800— 2000 m (2098). Yon letzterem
Fundort, aus 1200 m Höhe (2056) liegen gelblichblühende Exemplare
vor, die vielleicht einem Bastard V alpestris X daeica oder V
dacica X orbelica entsprechen. — V. ntacedonica Boiss. et H eldr.
— Mittl. Rhodopen: Wiesen bei Bela Cerkva, ca, 1500 m (1300);
R ila Planina: Südabhänge über dem Rilakloster, ca. 1200 m (2056).
— V. orbelica P axcic, — Rila P lanina: Südabhänge über Sv. Ivan,
ca. 1300 m (1949). Ich schalte hier die Originaldiagnose dieser
A rt ein:

„Viola Orbelica m. Annua, breviter papilloeo-hirsuta, cauli-
bus adscendentibus elongatis a basi ramosis, foliis inferioribus
subcordato-rotundatis ovatisque grosse crenatis, superioribus lmeari

0 Gattung V i o l a bestimmt von Dr. J an Z A m .ocK r, Krakau.

10

lancéis leviter remóte serratis aut intcgris, stipulis multilidis cum
lacinia terminali folio subsimili, calycis laminis (wohl laeinm!)
lanceclato-acuminatis, calcare appendices trúncalos aut lato eniargi-
natos 2—3 superante, petalis aureis calycem bis longis. quatluor
superioribus obovatis inferiore obcordato basi lincis tuséis not ato,
antheris aurantiaciis, capsula oblonga calyce breviora.

Hab. in saxosis medii m. Rilo in consortio cum Cerastio saxí­
cola, Centaurea dissecta, Sempervivo leucantho et a. Flor. dul.
Spithamea, indumento ac colore flcrum insignis: colitur in borlo.“

Pancic: Elem. ad fl. princ. Bulg. p. 16 Belgrad (1883);
V elexovsky Fl. Bulg. 53 (1891).

Synonyme: Viola macedónica Boiss. et H e l i >k. ß orbelica
(Paxc.) Hay. Prodr. Fl. Bale. 1, 517 (1924/27); V alpestris DC f.
orbelica (Paxc.) W. B ecker Viol. europ. 100 (1910) und in Beili.
Bot. Centr. XXVI. Abt. 2, 345 (1910).

Pflanze mindestens zweijährig, aber kaum ausdauernd. Die
unteren Blätter ,,folia inferiora subcordato-rotunda tu“ sind zur
Blütezeit nicht mehr vorhanden. Sporn blassgelb bis hellorange.
Blüten verhältnismässig klein, 14—15 mm im Durchmesser. Unte­
res Kronblatt orangegelb, die übrigen heller bis blassgelb, niemals
violett überlaufen.

Viola orbelica unterscheidet sich von Viola macedónica u. a.
durch sehr schmale Blätter und lineal-längliche Abschnitte der
Stipulae, die 2—-2U-mal so breit als die Länge des Endabschnittes
sind. — In dem Verwand tsehaftskr eis der Viola alpestris fällt
Viola orbelica besonders durch die sehr langen und schmalen seit­
liehen Abschnitte der Stipulae auf. Es ist angezeigt, Viola, orbelica
als besondere Art aufrecht zu erhalten, da die Zugehörigkeit zu
Viola macedónica Boiss. et H eldr. wegen der Form der Stipulae
durchaus fraglich erscheint, vielmehr zur Gruppe der Viola alcha-
riensis B ecker überleitet.

P o l y g a d a c e a e . Volygala maior J acqf. — Rila Planina:
Wiesen auf dem Südabhang über dem RilakUstcr, ca. 1900 m
(2125); Deli Orinan; Obrasov-tschiflik bei Russe (668).

C a r y o p h y l l a c e a e . Lychnis coronaria (L.) D esy. —
Deli Orman: Obrasov-tschiflik bei Russe (663); Rila Planina:
Südabhänge über Sv. Ivan, ca, 1200 m (2077).

Melandryum silvestre (Schk.) R öhl. — Rila Planina: Süd-
abhänge über Sv. Ivan, ca. 1300 m (2042).

Silene Armería L. — Rila Planina: Südabhänge über Sv..
Ivan, ca. 1300 m (1989). — S. ciliata P ourr. var. latifolia A dam.
— Rha Planina: Südabhänge über dem Rilakloster, ca. 2300 m
(2100). S. compacta F isch, ap. H orxem. — Mittl. Rhodopeii:
Schlucht zw. Backovo und Hvojna, ca. 400 m (1201). Wachsüber­
zug! Klebrige Ringe unter den Stengelknoten! — S. cónica L. —

11

Sandwüste von Gebedsche bei Varna (852). — S'. Cserei Baumg.
{— S. saponariaefolia R chb.) — Stara. Planina: Iskerschlncht bei
Lakatnik (1761). — S. densiflora D ’Uev. {— S. exaltata F eiv .) —
Sand an der Küste des Schwarzen Meeres zw. Aladseha und Sv.
K onstantin bei V arna (1025). — S. dichotomn E hrii. — Stara P la ­
nina: Jantraschlueht bei Timovo (1119); Deli Orman: Obras ov-
tschiflik bei Russe (767). — S. flavescens W. K. — Mittl. Rhodo­
pen: Felsen bei Novo Selo. ca. 600 m (1341); S tara Planina:
Iskerschlucht bei Lakatnik (1733). — S. Lerchenfeldiana B aumg..
— R ila P lanina: Felsspalten am Südabhang über Sv. Ivan, ca.
1300 m (2014). — S. pontien Beaxdza - - Sand an der Küste des
Schwarzen Meeres zw. Aladseha und Sv. Konstantin bei V arna
(974). — S. Boemeri F eiv . — Mittl. Rhodopen: Grasige 'Wald­
lichtungen bei Bela. Cerkva. ca. 1500 m (1374). — S. subconica
F eiv . — Mittl. Rhodopen: Grasplätze bei Backovo, ca. 400 m
(1290). — S. snpina M. B. — Sandwüste von Gebedsehe bei Varna
(864). — S. WaldsteinU Griseb. (= S. macropoda V el.) — R ila
P lanina: Südabhänge über Sv. Ivan, ca. 1300 m (1972). — S. vul­
garis (Mxcir.) Gcke. ssp. eommutata (Guss.) H at. — Mittl. Rho-
depen: W ald bei Bela Cerkva. ca. 1500 m (1210 b); W ald region
des Musallah, ca. 1600 m (1508); R ila Planina: Südabhänge über
Sv. Ivan, ca. 1300 m (1941). — f. balcanica (Vel.) — Mittl. Rho­
dopen: W ald bei Bela Cerkva, 1500 m (1210 a). — ssp. proslrata
(G a u d .) Sciiixz et T iiell. — Felsen des Musallah, ca. 2400 m
(1642). — F ü r Bulgarien in Hayek I, 258 nicht angegeben!

Vaccaria parviflora Mxch. — Kaspitschan (832).
Saponaria officinalis L. f. allnvionum Du Mouu. — Wüste

Plätze in Gebedsche bei V arna (899).
Gypsophila glomerata P all. — Lomtal: Kalkfelsen bei

Basarbovo bei Russe (576). ■—■ G. muralis L. — Deli Orman:
Obrasov-tschiflik bei Russe (653).

Dianthus Armcria L. — Deli Orman: Obrasov-tschiflik bei
Russe (701). — D. collinus W. K. var. glabriusculus (K it.) — Deli
Orman: Obrasov-tschiflik bei Russe (694). — D. cruentus Griseb.
—■ Mittl. Rhodopen: Grasplätze bei Bela Cerkva, ca. 1500 m
(1248). — D. Friwaldsskyanus Boiss. — Mittl. Rhodopen: Felsen
bei Novo Selo, ca, 600 m (1324). — D. giganteus D ’Urv. — Deli
Orman: Obrasov-tschiflik bei Russe (759); R ila Planina: Süd­
abhänge über dem Rilakloster, ca. 1100— 1800 m (1965, 1996). —
Rila Planina: Südabhänge über Sv. Ivan, ca, 1300 m (2117). — D.
microlepis Boiss. var. Musallae V el. — Alpine Region des Mus­
allah, ca. 2400— 2900 m (1658 a). — var. Pumilio Deg. et Urum. —
Alpine Region des Musallah, ca. 2400— 2900 m (1658 b). — D. nardi-
formis J axka — Sandwüste von Gebedsche bei Varna (883).— D-
Noeanus Boiss. — Kalkfelsen des Golem Cepan bei Dragoman1

12

(1857). — D. pallens S. S. — Deli Orman: Obrasov-tschiflik bei
Russe (794); trockene Grasplätze bei K loster Aladscha bei V arna
(1001); S trum atal bei Struma, ca. 300 m (1905). — D. pinifnlius
S. S. ssp. Srnithii W eitst . (= D. brevifolius F riv . — D. rumelicus
V el.) ■— Pliilippopel: auf dem Dschendem-tepe (locus classicus
Dianthi rumelici V el .!), (1163); Mittl. Rhodopen: Schlucht zw.
Hvojna und Back ovo, ca. 400 m (1202). — Rila P lanina: Süd­
abhänge über dem Rilaldoster, oa, 1800 m (1996). — D. strictus
S. S. ssp. orbelicus V el. — Mittl. Rhodopen; Felsen bei Bela
Cerkva, ca, 1500 m (1234). — D. viscidns Cu. et B. ssp. Grise-
bachii (Boiss.) H ay. — R ila P lanina: W iesen auf den Südabhän­
gen über dem Rilakloster, ca. 1900 m (2075).

Kohlrauschia proliféra (L.) K tti. — Deli Orman: Obrasov-
tschiflik bei Russe (747); trockene Grasplätze beim K loster
Aladscha bei V arna (1021); Philippopel: auf dem Dschendem-tepe
(1165); Stara Planina: Iskerschlucht bei Lakatnik (1760); K a lk ­
felsen des Golem Cepan bei Dragomán (ohne Nummer).

Cerastium lanatum L am. — Rila P lanina: Südabhänge des
Sattels g eg. die „Sieben Seen“, ca, 2400 m (2176); Alpine Region
des Musallah, ca, 2400— 2900 m (1632).

Arenaria leptoclados Guss. — Sandwüste von Gebedsche bei
V arna (904). ■— f. viscidula (R ouy et Fouc.) W ill. — Deli Orman:
Obrasov-tschiflik bei Russe (723); steinige Hügel bei Kaspitischan
(844); trockene Grasplätze beim Kloster Aladscha bei V arna
(1066); Philippopel: auf dem Dschendem-tepe (1182). — A. ser-
pyllifolia L. — Mittl. Rhodopen: Felsen bei Nevo Selo, ca. 600 m
(1236).

Minuartia glomerata (M. B.) Deg . — Lomtlal: Sreden-
tschiflik bei Russe (610); trockene Grasplätze an der K üste des
Schwarzen Meeres zw. Aladscha und Sv. K onstantin bei Varna
(1090). — M. hirsuta (M. B.) H.-M. ssp. falcata (Griseb.) Matte.
var. denúdala (F eazl) Gkaeba. — Rila P lanina: Südabhänge über
dem Rilakloster, ca. 2000 m (2047). — M. saxífraga (Fm v.)
Graeby. — R ila P lanina: Felsspalten bei Sv. Ivian, ca, 1300 m
(2068).x) —• M. setacea (T iiuill.) H ay. — Lom tal: K alkfelsen bei
Basarbovo bei Russe (564). — var. athoa (G-ris.) Mattf. — K alk ­
felsen des Golem Cepan bei Dragomán (1848). — var. glandulosa
N yárády Bull. G-rad. Bot. Cluj V II, 135 (1927). — Mittl. R ho­
dopen: Felsen bei Novo Selo', ca, 600 m (1339). Ganze Pflanze
dicht drüsenhaarig! Von den sichelförmig gekrümmten B lütern
erw ähnt N yárády nichts. Ob meine bulgarische Pflanze w irklich

0 Neu für die Rila Planina ! War mit Sicherheit bisher nur aus der
Stara Planina bekannt Durch meinen Fund gewinnt die Angabe aus den
Rhodopen (Vel., Fl Bulg. Suppl. I, 54.), die von Mattfeld (Beih. XV. zu Feddes
.Repert., 132) bezweifelt wird, an Wahrscheinlichkeit.

13

mit der rumänischen identisch ist, kann erst durch Vergleich fest-
gestellt werden. Anscheinend liegt eine der Minuartia phrygia
(B oenm. sub Alsine) Beih. Bot. Centr. XXIV, 2. Abt. 449 (1909)
parallele Form vor. Vergl. auch Mattfeld in Fedde Rep. Beih.
XV, 95 (1923). — M. vcrna (L.) Hiern. ssp. montana (F enzl)
H ay. — Mittl. Rhodopen: Felsen bei Beta Cerkva, ca. 1600 m
(1258); Rila Planina: Südabhänge über dem Rlakloster, ca.
2000 m (1950).

L i n a c e a e. Linum austriacum L. ssp. squamulosum
(R udolphi) V el. —■ Steinige Hügel bei Kaspitschan (822). —
L. hirsutum L. •—• Deli Orrnan: Obrasov-tschiflik bei Russe (809);
steinige Hügel bei Kaspitschan (1184); Mittl. Rhodopen: steinige
Stellen bei Novo- »Selo, ca. 600 m (1364).

M a l v a c e a e . Althaea cannabina L. — Deli Orman:
Obrasov-tschiflik bei Russe (769). — A. pallida (W K.) N ym. —
Deli Orman: Obrasov-tschiflik bei Russe (660, 705).

Malva neglecta W alle. — Deli Orrnan: Obrasov-tschiflik
bei Russe (708). —■ M. silvestris L. — Lorntal: Sreden-tschiflik
bei Russe (586); Stara Planina: JantraSchlucht bei Tirnovo (1116).

T i l i a c a e a e . Tili a cordata Mill. (— T. parvifolia E heii.)
f. borealis (W ahlenb.) — Rila Planina: Südabhänge über Sveti
Ivan, oa. 1300 m (1964). — f. cordifolia (Spach) B eck. —- Rila
Planina: Südabhänge über dem Rilakloster, ca. 1400 m (1961). —
T. tomentosa Mch. (= T. alba V/ K.) — Sandwüste von Gebedsche
bei Varna (891).

G u 11 i f e r a. e. Hypericum acutum Mch. (= H. tetrapte-
rum F e .) — Gebedsche bei Varna. (921). — H. alpinum W. K. —
Subalpine Region des Musallah, oa.. 1800 m (1586); R ila P lanina:
Südabhänge über dem R ilakloster (2090). — H. atomarium Boiss.
ssp. Degeni B obym. — Mittl. Rhodopen: trockene Grasplätze bei
Back ovo, ca,. 400 m (12,86). — H. eie g ans Steph . — Steinige Hügel
bei Kaspitschan (824). — H. Montbretii SpxVch. — Stara. Planina:
Iskerschlueht bei L akatn ik (1740). — H. perforatum L. ssp.
angustifolium (D. C.) Gaud. — Lorntal: Kalkfelsen von Basar-
bovo bei Russe (575); Deli Orrnan: Obrasov-tschiflik bei Russe
(688); Philippopel: auf dem Dsohendem-tepe (1151); S tara P la ­
nina: bei Krstez (1098). — H. rumelicum Boiss. — Mittl. Rhodo­
pen: steinige Stellen bei Novo »Selo, ca. 600 m (1361).

A c e r a c e a e . Acer campestre L. — Deli Orrnan: Obrasov-
tschiflik bei Russe (669); beim Kloster Aladsoba, bei Varna (1076).
■—■ A. hyrcanum F isch, et Mey . var. intermedium (Panc.) — Rila
Planina: Südabhänge über Sv. Ivan, ea. 1300 m. — f. cardisectum
(B okb.) — Rila Planina: Südabhänge über dem Rilakloster, ca.
1700 m (2020). — A. Pseudoplatanus L. f. quiquelobum (G ilib.)

;14

Schweres' — Rila Planina: Südabhänge zw. Rilakloster und Sv.
Ivan, ca. 1200 m (2055).

Gr e r a n i a c e a e. Geranium pyrenaicum D. —■ Deli Orman:
Obrasov-tschiflik bei Russe (715); Mittl. Rho dopen: Waldwiesen
bei Bela Cerkva, ca, 1500 m (1401). — G. sanguineum L. — Rila
Planina: Gebüsch auf dem Südabhang ober dem Rilakloster, oa.
1600 m (2129).

Erodium ciconium (Jusl.) W ille. — Beim Kloster Aladscha
bei Varna (1041). — E. cicutarinm (L.) L ’H er . — Kalkfelsen
des Golem Cepan bei Dragoman (1875). — var. ? (pi. biennis!) —
Kalkfelsen des Golem Cepan bei Dragoman (1880).

Z v g o p h y l l a c e a e . Tribulus terrestris L. — Kaspitschan
(828).

R u t a c e a e . Ruta graveolens L. — Belsen beim Kloster
Aladsicha bei Varna (982).

Haplophyllum suaveolens (DC.) Boiss. (H . Biebersieinii
Spach) — Steinige Hügel bei Kaspitschan (818). — var. ciliatiim
(Gris.) P reiss. — Kalkfelsen des Golem Cepan bei Dragoman
(1819).

C e l a s t r a c e a e . Evonymus europaeus L. var. bulgaricus
Vel. — Beim Kloster Aladscha bei Varna (1010).

R h a m n a c e a e . Paliurus spina Christi Mill. (= P. acu-
leatus L am.) — Strumatal bei Struma, ca, 300 m (1907); beim
Kloster Aladscha bei Varna (956); Lomtal: Kalkfelsen von Basar-
bovo bei Russe (562); Stara Planina: Jantraschlucht bei Tirnovo
(beobachtet).

Rhamnus saxaiilis J acqu. — Sandwüste von Gebedsche bei
Varna (877).

A n a c a r d i a c e a e. Cotinus Coggygria Scop. f . arenaria
(W ierzb.) Simk. — Deli Orman: Obrasov-tschiflik bei Russe (671).

Pa p i 1 i o n a c e a e. Genista carinalis Gris. — Mittl. Rho-
■ dopen: Belsen bei Hovo Selo, ca. 600 m (1356). — G. depressa
M. B. ssp. moesiaca V el. — Rila Planina: Sattel geg. die „Sieben
Seen“, ca, 2300 m (2175). — G. sagittalis L. — Mittl. Rhodopen:
Waldlichtungen bei Bela Cerkva, ca, 1500 m (1393); Waldregion
des Musallah, ca, 1500 m (1513); Rila Planina: Südabhänge über
dem Rilakloster, ca, 2000 m (2058). — G. tinctoria L. var. virgata
(Mch.) K och — Beim Kloster Aladscha bei Varna (1032); Kalk­
felsen des Golem Cepan bei Dragoman (1788).

Cytisus eriocarpus Boiss. (= C. rhodopaeus Wags.) — Rila
Planina: Waldränder am Südiabhang über dem Rilakloster, ca.
1800 m (1971 b) — C. lencanthus W K. ssp. .albus (H acqu.) H ay .
— Deli Orman: Obrasov-tschiflik bei Russe (695, 770). — C. supi-
nus L. var. Velenovskyi H ay . — Offene Waldstellen des Musallah,
ca. 1600 m (1570); Rila Planina: Waldränder am Südabhang über

i5

•dem Rilakloster, ca. 1800 m (1971 a). — Cytisus sp. — Deli Or­
man: 0 br aso v - tschif 1 ik bei Russe (772). Stimmt mit C. ciliatus
W aiilb. var. Grisebachii Beiqu. (= C. ciliatus var. ponticus V el ..
= C. ponticus Geis . nee W illd.) bis auf die auf der ganzen Fläche
Behaarten Legumina überein.

Ononis hir.cina J acqu. var. spinescens L edeb. — Mittl. Rho­
dopen: W eideplätze bei Backovo, ca, 400 m (1287). — 0. pro cur -
.rens W alle, var. vulgaris L ge. — Ackerränder bei Dragoman
(1806). — O. spinosa L. — Deli Orman: Obrasov-tschiflik (720).

Medicago falcata L. — Lomtal: Sreden-tschiflik bei Russe
(591); Deli Orman: Obrasov-tschiflik bei Russe (780). — M. lupu-
lina L. — Sandwüste von Gebedsehe bei V arna (855). — M. orbi­
cularis (L.) A ll. f. pilosa Bevtil — K üste des Schwarzen Meeres
zw. Aladscha und1 Sv. K onstantin bei V arna (1069). — M. rigidula
(L.) Desv. — Kalkfelsen des Golem Cepan bei Dragoman (1890).

Trigonella monspeliaca L. — Lomtlal: Sreden-tschiflik bei
Russe (610 b); beim Kloster A ladscha bei V arna (ohne Kummer).

Melilotus albus L am. ■—■ Lomtal: Sreden-tschiflik bei Russe
<616).

Trifolium alpestre L. var. lanigerum See . f. atropurpureum
Steansky — Mittl. Rhodopen: Wiesen bei Bela Cerkva, ca.
1500 m (1398). — T. arvense L. — Deli Orman: Obrasov-tschiflik
bei Russe (768); R ila P lanina: Südabhänge über Sv. Ivan, ca.
1300 m (2022); Lom tal: Sreden-tschiflik bei Russe (ohne
Kummer). — T. campestre Scheeb. — Lom tal: Sreden-tschiflik
bei Russe (608); S tara Planina: Iskersehlucht bei L akatn ik (1730).
— T. dalmaticum Vis. —■ Kalkfelsen des Golem Cepan bei Drago­
man (1889). — var. scabriforme Belli — Kalkfelsen des
Golem Cepan bei Dragoman (1873). — T. diffusum E hbh. — Deli
Orman: Obrasov-tschiflik bei Russe (778). — T. echinatum M. B.
(= T. supinum Save) — Küste des Schwarzen Meeeres zav.
Aladscha und Sv. Konstantin bei Varna (930). — T. elegans Savi —
Mittl. Rhodopen: Wiesen bei Bela Cerkva, ca, 1500 m (1221). —
T. incarnatum L. var. Molineri (Bab.) D. C. — Stara Planina:
Iskersehlucht bei Lakatnik (1697). — T. medium Huds. ssp. balca-
nicum Vel. -— Grasplätze der Waldregion des Musallah, ca.
1600 m (1425). — T. purpureum Lois. -—■ Gebedsehe bei Varna
(892); Grasplätze beim Kloster Aladscha bei Varna (955). — T.
repens L. f. minus Bald. —■ Deli Orman: Obrasov-tschiflik bei
Russe (691). — war. ochranthum K. Maly (= T. orbelicum Vel.)
— R ila Planina: Sattel geg. die „Sieben Seeen“, ca. 2400 m (2179).
— T. resupinatum L. — Deli Orman: Obrasov-tschiflik bei Russe
<649). — T. spadiceum L. — Mittl. Rhodopen: W iesen bei Bela
Cerkva, ca. 1500 m (1235). — T. strepens Ce, (= T. aureum
Sciibeb.) — Rila P lanina: Südabhänge über dem Rilakloster, ea.

16

1100—-1600 m (1939 b). — T. trichopterum P anc. — P ila Planina:.
Südabhänge beim Rilakloster, ca. 1100 m (2033); Mittl. Rhodo-
pen: grasige Felsen bei Bela Cerkva, ca. 1500 m (1317). Meines
W issens aus den Rhodopen bisher nicht bekannt! — T. Velenovskyi
Vand. — Rila Plan in a : Südabhänge über dem Rilakloster, ca.
1100— 1600 m (1939 a).

Dorycnium herbaceum V iel. — Deli Orman: Obrasov-
tschiflik bei Russe (771); R ila P lanina: Südabhänge über Sv. Ivan,
ca. 1300 m (2006).

Lotus corniculatus L. — K alkfelsen des Golem Gepan bei
Dragoman (1808). — ssp. tenuis (K it .) Briqu. — Deli Orman:
Obrasov-tschiflik bei Russe (775).

Ccronilla emeroides Boiss. et Spr. — Beim K loster Aladscha
bei V arna (1048). — C. varia L. — Deli Orman: Obrasov-tschiflik
bei Russe (736).

Cclutea arborescens L. — Beim K loster Aladscha bei V arna
(1065).

Gale g a officinalis L. — Deli Orman: Obrasov-tschiflik bei
Russe (734).

Glycyrrhisa echinatu L. — Am Lom ufer bei Russe (559).
Pscraïea bituminöse L. — Stara Planina: Jantrasehlucht bei

Tirncvo (1114).
Astragalus illyricus Bernh. var. Wulfenii (K och) Beoic —

Trockene Abhänge an der K üste des Schwarzen Meeeres zw.
Aladscha und Sv. K onstantin bei V arna (1011). — A. Onobrychis
L. — Trockene Abhänge an der Küste des Schwarzen Meeres zw.
Aladscha und Sv. K onstantin bei V arna (996).

Lathyrus tuberosus L. — Ackerränder bei Dragoman (1786).
Vida grandiflora Scop. var. rotundata (Ser .) J anch. —

Stara P lanina: Jan trasch lucht bei Tirnovo (1129). — V. satiia
L. —■ Kaspitschan (821 d). — V sepuini L. — W aldregion des
Musallah, ca. 1500 m (1444); R ila P lanina: W älder auf dem Süd-
abhang über dem Rilakloster, ca, 1300 m (2046). Kelchzähne
verlängert. — V. tenuifolio R oth ssp. stenophylla (Boiss.) V el . —
S tara Planina: Iskerschlucht bei L akatn ik (1702). — V villosa
R oth — Deli Orman: Obrasov-tschiflik bei Russe (788). — ssp.
macrosperma V el. — Am Lom ufer bei Russe (552).

R o s a c e a e. Prunus divaricata L ed. — S tara P laniua:
Iskerschlucht bei Laikiatnik (1773). — P. insititia L. — Beim
Kloster Aladscha bei V arna (1042). — P. Mahaleb L. — Beim
Kloster Aladscha bei V arna (1035). — P. spinosa L. var. dasy-
phylla Schur — Deli Orman: Obrasov-tschiflik bei Russe (757).

Filipendula hexapetala Gilib . — Deli Orman: Obrasov-
tschiflik bei Russe (667).

17

Rubusr) caesius L. f. aquaticus M. et W sf. mollifolius
Sudre — Deli Orman: Obrasov-tschiflik bei Russe (787). — R.
procerus (P. J . Müll.) Sudre var. lacertosus Sudre f. genuinus
Sudre — Beim K loster Aladscha bei Y arna (1084). •— R. procerus
(P. J . Müll.) Sudre var. bulgaricus H ruby — Philippopel: auf
dem Dschendem-tepe (1154). — R. lomentosus Borkh. var. canes-
cens DC. f. tomenticaulis Sudre — R ila P lanina: Gebüsch auf dem
Südabhang über dem Rilakloster, ca, 1200 m (2032).

Potentilla arg ent ea L. — Deli Orman: Obrasov-tsehif lik bei
Russe (802); trockene Grasplätze beim Kloster Aladscha bei Y arna
(1080); Mittl. Rhodopen: Wiesen bei Bela Cerkva, ca. 1500 m
(1400). — var. dissecta W allr. f. cinerascens Th . W olf. — M ittl.
Rhodopen: W iesen bei Bela Cerkva, ca, 1500 m (1376); R ila
P lanina: Südabhänge über Sv. Ivan, ca. 1300 m (2018); R ila
Planina: Südabhänge über dem Rilakloster, ca. 1100 m (2012).
— P. canes.cens Bess. — Ackerränder bei Dragoman (1898 c);
S tara Planina: Jan traschlucht bei Tirnovo (1130). — P.
recta L. var. balcanica Th . W ole — Grasplätze in der W ald­
region des Musa.llah, ca, 1400 m (1573); R ila P lanina: Südabhänge
über Sv. Ivan, ca. 1300 m (1962). — f. hirsutior T h . W olf. —
Mittl. Rhcdopen: Grasplätze bei Bela Cerkva, ca. 1500 m (1304).
— var. obscura (Ser .) K och. — R ila P lanina: Südabhänge über
dem Rilakloster, ca. 1400 m (1981); Lom tal: Sreden-tschiflik bei
Russe (549 a); steinige Hügel bei Kaspitschan (815). — var. pilosa
(W illd.) L ed . — Deli Orman: Obrasov-tschiflik bei Russe (703);
Mittl. Rhodopen: Grasplätze bei Bela Cerkva, ca. 1500 m (1241).
— var. sulphurea (L am.) L am. et DC. — Beim Kloster Aladscha
bei Yarna (1058). — P. reptans L. — Beim Kloster Aladscha bei
Yarna (1083). — P. taurica W illd. var. Bornmülleri (B orb.)
Th . W olf. — Beim Kloster Aladscha bei Yarna (939). — P. ter-
nata C. K och (= P. chrysochraspeda L ehm.) — Rila Planina:
Sattel geg. die „Sieben Seen“, ca, 2400 m (2168). — P. Tomma-
siniana F. Schultz. — Ackerränder bei Dragoman (1898 a). —
P (canescens X hirta?) — Deli Orman: Obrasov-tschiflik bei
Russe (782).

Geum coccineum S. S. ■— Mittl. Rhodopen: an W aldbächen
bei Bela Cerkva, ca, 1500 m (1412); Krummholzbestände auf dem
Musallah, ca. 1900 m (1511); R ila P lanina: Sattel geg. die
„Sieben Seen“, ca. 2300 m (2169). — G. reptans L. — Schutt­
halden in der alpinen Region des Musallah, ca. 2900 m (1624). —
G. rivale L. — Mittl. Rhodopen: Feuchte W aldstellen bei Bela
Cerkva, ca. 1500 m (1301); subalpine Region des Musallah, ca.
1800 m (1533).

Rosa dumetorum T huill. var. urbica (L am.) H ay. — Deli

0 Det. Dr J o h . H r u b y , Brünn.
2

18

Orman: Obrasov-tschiflik bei Russe (725). — R. galilea L. —
Deli Orman: Obrasov-tschiflik bei Russe (670). — R. nitidula
Besser •—■ Waldregion des Musallah, ca, 1400 m (1530). — R.
pendulina L. — Waldregion des Musallah, ca. 1600 m (1622).

Agrimonia Eupatoria L. — Deli Orman: Obrasov-tschiflik
bei Russe (781); Gebüsche beim Kloster Aladscha bei Yarn a (948).

AlcJiemilla vulgaris Schm. var. pastoralis (Bus.) — Weide­
plätze in der subalpinen Region des Musallah, ca. 1400 m
(1465).

Sanguisorba minor Scor. •—■ Mittl. Rhodopen: Felsige Gras­
plätze bei Backovo, ca, 400 m (1284). — S. muricata (Spach)
F oche (= Voterium polygamum). — Kalkfelsen des Golem Cepan
bei Dragoman (1802); Stara Planina: Iskersehlucht bei Lakatnik
(1759).

Virus eleagrifolia P all. — Beim Kloster Aladscha. bei Yarn a
(1027). — P Vir aster (L.) Boekh. (= V com,munis). — Deli
Orman: Obrasov-tschiflik bei Russe (718).

Sorbus micupaxia L. — Subalpine Region des Musallah, ca.
1900 m (1535). — S. crética (Likdl.) — Rila Planina: Südabhänge
über Sv. Ivan, ca. 1300 m (2063).

Crataegus monogyna J acqu. — Deli Orman: Obrasov-
tschiflik bei Russe (729). — var. splendens K. K och. — Beim
Kloster Aladscha bei Yarna (1016); Stara Planina: Iskersehlucht
bei Lakatnik (1729).

O e n o t h e r a c e a e. Epilobium hirsutum L. — Feuchte
Stellen beim Kloster Aladscha bei Yarna (938); Stara Planina:
Iskersehlucht bei Lakatnik (1744). — E. lanceolatum Seb. et M.
— Rila Planina: Südabhänge beim Rilakloster, ca, 1100 m (2109).
-—• E. montanum L. — Mittl. Rhodopen: Feuchte Waldstellen bei
Bela Cerkva, ca. 1500 m (1332).

L y t h r a c e a e . Ly thrum salicaria L. — Feuchte Stellen
bei Gebedsehe bei Yarna (895).

P o r t u l a e a c e a e , Vortulaca olerácea L. — Wüste
Plätze bei Russe (644).

P o 1 y c a r p e a e. Volycarpon tetnaphyllum L. — Auf
Wegen in Philippopel (1181). Weder in Hayek, Prodr. Fl.
Bale., noch in Yelenoysky, Fl. Bulg. für Bulgarien angegeben.

P a. r o n y c h i e a e. Paronychia cephalotes M. B. — Sand-
wüste von Gebedsehe bei Yarna (857).

Hemiaria glabra L. — Mittl. Rhodopen: Steinige Stellen
bei Bela Cerkva, ca, 1500 m (1371). — H. hirsuta L. — Philippo­
pel, auf dem Dschendem-tepe (1152). — H. incana Lam. — Stara
Planina.: JantraSchlucht bei Tirnovo (1121). — var. Besseri
(Fisch.) Gurke — Sandwüste von Gebedsehe bei Yarna (889).

S c l e r a n t h e a e . Scleranthus dichoiomus Schur — Phi­

19

lippopel, auf dem Dschendem-tepe (1155). — S. neglectus Roch
(— S. marginatus Guss.) — Rila Planina: Sattel geg. die „Sieben
Seen“, ca. 2400 m (1977). — S. perennis L. — Subalpine Region
des Musallall, ca. 1800 m (1451).

C r a s s u l a c e a e . Sempervivum leucanthum Panc. — Rila
Planina: Felsen auf dem Südabhang über dem Rilakloster, ca.
1800 m (2148). Blüten getrocknet lebhaft zitronengelb, im Leben
blasser, aber nicht eigtl. „ochroleuca“ (Hat. I, 821). Der Name
leucanthum ist durchaus verfehlt. Die roten Spitzen der Rosetten­
blätter verschwinden in der Kultur. — S. Schlehani Schott (= S.
assimile Schott) ■—• Rila Planina: Felsen auf dem Südabhang
über dem Rilakloster, ca. 1700 m (2159).

Sedum acre L. — Felsen in der Waldregion des Musallah,
ca. 1600 m (1422). — S. album L. — Waldregion des Musallah,
ca. 1300 m (1421); Rila Planina: Südabhänge bei der Kapelle
Sv. Ivan, ca. 1300 m (2151). — S. Cepaea L. — Mittl. Rhodopen:
Felsige Waldstellen geg. Novo Sek>, ca. 1200 m (1419); Rila Pla­
nina: Südabhänge über dem Rilakloster, ca. 1200 m (2149). —
S. Grisebachii H e l d r . — Steinige Stellen in der Waldregion des
Musallah, ca. 1400 m (1660). — S. Horakii R o h l . — Felsen in
der alpinen Region des Musallah, ca.. 2500 m (1663). — S. maxi-
mum (L.) Sut. — Rila Planina: Südabhänge über dem Rilakloster,
ca. 1600 m (2150). — S. ochroleucum Ch a ix (— S. anopetalum
DC.) — Mittl. Rhodopen: Felsen bei Bein Cerkva, ca. 1500 m
(1420). — S. ponticum Vel. — Sandwüste von Gebedsehe bei
Varna (869).

S a x i f r a g a c e a e . Saxifraga heucherifolia Gris. et Sch.
— An Bachufern auf dem Musallah, ca. 2000 m (1495). — S-
rotundifolia L. var. hirsuta Sterxb. — Waldregion des Musallah,
ca, 1600 m (1528).

U m b e l l i f e r a e . Orlaya grandiflora (L.) H o f f m . — Deli
Orman: Obras ov-tischiflik bei Russe (760); Lomtal: Sreden-
tschiflik bei Russe (613); beim Kloster Aladscha bei Varna
(1068); Stara Planina : Iskerschlucht bei Lakatnik (1766); Gerolle
auf dem Golem Cepan bei Dragoman (1816); Rila. Planina: Süd­
abhänge bei Sv. Ivan (1969).

Daucus Carota L. var. maximus (Desf.) Caruel. — Lom­
tal: Sreclen-tsehiflik bei Russe (613) ?; Deli Orman: Obrasov-
tschiflik bei Russe (685).

Astrodaucus litoralis (M. B.) Drude — Sand an der Küste
des Schwarzen Meeres zw. Aladscha und Sv. Konstantin bei
Varna (976).

Turgenia latifolia (L.) Hoffm. — Ackerränder bei Drago­
man (1897).

20

Caucalis daucoides L. — Steinige Hügel bei Kaspitsehan
(823); Geröll des Golem Cepan bei Dragoman (1821).

Torilis anihriscus (L.) G m e l . — Rila Planina: Südabhänge
über dem Rilakloster, ca. 1200 m (2008). — T. <arvensis (H uds.)
L k. — Deli Orman: Obrasov-tsehif 1 ik bei Russe (727); Gebüsche
am Schwazen Meer zw. Aladscha und Sv. Konstantin bei Varna
(937); Geröll des Golem Cepan bei Dragoman (1799) s. 1.! — var.
anthriscoides (DC.) Sc h ik z et K e l l . — Steinige Hügel bei Kas-
pitschan (1198).

Angelica Pancicii V a n d . (— A. brachyradia F r e y y var.
Pancicii Hay. Proclr.) — Subalpine Region des Musallah, ca.
1800 m (1546).

Ferulago confusa V el . — Deli Orman: Obrasov-tsehiflik bei
Russe (657).

Peucedanum aequiradium V e l . — Rila Planina: Südabhänge
über dem Rilakloster, ca. 2200 m (2089). — P. alsaticum D. —
Deli Orman: Obrasov-tsehiflik bei Russe (676); Stara Planina:
Iskerschlucht bei Lakatnik (1738).

Anethum graveolens L. — Lomtal: Sreden-tschiflik bei
Russe (624); Küste des Schwarzen Meeres zw. Aladscha und Sv.
Konstantin bei Varna (929).

Pastinaca hirsuta P a y c . — Rila Planina: Südabhänge über
dem Rilakloster, ca. 1800 m (1960).

Heracieum ternatum V e l . — Kaspitsehan (839); Waldregion
des Musallah, ca. 1400 m (1590); Stara Planina: Iskerschlucht bei
Lakatnik (1767); Rila Planina: Südabhänge über dem Rilakloster,
ca. 1300 m (1999); non typicum: Grasplätze in Sofia (ohne
Nummer); Mittl. Rhodopen: Waldwiesen bei Bela Cerkva, ca.
1500 m (1348); Stara Planina: Jantraschlucht bei Tirnovo (1127).
— H. sibiricum L. — Deli Orman: Obrasov-tsehiflik bei Russe
(793); Gebüsche bei Kloster Aladscha bei Varna (944); Umbellis
multiradiatis et glabritie caulis ad H. ternatum aecedens! Über­
gangsform? Bastard?

Tordylium maximum L. — Deli Orman: Obrasov-tsehiflik
bei Russe (726).

Foeniculum 'vulgare M i l l . — Gebüsche beim Kloster
Aladscha. bei Varna (1034).

Libanotis montana Cr. — Waldregion des Musallah, ca.
1500 m (1559). — var. leiocarpa H e u f f . — Rila Planina: Süd­
abhänge bei Sv. Ivan, ca. 1300 m (1986).

Seseli rhodopaeum V e l . — Lomtal: Kalkfelsen von Basar-
bovo bei Russe (580); Felsen beim Kloster Aladscha bei Varna
(1085). — var. validum (V e l .) H a y . — Stara Planina: Jantra­
schlucht bei Tirnovo (1137). — S. rigidum W. K. — Rila Pla­
nina: Felsen auf dem Südabhang über dem Rilakloster, ca. 1700 m

21

(1951); Rila Planina: Felsschluchten des Südabhamges bei Sv.
Ivan, ca. 1300 m (2045).

Aethusa Cynapium L. var. elata (F r ie d l .) W o h lf . — Rila
Planina: Wälder auf den Südabhängen über dem Rilakloster, ca.
1200 m (2062).

Oenanthe aquatica (L.) L am. (= 0. Phellandrium) —
Sumpf bei Dragoman (1833). — 0. banatica H e u f f . — Wald­
region des Musallah, ca. 1300 m (1516).

Chaerophyllum mir earn L. — Waldregion des Musallah, ca.
1500 m (1555). — var. balcanicum (V e l .) H a y . — Mittl. Rhodo-
pen: Wald bei Bela Cerkva (1378); Rila Planina: Südabhänge bei
Sv. Ivan, ca. 1300 m (1987). — C. bulbosum L. — Rila Planina:
Südabhänge beim Rilakloster, ca. 1100 m (2048).

Anthriscus nemorosus M. B. •—- Waldregion des Musallah, ca.
1500 m (1486).

Falcaria Bivini H ost (= F. vulgaris B e r n h .) — Steinige
Hügel bei Kaspitschan (831); beim Kloster Aladscha bei
Varna (933).

Carum graecum Boiss. et H e l d r . — Mittl. Rhodopen: Fel­
sen bei Bela Cerkva, ca. 1600 m (1262).

Trinia glauca (L.) D tjm. var. Jacquini (DC.) H. W o lff —
Mittl. Rhodopen: Felsen bei Bela Cerkva, ca. 1500 m (1251). — T
Kitaibelii M. B. — Deli Orman: Obrasov-tschiflik bei Russe (690).

Bupleurum apiculatum F riv. — Steinige Hügel bei Kas-
pi'tischan (1190). — B. commutatum Boiss. — Deli Orman: Obra­
sov-tschiflik bei Russe (742). — Vielleicht B. affine Sa d l . f. vir-
gatum (R c h b .) H. W o lff (= var. spar sum Sim k .) ; unent­
wickelt, daher nicht sicher bestimmbar. — ssp. glaucocarpum
(Boiss.) H a y . — Kalkfelsen des Geiern Cepan bei Drago­
man (1844, 1884). — B. junceum L. — Deli Orman: Obrasov-
tschiflik bei Russe (686). — var. multiflorum V e l . — Ge­
büsche am Schwarzen Meer zw. Aladscha und Sv. Konstantin
bei Varna (935). — B. rotundifolium L. — Gebüsche
beim Kloster Aladscha bei Varna (945); Stara Planina: Jantra-
schlueht bei Tirnovo (1134); Mittl. Rhodopen: steinige Stellen
bei Novo Selo, ca, 600 m (1332). — B. Sibthorpianum Sm. var.
■arbelicum (V e l .) H a y . — Rila Planina: Wiesen auf dem Süd­
abhang über dem Rilakloster, ca. 2000 m; locus claissicus B. orbe-
lici Vel! (2145).

Conium maculatum L. — Lomtal: Sreden-tsehiflik bei Russe
(628); Deli Orman: Obrasov-tschiflik bei Russe (754); Pro-
vadija (846).

Eryngium campeslre L. — Deli Orman: Obrasov-tschiflik
•bei Russe (721).

C o m a e e a e. Cornus mas D. — Beim Kloster Aladscha bei

22

Varna- (1087). — C . sa n g u ín ea L. — Beim Kloster Aladscha bei
Varna (1081). Nach der Angabe bei H a y ., Prodr. Fl. Bale. I,
müsste man glauben, dass C . sa n g u ín ea keine Gabelhaare hat, dies:
trifft aber nicht zn.

C a p r i f o l i a c e a e . V ib u r n u m L a n ta n a L. —- Beim Klos­
ter Aladscha bei Varna (1014).

S a m b u c u s eb u lu s L. — Lomtal: steinige Stellen bei Basar­
bovo (578).

L o n ic e ra x y lo s t e u m L. — Deli Orinan: Obra,soy-tschiflik bei
Russe (717).

R u b i a c e a e . G a l iu m a n is o p h y l lu m V i l l . var. s u d e t ic u m
(T ausch). — Rila, Pia,nina: Sattel geg. die „Sieben Seen“, ca.
2400 m (1980). Stengel dicht rasig, ca. 10 cm hoch, kahl, glatt,
4— 5 Knoten. Blätter zu 5—7, schmal, fast lineal-lanzettlioh,
5— 8 mm lang, 1—1% mm breit, nach vorn zu wenig verbreitert,,
nur etwas mehr als V3 so' lang als die Internodien; Trugdolden
armblütig. Stimmt also am ehesten mit der von der Balkanhalb­
insel noch nicht angegebenen var. su d e t ic u m (T ausch als Art)
H e g i überein. — G . d iv a r ic a tu m L a m . — Deli Orrnan: Obrasov-
tschiflik bei Russe (681). — G . f irrn u m T ausch (= G . a u r e u m .

V js.) — Lomtal: Kalkfelsen von Basarbovo' bei Russe (566). —
var. sc a b r i fo l iu m (Boiss.) H a y . f. le v ica u le H a y . — Philippopel:
auf dem Dschendem-tepe (1158); f. Bulg. bisher nicht angegeben!
— G. flavescens Bonn. — Lomtal: Kalkfelsen von Basarbovo bei
Russe (ohne Nummer). — var. scabridiforme R ohn . — Rila, Pla-
nina: Südlabhänge bei Sv. Ivan, ca. 1300 m (2104). — G. Mollugo
L. var. angustífolium L eers -— Rila, Planina: Südabhänge bei Sv.
Ivan, ca,. 1300 m (1988). Die var. f. Bulg. noch nicht angegeben;
übrigens auffallend reich verzweigt! — var, pubescens Sc h r a d . —
Deli Orrnan: Obrasov-tschiflik bei Russe (779); Gebüsche beim
Kloster Aladscha bei Varna (1061); Stara Planina: Iskerschlucht
bei Lakat'nik (1721); Rila Planina: Südabhänge über dem Rila-
kloster, ca. 1900 m (2105). — G. Mollugo X verum? — Rila Pía-
nina: Südabhäage beim Rilakloster, 1100 m (2074). Blüten
bla,ssigelb, Habitus und Blattform des G. verum; vielleicht nur
hellblühende Form des letzteren. — G. palustre L. f. brachyphyl-
lum Op . (Breitblättrige Form, in H a y e k , Prodr. Fl. Bale, nicht
erwähnt!) — Sumpf bei Dragomán (1836). — G. purpureum L. —
Mittl. Rhodopen: Felsen zw. Bela Cerkva und Hvoina, ca. 1000 m
(1250); Stara Planina: Iskerschlucht bei Lakatnik (1779); Kalk­
felsen des Golem Cepan bei Dragomán (1800). — var. trichanthum
V a k d . — Mittl. Rhodopen: Felsen bei Novo Selo, ca. 600 m (1363)..
— G . S c h u l te s i i V est — ■ Waldblössen auf dem Musallah, ca.
1300— 1600 m (1538). — G . tr icorn e W it h . — ■ Brachfelder bei
Dragomán (1894). — G . v e r n u m Scop. var. alpinum (S ch ur) ’

23

H a y . — Ri La Planina: Wald auf dem Südabhang über dem Rila-
kloster, ca. 1400 m (2093). — G. verum L. — Lomtal: Sredien-
tschiflik bei Russe (579).— var. Hl orale B r e b . (annähernd).— An
der Küste des Schwarzen Meeres zw. Aladeeha und Sv. Konstantin
bei Varna (928). — var. trachyphyllum W a l l r . — I)eli- Orman:
Obrasov-t&chiflik bei Russe (733).

Asperula cynanchica L. — Stara Planina: Jantraschlucht
bei Tirnovo' (1112); Philippopel: auf dem Desehendem-tepe
(.1141); Rila Planina: Südabhänge bei Sv. Ivan, ca. 1300 m
(2078); Rila Planina: Wiesen auf den Süabhanden über dem Rila-
kloster, ca. 2000 m (2146). — var. densiflora V e l . — Mittl. Rho-
dcpen: Felsen bei Baekovo, ca, 1500 m (1377). —• A. humifusa M.
B. — Lomtal: Sreden-tschiflik bei Russe (620); steinige Hügel
bei Kaspitsekan (1197). —■ f. glabresceus Roax. — Deli Orman:
Obrasov-tsehiflik bei Russe (713). — A. longiflora W K. var.
glabra (K och.) D e g . — Kalkfelsen bei Gebedsehe bei Varna
(874). — A. montana W K. var. rumelica (Boiss.) H a y . (= A.
graveolens M. B.) — Lomtal: Sreden-tschiflik bei Russe (599);
Lom'tial: Kalkfelsen von Basarbovo bei Russe (573); steinige
Hügel bei Kaspitsekan (1191). — A. humifusa >< Gaiiuni verum
(Galiasperula Himmelbauriana R ohnig er , in Fedde Rep. XXIX. 143
(1931). — Deli Orrnian: Obrasov-tlschiflik bei Russe (652), e loco!

Crucianella oxyloba J a h k a . — ■ Deli Orman: Obrasov-tsckif-
lik bei Russe (666).

V a l e r i a n a c e a e . Valeriana officinalis L. var. augusti-
folia (T sch.) K och —■ Rila Planina: Südabkänge be i Sv. Ivan, ca.
1300 m (1955).

D i p s a c a c e a e . Morina persica L. ssp. turcica H a l . — ■
Mittl. Rhodopen: Felsen bei Bela Cerkva geg. Hvojna, ca. 1000 m
(1384).

Scabiosa columbaria L. — Rila Planina: Südabkänge über
dem Rilaklo'ster, Ca. 1800 m (2091). Hüllblätter auffallend lang,
die Köpfe überragend. — S. lucida V ie l . — Waldregion des
Musallak, ca. 1600 m (1544). — S. micrantha D ese . — Mittl.
Rhodopen: Felsen bei Novo Selo, ca. 600 m (1335). — S. ochro-
leuca L. —■ Stara Planina: Jantrasckluckt bei Tirnovo (1113). —■
var. nov. riläensis R ec h . fil. — Rila Planina: Südabkänge
bei Sv. Ivan, ca. 1300 m (1972). —■ Caulis elatus ad IV2 m altus,
in parte inferiore glaber, apicem versus pilis deflexis adpressis
obsitus, a tertia parte inferiore ramosus; rami elongatii. Folia
basalia lyrato-pinnatifida crenata, folia caulina inferiora pinnata
segmientis pinnatifidis acu'tds; folia caulina superiora pinnata
segmentis lateralibus angustissime linearibus, segmento terminali
vakle elongato anguste lineari-lanceolato'. Folia subtus tenuiter
puberula, supra + glabreseentia, Folia involucri adpresse puberula.

24

Capitula di 2 cm. lata. Fructus paulo strigosi, setis nigris climicliain
longitudinem aicheniorum superantibus. — S&abiosa ochroleuca ist in
Bulgarien äusserst forinenreich und scheint stark zur Bildung von
Lokalrassen zu neigen. Die hier als neue Varietät beschriebene Form
ist durch ihren hohen Wuchs und die Blattform gut gekennzeichnet.
Durch die schwarzen Borsten des Innenkelchs nähert sie sich der
ssp. rhodopaea V e l . — ssp. danubialisYe l . — Lomtal: Kalkfelsen
von Basa.rbovo bei Russe (574). — Die sehr kleinen Köpfe (IV2 cm)
mit nicht istrahlenden Randblüten und die auffallend kurzen, nur
die halbe Länge der Blüten erreichenden Hüllblätter (von V e l . nicht
erwähnt) deuten auf ssp. danubialis, die untersten Stengelblätter
(Grundblätter fehlen) sind aber ungeteilt. ■— ssp. rhodopaea
V e l . — Mittl. Rhodopen: Grasplätze bei Bela Cerkva, ca. 1500 m;
locus classicus! (1230); aber Raaidblütten strahlend! — S. silai-
folia V e l . — Beim Kloster Aladseha bei Varna (1056). — S.
triniaefolia F riv. — Kalkfelsen des Golem Cepan bei Dragomán
(1790). — S. ucranic« L. — Mittl. Rhodopen: Felsen bei Novo
Selo, ca. 600 in (1358); Kalkfelsen des Golem Cepan bei Drago­
mán (1826); trockene Abhänge bei Struma, ca. 300 m (1912). —
var. pilosa (R. et Sen.) W ettst. — Deli Orman: Obrasov-tsehiflik
bei Russe (765).

Di])sacus laciniatus L. — Deli Orman: Obrasov-tsehiflik bei
Russse (741).

Cephalaria transsilvaniea (L.) Sc h r a d . — Trockene Abhänge
am Lom bei Russe (545); Deli Orman: Obrasov-tsehiflik bei
Russe (743).

Knaufia arvensis (L.) Co ult . f. pratensis (S ch m .) Szabó
(folias glaberrimis!) — Grasplätze in der Waldregion des
Musallah, ca. 1400 m (1519). — f. glandulosa F rö l . — Mittl.
Rhodopen: Wiesen bei Bela Cerkva, ca. 1500 m (1229). —■ var.
agrestis (S ch m .) B ec k f. integra, B b iq u . — Rila Planina: Ge­
büsche auf den Südabhängen über dem RilakloAer, ca. 1800 m
(2080). — K. drymeia H e u f f . var. nympharum (Boiss. et H eltmi.,)
Szabó -—- Rila Planina: Wälder auf den Südabhängen über dem
Rilakloster, ca. 1300 m (2028). — K. macedónica G r is e b . var.
indivisa (Vis. et P a v c .) Szabó . — Deli Orman: Obrasov-tsehiflik
bei Russe (766). — K. midzorensis F orm . ■— Rila Planina: Wiesen
auf dem Südubhang über dem Rilakloster, ca. 2000 m (2113). —
var. ? An K. perfoliata V e l . {— drymeia X midzorensis) ? —
Bila Planina: Wiesen auf dem Südabhang über dem Rila­
kloster, ca. 2000 m (2114). Habitus genau wie K. midzorensis
F orm ., aber ganze Pflanze behaart und zwar Stengel unten
retrors-, oben labstehend-borstig, Köpfenstiele ausserdem dicht
drüsig. Untere Stengelblätter fehlen; mittlere fast kahl, nur am
Rand und Mittelnerv behaart, obere Blätter oberseits und unter-

25

seits anliegend borstig- behaart, das oberste Blattpaar am Grund
etwas verbreitert, nicht, verwachsen, am Rand gegen die Basis zu
seicht und stumpf gekerbt-gezähnt. Stimmt gut mit der Beschrei­
bung von K. perfcliata Y e l . Fl. Bulg. Suppl. 149 (1898) bis auf die
unteren ganzrandigen und die oberen nicht verwachsenen Blätter
überein. Auch K. midzorensis, die zusammen mit der eben bespro­
chenen Pflanze reichlich vorkam, ist betreffs der Behaarung varia­
bel: ein Exemplar ist schon vom zweiten Stengelknoten an kahl, ein
anderes erst vom siebenten an; bei allen ist der Stengel nur in der
Mitte ganz kahl, oben dann wieder behaart. Borsten meist kürzer,
nur bei einem Exemplar länger als der Stengeldurchmesser.

C o m p o s i t a e. Doronicum cmstriacum J ac q u . — Mittl.
Rhodopen: Wälder bei Bela Cerkva, ca. 1500 m (1299). — D.
Columnae T e x . var. orientale H a t . — Felsen auf dem Musallah,
ca. 2400 m (1629).

Senecio carpaticus H e b e . — Musallah, ca. 1800— 2300 m
(1492). — S. Fuchsii G m e l . var. expansus (Boiss. et H e l d b .) H a v .
— W aldregion des Musallah, ca. 1200— 1500 m (1574). Hülle
8— 9 mm [bei Exem plaren aus den Alpen meist nur 5— 6 mnij
lang! Battnerven unterseits etwas drüsig-flaumig. F ü r Bulgarien
ist bisher weder S. Fuchsii typ., noch var. expansus angegeben; es
ist in den Beschreibungen auf die Länge der Hüllen nirgends Rück­
sicht genommen. — S. Jacobaea L. — Deli Orman: Obrasov-
tschiflik bei Russe (719). — £. nemorensis L. ■— W aldregion des
Musallah, ca. 1300 m (1518); R ita Planina: W älder auf dem Süd­
abhang über dem Rilakloster, ca. 1400 m (2071), stark behaarte
Form! —• S. transsilvanicus Boiss. (=S. Doronicum var. glaberri-
mus R och.) — Steinige Stellen auf dem Musallah, ca. 2400 m
(1637). — S. vernalis W K. — Sand an der Küste des Schwarzen
Meeres zw. Aladscha und Sv. K onstantin bei Y arna (960).

Anthemis gaudium solis Y e l . var. Sancti Johannis (Sto.j .
St e f f . T u k b .) H a y . — Rila Planina: Südabhänge bei Sv. Ivan,
ca, 1300 m (2041). — A. orbelica P a x c . — Rila Planina: Süd­
abhänge bei Sv. Ivan, ca. 1300 m (1959). Synonyme: A. orbe­
lica P a x c . N ov. Eiern. Fl. Bulg. 27 (1868); A. riloensis Y e l .
Sitzber. d. Böhm. Ges. cl. Wiss. XXYIII, 6 (1903); A. Halacsyi
F orm. Yerh. Nat. Wiss. Yer. Brünn XXXYI, 55. Es ist
nicht möglich, diese Art nach H a y e k Prodr. Fl. Balc. zu bestim­
men, da sie dort unter den Arten mit „foliorum laciniae obtusae
vel acutae n o n mucronatae“ untergebracht ist, trotzdem in der
Artbeschreibung der Passus „ cartilagineo'-mucronata“ vor­
kommt. Auch steht A. orbelica bei H a y e k unter den Arten mit
„receptaculum convexum vel hemisphaericum, n o n c o n i-

•cuHi“ ; der Fruchtboden ist aber deutlich konisch. — A. ruthenica
M. B. — Lomtlal: Kalkfelsen von Basarbovo bei Russe (582);

26

Sandwüste von Gebedsche bei Varna (850). — A. tinctoria L. —
Deli Orman: 0 bras ov-tscliiflik bei Russe (763).

Achillea ageralifoUa (S. S.) Boiss. ssp. Aizoon (G e is .) H e m .
var. serbica (N y m .) H a y . — Kalkfelsen des Golem Gepan bei Dra-
o'oman (1850). — A. clypeolata Sm . — Mittl. Rhodopen: Felsen bei
Bela Cerkva, ca. 1500 m (1270); Kalkfelsen des Golem Gepan bei
Dragoman (1787). Blätter der oberen Triebe von putaten Exem­
plaren ganzrandig oder seicht, gelappt!; Lomtal: Kalkfelsen von
Basarbovo bei Russe (585); trockene Abhänge an der Küste des
Schwarzen Meeres zw. Aladscha und Sv. Konstantin bei Varna
(997); schmälere Blattabschnitte als an den Gebirgspflanzen! —
A. collina B ec k e e — Kalkfelsen des Golem Gepan bei Dragoman
(1803). — A. compacta W i l l d . (= A. ccarctata Born.) — Trockene
Abhänge bei Struma, ca, 300 m (1902). — A. erilhmifolia W. K.
— Stara Planina: Sattel bei Krstez,, ca. 1000 m (1100); Rita
Planina: Südabhänge beim Rilakloster, 1100 m (1970); Rila Pla­
nina: Südabhänge bei Sv. Ivan, ca, 1300 m (1973). — f. bulgarica
D e g . — Kalkfelsen des Golem Gepan bei Dragoman (1801). —
A. grandifolia F e iv . — Rila Planina,: Südabhänge bei Sv. Ivan,
ca. 1300 m (1982). —■ A. micrantha M. B. ■—■ Mittl. Rhodopen:
Wiesen bei Bela Cerkva, ca. 1500 m (1411). — A. multifida DG.
— Grasplätze in der subalpinen Region des Musallah, ca. 1900 m
(1499); R ila Planina: Sattel geg. die „Sieben Seen“, ca. 2300 m
(2161). —■ A. nobilis L. ssp. Neilreichii (K een .) V el. — Stara
Planina: Jantra,sehlucht bei Tirnovo (1128); Mittl. Rhodopen:
steinige Stellen bei Novo Selo, ca. 600 m (1325). — f. ramosa
Co ab. — Zwischen Gradini und Djakovo bei Dupnica, ca. 400 m
(1917). — A. depressa J a y k a — Philippopel: auf dem Dschendem-
tepe (1172). — var. pseudopectinata (J a n k a) H a y . — Trockene
Abhänge bei Struma, ca. 300 m (1913). —■ A. setacea W . K. ex
V el. F l. Bulg. 263. — Lom ufer bei Russe (555); Lom tal: Sreden-
tschiflik bei Russe (612); Deli Orman: Obrasov-tsehiflik bei
Russe (710); steinige Hügel bei Kaspitsehan (1193). — A. lana-
cetifolia A ll. var. distans (W K .) K och — R ila P lanina: Wiesen
auf dem Südabhang über dem Rilakloster, ca, 2200 m (2186). —
A. Vandasii V el . — Mittl. Rhodopen: Felsen bei Bela Cerkva geg.
Hvojna, ca. 1000 m (1322); flores pallide sulphurei! (= A. clypeo­
lata X odorata?)

Leucanthemum vulgare Lam. — Mittl. Rhodopen: Wiesen
bei Bela Cerkva, ca, 1500 m (1233); subalpine Region des Musallah,
ca. 1800 m (1478). — ssp. pallens (G a y) B e iq u . — Deli Orman:
Obrasov-tsehiflik bei Russe (758). Neu f. Bulg. nach H a y . II, 649,

Matricaria inodora L. —■ Lomtal: Sreden-tschiflik bei Russe
(593, 601, 625). — M. tenuifolia (K i t .) Sim k . — Waldregion des-
Musallah, ca. 1200 m (1517).

27'

Tanacetum corymbosum (L.) Schultz-Bip . — Deli Orman:
Obrasov-tschiflik bei Russe (665); var. cinereum (Gris.) H ay. —
Rila Rlanina: W ald auf dem Südabhang über dem Rilakloster,
ca. 1200—'1600 m (2191). — T. macrophyllum (W illd.) Schultz-
B ip . — R ila P lanina: Südabhänge bei Sv. Ivan, ca. 1300 m (2024b

Artemisia Absinthium L. — Lomufer bei Russe (560). —
A. Lobelii A ll. var. canescens (DC.) Briqu. — Kalkfelsen des
Golem Cepan bei Dragomán (1823). — A. taurica W illd. — Küste
des Schwarzen Meeres zw. Aladöoha und Sv. K onstantin bei
Varna. (983). — A. vulgaris L. — Stara Planina: Iskerschluoht
bei L akatnik (1736).

Gnaphalium balocmicum V el. — Alpine Region des Musallah,
ca. 2600 m (1636).

Antennaria dioica (L.) Gärtet. — Musallah, ca. 1700 m
(1477); R ila Planina: Südabhänge über dem Rilakloster, ca
2200 m (2099).

Filago arvensis L. — Philippopel: auf dem Dschendem-tepe
(1166). — F. germanica L. — Trockene Grasplätze beim Kloster
A ladscha bei Varna, (963). — var. canesecens (J ord.) — Deli
Orman: Obrasov-tschiflik bei Russe (651).

Aster alpinus L. var. cyileneus Boiss. et Orpii. ad var. dolomi-
ticum vergens. det. Oyno — R ila Planina: Sattel geg. die ,,Sieben
Seeen“, oa. 2400 m (2164).

Solidago alpestris W K. — Subalpine Region des Musallah,
ca. 1900 m (1522).

Trimorpha rhodopaea V ier h . det. V ierhapper . — R ila P la ­
nina: Sattel geg. die „Sieben Seen“ , oa. 2400 m (2174). — Exem ­
plare 15— 18 crn hoch.

Telcliia speciosa Baumg. — R ila P lanina: Holzschlag auf
dem Südabhang über dem Rilakloster, co, 1300 m (2120).

Inula Aschersoniana J anea var. macedónica (H aussen.) —
Mittl. Rhodopen: Felsen bei Novo Selo, ca, 600 m (1336). — l.
britannica L. — Deli Orman: In Gräben bei Obrasov-tschiflik bei
Russe (682). Foliis subserieeis, cartilagineo-demtatis. — 7. ensi-
folia X germanica (7. hybrida Baumg.) — Grasplätze beim Klos­
ter Aladscha. bei V arna (946). — 7. germanica L. — Grasplätze
beim Klos'tier Aladscha bei V arna (984); steinige Hügel bei Kas-
pitschan (1192). — 7. Helenium L. — S tara Planina.: Isker-
schlucht bei L akatnik (1768). ■— 7. Oculus Christi L. — M ittl.
Rhodopen: Felsen bei Bela Oerkva geg. Hvojna, ca. 1000 m (1385).

Pulicaria dysenterica (L.) Gärtn. — Sümpf bei Gebedsche-
bei V arna (894).

Eupatorium cannabinum L. — R ila Planina: Gebüsch auf
dem Südabhang über dem Rilakloster, ca. 1200 m (2051).

Echinops albidus Boiss. et Spr . — Mittl. Rhcdopen: Stei--

28

nige Stellen bei Novo Selo, ca. 600 m (1351); R ila P lanina:
S trum atal bei Struma, ca, 300 m (1919). — E. bcmaticus R och. —
Stara Planina: Iskerschlucht bei L akatn ik (1737). — E. sphaero-
ccphalus L. — Beim Kloster Aladseha bei Y arna (942). — E.
ruthenicus M. B. (sec. Y eleuovsky PL Bulg.) — Steinige Hügel
bei K aspitsehan (821).

Kentropyllum laruäum (L.) Duby (= Carthamus lanatus L.)
— Deli Orman: Obrasov-tschiflik bei Russe (746); Lom tal: Sreden-
tschiflik bei Russe (630); beim Kloster Aladseha bei Yarna (1031).

Carlina longifolia R chb. — W aldblössen auf dem Musallah,
ca. 1600 m (1563). — C. vulgaris L. — Mjittl. Rhcdopen: grasige
W aldstellen bei Bela Cerkvä, ca. 1500 m (1311).

Xeranlhemum •annuum L. — Lomtal: Sreden-tschiflik bei
Russe (637); steinige Hügel bei Kaspitsehan (1187); S tara Pla-
nm a: Iskerschlucht bei Lakatnik (1713); bei Dragoman, ca.
700— 900 m (ohne Nummer). — X. cylindricum S. S. —• Deli
Orman: Obrasov-tschiflik bei Russe (803).

Arctium Lappa L. (= Lappa maior Gärtx.) — R ila Pla-
niina: Holzschlag auf dem Südabhang über dem Rilakloster, ca.
1400 m (2118); Deli Orman: Obrasov-tschiflik bei Russe (711).
Köpfchen auffallend klein, B lätter unterseits dicht weiss-filzig. —
A. minus (H ill .) Beruh. — Rila P lanina: Holzschlag über dem R ila­
kloster, ca, 1300 m (2130). — A. nemorosum L e j . et Court. —
R ila Planina: Holzschlag auf dem Südabhang über dem
Rilakloster, ca, 1400 m (2121). Genau wie PI. Hung. exs. Nr. 590.
Neu für Bulgarien, und zwar die für die Balkanhalbinsel (H ay. II ,
698) noch nicht angegebenen Porm f. artisticum R apaics m it etwao
spinnwebi gen Köpfen.

Onopordon acantkium L. — Lom tal: Sreden-tschiflik bei
Russe (590). — O. tauricum W illd. — Bei K ajalidere (848); bei
Provadija (845); beim Kloster Aladseha bei Y arna (1053); bei
Dupnica, ca. 400 m (1901); Gradini bei Dupnica (1923).

Cirsium afrum (J acqu.) DC. — Mittl. Rhodopen: Pelsen bei
Novo Selo, ca. 600 m (1333). —■ C. albidum Y el . (?) — Deli
Orman: Obrasov-tschiflik bei Russe (811); Mittil. Rhodopen: Bela
Öerkva, ca. 1500 m (1415). Unentwickelte Exemplare, Bestimmung
daher zweifelhaft. — C. appendiculatum Griseb. — R ila P la ­
nina: Baohufer auf dem Südabhang über dem Rilakloster, ca.
1300 m (2035). — C. arvense (L.) Scop. var. vestitum W . Gr. —
Lom tal: Sreden-tschiflik bei Russe (620). — C. candelabrum
Gris. — S tara P lanina: Platschkovci (1105). Köpfchen iin
Leben nickend. — C. creticum (L am.) Urv . var. Hippolyti (Bory
et Chaub.) J auch. — Sumpf bei Gebedsche bei Y arna (893). —
C. lanceolatum (L.) Scop. — S tara P lanina: Iskerschluicht bei L a­
k a tn ik (1781). — var. hypoleucum DC. — Beim Kloster Aladseha

29

bei V arna (932). — C. ligulare Boiss. ssp. armatum (Vel.)
P etrak — Stara P lanina: Iskerschlucht bei L akatnik (1782);
R ila Planina: Südabhänge beim Rilakloster, ca, 1100 m (1935).

Carduus acanthoides L. — Lomtal: W egränder bei Basar-
bovo’ bei Russe (583); W egränder beim Kloster Aladscha bei
Varna (583). — C. candicans V/. K. —- R ila P lanina: Südabhänge
bei Sv. Ivan, ca. 1300 m (1936). — C. leiophyllus P etrov. —
Mittl. Rhodopen: Felsen bei Bela Cerkva, ca, 1500 m (1302);
Mittl. Rhodopen: Steinige Stellen bei Rovo Selo, ca, 600 m (1349).
— C. nutans L. — Lom tal: Sreden-tsohiflik bei Russe (627);
S trum atal bei Struma, ca. 300 m (1910). — C. carduelis (L.)
K erx. var. alpestris (W illd.) Rossi — R ila P lanina: W iesen auf
dem Südabhang über dem Rilakloster, ca, 2000 m (2135).

Jurinea mollis (L.) Rchb. ssp. transsilvanica (Spr.) Hat. (?)
— Deli Orman: Obrasov-tschiflik bei Russe (740). Überreifes
Exem plar, Bestimmung unsicher.

Centaurea affinís F riv . (= C . tartarea Â el.) — R ila P la ­
nina: Südabhänge bei Sv. Ivan, ca, 1300 m (1985); R ila P lanina:
Südabhänge beim Rilakloster, ca. 1100 m (2115). — var. pallidior
(Boiss.) H ay. — Stara Planina: Südabhänge bei der Eisenbahn­
station unter dem Sattel von K rstez (1138); S tara P lanina: Isker­
schlucht bei L akatn ik (1751). — C. cuneifolia S. S. ssp. sublanata
(DC.) H ay. — Mittl. Rhodopen: Felsen bei Bela Cerkva,, ca.
1500 m (1244). — C. cyanus L. — Lom tal: Sreclen-tsehiflik bei
Russe (587); S tara Planina: Iskerschlucht bei L akatn ik (1718), (f.
spontanea). — C. diffusa L am. — Mittl. Rhodopen: Grasplätze
bei-Novo Sehr, ca. 600 m (1338). — var. brevispina Boiss. — Stei­
nige Hügel bei Kaspitschan (1189). — C. epapposa V el . (= C.
sterilis V el ., non Stev.) — Felsen beim K loster Aladscha bei
V arna (971). —■ C. Gheorghieffii H al. — W aldblösen auf dem
Musallah, ca, 1600 m (1430). — C. GrisebachU N ym. (= C. mace­
dónica Gris.) — Mittl. Rhodopen: Grasplätze bei Novo Selo, ca,
600 m (1343). — C. ibérica T rev. — Lom tal: Sreden-tsohiflik bei
Russe (587). — C. jacea ssp. banatica (R och.) H ay. X stenolepis.
— S'tara P lanina: Iskerschlucht bei L akatn ik (1776, 1777). — C.
jurineae folia Boiss. — Stara Planina,: Jantra,sehlucht bei Tirnovo
(1133). — C.micranthos Gmel. — Lom tal: Sreden-tschiflik bei
Russe (607); Deli Orman: Obrasov-tschiflik bei Russe (755); S tara
P lanina: Iskerschlucht bei L akatnik (1778); Kalkfelsen des G-olem
Cepan bei Dragomán (1888); R ila Planina,: trockene Abhänge bei
Struma, ca, 300 m (1914). — C. nervosa W illd. — R ila Planina:
W iesen auf den Südabhängen über dem Rilakloster, ca, 2300 m
(2084). — C. nyssana P etroy. ssp. Velenovshyi (Adam.) H ay. —
R ila Planina: Südabhänge über dem Rilakloster, ca, 2200— 2400 m
(2083). — C. orientalis L. — Stara, P lanina: Iskerschlucht bei Lakat-

nik (1765). — C. phrygia L. ssp. moesiaca (Deg. et Urum.) H ay. —
Grasplätze in der Waldregion des Musallah, ca, 1200 m (1521,
1521 a); Mittl. Rhodopen: Wiesen bei Rela Cerkva, ca. 1500 m
(1231). — C. rutifolia Sib t h . (= C. cinerea Ijrv . = C. pannosa
V el .) — Beim Kloster Aladscha. bei Varna (1009). ■—■ C. salonitana
Vis. — Kalkfelsen bei Dragoman (1831). — var. subinermis Boiss.
et H eldr. — An der Küste des Schwarzen Meeres zw. Aladscha
und Sv. Konstantin bei Varna (1059); beim Kloster Aladscha bei
Varna (1082). — C. Scabiosa L. ssp. spinulo&a (R och.) H ay. —
Deli Orman: Obrasov-tsehiflik bei Russe (756); Stara Planina:
Iskersehlucht bei Lakatnik (1750); Ackerränder bei Dragoman
(1895). — C. solstitialis L. —■ Lomtal: Sreden-tschiflik bei Russe
(619); Wegränder am Schwarzen Meer zw. Aladscha und Sv.
Konstantin bei Varna (1013); Drugan bei Radomir, -ca. 400 m
(1927). — C. stenolepis A. K ery. — Deli Orman: Obrasov-tsehiflik
bei Russe (799); Mittl. Rhodopen: Grasplätze bei Novo Selo-, ca.
600 m (1347); Rila Planina: Wald auf dem Südabhängen über dem
Rilakloster, ca, 1300 m (2116). — C. Triumfetti A ll. — Mittl.
Rhodopen: Wiesen bei B-ela Cerkva, ca-. 1500 m (1239).

Crupina vulgaris Cass. — Deli Orman: Obrasov-tsehiflik bei
Russe (777); trockene Abhänge am Schwarzen Meere zw. Aladscha
und Sv. Konstantin bei Varna (975).

Cicerbita alpina (L.) W a l l r . {= Midgedium alpinum L.) —
Bachufer in der Waldregion des Musallah, ca. 1300 m (1529).

Sonchus arvensis L. var. laevipes K och (S . uliginosus M. B.)
-— Sümpf bei Gebedsche bei Varna (910). — S. as per (L.) H i l l .
— Deli Orman: Obrasov-tsichiflik bei Russe (689). — S. oleraceus
(L.) Gon. — Wegränder am Schwarzen Meeer zw. Aladscha und
Sv. Konstantin bei Varna (990).

Lactuca Chaixii V i l l . (= L. quercina L. var. integrifolia
B is c h .) — Deli Orman: Obrasov-tsehiflik bei Russe (692). — L.
contracta V e l . — Beim Kloster Aladscha bei Varna (1030). — L.
Serriola L. (= L. Scariola L.) — Lomtal: Sreden-tschiflik bei
Russe (622). — L. tatarica (L.) C. A. M e y . ■—- Stlrandgeröll am
Schwarzen Meer zw. Aladscha und S-v. Konstantin bei Varna (987).

Chondrilla juncea L. — Lomtal: S red en-ts-chif lik bei Russe
(588); beim Klo-ster Aladscha bei Varna (951).

Taraxacum 0 alpinum (H oppe) H egetsch . et H e e r . — • Wei­
den auf dem Musallah, ca. 2300—2500 m (1623, 1623 a); Rila
Planina.: Südäbhänge unter dem Sattel geg. die „Sieben Seen“, ca.
2300 m (2158). Köpfe klein, Hüllschuppen hell; Blütenfarbe
hellgol-dgelb; Lok-alrasse? — T . officinale W e b . - alpinum (H o ppe)
H egetsch et H e e r (Übergangsform) — Waldregion des Musallah,
ca. 1400 m (1461). — T serotinum (W K.) P o ir . — Lom-

i) Bestimmt von Dr. H. H a n d e l - M a z z e t t i , Wien.

ta l: Sreden-tschiflik bei Russe (589); trockene Abhänge am Schwar­
te n Meer zw. Aladscha und Sv. K onstantin bei V arna (931).

Hieracium *) Hoppeanum Schult, ssp. macrolepioides. Zahn.
— Subalpine Wiesen auf dem Musallah, ca. 1600— 2000 m (1560 a).
— ssp. osmanicum IST. P. — Stara P lanina: Sattel bei Krstez
(1103); Mittl. Rhodopen: Trockene Grasplätze bei Bela Cerkva, ca.
1500 m (1373); subalpine Region des Musallah, ca. 2200 m (1610);
R ila Planina: Südabhänge über dem Rilakloster, ca. 1100 m
<2054); ca. 2000 m (2109); ibid. ca, 2100— 2200 m (2138, 2141).—
ssp. testimoniale N. P. var. genuinum 1. acutius.culum M. P. — Sub­
alpine Grasplätze auf dem Musallah, ca. 1600— 2000 m (1560 b).
— H. pilosella L. ssp. subvirescens IST. P. var. genuinumN. P. 7. pilo-
sum N. P . — Mittl. Rhodopen: W aldige Grasplätze bei Bela Cerkva,
ca, 1500 m (1396).— 3. epilosum IST. P. — W aldblössen auf dem
Musallah, ca, 1600 m (1462). — ssp. vulgare N. P. var. subvulgare
M. P. f. exstriatum IST. P. — Mittl. Rhodopen: W iesen bei Bela Cerkva,
ca, 1500 m (1224). — H. pseudopilosella (Ten.) N. P. ssp. serico-
chrotum Zahn. ■— R ila Planina.: Sattel geg. die „Sieben Seen“ , ca.
2300 m (2181). — var. genuinum Zahn. — Subalpine Grasplätze auf
dem Musallah, ca. 2200 m (1505); ca. 1900 m (1639). — II. alpicola
Schl. sisp. glandulifolium N. P. — R ila Planina: Sattel geg. die
„Sieben Seen“, ca, 2300 m (2192). — ssp. rhodopcieum (Griseb.)
Zahn. — Grasplätze in der subalpinen Region des Musallah, ca.
2200 m (1506). — II. pratense T ausch ssp. ipecense N. P. — Mittl.
Rhodopen: W aldige Grasplätze bei Bela Cerkva, ca, 1500 in
(1359); W aldregion des Musallah, ca, 1700 m (1456). — H. cymo-
sum L. ssp. sabinum (Seb. et, M.) K. P. — R ila Planina: Süd­
abhänge über dem Rilakloster, ca. 1400 m (2094). — II. Lasclm
(Schultz) Zahn ssp. cymosella (N. P .) Zahn var. genuinum
1. latius N. P. — Mittl. Rhodopen: W aldige Grasplätze bei
Bela Cerkva, ca. 1500 m (1225, 1403). — II. Georgieffianum
Zahn (= Bauhini— Pavichii Z.) — Stara P lanina: Sattel bei
Krstez (1096 b). — H. Guthnickianum H egetschw. et H eer
ssp. erythrodes K. P. var. Skorpili F reyn. — W aldblössen auf
dem Musallah, ca. 1600 m (1601). — H. Pavichii H euff. ssp.
Fussianum N. P. — R ila Planina: Südabhänge über dem R ilaklos­
ter, ca. 1500 m (2108). — var. multiglandulum Zahn. — Stara P la ­
nina: Sattel bei Krstez, ca, 1000 m (1096 a). ■— H. piloselloides
V iel. (= H. florentinum) ssp. cylindriceps (N. P .) Zahn. — Sub­
alpine Region des Musallah, ca. 1800 m (1452). — var. flocciceps
Zahn. — W aldregion des Musallah, ca. 1600 m (1561). — ssp.
subobscurum N. P. — Mittl. Rhodopen: W iesen bei Bela Cerkva,
ca, 1500 m (1255). — ssp. turcicum M. P. — W aldregion des
M usallah, ca. 1600 m (1453). — II. brachiatum Bertol. ssp. pro-

2) Bestimmt von Prof. K. H . Z ahn, Karlsruhe.

32

fundefurcatum Zahn — Grasplätze in der W aldregion des
Musallah, ca. 1500 m (1515). — ssp. pseudobrachiatum 1ST. P.
f. striatum N. P. — Subalpine Region des Musallah, ca. 1900 m
(1547).— H. pallidum Biv. ssp. subrupicolum Zahn y Karlovanum
Zahn in Aschers. & Graebn. Syn. X II, 260. — R ila P lanina: F el­
sen auf dem Südabhang über dein Rilaklcster, ca. 1700 m (2082 b).
— H. pannosum Boiss. ssp. eu-pannosum Zahn var. genuinum
N. P. 1. verum Zahn. — Mittl. Rhodopen: Felsen bei Bela Cerkva,
ca. 1500 m (1255). — ssp. Mohragcrae N. P. var. genuinum Zahn.
— Mittl. Rhodopen: Felsen geg. Hvojna, ca. 1000 m (1242). — ssp.
trcjanum Z a h n — Rila Planina : Felsen auf dem Südabhang über
dem Rdlakloster, ca. 1700 m (2107). — H. umbellatum L. ssp.
euumbellatum Z a h n var. serotinum H öst. 1. verum Z a h n . — Stara
P lanina: Iskersehlucht bei L akatnik (1724). — H . spar sum F rtv.
ssp. Borbasii (U e c h t e .) Z a h n var. latilolium Z a h n . •— W aldregion
des M usallah, ca. 1600 m (1562, 1603 = 1449). A var. pseudo-
Tcotschyano (N y a k . et Z a h n) foliis etiam latioribus (ad 18X 4 cm)
plerisque margine tantum pilosulis, involucris densiuscule pilosis,
ligulis dz stylosis, aeladio 2% cm longo differt. — ssp. eu-sparsum
Z a h n var. subschultzianum Z a h n . — Subalpine Region des
Musallah, ca. 1800 m (1427). — ssp. peninsulare Z a h n . — Sub­
alpine Region des Musallah, ca. 1800 m (1543). —■ ssp. Schultz:a-
num (P an c .) Z a h n . — Subalpine Region des Musallah, ca. 1800 m
(1448); R ila P lanina: W iesen auf dem Südabhang über dem Rila-
kloster, ca. 2000 m (2144). — II. erythrocarpum P e t e r ssp. astero-
cy mum U ru m o ff et Z a h n . — W aldregion des Musallah, ca. 1600 m
(1429).— ssp. Brandisianum Z a h n var. denticulatum Z a h n . —
Mittl. Rhodopen: W ald bei Bela Cerkva, ca. 1500 m (1226); W ald-
region des Musallah, ca. 1600 m (1450); subalpine Region des
Musallah, ca. 1800 m (1466); R ila Planina: Felsen auf dem Süd­
abhang über dem Rilakloster, ca. 1700 m (2082 a). A typo foliis
late elliptico- vel angustius lanceolatis acutioribus denticulatis
tantum involucrisque sub-, inferne densius floecosis differt. -—
ssp. Stribrnyanum Georgieff et Zahn — Mittl. Rhodo­
pen: W ald bei Bela Cerkva, ca. 1500 m (1394). — Folia bas alia
4 cm magna, petiolis ad 7 cm longis, latissimis, m olliter + pilosis,,
inferne latioribus et violaceis, lamina 8— 12 om longa, 3— ö1/^ cm
lata, ovato-elliptiica, obtusa vel ovato- vel ellipticodanceolata, dz acu­
minata, omnia breviter vel longe in petiolum attenunta, papyracea,
dilute subglaucesicenti-, subtus albido viridia, u'trique sub-, m argine
coßtaque intensius pilosa, pleraque supra subglabra, breviter vel
grosse acute usque in petiolum pluridentata; caulina 3, inferius vel
etiam secundum magnum late petiolatum ovato1- vel oblongo-lanceo-
latum ütrinque dz longe attenuatum presertim basin versus fo rtiter
dentatum, vel secundum basi attenuata sessile sat parvum inferne

33

denticulatum, in costa floccosum, tertium parvum an gus tum. Caulis
4—6 cm, gracilis, infierne subpilosus, superne floccosus, 15 — vel
pleioeephalus ; acladio 10—25 mm, ramis 5—7, inferioribus e
foliorum cauhnorum axilbs orbs; anthela cana, subpilosa, disperse
glandulosa. Trrv olucra 9—12, nunc subdensiuscule pilosa, subglan-
dulosa leviter floccosa, squamis latiusculis obtusiusculis vel acutis
(intimis angustis longe subulatis) obscuris dilute marginatis.
Ligulae dilute luteae, stylis obscuris.

Hieracium t'schamkoriense Z a h n (= H. spar sum-Lachenaïii)
ssp. Rilae Rech. iil. et Zahn — Rila Planina : Gebüsch
auf dem Südabhang über dem Rilakloster, ca. 1700 m (2081). —
Caulis + 7 dm, densiuscule supra medium leviter brevius pilosus,
15—25 cephalus; acladio 25 mm, ramis 6 vel compluribus, remotis,
subtenuibus, canis, parce brevissime dilute pilosis, (1—)3-vel
pleiocephalis, supra fas'tigiatis, pedicellis modice breviter glandu-
losis, bra'cteolis subelongatis angustissimis. involucra 10—12 mm,
crasse campanelliformia levissime floccosa, disperse vel modice
pilosa et glandulosa, squamis obscuris conspicue dilute marginatis
sublatiusculis vel angustis obtusiusculis vel d l acutis. Ligulae dilute
luteae, stylis obscuris. Folia basaba oblongo- vel ovato-lanoeolata,
d'enticulata ubique in petiolo lato dense pilosa florendi tem­
pore d l emiarcida; caulina 10—12 sensim deorescentia, papyracea
glaucescenti-, subtus dilute viridia; inferiora magna ovato-lanceo-
lata (p'. e. 15:5 cm) utlrinque attenuata late subpetiolata d l acuta,
dentibus numerosis maionibus petiolum versus angustioribus aicu-
tisque obsita, ubique (margine petioloqne dense) pilosa vel supra
giabrescentia, superiora subangustiora longius dentata subpetiolata
(petiolis dense pilosis), summa cito angusta glabriora denticulata.

Crépis biennis L. f. lacera W im . et G r a b . — Rila Planina:
Südabhänge bei Sv. Ivan, ca. 1300 m (2043). — C. cony si folia
(Gou.) D. T. (= C. grandiflora T sch.) — Waldblössen auf dem
Musallah, ca. 1600 m (1602); Rila Planina: Wiesen auf den Süd­
abhängen über dem Rilakloster, ca. 200 m (2142). — C. pulchra
L. var. adenoclada H aussen . — Deli Orman: Obraso-v-tschiflik bei
Russe (737). — C. rhoeadifolia M. B. — Lomtal: Sreden-tsohiflik
bei Russe (598); Deli Orman: Obrasov-tschiflik bei Russe (808);
Gebüsch beim Kloster Aladischa bei Varna (999); Kalkfelsen des
Golem Cepan bei Dragoman. (1865). — C. setosa H aut,, f. —
Leb Orman: Obrasov-tschiflik bei Russe (664); Stara Planina:
Jantraschlucht bei Tim ovo (1110); Sofia, Grasplätze (ohne
Nummer).

Tragopogón campestris B ess. — Beim Kloster Aladscha bei
Varna (1017). — T. dubius Scop. (— T. major J acqu .) — Lom-
ufer bei Russe (550). — T. Samaritani H e l d r . et Sa r t . — Kalk­
felsen dies Golem Cepan bei Dragoman (1877).

3

34

Podospermum canum (C. A. Mey.) — Kalkfelsen des Golem
Cepan bei Dragoman (1870).

Picris hieracioides L. — Kalkfelsen des Golem Cepan bei
Dragoman (1810). — var. umbellata Yis. — Deli'Orman: Obrasov-
tschiflik bei Russe (732).

Leontodon asper (W. K.) P o ir . — Mittl. Rhodopen: Felsen
bei Bela Cerikva, oa. 1500 m (1370). — L. danubialis J acqu. —
Mittl. Rhodopen: Wiesen bei Bela Cerkva, ca. 1500 m (1223). —
L. hispidus L. — Subalpine Region des Muisallah, ca. 19001 m
(1454); Mittl. Rhodopen: Wiesen bei Bela Cerkva., oa. 1500 m
(1406). — L. rilaensis Hay. — Grasplätze in der subalpinen Region
des Musallah, ca.. 1800—2300 m (1502); Grasplätze in der Wald­
region des Musallah, oa. 1600 m (1554); Rila Planina: Grasplätze
auf dem Südabhängen über dem Rilakloister, ca.. 2200 m (2147).

Hypochoeris maculata L. — Mittl. Rhodopen: Wiesen bei
Bela Cerkva, ca. 1500 m (1222). Die Pflanze von Bela Cerkva
wird bei Yel. Suppl. 181 als H. maculata angeführt, ist aber von
der mitteleuropäischen H. maculata durch die im Leben blass schwe­
felgelbe Färbung der Blüten auffallend verschieden, nähert sich
auch sonst der folgenden Unterart — ssp. Pelivanovicii (P etr o v .)
Hay. — Rila Planina: Sattel geg. die „Sieben Seen“, ca.. 2300 m
(2177), (fl. pailide sulfurei). — H. radioata L. ■—■ Mittl. Rhodo­
pen: Wiesen bei Bela Cerkva, ca. 1500 m (1228).

Cichorium Intybus L. — Deli Orman: Obrasov-tschiflik bei
Russe (658); Gebüsche beim Kloster Aladischa bei Varna (1089).

Xanthium 1) spinosum L. — Wüste Plätze bei Russe (647).
■— X. strumarium L. — V/üste Plätze bei Gebedsohe bei Yarna
(911); wüste Plätze bei Kaspitschan (836); Strumatal bei Struma
(1915).

C a m p a n u l a c e a e. Campanula alpina L. var. orbelica
(Patstc.) — Rila Planina: Sattel geg. die „Sieben Seeen“, oa 2400 m
(2169). Blütenfarbe im Leben dunkler als bei Exemplaren aus den
Alpen. — C. bononiensis L. — Trockene Grasplätze beim Kloster
Aladscha bei Varna (1054, 1079). — C. cervicaria L. — Waldregion
des Musallah, ca, 1600 m (1541). Schattenform. — C. glomerata L.
— Mittl. Rhodopen: Wiesen bei Bela Cerkva, ca. 1500 m (1216);
Mittl. Rhodopen: zw. Bela Cerkva und Novo Selo, ca. 1000 m
(1409); planta putata. — C. Grosseckii Heüff. — Beim Kleister
Aladscha bei Yarna (1060); Kalkfelsen des Golem Cepan bei Dra-
goman (1796). — C. lanata "^r i y . — Mittl. Rhodopen: Felsspalten
bei Bela Cerkva, ca, 1500 m (1386), (nur Grundblätter); Rila Pla­
nina: Felsspalten auf dem Südabhang bei Sv. Ivan, ca. 1300 m
(2059). Die Bemerkung bei Hay. Prodr. II, 526 „caulis erectus“

0 R evidiert von Dr. F. J. W i d d e r , Graz.

trifft nicht zu. Bei C. lanata entspringen aus 'den Blattrosetten
meist mehrere, dien Felsen angedrückte oder an her Spitze etwas
aufstrebende Stengel. — C. lingulata W. K. — Mittl. Rhodopen:
Felsen bei Bela Cerkva, ca, 1500 m (1269). — C. macrostachya
K it . — Deli Orman: Obrasov-tsohiflik bei Russe (698). — C. per-
sicifolia L. — Rila Planina: Wiesen auf dem Südabhang über dem
Rilakloster, ca, 200 m (2102). — C. balcanica (A d .) H r u b y — det.
H r u by — In der Krummholzregion des Musallah, ca. 2000 m
(1455); Rila Planina: Sattel geg. die „Sieben Seen“, ca. 2300 in
(2180). — C. sibirica L. — Deli Orman: Obrasov-tschiflik
bei Russe (700); beim Kloster Aladseha bei Varna (1015).
— C. sphaerothrix G r is e b . — Mittl. Rho dopen: Wald bei
Bela Cerkva, geg. Novo Selo, ca. 1200 m (1352); Rila Pla­
nina: Südabhänge bei Sv. Ivan, ca.. 1300 m (1966); Rila Pla­
nina: Wald auf dem Südabhang über dem Rilakloster, ca.
1200 m (2036). — C. Trachelium L. var. orientalis Boiss. ■—■ Rila
Planina: Südabhänge bei Sv. Ivan, ca. 1300 m (1938).

Diosphaera rumeliana (Hamfe) Bornm. (= Trachelium ru-
melicum Hampe.) — Mittl. Rhodopen: Schlucht zw. Hvojna und
Back ovo, ca. 400 m (1205).

Jasione bulgarica Stoj. et Stef. — Grasplätze der subalpinen
Region auf dem Musallah, ca, 2000 m (1585 a); alpine Region des
Musallah, ca. 2600 m (1585 b); Rila Planina: Sattel geg. die
,,Sieben Seen“, ca, 2300 m (2171). — J. orbiculata Griseb. var.
balcanica Urum. — Alpine Region des Musallah, ca, 2600 m
(1661); Rila Planina: Sattel geg. die „Sieben Seen“, ca. 2400 m
(2184).

E r i c a c e a e . Bruckenthalia spiculifolia R c h b . — Mittl.
Rbodopen: Waldlichtungen bei Bela Cerkva, ca. 1500 m (1215);
subalpine Region des Musallah, ca. 1600—2000 m (1475); Rila
Planina: Sattel geg. die „Sieben Seen“, ca, 2200 m (2087).

Vaccinium uliginosum L. — Alpine Region des Musallah, ca.
2400 m (1581).

O l e a c e a e . Jasminum fruticans L. — Felsen beim Kloster
Aladscha bei Varna (1045).

Syringa vulgaris L. — Mittl. Rhodopen: Felsen bei Novo
Selo, ca. 600 m (1328); Stara Planina: Iskerschluoht bei Lakatnik
(1728).

Fraxinus Ornus L. — Beim Kloster Aladscha bei Varna
(1028); Rila Planina: Südabhänge bei Sv. Ivan, ca, 1300 m (1974).

A s c l e p i a d a c e a e. Cynanchum acutum L. — Gebüsch
an der Küste des Schwarzem Meeres zw. Aladsoba und Sv. Konstan­
tin bei Varna (981). — C. vincetoxicum (L.) Pers. — Gebüsch
beim Kloster Aladscha bei Varna (952); Mittl, Rhodopen: Gebüsch
bei Novo Selo, ca> 600 m (1217),

36

G e n t i a n a c e a e . Gentiana lutescens V e l . var. ionantha
B o kb . — Mittl. Rhodopen: Wiesen bei Bela Cerkva, ca. 1500 m
(1247); Rila Planina: Wiesen auf den Südabhang über dem Rila-
kloster, oa. 2200 m (2123).

Centaurium umbellatum G i l ib . — Rila Planina: Südabhärge
bei Sv. Ivan, ca. 1300 m (1900). — C. pulchellum (Sw.) D eu ce —
Kaspitschan (821 e).

C o n v o l v u l a c e a e. Calystegia silvestris (W i l l d .) R. S.
— Gebüsch beim Kloster Aladsoha bei Varna (1072).

Convolvulus cantabrica L. — Beim Kloster Aladsoha bei
Varna (1077).

B o r r a g i n a c e a e . Heliotr opium europaeum L. — Lom-
fal: Sreden-tsohiflik bei Russe (609).

Anchusa Barrelierii (A l l .) V it m . f. dilatata Schub — Kalk­
felsen des Golem Cepan bei Dragoman (1793). — A. officinalis
L. var. moesiaea (V e l .) G u §u l . -—■ Stara Planina: Iskerschlucht bei
Lakatnik (1746). — var. Velenovskyi G usul. — Sand wüste von
Gebedsche bei Varna (912); Sand am Schwarzen Meer zw. Ahdscna
und Sv. Konstantin bei Varna (940). — A. procera B ess. (= A.
osmanica V e l .) — Deli Orman: Obrasov-tschiflik bei Russe (773);
an 'der Küste des Schwarzen Meeres zw. Aladsoha, und Sv. Konstan­
tin bei Varna (961); Mitltl. Rhodopen: Wiesen bei Bela Cerkva, ca.
1500 m (1391); Rila Planina: Südabhänge bei Sv. Ivan, ca.
1300 m (2017).

Pulmonaria rubra Schott — Subalpine Region des Musallah,
oa. 1800 m (1483, 1526).

Cerinthe minor L. — Steinige Hügel bei Kaspitschan (835).
Echium itdlicum L. var. Biebersteinii L a c . — Deli Orman:

Obrasov-tschiflik bei Russe (791). — E. vulgare L. — Sand wüste
von Gebedsche bei Varna (903); Mittl. Rhodopen: Grasplätze bei
Bela Cerkva, oa. 1500 m (1307).

Onosma pallidum Boiss. — Mittl. Rhodopen: Felsen unter
ISTovo Selo, ca. 600 m (1362). Blüten nur 25—28 mm lang, dennoch
vielleicht zu O. tubiflorum V e l . gehörig. — O. tubiflorum V e l . —
Rila Planina: Eichenwaldlichtungen auf den Südabhängen über
dem Rilaklo'Slter, oa. 1600 m (2131). Blüten 30—32 mm lang!
Stimmt in Wuchs, Beblätterung und Behaarung gut mit der Bana-
ter Pflanze (Fl. Hung. exs. Nr. 72 als O. viride B obb . ssp. banali-
cum San d o b ap. J a v o e k a) überein, doch hat die Banater Pflanze
viel kleinere Blüten, nämlich Kelch ca. 8 mm lang, Blüten ca,.
20 mm lang, oben ca. 6— 7 mm breit. — O. Visianii Cl e m . ssp.
eu-Visanii H a y . — Kalkfelsen des Golem Cepan bei Dragoman
(1797). — ssp. rhodopaeum (V e l .) H a y . — Lomtal: Kalkfelsen
von Basarbovo' bei Russe (584). Blüten anfangs reinweiss, werden
später gelblich, Wuchs pyramidal, Pflanze wohl zweijährig.

37

Myosotis alpestris Sc h m . — Subalpine Region des Musallah,
ca. 1800—2200 m (1630). — M. silvatica H o ffm . — Mittl. Rhodo­
pen: Waldige Grasplätze bei Bela Cerkva, ca. 1500 m (1407);
Mittl. Rhodopen: Feuchte Stellen bei Novo Selo, ca. 600 m (1353).

Cynoglossum creticum V i l l . (= C. pictum A i t .) — Gebüsch
beim Kloster Aladscha bei Varna (926); Mittl. Rhodopen: Bela
Cerkva, Felsen geg. Hvojna, ca, 1000 m (1294). — C. montanuni
H öjer {— C. hungaricum Sim k .) — Dell Orman: Obrasov-tsohiflik
bei Russe (697). — Im Fruchtzustand nicht sicher von C. creticum
M i l l . zu unterscheiden; die lange, weiche Stengelbehaarung scheint
aber für C. montanum zu sprechen. — Rila Planina: Südlabhänge
beim Rilaklostier, ca, 1100 m (2010). ■—- C. officinale L. — Mittl.
Rhodopen: Steinige Stellen bei Novo Selo*, ca, 600 m (1295);
Waldiregion des Musallah, ca, 1400 m (1520).

Lappula barbata (M. B.) G u r ke — Felsen beim Kloster
Aladscha bei Varna (1037). — ■ L. echinata G i l ib . — Lomtal: Sre-
den-tsehiflik bei Russe (604); Stara Planina: Is'kerschluoht bei
Lakatnik (1739).

S o l a n a e e a e . Datura Stramonium L. — Wüste Plätze
bei Kaspitschan (837).

Solanum dulsamara L. — Deli Orman: Obrasov-tschiflik bei
Russe (731). — S. nigrum L. ■—- Mittl. Rhodopen: Steinige Stellen
bei Novo Selo, ca. 600 m (1344).

S c r o p h u l a r i a c e a e . V erbascum*) abietinum B orb. in
Verh. Bot. Ver. Brandbg. 1875, p. 60. (= V. Bornmülleri V e l .) —
Stara Planina: Iskerschlucht bei Lakaltinik (1703); Rila Planina:
Südabhänge über dem Rilaikloster, ca. 1200 m (1997). —Verbascum
abietinum B orb. X Formanekii B orb. — nova hybrida!
(V. Borisil regis m ih i .) — Trockene Grasplätze bei Dragoman
(1863). Planta omnibus characteribus optime intermedia. A V. abie-
tino differt indumentlo totius plantae flavido-virente densiore, pedi-
cellis suberassioribus, calycibus paulo maioribus, calycis laciniis
latioribus, filamentis anticis laxiuls.cule barbatis1 antheris-que eorum
propaNe subdtecur r entibu s, filamientorum lana pallide roseo-
violacea. A V. Formanehii differt ramificatioine crebriore, tomento
laxiore, pedicellis brevioribus, calycibus minoribus gracilioribusque,
calycis laciniis angustioribus, filamentis anticis barbatis, antheris
eorum non vel paulo tantum decurrentibus, fila.mento.rum lana
rosea. — Grana pollinis omnda fere sterilia.

Ich hatte die Pflanze ursprünglich als V. austriacum X For­
manekii gedeutet. M urbeck machte mich aber darauf aufmerksam,
dass V abietinum in Bulgarien viel häufiger vorkommt, als V
austriacum und dass seine Beteiligung viel wahrscheinlicher ist.

0 Gattung V e r b a s c u m revidiert von Prof. Dr. So. M u r b e c k , Lund.

38

Am Fundort- der Hybride fand ich keine dieser beiden Arten, eine
sichere Entscheidung ist daher nicht möglich.

V abietinum X longifolium ß pannosum. — Rila Planina:
Südabhänge über dem Rilakloster, ca. 1100 m (2037). — V. bana-
ticum R och. ap. Sc h r a d . — Gebüsche beim Kloster Aladscha
(1074); Philippopel: auf dem Tsobambas-tepe (1178); Philippopel:
auf dem Dsehendem-tepe (1145); Mittl. Rhodopen: trockene Gras­
plätze bei Baekovo-, ca, 400 m (1277, 1334); Stara Planina: Isker-
schluoht bei Eakatnik (1716). — V. banaticum X phlomoides. —
Sandwüste Gebedsehe bei Varna (888); Mittl. Rhodopen: Trockene
Grasplätze bei Baekovo1, ca. 400 m (1278). — V Blattaria L. —
Lomufer bei Russe (540, 558); Deli Orman: Ob ras o v-t-sehiflik bei
Russe (735); (sich var. brevipedicellatum nähernd!); beim Kloster
Aladscha bei Varna (957); Grasplätze in Sofia (ohne Nummer). —
V. Chaixii V ie l . va-r. orientale (M. B.) M u r e . — Deli Orman:
Obrasov-tsohiflik bei Russe (662). — V. decorum V e l . — Mittl.
Rhodopen: Felsen bei Bela Cerkva, geg. Hvojna, ca. 1000 m
(1296).

V. decorum Vel. X speciosum Schrad. — norm hybrida.
(V. arctotrichum mihi) — Mittl. Rhodopen: Felsen bei Bela
Öerkva, geg. Hvojna, ca. 1000 m (1298). — Planta notig plurimis
inter species dicta-s intermedia-, h-abitu autem magis ad V decorum
accedens. — A V decoro differt indumento- sordide albo vel sub-
flavesicenti (nec candido) e pdlis brevioribus composito, inflores-
oentiia dlensiore ramis1 inflorescentiae minus flexuosis, foliis omnibns
angustioribus, inferioribus proportione longioribus margine minus
manifeste crenatis vel int'erdium subintegris,. foliis apicem versus
magis diecrescentibus, calycis laciniis brevioribus minus decalvanti-
bus, filamentis omnibus lanatis. — A V specioso differt indumento
ma-gis albiclo densiore e pilis longionbus consfituto, foliis (imprimis
inferioribus) latioribus et brevioribus margine proparte quidem +
crenatis, foliis apicem versus minus deerescentibus inflorescentia
laxiore, ramis inflorecentiae ma-gis flexuosis et dl gla-brescentibus,
calycis laciniis apioe proparte quidem gla-brescentibus. — Grana
pollinis omnia tabescentia-,

„Dass V speciosum beteiligt ist, geht u. a, -daraus hervor,
dass da-s Konnektiv auch -der beiden vorderen Antheren p-apillös
ist.“ (Murbeck m. p.)

V Dieckianum Borb. et D e g . (= V . luteo-viride Turrill) —
Lomt-al: Sreden-tschiflik bei Russe (614). — V. D ieckianum
Borb. et D e g . X phlom oides L. — nova- hybrida. (V. F iid ae
m i h i) 1) •— L-omtal: Sreden-tschiflik bei Russe (615). — Plurimis
charaet-eribus bene inter parentes inter medium, -sed ha-bitu ad V

0 In honorem com itis et adjutricis indefessae in hoc itinere Doctoris
Frida Moser vindobonensis grato animo denominatum.

39

Dieckianum magis accédons. — A F Dieckiano differt indumento
subflavesoenti, bracteis subminoribus minus calves oentibus, floribus
maioribus filamentis anticis in piarte inferiore tantum bar bâtis,
antheris filamentoram anticoram breviter decurrentibus, — A F
phlomoide differt indumento albido densiore, bracteis prominenti-
bus late rotundatisi acuminatis ápice cal vesoen tibus flavo-viren tibus,
floribus extus densius tomentosas, filamentis anticis basi albo-
barbatis, antheris filamentoram anticoram breviter taritinm deeur-
rentibus. -— Grana pollinis omnia fere tabescentia.

Den selben Bastard fand ich am 4. V III. 1932 unter den
Elternarten in Griechisch-Mazedonien : Distr. Fiorina, Xyno Nero
bei Amindeon (Sorovits).

F Formanekii Bonn. — Trockene Grasplätze bei Dragoman
(1866); Gradina z,wischen Radomir und Dupnica, ca. 400 m (1925);
Dragan bei Radomir, ca. 400 m (1929, 1930).

V. Formanekii B orb. X niveum Vis. ssp. pannosi-
íorme (Stoj.) Murb. — nova, hybrida! (V. dupnicense mihi) —
Gradina zwischen Radomir und Dupnica, ca. 400 m (1924).

Planltla plurimis characteribus inter species supra dictas inter­
media. — A F Formanekii differt statura elatiore, caule rami-
husqiue gracilioribns, indumento omnium partium — imprimis foli­
o-rum — magis albido densiore, foliis i t decurrentibus numerosiori-
bus magis approximaftis, infloreseentia densiore, pedicellis breviori-
bus et erassioribus. — A F niveo ssp. pannosiforme differt indu­
mento isublaxiore i t flavescente, foliis minus decurrentibus, inflo-
rescentia laxiore, pedicellis multo lomgioribus et tenuioribus, corollis
magis explamatis extus minus dense vestitis, earumque constistentia
tenuiore. — Grana pollinis omnia tabecentia.

V. glanduligerum V el. X phlomoldes L. — nova hybrida!
(V. Johannis Zernyi mihi) — Tigilitasch nächst Gebedsche bei
Varna, lerit D r. H. Z erny (922).

A F. glanduligero differt ramificatione sparsiore, indiumento
densiore flavescentii magna pro parte e pilis stellatis glandulos
occultantes comp osito, foliis maioribus minus profunde ineisis sed
tantum sinuoso-lobatis vel grosse duplicato'-serratis, inflorencentia
densiore, floribus fasciculatis, floram fasoiculis superioribus a.ppro-
ximatis, calycis laciniis latioribus brevioribus, pilis stellatis
(insuper pilis glanduliferis) vestitis, floribus maioribus filamentis
anticis minus dense lanatis, antheris breviter decurrentibus. — A
F phlomoide differt ramis elongatis tenuioribus, infloreseentia
laxiore, florum fascieulis d'epauperatis inferioribus remotis, calycis
laciniis longioribus aoutioribus minus dense vestitis, pilis glan-
drdiferis suboccultis hie illic (ad cab,vis lacinias p. e.) intermixtis
foliis duplicato-vel sinuato-dentaids, floribus minoribus, filamentis
anticis lanatis, antheris eorum breviter tantum decurrentibus. —
Grana pollinis pro maxima parte sterilia,

40

V Janhaeanum Panc. — Rila Planina: Südabhänge über
dem Rilakloster, oa. 1700 m (2013); Rila Planina: Südabhänge
über Sv. Ivan, oa. 1300 m (2029).

V. Jankaeanmn Panc. X longifolium Test, ß pannosum
(Vis.) M ur b . — nov. hybr. (Y . rilaense m ihi)

Planta elata, ramosissima, ad 2 m alta, rami elongati. Habi­
tus peculiuris primo aspectu ambobus parentibus dissimilis, charac-
teribus singulis autem inter parentes intermedia. — A P Jan-
haeano differt indumento magis albido minus fucile detersili paulo
densiori, foliis sublatioribus magis acuminatis, calyeis laciniis
magis elongatis, floribus maioribus, filamentis anticis densius lana-
tis, antheris anticis subdecurrentibus. — A P longifolio ß pannoso
differt infloresicentia ramosa, indumento multo laxiore facilius
detersili in caule et in ramibus ib 'evanescente, non nitente, foliis
brevius acuminatis, calycibus mi.noribus, laciniisque glabrescenti-
bus angustioribus, filamentis ómnibus albo-lanatis, antheris anticis
fere rheniformibus vix decurrentibus. —■ Grana pollinis plerumque
tabescentia,.

Mehrere 'Individuen auf den subalpinen Wiesen am Süd­
abhang über dem Rilakloster, ca. 1900 m unter massenhaften P
longifolium ß pannosum; weiter unterhalb an felsigen Abhängen
P Janhaeanum ziemlich zahlreich (1933).

V. Jankaeanum Panc. X niveum Ten. ssp. pannosiforme
(Sto j.) M u r b . — nov. hybr. (V. torculiiragum 1) m ih i)
Am Waldrand etwa halbwegs zw. dem Rilakloster und der
Kapelle Sv. Ivan (Postnici); P niveum ssp. pannosiforme in der
Nähe auf Waldlichtungen, P Janhaeanum weiter oberhalb an
schwer zugänglichen Felswänden mehrfach (1934).

Individuum unicum giganteum ramosissimum, ad 3 m altum
habitu alieno, caule ob paniculam amplissimam ponderosam deflexo,
foliis plurimis1 destitutum repperi. Characteribus specialibus aütem
inter parentes intermedium. — A P Janhaeano differt statura
robustiore, ca,ule crassiore, tomento subdensiore minus detersibili,
foliis decurrentibus, pedicellis crassioribus brevioribus, calycibus
maioribus, calycis laciniis latioribuis longioribus primum dense
albo-lanatis, floribus extus densius pubescentibus, filamentis anti­
cis densius lanatis antherisque anticis subdecurrentibus. — A P
niveo ,ssp. pannosiforme differt ramificatione orebriore, ramis
tenuioribus' elongatis indumento omnium partium laxiore i evanes­
cente, foliis tenuioribus subintegris brevius decurrentibus, inflores-
centia laxiore basin versus saepe interrupta, pedicellis longioribus

*) Von lat. torcula = Presse und frangere = brechen, wegen der
ungewöhnlichen Grösse der herbarmässigen Präparation Schwierigkeiten
bereitend.

41

tenuioribus minus tomentoisis-, calycibus multo minoribus laciniisque
angustioribus acutioribus valde glabreseentibus, filamentis anticis
in parte inferiore quidem albo-barbatis, antheris vix deourrentibus
subrheniformibus. — Grana pollinas magna pro parte sterilia, cap-
sulae abortivae.

Yon dem ähnlichen V rilaense (Janhaeanum X longifolium
13 pannosum) u. a, durch die herablauf enden Blätter, sowie durch
die stärker konkaven, fast trichterigen Korollen verschieden.

V longifolium Ten. ß pannosum (Vis.) Mure. — Müttl.
Rhodopen: Wiesen bei Bela Cerkva, ca. 1500 m (1206); Subalpine
Region des Musallah, ca. 1700—2000 m (1440); Rila Planina:
Südabhänge über dem Rilakloster, ca, 1800—2200 m (1932). —
V. longifolium ß pannosum X lychnitis v,ar. acutifolium Mtjrb. —
Rila Planina: Südabhänge über dem Rilakloster, ca. 1900' m (1931).
— V. Lychnitis L. — Stara Planina: Jantraschlucht bei Tirnovo
(1136). — V lychnitis L. var. acutifolium M u r b . mscr. — Rila
Planina: Südabhänge über dem Rilakloster, ca. 1800 m (2038), ca.
1150 m (2050). — V malacotrichum Boiss. et H eede , — Kalkfel­
sen des Golem Cepan bei Dragomán (1855). — V niveum T e n .
ssp. pannosiforme (Sto j.) M u r b . — Trockene Abhänge bei Struma,
ca. 300 m (1909); Djakovo bei Struma, ca, 300 m (1922); Rila Pla­
nina: Waldblössen auf dem Südabhängen über dem Rilakloster, ca.
1600 m (1998). — V. phlomoides L. — Lomtal: Sreden-tschiflik
bei Russe (631); trockene Grasplätze nächst Gebedsche bei Varna
(896); Mittl. Rhodopen: Trockene Grasplätze bei Bela Cerkva, ca.
1500 m (1279); Stara Planina: Iskerschluckt bei Labatnik (1707).
— V phoeniceum L. — Deli Orman: Obrasov-tsohiflik bei Russe
(ohne Nummer). — var. amplexicaule V e l . — Waldblössen auf
dem Musallah, ca, 1200 m (1457). —- V ovalifolmm D on (1807).
(= V. pulchrum V e l . = V crenatifolium Boiss. 1844) — Stei­
nige Hügel bei Kaspitsehan (841); trockene Abhänge bei Ischiklar
(847); trockene Abhänge beim Kloster Aladsoba bei Varna (1020).
— V speciosum Sc h r a d . — Cervena voda (an der Bahnstrecke
Russe—Varna) (849); Stara Planina: Jantraschlucht bei Tirnovo
(1135); Mittl. Rhodopen: Wiesen bei Bela Cerkva, ca, 1500 m
(1214). — V thapsiforme Sc iir a d . — Lomtal: Sreden-tschiflik bei
Russe (603); beim Kloster Aladscba bei Varna (1007).

Celsia roripaefolia Hal. — Mittl. Rhodopen: Schlucht zw.
Backovo und Hvojna, ca, 400 m (1200).

Scrophularia alat'a Gilib. — Sumpf nächst Gebedsche bei
Varna (914). — S. canina L. var. ramosissima (TJb v .) H aussen . —
Mittl. Rhodopen: Felsen bei Novo Selo, ca, 600 m (1365). — S.
Scopolii H oppe var. melissaefolia (U r v .) H a y . — Mittl. Rhodo­
pen: Waldblössen bei Bela Cerkva, ca. 1500 m (1410).

Digitalis lanata Ehrh. — Deli Orman: Obrasov-tsohiflik bei

42

Russe (790); K loster Aladseha' bei V arna (966); S tara Planina:
Jan trasch lucht bei Tirnovo (1117). — D. viridiflora L dl. — Rila
P lanina: Gebüsch auf dem Südabhang über dem Rilakloster, ca.
1200 m (1995).

Linaria concolor Geis. — S tara P lanina: Iskerschlueht bei
Lakatnik (1698 b) sich var. rubioides (Vis. et P anc.) K. Maly nä­
hernd (1698 a). — L. daimatica (L.) Mill . var. grandiflora (Desf.)
Boiss. — W aldblössen auf dem Musallah, ca. 1500 m (1634). —
L. euxina V el . — Sandwüsten von Gebedsohe bei V arna (884). —
L. genistaefolia (L.) Mill . ■—- Gebüsch beim Kloster Aladseha bei
V arna (1086); Mi'tttl. Rhodopen: W aldränder bei Rela Cerkva, ca.
1500 m (1234); R ila P lanina : Südabhänge bei Sv. Ivan, ca. 1300 m
(1945). — var. chloraefolia (Reim.) Oborny — Lom ufer bei Russe
(541); Deli Orman: Obrasov-tschiflik (776). — var. sofiana V el .
— Philippopel; au f dem Dschendem-tepe (1169); Mittl. Rhodopen:
Felsen bei ISTovo Selo, ca, 600 m (1330); trockene Stellen bei Mur-
salevo nächst Struma., ca. 300 m (1900). B lüten klein und blass-
gelb, was in Vel. Fl. Bulg. 425; Suppl. 212; Hay. I I , 142 und
W atzl bei Fritsch, M. N. V. St. 54, 272 (1918) nicht erw ähnt ist!
— L. vulgaris Mill. — Lom ufer bei Russe (544).

Kickxia spuria (L.) Dum. — S tara P lanina: Iskerschlueht
bei L akatn ik (1713).

Veronica anagallis L. — Sumpf bei Dragoman (1832). — V
Dillenii Ce. — Mittl. Rhcdopen: Steinige Stellen bei Novo Selo,
ca. 600 m (1275). — V Jacquini Baumg. (= V. multifida L .) —
Trockene Grasplätze beim K loster Aladseha bei V arna (1062). —
V. maritima L. var. cordifolia W allr. — Lom ufer bei Russe
(556) — V. orchidea Ce. —■ Deli Orman: Obrasov-tschiflik bei
Russe (792); Grasplätze beim Kloster A ladseha bei V arna (962).
— V scutellata L. — Sumpf bei Dragoman (1835). — var. pilosa
Vaiil — Sumpf bei Dragoman (1834) nach Heg'i 111. Fl. Mittel-
europ. VI, 1.; nur die Blütenstiele, nicht Stengel etc, ¡sind behaart!
Der Varietätsnam e passt also' nicht ganz auf unsere Pflanze.

Euphrasia minima J acqu. var. pallida Geemli — A lpen­
m atten beim vierten See auf dem Musallah, ca. 2600 m (ohne
Nummer). — E. Rostltoviana H ayne — R ila P lanina: W iesen auf
dm Südabhang über dem Rilakloster, ca, 2000 m (2128). — E. tata-
rica F isch. — M ittl. Rhodopen: W iesen bei Bela Cerkva, ca. 1500 m
(1213); R ila P lanina: W iesen auf dem Südabhang über dem R ila ­
kloster, ca, 2000 m (2139).

Alectoro'lophus maior (E heh .) Reim. ssp. bosniacus (Bei-ir .)
K. Maly. — W aldblössen auf dem Musallah, ca, 1600 m (1458);
R ila P lanina: Südabhänge über dem Rilakloster, ca, 2000 m
(2086). Neu für Bulgarien! Bei H ayek nur fü r Bosnien, Herzegov.
angegeben! — A. rumelicus V el. ssp. rumelicus (Vel .) Maly —

43

Mittl. Rhodopen: Waldige Grasplätze bei Bela Cerkva, ca. 1500 in
(1398).

Pedicularis orthantha Gris. — Rila Planina: Sattel geg. die
„Sieben Seen“, ca. 2400 m (2182).

Melampyrum arvense L. — Reim Kloster Aladscha bei Varna
(1092). —■ ssp. pseudobar bat um (S chur) R onn . — Lomtal: Kalk­
felsen von Basarbovo bei Russe (567); Mittl. Rhodopen: Gebüsch
bei Novo Selo', ca. 600 m (1360). — M. silvaticum L. ssp. subsilva-
ticum (R onn .) Soo — Subalpine Region des Musallah, ca. 1800 rn
(1606).

L a b i a t a e . Teucrium Chamaedrys L. — Kalkfelsen des
Golem Cepan bei Dragoman (1791); Rila Planina: Südabhänge
bei Sv. Ivan, ca. 1300 m (1947). — var. glanduliferum H au ssen .
— Lomtal: Sreden-tschiflik bei Russe (597). — (Kelchzähne und
Stengel mit langen Drüsenhaaren, dazwischen die üblichen kurzen!)
Diese auffallende Varietät findet sich übrigens auch in Mittel­
europa und zwar an folgenden Orten: Niederöst.: zw. Marchegg
und Schlosshof (Rech.); Wien, Lobau (Rech.); Burgenland:
Haglersberg bei Jods und zw. Weiden und Gols (Rech, fil.);
Slowakei: Kalvarienberg bei Neutra (Rech. fil.). — T. pannonicum
K ern . var. Scorpili V e l . — Lomtal: Kalkfelsen von Basarbovo
bei Russe (548). — T. polium L. — Kalkfelsen des Golem Cepan
bei Dragoman (1842). — var. intermedium C e l . — Lomtal: Kalk­
felsen von Basarbovo bei Russe (561); Lomtal: Sreden-tschiflik bei
Russe (594); steinige Hügel bei Kuspitschan (829). — var. vul­
gare B e n t h . — Deli Orman: Obrasov-tschiflik bei Russe (678);
Sandwüste von Gebedsche bei Varna (887). — f. bombycinum
H e l d r . — Philippopel: auf dem Dschendem-tepe (1170); Struma­
tal bei Struma, ca. 300 m (1908).

Ajuga chamaepitys (L.) Sc h r e b . — Steinige Hügel bei Kas-
pitsehan (842). — A. chia (P o ir .) Sc h r e b . — Steinige Stellen am
Fuss des Golem Cepan bei Dragoman (1869); Stara Planina:
Iskersohlucht bei Lahatniik (1763). ■—■ A. Laxmanni (M u r r .)
B e n t h . — Trockene Abhänge beim Kloster Aladscha bei Varna
(949); Mittl. Rhodopen: Gebüsch bei Novo Selo, ca. 600 m (1414).

iSalvia aethiopis L. — Trockene Grasplätze beim Kloster
Aladscha bei Varna (927). — f. argyropsis Podp. — Steinige
Hügel bei Kaspitsehan (838). — S. amplexicaulis Lam. — Lomtal:
Sreden-tschiflik bei Russe (611); Deli Orman: Obrasov-tschiflik
bei Russe (716); Stara. Planina: Iskerschlucht bei Lakatnik
(1755). — S . grandiflom E t t l in g . — Gebüsch beim Kloster
Aladscha bei Varna (1008). Bei Hay. II , 302 für Bulg. nicht an­
gegeben! — S. nemorosa L. —■ Steinige Hügel bei Kaspitsehan
(816). Blätter kürzer mit mehr 'dreieckigem Umriss, Blattrand be­
sonders der oberen Blätter schärfer gezähnt. Vielleicht Form von

44

S. nemorosa X pratensis. — S. Sclarea L. — Beim Kloster Aladscha
Bei Yaroa (10'38); Mittl. Rhodopen: Steinige Stellen bei Novo Selo,
ca. 600 m (1359). — S. verticillata L. — Grasplätze beim Kloster
Aladscha bei Varna (1012); Stara Planina: Iskerschlucht bei La-
katnik (1772). — S. virgata Ait. — Kloster Aladlscba bei Varna
(1019).

Scutellaria altissima L. — Gebüsch beim Kloster Aladscha
hei Varna (1088); Stara Planina.: Iskerschlucht bei Lakatnik
(1757). —■ S. Columnae All. — Rila Planina: Gebüsch auf dem
Südabhang über dem Rilakloster, ca. 1200 m (2030).

Prunella laciniata L. (= P. alba Pall.) — Rila Planina:
Südabhang beim Rilakloster, ca. 1100 m (2005). — f. subintegra
Hamilton — Deli Orman: Obrasov-tschiflik bei Russe (800). —
P. vulgaris L. — Mittl. Rhodopen: Grasplätze bei Bela Cerkva,
ca. 1500 m (1281).

Lamium biihynicum Benth. var. inflatum (Heuff.) — Rila
Planina: Südabhänge bei Sv. Ivan, ca. 1300 m (1956). — L. gar-
ganicum L. var. molle (Boiss. et Orph.) Briqtt. — Stara Planina.:
Iskerschlncht bei Lakatnik (1745). — L. maculatum L. f. alpinum
Heuff. —■ Mittl. Rhodopen: Gebüsch bei Bela Cerkva, ca. 1500 m
(1320). ■— f. echinatum Gris. — Waldregion des Musallah, ca
1700 m (1459).

Betonica officinalis L. — Deli Orman: Obrasov-tschiflik bei
Russe (728); Rila Planina: Südabhänge über dem Rilakloster, ca.
1700 m (2027).

Stachys alpina L. var. balcanica Stoj. — Rila Planina:
Gebüsch auf dem Südabhang über dem Rilakloster, ca. 1200 m
12049). — S. anisochila Vis. et Panc. var. Malyi Hay. Prodr. II,
292 (vel affinis). — Mittl. Rhodopen: Felsen bei Bela Cerkva, ca.
1600 m (1273). — S. annua L. —- Deli Orman: Obrasov-tschiflik
bei Russe (724). — S. atherocalyx C. K och (?) — Lomtal: Kalk­
felsen von Basarbovo bei Russe (571). —- S. cassia Boiss. f lores
rosei. — Kalkfelsen des Golem Cepan bei Dragoman (1813). —
S. germanica L. — Mittl. Rhodopen: Trockene Grasplätze bei Novo
Selo, ca. 600 m (1285); Stara. Planina: Iskerschlucht bei Lakatnik
(1783). — var. drosocalyx Rohniger in F edde, Report. XXIX, 146
(1931). — Deli Orman: Obrasov-tschiflik bei Russe (783) e loco’:
— S. leucoglossa Griseb. — Sandwüste von Gebedsche bei Varna
(886). — S. maritima L. — Sand am Schwarzen Meer zw. Aladscha
und Sv. Konstantin bei Varna (980). — S. palustris L. — Stara
Planina: Iskerschlucht bei Lakatnik (1715). — S. subcrenata Vis.
(= St. fragilis Vis.) — Kloster Aladscha bei Varna (1002). — var.
ramosissima Roch. (= St. nitens J anka). — Kalkfelsen des Golem
Cepan bei Dragoman (1789). — f. rhodopaea (Vel.) Hay. — Phi­
lippopel: auf dem Dsehendem-tepe (1176).

45-

Leonurus Marrubiastrum L. — Deli Orman: Obraisov-tsoliif-
lik bei Russe (709).

Phiomis pungens W illd. var. laxiflora Vel. — Steinige
Hügel bei Kaspitschan (1195).

Ballota nigra L. var. 7 vrta K och. — Deli Orman: Obrasov-
tischiflik bei Russe (738). — var. ruderalis (Sw.) K och. — Lom-
tal: Sreden-tsichiflik bei Russe (606); wüste Plätze bei Russe (639).
(B. nigra „ssp. ruderalis“ bei Hay. Prodr. wokl irrtümlich für Bulg.
nicht angegeben, dafür foetida!) — var. glabrescens J. Scholz ap.
Asch, et G-r. — Stara Planina: Iskerschlucht bei Lakatlnik (1719).

Marrubium Frivaldszkyanum Boiss.— Mittl. Rhodopen: Fel­
sen geg. Hvojiia, ca. 1000 m (1292). — M. peregrinum L. — Lomtal:
Sreden-tsehiflik bei Russe (592); steinige Hügel bei Kaspitschan
(820); Ackerränder bei Dragoman (1886). — M. vulgare L. —
Mittl. Rhodopen: Steinige Stellen bei Novo Selo, ca. 600 m (1209).
■— var. lanatum Benth. —■ Lomtal: Sreden-tsehiflik bei Russe.
(602).

Sideritis montana L. — Lomtal: Sreden-tsehiflik bei Russe
(632). — var. comosa Boiss. f. xanthocoma Azisr. ■—■ Steinige Hügel
bei Kaspitschan (827); trockene Grasplätze beim Kloster Aladscha
bei Varna, (1071).

Nepeta Cataria L. — Gebüsch beim Kloster Aladischa bei
Varna (1039); Stara Planina: Iskerschlucht bei Lakatnik (1771).

Melissa officinalis L. — Stara Planina: Iskerschlucht bei La­
katnik (1769). — var. villosa Benth. — Deli Orman: Obrasov-
tschiflik bei Russe (687).

Calamintha acinos (L.) Clairv. — Trockene Grasplätze beim
Kloster Aladscha bei Varna. (1067); Kalkfelsen des Golem Cepan
bei Dragoman (1835). — C. alpina (L.) Lam. ssp. hungarica
(Simk.) Hay. — Mittl. Rhodopen: Felsige Grasplätze bei Bela
Cerkva, ca. 1500 m (1252); Stara Planina: Iskerschlucht bei La­
katnik (1758). — var. elatior (Griseb.) Hay. — Djakova bei
Dupnica, ca. 400 m (1920); Rila Planina: Südabhänge beim Rila-
kloster, 1100 m (2000). — ssp. maioranifolia (Mell.) Hay. — Lom­
tal: Sreden-tsehiflik bei Russe (626). — C. Baumgartenii Simk. —
Rila Planina: Sattel geg. die ,,Sieben Seen“, ca. 2400' m (2173).
Neu für die Balkanhalbinsel, bisher nur aus den Transsilvanischen
Alpen bekannt. Entspricht von den für die Balkanhalbinsel an­
gegebenen Formen am ehesten der C. alpina var. wontia (K. Maly)
Hay. Prodr. II, 330; von dieser (vidi spee. orig.!) ist meine Pflanze
aber durch stärker vorspringende Blattnervatur und nicht abste­
hende Kelchzähne verschieden. — C. exigua (S. S.) Hay. — Deli
Orman: Obrasov-tlsichiflik bei Russe (748). — C. Nepeta (L.)
Savi —• Lomtal: Kalkfelsen von Basarbovo bei Russe (581);
trockene Grasplätze beim Kloster Aladscha bei Varna (1070). —

46

C. officinalis Mch. (= Satureia Calamintha Scheele). — Stara
Planin,a : Iskersehluicht bei L akatn ik (1727); R ila P lanina: Süd-
abhänge bei Sv. Ivan, ca, 1300 m (2064). —■ var. menthaefolia
(H ost) — Stara P lanina: Iskerschlucht bei L akatn ik (1775). —
C. suaveolens (S. S.) Boiss. — Mittl. Rhodopen: Felsen bei Novo
Selo, ca, 600 m (1337). — C. vulgaris (L.) D ruce (= Clinopo-
dium vulgare L .) — Deli Orman: Obrasov-tsehiflik bei Russe
(672); Mittl. Rhodepen: W aldränder bei Bela Cerkva,, ca. 1500' m
(1329); Mittl. Rhodopen: Gebüsch bei Novo Selo, ca, 600 m (1366);
(nähert sich der f. plumosa [S ieb .])

Micromeria cristata (H oppe) G-riseb. — K alkfelsen des
Golem Öepan bei Dragoman (1858).

Satureia monlana L. var. Kitaibelii (W ierzb.) Briqu. —
Stara P lanina: Iskerschlucht bei L akatn ik (1762).

Origanum vulgare L. — Deli Orman: Obrasov-tsehiflik bei
Russe (785); S tara P lanina: Iskerschlucht bei L akatn ik (1711). —
ace. ad var. prismaticum Gaud. — R ila P lanina: Südabhänge bei
Sv. Ivan, ca. 1300 m (1940).

Thymus *) bälcanus Borbas — Rila Planina: Sattel geg. die
.,Sieben Seen“, ca. 2400 m (2178 c). —■ var. decorus Row. —-Mittl.
Rhodopen: Waldige Grasplätze bei Bela Cerkva, ca, 1500' m (1219);
Rila Planina: Südabhänge über dem Rilakloster, ca. 23001 m (2092).
— T. bulgaricus (Dom. et P odp.) Ro w . — Steinige Hügel bei Kas-
pitschan (843 a); Stara Planina: felsige Grasplätze in der Jantra-
schlucht bei Tirnovo (1132); Mittl. Rhodopen: Schlucht zw.
Hvojna und Baekovo, ca, 400 m (1204 a); Rila Planina: Südabhang
bei Sv: Ivan, ca, 1300 m (2021 b). ■—■ T. Callieri Borbas — Stei­
nige Hügel bei Kaspitschan (843 b); Kalkfelsen des Golem Cepan
bei Dragoman (1847 b). — T. comptus F riv. —■ Philippopel: auf
dem Dsehendem-tepe (1173); Rila, Planina : Trockene Stellen an der
Struma, ca. 300 m (1911). — T. eximius Rohn. — Felsen auf dem
Musallah, ca, 2400 m (1619 a). — var. barbiger Row. — Felsen
auf dem Musall all, ca. 2400 m (1619 b). — var. valdepüosus
Row. — Subalpine Region des Musallah, ca, 2000 m (1433). —
T. Gahrielae Row. in F edde Rep. XXIX, 148 (1931). — Mittl.
Rhodiopen: Felsen ,,Golema Prespa“ bei Bela Cerkva, ca, 1500 m
(1255, 1257) e loco! ■— T. glabrescens W illd. var. chamo.erepens
Rouu. -— Lomtal: Lössabhänge bei Sreden-tschiflik bei Russe
(596). — var. eu-glabrescens Row. — Deli Orman: Trockene Gras­
plätze bei Obraisov-tschiflik (679). ■—■ T. Ilicianus Row. — Kalk­
felsen des C 'em Cepan bei Dragoman (1817). — T. interoalatas
(= T. Gahrielae X Stojanovii) Row . in F edde Rep. XXIX, 148
(1931). — Mittl. Rhodopen: Felsen „Golema Prespa“ bei Bela
Cerkva, ca, 1500 m (1246); e loco! — T. Janhae Cel. — Rila, Pla-

1) Gattung T h y m u s bestim m t von. P.eg. Rat. Karl R o n n i g e r , W ien.

47

nima: Sattel geg. die „Sieben Seen“, ca, 2400 m (2178 b). — var.
p a n to tr ic h u s Row. — Mittl. Rhodopen: Grasplätze bei Bela
Cerkva ca 1500 m (1305, 1314); Grasplätze in der Waldregion
des Musallah, ca, 1600 m (1584). ■—■ var. S erb iens (P e t r .) Ro w . —
Rila Planina: Sattel geg. die „Sieben Seen“, ca, 2400 m (2178 a).
— var. suhacicularis B orb. — Mittl. Rhodopen: Steinige Gras­
plätze bei Bela, Cerkva, ca, 1500 m (1392, 1402); subalpine Region
des Musallah, ca. 2000 m (1578). — T . Marschallianus W il l d . var.
ellipticus (Oriz) Row. —■ Deli Orman: Trockene Grasplätze bei
Obras'O'V-tsehiflik bei Russe (680, 789). — var. leptocephalus
Row. — Deli Orman: Trockene Grasplätze bei Obrasov-tschiflik
(751). — T . moesiacus V e l . — Waldblössen auf dem Musallah,
ca. 1500 m (1564 b). — T . pulegioicles L. var. barbulatus Borb. —
Stara Planina.: Iskersehlucht bei Lakatnik (1748). — var. montanus
(W. K.) Row. — Stara Planina: Steinige Stellen bei Platschkovci
(1106, 1108); Stara Planina: Steinige Stellen am Sattel von Krstez
(1097). — var. noricus Row. — Stara Planina: Steinige Stellen
am Sattel von Krstez, (1099). — T . Stojanovn D e g . — Mittl.
Rhodopen: Felsen bei Bela Cerkva, ca, 1500 m (1369, typ. 1220).
— var. h a r la k en s is Deg. ■— Mittl. Rhodopen: Felsen bei Bela
Cerkva,, 1500 m (1402 b). — T . s u b s tr ia tu s Borb. — Kalkfelsen
des Golem Cepan bei Dragoman (1847 c). — T . T o s e v ii V el . —
Grasplätze nächst Djakovo bei Dupnica (1921); Rila, P lanina: Süd­
abhänge beim Rdlakloster, ca, 1100 m (2001, 2007, 2057). — var.
c e m s ti i fo l iu s R o w . — R ila P lanina: Südabhänge bei Sv. Ivan,
ca, 1300 m (2026). — var. c in era scen s (Vel .) R o w . — Trockene
Grasplätze beim K loster Aladseha bei V arna (1029); Mittl. Rhodo­
pen: Schlucht zw. Hvojna und Back ovo, ca. 400 m (1204 b); K alk ­
felsen des Golem Cepan bei Dragoman (1847 d, 1868); R ila P la ­
nina: Südäbhänge beim Rilaklosfer, ca. 1100 m (2001 a); Rila
Planina: Südabhänge bei Sv. Ivan, ca, 1300 m (2021 a). — var.
D e g en ii (IT. B r.) R o w . — Mittl. Rh od open: Felsen bei Novo Selo,
oa. 600 m (1354, 1367); W aldblössen auf dem Musallah, ca, 1500 m
(1564 a); R ila Planina: Wiesen auf dem Südabhang über dem Rila-
kloster, ca, 2000 m (2124). — var. lo n g ifro n s R o w . — Kalkfelsen
des Golem Cepan bei Dragoman (1847 a). — T . z y g io id e s G r is e b .
— Sandwüste von Gebedsche bei Varna (863).

Mentha aquatica L. var. pyrifolia H. Br. — Feuchte Stellen
am Schwarzen Meer zw. Aladseha und Sv. Konstantin bei Varna
(954). — M. incana W i l l e . — • Sumpf nächst Gebedsche bei Varna
(897); feuchte Plätze bei Kaspitsehan (1185); Stara Planina:
Iskersehlucht bei Lakatnik (1720). — var. derelieta (D eseg l.)
H. Br. — Sumpf bei Dragoman (1887). — M. longifolia (L.)
Huds. — Sumpf nächst Gebedsche bei Varna (915). — ssp. grisella
Briqu. — Sumpf nächst Gebedsche bei Varna (909); Stara Pia-

48

nina: Iskersehlucht bei Lakatnik (1774), eonf. var. leioneura
(B orb.) T op. — M. microphylla C. K och. — Mittl. Rhodopen:
Feuchte Stellen bei Backovo, ca. 400 m (1387); Strumaufer bei
Struma (1916). — M. Pulegium L. var. anodonta T op. — Stara
Planina: Iskersehlucht bei Lakatnik (1706).

Lycopus europaeus L . va r. glabrescens Sc h m id e l y (ex H e g i).
— Lomufer bei Russe (551), (tota planta glaberrima).

P r i m u l a c e a e. Lysimachia punctata L. — Stara Pla­
nina: Platschkovci (1107).

Anagallis femina M i l l . (= A. caerulea Sc h reb .) — Lomtal:
Sreden-tschifliik bei Russe (565).

Soldanella hungarica Sim k . var. maior (N e il r .) V ie r h . —
Krummholz, auf dem Musallah, ca. 1900 m. (1491).

Prímula Columnae T e y . — Mittl. Rhodopen: Wiesen bei
Bela Cerkva, ca. 1500 m (1238); Rila Planina: Südabhänge über
dem Rilakloster, ca, 1800 m (2065).

G 1 o b u 1 a r i a c e a e. Globularia Willhommii Nym. — Mittl.
Rhodopen: Felsen bei Novo Selo, ca. 600 m (1357).

P l u m b a g i n a c e a e , Plumbago europaea L. — Lomtal:
Kalkfelsen von Basarbovo bei Russe (547).

Goniolimon dalmaticum (P resl) R ch b . — Trockene Stellen
bei Struma (1903).

Armería rumelica Boiss. — Mittl. Rhodopen: Wiesen bei
Bela Cerkva, ca. 1500 m (1379); Rila Planina: Wiesen auf dem
Südabhang über dem Rilakloster, ca. 2000 m (2111).

P l a n t a g i n a c e a e. Plantago carinata Sch rd . — Rila
Planina: Sattel geg. die „Sieben Seen“, ca, 2300: m (2140); Stara
Planina: Iskerschlucht bei Lakatnik (1734). ■—■ P. indica L. (= P.
arenaria W. K.) — Sandwüste von Gebedsche bei Varna (871). —
P. lanceolata L. — Deli Oman: Obrasov-tsehflik bei Russe (810).
— P. montana H uds. ssp. atrata (H oppe) P il g e r var. eu-atrata
P il g e r — Rila Planina: Sattel geg. die „Sieben Seen“, ca. 2400 m
(2183). —■ P. maior L. var. vulgaris P il g e r f. sinuata P il g e r —
Lomufer bei Russe (543); Sumpf nächst Gebedsche bei Varna
(872). — (Vergl. P il g e r in Fedde Rep. 1922 und W K och in
Ber. Schw. Bot. Ges: XXXVtd (1928) p. 45!)

A m a r a n t a c e a e . Amarantus albus L. — Wüste Plätze
bei Russe (648). — A. deflexus L. — An Wegen in Philippopel
(1183); neu für Bulgarien. — A. retroflexus L. (v. genuius ""hell.)
— Stara Planina: Iskersehlucht bei Lakatnik (1754). — var.
Delilei (R ic h t . et L or.) T h e l l . — Wüste Plätze in Russe (641).

C h e n o p o d i a c e a e . Polycnemum Heuffelii Lang —
Lomtal: Sreden-tsehiflik bei Russe (618).

Chenopodium 1) álbum L. var. eu-album (L u d w .) A e l l e h —

0 det. A. A ellen, Basel.

49

Wüste Plätze bei Russe (646). — f. cymosum-glonierulosum A e l l e n
— Wüßte Plätze bei Russe (640). — C. opuUfolium Sc h r d . — Deli
Orman: Obrasov-tsehiflik (753). — C. Botrys L. — Stara Plauina:
Iskersehlucht bei Lakatnik (1717).

Kochia laniflora (G m e l .) B orb. — Sandwüste von Gebedsche
bei Varna (867). — K. pr ostrat a (L.) Sc iir a d . — Am Schwarzen
Meer zw. Aladlseha und Sv. Konstantin bei Varna (985).

Atriplex laciniata L. — Wüste Plätze bei Russe (643). —
A. rosea L. — Lomtal: Wüste Plätze bei Basarbovo bei Russe
(572).

Salsola Kali L. — Sandwüste von Gebedsche bei Varna
(860). — var. brevimarginata K och ? — Am Schwarzen Meer zw.
Aladseha, und Sv. Konstantin bei Varna (943).

P o l y g o n a c e a e . Rumex alpinus L. — Weideplätze in
der Waldregion des Musallah, ca. 1300 m (1612); Rila PI anin a:
Sattel geg. die ,,Sieben Seen“, oa. 2300 m (2160). — R. conglomé­
ralas M u r r . — Raspitschan (821 a); Lomtal: Sreden-tschiflik bei
Russe (634); Sumpf nächst Gebedsche bei Varna (908); Stara
Plauina: Iskersehlucht bei Lakatnik (1709). — R. crispas L. -
Lomtal: Sreden-tschiflik bei Russe (633); Deli Orinan: Obrasov-
tschiflik bei Russe (774); an Wegen am Schwarzen Meer zw.
Aladseha und Sv. Konstantin bei Varna (953); Stara Planina:
Iskersehlucht; bei Lakatnik (1749); Ackerränder bei Dragomán
(1896). — R. crispas X pulcher (R.pseudopulcher H aussen .) —
An Wegen beim Kloster Aladseha bei Varna (941). (Vergl. R e c h .
fil. in Beih. Bot. Centralbl. 49, Abt. 2, S. 83.) — R. Ziemen B orb.
(= R. confertoides B ih a r i). — Mittl. Rhodopen: Bela Cerkva, ca.
1500 m (1211); Grasplätze in der Waldregion des Musallah, ca.
1200 m (1609); Stara Planina: Iskersehlucht bei Lakatnik (1753).
Vergl. R ec h . fil. in F e d d e Rep. 1933. — R. Kerneri X obtusifolius
ssp. subalpinas R e c h . fil. in Beih. Bot. Centralbl. 49, Abt. 2,
S. 90 u. 127 (1932). — Mittl. Rhodopen: Bela Cerkva, ca. 1500 m
(1208); Grasplätze in der Waldregion des Musallah, ca. 1200 m
(1608); Stara Planina: Iskersehlucht bei Lakatnik (1752). — R.
obtusifolius L. ssp. subalpinas (S chur) Sim k . — Mittl. Rhcdopen:
Bela Cerkva, ca. 1500 m (1368); Grasplätze der Waldregion des
Musallah, ca. 1200 m (1607); Rila Planina: Südabhänge über dem
Rilakloster, ca. 1100 m (2126); ca. 1400 m (2023). ad ssp. agrestis
aee. Vergl. R e c h . fil. in Beih. Bot. Centralbl. 49, Abt. 2, S. 61. —
ssp. transiens (S im k .) R ec h . fil. — Stara Planina: Iskersehlucht bei
Lakatnik (1743). — R. paluster Sm . — Lomufer bei Russe (635);
Sumpf bei Gebedsche bei Varna (907); Stara Planina: Isker-
schlucht bei Lakatnik (1748); Sumpf bei Dragomán (1845). Zähne
der Vaivén kürzer als bei Exemplaren aus Skandinavien und Nieder­
österreich. Ob eine selbständige Rasse vorliegt, bleibt noch fest-

4

50

zustellen. — II. Palienlia L. ssp. eu-Patientia R ech. fil. —
W ladim ir zw. Radem ir und Dupnica, ca. 400 m (1926). Über R.
Patientia und die verwandten Formen vergl. R ech. fil. in F edde
R ep. 1933. — ssp. orientalis (Beruh.) Dahs. — Deli Orman:
Obrasov-tschiflik bei Russe (693 b, 712); Ackerränder bei Dragonern
(1822). — ssp. recurvatus (Rech.) R ech. fil. — Deli Orman:
Obrasov-tschiflik bei Russe (693 a). —• R. plädier L. ssp.
eu-pulcher R ech. fil. — Beim Kloister Aladscha bei Y arna
(1094); Stara P lan in a : Iskerschlucht bei L akatn ik (1700).
"Vergl. R ech. fil. Beih. Bot. Centralbl. 49, Abt. 2, S. 25
(1932). — R. sanguineus L. — R ila Planina: W ald auf dem
Südabhang beim Rilakloster ca. 1100 m (2011). — R. acetoseVa
B. — R ila P lanina: Südabhang bei Sv. Ivan, ca. 1300 m (1963). —
var. multifidus (L.) — Stara P lanina: Sattel bei Krstez, ca. 1000 m
(1102). — R. arifolius A ll. — Subalpine Region des Musalluh, ca.
1800 m (1439). — R. thyrsiflorus F ingerh. — Stara Planina:
Iskerschlucht bei L akatnik (1747, 1782), (breitblättrige Form).

Polygonum aviculare L. — Zwischen Gradina und Djakovo
bei Dupnica, ca, 400 m (1918 b). — ssp. aequale (Lindm.) Asch, et
G-raeb. —■ Deli Orman: Obrasov-tschiflik bei Russe (650). — P
amphibium L. f. terrestre Leers — Sumpf bei Dragoman (1840).
-— P. dumetorum L. — Gebüsch beim Kloster Aladscha bei Yarna
(978). — P. maritimum L. — Sand am Schwarzen Meer zw.
Aladscha und Sv. Konstantin bei Yarna (995). — P Persicaria
L. —• Sumpf nächst Gebedsche bei Yarna (995). — P. pulchellum
Lois. — Zwischen Gradina und Djakovo bei Dupnica, ca. 400 m
(1918 a).

E u p h o r b i a c e a e . Euphorbia agraria M. B. — Gebüsch
beim Kloster Aladscha bei Varna (950); Ackerränder bei Drago­
man (1891). — E. amygdaloides L. — Mittl. Rhodopen: Wald
bei Rela Oerkva, ca, 1500 m (1306). — E. Cyparissias L. — Phi­
lippopel: auf dem Dschendem-tepe (1144). — E. falcata L. —
Stara Planina: Iskerschlucht bei Lakatnik (1695). — E. glareosa
M. B. — Lomtal: Kalkfelsen von Basarbovo bei Russe (570);
steinige Hügel bei Kaspitsehan (826). — E. graeca Boiss. eti Sprüh.
(= E . dalmatiea Yis.) — Mittl. Rhodopen: Steinige Stellen bei
Novo Selo', ca. 600 m (1350). ■— E. Myrsinites L. —■ Rila Planina:
Südabhänge beim Rilakloster, ca. 1100 m (2040). — E. Niciciana
Borb. (= E. esuloides Y el .) — Mittl. Rhodopen: Felsige Gras­
plätze bei BackGvo, ca. 400 m (1288); Kalkfelsen des G-olem Cepan
bei Dragoman (1846); Drugan bei Radomir (1928); Rila Planina:
Südabhänge beim Rilakloster, ca, 1100 m (2035). — + f. laconia
(H eldr.) R ech. fil. — Mittl. Rhodopen: Felsen bei Bela Cerkva,
ca. 1500 m (1253). Eine der Form laconia (Helle*.) R ech. fil.
durch kurze, die ,,folia florialia“ kaum überragende Dcldenstrahlen

51

entsprechende Form. — + f. saxícola (V e l . pro ssp. E. Gerar-
dianae) R ec h . fil. -— Mittl. Rhodopen: Steinige Stellen hei Novo
Selo, ca. 600 m (1340). Eine durch schmale Blätter der sterilen
Triebe der f. saxícola (V e l .) R e c h . fil. angenäherte Form.

Betreffs dieser Art verweise ich auf meine Ausführungen in
Ann. cl. Nat. Hist. Mus. Wien XVIII. 330 (1929). Ich habe dort
dargelegt, dass die zur Unterscheidung der E. Niciciana von E.
Gerardiana J aoqll (= E. Seguieriana N e c k .) angegebenen Unter­
schiede in der Kapsel- und Samengrösse zwar in der Mehrzahl der
Fälle zutreffen, aber nicht durchgreifend sind und habe als weiteres
verlässlicheres Unterscheidungsmerkmal auf die Zahl der endständi­
gen Doldenstrahlen hingewiesen; diese beträgt bei E. Gerardiana.
höchstens 15, bei E. Niciciana immer mehr als 15. Auf diesen
Unterschied hat übrigens schon V e le r o v s k y in Fl. Bulg. 505 (1891)
aufmerksam gemacht, doch nahm er 10 als Grenzzahl an, wa,s
entschieden zu niedrig gegriffen ist. — Ich habe diesem Formen -
kreis in Bulgarien meine besondere Aufmerksamkeit gewidmet
und dabei den Eindruck gewonnen, dass E. Niciciana die E. Gerar­
diana auf der Balkanhalbinsel ersetzt und als vikariierende Art
aufzufassen ist. Beide Arten variieren im übrigen was z. B. die
Höhe des Wuchses und die Breite der Blätter betrifft in ähnlicher
Weise. Übergangs formen sah ich in der Natur nicht, nur im Her­
barium (vgl. 1. c. 332). Nachträglich wurde ich 'darauf aufmerk­
sam, dass sich N o v á k in Breslia V, 76 (1927) auch mit dieser Art
beschäftigt, und eine treffliche Abbildung von ihr geliefert hat
(1. c. 77). Auf den meiner Meinung nach wesentlichen Unterschied
zwischen den genannten Arten, der in der Zahl der Dolden strahlen
liegt, wurde er jedoch nicht 'aufmerksam und belässt daher ssp.
saxícola. V e l . Fl. Bulg. 505 (1891) und var. laconia H e l d r . fälsch­
lich bei E. Gerardiana.

E. peplis L. — Sand am Schwarzen Meer zw. Aladscha und
Sv. Konstantin bei Varna (967). — E. virgata W K. — Gebüsch
beim. Kloster Aladscha bei Varna (1049); Deli Orman: Obrasov-
tsehiflik bei Russe (795); Stara Planina: Iskerschlucht bei Lakat-
nik (1756).

U r t i c a c e a e . Farietaria vulgaris H i l l . — Felsen beim
Kloster Aladscha bei Varna (970).

U l m a c e a e . Ulmus foliácea G i l b . (= U . glabra M i l l .
nee H uds.) —■ Beim Kloster Aladscha bei Varna (1051); Deli
Orman: Obrasov-tschiflik bei Russe (675). — U. scabra M i l l .
(= U. montana W it h .) — Rila Planina: Südabhang bei Sv. Ivan,
ca. 1300 m (1992).

Celtis australis L. — Kloster Aladscha bei Varna (1052).
F a g a c e a e . Fagus silvática L. — Mittl. RliGdopen: Süd­

4*

52

ostabhänge geg. Hvojna, ca. 1200 m (1312); Rila Planina.: Süd­
abhang bei Sv. 'Ivan, ca. 1300 m (1994).

Quercus cerris L. var. austriaca (W il l d .) — Kloster Aladscha.
bei Varna (959). — Q. conferta K i t . — Deli Orman: Obrasov-
tschiflik bei Russe (673); Stara Planina: Iskerschlucht bei Lakat-
nik (1694). — Q. lanuginosa (L a m .) T h u il l . — Kloster Aladscha
bei Varna (1022, 1023); Deli Orman: Obrasov-tschiflik bei Russe
(704). — Q. pedunculiflora K. K och var. rhodopaea (V e l .) M a l y .
Rila Planina: Südabhänge über dem Rilakloster, 1100—1600 m
(2073). Steril, Bestimmung daher unsicher.

Carpinus orientalis M i l l . — Kloster Aladscha bei Varna
(1026).

Corylus Avellana L. — Mittl. Rhodopen: Wälder bei Hvojna,.
ca. 1000 m (1293); Rila Planina: Südabhang beim Rilakloster, ca.
1200 m (2052).

S a l i c a c e a e . Salix älba L. — Lomufer bei Russe (539);:
Sumpf nächst Grebedsche bei Varna (882); Mittl. Rhodopen: Baeh-
ufer bei Backovo, ca. 400 m (1283). — S. alba X fragilis. — Klos­
ter Aladscha bei Varna (1078). — S. caprea L. — Rila Planina:.
Wald auf den Südabhängen über dem Rilakloster, ca. 1200 m
(2137). — S. caprea X silesiaca. — Waldregion des Musallah,
ca. 1400—1600 m (1481, 1494, 1531); Subalpine Region des-
Musallah, ca. 1800 m (1540, 1435, 1496). Ist! in H a y . I, 48 f. d.
Balkan nicht angegeben; doch dürfte sich die Angabe von
S. grandifolia für Bulgarien (V e l . Kl. Bulg. 516) zumindest auf
diese Hybride beziehen. Aehnlich verhält es sich mit den Angaben
von Salix grandifolia in den Karpaten, wo diese Art sicher nicht
vorkommt. Vgl. R. Gökz: Salix silesiaca und ihre Hybriden in
E e d d e Rep. Beih. LII. (1928). Im Blattzuschnitt und in der Be­
haarung sind die vorliegenden sechs Exemplare sehr verschieden.
Nr. 1494 nähert sich durch die dichte Behaarung der Blattunter­
seite am meisten der S. caprea, während Nr. 1540 in dieiser Hin­
sicht nur mehr wenig von S. silesiaca abweicht. Alle übrigen
Belege halten zwischen diesen Extremen die Mitte. Reine S. caprea
und S. silesiaca konnte ich in der Waldregion des Musallah nicht
beobachten; letztere fand ich erst in der subalpinen Region bei
1800 m. Diesen Bastard glaube ich auch in den Zentralrhodopen
am Weg von Novo Selo nach Bela Cerkva vom Auto aus beobachtet
zu haben; Belege fehlen. — S. fragilis L. — Stara Planina: Isker-
sehlucht bei Lakatnik (1742). — S. silesiaca W i l l d . — Subalpine
Region des Musallah, ca. 1800 m (1443).

B e t u l a c e a e . Ainus viridis (C h a ix) DC. — Rila Planina:
Sattel geg. die „Sieben Seen“, ca, 2100 m (2097).

C o n i f e r a e . Abies Borisii regis M a t t f . — Mit A. alba

53

Mill. ausgedehnte Wälder auf dem Musallah bildend, ca. 1200—
1600 m (2097).

Pinus silvestris L. var. gibba H e e r . — Mittl. Rhodopen:
Ausgedehnte Wälder bei Bela Cerkva bildend, oa. 1300—1600 m
(1423).

Juniperus communis L. (f. pungens V e l .) — Rila Planina:
Südabhänge über dem Rilakloster, ca. 1700 m (2070). — J . inter­
media Schur — Waldregion des Musallah, ca, 1500 m (1438). —
J. nana W il l d . — Musallah, ca. 2400 m (1649).

A 1 i s m a t a c e a e. A. Plantag o L. — Sumpf nächst Ge­
bedsche bei Varna (916). — A. stenophyllum (A sch, et G r .)
Samuelssoh — Sumpf bei Dragomán (184l). — Pflanze 35—50 cm
hoch, Blütenstand der grösseren Individuen reich und mehrmals
verzweigt. Blätter langgestielt, Blattstiel meist länger als die
Spreite, Blattfläche schmal, 5—8 cm lang, nur 1% cm breit, oben
und unten allmählich verschmälert, grösste Breite in oder knapp
unterhalb der Mitte. Reife Früchte hellbraun, mit nur einer
Rücken furche. Meines Wissens bisher aus Bulgarien (oder von der
Balkanhalbinsel überhaupt?) noch nicht angegeben. Vgl. Sa-
muelsson in Svensik Botanisk Tidskrift XVI, 35 (1922). Wegen
der auch für A. stenophyllum sehr schmalen Blätter meiner Exem­
plare besteht eine grosse Aehnlichkeit mit Landformen von A.
gramineum G m e l . ; dieses ist aber durch weniger stark zusammen­
gesetzten Blütenstand, dunkler graue Früchte mit zwei Rücken­
furchen von jenem leicht zu unterscheiden. Dazu kommt noch,
dass nach meinen Beobachtungen die Blätter des A. stenophyllum
schärfer und allmählicher zugespitzt sind, als die von Landformen
des A. gramineum.

P o t a m o g e t o n a c e a e . Potamogetón perfoliatus L. —
Gräben nächst Gebedsche bei Varna (900). — P. polygonifoUus
P ourr. ? f. terrestris. — Ausgetrockneter Sumpf bei Dragomán
(1838). Steril.

O r c h i d a c e a e . Orchis ustulata L. — Mittl. Rhodopen:
Wiesen bei Bela Cerkva., ca, 1500 m (1417).

Gymnadenia conopea R. B r . — Mittl. Rhodopen: Wiesen bei
Bela Cerkva, ca, 1500 m (1418).

L i l i a , c e a e. Asparagus verticillatus L. — Gebüsch beim
Kloster Aladscha bei Varna (925); Gebüsch am Schwarzen Meer
zw. Aladscha und Sv. Konstantin bei Varna, (969).

Tamus communis L. — Rila Planina: Südabhang bei Sv.
Ivan, ca. 1300 m (1952).

Anthericum ramosum L. —■ Sandwüste von Gebedsche bei
Varna (881).

Asphodeline liburnica (Soor.) R ch b . — Felsen beim Kloster
Aladscha bei Varna (1004).

54

Liliiim Martagon L. — Subalpine Wälder auf dem Musallah,,
ca. 1700 m (1442).

Ornithogalum pyramidale L. •—■ Deli Orman: Obrasov-tschif-
lik bei Russe (661); Kloster Aladscha bei Varna (1044).

Allium ampeloprasum L. var. pruinosum Boiss. — Am
Schwarzen Meer zw. Aladscha und Sv. Konstantin bei Varna
(979). — A. carinatum L. — Rila Planina: Südabhänge bei Sv.
Ivan. ca. 1300 m (1983). — A. flavum L. — Lomtal: Kalkfelsen
von Basarbovo bei Russe (568); Deli Orman: Obrasov-tschiflik bei
Russe (677); Sandwüste von Gebedsche bei Varna (879) ; trockene
Grasplätze beim Kloster Aladscha bei Varna (994, 1046); Stara
Planina: Jantraschlucht bei Tirnovo (1125); Mittl. Rhodopen:
Felsen bei Novo Selo, ca. 600 m (1331). — A. melanantherum
Pavc. — Rila Planina: Wiesen auf dem Südabhang über dem
Rilakloster, ca. 2000 m (2156). — A. sphaerocephalum L. — Ge­
büsch am Schwarzen Meer zw. Aladscha und Sv. Konstantin bei
Varna (988); trockene Abhänge beim Kloster Aladscha (1043). —
M. vincale L. — Mittl. Rhodopen: Felsen bei Novo Selo, ca. 600 m
(1310).

Veratrum flavum (Griseb.) Loeseher fil. — Subalpine
Region des Musallah, ca. 1900 m (1471).

J u n c a c e a e . J uncus alpigenus C. Koch (= J. melanoce-
phalus F riv.) sec. Vel. Fl. Bulg. 570. — Mittl. Rhodopen: Wiesen
bei Bela Cerkva, ca. 1500 m (1338).

Luzula. glabrata (H oppe) Desv. — Alpine Region des
Musallah, ca.. 2200— 2500 m (1579). — L. multiflora (E hrh.) L e j .
— Mittl. Rhodopen: W aldige Grasplätze bei Bela Cerkva, ca.
1500 m (1315). — L. nemorosa (Poll.) E. Met. — M ittl. Rhodo­
pen: W ald bei Bela Cerkva, ca. 1500 m (1380). — var. rubella
H oppe — W aldregion des Musallah, ca. 1600 m (1469). —: L. sil-
vatica (Huds.) Gaud. — Subalpine Region des Musallah, ca.
1800 m (1536). — L. sudetiea (Willd.) DC. — Alpine Region des
Musallah, ca. 2600 m (1613).

A r a c e a e. Arum maculatum E. — Deli Orman: Obrasov-
tschiflik bei Russe (714).

C y p e r a c e a e . Cyperus longus L. — Sumpf nächst Ge­
bedsche bei Varna (913).

Eriophorum vaginatum L. — Kleine Torfmoore in der alpi­
nen Region des Musallah, ca. 2100 m (1473).

Schoenoplectus lacustris (L.) Palla — Sumpf nächst Ge­
bedsche bei Varna (923); Sumpf bei Dragoman (1859).

Holosehoenus vulgaris Lk. — Sandwüste von Gebedsche bei
Varna (890).

Car ex atrata L. — Subalpine Region des Musallah, ca.
2200—2600 m (1621, 1644). — C. canescens L. — Feuchte Stellen

55

auf dem Musallah, ca. 2500 m (1550). — C. cumula A l l . f. orbe-
lica (All.) Kük. — Alpine Region des Musallall, ca. 2600 m
(1615). — C. sempervirens Y i l l . var. Schlmhriana B onnet et R ic h t .
— Alpine Region des Musallah, ca. 2600 m (1604). — C. slricta
G ood. — Sumpf bei Dragoman (1885).

Gri’ a m i n e a e. Sorghum halepense (L.) P ees . — ■ Dell
Orman: Obrasov-tschiflik bei Russe (805).

Chrysopogon gryllus (L.) T e in . — Deli Orman: Obrasov-
tschiilik bei Russe (702).

Andropogon ischaemum L. — Lomtal: Sreden-tschiflik bei
Russe (573); Deli Orman: Obrasov-tschiflik bei Russe (739).

Setaria itálica (L.) R. et Seil. — Lomtal: Sreden-tschiflik
bei Russe (605). —- S. viridis (L.) R. et Sen. — Mittl. Rhodopen:
Steinige Stellen bei Novo Selo, ca. 600 m (1345).

Cynodon dactylon (L.) P ees . —■ Sandwüste von Gebedsche
bei Varna (880).

Anthoxanthum odoratum L. var. longiaristatum Ce l . — Sub­
alpine Region des Musallah, ca. 2000 m (1589).

Phleum pcmiculatum H uds . — Am Schwarzen Meer zw.
Aladscha und Sv. Konstantin bei Varna (1006). — P. phleoides
(L.) Sim k . — Deli Orman: Obrasov-tschiflik bei Russe (796); Riia
Planina: Südabhänge bei Sv. Ivan, ca. 1300 m (2015). — P.
pratense L. var. Bertolonii (DG.) A scit, et G r . — Deli Orman:
Obrasov-tschiflik bei Russe (683).

Alopecurus aequalis Sobol. — Sumpf bei Dragoman (1839).
— A. lag uri for mis Sc iiite . — Subalpine Region des Musallah, ca.
1800— 2400 m (1633). Die bulgarische Pflanze ist nach H e b m a n n
in Verli. d. Bot. Ver. d. Prov. Brandenbg. LXXill, 113 (1930)
mit dem siebenbürgischen A. laguriformis Schur und nicht mit
dem kaukasischen A. hr achy st achy s M. B. identisch, wie bisher
angenommen wurde. — A. utriculatus (L.) P ees . — Haspitschan
(821 b).

Sesleria Heuffleriana Schur — Mittil. Rhodopen: Felsen bei
Bela Cerkva, ca. 1500 m (1272).

Phragmites communis T e in . —■ Sumpf bei Dragoman (1862).
Calamagrostis arundinacea R o tii — Waldblössen auf dem

Musallah, ca. 1600 m (1428). — C. epigeios R oth — Rila Planina:
Wiesen auf dem Südabhang über dem Rilakloster, ca. 2000 m
(2134).

Agrostis rupestris A l l . — Rila Planina: Südabhang über
dem Rilakloster, ca. 1800 m (2067), ca. 2200 m (2188). — A. vul­
garis W it h . — Rila Planina: Südabhang über dem Rilakloster, ca,
2000 m (2122).

Lasiagrostis calamagrostis (L.) Lk — Stara Planina : Jantra-

56

Schlucht bei Tirnovo (1115); Kalkfelsen des Golem Cepan bei Dra­
gomán (1815).

Deschampsia flexuosa (L.) Tein. — Subalpine Region des
Musallah, ca. 1900 m (1437).

Arrhenatherum elathis (L.) M. et K. — Deli Orman: Obrasov-
tschiflik bei Russe (786).

Koeleria glaucovirens Domix — Sandwüste von Gebedsche
bei Varna (851); Mittl. Rhodopen: Felsen bei Bela Cerkva, ca.
1500 m (1264); Stara Planina: Iskerschlucht bei Dakatnik (1735).
— K. nüidula Yel. — Philippopel: auf dem Dschendem-tepe
(1149); Rila Planina: Südabhänge beim Rilakloster, ca. 1100 m
(2004).

Mélica ciliata L. — Mittl. Rhodopen: Felsen bei Bela Cerkva,
ca. 1500 m (1271). —■ M. transsilvanica Sciiuk — Deli Orman:
Obrasov-tschiflik bei Russe (654); Gebüsch beim Kloster Aladscha
bei Varna (977). — var. Holubyana Ascit, et Ge. — Gebüsch beim
Kloster Aladscha bei Varna (1063). Pflanze kräftig, über 1 m
hoch, Blatts'cheiden zottig; Rispe bis 11 cm lang, dicht, verzweigt;
Blattscheiden wenigstens am Rand eingerollt. Könnte auch als
M. Magnolii Ge. et Gode, auf gefasst werden; dagegen spricht aber
die Behaarung der Blattscheiden, die eingerollten Blätter und die
dichte, nicht untergebrochene Rispe.

Dactylis glomerato L. —■ Deli Orman: Obrasov-tschiflik bei
Russe (762); Waldregicn des Musallah, ca. 1500 m (1426).

Brcmus arvensis L. — Deli Orman: Obrasov-tschiflik bei
Russe (744). —- B. hordeaceus L. — Lomtal: Sreden-tschiflik bei
Russe (621). —• B. inermis Leyss. —- Deli Orman: Obrasov-tschiflik
bei Russe (655). — B. japonicus Thbg. — Deli Orman: Obrasov-
tschiflik bei Russe (797). — B. squrtrrosus L. — Sandwüste von
Gebedsche bei Varna (865). — B. lectoru.ni L. •— Sandwüste von
Gebedsche bei Varna (870).

Festuca1) dalmática (Hack.) R ichtee (- F . ovina L. ssp.
sulcata Hack. var. dalmática Hack.) — Kalkfelsen des Golem
Cepan bei Dragomán (1.876); Rila Planina: Südabhänge bei Sv.
Ivan, ca. 1300 m (1957); Rila Planina: Wiesen auf dem Südabhang
über dem Rilakloster, ca. 2000 m (2158). — F. duriuscula L . var.
villosa Hack. — Mittl. Rhodopen: Felsen bei Bela Cerkva, ca.
1500 m (1261). — F ovina L. var. riloensis Hackel. —■ Alpine
Region des Musallah, ca. 2600 m (1598); Rila Planina: Sattel geg.
die „Sieben Seen“, ca. 2400 m (2173). — Synonyme: F. Halleri
All. sisp. riloensis Hack, in sched. et ap. Hay. Beih. Bot. Centralbl.
XLV, Abt. 2, 307 (1928); F. Halleri All. var. pruinosa Roxn. in
Fedde Rep. XXIX, 145 (1931). — var. velutina Roxx. in

0 Gattung F e s t u c a bestim m t von Direktor J . V e t t e r , Wien.

57

F edde Rep. X X IX , 145 (1931). — Sandwüste von Gebedsche
bei Varna (859), (e loco!) — F Panciciana (H ack.)
N yman. —■ Felsen auf dem Musallah, ca. 2400 m (1542). — F
picta K it . — Felsen auf dem Musallah, ca. 2400 m (1582). — F
pseudovina H ack. — Deli Orman: Obrasov-tschiflik bei Russe
(798). — F montana M. B. — W aldregion des Musallah,
ca. 1400 m (1534). — F. spadicea L. var. genuina H ack, subvar.
fibrosa (Griseb.) H ack. — R ila P lanina: W iesen auf dem Süd­
abhang über dem Rilakloster, ca. 2000 m (2039). — F. vallesiaca
Schleich, ad dalmaticam verg. — - Mittl. Rhodopen: Felsen bei Bela
Cerkva, ca. 1500 m (1316, 1357); R ila P lanina: W iesen auf dein
Südabhang über den Rilakloster, ca. 2000 m (2185). —■ F. var in
H anke ssp. valida Uechtr. — Subalpine Region dels Musallah, ca.
1900 m (1665); R ila Planina: Wiesen auf dem Südabhang über
dem Rilakloster, ca. 2000 m (2139).

Eragroslis minor H ost. — Bahndamm bei Kaspitschan
(1196).

Poa alpina L. —■ R ila P lanina: Sattel geg. die ,,Sieben Seen“,
ca. 2400 m (2189). — P. badensis H äkke. —■ Mittl. Rhodopen:
Felsen bei Bela Cerkva, ca. 1500 m (1372). — P. concinna Gaud.
— Deli Orman: Obrasov-tschiflik bei Russe (706). — P. violacea
Bellardi var. nebrodensis A sch, et Ge . — Mittl. Rhodopen:
Bela Cerkva, ca. 1500 m (1308).

Elymus sabulosus M. B. var. depauperatus Borkm. — Sand
am Schwarzen Meer zw. Aladscha und Sv. K onstantin bei V arna
(972).

Hordeum Gussoneanum P aul. — Sandwüste von Gebedsche
bei V arna (862 b); trockene Grasplätze bei Dragoman (1785). ■—
H. leporinum L k. —■ W egränder am Schwarzen Meer zw. Aladsch i
und Sv. K onstantin bei V arna (989). — H. murinum L. — Sand­
wüste von Gebedsche bei V arna (862 a).

Agropyrum cristatum (L.) R. et Sch. — Kloster Aladscha
bei Varna (1033); Kalkfelsen des Golem Cepam bei Dragoman
(1861). — A. elongatum (H ost) Beauv. (= Triticum rigidum
Schead. p. p.) — Am Schwarzen Meer zw. Aladscha und Sv.
K onstantin bei V arna (986, 998). •— A. intermedium (H ost)
Beauv. — Deli Orman: Obrasov-tschiflik bei Russe (659, 764);
S tara Planina: Iskersohlucht bei L akatnik (1714). — var. cam-
pestre (Grew, et Godr.) — R ila P lanina: Südabhänge bei Sv. Ivan,
ca. 1300 m (1979). — Planta glauca; vielleicht eine Form von A.
intermedium X repens, wie auch A schers, et Graeb. Syn. I I , 657
vermuten. — var. microstachyum (Grek . e t Godr.) — S taraP lanina:
Jan traschlucht bei Tirnovo (1124). Syn.: Triticum intermedium
H ost A. T. glaucum I I . latronum (Godr.) A sch, e t Gr. Synops. II,
656 (1901). T. latronum Gode. Kot. Fl. Montp., Sep. aus Mem.

58

Soc. En. Besanqon 19 (1854); Agropyrum glaucum ß microsla-
chyum Ge e r . et G ohr. Fl. France III, 608 (1856). — A. repens
(L.) B e auv . — Lointal: Sreden-tsehiflik bei Busse (557).

Haynaldia villosa (L.) S chur, — Kalkfelsen des Golem
Cepan bei Dragoman (1854).

Brachypodium pinnalum (L.) B eauv . var. rupestre (H ost) —
Mittl. Rhodopen: Felsen bei Bela Cerkva, ca, 1500 m (1276). —
B. silvaticum, (H uds.) R. et S ch . — Deli Orman: Obrasov-tschiflik
bei Russe (674).

Lolium pereyme L. —• Dell Orman: Obrasov-tschiflik bei
Russe (752).

E q u i s e t a. c e a e, Equisetum arvense L. f. decumbens
G. F. W Meyer . — Stara Planina: Iskerschlucht bei Lakatnik
(1731).

P o l y p o d i a c e a e. Athyrium alpestre (H oppe) R ylards.
— Subalpine Region des Musallah, ca, 1900 m (1646), (in V el . Fl.
Bulg. nicht, erwähnt!)

Nephrodium filix mas (L.) R ich . — Rila Planina: Wald auf
dem Südabhang über dem Rilakloster, ca. 1500 m (2072).

Cystopteris fragilis (L.) B errh . — Rila Planina: Wald auf
dem Südabhang über dem Rilakloster, ca. 1900 m (1942).

Die paraguayanischen Pteridophyten-Sammlungen
J. Daniel Anisits’s.

Von } ̂ ^ r’ Kümmerle (Budapest).

Der ungarische Botaniker Dr. phil. J oharr D ariel A risits,1)
der im Komitat Zala geboren ist, ging nach Absolvierung der Uni­
versität von Budapest, in den 80-iger Jahren nach Asuncion,
die Hauptstadt von Paraguay, wo er das chemische und bakteriolo­
gische städtische Laboratorium leitete und zugleich auch Professor
der zoologischen und botanischen Lehrkanzel am Collegio Nazional,
der späteren Universität, war. Er schuf mit der Zeit auch einen
botanischen Garten, dessen Emporblühen man ihm verdankt.
Während seiner über zwei Dezennien dauernden Lehrtätigkeit in
Asuncion obwohl A risits Lieblingsfeld nur die Algen, respektive
Desmideen waren, hatte er doch auch ein grosses Interesse für
die Durchforschung der Pflanzendecke von Paraguay, welches
Gebiet unter allen Nachbarländern Südamerikas bis zur Zeit seines
Aufenthaltes in Asuncion noch am wenigsten botanisch untersucht
war. Die Pflanzenwelt Paraguays erforschte er auf verschiedenen

*) In der spanischen Literatur findet sich fälschlich auch die Schreib­
weise „Amzitiz“ vor!

Heradeum verticillaium u. Doronicum Columnae var. orientale (M usallah, ca 2400 no).

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

Digitale Literatur/Digital Literature

Zeitschrift/Journal: Ungarische Botanische Blätter

Jahr/Year: 1933

Band/Volume: 32

Autor(en)/Author(s): Rechinger Karl Heinz

Artikel/Article: Ergebnisse einer botanischen Reise nach Bulgarien
5-58

https://www.zobodat.at/publikation_series.php?id=20870
https://www.zobodat.at/publikation_volumes.php?id=61383
https://www.zobodat.at/publikation_articles.php?id=431876

