
Natura Somogyiensis 12 31-46 Kaposvár, 2008

Szurdokerdő-fragmentumok a Zákányi-dombokon
{Polysticho setiferi-Aceretum pseudoplatani

Kevey in Borhidi et Kevey 1996)

K E V E Y B A L Á Z S

Pécsi Tudományegyetem, Növénytani Tanszék
7624 Pécs, Ifjúság u. 6., Hungary, e-mail: keveyb@ttk.pte.hu

KEVEY, B.: Ravine forest fragments in the Zákány Hills, SW. Hungary.
Abtract: Phytosociological characteristics of the ravine forests in the Zákány Hills are presented in this study.
Analyses of the five phytosociological samples indicate that these forests are well differentiated from the
ravine forests o f the central and northern mountain ranges of Hungary, and are more similar to the
Chrysanthemo macrophyllo-Aceretum (I . Horvat 1938) Borhidi 1963 association occurring on the western
Balkan peninsula.

Keywords: Syntaxonomy, Duna-Dráva National Park, submediterranean deciduous forests

Bevezetés

A Zákány i -dombok erdőtársulásainak összehasonlí tó-cönológiai vizsgálatát már az
1980-as évek elején tervbe vettem. Ebben az időben terveztem a dél-dunántúli -
szubmedi terrán hatás alatt álló - szurdokerdők felmérését is. A Zákány i -dombokon a
szurdokerdők igen ritkák. Kicsiny á l lományaik faji összetétele azonban annyira érdekes,
hogy é r d e m e s n e k ta lá l tam öt cöno lóg ia i fe lvéte l a lapján tö r t énő j e l l e m z é s ü k
elkészítését.

Anyag és módszer

A cönológiai felvételeket a Zür ich-Montpel l ier növénycönológia i iskola (B E C K I N G
1957) h a g y o m á n y o s kvadrát-módszerével készí te t tem. Valamennyi mintaterületen két
időpontban végez tem felmérést: tavasszal és nyáron , i l l . az ősz elején. Olyan esetekben,
amikor a tavaszi és a nyári borítási érték különbözöt t , a nagyobb értéket vettem
figyelembe.

A cönológiai felvételek táblázatos összeállítását (1 . táblázat), valamint a karakterfajok
csoportrészesedését és csopor t tömegét az "NS" számítógépes programcsomag (K E V E Y -
H I R M A N N 2002) segí tségével végez tem. E számí tások módsze rének rész le tesebb
ismertetése korábbi dolgozataimban (K E V E Y 1993b, 1997) megtalálható.

A fajok esetében H O R V Á T H F. et al. (1995), a társulásoknál pedig B O R H I D I - K E V E Y
(1996), i l l . B O R H I D I (2003), nómenklatúráját köve tem. A társulástani és a karakterfaj-sta-

DOI:10.24394/NatSom.2008.12.31

__
ISSN 1587-1908 (Print); ISSN 2062-9990 (Online)

https://doi.org/10.24394/NatSom.2008.12.31

tisztikai táblázatok felépítése az újabb eredményekkel (OBERDORFER 1992, M U C I N A et al .
1993; B O R H I D I 2003, K E V E Y 2006a) módosí tot t Soó (1980) féle cönológiai rendszerre
épül. A növények cönoszisztematikai besorolásánál is e lsősorban S o ó (1964, 1966,
1968, 1970, 1973, 1980) Synopsis-ára támaszkodtam, de figyelembe vettem az újabb
kutatási e redményeket is (vö. B O R H I D I 1993, 1995, H O R V Á T H F. et al. 1995, Kevey ined.).

A kutatások története

A Zákányi -dombok sajátos flóráját a X I X . század végén kezdték kutatni, amikor
M I C H A L U S (1897) az Ostrya carpinifolia-X közli . A X X . század első felében Héjjas (in
JÁVORKA 1934, in HÉJJAS, B O R H I D I 1960) az Anemone trifolia-X, a Vicia oroboides-X és a
Trollius europaeus-X, K Á R O L Y I (1949) pedig a Lamium orvala-X fedezte fel. A florisztikai
kutatások az 1950-es és 1960-as években lendültek fel, e lsősorban Károlyi Árpád és
Pócs Tamás munkásságával (vö. K Á R O L Y I - P Ó C S 1948-1954, 1957, 1964, 1968, 1969,
1970, K Á R O L Y I , P ó c s , B A L O G H 1971, 1972, 1974; B A L O G H , K Á R O L Y I , PÓCS 1975,

K O V Á C S J. A . 2005). E kutatások e redménye szerint a Zákány i-dombok a nyugat-balkáni
flóratartomány (Illyricum) hazánkba átnyúló legészakibb részét képezi , amelyet k é s ő b b
HORVÁT A . O. (1978) őrtilosi flórajárásnak (Ortilosense) nevezett. Az 1960-as években
a területről kb. 20 cönológiai felvétel is készült , ezek azonban közölet lenek maradtak
(Pócs ex verb.). Magam 1975-ben - Horvát A d o l f Olivér társaságában - j á r tam először a
területen. A részletes felméréseket - kisebb-nagyobb megszakí tásokkal - 1981. és 2004.
között végez tem. Az öt szurdokerdei felvétel 1981-ben és 1983-ban készült . A korábbi
években a fontosabb florisztikai adatok mellett (K E V E Y 1983, 1984a, 1985a, 1985b,
1988, 2001a, 2001b, 2004, K E V E Y , K I R Á L Y 2002) csak néhány összefoglaló j e l l egű dol ­
gozatban érintet tem a Zákány i-dombok erdei vegetációját (vö. K E V E Y - H O R V Á T 1993;
B O R H I D I , K E V E Y 1996, K E V E Y 2002, 2006a, 2006b). Jelen tanulmány egy cönológia i
cikksorozat második részét képezi (vö. K E V E Y 2008), amely a terület fragmentális szur­
dokerdeit mutatja be.

Eredmények

Termőhelyi viszonyok, zonalitás
A vizsgált laza a lapkőzetű szurdokerdők többnyire a szubmontán bükkösök zónájában

jönnek létre, de a Zákány i-dombok B O R H I D I (1961) kl ímazonál is térképe alapján már
inkább a gyer tyános- tölgyes zónában foglal helyet. Fel tehetően ez is szerepet já t sz ik
abban, hogy e szurdokerdők nem annyira tipikusak, mint Dél-Zalában és a Zselicben
(Kevey ined.). A vizsgált á l lományok 130-175 m tengerszint feletti magasságban talál­
hatók. A völgyek alapkőzete legtöbbször kavics, amelyet viszonylag vékony ré tegben
lösz, vagy homokos lösz borít. Az eróziós völgyeket leginkább állandó je l legű keskeny
patakok, erek alakították k i , másutt - a nagy esőzésekkel kapcsolatos - időszakos v íz ­
folyások alakították k i . Oldalfaluk is viszonylag nedves, rajtuk gyakran vízszivárgások
is megfigyelhetők. Elsősorban ennek köszönhető a szurdokerdők kia lakulásához szük­
séges üde , párás és hűvös mikrokl íma. Talajuk közepesen, vagy erősebben kötött
lejtőhordalék-talaj, amely a meredek oldalakon az időnkénti földcsuszamlások révén
mozgásba is jöhe t . M i v e l a szurdokerdők előfordulása többnyire a bükkös zónához
kötött, s kialakulásukért elsősorban talajtani tényezők (időszakosan mozgó , nedves talaj)

a felelősek, a Polysticho setiferi-Aceretum-oX az intrazonális társulások közé sorolhatjuk.
A z égtáji kitettség e társulás k ia lakulásában nem játszik lényeges szerepet, mert - a
meredek oldalfalak - m é g a déli i rányú, szűk völgyek mikroklímáját is megfele lően
módosí t ja .

Fiziognómia
A laza alapkőzeten kialakult szurdokerdők felső lombkoronaszintje 60-85% borítást

mutat, s néhol elérheti a 28 méteres magasságot is. Faji összetétele igen vegyes. M i v e l
csak töredékes á l lományokkal ál lunk szemben, je len tősebb szerephez j u t a Carpinus
betulus és a Fagus sylvatica. Viszonylag nagyobb mennyiségben fordulhat elő az Acer
pseudo-platanus, az Acer campestre, a Fraxinus excelsior és a Hedera helix. A z alsó
lombkoronaszint borí tása 20-40%, magassága pedig 12-16 m. Többnyire a felső szint
fafajainak fiatalabb egyedei alkotják, de szórványosan előfordulhat benne az, a az Ulmus
glabra és az Ulmus minor. Olykor egyes cserjefajok (Corylus avellana, Padus avium) is
e lérhet ik e szintet, míg a helyenként gyakori Hedera helix némi szubatlanti jelleget is
kö lcsönöz a társulásnak. Cserjeszintjük borí tása igen határok között vál tozik (25-60%),
magassága pedig 2-3,5 m. Benne legnagyobb tömeget a Sambucus nigra éri el. Mellette
he lyenként gyakori lehet a Corylus avellana és a Staphylea pinnata. A z alsó cserjeszint
(újulat) nem nagyon je lentős , borítása azonban a Hedera helix révén elérheti a 25%-ot
is. Gyepszint jük többnyire fejlett (70-90%). Fáciesképző növényei az Allium ursinum, az
Anemone nemorosa, a Ficaria verna, és a Galeobdolon luteum. Olykor viszonylag nagy­
obb mennyiségben fordul elő az Aconitum vulparia, az Aegopodium podagraria, a
Chrysosplenium alter ni folium és az Impatiens noli-tangere.

F aj kombin áció
A z öt cönológiai felvétel alapján a társulásban 24 konstans, 20 szubkonstans és 24

akcesszór ikus faj szerepel az alábbiak szerint: K V: Acer campestre, Acer pseudo-pla­
tanus, Aconitum vulparia, Aegopodium podagraria, Ar uncus sylvestris, Asarum
europaeum, Athyrium filix-femina, Carpinus betulus, Corylus avellana, Dentaria bulb-
ifera, Dryopteris filix-mas, Ficaria verna, Galeobdolon luteum, Galeopsis speciosa,
Galium aparine, Hedera helix, Polygonatum multiflorum, Polystichum setiferum,
Pulmonaria officinalis, Ranunculus lanuginosus, Rubus hirtus, Sambucus nigra,
Stellaria holostea, Symphytum tuberosum. - K IV: Alliaria petiolata, Arum maculatum,
Caltha palustris, Carex pilosa, C sylvatica, Cerasus avium, Corydalis cava, C solida,
Doronicum austriacum, Euonymus europaeus, Equisetum telmateia, Fagus sylvatica,
Geranium robertianum, Oxalis acetosella, Paris quadrifolia, Primula vulgaris, Quercus
robur, Robinia pseudo-acacia, Ulmus glabra, Viburnum opulus. - K I I I : Ajuga reptans,
Anemone trifolia, Cardamine impatiens, Circaeaa lutetiana, Cornus sanguinea,
Dryopteris carthusiana, D. dilatata, Gagea lutea, Geranium phaeum, Geum urbanum,
Heracleum sphondylium, Knautia drymeia, Lamium orvala, Lathraea squamaria,
Lathyrus vernus, Lilium martagon, Padus avium, Polystichum aculeatum, Rubus cae-
sius, Rumex sanguineus, Stachys sylvatica, Staphylea pinnata, Urtica dioica, Veronica
hederifolia (1 . táblázat) .

A kutatott szurdokerdő-f ragmentumok sok szubmontán elem számára nyúj tanak
menedéke t . Fontosabb i lyen Fagetalia j e l l egű fajok a következők: K V: Acer pseudo-pla­
tanus, Aconitum vulparia, Aegopodium podagraria, Asarum europaeum, Athyrium filix-
femina, Carpinus betulus, Dentaria bulbifera, Dryopteris filix-mas, Galeobdolon
luteum, Hedera helix, Pulmonaria officinalis, Rubus hirtus. - K IV : Arum maculatum,
Carex pilosa, Carex sylvatica, Cerasus avium, Corydalis cava, Corydalis solida, Fagus
sylvatica, Oxalis acetosella, Primula vulgaris, Ulmus glabra. - K I I I : Cardamine impa-

tiens, Circaea lutetiana, Gagea lutea, Geranium phaeum, Knautia drymeia, Lathraea
squamaria, Lathyrus vernus, Lilium martagon, Stachys sylvatica. - K I I : Actaea spicata,
Allium ursinum, Galanthus nivalis, Galium odoratum, Mercurialisperennis, Moehringia
trinervia, Viola sylvestris. - K I : Anemone nemorosa, Anemone ranunculoides, Astrantia
major, Carex digitata, Euphorbia amygdaloides, Luzula pilosa, Milium effusum. A fel­
sorolt fajok közül az Actaea spicata, az Astrantia major és a Fagus sylvatica némi
Fagion jelleggel is rendelkezik. A Fagetalia fajok - mintegy 33,6% csoport részesedés­
sel és 44,6% csoport tömeggel - je lentős szerepet j á t szanak a társulás felépítésében (2. és
3. táblázat) .

A vál tozatos mikrodomborzati viszonyok mellett a vö lgyek oldalain levő vízszivárgá­
sok, valamint a völgy alj i patakocskákkal magyarázha tó , hogy e szurdokerdőkben
szórványosan több Alnion incanae j e l legű elem is megjelenik: K V: Ranunculus lanugi-
nosus. - K IV : Doronicum austriacum, Equisetum telmateia, Paris quadrifolia,
Viburnum opulus. - K I I I : Dryopteris carthusiana, D. dilatata, Padus avium, Rumex san­
guineus. - K I I : Alnus glutinosa, Carex brizoides. - K I : Bryonia dioica, Carex remota,
Carex strigosa, Chrysosplenium alternifolium, Impatiens noli-tangere, Populus alba,
Ribes rubrum. E növények 9,9% csoportrészesedést és 8,7% csoport tömeget mutatnak.

A völgyek alján és meredekebb oldalain szurdokerdei növényfajok (Tilio-Acerenion
jelleg) is előfordulnak: K V: Acer pseudo-platanus, Aruncus sylvestris, Polystichum
setiferum. - K IV : Ulmus glabra. - K I I I : Polystichum aculeatum, Staphyleapinnata. - K
I I : Actaea spicata. - K I : Chrysosplenium alternifolium, Fraxinus excelsior, Phyllitis
scolopendrium. E növények 4,7% csoportrészesedéssel és 6,9% csopor t tömeggel adják
meg a vizsgált á l lományok szurdokerdei karakterét .

Az Aremonio-Fágion elemek ugyan csak 3,5% csoportrészesedést és 0,7% csoport­
tömeget mutatnak, a társulás sajátos szubmediterrán és illír arculatát mégis e fajok adják:
K V: Polystichum setiferum. - K I I I : Anemone trifolia, Lamium orvala. - K I I : Castanea
sativa, Tamus communis. - K I : Carex strigosa. E növények közül az Anemone trifolia
és a Lamium orvala Magyarországán ma már csak itt ta lálható.

Végül megeml í tendő az is, hogy az Astrantia major és a Doronicum austriacum némi
dealpin megjelenést is kölcsönöz a társulásnak.

Megvitatás

Dél-Dunántúl lomberdei - így a szurdokerdők is - viszonylag erős szubmedi terrán és
i l lyr jelleget mutatnak, ezért a Magyar -középhegység szurdokerdei től (Scolopendrio-
Fraxinetum Schwickerath 1938) több délies elterjedésű növényfaj révén különböznek:
Anemone trifolia, Aremonia agrimonioides, Asperula taurina, Carex strigosa, Castanea
sativa, Chaerophyllum aureum, Cyclamen purpurascens*, Helleborus dumetorum, H.
odorus, Knautia drymeia*, Lamium orvala, Lathyrus venetus*, Lonicera caprifolium,
Polystichum setiferum*, Primula vulgaris*, Ruscus aculeatus*, Ruscus hypoglossum,
Tamus communis*, Tilia tomentosa, Vicia oroboides (a *-gal jelöl tek a Magyar -középh­
egység délnyugati részén, a Keszthelyi -hegység szurdokaiban szórványosan megtalál­
hatók). Ezzel szemben a középhegységi szurdokerdőket a dél-dunántúli á l lományoktól
az alábbi fajok választják el: Anthriscus nitida-*, Campanula latifolia, Coronilla emerus,
Corydalis intermedia, C. pumila, Daphne laureola, Festuca altissima, Hesperis
matronalis, Moehringia muscosa, Pleurospermum austriacum, Polystichum braunii,
Primula veris, Ribes alpinum, Scutellaria columnae, Sorbus aucuparia, Stellaria nemo-
rum, Veratrum nigrum, Viola biflora. (a +-tel je löl t Anthriscus nitida Dél-Zala egyes
szurdokerdeiben előfordul) .

Dél-Dunántú lon korábban - Scutellario altissimae-Aceretum (A . O. Horvát 1958) Soó
et Borhidi in Soó 1962 néven - csak egyetlen szurdokerdő társulást tartottunk nyi lván.
Ez az asszociáció a Mecsek és a Vil lányi-hegység kompakt kőzetein fordul elő. A
közelmúl tban került leírásra - Polysticho setiferi-Aceretum Kevey in Borhidi et Kevey
1996 néven - a laza alapkőzetű löszvölgyek szurdokerdeje, amelynek á l lományai e lső­
sorban a Zselicben és Dél-Zalában fordulnak elő. Ide sorolhatók a Zákány i-dombok
fragmentális szurdokerdei is. A két dél-dunántúli szurdokerdő társulást több differen­
ciális faj is elválasztja egymástól (vö. K E V E Y 1984b, 1993a, 1997, Kevey ined.). így a
Mecsek és a Vi l lányi-hegység szurdokerdeinek megkülönbözte tő elemei a következők:
Aremonia agrimonioides, Asperula taurina, Asplenium adianthum-nigrum,
Chaerophyllum aureum, Lonicera caprifolium, Lunaria annua, L . rediviva, Melandrium
sylvestre, Ruscus aculeatus, Scrophularia vernalis, Scutellaria altissima, Tilia tomen-
tosa* (a *-gal je löl t T i l ia tomentosa a Mecsekkel ér intkező zselici szurdokokban előfor­
dul). Ezzel szemben Zselic, Dél-Zala és a Zákány i -dombok szurdokerdeiben az alábbi
differenciális fajok fordulnak elő: Anemone nemorosa, A. trifolia, Anthriscus nitida,
Castanea sativa, Cyclamen purpurascens, Helleborus dumetorum+, Lamium orvala,
Leucojum vernum, Majanthemum hifolium, Petasites albus, Vicia oroboides (a +-tel
je lö l t Helleborus dumetorum a Mecsek néhány szurdokerdejében megtalálható) .

Fentiek szerint a Zákány i -dombok laza a lapkőzeten előforduló szurdokerdei a
Polysticho setiferi-Aceretum pseudoplatani Kevey in Borhidi et Kevey 1996 nevü ass­
zociációval azonosí thatók. A z asszociáció az i l l i r bükkösökkel mutat rokonságot (vö. I .
HORVÁT 1938; F U K A R E K et STEFANOVIC 1958, B O R H I D I 1960, 1963, 1965, 1966, 1968,

T Ö R Ö K et al. 1989), s cönoszisztematikai helye a növénytársulások rendszerében az a láb­
bi m ó d o n vázolható:

Divis io: Q U E R C O - F A G E A Jakucs 1967
Classis: QUERCO-FAGETEA Br . -Bl . et Vlieger in Vlieger 1937 em.

Borhidi in Borhidi et Kevey 1996
Ordo: Fagetalia sylvaticae Pawlowski in Pawîowski et al. 1928

Alliance: Ar emonio-Fágion (I . Horvát 1938) Borhidi in Török et al. 1989
Suballiance: Polysticho setiferi-Acerenion pseudoplatani Borhidi et Kevey 1996
Associatio: Polysticho setiferi-Aceretum pseudoplatani Kevey

in Borhidi et Kevey 1996

Természetvédelmi vonatkozások

A Zákány i -dombok fragmentális szurdokerdeiben több szubmedi ter rán je l legű védett
növényfa j talál m e n e d é k e t : Anemone trifolia, Carex strigosa, Lamium orvala,
Ornithogalum sphaerocarpum, Polystichum setiferum, Primula vulgaris, Tamus com­
munis. Legjelentősebb közülük az Anemone trifolia, amely hazánkban csak itt terem,
míg a Lamium orvala a Zákányi -dombok mellett a Visegrádi-hegységben is előfordul.
Akadnak egyéb védett fajok is, amelyek egyrészt dealpin (Astrantia major, Doronicum
austriacum), másrész t szurdokerdei (Aruncus sylvestris, Phyllitis scolopendrium,
Polystichum aculeatum), továbbá mezofil lomberdei (Aconitum vulparia, Dryopteris
carthusiana, Dryopteris dilatata, Galanthus nivalis, Lilium martagon) elemek. A z öt
cönológiai felvételben tehát 17 védett növényfaj szerepel, amelyek flóra- és vegetá­
ciótörténeti szempontból is je lentősek.

N é m i természetvédelmi problémát jelentenek az illegális fakivágások, valamint a
helyenként ter jeszkedő Robinia pseudo-acacia. 1996-ban avatták fel a Duna -Dráva
Nemzeti Parkot, amely magába foglalja jelen t anu lmányban bemutatott szurdokerdőket
is. Ál lományaik - kicsiny kiterjedésük ellenére - Dél -Dunántúl vegetációjának értékes
mozaikjait képezik . Megőrzésük, némi rekonstrukciójuk (pl . Robinia pseudo-acacia vis­
szaszorítása) ezért fontos te rmészetvédelmi feladat.

Összefoglalás

Jelen tanulmány Magyarország délnyugat i részén, a Zákány i -dombok fragmentális
szurdokerdeinek (Polysticho setiferi-Aceretum pseudo-platani Kevey in Borhidi et
Kevey 1996) társulási viszonyait mutatja be öt cönológiai felvétel alapján. A lösz alap­
kőze ten kialakult á l l o m á n y o k az e lemzés i e r e d m é n y e k szerint viszonylag erős
szubmediterrán és i l ly r jelleget mutatnak, ezért a Magyar -középhegység szurdokerdei től
(Scolopendrio-Fraxinetum Schwickerath 1938) t öbb délies elterjedésű növényfaj révén
különböznek: Anemone trifolia, Carex strigosa, Knautia drymeia, Lamium orvala,
Polystichum setiferum, Primula vulgaris, Tamus communis. E szubmedi ter rán faji
összetételüknél fogva inkább Délkelet-Dunántúl (Scutellario altissimae-Aceretum pseu­
do-platani [A . O. Horvát 1958] Soó et Borhidi in Soó 1962) és Nyuga t -Ba lkán
(Chrysanthemo macrophyllo-Aceretum [I . Horvá t 1938] Borhidi 1963) szurdokerdeivel
mutatnak némi rokonságot . Figyelemre méltó továbbá a szubmontán Astrantia major, s
különösen a dealpin Doronicum austriacum j e lenlé te . Mive l á l lományai kicsinyek, ezért
Tilio-Acerion j e l legük sem oly erős , mint a tipikus szurdokerdők esetében. Ennek
ellenére védet t növényeik, de főként sajátos faji összetételük miatt hazai vegetációnk
értékes mozaikjait képezik. A társulás cönoszisztematikai helye a Polysticho setiferi-
Acerenion pseudoplatani Borhidi et Kevey 1996 alcsoportban je lö lhető meg.

Köszönetnyilvánítás

Köszönetemet fejezem k i Horvá t A d o l f O l i v é r t egykori tanáromat , aki kutatásaim
kezdetén (1970-es évek) tapasztalatai átadásával segítette munkámat .

Rövidítések

A l : felső lombkoronaszint, A2: alsó lombkoronaszint, AF: Aremonio-Fagion, Agi : Alnenion glutínosae-
incanae, A i : Alnion incanae, Alo: Alopecurion pratensis, AQ: Aceri tatarico-Quercion, Ar: Artemisietea, Ate:
Alnetea glutinosae, B l : cserjeszint, B2: újulat, Ber: Berberidion, Bia: Bidentetea, Bin: Bidention tripartiti, C:
gyepszint, Cal: Calystegion sepium, Che: Chenopodietea, ChS: Chenopodio-Scleranthea, Cp: Carpinenion
betuli, Epa: Epilobietea angustifolii, Epn: Epilobion angustifolii, EuF: Eu-Fagenion, F: Fagetalia sylvaticae,
FiC: Filipendulo-Cirsion oleracei, Fvl: Festucetalia valesiacae, GA: Galio-Alliarion, ined.: ineditum (kiadat­
lan közlés), Mag: Magnocaricetalia, MoA: Molinio-Arrhenatherea, MoJ: Molinio-Juncetea, Pia: Plantaginetea,
PQ: Pino-Quercetalia, Pte: Phragmitetea, Qc: Quercetalia cerris, Qfa: Quercion farnetto, QFt: Querco-Fagetea,
Qpp: Quercetea pubescentis-petraeae, Qr: Quercetalia roboris, S: Summa (összeg), Sal: Salicion albae, Sea:
Secalietea, s.l.: sensu lato (tágabb értelemben), Spu: Salicetea purpureae, TA: Tilio platyphyllae-Acerenion
pseudoplatani, TrP: Triseto-Polygonion bistortae, Ulm: Ulmenion, US: Urtico-Sambucetea, VP: Vaccinio-
Piceetea.

1. táblázat: Polysticho setiferi-Aceretum pseudo-platani

1 2 3 4 5 A - D K %
Phragmitetea

Scirpus sylvaticus (MoJ ,Ate ,Ai) C - - - - + + I 20
Molinio-Arrhenatherea

Poa triviális (Pte,Spu,Ate,Ai) c - - - - + I 20
Arrhenatheretea (incl. Arrhenatheretalia)

Anthriscus sylvestris (Ar ,GA,Spu ,Ai) c - - - - + + 1 20

Festucion rupicolae

Ornithogalum sphaerocarpum (Cp,Qpp) c - - + - - + 1 20
Galio-AUiarion

All iar ia petiolata (Epa) c - + + + + I V 80

Aethusa cynapium (Che) c - - - - + + I 20
Calystegion sepium

Bryonia dioica (Ar A i) c - - + - - + I 20
Calystegia sepium (Pte,Bia,Pla,Spu,Ate) c - - ! - - + I 20
Lamium maculatum (Agi ,F ,TA,Qpp) c - - - - 1 1 I 20
Bidentetea (incl. Bidentetalia)

Polygonum mite (Alo ,Bin ,Spu ,Ai) c - - - - + + I 20
Salicion albae

Humulus lupulus (C a l A t e , A i) c - - 1 - - + I 20
Salix fragilis (Ai ,Cal) A l - - f - - + I 20
Alnetea glutinosae (incl. Alnetalia glutinosae)

Dryopteris carthusiana (F ,Agi ,Qr ,VP) c - + - f + + I I I 60
Dryopteris dilatata (F ,Agi ,Qr ,VP) c - - + r + + I I I 60
Alnus glutinosa (A i A g i) A l - - - + + + I I 40
Querco-Fagetea

Acer campestre (Qpp) A l 1 1 2 + { +-2 V 100
A 2 1 1 2 1 + +-2 V 100
B l - 1 2 f - +-2 i l l 60
B2 + I + + - + ÏY 80
S 1 2 3 1 + +-3 V 100

Corylus avellana (Qpp) A 2 - + - - I +-1 I I 40
B l 1 2 1 2 2 1-2 V 100
B2 - - + - - + I 20
S 1 2 1 2 2 1-2 V 100

Ficaria verna (A i) c 2 + 3 3 4 +-4 V 100
Polygonatum mult i f lorum (F) c 1 1 + H +-1 V 100
Stellaria holostea (F,Cp) c + + + + + + V 100
Symphytum tuberosum (F,Cp,Qpp) c 1 •+ 1 + + +-1 V 100
Euonymus europaea (Qpp) B l + + + F - + I V 80

B2 + + + + - + I V 80
S f + + + - + I V so

Geranium robertianum (Epa,F) c + + - + I V SO

Quercus robur (Ai ,Cp,Qpp) A l + + + 1 - + I V SO

Ajuga reptans (Qpp, M o A) C -r + + - - + in 60

Cornus sanguinea (Qpp) B l 1 ! + - - +-1 m 60
B2 - - - - - + i 20
S 1 1 I - - +-1 m 60

1. táblázat fo lytatása: Polysticho setiferi-Aceretum pseudo-platani

1 2 3 4 5 A - D K %
Geum urbanum (Epa,Cp,Qpp) C ... - + - + + I I I 60
Heracleum sphondylium (Qpp,MoA) c + - + + - + I I I 60
Staphylea pinnata (Cp ,TA) B l 2 - 1 + - +-2 I I I 60

B2 1 - h - - +-1 II 40
S 2 - + + - +-2 I I I 60

Veronica hederifolia (Sea) c + + + - - + I I I 60
Ligustrum vulgare (Cp,Qpp) B l - - + - - I 20

B2 - - -t - + I I 40
S - - + + - + I I 40

Melit t is carpatica (Cp,Qpp,Qc) c + - + - - + I ! 40
Quercus petraea agg. (Cp,PQ,Qpp) A I - + + - - + II 40

B l - - + - - + I 20
B2 - - - - + 1 20
S - 1 - - +-1 II 40

Scrophularia nodosa (GA,Epa) c - - - + + + I I 40
Ulmus minor (Ai ,Ulm,Qpp) A I - - f - - + I 20

A 2 - - 1 + - +-1 II 40
B l - - + + - + I I 40
B2 - - + + - + I I 40
S - - 1 1 - 1 II 40

Viscum album A I - + - - 1 +-1 II 40
Brachypodium sylvaticum (Qpp) C - - 4 - - + I 20
Campanula trachelium (Epa,Cp) C - - +• - - + l 20
Clematis vitaiba (Qpp) B l - - + - - + I 20

B2 - - + - - + I 20
S - - 1 - - + 1 20

Dactylis polygama (Qpp,Cp) C - - r - - + 1 20

Fraxinus excelsior (Qpp ,TA,Ai) A I - - - - 2 2 1 20
Populus tremula (Qr,Qc,Ber) B2 - - - + + I 20
Ranunculus auricomus agg. (M o A) C - + - - - + I 20
Ti l ia cordata (Cp,Qpp) A I + - - - - + I 20
Fagetalia sylvaticae
Acer pseudo-platanus (T A) A I 2 2 1 2 2 1-2 V 100

A2 2 2 1 2 2 1-2 V 100
B l 1 + 1 l 2 +-2 V 100
B2 1 + + + + +-1 V 100
S 3 3 2 3 3 2-3 V 100

Aconitum vulparia c 1 + + 2 + +-2 V 100
Aegopodium podagraria (Ai ,Cp) c 1 2 1 + 2 +-2 V 100
Asarum europaeum c 1 + + + +-1 V 100
Athyr ium fdix-femina (Qr,VP) c +• + + + -- + V 100
Carpinus betulus (Cp) A I 2 3 3 3 2 2-3 V 100

A2 1 2 2 2 1 1-2 V 100
B l 1 + I + +-1 V 100
B2 - - - + n 40
S 2 4 A 4 2 2-4 V 100

Dentaria bulbifera (EuF) C 1 l 1 + + +-1 V 100
Dryopteris filix-mas C + + 1- + + V 100

1. táb láza t fo lytatása: Polysticho setiferi-Aceretum pseudo-platani

1 2 3 4 5 A D K %
Galeobdolon luteum C 2 3 3 4 2 2-4 V 100
Galeopsis speciosa (Epn,Ai) c + + + + + + V 100
Hedera helix A l i 2 - + +-2 IV 80

A 2 + 1 1 1 + +-1 V 100
B l + 1 1 + + +-1 V 100
B2 2 2 2 1 + +-2 V 100
S 2 3 2 2 1 1-3 V 100

Pulmonaria officinalis c f + + 1 + + V 100
Ranunculus lanuginosus (Agi ,Cp) c 1 + + + + +-] V 100
Rubus hirtus (Epa,US) B l - + - - - + 11 40

B2 + + + 2 +-2 V 100
S + + + 2 +-2 V 100

Arum maculatum c + + + + - + I V 80
Carex pilosa (Cp) c + - + + - + I V SO
Carex sylvatica c - 1 + - + IV 80
Cerasus avium (Cp) A l + - + + - + i n 60

A 2 - + - - + i 20
B l + - - - - + i 20
B2 + - + - - + n 40
S 1 + + + - +-1 IV SO

Corydalis cava c f 1 + - +-1 IV so
Corydalis solida c 1 + - + F +-1 IV so
Fagus sylvatica (EuF) A l 3 + + 1 - +-3 IV so

A 2 1 + - - +-1 I I I 60
B l 1 - + - +-1 III 60
B2 + - - - - + 1 20
S 3 + 1 1 - +-3 JV SO

Oxalis acetosella (VP) C 1 + - - + +-1 IV 80
Paris quadrifolia (Ate,Ai) c: + + - + + + IV SO
Primula vulgaris (AF) c + 4 + - + r v SO
Ulmus glabra (T A) A l - - + - - + i 20

A 2 - - + + + + m 60
B l - + - . . . + i n 60
B2 - + + - + i n 60
S + - 1 + + +-1 IV SO

Cardamine impatiens c - - + f + i n 60
Circaea lutetiana (A i) (' - - + + m 60
Gagea lutea (Ai ,Cp) c + + + - - + m 60
Geranium phaeum c + + - - + i n 60
Knautia drymeia (Cp) c + - + - + + m 60
Lathraea squamaria (Cp) c - - F + - + m 60
Lathyrus vernus c -r + + - - + m 60
L i l i u m martagon (QFt,Qpp) c + - + - + m 60
Stachys sylvatica (Epa) c - - + + 4 + m 60
Actaea spicata (EuF,TA) c - - - + + n 40
A l l i u m ursinum c 4 3 - - - 3-4 I i 40
Galanthus nivalis c - - 1 - +-1 I i 40
Galium odorarum c + - 1 - - +-1 n 40

1. táblázat fo lytatása: Polysticho setiferi-Aceretum pseudo-platani

1 2 3 4 5 A - D K %
Mercurialis perennis C - - 1 - - +-1 I I 40

Moehringia trinervia C - •r - - + + I I 40

V i o l a sylvestris C + - + - - + II 40

Anemone nemorosa C - - - 3 - 3 I 20

Anemone ranunculoides c - - + - - + I 20

Astrantia major (TrP,EuF) c - - - + - + I 20

Carex digitata (Cp) c + - - - - + 1 20

Euphorbia amygdaloides c - - + - - + 1 20

Luzula pilosa (Qr,PQ) c - - - + - + I 20

M i l i u m effusum c + - - - - + I 20

Alnion incanae

Viburnum opulus (Ate) B l - + + - + I I I 60

B2 - + - + + + I I I 60

S - + + + + + IV 80

Padus avium A 2 - - - + + I I 40

B l - 1 - 1 1 1 II) 60

B2 - + - + + + I I I 60

S - 1 - 1 1 1 I I I 60

Rumex sanguineus (Epa,Sal) c - + + - f + I I I 60

Carex brizoides (Ate) c - + - - r + 11 40

Carex remota c - 1 - - - + l 20

Carex strigosa c - - - - 1 1 I 20

Chrysosplenium al temifo l ium (T A) c - - - 2 2 I 20

Impatiens noli-tangere (Sal) c - - - - 2 2 I 20

Populus alba (S a l A Q) B l - - + - - + I 20

Ribes rubrum B2 - - + - - + ! 20

Alnenion glutinosae-incanae

Doronicum austriacum (FiC,Ate) c + - + - + IV 80

Equisetum telmateia (FiC) c - + + + 1 +-1 IV 80

Tilio platyphyllae-Acerenion pseudoplatani

Aruncus sylvestris (FiC A g i) c 1 + + + + +-1 V 100

Polystichum aculeatum c 1 + - - + +-1 I I I 60

Phyllitis scolopendrium c - - - + - + I 20

Aremonio-Fagion

Polystichum setiferum (T A) c + + + + V 100

Anemone tr i fol ia c 1 Ï - - + +-1 m 60

Lamium orvala c 1 - + + - +-1 in 60

Tamus communis (Qfa) c + - + - - + n 40

Gentiano asclepiadeae-Fagenion

Castanea sativa (AF,Qfa) A I - - - - + i 20

B2 - + - - - + i 20

S + + - - - + n 40

Indifferens

Galium aparine (Sea,Epa,QFt) c : + 1 !- 1 +-1 V 100

Sambucus nigra (Epa,lJS,QFt) B l - 2 3 _ 3 2-3 I V 80

B2 + + +• - + I V 80

S 4 2 3 2 3 +-3 V 100

1. táblázat fo lytatása: Polysticho setiferi-Aceretum pseudo-platani

1 2 3 4 5 A D K %
Caltha palustris (Mag,MoJ,Spu,Ate ,Ai) C •F + - h 1 +-1 I V 80

Rubus caesius (Spu) B2 - + + + - + 111 60
Urt ica dioica (Ar,GA,Epa,Spu) C - + - + 1 +-1 I I I 60

Chel idonium május (Che,Ar,GA,Epa) C - + - - + I I 40

Equisetum arvense (MoA,Sea ,Sa l ,AteAi) c - - + - - + 1 20
Juncus effusus (Pte,MoJ,Bia,Pla,Spu) c - - - - + + I 20

Ly th rum salicaria (Pte,MoJ,Bia,Spu,Ate) c - - - - + + I 20
Plantago major (Pia) c - - - - i + 1 20

Ranunculus repens (Pte ,MoA,ChS,SpuAte) c - - - + + 1 20

A d v e n t i v á
Robinia pseudo-acacia A l - 2 1 1 1 1-2 I V 80

A 2 + 1 1 - +-1 I I I 60

B l - - 1 - - 1 I 20
S - 2 2 2 1 1-2 I V 80

Juglans regia B2 - - + - - + 1 20
Solidago gigantea C - - - - + ! 20
Stenactis annua c - - - - - + I 20

1. táblázat fo lytatása: Polysticho setiferi-Aceretum (Felvéte l i adatok)

1 2 3 4 5

Minta felvételi sorszáma 4737 8506 8091 8089 8129
Felvételi évszám 1. 1981 1981 1983 1983 1983
Felvételi időpont 1. 04.15 04.15 04.06 04.06 04.25
Felvételi évszám 2. 1981 1981 1983 1983 1983
Felvételi időpont 2. 09.09 09.09 07.27 07.27 08.02
Tengerszint feletti magasság (m) 130 140 150 140 175
Kitettség D D DNy DNy ÉK
Lejtőszög (fok) 45 45 35 30 35
Felső lombkoronaszint borítása (%) 85 70 75 70 60
Alsó lombkoronaszint borítása (%) 20 40 35 40 30
Cserjeszint borítása (%) 25 35 50 35 60
Újulat borítása (%) 20 25 20 5 25
Gyepszint borítása (%) 80 85 85 90 70
Felső lombkoronaszint magassága (m) 24 18 20 26 28
Alsó lombkoronaszint magassága (m) 12 12 14 16 12
Cserjeszint magassága (m) 2,0 2,5 3,5 3,0 2,5
Átlagos törzsátmérő (cm) 40 30 35 50 50
Felvételi terület nagysága (m 2) 1200 1200 1200 1200 1200

Hely: 1-2: Zákány "Vasút-oldal: Hagymás-völgy"; 3: Őrtilos "Vasút-oldal:
Földvári-hegy"; 4: Őrtilos "Vasút-oldal: Páfrányos"; 5: Őrtilos "Szentmihály-hegy: Horhos".
Alapközet: 1-4: lösztakaróval borított kavics; 5: lösz.
Talaj: 1-5: lejtőhordaléktalaj.
Felvételt készítette: Kevey (ined.).

2. táblázat: A karakterfajok c sopor trészesedése a Z á k á n y i - d o m b o k szurdokerdeiben

S Z U N T A X O N
Cypero-Phragmitea

Phragmitetea
Magnocaricetalia (incl . Magnocaricion)

Phragmitetea s.l.
Cypero-Phragmitea s.l.
Molinio-Arrhenatherea

Molinio-Juncetea
Molinie ta l ia coeruleae

Filipendulo-Cirsion oleracei
Alopecurion pratensis

Molinie ta l ia coeruleae s.l.
Molinio-Juncetea s.l.
Arrhenatheretea (incl . Arrhenatheretalia)

Triseto-Polygonion bistortae
Arrhenatheretea s.l.

Molinio-Arrhenatherea s . l .
Festuco-Bromea

Festuco-Brometea
Festucetalia valesiacae

Festucion rupicolae
Festucetalia valesiacae s.l.

Festuco-Brometea s.l.
Festuco-Bromea s.l.
Chenopodio-Scleranthea

Secalietea
Chenopodietea

Artemisietea (incl . Artemisietalia et Arc t ion lappae)
Galio-Urticetea (incl . Calystegietalia sepium)

Gal io-Al l ia r ion
Calystegion sepium

Galio-Urticetea s.l.
Bidentetea (incl . Bidentetalia)

Bidention tr ipart i t i
Bidentetea s.l.
Plantaginetea (incl . Plantaginetalia majoris)
Epilobietea angustifolii (inc l . Epilobietalia)

Epi lobion angustifolii
Epilobietea angustifolii s.l.
Urtico-Sambucetea (incl . Sambucetalia et Sambuco-Salicion capreae)

Chenopodio-Scleranthea s.l.
Querco-Fagea

Salicetea purpureae (incl . Salicetalia purpureae)
Salicion albae

Salicetea purpureae s.l.
Alnetea glutinosae (incl . Alnetalia glutinosae)

A ln ion glutinosae
Alnetea glutinosae s.l.

2. táb lázat fo lytatása: A karakterfajok c sopor trészesedése
a Z á k á n y i - d o m b o k szurdokerdeiben

S Z U N T A X O N %
Querco-Fagetea 10,1

Fagetalia sylvaticae 33,6
Alnion incanae 7,4

Alnenion glutinosae-incanae 2,4
Ulmenion 0,1

Alnion incanae s.l. 9,9
Fagion sylvaticae 0,0

Eu-Fagenion 1,6
Carpinenion betuli 6,6
Tilio platyphyllae-Acerenion pseudoplatani 4,7

Fagion sylvaticae s.l. 12,9
Aremonio-Fagion 3,5

Fagetalia sylvaticae s.l. 59,9
Quercetalia roboris 1,0

Deschampsio flexuosae-Fagion 0,0
Gentiano asclepiadeae-Fagenion 0,2

Deschampsio flexuosae-Fagion s.l. 0,2
Quercetalia roboris s.l. 1,2

Querco-Fagetea s.l. 71,2
Quercetea pubescentis-petraeae 5,5

Orno-Cotinetalia 0,0
Quercion farnetto 0,5

Orno-Cotinetalia s.l. 0,5
Quercetalia cerris 0,2

Aceri tatarico-Quercion 0,1
Quercetalia cerris s.l. 0,3
Prunetalia spinosae 0,0

Berberidion 0,1
Prunetalia spinosae s.l. 0,1

Quercetea pubescentis-petraeae s.l. 6,4
Querco-Fagea s.l. 82,3
Abieti-Piceea 0,0

Vaccinio-Piceetea 1,4
Pino-Quercetalia (incl. Pino-Quercion) 0,2

Vaccinio-Piceetea s.l. 1,6
Abieti-Piceea s.l. 1,6
Indifferens 2,0
A d v e n t i v á 2,0

3. táb lázat : A karakterfajok c s o p o r t t ö m e g e a Z á k á n y i - d o m b o k szurdokerdeiben

SZUNTAXON %
Molinio-Arrhenatherea 0,1

Molinio-Juncetea 0,1
Molinietalia coeruleae 0,0

Filipendulo-Cirsion oleracei 0,3
Molinietalia coeruleae s.l. 0,3

Molinio-Juncetea s.l. 0,4
Molinio-Arrhenatherea s.l. 0,5
Festuco-Bromea 0,0

Festuco-Brometea 0,0
Festucetalia valesiacae 0,5

Festuco-Brometea s.l. 0,5
Festuco-Bromea s.l. 0,5
Chenopodio-Scleranthea 0,0

Secalietea 0,2
Artemisietea (incl. Artemisietalia et Arction lappae) 0,1
Galio-Urticetea (incl. Calystegietalia sepium) 0,0

Galio-Alliarion 0,2
Calystegion sepium 0,1

Galio-Urticetea s.l. 0,3
Epilobietea angustifolii (incl. Epilobietalia) 2,4

Epilobion angustifolii 0,1
Epilobietea angustifolii s.l. 2,5
Urtico-Sambucetea (incl. Sambucetalia et Sambuco-Salicion capreae) 2,0

Chenopodio-Scleranthea s.l. 5,1
Querco-Fagea 0,0

Salicetea purpureae (incl. Salicetalia purpureae) 0,2
Salicion albae 0,5

Salicetea purpureae s.l. 0,7
Alnetea glutinosae (incl. Alnetalia glutinosae) 0,3
Querco-Fagetea 12,0

Fagetalia sylvaticae 44,6
Alnion incanae 8,1

Alnenion glutinosae-incanae 0,5
Ulmenion 0,1

Alnion incanae s.l. 8,7
Fagion sylvaticae 0,0

Eu-Fagenion 1,7
Carpinenion betuli 8,7
Tilio platyphyllae-Acerenion pseudoplatani 6,9

Fagion sylvaticae s.l. 17,3
Aremonio-Fagion 0,7

Fagetalia sylvaticae s.l. 71,3
Quercetalia roboris 0,1

Querco-Fagetea s.l. 83,4
Quercetea pubescentis-petraeae 4,5

Orno-Cotinetalia 0,0
Quercion farnetto 0,1

Orno-Cotinetalia s.l. 0,1
Quercetea pubescentis-petraeae s.l. 4,6

Querco-Fagea s.l. 89,0
Abieti-Piceea 0,0

Vaccinio-Piceetea 0,2
Pino-Quercetalia (incl. Pino-Quercion) 0,1

Vaccinio-Piceetea s.l. 0,3
Abieti-Piceea s.l. 0,3
Indifferens 2.0
Adventivá 3,1

Irodalom

BALOGH M . - KÁROLYI Á. - Pócs T. 1975: Délnyugat-Dunántúl flórája V I I . - Acta Academiae Paedagogicae
Agriensis, Nova Series 13: 395-415.

BECKING, R. W. 1957: The Zürich-Montpellier Sehol of phytosociology. - Botanical Review 23: 411-488.
BORHIDI, A. 1960: Fagion-Gesellschaften und Waldtypen des Hügellandes von Zselic. - Annales Universitatis

Scientiarum Budapestinensis, Sectio Biologica 3: 75-88.
BORHIDI, A. 1961: Klimadiagramme und klimazonale Karte Ungarns. - Annales Universitatis Scientiarum

Budapestinensis, Sectio Biologica 4: 21-250.
BORHIDI, A. 1963: Die Zönologie des Verbandes Fagion illyricum I . Allgemeiner Teil. - Acta Botanica

Academiae Scientiarum Hungaricae 9: 259-297.
BORHIDI, A. 1965: Die Zönologie des Verbandes Fagion illyricum I I . Systematischer Teil. - Acta Botanica

Academiae Scientiarum Hungaricae 11: 53-102.
BORHIDI, A. 1966: Die Zönologie des Verbandes Fagion illyricum I I I . Die Phytogeographischen Herhältnisse.

- Annales Universitatis Scientiarum Budapestinensis, Sectio Biologica 8: 33-45.
BORHIDI, A. 1968: Die geobotanisehen Verhältnisse der Eichen-Hainbuchenwälder Südosteuropas. - Feddes

Repertórium 78: 109-130.
BORHIDI A. 1993: A magyar flóra szociális magatartás típusai, természetességi és relatív ökológiai értékszámai.

- Janus Pannonius Tudományegyetem, Pécs.
BORHIDI, A. 1995: Social behaviour types, the naturalness and relative ecological indicator values of the high­

er plants in the hungarian flora. - Acta Botanica Academiae Scientiarum Hungaricae 39: 97-181.
BORHIDI A. 2003: Magyarország növénytársulásai. - Akadémiai Kiadó, Budapest, 610 pp.
BORHIDI, A., Kevey, B. 1996: An annotated checklist of the hungarian plant communities I I . - In: Borhidi A.

(ed.): Critical revision of the hungarian plant communities. Janus Pannonius University, Pécs, pp. 95-138.
FUKAREK, P., STEFANOVIC, V. 1958: Das Urwaldgebiet "Perucica" in Bosnien und seine Vegetationsverhältnisse

1. - Rad. Poljop.-sum. fak Sarajevo (B. Sumarstvo) 3: 93-146.
HÉJJAS I . , BORHIDI A. 1960: Csurgó és környéke flórája. - Botanikai Közlemények 48: 245-256.
HORVÁT A. O. 1958: A mecseki bükkösök (Fagetum silvaticae mecsekense) erdőtípusai. - A Janus Pannonius

Múzeum Évkönyve (1959): 31-48.
HORVÁT, A. O. 1978: Die Bedeutung des Klimas für die Zusammensetzung der Vegetation SW-Ungarns, des

Elsass und der Umgebung von Briançon, Alpes Maritimes. - Vegetatio 37(2): 119-122.
HORVÁTH F., DOBOLYI Z. K., MORSCHHAUSER T., LŐKÖS L., KARAS L., SZERDAHELYI T. 1995: Flóra adatbázis

1.2. - Vácrátót, 267 pp.
HORVÁT, I . 1938: Biljnosocioloska istrazivanja suma u Hrvatskoj. - Ann. pro experim. forest. Zagreb 6: 127-279.
JAKUCS, P. 1967: Gedanken zur höheren Systematik der europäischen Laubwälder. - Contribufii Botanice Cluj

pp. 159-166.
JÁVORKA S. 1934: Kisebb közlemények. - Botanikai Közlemények 31(1935): 258-262.
KÁROLYI Á. 1949: Botanikai megfigyelések Nagykanizsa környékén. - Borbásia 9: 18-21.
KÁROLYI Á., Pócs T. 1948-1954: Adatok Délnyugat-Dunántúl növényföldrajzához. - Botanikai Közlemények

45(1954): 257-267.
KÁROLYI Á., Pócs T. 1957: Újabb adatok Délnyugat-Dunántúl flórájához. - Annales Musei Nationalis

Hungarici 8: 197-204.
KÁROLYI Á., Pócs T. 1964: Újabb adatok Délnyugat-Dunántúl flórájához I I I . - Savaria, A Vas megyei

Múzeumok Értesítője 2: 43-54.
KÁROLYI Á., Pócs T. 1968: Délnyugat-Dunántúl flórája I . - Acta Academiae Paedagogicae Agriensis, Nova

Series 6: 329-390.
KÁROLYI Á., PÓCS T. 1969: Délnyugat-Dunántúl flórája I I . - Acta Academiae Paedagogicae Agriensis, Nova

Series 7: 329-377.
KÁROLYI Á., PÓCS T. 1970: Délnyugat-Dunántúl flórája I I I . - Acta Academiae Paedagogicae Agriensis, Nova

Series 8: 469-495.
KÁROLYI Á., PÓCS T., BALOGH M . 1971: Délnyugat-Dunántúl flórája IV. - Acta Academiae Paedagogicae

Agriensis, Nova Series 9: 387-409.
KÁROLYI Á., PÓCS T., BALOGH M . 1972: Délnyugat-Dunántúl flórája V. - Acta Academiae Paedagogicae

Agriensis, Nova Series 10: 373-400.
KÁROLYI Á., PÓCS T., BALOGH M . 1974: Délnyugat-Dunántúl flórája V I . - Acta Academiae Paedagogicae

Agriensis, Nova Series 12: 451-463.

KEVEY B. 1983: Adatok Magyarország flórájának és vegetációjának ismeretéhez I I . Angaben zur Kenntnis der
Flora und Vegetation Ungarns I I . - Botanikai Közlemények 70: 19-23.

KEVEY B. 1984a: Bemutatjuk a kihaltnak vélt hármaslevelü fogasírt. - Búvár 39 (10): 479.
KEVEY B. 1984b: Fragmentális szurdokerdők a Villányi-hegységben. - A Janus Pannonius Múzeum Évkönyve

29(1985): 23-28. 1985.
KEVEY B. 1985a: A Dentaria trifolia W. & K. előfordulása Magyarországon. Das Vorkommen von Dentaria tr i­

folia W. & K. in Ungarn. - Botanikai Közlemények 72: 151-153.
KEVEY B. 1985b: Adatok Magyarország flórájának és vegetációjának ismeretéhez I I I . Angaben zur Kenntnis

der Flora und Vegetation Ungarns I I I . - Botanikai Közlemények 72: 155-158. If.: 0,093.
KEVEY B. 1988: Adatok Magyarország flórájának és vegetációjának ismeretéhez IV. Angaben zur Kenntnis der

Flora und Vegetation Ungarns IV. - Botanikai Közlemények 74-75 (1987-1988): 93-100.
KEVEY B. 1993a: A Keleti-Mecsek szurdokerdei (Scutellario-Aceretum). - Folia Comloensis 5: 29-54.
KEVEY B. 1993b: A Szigetköz ligeterdeinek összehasonlító-cönológiai vizsgálata. - Kandidátusi értekezés

(kézirat). Janus Pannonius Tudományegyetem Növénytani Tanszék, Pécs, 108 pp. + 32 fig. + 70 tab.
KEVEY B. 1997: A Nyugati-Mecsek szurdokerdei [Scutellario altissimae-Aceretum (Horvát A. O. 1958) Soó et

Borhidi in Soó 1962]. Schluchtwälder des Westlichen Mecsek-Gebirges [Scutellario altissimae-Aceretum
(Horvát A. O. 1958) Soó et Borhidi in Soó 1962]. - In: Borhidi A. - Szabó L. Gy. (szerk.): Studia
Phytologica Jubüaria. Dissertationes in honorem jubilantis Adolf Olivér Horvát Doctor Academiae in
annoversario nonagesimo nativitatis 1907-1997. Janus Pannonius Tudományegyetem Növénytani
Tanszék, Pécs, pp. 75-99.

KEVEY B. 2001a: Adatok Magyarország flórájának és vegetációjának ismeretéhez V I I I . Angaben zur Kenntnis
der Flora und Vegetation Ungarns V I I I . - Botanikai Közlemények 88(2002): 95-105.

KEVEY B. 2001b: A Carex strigosa Huds. magyarországi elterjedése. Die Verbreitung von Carex strigosa Huds.
in Ungarn. - Kitaibelia 6 (1): 37-44.

KEVEY B. 2002: A növényvilág. - In: Duna-Dráva Nemzeti Park (szerk.: Lehmann A.). Mezőgazda Kiadó,
Budapest, pp. 134-196.

KEVEY B. 2004: Adatok Magyarország flórájának és vegetációjának ismeretéhez IX. Angaben zur Kenntnis der
Flora und Vegetation Ungarns IX. - Botanikai Közlemények 91(2005): 13-23.

KEVEY B. 2006a: Magyarország erdőtársulásai. Die Wälder von Ungarn. - Akadémiai doktori értekezés (kézi­
rat). Pécsi Tudományegyetem Növénytani Tanszék, 443 pp. + 237 fig. + 226 tab.

K E V E Y B. 2006b: Magyarország erdőtársulásai. - Akadémiai doktori értekezés tézisei. Pécsi
Tudományegyetem, Növényrendszertani és Geobotanikai Tanszék, Pécs, 36 pp.

KEVEY B. 2008: A Zákányi-dombok bükkösei (Doronico-austriaci-Fagetum Borhidi et Kevey 1996).- Somogyi
Múzeumok Közleményei 18: 17-30.

KEVEY B., HIRMANN A. 2002: "NS" számítógépes cönológiai programcsomag. - In: Aktuális flóra- és vegetá­
ciókutatások a Kárpát-medencében V. Pécs, 2002. március 8-10. (Összefoglalók), pp.: 74.

KEVEY B., HORVÁT A. O. 1993: Die geobotanischen Verhältnisse der Zákányer Hügel. - Dissertationes
Botanicae 196: 185-190.

KEVEY B., KIRÁLY G. 2002: A Scrophularia scopolii Hoppe magyarországi elterjedése. Die Verbreitung von
Scrophularia scopolii Hoppe in Ungarn. - Kitaibelia 7/2: 147-156.

KOVÁCS J. A. 2005: Délnyugat-Dunántúl flórája V I I I . (Egyszikűek). Károlyi Árpád florisztikai cédulakataló­
gusa alapján. - Kanitzia 13: 125-275.

MICHALUS S. 1897: Ostrya carpinifolia, Daphne striata és Calluna vulgaris. - Erdészeti Lapok 34: 899-901.
MUCINA, L. GRABHERR, G. WALLNÖFER, S. 1993: Die Pflanzengesellschaften Österreichs I I I . Wälder und

Gebüsche. - Gustav Fischer, Jena - Stuttgart - New York, 353 pp.
OBERDORFER, E. 1992: Süddeutsche Pflanzengesellschaften IV. A. Textband. - Gustav Fischer Verlag, Jena -

Stuttgart - New York, 282 pp.
PAWIOWSKI, B., SOKOIOWSKI, M . , WALLISCH, K . 1928: Die Pflanzenassoziationen des Tatra-Gebirges V I I . Die

Pflanzenassoziationen und die Flora des Morskie Oko-Tales. - Bulletin International de l'Académie
Polonaise des Sciences et des Lettres; Classe des Sciences Mathématiques et Naturelles; Série B: Sciences
Naturelles, Cracovie 1927: 205-272.

Soo, R. 1962: Systematische Übersicht der pannonischen Pflanzengesellschaften V . Die Gebirgswälder I . -
Acta Botanica Academiae Scienciarum Hungaricae 8: 335-366.

Soó R. 1964, 1966, 1968, 1970, 1973, 1980: A magyar flóra és vegetáció rendszertani-növényföldrajzi
kézikönyve I -VI . - Akadémiai kiadó, Budapest.

TÖRÖK, K., PODANI, J., BORHIDI, A. 1989: Numerical revision of Fagion illyricum alliance. - Vegetatio 81: 169-180.
VLIEGER, J. 1937: Aperçu sur les unités phytosociologiques supérieures des Pays-Bas. - Nederlandsh

Kruidkundig Archief 47: 335.

	Névtelen

