

Floraen på Tissøs nordlige bred ved Tissøgård

Kæret øst for Vråbjerg grusgrav med gøgeurter, kæruld og meget andet. Foto CC.

**Carsten Clausen og Hans Guldager Christiansen
2016**

Indledning

Tranemose Å løber ud på nordkysten af Tissø, på begge sider af åen ligger enge og overdrev af største botaniske værdi. Vi har i 2016 gennemgået området 1-2 gange månedligt fra marts til september, og rapporten her handler om, hvad vi fandt. Arealet ejes af Jørn og Karen Byskov, Tissøgård, og vi takker hjerteligt for tilladelse til, at vi måtte gå i området.

Dette er den 7. strækning langs Tissøs bredder, vi undersøger. Rapporten her viser, at enge, kær og overdrev i området uden diskussion er de botanisk fineste langs hele Tissøs bred og blandt de vigtigste områder i hele Naturpark Åmosen overhovedet. Bagerst i rapporten står den samlede floraliste for området.

Figur 1. Kort- og Matrikelstyrelsens kort og Google Map luftfoto af området. Bemærk den røde streg på kortene, som markerer det undersøgte område.

Landskabet

Området falder naturligt i 2 dele, nemlig arealerne øst og vest for Tranemose Å.

Øst for åen ligger en høj søskrænt, et tørt overdrev. Syd for foden af bakken breder en fugtig eng sig ud mod søen og ender i en sandet søbred. Tæt på bygningerne er engen af en anden og mere gødningspåvirket beskaffenhed, hvilket man kan se på fly-foto, figur 1.

Vest for åen karakteriseres det østlige stykke af Kalundborg kommunes §3 registrering som en eng, mens stykket vest herfor er vådere og betegnes som en mose.

Søskrænten

Skrænten op mod Søvejen er på det højeste sted 10-15 m over engens niveau, og den er ca. 150 m lang, se figur 2. Den sydvendte skrænt er en velkendt botanisk lokalitet og er beskrevet mange steder, f.eks. i Gravesen (1976) som ”en sandet sydskrænt ved Bækskro (Beks Kro)”. Den gamle kro og rejsestald ligger stadig, hvor Tranemose Å løber hen over engen, men er i dag almindelig bolig.

Figur 2. Den sandede sydvendte skrænt ved nordenden af Tissø. Foto HGC.

Floraen på den sydvendte skrænt er særdeles tørkepræget. Allerede midt i april noterede vi følgende tidligt blomstrende arter:

Bakke-Forglemmigej, Bidende Stenurt, Fenhannet Hønsetarm, Gul Evighedsblomst, Hjertebladet Pengeurt, Håret Høgeurt, Kornet Stenbræk, Mark-Bynke, Mark-Frytle, Nikkende Kobjælde, Tandfri Vårsalat, Vår-Star og Vår-Gæslingeblomst. Senere kom flere arter til som: Alm. Knopurt, Bakke-Svingel, Dunet Vejbred, Gul Snerre, Bredbladet Timian, Glat Rottehale, Knold-Ranunkel, Lav Tidsel, Segl-Sneglebælg, Sand-Lucerne, Trekløft Stenbræk og Vellugtende Skabiose.

Vellugtende Skabiose er en vestsjællands specialitet og er en af Danmarks sjældneste planter. Den omtales yderligere på side 6. Se fig. 3.

I Graversen 1976) angives flere sjældne arter fra bakken, som vi ikke har observeret, nemlig Vår-Vikke, Grådodder, Vår-Ærenpris, Trefliget Ærenpris og Liden Sneglebælg. Liden Sneglebælg har vi tidligere set på bakken, og vi ledte målrettet efter den i 2016, men fandt den ikke. Den kan sagtens stadig være her, og vi kan have overset den.

Vestsjællands Amt har i 1993 undersøgt bakken, og de fandt de samme arter som vi plus Liden Sneglebælg og Eng-Havre, men ikke Grådodder og de to Ærenpris-arter (floraliste ligger hos Kalundborg kommune). Igen i 1996 var folk fra Vestsjællands Amt på besøg på bakken, og igen er floralisten tæt på vores. I 1996 fandt de også Sand-Star, Rundbælg og Stribet Kløver, men det er ikke sjældne arter. Derimod fandt de heller ikke Grådodder og de to små Ærenpris-arter, så de findes næppe mere på bakken. Hovedindtrykket er, at denne vigtige lokalitet er meget konstant i sin floramæssige sammensætning.

Bakken er klassificeret som et "Tørt Kalksandsoverdrev", hvilket er en sjælden og prioriteret naturtype indenfor det europæiske Natura 2000 netværk.

Engen syd for søskrænten

Engen bliver mere og mere våd ud mod Tissø for igen at stige en smule nærmest Tissø og gå over i en sandet strandbred. Den våde del af engen er botanisk set interessant med mange gode arter karakteristisk for god naturtilstand.

Der findes både Kødfarvet- og Maj-Gøgeurt. Gøgeurterne er koncentreret på stykket fra områdets østlige grænse og indtil lidt før, hvor nordskrænten er højest. Her så vi i størrelsesordenen 500 gøgeurter, nok lige mange af Maj-Gøgeurt og Kødfarvet Gøgeurt. Der var en klar tendens til, at Kødfarvet Gøgeurt findes nærmest selve Tissø, mens Maj-Gøgeurt står længere oppe på engen i forhold til søen.

På engen nær Tranemose Å findes en anden naturtype, idet der ligger et vandhul på ca. 5 x 20 m. Vandet kommer ifølge Jørn Byskov fra en mose nord for Tissø, og vandet føres til vandhullet via et nedgravet rør. Vandet er klart og vandhullet er ret dybt. Mod syd flyder vandet ud i et lille delta. før det ender i Tissø.

I vandhullet vokser der meget Frøbid, Kruset Vandaks, Vandpest, Liden Andemad, Vandstjerne sp., Sump-Forglemmigej, Tykskulpet Brøndkarse, Vejbred Skeblad mv. Her var også grøn frø. Desværre er udløbet i skrivende stund blevet uddybet, så det fremstår mere som et afløb. Vandhullet bør genskabes bl.a. af hensyn til Frøbid og ikke mindst bestanden af Kruset Vandaks, som her er det eneste sted, vi har fundet den ved Tissø.

Eng og mose vest for Tranemose Å

Mens engen nærmest åen ikke er så bemærkelsesværdig, så er moseområdet mod vest enestående. Vegetationen nær vejen mod Li. Fuglede (Søvang) er overdrevsagtig. Mod syd falder terrænet, og vegetationen bliver til en tør eng, der bliver mere og mere våd, og engen glider over i et vådt kær eller mose, se foto på rapportens forside.

Den lidt tørre eng overfor Vråbjerg grusgrav er rig på arter. Orkidéen Ægbladet Fliglæbe står ret tørt og i størrelsesordenen ca. 100 stk. I den vådere del af engen og nede i kæret findes i størrelsesordenen ca. 1.000 stk. Maj-Gøgeurt og Kødfarvet Gøgeurt, og der er skønsomt halvt af hver. Sidst i maj kan man fra vejen Søvang se, at dele af eng og kær er farvet rød af gøgeurterne. Hvor kæret er vådest findes der en 4. orkide, nemlig Sump-Hullæbe, som nok skal tælles i hundreder. Foruden orkideerne findes der en lang række ualmindelige og sjældne planter som Alm. Søpryd, Eng-Troldurt, Fåblomstret Kogleaks, Lancet-Skeblad, Leverurt, Smalbladet Kæruld, Soløje-Alant se fig. 3, siv- og stararter, mv

Kæret er et ekstremrigkær, hvilket er en sjælden og rig kærtype. Den defineres ved, at der bl.a. vokser Sump-Hullæbe i kæret. Tidligere har der vokset en anden og endnu sjældnere orkidé i kæret, nemlig Pukkellæbe, som blev fundet på Botanisk Forenings ekskursion i 1925 (Grøntved 1935). Også Pukkellæbe indikerer et ekstremrigkær.

Fig. 3. Soløje-Alant. Foto CC.

Floraen i det undersøgte område

Vi har i alt registreret 285 urter og 19 buske og træer på den ca. 1 km lange strækning. Den samlede floraliste står bagerst i rapporten. Vi benytter navnene fra Den Nye Nordiske Flora (Mossberg og Stenberg 2005 og 2007).

Blandt de fundne arter er der både nationalt - og regionalt rødlistede arter samt et stort antal positivarter. Herunder kommer en gennemgang af nogle af de interessante arter, vi har fundet.

Nationalt rødlistede arter

Lancet-Skeblad, Moderat truet (EN, endangered)

Lancet-Skeblad er sjælden i Danmark og findes kun øst for Storebælt. Vi fandt enkelte eksemplarer i rørskoven i området helt mod vest. Hovedforekomsten ved Tissø af denne sjældne plante findes på Tissøs nordøstlige bred, hvor den står i hundredvis (Clausen og Christiansen 2016).

Vellugtende Skabiose, Sårbar ansvarsart VU(A)

Vellugtende Skabiose er blandt Danmarks sjældneste planter. I Danmark findes den kun i Vestsjælland og blev i Atlas Flora Danica undersøgelsen fra 1992-2012 fundet i 8 ruder nær kysten mellem Skamlebæk og Korsør (Hartvig 2015). Vellugtende Skabiose er kendt fra skrænten ved Tissøs nordbred helt tilbage fra et herbarieark fra 1837 (Bruun 1997). Tidligere har Vellugtende Skabiose været eftersøgt grundigt. I 1951 voksede den på omkring 20 lokaliteter, og senere fandt Fredskild (1959) den på kun 12 lokaliteter. Brun angiver, at den stadig findes på 8 steder (Brun 1997). Se fig. 4.

Vellugtende Skabiose har det stadig fint her på bakken, og lokaliteten er blevet forbedret ved, at hegnet for et par år siden blev flyttet fra foden af bakken til tæt på bakketoppen. Skabiosen vokser i øvrigt både udenfor og indenfor hegnet.

Figur 4. Vellugtende Skabiose på søskrænten ved Tissøs nordlige bred. Foto HGC.

Regionalt rødlistede arter

Alm. Søpryd, Moderat Truet i Vestsjælland EN (X)

Alm. Søpryd er slet ikke almindelig, men derimod en sjælden art i Danmark (Hartvig 2015). Regionalt har Alm. Søpryd haft stor tilbagegang i Vestsjælland, hvor den nu kun kendes fra i alt 7 bestande, og hvor de 3 findes rundt om Tissø (Leth 2006). På grund af artens store tilbagegang er den listet som ”Opmærksomhedskrævende (X)” på den danske Gulliste (Stoltze og Pihl 1998).

Eng-Troldurt, Sårbar i Vestsjælland (VU) og nationalt opmærksomhedskrævende (X)

Eng-Troldurt er en af de arter, der har haft størst tilbagegang i Vestsjælland, og den findes pt. kun 7 steder i det gamle Vestsjællands Amt (Leth 2006). Det eneste sted, den er registreret i Naturpark Åmosen, er her i ekstremrigkæret syd for Vråbjerg.

Hårfliget Vandranunkel, Næsten Truet (NT) i Vestsjælland.

Den skønnes at være gået en del tilbage i Vestsjælland og findes i dag nok under 10 steder i alt (Leth 2006). Vi fandt den også på søbredden lidt længere mod øst på Tissøs nordkyst (Clausen og Christiansen 2015).

Sump-Skræppe, Næsten Truet (NT) i Vestsjælland.

Peter Wind har fundet Sump-Skræppe i 1990'erne ved Tissøs østlige og nordlige kyst ((Leth 2006). Vi har også fundet den på en eng ved Sæby Kirke (Clausen og Christiansen 2014).

Leverurt er ”Opmærksomhedskrævende” (X) på den Nationale Gulliste (Stolze og Pihl 1998).

Nikkende Kobjælde, Ansvars-art (A) for Vestsjælland. Den er også National ansvars-art (Stolze og Pihl 1998).

Orkidéerne

Der findes i alt 4 orkidé-arter i de undersøgte områder, nemlig Kødfarvet- og Maj-Gøgeurt, Sump-Hullæbe og Ægbladet Fliglæbe. Som nævnt skal gøgeurterne tælles i få tusinder, mens Sump-Hullæbe findes talrigt i ekstremrigkæret vest for Tranemose Å. Det er det eneste sted, Sump-Hullæbe er registreret langs Tissøs bredder, ja, endda er det den eneste forekomst i hele Naturpark Åmosen.

Ægbladet Fliglæbe står på engen vest for Tranemose Å, og endda ganske talrigt (ca. 100 stk). Den er ikke tidligere registreret på engen hverken i Gravesen (1976) eller i Vestsjællands og Kalundborg kommunes registreringer fra 1992, 2002 og 2007 (Biomedica (2007) og tilhørende data-ark). Måske kan forekomsten af Ægbladet Fliglæbe være af nyere dato, og den kan være indvandret hertil indenfor det sidste årti. Se fig. 5.

Husk at alle danske orkideer er fredet.

Figur 5. Ægbladet Fliglæbe i engen ved Tissø. Den er ikke tidligere registreret fra området. Foto CC.

Positiv-arter

”Positiv-arter” er arter, som er knyttet til beskyttede eller typiske naturtyper. Positiv-arter indikerer naturkvalitet. Desuden er det arter, som er i tilbagegang i Vestsjælland og nu kun findes relativt få steder, uden at de dog er ved helt at forsvinde fra Vestsjælland (Leth, 2006). Herunder står alle de positiv-arter, vi har fundet på det undersøgte område.

Positiv-art	Kategori
Almindelig Fredløs	AP
Alm. Hestehale	HP
Alm. Hjertegræs	AP
Alm. Hvene	AP
Alm. Knopurt	AP
Alm. Pimpinelle	AP
Alm. Star	AP
Bidende Stenurt	HP
Billebo-Klaseskærm	AP
Blågrøn Gåsefod	AP
Blågrøn Star	AP
Blågrå Siv	UP
Blåtop	AP
Bredbladet Timian	HP
Bukkeblad	UP
Djævelsbid	HP
Dunet Dueurt	AP

Dunet Havre	HP
Dunet Vejbred	AP
Dynd-Padderok	AP
Engkarse	HP
Eng-Nellikero	AP
Frøbid	HP
Fåblomstret Kogleaks	SP
Fåre-Svingel	AP
Glat Rottehale	UP
Gul Evighedsblomst	AP
Gul Frøstjerne	AP
Hare-Kløver	HP
Harril	AP
Hirse-Star	HP
Hundesalat	SP
Håret Høgeurt	AP
Håret Star	AP
Jordbær-Kløver	AP

Kamgræs	AP
Kantet Perikon	AP
Kløvkrone	AP
Knold-Ranunkel	AP
Kornet Stenbræk	AP
Kruset Vandaks	UP
Kær-Dueurt	AP
Kær-Snerre	AP
Kær-Star	AP
Kær-Svovlrod	AP
Kær-Tidsel	AP
Kær-Trehage	AP
Kødfarvet Gøgeurt	AP
Langbladet Ranunkel	HP
Lav Tidsel	HP
Leverurt	SP
Maj-Gøgeurt	HP
Mark-Bynke	AP

Mark-Frytle	AP
Nikkende Star	AP
Nyse-Røllike	UP
Næb-Star	AP
Nøgle-Skræppe	HP
Segl-Sneglebælg	HP
Seline	HP
Sideskærm	AP
Smalbladet Kællingetand	AP
Smalbladet Kæruld	HP
Soløje-Alant	SP
Stor Knopurt	AP

Stor Skjaller	HP
Strand-Kvan	HP
Strand-Skræppe	AP
Sump-Kællingetand	HP
Sump-Hullæbe	SP
Sump-Snerre	AP
Top-Star	AP
Toradet Star	AP
Trekløft-Stenbræk	SP
Trævlekrone	AP
Tvebo Baldrian	HP
Tykbladet Mælde	SP
Tykbladet Ærenpris	AP

Vand-Klaseskærm	SP
Vandkarse	UP
Vand-Mynte	AP
Vandnavle	AP
Vand-Ærenpris	AP
Vellugtende Gulaks	AP
Vinget Perikon	HP
Vår-Star	UP
Ægbladet Fliglæbe	UP
Øret Pil	HP

Tabel 1. Positiv-arterne på et stykke af Tissøs nordvestlige bred.
 SP: sjælden positiv-art, UP: ualmindelig positiv-art, HP: hist og her positiv-art,
 AP: almindelig positiv-art. Efter Leth (2006).

Fig. 6. Leverurt er en sjælden positiv-art, som har haft stor tilbagegang i de sidste 50-75 år. Bemærk de sammenvoksede støvblade, de såkaldte "staminodier", der giver blomsten et eventyrligt udseende. Ifølge "Feltskema til mose og kær" er Leverurt en "særlig værdifuld positiv-art". Foto HGC.

Arter, vi ikke fandt

Vi er opmærksomme på, at der er vigtige arter, som tidligere er angivet fra området, og som vi ikke fandt.

Fra Søskrænten nævner vi side 4 Liden Sneglebælg samt 4 andre varmekrævende arter. Fra kæret mod vest kan vi nævne den Moderat Truede (EN) Nåle-Sumpstrå, som er set af Wind (1992) ud for engen ved Vråbjerg. Den vokser på lavt vand, hvor vi ikke har eftersøgt den. Af andre bemærkelsesværdige arter er Trindstænglet Star og Fladtrykt Kogleaks (som vi kan have oversat) samt Vibefedt og Pukkellæbe, som vi forgæves har eftersøgt.

Afslutning

To nationalt- og 5 regionalt rødlistede arter, 88 positiv-arter og heraf er 4 orkidéer. Tallene taler sit tydelige sprog om de botaniske værdier på Tissøgårds arealer omkring Tissø.

Søskrænten har igennem meget lang tid været voksested for Vellugtende Skabiose og for mange andre tørkeelskende planter. Vellugtende Skabiose findes i Danmark på mindre end 10 voksesteder, som i øvrigt alle ligger i Vestsjælland.

Kæret overfor Vråbjerg er et veludviklet ekstremrigkær med mange sjældne og karakteristiske arter, herunder 4 orkidéer. Ægbladet Fliglæbe er ikke tidligere kendt fra området. Både kæret og søskrænten er i dag i fin stand pga. afgræsning med kvæg. Det er meget vigtigt, at områderne til stadighed bliver afgræsset, og at der ikke gødes. Som tidligere skrevet fandt vi i alt 285 forskellige urter/blomster og 19 Træer/buske.

Det skal bemærkes, at der ikke er offentlig adgang til arealerne.

Eventuel henvendelse: carstenbclausen@hotmail.dk

Litteratur

Biomedica 2007: Gen-analysering af vegetationsanalyser fra 1992 og 2002 ved Tissø og Bøstrup Å 2007. - Udarbejdet for Kalundborg kommune.

Bruun H-H 1997: Vellugtende Skabiose (*Scabiosa canescens*) – status i 1990'erne.

– URT nr. 1 side 13-20.

Clausen C og HG Christiansen 2014: Eng ved Sæby kirke, Tissø. - Naturpark Åmosens elektroniske hjemmeside.

Clausen C og HG Christiansen 2015: Floraen på et stykke af Tissøs nordlige bred. - Naturpark Åmosens elektroniske hjemmeside.

Clausen C og HG Christiansen 2016: Floraen på Tissøs nordøstlige bred. - Naturpark Åmosens elektroniske hjemmeside.

Fredskild B 1959: *Scabiosa canescens*. Distribution and Ecology in Denmark. - Oikos 10:I 1959.

Gravesen P 1976: Oversigt over botaniske lokaliteter. 1. Sjælland. - Fredningsstyrelsen.

Grøntved P 1935: Om plantevæksten i og ved Tissø. Bot. Tidsskr. 43, pp. 195-219.

Hartvig P 2015: Atlas Flora Danica. – Gyldendal

Leth P 2006: Status for Vestsjællands Flora 2006 – en kommenteret regional rødliste og positivliste. - Dansk Botanisk Forenings hjemmeside (www.botaniskforening.dk).

Mossberg B & L Stenberg 2005 og 2007: Den Nye Nordiske Flora. - Gyldendal. På dansk ved J Feilberg.

Stoltze M og S Pihl (red.) 1998: Gulliste 1997 over planter og dyr i Danmark. - Miljø- og Energiministeriet, Danmarks Miljøundersøgelser og Skov- og Naturstyrelsen.

Wind, P., 1992: Kortlægning af vegetationen i og omkring Tissø. – Rapport til Vestsjællands Amtskommune. 62 sider.

Floraliste

Aften-Pragtstjerne	Blågrøn Gåsefod	Gærde-Valmue
Ager-Padderok	Blågrøn Kogleaks	Harekløver
Ager-Sennep	Blågrøn Star	Harril
Ager-Snerle	Blågrå Siv	Hirse-Star
Ager-Tidsel	Blåhat	Hjertebladet Pengeurt
Ager-Vejbred	Blåtop	Hjortetrøst
Alm. Blæresmælde	Bredbladet Dunhammer	Horse-Tidsel
Alm. Brandbæger	Bredbladet Mærke	Hvas Randfrø
Alm. Brunelle	Bredbladet Timian	Hvidmelet Gåsefod
Alm. Erantis	Bukkeblad	Hvid Okseøj
Alm. Fredløs	Burre-Snerre	Humle-Sneglebælg
Alm. Gederams	Butbladet Skræppe	Hundesalat
Alm. Gåsemad	Cikorie	Hvidkløver
Alm. Gåsepotentil	Djævelsbid	Hvidmelet Gåsefod
Alm. Harem	Draphavre	Hyrdetaske
Alm. Hejrenæb	Dunet Dueurt	Høst-Borst
Alm. Hestehale	Dunet Havre	Håret Høgeurt
Alm. Hjertegræs	Dunet Vejbred	Håret Kortstråle
Alm. Hundegræs	Dusk-Syre	Håret Star
Alm. Hulsvøb	Dynd-Padderok	Hårfliget Vandranunkel
Alm. Hvene	Døvnælde	Jordbær-Kløver
Alm. Hønsetarm	Eng-Brandbæger	Kamgræs
Alm. Katost	Eng-Forglemmigej	Kanadisk Bakkestjerne
Alm. Knopurt	Eng-Kabelleje	Kantet Perikon
Alm. Kongepen	Engkarse	Kattehale
Alm. Kvik	Eng-Nellikerod	Kløvkrone
Alm. Kællingetand	Eng-Rapgræs	Knold-Ranunkel
Alm. Markarve	Eng-Rottehale	Knold-Rottehale
Alm. Mjødurt	Eng-Rævehale	Knold-Star
Alm. Pastinak	Eng-Rødtop	Knæbøjet Rævehale
Alm. Perlehyacint	Eng-Troldurt	Kommen
Alm. Pimpinelle	Enskallet-Sumpstrå	Korn-Valmue
Alm. Rajgræs	Enårig Rapgræs	Knop-Siv
Alm. Rødknæ	Feber-Nellikerod	Kornet Stenbræk
Alm. Røllike	Femhannet Hønsetarm	Korsknap
Alm. Skjolddrager	Fersken-Pileurt	Kruset Skræppe
Alm. Slangehoved	Filtet Burre	Kruset Tidsel
Alm. Star	Filtet Hønsetarm	Kruset Vandaks
Alm. Svinemælk	Finbladet Rødknæ	Krybende Baldrian
Alm. Sumpstrå	Finbladet Vejsennep	Krybende Potentil
Alm. Syre	Fin Kløver	Krybhvene
Alm. Sølv-Potentil	Foder-Lucerne	Kær-Dueurt
Alm. Søpryd	Foder-Vikke	Kær-Galtetand
Alm. Torskemund	Fladstrået Siv	Kær-Guldkarse
Alm. Vandpest	Fliget Brøndsel	Kær-Padderok
Alm. Vej-pileurt	Fløjlsgræs	Kær-Ranunkel
Alm. Vorterod	Frøbid	Kær-Snerre
Angelik	Følfod	Kær-Star
Bakke-Forglemmigej	Fåblomstret Kogleaks	Kær-Svovlrod
Bakke-Svingel	Fåre-Svingel	Kær-Tidsel
Bidende Ranunkel	Glanskapslet Siv	Kær-Trehage
Bidende Stenurt	Glat Rottehale	Kødfarvet Gøgeurt
Billebo-Klaseskærm	Gold Hejre	Kølle-Valmue
Bitter Bakkestjerne	Græsbladet Fladstjerne	Lancet-Skeblad
Bittersød Natskygge	Gul Evighedsblomst	Lancet-Vejbred
Bleggul Snerre	Gul Fladbælg	Langbladet Ranunkel
Bleg Pileurt	Gul Frøstjerne	Lav Ranunkel
Blære-Star	Gul Iris	Lav Tidsel
Blød Hejre	Gul Kløver	Leverurt
Blød Storkenæb	Gul Snerre	Liden Andemad
	Gærde-Snerle	Liden Klokke

Liggende Vej-Pileurt
Lodden Dueurt
Lugtløs Kamille
Læge-Oksetunge
Løgkarse
Maj-Gøgeurt
Manna-Sødgræs
Mark-Bynke
Mark-Forglemmigej
Mark-Frytle
Mark-Krageklo
Marts-Viol
Mellembrudt Star
Mose-Bunke
Moskus-Katost
Muse-Vikke
Mælkebøtte sp.
Nikkende Fuglemælk
Nikkende Kobjælde
Nikkende Star
Nyse-Røllike
Næb-Star
Nøgle-Skræppe
Opret Hønsetarm
Pengebladet Fredløs
Pyrenæisk Storkenæb
Rank Vejsennep
Roset-Springklap
Rundbladet Katost
Ru-Svinemælk
Rød Gåsefod
Rødkløver
Rød Svingel
Rød Tandbæger
Rød Tvetand
Sand-Lucerne

Træer og Buske

Ahorn
Alm. Hyld
Alm. Hæg
Balsam-Poppel
Bukketorn
Bånd-Pil
Dun-Birk

Andet

Alm. Vandnymfe
Aurora
Alm. Vandnymfe
Bredpande sp.
Dagpåfugleøje
Græsrandøje
Lille Kålsommerfugl

Segl-Sneglebælg
Seline
Sideskærm
Skive-Kamille
Skov-Løg
Skvalderkål
Smalbladet Kællingetand
Smalbladet Kæruld
Smalbladet Rødknæ
Smalbladet Vikke
Småkronet Gedeskæg
Snerle-Pileurt
Soløje-Alant
Sort Natskygge
Spidsbladet Vej-Pileurt
Stinkende Storkenæb
Stor Knopurt
Stor Nælde
Stor Skjaller
Stortoppet Hvene
Strand-Kvan
Strand-Skræppe
Stribet Kløver
Sump-Evighedsblomst
Sump-Kællingetand
Sump-Forglemmigej
Sump-Hullæbe
Sump-Skræppe
Sump-Snerre
Svine-Mælde
Sværtevæld
Sylt-Star
Tagrør
Tandfri Vårsalat
Tigger-Ranunkel
Tofrøet Vikke

Glat Hunderose
Gråpil
Hestekastanie
Korbær
Mirabel
Rynket Rose
Rødel

Lille Ildfugl
Nældens Takvinge
Okkergul Randøje
Pimpinellekøllesværmer
Seksplette Køllesværmer
Stor Kålsommerfugl
Stregbredpande

Top-Star
Toradet Star
Tornet Tidsel
Trekloft Stenbræk
Trævlekrone
Tudse-Siv
Tusindfryd
Tvebo Baldrian
Tveskægget Ærenpris
Tykbladet Mælde
Tykbladet Ærenpris
Tyndskulpet Brøndkarse
Uldbladet Kongelys
Vand-Klaseskærm
Vandkarse
Vand-Mynte
Vandnavle
Vand-Pileurt
Vand-Skræppe
Vejbred-Skeblad
Vandstjerne sp.
Vand-Ærenpris
Vedben-Ærenpris
Vellugtende Gulaks
Vellugtende Skabiose
Vild Kørvel
Vinget Perikon
Vår-Brandbæger
Vår-Gæslingeblomst
Vår-Star
Ægbladet Fliglæbe

Skov-Elm
Skør-Pil
Slåen
Vorte-Birk
Øret Pil

Brun Frø sp.
Grøn Frø
Mark Firben
Kransnålalge sp.
Mark Champignon

Et sp. efter en art betyder at arten ikke er nærmere bestemt.