
 133

Néhány adat a Keleti-Cserhát és tágabb környéke edényes
flórájának ismeretéhez

SRAMKÓ Gábor 1 – MAGOS Gábor 2

(1) Debreceni Egyetem TTK Növénytani Tanszék, H-4010 Debrecen, Pf. 14. sramkog@puma.unideb.hu
(2) Hatvani Környezetvédő Egyesület H-3000 Hatvan, Hatvany I. u. 2/a. gmagos@citromail.hu

Bevezetés

Jelen közlemény az elmúlt időszak során, elsősorban alkalmi terepbejárások alkalmával, valamint a
Magyar Flóratérképezés program során gyűjtött érdekesebb adatainkat tartalmazza. Adataink a Keleti-, vagy
Központi-Cserhát területéről, illetve ettől távolabbi és szomszédos, más természetföldrajzi egységekbe
sorolható területekről (Ipoly-völgy, Cseres-hegység magyarországi része, Litke-Etesi-dombság, Zagyva-
völgy) származnak. A terület természetföldrajzi jellemzését és a botanikai kutatás történetét HARMOS és mtsai
(2001) és CSIKY és mtsai (1999) vázolta.

Anyag és módszer

A fajok felsorolásakor SIMON (2000) sorszámozását és nomenklatúráját követjük. Az adatok az alábbi
kistájakról származnak, ezek rövidítései a szövegben: KCs – Keleti-Cserhát; LEd – Litke-Etesi-dombság;
Csh – Cseres-hegység (Cerová vrchovina) Ip – Ipoly-völgy. A lelőhelyek megnevezései az 1:10000 EOV
térképek elnevezéseit követi, de alkalmanként figyelembe vettük a forgalomban lévő térképeket is (1:25000
Gauss-Krüger vetületű katonai térképek, „A Cserhát turistatérképe 1:60000” – Carthographia Kft., Budapest,
1995).

Az érdekesebb adatok bizonyító herbáriumi lapjai a Debreceni Egyetem TTK Növénytani Tanszékének
Soó Rezső Herbáriumában (DE), valamint MG magángyűjteményében kerültek elhelyezésre.

A teljesség igényének figyelembe vételével itt írjuk le a korábban már közölt, kisebb munkákban
megjelent adatainkat is.

Eredmények

Pteridophyta

P-45. Polystichum aculeatum (L.) Roth: KCs –
Lucfalva-Nagykeresztúr: Nagy-erdő, szurdokszerű
homokkő völgyben egy példány. Csh –
Ipolytarnóc: Botos-árok elszórtan néhány tíz tő;
Borókás-árok, mindkét helyen szurdok-szerű
homokkő völgyben. LEd – Nógrádszakál: Cseres-
tető délnyugati oldalán, mély, szurdokszerű
völgyben (Páris-patak völgye).

P-46. Polystichum braunii (Spenner) Fée: Csh –
Ipolytarnóc: Botos-árok, szurdokszerű homokkő
völgyben, másodlagos gyertyános alatt két tő. A
Kárpátok montán, szubalpin zónájában gyakori faj
legközelebbi előfordulásai a Mátrában (HARMOS –
SRAMKÓ 2000) és a Börzsönyben (NAGY 1997)
vannak, SCHIDLAY (1966: 200.) alapján a határ
túloldalán legközelebb az Alacsony-Tátrában

fordul elő. Morfológiai alapon valószínű, hogy az
egyik példány a Polystichum × luerssenii (Dörfler)
Hahne (P. aculeatum × brauniii) taxonba
sorolható, mely Erdélyben gyakori, hazánkban a
Mátrában fordul elő (VIDA 1966).

P-50. Dryopteris carthusiana (Vill.) H.P.Fuchs: Csh
– Ipolytarnóc: Botos-árok, Borókás-árok, Tariska

P-52. Dryopteris dilatata (Hoffm.) A. Gray: Csh -
Ipolytarnóc: Botos-árok, szurdokszerű homokkő
völgyben és erdei fenyves telepítésben elszórtan
többfelé.

P-53. Gymnocarpium dryopteris (L.) Newm.: Csh -
Ipolytarnóc: Botos-árok, szurdokszerű homokkő
völgyben elszórtan pár tíz telep.

Angiospermatophyta

24. Hepatica nobilis Mill.: Csh – Ipolytarnóc:
Botos-árok felső részén néhány lelőhelyen kb. 320
tő, emellett a Borókás-árokban is ismert pár tő. A
Kilenc-fenyő keleties völgyoldalán is pár tíz tő

(JUDIK Béla adata). A borókás-ároki tövek
előfordulását SEREGÉLYES (1990) is megemlíti, de
ismeretlen eredetű betelepítésnek tartja. Ezzel
ellentétben véleményünk szerint az itteni

KITAIBELIA XII. évf. 1. szám pp.: 133-137. Debrecen 2007

KITAIBELIA 12(1): 133-137.; 2007. 134

előfordulás spontán. Litke és Ipolytarnóc közötti
Csathó-hegy nyugati völgyaljában (Tariska) is
előfordul egy állománya, melyet DEÁK Sándor
talált (HARMOS K. ex litt.).

29. Clematis integrifolia L.: Ip – Ludányhalászi: a
falu és az Ipoly közötti réteken elszórtan többfelé.

33. Adonis vernalis L.: KCs – Bátonyterenye-
Szúpatak: Meszes-tető északi része, félszáraz
gyepekben. Herencsény: Bükk-hegy déli oldala,
feltehetőleg egykor legeltetett cseres-tölgyesben.
Bátonyterenye-Márkházapuszta: Kökényes-völgy
felső részén, jobb oldali félszáraz-gyep foltban.
Buják: Sas-bérc déli része, andezit sztyepréten.

48. Ranunculus pedatus W. et K.: KCs –
Bátonyterenye-Szúpatak: Meszes-tető.

49. Ranunculus illyricus L.: KCs – Buják: Sas-bérc
déli része, andezit sztyepréten.

60. Ranunculus arvensis L.: KCs –
Cserhátszentiván: Szőlő-hegy (a térképen a Szőlők
alja dűlőtől északnyugatra) felhagyott
szőlőparcellán.

97. Sorbus domestica L.: KCs – Mátraszőlős:
Kőkapu-hegy.

143. Potentilla micrantha Ram.: KCs – Lucfalva:
Kakukk-hegy. LEd – Nógrádszakál: Cseres-tető.

166. Sanguisorba officinalis L.: Ip – Nógrádszakál:
Bussa-rét északi része, a vasút „Y” elágazásában
(az előfordulást Harmos Krisztiánnal találtuk).
Ludányhalászi: a falu és az Ipoly közötti réteken
elszórtan többfelé.

183. Rosa spinosissima L.: KCs – Szanda: Vár-
hegy.

236. Saxifraga bulbifera L.: KCs – Bér: Szőlők, a
Csirke-hegy nyugati oldalának cserjésedő
legelőjén (az előfordulást Harmos Krisztiánnal
találtuk).

254. Chamaecytisus austriacus (L.) Link: KCs –
Bátonyterenye: Sulyom-hegy.

292. Trifolium retusum Höjer: KCs – Kozárd:
Pogányvár, zavart, felnyíló gyepekben több száz
tő (Harmos Krisztiánnal közös adat).

296. Trifolium rubens L.: KCs – Kozárd: Barát-hegy
nyugati oldala, xerotherm tölgyesben a közút
mellett.

303. Trifolium striatum L.: KCs – Kozárd:
Pogányvár, felnyíló andezit lejtősztyepben nagy
egyedszámban.

319. Colutea arborescens L.: KCs – Bátonyterenye:
Sulyom-hegy. Mátraverebély-Szentkút: Meszes-
tető. Ecseg: Bézma déli alja. Buják: Csirke-hegy.

338. Hippocrepis comosa L.: KCs – Bátonyterenye-
Szúpatak: Meszes-tető.

346. Vicia sparsiflora Ten.: KCs – Bokor: Meredek-
hegy, xerotherm tölgyesben pár tucatnyi tő.

355/a. Vicia pannonica Cr. subsp. striata (M. B.)
Nym.: KCs – Ecseg: Kender-gát; Salgó nyugati
részén, mindkét helyen szántók szegélyében nagy

egyedszámban.
363. Lathyrus nissolia L.: KCs – Bátonyterenye-

Szúpatak: Kis-Kert-oldal.
386. Peplis portula L.: Csh – Ipolytarnóc: Holya

puszta felett, a határsáv földútjának tócsáiban
nagy egyedszámban.

412. Circaea lutetiana L.: Csh – Ipolytarnóc: Botos-
árok.

421. Polygala major Jacq.: KCs – Bátonyterenye-
Szúpatak: Vrestyok.

466. Torilis ucranica Spr.: KCs – Szanda: Vár-
hegy, a várrom körüli xerotherm tölgyes helyén
lévő zavart gyepekben és cserjésekben több ezer
tő. A fajra vonatkozó publikálatlan vizsgálataink
szerint korábban innen nem jelezték.

469. Orlaya grandiflora (L.) Hoffm.: KCs – Szanda:
Vár-hegy.

470. Bifora radians M. B.: KCs – Lucfalva-
Nagykeresztúr: Meszes-tető déli alja, felhagyott
szántón. Bátonyterenye: Krakkó-völgy felső
részén, gabonatarlón. Korábban PRISZTER (in
KOVÁCS – PRISZTER 1956) már jelezte
előfordulását.

475. Bupleurum rotundifolium L.: KCs –
Bátonyterenye-Szúpatak: Szőlő-hegy.

479. Bupleurum praealtum Nath.: KCs –
Bátonyterenye-Szúpatak: Meszes-tető.

481. Bupleurum affine Sadler: KCs –
Bátonyterenye-Szúpatak: Szőlő-hegy; Kis-Kert-
oldal. Mátraverebély: Kő-szirt-hegy alja, zavart
gyepben. Szanda: Vár-hegy. Lucfalva-
Nagykeresztúr: Kis-Misa-hegy déli részén lévő
szőlők, másodlagos gyepben.

495. Sium latifolium L.: Nógrádszakál: Bussa-rét
északi része, Ipoly morotvában.

502. Oenanthe silaifolia M. B.: Ip – Ludányhalászi-
Szécsényhalászi: Száraz-rét. MÁTHÉ (in PRISZTER
– KOVÁCS 1956) Rétságról és szarvasgedéről jelzi.

516. Peucedanum carvifolia Vill.: KCs –
Cserhátszentiván: Bézma, a hegy nyugati oldalán,
egykori községi legelő erősen cserjésedő foltján
pár tő.

518. Peucedanum alsaticum L.: KCs –
Cserhátszentiván: Szőlő-hegy (a térképen a Szőlők
alja dűlőtől északnyugatra) különböző korú
felhagyott szőlőparcellákon nagy egyedszámban.

523. Tordylium maximum L.: KCs – Mátraverebély:
Kő-szirt-hegy alja, zavart gyepben több száz tő.
Ecseg: Vár-hegytől keletre, a patak bal partja
mellett.

544. Galium boreale L.: Ip – Nógrádszakál: Bussa-
rét északi része, a vasút Y elágazásában.
Ludányhalászi: a falu és az Ipoly közötti réteken
elszórtan többfelé.

582. Dipsacus pilosus L.: KCs – Cserhátszentiván–
Ecseg: Zsunyi-patak mente.

583. Cephalaria transsylvanica (L.) Schrad.: LEd –

SRAMKÓ G. – MAGOS G.: Néhány adat a Keleti-Cserhát és környéke edényes flórájához 135

Endrefalva: Sáfrány-kert déli részén, útrézsüben.
616. Linum tenuifolium L.: KCs – Bátonyterenye:

Sulyom-hegy; Szúpatak: Meszes-tető.
638. Geranium pratense L.: Ip – Szécsény: Alsó-

mező, a vasúti töltés melletti északi rézsűben, a
Dudás-tanyától északkeletre.

642. Tribulus terrestris L.: Ip – Litke: vasútállomás
mellett a sínek mentén elszórtan.

660. Euphorbia glareosa Pall.: KCs –
Bátonyterenye-Szúpatak: Szőlő-hegy. Buják:
Csirke-hegy.

738. Buglossoides arvensis (L.) I. M. Johnst.: KCs –
Mátraverebély-Szentkút: Meszes-tető. Mátra-
verebély: Kő-szirt-hegy délkeleti lábának
cserjésedő legelőerdején. Mátraszőlős: Ördög-
völgy. Ecseg: Salgó nyugati része, félszáraz
gyepekben pár tő. Sámsonháza: Csűd-hegy (az
előfordulást Hüvös-Récsi Annamária, Molnár V.
Attila és Sulyok József társaságában találtuk).

761. Scutellaria altissima L.: KCs –
Cserhátszentiván: Bézma, a hegy nyugati oldala,
másodlagos Corno-Quercetum-ban.

764. Sideritis montana L.: KCs –Mátraverebély-
Szentkút: Meszes-tető.

766. Nepeta nuda L.: KCs – Bátonyterenye:
Sulyom-hegy.

767. Nepeta cataria L.: KCs – Bátonyterenye:
Krakkó-völgy felső része.

801. Salvia glutinosa L.: KCs – Mátraverebély-
Szentkút: Szentkúti-patak völgyének gyertyános
ligeterdejében. Kutasó: Szuha-patak völgye, a
cserhátszentiváni szőlő-hegy melletti szakasz
zavart ligeterdejében.

803. Salvia aethiopis L.: KCs – Lucfalva-
Nagykeresztúr: Zsellérföldek, a Kiskeresztúr TSz
felé vezető műút mentén.

859. Misopatens orontium (L.) Rafin.: KCs –
Lucfalva-Nagykeresztúr: Kis-Misa-hegy déli
alján, nyílt felszínén.

879. Pseudolysimachion longifolium (L.) Opiz: Ip –
Nógrádszakál: Bussa-rét északi része, a vasút Y
elágazásában. Ludányhalászi: a falu és az Ipoly
közötti réteken elszórtan többfelé.

987. Rapistrum perenne (L.) All.: KCs –
Bátonyterenye: Sulyom-hegy. Lucfalva-
Nagykeresztúr: Meszes-tető déli alja.

1062. Hesperis tristis L.: KCs – Nagybárkány:
Csűd-hegy (az előfordulást Hüvös-Récsi
Annamária, Molnár V. Attila és Sulyok József
társaságában találtuk).

1063. Hesperis matronalis L.: KCs –
Bátonyterenye: Sulyom-hegy. Mátraverebély: Kő-
szirt-hegy.

1073. Erysimum odoratum Ehrh.: KCs –
Mátraverebély-Szentkút: Meszes-tető xerotherm
tölgyeseiben gyakori.

1079. Sisymbrium loeselii Jusl.: KCs – Szanda: Vár-

hegy, a déli oldal erősen zavart xerotherm lejtőjén.
1106. Viola ambigua W. et K.: KCs –

Mátraverebély-Szentkút: Meszes-tető xerotherm
tölgyeseiben elszórtan.

1114. Viola elatior Fr.: KCs – Ecseg: Zsunyi-patak
völgye, a Hármas-forrás és az Alsómalom közötti
szakaszon, cserjésedő mezofil réten tucatnyi tő.

1155. Jasione montana L.: Ip – Ludányhalászi-
Szécsényhalászi: Homok-dűlő, meddőhányő
felszínén több tíz tő.

1175. Filago lutescens Jord.: KCs – Lucfalva-
Nagykeresztúr: Kiskeresztúr Tsz épületeitől
északra, földút mellett.

1177. Filago minima (Sm.) Pers.: KCs – Lucfalva-
Nagykeresztúr: Kis-Misa-hegy déli részén lévő
szőlők, felhagyott szőlőparcella nyílt felszínén pár
tucat tő. Szanda: Vár-hegy. Ip – Ludányhalászi:
Homok-dűlő, meddőhányő felszínén nagy
egyedszámban.

1184. Inula helenium L.: Csh – Ipolytarnóc: „Alsó
fogadóház alatt”, Mihálygerge: Illés-hegy déli
oldalának völgyében.

1192. Inula oculus-christi L.: KCs – Szanda: Vár-
hegy.

1193. Pulicaria vulgaris Gärtn.: Csh – Mihálygerge:
Tagosi-bercső a Lom-patak felső részén, gémeskút
körüli nedves, taposott gyepben több tíz tő.

1209. Bidens frondosus L.: KCs – Kutasó: Szuha-
patak völgye, a cserhátszentiváni szőlő-hegy
melletti szakasz zavart erdejében, erdészeti út
tocsogójában.

1218. Achillea crithmifolia W. et K.: KCs –
Mátraszőlős: Kőkapu-hegy.

1273. Senecio hercynicus Herborg: KCs – Mátrave-
rebély-Szentkút: Szentkúti-patak völgyének
gyertyános ligeterdejében.

1275. Senecio doria Nath.: KCs – Lucfalva-
Nagykeresztúr: a Mező-máj és a Meszes-tető
közötti völgy közúthoz közeli mocsárrétjén pár
száz tő.

1293. Carduus crispus L.: Csh – Ipolytarnóc: Botos-
árok, patak menti ligeterdőben gyakori.
Mihálygerge: Lom-patak felső részén, zavart
ligeterdőben és mocsárrételken.

1296. Carduus collinus W. et K.: KCs –
Mátraverebély-Szentkút: Meszes-tető. Xerotherm
erdőkben szórványosan.

1335. Carthamus lanatus L.: KCs – Lucfalva-
Nagykeresztúr: Meszes-tető délkeleti oldala,
parlagon.

1436. Silene dichotoma Ehrh. subsp. dichotoma:
KCs – Buják: Szőlők alja, parlagon.

1442. Silene viridiflora L.: KCs – Mátraverebély-
Szentkút: Meszes-tető. Kutasó: Hátulsó-hegy.
Herencsény: Bükk-hegy déli oldala.

1496. Minuartia glomerata (M. B.) Degen subsp.
glomerata: KCs – Szanda: Vár-hegy.

KITAIBELIA 12(1): 133-137.; 2007. 136

1576. Androsace elongata L.: KCs –
Mátraverebély-Szentkút: Meszes-tető, a déli oldal
andezit kibúvásán. Kozárd: Pogányvár déli részén,
nyílt andezit sziklagyepben.

1720. Allium sphaerocephalon L.: KCs – Szanda:
Vár-hegy.

1725. Allium. moschatum L.: KCs – Ságújfalu:
Festékes, fajgazdag félszáraz gyepben pár tő (az
előfordulást Hüvös-Récsi Annamária, Molnár V.
Attila és Sulyok József társaságában találtuk). A
területről elsőként CSIKY és mtsai (1999) jelzi a
közeli Sóshartyán mellől.

1730. Allium angulosum L.: Ip – Ludányhalászi-
Szécsényhalászi: Száraz-rét.

1735. Allium marginatum L.: KCs – Kutasó:
Hátulsó-hegy. Herencsény: Bükk-hegy déli része,
xerotherm tölgyesben.

1749. Ornithogalum pyramidale L.: KCs –
Bátonyterenye: Sulyom-hegy.

1769. Leucojum aestivum L.: Ip – Szécsény:
Káprás-rét, a Szentlélek-patak déli oldalán,
szántók széli mélyedésekben számos polikormon.
KOVÁCS – PRISZTER (1956) adatát Harmos
Krisztián társaságában sikerült megerősítenünk.

1780. Iris sibirica L.: Ip – Nógrádszakál: Bussa-rét
északi része, a vasút Y elágazásában (János István
adata, az előfordulást Harmos Krisztián
társaságában kerestük fel). Ludányhalászi: a falu
és az Ipoly közötti réteken elszórtan többfelé.

1805. Luzla pilosa (L.) Willd.: Csh – Ipolytarnóc:
Botos-árok, szurdokszerű homokkő völgyben
elszórtan pár száz tő.

1823. Epipactis microphylla (Ehrh.) Sw.: KCs –
Lucfalva-Nagykeresztúr: Meszes-tető, kocsány-
talan tölgyesben pár tucat tő. Bátonyterenye:
Krakkó-völgy fője, a Zimonyi-erdőtől északra,
cseres-tölgyesben tucatnyi tő.

1928. Carex elata All.: Ip – Nógrádszakál: Bussa-
rét északi része, Ipoly morotva mellett (az
előfordulást Harmos Krisztián társaságában
találtuk).

1929. Carex buekii Wimm.: KCs – Lucfalva-

Nagykeresztúr: Kis-Zagyva mellett. Ip –
Nógrádszakál: Bussa-rét északi része, Ipoly
morotva mellett (az előfordulást Harmos Krisztián
társaságában találtuk). LEd – Szécsény: a
Nógrádmegyeri-patak menti réteken, Kisgéctől
nyugatra, a Vincze-hegy alatti szakaszon
magassásost alkot (az előfordulást Hüvös-Récsi
Annamária társaságában találtuk).

1952. Carex halleriana Asso: KCs – Bátonyterenye-
Szúpatak: Szőlő-tető; Bükk-völgy, Felső-Bükk-
völgy pusztától északkeletre lévő erdőfoltban.

1978. Bromus erectus Huds.: KCs – Bátonyterenye-
Szúpatak: Meszes-tető északi része, félszáraz
gyepben pár tíz tő.

2005. Vulpia myuros (L.) C. C. Gmel.: KCs –
Lucfalva-Nagykeresztúr: Kis-Misa-hegy déli
részén lévő szőlők, felhagyott szőlőparcella nyílt
felszínén állományalkotó. Ip – Ludányhalászi-
Szécsényhalászi: Homok-dűlő, meddőhányő
felszínén tömeges. Csh – Mihálygerge: Prizsaj,
bokorsávok közti kisavanyodó gyepben.

2013. Glyceria notata Chevall: KCs – Szanda: Szőr-
part déli részén, kék turistaút melletti forráslápban
állományalkotó.

2026. Poa palustris L.: Csh – Ipolytarnóc: Botos-
árok, patak menti ligeterdőben, az alsóbb
szakaszon pár tucat polikormon.

2077. Cleistogenes serotina (L.) Keng: KCs –
Szanda: Vár-hegy.

2099. Danthonia alpina Vest.: KCs –
Mátraverebély-Szentkút és Bátonyterenye-
Szúpatak: Meszes-tető.

2134. Stipa capillata L.: KCs – Mátraverebély-
Szentkút: Meszes-tető.

2141. Stipa pulcherrima C. Koch: KCs –
Mátraverebély-Szentkút: Meszes-tető, a déli oldal
andezit kibúvásán. PENKSZA – TÓTH (1992)
mészkőről jelzi innen.

2167. Chrysopogon gryllus (Torn.) Trin.: KCs –
Mátraverebély-Szentkút és Bátonyterenye-
Szúpatak: Meszes-tető.

Köszönetnyilvánítás

Köszönetünket fejezzük ki a terepbejárásoknál velünk tartó kollégáinknak, Harmos Krisztiánnak, Hüvös-
Récsi Annamáriának, Judik Bélának, Lantos Istvánnak, Molnár V. Attilának, Sulyok Józsefnek segítségükért,
valamint megköszönjük a Bükki Nemzeti Park Igazgatóság Karancs-Medves Tájvédelmi Körzet és az
Ipolytarnóci Ősmaradványok Természetvédelmi Terület munkatársainak munkánk támogatását.

SRAMKÓ G. – MAGOS G.: Néhány adat a Keleti-Cserhát és környéke edényes flórájához 137

Summary
Minor contributions to the floristic knowledge of Eastern Cserhát Hills

and its surroundings (NE Hungary)
G. SRAMKÓ – G. MAGOS

The recently collected floristic data from occasional trips in the Cserhát Hills (hilly region to the NE of
Budapest) and its surroundings are presented here. The occurrence of Polystichum braunii and certain
regionally rare species (Hepatica nobilis, Luzula pilosa) at the Slovakian border (near the village
Ipolytarnóc), the finding of Torilis ucranica at a new locality (Szanda: Vár Hill) to Hungary are emphasised.
Data from the valley of the River Ipoly are also presented.

Irodalom

CSIKY J. – SULYOK J. – SCHMOTZER A. (1999):
Adatok a Salgótarján körüli oligocén kori homokkő
flórájához. – Kitaibelia 4(1): 55-63.

HARMOS K. – SRAMKÓ G. (2000). Adatok a Mátra
edényes flórájához I. – Kitaibelia 5(1): 63-78.

HARMOS K. – SRAMKÓ G. – STADLER Á. (2001):
Adatok a Cserhát edényes flórájához. – Kitaibelia
6(1): 73-86.

KOVÁCS M. (1957): A nógrádi flórajárás Magno-
caricion-társulásai. – Bot. Közlem. 47: 135-155.

KOVÁCS M. – PRISZTER SZ. (1956): A nógrádi
flórajárás (Neogradense) érdekesebb növényei. –
Bot. Közlem. 56(3-4): 309-311.

NAGY J. (1997) Adatok a Börzsöny-hegység
flórájához. – Kitaibelia 2(1): 27-32.

SCHIDLAY, E. (1966): Polypodiales. In. FUTÁK, I.
(ed.): Flora Slovenska II. Pteridophyta,
Coniferophytina. − Vyda vydavateľstvo Slovenskej
académie vied, Bratislava, pp.: 103-227.

SEREGÉLYES T. (1990): Botanikai szakvélemény. –
kézirat.

SIMON T. (2000): A magyarországi edényes flóra
határozója. – Harasztok, virágos növények. 4.
kiadás – Nemzeti Tankönyvkiadó, Bp. 976 pp.

VIDA G. (1966) Cytology of Polystichum in
Hungary. – Bot. Közlem. 53(2): 137-145.

