

Växternas Latinska Namn

Förklaringar av latinska och grekiska ord

SAMMANSTÄLLD AV RAOUL ISEBORG

Botaniska Sällskapet i Stockholm

FÖRORD

Följande lista upptar översättningar av fanerogamernas och ormbunkarnas vetenskapliga namn. Ofta förklarar namnen detaljer om växten, ibland hedras någon person eller plats som får sitt namn latiniserat och ibland är namnen fria fantasier. Åtskilliga släktnamn förlorar sig i historiens dunkel och går inte att utreda.

Någon omfattande lista har inte funnits på svenska. Ivar Anell skrev dock 1976 en kort sådan, omfattande c:a 800 uppslagsord med fylliga förklaringar. I Lids "Norsk flora" (1994), sammanställd av Reidar Elven, finns en fyllig lista som här i sin helhet är översatt till vårt språk. Även ordlistan i Stearns (1983) "Botanical latin" har i stort sett lagts in, men andra ord än art- och släktnamn har undvikits. En mängd andra böcker har använts i enstaka fall.

Många av orden baserar sig på grekiska grundord, oftast tagna ur klassisk grekiska. Guldgruvan för det språket är Liddell & Scotts "Greek-English Lexicon" (1889, 1994). C:a 10 % av denna listas knappt 7500 ord är tagna ur den boken och markerats med (gr.). Förklaringar av orden har hållits mycket korta. Vad gäller latiniserade, sammansatta grekiska ord lämnas bara betydelse. Läsare som vill gå djupare in i detaljer kan dra slutsatser av de grekiska grundord som finns med i texten. Åtskilliga latinska grundord är också nämnda. Sammansatta ord som inte finns med i listan går ofta att reda ut med hjälp av grundorden.

Uppslagsorden är satta med fetstil och förklaringar med vanlig stil. Efter släktnamn förekommer ofta ett namn (t.ex. TEOFRASTOS, PLINIUS) skrivet med stora bokstäver. Det anger författaren till första kända källa. Den stora omfattningen av dessa källor gör att de inte får plats i den här skriften. Många av de klassiska namnen går att hitta i vanliga uppslagsverk.

De flesta orden meddelas i sin grundform (maskulinum singularis), böjda former har undvikits. Både latinska och grekiska språken är rika på böjningsformer, latinska ord som slutar på -us eller -er kan också sluta på -um eller -a. Ord som slutar på -is kan också ha ändelsen -e. I grekiska förekommer t.ex. -os, -i, -n och -o. Vad gäller verb nämns på gängse sätt och för båda språken 1:a person presens indikativ (t.ex. jag läser), men översätts med infinitiv. Grekiska verb slutar på -o (aktiv form) eller -mai (passiv form). Grekiskan saknar infinitiv.

Grekiskan saknar bokstaven c. Ord som innehåller k (grek. κ) translittereras till latin med c. Så har även skett här, vilket är en avvikelse från reglerna vid translitterering till svenska. Observera alltså att uttalet av c i grekiska ord alltid är k. För att krångla till det ytterligare uttalas i latiniserade ord c som s framför mjuk vokal och som k framför hård vokal, konsonant och i ordslut. Ytterligare en avvikelse har gjorts, bokstaven f (grek. φ) ändras till ph, detta för att överensstämma med latinsk stavning.

Ordens betoning framgår av ett accenttecken som sätts efter den stavelse som ska betonas. Observera här att om

orden har andra ändelser än vad som förtecknats kan betoningen förskjutats till annan stavelse. I många fall ändras också stavningen (assimilation, avljud, omljud).

Även om listan kontrollästs flera gånger går det inte att undvika fel. Jag är tacksam för alla påpekanden om konstigheter, så att jag kan rätta till dem i en eventuell senare upplaga.

LITTERATUR

- Ahlberg, Axel W. et al (1960): Latinsk-svensk ordbok
 Anell, Ivar (1976): Vad betyder växtens latinska namn?
 Bratli, Carl (1947): Spansk-dansk ordbok
 Fowler, Birgitta & Vannebro, Kjell Ivar (1992): Norstedts norsk-svenska ordbok
 Holmes, Sandra (1982): Henderson's dictionary of botanical terms (uppl. 9)
 Hultén, Eric (1958): Vår svenska flora i färg
 Iseborg, Raoul (1993): Latinska uttalsregler och betoningsregler
 Krok, O. B. N. & Almquist, S. (1994): Svensk flora
 Lid, Johannes & Lid, Dagny Tande (1994): Norsk flora
 Liddell & Scott (1889, 1994): Greek-English Lexicon
 Mystakidis, Antonis (1989): Nygrekisk-svenska ordboken
 Nationalencyklopedin (1989-1995), delarna 1-17
 Norstedts förlag (1993) Fransk-svensk ordbok
 Norstedts förlag (1994): Norstedts italiensk-svenska ordbok
 Norstedts förlag (1993): Norstedts stora engelsk-svenska ordbok
 Sjöstrand, Nils (1960): Ny latinsk grammatik
 Stearn, William T. (1983): Botanical latin.
 Wahlgren, Bengt (1978): Latinskt morfemlexikon
 Valmin, Natan & Frangos, Eftychia (1973): Svensk-nygrekiska ordboken

Ursprungligen publicerad av Botaniska Sällskapet i Stockholm 1996.

ISBN 91-971913-9-6

A

abaxialis. Vänd bort från huvudaxeln.
abbreviatus. Förkortad, avkortad.
aberrans. Avvikande.
abhorrens. Avvikande från, ej överensstämmande med.
abhymenialis. På motsatt sida om hymeniet.
Abies. PLAUTUS.
abieti'nus. På gran.
abietis. På gran.
abrotanum. Åbrodd.
abruptens. Som avbryter.
abscissus. Genomblöt, indränkt.
absconditus. Gömd, dold.
Absinthium. HIPPOKRATES, XENOFON.
Abutilon. Avicenna.
Aca'cia. (gr.) acé=punkt, prick.
Acajou. malajiska: ka'yo=mahogny.
a'cantha. (gr.) Torn, tagg.
Acanthium. (gr.) a'cantha=tagg. DIOSKORIDES, PLINIUS.
acanthoides. Som liknar Acanthus
Acanthoxanthum. (gr.) a'cantha=tagg; Xanthium.
Acanthus. (gr.) a'cantha=tagg. Vergilius.
acaulescens. Till synes utan stjälk, nästan utan stjälk.
acaulis. Utan stjälk.
accedens. Som närmar sig.
accessorius. Med tillägg.
acclivis. Som sluttar uppåt.
acrescens. Tilltagande.
accretus. Som växer tillsammans.
accumbens. Tätt slutande till.
accuratus. Noggrann.
acé. (gr.) Punkt, prick.
Acer. Plinius, OVIDIUS.
a'cer. 1. Besk, skarp. 2. Lönn.
acerinus. På lönn.
acerosus. Nålformad (som tallbarr).
acervatus. Hopad.
acervulatus. I små hopar.
acetabuliformis. Formad som tefat.
Acetosa. acetum=ättika. CRESCENZI, BRUNFELS.
acetosus. Syrlig.
Acetose'lla. BAUHIN.
acetose'llus. Något syrlig.
acetum. Ättika.
Achillea. Efter den grekiske guden Akilles. HIPPOKRATES.
achrios. (gr.) Färglös.
achriosporus. Färglöst frö, förglös spor.
Achroanthos. (gr.) a=inte; chro'ma=färg; anthos=blomma
achromaticus. Färglös.
achromus. Färglös.
a'chyro. (gr.) Halm, foder.
acicularis. Nålfin.
aciculatus. Märkt med fina, oregelbundna streck.
aciformis. Nålformad, nålliknande.

A'cinos. Dioskorides, PLINIUS.
a'cinus. Bär, vindruva.
aconitifolius. Med blad som Aconitum
Aconitum. (gr.) a'cos=(giftigt) läkemedel; notis=fukt, vätska.
 XENOFON.
A'corus. TEOFRASTOS.
a'cos. (gr.) (Giftigt) läkemedel.
Aco'sta. a=utan; co'sta=revben.
acranthus. Med blommor på toppskotten.
a'cris. Besk, skarp.
a'cro. (gr.) Spets.
acrocarpus. Med frukter i toppen.
Actaea. (gr.) acte'a=fläder. PLINIUS.
actina. (gr.) Stråle.
actinomorphus. Regelbunden.
aculeatus. Taggig.
aculeus. Gadd, tagg, spets.
acumen. Spets, udd, topp.
acuminatus. Spetsig, toppig.
a'cus. 1. Nål. 2. Agnar.
acutangularis. Med spetsig vinkel.
acutangulus. Med spetsig vinkel.
acutatus. Med spetsig vinkel.
acutesquamosus. Med spetsiga fjäll.
acuti'dens. Med spetsiga tänder.
acutiflorus. Med spetsiga kronblad.
acutifolius. Med spetsiga blad.
acutiformis. Lik (Carex) acuta, som liknar en spets.
acuti'lobus. Spetsflikig.
acutus. Vass, spetsig.
adamanti'nus. Mycket hård.
adamsii. Efter den ryske bot. J. M. F. Adams.
adaxialis. Vänd mot huvudaxeln.
a'delos. (gr.) Ej sedd, ej känd.
adelostomus. Med knappt synlig mun, mynning.
ademptus. Ifråntagen, berövad.
adenas. (gr.) Körtel, glandel.
adenocaulon. Med körtelhårig stjälk.
adenospermus. Med glandel-, körtelförsedda frön.
a'deps. Fett.
adhaerens. Klibbig, fastklibbande.
adhibitus. Använd.
adiantoides. Lik Adiantum.
adianton (gr.) Icke våt.
Adiantum. (gr.) a=inte; dianton=våt. TEOFRASTOS.
adiantum-nigrum. Svart kvinnohår, svarta blad som inte går att väta.
adiposus. Fettglänsande.
adjectus. Tillagd.
a'dligans. Klibbande fast vid.
a'dligo. Fästa vid, binda, fängsla.
a'dmonens. Påminnande sig, förmodande.
adna'scens. Uppväxande.
adnatus. Vidvuxen, vidväxt.

- Adonis*. (gr.) A'donis=vegetationsguden.
- Adoxa*. (gr.) a'doxos=nästan osynlig; (a=inte; do'xa=ära, lovord). LINNÉ.
- adoxos*. (gr.) Liten och nästan osynlig.
- adpressus*. Liggande dikt intill, platt emot.
- adscendens*. Snett uppåtriktad, uppåtstigande
- adspersus*. Beströdd.
- adulescens*. Ej fullt mogen.
- adulteri'nus*. Oäkta.
- adunca'tus*. Krökt.
- aduncus*. Krökt.
- adustus*. Svedd, svartnad.
- advectus*. Införd, medförd.
- adventitius*. Sekundärt anlagd.
- adversus*. Vänd mot, mitt emot.
- aegagropilus*. Gethårig.
- Aegilops*. (gr.) ai'gilos=ört, som getter tycker om. TEOFRASTOS.
- Aegopodium*. (gr.) aix=get; podia'ios=en fot lång/hög. TABERNAEMONTANUS.
- aegrotus*. Sjuk, sjuklig.
- aegypti'acus*. Från Egypten.
- aequa'bilis*. Jämn, konstant.
- aequabi'liter*. Jämn.
- aequalis*. Jämn.
- aequatorius*. Ekvatoriell.
- aequat'us*. Jämn (yta).
- aequi'lobus*. Jämnflikig.
- aequima'gnus*. Av samma storlek.
- aequiserrula'tus*. Jämnt finsågad.
- aequus*. Jämn, slät, horisontell.
- aerugi'neus*. Ärggrön.
- aeruginosus*. Ärggrön.
- Aesculus*. Varro.
- aestas*. Sommar.
- aestivalis*. Sommar-.
- aestivus*. På sommaren.
- aestuans*. Som rör sig fram och tillbaka (som vågsvall).
- aestuo*. 1. Svalla, bölja skumma. 2. Flamma, glöda.
- aethiops*. (Neger), svart.
- Aetusa*. (gr.) ai'thon=blank. LINNÉ.
- afer*. Från Afrika
- affectus*. Påverkad.
- affinis*. Närbesläktad.
- affixus*. Fäst vid, fastnande på.
- africa'nus*. Från Afrika.
- afzelia'nus*. Efter den svenska bot. A. Afzelius.
- agamicus*. Asexuell.
- agamos*. (gr.) Ogift.
- agamus*. Asexuell.
- agathos*. (gr.) Bra, god.
- agathosmus*. Välluktande.
- agayos*. (gr.) Ädel, förnäm.
- Agave*. (gr.) agayos=ädel.
- aggelae'us*. Gyttrad.
- agglomeratus*. Samlad till ett huvud.
- agglutinatus*. Ihopklistrad.
- aggregatus*. Hopgyttrad.
- agilis*. Aktiv, lättroilig.
- agnos*. (gr.) Pil-eller videliknande träd.
- ago*. Sätta igång, driva (bort), bedriva, föra.
- agrarius*. Som växer på åkrar.
- agrestis*. Som växer på åkrar.
- Agrimonia*. (gr.) argemo'ne=vallmo (omkastade bokstäver). CELSIUS.
- agrimonioides*. Som liknar *Agrimonia*.
- agrios*, (gr.) Vild (om djur), vildväxande, som lever på åkrar.
- Agropyron*. (gr.) agro's=åker; pyro's=vete. GAERTNER.
- agros*. (gr.) Åker.
- Agrostemma*. (gr.) agro's=åker; ste'mma=krans. LINNÉ.
- agrostideus*. Som liknar *Agrostis*.
- Agrostis*. HOMEROS.
- agyios*. (gr.) Ledsvag.
- aipolius*. Getbete.
- Aira*. TEOFRASTOS.
- ai'thon*. (gr.) Glänsande.
- aix*. (gr.) Get.
- aizoides*. Som liknar *Aizo'on*.
- Aizo'on*. (gr.) aei'=alltid; zo'on=levande. PLINIUS.
- Ajacis*. Okänt ursprung.
- Ajuga*. (gr.) a'gyios=ledsvag. SCRIBONIUS LARGUS.
- ala*. Vinge.
- alaris*. Som utgår från bladveck.
- alaska'nus*. Från Alaska.
- alatus*. Vingad.
- alaxensis*. Från Alaska.
- albens*. Vitnad, vitnande.
- albescens*. Vitnande.
- albicans*. Vitnande.
- albidulus*. Nästan vit, vitaktig.
- albidus*. Nästan vit, vitaktig.
- albiflorus*. Med vita blommor.
- album*. Vita, vit färg.
- albuminatus*. Försedd med endosperm (= "vitan i ägget").
- albus*. Vit.
- alcali'nus*. Alkalisk till lukten.
- Alcea*. DIOSKORIDES, PLINIUS.
- Alchemilla*. Arab: alkemelyeh=kemi. BOCK.
- alappicus*. Från Haleb (Aleppo) i Syrien.
- aleurites*. Lik vetemjöl.
- aleuron*. (gr.) Mjöl.
- algaceus*. Som angår eller hör samman med alger.
- algenensis*. Som angår eller hör samman med alger.
- algidus*. Som växer på kalla platser, kall.
- algor*. Kyla, köldförmimelse.
- alibilis*. Närande.
- alienus*. Främmande, ej släkt med.
- aliformis*. Vingformad.

- Alisma*. (gr.) hals=salt. DIOSKORIDES, PLINIUS.
Alkeke'ngi. Arab: al kaekeng= giftväxt. DIOSKORIDES.
allantoi'deus. Korvformad.
alla's. (gr.) Korv.
alla'tus. Förd.
alleghenie'nsis. Från Alleghenybergen (SO om Lake Erie i USA).
allia'ceus. Med löklukt.
Allia'ria. Namnet bildat av A'llium. FUCHS.
allici'nus. Som växer på lök.
a'lligans. Klibbande fast vid.
A'llium. Plautus.
a'llium. Vitlök.
allo'chrous. Som ändras från en färg till en annan.
a'llos (gr.) Annan, skild.
Allo'sorus. (gr.) a'llos=skild; soro's=kista.
a'lneus. På al.
alni'cola. På al.
A'lnus. CATULLUS.
a'lo. Nära, föda.
A'loë. Okänt ursprung.
alo'i'des. Som liknar A'loë.
alopecuroi'des. Som liknar Alopecu'rus.
Alopecu'rus. (gr.) alo'pex=räv; oura'=svans.
alo'pex. (gr.) Räv.
alpe'ster. Som växer i fjälltrakter.
alpe'stre. Som växer i fjälltrakter.
alpe'stris. Som växer i fjälltrakter.
alpi'cola. Som växer (bor) i fjälltrakter.
alpi'genus. Som kommer från (föds i) fjälltrakter
alpinifo'rmis. Som liknar (Ju'ncus) alpi'nus.
alpi'nus. Som växer i fjälltrakter.
alsaticus. Som kommer från Alsace (Elsass).
Alsina'strum. Alsi'ne; a'strum=stjärna. TOURNEFORT.
Alsi'ne. (gr.) a'lsos=lund. Teofrastos.
alsinifo'lius. Med blad som Alsi'ne.
a'lsos. (gr.) Lund, skogsdunge
alta'icus. Som kommer från Altai (Centralasien).
alternatus. Skiftesvis omväxlande.
alterniflo'rus. Med strödda blommor.
alternifo'lius. Med strödda blad.
alte'rnus. Omväxlande.
Althae'a. (gr.) a'lthos=läkeråd. TEOFRASTOS.
a'lthos. (gr.) Läkeråd.
alti'ssimus. Mycket hög, den högsta.
a'l'tus. Hög.
aluta'ceus. Lädergul, sämskskinnsfärgad.
alvaré'nsis. Som växer på alvar.
alveifo'rmis. Trågformad.
alveola'tus. Gropig, pipig.
a'lveus. Urholkning, tråg, badkar, (buk).
alyssoi'des. Som liknar Alyssum.
Aly'ssum. (gr.) a=inte; ly'ssa=galenskap. AILIANOS, PLINIUS.
ama'bilis. Älsklig.
Amara'nthus. (gr.) ama'rantos=som inte vissnar. OVIDIUS, PLINIUS, TOURNEFORT.
ama'rantos. (gr.) Som inte vissnar.
amare'llus. Något bitter.
amarus. Besk.
Amary'llis. (gr.) amary'sso=skinande. TEOKRITOS.
amary'sso. (gr.) Skinande.
amaurocra'eus. Mörkspetsad.
ambi. På båda sidor, omkring.
ambiens. Omgivande.
ambifa'rius. Jämnt fårad.
ambi'guus. Tveksam, osäker.
ambly'no. (gr.) Göra slö, trubbig.
amblyphy'llus. Trubbladig
amblyrhynchus. Med trubbig näbb.
ambro'seae. Efter den engelska bot. Mary Ambrose.
Ambro'sia. (gr.) gudarnas mat. DIOSKORIDES, Plinius.
ambrosioi'des. Som liknar Ambro'sia.
ambu'stus. Bränd.
Amela'nchier. Lobelius.
amenta'ceus. Hängeformad.
ame'ntum. Handtag i kastvapen, svängrem, kastrem.
america'nus. Amerikansk.
amethy'steus. Violet, ametistfärgad.
amethy'stinus. Violet, ametistfärgad.
ami'a'ntinus. Lik amiant (=asbest).
A'mmi. DIOSKORIDES, SCRIBONIUS LARGUS, PLINIUS.
ammo'bius. Som håller till på sand.
Ammo'phila. (gr.) a'mmos=sand; phi'los=älskande. HOST.
ammo'philus. Sandälskande.
a'mmos. (gr.) Sand.
amo'e'nus. Vacker.
amo'rphus. Formlös.
amo'rus. Tillbakadragen.
ampelo'prusus. Rikligt med lök.
amphi-. (gr.) Runt, av två slag, dubbel.
amphi'bius. Som växer både i vatten och på land.
amphica'rpus. Som producerar två slags frukt.
amphi'genus. Som växer vida omkring.
amphi'tropus. Böjd runt det föremål det tillhör.
amplé'ctens. Omslutande.
amplexica'ulis. Stjälkomfattande.
ampliatus. Förstorad.
ampli'ssimus. Mycket stor, störst.
amplus. Stor.
ampu'lla. Mindre flaska, mindre kärl.
ampulla'ceus. Flaskformad.
ampullifo'rmis. Flaskformad.
Amsi'nckia. Efter den tyske borgmästaren W. Amsinck. LEHMANN.
amygdalifo'rmis. Mandelformad.
amygdali'nus. Som liknar mandel.
amygdaloi'des. Som liknar mandel.
amygdalum. Mandel.

- amylá'ceus*. Stel, stärkt.
amyloi'deus. Som liknar stärkelse, som ger blå reaktion med jod.
amylum. Stärkelse, stelhet.
aná'. (gr.) Uppåt, bakåt.
Anacámpseros. (gr.) anacá'mpto=vända om; e'ros=kärlek.
 PLINIUS
Anacá'mptis. (gr.) aná'=uppåt; cá'mpto= böja. RICHARD.
anacá'mpto. (gr.) Böja upp, vända om.
anacyclé'o. (gr.) Som virvlar runt i cirkel.
Anacy'clus. (gr.) anacyclé'o=gå runt i cirkel.
anaerób'ius. Som kan leva utan syre.
anagallidifo'lius. Med blad som Anaga'llis.
Anaga'llis. DIOSKORIDES, PLINIUS.
anagalloi'des. Som liknar Anaga'llis.
anagyroi'des. Som liknar Ana'gyris.
Ananá'ssa. Indianskt namn hos PISO.
aná'nthus. Som saknar blomma.
Aná'phalis. (gr.) aná'phalis=som lyser överst. DE CANDOLLE.
a'nceps. Tvåspetsad, tvåeggad.
a'nchein. (gr.) Kväva, förtränga, tillsnöra.
Anchu'sa. (gr.) a'nchein=kväva. ARISTOFANES, XENOFON.
anci'pitus. Tvåspetsad, tvåeggad.
andrico's. (gr.) Manlig.
a'ndros. (gr.) Manlig.
andro'gynus. Med han- och honorgan tillsammans.
Andro'meda. En gr. gudinna. LINNÉ.
Andro'sace. (gr.) a'ndros=man; sa'cos=sköld. DIOSKORIDES, PLINIUS.
androsá'ceus. Lik Andro'sace.
Anemo'ne. (gr.) a'nemos=vind. TEOFRASTOS.
anemo'philus. Vindälskande.
a'nemos. (gr.) Vind, blåst.
a'ner. (gr.) Man, ståndare.
Ané'thum. ARISTOFANES.
anfractu'osus. Slingrande, buktig.
anfra'ctus. Böjd, krokig.
angá'rae. Efter floden Angara i Sibirien.
angei'on. (gr.) Slutet kärl, fat, kanna.
a'ngelos (gr.) Ängel.
angerma'nicus. Ängermanländsk.
angiospér'mus. Som har gömda frön.
Ange'lica. (gr.) a'ngelos=budbärare. SYLVATICUS.
a'ngelos. (gr.) (Himmelsk) budbärare.
a'nglicus. Engelsk.
anguillifo'rmis. Masklik, ormlik.
a'nguis. Orm.
angula'ris. Kantig, vinklad.
angula'tus. Kantig.
angulo'sus. Starkt vinklad.
a'ngulus. Vinkel.
angusta'tus. Hopdragen, avsmalnad, som smalnar.
angustica'rpus. Med smala frukter.
angustiflo'rus. Med smala blomblad.
angustifo'lius. Smalbladig.
angusti'ssimus. Den smalaste.
angu'stus. Smal.
Anisa'ntha. (gr.) a'nisos=olik; a'nthos=blomma.
anisa'tus. Med lukt av anis.
ani'son. (gr.) Anis.
 a'nisos. (gr.) Olik, ojämn.
anisodo'ntus. Ojämnt tandad.
Ani'sum. (gr.) ani'son=anis. TEOFRASTOS.
anni'culus. Årsgammal.
annilifo'rmis. Ringformad.
anno'sus. Aldrig.
anno'tinus. Årsgammal.
annula'ris. Ringformad.
a'nnulus. Ring.
a'nnuus. Ettårig.
ano'malus. Oregelbunden, onormal.
a'nser. Gås.
anseri'nus. Som liknar gås, som har med gås att göra.
ante'cedens. Föregående, kommande före.
ante'nna. Segelstäng, rå.
Antenna'ria. ante'nna=segelstäng. GAERTNER.
anthelmi'nticus. Som botar inälvsmask.
anthelmi'ntius. Som botar inälvsmask.
A'nthemis. (gr.) a'nthos=blomma. DIOSKORIDES, PLINIUS.
anthe'ricos. (gr.) Agn från sädesax, halm från brödsäd.
Anthe'ricum. (gr.) anthe'ricos=halm. TEOFRASTOS.
a'nthos. (gr.) Blomma.
a'nthemon. (gr.) Blomma.
a'nthera. Ståndarknapp.
antheri'dium. Hanorgan.
anthraci'nus. Kolsvart.
a'nthrax. Grundämnet kol.
Anthri'scus. TEOFRASTOS.
Anthy'llis. Dioskorides, Plinius.
anti'. (gr.) 1. Lik, liknande. 2. Motsatt.
antipyre'ticus. Mot eld.
Antirrh'i'num. (gr.) anti'=lik; rhin=nos. TEOFRASTOS.
antirrh'i'nus. Som liknar Antirrh'i'num
Anthoxa'nthum. (gr.) a'nthos=blomma; xantho's=gul.
 BAUHIN.
ap. Förkortning av a'pud=enligt någons mening.
Apari'ne. TEOFRASTOS.
apenni'nus. Som kommer från Appenninerna
A'pera. (gr.) a'peros=inte stympad.
a'peros. (gr.) Inte reducerad, inte stympad.
ape'talus. Utan kronblad.
a'pex. Spets, topp.
A'phaca. (gr.) a=inte; phace'=lins. TEOFRASTOS.
A'phanes. (gr.) aphanes'=osynlig. LINNÉ.
aphane's. (gr.) Osynlig.
aphtho'sus. Mot (barnsjukdomen) torsk.
aphyllus. Bladlös.
apicula'tus. Med en (liten) spets.

- A'pium. VERGILIUS.
apo'. (gr.) Bort från, iväg från.
apocárpus. Med dolda frukter.
Apo'cynum. (gr.) apo'=iväg från; cy'on=hund. DIOSKORIDES, PLINIUS.
appelia'nus. Efter den tyske bot. O. Appel.
appendiculátus. Med bihang.
applana'tus. Tillplattad.
appre'ssus. Tilltryckt.
appropinqua'tus. Ihopträngd.
a'pterus. Utan vingar.
a'pud. (förkortas ap.) Enligt någons mening.
a'qua. Vatten.
aqua'ticus. Som växer i eller vid vatten.
aqua'tilis. Som växer i eller vid vatten.
a'queus. Vattenklar.
Aquifolium. a'cus=nål; fo'lium=blad. CATO.
a'quila. Örn.
Aquile'gia. a'qua=vatten; le'go=samla. HILDEGARDIS DE PINGUA.
aquilegifolius. Med blad som påminner om Aquile'gia.
aqui'linus. Örnlik.
a'quilus. Mörkbrun, svartbrun.
Arabido'psis. Arabis; (gr.) o'psis=lik. DE CANDOLLE.
arabicus. Som kommer från Arabien.
A'rabis. En arabisk växt i de falska Dioskoridesböckerna. (700-talet).
Ara'chium. NECKER.
Ara'lia. TOURNEFORT.
a'rbor. Träd.
arbore'scens. Som börjar bli träd.
arbo'reus. Trädformig.
arbu'scula. Litet träd.
Archange'lica. (gr.) archa'ngelos=ärkeängel. ALFERIC, FUCHS, LOBELIUS.
Arctagro'stis. (gr.) arctos=björn; Agro'stis.
a'rcticus. Arktisk.
Arctium. (gr.) arctos=björn. DIOSKORIDES, PLINIUS.
arcto'genus. Som kommer från eller bildas i Arktis.
arctos. (gr.) Björn.
Arctostáphylos. (gr.) arctos=björn; staphyle'=druvklase.
arcua'tus. Bågböjd.
arcularius. Med små askar.
ardesi'acus. Skiffergrå.
a'rea. Yta.
are'na. Sand, sandig plats.
Arena'ria. are'na=sand. BAUHIN.
arena'rius. Som växer på sandiga ställen.
arena'strus. Som liknar arena'rius
are'ndsii. Efter den tyske trädgårdsmästaren G. Arends.
areni'cola. Som växer på sandiga ställen.
areno'sus. Full av sand.
areo'la. Liten yta.
areola'tus. Uppdelad i små ytor, kantiga eller runda, oregel-
- bundna fält.
Argemo'ne. DIOSKORIDES.
argemo'ne. (gr.) Vallmo.
arge'nteus. Silvervit.
arge'ntum. Silver.
a'rgenus. Ljus(-grå).
argi'lla. Vit lera, märgel.
argilla'ceus. Lerfärgad.
argu'tus. Skarp, vass, (vasstandad).
Argyra'nthemum. (gr.) a'rgyros=silver(grå); a'nthos=blomma.
a'rgyros. (gr.) (Silver)grå.
A'ria. TEOFRASTOS.
a'ridus. Torr, saftlös.
a'ries. Gumse, bagge.
arieti'nus. Med horn som en bagge.
arista'tus. Uddspetsig.
Aristave'na. ari'sta=spröt; Ave'na.
Aristilo'chia. (gr.) a'ristos=den bäste; lo'chos=barnafödsl.
a'ristos. (gr.) Den bäste.
a'rma. Vapen.
armeni'acus. 1. Aprikosfärgad. 2. Kommande från Armenien.
Arme'ria. arma=vapen. RUELLE.
armilla'tus. Prydd med armband, med ring på foten.
Armora'cia. CELSUS.
armoraciifolius. Med blad som Armora'cia.
armoracioi'des. Som liknar Armora'cia.
arne'llii. Efter den svenske bot. H. W. Arnell.
arni'. (gr.) Lamm.
Arni'ca. Okänt ursprung.
arno's. (gr.) Får (både tacka och bagge).
Arno'seris. (gr.) arno's=får; se'ris=sallad. GAERTNER.
arnottii. Efter den skotske bot. G. A. W. Arnott.
aroma'ticus. Aromatisk.
arrane'nsis. Från Arran (Skottland).
a'rrhen. (gr.) Manlig.
Arrhena'therum. (gr.) a'rrhen=manlig; a'ther=borst. BEAUVOIS.
arrhe'nii. Efter den svenske bot. J. P. Arrhenius.
Artemi'sia. 1. Artemis=jaktens gudinna. 2. Drottning Artemisia. från Halikarnassos.
artemisii'folius. Med blad som Artemi'sia.
a'rthron. (gr.) Gångjärn, led.
arthrophy'llus. Med ledade blad.
articula'tus. Ledad.
arti'culus. Led, knä.
A'rum. Möjligen från (gr.) a'ro=som reser sig.
Aru'ncus. aru'ncus=getskägg. LINNÉ.
arundina'ceus. Rörlig, som liknar Aru'ndo.
Aru'ndo. VARRO.
arve'nsis. Som växer på åkrar.
a'rvum. Åkerjord, sädesfält.
A'sarum. DIOSKORIDES, PLINIUS.
asce'ndens. Uppstigande.
aschersonia'nus. Efter den tyske bot. Ascherson.
asclepiadeus. Som växer på Ascle'pias (Cyna'nchum).

Asclepias. (gr.) Läkeguden. DIOSKORIDES, PLINIUS.
ascus. Sporsäck.
asiaticus. Från Asien.
Asparagus. (gr.) sparga'o=skjuta skott. TEOFRASTOS.
asper. Sträv.
Asperugo. asper=sträv. PLINIUS.
Asperula. asperulus=en aning sträv. BRUNFELS.
asperulus. En aning sträv.
asperus. Sträv.
aspidiotus. Med små sköldar
Aspidium. (gr.) aspi's=rund sköld.
aspi's. (gr.) Rund sköld.
asplenoides. Som liknar Asple'num.
Asplenium. (gr.) a=inte; sple'n=mjälte. VITRUVIUS.
asprellus. En aning sträv.
assimilis. Liknande, släkt med.
Aster. aster=stjärna. TEOFRASTOS.
asteroides. Stjärnformad.
Astilbe. (gr.) a=inte; sti'lbo=glittra. DON.
astragalinus. Som liknar Astra'galus.
astragalos. (gr.) Halskota, språngben, benknota.
Astragalus. (gr.) astragalos=kota. DIOSKORIDES, PLINIUS.
Astrantia. (gr.) astron=stjärna; anti'os= emot. HILDEGARDIS DE PINGUA.
astron. (gr.) Stjärna.
ater. Svart.
athanasia. (gr.) Odödlighet.
ather. (gr.) Spets, borst.
atherodes. Spetsig.
Athyrium. (gr.) a=inte; thyro'n=stänga (till). ROTH.
atomarius. Odelbar, mycket liten.
Atragene. TEOFRASTOS.
atramentarius. Innehållande (svart) bläck.
atratius. Svartaktig.
atricapillus. Svarthårig.
atrichantherus. Utan hår i blomman.
Atriplex. COLUMELLA.
atrofuscus. Svartbrun.
Atropa. (gr.) Atropos, den obevkliga (en av tre ödesgudinnor).
atropurpureus. Svartröd.
atrorubens. Svartröd.
atrosanguineus. Mörkt blodröd.
atrovirens. Svartgrön.
attenuatus. Avsmalnande.
auct. (lat.=aucto'rum) Av författare, enligt en eller flera författare.
Aucuparia. Som går att använda vid fågelfångst. RUPPIUS.
aucupium. Fågelfångst.
augustus. Ståtlig.
aurantiacus. Brandgul, orange.
aurantius. Brandgul, orange.
auratus. Guldfärgad.
aureolus. En aning guldfärgad.

au'reus. Guldgul.
auricomus. Guldhårig.
Auricula. Ört med stipler.
auricula. Liten öra.
auriculatus. Med små öron, små stipler.
auriculiformis. Som liknar (Hieracium) auricula.
auriculinus. Som liknar (Hieracium) auricula.
a'uris. Öra.
auriscalpium. Lik en örslev (redskap som man tar bort öronvax med).
auritus. Med öron, stipler.
a'urum. Guld.
australis. Sydlig.
austriacus. Österrikisk.
autumnalis. På hösten.
Avellana. Från Avella (Italien). CATO.
Avena. CATO, VARRO.
Avenella. Liten Ave'na.
Avenula. Liten Ave'na.
avicennae. Efter den persiske läkaren Avicenna.
avicularis. Som har med fåglar att göra.
a'vis. Fågel
a'vium. Fågel-
axilla. Armhåla, axel.
axillaris. Bladvecks-, utgående från bladvecken.
Axyris. (gr.) a=inte; xyro'n=rakkniv, (xy'res=vass). LINNÉ.
Azalea. (gr.) azale'os=torr; za'li=vågskum.
azaleos. (gr.) Torr.
azoricus. Som kommer från Azorerna.
azu'reus. Himmelsblå.

B

babingtonii. Efter den engelske bot. C. Babington.
babylonicus. Från Babylon.
ba'cca. Bär.
ba'ccans. Som blir bärartad och saftig.
bacca'tus. Bärlik, med bär.
ba'ccifer. Som har bär.
bacciformis. Bärformad.
bacillaris. Spölik, kapplik.
bacilliformis. Spölik, kapplik.
baci'llum. Liten stav.
baculiformis. Spölik, kapplik.
ba'dius. Rödbrun, mörkbrun, chokladbrun.
baeni'tzii. Efter den tyske bot. C. G. Baenitz.
baffinensis. Från Baffin Land.
bahusiensis. Från Bohuslän.
balansae. Efter den franske växtsamlaren B. Balansa.
Baldilla. Efter den italienske greven Bartolili-Baldelli.
balfourii. Efter de engelska botanisterna J. H. eller I. B. Balfour.
ballo. (gr.) Kasta.
Ballota. (gr.) ba'llo=kasta. DIOSKORIDES.
balsameus. Som innehåller balsam.

- balsami'ferus*. Som ger balsam.
Balsamina. TEOFRASTOS.
Balsami'ta. (gr.) ba'lsamo=balsam.
ba'lsamo. (gr.) Balsam.
balteifo'rmis. Remlik, bältlik.
ba'lteus. Gehäng, bälte, band.
ba'lticus. Som växer vid Östersjön.
banksia'nus. Efter den engelske bot. Sir J. Banks.
banna'ticus. Från Banat i Rumänien.
ba'rba. Skägg.
Barbare'a. Efter den kristna martyren Barbara, med ett torn som attribut. FUCHS.
ba'rbarus. Främling, barbar.
barba'tus. Skäggig.
Bar'tsia. Efter den tyske läkaren J. Bartsch. LINNÉ.
bas'a'lis. Basal.
ba'sicus. Grundläggande.
basifi'xus. Som sitter vid basen.
basifugus. Som utvecklas bort från basen.
basila'ris. Basal.
basira'mifer. Grenad från basen.
basisco'picus. Som vetter mot eller är riktad mot basen.
Ba'ssia. Efter den italienske läkaren F. Bassi. ALLIONI.
Batra'chium. (gr.) ba'trachos=groda. HIPPOKRATES.
ba'trachos. (gr.) Groda.
baudo'rii. Efter den tyske sakföraren de Baudot.
bava'ricus. Bayersk.
beccabu'nga. Latinisering av Bachbunge, tyskt namn på bäckveronika.
Beckma'nna. Efter den tyske prof. J. Beckmann. HOST.
begonii'nus. Korallfärgad (en skär färg).
Bellado'nna. be'llus=vacker; do'nna=dam.
bellardii. Efter den italienske prof. C. A. L. Bellardi
bellidiflo'rus. Blommig som Be'llis.
bellidifoli'us. Med blad som Be'llis.
Be'llis. be'llus=vacker. PLINIUS.
be'llus. Vacker.
be'ne. God, bra.
benefi'xus. Väl bestående.
beneke'nii. Efter den tyske apotekaren F. Beneken.
benzo'i'nus. Med lukt av bensoeharts (vanilj, kanel eller eteriska oljor).
Be'rberis. SYLVATICUS.
berchto'ldii. Efter den tjeckiske bot. B. von Berchtold.
bergro'thii. Efter den finske bot. I. O. Bergroth.
berlandie'ri. Efter den schweiziske bot. L. Berlandier.
beroline'nsis. Från Berlin.
Berte'roa. Efter den italienske bot. C. G. Bertero. DE CANDOLLE.
bertolo'nii. Efter den italienske prof. A. Bertoloni.
Be'rula. EMPIRICUS.
Be'ta. PLAUTUS.
beti'nus. Rödbetsrött.
Beto'nica. Efter det gamla namnet på SO-Spanien (Vittonia).
 SCRIBONIUS LARGUS.
Be'tula. Plinius.
betuli'nus. På björk.
be'tulus. Som liknar Be'tula.
biatori'nus. Som påminner om laven Biato'ra.
bi'bo. Dricka.
bi'bulus. Som snabbt suger upp vatten.
bickn'ellii. Efter den amerikanske bot. E. P. Bicknell.
bi'color. Tvåfärgad.
biconjuga'tus. Tvådelad.
bico'rnis. Med två horn.
bicrena'tus. Tvånaggad.
bicuspidat'us. Tvåspetsad.
Bi'dens. bis=två gånger; dens=tand. CAESALPINI.
bidenta'tus. Tvåtandad.
bieberste'ini. Efter den tysk-ryske bot. F. A. M. Bieberstein.
bie'nnis. Tvåårig.
bifa'rius. I två rader.
bi'fidus. Tvåflikig, tvåkluvan.
biflo'rus. Tvåblommig.
bifo'lius. Tvåbladig.
Bi'fora. bi'foris=med två dörrar. HOFFMANN.
bi'foris. Med två dörrar, med två flyglar.
bifu'rcus. Tvågrenad.
bigelo'wii. Efter den amerikanske bot. J. Bigelow.
bigemina'tus. Tvådelad.
biglum'is. Med två fjäll eller agnar.
Bilderdy'kia. Efter den holländske bot. Bilderdijk.
billia'rdii. Efter den franske bot. J. J. de Labillardière.
bi'mus. Tvåårig.
binari'us. Binär.
binat'us. Med par, tvådelad.
bin'e'rvic. Tvånervig.
biparti'tus. Tvådelad.
bipinna'tus. Dubbelsågad, dubbelflikad.
bis. Två gånger.
biscoctifo'rmis. Kakformad.
Bisto'ra. bis=två gånger; to'rtus=vriden. FUCHS.
bistra'tus. Tvåskiktad.
bjoerkma'nii. Efter den svenske bot. S. O. Björkman.
bla'ndus. Behaglig.
blasto's. (gr.) Blomskott, bladskott.
bla'tta. 1. Mal, mott, mygga, (kackerlacka). 2. Purpur.
Blatta'ria. bla'tta=kackerlacka. PLINIUS.
Blé'chnum. DIOSKORIDES, PLINIUS.
ble'nnius. Slemmig.
blephari's. (gr.) Med kanthår, "ögonbryn".
blepharica'rpus. Med hårkantad frukt.
blepharopé'talus. Med hårkantade kronblad.
blepharophyllus. Med hårkantade blad.
blitoi'des. Som liknar Bli'tum.
Bli'tum. HIPPOKRATES.
bly'sis. (gr.) Som bubblar upp, som flyter upp.
Bly'smus. (gr.) bly'sis=som flyter upp. PANZER.

- blytiii*. Efter den norske bot. M. N. Blytt.
boehmeri. Efter den tyske bot. G. R. Boehmer.
boeiticus. Från Boeotia (landskap runt Tebe) i Grekland.
bohemicus. Från Böhmen.
bolaris. Lerfärgad.
bolbo's. (gr.) (Blomster)lök, knöl, kula.
Bolboschoe'nus. (gr.) bolbo's=lök; Schoe'nus.
boloniensis. Från Bologna i Italien.
bolos. (gr.) Lera, jordklump, torva.
bombycinus. Silkgig.
bonariensis. Från Buenos Aires i Argentina.
bonus. God, duglig.
bonus-henricus. Den gode Henrik.
borae'i. Efter den franske bot. Boreau.
Borago. ALBERTUS MAGNUS.
borbasioides. Efter den ungerske bot. V.von Borbás.
boreades. Nordlig.
borealis. Nordlig.
boreigenus. Som kommer norrifrån, född i norr.
bo'reus. Nordlig.
borreri. Efter den engelske bot. W. Borrer.
bos. Nötkreatur, oxe.
bo'thros. (gr.) Grop.
bothryospermus. Med gropigt frö.
Botrychium. (gr.) bo'trys=druvklase. SCHWARTZ.
botrys. (gr.) Druvklase.
botryoides. Klaselik, druvlik.
botryoides. Klaselik, druvlik.
botrytis. Klaselik, druvlik.
bo'ttnicus. Som växer vid Bottenhavet.
botuliformis. Korvformad.
botulus. Korv.
bou's. (gr.) Oxe, kreatur.
bou'tis. (gr.) Herde.
bovi'nus. Som har med kor att göra.
brachialis. Armslång (c:a 65 cm).
brachiatus. Förgrenad, armgrenig.
brachi'on. (gr.) Arm.
Brachypodium. (gr.) brachy's=kort; po'dion=fot. BEAUVOIS.
brachy's. (gr.) Kort (om längd eller höjd).
brachya'ntherus. Med korta ståndare.
brachya'nthus. Med korta blommor.
brachycarpus. Med korta frukter.
brachy'ceras. Med kort sporre.
brachy'petalus. Med korta kronblad.
brachyphyllus. Med korta blad.
brachypodus. Med kort stjälk.
brachyrrhynchus. Med kort spröt.
brachy'stachys. Med kort ax
brachystylus. Med kort pistill.
brac'tea. Tunt (metall)blad.
bracteatus. Bestående av fjäll
bracteolatus. Med högblad (braktéer).
Brassica. CATO.
brau'nii. Efter den tyske bot. A. Braun.
Braya. Efter den frank-tyske bot. de Bray.
brevifolius. Med korta blad.
brevipes. Med kort fot.
brevi'pilus. Korthårig.
brevirostris. Med kort snärp, spröt.
brevis. Kort.
britannicus. Brittisk.
Bri'za. (gr.) bri'za=råg. GALENOS.
bri'za. (gr.) Råg.
bromoides. Som liknar Bro'mus.
Bro'mus. TEOFRASTOS.
bro'sis. (gr.) Kött.
brueggeri. Efter den schweiziske bot. C. G. Brügger.
bru'na. Vinter(solstånd).
brumalis. Vintrig.
brunne'olus. Brunaktig.
brunne'scens. Som börjar bli brun.
bru'nneus. Brun.
bruti'us. Från Briuttius Ager i Syditalien.
bry'cho. (gr.) Äta girigt, glufsa i sig.
bry'hni. Efter den norske läkaren N. Bryhn.
bry'o. (gr.) Växa, svälla.
bry'on. (gr.) Mossa, mossliknande sjögräs.
bryoides. Som liknar Bry'um.
Bryonia. (gr.) bry'o=växa. NIKANDROS, DIOSKORIDES.
bubali'nus. Sämskskinnsfärgad, gulbrun.
buchenau'i. Efter den tyske rektorn F. Buchenau.
buf'o. Padda.
bufoni'us. Som har med paddor att göra.
buglossoides. Som liknar Buglo'ssum.
Buglo'ssum. bos=oxe; glo'ssa=tunga.
bulbi'ferus. Med lökar, groddknoppar.
bulbiger. Som har lök, lökbärande.
bulbi'lifer. Som har små lökar, groddknoppar.
Bulbocastanum. (gr.) bolbo's=lök; ca'stanon=kastanje.
MATTIOLI.
bulbo'sus. Lökformad, med lök.
bulbus. Lök.
bu'lla. Blåsa, bubbla, buckla.
bullatus. Pucklig, bucklig.
bulliformis. Bubblik.
bullo'sus. Bucklig, med ansvällningar.
bumalda. Efter den italienske bot. J. A. Bumalda.
Bu'nias. TEOFRASTOS.
Bu'nium. DIOSKORIDES.
Buphtalmum. (gr.) bou's=oxe; ophtalmo's=öga.
Buple'urum. (gr.) bou's=oxe; pleura'=revben. HIPPOKRATES.
burnatii. Efter den schweiziske bot. E. B. Burnat.
bu'rsa. Väska, pung.
bu'rsa-pastoris. Herdeväska.
Bu'tomus. Osäkert ursprung. Möjl. (gr.) bou's=oxe;
te'mno=skära. ARISTOFANES.
butyraceus. Smörlik, smörig.

butyrum. Smör.
buxba'umii. Efter den tyske bot. J. C. Buxbaum.
Bu'xus. Okänt ursprung.
byssa'ceus. Linnelik.
byssi'sedus. Med kitinliknande trådar (vid basen).
byssoi'des. Som liknar byssus (=kitintrådar).
by'ssos. (gr.) Fint linne, lin (från hebr. butz), kitinliknande fästtrådar hos olika musslor.
byzanti'nus. Från Byzans.

C

ca'cumen. (Fjäll)topp.
cacu'minum. På fjälltoppar.
ca'do. Störta, falla.
cadu'cus. Snart avfallande.
caele'stis. Himmelsblå.
caelum. 1. Himmel. 2. Mejsel.
caeruleogri'ceus. Blågrå.
caeru'leus. Blå, djupblå.
caerule'scens. Blånande.
Caesalpi'nia. Efter den italienske bot. A. Caesalpino.
caesari'atus. Långhårig, täckt med hår.
caesa'ries. 1. Långt, lockigt hår. 2. Löv.
cae'sius. Blågrå, lavendelblå.
cae'spes. Torva, tuva.
cae'spitans. Som bildar tuvor.
caespiti'cius. Tuvbildande.
caespito'sus. Tuvig, tuvad.
cai'ricus. Från Kairo.
Ca'kile. IBN BAITAR, SERAPION.
Calamagrostis. (gr.) ca'lamos=vasstrå; Agro'stis. DIOSKORIDES.
Calami'ntha. (gr.) calo's=vacker; Me'ntha.
calamistra'tus. Krusad, friserad.
calami'strum. Brännjärn.
Calammo'phila. Calamagrostis; Ammo'phila.
ca'lamos. (gr.) (Vass)strå.
Ca'lamus. (gr.) ca'lamos=vasstrå. HERODOTOS.
Calandri'nia. Efter den schweiziske bot. J. L. Calandrini.
calathifo'rmis. Korgformad.
calath'inus. Korgformad.
ca'lathus. (Flätad) korg, korgliknande kärl.
calca'reus. 1. Gråaktigt vit. 2. Kalkrik, på kalk.
calca'tus. Tilltrampad.
calceifo'rmis. Skoformad, toffelformad.
Calceola'ria. calce'olus=liten sko.
calceola'tus. Skoformad.
calce'olus. Liten sko. LOBELIUS.
ca'lceus. Sko.
Calci'trapa. fra: chausse-trape'=rävsax. LOBELIUS.
ca'lco. Trampa.
calen'dae. Första dagen i en månad.
Calen'dula. cale'ndae=månads första dag.
calica'ris. Bägerlik, skällik.
calenduli'nus. Orange som en ringblomma

ca'lidus. Varm, het.
califo'rnicus. Från Kalifornien.
ca'lix. Bägare, skål.
Ca'lla. PLINIUS.
ca'lli-. (gr.) Vacker.
callia'nthus. Med vacker blomma.
callica'rpus. Med vacker frukt.
ca'llifer. Med en valk, förhårdnad.
Calliste'phus. (gr.) ca'llos=skönhet; ste'phos=krona.
Calli'triche. (gr.) ca'llos=skönhet; thrix=hår.
ca'llos. (gr.) Skönhet.
callo'sus. Med valk, förhårdnad.
Callu'na. (gr.) cally'no=försköna. SALISBURY.
calochro'mus. Vackert färgad.
calode'ndron. Vackert träd.
calo'lepis. Skönfjällig.
ca'lon. (gr.) Trä.
calophy'llus. Med vackra blad.
calo's. (gr.) Vacker.
calothe'cus. Med vackra stödblad, hylleblad, omhölje.
Ca'ltha. VERGILIUS.
calva'tus. Kalgjord.
calve'scens. Kalnande, som blir kal.
calvifa'ctus. Kalgjord.
ca'lvus. Kal, hårlös.
calx. 1. Kalk. 2. Häl, hov.
calyca'nthus. Bara med foder.
calycifo'rmis. Som liknar ett foder.
caly'cinus. Med kvarsittande foder.
calyculat'us. Med ytterfoder (svepe).
calyculifo'rmis. Lik en liten bägare.
caly'mma. (gr.) Slöja. täckelse.
Calypso. En grekisk nymf. SALISBURY.
caly'ptra. (gr.) Slöja.
calyptra'tus. Som har en möss- eller slöjliknande topp.
calyptri'fo'rmis. Som påminner om en (konisk) mössa, slöja.
Calyste'gia. (gr.) ca'lyx=bägare; ste'go=sluta till. BROWN.
ca'lyx. Foder, bägare, knopp.
camarophy'llus. Med välvda blad.
cambre'nsis. Från Kamrbien (Wales).
ca'mbricus. Från Kambrien (Wales).
Cameli'na. (gr.) chamai'=på marken; li'non=lin. LOBELIUS.
cammaro's. (gr.) Kräfta.
Cammaru'm. (gr.) cammaro's=kräfta. PLINIUS.
campa'na. Klocka.
campane'lla. Liten klocka.
campanifo'rmis. Klockformad.
Campanu'la. Liten klocka. FUCHS.
campanula'ria. Som små klockor.
campanula'tus. Klockformad.
campanuli'nus. Blåklocksblått (de blåvioletta arterna).
campanuloi'des. Som liknar Campa'nula.
campe'ster. Som växer på fält.
campe'stris. Som växer på fält.

- camphoratus*. Som luktar kamfer.
campto. (gr.) Böja.
campto'stachys. Med böjda årsskott.
campus. Fält.
campylos. (gr.) Böjd.
campylostylus. Med krökt spröt.
camtschatkicus. Från Kamtschatka.
canadensis. Från Kanada.
canaliculatus. Med en långgående ränna, kanal.
canarie'nsis. Från Kanarieöarna.
canari'nus. Gul som en kanariefågel.
cancellatus. Gallerformad.
cancelli. Galler, stängsel.
candela. Talgljus, vaxljus.
candelarius. Använd i ljus (som färgmedel).
candicans. Som ser vit ut, vitnande.
candidus. Rent vit.
candri'ni. Efter den schweiziske bot. M. Candrian.
canescens. Som blir vitgrå, gråaktig.
cani'nus. Hund. Har använts om ”onyttiga” växter.
canna. (gr.) Stam, grov stjälk, grovt gräs.
canna'binus. Som liknar Ca'nnabis.
Ca'nnabis. HERODOTOS.
cantonie'nsis. Från Kanton i Kina.
canus. Grå, gråaktigt vit, (gråluddig).
caperatus. Rynkad, skrynklig.
capiens. Innehållande.
capilla'ceus. Härfin, hårlig.
capilla'ris. Härfin.
capillatus. Härfin.
capillif'ormis. Härfin.
capillus. Här.
capitatus. Huvudformad, knoppformad.
capitulum. Blomkorg.
capnoi'des. Som ser nedrökt ut.
capno's. (gr.) Rök.
capra. Get.
caprea. Vildget, rådjur.
capreolatus. Klängande.
capreus. Som har med get att göra.
Caprif'olium. ca'prea=get; fo'lium=blad. BRUNFELS.
cap'sa. Ask, låda.
Cap'sella. ca'psa=ask. EMPIRICUS.
capsici'nus. Med färg som paprika (spansk peppar).
Capsicum. (gr.) ca'pto=sluka.
capsula. Kapsel, liten ask.
capsula'ris. Som liknar en kapsel.
captivus. Fångad.
capto. (gr.) Sluka, äta girigt.
capuci'nus. Färgad som indiankrasse.
caput. Huvud.
Caraga'na. Ett mongoliskt namn. LAMARCK.
car'bo. Kol.
carbonaceus. Kolsvart.
- carcharias*. (gr.) carchari'as=haj. Med kornig eller grynig yta.
Cardamine. ARISTOFANES.
Cardamino'psis. Cardamine; (gr.) o'psis=lik. MEYER.
Cardaria. (gr.) cardi'a=hjärta. DESVAUX.
cardia. (gr.) Hjärta.
Cardi'aca. (gr.) cardi'cos=som har med hjärtat att göra. FUCHS.
cardiacos. (gr.) Som har med hjärtat att göra.
cardinalis. Kardinalröd, purpurröd.
cardiophyllus. Med hjärtlika blad.
Car'duus. VERGILIUS.
Car'ex. VERGILIUS.
carici'cola. Som växer på Car'ex.
carici'nus. Som liknar Car'ex.
car'ies. Murkenhet, röta.
cari'na. (Skepps)köl.
carinatus. Med köl.
cario'sus. Angripen av röta, rutton.
Carli'na. Efter Karl den store, ev. efter kejsar Karl V. Ital: car'di'na=liten tistel.
carmesi'nus. Röd, kochenillröd.
carna'tus. Köttig, köttfärgad.
carn'e'olus. Svagt köttfärgad.
car'neus. Köttfärgad.
carnio'licus. Från Krajina i forna Jugoslavien.
carno'sulus. En aning köttig.
carno'sus. Köttig, köttfull.
car'o. Kött.
caroline'nsis. Från Carolina i USA.
carolinia'nus. Från Carolina i USA.
Car'ota. (gr.) caro'to=morot. ATHENAIOS, COELIUS.
car'o'to. (gr.) Morot.
carpati'cola. Som hör till Karpaterna.
carpat'icus. Från Karpaterna.
car'picus. Som har med frukt att göra.
carpi'neus. Som växer på Carpi'nus
carpinif'olius. Med blad som Carpi'nus.
Carpi'nus. DODOENS.
carpo's. (gr.) Frukt.
Car'thamus. Möjl. efter hebr: kartami=färgad. BRUNFELS.
carthusia'nus. Efter kartusianermunkarna.
cartilagi'neus. Broskartad.
cartilago. Brosk.
Car'um. DIOSKORIDES, COLUMELLA, PLINIUS.
Car'vi. LONITZER.
carvif'olius. Med blad som Car'um car'vi.
caryophylla'ceus. Med nejliklukt.
caryophylleus. 1. Som liknar nejlika. 2. Brun (som kryddan).
Caryophyllus. TOURNEFORT.
caryo'ps. (gr.) Frö.
Ca'ssia. Okänt ursprung, mölj. från ca'ssis=hjälm.
cassi'deus. Hjäliformad.
Cassi'ope. Efter drottning Kassiope i Etiopien.
ca'ssis. Hjäl.

- cassu'bicus*. Från Kassubien i Pommern.
ca'ssus. Tom.
casta'nea. (gr.) Kastanje.
casta'neus. Kastanjebrun.
Castille'ja. Efter den spanske bot. D. D. Castillejo.
ca'stor. Bäver.
casto'reus. Som har med bäver att göra.
castra'tus. Kastrerad, som saknar ståndarknappar.
cata'. (gr.) Sönder, miss-, nedåt.
Catabro'sa. (gr.) cata'=nedåt; bro'sis=kött. BEAUVOIS.
Catapo'dium. (gr.) cata'=nedåt; po'dion=liten fot. LINK.
Cata'ria. DODOENS.
cata'rius. Som har med katt att göra.
catawbie'nse. Från Catawbafloden i USA.
cata'rticus. Som verkar avförande.
cate'na. Kedja.
catena'tus. Kjedjelic, kedjeformad.
catenula'tus. Kedjelic.
catillifö'rmis. Fatlik.
cati'llus. Tallrik.
ca'tus. Unge av djur, (han)katt.
Cauca'lis. TEOFRASTOS.
cauca'sicus. Som kommer från Kaukasien.
ca'uda. Svans, stjärt.
cauda'tus. Med svans, med svanslikt bihang.
cauliflo'rus. Med blommor direkt från huvudstammen.
cauli'nus. Som hänför sig till stjälken, på stjälken.
ca'ulis. Stam, stjälk.
caulo's. (gr.) Stam, stjälk.
cau'sticus. Brännande.
caverno'sus. Full av hål eller fördjupningar.
cavifo'lius. Med urholkade blad.
ca'vus. Hål, håla.
cecidio'phorus. Gallbärande.
ceci'dium. Gall.
ce'lans. Som gömmer sig.
Cela'strus. TEOFRASTOS.
celat'us. Gömd.
celé'riter. Snabbt.
cellulo'sus. Som har med celler att göra.
ce'lo. Gömma, dölja.
ce'lsus. Hög, ståtlig.
ce'lticus. Från keltiskt område.
ce'mbra. Från Cembradalen i Italien.
ceno'ris. (gr.) Tomhet.
ceno'reus. Ihålig.
Centaure'a. (gr.) ce'ntauros=kentaur. HIPPOKRATES.
Centa'urium. ce'ntum=hundra; a'ureum=guld(mynt).
cente'sima. Hundradel.
centifo'lius. Med hundra blad.
centifo'rmis. Formad på hundra sätt, mångformig.
ce'nto. Lapptäcke, madrass.
centra'lis. Central.
centri'fugus. Som flyr, drar sig bort från centrum.
- centri'petus*. Som närmar sig, drar sig in mot centrum.
Centroma'dia. (gr.) ce'ntron=sporre; Ma'dia.
ce'ntron. (gr.) Sporre, tagg.
ce'ntum. Hundra.
Centu'nculus. ce'nto=lapptäcke. PLINIUS.
ce'pa. Lök.
Cephalanthe'ra. (gr.) cephalé=huvud; a'nthera=ståndarknapp. RICHARD.
Cephalá'ria. (gr.) cephalé=huvud.
cephale'. (gr.) Huvud.
ce'ra. Vax.
cera'ceus. Vaxgul.
ce'ras. (gr.) (Djur)horn, ämnet horn.
ceras'ifer. Som bär körsbär.
ceras'inus. Körsbärsröd.
Cera'stium. (gr.) ce'ras=horn. RAY.
cerasto'i'des. Som liknar Cera'stium.
ce'rasus. Körsbör.
Ce'rasus. Från Cerasus (Kiresin) vid Svarta Havet.
Cerato'chloa. (gr.) ce'ras=horn; chlo'e=gräs.
cerato'phorus. Som har horn.
Ceratophyllum. (gr.) ce'ras=horn; phy'llon=blad. LINNÉ.
Cereal'is. Efter Ceres, romersk gudinna. PLAUTUS
cerebrifö'rmis. Hjärnliknande.
ce'rebrum. Hjärna.
Cerefo'lium. Körvel. PLINIUS.
ce'reus. Vaxartad, vaxliknande.
ce'rinus. (gr.) Vax.
Ceri'nthe. (gr.) ce'rinus=vax. ARISTOTELES.
cerinθο'i'deus. Som liknar Ceri'nthe.
ce'rinus. Vaxgul.
ce'rnuus. Lutande, som faller huvudstupa.
cero's. (gr.) Vax.
ce'rtus. Slutgiltig, säker, specificerad.
ceru'ssa. Blyvitt, vitt smink.
cerussa'tus. Med färg som blyvitt.
ce'rvá. Hind, hjort.
Cervicá'ria. ce'rvix=hals. Använd mot halsjukdom. FUCHS.
cervi'cula. Liten hals.
cerviculat'us. Med liten hals.
cervi'nus. Hjortbrun.
ce'rvix. Hals, nacke.
ce'spitans. Som bildar tuvor.
cespito'sus. Som växer i tuvor.
Ce'terach. ce'tra=lädersköld. SYLVATICUS.
ce'tra. Lädersköld.
cf. Förkortning av co'nfer=jämför.
Chaenorhi'num. (gr.) chai'no=gapa; rhis=näsa. DE CANDOLLE.
Chaerophyllum. (gr.) chai'ro=glädja sig; phy'llon=blad. COLUMELLA.
chaete. (gr.) Långt, flygande hår, borst
chai'no. (gr.) Gapa.
chai'ro. (gr.) Glädja sig, roa sig.

- chai'xii.* Efter den franske bot. D. Chaix.
- chalcido'nicus.* Från Kalcedon, antik stad vid Bosporen.
- chalybaeus.* Stålblå.
- chalybs.* Stål.
- chamae'.* (gr.) På marken, låg, krypande.
- Chamaecy'paris.* (gr.) chamae'=på marken; cyp'arissos = cypress.
- Chamaecy'tisus.* (gr.) chamae'=på marken; Cy'tisus.
- Chamaeda'phne.* (gr.) chamae'=på marken; Da'phne.
- chamaedryfo'lius.* Med blad som (Vero'nica) chamae'drys.
- Chamae'drys.* (gr.) chamae'=på marken; dry's=ek. TEOFRASTOS.
- chamaemo'rus.* (gr.) chamae'=på marken; lat: mo'rus= mullbärsträd. CLUSIUS.
- Chamaen'e'rión.* (gr.) chamae'=på marken; ne'rion=oleander.
- Chamaepericy'neum.* (gr.) chamae'=på marken; peri'=omkring; cly'menon=klängväxt.
- chamisso'nis.* Efter den fransk-tyske bot. A. Chamisso.
- Chamomi'lla.* (gr.) chamae'=på marken; me'lon=äpple. DIOSKORIDES, PLINIUS.
- Chamo'rchis.* (gr.) chamae'=på marken; o'rchis=testikel. RICHARD.
- cha'ris.* (gr.) Behagfullhet, skönhet.
- char'ta.* (Papyrus)papper.
- charta'ceus.* Pappersartad.
- chausse-trape.* fra: rävsax, fotangel.
- cheila'nthus.* Läppblommig.
- che'ilos.* (gr.) Läpp.
- chei'ma.* (gr.) Vinter.
- cheiranthoi'des.* Som liknar Cheira'nthus.
- Cheira'nthus.* PLINIUS.
- chelido'n.* (gr.) Svala.
- Chelido'nium.* (gr.) chelido'n=svala. TEOFRASTOS.
- Chelo'ne.* (gr.) che'lone=sköldpadda.
- che'n.* (gr.) Gås.
- chenopodoi'des.* Som liknar Chenopo'dium.
- Chenopo'dium.* (gr.) che'n=gås; podio'n=liten fot. CLUSIUS.
- chicagine'nsis.* Från Chicago i USA.
- chiloë'nsis.* Från ön Chiloë i Chile.
- chi'lus.* (gr.) che'ilos=läpp. Som har med läpp att göra.
- Chima'phila.* (gr.) chei'ma=vinter; phi'los=som älskar. PURSH.
- chine'nsis.* Från Kina.
- chio'n.* (gr.) Snö.
- Chionodo'xa.* (gr.) chio'n=snö; do'xa=ära.
- chito'n.* (gr.) Svepning, täckelse, rock, tunika.
- chlamy's.* (gr.) Kappa, mantel.
- chlo'e.* (gr.) Gräs.
- chlora'nthus.* Med gulgröna eller gröna blommor.
- chlora'llus.* Grönaktig.
- chlo'rinus.* Gulgrön.
- chloroca'rpus.* Grönfruktig.
- chlorole'ucus.* Grönaktigt vit.
- chlorophaeus.* Grönbrun.
- chloro'phanus.* Grönaktig.
- chlorophy'llus.* Grönbladig.
- chloro's.* (gr.) Grön, gulgrön.
- chloro'sporus.* Med gröna sporer.
- chlorosta'chys.* Med gulgröna ax.
- chlorothy'rsos.* Med grön stjälk.
- chloro'ticus.* Grönaktig, blekgrön.
- chloroxa'nthus.* Gröngul.
- choe'ros.* (gr.) (Ung) gris.
- chondroi'deus.* Broskartad.
- chondro's.* (gr.) Grovkornig, sträv.
- chondrosp'e'rmus.* Med hårda, broskartade frön.
- cho'rda.* (Tarm)sträng.
- chorda'lis.* Strängformad.
- chordorrh'i'zus.* Med stränglik rot eller jordstam.
- cho'rion.* (gr.) Efterbörd.
- chori'on.* (gr.) Särskild plats, distrikt, (åker).
- choripe'talus.* Med fria kronblad.
- chori's.* (gr.) Åtskild, för sig själv.
- Chori'spora.* (gr.) chori's=åtskild; spora'=frö. BROWN.
- chro'ma.* (gr.) Färg.
- chroolepoi'deus.* Som liknar lavsläktet Chroole'pis.
- Chrysa'nthemum.* (gr.) chryso's=guld; a'nthemon=blomma. DIOSKORIDES.
- chrysa'nthus.* Gulblommig, guldgulblommig.
- chryse'nteron.* Med gult innanmäte.
- chrysoca'rpus.* Med gula frön.
- chrysoce'phalus.* Gulhuvad.
- chry'sodon.* Med gula tänder.
- chryso'graphes.* Gulfläckig.
- chrysophy'llus.* Gulbladig, glänsande.
- chryso's.* (gr.) Guld.
- chryso'sp'e'rmus.* Med gula frön.
- Chryso'sple'nium.* (gr.) chryso's=guld; sple'n=mjälte. TABER-NAEMONTANUS.
- ciba'ria.* Livsmedel.
- ciba'rius.* Som duger till föda.
- cicatricatus.* Ärrig, repad.
- cicatricosus.* Täckt med ärr.
- cica'trix.* Ärr, skråma.
- Ci'cer.* COLUMELLA.
- Cice'rbita.* EMPIRICUS.
- Cicho'rium.* (gr.) ci'o=gå; chori'on=åker. TEOFRASTOS.
- Cicu'ta.* CATO.
- cicutari'us.* Som liknar Cicu'ta.
- ciliane'nsis.* Från gården Ciliani nära Turin i Italien.
- cilia'ris.* Med kanthår.
- ciliatise'palus.* Med hår på kanten av fodret.
- cilia'tus.* Med hår på kanten.
- ciliola'tus.* Med små kanthår.
- ci'mber.* Germanskt folk från Nordeuropa.
- ci'mbricus.* Från Nordeuropa.
- ci'mex.* Vägglus.
- cimica'rius.* Med lukt av stinkfly, vägglus.
- cinclidioi'des.* Som liknar Cincli'dium.

- ci'nctus*. Innesluten, omgärdad.
cinerárius. Askgrå.
cineráscens. Grånande.
cinéreus. Askgrå.
ci'nis. Aska.
Cinna. DIOSKORIDES.
cinnabari'nus. Cinnoberfärgad.
cinnáméus. Kanelluktande.
cinnamóméus. Kanelfärgad.
ci'o. (gr.) Gå.
Circaea. Efter trollkonan Kirke i gr. mytologi. DIOSKORIDES.
circinális. Cirkelformad.
circinans. Som växer i krets, cirkel.
circinátus. Cirkelformad.
ci'rcinus. Cirkel.
circipánicus. Med rund blomställning.
circuláris. Cirkelformad.
circumdátus. Innesluten, omgärdad.
circumnéxus. Insvept i, omgivande.
circumtéxtus. Invävd i.
cirrhátus. Krushårig, (fransprydd), böjd i spetsen som ett klänge.
cirrhósus. Mycket krushårig, (fransprydd), böjd i spetsen som ett klänge.
cirrátus. Krushårig, (fransprydd), böjd i spetsen som ett klänge.
cirrifórmis. Lik ett klänge.
cirro'sus. Mycket krushårig, (fransprydd), böjd i spetsen som ett klänge.
ci'rrus. Klänge, lock.
Cirsium. DIOSKORIDES.
cis. På den här sidan.
Cístus. Okänd betydelse.
citrifórmis. Citronformad.
citri'nus. Citrongul.
Citru'llus. Liten Citrus.
Cládium. (gr.) cládos=kvist. BROWNE.
cladocárpus. Med frukt på en särskild gren.
cládos. (gr.) Gren, skott, kvist.
clandesti'nus. Dold, hemlig.
Clárkia. Efter den engelske kaptanen W. Clark.
clathrátus. Försedd med galler, nät.
clátra. Galler.
clatrátus. Försedd med galler, nät.
cláusus. Stängd.
cláva. Klubba.
clavátus. Klubblik, knottrig.
clavellosus. Klubblik.
clavícula. (Liten) nyckel, klänge.
claviculátus. Med klängen.
claviflórus. Med klubblika blommor.
clavifórmis. Klubbformad.
clávipes. Med klubblik fot.
clávis. Nyckel.
- Clayto'nia*. Efter den eng.-am. läkaren och bot. J. Clayton.
clei'o. (gr.) Stänga, låsa.
cleistocárpus. Med slutet frö, med frö som öppnar sig oregelbundet.
cleisto'gamus. Med sluten blomma.
cleisto's. (gr.) Som går att stänga, stängd.
cléma. (gr.) Klänge, skott på vinranka, gren, kvist.
Clématis. (gr.) cléma=klänge. TEOFRASTOS.
Clemati'tis. (gr.) cléma=klänge. DIOSKORIDES.
cléos. (gr.) Rykte, nyhet.
climáticus. Klimatisk.
cli'ne. (gr.) Säng.
Cline'lymus. (gr.) cli'ne=säng; E'lymus.
cli'no. (gr.) Luta sig, slutta.
Clinopo'dium. (gr.) cli'no=slutta; podio'n=liten fot.
clivo'rum. Som växer på åsar.
cli'vus. Lutning, kulle, höjd.
Clú'sia. Efter den franske bot. Clusius.
chýmenon. (gr.) Klängväxt.
chýpeátus. Med en sköld.
chýpeolárius. Lik en liten sköld.
chýpeus. Sköld.
cnéme. (gr.) Vad, tibia, bendel mellan knä och ankel.
cní'de. (gr.) Nässla.
Cni'dium. (gr.) cni'de=nässla. CUSSON.
coacervátus. Ihopföst.
coa'ctus. Ihopfildad.
coadunátus. Förenad, ihopföst.
coaeta'nus. Samtidig, likåldrig.
coalescens. Ihovväxande.
coalitus. Sammanväxt.
coarctátus. Sammanpressad (med spetsen inböjd).
cobalti'nus. Koboltblätt.
cocci'ferus. Med scharlakansfärgade frukter.
cocci'neus. Scharlakansröd.
co'ccodes. Kulformad.
co'ccos. (gr.) 1. Frö, bär, korn. 2. Kermes (ett rött färgämne).
co'chlear. Sked.
Cochlea'ria. co'chlear=sked. LOBELIUS.
cochlearifórmis. Med toppdel som påminner om skedblad.
cochlea'ris. Snäcklik, skedlik.
cochlea'tus. Ihoprullad som ett snäckskal.
co'don. (gr.) (Alarm)klocka.
coeli'rosa. Himmelsrosa.
Coelogo'ssum. (gr.) co'ilos=ihålig; glo'ssa=tunga. HARTMAN.
coelospérmus. Med ihåligt frö, med urholkat frö.
coelum. Himmel.
cofféátus. Kaffefärgad (med färg som kaffebönor).
cognátus. Med samma utgångspunkt, besläktad.
co'gnitus. Känd, förstadd, bekant.
cogno'sco. Lära känna.
cohae'rens. Som klamrar sig fast (vid varandra).
co'ilos. (gr.) Ihålig.
Co'ncy. Möjl. från Coincy (Frankrike).

-'cola. Invånare. Bara i sammansättn., ex. ruri'cola=som bor på landet.

Colchium. Från Colchis (vid Svarta Havets östra kust). DIOSKORIDES.

Coleanthus. (gr.) coleo'n=(blad)slida; a'nthos= blomma. SEIDL.

coleo'n. (gr.) Svärdsslida, svärdsskida, bladslida.

coll. (lat. = colle'git) Han samlade.

co'lla. (gr.) Lim.

colla'bens. Som kollapsar.

colla'psus. Kollapsad.

collatera'lis. Som står sida vid sida.

colliculo'sus. Knottrig.

colli'gans. Som binder samman.

colliga'tus. Sammanbunden.

collini'tus. Smord.

colli'nus. Som växer i backar.

co'llis. Kulle, backe.

Collo'mia. (gr.) co'lla=lim. NUTTALL.

colonia'lis. Kolonial.

co'lor. Färg.

colora'tus. Färgad.

colpo'deus. 1. Barm. 2. Tand.

Colpo'dium. (gr.) co'lpos=bröst. TRINIUS.

co'lpos. (gr.) (Kvinno)bröst.

colu'mba. Duva.

columba'rius. Duvlik.

columbe'tta. Liten duva.

columbi'nus. Duvlik.

co'ma. Hår, hårtofs, löv(ruska).

co'maros. (gr.) Smultronträd.

Co'marum. (gr.) co'maros=smultronträd. TEOFRASTOS.

coma'tus. Hårig.

co'medens. Som förtär.

co'medo. Äta.

come'sus. Uppäten.

comita'tus. Åtföljd, följd av.

commi'scens. Sammanblandad.

commu'nis. Vanlig.

commuta'tus. Utbytt, förväxlad.

co'mo. Kamma, pryda, smycka.

como'sus. Försedd med tofs, med mycket hår.

compa'ctus. Tät.

compagina'tus. Travad, tätt packad (över varandra).

compara'te. Jämförbart.

co'mparo. Jämföra.

complana'tus. Plattad.

compla'nus. I samma plan, i jämnhöjd med.

complens. Fyllande.

comple'tus. Komplet.

comple'xus. Sammansatt.

complica'tus. Invecklad, oklar.

complu'riens. Många gånger.

compo'situs. Sammanförd, förenad.

compre'ssus. Sammanpressad, ihoptryckt.

co'mptulus. Smyckad.

concatena'tus. Sammanlänkad, förenad.

co'ncavus. Urholkad, konkav.

conce'ntricus. Koncentrisk.

co'ncha. Musselskal.

concha'tus. Musselformad.

conchifo'rmis. Musselformad.

concinna'tus. Nätt.

conci'nus. Elegant, harmonisk, näpen.

co'ncolor. Enfärgad, likfärgad.

conco'lorans. Likadant färgad.

conco'lorus. Likfärgad.

concomita'tus. Associerad med

concre'tus. Tät, hårdnad, stelnad.

condensa'tus. Undersättsig, förtätad.

condi'tus. Förvarad.

confec'tus. Fullbordad av.

co'nfer. Jämför

conferrumina'tus. Sammansmält.

confertus. Ihopträngd.

confervo'i'des. Som liknar (algen) Confè'rva.

confestim. Omedelbart.

confic'tus. Formad av, fabricerad.

confi'nis. Nära släkt, gränsande till.

confla'tus. Sammansmält, förenad.

confluens. Sammanflytande.

confo'rmis. Av samma utseende som, enhetlig.

confrago'sus. Bruten, skrovlig.

confu'sus. Feltolkad, misstolkad, förväxlad.

congestus. Ihopträngd, sammandragen.

conglomerat'us. Ihopklumpad i ett nystan, hopgyttrad.

conglutina'tus. Ihopklistrad.

congruens. Kongruent, likformig, överensstämmande med.

conicus. Konisk.

co'nifer. Som bär kottar.

co'niger. 1. Som bär kottar. 2. Som har (nektar)sporrar.

Conioseli'num. Co'nium; Seli'num. HOFFMAN.

Co'nium. TEOFRASTOS.

conjugat'us. Förenad.

conjuncti'vus. Som tjänar till att förena.

conju'nctus. Förenad.

connat'us. Växande i knippe, sammanväxt.

conne'ctens. Som binder samman.

conne'ctilis. Sammanbunden.

conne'xus. Sammanbunden.

conni'vens. Som lutar sig samman.

conoi'deus. Konliknande, kägelliknande.

Conopo'dium. (gr.) co'nos=kägla; podio'n=liten fot. KOCH.

co'nops. (gr.) Mygga.

cono'pseus. Myggliknande.

co'nos. (gr.) Kägla, kon.

Conri'ngia. Efter den tyske läkaren H. Conring. HEISTER, ADANSON.

- consentāneus*. Som samtycker med.
conservātus. Bevarad, konserverad.
consimilis. Som helt och hållet liknar.
consobri'nus. Besläktad, "kusin".
Consolida. Oklart ursprung, ev. conso'lido=som växer samman eller conso'lor=trösta.
conspērsus. Beströdd (med svarta prickar).
conspicio'sus. Iögonfallande, tydlig.
conspi'cuus. Slående, anmärkningsvärd.
co'nstans. Konstant, enhetlig.
constātus. Bestående av.
constipātus. Tätt sammanstående.
constitu'tus. Arrangerad
constri'ctus. Sammandragen, insnörd.
consumens. Som konsumerar, äter upp, förstör.
consu'tus. Förenad.
contaminātus. Sammanblandad, oren.
contēptus. Föraktlig.
contēntus. Sammanhållen.
contēxtus. Sammanvävd.
conti'guus. Tätt intill, som gränsar till.
co'ntinens. Innehållande, sammanhållande.
continentā'lis. Kontinental.
conti'ngens. Som gränsar till, tätt intill.
conti'nuus. Kontinuerlig, (ej septerad).
contor'tus. Skruvad, vriden.
co'ntra. Mot.
contra'ctilis. Sammandragen.
contra'ctus. Sammandragen, ihoptryckt.
contra'rius. Motsatt.
controve'rsus. Motsatt.
contu'sus. Med "blåmärken", ömtålig.
co'nus. Kägla, kon, (kotte).
Convallā'ria. convā'llis=dal. BOCK.
convā'llis. (Kittel)dal, dalsluttning.
convēniens. Som samtycker.
convērgens. Konvergerande mot.
convērsus. Omvänd.
convēxus. Konvex, utåtböjd.
convolutus. Sammanrullad.
convō'lvo. Veckla ihop.
Convōlvulus. convō'lvo=veckla ihop. PLINIUS.
co'nyza. (gr.) Starkt luktande ört (loppört, malört), loppödare.
Cony'za. (gr.) co'nyza=som dödar loppor. TEOKRATES.
cony'zae. Som liknar Cony'za.
cophocā'rpus. Med trubbig frukt.
cophō's. (gr.) Trubbig.
copio'sus. Vällförsedd, rikt försedd med.
co'pros. (gr.) Dynga.
copro'bius. Som lever på dynga.
copro'philus. Som tycker om gödsel.
Copti'dium. (gr.) copto's=strimla.
copto's. (gr.) Strimla.
coraci'nus. Svartglänsande.
corallifōrmis. Korallformad.
corā'llinus. Röd som korall.
corā'llion. (gr.) Korall.
corallioi'des. Som liknar korall.
Corallorhi'za. (gr.) corā'llion=korall; rhi'za=rot. RUPPIUS, HALLER.
cordātus. Hjärtformad.
cordifō'lius. Med hjärtformade blad.
cordifō'rmis. Hjärtformad.
Coreō'psis. (gr.) co'ris=vägglus; o'psis=liknande.
coriā'ceus. Läderartad.
coriifō'lius. Med läderartade blad.
Coriā'ndrum. (gr.) co'ris=vägglus; ani'son=anis. ARISTOFANES.
co'ris. (gr.) Vägglus.
co'rium. Läder.
co'rneus. Hornartad.
corniculātus. Med små horn.
co'rnu. Horn(krona).
cornucopioi'des. Lik ett ymnighetshorn.
Co'rnus. co'rnu=horn. VERGILIUS.
cornu'tus. Med horn.
corō'lla. Liten krona, liten krans.
corollā'ceus. Kronliknande.
corollātus. Försedd med krona.
corolli'nus. Kronliknande.
corō'na. Krans
corō'nans. Som kröner.
coronā'rius. Passande till kransar.
coronātus. Krönt, kantad.
corō'ne. (gr.) Kråka.
coronifō'rmis. Formad som en krona.
Coroni'lla. Liten krans. LOBELIUS.
coronopifō'lius. Med blad som Coro'nopus.
Coro'nopus. (gr.) coro'ne=kråka; pou's=fot.
co'rpus. Kropp.
corri'gia. Skorem.
Corrigio'la. corri'gia=skorem. SYLVATICUS.
corrugātus. Hopskrynklad.
co'rtex. Bark.
cortica'lis. Som växer på bark.
corti'ceus. Som växer på bark.
cortica'tus. Täckt av bark.
corti'cola. Som växer på bark.
Cory'dalis. (gr.) corydo's=tofslärka. DIOSKORIDES.
corydo's. (gr.) Tofslärka.
corylifō'lius. Med blad som påminner om Co'rylus.
Co'rylus. CATO.
corymbifer. Med blommor i flock. (Eg. murgrönskransad.)
corymbo'sus. I flock.
corymbus. Blomklase.
cory'ne. (gr.) Klubba, herdestav.
Coryne'phorus. (gr.) cory'ne=klubba; phe'ro=bära. BEAUVOIS.
cosmopoli'tus. Världsomfattande.

- co'smos.* (gr.) Ordning, form, dekoration.
co'ssus. Illaluktande (som en Co'ssus-larv).
co'sta. Mittnerv, (revben), stomme.
costa'lis. Som har med mittnerv att göra.
costa'tus. Nervad.
Cotonea'ster. (gr.) cydo'nios=från Cydonia (Kreta); a'ster = stjärna. GESNER.
Co'tula. (gr.) coty'le=skål. JANUENSIS.
coty'le. (gr.) Skål, spec. liten för att ha medicin i, äv. navel, hjärtblad.
Cotyle'don. (gr.) coty'le=skål. SCRIBONUS LARGUS.
Cra'cca. PLINIUS.
cråmbe. (gr.) Kål.
Cråmbe. HIPPOKRATES.
cråntzii. Efter den österrikiske bot. H. Crantz.
crassifo'lius. Med tjocka blad.
cråssipes. Med tjock fot (stängel).
crassiu'sculus. Måttligt tjock.
Cråssula. cråssus=tjock. HALLINGIUS.
cråssus. Tjock.
Crata'egus. TEOFRASTOS.
cråter. Bål, bågare.
craterifo'rmis. Bågarformad (med en konvex och en konkav sida).
cratèrium. Kraterlik.
cre'meus. Beigefärgad (mycket blekt grågul).
cre'na. Avrundad tand i bladkant.
crena'tus. Naggad, med avrundade tänder.
crenula'tus. Smånaggad.
Cre'pis. (gr.) crepi's=sko. TEOFRASTOS.
crepi's. (gr.) Sko.
cre'scens. Tilltagande.
cre'ta. Krita.
creta'ceus. Kritvit.
cre'ticus. Från Kreta.
cre'tus. Förstorad.
cribra'tus. Säll-lik, perforerad (med små hål).
cribro'sus. Säll-lik, perforerad (med större hål).
cri'brum. Sikt, säll.
cri'nis. Hår (människohår).
crini'tus. Långhårig, med man.
crispa'tus. Krusig.
cri'spus. Krusig.
cri'sta. Fjäderbuske, tofs, kam.
crista'tus. Kamlik.
croca'tus. Saffransgul.
cro'ceus. Saffransgul.
crocif'o'lius. Med blad som Cro'cus.
cro'codes. Saffranlik.
cro'cos. (gr.) Saffran.
Cro'cus. HOMEROS.
crucia'tus. Korsställd.
cruci'bulum. Degel.
crucifo'rmis. Korsformad.
cru'dus. Rå, omogen.
cru'e'ntus. Med blodröda fläckar.
crus. Ben, fot.
crus-ga'lli. Tuppben.
crusta'ceus. Skorplik.
crustulinifo'rmis. Som liknar bröd med socker på.
cru'x. Kors.
cryo'philus. Som vill ha kallt.
cry'os. (gr.) Iskyla, köld, frost.
cry'pto. (gr.) Gömma.
crypto'gamus. Som hänför sig till kryptogamer.
Cryptogra'mma. (gr.) cry'pto=gömma; gra'mma=skrift. BROWN.
crysta'llinus. Kristallklar.
csere'ii. Efter den rumänske bot. W. von Cserey.
cteni'on. (gr.) Kam.
cu'bicus. Kubisk.
cubita'lis. Som är 1 1/2 fot lång (=46 cm).
Cucu'balus. DIOSKORIDES, PLINIUS.
cucullatus. Strutlik.
cucu'llus. Strut.
cucu'lus. Gök.
cucumerifo'lius. Med blad som Cu'cumis.
Cu'cumis. Gurka, som luktar gurka. VARRO.
Cucu'rbita. Pumpa. VARRO, COLUMELLA, PLINIUS.
cucurbi'tula. Liten pumpa.
culi'na. Kök; även föda.
culina'ris. Som hör till köket.
cu'lmen. Höjdpunkt.
cu'lmus. Halm, strå.
culto'rum. Odlad, kultiverad.
cultra'tus. Formad som ett knivblad.
cultrifo'rmis. Formad som en kroksabel.
cuminoi'des. Som liknar Cumi'num.
Cumi'num. Kummin.
cumula'tus. Hopad.
cunea'tus. Kilformad, kilformigt spetsad.
cuneifo'lius. Med kilformade blad.
cu'neus. Kil, plugg.
cu'pa. Tunna, fat.
cupellifo'rmis. Formad som en liten tunna.
cupifo'rmis. Tunnformad.
cupressifo'rmis. Cypresslik.
Cupre'ssus. hebr: koper=cypress.
cu'preus. Kopparlik, kopparfärgad.
cupri'nus. Kopparlik.
cu'pula. Skål, kopp, liten tunna.
cupula'tus. Skålformad, tunnformad.
curtipe'ndulus. Kort nedhängande.
curtisi'liquus. Med kort skida.
cu'rtus. Avkortad.
curvifo'lius. Med krökta blad.
curviro'stris. Med krökt spröt.
curvise'palus. Med krökta foderblad.

cu'vo. Kröka, böja.
Cuscu'ta. arab: luchuta=syr; kasutas=snärja. BOCK,
 DIOSKORIDES.
cuspidatus. Med fin udd.
cuti'cula. Hatthud, ytterhud.
cuticularis. Hudartad.
cu'tis. Hud, hinna.
cy'amos. (gr.) Böna.
cyanescens. Blånande.
cy'aneus. Rent blå.
cy'arinus. Blåklintblå.
cyanoides. Som liknar Cy'anus.
cy'anos. (gr.) (Mörk)blå.
cyanoxanthus. Blå och gul.
cy'anus. Blå.
cy'athos. (gr.) Skål, bägare.
cyathiformis. Skålformad, bägarlik.
cyathoides. Skålformad, bägarlik.
cy'athus. Bägare.
cy'clicus. Som har med cirkel att göra, cyklisk.
cyclicalis. Cirkelformat ihoprullad.
cyclomorphus. Med rund form.
cyclophyllus. Med runda blad.
cyclos. (gr.) Ring, cirkel.
cy'gneus. Som har med svan att göra, plötsligt nedböjd (som svanhals).
cy'gnus. Svan.
cyli'ndricus. Cylindrisk.
cylindroides. Som liknar en cylinder.
cyli'ndrus. Cylindrisk.
cy'na. (gr.) 1. Våg, vågsvall. 2. (Blom)knippe, kvast.
cymatophyllus. Med vågiga blad.
Cymbalaria. (gr.) cy'mbalon=cymbal. LOBELIUS.
cymbalon. (gr.) Cymbal.
cymbifolius. Med båtformade blad.
cymbiformis. Båtformad, tjockast på mitten.
cymbium. (gr.) Båt.
cymiger. Som en kvast.
cymi'num. Kummin-.
cymo'sus. Med kvast.
cyn'anche. (gr.) Halsböld (hos hundar).
Cyn'anchum. (gr.) cyn'anche=halsböld. DIOSKORIDES.
cynapioi'des. Som liknar Cyn'apium.
Cyn'apium. (gr.) cy'on=hund; lat: a'pium=selleri. TABERNAE-
 MONTANUS
Cynoglossum. (gr.) cy'on=hund; glo'ssa=tunga. NIKANDROS.
Cynosurus. (gr.) cy'on=hund; oura'=svans. LINNÉ.
cy'on. (gr.) Hund.
Cypari'ssias. Med blad som en cypress. HOMEROS.
cyperioides. Som liknar Cype'rus.
Cy'perus. HOMEROS.
Cypripedium. (gr.) Cy'pris=annat namn för Afrodite; pedi-
 lon=sandal. LINNÉ.
Cy'pris. (gr.) Annat namn för Afrodite från Kypros

(=Cypern).
cy'stis. (gr.) Blåsa, bubbla.
Cystopteris. (gr.) cy'stis=blåsa; pte'ris=ormbunke. TEOFRASTOS.
Cy'tisus. PLINIUS.
cy'tos. (gr.) Ihållighet, cell, som hänför sig till cell.
 TEOFRASTOS.
czerepanovii. Efter den ryske bot. S. C. Czerepanov.

D

dacryoi'deus. Droppformad.
da'cryon. (gr.) Tår, droppe.
dactylifer. Som har fingrar.
dactylinus. Fingerdelad.
Da'ctylis. (gr.) da'ctylos=finger. PLINIUS.
Dactylor'chis. (gr.) da'ctylos=finger; o'r'chis=testikel. KLINGE.
Dactylorhi'za. (gr.) da'ctylos=finger; rhiz=rot. NEVSKI.
dactylocarpus. Med frukter som fingrar.
dactyloi'de(u)s. Fingerlik.
da'ctylos. (gr.) Finger.
da'ctylus. Fingrad.
daeda'leus. Brokig, konstrikt arbetad.
Da'hlia. Efter den svenske bot. A. Dahl.
dahlia'nus. Efter den norske bot. O. C. Dahl.
dai'o. (gr.) Värma, lysa upp.
dalecar'licus. Från Dalarna.
damasce'nus. Från Damaskus.
Damaso'nium. PLINIUS.
damm'eri. Efter den tyske bot. U. Dammer.
da'nicus. Dansk.
Dantho'nia. Efter den franske bot. E. Danthoine.
Da'phne. grek. nymf, möljigen av (gr.) pha'ino=glänsa.
 HOMEROS.
daphnoi'des. Som liknar Da'phne.
dasy's. (gr.) Påfallande hårig.
dasy'anthus. Med tjockhåriga blommor.
dasyca'rpus. Med ludna frukter.
dasy'chlamys. Täckt av tjockt hår.
dasycla'dos. Med ludna kvistar.
dasyphyllus. Med påfallande håriga blad.
dasy'pogus. Tjockskäggig.
Datu'ra. HUERTO.
da'rus. Given.
dauciformis. Morotsformad.
dauci'nus. Morotsfärgad.
daucoi'des. Som liknar Da'ucus.
Da'ucus. (gr.) dai'o=värma. TEOFRASTOS.
dau'ricus. Från Dauriya i sydöstra Sibirien.
davalli'nus. Efter den engelske bot. E. Davall.
davu'ricus. Från Dauriya i södra Sibirien.
dealbat'us. Urblekt, täckt med vitt mjöl.
debeau'xii. Efter bot. J. O. Debeaux.
de'bilis. Svag.
de'ca. (gr.) Tio.
decalvat'us. Som blir kal.

- decapetalus*. Med tio kronblad.
décem. Tio.
deciduus. Avfallande.
décie(n)s. Tiofaldig
decipiens. Bedräglig.
declinatus. Böjd nedåt eller framåt.
declivis. Nedåtsluttande, brant.
decolorans. Som mister sin färg.
decoloratus. Bleknad, urvattnad.
decorticans. Som mister barken.
decortatus. Avbarkad.
decorus. Prydlig.
decrescens. Som minskar, smalnar.
decumbens. Nedliggande.
decurrens. Nedlöpande.
decurentispinus. Med nedåtriktade taggar.
decursivus. Nedlöpande.
decussatus. Korsvis avdelade, som ett X.
defectivus. Ofullständig.
deficiens. Som saknas.
definitus. Slutgiltig.
deflexus. Nedböjd.
defloratus. Med vissna eller avfallna blommor.
deformans. Som vanställer.
deformis. Missbildad.
defossus. Begravd i jorden.
degenerans. Som urartar.
deinbollianus. Efter den norske prästen P. V. Deinboll.
dejectus. Nedsänkt, djupt liggande.
delapsus. Nedfallen.
Delphinium. (gr.) delphi's=delfin. DIOSKORIDES.
delphis. (gr.) Delfin.
delibutus. Smord, parfymrad.
délícus. Utan mjölk (lac=mjölk).
delicatulus. Fin.
deliciosus. Välsmakande.
delineatus. Avritad.
deliquescens. Sönderflytande, upprepat förgrenande sig.
deltatus. Lik den grekiska bokstaven delta (?)
deltoides. (gr.) Lik den grekiska bokstaven delta (*).
demersus. Nedsänkt.
demi'nuens. Minskande.
deminutus. Minskande.
demi'ssus. Låg, liten, lågväxt.
demotus. Förflyttad.
Dendra'nthema. (gr.) de'ndron=träd; a'nthemos=blomma.
dendriticus. Som liknar träd.
dendroi'de(u)s. Som liknar träd.
dendromor'phus. Som liknar träd.
dé'ndron. (gr.) Träd.
dendrophilus. Trädälskande.
deni'gricans. Svartnande.
denigratus. Svartnad.
dens. Tand.
densiflorus. Tätblommig.
dé'nsus. Tät.
Denta'ria. dens=tand. MATTIOLI.
denta'tus. Tandad.
denticulatus. Småtandad.
dentiformis. Tandlik.
denudatus. Kal, som saknar hår.
deorsum. Nedåt.
depauperatus. Outvecklad, utsvulten.
depe'ndens. Nedhängade, nedåtböjd.
depilatus. Utan hår.
depressus. Plattad ovanifrån. Något nedsänkt i centrum.
depu'lsus. Utkastad, utdriven.
derasus. Glättad.
dere'lictus. Övergiven, bortglömd.
dérma. (gr.) Hud, skinn
Deschampsia. Efter den fra. bot. J. L. A. Loiseleur-Deslongchamps. BEAUVOIS.
Descura'nia. Efter den franske apotekaren F. Descourain. WEBB & BERTHELOT.
desertum. Öken.
deserti'cola. Invånare i öken.
deserto'rus. Som växer i öknar.
desiccatus. Uttorkad.
desi'nens. Upphörande, slutande.
désme. (gr.) Handfull, knippe.
desmo's. (gr.) Rep, snara.
desquamatus. Avskalad, renskrubbad.
destitutus. I avsaknad av, som saknar.
destructivus. Som förstör.
destru'ctus. Förstörd.
dé'struens. Som förstör.
desu'mptus. Utvald, vald.
désuper. Från översidan, från ovan.
dete'ctus. Upptäckt, frilagd.
deterge'ndus. Lätt att ta bort, borttagen.
detergi'bilis. Lätt att ta bort, borttagen.
determinatus. Slutgiltig, begränsad till storlek eller omfång.
determinavit. (förkortas "det.") Han bestämde.
dete'rsus. Rentvättad, rengjord.
deto'nsus. Avskuren.
detru'sus. Intryckt, nedtryckt.
deu'ro. Bränna.
deu'stus. Svedd.
dé'uterus. (gr.) Andra.
Deu'tzia. Efter holländske bot. J. van der Deutz.
deweve'ri. Efter den nederländske läkaren A. de Wever.
devé'xus. Sluttande, brant.
dé'xter. Till höger, på högra sidan.
dextro'rsus. Mot högra sidan.
diá'. (gr.) Genom.
dia'ndrus. Med två ståndare.
dianthiflorus. Med blommor som en nejlika.
Dia'nthus. (gr.) di'os=av Zeus; a'nthos=blomma. TEOFRASTOS.

- Diapēnsia*. (gr.) dia' = genom; pe' nthos = smärta. MATTIOLI.
diáphanus. Genomskinlig.
dibrachiátus. Tvågrenad (används om hår).
dicho'tomus. Tvådelad, gaffelgrenig.
di'chrous. (gr.) Tvåfärgad.
dickiea'nus. Efter den engelske bot. G. Dickie.
di'ctus. Kallad, som förklarade.
di'ctyon. (gr.) Nät.
di'dymos. (gr.) Tvådelad.
di'dymus. Delad i två lobber, parvis, tvilling.
didýnamus. Med två korta och två långa ståndare.
dielsia'nus. Efter den tyske bot. L. Diels.
dies. Dag.
diffi'cilis. Svår.
diffici'liter. Med svårighet.
difficu'lter. Med svårighet.
diffluens. Flytande isär, upplösas.
diffórmis. Olikformad.
diffra'ctus. Sönderbruten.
diffusa'tus. Utbredd, utspridd.
diffu'sus. Utbredd, utspridd.
dige'stus. Iordningjord, arrangerad.
Digitális. di'gitus = finger. FUCHS.
Digitária. di'gitus = finger. ADANSON.
digita'tus. Fingerlik.
digitifórmis. Fingerlik.
di'gitus. Finger.
di'gynus. Med två pistiller.
dila'bens. Försvinnande, smältande.
dilata'tus. Utbredd.
dilige'nter. Försiktigt.
dilu'tus. Svag, tunn, utspädd.
dimidia'tus. Halvera(-d), ofta i betydelsen halvcirkelformad.
dimi'dius. Halv.
diminu'tus. Förminskad.
dimi'ssus. Avlastad, uttömd.
dimo'rphus. Som har två former.
dioi'cus. Han- och honorgan sitter på skilda individ, tvåbyg-
 gare.
di'os. (gr.) Av Zeus, gudalik.
Dipha'sium. (gr.) dis = tvåfaldig; pha'sis = anklagelse.
diplázo. (gr.) Fördubbla.
Dipláziun. (gr.) diplázo = fördubbla.
diplo'os. (gr.) Dubbel, tvåfaldig.
Diplotáxis. (gr.) dilpo'os = dubbel; ta'xis = ordning. DE
 CANDOLLE.
Di'psacus. DIOSKORIDES.
dipterocárpus. Frukt med två vingar.
dire'ctus. Direkt, rakt.
dis. (gr.) Dubbel, tvåfaldig.
disce'dens. Som delar sig, kontrasterande.
discifórmis. Skivformig.
discoi'deus. Skivliknande.
di'scolor. Olikfärgad.
- disco's*. (gr.) Diskus, kastskiva.
discre'pans. Som skiljer sig åt.
discre'tus. Avskiljd, lös.
disju'nctus. Åtskiljd, motsatt.
dispa'nus. Vidöppen, gapande.
dispara'tus. Åtskiljd, separerad.
dispe'rmus. Tvåfröig.
dispersus. Spridd.
displicátus. Spridd.
dispo'situs. Utspridd, arrangerad
disru'mpens. Avbrytande.
disru'ptus. Avbruten.
disse'ctus. Sönderskuren.
dissemina'tus. Kringsådd.
dissi'liens. Som går sönder, springer isär.
dissi'milis. Olik.
dissimulans. Oigenkännlig, gömd.
di'ssitus. Gles, avlägsen.
disso'cians. Som upplöser sig, skiljer sig åt.
dissolu'tus. Upplöst.
distális. Ytterst, ytter-.
di'stans. Gles.
diste'ndo. Spänna, sträcka.
distentifólius. Med utspända blad.
diste'ntus. Utvidgad, uppblåst.
di'stichon. (gr.) Tvåradig.
di'stichus. Tvåradig.
distingui'bilis. Urskiljbar.
di'trichus. Med dubbla hår.
diu'rnus. Daglig, som hör till dagen.
divarica'tus. Utspärrad, spärrig.
dive'rgens. Utspärrad.
diversifólius. Med olika blad.
dive'rsus. På olika sätt.
diverticulátus. Spetsig med många utskott.
di'ves. Riklig.
divulgá'tus. Utspridd, vida spridd.
divu'lsus. Åtskild.
do'ctus. Lärd, skicklig.
dolabrifórmis. Axliknande.
dolicho's. (gr.) Lång.
dolichá'nthus. Långblommig.
dolichosta'chys. Med långt ax.
doliifórmis. Cylinderformad, tunnformad, (fatformad).
doli'olum. Litet fat.
do'ma. Hus.
domé'sticus. Växande vid boplatser.
do'rmiens. Sovande.
doro'n. (gr.) Present.
doro's. (gr.) Läderpung.
dorsa'lis. Bortvänd.
dory'. (gr.) Skaft, spjut.
douglá'sii. Efter den skotske botanisten D. Douglas.
dovre'n'sis. Från Dovre (i Norge).

do'xa. (gr.) Glans, gott rykte, ära, lovord.
Dra'ba. (gr.) drabe'=skarp. DIOSKORIDES.
drabe'. (gr.) Besk, skarp, brännande.
Dracoc'e'phalum. (gr.) dra'con=drake; cephal'e'=huvud.
 BREYNE.
dra'con. (gr.) Drake.
Dracu'nculus. (gr.) dra'con=drake. PLINIUS.
dreje'ri. Efter den danske bot. S. T. N. Drejer.
drepa'ni. (gr.) Skära, sickel.
drepanophyllus. Med skärlika blad.
Dro'sera. (gr.) dro'sos=dagg. LOBELIUS.
drosero's. (gr.) Daggig, immig.
dro'sos. (gr.) Dagg.
dru'cei. Efter den engelske bot. G. C. Druce.
drummo'ndei. Efter den skotske bot. T. Drummond.
drupa'ceus. Som liknar en stenfrukt.
Dry'as. (gr.) drya's=en skogsnymf. LINNÉ.
drya's. (gr.) Skogsnymf, dryad (av dry's=ek).
dryi'nus. På ek.
dryo'philus. Ekälskande.
Dryo'pterus. (gr.) dry's=ek; pte'ris=ormbunke. DIOSKORIDES,
 PLINIUS.
dry'ppa. (gr.) Stenfrukt, övermogen oliv.
dry's. (gr.) Ek.
dua'lis. Dubbel.
du'buis. Tvivelaktig, tveksam.
du'ffii. Efter den tyske bot. K. Dufft.
Dulcama'ra. du'lcis=söt; ama'rus=besk. DODOENS.
du'lcis. Söt.
duma'lis. Buskformad.
dumeto'rum. Som växer i busksnår.
dum'etum. Buskage, dunge, snår.
dumo'sus. Lik en buskig plats.
dune'nsis. Som växer på sanddyner.
duplica'tus. Fördubblad.
duraci'nus. Något hård.
duriu'sculus. Något hård.
du'rus. Hård.
dyo'. (gr.) Två.
dys-. (gr.) (endast i sammansättn.) Illa, dåligt.
dysente'ricus. Som hjälper mot blödning.

E

e'ar. (gr.) (Årstiden) vår.
ebe'nius. Svart (som ebenholz).
ebori'nus. Elfenbensvit.
ebractea'tus. Utan stödblad.
ebu'rneus. Vit (som elfenben).
ecarina'tus. Utan köl, okölad.
ecc'e'ntricus. Förskjuten från centrum, ensidig, excentrisk.
echina'tus. Taggig, med armar (som en sjöborre).
echina'tulus. Småtaggig.
Echino'chloa. (gr.) e'chinos=igelkott; chlo'e=gräs. BEAUVOIS.
Echino'dorus. (gr.) e'chinos=igelkott; doro's=läderpung.

RICHARD.
E'chinops. (gr.) e'chinos=igelkott; o'psis=lik. ATHENAIOS,
 PLUTARKOS.
e'chinos. (gr.) Igelkott.
echino'sporus. Med taggiga sporer.
Echio'i'des. E'chium, (gr.) e'idos=se. LOBELIUS.
e'chis. (gr.) Huggorm.
E'chium. (gr.) e'chis=huggorm. DIOSKORIDES.
ecortica'tus. Utan bark.
ecto's. (gr.) Utanföer.
edenta'tus. Tandlös, utan tänder.
ede'ntulus. Utan småtänder.
e'ditus. Utgiven.
edmondsto'nii. Efter den skotske bot. T. Edmondston.
edu'lis. Ätlig.
edwardsii. Efter den engelske skeppsläkaren J. Edwards.
effe'ctus. Kompletterad, utvecklad.
effe'rens. Som frambringar, producerar.
effe'tus. Utmattad, uttröttad.
effi'ciens. Som orsakar, skapar effekt.
effigura'tus. Som har en slutgiltig form.
effo'e'tus. Uttröttad, utmattad.
effra'ctus. Avbruten.
effu'sus. Utbredd, utspridd, gles.
e.g. =ex'e'mpli gra'tia. Till exempel.
egalikse'nsis. Från Igaliko (Grönland).
ege'dii. Efter den norske missionären H. Egede.
eglandula'tus. Utan glandler
eglandulo'sus. Utan glandler.
egre'diens. Kommande fram, som passerar ut från något.
egre'gius. Utmärkt.
egregiu'sculus. Nästan bra, näst intill utmärkt.
ehrharta'nus. Efter de tyska botanisterna B. eller J. F. Ehrhart.
ei'dos. (gr.) Se.
ela'bens. Som avlägsnar sig, undkommer.
Elaea'gnus. (gr.) elai'a=oljetråd; a'gnos=pil, vide.
 TEOFRASTOS.
elai'a. (gr.) Oljetråd.
ela'sticus. Elastisk.
ela'te. (gr.) (Silver)gran, tall.
Elat'ine. (gr.) elato's=utbredd, krypande. DIOSKORIDES,
 LINNÉ.
ela'tior. Högre.
elato's. (gr.) Utbredd, krypande.
ela't(i)us. Stor, reslig.
e'legans. Fin, prydlig, elegant.
Eleo'charis. (gr.) e'los=våtmark; cha'ris=behagfullhet. BROWN.
ele'phinus. (Elefant)grå.
Eleusi'ne. Efter den gr. staden Eleusis.
Eli'sma. (gr.) eli'sso=vrida sig. BUCHENAU.
ellipsoi'deus. Oval, ellipsoidisk, som en ellips.
ellipsoida'lis. Oval, ellipsoidisk, som en ellips.
elli'pticus. Elliptisk, oval.

- Elo'dea.* (gr.) e'los=våtmark. ADANSON.
elongatus. Utdragen, förlängd.
e'los. (gr.) Våtmark, sumpmark.
Elsholtzia. Efter den tyske bot. J. S. Elsholtz. WILLDENOW.
eluxatus. Överglänst, som utmärkt sig.
Elymotri'gia. E'lymus, Elytri'gia.
E'lymus. HIPPOKRATES.
Elytri'gia. (gr.) e'lytron=vattenbehållare. DESVAUX.
e'lytron. (gr.) Vattenbehållare, reservoar.
emarcidus. Förtorkad, vissnad.
emaresco. Vissna.
emarginatus. Med liten inskärning, skåra, med inbuktad kant.
embolos. (gr.) Pinne.
embryonalis. Som hör till ett embryo.
embryonatus. Försedd med embryo.
emend. Förkortning av emendatus.
emendatus. Rättad, fri från fel.
emergens. Framträdande, framskjutande, (till hälften täckt).
emersus. Upprest, uppstående, uppstigande (ur vatten).
Emerus. CAESALPINI.
Emex. Okänt ursprung.
eminens. Utskjutande, utstående.
emissus. Frigjord, frisläppt.
emittens. Som utsänder, släpper lös.
emoriens. Döende.
emortuus. Död, vissen.
Empetrum. (gr.) en=på; pe'tra=berg. DIOSKORIDES.
emulsivus. Som påminner om mjölk.
enanti'os. (gr.) Motsatt.
enatus. Som utgår från, som reser sig ur.
ende'ca. Elvatalig.
encephalus. Med kärna.
endemicus. Endemisk, som växer inom ett begränsat område.
e'ndon. (gr.) Innanför, inne, inomhus.
endobioticus. Som lever inuti (annan organism).
endogenus. Som gror inom (inuti) annan organism.
endolithicus. Som gror inuti sten.
endophloeodes. Som bebor korklagret i trädbark.
endophloeodicus. Som bebor korklagret i trädbark.
endophyticus. Som gror inne i en växts vävnad.
endozoicus. Som lever inne i ett djur.
Endymion. (gr.) sagofigur, den sovande o. evigt unge herden.
e'necans. Som slutgiltigt dödar.
enervis. Som saknar (synliga) nerver.
enervius. Som saknar (synliga) nerver.
engelmannii. Efter amerikanske läkaren G. Engelmann.
enne'a. (gr.) Nio.
enodis. Utan noder.
enontekiensis. Från Enontekiö (Nordfinland).
ensatus. Som påminner om ett (tvåeggat) svärd.
ensiformis. Som påminner om ett (tvåeggat) svärd.
e'nsifer. Som bär svärd.
ensifolius. Med svärdliknande blad.
e'nsis. (Tvåeggat) svärd.
e'nteron. (gr.) Tarm.
ento's. (gr.) Innanför.
enumeratus. Uppräknad.
ephemer(e)us. Kortlivad, flyktig.
ephemeroides. Ganska kortlivad, ganska flyktig.
ephippoides. Sadelformad.
ephippiomor'phus. Sadelformad.
epi'. (gr.) På , över.
epichysium. Skål.
epicorollinus. Inne i blomkrona.
epide'ndron. På träd.
epidermalis. Utanför (ovanpå) huden.
epidermicus. Utanför (ovanpå) huden.
epidermis. Överhud.
epidermoides. På överhuden.
epidermoides. Som liknar överhud.
epigae'us. Som växer på eller något ovan marken.
epige'ios. Som växer på land.
epigenus. Som växer på marken (ytan).
epigynicus. Belägen på övre delen (toppen) av fruktämnet.
epigynus. Belägen på övre delen (toppen) av fruktämnet.
epilin'num. Som växer på lin.
epilithicus. Som växer på ytan av sten.
Epilobium. (gr.) epi'=på; lobo's=skida; i'on=viol.
Epime'dium. DIOSKORIDES, PLINIUS.
Epipa'ctis. TEOFRASTOS.
epiphloeodes. Som växer på ytan av bark.
epiphloeodicus. Som växer på ytan av bark.
epiphyllus. Som växer på (översidan av) blad.
epiphyticus. Som växer på andra växter utan att vara parasitisk.
Epipogium. (gr.) epi'=på; po'gon=skägg. GMELIN.
epipterygius. Med avdragbar hinna.
epipsilus. Som växer på naken mark, som är kal på översidan.
epithymum. Som växer på timjan.
equestris. Ridderlig.
e'ques. Riddare.
equinus. Som tillhör (gäller) hästar.
Equisetum. e'quus=häst; se'ta=tagel.
e'quitans. Dubbelt överlappande (i två rader).
e'quus. Häst.
eradica'tus. Ej rotslående.
Eragrostis. (gr.) e'ros=kärlek; Agro'stis. BAUHIN.
Eranthis. (gr.) e'ar=vår; a'nthos=blomma.
erasus. Avskrapad (det yttre lagret).
erebius. Med dyster färg.
E'rebus. Det underjordiska mörkrets gud.
erectiusculus. Nästan upprätt.
erectopatens. Som delar sig med c:a 45 graders vinkel.
erectus. Uppstående, upprätt.
erei'ce. (gr.) Hed; Ljung.
eremia. (gr.) Öken.
Eremo'poa. (gr.) eremo's=mörk; Po'a.

- Eremopyrum*. (gr.) eremo's=mörk; pyro's=vete. LEDEBOUR.
eremo's. (gr.) Mörk, svartaktig.
ereu'gomai. (gr.) Kråkas.
eri. (gr.) Tidig.
eria'nthus. Med ullhårig blomma.
Eri'ca. Osäkert ursprung. (gr.) erei'ce=hed; ere'icein=bryta av. AISKYLOS.
ericeto'rum. Som växer på ljunmarker.
ericoi'des. Ljunglik, risartad.
erigens. Som reser sig.
Eri'geron. (gr.) e'ri=tidig; ge'ron=gubbe. TEOFRASTOS.
Eri'nus. HOMEROS.
eriocar'pus. Med ullhårig frukt.
erion. (gr.) Ull.
eriocephalus. Med ulligt huvud.
Eriophorum. (gr.) e'riou=ull; phe'ro=bära. PLINIUS.
eriphorus. Ullbärande.
eriosper'mus. Med ulliga frön.
Eri'trichum. (gr.) e'ri=tidig; thrix=hår.
erodio's. (gr.) Häger.
Erodium. (gr.) erodio's=häger. L'HERITIER.
Erophila. (gr.) e'ar=vår; phi'los=som tycker om. DE CANDOLLE.
eros. (gr.) Kärlek.
erosus. Med oregelbundet tandad kant, gnagd.
erraticus. Kringirrande, obeständig.
erubescens. Rodnande, rosa.
Eru'ca. (gr.) ereu'gomai=kråkas; (ev. av lat: eru'ca=kålmask). HORATIUS.
eru'ca. Kålmask.
erucago. Som liknar *Eru'ca*.
Erucastrum. *Eru'ca*; (gr.) a'stron=stjärna. DE CANDOLLE.
erucifolius. Med blad som *Eru'ca*.
eruciformis. Lik en larv (kålmask).
eruditus. Kultiverad (om växter), (lård).
erumpens. Som bryter fram, igenom.
Eru'lia. e'rvum=(lins)ärt. VARRO.
Ervum. e'rvum=(lins)ärt. PLAUTUS.
eryngion. (gr.) Getskägg?
Eryngium. (gr.) ery'ngion=getsäck? TEOFRASTOS.
ery'omai. (gr.) Rädsla, hjälpa.
Ery'simum. (gr.) ery'omai=rädsla. TEOFRASTOS.
Erythraea. (gr.) erythro's=röd. RENEAULME.
erythraeus. Ljustöd, rosa
erythrinus. Röd.
erythrocar'pus. Med röda frukter.
erythrogrammus. Med röda linjer.
erythromela'neus. Rödsvart.
erythropoe'cilus. Rödfläckig.
erythro's. (gr.) Röd.
erythrosp'ermus. Med röda frön.
erythrosti'ctus. Rödfläckig.
erythro'trichus. Rödhårig.
escharoi'des. Som liknar skorv.
- Eschscholzia*. Efter den estniska prof. Eschschol i Tartu. CHAMISSO.
esculentus. Ätlig.
esep'tatus. Som inte är delad, osepterad.
essentia'lis. Viktig.
estriat'us. Ej strimmig.
E'sula. kelt: esu=skarp, besk. BOCK.
etos. (gr.) År.
eu. (gr.) Bra, välutvecklad, duglig, äkta.
eu'anthus. Med vackra blommor.
eubotryus. Med välutvecklad klase (knippe, hop).
euchait'es. Med långt hår.
eu'chromus. Med klara (starka) färger.
eu'chrous. Med klara (starka) färger.
Euclidium. (gr.) eu=bra; clei'o=stänga. BROWN.
Euo'nymus. (gr.) eu=bra; o'noma=namn. TEOFRASTOS.
Eupatorium. Efter Mithridates VI Eupa'tor, kung i Pontos (Mindre Asien). DIOSKORIDES, PLINIUS.
Euphorbia. (gr.) euphorbo's=välfödd (phorbe'=mat). DIOSKORIDES, PLINIUS.
euphorbo's. (gr.) Välfödd.
Euphrasia. (gr.) euphrasi'a=välbefinnande. SYLVATICUS.
euphyllodeus. Som påminner om äkta blad.
Eu'pteris. (gr.) eu=äkta; pte'ris=ormbunke.
europa'us. Europeisk.
euto'picus. Som vrider sig efter solen (från vänster till höger).
Eutrema. (gr.) eu=äkta; tre'ma=hål, öppning.
evacuatus. Lämnad tom.
evadens. Som undkommer, går ut.
evanes'cens. Som försvinner, bleknar bort, är kortvarig.
evan'idus. Som försvinner, bleknar bort, är kortvarig.
evanidin'ervus. Nerver som blir svaga eller osynliga mot kan-
ten.
ev'ernius. Rikligt växande.
ev'ersus. Ut- och invänd.
evidens. Tydlig.
evolu'tus. Utvecklad, öppnad, utbredd.
evulgatus. Publicerad.
exalbes'cens. Vitnande, som blir vit.
exal'bidus. Vitaktig.
exalta'tus. Upplyft, hög, ståtlig.
exannula'tus. Med ring.
exana'tus. Refflad, fårad.
exasp'ertatus. (Något) sträv, täckt med korta hårda vårtor (hår).
excava'tus. Urholkad.
exc'e'dens. Som överskrider, reser sig ovanför.
exce'lsior. Högre.
exce'lsus. Hög, ståtlig.
exce'ntricus. Förskjuten från centrum, ensidig, excentrisk.
exce'rtus. Utvald, tagen från.
excis'us. Utskuren, med utskärning.
exclu'sus. Utesluten.
excoria'tus. Flådd.

excre'scens. Som växer ut, förstoras (ofta abnormt mycket).
excre'tus. Fullvuxen.
excurs'sus. Genomgående, som löper helt igenom, når ut över.
excus'sus. Bortförd, avskakad, uttryckt.
exes'sus. Uppåten, oregelbundet eroderad på ytan.
exha'uriens. Som tröttnar ut, gör tom, tar ut.
exhibens. Som visar, skyltar med.
exiens. Som går fram, kommer upp, springer fram.
exiguus. Svag, liten.
exiliens. Som spricker ut.
exilis. Liten, tunn, slank.
exitus. Utgång.
exo. (gr.) Utåt, på utsidan.
exogenus. Som bildats på utsidan av annan kropp.
exoriens. Som kommer ut, reser sig.
exortus. Utsprungnen från, upprest ur.
exoticus. Exotisk.
expansus. Utvidgad, utbredd, expanderad.
explanatus. Utplattad, utspridd.
explodens. Som exploderar.
expositus. Öppen, naken.
expressus. Framträdande, tydligt visande.
expulsus. Utkastad, utslängd.
excus'ulptus. Utmejslad, göra gropig.
exsectus. Med utskärning.
exsertus. Som bryter fram, skjuter ut.
exsiccat'us. Torkad.
exstans. Framskjutande.
extipulatus. Som saknar stipler.
extructus. Sammanförd, konstruerad.
exsuccus. Saftlös.
exsudans. Framsipprande, som avsondras.
exsulcus. Ej räfflad, ej fårad.
exurgens. Som reser sig ut ur.
extensus. Utsträckt, uttänjd.
exteriorus. På utsidan, extern.
extermus. På utsidan, extern.
extimus. Längst bort, ytterst.
extraneus. Egendomlig, främmande, ej besläktad.
extractus. Framdragen, utdragen, extraherad.
extrarius. Placerad på utsidan.
extremus. Ytterst, sist, extremt.
extrinsecus. Från (på) utsidan.
extrorsus. Mot utsidan.
extrusus. Framskjutande, utskjutande.
extus. På utsidan.
exutus. Avskrapad, avskalad.

F

fab'a. Böna
Fa'ba. fa'ba=böna. CATO.
fabaceus. Bönformig.
faber. Konstnär.
fabiformis. Bönformig.

fabrimontanus. "Bergens konstnär", som växer i berg.
faciens. Som skapar, gör, producerar.
facilis. Lätt.
factivus. Konstgjord, artificiell.
factus. Gjord.
facultativus. Valfri, frivillig.
faecalis. Som avföring.
faeroeensis. Från Färöarna.
Fagopyrum. (gr.) phego's=bok, ek; py'ros=vete. DODOENS.
Fagus. (gr.) phego's=bok, ek. HOMEROS.
Falcaria. falx=lie. RIVINIUS.
falcatus. Skärformig, krökt som en skära.
falciformis. Lieförmig, krökt som en skära.
fallax. Bedräglig, vilseledande, falsk.
falsinervis. Med nerver av cellulär typ.
falx. Skära, trädgårdskniv, lie.
far. Mjöl, gröpe.
farcimiformis. (Te)fatsformig.
farctus. Fylld (ofta med ämne som är mjukare än ytterhöljet).
Farfara. Osäkert ursprung. 1. Farfara=biflod till Tibern (N. om Rom). 2. far=mjöl. PLAUTUS.
farina. Mjöl.
farinaceus. Stärkelsehaltig, stel, mjölig.
farinosus. Mjölig.
Farsertia. Efter den italienske bot. F. A. Farseti.
fartilis. Stoppad, fullproppad.
fasciarius. Bandformig.
fasciatus. Med band, ihopbunden, ihopbuntad.
fascicularis. Gyttrad, som växer i buntar, klungor.
fasciculatus. Gyttrad, som växer i buntar, klungor.
fastig(i)atus. Hög, upphöjd, jämntoppig, (snett sluttande).
fastigium. Topp, spets.
fastuosus. Stolt, överlägsen.
faticens. Försvinnande, som löses upp.
fatuus. Smaklös, tom.
fava'ceus. (Mönstrad) som en honungskaka.
faveolatus. Fint porig, nätmönstrad.
favo'sus. Porig, nätmönstrad.
favus. Honungskaka.
fecundus. Fruktbärande, fertil.
fel'es. Katt, (mård, iller).
felinus. Kattlik.
felleus. Gall-
feminus. Feminin, honlig.
fene'stra. Fönster.
fenestralis. Försedd med fönster, öppning.
fenestratus. Försedd med fönster, öppning.
fenestrellatus. Försedd med små öppningar.
feniculum. Fänkål.
fennicus. Finsk.
fero. Bära (en börda), uppbära.
ferax. Fertil, fruktbar, fruktbar.
ferens. Som bär, uppbär.
ferocior. Taggigare (än andra arter).

- fērox.* Bitsk, vild (användes ofta om mycket taggiga växter).
fērreus. Järn, som har med järn att göra.
ferrugināscens. Som blir roströd.
ferrugi'neus. Rostfärgad, rostbrun (rostig).
ferruginōsus. Rostrik.
fērtilis. Fertil.
fērus. Vild.
festivus. Festlig, trevlig.
Festu'ca. festu'ca=grässtrå. VARRO, PLINIUS.
festuca'ceus. Lik Festu'ca.
Festulo'lium. Festu'ca; Lo'lium.
fibrillo'sus. Täckt med trådlika fibrer.
fibro'sus. Bestående av (delbara) fibrer.
fi'bula. Spänne.
fibula'tus. Försedd med söljor.
fibuliger. Som har söljor.
Fica'ria. fi'cus=fikon. BRUNFELS.
fica'ria. Fikonlik (ofta birötter)
ficifo'lius. Med blad som fikon.
ficu'lnus. Av fikonträdet.
fi'cus. Fikon(träd).
fi'dus. Delad.
figura'tus. Av slutgiltig form.
Filagine'lla. Liten Filāgo.
Fila'go. fi'lum=växtfiber, tråd; a'go=bedriva. DODOENS.
flamento'sus. Trådlik, fintrådig.
flame'ntum. Ståndarsträng.
filica'strum. Vild ormbunke.
filica'ulis. Med trådlik stjälk.
filicifo'lius. Med blad som en ormbunke.
filicifo'rmis. Ormbunksliknande.
filici'nus. Ormbunksliknande.
filifo'rmis. Trådlik.
Filipe'ndula. fi'lum=tråd; pe'ndulus=hängande. RUELLE.
filipe'ndulus. Trådig och hängande.
fi'lipes. Med trådig fot.
fi'lix. Ormbunke.
fi'lix-fēmina. Honlig ormbunke.
fi'lix-mas. Hanlig ormbunke.
fi'lum. Tråd, växtfiber.
fimbria. Frans, tofs..
fimbria'tus. Fransig.
fimeca'rius. Som växer på dynga.
fimetārius. Som växer på dynga.
fimus. Dynga.
fi'ndens. Som river isär, klyver
fi'ndeus. Som river isär, klyver.
fi'ndo. Klyva
fi'ngens. Representerande.
fi'nis. Gräns, slut.
finma'rchicus. Från Finnmarken.
fi'rmior. Starkare, fastare.
fi'rmus. Stabil, stadig.
fishēri. Efter den ryska bot. F. E. L von Fischer.
- fi'ssidens.* Med delade tänder.
fi'ssilis. Lättdelad.
fissu'ra. Spricka, ränna.
fissura'tus. Sprucken
fi'ssus. Kluven till hälften eller mer.
fistulo'sus. Ihålig, pipig, hålig.
fi'xus. Fast, varaktig.
flabella'tus. Solfjädersformad, fjäderlik.
flabellifo'rmis. Solfjädersformad, fjäderlik.
flabe'llum. Solfjäder.
flāccidus. Vek, som inte kan hålla upp sin egen vikt.
flāccus. Slankig, (och vissen).
fladnize'nsis. Från Flattnitz (i Kärnten i Österrike).
flagella'ris. Försedd med utlöpare, piskförsedd.
flagellifo'rmis. Piskformig.
flāmma. Låga, flamma.
flāmmeus. Eldröd, brandgul.
Flāmmula. flāmma=låga. FUCHS.
flāmmula. Liten låga.
flave'scens. Gulnande, gulaktig, blekgul.
flāvidus. Gulaktig, blekgul, gulnande.
flavorube'scens. Som blir gulröd, gulrödaktig.
flavo'virens. Gulgrön.
flāvus. Gul (blekare än lu'teus), ljusgul.
flexi'bilis. Böjlig, flexibel, möjlig att böja.
flēxilis. Böjlig, flexibel, möjlig att böja.
flexica'ulis. Med krökt stjälk.
flexuo'sus. Flerböjd, zigzagböjd.
flēxipes. Med krökt fot.
flēxus. Böjd.
flocco'sus. Med flockar av mjukt hår (ludd).
flora'lis. Som syftar på blomman.
floribu'ndus. Ymnigt (rikligt) blommande.
flōribus. Med blommor.
flōridus. Ymnigt blommande.
flōrifer. Blommande, som bär blommor.
flōriger. Blommande, som bär blommor.
flos. Blomma.
flos a'quae. Vattenblomma.
flos-cu'culi. flos=blomma; cu'culus=gök. BAUHIN.
flu'itans. Flytande, simmande.
flu'men. Flod.
flumina'lis. Som växer vid (i) flod.
flumi'neus. Som växer vid (i) flod.
fluviāticus. Som växer vid (i) flod.
fluviātilis. Som växer vid (i) flod.
foecundi'ssimus. Mycket fertil.
foecu'ndus. Fruktbärande, fertil
foeda'tus. Illaluktande, skämd, rutten.
foe'dus. Ful, vidrig, fränstötande.
foemi'neus. Honlig, kvinnlig.
foe'minus. Honlig, kvinnlig.
foenicula'ceus. Lik fänkål.
Foeni'culum. feni'culum=fänkål. CATO.

- foenise'ccii*. Höbärnings-(svamp).
foe'num. Hö.
foe'tens. Illaluktande, stinkande.
foe'tidus. Illaluktande, stinkande.
foetule'ntus. Illaluktande, stinkande.
folia'ceus. Bladig, bladlik.
folia'neus. Som ersätter blad.
folia'ris. Som hänför sig till blad.
folia'tus. Försedd med blad.
foli'ifer. Bladbärande.
foliif'ormis. Bladlik.
foliol'osus. Rikt småbladig.
folio'sus. Mångbladig.
folium. Blad.
foli'olum. Litet blad.
folli'culus. Med baljkapsel, med liten lädersäck.
follicula'ris. Som liknar en baljkapsel.
fol'lis. Lädersäck, balja.
fomenta'rius. Som har med fnöske att göra.
fome'ntes. Fnöske.
fome'ntum. Förband, omslag.
fons. Källa, brunn.
fonta'nus. Som växer i eller vid källsprång.
fontina'lis. Som växer i eller vid källsprång.
fora'tus. Perforerad med hål.
forbes'ii. Efter den engelske trädgårdsmästaren J. Forbes.
for'ma. Form, figur.
formi'ca. Myra.
formica'rius. Som hänför sig till myror.
formico'sus. Full med myror.
formo'sus. Vacker, slutgiltigt utformad, formfulländad.
fornica'lis. Med bågar, med fjäll.
fornica'tus. Med bågar, med fjäll.
for'nix. Litet fjäll, valv, båge.
forste'ri. Efter de tyska bot. J. G. A. Forster eller J. R. Fortster.
Forsythia. Efter den engelske trädgårdsmästaren W. Forsyth.
for'tis. Stark, kraftfull.
for'titer. Starkt, kraftfullt.
fortui'tus. Tillfällig.
fortu'nei. Efter den engelske bot. R. Fortune.
fo'ssa. Grav, fåra, flodbädd.
foster'a'nus. Efter den engelske bot. Sir M. Foster.
foulae'nsis. Från ön Foula i Skottland.
fo'vea. Grop, grav.
fovea'tus. Gropig.
foveola'tus. Smågropig.
fo'vens. Omfattande, omfamnande.
fractiflexus. Zigzagformig.
fractus. Bruten.
Fragaria. fra'gum=smultron. VERGILIUS.
fragi'ifer. Smultronbärande.
fragi'ferus. Smultronbärande.
fragif'ormis. Smultronliknande.
fragiliflorus. Med blommor (småax) som lätt bryts av.
- fragilifolius*. Med bräckliga blad.
fra'gilis. Skör.
fra'grans. Välluktande.
fra'gum. Smultron.
fra'ngo. Bräcka, knäcka, bryta sönder.
Fra'ngula. fra'ngo=knäcka. DODOENS
fra'ngulus. Bräcklig, spröd.
Franke'nia. Efter den svenske läkaren J. Frankenius. LINNÉ.
fraternus. Broderlig, tätt förbunden.
fra'udans. Bedräglig.
fraxi'neus. På askträd.
Fra'xinus. VERGILIUS.
fre'tum. Sund, (hav, ström).
fria'bilis. Skör.
friderichse'nii. Efter den danske bot. K. N. Friderichsen.
fritdzii. Efter den norske bot. R. E. Fridtz.
friesia'nus. Efter den svenske bot. E. M. Fries.
friesii. Efter den svenske bot. E. M. Fries.
fri'gidis. Kall, växande i kalla trakter.
fri'gidus. Kall, växande i kalla trakter.
fri'gus. Köld, kyla.
Fritillaria. friti'llus=tärningsbägare. LOBELIUS.
friti'llus. Tärningsbägare.
frons. Panna, trädens grönska
frondo'sus. Bladig, bladlik, bladrik.
fru'ctifer. Frukttärande.
fructificans. Som bildar frukt.
fructi'genus. Som bildas på frukter.
fructuo'sus. Fruktrik.
fructus. Frukt.
fru'gifer. Som bär frukt.
frumenta'ceus. Som ger spannmål.
frume'ntum. Säd, spannmål.
frustula'tus. I bitar.
frutescens. Som blir buskartad.
fru'tex. Buske.
fru'ticans. Som blir buskartad.
frutico'sus. Buskig, buskartad.
fruticulo'sus. Småbuskig.
frux. Frukt.
fucatus. Färgad, målad.
fu'chsi. Efter den tyske bot. L. Fuchs.
fu'chsinus. Skär (som färgämnet fuksin).
fu'cus (gr.). (rött) Färgämne.
fu'e'ginus. Från Eldlandet (Tierra del Fuego).
fu'gax. Flyktig, försvinnande.
fu'lciens. Understödjande.
fu'lcrans. Understödjande.
fulcratus. Understödd.
ful'gens. Glansig, lysande.
ful'gidus. Glansig, lysande.
fuligi'neus. Smutsbrun, nästan svart, sotig.
fuligino'sus. Sotig.
fuli'go. Sot.

fu'llo. En som valkar kläde, valkare.
fullo'num. "Flera valkares".
fu'ltus. Understödd.
fulve'scens. Som blir gulbrun, läderfärgad.
fulvica'ulis. Med läderartad stjälk.
fu'lvidus. Nästan läderfärgad.
fu'lvus. Gulbrun, läderfärgad, mörkgul.
Fuma'na. fu'mus=rök. SPACH.
Fuma'ria. fu'mus=rök. SYLVATICUS.
fu'meus. Rökfärgad, rökig.
fu'midus. Rökfärgad, rökig.
fumo'sus. Rökfärgad, rökig.
fu'mus. Rök, ånga.
funa'lis. Rep-lik, repartad.
fu'ndus. Grund.
fune'stus. Dödlig, fatal, dödande.
funga'lis. Svamplik.
fu'ngens. Fungerande.
fungi'cola. På svamp.
fungifo'rmis. Svampformig.
fungillifo'rmis. Svampformig.
fungo'sus. Svampig.
fu'ngus. Svamp.
funi'culus. Lina, streck.
funicula'ris. Repliknande.
funiculo'sus. Repliknande.
fu'nis. Rep.
Fu'nkia. Efter den tyske apotekaren H. C. Funck.
fu'rca. Gaffel.
furca'tus. Gaffelgrenad, med två avslutande flikar.
furcella'tus. Gaffelgrenad.
fu'rfur. Agn.
furfunaceus. Grovmjöligen, skorvig, täckt med agnliknande fjäll.
fu'rvus. Mörk, nästan svart.
fu'scans. Mörknande.
fusca'tus. Mörknad, brynt.
fusc'e'scens. Som blir brun.
fuscocine'reus. Brungrå.
fusciflorus. Med mörkbruna blommor.
fuscoater. Brunsvart.
fu'scus. Mörkbrun, dystert brun.
fusifor'mis. Spolformig.
fu'sipes. Med spolformig fot.
fusoideus. Nästan spolformig.
fu'sus. Spole, slända.
futu'rus. Framtida, kommande.

G

Ga'gea. Efter den engelske bot. Sir T. Gage. SALISBURY.
Gaillardia. Efter den franske bot. Gaillard de Charentonneau.
ga'la. (gr.) Mjölk.
galactos. (gr.) Som hänför sig till mjölk.
Galanthus. (gr.) ga'la=mjölk; a'nthos=blomma. LINNÉ.

ga'lbis. 1. Gul, 2. Glatt.
Ga'le. kelt: gale=pors. DODOENS.
gale'e. (gr.) Vessla, iller, skunk, (katt).
Gale'ga. (gr.) ga'la=mjölk.
Galeo'bdolon. (gr.) gale'e=vessla; o'bdolos=stank. Motbjudande lukt. PLINIUS.
Galeo'psis. (gr.) gale'e=vessla; o'psis=lik. DIOSKORIDES, PLINIUS.
galericula'tus. Med liten mössa.
gale'rus. Skinnmössa, huva av läder.
Galinsoga. Efter den spanske läkaren M. M. Galinsoga. RUIZ & PAVON.
galioi'des. Som liknar Galium.
Galium. (gr.) ga'la=mjölk. DIOSKORIDES.
gallicus. Fransk.
galli'genus. Som orsakar gallbildningar.
galopus. Mjölkfot, med mjölk i foten.
gambo'sus. Hovlik.
gamos (gr.). Bröllop, förening.
gamopetalus. Med ihopväxta kronblad.
ganderi. Efter bot. H. Gander i Tyrolen.
gangliifo'rmis. Knutlik, ansvälld.
ganos. (gr.) Prydnad, glädje.
gaseosus. Med gas.
gaster. (gr.) Mage.
gaudens. Som lyckligtvis har (äger).
gaudinia'nus. Efter den schweiziske prästen J. Gaudin.
gaultherioi'es. Efter den kanadensiske läkaren J. F. Gaultier.
gausapatus. Filtbeklädd.
gausapos. (gr.) Filt.
gelatino'sus. Geléartad, gelatinös.
gelati'nus. Gelélik.
gelatus. Frusen.
geli'neus. Gelatinlik.
geler'tii. Efter den danske bot. O. C. L. Gelert.
gelum. Köld, kyla, frost.
gemellus. Tvillingfödd, fördubblad.
gemina'tus. Fördubblad, dubbel.
geminus. Tvillingfödd, fördubblad.
gemma. Knopp, fröämne.
gemmatus. Försedd med knopp
gemmifer. Som bär knoppar.
gemmifo'rmis. Knopplik.
gemmi'parus. Som bär knoppar.
gemmi(u)s. Med knopp, -knoppad.
gemmula. Liten knopp, fröämne.
gemmulifer. Som bär knoppar.
ge'nea. (gr.) Familj, ras.
generalis. Allmän.
genericus. Generisk, -släkt.
geneticus. Genetisk.
geneve'nsis. Från Geneve.
genicula'tus. Knäböjd.
Genista. kelt: gen=buske. VERGILIUS.

- genistifolius*. Med blad som Geni'sta.
ge'nitus. Kommen från, född av.
gens. Familj, släkte.
Gentia'na. Efter kung Gentius i Illyrien (Balkan). CELSUS, SCRIBONIUS LARGUS.
Gentiane'lla. Liten Gentia'na.
gentianoïdes. Som liknar Gentia'na.
genti'lis. Besläktad, nationell.
gentia'neus. Mörkblå, gentianablå.
ge'nu. Knä.
genusfle'xus. Knäböjd.
genui'nus. Autentisk, genuin.
ge'nus. Kön, börd, härkomst.
geoge'nus. Alstrad av jorden.
geogra'phicus. Geografisk, lik en karta.
geoi'des. Som liknar Ge'um.
geophyllus. Med jordfärgade skivor.
geotropus. Som vänder sig (vetter) mot jorden.
geoscy'phus. Jordbägare.
Geranium. (gr.) ge'ranos=trana. DIOSKORIDES, PLINIUS.
ge'ranos. (gr.) Trana.
gerardii. Efter den franske bot. L. Gerard.
ge'rens. Bärande, förande.
germanicus. Tysk.
germen. Frö, grodd, knopp.
germinalis. Som gror.
germinans. Som gror.
ge'ro. Bära, föra.
ge'ron. (gr.) Gubbe.
gerontog(a)e'us. Som tillhör den gamla världen.
gesnera'nus. Efter den schweiziske bot. C. Gesner.
ge'ton (gr.). Granne.
Ge'um. PLINIUS.
gi'ba. Puckel.
gibbo'sus. Mycket bucklig, med uppsvullen del, med puckel.
gi'bbus. Bucklig, med uppsvullen del, med puckel.
gibraltari'cus. Från Gibraltar.
gieseckia'nus. Efter den tyske bot. P. D. Giseke.
gigalo'bius. Med jättelika lober (skidor, baljor)
gigante'us. Gigantisk, jättestor.
giga'nteios. (gr.) Jättestor, gigantisk.
gigantosp'ermus. Med jättelika frön.
gi'gas. (gr.) Jättestor, mäktig.
gi'gnens. Förande fram.
gileade'nsis. Från Gilead (=Palestina).
Gi'lia. Efter den spanske bot. F. L. Gil.
gi'lvidus. Mattgul, grågul, dyster.
gi'lvus. Mattgul, grågul, dyster.
Githa'go. git=svartkummin; a'go=lik. CELSUS.
gjaerevollii. Efter den norske professorn O. Gjaerevoll.
glabellus. Glatt, kal.
glaber. Glatt, kal.
glaberrimus. Alldeles kal.
glabra'tus. Nästan glatt (hårlös).
glabre'scens. På väg att bli glatt (hårlös).
glabriu'sculus. Nästan glatt (hårlös).
glabrus. Glatt, kal.
glacia'lis. Frusen, isig, som växer vid is.
Gladi'olus. gladi'us=svärd. Litet svärd..
gladi'us. Svärd.
glandaceus. Brandgul, eldröd.
gländifer. Glandelbärande, med glandelhår.
glandu'lifer. Glandelbärande, med små glandelhår.
glandulo'sus. Glandelbärande, med glandelhår.
glans. Glandel, körtel, nöt, (ollon).
glare'a. Småsten, grus.
glare'osus. Grusig, som växer i grus, som hänför sig till grus.
glauca'nthus. Med blågröna blommor.
glauce'scens. Täckt med blåaktigt fjun eller dagg, blånande.
glaucifo'rmis. Som liknar (Ru'bus) gla'ucus.
Glau'cium. (gr.) glauc'o's=blågrön. SCRIBONIUS LARGUS, COLUMELLA.
glaucocarpus. Med blågrå frukt.
glaucoi'des. Som liknar (Sa'lix) gla'uca.
glau'copus. Med daggbå fot.
glauco's. (gr.). Blågrön, sjögrön, grågrön.
glau'ucus. Blågrön, sjögrön, grågrön.
Glau'x. (gr.) glauc'o's=blågrön. DIOSKORIDES, PLINIUS.
gle'ba. Jordklump, torva.
glebo'sus. Knölig, ojämn, full av (jord)klumpar.
glebulo'sus. Knölig, med runda upphöjningar.
Glecho'ma. (gr.) gle'chon (ble'chon)=slags mynta. HOMEROS.
globatus. Klotrund.
globifer. Som bär något kulformigt organ.
globiger. Som bär något kulformigt organ.
globo'sus. Klotrund.
Globularia. glo'bus=klot. Litet klot. PLUKENET.
globularis. Klotformig, som bär något smått klotrunt organ.
globu'lifer. Klotformig, som bär något smått klotrunt organ.
globulo'sus. Klotformig, som bär något smått klotrunt organ.
globulifo'rmis. Knopplik.
glo'bus. Klot, kula.
glochidia'tus. Med krokhår.
glochidisp'ermus. Med krokhår på frukterna.
glochi'n. (gr.) Hulling (på harpun).
gloeocarpus. Med klibbiga frön.
gloio's (gr.). Lim, klibbig massa, seg massa.
glomeratus. Gyttrad, huvudlikt samlad.
glomerulans. Som bildar små gyttringar.
glomerulatus. Försedd med små huvuden.
glomus. Nystan.
glóssa (gr.) Tunga.
glossophyllus. Med tungliknande blad.
gló'tta. (gr.) Tunga.
glu'ma. Skärmfjäll, agn.
gluma'ceus. Agnlik.
gluma'rus. Som växer på agnar.
glu'ten. Lim, klister.

glutinosus. Klibbig, slemmig.
Glycèria. (gr.) glycy's=söt. BROWN.
Glyci'ne. (gr.) glycy's=söt.
glycio'smus. Sött luktande.
glycyphyllus. Med sötsmakande blad.
glycy's. (gr.). Söt (smak eller lukt).
glypto's (gr.). Delad, skuren.
gmeli'nii. Efter den ryska bot. S. G. Gmelin.
Gnaphalium. (gr.) gna'phalon=ull, filt. DIOSKORIDES, PLINIUS.
gná'phalon. (gr.) Ull, filt.
gná'pto. (gr.) Karda, filta.
Gode'ria. Efter den schweiziske bot. C. H. Godet.
goldba'chii. Efter den ryske bot. K. L. Goldbach.
gongylodes. Med oregelbundet rundad figur.
gongylos. (gr.) Rund.
goni'a. (gr.). Vinkel, hörn.
goniocalyx. Med vinklat blomfoder.
góny. (gr.) Knä, nod (på gräs).
goodeno'wii. Efter den engelske biskopen S. Goodenough.
Goodye'ra. Efter den engelske bot. J. Goodyer. BROWN.
gossy'pinus. Bomullslilik.
go'thicus. Från Götaland.
gotla'ndicus. Från Gotland.
grabow'skii. Efter den tyske bot. H. E. Grabowski.
gracile'scens. Som blir spensligare, gracilare.
grá'cilis. Spenslig, gracil, tunn.
gradá'tim. Så småningom.
graeci'zans. Grekisk, som en grek.
grallifórmis. Styltformig.
grá'men. Gräs.
grami'neus. Gräslilik, gräs-.
graminifólius. Med blad som liknar gräs.
grá'minis. På gräs.
grá'mma. (gr.) Skrift, (bokstav).
grá'mme. (gr.) Linje.
grammopo'dius. Med strimmor (streck) på foten.
grammátus. Strimmig (av upphöjda linjer eller åsar).
grandiflórus. Storbloomig.
grá'ndis. Stor.
granulá'ris. Kornig, med små korn, granulerad.
granulá'tus. Kornig, med små korn, granulerad.
granulo'sus. Kornig, med små korn, granulerad.
grá'phe. (gr.) Teckning, bild.
grá'phis. (gr.) Penna.
grátus. Tilltalande.
grave'olens. Starkt luktande.
grá'vis. Tung.
gregá'rius. Gyttrad (men ej sammanväxt).
grí'seus. Grå.
groenlá'ndia. Efter den danske bot. J. Grønland.
groenlá'ndicus. Från Grönland.
Grossulá'ria. fra: groseille=krusbär. RUELLE.
gro'ssus. Tjock, grov.

grumo'sus. Uppbruten till små korn eller vårtor.
grú'mus. Jordhög.
gubernátus. Styrd.
Guizo'ria. Efter den franske politikern F. P. G. Guizot.
gustafssonia'nus. Efter den svenske bot. M. Gustafsson.
gu'tta. Dropp.
guttá'tus. Prickig, droppig, fläckig.
guttifórmis. Droppformig.
guttulá'tus. Försedd med droppar eller fläckar.
Gymnadé'nia. (gr.) gymno's=naken; ade'nas=körtel. BROWN.
Gymnocá'rpium. (gr.) gymno's=naken; carpo's=frukt. NEWMAN.
gymno's (gr.). Naken, oklädd.
gymnostomus. Med naken mynning.
gyne'. (gr.). Honkön, kvinna.
gýpseus. 1. Gråaktigt vit. 2. Gipsartad, kritartad.
Gypso'phila. (gr.) gýpsos=krita; phi'los=som älskar. LINNÉ.
gýpsos. (gr.) Krita, (gips).
gyro's. (gr.) 1. Rundad, böjd. 2. Cirkel, ring.
gyro'sus. Spiralvriden.

H

há'bitus. Kroppsform, profil.
Hablít'zia. Efter den ryske bot. K. L. von Hablitz. BIEBERSTEIN.
Hacke'lia. Efter den tjeckiske bot. Hackel. POHL.
hadroaca'nthus. Tjocktaggig.
hadro's. (gr.) Tjock.
hae'ma. (gr.) Blod.
haema'nthus. Med blodröd blomma.
haematit'icus. Dovt brunröd.
haematocá'rpus. Med blodröd frukt.
haematoce'phalus. Med blodrött huvud.
haemato'chrous. Blodfärgad.
haemato'des. Blod-.
haematolá'sius. Ullig med blodröda hår.
haematophy'llus. Med blodröda blad.
haema'topus. Med blodröd fot.
haematospé'rmus. Med blodröda frön.
haematostá'chys. Med blodrött ax.
hae'rens. Vidhäftande, klängande.
hae'sitans. Fasthängande, fastsittande.
halepe'nsis. Från Aleppo i Syrien.
halimifólius. Med blad som Hali'mus.
Halimio'ne. Hali'mus; obio'ne=från floden Ob. AELLEN.
Hali'mus. Saltrik.
halinifólius. Med blad i salt vatten (i havet).
halla'ndicus. Från Halland.
hallé'ri. Efter den tysk-schweiziske bot. A. von Haller.
halo'philus. Saltälskande, som liknar salt.
halonátus. Omgiven av yttre ring, halo.
halo'phyta. Saltväxt.
Halora'gis. (gr.) hals=salt; rhax=druva.
há'ls. (gr.) Salt.

- hamatus*. Med en krok i toppen, hullingförsedd, hakformad.
Hammarby'a. Efter Linnés Hammarby. KUNTZE.
hamosus. Krökt.
hampeanus. Efter den tyske bot. G. E. L. Hampe.
hamulatus. Beväpnad med små krokar.
hamulosus. Beväpnad med små krokar.
hamulus. Liten hulling.
hamus. Hulling.
hapalos. (gr.) Mjuk.
hapalophyllus. Med mjuka blad.
hapaxanthus. Som bara har en blomning (varefter växten dör).
haploos. (gr.) Ensam, enkel.
haplocaulis. Enstjälkig, enskaftad, enstammig.
haplosporus. Med encelliga sporer.
haplostichus. Med en (enkel) rad.
Harrimanelia. Efter den amerikanske bot. E. H. Harriman.
Hartmanianus. Efter den svenske bot. C. J. Hartman.
hartmannii. Efter den svenske bot. C. J. Hartman.
hasta. Smal stång, stav.
hastatus. Spjutlik
hastifer. Spjutbärande.
hastifolius. Med spjutlika blad.
hastiger. Spjutbärande.
hastilabius. Med spjutliknande läpp.
hastilis. Spjutformad.
hastipetalus. Med spjutliknande kronblad.
haussknechtianus. Efter den tyske professorn H. K. Haussknecht.
hear. (gr.) (Årstiden) vår.
hebdomalis. Veckovis.
hebdomas. (gr.) Sjutal, vecka.
hebecalyx. Med dunhåriga bägare.
hebecarpus. Med dunhåriga frukter.
hebetatus. Matt, suddig, utan glans.
hecaton. (gr.) Hundra.
hectos. (gr.) Den sjätte.
He'dera. ind: ghed=gripa. CICERO.
hederaceus. Lik He'dera.
hederæe. Lik He'dera.
hederifolius. Med blad som He'dera.
hedyosmus. Sötluktande.
hedy's. (gr.) Söt (som smak eller lukt).
hedyсарoides. Som liknar Hedy'sarum.
Hedy'sarum. Okänd betydelse. (hedy's=söt).
helenioides. Lik (I'nula) hele'nium.
Helénium. Efter drottning Helena i Sparta. TEOFRASTOS.
helénium. Liten korg.
heleonastes. Som växer i kärr.
Helianthemum. (gr.) he'lios=sol; a'nthos=blomma. BAUHIN.
Helianthus. (gr.) he'lios=sol; a'nthos=blomma. LINNÉ.
helicantherus. Med spiralvriden ständare.
Helichrysum. (gr.) he'lios=sol; chyso's=guld. VAILLANT.
Helico'trichon. (gr.) helicto's=vriden; thrix=hår.
helictos. (gr.) Vriden, snodd, böjd.
Helio'phila. (gr.) he'lios=sol; phi'los=som älskar.
helios. (gr.) Sol.
Helioscopia. (gr.) he'lios=sol; scope'o=utsiktsplats. Som vänder sig efter solen. TEOFRASTOS.
heliotropinus. Heliotropfärgad, ljust lila.
Heliotropium. (gr.) he'lios=sol; trope'o=vändning. DIOSKORIDES.
Heli'pterum. (gr.) he'lios=sol; ptero'n=vinge.
helisso. (gr.) Vrida sig, vända sig.
helix. (gr.) Spiral, skruv.
Helix. (gr.) he'lix=spiral. EURIPIDES, ARISTOFANES.
Hellebori'ne. HIPPOKRATES.
helmins. (gr.) Orm, ödla.
Helminthotheca. (gr.) he'lmins=orm; the'ca=hylle.
helos. (gr.) Kärr, myr, mosse, sumpäng.
helodes. Sumpig
helodoxa. "Kärrets prydnad".
Helosciadium. (gr.) he'lios=sol; scia'dion=parasoll. KOCH.
helveticus. Från Schweiz.
helvolus. Nästan honungsgul, ljust grågul.
helvus. Ljusgul, gulgrön.
hemera. (gr.) Dag.
Hemerocallis. (gr.) heme'ra=dag; ca'llos=skönhet.
hemi-. (gr.) Halv, hälften. (Endast i sammansättningar).
hemicyptus. Halvt gömd.
hemisphaericus. Halvklotformad.
Hemizonia. (gr.) he'mi=halv; zo'ne=bälte. DE CANDOLLE.
hendeca. (gr.) Elva.
hepar. (gr.) Lever (kroppsdelen).
Hepatica. (gr.) he'par=lever. BRUNFELS.
hepaticus. Leverfärgad, mörkt rödbrun.
hepatizon. Leverfärgad.
hepta. (gr.) Sju.
heptagonus. Sjukantig.
heptaphyllus. Med sju (små)blad.
Heracléum. Efter Herakles, den modige, Zeus' son. TEOFRASTOS.
herba. Ört.
herbaceus. Örtartad, även gräsgrön, gulgrön.
herbarum. Som växer på örter.
herbidus. Gräsgrön, även örtrik.
herbula. Liten ört.
hercynicus. Från Harz i Tyskland.
herjedalicus. Från Härjedalen.
hermaphroditicus. Tvåkönad.
hermafroditus. Tvåkönad.
Herm'num. (gr.) hermi's=stolpe. LINNÉ.
hermis. (gr.) (Säng)stolpe.
hernia. (gr.) Bräck.
Herniaria. (gr.) he'rnia=bräck. DODOENS.
hesperis. (gr.) he'speros=kväll. TEOFRASTOS.
hesperos. (gr.) Kväll.
hetero-. (gr.) Olika, annan, udda.

- heteroca'rpus*. Olikfröig.
heterocli'tus. Olikböjd.
heteroco'lpos. Med olika inskärning.
hetero'gamus. Som har två olika slags blommor.
heteroge'neus. Olikartad i sin struktur.
hetero'icus. Med olika utvecklingsstadier.
heteroma'llus. Riktad åt olika håll.
hetero'merus. Som inte överensstämmer i antal.
heteromo'rphus. Olikformad.
heterophy'llus. Olikbladig.
hetero'phyta. Ört med olika former.
hetero'pterus. Olikvingad.
he'teros. (gr.) Olik.
heterosta'chyus. Olikaxig.
hetero'stichus. Olikradig.
hetero'stylus. Med oliklånga ståndare.
hetero'trichus. Som har mer än en hårtyp.
heufle'ri. Efter den österrikiske bot. L. R. von Heufler.
he'x. (gr.) Sex.
hexa'ndrus. Med sex ståndare.
hexago'nus. Sexkantig.
hexa'gynus. Med sex pistiller.
hexa'merus. Sexdelad.
hexape'talus. Med sex kronblad.
hexase'palus. Med sex foderblad.
hexaspe'rmus. Med sex frön.
hexaste'monus. Med sex ståndare.
hi'ans. Gapande.
hi'atus. Gapande, gap, svalg.
hibe'rnicus. Från Irland.
hibe'rnus. Vintrig.
Hibi'scus. CELSUS.
hi'mai. (gr.) Sätta i rörelse, skynda sig.
hiema'lis. Vintrig, övervintrande.
hi'ems. Vinter.
hieraci(i)fo'lius. Med blad som Hieracium.
hieracioi'des. Som liknar Hieracium.
Hiera'cium. (gr.) hierax=hök. DIOSKORIDES, PLINIUS.
hie'rax. (gr.) Hök.
Hiero'chloë. (gr.) hiero's=guddomlig; chlo'e=gräs. GMELIN.
hieros. (gr.) Helig, guddomlig, mäktig.
hila'ris. 1. Navlad, med midja. 2. Gladlynt, munter.
hima'ntius. Med (läder)fransar.
Himantoglo'ssum. (gr.) hima'ntios=piska; glo'ssa=tunga.
hima'ntios. (gr.) Läderrem, (läder)piska.
himantoglo'ssus. Med bandformad tunga.
hinnu'leus. Ljust gulbrunfärgad, "rådjursfärgad".
Hippocastanum. (gr.) hi'ppos=häst; casta'nea=kastanje.
 TOURNEFORT.
Hippochaë'te. (gr.) hi'ppos=häst; chaë'te=flygande hår.
hippocre'picus. Hästskoformad.
hippocrepi'formis. Hästskoformad.
Hippocre'pis. (gr.) hi'ppos=häst; crepi's=sko.
Hippo'phaë. (gr.) hi'ppos=häst; pha'os=ljus. HIPPOKRATES.
hi'ppos. (gr.) Häst.
Hippu'ris. (gr.) hi'ppos=häst; oura'=svans. DIOSKORIDES,
 PLINIUS.
hirci'nus. Av (bock)skinn.
hi'rculus. Liten bock.
hi'rcus. 1. Getabock. 2. Getluktande.
Hirschfe'ldia. Efter den tyske prof. C. C. L. Hirschfeld.
 MOENCH.
hirsutica'ulis. Med strävårig stjälk.
hirsu'tus. Strävårig, lurvig, luden.
hirtel'lus. Mycket korthårig.
hirtica'ulis. Med hårig stjälk..
hirtiflo'rus. Med håriga blommor.
hi'rtus. Strävårig, lurvig, luden. Ibland korthårig.
hirundina'rius. Lik en svala.
hiru'ndo. Svala.
hispa'nicus. Spansk.
hispi'dulus. En aning strävårig.
hi'spidus. Strävårig.
hjel'tii. Efter den finske bot. H. Hjelt.
hodie'rnus. Som hänför sig till nutid.
Ho'lcus. PLINIUS.
holla'ndicus. Från Holland.
ho'lmii. Efter den danske bot. T. Holm.
holoca'rpus. Med odelade frukter.
Holodi'scus. (gr.) ho'los=hel; disco's=skiva.
ho'los. (gr.) Hel, odelad, komplett.
holoseri'ceus. Helt sammetsluden.
Holo'steum. (gr.) ho'los=hel; oste'on=ben(knota).
 DIOSKORIDES, PLINIUS.
holosteus. Benhård.
holostomus. Med hel mun (fruktgömmemynning).
holsa'ticus. Från Holsatia (=Holstein).
homalo's. (gr.) 1. Nivå. 2. Slät, plan.
ho'moios. (gr.) Som liknar.
homoca'rpus. Med en sorts frukt.
homoge'neus. Homogen, enhetlig.
homoma'llus. Ensidigt vänd.
homo's. (gr.) Lika, av samma sort.
homosta'chyus. Med lika ax.
homot'ropus. Med allt riktad (böjt) åt samma håll.
Honke'nya. Efter den tyske bot. G. A. Honckeney. EHRHART.
hookeria'nus. Efter de engelska botanisterna W. J. eller J. D.
 Hooker.
hordea'ceus. Kornartad, lik Ho'rdeum.
Horde'lymus. Ho'rdeum, E'lymus. HARZ.
Ho'rdeum. PLAUTUS.
horizonta'lis. Vågrät.
hornema'nii. Efter den danske bot. J. Hornemann.
hornot'inus. Ej årgammal, hör till aktuellt år.
hornschuchia'nus. Efter den tyske bot. C. Hornschuch.
Hornu'ngia. Efter den tyske apotekaren E. G. Hornung.
ho'rnus. Tillhörig detta år.
ho'rreo. Vara stel, sticka upp (från en yta).

- horri'bilis*. Skräckinjagande.
horri'comus. Borstig, sträv, raggig, lurvig.
horri'dulus. Något taggig.
ho'rridus. Taggig, utstickande.
ho'rror. Skräck.
horte'nsis. Som växer i trädgårdar.
ho'rtus. Trädgård.
ho'spes. Värdväxt.
Hosta. Efter den österrikiske bot. N. T. Host.
Hotto'nia. Efter den tyske prof. P. Hotton.
houghtonia'nus. Efter bot. A. D. Houghton.
hudsonia'nus. Efter Hudson Bay i Kanada.
hulte'nii. Efter den svenske bot. E. Hultén.
humecta'tus. Fuktig, fuktad.
humecta'tus. Som har med fukt att göra.
humefactus. Fuktig, fuktad.
humidus. Fuktig.
humifusus. Utbredd på marken.
humilis. Lågväxt, enkel, obetydlig.
humulifolius. Med blad som Hu'mulus.
Hu'mulus. HILDEGARDIS DE PINGUA.
humus. Jord, mark.
Hupérzia. Efter J. Huperz.
Hutchi'nsia. Efter den irländske bot. E. Hutchins. BROWN.
hyaci'nthinus. Hyacintblå, blålila.
hyacinthoides. Hyacintlik
Hyaci'nthus. Efter ynglingen Hyakinthos, ur vars blod spirade hyacinter.
hya'linus. Glaslik, genomskinlig (och färglös).
hya'los. (gr.) Glas.
hybo's. (gr.) Puckelryggig.
hybospermus. Med knöliga frön
hybridus. Hybrid (till utseendet), av blandras.
hy'dor. (gr.) Vatten.
Hydrange'a. (gr.) hy'dor=vatten; angei'on=fat.
Hydro'charis. (gr.) hy'dor=vatten; cha'ris=skönhet. LINNÉ.
Hydroco'tyle. (gr.) hy'dor=vatten; coty'le=skål. TOURNEFORT.
Hydrola'pathum. (gr.) hy'dor=vatten; lapa'thon=Ru'mex-art. PLINIUS.
Hydrophy'llum. (gr.) hy'dor=vatten; phy'llon=blad. LINNÉ.
Hydro'piper. (gr.) hy'dor=vatten; pi'per=peppar. FUCHS.
hy'drus. Orm.
hyem'alis. Övervintrande, vintrig. (hi'ems=vinter).
hygro's. (gr.) Fuktig, våt.
hygromet'ricus. Fuktighetsmätande, hygroskopisk.
hygro'phanus. Hygrofan, genomskinlig bara som våt.
hygro'philus. Fuktälskande.
hygroscopi'cus. Hygroskopisk, som suger upp vatten.
hyle'. (gr.) Skog.
hyme'n. (gr.) Membran, hinna.
hymenocarpus. Membranbärande frukt.
Hymeno'lobus. (gr.) hyme'n=hinna; lobo's=flik.
Hymenophy'llum. (gr.) hyme'n=hinna; phy'llon=blad. SMITH.
Hyoscy'amus. (gr.) hys=svin; cy'amos=böna. XENOFON.
hypo'arcticus. Lågarktisk.
hypargy'rius. Silverfärgad nedåt.
hype'cho. (gr.) Bistå, hålla (ut handen).
hype'coos. (gr.) Lydig, undergiven.
Hype'coum. Oklart ursprung. 1. hype'cho=bistå; 2. hype'coos = lydig. DIOSKORIDES.
hy'per. (gr.) Över, ovanför, uppåt.
hyperbore'us. Högnordisk, nordlig.
hypericifolius. Med blad som Hyperic'cum.
Hyperic'cum. (gr.) hypo'=under; erei'ce=ljung. HIPPOKRATES.
hypero'ptus. Förbisedd.
hypho'sus. Full av hyfer.
hypnoi'des. Som liknar (mossan) Hy'pnum.
hypno'rum. Som växer bland mossor.
hy'pnos. (gr.) Sömn.
hypo'. (gr.) Under, lägre.
Hypochoe'ris. (gr.) hypo'=under; choe'ros=gris. TEOFRASTOS.
hypochoeroi'des. Som liknar Hypochoe'ris.
hypochry'seus. Guldfärgad nedåt.
hypocraterifor'mis. Brickformad, med smalt skaft som utvidgar sig till en platta.
hypodermicus. Som har med underhuden att göra.
hypogae'us. Under markytan.
hypo'gynus. Belägen under fruktämnet.
hypola'sius. Ullig nedåt, bomullsartad nedåt.
Hypo'lepis. (gr.) hypo'=under. lepi's=fjäll.
hypophae'us. Mörk nedåt.
hypophe'geus. Som växer under bok.
hypophy'llus. På undersidan av blad.
Hypo'pitys. (gr.) hypo'=under; pi'tys=tall. BAUHIN.
hypothe'jus. Svavelgul på undersidan.
hypo'xylon. På ved.
hy'psi. (gr.) Högt upp, på höjd.
hypsophy'llinus. Som har med blomstjälk att göra.
hy's. (gr.) (Vild)svin.
hyssopifolius. Med blad som Hyssop'pus.
Hyssop'pus. hebr: esob = arab: azzof=helig växt. HIPPOKRATES.
hyste'ra. (gr.) Livmoder.
hysteran'thus. Anv. om blad som slår ut efter blomning.
hysterifor'mis. Lång och kluven.
hystero'genus. Blad som kommer efter blomning.
hyste'rinus. Lång och kluven.
hysterioi'des. Lång och kluven.

I

- iadi'nus*. Jadegrön.
ia'nthinus. Violet.
i'asis. (gr.) Läkeri, kurering, "healing".
ibe'ricus. Från Iberiska halvön.
Ibe'ris. Grekiskt namn på Spanien. NIKANDROS.
icosan'drus. Med tjugo ståndare.
icteri'nus. Gulblek.
idae'us. Som växer på berget Ida (Kreta).
ido'neus. Passande, tillräcklig.

- i.e.* (= id est) Det är, det betyder.
igne'scens. Ljusröd, glödande.
igneus. Eldröd.
igniarius. Nyttig till bränsle.
ignis. Eld.
igni'vonus. Vulkanisk, eldsprutande.
ignotus. Okänd.
Ilex. VERGILIUS.
ille'cebra. Lockelsemedel.
illecebro'sus. Attraktiv, förförisk.
Ille'cebrum. ille'cebra=lockelsemedel. PLINIUS.
illegi'timus. Olaglig, otillåten.
illini'tus. Fläckad, kluddig.
illy'ricus. Från Illyrien (vid Adriatiska havet).
ilve'nsis. Från Elba.
imbeci'llus. Svag.
imbe'rbis. Skägglös.
imbrica'tus. Taktegellagd.
imita'bilis. Lätt att efterlikna.
immacula'tus. Ofläckad.
immargina'tus. Utan tydlig kant eller gräns.
immatu'rus. Omogen.
imme'nsus. Jättestor, vid, bred, gränslös.
imme'rsus. Inbäddad, täckt.
imminens. Överhängande.
immi'nuens. Minskande, förminskande.
imminu'tus. Förminskad.
immi'xtus. Blandad med, ihopblandad.
immo'bilis. Orörlig.
immuta'bilis. Oförändrad, oföränderlig.
immuta'tus. Oförändrad, oföränderlig.
Impa'tiens. impa'tiens=otålig. DODOENS.
impa'tiens. Otålig.
impedi'tus. Förhindrad.
impellu'cidus. Tät, ej genomskinlig.
impe'ndens. Överhängande.
impenetra'bilis. Ogenomtränglig.
impera'tor. Kejsare, härskare.
Impera'toria. impera'tor=kejsare. MATTIOLI.
imperfora'tus. Utan hål, ej perforerad.
imperia'lis. Kejsarlig.
impe'rvius. Oframkomlig.
i'implens. Fyllande.
imple'tus. Fylld.
imple'xus. Hopflätad.
implica'tus. Hopflätad.
impli'citus. Hopflätad.
impoli'tus. Matt, opolerad.
impo'situs. Lagd ovanpå.
impre'ssus. Intryckt.
imprimis. I första hand, huvudsakligen.
impu'dicus. Oblyg.
impuncta'tus. Utan prickar.
impu'rus. Oren.
inaequa'bilis. Ojämn, olikhög.
inaequa'lis. Ojämn, olikhög.
inaequia'ltus. Olikhög.
inamo'e'nus. Obehaglig, dystert.
inamyloi'deus. Ej amyloid, färgas ej av jodlösning.
inani's. Tom.
inape'rtus. Stängd.
inarticula'tus. Utan skiljeväggar.
inca'nus. Mycket grå, grånad, vitgrå.
incarna'tus. Köttfärgad.
incertus. Osäker.
inchoa'tus. Ofullständig, rudimentär.
inci'dens. Mötande.
incisifo'lius. Med djupt inskurna blad.
inci'sus. Inskuren.
inclina'tus. Inböjd.
inclu'dens. Inkluderande.
inco'ctus. Okokt, rå.
inco'gnitus. Okänd.
incolora'tus. Färglös.
incompara'bilis. Utan jämförelse.
incomple'tus. Ofullständig.
inconspi'cuus. Otydlig, ej i ögonenfallande.
inco'stans. Föränderlig.
incrassa'tus. Förtjockad.
incre'bre. Ofta.
incrusta'tus. Inkrusterad, belagd med kristaller.
incuba'ceus. Som ligger på marken.
incubus. Överskjutande, vilande på.
incudifo'rmis. Städformad.
incu'ltus. Ej kultiverad, ej odlad, obrukad.
incumbens. Inåtkrökt, inåtböjd.
incu'rrens. Överskjutande.
incurva'tus. Inböjd.
incu'rvus. Bågformad, (inböjd).
incysta'tus. Inkapslad, innesluten.
indefe'ssus. Outtröttlig, inte trött.
indefini'tus. Obestämd.
indehi'scens. Som inte öppnar sig.
indenta'tus. Otandad.
indesc'riptus. Obeskriven.
indetermina'tus. Obestämd.
i'ndicus. Från Indien.
indi'genus. Inhemsk, ursprunglig.
indigo'ricus. Djupblå, indigo.
indisti'nctus. Oklar, dåligt definierad.
indivi'sus. Odelad.
indume'ntum. Klädnad, dräkt, (täck).
induplica'tus. Ej fördubblad.
indura'tus. Hårdnad, som har hårdnat.
indure'scens. Som blir hård, hårdnande.
indu'tus. Klädd med, täckt av.
inermis. Oväpnad (utan borst).
inexpe'ctans. Oväntad.

inexpectatus. Oväntad.
infectus. Förstörd, infekterad.
inferalpinus. Nedanför fjäll, berg.
inferioamifer. Grenad i den nedre delen.
inferior. Lägre.
inferne. Under, nedanför.
infernus. Lägre, det som finns nedanför.
inferus. Lägre, det som finns nedanför.
infestans. Förstörande, attackerande.
infestus. Skadlig.
inficiens. Förstörande, smittande, fläckande.
infimus. Lägst, vid botten.
inflatus. Uppblåst.
inflexus. Inböjd.
infossus. Begravd, sjunken.
infra. Nere, nedtill, nedanför.
infraapicalis. Placerad under apex (toppen).
infractus. Inböjd.
inframedianus. Något under mitten.
infraterminalis. Under apex (toppen).
infrequenter. Sällsynt, sparsam.
infula. Huvudprydnad, prästmossa.
infundibularis. Trattlik, trattformad.
infundibuliformis. Trattlik, trattformad.
infundo. Gjuta, hålla, ösa.
infuscatus. Brunaktig.
ingens. Ovanligt stor.
ingratus. Otrevlig.
iniens. Ingående i.
innatus. Invuxen, inbäddad, (ofödd).
innocuus. Oskadlig, harmlös.
innocuus. Oskadlig, harmlös.
innominatus. Namnlös.
innovans. Förnyande.
innumeraibilis. Oräknelig.
innumerus. Oräknelig.
inodorus. Luktlös.
inoperculatus. Utan operculum (=lock).
inopinatus. Oväntad.
inordinatus. Oregelbunden., utan ordning.
inquilinus. Invandrare, främling.
inquinatus. Nedsmetad, smutsig, svartaktig.
insculptus. Inskuren, ingraverad.
insectiferus. Insektsbärande, insektsliknande.
insectifugus. Som driver bort insekter.
insectivorus. Insektsätande.
insetus. Inflikad, placerad på.
insidens. Som sitter på.
insigniter. Utmärkande för, iögonfallande.
insimulo. Misstänkliggöra.
insipidus. Smaklös.
insiticus. Inympad.
insitiuus. Inympad, införd.
inspersus. Full med små korn.

inspissatus. Förtjockad.
instructus. Försedd med.
insuetus. Ovan, ovanlig.
insularis. Som växer på öar.
insuper. Över, ovanpå.
insulsus. Smaklös.
intactus. Hel, intakt.
integer. Hel, odelad.
integerrimus. Alldeles hel, otandad, helbräddad.
integribasis. Med hel bas.
integrifolius. Med hela blad.
integrilabris. Med hel läpp.
inter. Mellan, mitt i.
interaneus. Inuti, invändigt.
intercalaris. Utstående mellan bas och topp.
interceptus. Avbruten.
intercurrrens. Som löper emellan.
interdum. Ibland, stundom.
interea. Under tiden.
interfoliaceus. Placerad mellan två motsatta blad.
interim. Under tiden.
interius. På insidan, inom.
interjacens. Som kommer emellan.
interjectus. Mellanliggande, placerad emellan.
intermedius. Mellanliggande, placerad emellan.
internatus. Som växt emellan.
internus. Inuti.
interordinatus. Som passar ihop.
interpositus. Placerad mellan eller bland.
interruptus. Avbruten.
intersitus. Som står emellan.
interspersus. Strödd, beströdd.
intertextus. Ihopvävd.
intestinalis. Lik tarmar.
intestiformis. Lik tarmar.
intestinum. Tarm.
intestinus. Invärtes.
intimus. Innerst.
intonsus. Borstig, (orakad).
intortus. Böjd (mot sig själv).
intra. På insidan, inom.
intracalycinus. Innanför fodret.
intramarginalis. Innanför (och nära) kant.
intraarius. Som finns på insidan.
intrastaminalis. Innanför ståndarna.
intricatus. Hoptrasslad.
intrinsicus. Invändigt, inuti.
intro. Innanför, mot insidan.
introductus. Introducerad, införd.
introflexus. Inåtböjd.
intromissus. Införd i.
introrsus. Vänd mot axel.
intrusus. Inskjuten.
intumescens. Uppsvullnande.

i'ntus. På insidan, inom.
Intybus. VERGILIUS.
Inula. HORATIUS.
inuloi'des. Som liknar *Inula*.
inu'nctus. Insmord, oljig.
inunda'tus. Översvämmad.
invásus. Attackerad.
inve'rsus. Upp och ned, ut och in.
inve'stiens. Klädsel.
i'nvicem. Växelvis, omväxlande.
invisi'bilis. Osynlig.
in vi'tro. Utanför den levande cellen.
in vi'vo. Inuti den levande cellen.
involucra'lis. Insvept.
involucra'tus. Som har ett svepe (holk).
involu'crum. Holk, svepe.
involu'tus. Inrullad.
i'on. (gr.) Ört, viol, (violettfärgad).
iona'ndrus. Med violetta ståndare.
iona'nthus. Med violetta blommor.
ionoglo'ssus. Med violett tunga.
ionophyllus. Med violetta blad.
io'lithus. Violsten (den violdoftande algen *Trentepo'hlia* *io'lithus*).
io's. (gr.) 1. Gift, 2. Rost.
Ipomoe'a. (gr.) i'ps=orm; ho'moios=som liknar.
i'ps. (gr.) Orm.
Irio. PLINIUS.
Iris. (gr.) i'ris=regnbåge. TEOFRASTOS.
i'ris. (gr.) Regnbåge.
irpici'nus. Lik en kratta (raka, harv).
irregula'ris. Oregelbunden.
irriga'tus. Översvämmad, vattensjuk.
irri'guus. Översvämmad, vattensjuk.
irrita'bilis. Känslig, retbar.
isabelli'nus. Isabellafärgad, smutsigt gulbrunt.
Isatis. (gr.) isa'zo=jämna, släta ut. HIPPOKRATES, CAESAR.
isa'zo. (gr.) Jämna, släta ut, balansera.
Ischaemum. (gr.) i'scho=stoppa; hae'ma=blod. TEOFRASTOS.
ischaemus. Blodstillande.
ischno's. (gr.) Tunn, slank.
ischnope'talus. Med smala kronblad.
i'scho. (gr.) Stoppa, stanna, stämma.
isla'ndicus. Från Island.
Isoëtes. (gr.) i'sos=lik; e'tos=år. PLINIUS.
iso'gynus. Med lika kön, (tvåkönad).
Isolepis. (gr.) i'sos=lik; lepi's=fjäll.
isolepis. Med lika fjäll.
isophyllus. Med lika blommor.
i'sos. (gr.) Lika, liknande.
isostichus. Med lika leder (rader).
italicus. Italiensk.
i'tio. Resa, gående, gång.
ithyphyllus. Med släta blad.

itinerari'us. Som hänför sig till resor.
Iva. Okänt ursprung.

J

Ja'cea. BRUNFELS.
ja'ckii. Efter bot. W. Jack.
Jacoba'e'a. Som blommor vid jakobsmässan (25 juli).
 BRUNFELS.
japo'nicus. Japansk.
jaquinia'nus. Efter bot. N. J. von Jaquin.
jaqui'nii. Efter bot. N. J. von Jaquin.
Jasio'ne. (gr.) i'asis=kurering. TEOFRASTOS.
jemla'ndicus. Från Jämtland.
jessoë'nsis. Från ön Jesso i Japan.
joke'lae. Efter bot. P. S. Jokela.
ju'ba. Man (på lejon, häst).
juba'tus. Med tjockt hår, likt en man.
juda'icus. Judisk.
juga'tus. Sammankopplad.
jula'ceus. Hängelik, som har hängen.
Junca'go. Avlett av *Ju'ncus*. TOURNEFORT.
juncellus. Lik en liten *Ju'ncus*.
ju'nceus. Lik *Ju'ncus*.
juncoi'des. Som liknar *Ju'ncus*.
junco'sus. Full av säv.
ju'nctus. Förenad, sammankopplad.
Ju'ncus. PLAUTUS.
juniperi'nus. Lik *Juni'perus*, på *Juni'perus*.
Juni'perus. CATO.
jurmoë'nsis. Från Jurmo i Finland.
juvena'lis. Ungdomlig.
juveni'lis. Ung(domlig).
ju'xta. Nära.

K

kaempfe'ri. Efter den tyske läkaren E. Kämpfer.
Ka'li. arab: kali eller kaljun=soda, aska efter saltväxt.
 DODOENS.
kamtscha'ticus. Från Kamtschatka.
Kentrophyllum. (gr.) ce'ntron=sporre, tagg; phy'llon=blad.
kettagaté'nsis. Som växer vid Kattegatt.
keme'nsis. Från Kemi i Finland.
kermesi'nus. Karmosinröd, ”knallröd”.
Ki'ckxia. Efter den belgiske bot. J. Kickx. *Dumortier*.
kitaibeli'a'nus. Efter den ungerske bot. P. Kitaibel.
kjellma'nii. Efter den svenske bot. F. Kjellman.
Kna'utia. Efter den tyske läkaren C. Knaut. LINNÉ.
Kobre'sia. Efter den tyske bot. P. von Cobres. WILLDENOW.
Ko'chia. Efter den tyske bot. W. D. J. Koch.
ko'chii. Efter den tyske bot. W. D. J. Koch.
Koel'eria. Efter den tyske prof. G. L. Koeler.
Koeni'gia. Efter den danske läkaren J. G. Koenig. LINNÉ.
Kohlra'uschia. Efter den tyske bot. H. Kohlrausch. KUNTH.
ko'htsii. Efter bot. F. Kohts.

kolaë'nsis. Från Kolahalvön.

komarovia'nus. Efter den ryske bot. V. L. Komarov.

Ko'niga. Efter den tysk-engelske bot. C. D. E. König. BROWN.

kotilai'ni. Efter den finske bot. M. Kotilainen.

kulle'nsis. Från Kullen i Skåne.

kuzene'vae. Efter den ryska bot. O. I. Kuzeneva-Prokhorova.

L

labe'in. (gr.) Hålla sig fast.

labia'tus. Läppig, läppad.

la'bilis. Ostadig, labil, (förgänglig).

labio'sus. Storläppig.

laborio'sus. Mödosam.

la'brum. Läpp.

Labu'rnum. Okänd betydelse.

labyrinth'eus. Labyrintisk.

labyri'thinus. Labyrintisk.

lac. Mjölk, mjölksaft.

laccat'us. Som ser lackerad, fernissad ut.

lacera'tus. Sargad, flikad.

laccert'us. Ödla.

laccerus. Sargad, flikad.

lachenali'i. Efter den schweiziske professorn W. de la Chenal.

la'chne. (gr.) Ull, ludd, fjun.

la'chneus. Ullig.

laci'nia. Skört, flik.

laciniat'us. Flikig.

lacinio'sus. Mycket flikig.

lacmus. Gredelin, lila.

la'crima. Dropp, tår.

lacrimifo'rmis. Droppformad.

laccrymans. Gråtande.

lacta'neus. Mjölkvit.

lactarius. Mjölkvit.

lacc'ceus. Mjölkvit.

lacc'tifer. Mjölksproducerande.

lactiflor'us. Med mjölkvita blommor.

Lactu'ca. lac=mjölk. VARRO.

lactuca'ceus. Lik Lactu'ca.

lactucella. Lik en liten Lactu'ca.

lacc'cuna. Pöl, vattenpuss, göl.

lacc'unar. Yta med fördjupningar.

laccuno'sus. Gropig, full av luckor.

lacc'cus. 1. Tråg, kar, tunna. 2. Insjö, damm.

laccustris. Som växer i eller vid sjöar.

lacc'danon. (gr.) Aromatiskt gummi, mastix (från Ci'stus cre'ticus).

Lacc'danum. (gr.) lacc'danon=mastix. HERODOTOS.

laestadia'nus. Efter den svenske bot. L. L. Laestadius.

laestadii. Efter den svenske bot. L. L. Laestadius.

laetevirens. Livligt grön.

laetiflor'us. Som blommar livligt.

laet'ius. Frodig, livskraftig.

laet'us. Glättig, munter, livlig.

laevigat'us. Glatt, jämn, slät.

laev'ipes. Med slät fot (skaft).

laeviro'stris. Med slät näbb.

lae'vis. Slät.

lagarós. (gr.) Tunn, smal, slankig.

lage'na. Flaska.

lagenifo'rmis. Flaskformad.

lagerbe'rgii. Efter den svenske bot. K. E. T. Lagerberg.

Lago'e'cia. (gr.) la'gos=hare; oi'cos=bostad.

lago'pinus. Som har med harar, (ripor) att göra.

lago'pus. Harfot, ripfot.

lago's. (gr.) Hare, (ibl. ripa).

Lagu'rus. (gr.) lago's=hare; oura'=svans.

laimós. (gr.) Svalg, gap.

laima. Göl, pöl, kärr.

lamar'ckii. Efter den franske bot. J. B. M. de la Marck.

lame'lla. Tunn skiva.

lamellari's. Skivad, uppdelad i tunna skivor.

lamellat'us. Skivad, uppdelad i tunna skivor.

lamello'sus. Skivad, uppdelad i stora skivor.

Lamia'strum. Avlett av Lamium.

lamin'a. Bladskiva.

laminari's. Bladlik.

laminifo'rmis. Bladformad.

Lamium. PLINIUS.

lamprocar'pus. Med blanka frukter.

lamproca'ulus. Med blank stjälk.

lamprophy'sus. Med blanka, blåslika frukter.

lamprop'us. Med glänsande fot.

lampros'. (gr.) Lysande, strålände, briljant.

lamprospe'rmus. Med blanka frön.

lami'y'i. Efter den franske bot. E. Lamy.

lana. Ull.

lanat'us. Ullig, täckt med mjuka böjliga, ihoptvinnade hår.

lan'cea. Spjut, lans.

lanceat'us. Lansettlik.

lanceolat'us. Lansettlik.

lance'olus. Liten lans.

lancifoli'us. Med smalt jämbreda blad.

lancifo'rmis. Lansettformad.

lancilab'ris. Med spjutformad läpp.

lancipe'talus. Med spjutformade kronblad.

landmark'ii. Efter den norske bot. A. Landmark.

lan'neus. Ullig.

lan'gei. Efter den danske bot. J. M. C. Lange.

languescens. Slokande, visnande.

langu'idus. Slapp, matt.

langu'or. Slapphet, svaghet.

lanica'ulis. Med ullig stjälk.

lan'iger. Ullbärande.

lanos'us. Ullig.

Lanta'na. Oklar betydelse. lanu'go=ludd eller le'nto=böja. GESNER, DODOENS.

lanuginos'us. Finullig.

- lanu'go*. Ull, ludd, fjun.
lapathifolius. Med blad som Lapa'thum.
Lapa'thum. CICERO.
lapi'cida. Stenhuggare.
lapidescens. Som blir förstenad, stenhård.
lapi'deus. Stenhård, gjord av sten.
lapido'sus. Stenig.
la'pis. Sten.
La'ppa. (gr.) labe'in=hålla sig fast. PLINIUS.
la'ppa. Kardborre.
lappa'ceus. Kardborrelik.
lappo'nicus. Från Lappland, lapsk.
lappo'num. Som har med lappar att göra.
La'ppula. Liten La'ppa. RUPPIUS.
La'psana. VARRO.
la'psus. 1. Flykt. 2. Ras.
la'rgus. Frikostig, givmild.
laricifolius. Med blad (barr) som La'rix.
La'rix. VITRUVIUS.
lasci'vus. 1. Uppsluppen, yster. 2. Lättsinnig, otuktig.
la'ser. (gr.) Aromatiskt harts.
Laserpi'tium. (gr.) la'ser=aromatiskt harts; piti'zo=droppa.
 PLAUTUS.
lasiocarpus. Med luden frukt (fruktgömme).
lasio's. (gr.) Ullig.
la'tebra. Gömställe.
latebrarus. Som växer i gömslen.
latebro'sus. Undangömd, hemlig.
la'tens. Gömd, dold.
la'ter. Tegel(sten).
lateri'cius. Tegelröd.
lateriflorus. Med sidställda (tegelställda) blommor.
lateritius. Tegelröd.
la'tex. Vätska, mjölksaft, (vatten).
Lathrae'a. (gr.) lathrai'os=hemlig. LINNÉ.
lathrai'os. (gr.) Hemlig, gömd, dold.
lathyroi'des. Lik La'thyrus.
La'thyrus. TEOFRASTOS.
lati'basis. Med bred bas.
latifolius. Bredbladig.
latifrons. Med bred bål (panna).
latiglu'mis. Med breda agnar.
latilabris. Med breda läppar.
latilobus. Med breda flikar.
la'tipes. Med bred fot, (blomstjälk).
latise'ctus. Sönderskuren i breda flikar.
lati'ssimus. Det bredaste, mycket bred.
latiu'sculus. Ganska bred.
latro'rus. Riktad längs sidorna.
la'tus. 1. Bred, vid. 2. Sida, flank.
laurifolius. Med blad som liknar La'urus (lager).
lauri'nus. Som liknar La'urus.
Lava'ndula. DIOSKORIDES.
lava'ndulus. Lavendelviolet.
- Lavate'ra*. Efter den schweiziske läkaren J. H. Lavater.
 TOURNEFORT.
lawsonia'nus. Efter den engelske bot. M. A. Lawson.
laxanthe'lus. Med öppen korgsamling.
laxiflorus. Glesblommig.
la'xus. Slak, lös, porös.
lebetiformis. Bäckformad, kittelformad.
le'bes. Kittel, bäcken.
lecano's. (gr.) Vinflaska.
leco'qii. Efter den franske bot. H. Lecoq.
le'ctus. 1. Samlad, plockad. 2. Säng, bädd.
lecythiformis. Kägelformad.
lecytho's. (gr.) Oljeflaska.
le'don. (gr.) Gummibuske (Ci'stus cre'ticus), mastix.
Le'dum. (gr.) le'don=mastix. DIOSKORIDES.
Le'e'sia. Efter den engelske apotekaren E. D. Leers.
le'e'sii. Efter den engelske bot. J. D. Leers.
leg. (= le'git) Han insamlade.
legiti'mus. Äkta, legitim.
Legou'sia. Påhittat namn. DURANDE.
legu'men. Balja, böna.
legumino'sus. Som har baljor.
leimo'n. (gr.) Vätäng.
leiocarpus. Med släta frukter.
leiophlo'ios. (gr.) Med glatt bark.
leiophyllus. Med släta (glatta) blad.
leio'placus. Med slät bål.
lei'os. (gr.) Hal, slät, jämn.
leiphaemius. Blek, blodfattig.
le'irion. (gr.) (Vit) lilja, liljeliknande.
lemma. Ytterblomfjäll (hos gräsblomma).
Lemna. (gr.) li'mne=pöl. TEOFRASTOS.
lemoi'nei. Efter de fra. trädgårdsm. V. eller E. Lemoine.
le'niter. Mjuk, blid, mild.
Lens. Lins (ärt). CATO.
Lentibularia. lens=(ärt)lins; bu'lla=blåsa.
lenticularis. Linsformad.
lentiformis. Linsformad.
lenti'gerus. Linsbärande.
lentigino'sus. Fläckig, (fräknig).
le'ntus. Seg, klibbig.
le'on. (gr.) Lejon.
Leo'ntodon. (gr.) le'on=lejon; odo'n=tand. LINNÉ.
Leonu'rus. (gr.) le'on=lejon; oura'=svans. Breyne.
lepadi'nus. Som liknar Le'pas (en havstulpan).
lepi'deus. Fjällig.
Lepi'dium. (gr.) lepi's=fjäll. SCRIBONIUS LARGUS.
lepidocarpus. Med fjällika (ibland sirliga) frukter.
lepidomyces. Fjällig svamp.
Lepido'tis. BEAUVOIS.
lepidotus. Täckt med små fjäll.
le'pidus. Vacker, angenäm, sirlig.
lepi's. (gr.) Fjäll, flarn, (ägg)skal.
lepori'nus. Som har med harar att göra.

- lepta'nthus*. Med fina (finlemmade) blommor.
leptoblastus. Med fin(lemmade) skott.
leptocarpus. Med fina frukter.
leptochilus. Tunnläppig.
lepto'cladus. Med tunna grenar.
leptodermicus. Med tunn hud, tunt skal.
lepto'lepis. Med tunna fjäll.
leptone'urus. Finnervig.
leptophyllus. Med tunna blad.
lepto'pterus. Smalvingad.
leptorrhizus. Med tunn och fin rot.
lepto's. (gr.) Tunn, fin, slank.
leptothyrsos. Med slank blomställning.
lepus. Hare.
Lerchenfeldia. Efter J. R. von Lerchenfeld.
lesiniformis. Sylformad.
let(h)alis. Dödlig.
leucacanthus. Med vita taggar, tornar.
Leuca'nthemum. (gr.) leuco's=vit; a'nthemon=blomma.
leuca'nthus. Vitblommig.
leucocephalus. Vithuvad.
Leuco'jum. (gr.) leuco's=vit; i'on=viol.
leucomelas. Vit och svart.
Leuco'rchis. (gr.) leuco's=vit; o'rchis=testikel. MEYER.
leuco's. (gr.) Vit.
leucophlebicus. Ljusådrig.
leucostigma. Vitprickig.
leuco'stomus. Med vit mynning.
leuco'trichus. Vithårig.
levigatus. Glatt, jämn, slät.
levis. Slät.
Levi'sticum. Från Ligurien (Norditalien). DIOSKORIDES.
lewisii. Efter den amerikanske ståthållaren M. Lewis.
Léymus. Omkastade bokstäver i E'lymus.
li'banos. (gr.) Virak-träd (som anv. till rökelse), rökelse.
Libano'tis. (gr.) li'banos=rökelse. TEOFRASTOS.
lichenoides. Lik en lav.
li'dii. Efter den norske bot. J. Lid.
ligericus. Som växer vid Loire (=Liger) i Frankrike.
lignatilis. Som växer på ved.
lignescens. Som blir träig, vedartad.
li'gneus. Vedartad.
ligni'cola. Levande på eller i ved.
ligni'tis. (gr.) Brunkol.
ligno'sus. Vedartad, träig.
li'gnum. Trä.
lignyotus. Rökig, sotig.
li'gula. Liten tunga, landtunga.
Ligularia. li'gula=liten tunga.
ligulatus. Tunglik, tungig.
liguliflorus. Som har tunglika blommor.
Ligu'sticum. ligu'sticus=ligurisk. CELSUS.
ligu'sticus. Ligurisk, från Ligurien (norra Italien).
Ligu'strum. VERGILIUS.
- lila'ceus*. 1. Liljelik. 2. Gredelin.
lilaci'nus. Blekt gredelin.
lilia'go. Lik Li'lium.
Li'lium. HOMEROS.
lillefosse'i. Efter den norske bot. T. Lillefosse.
limbalis. Med sammanhängande nerver i bladkanten.
limbat'us. Kantad.
limbosper'mus. Med sporgömmen i kanten.
limbus. Bård, bräm, rand, kant.
li'mes. Gräns.
limitatus. Begränsad.
limne. (gr.) Stilla vatten, pöl.
limo'n. (gr.) Vätäng.
Limo'nium. (gr.) limo'n=vätäng; io'n=viol. TEOFRASTOS.
Limose'lla. limo'sus=gyttjig. VON LINDERN.
limosus. Gyttjig, dyig.
limpidus. Klar, genomskinlig.
limulus. Som växer i dy.
limulatus. 1. En aning sned. 2. som växer i dy.
limus. 1. Dy, gyttja. 2. Sned, skev.
Lina'nthus. (gr.) li'non=lin; a'nthos=blomma.
Lina'ria. li'num=lin. SYLVESTRIS.
lindebergii. Efter den svenske bot. C. J. Lindeberg.
lindmannii. Efter den svenske bot. C. A. M. Lindman.
linearifolius. Med linjesmala blad.
linearis. Jämbred, linjesmal.
lineatus. Med fina parallella linjer.
lineolatus. Med fina parallella linjer.
Li'ngua. li'ngua=tunga. CATO.
li'ngua. Tunga.
linguiformis. Tungformad.
lingulatus. Tunglik.
lini'colus. Som växer i linåkrar.
linifolius. Med blad som Li'num.
liniper'dus. Som fördärvar lin.
Linnaea. Efter Carl von Linné. GRONOVIVS.
linnaea'na. Efter den svenske bot. C. von Linné.
linnaei. Efter den svenske bot. C. von Linné.
linoi'des. Lik Li'num.
li'non. (gr.) Lin.
Lino'syris. Li'num, Osy'ris. LOBELIVS.
Li'num. HERODOTOS.
Li'paris. (gr.) liparo's=oljig. RICHARD.
liparos. (gr.) Fett, glänsande fet och vacker, oljig.
lique'scens. Som övergår till vätska.
li'quidus. 1. Flytande. 2. Genomskinlig.
li'quor. 1. Flytande tillstånd. 2. Klarhet.
li'ra. Fåra.
lirellatus. Med fåror.
lirellinus. Med långa och smala fåror.
lirellus. Med små fåror.
Liste'ra. Efter den engelske läkaren M. Lister. ADANSON,
 BROWN.
li'thos. (gr.) Sten

- Lithospèrmum*. (gr.) li'thos=sten; spe'rma=frö. DIOSKORIDES, PLINIUS.
- lithua'nicus*. Från Litauen.
- litora'lis*. Som växer på havsstränder.
- lito'reus*. Som hör till strand.
- lito's*. (gr.) Enkel, måttlig, tarvlig.
- littora'lis*. Som växer på havsstränder.
- Littore'lla*. lito'reus=som hör till strand. BERGIUS.
- litto'reus*. Som växer på havsstränder.
- li'ttus*. Havsstrand, kust
- li'tus*. Havsstrand, kust.
- live'scens*. Som blir blygrå.
- li'vidus*. Blygrå.
- lloy'dii*. Efter den engelske bot. G. Lloyd.
- loba'tus*. Flikad, med lober.
- Lobe'lia*. Efter den holländske bot. M. Lobelius. PLUMIER.
- lobelia'nus*. Lik Lobe'lia.
- lobo's*. (gr.) Flik, lob, skida.
- Lobula'ria*. (gr.) lobo's=lob. DESVAUX.
- lo'bulus*. Liten flik.
- lo'bus*. Flik.
- loca'lis*. Lokal, som hör till en viss plats.
- locella'tus*. Delad i två separata delar.
- lo'chos*. (gr.) 1. Barnafödsel. 2. Bakhåll.
- lo'cus*. Plats.
- locu'sta*. Gräshoppa.
- Locu'sta*. locu'sta=gräshoppa. GESNER.
- loese'lii*. Efter den tyske bot. J. Loesel.
- Lo'gfia*. Omkastade bokstäver i Fila'go.
- Loiseleu'ria*. Efter den fra. bot. J. L. A. Loiseleur-Deslongchamps. DESVAUX.
- lolia'ceus*. Lik Lo'lium.
- Lolium*. VERGILIUS.
- lo'ma*. (gr.) Kant, bräm.
- Lomatogo'nium*. (gr.) lo'ma=kant; gyne'=kvinna.
- lomenta'rius*. Med ledlikt insnörda kanter.
- lo'nche*. (gr.) Lans(spets), spjut(spets).
- Lonchi'tis*. (gr.) lo'nche=spjut. DIOSKORIDES, PLINIUS.
- lonchi'tis*. Spjutlik.
- longae'vus*. Långlivad, av hög ålder.
- longi'dens*. Långtandad.
- longifo'lius*. Långbladig.
- lo'ngipes*. Med lång fot, långt blomskaft.
- longipe'talus*. Med långa kronblad.
- longiro'stris*. Med långt spröt.
- longise'tus*. Långborstig.
- longisquamo'sus*. Med långa fjäll.
- longi'ssimus*. Mycket lång, längst.
- longiu'sculus*. Ganska lång.
- Loni'cera*. Efter den tyske läkaren A. Lonitzer. PLUMIER.
- Lopho'chloa*. (gr.) lo'phos=hjälmbuske; chlo'e=gräs.
- lo'phos*. (gr.) Hjälmbuske.
- lora'tus*. Remlik, bunden med remmar.
- lo'reus*. Remlik.
- lo'rica*. Pansar, rempansar.
- lorica'tus*. Bepansrad.
- lorifo'rmis*. Remformad.
- lo'rum*. Rem, tygel, (piska).
- lotoi'des*. Lik Lo'tus.
- loto's*. (gr.) (Lotus)blomma.
- Lo'tus*. HOMEROS.
- loxo's*. (gr.) Sned, skev, sluttande, på tvären.
- lu'bricus*. Slipprig, hal, glatt.
- lu'cens*. Glänsande, blank.
- lu'ceo*. Lysa, stråla, skina.
- lucèrna*. Ljus, lampa.
- lu'cidus*. Glänsande, lysande.
- luci'liae*. Efter schweiziskan Lucile Boissier.
- lu'cus*. Skogsdunge. (offer)lund.
- lucorum*. Som växer i skogsdungar, lundar.
- lu'culus*. Liten lund.
- ludoviciana'nus*. Från Louisiana (USA).
- lumbrica'lis*. Masklik.
- lumbricifo'rmis*. Maskformad.
- lumbri'cus*. Daggmask.
- lu'na*. Måne.
- Luna'ria*. lu'na=måne. BOCK.
- luna'ris*. Månskärelik.
- luna'rius*. Månskärelik.
- luna'tus*. Månskärelik.
- lunula'tus*. Lik små månskärar.
- Lupi'nus*. lu'pus=varg. CATO.
- lupuli'nus*. Lik (Hu'mulus) lu'pulus.
- Lu'pulus*. lu'pus=varg. BRUNFELS.
- lu'pulus*. Liten varg.
- lu'pus*. Varg.
- lu'ridus*. Gulgråblek, askgrå, smutsbrun.
- Luro'nium*. RAFINESQUE-SCHMALZ.
- lusita'nicus*. Portugisisk.
- lu'stro*. Upplysa, belysa.
- luta'rius*. Som lever i dy.
- lute'nsis*. Som lever i dy.
- luteo'albus*. Gulvit.
- Lute'ola*. lu'tum=gulört. LOBELIUS.
- lute'olus*. Gulaktig.
- luteo'virens*. Gulgrön.
- lute'scens*. Gulnande.
- lutetia'nus*. Oklar betydelse. Från Paris (=Lute'tia) eller efter trollkvinnan Lutetia.
- lu'teus*. (Rent) gul.
- lutule'ntus*. Nedsmutsad.
- lu'tum*. 1. Slam, dy, lera. 2. Vau, gulört (Rese'da lute'ola).
- lux*. Ljus.
- luxu'rians*. Lysande.
- Lu'zula*. Oklar betydelse. lu'culus=liten lund eller lu'ceo = skina. ANGUILLARA.
- luzuloi'des*. Lik Lu'zula.
- lychea'nus*. Efter den norske bot. R.T. Lyche.

Lychnis. (gr.) ly'chnos=lampa. TEOFRASTOS.
Lychnitis. (gr.) ly'chnos=lampa. DIOSKORIDES, PLINIUS.
lychnitis. Som liknar ett ljus.
lychnos. (gr.) (Hand)lampa, ljus.
Ly'cium. Från Lykia (Mindre Asien). CELSUS.
lycoctonus. Som dödar vargar
Lycopèrsicon. (gr.) ly'cos=varg; pe'rsea=träd med söt frukt. GALENOS.
Lycopodiëlla. Liten Lycopodium.
Lycopodium. (gr.) ly'cos=varg; podio'n=liten fot. TABERNAE-MONTANUS.
lycopsoïdes. Lik Lyco'psis.
Lyco'psis. (gr.) ly'cos=varg; o'psis=liknande. DIOSKORIDES, PLINIUS.
Ly'copus. (gr.) ly'cos=varg; pou's=fot. FUCHS.
lycos. (gr.) Varg.
lyngbye'i. Efter den danske prästen H. C. Lyngbye.
lyra. Luta, lyra.
lyratu. Lyrlik.
lyriförmis. Lyrformad.
Lysichi'ton. (gr.) ly'sis=lossa; chito'n=tunika.
Lysima'chia. Efter kung Lysimachos i Trakien. SCRIBONIUS LARGUS.
lysis. (gr.) Lossa, frigöra.
lyssa. (gr.) Galenskap.
lythron. (gr.) Levrat blod, blodfärgad.
Lythrum. (gr.) ly'thron=blodfärgad. DIOSKORIDES.

M

ma'cer. Mager, utmärglad.
maceratus. Som blivit mjuk (genom uppblötning).
ma'cero. Uppmjuka, göra mör.
macilentus. Utmagrad, tunn, mager.
mackenzie'i. Efter den amerikanske forskningsresanden A. MacKenzie.
maclovia'nus. Från Falklandsöarna.
macracanthus. Med stora taggar, tornar.
macranthelus. Med stora korgar
macranthus. Med stora blommor.
macrellus. Mager.
macrocarpus. Med stora frukter.
macrophyllus. Storbladig.
macropus. Med stor fot.
macrorrhizus. Med stor rot.
macro's. (gr.) Lång, stor, vid.
macrosporus. Storsporig.
macrostachys. Med stort ax
macrostachyus. Med stort ax.
macrostigma. Med stort märke.
macrothyrus. Med stor blomställning.
macrou'rus. Med stor svans.
macula. Fläck, prick.
maculatus. Fläckig, prickig.
maculiformis. Fläckformad.

maculosus. Med många fläckar.
madefactus. Uppblött, fuktad.
Ma'dia. indianskt ord: madi. MOLINA.
ma'didus. Fuktig, våt.
ma'dor. Fuktighet, väta.
madrilensis. Från Madrid.
madrite'nsis. Från Madrid.
magellanicus. Som växer vid Magellans sund.
mage'nteus. Purpurröd.
magni'ficus. Storartad.
ma'gnus. Stor.
Ma'haleb. arab: machleb. MATTIOLI.
Mahonia. Efter den amerikanske trädgårdsm. B. M. Mahon.
Maiia'nthemum. ma'ius=maj; (gr.) a'nthemon=blomma. WEBER.
ma'inomai. (gr.) Göra rasande.
ma'ius. Maj (månad).
maja'lis. Som blommor i maj.
ma'jor. Större.
malaceus. Mjuk.
malache. (gr.) Malva.
malachi'teus. Malakitgrönt.
malachius. Gredelin, malvafärgad.
malaco's. (gr.) Mjuk, slapp, svag, mild.
malasso. (gr.) Mjukgöra.
Malaxis. (gr.) mala'sso=göra mjuk. SOLANDER.
Malcolmia. Efter den engelske trädgårdsm. W. Malcolm. BROWN.
ma'lifer. Äppelrik.
Malo'pe. (gr.) mala'che=malva.
Ma'lus. CATO, TEOFRASTOS.
Ma'lva. (gr.) mala'che=malva. HESIODOS, CICERO.
malvaceus. Lik Ma'lva.
malvetti'nus. Ljust gredelin, malvafärgad.
malvicolor. Ljust gredelin, malvafärgad.
malv'nus. Ljust gredelin, malvafärgad.
mami'lla. Bröst(vårta).
mamilla'tus. Vårtbärande.
mamma'tus. Vårtförsedd.
mammiformis. Lik en bröstvårta.
mammo'sus. Vårtrik, som har stora vårtor (bröst).
ma'ncus. Lemlästad, ofärdig, bristfällig.
mandari'nus. Orange, mandarinfärgad.
Mandra'gora. (gr.) mandragoras=alruna, trolldomsväxt.
manifestus. Tydlig, klar, uppenbar.
mantegazzia'nus. Efter den italienske läkaren P. Mantegazzi.
Mantisalca. Omkastade bokstäver i salma'ntica (= från Salamanca).
ma'ppa. Servett, tygstycke.
mar'ceo. Vara vissen, murken.
marce'scens. Som håller på att vissna.
marcidus. Vissnad, murken.
ma're. Hav.
margari'ta. 1. Pärla. 2. Efter den belgiska trädgårdsm.

Marguerite Closon.
margaritaceus. Pärllik.
margaritatus. Pärllik.
marginatus. Med ram, kantad.
margo. Rand, kant, ram.
marianus. Efter Jungfru Maria.
marinus. Som växer i havet.
Mariſcus. PLINIUS.
mariſtimus. Som växer vid havet.
marmoratus. Marmorerad, spräcklig.
maroccanus. Från Marocko.
maro'ni. (gr.) Kastanj.
marro'ninus. Rödbrun, kastanjefärgad.
Marrubium. hebr: mar=bitter; rob=saft. CELSUS.
Marsi'lea. Efter den italienske bot. L. F. Marsigli. MICHELI, LINNÉ.
marsupiatus. Påsig.
marsupiformis. Påsformad.
marsupium. Påse, pung.
Martagon. Turkiskt namn på turban eller efter guden Mars. MATTIOLI.
mas. Manlig, av hankön.
masculinus. Manlig.
masculus. Manlig.
mastoideus. Värtlik, spenlik.
matricariifolius. Till bladen lik *Matricaria*.
matricalis. Moderlig.
Matricaria. ma'trix=livmoder (ma'ter=mor). SYLVATICUS.
matricarioides. Lik *Matricaria*.
ma'trix. Mor, livmoder.
matro'na. Husmor, fru.
matronalis. Som tillkommer en förnäm dam.
Matteu'ccia. Efter den italienske fysikern M. Matteucci. TODARE.
Matthio'la. Efter den italienske bot. P. Mattioli. PLUMIER.
matureſcens. Mognande.
matu'ritas. Mognad, mogenhet.
maximiformis. Storvuxen.
maximus. Störst, mycket stor.
mays. Peruanskt namn på majs.
meandriiformis. Slingrande, meanderlik.
mecha'nicus. Mekanisk.
me'con. (gr.) Vallmo.
Mecono'psis. (gr.) me'con=vallmo; o'psis=lik.
media'nus. (I) mitten.
Medica'go. (gr.) medice' po'a=växt från Media (Persien). ARISTIDES.
medice' po'a. (gr.) Växt från Media (Persien), medick (slags klöver).
medicinalis. Medicinsk.
medifixus. Ansluten till mitten.
medioamifer. Grenad vid mitten.
medio'cris. Mitt emellan, medioker.
mediterra'neus. Från Medelhavet.

me'dius. Som är mitt emellan.
medu'lla. Märg.
medullo'sus. Som har märg.
megasta'chyus. Med jätteax.
megistophyllus. Med jättestora blad.
me'gistos. (gr.) Mycket stor.
meini'chii. Efter norrmannen H. T. Meinich.
meio'gyrus. Rullad inåt.
mel. Honung.
melago'nium. Med mörka leder.
melale'ucus. Svart och vit.
Melampy'rum. (gr.) me'las=svart; pyro's=vete. TEOFRASTOS.
melanaca'nthus. Med svarta taggar.
Mela'ndrium. Kanske efter den italienske bot. G. Melandri. CLUSIUS.
melanocarpus. Med svarta frukter.
melanocaulis. Med svart stjälk.
melanogrammus. Svartstreckad.
melanophthalmus. Svartögd.
me'lanops. Svart.
melanopus. Svartfotad.
melanospermus. Med svarta frön.
melanotes. Svärta.
melanotrichus. Svarthårig.
Mela'nthium. (gr.) me'las=svart; a'nthos=blomma.
me'las. (gr.) Svart.
Melea'gris. (gr.) melea'gris=pärhlöna. DODOENS.
me'li. (gr.) Honung.
Me'lica. Möjligen av (gr.) me'li=honung. CRESCENZI.
Melilo'tus. (gr.) me'li=honung, Lo'tus. TEOFRASTOS.
meline'. (gr.) Hirs.
meli'ssa. (gr.) Bi.
melite'nsis. Från Malta.
me'lius. Bättre.
me'lleus. Honungsfärgad.
me'llifer. Honungsalstrande.
melli'tus. Honungssöt.
me'lon. (gr.) Äpple.
membrana'ceus. Hinnlik.
membranifolius. Med hinnaktiga blad.
memno'nus. Brunsvart.
mendo'sus. Felaktig.
me'ne. (gr.) Måne.
menisca'tus. Halvmånformad, skärformad.
meniscoi'deus. Tunn och urglaslik, (konkav-konvex).
mens. Intellekt, sinne.
me'nsis. Månad.
me'struus. Månatlig, som varar en månad.
mensu'ra. Mätning, mått.
me'nsus. Uppmätt.
Me'ntha. Efter nymfen Minthe i grekisk mytologi.
menthifolius. Med blad som *Me'ntha*.
me'ntum. Haka.
Menya'nthes. (gr.) meny'o=göra känd; a'nthos=blomma.

TEOFRASTOS.

menyo. (gr.) Göra känd.
menziésii. Efter den engelske läkaren A. Menzies.
Mercurá'lis. Efter guden Mercurius i grekisk mytologi. CATO.
me'nda. Smuts, orenlighet, spillning.
merda'rius. På spillning.
meridia'nus. 1. Sydlig. 2. Middagssol.
meridiona'lis. Sydlig.
me'ros. (gr.) 1. Del, portion. 2. Ställe, plats.
Merténsia. Efter den tyske bot. K. H. Mertens. ROTH.
mertensia'nus. Efter den tyske bot. K. H. Mertens.
merténsii. . Efter den tyske bot. K. H. Mertens.
mesenté'ricus. Tarmlik.
meso'chorus. Som har med inlandet att göra.
meso'psilus. Till hälften slät.
me'sos. (gr.) Mitt, medel-.
meta'chrous. Som förändrar färg (efter torkning).
meta'llicus. Metallisk.
meta'tus. Avmätt.
mexica'nus. Från Mexiko.
Me'um. DIOSKORIDES, PLINIUS.
meyeria'nus. 1. Efter den ryske bot. C. A. Meyer. 2. Efter den tyske bot. E. H. F. Meyer.
Mezeré'um. pers: mazeriyn=döda. JANUENSIS.
mica'ceus. Glittrande.
mi'cans. Blank och glänsande.
mi'co. Glittra, skimra, glänsa.
micra'nthus. Småblommig.
microca'rpus. Med små frukter.
microce'phalus. Med litet huvud.
microgló'chin. Med små uddar.
microglu'mis. Med små agnar.
micropé'talus. Med små kronblad.
microphy'llus. Småbladig.
microspé'rmus. Med små frön.
micro'sporus. Småsporig.
microsta'chyus. Med små ax.
micro'stomus. Med liten mynning (mun).
micro's. (gr.) Liten.
milia'ceus. Lik Mi'lium.
militá'ris. Soldat(hjälm).
Mi'lium. (gr.) meli'ne=hirs. HERODOTOS, VARRO.
mi'lle. Tusen.
millefo'lium. Tusenblad.
millepunctá'tus. Tusenprickig, tusenpunkterad.
millifo'rmis. Tusenformig, mångformig.
mimos. (gr.) Skådespelare, mimiker.
mimosi'nus. Mimosagul.
Mimulus. (gr.) mi'mos=skådespelare. PLINIUS.
miniá'tulus. En aning mönjeröd.
miniá'tus. Mönjeröd, cinnoberröd.
mi'nimus. Minst, mycket liten.
mi'nor. Mindre.
Minuár'tia. Efter den spanske bot. J. Minuart. LÖFLING.

mi'nus. Mindre.
minu'tulus. Mycket liten.
minu'tus. Mycket liten.
mirá'bilis. Underbar, sällsam, märklig.
mirabili'ssimus. Mycket märkvärdig.
miri'modis. Förvånande.
mi'ror. Förundra sig, förvånas.
mi'rus. Underbar, anmärkningsvärd.
misa'ndrus. Som saknar hanblommor.
Miso'pates. (gr.) mi'sos=hat; pate'o=gå, trampa. RAFINESQUE -SCHMALTZ.
mi'sos. (gr.) Hat.
miso's. (gr.) Halv.
missouriénsis. Från Missouri (USA).
mistura'tus. (Ihop)blandad.
mi'stus. (Ihop)blandad.
mi'tis. Mild, söt, mogen (smak).
mi'xtus. (Ihop)blandad.
mnioides. Lik (mossläktet) Mni'um.
mo'bilis. Rörlig.
modiolifo'rmis. Navformad.
moea'nus. Efter den norske bot. N. G. Moe.
Moehri'ngia. Efter den tyske bot. P. H. Moehring. LINNÉ.
molda'vicus. Från Moldavien.
molendina'ceus. Försedd med stora vinglika utskott.
Moli'nia. Efter den spanske jesuitmunken J. I. Molina.
mollio. Uppmjuka, göra mjuk.
mollis. Mjuk.
mollis'simus. Den mjukaste, mycket mjuk.
molliu'sculus. Något mjuk.
mollucellifo'lius. Med blad som Molucce'lla.
Mollu'go. mo'llis=mjuk. PLINIUS.
mollu'scus. Mjuk.
moly'bdeus. Blygrå.
mona'nthus. Enblommig.
moné'nsis. 1. Från ön Man. 2. Från Anglesey (norra Wales).
Moné'ses. (gr.) mo'nos=ensam; hi'esai=skynda sig. SALISBURY.
moni'le. 1. Halsband. 2. (Häst)man.
monilifo'rmis. Lik ett pärlhalsband.
monoca'rpus. Enfruktig.
mono'gynus. Med en pistill.
Mono'lepis. (gr.) mo'nos=ensam; lepi's=fjäll.
monophy'llus. Enbladig.
Monó'rchis. (gr.) mo'nos=ensam; o'rchis=testikel. BAUHIN.
monospo'rius. Ensporig.
monosta'chyus. Enaxig.
monó's. (gr.) Udda, omaka, ojämn.
mo'nos. (gr.) Ensam, övergiven.
monó'tocus. Som bara ger en avkomma.
Monó'tropa. (gr.) mo'nos=ensam; tro'pos=levnadssätt. LINNÉ.
mons. Berg.
monspeliénsis. Från Montpellier (Frankrike).
monstro'sus. Avvikande, monstruös.

monstruosus. Avvikande, monstruös.
montanus. Som växer på berg.
montellii. Efter den finske bot. J. Montell.
Montia. Efter den italienske bot. G. Monti. MICHELI.
monticola. Som växer i bergstrakter.
morbidus. Sjuk, osund.
morboſus. Sjuklig.
morchelliformis. Murkellik.
moriformis. Lik Mo'rus (mullbär).
Mo'rio. (gr.) moro's=dum. DIOSKORIDES, PLINIUS.
mo'rio. Partikel.
morisonii. Efter den engelske bot. R. Morison.
moros. (gr.) Narraktig, dum.
mors. Död.
mo'rsus. Bett, bitande.
Morsus-ra'nae. mo'rsus=bett; ra'na=groda. LOBELIUS.
mors-u'vae. mo'rsus=bett; u'va=druva. "Krusbärsdöd".
mo'rus. Mullbärsträd.
Moschatellina. (gr.) mo'schos=myskoxe. BAUHIN.
moschatellinus. Något mysklukande.
moschatus. Myskluktande.
mo'schos. (gr.) (Kalv av) myskoxe.
moupinensis. Från Mouping (Kina).
mucedinosus. Mycket möglig.
mucedinus. Möglig.
mu'cidus. Slemmig, möglig.
mu'ciger. Slembildande, mögelbildande.
mucosus. Slemmig, möglig.
mu'cro. Spets, egg.
mucronatus. Spetsig.
mucronulatus. Inte fullt så spetsig.
mu'cus. Slem, mögel.
Mulge'dium. mu'lgeo=mjölka. CASSINI.
mu'lgeo. Mjölka.
multicaulis. Med många stjälkar.
multiculmis. Med många stjälkar, strån.
multifidus. Mångflikig.
multiflorus. Mångblommig.
multiformis. Mångformad.
multinervis. Med många nerver.
munitus. Skyddad, tryggad.
muralis. Som växer på murar.
murbeckianus. Efter den svenske bot. S. Murbeck.
murbeckii. Efter den svenske bot. S. Murbeck.
muraticus. Lik saltlake, lutartad.
mu'ria. Saltlake.
muricatus. Med taggar, piggar.
muriformis. Murlik.
muri'nis. 1. Som har med råttor att göra (mus=råtta) 2.
 Blekt brungrå.
muro'rum. Som växer på murar.
murrayanus. 1. Efter den ty. bot. J. A. Murray. 2. Efter den
 eng. bot. A. Murray.
mu'rus. Mur.

mus. Råtta, mus.
mu'sca. Fluga.
Muscari. arab: muschirumi. CLUSIUS.
musca'rius. Som har med flugor att göra.
mu'scifer. Som har med flugor att göra.
musci'genus. Alstrad i mossa.
muscosus. Mossig.
mu'scus. Mossa.
mussonii. Efter den ryske kemisten A. A. Mussin-Pushkin.
mustela. Vessla.
mutabilis. Föränderlig.
mutatus. Förändrad.
muticus. Trubbig, spetslös.
mutilatus. Kortklippt, snaggad.
mutilus. Stubbad, avskuren.
my'agra. (gr.) Musfälla.
myagroides. Lik My'agrum.
My'agrum. (gr.) mya'gra=musfälla. DIOSKORIDES, PLINIUS.
myomyces. Råttsvamp.
Myoso'tis. (gr.) mys=mus; oti's=öron. DIOSKORIDES, PLINIUS.
Myoso'ton. (gr.) mys=mus; oti's=öron. DIOSKORIDES, PLINIUS.
myosuroides. Lik Myosu'rus.
Myosu'rus. (gr.) mys=mus; oura'=svans. LOBELIUS.
Myri'ca. (gr.) myri'ce=tamarisk. HOMEROS.
Myrica'ria. (gr.) myri'ce=tamarisk. DESVAUX.
Myriophyllum. (gr.) myri'os=oräknelig; phy'llon=blad.
 DIOSKORIDES, PLINIUS.
myri'os. (gr.) Oräknelig, oändligt mycket.
myristicos. (gr.) Doftande.
My'rrihis. (gr.) my'rrihis=av myrta. DIOSKORIDES, PLINIUS.
myrsinifolius. Med blad som My'rtus.
myrsini'tes. Lik My'rtus.
myrtillinus. Som växer på (Vacci'nium) myrti'llus.
myrtilloides. Lik My'rtus.
Myrti'llus. (gr.) my'rtos=myrten. Liten My'rtus. LONITZER.
my'rtos. (gr.) Myrten.
My'rtus. ARISTOFANES.
mys. (gr.) Mus, liten råtta.
mytilinus. Lik en mussla.
mytilus. (Ätbar) blåmussla.
myu'rum. Lik en råttsvans.

N

naevosus. Med (ursprungliga) märken.
naevus. Födelsemärke.
naia's. (gr.) Vattennymf, najad.
Naj'as. (gr.) naia's=najad. LINNÉ.
nana'ndrus. Liten man.
nannfeldtii. Efter den svenske bot. J. A. E. Nannfeldt.
na'nos. (gr.) Dvärg.
na'nshan. Från Nan-shan (Kina).
na'nus. Dvärg, dvärglik.
nape'llus. Liten rova.
Nape'llus. LONITZER.

- napiförmis*. Rovformad.
napobra'ssica. Rovkål.
napus. Rova.
Napus. CELSUS.
narboënsis. Från Narbonne (Frankrike).
na'rcissos. (gr.) Narciss.
Narci'ssus. (gr.) na'rcissos=narciss. HOMEROS.
narco'ticus. Narkotisk.
nardi'nus. Lik Na'rdus.
na'rdos. (gr.) Nardus(olja), välluktande olja.
na'rdus. Olja, parfym.
Na'rdus. (gr.) na'rdos=nardusolja. TEOFRASTOS.
Narthë'sium. (gr.) nar'thex=stav. MOEHRING.
nar'thex. (gr.) (Ihålig) stav, käpp (från en stor umbellat).
na'scens. Födande, som börjar.
na'scor. Födas.
Nastu'rtium. na'sus=näsa; to'rtus=vriden. CELSUS.
na'sus. Näsa.
nasu'tus. Stornäst.
nata'lis. Som hör till födseln.
na'tans. Simmande.
nata'tio. Simning.
na'tus. Född.
Naumbu'rgia. Efter den tyske bot. J. S. Naumburg. MOENCH.
na'usea. Illamående, sjösjuka.
nauseo'sus. Som orsakar, sjukdom, illamående.
navi'cula. Båt.
navicularis. Båtformad.
naviculiförmis. Båtformad.
nebrode'nsis. Från Monte Nebrodi (Italien).
ne'bula. Dimma, töcken.
nebularis. Töcknig.
nebulosus. Dimmig, töcknig.
neca'tor. Som dödar.
ne'co. Döda, mörda.
necro's. (gr.) Avliden, död.
negle'ctus. Förbisedd.
negu'ndo. Indiskt folknamn på en Vitex-art.
ne'ma. (gr.) Tråd.
Nemo'phila. (gr.) ne'mos=lund; phi'los=som tycker om.
 BARTON.
nemora'lis. Som växer i lundar, skogar.
nemore'nsis. Som växer i lundar, skogar.
nemoreum. Som växer i lundar, skogar.
nemorosus. Som växer i lundar, skogar.
nemorum. Som växer i lundar, skogar.
ne'mos. (gr.) Lund, liten skog.
ne'mus. Lund, skog.
ne'os. (gr.) 1. Ung. 2. Ny.
neossia'. (gr.) Fågelbo, rede.
Neo'ttia. (gr.) neossia'=fågelbo. LINNÉ.
nepale'nsis. Från Nepal.
Ne'peta. Efter staden Nepete (Nepi) i Etrurien (nära Rom).
nepete'lla. Som en liten Ne'peta.
- neproi'deus*. Njurlik.
nepbro'lepis. Med njurlika fjäll.
nepbrophy'llus. Med njurlika blad.
nepbro's. (gr.) Njure.
nepo'. (gr.) Vatten.
neri'cius. Från Närke.
ne'riion. (gr.) Oleander.
nerva'lis. På en nerv.
nervifo'lius. Med kraftiga nerver på bladen.
nervi'philus. (Blad)nervälskande.
nervise'quens. Längs nerverna.
nervo'sus. 1. Nervig. 2. Senig, muskulös.
Ne'slia. Efter den franske bot. J. A. N. de Nesle. DESVAUX.
ne'sos. (gr.) Ö.
nessënsis. Från Loch Ness (Skottland).
neumannia'nus. Efter den svenske rektorn L. M. Neuman.
neu'ro. (gr.) Nerv.
neurophy'llus. Med kraftiga nerver på bladen.
ne'xus. Hopflätning, hopfogning.
nicaee'nsis. Från Nice (=Nicaea) (Frankrike).
Nica'ndra. Efter den gr. läkaren Nikandros från Kolofon.
Nicotia'na. Efter den franske diplomaten J. Nicot.
nidi'ficus. Bobildande.
ni'dulans. Bobildande.
niduli'ferus. Som bär små bon.
ni'dus. Bo, fågelbo, rede.
Ni'dus-a'vis. Fågelbo. LOBELIUS.
Nige'lla. nige'llus=svartaktig.
nige'llus. Svartaktig.
ni'ger. Svart.
nigre'llus. Liten och svart, nästan svart.
nigre'scens. Svartnande.
ni'gricans. Svartnande.
nigrifa'ctus. Svartnad.
Nigrite'lla. ni'ger=svart. RICHARD.
nigrite'llus. Svartaktig.
ni'gritus. Svärtad, svartaktig.
nigrolimita'tus. Med svart begränsning.
nipha'da. (gr.) Snöflinga.
ni'phas. (gr.) Snö.
nippo'nicus. Från Nippon (=Japan).
ni'tens. Glänsande.
ni'tidus. Glänsande.
ni'tor. Glans.
nitra'tus. Med lukt av salpeter.
ni'tricus. Nitros.
ni'trum. Natronlut.
nivalis. Växer vid snö.
nive'scens. Som blir snövit.
ni'veus. Snövit.
nivo'sus. Snörik.
nix. Snö.
no'bilis. Ädel, berömd, ryktbar.
noctiflo'rus. Nattblommande.

noctilu'ca. Månen, nattens lykta.
noctu'rnus. Nattlig.
nodo'sus. Knutig, knölig.
nodulo'sus. Med många små knutar.
no'dulus. Liten knut.
no'dus. Knut.
No'li-ta'ngere. No'li me ta'ngere=rör mig icke. MATTIOLI.
no'ltii. Efter den tyske bot. E. E. Nolte.
no'men. Namn.
nomina'tus. Namngiven.
nomo's. (gr.) 1. Lag, vana. 2. Bete.
nonscri'ptus. Ej omskriven, ej tydd.
No'nea. Efter den tyske bot. P. Nonne. MEDIKUS.
no'nus. Nionde.
nootka'tensis. Från Nootka (USA).
nordhag(en)ia'nus. Efter den norske bot. R. Nordhagen.
no'rdicus. Nordisk.
nordmannia'nus. Efter den tyske bot. A. von Nordmann.
norma'lis. Normal.
normania'nus. Efter den norske bot. J. M. Norman.
norma'nii. Efter den norske bot. J. M. Norman.
norve'gicus. Norsk.
no'ta. Kännemärke, fläck.
nota'bilis. Värt att notera.
nota'tus. Igenkännlig, ökad.
no'thus. Oäkta, falsk.
no'tia. (gr.) Söder, syd.
no'tios. (gr.) Sydlig.
noti's. (gr.) Fukt, vätska.
no'ton. (gr.) Rygg.
no'tos. (gr.) 1. Söder, syd. 2. Rygg.
no'tula. Notis.
no'vae-a'ngliae. Från Nya England.
novellus. Ung, ny.
no'vem. Nio.
no'venus. Nio i sänder.
no'vi-be'lgii. Från Nya Belgien (Virginia, USA).
no'vie(n)s. Niofaldig.
no'vus. Ny.
nox. Natt.
no'xa. Skada.
no'xius. Skadlig, fördärlig.
nu'bes. Moln, sky.
nu'bifer. Molnbärande.
nu'bilis. Redo för pollination.
nu'bilus. 1. Mulen, mörk, gråblå. 2. Giftasvuxen.
nu'bo. Äkta, gifta sig med.
nucamenta'ceus. Nötkärneformad.
nucatus. Nötbrun.
nu'cifer. Nötbärande.
nucifo'rmis. Nötformad.
nuclea'tus. Med (nöt)kärna.
nucleifo'rmis. (Äppel)kärnformad.
nu'cleus. Kärna, nöt.

nu'cula. Liten nöt.
nudica'ulis. Utan stjäklblad, med bar stängel.
nudiu'sculus. Nästan naken.
nu'do. Blotta, avkläda.
nu'dus. Naken, bar.
nullin'e'vis. Utan nerver.
nu'llius. Ingen, inte alls.
numero'sus. Många, mångfaldig.
Nummulá'ria. nummus=mynt. BOCK.
nummulá'rius. Som påminner om mynt.
nummus. Penning, mynt.
nuncupa'tus. Benämnd, uttalad, utnämnd.
nu'phar. (gr.) Blåglänsande.
Nu'phar. pers. nufar=näckros; möjl. (gr.) nu'phar=blåglän-
 sande. DIOSKORIDES.
nu'tans. Lutande.
nu'to. Vackla, vaja.
nutri'cius. Uppfostrad, ammad.
nu'triens. Födande, som förser med mat.
nutrito'rius. Som förser med mat.
nu'trix. 1. Värdeväxt. 2. Amma.
nu'tus. Böjning, lutning.
nux. Nöt.
ny'cta. (gr.) Natt.
nyma'nii. Efter den svenske bot. C. F. Nyman.
Nymphae'a. (gr.) nymphe=nymf. TEOFRASTOS.
nymphe. (gr.) Nymf.
nymphoi'des. Lik Nymphae'a.
ny'x. (gr.) Natt.

O

oakesia'nus. Efter den amerikanske bot. W. Oakes.
obclava'tus. Omvänt klubbformad.
obco'nicus. Omvänt konisk.
obdu'cens. Som täcker, sprider sig över.
obdu'ctus. Övertäckt, betäckt av.
obe'sius. Övernärd, fet.
o'bdolos. (gr.) Stank, dålig lukt.
Obio'ne. Antagligen av floden Ob (Sibirien). MOQUIN-
 TANDON.
oblá'tus. Nästan cirkulär, rund, svagt elliptisk.
oblí'gatus. Bunden, obligatorisk.
o'blino. Bstryka, smörja över.
obli'quus. Skev, sned.
obliterá'tus. Utsuddad, utplånad, mycket svagt utvecklad.
o'blitus. 1. Nedsmord. 2. Överfylld.
obli'tus. Bortglömd.
oblivi'scor. Glömma.
oblongá'tus. Förlängd.
oblo'ngus. Avlång.
obna'tus. Som växt över, växer över.
obova'tus. Omvänt äggrund.
obovi'deus. Omvänt äggrund.
obru'tus. Övertäckt, begravad.

- obscura'tus.* Mörk.
obscur'us. Mörk.
observa'tus. Observerad.
obsé'ssor. Belägrare, härskare.
obsé'ssus. Upptagen, belägrad.
o'bsitus. Ansatt, belägrad.
obsole'scens. Som blir sliten, utnött, råkar i glömska.
obsole'tus. Sliten, gammal och nött, rudimentär.
obsti'pus. Böjd, lutad åt sidan, sned.
obstri'tus. Krossad, bruten.
obstru'ctus. Blockerad.
obte'ctus. Betäckt, höljd, överskyld.
obte'xtus. Överdragen, övervävd.
obtuna'tus. Tilltäppt, tillstoppad.
obtus'a'ngulus. Med trubbig vinkel.
obtus'a'tus. Trubbad.
obtusifo'lius. Trubbladig.
obtusiu'sculus. Något trubbig.
obtu'sus. Trubbig.
obtu'tus. Framåtblickande.
obvall'a'tus. Omgiven av vall eller ramp.
obve'rsus. Vänd mot.
obvolu'tus. Inlindad, insvept.
occident'a'lis. Västlig.
occi'duus. Nedgående (sol), västlig.
occlu'sus. Stängd, instängd.
o'cculo. Dölja, hölja över, skyla.
occu'ltans. Som gömmer sig.
occu'ltus. Dold, hemlig, osynlig.
occe'a'nicus. Som hör till oceanen.
ocella'tus. Lik ett öga.
ocell'us. Litet öga.
ochra'ceus. Ockragul, gulaktigt brun.
ochrochl'o'rus. Gulgrön.
ochrol'eucus. Gulvit.
ochro's. (gr.) Bleklad, gulblek.
O'chrus. (gr.) ochro's=blekgul. ARISTOTELES.
o'crea. Benpansar, benskena.
ocrea'tus. Försedd med benskena.
octa'vus. Åttonde.
o'ctiens. Åttafaldig.
o'cties. Åttafaldig.
o'cto. Åtta.
octa'ndrus. Med åtta ståndare.
octoble'pharis. Med åtta (inre) tänder.
octofa'rius. Åttaradig.
octoflo'rus. Åttablommig.
octo'gonus. Åttahörnig.
octone'rvis. Åttanervig.
octope'talus. Med åtta kronblad.
octorrha'bidos. Med åtta remsor.
octovula'tus. Med åtta ägg.
o'culus. Öga.
ocymo'i'des. Lik O'cium (basilika).
- odo'n.* (gr.) Tand.
odontell'us. Småtandad.
Odonti'tes. (gr.) odo'n=tand. PLINIUS.
odontocá'rpus. Med tandad (taggig) frukt.
odonto'chilus. Med tandad läpp.
odontoglo'ssus. Med tandad tunga.
odontope'talus. Med tandade kronblad.
odontorrh'izus. Med tänder på roten.
o'dor. Lukt, doft.
odorati'ssimus. Högst väldoftande.
odora'tus. Vældoftande.
odo'rifer. Vældoftande.
odo'rus. Vældoftande.
odou's. (gr.) Tand.
oede'ri. Efter den tysk-danske bot. G. Oeder.
oedocá'rpus. Med blåsluk frukt.
oeksedal'e'nsis. Från Øksendalen (Norge).
oela'ndicus. Öländsk.
Oena'nthe. (gr.) oi'nos=vin; a'nthos=blomma. DIOSKORIDES, PLINIUS.
Oenoth'e'ra. (gr.) o'nos=åsna; ther'a'o=fånga. TEOFRASTOS.
offici'na. Verkstad, fabrik.
officina'lis. Använd som läkemedel, officinell.
officina'rum. Som har med apotek att göra.
officio'sus. Tjänstvillig.
oici'a. (gr.) Hus, hem, bostad.
oi'cos. (gr.) Hus, hem, bostad.
oi'nos. (gr.) Vin.
olea'ceus. Oljig.
ole'ifer. Som ger olja.
o'lens. Luktande.
O'lea. (gr.) elai'a=lat: o'lea=olivträd. HOMEROS, CATO.
o'leo. Lukta, dofta.
oleo'sus. Oljerik.
olera'ceus. Som hör till grönsaker.
olea'rium. Köksträdgård.
o'leum. Olja.
o'lidus. Som utsänder lukt.
oliga'nthus. Med få blommor.
oligocá'rpus. Med få frukter.
oli'godon. Med få tänder.
oligodo'ntus. Med få tänder.
oligome'rus. Med få delar.
oligophle'bius. Med få ådror.
oligophyll'us. Med få blad.
oli'gos. (gr.) Litet, föga.
olito'rius. Som har med grönsaker att göra.
oli'va. Oliv.
oliva'ceo-a'lbus. Olivgrönvit.
oliva'ceus. Olivgrön.
oli'vifer. Olivbärande.
olivifo'rmis. Olivformad.
o'lla. Gryta, kruka.
ollifo'rmis. Krukformad.

- o'lor.* Svan.
o'los. (gr.) Hel.
o'lus. Grönsaker, kål.
olympicus. Från berget Olympos (Grekland).
omi'ssus. Utesluten, förnekad.
omma. (gr.) Öga.
omnifárium. På alla sidor.
omnilatera'liter. På alla sidor.
omnis. All, varje, var och en.
Omphalo'des. (gr.) ompha'los=navel; oi'des=form. TOURNEFORT.
omphalo's. (gr.) Navel.
omskia'nus. Från Omsk.
Ona'gra. DIOSKORIDES.
oncoca'rpus. Med uppsvullen frukt.
onco's. (gr.) Volym, massa.
onero'sus. Tyngande.
Onobry'chis. (gr.) o'nos=åsna; bry'cho=äta ljudligt.
o'noma. (gr.) Namn.
Ono'nis. TEOFRASTOS.
Onopo'rdium. (gr.) o'nos=åsna; porde'=väderspänning.
o'nos. (gr.) Åsna.
onosmoi'des. Lik Ono'sma.
ono'ticus. Lik ett åsneöra.
o'nus. Börda, tyngd.
onu'stus. Lastad, överlastad.
onychiophyllus. Med hornartade blad.
o'nyx. (gr.) Nagel, hov, klöv.
opa'cus. Ogenomskinlig, skuggig, mörk, skum.
opdale'nsis. Från Opdal (Norge).
operculátus. Försedd med lock.
ope'rculum. Lock.
ope'rtus. Dold, hemlig.
ophioca'rpus. Med ormlika frukter.
ophioglossifólius. Med blad som Ophioglo'ssum.
ophioglossoi'des. Lik Ophioglo'ssum.
Ophioglo'ssum. (gr.) o'phis=orm; glo'ssa=tunga. PLINIUS.
o'phis. (gr.) Orm
O'phrys. (gr.) o'phrys=ögonbryn. PLINIUS.
o'phrys. (gr.) Ögonbryn, ögonbåge.
ophthalmo's. (gr.) Öga.
opi'mus. Fet, välgödd.
opina'bilis. Inbillad, osäker.
o'ppidum. Stad.
oppositifólius. Med motsatta blad.
opposito's. Belägen mitt emot.
ops. Kraft, förmåga, medel.
opsia'nthus. Senblommande.
o'psis. (gr.) Lik(nande).
o'ptimus. Bäst.
opule'ntus. Förmögen, rik.
opulifólius. Med blad som (Vibu'rnum) o'pulus.
O'pulus. VARRO.
o'pus. Arbete.
- o'ra.* 1. Tåg, tross. 2. Rand, brädd, kust.
orba'tus. Avdragen, berövad.
orbicula'ris. Cirkelrund.
o'rbis. Cirkel, omkrets.
orbole'nsis. Från Årbol (Sverige).
o'rcá. Tunna (för salt fisk).
Orchicoeloglo'ssum. O'rchis, Coeloglo'ssum.
O'rchis. (gr.) o'rchis=testikel. TEOFRASTOS.
o'rchis. (gr.) Testikel.
o'rcula. Liten tunna.
orculifórmis. Tunnformad.
oreádes. På berg.
ore'as. (gr.) Bergnymf, berg.
Oreopt'ris. (gr.) o'ros=berg; pte'ris=ormbunke. SWARTZ.
Oreoseli'num. (gr.) o'ros=berg; se'linon=selleri.
o'rgya. Famn (= 1,83 meter).
orgya'lis. Famnlång, sex fot lång.
o'riens. Östern.
orientalis. Österländsk.
Ori'ganum. (gr.) o'ros=berg; ga'nos=prydnad. HIPPOKRATES, ARISTOTELES.
ori'go. Ursprung, mitt.
originalis. Ursprunglig.
oriu'ndus. Bördig från, härstammande från.
orna'tus. (Väl)försedd, utrustad.
o'rnio. (gr.) Rovfågel, gam.
o'rnis. (gr.) Fågel.
o'rnitha. (gr.) Höna.
Ornitho'galum. (gr.) o'rnis=fågel; gala'=mjölk. DIOSKORIDES, PLINIUS.
ornitho'podus. Lik en fågelfot.
Orni'thopus. (gr.) o'rnis=fågel; pou's=fot.
Oroba'nche. O'robus; (gr.) a'nchein=kväva. TEOFRASTOS.
orobo'i'des. Lik O'robus.
O'robus. TEOFRASTOS.
Oro'ntium. GALENOS.
o'ros. (gr.) Berg, fjäll.
oro's. (gr.) Vassla.
Orthi'lia. (gr.) ortho's=rak, rät; he'lix=spiral.
o'rhios. (gr.) Rakt upp, uppför, brant.
orthoca'rpus. Med raka frukter.
orthone'urus. Med raka nerver.
ortho's. (gr.) Rak, rät, (rätt).
orthospérmus. Med raka frön.
o'rtus. Uppkommen ur, härstammande från.
oryzifórmis. Lik ett risgryn.
oryzoi'des. Lik Ory'za (ris).
os. 1. Ben. 2. Mun, näbb.
osci'llans. Svängande.
oscillato'rius. Som kan svänga.
oslo'e'nsis. Från Oslo.
osme'. (gr.) Lukt.
Osmu'nda. Tyskt namn (Osmund(er)) på guden Tor. BRUNSCHWYG.

osmunda'ceus. Lik Osmu'nda.
osmundo'i'des. Lik Osmu'nda.
o'sseus. Av ben.
ossifo'rmis. Knotlik, benformad med avslutande knöl.
ossi'fragus. Som bryter ben.
oste'ndens. Som visar fram.
ostenfe'ldii. Efter den svenske bot. C. E. H. Ostenfeld.
oste'on. (gr.) Ben
o'stium. Dörr.
o'strea. Mussla, ostron.
ostreat'us. Med mussellika fjäll, mussellik.
o'strifer. Musselrik.
ostri'nus. Av purpur.
o'strum. Purpur(färg).
Ostru'thium. LONITZER.
oti's. (gr.) Öron.
oti'tes. Med öra, lik ett öra.
otru'bae. Efter den tjeckiske bot. J. Otruba.
oura'. (gr.) Svans.
ovalifo'lius. Med äggformade blad.
ovalis. Äggformad.
ovati'lobus. Med äggformade flikar.
ovatus. Äggformad, ägggrund.
oviflo'rus. Med ägglika blommor.
ovifo'rmis. Äggformad.
ovi'nus. Som har med får att göra.
o'vis. Får.
ovoi'deus. Äggformad.
o'vum. Ägg.
Oxalis. (gr.) oxy's=sur; hals=salt. NIKANDROS.
oxycan'thus. Med spetsiga taggar.
oxycar'pus. Med spetsiga frukter.
Oxycoc'cus. (gr.) oxy's=sur; co'ccos=bär. CORDUS.
oxydo'ntus. Med spetsiga tänder.
Oxy'ria. (gr.) oxy's=sur. HILL.
oxy's. (gr.) 1. Sur, skarp, besk. 2. Skarp, spetsig, vass.
oxyspe'rmus. Med spetsiga frön.
Oxytropis. (gr.) oxy's=vass; tro'pis=köl. DE CANDOLLE.

P

pabula'ris. Som passar som foder.
pa'bulum. Foder.
pa'chos. (gr.) Tjocklek.
pachycar'pus. Med tjock(skaliga) frukter.
pachycladus. Med tjocka grenar.
pachyder'mus. Tjockhudad.
pachyphy'llus. Med tjocka blad.
pa'chypus. Tjockfotad.
pachy'pterus. Med tjocka vingar.
pachyrrhi'zus. Med tjocka rötter.
pachy's. (gr.) Fet, tjock.
pachysta'chyus. Med tjock stjälk.
pachystylus. Med tjock stjälk.
Pa'dus. TEOFRASTOS.

pa'gina. Sida.
pai'gma. (gr.) Leka, -lek.
pai'rae. Efter bot. M. Paira.
pa'la. Spade.
palaceus. Med bladskiva och skaft liknande en spade..
palaemo'nus. Röd som en räka.
palaeobota'nicus. Hänför sig till fossila växter.
palaios. (gr.) Gammal, åldrig.
palaris. Stolp-, stör-, pällik.
pa'lea. Agnar.
paleaceus. Fjällig, agnrik.
palibi'ni. Efter den ryske bot. I. V. Palibin.
palifo'rmis. Pällik.
pallasii. Efter den tysk-ryske bot. P. S. Pallas.
pa'llens. Bleknande.
palle'scens. Bleknande.
pallidifo'lius. Med bleka (blekgröna) blad.
pallidulus. Den blekaste.
pa'llidus. Blek.
pa'lma. 1. Öppna eller flata handen. 2. Palm.
palmaris. Handstor.
palma'tus. Handlik, handflikig.
palmati'fidus. Handflikig.
palme'ri. Efter den engelske bot. E. J. Palmer.
paludo'sus. Som växer i kärr.
pa'lus. 1. Kärr, träsk, sumpmark. 2. Påle, stör, stolpe.
palustris. Som växer i kärr.
pan- (gr.) Allt, överallt.
pandou'ra. (gr.) Luta, fiol.
pandura'tus. Fiolformad.
pandurifo'rmis. Fiolformad.
pa'ndus. Välvd, krökt, bukig.
pani'ceus. Lik Pa'nicum.
pani'cula. Vippa.
panicula'tus. Med (blom)vippa.
Pa'nicum. pa'nis=bröd. CAESAR.
pa'nis. Bröd.
pannifo'rmis. Filtlik, filtartad.
pannoci'nctus. Från Pannonia (Ungern).
panno'nicus. Från Pannonia (Ungern).
panno'sus. 1. Filtartad. 2. Trasig, sönderriven.
pa'nnus. Tygstycke, klädtrasa.
panormita'nus. Från Palermo (=Panormus) (Italien).
pantheri'nus. Panterfläckig.
Papa'ver. PLAUTUS.
papaveri'nus. Vallmoröd, orangeröd.
papilio. 1. Fjäril. 2. Tält.
papilionaceus. Fjärilsläk.
papilla. Bröstvärta.
papilla'rius. Värtig.
papilla'tus. Värtig.
papillifo'rmis. Värtformad.
papillo'sus. Värtig, vårtliknande.
pa'pula. Blåsa, blemma.

- papulo'sus*. Med stora blåsor, blemmor.
papyra'ceus. Pappersartad.
par. Lika stor, stark, god, jämlik.
para'. (gr.) Från sidan, nära, utgående från, vid sidan av.
parabolicus. Svagt äggformad.
parado'xus. Märklig, oväntad.
paralle'lus. Parallell.
Para'pholis. (gr.) para'=vid sidan av; pho'lis=agn, fjäll.
 HUBBARD.
parasi'ticus. Parasiterande, parasitisk.
para'tus. Försedd med, utrustad med.
pardalia'nches. Som kväver, undertrycker (en växt, eg. en panter).
pa'rdalis. (gr.) Panter.
Parentuce'llia. Efter påven Nikolaus V (=T. Parentucelli).
pa'riens. Frambringande, producerande.
pa'ries. Vägg.
parieta'lis. På väggar.
Parieta'ria. pa'ries=vägg. APOLEJOS DE HERBIS.
parieti'nus. På väggar.
pa'rilis. Lik(formig), enahanda.
paripinna'tus. Parbladig utan toppblad.
Pa'ris. Ev. av Trojaprinzen Paris eller lat. par=lika stor.
 MATTIOLI.
Parna'ssia. Från Parnassos i Grekland. DIOSKORIDES.
para'o'icus. Samkönad (med hanorgan i den nedre delen av blomställningen).
pars. Del.
Parthe'nium. (gr.) parthe'nos=jungfru. HIPPOKRATES.
Parthenoci'ssus. (gr.) parthe'nos=jungfru; cisso's=murgröna.
parthe'nos. (gr.) Jungfru.
parti'bilis. Delbar, lättdelad.
parti'tus. Uppdelad.
parviflo'rus. Småblommig.
parvifoli'us. Småbladig.
pa'rvulus. Mycket liten.
pa'rvus. Liten.
pa'scha. (gr.) Påsk.
pascha'lis. Lik påskris.
pa'scua. Bete, betesmark.
pa'scuus. På betesmark.
Pastina'ca. CELSUS.
pa'stor. Herde.
pastora'lis. Som har med herdar att göra.
pasto'rius. Som har med herdar att göra.
pat'e'lla. Liten tallrik.
patellifor'mis. Tefatsformad.
pa'tens. Vidöppen, öppen, fri.
pat'e'o. (gr.) Gå, trampa.
paterifor'mis. Tallriksformad.
pa'thos. (gr.) Som relaterar till lidande och sjukdom.
patie'ntia. Tålmod.
patri'nii. Efter den franske läkaren E. L. M. Patrin.
pa'tulus. Öppen, utbredd.
- paucidenta'tus*. Med få tänder.
pauciflo'rus. Fåblommig.
paucifoli'us. Fåbladig.
pauci'jugus. Med få små bladpar.
paucine'rvis. Fånervig.
pa'uculus. Mycket få.
pa'ucus. Lien, obetydlig, fåtalig.
pa'uper. Fattig.
paup'e'rculus. (Ut)fattig.
pa'usea. Oliv.
pauci'acus. Olivgrön.
pa'via. Efter P. Paaw.
pa'vo. Påfågel.
pavoni'nus. Påfågelsögd.
paxilloi'des. Pluggformad.
paxi'llus. Påle, pinne, plugg.
pe'cten. Kam.
Pe'cten-ve'neris. pe'cten=kam; Ve'nus=kärleksgudinnan.
 PLINIUS.
pectina'tus. Kamlik, kamlikt grenad.
peculia'ris. Speciell, egendomlig.
peda'lis. En fot lång (=30 cm).
pedati'fidus. Med flikad fot.
pedatifo'lius. Med blad från basen (på långa skaft).
peda'tus. Dubbelt handflikig (eg: med fotlika delar).
pedemonta'nus. Från Piemonte (Italien).
pedia'da. (gr.) Slätt(landskap).
pedia'des. På slätter.
pedicella'ris. Med bladskaft, fruktskaft.
pedicella'tus. Med bladskaft, fruktskaft.
Pedicula'ris. pedi'culus=lus. SCRIBONIUS LARGUS.
pediculo'sus. Som har löss.
pedi'culus. Lus.
pedifor'mis. Fotlik.
pe'dilon. (gr.) Sandal, sko.
peduncula'ris. Med blomskaft.
peduncula'tus. Med blomskaft.
pelagicus. Som hör till havet.
pe'lagus. Hav.
peleter'a'nus. Efter bot. P. J. Pelletier.
PELLI'cula. Litet skinn, hatthud (på svamp).
pelliculo'sus. Sammetsaktig, som en hinna (hud).
pe'lliger. Som har päls, skinn, hud.
pe'llis. Skinn, päls, hud.
pellu'cidus. Nästan genomskinlig.
pelo'rios. (gr.) Ofantlig, kolossal.
pe'ltia. (Liten) sköld.
pelta'tus. Sköldlik.
peltifor'mis. Sköldformad.
pelvifor'mis. (Hand)fatformad.
pe'lvis. Tvättfat
penduliflo'rus. Med hängande blommor.
penduli'nus. Hängande.
pe'ndulus. Hängande.

pe'netrans. Genomträngande.
penicillátus. Penselformad.
penicillifórmis. Pensellik.
penic'illus. Pensel.
pe'nitus. Inre, innanför.
pe'nna. Fjäder, vingpenna.
pennátus. (Be)vingad, vingsnabb.
penniné'rvís. Fjädernervig.
pen(n)sylva'nicus. Från Pennsylvania.
pentacá'rpus. Femfruktig.
Pentagló'ttis. (gr.) pe'nte=fem; glo'tta=tunga. TAUSCH.
pentagó'nus. Femkantig.
pentandroi'des. Lik (Sa'lix) penta'ndra.
pentá'ndrus. Med fem ståndare.
pentá'pterus. Femvingad.
pentase'palus. Med fem foderblad.
pentaspé'rmus. Femfröig.
pentasti'chtus. Femfläckig.
pe'nte. (gr.) Fem.
pe'nthos. (gr.) Smärta, sorg.
Pe'plis. (gr.) pe'plos=kostym. HIPPOKRATES.
peploi'des. Lik Pe'plis.
pe'plos. (gr.) Kostym, dräkt.
pe'po. Pumpa.
pe'ra. Ränsel, dubbelsäck.
peraffi'nis. Nära släkt.
peragrátus. Korsad.
pe'rdomai. (gr.) Släppa väder.
perdu'cens. Som leder igenom.
perdu'ctus. Förd, ledd.
perdu'rans. Som uthärdar, håller ut.
peregri'nis. Främmande, utländsk.
peregri'nus. Främling, utlänning.
peré'nnis. Mångårig.
perfoliátus. Stjälkomfattande.
per'forans. Genomborrande.
perforátus. Genomborrad, perforerad.
perfo'ssus. Hålgjord, ihålig.
pergamá'ceus. Pergamentlik.
pergamenta'ceus. Pergamentartad.
pergame'nus. Pergamentartad.
pergrátus. Behaglig, mycket välkommen.
perhi'emans. Bestående över vintern.
peri'. (gr.) Kring, omkring.
Perichýmeum. (gr.) peri'=omkring; cly'meon=klängväxt. DIOSKORIDES.
perichýmeum. Omslingrande.
peristö'matus. Runt mynningen.
perit'ropus. Riktad horisontellt.
perítus. Skicklig, erfaren.
perlá'rius. Pärlliknande.
perlátus. Mycket bred.
perni'cies. Fördärv, undergång.
pernicio'sus. Destruktiv, ruinerande.

pe'ro. (Grov) stövel.
peronátus. 1. Stövelklädd. 2. Ulligt överdrag på svampfot.
perpa'ucus. Mycket få, mycket liten.
perpa'ulum. Extremt litet.
perpendiculátus. Lodrät, vertikal.
perplé'xus. Förvirrad.
perplu'rimus. Våldigt många.
perpusi'llus. Mycket liten.
perru'ptus. Genombruten.
Persica'ria. (gr.) persico's=persika. FUCHS.
persica'ria. Med blad som (Pru'nus) pe'rsica.
persicifo'lius. Med blad som (Pru'nus) pe'rsica.
persici'nus. Gredelin, persikofärgad.
pe'rsicus. Persisk.
perso'na. (Ansikts)mask.
personátus. Maskerad.
perso'nni. Efter den tysk-franske bot. C. H. Persoon.
perte'rebro. Genomborra.
pe'rtinens. Som tillhör.
pertu'sus. Genomborrad, perforerad.
pe'rula. Liten ränsel.
perulátus. Med knoppfjäll.
peruvia'nus. Från Peru.
pervagátus. Utspridd, spridd, vanlig.
pervalvá'ris. Som har en öppning (i toppen).
pe'rvius. Perforerad, som har en utgång.
pervulgátus. Mycket vanlig.
pes. Fot.
pe'ssimus. Ytterst dålig.
pe'stifer. Förpestande, osund.
petali'nus. Kronbladsläk.
petalo'i'des. Kronbladsläk.
petalo'i'deus. Kronbladsläk.
pe'talon. (gr.) (Kron)blad.
Petasi'tes. (gr.) pe'tasos=hatt. DIOSKORIDES.
pe'tasos. (gr.) (Bredbrättad) hatt.
peterá'nus. Efter den tyske bot. G. A. Peter.
petiolá'neus. Som bara har bladskäft.
petiolá'ris. Som har med bladskäft att göra.
petiolátus. Med bladskäft.
petiolulus. Med små bladskäft.
pe'tra. (gr.) Sten.
petrae'us. Som växer på klippor.
petre'nsis. Funnen bland klippor.
Petrorhá'gia. (gr.) pe'tra=sten; rhaga's=spricka.
Petroseli'num. (gr.) pe'tra=sten; se'linon=selleri. CELSUS.
petro'sus. Klippig.
Petu'nia. Från det sydäms. språket tupi-guarani: petume = tobak.
peu'ce. (gr.) Pinje, fura, tall.
Peuce'danum. HIPPOKRATES.
pezizoi'des. Lik Pezi'za.
Phá'ca. (gr.) phace'=lins. HIPPOKRATES.
phace'. (gr.) (Botanisk) lins.

- Phacelia*. (gr.) pha'celos=bunt. JUSSIEU.
pha'celos. (gr.) Knippe, bunt.
phaeade'nus. Med mörka glandler.
phaea'nthus. Med mörka blommor.
phaeoce'phalus. Med brunfärgad huvud.
phaeoglo'ssus. Med mörkbrun tunga.
phago's. (gr.) Frossare.
phai'no. (gr.) Göra synlig, synas, glänsa.
phai'o's. (gr.) Brun, mörk.
Phalaris. (gr.) pha'laros=med en vit fläck. DIOSKORIDES, PLINIUS.
phal'aris. (gr.) Sothöna.
phal'aros. (gr.) Med en vit fläck.
phai'nai. (gr.) Göra synlig, synlig.
phanera'nthus. Med utskjutande ståndare.
pha'os. (gr.) (Dags)ljus.
pha'selos. (gr.) (Slags) böna.
Phase'olus. (gr.) pha'selos=böna.
pha'sis. (gr.) Anklagelse, påstående.
Phego'pteris. (gr.) phego's=ek; pte'ris=ormbunke. LINNÉ.
phego's. (gr.) Bok, ek.
Phelypae'a. Efter den franske bot. H. Phelipeaux.
phe'ro. (gr.) Bära.
philad'elphos. (gr.) Broderlig, systerlig, syskonkär.
Philad'elphus. (gr.) philad'elphos=broderlig. SOFOKLES.
phil'o's. (gr.) Vän.
phi'los. (gr.) Som älskar, som tycker om.
Phi'ppsia. Efter den engelske polarforskaren C. J. Phipps. TRINIUS.
phle'ba. (gr.) Åder, (blad)nerv.
phlebocarpus. Med ådrig frukt.
phlebophyllus. Med nerviga blad.
phleoi'des. Lik Phle'um.
Phle'um. ARISTIDES.
phlogi'nus. Skär, floxfärgad.
phlomo'i'des. Lik Phlo'mis (läppblomstriga).
Phlo'x. (gr.) (Eld)flamma.
phoeni'ceus. Purpurröd, scharlakansröd.
phoenocola'ceus. Med purpurröd hårfäll.
phoi'sca. (gr.) Blåsa.
pho'lis. (gr.) (Hårt) fjäll, agn.
phorbe'. (gr.) Mat, föda.
phoro's. (gr.) Bära fram.
pho'ros. (gr.) Tribut, en del som uppbär en annan, gåva.
phrag'ma. (gr.) Skärm, stängsel, staket, bröstvärn.
Phragmi'tes. (gr.) phra'gma= stängsel. DIOSKORIDES.
phrygano'des. Lik torra strån.
phrygius. Utstofferad, lik fina kläder från Frygien.
phy'cos. (gr.) Sjögräs, alg.
phylicifolius. Med blad som Phy'lica (ett städsegrönt träd).
phylla'nthus. Med gröna blad i blomman.
Phylli'tis. (gr.) phy'llon=blad. DIOSKORIDES.
phylloce'phalus. Med bladiga (blom)huvuden.
Phyllo'doce. En sjöjungfru hos Vergilius. SALISBURY.
- phylloglo'tta*. Med tunglika blad.
phy'llon. (gr.) Blad.
phyllo'philus. Lövålskande.
phyllothy'rus. Med bladig blomställning.
phymato'deus. Vårtig, med utväxter.
phy'sa. (gr.) Blåsbälg, (luft)bubbla, blåsa.
physali'da. (gr.) Bubbla.
Phy'salis. (gr.) phy'sa=blåsa. DIOSKORIDES.
physalo'des. Lik Phy'salis.
Physocarpus. (gr.) phy'sa=blåsa; carpo's=frukt.
phydo'des. Blåsluk.
Phyteuma. (gr.) phy'teuma=växt. DIOSKORIDES.
phyteuma. (gr.) (Odlad) växt.
phyto'n. (gr.) Växt.
pica'ceus. Beckfärgad.
Pi'cea. pix=tjära. VERGILIUS.
pi'ceus. Becksvart.
pi'creus. Bitter.
picri'dis. Lik Pi'cris.
Pi'cris. (gr.) picro's=besk. ARISTOTELES.
picro's. (gr.) Besk, skarp.
pi'ctus. Målad.
pigme'ntifer. Pigmenterad.
pigmenti'vorus. Färgätande, som förstör färg.
pigmento'sus. Full av pigment, välfärgad.
pila. Boll.
pilea'tus. Hattformad, hattlik.
pileus. Hatt, mössa.
pilifer. Hårbärande.
piliferus. Hårbärande.
pilifo'rmis. Hårlik, hårformad.
pi'los. (gr.) Filt.
Pilose'lla. pilo'sus=hårig. HILDEGARDIS DE PINGUA.
pilo'sus. Hårig.
pilula. Liten boll, piller.
Pilula'ria. pi'lula=liten kula. VAILLANT.
piluli'fer. Pillerbärande, som har små kulor.
piluli'ferus. Pillerbärande, som har små kulor.
pi'lus. Hårstrå.
Pimpine'lla. CRISPUS, SYLVATICUS.
pimpinelli'folius. Med blad som Pimpine'lla.
pina'stri. Som växer på tall, (gran).
Pingu'i'cula. pi'nguis=fet. GESNER.
pi'nguis. Fet, välgödd.
pini'cola. Som växer på tall.
pinifo'lius. Med barr som Pi'nus.
pinito'rqua. Som vrider (missbildar) tall.
pinnati'fidus. Parflikig.
pinnat'us. Parbladig, parvis ordnade (småax).
Pi'nus. CATO.
pi'per. Peppar.
piperat'us. Pepprad.
piperi'tus. Pepprad.
pi'rus. Päronträd.

- pisiformis*. Ärtlik.
pisi'nus. Ärtgrön.
pisos. (gr.) Ärt.
Pistia. (gr.) pisto's=vätska.
pistillaris. Lik en mortelstöt.
pistillatus. 1. Honblommig. 2. Lik en mortelstöt.
pi'stor. Mjöltnare.
pisto's. (gr.) Vätska, flytande medicin.
Pisum. (gr.) pi'sos=ärt. ARISTOFANES, CELSUS.
pi'sum. Ärt.
pithoënsis. Från Piteå.
pit(h)yus. På tall.
piti'zo. (gr.) Droppa.
pitui'ta. Slem.
pituito'sus. Slemmig.
pit'yreus. Klilik.
pi'tyron. (gr.) Kli.
pi'tys. (gr.) Fura, tall, pinje.
pix. Beck, tjära.
place'nta. Kaka av mjöl, ost, honung.
placentiformis. Rund och flat.
plac'idus. Jämn, slät.
Plagio'botrys. (gr.) pla'gios=åt sidan; bo'trys=druvklase.
plagionervus. Med sneda nerver.
plag'ios. (gr.) Sned, sluttande, åt sidan.
planifolius. Med platta blad.
planisiliquus. Med platt skida.
planiusculus. Ganska platt.
planta. Fotsula.
plantagineus. Lik Planta'go.
Planta'go. pla'nta=fotsula; a'go=sätta igång. CELSUS.
plā'nus. Platt.
platanifolius. Med blad som Plā'tanus.
platanoides. Med blad som Plā'tanus.
Platanthe'ra. (gr.) platy's=platt; a'nthera=ståndarknapp.
 RICHARD.
Plā'tanus. ARISTOFANES.
plate'nsis. Från Rio de la Plata (Argentina).
platycarpus. Med breda frukter.
platycaulis. Med bred stjälk.
platyglossus. Med bred tunga.
platylobus. Med breda flikar.
platypetalus. Med breda kronblad.
platyphyllus. Bredbladig.
platy's. (gr.) Bred, vid, platt, flat.
platysepalus. Med breda foderblad.
ple'cto. (gr.) Sticka, fläta.
plecto's. (gr.) Snodd, flätad.
ple'gma. (gr.) Något vridet, tvinnat.
ple'os. (gr.) Full, mer än vanligt.
pleiospermus. Med tättsittande frön.
plei'stos. (gr.) Mest.
ple'niceps. Full av (små) huvuden.
pleniflorus. Med dubbel blomma, med många kronblad.
ple'on. (gr.) Mera.
pleura'. (gr.) Strimma, sida, revben, på ena sidan.
pleura'nthus. Med strimmiga blommor.
pleurocarpus. Med frukt på sidan.
pleuro'n. (gr.). Strimma, sida, revben, på ena sidan.
Pleuropogon. (gr.) pleura'=revben; po'gon=skägg.
PleurospERMUM. (gr.) pleura'=revben; spe'rma= frö. HOFFMANN.
plicatilis. Veckad, rynkad.
plicatus. Veckad (på längden).
pli'co. Vika, rulla ihop.
plietesialis. Levande många år men bildar bara en frukt.
ploci'. (gr.) Något vävt, väv.
plu'ma. Fjäder, dun.
pluma'rius. Fjäderformad.
Plumba'go. plu'mbum=bly. PLINIUS.
plumbeus. Blyfärgad.
plumbum. Bly.
plumie'ri. Efter den franske munken C. Plumier.
plumo'sus. Fjäderlik.
plu'mula. Liten fjäder.
plumulo'sus. Lik små fjädrar.
plu'res. Flera, en smula mer.
pluriflorus. Mångblommig.
plurifolius. Mångbladig.
plurilocularis. Mångkamrad.
pluri'vorus. Mångätande.
plu'via. Regn.
pluvia'lis. I regn(vatten).
pluviatilis. I regn.
pneu'ma. (gr.) Luft, vind.
pneumaticus. Som har med luft att göra.
pneumon. (gr.) Lunga.
Pneumona'nthe. (gr.) pneu'mon=lunga; a'nthos=blomma.
 CORDUS.
Po'a. HOMEROS.
pocillum. Liten bägare.
poculiformis. Bägerformad.
po'culum. Bägare.
podagra. (gr.) (Fot)gikt.
Podagra'ria. (gr.) poda'gra=gikt. LOBELIUS.
podaios. (gr.) En fot hög/lång.
po'dex. Bakdel.
podio'n. (gr.) (Liten) fot.
podophyllus. Med blad från basen, med fotlika blad.
poecila'nthus. Med spräckliga blommor.
poë'ticus. Poesi(ns narciss), poetisk.
po'gon. (gr.) Skägg.
pogona'nthus. Med häriga blommor.
poici'los. (gr.) Mångfärgad, spräcklig.
pojarkovae. Efter den ryska bot. A. I. Pojarkova.
polaris. Som växer i polartrakter.
polemonioi'des. Lik Polemo'nium.
Polemo'nium. Efter kung Polemon i Pontos (Mindre Asien)

eller (gr.) *po'lemos*=strid. DIOSKORIDES.

po'lemos. (gr.) Strid.

polésicus. Polsk, från Polesien.

poli'. (gr.) Mycket.

polifólius. Med blad som (Te'ucrium) *po'lium*.

polio's. (gr.) Grå.

poli'tus. Kal, glättad, polerad.

Po'lium. (gr.) *polio's*=grå. TEOFRASTOS.

po'llens. Stark, mäktig.

po'llex. Tumme.

pollicáris. Tumslång (=2,5 cm).

polli'chii. Efter den tyske läkaren J. A. Pollich.

pollináris. Som hänför sig till pollen.

pollinárius. Beströdd med mjöl.

polli'nicus. Som hänför sig till pollen.

polli'nifer. Pollenbärande.

po'llis. Fint mjöl.

polo'nicus. Från Polen.

polyadélphus. Som har ståndare i flera grupper.

polyánthemus. Mångblommig.

polyánthus. Mångblommig.

polybotrys. Med många (blom)klasar.

polycárpicus. Som bär frukt i många år.

polycárpus. Mångfruktig.

polycladus. Med många skott.

Polycnemum. (gr.) *poly's*=många; *cne'me*=vad(muskel).

polychromus. Mångfärgad.

polyco'ccus. Mångkornig, med många bär.

polyda'ctylus. Mångfingrad.

polyédrus. Mångsidig.

Polygala. (gr.) *poly's*=många; *gala'*=mjölk. DIOSKORIDES, PLINIUS.

polygamus. Med en- och tvåkönade blommor.

Polygó'natum. (gr.) *poly's*=många; *go'ny*=knä. DIOSKORIDES, PLINIUS.

polygonifólius. Med blad som *Poly'gonum*.

polygó'nius. Mångkantig.

Poly'gonum. (gr.) *poly's*=många; *go'ny*=knä. SCRIBONIUS LARGUS, DIOSKORIDES.

polygrámmus. Mångstreckad.

polygynus. Med många pistiller.

polymórphus. Mångformad.

polypé'talus. Som har många (och fria) kronblad.

polyphyllus. Med många blad.

Polypo'dium. (gr.) *poly's*=många; *podio'n*=liten fot. TEOFRASTOS.

Polypo'gon. (gr.) *poly's*=många; *po'gon*=skägg. DESFONTAINES.

polypterus. Mångvingad.

polyrrhi'zus. Med många rötter.

poly's. (gr.) Många.

polyspé'rmus. Mångfröig.

polystáchyus. Mångaxig.

Poly'stichum. (gr.) *poly's*=många; *sti'chos*=rad. ROTH.

poly'stichus. Mångradig.

polytrichoi'des. Lik *Poly'trichum*.

poly'trichus. Med mycket hår (hårränder).

poly'tropus. Mångformig.

poma'ceo-vi'ridis. Äppelgrön.

poma'ceus. Som har med fruktträd att göra.

poma'rius. Som har med frukt att göra.

pomerá'nicus. Från Pommern.

pomeridia'nus. Som öppnar sig på kvällen.

po'mifer. Fruktbärande, fruktrik.

pomifo'rmis. Äppellik.

po'mum. Äpple.

po'mus. Fruktträd.

ponderó'sus. Tung.

po'ndus. Tyngd, vikt.

pons. Bro.

po'nticus. Från Pontos (vid Svarta Havet).

pooi'des. Lik *Po'a*.

populi'nus. Som har med *Po'pulus* att göra.

popul'neus. Som har med *Po'pulus* att göra.

Po'pulus. CATO.

porca'tus. 1. Som bildar en ås, rygg. 2. Som har med grisar att göra.

po'rcus. Gris, svin.

porde'. (gr.) Väderspänning.

porphy'ra. (gr.) Purpur.

porphyra'ntus. Med purpuröda blommor.

porphy'reus. Purpurfärgad, brunröd.

porphyrolé'ucus. Röd och vit.

porphyrophy'llus. Purpurbladig.

porra'ceus. Purjolöksgrön.

porre'ctus. Utsträckt, framsträckt.

porrifólius. Med blad som (*A'llium*) *po'rrum*.

po'rrigens. Som sträcker fram, ut.

po'rrum. Purjolök.

porsi'ldii. Efter den danske bot. M. Porsild.

portátus. Buren.

portento'sus. Vidunderlig.

Portula. *po'rtula*=liten dörr. DILLENIUS.

po'rtula. Liten dörr.

Portula'ca. *po'rtula*=liten dörr. VARRO.

portulacoi'des. Lik *Portula'ca*.

poscharskya'nus. Efter den tyske trädgårdsmästaren G. A. Poscharsky.

po'situs. 1. Placerad. 2. Ställning, läge.

posté'rius. Senare, efteråt.

po'sticus. Som är bakom.

Potamogé'ton. (gr.) *potamo's*=flod; *ge'ton*=granne. DIOSKORIDES.

potamo'philus. Flodälskande.

potamo's. (gr.) Flod.

poté'ntia. Makt, kraft.

Potenti'lla. *pote'ntia*=makt. FUCHS.

pou's. (gr.) Fot.

powé'llii. Efter den engelske bot. C. Baden-Powell.

- p.p.* (=pro parte). Delvis.
prae. Före, framför.
praealtus. Mycket hög.
praecipitatus. (Ned)störtad.
praecclusus. Stängd.
praecox. Tidig.
praeditus. Försedd med.
praelongus. Mycket lång.
praemo'rsus. Avbiten.
praestans. Framstående, förträfflig.
praeteritus. Förbigången.
praetermissus. Förbigådd, utelämnad, förbisedd.
praetextatus. Brämprydd.
praetextus. Fransad, med bräm.
prasinus. Ljusgrön, (purjolöksgrön).
prason. (gr.) Lök.
pratensis. Som växer på ängar.
pratericola. Som växer på ängar.
pratium. Äng, slätt.
prebensilis. Gripande, som tar tag i.
Prenanthes. (gr.) pre'nes=framåtböjd; a'nthos=blomma.
 PLUKENET.
prenanthoides. Lik Prenanthes.
pre'nes. (gr.) Framåtböjd.
prescottii. Efter bot. J. D. Prescott.
preussicus. Från Preussen.
primaevus. Ungdomlig.
primarius. I första ledet, chef.
primigenus. Förstfödd, först producerad.
primitivus. Primitiv, det första av något.
primitus. Först, för första gången.
primordialis. Först formad.
primotinus. Som växer först.
Primula. pri'mus=den förste. BRUNFELS.
primus. Främst, först, den förste.
principalis. Huvudsaklig.
prion. (gr.) (Verktyget) såg.
priono'chilus. Med sågad läpp.
priono'des. Vasstandad som en såg.
priono'i'des. Vasstandad som en såg.
prionophyllus. Med sågade blad.
priono'tus. Vasstandad som en såg.
prismaticus. Lik ett prisma.
pristinus. Föregående, tidigare.
proboscideus. Snabelformad.
proboscis. Snabel.
probstii. Efter den schweiziske bot. R. Probst.
procerus. Högväxt.
procreans. Producerande.
procumbens. Nedliggande, krypande.
procurrens. Framskjutande, framspringande.
prodiens. Som kommer fram, visande sig.
productus. Utsträckt, förlängd, frambringad.
profluens. Flytande, rinnande.
profundus. Djup.
profusus. Utspridd, utsträckt.
progre'diens. Växer till i ena änden och dör i den andra.
prolatus. Förlängd.
proles. Avkomma, ättling, (blad)skott.
prolifer. Som bildar skott.
proliferus. Som bildar skott.
prolificans. Skottalstrande.
prolificus. Skottalstrande.
prolongatus. Förlängd.
prominulus. En aning utstående.
promiscuus. Blandad, promiskuös.
promptus. Tydlig, redo.
pro'nus. Framåtlutad.
propinquus. Besläktad, nära släkt.
propositus. Föreslagen, visad.
propullulans. Som slår ut, skjuter fram.
propulsus. Framdriven.
pro'rsus. Rakt på sak, direkt.
prorumpens. Frambrytande.
prostratus. Nedliggande.
prote'nus. Utsträckt.
prote'ntus. Utsträckt.
protera'ndrus. Som bildar pollen innan honblomman är mogen.
protera'nthus. Som blommar efter det att bladen kommit.
proterogynus. Honblomman mogen innan pollenet mognat.
pro'teros. (gr.) Före, tidigare.
pro'tos. (gr.) Före, tidigare.
prototypus. Ursprunglig.
protractus. Utdragen, förlängd.
protru'sus. Undanskjuten, bortdriven.
protuberans. Svullen, bullig.
prove'ctus. Avancerad, framförd.
proximalis. Närmast (axeln).
proximus. Närmast.
Prunella. ty: braun=brun. BOCK.
pru'na. (Rim)frost.
pruinatus. Mjölig, frostig, blådagig.
pruino'sus. Mjölig, frostig, blådagig.
prunastri. Som växer på Pru'nus.
pruni'color. Plommonfärgad, ljust purpur.
prunifor'mis. Plommonlik, körsbärslik.
pruni'nus. Plommonfärgad, ljust purpur.
prunulus. Litet plommon.
prunum. Plommon.
Pru'nus. TEOFRASTOS.
pru'riens. Som förorsakar klåda, stickande.
prussicus. Från Preussen.
psammo'philus. Sandälskande.
psammopus. Med sandig fot.
psammus. (gr.) Sand.
Pseudacacia. (gr.) pse'udos=lögn, Aca'cia.
Pseudacorus. (gr.) pse'udos= lögn, A'corus. BOCK.

- pseudēs*. Falsk, oäkta.
Pseudocordiger. (gr.) pseudos=lögn, (O'rchis) cordi'gera.
Pseudocyperus. (gr.) pseudos=lögn, Cy'perus. DIOSKORIDES.
Pseudofumaria. (gr.) pseudos=lögn, Fuma'ria.
Pseudohelvolus. (gr.) pseudos=lögn, (Ca'rex) he'lvola.
Pseudolysimachium. (gr.) pseudos=lögn, Lysima'chia.
Pseudomas. (gr.) pseudos=lögn, (Dryo'pteris filix-)mas.
Pseudonarcissus. (gr.) pseudos=lögn, Narc'i'ssus. DODOENS.
pseudopallidus. Falskt blek, en aning blek.
Pseudophrygius. (gr.) pseudos=lögn, (Centaure'a) phry'gia.
Pseudoplatanus. (gr.) pseudos=lögn, Pla'tanus. LINNÉ.
pseudoplicatus. Falskt veckad, nästan veckad.
Pseudorchis. (gr.) pseudos=lögn, O'rchis.
pseudos. (gr.) Lögn.
Pseudotsuga. (gr.) pseudos=lögn, Tsu'ga.
psilanthus. Med kala blommor.
psilocarpus. Med kal frukt.
psilocladus. Med kala skott.
psilos. (gr.) Fin, tunn, kal, bar.
psilosanthus. Med kala blommor.
psilostachys. Med fint (och naket) ax.
psittacinus. Papegojgrön.
psittacus. Papegoja.
ptairo. (gr.) Nysa.
Ptarmica. (gr.) ptai'ro=nysa. DIOSKORIDES.
pteridis. Som växer på Pte'ris.
Pteridium. (gr.) pte'ris=ormbunke. EMPIRIKUS.
Pteris. (gr.) pte'ris=ormbunke.
pteris. (gr.) Ormbunke.
pteron. (gr.) Fjäder, vinge.
pterospermus. Med vingade frön.
pterygospermus. Med vingade frön.
pteryx. (gr.) Vinge.
ptychi. (gr.) Veck, rynka, flik.
pubens. Som är dunhårig.
puberulentus. Med korta hår.
puberulus. Något hårig.
pubescens. Fjunig, småluden.
Puccinellia. Efter den italienske bot. B. Puccinelli. PARLATORE.
Puccinophippia. Puccine'llia, Phi'ppsia.
puelii. Efter den franske läkaren T. Puel.
puella. Flicka.
puellaris. Som har med flickor att göra.
pu'gio. Dolk.
pugioniformis. Dolklik.
pu'gnus. (Knyt)näve.
pulchellus. Småtäck, ganska vacker.
pu'lcher. Vacker.
pulcherrimus. Mycket vacker, vackrast.
pulegioides. Lik (Me'ntha) pule'gium.
pulegium. Loppört, väldoftande ört.
pu'lex. Loppa.
Pulicaria. pu'lex=loppa. CICERO.
pulicaris. Som har med loppor att göra.
pullatus. Klädd i brunsvart.
pullulans. Groende, knoppande.
pullus. 1. Brunsvart, svartaktig. 2. Ungdjur.
pu'lmo. Lunga.
Pulmonaria. pu'lmo=lunga. CLUSIUS.
pulmonarius. Som har med lungor att göra.
pu'lpa. Muskelvävnad, kött.
pulposus. Fläskig, köttig, mosig.
Pulsatilla. pu'lso=slå, stöta. PENA, LOBELIUS.
pu'lso. Slå, stöta, bulta, dunka.
pulveraceus. Pulverartad, puderartad.
pulvereus. Pulverartad, puderartad.
pulveratus. Pudrad.
pulverulentus. Pudrad.
puvina'tus. Som bildar dynor, kuddformad.
pulviniformis. Kuddformad.
pulv'nis. Kudde, dyna.
pu'wis. Damm, stoft, krut.
pu'wis-pyrius. Eldpulver, krut.
pu'milus. Liten.
punctatus. Punkterad, prickig.
punctulatus. Fint punkterad.
puncticulosus. Fint punkterad.
punctiformis. Punktformad.
punctulatus. Fint punkterad.
pu'ngens. Stickande.
puni'ceus. Purpurröd.
pu'rgans. Som verkar avförande.
purpurascens. Purpurrodnande.
purpuratus. Överdragen med purpur.
purpurellus. Svagt purpurfärgad.
purpureus. Purpurröd.
pu'rus. Ren.
Puschkinia. Efter den ryske bot. G. Mussin-Puschkin.
pusillus. Liten.
pu'stula. Liten blåsa.
pustulatus. Med blåsor.
pustuliformis. Blåsformad.
putillus. Liten unge, fågelunge, gosse.
putrescens. Ruttande.
pu'tridus. Rutten.
pycnanthus. Med tättsittande blommor.
pycno's. (gr.) Tät, kompakt.
pycno'trichus. Med tättsittande hår.
pygmaeus. Dvärglik.
pyli. (gr.) Ingång.
pylzwianus. Efter den ryske forskningsresanden A. Pylzow.
pyracanthus. Med eldfärgade taggar.
pyra'ceus. På Py'rus.
pyramidalis. Pyramidlik.
pyramidatus. Pyramidlik.
pyrenaicus. Från Pyrenéerna.
pyriformis. Päronformad (med spetsen nedåt).
pyri'nus. På Py'rus.

pyriodo'rus. Med päronlukkt.
pyro'galus. Med brännande mjölk.
Py'rola. pi'rus=päronträäd. FUCHS.
pyrolifo'lius. Med blad som Py'rola.
pyro'o. (gr.) Brinna.
pyro's. (gr.) Vete.
pyrro's. (gr.) Eldfärgad, brandgul.
Py'rus. pi'rus=päronträäd. VERGILIUS, HOMEROS.
py'xis. Dosa, ask.

Q

quadrangula'ris. Fyrkantig.
quadrangula'tus. Fyrkantig.
quadra'ngulus. Fyrkantig.
quadra'tus. Kvadratisk.
quadrial'a'tus. Fyrvingad.
quadri'dens. Fyrtandad.
quadri'denta'tus. Fyrtandad.
quadri'fa'rius. Fyrradig.
quadri'fidus. Fyrklugen.
quadriflo'rus. Fyrblommig.
quadri'fo'lius. Fyrbladig.
quadri'loba'tus. Fyrflikig.
quadri'lobus. Fyrflikig.
quadri'locula'tus. Fyrkamrad.
quadri'ne'rv(u)s. Fyrnervig.
quadri'pe'talus. Med fyra kronblad.
quadri'radia'tus. Fyrstrålig.
quadri'valens. Fyrvärd (kromosom).
quadri'vul'nerus. Med fyra sår(lika fläckar).
quarci'ticus. Kvartslik.
quaterna'rius. Med fyra av något.
qua't(t)uor. Fyra
Que'rcus. CATO, CICERO.
querci'nus. Som växer på Que'rcus, med eklika blad.
qui'es. Vila, lugn, ro.
quie'scens. Vilande.
quie'tus. Lugn, stilla.
quina'rius. Som har fem av något.
quina'tus. Som har fem av något.
qui'nque. Fem
quincocosta'tus. Femribbad.
quinq'uedenta'tus. Femtandad.
quinq'uefa'rius. Femradig.
quinq'ueflo'rus. Femblommig, med femtalig blomma.
quinq'uefolia'tus. Med fem småblad.
quinq'uefo'lius. Fembladig.
quinq'ue'lobus. Femflikig.
quinq'ueparti'tus. Femdelad.
quinq'ue'fidus. Femklugen.
quintu'plex. Femfaldig.
qui'ntus. Femte.
quoquove'rsus. Åt alla håll.
quotidia'nus. Daglig, allmän, vanlig.

R

racemifer. Med blommor i klase.
racemiflo'rus. Med blommor i klase.
racemiger. Som bär klasar.
racemo'sus. Med klase.
racemus. Frukstjälk, druvklase, druva.
radia'lis. Strålformad, radiell.
ra'dians. Strålformad, radiell.
radiatiflo'rmis. Med yttre blommor större än de inre.
radia'tus. Strålformad, radiell.
radica'lis. Radikal, basal, utgående från roten.
ra'dicans. Rotsläende.
radica'tus. Med (lång) rot.
radice'lla. Liten rot.
radicello'sus. Täckt med små rötter.
radico'sus. Med rot.
ra'dii. Som växer på strålblommor.
Radi'ola. ra'dius=stråle. APULEJOS DE HERBIS.
radio'sus. Med strålblommor, strålbärande.
ra'dius. Stråle, stav, hjuleker.
ra'dix. Rot.
ra'dula. Rivjärn, rasp.
ra'dulans. Sträv, raspig.
raduloi'des. Som påminner om rivjärn.
ra'ii. Efter den engelske bot. J. Ray.
ramea'lis. Som hänför sig till grenar.
ramea'nus. Som ersätter en gren (t.ex. tagg, torn).
ramenta'ceus. Täckt av tunna fjäll.
rame'ntum. 1. Avfall, spånor. 2. Tunt, membranöst fjäll.
ra'meus. Som hänför sig till grenar.
rami'cola. Som växer på grenar.
ramifer. Grenbärande.
rami'ficans. Som grenar sig.
ramiflo'rus. Som blommar på äldre grenar.
ramiflo'rmis. Grenlik.
rami'genus. Som bildar grenar.
Rami'schia. Efter den tjeckiske bot. F. X. Ramisch. OPIZ.
ramispa'rsus. Spridd längs grenar.
rami'spinus. Med grenad huvudstam.
ramosi'ssimus. Med talrika grenar.
ramo'sus. Grenig.
ramuli'nus. Som hänför sig till kvistar.
ramulo'sus. Som har (många) kvistar.
ramulus. Kvist, liten gren.
ra'mus. Gren.
ra'na. Groda, padda.
rana'rius. Som har med grodor att göra.
ra'ncidus. Unken, skämd.
rangiferi'nus. Som har med renar att göra.
rangiflo'rmis. Lik renhorn.
ranunculi'nus. Lik Ranu'nculus.
ranunculoi'des. Lik Ranu'nculus.
ranu'nculus. Liten groda.

Ranu'nculus. ra'na=groda. PLINIUS.
ra'pa. Rova.
Ra'pa. ra'pa=rova. CATO.
raphani'strum. Lik Ra'phanus.
Raphani'strum. Ra'phanus; (gr.) a'stron=stjärna). MORISON.
raphanoi'des. Som luktar rädisa (rättika).
raphani's. (gr.) Rättika.
ra'phanus. Rättika.
Ra'phanus. (gr.) raph'e=söm. ARISTOFANES.
raph'e. (gr.) Söm, sutur.
ra'pifer. Rovbärande, (rättikbärande).
rapifo'rmis. Rovlik, (rättiklik).
Rapi'strum. ra'pa=rova; (gr.) a'stron=stjärna. COLUMELLA.
rapunculoi'des. Lik liten rova, rättika.
rari'flo'rus. Glesblommig.
rari'ssimus. Ytterst sällsynt.
ra'rus. 1. Rar, sällsynt. 2. Lös, tunn, gles.
ra'silis. Glättad, glatt, (avskavd).
raunkia'e'rii. Efter den danske bot. Raunkiaer.
ra'vidus. Gråaktig.
ra'vus. Blekgrå, grågul, black.
re'cavus. Konkav, inåtböjd.
re'cens. Ung, frisk, nykommen.
reci'sus. Avskuren, avhuggen.
reclin'a'tus. Tillbakaböjd.
rectangula'ris. Rektangulär.
rectifo'lius. Med raka blad.
rectiu'sculus. Ganska rak.
re'ctus. Rak, upprätt.
reco'gnitus. Igenkänd.
recurva'tus. Tillbakaböjd.
recurviro'stris. Med nedböjt spröt.
recu'rvus. Tillbakaböjd.
recuti'tus. Flådd, utan skinn.
reda'ctus. Reducerad, förminskad.
redivi'vus. Som åter lever upp, åter begagnad.
re'dolens. Som avger lukt.
redo'uskii. Efter den ryske bot. D. Redowsky.
redu'ncus. Krökt (bakåt).
re'ferens. Som representerar, refererar till.
refe'rtus. Fylld, fullproppad.
refle'xus. Tillbakaböjd (mer än 90 grader).
reflu'xus. Ebb.
reforma'ndus. Som behöver revision.
refracti'vus. Återspeglade, brytande.
refra'ctus. Skarpt bakåtböjd.
refri'ngens. Som bryter upp, tvingas öppna.
refu'gium. Tillflykt.
refu'gus. Tillbakaflyende.
regalis. Kunglig.
regius. Kunglig.
regeli'i. Efter den tyske bot. E. Regel.
regula'ris. Reguljär, enhetlig.
reicha'rdtii. Efter den tyske bot. H. W. Reichardt.

reichenbachia'nus. Efter den tyske prof. H. G. L. Reichenbach.
reje'ctus. Avstött, avvisad.
reli'ctus. Som är kvarstående, relik.
reli'quus. Återstående.
re'manens. Som stannar kvar.
remoti'u'sculus. Ganska gles.
remo'tus. Gles.
re'nes. Njurar.
renifo'rmis. Njurformad.
renne'ri. Efter bot. O. Renner.
rep'a'ndus. Bakåtkrökt, uppåtböjd.
re'pens. Krypande.
repe'rtus. (Åter)funnen.
reple'tus. (Över)fyllt.
replica'tus. Ihopvikt.
repraesenta'neus. Som representerar.
re'ptans. Krypande och rotsläende.
repu'llulans. Groende igen.
repurga'tus. Rensad, rengjord.
Rese'da. resi'do=läka. PLINIUS.
resi'do. Läka, hela, lugna sig, avstanna.
re'simus. Uppåtvänd, (tillbakaböjd).
resi'na. Kåda, harts.
resina'ceus. Kådig.
resino'sus. Kådig, kådartad.
reso'rtus. Som åter suger upp.
restri'ctus. Tät, nära, (restriktiv).
resupina'tus. Tilltryckt, helt utbredd.
rete'ntus. Kvarhållen.
reticula'tus. Nätformad, nätlik.
reti'culum. Litet nät.
retifo'rmis. Nätformad.
retine'rvus. Med nätlika nerver.
reto'rtus. Bakåtböjd.
reto'rridus. Skruppen.
retra'ctus. Undangömd, avlägsen.
re'tro. Tillbaka, baklänges.
retrocurva'tus. Krökt bakåt.
retrocu'rvus. Krökt bakåt.
retrofle'xus. Bakåtböjd.
retro'rsus. Tillbaka, tillbakaböjd.
retroserra'tus. Sågtandad (med tänderna riktade mot basen).
retu'sus. Avtrubbad, slö.
reversus. Omvänd.
revo'cans. Som återkallar.
revolu'bilis. Som kan rullas tillbaka.
revoluti'vus. Med tillbakarullade kanter.
revolu'tus. Tillbakarullad.
revo'lvens. Tillbakarullande, bakåtvridande.
rex. Konung.
Rhaba'rbarum. ra'dix=rot; ba'rbarus=barbar.
rhabdoca'rpus. Med strimmig frukt.
rhabdoto's. (gr.) Strimmig.

- rhachis*. (gr.) Rygggrad, grundstomme, som hör till huvudaxel.
rhaco'des. Trasig.
rhaco'dius. Trasig.
rhaco'dytos. (gr.) Trasig, sönderriven.
rhaco'eis. (gr.) Trasig, sönderriven.
rhacos. (gr.) Trasa.
rhagás. (gr.) Spricka, springa.
rhaibo's. (gr.) Böjd, krokig.
rhamnoi'des. Lik Rhamnus.
rhamnós. (gr.) Slags buske.
Rhamnús. TEOFRASTOS.
rhapo'nticus. Rabarber från Pontos (Mindre Asien).
rhax. (gr.) Druva.
rhená'nus. Som växer vid Rhen.
rhé'on. (gr.) Rabarber.
rheo'philus. Som älskar strömmande vatten.
rhé'os. (gr.) (Vatten)ström.
Rhé'um. (gr.) rhe'on=rabarber.
rhi'n. (gr.) Nos, näsa.
Rhina'nthus. (gr.) rhi'n=nos; a'nthos=blomma. LINNÉ.
rhpidophyllus. Med viftande blad (som asp).
rhipi's. (gr.) Solfjäder, fläkt.
rhi's. (gr.) Nos, näsa.
rhi'za. (gr.) Rot.
rhiza'nthus. Som blommar på roten.
rhizi'nus. Med rot, (rhizom).
rhizi'on. (gr.) Liten rot.
rhizocá'rpus. Som sätter frukt på roten.
rhizo'des. Som en rot.
rhizoma. (gr.) Rot, rhizom.
rhizomato'sus. Med välutvecklad rot, rhizom.
rhizomo'rphus. Rotlik.
rhizo'philus. Som lever på rötter.
rhizo'phorus. Rotbärande.
rhizophyllus. Som bildar blad från rötterna.
rhodaló's. (gr.) Blekröd, rosa.
rhoda'nthus. Med rosafärgade blommor.
Rhodi'ola. (gr.) rho'don=ros. LINNÉ.
rhodocá'rpus. Med rosafärgade frukter.
rhodo'chilus. Med rosafärgade läppar.
rhodo'chrous. Rosafärgad.
Rhodode'ndron. (gr.) rho'don=ros; de'ndron=träd. DIOSKORIDES.
rhodo'lepis. Med rosa fjäll.
rhodole'ucus. Rödvit.
rho'don. (gr.) Ros.
rhodope'talus. Med rosa kronblad.
rhodopol'ius. Rödgråaktig.
rhodo'spathus. Med rosafärgat hölster.
rhodospérmus. Med rosa frön.
Rhoe'as. (gr.) rho'ias=vallmo. TEOFRASTOS.
rhoia'. (gr.) Granatäpple, mullbär.
rho'ias. (gr.) (Vild) vallmo.
rhoimbeus. Rombisk.
rhombicus. Rombisk.
rhombifol'ius. Med rombiska blad.
rhombifórmis. Rombformad.
rhomboi'deus. Rombisk.
rhopala'nthus. Med klubblika blommor.
rho'palon. (gr.) Klubba, (knöl)påk.
rhyaco'philus. Som älskar att växa i forsar.
rhy'ax. (gr.) Fors, störtflod.
rhyncocá'rpus. Med näbblika frukter.
rhynco'physus. Med näbblika fruktgömmen.
rhynchos. (gr.) Snabel, näbb, försedd med näbb.
Rhynchosiná'pis. (gr.) rhy'nchos=snabel; Sina'pis. VON HAYEK.
Rhyncho'spora. (gr.) rhy'nchos=snabel; spora'=frö). VAHL.
rhyso's. (gr.) Skruppen, rynkig.
rhytidophyllus. Med rynkiga blad.
rhytidospérmus. Med skrynkliga frön.
rhyti's. (gr.) Rynka, skrynkla.
rhytispérmus. Med skrynkliga frön.
Ri'bes. (pers. riwas=slags rabarber). JANUENSIS.
ribi'cola. Som växer på Ri'bes.
richardo'nii. Efter den skotske bot. Sir J. Richardson.
ri'cinus. Fästing, flått.
Ri'cinus. ri'cinus=fästing, flått.
ri'ctus. Öppen mynning, mun.
ri'gens. Styv, stel, oböjlig.
rigé'scens. Styvnande, stelnande.
rigidiu'sculus. Något styv, stel.
rigi'dulus. Något styv, stel.
ri'gidus. Stel, hård, oböjlig.
ri'ma. Spricka, springa, rämna.
rimifórmis. Lik en spricka.
rimo'sus. Sprickfull.
ri'ngens. Gapande.
ri'pa. Strand(region).
ripá'rius. Som har med stränder att göra, som växer på stränder.
ri'te. I vederbörlig ordning.
rival'is. 1. Som växer vid bäckar. 2. rival.
riviniá'nus. Efter den tyske bot. A. Q. Rivinius.
rivulá'ris. Som växer vid små bäckar.
rivulo'sus. Med små rännilar.
ri'vulus. Liten bäck.
ri'vus. Bäck.
ri'xa. Gräl, vild strid.
rixo'sus. Ilsken, uppskärrende (till färgen).
robbinsia'nus. Efter den amerikanske bot. J. W. Robbins.
robertia'nus. Efter Robert II (den fromme), fransk kung.
Robi'nia. Efter de franska trädgårdsmästarna J. och V. Robin.
ro'bur. 1. Kärnved, ekträ. 2. Styrka, kraft.
robu'stus. Stadig, kraftig.
Rodgersia. Efter den amerikanske marinofficeren J. L. Rodgers.
Roegnéria. Efter bot. Rögner.
Roeméria. Efter den schweiziske bot. J. J. Roemer.

ro'ridus. Daggig, fuktig av dagg.
Rori'ppa. GESNER.
ros. Dagg(droppe).
ro'sa. Ros(enbuske).
Ro'sa. PLAUTUS.
ros'aceus. 1. Rosenröd. 2. Lik en rosblomma.
rosae'flo'rus. Med roslika blommor.
rosa'lbus. Rödaktigt vit.
ros'anthus. Med ros(lika) blommor.
Ro'sea. LONITZER.
rose'atus. Rosfärgad.
roseiflo'rus. Med rosenröda blommor.
rose'llus. Nästan rosenröd.
ros'eolus. 1. Nästan rosenröd. 2. Med doft av ros.
ro'seus. 1. Rosenröd. 2. Som doftar ros.
rosiflo'rus. Med roslika blommor.
rosifor'mis. Med form som Ro'sa.
rosmarinifoli'us. Med blad som Rosmari'nus.
ro'ssii. Efter den engelske bot. Sir J. C. Ross.
rostella'tus. Med kort näbb.
roste'llum. Näbb (i blomma).
rostkovi'a'nus. Efter den tyske läkaren F. W. T. Rostkovius.
rostr'a'tus. Försedd med spröt, näbb.
rostrifor'mis. Näbbformad.
ro'strum. 1. Näbb, spröt. 2. Nos, tryne, snabel.
ro'sula. Rosett.
rosula'tus. Rosettformad.
ro'ta. Hjul.
rota'tus. Hjulformad.
rothmale'ri. Efter den tyske bot. W. Rothmaler.
ro'tula. Litet hjul.
rotunda'tus. Rundad.
rotundifoli'us. Med runda blad.
rotu'ndus. (Klot)rund.
roy'lei. Efter den engelske bot. J. F. Royle.
rube'llus. Rödlätt, rödaktig.
ru'bens. Röd, rodnande.
ru'ber. Röd.
rube'scens. Rodnande.
Ru'bia. ru'ber=röd. VITRUVIUS.
rubicu'ndus. Röd, rödblommig.
ru'bidus. Röd.
rubigin'o'sus. Brunröd, rostfärgad.
rubine'us. Rubinröd.
rubrica'ulis. Med röd stjälk.
rubrifoli'us. Med röda blad.
rubroca'ulis. Med röd stjälk.
Ru'bus. CATO.
Rudbe'ckia. Efter den svenske bot. O. Rudbeck. LINNÉ.
ruder'a'lis. Som växer på grusiga ställen, skräpmark.
ru'dis. Naturvuxen, obearbetad.
ru'dus. Grushög, ruin, (murbruk).
ruf'e'scens. Som blir rödbrun.
rufi'nus. Svartröd, brunröd.

ru'fulus. Rödaktig.
ru'fus. Rävrod, eldröd.
ru'ga. Veck, skrynkla, rynka.
rugifo'rmis. Lik ett veck.
rug'o'sus. Rynkig, skrynklig (utrymmet mellan rynkorna är konvext).
rugulo'sus. Något rynkig.
ru'men. Svalg.
Ru'mex. PLAUTUS.
rumina'tus. Ojämn av små håligheter, idisslad, omtuggad.
rum'pens. Som brister, öppnar sig.
runcina'tus. Med bakåt- eller nedåtböjda hakar.
ru'pes. Klyfta, klippa, bergvägg.
rupe'stris. Som växer på klippor.
rupi'colus. Som växer på klippor.
Ru'ppia. Efter den tyske bot. H. B. Ruppius. LINNÉ.
ruprechtia'nus. Efter den tjeckisk-ryske bot. F. J. Ruprecht.
rup'tilis. Som slår ut, brister oregelbundet.
ru'ptor. Brytare.
ru'ptus. Brusten, utslagen.
rura'lis. Som finns på landet.
ruri'vagus. Spridd på landet.
rus. Land (i motsats till stad).
russe'olus. Rodnande, roströd.
ru'ssicus. Rysk.
ru'ssus. (Ljus)röd.
rustica'nus. Lantlig, från landet.
rusticus. 1. Lantman. 2. Lantlig, enkel.
Ru'ta. CATO, NIKANDROS.
ruta'bulum. Ungsraka.
Ru'ta-mura'ria. BRUNFELS.
ruth'e'nicus. Från Rutenien (Karpaterna).
ru'tilans. Rödskimrande.
ru'tilus. Rödaktig, ibland guldgul, blond.
ruyschia'nus. Efter den holländske bot. F. Ruysch.

S

sabi'nei. Efter den engelske bot. Sir E. Sabine.
sabuleto'rum. Som växer i sand.
sabulo'sus. Som växer i sand, sandig.
sa'bulum. Grus, grov sand.
sacca'tus. Som har säckar.
sacchar'a'tus. Sockrad.
saccharifer. Sockerbärande.
sacchar'inus. Med färg av (bränt) socker, sockrig.
saccifo'rmis. Säckformad.
sa'cculus. Liten säck.
sa'ccus. Säck.
sachaline'nsis. Från Sachalin.
sa'chari. (gr.) Socker.
sa'cos. (gr.) Sköld.
sadle'ri. Efter den ungerske prof. J. Sadler.
saepia'rius. Som växer på gärdesgårdar.
saepi'ncola. Som växer på gärdesgårdar.

- saeptum*. Stängsel, vall, mur.
sagi'na. Gödning, göda, göra fet.
Sagi'na. *sagi'na*=göda. LOBELIUS.
sagino'ides. Lik *Sagi'na*.
sagi'tta. Pil.
Sagitta'ria. *sagi'tta*=pil. PLINIUS. PLUKENET.
sagittarius. Pillik.
sagittifolius. Med pillika blad.
sagittiformis. Pil(spets)formad.
sal. Salt.
salebra. Grop, gupp, skrovlighet.
salebro'sus. Knölig, sträv.
Salic'aria. Av *Salix*. FUCHS.
salicellus. På *Salix*.
salici'cola. Växande på *Salix*.
salicifolius. Med blad som *Salix*.
salici'nus. Lik *Salix*.
salicis. Lik *Salix*, på *Salix*.
Salico'rnica. *sal*=salt; *co'rnua*=horn. DODOENS.
salignus. Lik *Salix*.
salin'us. Som växer i salt(haltig mark).
salisburge'nsis. Från Salzburg.
Salix. CATO.
salm'anticus. Från Salamanca (Spanien).
salmoneus. (Lax)skär.
Sal'sola. *sal'sus*=saltsmakande. CAESALPINI.
salsugino'sus. Som växer på brackvattenhaltig mark.
sal'sus. Som växer i salt, saltsmakande.
saltue'nsis. Som hör till skog.
saltus. Skog.
salus. Välbefinnande.
Sal'via. *sal'us*=välbefinnande. PLINIUS.
salviifolius. Med blad som *Sal'via*.
sambucifolius. Med blad som *Sambu'cus*.
sambuci'nus. Lik *Sambu'cus*.
Sambu'cus. PLINIUS, COLUMELLA.
samojedorus. Från samojedernas område.
Samolus. Troligen ett keltiskt namn hos PLINIUS.
samuelsso'nii. Efter den svenske bot. G. Samuelsson.
sanguinalis. Blodröd.
sanguinari'us. Som har med blod att göra.
sanguineus. Blodröd.
sanguinole'ntus. Blodfläckad.
sa'nguis. Blod.
Sanguiso'rba. *sa'nguis*=blod; *so'rbeo*= suga. FUCHS.
Sani'cula. *sa'no*=läka. HILDEGARDIS DE PINGUA.
sa'no. Bota, läka.
Sa'ntalum. BAUHIN.
sa'pios. (gr.) Rutten, murken.
sa'po. Såpa.
saponaceus. Med såplukt, såplik.
Saponaria. *sa'po*=såpa. BOCK.
saponarius. Såplik, med såplukt.
sa'por. Smak.
saprophyticus. Saprofytisk.
sapro's. (gr.) Rutten, murken.
sarca'nthus. Med köttiga blommor.
sarco'ides. Köttlik.
sardé'nsis. 1. Från Sardinien. 2. Från Sardes (Mindre Asien).
sardo'nus. Sardisk, från Sardinien.
sardo'us. 1. Från Sardinien. 2. Från Sardes (Mindre Asien).
sarmaticus. Polsk, från Sarmatien.
sarmentaceus. Med långa rotskott.
sarmento'sus. Med långa rotskott.
sarméntum. Kvist, ris.
Sarothamnus. (gr.) *saro's*=kvast; *tha'mnos*=buske. WIMMER.
sarrachoides. Trol. arabiskt ord: *sarra'cum*=tvåhjulig lastvagn.
sarvelae. Efter den finske bot. J. Sarveda.
sarx. (gr.) Kött, fläsk.
sa'tanas. Som har med djävulen att göra.
sa'tio. Mätta, uppsuga.
sati'vus. Odlad.
saturatus. Mättad (om färg).
Sature'ja. *sa'tio*=uppsuga. OVIDIUS.
Saussurea. Efter den schweiziske geologen N. T. de Saussure. DE CANDOLLE.
saxatilis. Som växer på klippor.
saxi'cola. Som växer på sten.
Saxifraga. *sa'xum*=klippblock; *fra'ngo*=spränga. EMPIRICUS.
saxifragus. Som växer i klippskrevor, stenbrytande.
saximontanus. Från Klippiga Bergen.
saxo'nicus. Från Sachsen.
sa'xum. Klippblock, sten.
scaber. Ojämn, sträv.
scabe'rulus. Något ojämn, något sträv.
scabies. Skorv, ojämnhet.
Scabiosa. *scab'ies*=skorv.
scabiosaefolius. Med blad som *Scabiosa*.
scabiosicola. Som växer på/vid *Scabiosa*.
scabiosus. Skabbig.
scabo. Riva.
scabre'llus. Något ojämn, något sträv.
scabridus. Något ojämn, något sträv.
scabri(di)usculus. Något ojämn, något sträv.
scabrosus. Tydligt ojämn, sträv.
scalae. Trappa, stege.
scalariformis. Trappformad.
scalaris. Trappformad.
scalpelliformis. Lansettformad, skalpellformad.
scalpratus. Som har vass egg.
scalpturatus. Inristad, graverad.
scandens. Som klättrar, slingrar sig, klättrande.
scandicus. Skandinavisk.
scandinavicus. Skandinavisk.
scandix. (gr.) Körvel, hundloka.
Scandix. (gr.) *sca'ndix*=körvel. ARISTOFANES.
scanicus. Från Skåne.
sca'pifer. Som har stjälk.

- scapiflorus*. Med blommor direkt på stjälken.
scapiformis. Som liknar en stjälk.
scapoſus. Med välutvecklad stjälk.
scapus. Stjälk, stängel.
Scarioſa. ANGUILLARA.
scarioſus. Hinnartad.
scatens. Sprudlande, framvällande.
scatera. Springkälla, källspräng.
scato' (gr.) Dynga.
scaturigiſus. Som har med källsprång att göra.
sceleratus. Farlig, giftig.
scēptron. (gr.) Vandringsstav, spira.
scēptrum. Spira.
Scēptrum-caroliſum. (gr.) scēptron=spira; Karl XI. RYDBECK.
schēda. Biljett, herbarietikett.
scheuchzeri. Efter den schweiziske prof. J. Scheuchzer.
Scheuchzeria. Efter de schweiziska. prof. J. J. och J. Scheuchzer.
scheutzii. Efter den svenske bot. N. J. W. Scheutz.
schlechtendalii. Efter de tyska bot. D. och D. Schlechtendal.
schisis. (gr.) Delning, klyvning.
schistaſceus. Skiffrig, skiffergrå.
schistogloſsus. Med kluven tunga.
schistoſ. (gr.) (Upp)delad.
schizochilus. Med delad läpp.
schizopetalus. Med djupt delade kronblad.
schlickumii. Efter den tyske apotekaren J. Schlickum.
schmidtianus. Efter någon av de många bot. Schmidt.
schmidtii. Efter någon av de många bot. Schmidt.
schoenicola. Som växer med Schoeſnus.
Schoenoplectus. (gr.) schoſinos=säv; pleſcto= fläta.
Schoenoprasum. (gr.) schoſinos=säv; praſo=lök.
Schoeſnus. (gr.) schoſinos=säv. HOMEROS.
schoſinos. (gr.) Säv.
schradēri. Efter den tyske bot. H. A. Schrader.
schradēri(a)ſus. Efter den tyske bot. H. A. Schrader.
schreberri. Efter den tyske bot. J. C. D. von Schreber.
schultēii. Efter de tysk-österrikiska bot. J. A. och J. H. Schultes.
scia' (gr.) Skugga.
sciaſdion. (gr.) Solskydd, parasoll.
sciaſphilus. Skuggälskande.
sciaſtra. (gr.) Mörk.
scilla. (gr.) Havslök.
Scilla. TEOFRASTOS.
scilloides. Lik Scilla.
scioſcaris. Som hör till skugga, växande i skugga.
scirpiſus. Lik Scirpus.
scirpoide(u)s. Lik Scirpus.
Scirpus. PLATON.
scissoides. Lik (Rubus) sciſsus.
sciſsus. 1. Sönderriven. 2. Rynkig.
scitulus. Ganska klok, ganska skicklig, fyndig, kvick.
Scleraſnthus. (gr.) scliroſ=s hård; aſnthos=blomma). LINNÉ.
scleroide(u)s. Hårdnad, sklerotisk.
Scleroſpoa. (gr.) scliroſ=s hård. GRISEBACH.
scleroticus. Hårdnad, sklerotisk.
scliroſ. (gr.) Hård.
scobiculatus. Likt sågspån.
scobiformis. Likt sågspån.
scobis. Sågspån, hyvelspån.
Scolochloa. (gr.) scoſlos=tagg; chloſe=gräs. LINK.
Scolopendrium. scolopeſndra=tusenfoting. TEOFRASTOS.
scolopendra. Tusenfoting.
scoſpa. (gr.) Fin kvist, ris.
scopae. (Ris)kvast.
scoparius. Kvastlik.
scopatus. Med styva, rislika hår.
scopia' (gr.) Bergstopp, utsiktspunkt.
scopolii. Efter den italienske bot. J. Scopoli.
scopulus. Klippa, bergstopp.
scor. (gr.) Dynga.
Scoridium. DIOSKORIDES.
scorodon. (gr.) Vitlök.
scorodonia. Vitlök.
scorodoniſus. Lökluktande.
scorodoprasum. Lök.
scorpioides. Skorpionlik.
Scorpiurus. (gr.) scorpiuſra=skorpionstjärt.
Scorzonerā. spa. escorzón=slags orm. LOBELIUS.
scoſticus. Skotsk.
scoſtinus. Dunkel, mörk.
scoſtos. (gr.) Mörker.
scoſtticus. Skotsk.
scriptum. Skrift, något skrivet.
scrobicularis. Smågropig.
scrobiculatus. Smågropig.
scrobis. Grop, håll.
Scrophularia. scroſfulae=sår på halsen. SYLVATICUS.
scrotiformis. Pungformad.
scrotum. (Testikel)pung.
scruposus. Skrovlig.
scruſpteus. Stenig, skrovlig.
sculptus. Utskuren, skulpterad.
scutatus. Sköldlik.
scuteſlla. Skål.
Scutellaria. scuſtum=sköld. CORTUSO.
scutellatus. Med små sköldar.
scutelloides. Skålformad.
scutiformis. Sköldformad.
scutulium. Liten sköld.
scutum. Sköld.
scyphifer. Koppbärande.
scyphiformis. Koppformad.
scyphiger. Koppbärande.
scyphocalyx. Med kopplikt foder.
scyphoides. Kopplik.
scyphos. (gr.) Kopp.

- seba'ceus*. Talgartad.
se'bifer. Talgbärande.
sebo'sus. Talgig, vaxig.
se'bum. Talg, vax.
Seca'le. PLINIUS.
secali'nus. Lik *Seca'le*, bland *Seca'le*.
sec'e'dens. Som delar sig, drar sig undan.
sec'e'rmens. Avsöndrande.
sec'e'ssus. 1. Förd åt sidan. 2. Ensamhet.
sec'tilis. (Sönder)skuren, snidad.
se'ctus. Skuren.
secu'ndus. 1. Följande, andra. 2. Ensidig, som går i samma riktning.
secu'rifer. Yxbärande.
Securi'gera. *secu'ris*=yxa; *ge'ro*=bära).
secu'ris. Yxa, bila.
sedenta'rius. Stationär.
se'des. Sittplats.
Se'dum. (*se'deo*=sitta, stå stilla). COLUMELLA, PLINIUS.
se'ges. Gröda, säd.
segeta'lis. Växer bland säd.
se'getum. Växer bland säd.
segrega'tus. Åtskild, segregerad.
seira'. (gr.) Rep, band, sträng.
seju'nctus. Avskild.
Selagine'lla. Liten *Sela'go*. BEAUVOIS.
selaginoi'des. Lik *Sela'go*.
Sela'go. PLINIUS. (Möjligen keltiskt namn på ett barrträd.)
se'linon. (gr.) Selleri.
Seli'num. (gr.) *se'linon*=selleri. HOMEROS.
selki'rkkii. Efter den skotske greven T. Douglas av Selkirk.
se'lla. Stol, avlång pall med nedgående sidor, sadel.
sellaefo'rmis. Sadelformad.
sellifo'rmis. Sadelformad.
selme'ri. Efter den norske statsministern C. Selmer.
se'men. Sädeskorn.
se'mi-. Halv-
semial'bus. Vitaktig, halvt vit.
semiamplexica'ulis. Med halvtomfattande blad.
semideca'ndrus. Med hälften av (andra arters) 10 ståndare.
semifru'ctus. Med halv frukt.
semina'lis. Som hänför sig till sädeskorn.
semi'nifer. Sädeskornbärande.
semi'niger. Sädeskornbärande.
semiorbicular'tus. Halvcirkelformad.
semo'tus. Avlägsen, fjärran.
se'mper. Alltid, städse.
semp'e'rvirens. Ständigt grön.
Sempervi'vum. *se'mper*=alltid; *vi'vo*=leva. PLINIUS.
sena'tus. Siennafärgad.
Sen'e'cio. *se'nex*=åldring. PLINIUS.
sen'e'ctus. Ålderdom.
sen'e'scens. Åldrande, "grå".
se'nex. Åldring, gubbe.
- Se'nna*. arab. sena med oviss betydelse.
se'nsu la'to (*latio're*). I vidsträckt mening.
se'nsu stri'cto. I inskränkt mening.
sentico'sus. Full av taggar, tornar.
se'ntis. Törnbuske.
se'ntus. Tornig, taggig.
sepali'nus. Som hänför sig till foderblad.
sepalo'i'deus. Foderbladsläk.
se'palum. Foderblad.
separa'bilis. Delbar, ej vidhäftad.
se'pes. Inhägnad, gärdesgård, häck.
sepi'a'rius. Växer i häckar, använd till häck.
sepia'ceus. Sepia(brunt).
se'pium. 1. Växer vid häckar. 2. Brunsvart.
septa'lis. Som hör till ett septum.
septangula'ris. Sjuhörning.
septa'tus. Septerad, uppdelad.
se'ptem. Sju.
septem'fidus. Sjudelad.
septena'rius. Bestående av sju.
septena'tus. Bestående av sju.
septentriona'lis. Nordlig.
se'pticus. Som åstadkommer förruttelse.
septifo'lius. Sjubladig.
se'ptum. Inhägnad, vägg, mur, tvärvägg.
sepulcra'lis. Som växer på gravkullar.
sepu'lcrum. Gravkulle.
se'res. Östasiatiskt folk, bekanta för fina sidentyger.
seria'lis. I rader, radvis.
seria'tus. I rader, radvis.
se'ricans. Silkesartad.
serice'llus. Silkeshårig, sidenglänsande.
seri'ceus. Silkesartad, silkeshårig.
se'ries. Kedja, rad.
se'ris. (gr.) Sallad, (endive).
sero'tinus. Sen, höstlig.
se'rpens. 1. Krypande. 2. Kräldjur, orm.
serpetini'cola. Som växer på (bergarten) serpentin.
serpe'ntinus. 1. Ormlik, slingrande. 2. Växer på (bergarten) serpentin.
serpyllifo'lius. Lik blad av (*Thy'mus*) *serpy'llum*.
Serpy'llum. ARISTOFANES.
serpy'llym. 1. Timjan. 2. Krypande växt.
se'rra. Såg.
Serra'tula. *se'rra*=såg. PLINIUS.
serra'tus. Sågtandad, sågad.
serri'olus. Finsågad.
se'rrula. Liten såg.
serrula'tus. Finsågad.
se'rus. Sen.
serva'tus. Räddad, bevarad, skyddad.
Se'seli. ARISTOTELES.
Sesle'ria. Efter den italienske läkaren L. Seslero. SCOPOLI.
se'squi. En och en halv, halvannan.

- sessiliflorus*. Med oskaftade blommor.
sessilifolius. Med oskaftade blad.
sessilis. Oskaftad.
seta. Borst, ragg.
setaceus. Borstig, borstlik.
Setaria. se'ta=borst. ACHARIUS, BEAUVOIR.
setifer. Som bär borst.
setiformis. Borstlik.
setiger. Med fint borst.
setinus. Med borst.
setosus. Tjockborstig, hårdborstig.
setulosus. Obetydligt borstig.
sex. (Talet) sex.
sexangularis. Sexkantig.
sexdentatus. Sextandad.
sexiens. Sexfaldig.
sexlocularis. Sexkamrad.
sextus. Sjätte.
sexualis. Sexuell.
sexualiter. Sexuellt.
Sherardia. Efter den engelske bot. W. Sherard.
sherdarii. Efter den engelske bot. W. Sherard.
Sibbaldia. Efter den engelske bot. R. Sibbald.
sibericus. Sibirisk.
sibiricus. Sibirisk.
siccatus. Torkad.
siccitas. Torka, torrhet.
siccus. Torr.
sicyoides. Kalebassformad.
Sicyos. (gr.) sicyo's=gurka.
sicyos. (gr.) Gurka.
Sida. Okänt ursprung.
Sideritis. (gr.) si'dero=järn. DIOSKORIDES.
sideros. (gr.) Järn.
sieboldianus. Efter den tyske bot. F. von Siebold.
Sieglingia. Efter den tyske bot. Siegling.
sieversianus. Efter den tysk-ryske bot. J. Sievers.
sigillatus. Prydd med reliefer, märkt med sigill.
sigmoideus. Böjd som den grekiska bokstaven ? (sigma).
signum. Kännetecken.
Silaum. TOURNEFORT.
Silaus. PLINIUS.
Silene. Efter Bacchus' följeslagare Silenos (fylleriets gud).
 LOBELIUS.
silex. Kiselsten, granit, (flinta).
siliceus. Sur (om mark), lik flinta, granit.
siliculosus. Med små baljor, skidor.
siliqua. Skida, balja.
siliquosus. Rik på baljor.
silphion. (gr.) Spenört.
Silphium. (gr.) si'lphion=spenört.
silvia. Skog, dunge.
silvaticus. Som växer i skog.
silvestris. Som växer i skog.
- Silybum*. (gr.) silybo's=slags tistel. DIOSKORIDES, PLINIUS.
similaris. Liknande.
similis. Liknande.
similiter. På liknande sätt.
simonsii. Efter den svenske prof. H. Simmons.
simplex. Enkel, ogrenad.
simplicifolius. Med hela blad.
simplicissimus. Alldeles hel, (helt ogrenad).
simpliciusculus. Ganska enkel, nästan hel.
simulans. Imiterande, simulerande.
simulatrix. Som simulerar.
simultaneus. Samtidigt.
simulus. Samtidigt.
Sinacalia. si'no=Kina; caca'lia= slags korgblommig växt.
Sinapis. TEOFRASTOS.
singularis. Ensam, unik.
sinister. Vänster.
sinistorsum. Mot vänster.
sinuatus. Starkt vågig.
sinuolatus. Svagt vågig.
sinuosus. Vågig, urnupen.
sinus. Krök, båge, bukt, inbuktning.
si'on. (gr.) Kärrört.
si'pho. 1. Hävert, sifon. 2. Brandspruta.
si'phon. (gr.) Rör, slang, pip.
siphonaceus. Med avlångt rör, pip.
siphonanthus. Med pipformade blommor.
sira'. (gr.) 1. Rad, tur. 2. Rep, sträng, band.
sisymbriifolius. Med blad som Sisy'mbrium.
Sisymbrium. (gr.) si'symbron=mint, timjan. ARISTOFANES.
Sisyri'nchium. (gr.) sisyrinchi'on=svärdslilja. TEOFRASTOS.
sitari. (gr.) Vete.
sitchensis. Från Sitka (Alaska).
sitos. (gr.) Vete.
situs. Placerad, nedsatt.
Si'um. (gr.) si'on=kärrört. TEOKRITOS.
s.l. (=se'nsu la'to (latio're)). I vidsträckt mening.
slesvicensis. Från Schleswig.
smallianus. Efter den amerikanske bot. J.K. Small.
smaragdinus. Smaragdgrön.
smaragdus. (gr.) Smaragd.
Smilacina. smi'lax=taggreva. ARISTIDES.
smilax. Taggreva.
smithianus. Efter den svenske bot. H. Smith.
smolandicus. Från Småland.
soboles. Nytt skott, tillväxt.
sobolifer. Rotskottbärande.
soboliferus. Med rotskott.
sobrinus. Måttlig, nykter, (torr).
sobrinus. Kusinbarn, syssling.
sobrius. 1. Nykter, måttlig, förständig. 2. Torr.
sogne'nsis. Från Sogn (Norge).
so'ja. Kinesiska för böna.
solaeformis. Skosuleformad.

Sola'num. CELSUS.
Soldane'lla. Trol. so'lidus=äkta, gedigen (om mynt).
solea. Sandal.
soleiförmis. Skosuleformad.
sole'nas. (gr.) Rör, pipa, slang.
solferi'nus. Purpurröd.
Solida'go. So'lido=göra solid. BRUNFELS.
solidine'rvis. Med odelade nerver.
solidus. Tät, ej ihålig.
solita'rius. Ensam, solitär.
solitus. Vanlig, bruklig.
solstitia'lis. Som blommor vid midsommar.
solu'bilis. Som delar sig.
solum. Botten, golv, nedersta delen.
solus. Ensam.
solutus. Frigiven, separerad (från omgivande delar).
so'ma. (gr.) Kropp.
soma'ticus. Kroppslig.
sommerfe'l'tii. Efter den norske bot. S. C. Sommerfelt.
so'mnifer. Sömnigivande.
somni'ferus. Sömnigivande.
so'mnus. Sömn.
So'nchus. (gr.) soncho's=slags tistel. TEOFRASTOS.
sonde'nii. Efter den svenske prof. C.M. Sondén.
so'phia. (gr.) (Särläkares) visdom.
so'phis. (gr.) Vis, klok.
sopho'des. 1. Vis. 2. Mörk (osäker betydelse).
so'phos. (gr.) Vis, skicklig.
Sorba'ria. Avlett av So'rbus. SERINGE.
so'rbeo. Sörpla, suga, dricka girigt.
sorbifo'lius. Till bladen lik So'rbus.
So'rbus. CATO.
so'rdidus. Smutsgrå.
so'rdes. Smuts.
sore'dio'sus. Med soledier.
so'rifer. Sorediebärande.
So'rghum. It: so'rgo=durra.
soroca'rpus. Med hopade frukter.
soro's. (gr.) Kista.
sp. (=spe'cies). Art.
spadi'ceus. Brun.
spadix. Kastanjebrun.
spaethia'nus. Efter de tyska bot. F. L. och H. L. Späth.
spa'nios. (gr.) Sällsynt.
spanospérmus. Med fåtaliga frön.
spargani'folius. Med blad som Sparga'nium.
Sparga'nium. (gr.) sparganon=band, linda. DIOSKORIDES, PLINIUS.
sparga'o. (gr.) Skjuta skott.
spa'rgo. (Ut)strö, stänka.
sparsiflo'rus. Med strödda blommor.
spa'rsus. Strödd.
Spa'rtina. (gr.) spa'rton=snöre, rep.
spa'rton. (gr.) Snöre, rep.

spa'tha. (gr.) Slagsvärd (med konturen av en sked).
spatha'ceus. Med hölster, skedlik.
spathifo'rmis. Skedformad, spatelformad.
spathula'ris. Med litet hölster.
spathula'tus. Skedlik (och flat).
spatio'sus. Med stor utsträckning, rymlig, vidsträckt.
spatium. Rum, utrymme.
specia'lis. Speciell, inte allmän.
spe'cies. 1. Art. 2. Framträdande, uppvisning.
spe'cimen. Kännetecken, märke, prov.
speciosi'ssimus. Den skönaste.
specio'sus. Skön, grann.
specta'bilis. Sevärd, ansenlig, ståtlig.
specta'tus. Sedd, uppskattad.
Specularia. spe'culum=spegel. HEISTER.
spe'culum. Spegel.
spe'culum-vene'ris. Venusspegel.
spei'ra. (gr.) Spiral.
Spe'lta. Lågty. spälza=spalta upp.
spelu'nca. Grotta, håla.
spennera'nus. Efter den tyske prof. F. L. Spenner.
Spe'rgula. ty: Spe'rgel=linband. LOBELIUS.
Spergula'ria. Avlett av Spe'rgula.
spe'rma. (gr.) Frö.
spermoi'des. Frölik.
spetsberge'nsis. Från Spetsbergen.
sphacela'tus. Brunsvedd, brunspräcklig.
spha'celos. (gr.) Kallbrand.
sphae'ra. (gr.) Klot, kula.
sphae'ricus. Klotrund.
sphaeroca'rpus. Med rund frukt.
sphaerocé'phalus. Med runt huvud.
sphaeroi'des. Klotformad.
sphagni'cola. Som växer på (mossläktet) Spha'gnum.
sphé'na. (gr.) Kil, kloss, stötta.
spheno'basis. Med kilformad bas.
sphenochi'lus. Med kilformad läpp.
sphenophy'llus. Med kilformade blad.
Sphondylium. (gr.) sphondyli'os=ryggkota. NIKANDROS.
spi'ca. 1. (Sädes)ax. 2. Tagg, spik.
spicant. Tyskt folknamn på kambräken. BOCK.
spica'tus. Med ax.
spi'ca-ve'nti. Vindax.
spicifer. Axbärande.
spicifo'rmis. Axformad.
spicula'tus. Täckt med fina (upphöjda) punkter.
spiculum. Spets, gadd.
spi'na. Tagg, torn.
Spina'cia. Pers. aspanach=spenat. MAGNUS.
spini'ger. Törnbärande, taggbärande.
spinosi'ssimus. Mångtaggig, mest taggig.
spinosu'lsus. Småtaggig.
spino'sus. Tornig, taggig.
spinulo'sus. Med små taggar.

- Spiraea*. (gr.) spei'ra=spiral. TEOFRASTOS.
spiralis. Spiralvriden, vindlad.
Spiranthes. (gr.) spei'ra=spiral; a'nthos=blomma.
Spirodelia. (gr.) spei'ra=spiral; delo's=tydlig. SCHLEIDEN.
spirostylis. Med spiralvridet stift.
spirostylus. Med spiralvridet stift.
spissescens. Tjocknande.
spissus. Tät, tjock.
spithameus. C:a 19 cm lång/hög.
spithami. (gr.) Avståndet mellan tummen och lillfingret vid utspärrad hand = 7,5 tum = 19 cm.
spitsbergensis. Från Spetsbergen.
spitzbergensis. Från Spetsbergen.
spitzelii. Efter den tyske bot. A. von Spitzel.
splen. (gr.) 1. Mjälte. 2. Mjältsjuka, svärmod.
splendens. Glänsande.
spodochrous. Askfärgad.
spodo's. (gr.) Aska, damm.
sporgia. Svamp.
spongius. Svampig.
spontaneus. Naturligt vildväxande.
spora. (gr.) Frö, spor.
sporadicus. Sporadisk, här och där.
sprengelii. Efter den tyske bot. K. P. J. Sprengel.
spuma. Skum, fradga.
spumeus. Skumartad.
spumo'sus. Skummig.
spurius. Falsk, oäkta.
squalidus. Oren, smutsig.
squama. Fjäll.
squamarius. Med fjäll.
squamatus. Fjällig.
squamo'sus. Fjällig (av grova fjäll).
squamulosus. Småfjällig.
squarrosulus. Något utspärrad.
squarrosus. Utspärrad.
ssp. (=subspe'cies). Underart.
s.str. (=se'nsu stri'cto). I inskränkt mening.
stabilis. Stadig, fast.
stachys. (gr.) 1. Ax, årsskott. 2. Avkomma, barn
Stachys. (gr.) sta'chys=ax. DIOSKORIDES, PLINIUS.
stagnalis. Som växer i stilla vatten.
stagnatilis. Som växer i stilla vatten.
stagninus. Som växer i pölar.
stagnum. Pöl, damm, stillastående vatten.
stala. (gr.) Droppe.
stalex. Stake, påle, stör.
stamen. Tråd, sträng.
stamina'lis. Som hänför sig till ståndare.
stamina'ris. Som hänför sig till ståndare.
stamina'tus. Hanblommig, försedd med ståndare.
stamine'alis. Som hänför sig till ståndare.
stami'neus. Som hänför sig till ståndare.
stami'nifer. Ståndarbärande.
stamino'sus. Med dominerande ståndare.
staminum. Ståndare.
stans. Upprätt.
staphyle. (gr.) Druvklase.
starkea'nus. Efter den tyske prästen J.C. Starke.
Statische. (gr.) statico's=statisk, stå stilla. PLINIUS.
stefanssonia'nus. Efter den isländske bot. S. Stefánsson.
stege. (gr.) Tak, skydd.
stego. (gr.) Sluta tätt till.
stegos. (gr.) Tak.
stela. (gr.) Kolonn, minnessten.
stelechos. (gr.) Stjälk, stängel.
stella. Stjärna.
Stellaria. ste'lla=stjärna. BRUNFELS.
stellaris. Stjärnlik.
stellatopilous. Med stjärnhår.
stellatus. Stjärnformad.
stelleranus. Efter den tyske bot. G. Steller.
stellulatus. Lik en liten stjärna.
stema. (gr.) Ståndare.
stemma. (gr.) Krona, krans.
stemmateus. Kransartad.
stemon. (gr.) Varp, tråd, ståndare.
Stenactis. (gr.) steno's=smal; a'ctis=stråle. CASSINI.
steno'lepis. Med smala fjäll.
stenophyllus. Smalbladig.
steno's. (gr.) Smal, trång, snäv.
Stepanandra. (gr.) stepha'ni=krans; andro's=man.
stephani. (gr.) Krans.
stephos. (gr.) Krans, girland.
stercora'ceus. Med lukt av gödsel, som har med gödsel att göra.
stercoreus. Som växer på spillning, med lukt av gödsel.
stercus. Dynga, gödsel.
sterilis. Mager, ofruktbar, steril.
sternerri. Efter den svenske bot. R. Sterner.
stichos. (gr.) Rad.
stictocarpus. Med prickig frukt.
sticto's. (gr.) Med punkter, prickar.
stictus. Prickig.
stigma. (Bränn)märke.
stigmaticus. Försedd med pollenmottagande yta.
stigmatiformis. Lik ett märke.
stilbo. Glittra.
stilboma. (gr.) Polering, glanskning.
stilbostomus. Med glänsande mynning.
stimulans. Stickande, stingande.
stimulosus. Välförsedd med taggar.
stimulus. Tagg, pik.
Stipa. (gr.) stu'pa=blånor. CAESAR.
stipatus. Förtätad, fullpackad, myllrande.
stipes. 1. Skaft. 2. Knölpåk, vedträ.
stipitarius. Med skaft.
stipitatus. Skaftad.

- sti'po*. Sammandraga.
stipticus. Med sammandragande smak, adstringerande.
stipulaceus. Med stipler.
stipula'neus. Som ersätter stipler.
stipularis. Med stipler.
stipulifer. Med stipler.
stipuliformis. Lik stipler.
stoe'be. Som används till stoppning.
stoibe' (gr.) Växt, använd till stoppning, vaddering, madrasering.
sto'lon. Utlöpare, reva, rotskott.
stolonifer. Med krypande skott.
stoloni'ferus. Med krypande skott.
stoloniformis. Lik krypande skott.
stråmen. Halm.
strami'neus. Halmgul.
stramo'nium. Ital: =spikkclubba. HILDEGARDIS DE PINGUA.
strangulatus. Insnörd.
strangulo. Strypa.
Stratio'tes. (gr.) stratio'tes=soldat. DIOSKORIDES.
stratus. I tydliga skikt.
stratum. Täcke, madrass, skikt.
stre'pho. (gr.) Vrida, sno.
strepidus. Vriden, snodd.
streptocarpus. Med vriden frukt.
striatus. Strimmig.
strictu'lmis. Med styv stjälk.
stri'ctipes. Med rak fot.
stricti'ssimus. Den styvaste, stelaste.
strictus. Rak och styv, stram.
strigo'sus. 1. Strävborstig. 2. Mager, skintorr.
striiformis. Strimlik.
striola'tus. Fint strimmig, strierad.
strobila'ceus. Med överlappande (kotteliknande) fjäll.
strobiliformis. Formad av överlappande fjäll.
strobi'linus. Med överlappande fjäll.
strobilo's. (gr.) Spinning, vridning.
stro'bos. (gr.) Vridning, virvling.
stro'bus. Vridning, virvling.
stro'ma (gr.) Bädd, dyna, madrass.
stro'mbos. (gr.) 1. Rundvriden kropp. 2. Virvel. 3. Slags orm.
strombuliformis. Vriden till en lång spiral.
strophe'. (gr.) Vändning.
strumari'us. Som hjälper mot struma.
strumella. Liten ansvällning.
stru'mifer. Med (hals)knöl.
stru'thion. (gr.) Struts.
struthio'pterus. (gr.) stru'thion=struts; pte'ris=ormbunke.
 CORDUS.
stu'p(p)a. Blånor, grovt lin.
stuppeus. Täckt av blånor.
stupposus. Täckt av grova blånor.
sty'gius. 1. Underjordisk, som växer i (djupa) kärr. 2. Mörk, tröstlös.
- styla'tus*. Försedd med stift.
stylifer. Stiftbärande.
styliformis. Stiftformad.
styli'nus. Som hänför sig till stift.
stylo'sus. Med långt och tydligt stift.
styx. Underjordiskt vattendrag.
Suae'da. arab. suwed mullah=svart salt. FORSKÅL.
suave'olens. Välluktande.
suavi'ssimus. Den mest välluktande.
subacu'tus. Ganska spetsig.
subalpe'stris. Som växer i lågfjäll.
subalpi'nus. Som växer i lågfjäll.
subarcticus. Från S. delen av Arktis, subarktisk.
subarenari'us. Lik (Ammo'phila) arenari'us.
subarrane'nsis. Lik (So'rbus) arrane'nsis.
subauriferus. Nästan guldbärande.
subcaeru'leus. Blåaktig.
subcani'nus. Lik (Ro'sa) cani'na.
subcapitatus. Ungefär huvudformad.
subcolli'nus. Lik (Ro'sa) colli'na.
subcordatus. Nästan hjärtformad.
subcrenatus. Något naggad.
subdecolorans. Som mist något av sin färg, urtvättad.
subductus. Bortförd, borttagen.
subdulcis. Sötaktig.
su'ber. Kork.
subere'ctus. Inte helt upprätt.
su'berus. Korkartad.
suberosus. Mycket korkartad.
subfarina'ceus. En aning mjölig.
subglaber. Inte helt kal.
subglobo'sus. Nästan klotrund.
subgo'thicus. Som påminner om (Ru'bus) go'thicus.
subintegerrimus. Nästan helbräddad.
subintegrifolius. Med nästan hela blad.
subjectus. Som ligger under, placerad under.
sublolia'ceus. Lik (Ca'rex) lolia'cea.
sublu'stris. Halvljus, något skum, som växer i halvdager.
submari'nus. Under havet, havsytan.
submersus. Nedsänkt (under vattenytan).
subnebrode'nsis. Lik (Sene'cio) nebrode'nsis.
subnodulosus. 1. Något småknutig. 2. Lik (Ju'ncus) nodulo'sus.
subpeleteranus. Lik (Hiera'cium) peleteranum.
subpinatus. Något flikig.
subpolaris. Nära polartrakterna.
subquinatus. Som har ungefär fem av något.
subrigidus. Lik (Hiera'cium) ri'gidum.
subsidiarius. Som har med reserv att göra, skydds-.
subsimilis. Nästan lik.
subspathaceus. Med litet hölster.
subspae'ricus. Nästan klotrund.
subterra'neus. Underjordisk.
subtetrandrus. Lik (Cera'stium) tetra'ndrum.

- subtilis*. Liten, smal, fin.
subtus. Under.
subula. Syl.
Subularia. su'bula=syl. RAY.
subulatus. Sylformad, "ålformad".
subuliformis. Sylformad, "ålformad".
subvexus. Uppåtlutande, uppåtsluttande.
succedaneus. Ersatt.
succido. Falla till marken.
succido. Skära av, avmeja.
succidus. Saftig.
succineus. Bärnstensfärgad, ljus gulfärgad.
Succisa. succido=skära av. FUCHS.
succisus. Avbruten, avskuren.
succosus. Saftfull.
succubus. Överlappande.
succulentus. Saftrik.
sucus. Saft, mjölk, simmig vätska.
sudeticus. Från Sudeterna.
suecicus. Svensk.
sufflatus. Uppblåst.
sufflo. Blåsa upp (sig).
suffrutescens. Som blir en aning träig.
suffrutex. Halvbuske.
suffruticosus. Med förvedad nedre del.
suffultus. Försedd med stöd.
suffusus. Genomgjuten, (genomströmmad).
suionum. Från svearna.
sulcatus. Fårad.
sulcinervi(u)s. Med nedsänkta nerver.
sulcus. 1. Plogfåra. 2. Något som liknar en fåra.
sulp(h)ur. Svavel.
sulp(h)ureus. Svavelgul.
sumptus. Tagen.
superans. Som höjer sig över.
superbus. Överst, främst.
superficialis. Som hänför sig till den övre ytan.
superfluus. Onödig.
superimpositus. Placerad över, överlappande.
superior. Högre, övre.
superjectus. Som ligger över, ovanpå.
superpendens. Överhängande.
superpositus. Placerad över/på.
supinus. Bakåtböjd, liggande.
supra. Över, på översidan.
supraterraneus. På jordytan, överjordisk.
supremus. Högst, ytterst.
surculus. Liten gren, ympkvist.
surgens. Som reser sig upp.
surrectus. Nästan rak.
surrogatus. Ersatt.
sursum. Uppåt.
surus. Gren.
suspensus. Hängande, upplyft, svävande.
- sustinens*. Upprätthållande, underhållande.
sutura. Söm.
suturalis. Med söm.
sutchuensis. Från Sutchou (Kina).
svalbarde'nsis. Från Svalbard.
sycon. (gr.) Fikon.
sylva. Skog.
sylvaticus. Som växer i skog.
sylvenii. Efter den svenske bot. N. O. V. Sylven.
sylvester. Som växer i skog.
sylvestris. 1. Vild. 2. Som växer i skog.
sylvicola. Som finns i skog.
symei. Efter den engelske bot. J. T. I. (Boswell) Syme.
symmetricus. Symmetrisk.
sympetalus. Med förenade kronblad.
Symphoricarpos. (gr.) symphe'ro=samla; carpo's=frukt. DILLENIIUS.
symphero. (gr.) Samla (ihop).
symphyo. (gr.) Växa tillsammans, ihop.
Symphytum. (gr.) symphy'o=växa ihop. SCRIBONIUS LARGUS.
synantherus. Med ståndare ihopvuxna till en ring.
synanthus. Med blommor och blad samtidiga.
synclistus. Öppnad, outslagen.
syngenesus. Med ståndare förenade till en ring.
synoicus. Med han- och honorgan i samma blomma.
syntheticus. Sammanfogad.
syriacus. Från Syrien.
Syringa. (gr.) sy'rinx=herdepipa. DIOSKORIDES, DODOENS.
syrix. (gr.) Herdepipa, flöjt.
syzigachne. Med förenade agnar.
syzygos. (gr.) Förenad, sammanhängande.
- T**
tabacarius. Som har med tobak att göra.
tabacinus. Tobaksfärgad.
tabacum. Indianskt namn på tobak.
tabernaemontani. Efter den tyske läkaren J. T. Müller Bergzabern (=Tabernaemontanus).
tabescens. Bortkastande, hämmande, aborterande.
tabidus. Stadd i upplösning, aborterad.
tabula. Bräda, skiva.
tabularis. Utplattad (horisontellt).
tabulatus. Brädbeklädd, Skiktad i våningar,
tacamahaca. Indianskt namn på balsam(poppel).
tactilis. Känslig för beröring.
tactus. Beröring, vidröring.
taenia. (gr.) 1. Band. 2. Landtunga.
taeniatus. Lik bandmask.
taenifomis. Bandlik.
taeniophyllus. Med bandlika blad.
taernaensis. Från Tärna(by).
Tagetes. Uppkallad efter Tages, barnbarn till guden Jupiter. COLONNA.

- tamarisci'nus*. Lik Tamarix.
Tamarix. CELSUS.
tamnoi'des. Lik Tamnus. ((gr.) thamnós=buske). HOMEROS.
tanacetifolius. Med blad som Tanacetum.
Tanacetum. (gr.) athanasi'a=odödlighet. CAPITULARE DE VILLIS.
tanaënsis. Från Tana (=Tenojoki), gränsälva mellan Norge och Finland.
tangeri'nus. Orange, mandarinfärgad.
tangu'vicus. Efter tangusfolket i Sibirien.
tara'xaci. Lik Tara'xacum.
taraxacoi'des. Lik Tara'xacum.
Tara'xacum. arab. tarakshakok= pers. talkh chakok=besk ört. CREMONENSIS.
tardiflorus. Senblommande.
tar'dus. Långsam, sen.
tartareus. Vinstenslik, med sträv, smulig yta.
tataricus. Tatarisk.
tauricus. Från Taurus (bergskedja i Turkiet).
taxifolius. Med blad som Taxus.
taxis. (gr.) Ordning.
taxon. Systematisk enhet, oberoende av rang.
Taxus. germ. teks=framställa, tillverka. CAESAR.
tectorum. Som har med tak att göra.
tectum. Tak.
tectus. Täckt, gömd.
Teesdalia. Efter den engelske bot. R. Teesdale.
tegens. Täckande.
tegmentum. Hölje, beklädnad, innerfjäll hos gräs.
te'gula. Takpanna, (tak)tegel.
te'la. Vävnad, spindelväv.
teleianthus. Komplet blomma (hermafroditisk blomma).
teleios. (gr.) Slutgiltig, avslutad, komplett.
Telekia. Efter den ungerske greven S. Teleki von Szek.
Telephium. HIPPOKRATES.
Telli'ma. Omkastade bokstäver ur Mite'lla.
tel'ma. (gr.) Kärr, träsk.
telmate'ius. Som växer i våtmark.
temetum. Rusdryck, vin.
temno. (gr.) Skära, snitta.
temperatus. Tempererad.
temporarius. Tillfällig, temporär.
tempus. 1. Tid. 2. Tinning.
temulentus. Drucken, rusig, (som orsakar rus).
temulus. Rusande, som orsakar yrsel.
tenacellus. Något seg.
tenax. Seg.
tenebrae. Mörker, skymning, natt.
tenebricans. Mörknande.
tenebrosus. Mörk.
tenelliformis. Lik (Càrex) tene'lla.
tene'llus. Späd, tunn.
te'neo. Hålla fast.
te'ner. Fin.
tene'rimus. Spädast och finast.
tenuiflorus. Spädblommig.
tenuifolius. Smalbladig, tunnbladig.
te'nuis. Fin, späd, smal.
tenuise'ctus. Finskuren.
tenuissimus. Finast, spädast.
tenu'itas. Spädhet, finhet.
teodo'ri. Efter den svenske prof. Teodor Hedlund.
tephroleucus. Svart- och vitbrokig.
tephropeplus. Med askgrått täckelse.
tephros. (gr.) Askgrå.
tepidus. Ljum, måttligt varm, mild.
tepor. Ljumhet, mild värme.
te'rebra. Borr.
te'rebrans. Borrande, rörelse i spiral.
te'res. Trind, rundslipad, (svarvad).
teretica'ulis. Med trind stjälk.
teretifolius. Med trinda blad.
tereti'usculus. Något trind.
tergeminatus. Trillinglik.
tergeminus. Trilling.
terminalis. Avgränsad, avslutad.
te'rminus. Gränsmärke, gräns, mål.
terna'rius. Tretalig.
terna'tus. Tretalig.
te'rra. Jord.
terre'stris. Som växer på jord.
te'rreus. Jordfärgad, brunaktig.
terri'cola. Som växer på jord.
tertiarius. Som kommer i tredje hand, tertiär.
te'r'tius. Tredje.
te'squa. Ödemark, öken, vildmark.
tesselaris. Kubisk.
tesselatus. Lik ett schackbräde.
te'ssera. Tärning.
tessularis. Kubisk.
te'sta. 1. Skal, täcke, hölje. 2. Tegelsten.
testaceus. Tegelröd.
testicularis. Pungformad.
te'tra. (gr.) (i sammansättningar =) fyra.
tetradidymus. Fyrparig.
tetra'dymus. Fyrcellig.
tetragono'lobus. Med fyrkantig skida.
tetragonus. Fyrkantig.
tetra'gynus. Med fyra pistiller.
te'trahit. Fyrkantig, med fyra ränder.
tetra'lix. Fyrradig.
tetra'ndrus. Med fyra ståndare.
tetraphyllus. Fyrbladig.
tetra'pterus. Med fyra vingkanter.
tetraspermus. Fyrfröig.
Te'ucrium. Efter den gr. hjälten Teucros. TEOFRASTOS.
te'xtilis. Vävd.
textu'ra. Vävnad, sammanfogning.

- tha'lamus.* (gr.) Inre rum, kammare, blomfäste.
tha'lassa. (gr.) Hav (ofta Medelhavet).
thala'ssicus. Sjögrön, blågrön.
thalia'nus. Efter den tyske läkaren J. Thal.
Thali'ctrum. DIOSKORIDES, PLINIUS.
thalliförmis. Skottformad.
tha'llinus. Som hänför sig till skott.
thallo'des. Lik ett skott.
thallo'dicus. Som hänför sig till skott.
thalloidalis. Som hänför sig till skott.
thallo's. (gr.) Skott, ung kvist.
thámnos. (gr.) Buske.
thapsiförmis. Lik (Verba'scum) tha'psus.
tha'psus. Från Thapsos (Tunisien). TEOFRASTOS.
the'ca. (gr.) Skrin, ask, kapsel, hylle, skärmfjäll.
the'ion. (gr.) Svavel.
thelé. (gr.) Bröstvårta.
theleca'rpus. Med värtlik frukt.
thelé'phorus. Med värtlika utskott.
thelespérmus. Med värtigt frö.
thelia'. (gr.) Ögla.
Thelypteris. (gr.) the'lys=kvinnlig, pte'ris=ormbunke.
 TEOFRASTOS.
the'lys. (gr.) Kvinnlig.
thera'o. (gr.) Fånga, jaga.
thermalis. Som hänför sig till varma källor, varmt vatten.
Thermo'psis. (gr.) the'rmos=lupin, o'psis=som liknar.
thérmos. (gr.) Lupin.
thermo's. (gr.) Het, varm.
thesauro's. (gr.) Skatt, lager.
Thésium. TEOFRASTOS.
thla'o. (gr.) Krossa, klämma sönder.
Thla'spi. (gr.) thla'o=krossa. HIPPOKRATES.
tholiförmis. Kupolformad.
tho'los. (gr.) Kupol, rund byggnad.
thou'nii. Efter den franske trädgårdsmästaren A. Thouin.
thri'x. (gr.) (Huvud)hår.
Thu'ja. (gr.) thy'a=slags en eller ceder.
thulé'nsis. Högnordisk, från Thule.
thunbe'rgii. Efter den svenske bot. C. P. Thunberg.
thuringi'acus. Från Thüringen.
Thymelae'a. (gr.) thy'mon=timjan, elai'a=oljetråd. DIOSKORIDES.
thymiflo'rus. Med blommor som Thy'mus.
thy'mon. (gr.) Timjan.
Thymus. (gr.) thy'mon=timjan. ARISTOTELES.
thyro'n. (gr.) Stänga till.
thyrsa'nthus. Med blommor i vippa/spira.
thyrsiflo'rus. Med blommor i vippa/spira.
thyrsoidéus. Vippformad.
thyrsus. 1. Stjälk, stängel, (vippa). 2. Stav, omlindad med murgtröna.
thysanochi'lus. Med fransad läpp.
thysanos. (gr.) Tofs, vippa, frans.
- thysanoste'gius.* Med fransat hölje.
tia'ra. Tiara, diadem, krona.
Tiare'lla. tia'ra=krona.
tibiförmis. Skenbensformad.
tigilla'ris. Som växer på brädor.
tigillum. Liten bräda, liten bjälke.
ti'gnum. Bräda, bjälke.
tigri'nus. Tigerlik, fläckig som en leopard.
Ti'lia. (gr.) ti'los=fiber. VERGILIUS.
tilia'ceus. Som växer på Ti'lia.
Tillae'a. Efter den italienske bot. M. Tilli. MICHELI.
ti'los. (gr.) Fiber.
tincto'rius. Som användes till färgning.
ti'nea. 1. Mal, mott. 2. (Gnagande) larv.
tintinna'bulum. Bjällra.
Tofie'ldia. Efter den engelske bot. T. Tofield. HUDSON.
tolmatche'vii. Efter den ryske bot. A. I. Tolmatchev.
tomentéllus. Småluden.
tomento'sus. (Filt)luden.
tomentulo'sus. Småluden.
tomé'ntum. Stoppning, vaddering.
tommasia'nus. Efter M. R. von Tommasini i Trieste.
to'mos. (gr.) Del, klyfta.
to'nsus. Rakad, som blivit kal.
topha'ceus. Lik (bergarten) tuff, med grymig eller knotttrig yta.
to'phulus. Smågrymig, sandartad.
to'phus. (Bergarten) tuff.
to'ra. Betydelse osäker, möjl. (gr.) toro's=(genom)borring.
To'rilis. ADANSON.
Tormenti'lla. to'rmina=(sjukdomen) kolik.
torminalis. Som lindrar buksmärtor (kolik).
tormino'sus. Som orsakar kolik.
torna'tus. Avrundad.
torne'nsis. Från Tornedalen.
to'rno. Svarva, avrunda.
toro'sus. 1. Muskulös, köttig. 2. Cylindrisk med avsnörningar.
torqua'tus. 1. Vriden. 2. Med blomkrans.
to'rqueo. Vrida, vända, kröka.
to'rquis. Halskedja, blomkrans, girland.
torrefa'ctus. Torkad, bränd.
to'rrens. 1. Het, kokande, skummande. 2. Fors, bergsbäck.
to'rreo. Torka, bränna, sveda.
to'rridus. Torr, upptorkad, förtorkad.
torsi'vus. Spiralvriden.
torssa'ndri. Efter den svenske prästen A. G. Torssander.
to'rtilis. Vriden.
tortuo'sus. Vriden.
to'rtus. Vriden, snodd, slingrande.
torulo'sus. 1. Cylindrisk med avsnörningar. 2. Med små knölar.
to'rvus. Dyster.
tournefo'rtii. Efter den franske bot. J. P. de Tournefort.
townse'ndii. Efter de amerikanska bot. F. eller D. Townsend.
toxic'a'rius. Giftig.

- toxicum.* (Pil)gift.
trabea. Toga, mantel.
trabe'cula. Liten mantel.
trabeculatus. Mantlad, insvept i.
trache'lium. (gr.) tra'chelos=hals. DODOENS.
trachelos. (gr.) Hals.
trachyc'aulus. Med sträv stjälk.
trachy'odon. Med sträva tänder.
trachyphy'llus. Strävbladig.
trachy's. (gr.) Sträv, skrovlig.
tradesca'ntii. Efter den engelske trädgårdsmästaren J. Tradescant.
tra'ditus. Överlämnad.
tra'do. Överlämna, avlämna.
traga'nus. Med lukt av bock.
Tragopo'gon. (gr.) tra'gos=getabock; po'gon=skägg. TEOFRASTOS.
tra'gos. (gr.) Getabock.
tranqui'llus. Lugn, stilla.
trans. Över, till andra sidan.
transalpi'nus. Tvärs över Alperna.
transformatus. Förändrad, omformad.
tra'nsiens. Övergående.
transiti'vus. Övergående.
translat'us. Överflyttad.
translu'cens. Genomskinlig, genomskinande.
translu'cidus. Genomskinlig.
transmi'ssus. 1. Överfart. 2. Utsänd, framsläppt.
transmutatus. Förändrad.
transpolari's. Som växer tvärs över polarkrakterna.
transversalis. Som ligger på tvären, tvärs över.
tra'peza. (gr.) Bord.
trapezialis. Trapetsformad (som en stympad triangel).
trapeziformis. Trapetsformad (som en stympad triangel).
traunstein'eri. Efter den österrikiske apotekaren J. Traunsteiner.
trei's. (gr.) Tre.
tréma. (gr.) Hål, öppning.
tremello'sus. Dallrande.
trémo. Darra, skälva, dallra.
tremuloi'des. Lik (Po'pulus) tre'mula.
tremulus. Dallrande.
tres. Tre.
tria'ndrus. Med tre ståndare.
triangula'ris. Trekantig.
triangulival'vis. Med trekantiga valvler, klaffar.
tribuloi'des. Lik Tri'bulus.
Tri'bulus. 1. Växtnamn med okänd betydelse. 2. Fotangel med järnspetsar.
trichialis. Hårfin.
trichocá'rpus. Med håriga frukter.
trichoi'des. Hårlik.
tricholóma. Hårkant.
tri'choma. (gr.) Hår.
trichoto's. (gr.) Hårig.
Tricho'manes. (gr.) thrix=hår;
ma'inomai = göra rasande. TEOFRASTOS.
trichomanifo'rmis. Lik Tricho'manes.
trichomanis. Lik (Asple'nium) tricho'manes.
trichomanoi'des. Lik (Asple'nium) tricho'manes.
Tricho'phorum. (gr.) thrix=hår; fo'ros=gåva. PERSOON.
trichophy'llus. Hårbladig, med hårfint delade blad.
tricho's. (gr.) Hår.
tri'color. Trefärgad.
trico'rnis. Med tre horn.
tricornu'tus. Med tre horn.
tricrenatus. Trenaggad.
tricuspidatus. Med tre spetsar.
tridactyli'tes. Trefingrad.
trida'ctylus. Trefingrad.
tridentatus. Med tre tänder.
tri'ens. Tredjedel.
trienta'lis. 1/3 fot=c:a 10 cm.
Trienta'lis. trienta'lis=1/3 fot. CORDUS.
trifari'us. Treradig.
trifidus. Treflikig.
triflor'us. Treblommig.
trifoliatus. Trebladig, klöverbladslig.
trifolii. Som växer på Trifo'lium.
trifolio'rum. På Trifo'lium.
Trifo'lium. tres=tre; fo'lium=blad. CATO.
trifurcatus. Tredelad, trekluvan.
Triglo'chin. ((gr.) tris=tre; glochi'n=hulling). DALECHAMPS.
triglu'mis. Med tre agnar/fjäll.
Trigone'lla. (gr.) tri'gonos=trekantig. LINNÉ.
tri'gonos. (gr.) Trekantig.
tri'gynus. Med tre pistiller.
trihilatus. Med tre öppningar, porer.
tri'lix. Tretrådig, treskäftad.
Tri'llium. tri'lix=tretrådig.
triloba'tus. Treflikad.
tri'lobus. Treflikad.
tri'mus. Tre år gammal.
trinacri'formis. Treuddig (som i Siciliens vapen).
tri'nacris. Siciliansk.
trine'rvi(u)s. Trenervig.
Tri'o'num. TEOFRASTOS.
triparti'tus. Tredelad.
triphy'llus. Trebladig.
Tripleuro'sp'ermum. (gr.) tris=tre; pleuro'n = sida ; spe'rmum = frö.
tri'plex. Trefaldig.
triplin'e'vis. Med tredubbla nerver.
triplo'stichus. Treradig.
tripolio's. (gr.) Trefalt grå, gråast.
Tripo'lium. (gr.) tripolio's=trefalt grå. TEOFRASTOS.
tri'queter. Trekantig.
tri'quetrus. Trekantig, triangulär.

tris. (gr.) Tre (gångar).
Trise'tum. tres=tre; se'ta=styvt hår. PERSOON.
tristachys. Med tre ax.
tristis. Mörk, trist.
trisu'lcus. Trekluvan, med tre fåror.
triti'ceus. Som har med Tri'ticum att göra.
Tri'ticum. PLAUTUS.
trit'us. Nött, illa medfaren.
triumf'etti. Efter den italienske bot. G. B. Trionfetti.
triu'mphans. Bekransad, triumferande.
trivialis. Vanlig, trivial.
trochle'a'ris. Lik ett tunnband.
trochleif'ormis. Lik ett tunnband.
trocho's. (gr.) Hjul, tunnband.
Tro'llius. Kökslatin efter ty. Trollblume (=bollblomma).
 GESNER.
trombif'ormis. Smalt trattformad.
tromse'nsis. Från Troms i Norge.
tropaeo'linus. Rödororange, "indiankrasseröd".
Tropae'olum. (gr.) tro'paion=trofé. LINNÉ.
tro'paion. (gr.) Trofé.
trope'o. (gr.) Vändning.
tro'picus. Tropisk.
tro'pis. (gr.) (Skepps)köl.
tropo'. (gr.) Upprätt.
tro'pos. (gr.) Levnadssätt.
tru'lla. (Mur)slev.
trulla'tus. (Mur)slevslik.
trullif'ormis. (Mur)slevsformad.
trunca'tulus. Något trubbig, något tvär.
trunca'tus. Avhuggen, tvär, trubbig.
tru'nco. 1. Hugga av. 2. Trädstam.
Tsu'ga. Japanskt växtnamn av okänd betydelse.
tu'ba. Rör, trumpet.
tubae'ormis. Trumpetformad.
tuba'tus. Trumpetlik.
tu'ber. Knöl, puckel, utväxt.
tu'berans. Som blir knölig.
tubera'scens. Som blir knölig.
tubercul'a'ris. Som har knölar.
tubercul'a'tus. Som har (vårtliknande) knölar.
tube'rifer. Med knölar.
tubero'sus. Mycket knölig.
tubiflo'rus. Med trumpetlika blommor.
tubif'ormis. Trumpetlik.
tubula'tus. Trumpetlik.
tubuliflo'rus. Med små trumpetlika blommor.
tubulo'sus. Rörformad.
tu'bus. Tub, slang, rör.
Tu'lipa. turk. dulbend=turban. DE BUSBECQ, GESNER.
tumeo. Svälla.
tume'scens. Svullnande.
tumidica'rpus. Med uppsvullen frukt.
tu'midus. Uppsvälld.

tumulo'sus. Rik på små kullar.
tu'mulus. Kulle, backe, hög.
tu'na. Spanska för Opu'ntia.
tundri'cola. Som hör till tundran.
tunica'tus. Täckt, klädd (av tunna lager).
tunif'ormis. Fikon(kaktus)lik.
turba'tus. Störd, oordnad.
turbina'tus. Omvänt konisk (med spetsen nedåt), pluggformad.
turf'a'ceus. Som växer på torv.
turf'o'sum. Torvmosse.
turf'o'sus. Torvartad.
Turge'nia. Efter den moskovitiska borgmästaren A. Turgeneff.
 HOFFMANN.
TURGE'SCENS. Som sväller upp, tar åt sig vatten.
tu'rgidus. Uppblåst.
tu'rio. Årsskott.
tu'rma. Hop, grupp.
turma'lis. Gruppvis växande.
turrif'ormis. Tornformad.
tu'rris. (Försvars)torn, mur.
Turri'tis. tu'rris=torn. LOBELIUS.
Tussila'go. tu'ssis=hosta; a'go=driva bort. PLINIUS,
 DIOSKORIDES.
tu'ssis. Hosta.
ty'los. (gr.) Knut, valk, kallus.
tympanif'ormis. Trumformad.
tympanum. Handpuka, tamburin.
Ty'pha. (gr.) ty'phe=en växt man stoppar madrasser med.
 TEOFRASTOS.
ty'phinus. Som växer på Ty'pha.
ty'rius. Purpurfärgad.

U

ubiqui'tus. Allmänt utbredd, överallt förekommande.
u'dus. Fuktig, våt.
U'lex. PLINIUS.
uligino'sus. Som växer på sankta ställen.
uli'go. Fuktighet, sumpighet.
ulma'rius. Som växer vid/på U'lmus.
ulmif'olius. Med blad som U'lmus.
U'lmus. Plautus.
u'lna. 1. Armbåge. 2. Aln=2 fot=65 cm.
ulna'ris. Två fot lång.
u'ltimus. Längst bort, sist.
u'ltra. På andra sidan, längre bort, där bortom.
umbella. Liten skärm.
umbella'tus. Flocklik.
umbelliferus. Flockbärande.
umbellif'ormis. Skärmformad, flockformad.
umbilica'tus. Navlad, nedtryckt i mitten.
umbilicif'ormis. Navlad.
umbili'cus. Navel, mitt, mittpunkt.

umbo. Buckla, armbåge, utskjutande del.
umbonatus. Bucklig, pucklad.
umbra. 1. Skugga. 2. Skärm, skydd.
umbraculiformis. Paraplyformad.
umbraus. Beskuggad.
umbraticola. Som växer i skuggan.
umbraticus. Som håller sig i skuggan.
umbratilis. Som lever (och njuter) av skugga.
umbrius. Umbrabrun.
umbrosus. Som växer i skugga.
unalaschkeensis. Från Unalaska (Alaska).
uncatus. Krökt, inåtböjd.
uncia. Tolftedel.
uncialis. Tumslång (en tolftedels fot).
unciformis. Kloformad.
uncinatus. Med klor, försedd med hullingar.
unculus. Med ett oljigt intryck.
unctuosus. Med ett oljigt intryck.
unctus. Insmord, oljig, inoljad.
uncus. Hake, hulling.
unda. Våg, bölja.
undatus. Vågig.
undecim. Elva.
undulatus. Vågig.
unguicularis. 1. Kloförsedd. 2. 1/2 tum lång = 1,3 cm.
unguiculus. Med små klor.
unguiculus. Liten nagel, liten klo.
unguilibus. Med klotlika flikar.
unguis. 1. Nagel, klo. 2. En halv tum (en fingernagel lång) = 1,3 cm.
unguinosus. Fet, oljig.
ungulatus. Hovlik, kloförsedd.
unguliformis. Hovlik, kloförsedd.
unguo. Smörja, ingnida, göra oljig.
unicolor. Enfärgad.
unicus. Unik.
unifarius. I en rad.
uniflorus. Enblommig.
uniglumis. Med ett hylsfjäll.
unilateralis. Ensidig.
unioloides. Lik (gräset) Uni'ola.
unisexualis. Enkönad.
unistratus. Enskiktad.
universalis. Generell, universell.
unus. En, ett.
uplandicus. Uppländsk.
uralensis. Från Ural.
urbanus. Som växer i städer.
urbicus. Som växer i städer.
urbs. (Stor)stad.
urceolatus. Vasformad, urnformad (med insnörd midja upp-till).
urceolus. Litet krus, liten kruka.
urceus. Kruka.

urens. Brännande.
urna. Krus, kruka, urna.
urniformis. Urnformad.
urnigerus. Urnbärande.
uro. Bränna, sveda.
urophyllus. Blad med "svans", med förlängd topp.
urosepalus. Med förlängda foderblad.
ursinus. Som har med björnar att göra.
ursus. Björn.
Urtica. *uro*=bränna. CATULLUS.
u.s. (=ut su'pra) Som ovan.
usitatisimus. Nyttigast, brukligast.
usitatus. Bruklig, vanlig.
ustilo. Bränna, sveda.
ustulatus. Svedd.
usurpatio. Bruk, användning.
usurpatus. Felaktigt använd.
utilis. Användbar.
Utricularia. *utri'culus*=liten säck. LINNÉ.
utricularis. Blåsläk.
utriculatus. Blåsläk.
utriculosus. Full med blåsor.
utri'culus. Liten säck.
uva. Druva.
uvarius. Druvklaselik.
uva-crispa. (eg.=krusad druva), krusbär.
uva-ursi. Björndruva.
uvifidulus. Något fuktig.
uvifidus. Fuktig, våt.
uviformis. Druvklaseformad.

V

vacca. Ko.
Vaccaria. *vacca*=ko. DODOENS.
Vaccinium. Möjl. av *vacca*=bär. VERGILIUS.
vaccinus. 1. Som har med kor att göra. 2. Gråbrun, råttfärgad.
vacillans. Ostadig, vacklande.
vacillo. Vackla, ragla.
vacuus. Tom.
vadosus. Grund, rik på sandbankar.
vadium. Vadställe, grund.
vagans. Kringströvande, utbredd.
vaginat. Slidbärande, med slida.
vaginervi(u)s. Med oregelbundna nerver.
vaginula. Liten slida.
vagus. 1. Kringströvande, utbredd, 2. Planlös, regellös.
wahlbergella. Efter den svenske bot. P. F. Wahlberg.
wahlbergii. Efter den svenske bot. P. F. Wahlberg.
wahlenbergii. Efter den svenske bot. G. Wahlenberg.
vahlia'anus. Efter den danske bot. M. Vahl.
Vahlodea. Efter den danske bot J. Vahl. FRIES.
vaillantii. Efter den franske bot. S. Vaillant.
waldsteinia. Efter den österrikiske greven Waldstein-

- Wartenberg.
waldsteïnii. Efter den österrikiske greven Waldstein-Wartenberg.
valerãndi. Efter D. Valerand.
valëo. Vara stark, orka.
Valeria'na. *valëo*=vara stark. SYLVATICUS.
Valeriane'lla. Avlett av *Valeria'na*. COLONNA.
validus. Stark, kraftig.
walli'chii. Efter den dansk-engelske bot. N. Wallich.
valva. Dörr, dörrflygel, valv.
valvãceus. Försedd med valv.
valvãris. Vãlvd.
valvãtus. Vãlvd.
vanhou'ttei. Efter den belgiske tr.mäst. L. eller L. J:r van Houtte.
wanke'lii. Efter den tyske bot. Wankel.
vãpor. Ånga, dunst, hetta, rök.
vaporãrium. Vãrmeledning.
vaporãrius. Rökfãrgad.
variãbilis. Förãnderlig.
vãrians. Vãxlande.
varico'sus. Abnormt förstorad.
vari'egans. Som blir brokig.
variegãtus. Brokig.
varii'color. Av vãxlande fãrg.
vãrio. Göra brokig, låta vãxla.
vãrius. Förãnderlig.
vas. Kãrl, kanal.
vasculo'sus. Rik pã kãrl.
vãsculum. Litet kãrl.
watereri. Efter den engelske trãdgãrds m. A. Waterer.
watsonii. Efter 1. Den engelske bot. P. W. Watson. 2. Den amerikanske bot. S. Watson. 3. Den engelske trãdgãrds m. W. Watson.
ve'ctus. Buren, fraktad.
ve'geo. Vara livlig, sãtta i rörelse.
vegetati'vus. Vegetativ.
ve'getus. Rörilig, rask, livlig, livskraftig.
Weingaertneria. Efter den tyske bot.
Weingaertner. BERNARDI.
velãmen. Hölje, tãcke.
velãtus. Tãckt, (delvis) skymd.
vellërus. Ullig.
vëlleus. Ullig.
vëllus. (Avklipp) ull.
velutino'sus. Sammetsluden.
velu'tinus. Sammetsluden.
velu'tipes. Med sammetsluden fot.
venenãtus. Giftig.
venë'nifer. Giftförande, giftig.
veneno'sus. Mycket giftig.
venë'num. Giftdryck, trolldryck.
vë'netus. Marinblã.
veno'sus. Ådrig.
vento'sus. Som har med vind att göra.
ventrico'sus. Bukig, svullen åt ett håll.
venu'stus. Vacker, behagfull, fager.
ver. Vãr.
Verãtrum. *ve'rus*=sann; *ãter*= svart. CATO.
Verba'scum. möjl. från *ba'rba*=skãgg. SCRIBONIUS LARGUS, PLINIUS.
Verbe'na. PLINIUS.
verdi'gris. Årggrön.
ve'rgens. Lutande mot.
ve'ris. Som hör vãren till.
vermicula'ris. Maskformad.
vermicula'tus. 1. (Dagg)maskfãrgad, dovt rödgul. 2. Rutig, brokig.
vermi'culus. Liten mask.
vermiförmis. Maskformad.
ve'rmis. Mask.
verna'lis. Som blommar pã vãren.
vernico'sus. Fernissad, lackerad.
ve'rnus. Som blommar pã vãren.
Veron'ica. Flera förklaringsar finns: 1. Stavfel för *vetto'nica* (*Vetonia* var en del av SO Spanien). 2. *Ve'rus* = sann; *u'nicus* = den enda. BRUNSCHWYG, FUCHS
Veronica'strum. Avlett av *Veron'ica*.
veronici'nus. (*Veronika*)violett.
verru'ca. Vãrta.
verruca'tus. Vãrtig.
verruciförmis. Vãrtformad.
verru'cipes. Med vãrtor pã foten.
verruco'sus. Mycket vãrtig.
verruculo'sus. Smãvãrtig.
versa'tilis. Vridbar, böjlig.
versi'color. Med vãxlande fãrger.
versiförmis. Av vãxlande form.
versipe'llis. Som byter skinn.
ve'rso. Vãnda och vrida, ofta vãnda.
ve'rtex. Virvel.
vertica'lis. Lodrãt.
verticilla'tus. Kransstãlld.
vertici'llus. Virvel, ring av föremål i samma plan.
ve'rus. Äkta.
ve'scus. Avtãrd, mager, spinkig.
vesi'ca. Blãsa.
vesica'rius. Med blãsor.
vesi'cula. Liten blãsa.
vesicula'tus. Blãsformad.
vesiculo'sus. Med smã blãsor.
ve'spa. Geting.
vespa'rius. Getinglik.
ve'sper. Kvãll.
vesperti'nus. Som hör till kvãllen.
vestiens. Beklãdande.
vestigia'lis. Rudimentãr.
vesti'gium. (Efterlãmnat) spãr.

- vestimentum*. Klädnad.
vestio. Kläda.
vestitus. (Hår)beklädd.
veternosus. Hastigt vitnande, ålderdomlig.
veternus. Åldrad.
wettsteinii. Efter den österrikiske bot. R. Wettstein.
vetus. 1. Åldrad. 2. Åldring.
vetusus. Åldrad.
 vexillaris. Med övre kronblad mycket större än de andra.
vexillum. Fana, standar.
weyrichii. Efter den ryske bot. H. Weyrich.
Whitlavia. Efter den irländske bot. F. Whitlav.
via. Väg.
viaticus. Som växer längs vägar.
Viburnum. *Vergilius*.
vicularius. Ställföreträdande.
vicensimus. Tjugonde.
wichurae. Efter den tyske domaren M. Wichura.
Vicia. VARRO.
viemens. Tjugofaldig.
viciifolius. Med blad som *Vicia*.
viciunia. Grannskap.
victoriaalis. Den segrande.
wiemannianus. Efter den tyske läkaren Wiemann.
vietus. Vissen, skämd.
vigorosus. Livskraftig.
villarsii. Efter den franske prof. D. Villars.
willdenowii. Efter den tyske bot. K. L. Willdenow.
willeanus. Efter den norske bot. J. N. F. Wille.
villicaulis. Med hårig stjälk.
villifer. Med långa hår.
villiferus. Med långa hår.
villosulus. Fint mjukhårig.
villosus. Mjukluden.
villus. Ragg, ludenhet.
vilnensis. Från Vilnius (Litauen).
wilsonii. Efter den engelske bot. G. F. Wilson.
vimen. Vide, pil, flätverk.
viminalis. Som används till flätning.
vimineus. Som används till flätning.
vinaceus. Vinfärgad, purpurröd.
Vinca. PLINIUS.
Vincetoxicum. *vinco*=segra; *toxicum*=gift. FUCHS.
vinealis. Som växer i vingårdar.
vinicolor. Vinfärgad, purpurröd.
vinifer. Som bär vin(druvor).
vinosus. Vinfärgad, purpurröd.
Viola. (*viola*=viol, lövkoja). HOMEROS, CICERO.
violaceus. Violet, violfärgad.
virellus. Grönaktig.
virens. Grönskande.
virescens. Grönskande.
virga. Kvist, ris, vidja.
virgatus. 1. Flätad, strimmig. 2. Lik ett ris.
- Virgaurea*. *virga*=ris; *aureus*=guldgul. LOBELIUS.
virginalis. Jungfrulig.
virginus. 1. Rent vit. 2. Som har med jungfrur att göra (p.g.a. den vita färgen).
virginianus. Från Virginia (USA).
virginicus. Från Virginia (USA).
virgo. Jungfru.
virgula. Liten kvist, litet ris.
virgultorum. Som växer på kvistar.
virgultum. (Busk)snår.
virgutus. Flätad (av vidjor).
viridarium. Lustgård.
viridescens. Grönskande.
viridianus. (Friskt) grön.
viridis. Grön.
viridissimus. Djupgrön, mörkgrön, den grönaste.
viridulus. Grönaktig.
virosus. Giftig.
wirtgenii. Efter den tyske läraren P.W. Wirtgen.
Viscaria. *viscum*=fågellim. RIVINIUS.
viscidulus. En aning klibbig.
viscidus. Klibbig.
viscosus. Mycket klibbig.
viscum. 1. Mistel. 2. Fågellim (tillverkad av mistel). PLAUTUS.
visibilis. Synlig.
Visnaga. RIVINIUS.
visus. Sedd.
vita. Liv, tillvaro.
vitaecus. Som liknar vin.
vitalba. Vit ranka.
vitellinus. Gul (som äggula).
viticifolius. Lik *Vitex*.
viticulosus. Med små rankor.
vitifolius. Lik vinrankans blad.
vitilis. Förfalskad.
vitis. (Vin)ranka.
vitis-idaea. Vin från berget Ida (Kreta). GESNER.
vitreus. Glasklar, genomskinlig.
vitricus. Glasartad.
vitta. Band, bindel.
vittatus. Strimlad, smyckad med band.
vittiformis. Bandformad.
wittrockianus. Efter den svenske prof. V. B. Wittrock.
vivens. Levande.
vividus. Livlig, energisk, ren (till färgen).
viviplus. Med groddknoppar, födande levande ungar.
vivo. Leva.
vivus. Levande, frisk.
viz. Förkortning av *videlicet*=nämligen.
Vogelia. Efter den tyske bot. R. A. Vogel.
volemus. Som fyller en hand, stor som en knytnäve.
volgensis. Från Volga.
volgicus. Från Volga.
volubilis. Vridbar, rörlig.

volu'tus. (Ihop)rullad, vält.
Woodsia. Efter den engelske bot. J. Woods. BROWN.
vo'ro. Sluka.
vulca'nicus. Vulkanisk.
vulga'ris. Allmän.
vulga'tus. Allmän.
vulnera'ria. vu'lnus=sår. BAUHIN.
vulnera'tus. Skadad, sårig.
vu'lnus. Sår.
Vu'lpia. Efter den tyske apot. J. S. Vulpius. GMELIN.
vulpi'nus. Som har med rävar att göra.
Vulva'ria. vo'lva=livmoder. DALECHAMPS.

zosteraefo'lius. Med blad som Zoste'ra.
zosterifo'lius. Med blad som Zoste'ra.
zschä'cke'i. Efter den tyske bryologen H. Zschacke.
zygo'meris. Förenade i par.
zygo'n. (gr.) Förena, spänna ihop, oka (ihop).

X

xanthifo'lius. Med blad som Xa'nthium.
Xa'nthium. (gr.) xantho's=gul. DIOSKORIDES.
xanthocarpus. Med gul frukt.
xanthochlo'rus. Gulgrön.
xantho's. (gr.) Gul.
xanthosti'gma. Med gult märke.
xa'nthus. Gul.
xerampe'linus. Nejlikbrun.
Xera'nthemum. (gr.) xero's=torr; anthemo'n=blomma.
 BAUHIN.
xero'philus. Som älskar torr mark.
xerophy'llus. Med torra blad.
xero's. (gr.) Torr.
xi'phodon. Med svärdlika tänder.
xiphoi'deus. Svärdliknande.
xi'phos. (gr.) Svärd.
xylon. (gr.) Ved.
xylo'philus. Vedälskande, som lever på ved.
xylo'rri'zus. Med vedartad rot.
xylo'steum. ((gr.) xy'lon=ved; oste'on=ben. DODOENS.
xyres. (gr.) Vass.
xyro'n. (gr.) Rakkniv.

Z

za'hni. Efter den tyske prof. K. H. Zahn.
za'li. (gr.) Vägs-kum.
Zanniche'llia. Efter den italienske bot. G. G. Zannichelli.
 MICHELI.
zantho's. (gr.) Gul (en språkvariant av xantho's).
Zea. (gr.) zeia'=spält (slags vete).
zebri'nus. Strimmig (som en zebra).
zeille'ri. Efter den tyske bot. R. Zeiller.
ze'phyrus. Västanvind.
zi'zii. Efter den tyske läraren J. B. Ziz.
zona'tus. Zonerad, med bälten.
zo'ne. (gr.) Bälte, gördel.
zo'on. (gr.) Djur.
zoo's. (gr.) Levande.
zoste'r. (gr.) Livrem, bälte, krigares gördel.
Zoste'ra. (gr.) zoste'r=livrem. TEOFRASTOS.