
33

völgye. Substr. gránit. 1300 m. t. sz. f. m. ster.; 1908. VII. 8.

(Gyrffy).
34. Ptilidium pulcherrimum (Web.) Hampe — Magas-Tatra

:

Barlangliget környékén. 700 m. t. sz. f. m.
;

1907. VII. 11.

(Gyrffy). — Erdély: Vlegyásza-kegység. 1500— 1700 m. t. sz.

f. m.; c. per. 1902. IX. 10. (Gyrffy). — Galiczia: Pienninek,

Koronabegy. Körülbelül 1500 m. t. sz. f. m.
;
1902. Vili. 15. (Grei-

SIGER M.).

35. Diplophyllum albicans (L.) Dum. — Erdély: Vlegyásza-

kegység. 1700 m. t. sz. f. m.
;

c. per. 1901. VI. 11. (Gyrffy).
36. Diplophyllum taxifolium (Wahlenb.) Dum. — Magas-

Tátra: Trümertal=Omladék-völgyben a Jég-tó partján. 1935 m. t.

sz. f. m.
;

ster. 1908. VII. 24. (Gyrffy).
37. Scapania curta (Mart.) Dum. — var. rosacea (Corda)

Carringt. Erdély: Vlegyásza-kegység 1500— 1600 m. t. sz. f. m.

;

pl. cf 1901. VI. 11. (Gyrffy).
38. Scapania uliginosa (Sw.) Dum. — Magas-Tátra : Trümer-

tal, a Jég-tó közelségében. Substr. gránit. 1800— 1900 m. t. sz. f.

m. ; ster. 1908. VII. 24. (Gyrffy). — Magas-Tátra: Fekérvíz-

völgye, Substr. gránit. 1200—1300 m. t. sz. f. m.
;

ster. 1908.

VIII. 6. (Gyrffy).

39. Scapania undulaia (L.) Dum. — Magas-Tátra : Fehérvíz-

völgye. Substr. gránit. Körülbelül 1200—1300 m. t. sz. f. m.

;

1908. VII. 8. (Gyrffy). — Magas-Tátra: Trümertal=Omladék-
völgy. Substr. gránit 1600—1700 m. t. sz. f. m. ; ster. 1908. VII.

24. (Gyrffy). — Magas-Tátra: a Tölcsér-tó vidékén a «Koetke
forrása közelében. Substr. gránit. 1800 m. t. sz. f. m.

;
ster. 1907.

VII. 24. (Gyrffy).
40. Madotheca laevigata (Schrad.) Dum. — Erdély : Kolozsvár

vidéke a Hideg- Számos-völgyben
; 1905. VII. 11. (Gyrffy').

41. Frullania dilatata (L.) Dum. — Erdély: Topánfalva mel-
lett a «Podur» erdben c. fr.

;
1902. V. 9. (Gyrffy).

42. Frullania Tamarisci (L.) Dum. — Erdély : Aranyos-völgye
Vidalv és Offenbánya közt; 1902. V. 11. (Gyrffy’).

Wien, 1908. decz. hó 28-án.

A Trifolium Lupinaster L. felfedezése Magyarorszá-gon.

Ueber die Entdeckung von Trifolium Lupinaster L. in Ungarn.

Vnii -

|

Múlják János (Pereczesbánya).

Az 1908. évi augusztus els napjaiban egy rég tervezett

botanikai kirándulást valósítottam meg. így 1-én Turóczmegyében,
a Blatnica melletti gyönyör szépség Gagyeri-völgyben, 2-án a

3

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

Mosócz felé néz s növénytani szempontból igen érdekes «Tlsta»

hegyen botanizáltam. Innen utamat Liptóba vettem, hogy a Liptó-

újvártól látható s Bobróc határában lev gyönyör szakadékú mész-
hegyekbe és környékükre tegyek 1— 2 napos kirándulást, melyek még
a pünkösdi ünnepek alatt, midn a «Rackova» völgyben botanizáltam,

keltették fel bennem érdekességöket.

Liptó-Szent-Miklóson kiszállva Nagybobróc és Jalóc falvakon

keresztiilmenve, mintegy 3 órai gyaloglás után a völgy elején

lév erdri lakhoz értem, hol kedvetlenül tértem be éjjeli szállásra,

mert es esett, s szabad idm rövid lévén, nagyon sajnáltam volna,

ha a kedveztlen idjárás miatt le kellett volna e kirándulásomról

mondanom, melynek els napját a Liptói-havasok «Banikov vrch»

nev hegyének és környékének kikutatására kívántam fordítani.

A Liptói-havasok a Kralován melletti Síphegynél veszik kez-

detüket; innen a nyugatról kelet felé ersen kanyargó fgerincz-

ezel a fels Tycha-völgy fölötti Lilijove hágóig húzódnak, mely a

Magas-Tátrától választja el ket. Nyugati részüket mész alkotja

;

keleti részükben a gránit s a gneisz uralkodik fiatalabb korú

üledékkel borítva. Magasságuknál fogva hazánk legjelentékenyebb

hegységei közé tartoznak, sokban hasonlítanak a Magas-Tátrához
de abban térnek el, hogy gerinczei szélesebbek, kevésbbé szagga-

tottak, nem oly meredekek, könnyebben mászhatok, völgyei tágab-

bak, a völgyek oldalait dús legelk borítják, éghajlata is vala-

mivel enyhébb a Tátráénál.

Aug. hó 4-én reggel a hajnali órákban ess idre ébredtem.

Reggel 6 óráig vártam az id javulására, mely végre annyira túr-

hetvé vált, hogy útnak indulhattam a «Banikov vrch» felé. Utam
eleinte a rohanó Jalovec patak mentén vezetett felfelé, hol feny-

vessel borított erdirtással váltakozva kisért. Az út fölötti szaka-

dékos helyeken s az erd szélein a következket láttam

:

Scabiosa lucida Vill.

Filago arvensis L.

Leontodon autumnalis L.

Solidago Virga aurea L.

Chrysanthemum rotundifolium

W. K.

Delphinium intermedium Ajt.

Galium Schultesii Vest.

Hypochoeri.s uniflora Vill.

Phyteuma orbiculare L.

Chrysanthemum atratum Gaud.
(non Jacqu.)

Kiéradum bifidum Kit.

Pimpinella Saxifraga L.

Viola tricolor L.

Hieradum Pilosélla L.

Campanula patula L.

Agrostis vulgáris With.
Gnaphalium dioicum L.

Campanula persidfólia L.

Galium verum L.

A patak mentén Salix-ok
,
Sambucus racemosa L., Sorbus Aucu-

paria L., Petasites officináid Mnc.h., a fenyk alján Chaerophyllum

(iromaticum L
,
Valeriána sambucifolia Mik., Aconitum Cammarum

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

35

Jacqu., Crepis paludosa Mnch., Spiraea L lmaria L., Mélandryum
dioicum (L.) volt.

Feljebb a Hlubokov patak melletti út mentén haladtam, mely-

nek elején az út fölött emelked gránit szikla falát Campanula
Kladniana Schur., Valeriána tripteris L

.,
Listera cordata R. Br.,

Hieracium atratum Feies., Senecio s ubalpinus Koch díszítette.

Tovább menve, utam a patak medrében vezetett, mely néhol

nehezen járható; a törpe feny között Cynosurus cristatus L.,

Campanula napuliger

a

Schur, Chrysanthemum rotundifolium W. K.,

Arab is Ealleri L., Chrysanthemum rotundifolium W. K. f ramosum
Fhtz. It.s., Scrophularia nodosa L., Epilobium roseum Schreb.-fajokat

gyjtöttem; egy kivágott feny gályái között hatalmasan kifej-

ldött Campanula persicifolia L. pár példánya díszlett. Az alkal-

matlan idjárás már-már lehetetlenné tette utam további folyta-

tását, pihent kellett tartanom s a gyjtéskor használt viaszkos-

vászon segítségével rögtönzött menhely alatt óvtam meg magam
a zúgó estl.

Ezután viaszkos-vásznamon a karnak megfelel két helyen

lyukat vágtam ki, melyet így magamra ölthettem, összekötözve elég

jól megvédett a sznni kezd estl. Nagy ködben egy kicsit ázva

úgy ahogy, elég bajjal folytathattam utamat, most már a «Bani-

kov vrch és Rásztoka» közötti völgyben folyó forrás vize mentén
felfelé, mely sok viszontagsággal járó utamat végre is nem remélt

siker jutalmazta.

A «Banikov vrch» felé a patak mentén:

Heliosperma quadrifidum (L.).

Cardamine Opizii Presl
Gnaphalium supinum L.

Agrostis álba L.

Saxifraga aizoides L.

Sedum alpesire Vill.

Rhodolia rosea L.

voltak az érdekesebbek.

Thymus alpestris Tausch.

Oxyria digyna Campd.
Bartsia alpina L.

Agrostis rupestris All.

Juncus trifldus L.

« uniflorus Tausch
Carex sempervirens Vill.

A gyjtöttek eltevése után egy kis pihent tartottam, a hely-

színen még Veronica alpina L. és Arabis neglecta ScHULT.-t gyj-
töttem. Már indulóban voltam az oszladozó ködben, midn a forrás-

víz medrének mintegy 1V2 méter magas füves partján egy fehér-

rózsaszín árnyalatú virágzó kis növényke tnt fel, melyet egy kis

kapaszkodás után Carex sempervirens
,
Bartsia alpina és Potentilla

«urnával meggyüjtöttem, nem sejtve, hogy e növény a Trifolium
Lupinaster L., mely mint késbb kitnt, a sok nehézséggel járó

utamnak legszebb eredménye lett.

A I. Lupinaster L. növényföldrajzi elterjedésének középpontja
Szibériában, Oroszországban és Poroszországban van. Érdekes, hogy
e növényt eddig a Kárpátok hegylánczának csak a legészakibb és

legkeletibb részén találták meg. Brandza ugyanis 1890-ben a román

3 *

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

36

határon a Kézdivásárhelytl keletre es «Nemira» (Nemere) hegy
subalpinus legelin fedezte fel Vaccinium bozótok között, mintegy
1500 m. t. sz. f. magasságban. A növénynek Vaccinium Myrtil-

lussal való társulását Ascu. és Gr. is említik.

A Liptóban gyjtött T. Lupinaster virága fehér, a szirmok
csúcsán halvány rózsaszín árnyalattal, mely szín szárítva, halvány
kénsárga színvé változik. Színe miatt a var. albiflorum Ser. ap.

I)C. Prodr.II. 1825: 204-nek kell tartanunk, melyet fehér virágúnak
írt le ellentétben a tfaj pirosszín virágjával.

Már Linné is említ egy fehér virágú varietást (Lupinaster

Jioribus albis stb. Amm. ruth. 109. sz. 144.) a Hortus Upsaliensis

(1748) 283 oldalán, melyet késbben a Spec*. pl. els kiadásának
766. oldalán a typushoz von. Ledebour a Flóra Rossicájában (I.

1842: 552) szintén nevet ad a halvány virágú válfajnak (L. albi-

florum «floribus albidis, foliolis angustioribus, germine subquadrio-

vulatio») melynek diagnózisa jobban megfelel a mi növényünknek,
bár leírása 17 évvel fiatalabb a SERiNGE-énél. Aschersox és Graeb-
ner Syn. : VI. 517 old. található megjegyzése szerint a fehérvirágú

válfaj virágja csak szárításkor veszi fel a sárgás színt, s ha ez

íg}
7 van, akkor a var. albiflorum SER.-nak feltétlen prioritása van a

Ledebour adta név eltt.

A teljesen kiásott példányoknál úgy a typus mint a válfaj

gyökerén orsóalakúan megvastagodott kolonezok láthatók, mely
bélyeget Brandza nem ismerte, s ennek alapján növényét mint T.

romanicmn-ot különböztette meg. (Alin. Acad. Román. Ser. XXV.
1903 p. 153 tab. 1.) A T. Romanicum u. i. mint már Degen (M.

B. L. III. 1904: 62) kimutatta, nem különbözik a T. Lupinaster L.

halvány virágú válfajától s nem különbözik ennélfogva liptói növé-

nyünktl sem.

A mi e növény termését illeti Asch. és Gr. szerint ez 4— 6

magvú szokott lenni, ami növényünket 5 magvúnak láttam. Ezt azért

említem meg, mert Ledeb. i. h. szerint a halvány virágú válfaj ter-

mése «subquadriovulatus» a pirosé «suboeto-ovulatus» ami a virág

színe mellett elég jó megkülönböztet bélyeg volna, ha e két vál-

faj geographiailag is elkülönített helyeken teremne. Ámde minden
jel arra mutat, hogy ilyen geographiai elhatároltság nem létezik,

legalább is nem létezik e növény elterjedésének a centrumában.
A Kárpátokban azonban eddig tudtommal csakis a halvány virágú

válfaját találták. Az orosz akadémia kiadta « Herbárium Flóráé

Rossicae» 1320 b és 1321 a sz. a. schedája szerint a levélkék

szélessége szerint egy forma latifolia Lmv.-ot s egy f. angustifolia

LiT\v.-ot lehet megkülönböztetni, mely utóbbi nyugotibb elterjedési!

(Közép- és Nyugat-Oroszország). A mi növényünk is ez utóbbinak

felel meg, de a két alak között a különbség rendkívül csekély,

megktilönböztetésöket még megnehezíti az a körülmény, bog}' közbe-

es alakok is vannak, (p. o. a Herb. Flór. Ross. 1322. sz. a.

kiadott uráli példák.

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

37

A T. Lupinaster-t mintegy 1200—1250 m. magasságban

gyjtöttem. Feljebb meredek lejtn szakad a forrás vize, a nehe-

zen járható füves sziklapadokon a következket gyjtöttem:

Pedicularis carpathica Andrae
Geránium, silvaticum L.

Geum rivale L.

Gentiana lutea L.

Hypochoeris unifora Vill.

Phyteuma orbicúlare L.

Aster Bellidiastrum (L.) Scop.

Sálix silesiaca Willd.

Carex leporina L.

Linem extraaxillare Kit.

Tofieldia calyculata (L.) Wahlb.
Carex Oederi Ehrh.
Doronicum austriacum Jacq.

Ranunculus platanifolius L.

Adenostyles Alliariae (Gouan.)

Kern.
Mulgedium álpinum (L.) Less.

Carex atrata L.

Hieracium atratum Fries.

Trifolium Lupinaster-t is, valószínleg elég bven terem ott.

Mintegy 1600—1700 m. magaságban, a «Banikov vrch» olda-

lát terjedelmes füves térség borítja, gránit sziklás, gyepes szaka-

dékos helyén Antennaria diocia (L). Gártn., Hieracium atratum

Fries., Geum montanum L., Aira caespitosa v. álpina (L.), Chrysan-

themurn álpinum L., Leontodon clavatus Ság. Schn.-í gyjtöttem.

Innen a kedveztlen idjárástól kényszerítve visszatértem, az erd-
öri lakhoz, a honnan másnap a hajnali órákban igen kedvez id-
ben, a völgy jobboldali hegy oldalába a «Cervenec», «Babki»,

«Sivy vrch», «Biela skala» nev mészhegyekbe tettem eredményes
kirándulást; ezen utániról azonban egy más dolgozat keretében

fogok beszámolni.

Kedves kötelességem, mély hálámat kifejezni Dr. Degen
Árpád úrnak, midn a Liptói havasok érdekességére, még a pün-
kösdi ünnepek alatt tett közös kirándulás alkalmával lett figyel-

messé, s azon szivességeért, hogy e dolgozathoz szükséges útbaiga-

zításokkal támogatott, s a gyjtött anyagot meghatározta
; továbbá

Thaisz Lajos úrnak, ki elször határozta meg a nekem is feltnt
növényt T. L.-nek, midn Kassán át hazafelé utaztam, s a gyj-
tött anyagot az intézetben volt szíves szépen megszáríttatni, mely
szivességeért ez utón is köszönetét mondok.

Dér Yerf. berichtet in diesem Artikel iiber das Vorkommen
von Trifolium Lupinaster L. in Ungarn, welches er am 4. Aug.
1908 in den Liptauer Karpathen u. zw. im Bobrócer Tale an den
Abhangen dér «Banikov Vrch» ober Liptó-Szent-Miklós in einer
Seehöhe von ungefáhr 1200—1250 m. entdeekt hat.

Die dórt gesanunelte Pflanze entspricht dér Var. albifórum
Ser. ap. DC. Prodr. II. (1825): 204 (T. romanieum Brandza).

Diese Pflanze wurde im Karpathengebirgszuge zuerst von
Brandza in östlichsten Teile auf dem Berg Nemira östlich von

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

38

Kezdi-Vásárhely an dér siebenbürgisch-rumanischen Grenze, doch
auf rumánischen Bódén entdeckt : dér Liptauer Standort ist dér
erste auf ungarischem Gebiete.

Apró közlemények Magyarország flórájához.

Adnotationes parvulae ad Flórám Hungáriáé.

Auctore :j

Dr - Simonkai Lajos.

IV. Nonnea atra Grisb.

A ((Növénytani Közlemények)) II. (1903) 17. etc. lapjain köz-

löttem immár, hogy a Ar. útra Grisb. hazánkban Budaörs mellett

a Csikihegyek déli meleg lejtin, egy kis területen, typusos pél-

dányokban díszük. K folyó év (1908) május 3-án Esztergom-Dorog
környékén a Csurgóhegy déli. félig- meddig homokos, füves lejtit

meglátogatván, rendkívüli meglepetésben volt részem akkor, ami-
dn ott az els Nonneá-kát megláttam. Ezek megannyijában a
N. atra Griseb.-oí ösmertem fel. Tovább haladva e hegy legels
lejtin, elbámultam azon, hogy e hegyen milliószámra díszük ez

a Nonnea és pedig egészen tisztán, minden más Nonnea-faj nél-

kül. Vannak azonban itt is hosszabb szrözet (f. villosa) és rövi-

debb szrözet (f. breviusvestita) alakjai, épen úgy, mint a Csíki

hegyeken. Jávorka barátom közlése szerint, ekkorig tévesen

«Nonnea pwWa»-nak tartották e növényt az esztergomi botanikusok.

V. Bupleurum sparsum (affine X junceum) Simk. [B. affine

v. sparsum Simk. in Természeti1

, füzetek 1885. p 343.]. Bven
tenyészett 1877. jul. 7-én Tokaj hegyének szli közt. mély utak

sánczain és bokros mellékein. Bizonnyal manap is honos ott. mert

igen száj tora növény.

VI. Quercus adriatica Simk.
Sempervirens. Foliis aut ellipticis acutis integrisque, aut vario

modo obovatis, elüjitico- (plus-minus) laté ovatis, (6— 11 cm. longis,

3- 7 cm. latis), evanide grosseque, plus-minus sinuato-dentatis,

superne nitenti intense-viridibus denique glabrescentibus, subtus

aut nitide glabratis aut subcanescenti jnibescentibus tumque palli-

dioribus
;
petiolis circiter 1 cm. longis, sat crassis dense pubescen-

tilius aut serius paullo calvescentibus. Cortice ramorum adultorum

decalvatorum nigra, laeviuscula, non suberosa. Fruetibus in pedun-
culo 3—5 mm. longo solitariis aut binis : cupularum squamis illis

Quercus Suberis L. similibus : nempe squamis superioribus laxius-

culis, appendice applanata patulis vei squarrose patulis, quam
inferiores longioribus, appendiculo plerumque rufescente. His ex

notis diagnosticis stirps liaec adriatica
,

in rupibus calcareis

praeruptis vallis Becsinae ad Fiume, nempe loco «Zakalj», meridiem
versus sitis (100—150 met. s. m.), similibus in locis ad confines Istriae

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

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

Digitale Literatur/Digital Literature

Zeitschrift/Journal: Ungarische Botanische Blätter

Jahr/Year: 1909

Band/Volume: 8

Autor(en)/Author(s): Huljak Janos

Artikel/Article: A Trifolium Lupinaster L. felfedezése Magyarországon.
Ueber die Entdeckung von Trifolium Lupinaster L. in Ungarn. 33-38

https://www.zobodat.at/publikation_series.php?id=20870
https://www.zobodat.at/publikation_volumes.php?id=54182
https://www.zobodat.at/publikation_articles.php?id=357122

