


Index seminum

2020


Hamamelis virginiana L.

Garden of Medicinal Plants

Charles University, Faculty of Pharmacy in Hradec Králové

Zahrada léčivých rostlin
Univerzita Karlova
Farmaceutická fakulta v Hradci Králové
Akad. Heyrovského 1203/8
500 05 Hradec Králové

Garden of Medicinal Plants
Charles University
Faculty of Pharmacy in Hradec Králové
Akad. Heyrovského 1203/8
500 05 Hradec Králové
CZECH REPUBLIC

e-mail (seed exchange): chlebkoa@faf.cuni.cz

<https://www.faf.cuni.cz/Zahrada-lecivych-rostlin/>

Dipl. Ing. Anežka Chlebková (chlebkoa@faf.cuni.cz)

Vedoucí/Head

Prof. RNDr. Lubomír Opletal, CSc. (opletal@faf.cuni.cz)

Daniel Koutecký (danielkoutecky@seznam.cz)

Taxonomové/Taxonomists

Šárka Tučková

Ludmila Ležíková

Karolína Dusová

Pavλίna Faltejsková

Zahradníci/Gardeners and seed collectors

Prosím zasílejte vaše objednávky před 1. dubnem 2021; použijte e-mailovou adresu chlebkoa@faf.cuni.cz. Objednávky budou vyřizovány do maximálního počtu 20 druhů rostlin.

Please send your orders before April 1st, 2021; use the e-mail address chlebkoa@faf.cuni.cz. Orders will be processed to a maximum 20 plant species.

Apiaceae

1. *Ammi majus* L.
2. *Astrantia major* L.
3. *Carum carvi* L.
4. *Conium maculatum* L.
5. *Coriandrum sativum* L.
6. *Foeniculum vulgare* Mill.
7. *Levisticum officinale* W. D. J. Koch
8. *Meum athamanticum* Jacq.
9. *Petroselinum crispum* (Mill.) Fuss

Apocynaceae

10. *Vincetoxicum hirundinaria* Medik.

Amaranthaceae

11. *Dysphania ambrosioides* (L.) Mosyakin & Clemants (syn. *Chenopodium ambrosioides* var. *anthelminticum* (L.) Aellen, *Chenopodium ambrosioides* L.)

Aristolochiaceae

12. *Aristolochia clematitis* L.

Asteraceae

13. *Achillea millefolium* agg.
14. *Acmella oleracea* (L.) R.K.Jansen (syn. *Spilanthes oleracea* L.)
15. *Arctium lappa* L.
16. *Arctium minus* (Hill) Bernh.
17. *Arctium tomentosum* Mill.
18. *Arnica chamissonis* Less.
19. *Artemisia dracunculus* L.
20. *Calendula officinalis* L.
21. *Carthamus tinctorius* L.
22. *Centaurea benedicta* (L.) L. (syn. *Cnicus benedictus* L.)
23. *Cichorium intybus* L.
24. *Cota tinctoria* (L.) J.Gay
25. *Cyanus segetum* Hill (syn. *Centaurea cyanus* L.)
26. *Echinacea angustifolia* DC.
27. *Echinacea pallida* (Nutt.) Nutt.

28. *Helianthus annuus* L.
29. *Inula helenium* L.
30. *Jacobaea vulgaris* Gaertn (syn. *Senecio jacobaea* L.)
31. *Silybum marianum* (L.) Gaertn.
32. *Solidago virgaurea* L.
33. *Tanacetum cinerariifolium* (Trevir.) Sch. Bip. (syn. *Chrysanthemum cinerariifolium* (Trevir.) Vis., *Pyrethrum cinerariifolium* Trevir.)
34. *Tanacetum parthenium* (L.) Sch.Bip. (syn. *Pyrethrum parthenium* (L.) Sm.)
35. *Tanacetum vulgare* L.
36. *Telekia speciosa* (Schreb.) Baumg.
37. *Tussilago farfara* L.
38. *Xanthium spinosum* L.

Bignoniaceae

39. *Catalpa bignonioides* Walter

Boraginaceae

40. *Phacelia tanacetifolia* Benth.

Brassicaceae

41. *Brassica juncea* (L.) Czern.
42. *Brassica nigra* (L.) Koch
43. *Cardamine amara* L.
44. *Erysimum cheiranthoides* L.
45. *Sinapis alba* L. (syn. *Leucosinapis alba* (L.) Spach)

Caprifoliaceae

46. *Valeriana officinalis* L.

Caricaceae

47. *Carica papaya* L.

Caryophyllaceae

- 48. *Agrostemma githago* L.
- 49. *Gypsophila paniculata* L.
- 50. *Herniaria hirsuta* L.
- 51. *Saponaria officinalis* L.

Crassulaceae

- 52. *Rhodiola rosea* L. (syn. *Sedum roseum* (L.) Scop.)
- 53. *Sedum acre* L.

Euphorbiaceae

- 54. *Ricinus communis* L.
- 55. *Ricinus communis* 'Rubra'

Fabaceae

- 56. *Cercis siliquastrum* L.
- 57. *Cytisus scoparius* (L.) Link
- 58. *Galega officinalis* L.
- 59. *Genista tinctoria* L.
- 60. *Glycyrrhiza glabra* L.
- 61. *Lupinus polyphyllus* Lindl.
- 62. *Melilotus albus* Medik.
- 63. *Melilotus officinalis* (L.) Pall.
- 64. *Ononis arvensis* L. (syn. *Ononis spinosa* subsp. *hircina* (Jacq.) Gams)
- 65. *Phaseolus vulgaris* L.
- 66. *Securigera varia* (L.) Lassen
- 67. *Trigonella foenum-graecum* L.

Gentianaceae

- 68. *Centaurium erythraea* Rafn
- 69. *Gentiana tibetica* King ex Hook.f.

Geraniaceae

- 70. *Geranium robertianum* L.

Hypericaceae

71. *Hypericum perforatum* L.

Iridaceae

72. *Iris domestica* (L.) Goldblatt & Mabb. (syn. *Belamcanda chinensis* (L.) DC.)

Lamiaceae

73. *Ballota nigra* L.

74. *Betonica officinalis* L. (syn. *Stachys officinalis* (L.) Trevis.)

75. *Galeopsis tetrahit* L.

76. *Hyssopus officinalis* L.

77. *Lamium album* L.

78. *Lavandula angustifolia* Mill.

79. *Lavandula angustifolia* 'Hidcote'

80. *Leonurus cardiaca* L.

81. *Lycopus europaeus* L.

82. *Marrubium vulgare* L.

83. *Melissa officinalis* L.

84. *Nepeta cataria* L.

85. *Ocimum basilicum* L.

86. *Origanum majorana* L.

87. *Origanum vulgare* L.

88. *Prunella vulgaris* L.

89. *Salvia officinalis* L.

90. *Salvia pratensis* L.

91. *Salvia sclarea* L.

92. *Satureja montana* L.

93. *Scutellaria baicalensis* Georgi

94. *Teucrium chamaedrys* L.

95. *Thymus pulegioides* L.

96. *Thymus vulgaris* L.

Linaceae

97. *Linum usitatissimum* L.

Lythraceae

98. *Lythrum salicaria* L.

Malvaceae

99. *Alcea rosea* var. *nigra*

100. *Althaea cannabina* L.

101. *Althaea officinalis* L.

102. *Hibiscus sabdariffa* L.

103. *Malva sylvestris* L.

104. *Malva sylvestris* subsp. *mauritanica* (Scop.) Thell.

Onagraceae

105. *Epilobium montanum* L.

106. *Epilobium parviflorum* Schreb.

107. *Oenothera biennis* L.

Paeoniaceae

108. *Paeonia officinalis* L.

Papaveraceae

109. *Argemone mexicana* L.

110. *Fumaria officinalis* L.

111. *Glaucium flavum* Crantz

112. *Chelidonium majus* L.

113. *Macleaya cordata* (Willd.) R.Br.

114. *Papaver somniferum* L.

Phytolaccaceae

115. *Phytolacca americana* L.

116. *Phytolacca esculenta* Van Houtte

117. *Rivina humilis* L.

Plantaginaceae

- 118. *Digitalis grandiflora* Mill.
- 119. *Digitalis lanata* Ehrh.
- 120. *Digitalis lutea* L.
- 121. *Digitalis purpurea* L.
- 122. *Gratiola officinalis* L.
- 123. *Plantago afra* L.
- 124. *Plantago arenaria* Waldst. & Kit. (syn. *Plantago indica* L.)
- 125. *Plantago lanceolata* L.
- 126. *Plantago sempervirens* Crant
- 127. *Veronica officinalis* L.

Poaceae

- 128. *Anthoxanthum odoratum* L.
- 129. *Cymbopogon citratus* (DC.) Stapf

Polygonaceae

- 130. *Fagopyrum esculentum* Moench
- 131. *Rheum rhaponticum* L.

Primulaceae

- 132. *Primula veris* L.

Ranunculaceae

- 133. *Aconitum lycoctonum* L.
- 134. *Aquilegia atrata* Koch
- 135. *Aquilegia vulgaris* L.
- 136. *Consolida regalis* Gray
- 137. *Delphinium muscosum* Exell & Hillc.
- 138. *Nigella sativa* L.
- 139. *Thalictrum aquilegifolium* L.

Rosaceae

- 140. *Agrimonia eupatoria* L.

141. *Agrimonia procera* Wallr. (syn. *Agrimonia odorata* Mill.)
142. *Alchemilla* sp.
143. *Filipendula ulmaria* (L.) Maxim.
144. *Geum urbanum* L.
145. *Potentilla argentea* L.
146. *Sanguisorba minor* Scop.
147. *Sanguisorba officinalis* L.

Rutaceae

148. *Dictamnus albus* L.
149. *Ruta graveolens* L.

Sapindaceae

150. *Koelreuteria paniculata* Laxm.

Schisandraceae

151. *Schisandra chinensis* (Turcz.) Baill.

Solanaceae

152. *Atropa belladonna* L.
153. *Capsicum chinense* 'Trinidad Moruga Scorpion'
154. *Datura stramonium* L.
155. *Hyoscyamus niger* L.
156. *Lycium barbarum* L.
157. *Nicotiana rustica* L.
158. *Nicotiana tabacum* L.
159. *Physalis alkekengi* L.
160. *Solanum dulcamara* L.
161. *Withania somnifera* (L.) Dunal

Scrophulariaceae

162. *Verbascum densiflorum* Bertol.
163. *Verbascum thapsus* L.

Staphyleaceae

164. *Staphylea pinnata* L.

Tropaeolaceae

165. *Tropaeolum majus* L.

Urticaceae

166. *Urtica dioica* L.

Violaceae

167. *Viola arvensis* Murray

168. *Viola tricolor* L.

Xanthorrhoeaceae

169. *Asphodeline lutea* (L.) Rchb.

* All seeds from Garden of Medicinal Plants are the result of open pollination.

Objednací list 2020/ Desiderata 2020

Your address:

--