

Marilena Idžoitić

LISTOPADNO DRVEĆE I GRMLJE

U ZIMSKOM RAZDOBLJU

UDŽBENICI SVEUČILIŠTA U ZAGREBU
MANUALIA UNIVERSITATIS STUDIORUM ZAGRABIENSIS

IZDAVAČ:
Šumarski fakultet Sveučilišta u Zagrebu

SUIZDAVAČ:
Hrvatske šume d.o.o., Zagreb
Akademija šumarskih znanosti, Zagreb

RECENZENTI:
Izv. prof. dr. sc. Josip Franjić
Doc. dr. sc. Robert Brus
Doc. dr. sc. Božena Mitić

LEKTOR:
Željko Végh, prof.

KOREKTORICA:
Višnja Miholić, prof.

NAKLADA:
1000 primjeraka

GRAFIČKA PRIPREMA I TISAK:
Denona d.o.o., Zagreb

Objavljivanje ovog sveučilišnog udžbenika odobrilo je Povjerenstvo za znanstveno-nastavnu literaturu Sveučilišta u Zagrebu rješenjem broj 02-122/2-2004 od 11. svibnja 2004. godine.

Nijedan dio ove knjige ne smije se umnožavati ili na bilo koji način reproducirati bez dopuštenja autorice.

CIP - Katalogizacija u publikaciji
Nacionalna i sveučilišna knjižnica - Zagreb

UDK 630*11:582.4/.8>(075.8)
582.4/.8"324"(075.8)

IDŽOJTIĆ, Marilena
Listopadno drveće i grmље u zimskom razdoblju / Marilena Idžoјtić. - Zagreb : Šumarski fakultet, 2005. - (Udžbenici Sveučilišta u Zagrebu = Manualia Universitatis studiorum Zagrabiensis)

Bibliografija. - Kazala.

ISBN 953-6307-74-X

I. Drveće — Fenološka istraživanja
II. Grmље — Fenološka istraživanja

450218051

Marilena Idžojetić

LISTOPADNO DRVEĆE I GRMLJE
U ZIMSKOM RAZDOBLJU

SADRŽAJ

PREDGOVOR	7
1. UVOD	9
1.1. Habitus	9
1.2. Kora	10
1.3. Izbojak	11
1.4. Pup	13
1.5. Ožiljak otpalog lista	14
1.6. Ožiljak otpalog palistića	15
1.7. Ožiljak otpalog kratkog izbojka	15
1.8. Plod	15
2. OPIS LISTOPADNOG DRVEĆA I GRMLJA U ZIMSKOM RAZDOBLJU	17
3. LITERATURA	247
4. KAZALO ZNANSTVENIH IMENA	248
5. KAZALO HRVATSKIH IMENA	252

PREDGOVOR

Listopadno drveće i grmlje u našim klimatskim uvjetima gotovo je pola godine bez lišća te je stoga otežano njihovo određivanje. Brojna su obilježja prema kojima i u tom razdoblju sa sigurnošću možemo determinirati drvenaste vrste. Knjiga prikazuje autohtone i alohtone listopadne vrste drveća i grmlja u razdoblju kada su bez lišća. Opisana su i slikovno prikazana obilježja koja su važna za prepoznavanje vrsta zimi, a to su habitus, kora, izbojci, pupovi, ožiljci otpalih listova i plodovi (za vrste kod kojih se oni zadržavaju tijekom zime). Naveden je i areal, odnosno područje gdje je vrsta prirodno rasprostranjena.

U knjizi je opisan 241 takson (vrste, podvrste, varijeteti, križanci i kultivari). Opisano je šest listopadnih glosjemenjača, a ostalo su kritosjemenjače-dvosupnice. Opisani križanci i kultivari česti su u uzgoju, a prepoznatljivi su po svojim obilježjima i u zimskom razdoblju.

Izbor vrsta sukladan je programu predmeta Dendrologija, Hortikultura dendrologija, Osnove dendrologije i Ukrasna dendroflora, jer je priručnik u prvom redu namijenjen studentima Šumarskog fakulteta Sveučilišta u Zagrebu. Osim njima, knjiga je namijenjena studentima drugih fakulteta, šumarskim i hortikulturnim stručnjacima, rasadničarima, nastavnicima i učenicima u školama, te zainteresiranim laicima.

Vrste su radi preglednosti i lakšega pronalaženja poredane po abecedi znanstvenih imena, a pripadnost porodici navedena je uz svaku vrstu prema sistematici Cronquista (1992).

Uz znanstvena imena biljaka (prema Erhardt et al. 2000), navedena su standardizirana imena autora opisa vrsta, prema Brummitt & Powellu (1992). Znanstveni sinonimi nisu navedeni, ali znatno proširili tekstualni dio knjige. Hrvatska imena vrsta navedena su prema Aniću (1974), Vidakoviću (1993), Šiliću (1973, 1984, 1990), Domcu (1994) i Šumarskoj enciklopediji I-III (1983, 1987). Za vrste koje nemaju udomaćeno hrvatsko ime navedeno je samo znanstveno ime.

Tekst je dopunjeno 1591 fotografijom. Suautor većine fotografija je Željko Idžočić, dipl. inž., kojemu iskreno zahvaljujem na pomoći. Biljni materijal fotografiran je na prirodnim staništima u parkovima, arboretumima (Arboretum Šumarskog fakulteta Sveučilišta u Zagrebu, Arboretum Opeka, Arboretum Lisičine, Arboretum Šumarske i drvodjelske škole u Karlovcu, Arboretum Vojnica, Potok u Sloveniji), botaničkim vrtovima (Botanički vrt Prirodoslovno-matematičkog fakulteta Sveučilišta u Zagrebu, Farmaceutski botanički vrt "Fran Kušan" Zavoda za farmaceutiku Farmaceutsko-biokemijskog fakulteta Sveučilišta u Zagrebu, školski botanički vrt Osnovne škole "Ostrog" u Kaštel Lukšiću, Botanički vrt Biotehničkog fakulteta Sveučilišta u Ljubljani, Botanički vrt Sveučilišta u Grazu, Kraljevski botanički vrt u Edinbourghu) i privatnim vrtovima (od kojih su vrtovi obitelji Leustek i obitelji Očić u Zagrebu zaštićeni kao kulturna dobra). Manji dio fotografija, uglavnom habitusa, napravljen je u drugim državama.

Cijenjenim recenzetima izv. prof. dr. sc. Josipu Franjiću, sa Šumarskog fakulteta Sveučilišta u Zagrebu, doc. dr. sc. Robertu Brusu, s Biotehničkog fakulteta Sveučilišta u Ljubljani i doc. dr. sc. Boženi Mitić, s Prirodoslovno-matematičkog fakulteta Sveučilišta u Zagrebu dugujem posebnu zahvalnost na vrijednim sugestijama koje su značajno poboljšale kvalitetu ove knjige.

Zahvaljujem gospodinu Stanku Vlahoviću, doc. dr. sc. Robertu Brusu, Željku Zgrabliću, dipl. ing. šum. i Damiru Jeliću, dipl. ing. šum. koji su ustupili svoje fotografije za objavljivanje u ovoj knjizi. Također zahvaljujem dr. sc. Dariju Kremeru i Vladimиру Mihetecu koji su mi pomogli sakupljanjem biljnog materijala, kao i Željki Ivanović, dipl. ing. šum., mr. sc. Jasenki Vizentaner, Mirjani Lipičanin, dipl. ing. šum., Ivici Stožickom, dipl. ing. šum., Simi Raniću, dipl. ing. šum., Ivici Stjepanoviću i Josipu Tomicu, koji su mi pomogli u pronalaženju pojedinih biljaka na prirodnom staništu.

1. UVOD

Drveće i grmlje građeni su od korijena i nadzemnog drvenastog izdanka (stabljike) na kojem se razvijaju listovi, cvjetovi i plodovi. Razlika između drveća i grmlja je u načinu razgranjenja, a ne u veličini. Za drveće tipičan je akrotoni (na vršcima glavnih osi smješten) sustav razgranjenja. Stabljika se kod drveća sastoji od debla i krošnje. Grmlje ima bazitoni (pri osnovi glavnih osi smješten) ili mezotonii (u sredini glavnih osi smješten) sustav razgranjenja. Ono već od razine tla ima više jednakov vrijednih izdanaka i obično je nižega rasta od drveća.

Listopadnim drvenastim vrstama u jesen svake godine otpada lišće, te su izbojci do početka sljedećeg vegetacijskog razdoblja bez lišća, a tijekom vegetacijskog razdoblja lišćem su obrasli samo jednogodišnji izbojci. Za razliku od njih, vazdazelene vrste zadržavaju lišće tijekom više vegetacijskih razdoblja, te su lišćem, osim jednogodišnjih, obasli i stariji izbojci. Zimzelene su vrste one kojima lišće s jednogodišnjih izbojaka otpada nakon zime, odnosno za vrijeme ili ubrzo nakon tjeranja novih izbojaka na početku drugog vegetacijskog razdoblja.

1.1. Habitus

Zbog specifičnog rasta i razgranjenja nastaje za pojedinu vrstu, odnosno vrstu, karakteristični lik, odnosno habitus. Habitus stabla ovisi o izgledu krošnje i debla. Krošnja se sastoji od svih sporednih ogranača koji rastu iz debla. Starije i jače sporedne grane zovemo granačice, a tanje grane koji rastu iz grana zovemo izbojci. Oblik krošnje ovisi o rasporedu granačica i izbojaka, odnosno načinu razgranjenja.

Kada se rast u visinu odvija iz vršnog pupa, razgranjenje je monopodialno. Znači da monopodialnim rastenjem ima okomitu glavnu os koja je jače razvijena nego sporedne osi. Postrane grane razvijaju se tek kada biljka dosegne određenu visinu. Donje postrane grane mogu biti odbačene. Takav sustav razgranjenja imaju npr. neke naše gospodarski važne vrste drveća iz rodu Acer, Fraxinus, Quercus, Fagus i Populus, iako kod njih za razliku od nekih gołosjeseva njača glavna os s vremenom prestaje rasti.

Kada na kraju vegetacijskog razdoblja vršni pupovi odumiru ili se iz vršnog pupa u sljedećem vegetacijskom razdoblju razvija cvjet (*Magnolia*) ili cvat (*Aesculus*), ulogu vršnih pupova preuzimaju najbliži postrani pupovi. Razgranjenje je kod tih vrsta simpodijalno, odnosno nastaje sustav razgranjenja s prividnom glavom osi. Postrani izbojci razvijaju se već u prvoj godini. Prema broju postranih pupova koji preuzimaju ulogu rasta u visinu, simpodijalni rast dijelimo na monohazij, dihazij i pleiohazij. Ako ulogu rasta preuzima jedan pri vrhu smješteni postrani pup, nastaje monohazij. Kod drveća koje raste na ovaj način razvija se jedna središnja os (debelo) koja se sastoji od niza postranih osi koje se nastavljaju jedna na drugu, a tijekom vremena i rasta u debljinu karakteristike simpodijalnog rasta sve su manje izražene (*Ulmus*, *Tilia*, *Betula*). Kada rast u visinu preuzmu dva nasuprotna pupa, nastaje dihazij (*Syringa vulgaris*, *Aesculus hippocastanum*). Ako rast preuzima više od dva postrana pupa, nastaje pleiohazij (*Rhododendron*).

Habitus odrasle biljke razlikuje se od habitusa mlade biljke. On se mijenja i pod utjecajem okoline, te je npr. habitus stabla u sastojini bitno drugačiji od habitusa stabla iste vrste na osam.

Kod drveća i grmlja samo se iz malog broja pupova glavne osi razviju ogranci. Za razliku od drveća koje ima akrotoni sustav razgranjenja i kod kojih prednost u razvoju imaju pupovi na vršcima ogranačaka, grmovi mogu imati dva sustava razgranjenja. Kod vrsta s bazitonim razgranjenjem prije se razviju pupovi u donjem dijelu matične osi, te se iz osnove stalno razvijaju novi izbojci (*Ribes*, *Corylus avellana*), a kod vrsta s mezotonom načinom razgranjenja ono se odvija u sredini matičnih osi (*Sambucus*, *Rosa*, *Forsythia*, *Philadelphus*).

Prema obliku habitus može biti pravilan ili nepravilan. Nepravilni oblici nastaju kada nema jasne glavne osi ili kada su grane i izbojci različite dužine, rastu u različitim smjerovima ili su ot-

4. KAZALO ZNANSTVENIH IMENA

- Acer* 9, 14, 15
 campestre 10, 17
 ginnala 18
 monspessulanum 19
 negundo 20
 obtusatum 21
 palmatum 22
 platanoides 23
 pseudoplatanus 24
 saccharinum 25
 tataricum 26
- Actinidia*
 chinensis 27
- Aesculus* 9, 10, 11, 13, 14, 15
 ×carnea 28
 flava 29
 hippocastanum 9, 30
 parviflora 31
 pavia 32
- Ailanthus* 15
 altissima 12, 15, 33
- Albizia* 15
 julibrissin 34
- Alnus* 11, 13, 14
 glutinosa 14, 35
 incana 14, 36
 japonica 37
 viridis 38
- Amelanchier*
 ovalis 39
- Amorpha* 15
 fruticosa 40
- Aristolochia*
 macrophylla 41
- Berberis* 13, 16
 thunbergii 42
 vulgaris 43
- Betula* 9, 10, 11, 15
 pendula 44
 - 'Youngii' 44
 pubescens 45
- Bougainvillea*
 spectabilis 46
- Broussonetia* 15
 papyrifera 14, 47
- Calycanthus*
 floridus 48
- Campsis* 15
 radicans 13, 49
- Caragana*
- arborescens* 50
 - 'Pendula' 50
- Carpinus* 10, 13, 15
 betulus 51
 - 'Columnaris' 51
 - 'Pendula' 51
 orientalis 52
- Carya*
 cordiformis 53
 laciniosa 11, 54
- Castanea*
 sativa 11, 55
- Catalpa* 14, 15
 bignonioides 56
 ovata 57
- Celastrus*
 orbiculatus 58
- Celtis*
 australis 59
 occidentalis 60
 tournefortii 61
- Cercidiphyllum*
 japonicum 62
- Cercis* 15
 siliquastrum 14, 63
- Chaenomeles* 16
 japonica 64
- Chimonanthus*
 praecox 65
- Cladrastis* 13, 14
 lutea 66
- Clematis* 11, 13, 15
 flammula 67
 vitalba 68
- Clerodendrum*
 trichotomum 69
- Colutea* 15
 arborescens 70
- Cornus* 10
 alba 71
 florida 72
 kousa 73
 mas 74
 sanguinea 12, 75
- Coronilla*
 emerus 114
- Corylus* 14
 avellana 9, 76
 - 'Contorta' 76
 colurna 77

Cotinus
 coggygria 16, 78
Cotoneaster 15, 16
 integerrimus 79
 nebrodensis 80
Crataegus 13, 16
 laevigata 81
 monogyna 82
Cydonia
 oblonga 83
Cytisus
 scoparius 84
Daphne 15
 alpina 85
 mezereum 86
Davidia
 involucrata 16, 87
Deutzia 11, 15
 gracilis 88
 scabra 11, 89
Diospyros
 kaki 90
 lotus 91
 virginiana 92
Elaeagnus
 angustifolia 93
Euonymus
 alatus 94
 europaeus 95
 latifolius 96
 verrucosus 97
Fagus 9, 10, 13, 14
 sylvatica 16, 98, 99
 - 'Pendula' 98, 99
Ficus 15
 carica 100
Fontanesia 12, 15
 phillyreoides var. *fortunei* 101
Forsythia 9
 europaea 102
 suspensa 103
Frangula
 alnus 13, 104
Fraxinus 9, 11, 14, 15
 americana 105
 angustifolia 106
 excelsior 107
 - 'Pendula' 107
 ornus 108
 pennsylvanica 109
Ginkgo 11
 biloba 7, 15, 110

Gleditsia 15
 triacanthos 13, 14, 111
Gymnocladus 15
 dioicus 12, 112
Hibiscus 15
 syriacus 113
Hippocratea
 emerus 114
Hippophae
 rhamnoides 115
Hydrangea
 arborescens 116
Juglans 11, 15
 cinerea 117
 nigra 118
 regia 119
Kerria
 japonica 120
Koelreuteria 11
 paniculata 121
Laburnum 15
 alpinum 122
 anagyroides 123
Lagerstroemia
 indica 124
Larix 11, 15
 decidua 7, 16, 125
 kaempferi 7, 16, 126
Ligustrum
 vulgare 16, 127
Liquidambar
 styraciflua 128
Liriodendron 15
 tulipifera 129
Lonicera 11, 13
 alpigena 130
 caprifolium 11, 131
 xylosteum 11, 132
Loranthus
 europaeus 16, 133
Maclura
 pomifera 134
Magnolia 9, 13, 15
 xsoulangiana 135
Malus 11, 15
 domestica 136
 sylvestris 137
Melia
 azedarach 138
Mespilus
 germanica 139
Metasequoia

- glyptostroboides* 7, 15, 140
Morus 15
alba 141
- 'Pendula' 141
Ostrya
carpinifolia 15, 142
Paliurus
spina-christi 143
Parrotia 11
persica 144
Parthenocissus 13, 16
quinquefolia 145
tricuspidata 146
Paulownia 15
tomentosa 11, 147
Periploca
gracilis 148
Potentilla
anfolia 13, 149
Prunus 11, 12, 13
americana 150
campanulata 151
cerasifera 134
chamaebuxus 135
discolor 152
lanceolata 152
obcordata 152
orientalis 152
stolonifera 153
Platanus 11, 13, 14, 15
occidentalis 154
orientalis 155
x hispanica 156
Platycarya
strobilacea 157
Poncirus
trifoliata 158
Populus 9, 11, 13, 14, 15
alba 159
nigra 160
- 'Italica' 160
tremula 161
Prunus 11, 13, 14, 15
armeniaca 162
avium 11, 163
cerasifera 12, 164
cerasus 165
domestica 166
dulcis 167
mahaleb 168
padus 169
persica 170
serotina 171
spinosa 13, 172
Pseudolarix
amabilis 7, 174
Ptelea
trifoliata 175
Pterocarya 11
fraxinifolia 15, 176
Punica
granatum 177
Pyrus
amygdaliformis 178
communis 179
pyraster 180
Quercus 9, 11, 12, 13, 14, 15
cerris 16, 181
coccinea 182
frainetto 183
palustris 16, 184
petraea 185
pubescens 186
robur 187
- 'Fastigiata' 187
- 'Horizontalis' 187
rubra 16, 188
trojana 16, 189
Rhamnus
catharticus 13, 14, 16, 190
fallax 191
Rhodotypos
scandens 192
Rhus
hirta 193
typhina 193
Ribes 9
alpinum 194
uva-crispa 13, 195
Robinia 13, 15
pseudoacacia 13, 196
- 'Inermis' 196
Rosa 9, 10, 11, 16
canina 13, 197
Rubus 13, 15
idaeus 198
Salix 13, 14, 15
alba 12, 199
- 'Tristis' 200
- 'Vitellina' 201
aurita 202
babylonica 203
caprea 204
- 'Kilmarnock' 204
cinerea 205

- elaeagnos* 206
- fragilis* 207
- matsudana 'Tortuosa'* 208
- purpurea* 209
- Sambucus* 9
 - nigra* 11, 210
 - racemosa* 11, 211
- Sibiraea* 15
 - altaicensis* var. *croatica* 212
- Sophora*
 - japonica* 213
 - 'Pendula'
- Sorbus* 15, 16
 - aria* 214
 - aucuparia* 215
 - domestica* 216
 - torminalis* 217
- Spartium* 15
 - junceum* 218
- Spiraea* 11, 13, 15
 - xvanhouttei* 219
- Taphylea*
 - pinnata* 220
- Yrax*
 - officinalis* 221
- Mphoricarpos* 16
 - albus* 222
 - orbiculatus* 223
- Yringa* 15
 - josikaea* 224
 - vulgaris* 9, 225
- Tamarix*
 - gallica* 226
- Taxodium*
 - distichum* 7, 15, 227
- Tilia* 9, 12, 13, 14, 15
 - cordata* 228
 - platyphylllos* 229
 - tomentosa* 230
- Ulmus* 9, 14
 - glabra* 231
 - laevis* 232
 - minor* 10, 233
 - pumila* 234
- Vaccinium*
 - myrtillus* 235
- Viburnum*
 - lantana* 13, 16, 236
 - opus* 237
- Vitex*
 - agnus-castus* 16, 238
- Vitis* 11, 13, 15
- vinifera* 239
- Weigela*
 - florida* 240
- Wisteria* 15
 - sinensis* 241
- Zelkova*
 - carpinifolia* 242
 - serrata* 243
- Ziziphus*
 - jujuba* 244

5. KAZALO HRVATSKIH IMENA

- aktinidija 27
albanska forsitiјa 102
albicija 34
američka platana 154
američki bijeli jasen 105
američki koprivić 60
američki likvidambar 128
amorfa 40
azijска platana 155

badem 167
bekovina 237
bijela joha 36
bijela lipa 229
bijela topola 159
bijela vrba 199
bijeli dud 141
bijeli grab 52
bijeli jasen 107
bjelograb 52
bjelograbić 52
bradavičasta kurika 97
brekinja 217
breskva 170
breza cretuša 45
brkva 148
brnistra 218
bugenvilija 46

cer 181
cretna breza 45
crna bazga 210
crna hudika 236
crna joha 35
crna topola 160
crni grab 142
crni jasen 108
crni orah 118
crni trn 172
crvena bazga 211
crvena hudika 237
crvena kozja krv 132
crveni divlji kesten 32
crveni hrast 188
crveno pasje grožđe 132
cvjetni drijen 72

čamoliki hrast 184
čičimak 244
čivitnjača 40

davidija 87
diraka 143
diviza 221
divlja jabuka 137
divlja kruška 180
divlja ruža 197
divuza 221
dlanastolisni javor 22
drača 143
drijen 74
dudovac 47

europski ariš 125
europski pitomi kesten 55

felodendron 150
fontanezija 101

gimnoklad 112
gimnokladus 112
ginko 110
glatki brijest 231
gledičija 111
glicinija 241
glogulja 178
gluhi javor 21
gorski brijest 231
gorski javor 24
grčka luštika 148
grimizni hrast 182
grmasti divlji kesten 31
grohotuša 70
grozdasti biserak 222
gužva 68

hibisk 113
hibridna platana 156
hibridna suručica 219
hortenzija 116
hrapava deucija 89
hrvatska sibireja 212

iva 204

jablan 160
japanska dunja 64
japanska joha 37
japanska sofora 213
japanska zelkova 243
japanski ariš 126
japansko Judino drvce 62
jarebika 215

- javor gluhač 21
jednoplodnički glog 82
jednovratni glog 82
judić 63
kajsija 162
kakijevac 90
kalikant 48
karpatski jorgovan 224
kasna lipa 228
kasna sremza 171
katsura 62
kavkaska pterokarija 176
kavkaska zelkova 242
kelreuterija 121
kerija 120
kimonant 65
kineska katalpa 57
kineski javor 18
kiseli ruј 193
kitnjak 185
kivi 27
klen 17
klokočika 220
konopljika 238
koraljni biserak 223
koščela 59
kozja jabučica 39
krhka vrba 207
krilasta kurika 94
krkavina 190
krušvina 178
kukrika 52
lagerstremija 124
lepezasti javor 22
lijepak 133
ljetna lipa 229
luštika 148
lužnjak 187
makedonski hrast 189
maklen 19
maklura 134
malina 198
maljavi likovac 85
malolisna lipa 228
mandžurski plutnjak 150
marelica 162
medunac 186
medvjeda ljeska 77
metasekvoja 140
metlika 226
mirobalana 164
mliječ 23
močvarni taksodij 227
mogranj 177
mukinja 214
negundovac 20
nepravi jasmin 151
nizinski brijest 233
obična borovnica 235
obična breza 44
obična bukva 98
obična dunja 83
obična dunjarica 79
obična kalina 127
obična katalpa 56
obična kozokrvina 131
obična kurika 95
obična ljeska 76
obična mušmula 139
obična mušmulica 79
obična pavit 68
obična pavitina 68
obična rujevina 78
obična smokva 100
obična tamarika 226
obična trušljika 104
obična udikovina 237
obična vinjaga 68
obična zanovijet 123
obična žižulja 244
obična žutika 43
obični bagrem 196
obični divlji kesten 30
obični dragun 91
obični glog 81
obični grab 51
obični jasen 107
obični jorgovan 225
obični koprivić 59
obični likovac 86
obični negnjil 123
obični orah 119
obični pajasmin 151
obični ruј 78
obično Judino drvo 63
očenašica 138
ogrozd 195
oskoruša 216
paariš 174
pajasen 33
pajavac 20
parocija 144

- pasdrijen 190
pasika 190
pasja ruža 197
paulovnija 147
pensilvanski jasen 109
pepeljasta vrba 205
perastolisni klokoč 220
peterodijelna lozica 145
peterolističava lozica 145
pitoma jabuka 136
pitoma kruška 179
pitomi orah 119
plamenita pavitina 67
planinska kozja krv 130
planinska ribizla 194
planinska zanovijet 122
planinski javor 21
planinski negnjil 122
planinski ribiz 194
poljski brijest 233
poljski jasen 106
poncirus 158
prava kozja krv 131
prava žalosna vrba 203
pteleja 175
pucalina 70
pustenasta mušmulica 80
rakita 209
rana lipa 229
rašeljka 168
rodotip 192
rušvica 39
ružičasti divlji kesten 28
sibirска karagana 50
sibirski brijest 234
sibirski drijen 71
sirijska sljezolika 113
sitno pasje grožđe 130
sitnolisna lipa 228
siva vrba 205
sivi orah 117
sivkasta vrba 206
sladun 183
smrdljika 153
srebrna lipa 230
srebrnasta lipa 230
srebrnolisni javor 25
sremza 169
sukerija 192
svib 75
šibika 114
- širokolistna kurika 96
škrobut 67
šljiva 166
šumska jabuka 137
šumski kesten 55
tamna lipa 228
tekoma 49
Thunbergova žutika 42
tilovina 149
treperavi brijest 232
trepetljika 161
trešnja 163
trnina 172
trnovac 111
trnoviti ribiz 195
trnula 172
trolisni limun 158
trošiljkasta lozica 146
trpika 169
tulipanovac 129
uhorkasta vrba 202
uškasta vrba 202
uskolisna dafina 93
uskolisna zlolesina 93
vajgelija 240
velelisna lipa 229
velelisna vučja stopa 41
vez 232
vinova loza 239
virgički dragun 92
viseća forsitića 103
višnja 165
vučje liko 86
vučji trn 115
vunasta udikovina 236
zečjak 84
zelena joha 38
zimski cvijet 65
žalosna vrba 200
žestika 191
žestilj 26
žljezdasti pajasan 33
žuka 218
žukva 201
žuta imela 133
žuta vrba 201
žuti divlji kesten 29
žuti koprivica 61
žuto drvo 66