

Pozsony környékének máj- és lombosmoh flórája.*)

(Enumeratio muscorum frondosorum hepaticarumque
circa Posonium crescentium.)

Irodalmi adatok alapján összeállította: **Győrffy István.**

I.

Hazánknak botanikai szempontból legjobban átkutatott területei közé soroljuk *Pozsony* vidékét. Igen sok botanikus fordult itt már meg — különösen külföldiek — kik tapasztalataikat, megfigyelésük eredményét elszórva, különféle folyóiratokban és önálló munkákban közölték. — Jól ismerjük e vidéket bryologiai szempontból is, sokan közölték már e vidékre vonatkozó, nagyobbára bryographiai megfigyeléseiket. Mivel e közlések nagy időközben 1791-től úgyszólván a mai napig szétszórva, néha olyan cím alatt, ahol bryographiai adatot nem is remélünk találni — jelentek meg, célszerűnek tartom, hogy irodalmi ismereteink alapján, e vándorgyűlés alkalmából ez elszórt adatokat összegyűjtve közöljem, hogy így eme pontosan összeállított dolgozatom megmentsen, majd másokat attól az utánjárástól, amit megkövetelt ez adatoknak összefoglalása.

Pozsony környékéről s egyben hazánkból a legelső bryographiai irodalmi adatot *Lumnitzer István* orvos szolgáltatta; munkája adataiban, az előszóban előadottak alapján nem lehet kételkednünk, mert hisz a mohok meghatározását az akkortájt leipzig-i botanices professor, a tudományos bryologia megteremtője *Hedwig János* revideálta, aki egyben *Lumnitzer* mun-

*) Bemutatva a Magyar Orvosok és Természetvizsgálók XXXIV. pozsonyi vándorgyűlésének természettudományi szakosztályi ülésén 1907. augusztus 27-én.

kájának kiadásáról is gondoskodott. Adatokat találunk Pozsony mohflórája ismeretéhez a következő, részben még az élők sorában található szerzők műveiben *Ballus, Baumgartner, Bäumlér, Bolla, Endlicher, Förster, Hazslinszky, Holuby, Juratzka, Kornhuber, Lumnitzer, Matouschek, Sabransky, Schneller* etc.

Fenti s általában az „Irodalom felsorolása“ című rovatban említett szerzőkön kívül még csak egy munkát említ az irodalom, t. i. *Kánitz Ákos* „Endlicher István László emlékezeté“-ben, ahol a többek közt azt mondja: „Lumnitzer óta csak *Sadler* és *Ballus* írtak a Pozsonyi virányról; az előbbinek munkája kézirat maradt .“ Ezt a kéziratot *Dr. Filarszky Nándor* úrtól, a Magyar Nemzeti Múzeum növénytani osztálya igazgatójától kértem; *Dr. Filarszky* osztályigazgató úr lekötelező szíveséggel volt jó válaszolni, hogy az osztályban *Sadler*-nek bár rengeteg kézírata van, de ilyenfajta nincsen; egyébként *Kánitz* tévedését sem látja kizártnak.

Bizonyára megváltozott az egész vidék arculata jelentékenyen, csak azóta is, amióta Pozsony környékéről a legutólsó adatokat is közölték; sok moha eltűnhetett a cultura terjedésével s bizonyára vannak új tagok, melyek most léptek fel, régebben nem voltak találhatók.

Összefoglalásomat nem is úgy kívánom tekinteni korántsem, mintha a vidék moháinak hű felsorolása volna, csak *segédeszközt* óhajtok nyújtani annak, aki majd e vidék bryophytonjait fogja feldolgozni a kornak megfelelő követelmények alapján; csak e bekövetkezendő munka megkönnyítésére való csekély támaszúl óhajtom magam is tekinteni eme összefoglalást.

Szükségesnek tartottam, hogy egy külön Onomastikon locorum-ot állítsak össze a helynevekből, mert a felhasznált irodalomban csak a német elnevezések vannak; ezzel is áttekinthetőbbé s használhatóbbá akarom tenni eme összefoglalást.

A hála adóját rovom le akkor, amikor a Magyar Nemzeti Múzeum és Erdélyi Nemzeti Múzeum növénytani osztálya igazgatóinak: *Dr. Filarszky Nándor* és *Dr. Richter Aladár* egyetemi ny. r. tanár uraknak e helyen is őszinte köszönetemet fejezem ki, hogy a vezetésük álló intézet könyvtárából több

könyvet kiadni kegyeskedtek. Úgyszintén hálás köszönetem illeti *Holkó Mihály* tátrarókusi (Szepes megye) ev. lelkész urat, aki lekötelező szívességgel volt jó a helyi elnevezések dolgában útbaigazítani s becses felvilágosításokat adni több alkalommal.

II.

**Irodalom felsorolása a szerzők neve rövidítésének
magyarázásával.**

- Ballus = *Ballus*: Presburg und seine Umgebung. Presburg. 1823. munka egy pár virágos és virágtalan növényt említ P. vidékéről.
- Baumgart. = *Julius Baumgartner*: Bryologische Excursionen in das Gebiet der Presburger Karpathen. — A Pozsonyi Orvos-Természettudományi Egyesület közleményei. Új folyam XIII. kötet, az egész sorozatnak XXII. kötete. 1901. évf. p. 17—23.
- Bäuml. = *J. A. Bäuml*: Die Moosflora von Pressburg in Ungarn. — Oesterreichische Botanische Zeitschrift XXXIV. (1884.) Jahrg. p. 46—49, 96—99.
- Bäuml. II. = A Pozsonyi Orvos-Term.-tud. Egyesület fennállásának 50. évfordulója alkalmából kiadott „Emlékmű“-ben, (Pozsony 1907, szerkesztették: Dr. Fischer Jakab, Dr. Ortway Tivadar, Polikeit Károly) a Dr. Pántocsek J. írta „Természetrajzi viszonyok“-ban *Bäumler* állította össze a mohokat, kiegészítve a fenti cikkében közölt adatokat újabbi gyűjtésével. L. *Emlékmű* p. 221—225.
- Bolla = *J. v. Bolla*: Die Flechten, Algen und Moose der Presburger Flora. — Verhandlungen des Vereins für Naturkunde zu Presburg. V. Band, 1860 u. 1861, p. 25—39.
- Endl. = *St. Endlicher*: Flora Posoniensis, exhibens plantas circa Posonium sponte crescentes aut frequentius cultas, methodo naturali dispositas. Posonii 1830.
- Först. = *J. B. Förster*: Beiträge zur Moosflora von Niederösterreich und Westungarn. — Verhandlungen der

- kais. königl. zoologisch-botanischen Gesellschaft in Wien XXX. (1880.) Band. Abh. p. 233—250.
- Hazsl. = *Hazslinszky F.*: A magyar birodalom mohflorája. Budapest 1885. (Bolla és Endlicher adatait veszi fel, így külön csak akkor hivatkozom rá, ha a helyi flóra iróinál nem található adatot említ fel. — Kornhuber-t mindössze csak egy helyen 127. l.-on említi.)
- Holuby*: „Aus Modern in Ungarn“ — Oesterr. Botan. Zeitschr. XX. (1870.) Jahrg. p. 364 — két mohot említi.
- Jur. = *J. Juratzka*: Zur Moosflora Oesterreichs. — Verhandl. d. k. k. zool.-botan. Gesellsch. in Wien IX. (1859.) Band Abh. p. 99 ; X. (1860) Band, Abh, pp. 121—2. — in Oesterreich. Botanisch. Zeitschrift X. (1860.) Jahrg. p. 130.
- Jur. 1882. = *J. Juratzka*: Die Laubmoosflora von Oesterreich-Ungarn. Wien 1882. (Bolla, Förster, Kornhuber és Schneller néhány adatát közli, azonkívül keveset.)
- Kornh. 1858. = *Dr. G. A. Kornhuber*: Das Moor „Schur“ bei St. Georgen. — Verhandlungen des Vereines für Naturkunde zu Presburg. — III. Jahrg. 1858. p. 29—36.
- Kornh. = *Dr. G. A. Kornhuber*: Die Moose der Presburger Flora. — Verhandl. des Vereins für Naturkunde zu Presburg. IX. Jahrg. 1866. p. 101—112. (Juratzka meghatározásán alapuló igen fontos dolgozat, mely Bolla adatait helyesbíti ugyancsak Jur. revideálása alapján.)
- Lumn. = *Dr. St. Lumnitzer*: Flora Poseniensis exhibens plantas circa Ponium sponte crescentes secundum systema sexuale Linneanum digestas. Lipsiae 1791.
- Mat. = *Fr. Matouschek*: Bryologisch-floristische Mittheilungen aus Oesterreich-Ungarn, der Schweiz und Baiern. — I. — Verhandl. d. k. k. zool.-botan. Gesellsch. in Wien L. (1900.) Bnd. p. 219—254.
- Mat. 1903. = *Fr. Matouschek*: Additamenta ad Floram bryologicam Hungariae. — XIII. Musci collecti prope urbem Pozsony. — Magyar botanikai Lapok II. (1903.)

- évf. p. 159. a Janka Viktor által gyűjtött J. Breidler-től meghatározott s a wieni tudomány-egyetem gyűjteményében levő mohokat közli.
- Österreichisches Botanisches Wochenblatt II. (1852.) Jahrg. p. 285 Schneller gyűjtését közli.
- Sabr. = *Dr. H. Sabransky*: Correspondenz aus Presburg, den 30. Sept. 1885. — Oesterreichische Botanische Zeitschrift XXXV. (1885.) Jahrg. p. 409—410.
- Sabr. II. = *Dr. H. Sabransky* Briefliche Mitteilung — közli *Borbás* in Oesterr. Botan. Zeitschr. XLIII. (1893.) Jahrg. p. 67.
- Örtv. = *Ortvay Tivadar dr.*: Pozsony vármegye természeti viszonyai a Dr. Borovszky Samu szerkesztette Magyarország vármegyéi és városai (Magyarország monografiája). Pozsony vármegye — részben p. 1—22.
- Schedae I. = *Schedae ad „Kryptogamas exsiccatas“* (Annalen des k. k. naturhistorischen Hofmuseums.) (Separatabdr. aus Band IX., Heft 1.) Centuria I. — Wien 1894.
- Schedae VII. = *Schedae ad „Kryptogamas exsiccatas.“* Centuria VII. (Annalen des k. k. naturhistorischen Hofmuseums. (Separatabdruck aus Band XVI. Heft 1.) — Wien 1901. Auctore Dr. A. Zahlbruckner.

III.

Onomastikon locorum.

Alt-Au = Ó-liget.

Au = liget.

Ballenstein = Borostyánkő.

Bazin = Bösing.

Biebersburg = Vöröskő.

Blasenstein (magyar neve nincsen).

Blumenau = Lamacs, tót község.

Borostyánkő = Ballenstein.

Bösing = Bazin.

Bruckau (magyar neve nincsen).

Bürgerau „ „ „

Calvarienberg l. Kalvarienberg.

Carlburgerarm l. Karlsruherarm.

Czajla = Zeil.

Csalogányvölgy l. Nachtigallenthal.

Dévény = Theben.

Dévényletó = Thebner Kogel.

Donauauen = Duna-ligetek.

Eisenbrünnel = Vaskútacska, kedvelt kiránduló hely.

Engerau vagy Audorf = Ligetfalu.

Fuchsleiten (magyar neve nincsen).

Gaisthor = Kecskékapu; most már nincs meg e kapu, csak a neve marad fenn.

Gebirgsark = Hegyiliget.

Gemsenberg = Zergehegy, 439 m. t. sz. f. m.

- Habern = Zabos.
 Hasensprung (magyar neve nincsen).
 Hegyiliget = Gebirgsparc.
 Hidegkút l. Kaltenbrunn.
 Hohenau vagy Hohenei (magyar neve nincsen).
 Jägerische Mühle = Jäger-féle malom.
 Kaltenbrunn = Hidegkút.
 Kalvarienberg = Kalváriahegy.
 Karlburgerarm = Oroszvári ág, a Dunának egyik mellékága.
 Karldorf = Károlyfalu.
 Károlyfalu = Karldorf.
 Kecskekapu l. Gaisthor.
 Konyha l. Kuchel.
 Kramerwald = Kramererdő.
 Kuchel = Konyha, tót község.
 Kuchler Vizoka 754 m. t. sz. f. m. (több szerzőnél hibásan „Ruchler“ Vizoka olvasható.)
 Kupferhammerbach = Rézhámor melletti patak, melyben pisztráng tenyésztéssel is foglalkozik a rézhámor birtokosa.
 Lamacs = Blumenau.
 Landmühle = szárazmalmok a Vödricz patak mentén.
 Ligetfalu = Engerau.
 Limbach német község Bazin mellett.
 Malomliget = Mühlthau.
 Malomvölgy = Mühlthau.
 March = Morva.
 Mariantalerweg = Mária völgy-bevezető út (híres búcsújáró hely).
 Máriavölgy = Mariantal.
 Modern = Modor.
 Modor = Modern.
 Morva = March.
 Mühlthau = Malomliget.
 Mühlthau = Malomvölgy.
 Nachtigallenthal = Csalogányvölgy, a Malomvölgy oldalvölgye a Vaskútacskához ezeken a völgyeken át lehet menni.
- Neudorf = Dévényújfalú.
 Neustift (magyar neve nincsen) telep. Pozsony Szt. György mellett.
 Ó-liget = Alt-Au.
 Oroszvári ág = Karlburgerarm.
 Pallasadenweg = Védczölöpút.
 Paulenstein = Pozsony-Borostyánkő.
 Pozsony-Borostyánkő = Paulenstein.
 Pöllnweg = Pöllni út (az irodal. „Pötteweg“-et említ).
 Pötschen (magyar neve nincsen) a Duna egyik mellékága.
 Ratzersdorf = Récse
 Récse = Ratzersdorf.
 Rézhámor = Kupferhammer.
 Rohrbach (magyar neve nincsen), község.
 Rothe Brücke = Vörös híd (vasúti híd).
 Schlossberg = Várhegy.
 Schur = Suúr (v. Súr), Pozsony Szent György melletti mocsár.
 Sidinawald = Sidinaerdő, mellette kőfejtő van.
 Spitalerwald = Spitalererdő.
 St. Georgen = Pozsony Szent György.
 Steuergrund = Steirergrund név alatt ismeretes (magyar neve nincsen).
 Súr v. Suúr l. Schur.
 Theben = Dévény.
 Thebner Kogel = Dévénytető vagy Dévényi csúcs, v. D. kúp.
 Vaskutacska = Eisenbrünnel.
 Várhegy = Schlossberg.
 Védczölöpút = Pallasadenweg.
 Vödriczpatak = Weidritz.
 Vörös híd l. Rothe Brücke.
 Vöröskő = Biebersburg.
 Weidritz = Vödricz patak.
 Weidritzthal = Vödricz völgy.
 Zabos = Habern.
 Zeil = Czajla.
 Zergehegy = Gemsenberg.

IV.

Enumeratio.*Hepaticae.*

(Rendszerbe foglalva : „Die natürlichen Pflanzenfamilien“ I. Teil
3. Abt. Hepaticae von V. Schiffner — munka szerint.)

Ricciaceae.

Riccia L. — *R. glauca* L. Homokos, áradásos területén (Bolla p. 33. n. 3. és n. 10. *Blasia pusilla* Michel néven); iszapos, áradásos helyeken a Duna-szigetein „Pötschen“, Ó-liget (Kornh. p. 103.); agyagos hegyi utak m. s a ligetben (Bäuml. p. 47),

R. minima L. (= *R. sorocarpa* Bisch.) Csak egyszer találták a Hegyi-ligetben (Bäuml. p. 47).

R. crystallina L. Vaskutacska iszapján (Bäuml. p. 47).

R. canaliculata Hoffm. (sterilis alakja a: *R. fluitans* L.). Álló vizekben, sínút mentén, gödrökben. P. Szt. György (Bolla p. 33. n. 1.); álló vizekben s itt-ott a Duna-ágában oroszvári ág, Pozsony Szt. György m. a vasúti töltés mentén árkokban (Kornh. p. 103.); a Súr pocsétaiban P. Szt. György m. (Bäuml. p. 47.) gyakori.

Ricciocarpus Corda. — *R. natans* (L.) Corda. Vaskutacska tavában (Bäuml. p. 47.). Horvát Járfalu (Moson megye) mellől közli Bolla p. 33. n. 2. és Kornh. p. 103.

Marchantiaceae.

Conocephalus Neck. (= *Fegatella* Raddi). — *F. conica* Corda. Pozsony Szt. György m., erdőben (Bolla p. 33. n. 6.); Pozsony m. nedves helyeken, árnyas völgyben, P. Szt. György, Bazin (Kornh. p. 103.); ligetben és Pozsony Borostyánkő m. (Bäuml. p. 47.)

Lunularia Adams. — *L. cruciata* (L.) Dum. (= *L. vulgaris* Mich.) Üvegházakban, a fadézsák földjén (Bäuml. p. 47.)

Chomiocarpus Corda (= *Preissia* Corda). — *Ch. quadratus* (Scop.) S. O. Lindb. (= *Preissia commutata* N. ab E.) Pozsony m. nedves helyen és falon (Kornh. p. 103.); oroszvári ág partján (Bäuml. p. 47.)

Marchantia (L.) Raddi. — *M. polymorpha* L. Gróf Pálffy parkja m. mély útakon (Lumn. p. 486. n. 1100); szőlős kertekben árnyas helyen (Endl. p. 69. n. 306.); nedves, árnyas falakon (Kornh. p. 103.); tömegesen a Malomvölgyben (Bäuml. p. 47.)

Jungermanniaceae anakrogynae.

Riccardia S. F. Gray. — *R. pinquis* (L.) S. F. Gray (= *Aneura pinquis* L.) Ligetben és árkok m. (Bäuml. p. 47.)

Metzgeria Raddi. — *M. furcata* (L.) S. O. Lindb. P. Szt. György m., erdőben (Bolla p. 33. n. 7.); Kis Kárpátokban. Pozsony és P. Szt. György m. fatörzsön, sziklán, köveken (Kornh. p. 103.); fagyökereken gyakori (Bäuml. p. 47.)

Pellia Raddi. — *P. epiphylla* (L.) Dum. Nedves helyen, erdőben P. Szt. György m. (Bolla p. 33. n. 11). (Ugyane moha-hoz tartozik a Bolla-tól: *Aneura palmata* Nees, és *A. pinatifida* Nees néven közölt moha n. 8. és 9. alatt.); Kis Kárpátokban nedves helyen, erdőben Pozsony és P. Szt. György m. (Kornh. p. 104.); Rézbánya, Pozsony-Borostyánkő m. (Bäuml. p. 47.)

P. endiviaefolia (Dicks.) Dum. (= *P. calycina* [Tayl.]) Liget m. árok szélén (Bäuml. p. 47.)

Blasia L. — *B. pusilla* L. P. Szt. György m. szőlőhegyen, agyagon (Bolla p. 33. n. 10.); oroszvári ág. m. (Bäuml. p. 47.)

Fossombronia Raddi. — *F. Dumortieri* (Hüb. & G.) S. O. Lindb. (= *F. pusilla* Lindb.) Kramer-erdő, sínút mentén, Malomvölgy, Csalogányvölgyben (Bäuml. p. 37.)

Jungermanniaceae akrogynae.

Marsupella (Dum.) S. O. Lindb. — *M. Funckii* (Web. et M.) Dum. (= *Sarcoscyphus Funckii* N. ab E.) Hegyoldalon (Bäuml. p. 46.)

Nardia (S. F. Gray 1821) S. O. Lindb. — *N. crenulata* (Sm.) S. O. Lindb. Erdei mély utak mentén (Bäuml. p. 46.)

Calypogeia (Raddi) Spruce. — *C. Trichomanis* N. ab E. Kramerpatak m. (Bäuml. p. 46.)

Aplozia Dum. (*Liochlaena* N. ab E.) — *A. lanceolata* (L. ? Huds.) Schfn. Erdei patakok m. (Bäuml. p. 46.)

A. sphaerocarpa (Hook.) Dum. Nedves helyen erdőkben P. Szt. György mellett (Kornh. p. 104.) Ugyanitt Bolla is szedte (l. c. p. 34. n. 14.), de *Sphagnocoetis communis* néven közli.

Lophozia (Dum.) emend. — *L. ventricosa* (Dicks.) Dum. Zergehegy (Bäuml. p. 46.)

L. bicrenata (Schmid.) Dum. Oroszvári ág homokos partján elég gyakori (Bäuml. p. 46.)

L. barbata (Schreb.) Dum. Gyakori hegyi erdőben (Bäuml. p. 46.)

L. quinquedentata (Huds.) Schffn. Sínút mentén (Bäuml. p. 46.)

L. excisa (Dicks.) Dum. — Kramer erdő, vasút m. (Bäuml. p. 46.)

L. attenuata (L.). Zergehegy granitszicláin (Bäuml. p. 46.)

L. incisa (Schrad.) (= *Jungermannia incisa*) Vasúti töltés m. erdőben (Bäuml. p. 46.)

L. intermedia (N. v. E.) (= *Jungermannia interm.*) Kramer erdeifenyő erdőben (Bäuml. p. 46.)

L. acuta (Lindb.) (= *Jungermannia ac.*) — Limbach m. erdőben, bőven gyümölcsözve (Bäuml. p. 46.)

Plagiochila (Dum.) Spruce. — *Pl. asplenioïdes* (L.) Dum. Fák törzsén (Lumn. p. 485. u. 1096.); fák törzsén és földön mohok közt (Endl. p. 69. u. 307.); nedves helyen, Zergehegy, Vödriczpatak völgye, P. Szt. György m. (Kornh. p. 104.); elterjedt (Bäuml. p. 46.)

Lophocolea Dum. — *L. bidentata* (L.) Dum. Árnyas helyen a „Rutsche-árokban“ (Lumn. p. 485. n. 1097.); hegyi erdők árkaiban (Endl. p. 70. n. 310.); nedves helyeken a var. *β. cuspidata* Nees varietást említi Kornh. p. 104.; mindenütt gyakori (Bäuml. p. 46.)

L. heterophylla (Schrad.) Dum. Erdei út m., forrásoknál (Bäuml. p. 46.)

L. minor N. ab E. Mély utak m. (Bäuml. p. 46.); Kramer-erdő, Duna szigetein (Sabr. p. 409.)

Chiloscyphus Corda. — *Ch. polyanthus* (L.) Corda. Kramer-erdő, Malomvölgy (Bäuml. p. 46.)

Ch. viticulosus (L.) S. O. Lindb. (= *Ch. pallescens* N. ab E. mint var.). Sínút m. (Bäuml. p. 46.)

Eucephalozia (Spruce) Schffn. — *E. bicuspidata* (L.) Schffn. Pozsony m. erdei patakok mentén (Bolla p. 34. n. n. 16.); erdei utak mentén (Bäuml. p. 46.)

Prionolobus (Spruce) Schffn. — *Pr. dentatus* (Raddi) Schffn. Vasút m. (Bäuml. p. 46.)

Cephaloziella (Spruce) Schiffn. — *C. divaricata* (Engl. Bot.) Schffn. (= *Jungermannia Starkii* N. ab E.) Erdei utak m. (Bäuml. p. 46.)

C. bifida (S. O. Lindb.) Schffn. (= *J. divaricata* N. ab E.) Homokos erdei utak m. bőven (Bäuml. p. 46.)

Bazzania S. F. Gray. — *B. trilobata* (L.) S. F. Gray (= *Mastigobryum trilobatum* L.) Pozsony Szt. György m. erdőben, nedves helyen (Bolla p. 34. n. 12); nedves erdei helyeken P. Szt. György és Bazin m. (Kornh. p. 104.); hegyi erdőben (Bäuml. p. 46.)

Lepidozia (Dum. 1831 p. subgen.) Dum. 1835. — *L. reptans* (L.) Dum. P. Szt. György m. nedves helyen hegyi erdőben (Bolla p. 34. n. 13.); hegyi erdőben (Bäuml. p. 46.)

Blepharostoma S. O. Lindb. — *Bl. trichophyllum* (L.) Dum. (= *Jungermannia trichophylla* L.) Pozsony m. csermelyek mentén mohok közt (Bolla p. 34. n. 15; Kornh. p. 104.); Zergehegy, Kramerpatak partján, fák gyökerein (Bäuml. p. 46.)

Trichocolea Dum. — *Tr. tomentella* (Huds.) S. O. Lindb. Erdei patak mentén (Bäuml. p. 46.)

Diplophyllum (Dum.) S. O. Lindb. — *D. albicans* (L.) Dum. P. Szt. György m. erdőben (Bolla p. 34. n. 17. és 13. [mely utóbbit *Lepidozia reptans* néven közölte]; ugyanott Kornh. p. 104.)

Scapania Dum. — *S. nemorosa* (L.) N. ab E. Dévénytetőn (Endl. p. 69. n. 309.); agyagos nedves erdei talajon Pozsony m., Dévény-tetőn (Kornh. p. 104.); sínút mentén (Bäuml. p. 46.)

S. undulata (L.) N. ab E. Sínút szélén (Bäuml. p. 46.)

S. curta (Mart.) N. ab E. Erdészlak feletti vasúti pálya m. (Bäuml. p. 46.)

S. rosacea N. ab E. Zergehegy felé a sínút m. (Bäuml. p. 46.)

Stephanina O. Kuntze (= *Radula* N. ab E.). — *St. complanata* (L.) O. Kuntze. Különböző fák kérgén (Lumn. p. 485.)

n. 1098.); fák tövén (Endl. p. 69. n. 308.); különösen bikkfák kérgén (Kornh. p. 104.); igen gyakori erdei fákon (Bäuml. p. 46.)

Bellincinia (Raddi) O. Kuntze (= *Madotheca* Dum.) — *B. platyphylla (L.) O. Ktze.* Fákon, sziklákon, különösen mésztalajon (Kornh. p. 104.); fák törzsén, közönséges (Bäuml. p. 46.)

Eulejeunea Spruce (= *Jungermannia* Sw.) — *E. serpyllifolia (Dicks.) Spruce.* Kramererdőben egy nagy sziklatömbön (Bäuml. p. 46.)

Frullania Raddi. — *Fr. dilatata (L.) Dum.* Fák kérgén (Lumn. p. 486. n. 1099.; Endl. p. 70. n. 310.); különösen bikkfák kérgén Pozsony m., Pozsony Szt. György m., Blasenstein m. (Kornh. p. 104.); fák kérgén gyakori (Bäuml. p. 46.)

Fr. Tamarisci (L.) Dum. Pozsony-Borostyánkő és „Ratschdorf“ (valószínűleg Récese=Ratzersdorf akar lenni) m. fák kérgén (Endl. p. 70. n. 312.); nagy köveken (Bäuml. p. 46.)

Anthocerotaceae.

Anthoceros (L.) Gott. — *A. laevis L.* P. Szt. György m. nedves földeken erdőben (Bolla p. 33. n. 4. és 5., mely utóbbi Bolla *A. punctatus* néven közölte; Kornh. p. 103.); Récese m. nedves földeken (Bäuml. p. 47.)

A. punctatus L. Alagút felett nedves földeken (Bäuml. p. 47.)

Musci.

(Rendszerbe foglalva: Dr. L. Rabenhorst's Kryptogamen-Flora von Deutschland, Oesterreich u. der Schweiz. II. Aufl. IV. Band: Die Laubmoose von K. Gustav Limpricht I–III. Band szerint.)

I. Ordo. Sphagnaceae.

Sphagnum (Dill.) Ehrh. — *S. cymbifolium Ehrh.* (Syn. *Sph. palustre L., S. latifolium Hedw.*). P. Szt. György m. tőzeges helyen bőven (Lumn. p. 467. n. 1033.; Endl. p. 72. n. 313; Kornh. p. 112.)

S. acutifolium Ehrh. Pozsony Szt. György m. nedves helyeken (Bolla p. 34. n. 2., 3.; Kornh. p. 112.)

S. recurvum Palis. P. Szt. György és Modor m. nedves helyen (Kornh. p. 112.)

S. cuspidatum Ehrh. — P. Szt. György m. (Bolla p. 34. n. 1.; Kornh. p. 112)

IV. Ordo. Bryineae.

Tribus. 1. Cleistocarpae.

Ephemeraceae.

Ephemerum Hampe. — *E. serratum* (Schreb.) Hampe. Zergehegy, Kalvária (Bäuml. p. 47.)

E. cohaerens (Hedw.) Hampe. Pozsony m. Liget (Först. p. 234. n. 2.)

Phascaceae.

Acaulon C. Müll. — *A. muticum* (Schreb.) C. Müll. Pozsony m. áradási területen, iszapos helyen (Bolla p. 34. n. 4.); Zergehegy, Kalváriahegy, Récse m. (Bäuml. p. 47.)

Phascum (L. p. p.) Schreb. — *Ph. cuspidatum* Schreb. Agyagos földön, erdőben a „Kindsgraben“ felett (Lumn. p. 466. n. 1032.); Ó-liget szigeten (Endl. p. 72. n. 315.); agyagos földeken, útszélén, Dunaszigeteken: Ó-liget, Ligetfalu (Kornh. p. 105.); mindenütt gyakori (Bäuml. p. 47.)

Ph. curvicolium Ehrh. Kalváriahegy, a főút m. (Bäuml. p. 47.)

Mildeella Limpr. — *M. bryoides* (Dicks.) Limpr. (= *Phascum bryoides* Dicks.) Pozsony m. töltések, utak mentén, falakon, mezőkön, Ligetfalu, Zergehegy (Kornh. p. 105.); Dévény m. (Först. p. 234. n. 8.); Kalváriahegy és a sínút m. (Bäuml. p. 47.)

Bruchiaceae.

Pleuridium Brid. — *P. subulatum* (Huds.) Rabenh. — Erdei útakon, az erdészház alatt a Liget m. (Lumn. p. 466. n. 1031.); Zergehegy, Dévénytető, Lamacs (Endl. p. 72. n. 314.); Zergehegyen erdei mély utak m., Dévényi tető, Lamacsi erdő (Kornh. p. 105.); erdei mély utak mentén (Bäuml. p. 47.)

P. alternifolium (Dicks., Kaulf.) Rabenh. — Récse mellett árkok szélén (Bäuml. p. 47.)

Tribus II. Stegocarpae.

Subtribus. 1. Acrocarpae.

Weisiaceae.

Hymenostomum R. Brown. — *H. microstomum* (Hedw.) R. Brown. Pozsony m. ugar földeken (Bolla p. 35. n. 13.); erdei talajon (Bäuml. p. 47.)

Weisia Fund. — *W. viridula (L.) Hedw.* Árkok partján (Lumn. p. 469. n. 1040.; Endl. p. 74–5, n. 324.); Pozsony és P. Szt. György m. utak, árkok szélén (Bolla p. 35–6, n. 14.; Kornh. p. 105.); erdei utak m. (Bäuml. p. 47.)

Rhabdoweisiaceae.

Rhabdoweisia Bryol. eur. — *Rh. fugax (Hedw.) Bryol. eur.* — Sidina-erdő (Bäuml. p. 47.)

Cynodontium (Bryol. eur.) Schimp. — *C. polycarpum (Ehrh.) Schimp.* — P. Szt. György m. erdei nedves helyeken (Bolla p. 36. n. 18. »*Dicranum crispum Hedw.*« név alatt); u. o. granitszikla repedésekben Kornh. p. 105); hegyi erdőkben (Bäuml. p. 47.)

Dichodontium Schimp. — *D. pellucidum (L.) Schimp.* Malomvölgyben, köveken Pozsony m. (Först. p. 235. n. 25.)

Dicranaceae.

Dicranella Schreb. — *D. Schreberi (Swartz.) Schimp.* Pozsony m., Vaskutacska, földszakadékon (Först. p. 235. n. 26.); Pöllni út (Bäuml. p. 47., »Pötteweg«-et említ).

D. rufescens (Dicks.) Schimp. Pozsony m. Vaskutacska, (Först. p. 235. n. 29.); Csalogány völgy (Bäuml. p. 47.)

D. varia (Hedw.) Schimp. Hidegkút, Pozsony m. Duna-árterén (Först. p. 235. n. 28.)

D. heteromalla (Dill. L.) Schimp. Homokos erdőben a „Teufelssessel“ felett (Lumn. p. 471—2. n. 1050.; Endl. p. 75. n. 326.); kissé homokos erdei tisztásokon a Granit hegységben Károlyfalu körül, P. Szt. György m. (Kornh. p. 105.); erdőkben gyakori (Bäuml. p. 47.)

Dicranum Hedw. — *D. undulatum Ehrh.* Hegyi erdőkben Récse m. (Bolla p. 36. n. 16. „*D. polycarpon Röhl*“ néven); nedves árnyas helyen Récse felett (Kornh. p. 105.); Pozsony m. a „Vörös híd“-nál (Bäuml. p. 48.)

D. Bonjeani De Not. P. Szt. György m. mocsaras helyen (Bäuml. p. 48.)

D. majus Smith. Árnyas erdőkben *Dicr. scoparium*-mal, de ritkábban (Lumn. p. 471. n. 1049. var.; Endl. p. 75. n. 328; Kornh.*) p. 328.); Pozsony m. Zergehegy (Bäuml. p. 47.)

*) Adnotatio. Juratzka: Die Laubm. v. Oesterr.-Ungarn p. 48. megkérdőjelezi ez adatot.

D. scoparium (L.) Hedw. Erdei fák tövén bőven (Lumn. p. 471. n. 1049.; Endl. p. 75. n. 327); köveken, fák tövén, Zergehegy, P. Szt. György, Bazin (Kornh. p. 105.); minden hegyi erdőben (Bäuml. p. 47.)

D. Mühlenbeckii Bryol. eur. Granit hegység sziklás talajon, Pozsony m. Zergehegy oldalán gyűjt. *Schneller* (Juratzka in Verhandl. d. k. k. zool.-botan. Gesellsch. in Wien IX. (1859.) p. 99. u. X. (1860.) p. 122; Kornh. p. 105; Bäuml. p. 47.)

D. montanum Hedw. Pozsony m. Vödricz völgyében (Först. p. 235. n. 31.)

D. fulvum Hook. — Granitsziklán a Boding-árokban (Sabr. II. p. 67); Modori „Kogel“-en (Baumgart. p. 19.)

D. longifolium Ehrh. Granit hegység erdeiben, P. Szt. György m. (Bolla p. 36. n. 19.; Kornh. p. 105.); Récei erdő (Bäuml. p. 47.)

Dicranodontium Bryol. eur. — *D. longirostre* (Starke) *Schimp.* P. Szt. György m. „Schur“ árkában (Bolla p. 36. n. 20. „*Thysanomitrium flexuosum* Brid“ néven*); Kornh. p. 106.; Bäuml. p. 48.); Lamacs m. erdőben (Först. p. 235. n. 39.)

Leucobryaceae.

Leucobryum Hampe. — *L. glaucum* (L.) *Schimp.* Pozsony m. (Ballus p. 66.); Lamacs körül erdőben (Endl. p. 75. n. 325.; Kornh. p. 106.); Kramer-erdőben ritkán (Bäuml. p. 48.).

Fissidentaceae.

Fissidens Hedw. — *F. bryoïdes* (L.) Hedw. Pozsony m. árnyas helyen patakok mentén (Bolla p. 39. n. 57.; Kornh. p. 106.); erdei mély útakon (Bäuml. p. 48.)

F. incurvus Starke. Szalma gunyhón (Bäuml. p. 48.)

F. exilis Hedw. Kramer erdő. (Bäuml. p. 48.)

F. adiantoides (L.) Hedw. „Hohenei“ (Lumn. p. 470—1. n. 1046.; Endl. p. 75—6. n. 329.); Pozsony alatt mocsaras helyen, P.-Szt.-György m. a Súr lápban (Bolla p. 39. n. 59.; Kornh. p. 106.); Kálvária hegy, Csalogányvölgyben gyakori (Bäuml. p. 48.)

*) Helyes néven különben is: *Campylopus flexuosus* (L.) Brid. (syn. *Thysanomitrium flexuosum* Arn.) volna!

F. taxifolius (L.) Hedw. Nedves agyagos helyen a Granit-hegységben, Vödricz patak völgye, P.-Szt.-György (Bolla p. 39. n. 58.; Kornh. p. 106.); Kramer erdő, Malomvölgy (Bäuml. p. 48.)

Seligeriaceae.

Seligeria Bryol eur. — *S. pusilla* (Ehrh.) Bryol eur. P. Szt.-György m. (Endl. p. 74. n. 323; Kornh. p. 106.)

Ditrichaceae.

Ceratodon Brid. — *C. purpureus* (L.) Brid. Pozsony-Szt.-György m., nyílt napos helyen (Bolla p. 36. n. 15.); Pozsony, Bazin, P.-Szt.-György m. falakon, házfedeleken (Kornh. p. 106.); homokos helyen mindenütt bőven (Bäuml. p. 48.); Pozsony m. (Mat. 1903. p. 159.)

Ditrichum Timm. — *D. pallidum* (Schreb.) Hampe. Erdei, kopasz, különösen agyagos helyeken, P.-Szt.-György m. (Kornh. p. 106.)

Distichium Bryol eur. — *D. capillaceum* (Sw.) Bryol eur. Nedves helyeken, erdőben P.-Szt.-György m. (Bolla p. 36. n. 17. „Dicranum Schreberi Swartz“ név alatt) u. o. (Kornh. p. 106.); Liget (Bäuml. p. 48.)

Pottiaceae.

Pterygoneurum Jur. — *Pt. subsessile* (Brid.) Jur. Pozsony m. agyagos talajon a szőlőhegyek szélén (Bolla p. 35. n. 7. „Pottia cavifolia Nees“ néven; Kornh. p. 106.) Haffner-út (Bäuml. II. p. 223.)

Pt. cavifolium (Ehrh.) Jur. Agyagfalakon (Lumn. p. 468. n. 1036); agyagos útakon és falakon (Endl. p. 72—73. n. 316.); agyagos talajon, falakon, töltéseken, útakon Pozsony és P.-Szt.-György m. (Kornh. p. 106.); földes kőfalakon (Bäuml. p. 48.)

Pottia Ehrh. — *P. minutula* (Schleich) Bryol eur. Liget m. homok gödörben (Först. p. 236. n. 61.; Bäuml. p. 48.)

P. truncatula (L.) Lindb. Agyagfalakon, kertekben (Lumn. p. 467—8. n. 1035.; Endl. p. 73. n. 317.); útakon, töltéseken, földeken Pozsony és P.-Szt.-György m. gyakori (Kornh. p. 106.); Dévény m. (Först. p. 236. n. 62.); mély útakon (Bäuml. p. 48.)

P. intermedia (Turn.) Fürnr. Pozsony-Szt.-György m. (Bolla p. 35. n. 8.; Kornh. p. 106.); Pozsony m. (Mat. 1903. p. 159.)

P. lanceolata (Hedw.) C. Müll. P. Szt.-György m. sziklákön (Bolla p. 35. n. 9.); u. o. Ligetfalu (Kornh. p. 106.); mély útakon igen gyakori (Bäuml. p. 48.)

Didymodon Hedw. — *D. rubellus* (Hoffm.) Bryol. eur. Dévény tető (Först. p. 236. n. 65.)

D. rigidulus Hedw. A Vizsoka mészsikláin (Bäuml. II., p. 223.)

Tortella (C. Müll.) Limpr. — *T. tortuosa* (L.) Limpr. Modor m. hegyi erdőben (Bolla p. 35. n. 11.); sziklákön, különösen a mészhegyekben, Modor m. a „Vizsoká“-n (Kornh. p. 107.); Pozsony-Borostyánkői hegységben (Bäuml. p. 48.)

Barbula Hedw. — *B. unquiculata* (Huds.) Hedw. Falakon, töltésen, utak szélén Pozsony m., Duna szigeteken (Lumn. p. 473. n. 1054.; Endl. p. 76. n. 331.; Kornh. p. 106—7.); Liget (Bäuml. p. 48.)

— var. β) *cuspidata* (Schultz.) Bryol. eur. Liget (Bäuml. p. 48.)

— var. γ) *apiculata* (Hedw.) Bryol. eur. Temető, Kecskekapu (Bäuml. p. 48.)

— var. δ) *microcarpa* (Schultz.) Bryol. eur. Liget, homokárok szélén (Bäuml. p. 48.)

B. fallax Hedw. Pozsony m. agyagos földön (Bolla p. 35. n. 10.); lösztalajon kissé nedves helyen (Kornh. p. 107.); Pozsony m., Liget (Bäuml. p. 48.)

B. vinealis Brid. Kramererdő (Bäuml. p. 48.)

B. Hornschuchiana Schultz. Dévény és Pozsony m. a Dunánál (Först. p. 237. n. 78.)

B. gracilis (Schleich.) Schwägr. A Duna szigetek homokos, agyagos alluvialis földjén Pozsony m. (Kornh. p. 107.)

B. paludosa Schleich. P.-Szt.-György m. lápos helyen (Kornh. p. 107.)

Aloina (C. Müll.) Kindb. — *A. ambigua* (Bryol. eur.) Limpr. Új töltés m. „Bruckau“ (Lumn. p. 473. n. 1055.); agyagos szigeteken (Endl. p. 76. n. 330.); agyagos kopár helyeken a Duna szigeteken Pozsony m. (Kornh. p. 106.); Kálváriahegy (Bäuml. p. 48.)

Tortula Hedw. — *T. muralis* (L.) Hedw. Falakon, tetőkön *Bryum argenteum*-mal (Lumn. p. 472. n. 1053.); kőfalakon, háztetőkön gyakori (Endl. p. 76. n. 332.; Kornh. p. 107.); szalmafedeleken pld. Neustift és P.-Szt.-György m. (Bolla p. 35. n. 12.); száraz helyen bőven (Bäuml. p. 48.)

— var. β) *incana* Bryol. eur. Kútfalakon (Bäuml. p. 48.)

T. subulata (L.) Hedw. Árkok s erdei gyalogútak mentén (Lumn. p. 472. n. 1051.; Endl. p. 77. n. 334.); utak, árkok mentén homokos helyen, Zergehegy, P.-Szt.-György m. (Kornh. p. 107.); mindenütt gyakori (Bäuml. p. 48.); Pozsony m. (Mat. 1903. p. 159.)

T. papillosa Wils. Feketenyárfa derekán a Duna szigeteken (Kornh. p. 107.); *Populus*-on nem ritkán (Bäuml. p. 48.)

T. laevipila Brid. (De Not.) *Populus* pyramidalison a Lamacsi úton (Bäuml. II., p. 223.)

T. pulvinata (Jur.) Limpr. Pozsony m. Zergehegyen, hársfán (Först. p. 237. n. 87.)

T. ruralis (L.) Ehrh. Mezőn, falakon, szalmafedeleken (Lumn. p. 472. n. 1052.); szalmatetőkön, mezőkön (Endl. p. 76–7. n. 333.); u. o. továbbá fák törzsén nem ritka (Kornh. p. 107.); háztetőkön, puszta helyeken gyakori (Bäuml. p. 48.); Pozsony m. (Mat. 1903. p. 159.)

Grimmiaceae.

Schistidium (Brid.) Bryol. eur. — *S. apocarpum* (L.) Bryol. eur. P.-Szt.-György, Modor m. sziklán (Bolla p. 36. n. 22., 23.; Kornh. p. 107.); Dévény m. a Morva partján gneisstömbökön (Först. p. 238. n. 92.); Pozsony m. a Védczölöpút-on köveken (Bäuml. p. 99.); Pozsony m. (Mat. 1903. p. 159.)

S. alpicolum (Sw.) Limpr. var. *rivulare* (Brid.) Wahlenb. Dévény m. a Morvában köveken (Bäuml. p. 99.)

Grimmia Ehrh. — *Gr. leucophaea* Grev. Gneisstömbökön a Dévénytető csúcsa alatt (Först. p. 238. n. 96.)

Gr. pulvinata (L.) Smith. Sziklákön, falakon, tetőkön (Lumn. p. 471. n. 1048.; Endl. p. 74. n. 322.; Kornh. p. 107.); gneisstömbökön Dévény m. (Först. p. 238. n. 94.); mindenütt közönséges (Bäuml. p. 48.); Pozsony m. (Mat. p. 234.; Mat. 1903. p. 159.)

Rhacomitrium Brid. — *Rh. canescens* (Weis., Timm.) Brid. Pozsony m. kopár dombokon (Bäuml. p. 48.; Mat. 1903. p. 159.)
— var. γ) *prolixum* Bryol. eur. P.-Szt.-György m. napos kopár helyen (Bolla p. 36. n. 24.; Kornh. p. 107.)

Hedwigia Ehrh. — *H. albicans* (Web.) Lindb. Pozsony, P.-Szt.-György m. szőlőskertekben, sziklán (Bolla p. 36. n. 21.; Kornh. p. 107.); Dévénytető, gneissstömbökön (Först. p. 238. n. 103.); Zergehegy (Bäuml. p. 48.)

Orthotrichaceae.

Ulot Mohr. — *U. crisp*a (L., Gmel.) Brid. Fatörzseken (Bäuml. p. 48.)

U. crispula Bruch. Hegyi s erdei fák derekán (Lumn. p. 474. n. 1058.; Endl. p. 77—8. n. 337.; Bäuml. p. 48.); különösen bikkfák törzsén (Kornh. p. 107.)

Orthotrichum Hedw. — *O. anomalum* Hedw. Idős fűzfákon a Bruckau-n (Lumn. p. 474. n. 1057.); fűzfákon a Ligeten, ritkábban a hegyi erdőkben (Endl. p. 77. n. 335.; Kornh. p. 107.); Dévénytető, gneisson (Först. p. 239. n. 123.); kő- és téglatetőkön (Bäuml. p. 48.)

O. cupulatum Hoffm. Falakon, sziklákon Pozsony m. (Kornh. p. 107.)

O. urnigerum Myrin. A modori „Kogel“-en (Baumgart. p. 19.)

O. diaphanum (Gmel.) Schrad. Szil- és más fákön, a Duna ligeteiben (Kornh. p. 107.); közönséges a síkságon (Först. p. 239. n. 120.); hárs- és diófán (Bäuml. p. 48.)

O. stramineum Hornsch. Pozsony, a Vödricz m. (Först. p. 239. n. 116.)

O. patens Bruch. Hegyi erdőben, bikkfán (Bäuml. p. 48.)

O. pumilum Swartz. Nyár-, fűzfán a Duna Ligetfalu részén (Kornh. p. 107.); nyárfán (Bäuml. p. 48.)

*O. Schimper*i Hammar. Az előbbivel együtt (Kornh. p. 107.); nyárfán (Bäuml. p. 48.); Hazsl. p. 154.: „Pozsony (Bothár)“.

O. fastigiatum Bruch. Nyárfán (Bäuml. p. 48.)

O. affine Schrad. Pozsony m. Vaskútacska-nál (Först. p. 239. n. 112.); mezei fákön (Bäuml. p. 48.)

O. rupestre Schleich. Pozsony m. grániton (Kornh. p. 107.); grániton, Zergehegy, Steirergrund (Bäuml. p. 48.)

O. speciosum Nees v. Esenb. Almafán (Bäuml. p. 48.)

O. leiocarpum Bryol. eur. Fák törzsén (Lumn. p. 473—4. n. 1056.; Endl. p. 77. n. 336.); fák derekán, különösen a szigetek erdeiben (Kornh. p. 107.)

O. obtusifolium Schrad. P.-Szt.-György m. (Bolla p. 36. n. 25.); nyár-, fűz- és gyümölcsfákon Pozsony és P.-Szt.-György m. (Kornh. p. 107.); fűz- és nyárfán a síkságon (Först. p. 239. n. 111.); dió-, hárs-, fűzfán (Bäuml. p. 48.)

Encalyptaceae.

Encalypta Schreb. — *E. vulgaris (Hedw.) Hoffm.* Agyagfalakon, kert kerítéseken (Lumn. p. 468. n. 1038.; Endl. p. 74. n. 320.; Kornh. p. 108.); utak mentén gyakori (Bäuml. p. 48.)

E. ciliata (Hedw.) Hoffm. Hegyi erdőkben sziklákon, régi falakon (Lumn. p. 468—9. n. 1039.; Endl. p. 74. n. 321.; Kornh. p. 108.); kertekben s hegyvidéken (Bäuml. p. 48.)

E. rhabdocarpa Schwägr. Vizzoka tetején (Baumgart. p. 22.)

E. contorta (Wulf.) Lindb. Kálváriahegy s kőfalakon (Bäuml. p. 48.)

Georgiaceae.

Georgia Ehrh. — *G. pellucida (L.) Rabenh.* Korhadtt fákön (Lumn. p. 468. n. 1037.; Endl. p. 73. n. 319.); Pozsony Modor, P.-Szt.-György m. korhadtt fákön s nedves sziklán (Kornh. p. 107.); sínúti erdő (Bäuml. p. 48.)

Splachnaceae.

Splachnum L. — *S. ampullaceum L.* P.-Szt.-György m. lápon (Bolla p. 35. n. 6.; Kornh. p. 108.)

Funariaceae.

Pyramidula Brid. — *P. tetragona (Brid.) Brid.* Nedves szántóföldeken (Bäuml. p. 49.)

Physcomitrium (Brid.) Bruch & Schimper. — *Ph. pyri-forme (L.) Brid.* Agyagos útakon, kertekben (Lumn. p. 467. n. 1034.; Endl. p. 73. n. 318.; Kornh. p. 108.) nedves réteken (Bäuml. p. 49.)

Entosthodon Schwägr. — *E. fascicularis* (Dicks.) C. Müll. Pozsony m. kopár dombokon a Vödricz völgy felett (Bolla p. 35. n. 5.; Kornh. p. 108.); kopár hegyi területeken (Bäuml. p. 49.). Gyűjtötte Schneller A. is közelebből meg nem nevezett helyen (Oesterr. Botan. Wochenblatt II. (1852.) Jahrg. p. 285.)

Funaria Schreb. — *F. hygrometrica* (L.) Sibth. Erdők leégett helyein Lamacs m. (Lumn. p. 483. n. 1091); vágott hegyi erdőben (Endl. p. 78. n. 339.); irtásokon, elhagyott tűzhelyeken közönséges (Kornh. p. 108.); mindenütt bőven (Bäuml. p. 49.)

Bryaceae.

Leptobryum (Bryol. eur.) Schimp. — *L. pyriforme* (L.) Schimp. Pozsony m. Malomvölgyben (Först. p. 240. n. 136.); forrás falakon hegységben (Bäuml. p. 49.)

Webera Hedw. — *W. elongata* (Hedw.) Schwägr. Sínút (Bäuml. p. 98.)

W. cruda (L.) Bruch. Hegyi utak m. Dévénynél (Bäuml. p. 98.)

W. nutans (Schreb.) Hedw. Modor körül erdőben (Lumn. p. 484. n. 1093.; Endl. p. 79—80. n. 345.); árnyas helyen hegyi erdőben és sziklán Pozsony, P.-Szt.-György, Modor m. (Kornh. p. 108.); hegyi erdőben (Bäuml. p. 98.)

W. annotina (Hedw.) Bruch. Pozsony m. Vaskútacsánál, földszakadékon (Först. p. 240. n. 140.)

Mniobryum (Schimp, exp.) Limpr. — *M. carneum* (L.) Limpr. Vizsoka szikláin (Bolla p. 37. n. 70. „Bryum Zierii Dicks“ név alatt); agyagos szántóföldön, legelőn (Kornh. p. 108.); Liget homokos helyen (Bäuml. p. 98.)

M. albicans (Wahlenb.) Limpr. Liget, oroszvári ág (Bäuml. p. 98.)

Bryum Dill. — *Br. inclinatum* (Sw.) Bryol. eur. „Ó-Liget“ sziget agyagos útján Pozsony m. (Bolla p. 37. n. 29.); u. o. köveken s falakon (Kornh. p. 108.); Máriavölgyi úton (Bäuml. p. 96.)

Br. pallescens Schleich. Zergehegy (Bäuml. p. 96.)

Br. capillare Linn. Nedves erdőben (Lumn. p. 482—3.)

n. 1090.); falakon, tetőn, idős fatörzsön (Kornh. p. 108.); Pozsony m. igen gyakori (Bäuml. p. 96.)

— var. β) *macrocarpum* Hüben. Pozsony-Borostyánkő fatönkőn, régi kőfalán, hegyvidéken (Bäuml. p. 96.)

var. γ) *flaccidum* Bryol. eur. Hegyvidéken, korhadó fűzfán (Bäuml. p. 96.)

Br. caespiticium L. Duna szigetein (Lumn. p. 482 n. 1089.; Endl. p. 80. n. 346.); köveken, falakon a Duna szigetein (Kornh. p. 108.); utak mentén gyakori (Bäuml. p. 96.)

Br. atropurpureum Wahlenb. Mély utak m. (Bäuml. p. 96.)

Br. argenteum L. Humusos, homokos agyagos földön, falakon, tetőkön közönséges, palánkokon (Lumn. p. 480—1. n. 1083.; Bolla p. 37. n. 31.; Kornh. p. 108.); utak m. háztetőkön gyakori (Bäuml. p. 96.)

Rhodobryum (Schimp.) Limpr. — *Rh. roseum* (Weis.) Limpr. Erdők nedves helyein (Lumn. p. 482. n. 1087.; Endl. p. 79. n. 341; Bäuml. p. 96.); u. o. Borostyánkő és Modor m. (Kornh. p. 108.); P.-Szt.-György m. Súr-ban gyűjt. Bäuml. közli Ortv. p. 15.

Mniaceae.

Mnium (Dill. ex p.) L. — *M. hornum* L. Források m. hegyvidéken (Bäuml. p. 97.)

M. riparium Mitt. Pozsony közelében patak és útszélén a Vödricz és Hidegkút m., a „Kis Kobel“ lábánál (Först. p. 241. n. 168.); Vödricz m. Jur. is szedte (Die Laubm. v. Oest.-Ungarn p. 304.)

M. serratum Schrad. Csalogányvölgy (Bäuml. p. 97.)

M. undulatum (L.) Weis. Árnyas, bokros helyen hegyi erdőkben és síkságon Pozsony és P.-Szt.-György m. (Lumn. p. 482. n. 1088.; Endl. p. 79. n. 343.; Bolla p. 37. n. 32.; Kornh. p. 108.); erdőkben gyakori (Bäuml. p. 96.)

M. rostratum Schrad. Hegyi erdőkben (Bäuml. p. 97.)

M. cuspidatum (L. ex p., Schreb.) Leyss. Ligetekben árkok partján (Lumn. p. 481. n. 1086.; Endl. p. 79. n. 342.); nedves helyeken, fatörzsön, földön Pozsony és P.-Szt.-György m. (Bolla p. 37. n. 33.; Kornh. p. 108.); sínút (Bäuml. p. 96.)

M. affine Bland. Zergehegy, sínút (Bäuml. p. 96.)

M. stellare Reich. Völgyek cserjés helyein a Vödricz patakainak partjai mentén (Bolla p. 37. n. 34.; Kornh. p. 108.); Vaskútacska és Csalogányvölgy (Bäuml. p. 97.)

M. punctatum (L., Schreb.) Hedw. Bruckau-n fűzfák gyökerén (Lumn. p. 481. n. 1085.); fák gyökerén a szigetek erdeiben (Endl. p. 79. n. 344.); nedves köveken, az erdők nedves helyein a Granit hegységben, Pozsony és P.-Szt.-György m. (Kornh. p. 108.); patakok m. bőven (Bäuml. p. 97.)

Aulacomniaceae.

Aulacomnium Schwägr. — *A. androgynum (L.) Schwägr.* Malomligetben, faderekán (Lumn. p. 480. n. 1082.; Endl. p. 80. n. 348.; Kornh. p. 109.) források m. fákon (Bäuml. p. 97.)

A. palustre (L.) Schwägr. P.-Szt.-György m. Súr-lápon (Lumn. p. 481. n. 1084.; Endl. p. 80. n. 347.); u. o. és nagyon nedves hegyoldalon (Bolla p. 37. n. 35.; Kornh. p. 109.); igen bőven a Récese melletti lápokon (Bäuml. p. 97.)

Bartramiaceae.

Bartramia Hedw. — *B. ithyphylla (Haller) Brid.* Zerge-hegy (Bäuml. p. 97.); Hazsl. p. 192. szerint: „Pozsony m. (Bothár)“.

B. Halleriana (Hedw.) Hedw. Hegyi erdők nedves árnyas szikláin, P.-Szt.-György m. (Bolla p. 37. n. 28.; Kornh. p. 109.)

B. pomiformis (L. ex p.) Hedw. Modori erdő útjai mentén (Lumn. p. 483. n. 1092.; Endl. p. 78. n. 340.); Pozsony, P.-Szt.-György, Modor köves helyen a Granit hegység sziklaréseiben (Kornh. p. 109.); hegyi utak m. bőven (Bäuml. p. 97.); Pozsony m. (Mat. 1903. p. 159.); Modor m. (Holuby in Oesterreich. Botan. Zeitschrift XX. (1870.) Jahrgang. p. 364.)

— var. *β) crispa (Sw.) Bryol. eur.* Hegyi erdők nedves helyein, mély utak m., P.-Szt.-György (Bolla p. 37. n. 26.; Kornh. p. 109.)

Philonotis Brid. — *Ph. calcarea (Bryol. eur.) Schimp.* Ruchter Viszoká-n mésztartalmú patakokban (Sabr. p. 410.)

Ph. fontana (L.) Brid. Nedves helyeken Vöröskő felett (Bolla p. 37. n. 27.); forrásos helyen, erdei patakok partján a hegyvidéken, Bazin, Vöröskő m. (Kornh. p. 109.); nedves réten (Bäuml. p. 97.)

Timmiaceae.

Timmia Hedw. — *T. bavarica Hessel.* Pozsony-Borostyánkő és Récese közti úton (Bäuml. p. 97. *T. megapolitana Hedw.* néven; Limpricht *Laubmoose* II. Band p. 583); Pozsony-Borostyánkő-nél a Rézhámor megett levő szakadékban (Baumgart. p. 20.)

Polytrichaceae.

Catharinaea Ehrh. — *C. undulata (L.) Web. & Mohr.* Árnyas nedves helyen a szigeteken s hegységekben (Lumn. p. 470. n. 1045.; Endl. p. 80. n. 349.); agyagos helyeken az erdei utak mentén Pozsony, P.-Szt.-György, Bazin, Modor (Kornh. p. 109.); Pozsony m. (Mat. 1903. p. 159.)

C. tenella Röhl. Fuchsleiten, út szélén (Bäuml. p. 97.)

Pogonatum P. Beauv. — *P. nanum (Schreb.) P. Beauv.* Homokos, agyagos földön a hegyi utak m., P.-Szt.-György, Modor (Bolla p. 38. n. 36.; Kornh. p. 109.); erdők szélén (Bäuml. p. 97.)

P. aloides (Hedw.) P. Beauv. Agyagos helyen, hegyi utak m. (Lumn. p. 470. n. 1044.; Endl. p. 80—81. n. 350.); hegyi erdőkben (Bäuml. p. 97.)

P. urnigerum (L.) P. Beauv. P.-Szt.-György hegyi erdőkben (Bolla p. 38. n. 37., 38. utóbbit „*Polytrichum alpinum Wahl.*“ néven; Kornh. p. 109.)

Polytrichum Dill. — *P. formosum Hedw.* Hegyi erdőkben, Modor, Borostyánkő m. (Bolla p. 38. n. 39.; Kornh. p. 109.); hegyi erdőkben gyakori (Bäuml. II., p. 224.)

P. piliferum Schreb. Kopár bokros helyen, Jäger-féle malom felett (Lumn. p. 470. n. 1043.); Hidegkút és Lamacs körül (Endl. p. 81. n. 352.); száraz, kopár, homokos erdei helyeken a Kis Kárpátok ny-i oldalán, Lamacs, Hidegkút, Kuchél, Rohrbach m. (Kornh. p. 109.); kopár talajon (Bäuml. p. 97.)

P. juniperinum Willd. Kopár bokros helyen, a Jäger-féle malom felett (Lumn. p. 469. n. 1042.); Hidegkút és Lamacs körül (Endl. p. 81. n. 351.); bőven hegyi erdőkben (Kornh. p. 109.; Bäuml. p. 97.); Pozsony m. (Mat. 1903. p. 159.)

P. commune α) *L.* Nedves agyagos helyen erdőkben

(Lumn. p. 469. n. 1041.; Endl. p. 81. n. 353.; Kornh. p. 109.); hegyi erdőkben (Bäuml. p. 97.)

Buxbaumiaceae.

Buxbaumia Haller. — *B. aphylla* L. Bürgerau-sziget füves, árnyas homokos helyén (Lumn. p. 484. n. 1094.; Endl. p. 78. n. 338.; Kornh. p. 109.); sinút az erdészlak felett (Bäuml. p. 97.)

Diphyscium (Ehrh.) Mohr. — *D. sessile* (Schmid.) Lindb. Agyagos, kissé nedves hegyi erdőben Pozsony, P.-Szt.-György m. (Bolla p. 38. n. 40.; Kornh. p. 109.); erdei fenyő erdőcskében (Bäuml. p. 97.)

Subtribus. 2. Pleurocarpae.

Fontinalaceae.

Fontinalis (Dill.) L. — *F. antipyretica* L. A Duna holt ágában az erdészlak mellett régebben, most a szigetek miatt kivesztek (Lumn. p. 484—5. n. 1095.; Endl. p. 82. n. 356.); folyó és álló vizekben, kövekre és fagyökerekre kapaszkodva a Dunában és nagyobb hegyi patakokban, Borostyánkő, Czajla, Vöröskő m. (Kornh. p. 109.); a Vödricz-ben bőven (Bäuml. p. 97.)

F. hypnoides R. Hartm. Pöcseni ágban (Bäuml. II., p. 224.)

Cryphaeaceae.

Leucodon Schwägr. — *L. sciurooides* (L.) Schwägr. Fák törzsén mindenütt (Lumn. p. 471. n. 1047.; Endl. p. 82. n. 355.; Kornh. p. 110.); fák törzsén bőven de sterilisen, az evang. temető felett bőven gyümölcsözve (Bäuml. p. 97.)

Antitrichia Brid. — *A. curtipendula* (Hedw.) Brid. Hegyvidéken fák törzsén (Lumn. p. 474. n. 1060.; Endl. p. 83. n. 359.; Bäuml. 97.); Modori „Kogel“-en (Baumgart. p. 19.)

Neckeraceae.

Neckera Hedw. — *N. pennata* (L.) Hedw. P.-Szt.-György m. bikkerdőben (Bolla p. 39. n. 55.; Kornh. p. 110.); bikkfán Pozsony-Borostyánkő m. (Bäuml. p. 97.)

N. crispa (L.) Hedw. Modor m. hegyi erdőben (Bolla p. 39. n. 56.); árnyas helyen mészsziklán Modor, Viszoka, Rézhámor m. és fatörzsön (Kornh. p. 110.; ide tartozik Bolla n. 43. „*Leskea complanata*“ néven közölt mohája.)

N. complanata (L.) Hüben. Hegyi erdőkben bikkfán (Bäuml. p. 97.)

N. Besseri (Lob.) Jur. — *Hazsl.* p. 211. szerint „Pozsony m. (Bothár)“; Pozsony-Borostyánkőnél a Rézhámor feletti völgy napos, cserjés helyein (Baumgart. p. 20.)

Homalia (Brid.) Bryol. eur. — *H. trichomanoides* (Schreb.) Bryol. eur. Nedves erdőkben, fák derekán (Lumn. p. 476. n. 1065.; Endl. p. 84. n. 362.); Pozsony, Modor, P.-Szt.-György m. fák törzsén, sziklán, nedves helyeken (Kornh. p. 110.); Pozsony-Borostyánkő m. mészsziklán bőven gyümölcsözve, Pozsony m. fatörzsön (Bäuml. p. 97.)

Leskeaceae.

Leskea Hedw. — *L. nervosa* (Schwägr.) Myrin. Dévénytető (Först. p. 243. n. 205.); Zergehegyen bikkfákon, Dévénytető (Bäuml. p. 97.)

L. tectorum (A. Braun.) Lindb. Cseréptetőkön (Bäuml. p. 97.)

L. polycarpa Ehrh. Pozsony m. (Först. p. 243. n. 204.); fákon bőven (Bäuml. p. 97.)

Anomodon Hook. & Tayl. — *A. apiculatus* Bryol. eur. Modor m. „Modori tetőn“ („Modreiner Kogel“) legit Baumgartner (Schedae VII. p. 90. n. 600.) (Baumgart. p. 18.); Pozsony-Borostyánkő, a Rézhámor feletti völgyben, a Košariska vadászlat felé, granittömbön (Baumgart. p. 21.)

A. viticulosus (L.) Hook & Tayl. Hegyi erdőkben fák gyökerén, törzsén, Pozsony, P.-Szt.-György m. (Bolla p. 38. n. 42.; Kornh. p. 110.); fák törzsén bőven Pozsony-Borostyánkő m. mészsziklán bőven gyümölcsözik (Bäuml. p. 97.)

A. attenuatus (Schreb.) Hüben. Fák törzsén, Zergehegy, Kramer-erdő (Bäuml. p. 97.)

A. longifolius (Schleich.) Bruch. Fákon, Csalogányvölgy, Zergehegy (Bäuml. p. 97.)

A. rostratus (Hedw.) Schimp. Pozsony-Borostyánkőnél a

Rézhámor feletti völgy napos, cserjés helyein (Baumgart. p. 20.)

Pterogonium Swartz. — *Pt. gracile (Dill.) Swartz.* P.-Szt.-György m. bikkerdőben (Bolla p. 38. n. 41.)

Pterigynandrum Hedw. — *Pt. filiforme (Timm.) Hedw.* Pötschen, Bruckau szigeteken, fűzfákon (Lumn. p. 480. n. 1080.; Endl. p. 81—82. n. 354.); a Duna Liget szigetein, hegyi erdőkben, fűzfákon Pozsony, Récese m. bikkfán, P.-Szt.-György, Modor m. (Kornh. p. 110.); köveken Zergehegyen (Bäuml. p. 97.)

Lescuraea Bryol. eur. — *L. striata (Schwägr.) Bryol. eur.* A Zergehegyen bikkfán (Bäuml. p. 97.)

Pseudoleskea Bryol. eur. — *P. atrovirens (Dicks.) Bryol. eur.* Viszoka tetején (Baumgart. p. 22.)

Thyidium Bryol. eur. — *Th. tamariscinum (Hedw.) Bryol. eur.* P.-Szt.-György m. hegyi erdőben (Bolla p. 38. n. 45.); Pozsony m. erdőben köveken, nedves helyen (Kornh. p. 110.); hegyi erdőben (Bäuml. p. 97.)

Th. delicatulum (Dill., L.) Mitten. Hegyi erdőben s réten szórványosan (Lumn. p. 478. n. 1072.; Endl. p. 86. n. 374); nedves réten, árnyas füves helyen hegyvidéken Pozsony, P.-Szt.-György m. (Kornh. p. 110.)

Th. recognitum (L., Hedw.) Lindb. Erdőkben gyakori (Bäuml. p. 97.)

Th. abietinum (Dill., L.) Bryol. eur. Pozsony, P.-Szt.-György, Modor m. árnyas füves helyen *Th. delic.*-mal (Bolla p. 38. n. 44.; Kornh. p. 110.); kopár helyen bőven (Bäuml. p. 97.)

Hypnaceae.

Pylaisia Bruch. & Schimp. — *P. polyantha (Schreb.) Bryol. eur.* Szigetek erdeiben, fűzfákon (Lumn. p. 476. n. 1066.; Endl. p. 83. n. 360.); fákon gyakran (Kornh. p. 110.; Bäuml. p. 97.)

Orthothecium Bryol. eur. — *O. rufescens (Dicks.) Bryol. eur.* Pozsony-Borostyánkő m. mészsziklán (Bäuml. p. 97.)

O. intricatum (Hartm.) Bryol. eur. Viszoka, a Vivrad vadászkastély megett levő szakadéokban (Baumgart. p. 22.)

Climacium Web. & Mohr. — *Cl. dendroides* (Dill., L.) Web. & Mohr. Nedves hegyi réten (Lumn. p. 477. n. 1059.; Endl. p. 82—3. n. 357.; Kornh. p. 110.; Bäuml. p. 97.)

Isothecium Brid. — *I. myurum* (Pollich) Brid. Fűzfák törzsén különösen (Lumn. p. 477. n. 1069.; Endl. p. 86. n. 373.); idős fák gyökerén, törzsén hegyi s magasabb erdőben, granitköveken (Kornh. p. 110.); Kramer-erdőben tömegesen (Bäuml. p. 97.)

— var. β) *robustum* Bryol. eur. Sínúti erdő (Bäuml. p. 97.)

J. myosuroides (Dill., L.) Brid. Mély utak m. pld. az evangélikus temető m. (Sabr. p. 410.)

Homalothecium Bryol. eur. — *H. sericeum* (L.) Bryol. eur. Fák törzsén (Lumn. p. 475. n. 1063.; Endl. p. 83—4. p. 361.; Kornh. p. 111.); Dévénytetőn (Först. p. 244. n. 226.); erdőkben igen gyakori (Bäuml. p. 98.); Modori „Kogel“-en (Baumgart. p. 19.)

H. Philippeanum (Spruce) Bryol. eur. Modori „Kogel“-en (Baumgart. p. 19.); Pozsony-Borostyánkő, a Rézhámor feletti völgyben a Košariska vadászlak felé (Baumgart. p. 21.)

Camptothecium Bryol. eur. — *C. lutescens* (Huds.) Bryol. eur. Mezőkön, földeken (Lumn. p. 475. n. 1064.; Endl. p. 83. n. 358.); köves száraz helyeken erdők szélén, töltéseken pld. a vasút m. (Kornh. p. 111.); gyakori (Bäuml. p. 98.)

C. nitens (Schreb.) Schimp. Nedves réten (Lumn. p. 477. n. 1068.; Endl. p. 85—6. n. 371.); Pozsony, P.-Szt.-György m. nedves réten (Kornh. p. 111.)

Brachythecium Bryol. eur. — *Br. Mildeanum* (Schimp.) Schimp. Pózsony m., Hidegkút mellett bokrok alatt (Först. p. 244. n. 231.); Károlyfalu m. erdei patakokban (Sabr. II. p. 67)

Br. salebrosum (Hoffm.) Bryol. eur. Hegyvidéken fák gyökerén (Bäuml. p. 98.)

Br. campestre (Bruch) Bryol. eur. Pozsony m. agyagos erdei talajon (Först. p. 245. n. 237.)

Br. plumosum (Sw.) Bryol. eur. Nedves köveken Csalogányvölgyben (Sabr. p. 410)

Br. populeum (Hedw.) Bryol. eur. Pozsony m. a Vödricz

m. és Zergehegyen gneiszon (Först. p. 245. n. 239.); köveken (Bäuml. p. 98.)

— var. *ε*) *attenuatum* Bryol. eur. P.-Szt.-György „Súr“, fagyökereken (Bäuml. p. 98.)

Br. velutinum (L.) Bryol. eur. Igen gyakori fák gyökerén (Lumn. p. 479. n. 1078.; Endl. p. 87. n. 378.; Bäuml. p. 98.); Pozsony, P.-Szt.-György m. sziklákon, köveken, idős fák törzsén különösen a Granithegységben (Kornh. p. 111.)

— var. *γ*) *intricatum* (Hedw.) Bryol. eur. Fák törzsén (Lumn. p. 480. n. 1079.); köveken Kálvária hegyen (Bäuml. p. 98.)

Br. rutabulum (L.) Bryol. eur. Fák kérgén (Lumn. p. 479. n. 1077.; Endl. p. 86—7. n. 377.); Pozsony, P.-Szt.-György m. sziklákon, köveken, idős fák gyökerén különösen a Granithegységben (Kornh. p. 111.)

Br. glareosum (Bruch.) Bryol. eur. Dévénytető, Pozsony m. Zergehegy, majdnem mindenütt gyümölcsözve (Först. p. 244. n. 232.); Kramer-erdő, Malomvölgy (Bäuml. p. 98.)

Br. albicans (Neck.) Bryol. eur. Dévényujfalu a Morva m. (Först. p. 244. n. 233.); Kálváriahegy, mély utak m. (Bäuml. p. 98.); Pozsony-Borostyánkő, a Rézhámor feletti völgyben, a Košariska vadászlat közelében (Baumgart. p. 21)

Br. rivulare Bryol. eur. A Malomvölgy és Csalogányvölgy patakjainak kövein (Bäuml. p. 98.)

Br. Geheebii Milde. Modori „Kogel“-en quarczit-sziklán (Baumgart. p. 18.)

Eurhynchium Bryol. eur. — *E. strigosum* (Hoffm.) Bryol. eur. Árnyas helyen, hegyi patakok közelében erdőben, Pozsony P.-Szt.-György, Récse m. (Kornh. p. 111.); Kramer-erdőben bőven (Bäuml. p. 98.)

— var. *praecox* Limpr. Pozsony m. (Mat. 1903. p. 159.)

E. striatum (Schreb.) Schimp. P.-Szt.-György m. bikk-erdőben (Bolla p. 39. n. 49.); hegyi erdőben földön Pozsony, P.-Szt.-György m. (Kornh. p. 111.); Kramer erdő (Bäuml. p. 98.)

E. velutinoides (Bruch.) Bryol. eur. Pozsony-Borostyánkő, a Rézhámor feletti völgyben a Košariska vadászlat felé (Baumgart. p. 21.)

E. crassinervium (Tayl.) Bryol. eur. Pozsony-Borostyánkő,

a Rézhámor feletti völgyben a Košariska vadászak felé (Baumgart. p. 21.)

E. Tommasinii (Sendt.) *R. Ruthe*. Pozsony-Borostyánkő, a Rézhámor feletti völgyben a Košariska vadászak felé (Baumgart. p. 21.)

E. praelongum (L., Hedw.) *Bryol. eur.* Fák derekán (Lumn. p. 478. n. 1074.; Endl. p. 86. n. 376.); hegyi vidéken fák törzsén nedves erdei talajon (Kornh. p. 111.); utak m. bőven (Bäuml. p. 98.)

E. Schleicheri (Hedw. fil.) *Lorentz*. Vízpart szélén a „Spitalerwald“-ban (Bäuml. p. 98.); Bazin, „Föhrenteiche“ bikkesben, erdei talajon (Baumgart. p. 18.)

E. speciosum (Brid.) *Milde*. Majd minden kútban, Steirergrund, Zergehegy (Sabr. p. 410.)

Rhynchostegiella (*Bryol. eur.*) *Limpr.* — *Rh. tenella* (*Dicks.*) *Limpr.* Visoka, a Vivrad vadász kastély megett levő szakadékban (Baumgart. p. 22.)

Rhynchostegium *Bryol. eur.* — *Rh. rotundifolium* (*Scop.*) *Bryol. eur.* Malom- és Csalogányvölgy (Bäuml. p. 98.; Schedae I. p. 142. n. 100. leg. Bäumler.); nedves köveken a Csalogányvölgyben (Sabr. p. 410.); Pozsony-Szt.-György közelében a Fehérkő (Weissenstein) romjai-n (Baumgart. p. 21.)

Rh. murale (*Neck.*) *Bryol. eur.* Pozsony m. gneissziklán a Vödricz-nél (Först. p. 245. n. 253.); Visoka (Baumgart. p. 22.)

Rh. rusciforme (*Neck.*) *Bryol. eur.* Nedves köveken, falakon, árkok s patakok mentén Pozsony m. (Bolla p. 39. n. 50.; Kornh. p. 111.); Pozsony m. Malomvölgyben (Först. p. 245. n. 254.); patakok m. bőven (Bäuml. p. 98.); Hazsl. p. 234. szerint: „Pozsonyban (Bothár)“, Pozsony-Borostyánkőnél a Rézhámor feletti völgyben (Baumgart. p. 20.)

— var. *γ* *imundatum* *Bryol. eur.* Csalogányvölgyben köveken (Bäuml. p. 98.)

— var. *δ* *prolixum* (*Dicks*) *Bryol. eur.* Rézhámor patak m. Pozsony-Borostyánkő m. (Bäuml. p. 98.)

Thamniium *Bryol. eur.* — *Th. alopecurum* (L.) *Bryol. eur.* Pozsony-Borostyánkőnél a Rézhámor feletti völgyben (Baumgart. p. 20.)

Plagiothecium Bryol. eur. — *Pl. silvaticum (Huds) Bryol. eur.* Hegyi erdőkben (Bäuml. p. 98.)

Pl. Roeseanum (Hampe) Bryol. eur. Pozsony m. Vödricznél (Först. p. 246. n. 259.); Bazin, „Föhrenteiche“ bikkesben, erdei talajon (Baumgart. p. 18.)

Pl. denticulatum (L.) Bryol. eur. Hegyi erdőkben gyakori (Bäuml. p. 98.)

Pl. depressum (Bruch.) Dixon. Pozsony-Borostyánkő, a Rézhámor feletti völgyben, a Košariska vadászlak felé (Baumgart. p. 21.)

Pl. silesiacum (Seliger) Bryol. eur. Malomvölgyben fatönkөн (Bäuml. p. 98.)

Amblystegium Bryol. eur. — *A. subtile (Hedw.) Bryol. eur.* Lamacs m. erdőben (Först. p. 246. n. 261.); Hegyiligetben fákon (Bäuml. p. 98.)

A. filicinum (L.) De Not. Nedves réten a Kramer-ben és Pozsony m. (Lumn. p. 477. n. 1070.; Endl. p. 84. n. 364.; Kornh. p. 111.); igen bőven a Pozsony-Borostyánkői Limbachban (Bäuml. p. 98.)

A. fluviatile (Sw.) Bryol. eur. Pozsony m. Vödricz, facsatornán (Först. p. 246. n. 266.); oroszvári ág (Bäuml. p. 98.)

A. irriguum (Wils.) Bryol. eur. Patakok kövein Kramer-és Csalogányvölgy (Bäuml. p. 98.)

A. varium (Hedw.) Lindb. Súr-ban égerfa gyökerén (Bäuml. p. 98.)

A. serpens (L.) Bryol. eur. Fák törzsén, falakon, sziklákon (Lumn. p. 475. n. 1061.; Endl. p. 86. n. 375.; Kornh. p. 111.); fákon bőven (Bäuml. p. 98.)

— var. β *tenuë* (Schrad.) *Bryol. eur.* Zergehegy fa-gyökereken (Bäuml. p. 98.)

A. Juratzkanum Schimp. Pozsony m. Vödricz patak m. (Först. p. 246. n. 263.)

A. trichopodium (Schultz.) C. Hartm. Carex alatt a Steirergrundban (Bäuml. p. 98.)

A. riparium (L.) Bryol. eur. Patakokm. Kramervölgyben (Lumn. p. 480. n. 1081.; Endl. p. 86. n. 363.; Kornh. p. 111.)

— var. β *elongatum Bryol. eur.* Récse m. nedves réten (Bäuml. p. 98.)

A. Kochii Bryol. eur. Typha alatt a Súrban (Bäuml. p. 98.)
Hypnum Dill. — Subg. A. *Chrysohypnum* Hampe. — *H. Sommerfeltii* Myrin. Fagyökereken, hegyi erdőben, Zergehegyen (Kornh. p. 111.); Kálváriahegy (Bäuml. p. 98.)

H. chrysophyllum Brid. Rézhámor, Dévényi út (Bäuml. p. 98.)

H. stellatum Schreb. Pozsony m. nedves réten (Bäuml. p. 98.)

Subg. B. *Drepanocladus* C. Müll. — *H. uncinatum* Hedw. Fatönkön Pozsony-Borostyánkő m., Zergehegy (Bäuml. p. 98.)

H. aduncum Hedw. Tözeges réten Pozsony m., P.-Szt.-György (Kornh. p. 111.); oroszvári ág, Vaskútacska (Bäuml. p. 98.)

H. Kneiffii (Bryol. eur.) Schimp. Álló vizekben P.-Szt.-György m. (Bolla p. 38. n. 47. *H. fluitans* Hedw. néven); nedves árok és álló vizek m. Pozsony m. a Duna szigetein, P.-Szt.-György (Kornh. p. 111.); Pozsony mellett gyűjtötte Schneller (Jur. in Verhandl. der k. k. z.-bot. Ges. in Wien X. (1860.) p. 122.; Jur. in ÖBZ. X. (1860.) p. 130.)

H. fluitans (Dill.) L. Oroszvári ág (Bäuml. p. 98)

Subg. C. *Cratoneuron*. — *H. commutatum* Hedw. Pozsony-Borostyánkő m. (Bäuml. p. 98.)

Subg. D. *Ptilium* Sulliv. — *H. crista-castrensis* L. Nedves talajon hegyi erdőkben P.-Szt.-György (Bolla p. 39. n. 48.; Kornh. p. 111.); Hazsl. p. 261. szerint: Pozsony m. (Bothár.)

Subg. E. *Ctenidium* Schimp. — *H. molluscum* Hedw. Köveken, fagyökereken különösen a mészhegyekben, Borostyánkő, Czajlavölgy, Vízoka (Kornh. p. 111.); Pozsony-Borostyánkő, Rézhámor (Bäuml. 99.)

var. η) *condensatum* Schimp. Pozsony-Borostyánkő m. mészsziklán (Bäuml. p. 99.)

Subg. F. *Stereodon* Brid. — *H. incurvatum* Schrader. Gneissziklákon, fákon, Pozsony m. Vödricz (Först. p. 247. n. 278.); köveken a Hasensprung-nál, Rochussteinbruche (Bäuml. p. 99.); Pozsony m. (Mat. 1903. p. 159.)

H. Vaucheri Lesq. „Modereinska skala“-n (Baumgart. p. 22.)

H. cupressiforme L. Fatörzsön. gyökereken, hegyi erdők

árnyas helyein Pozsony m., Zergehegy, P.-Szt.-György (Lumn. p. 475. n. 1062.; Endl. p. 85. n. 368.; Kornh. p. 111.); mindenütt gyakori (Bäuml. p. 99.)

— var. *β*) *tectorum* Bryol. eur. Régi zsindeletetűn, Zabos, Várhegy (Bäuml. p. 99.)

var. *δ*) *uncinatum* Bryol. eur. Fatörzsűn, Zergehegy (Bäuml. p. 99.)

var. *ζ*) *longirostre* Bryol. eur. Fagyökereken, Hegyiliget; napos dombokon egy igen erős felfelű álló formája található (Bäuml. p. 99.)

var. *ι*) *elatum* Bryol. eur. Napos helyen a Ligetben (Bäuml. p. 99.)

var. *z*) *filiforme* Brid. Fákön, erdei fenyűn, Limbach, Hegyiliget (Bäuml. p. 99.)

H. Lindbergii (Lindb.) Mitten. Oroszvári ágbán bőven, de sterile (Bäuml. p. 99.); Kramererdű, Vaskútacska, Duna szigetein (Sabr. p. 410.)

Subg. G. *Hygrohypnum* Lindb. — *H. palustre* Huds. Nedves, füves helyen hegyi patakok m. Pozsony m., Kramererdű, Zergehegy (Endl. p. 85. n. 366.; Kornh. p. 111.)

Acrocladium Mitten. — *A. cuspidatum* (L.) Lindb. Nedves, füves helyen Pozsony, P.-Szt.-György m. (Bolla p. 39. n. 51.; Kornh. p. 112.); Vaskútacska melletti tónál, s a Ligetben (Bäuml. p. 99.)

Scorpidium (Schimp.) Limpr. — *S. scorpioides* (L.) Limpr. Duna szigetein nedves helyen (Lumn. p. 476. n. 1067; Endl.*) p. 85. n. 367.; Kornh. p. 112.); Súr (Kornh. 1858. p. 33.; Ortv. p. 14.)

Hylocomium Bryol. eur. — *H. splendens* (Dill., Hedw.) Br. eur. Réten, gyepes helyen, gyümölcsűs kertekben igen elterjedt, Pozsony, P.-Szt.-György m. (Lumn. p. 478. n. 1071., 1073.; Endl. p. 86—7. n. 372., 380.; Kornh. p. 112.; Bäuml. p. 99.)

H. Schreberi (Willd.) De Not. Fűzfák törzsűn (Lumn. p. 479. n. 1076.; Endl. p. 87. n. 379.; Kornh. p. 112.); hegyi

*) Adnotatio. Hazsl. (p. 250) Endlicher *Hypnum scorpioides* L. — adatát tévesen *Hypnum lycopodioides* Schwgr. alá veszi, s azért kétesnek mondja.

erdőkben bőven (Bäuml. p. 99.); Modor m. (Holuby in Oesterreichischen Botanischen Zeitschrift XX. (1870.) p. 364.)

H. loreum (Dill., L.) *Br. cur.* Kramer erdőben (Bäuml. p. 99.)

H. triguetrum (L.) *Br. cur.* Erdőben nedves helyen (Lumn. p. 479. n. 1075.; Endl. p. 85. n. 370.; Kornh. p. 112.); erdőkben bőven gyümölcöző állapotban, Kálváriahegy (Bäuml. p. 99.)

H. squarrosum (L.) *Br. cur.* Hegyi erdőben Récse felett s a Dévénytetőn (Endl. p. 85. n. 369.); árnyas, füves helyen hegyi erdőkben fatörzsön Pozsony, Dévény, Récse m. (Kornh. p. 112.)

H. rugosum (Ehrh.) *De Not.* Hegyi magaslatokon Lamacs m. (Endl. p. 84. n. 365.; Kornh. p. 111.); az ötödik szárazmalomnál (Bäuml. p. 99.)

Irtam: Makón, Lumnitzer István születésének 160.-ik évfordulóján.

ZOBODAT - www.zobodat.at

Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: [Verhandlungen des Vereine für Naturkunde zu Presburg](#)

Jahr/Year: 1908

Band/Volume: [NF_18](#)

Autor(en)/Author(s): Györfy Istvan

Artikel/Article: [Fozsony környékének máj- és lombosmoh flórája 1-33](#)