
REVISTA
DE LA

SOCIEDAD GADITANA
DE

HISTORIA NATURAL

VOLUMEN IX
2015

portada_vol9_SGHN��04/01/2016��14:55��Page�1

© Sociedad Gaditana de Historia Natural
Depósito legal: CA 4-2016
ISSN: 1577-2578
eISSN: 2340-5759
Maquetación: J. García de Lomas

Dibujo portada:
“Camaleón común”, por David Cuenca.
Primer premio del II concurso de Ilustración de Naturaleza de la SGHN (Medina Sidonia, 2015).

CREDITOS_P2_vol9_SGHN��07/01/2016��10:46��Page�1

SOCIEDAD GADITANA DE HISTORIA NATURAL

C/ Madreselva s/n
11404 - Jerez de la Frontera (Cádiz)

sghn96@gmail.com

i

JUNTA DIRECTIVA

Presidente
Íñigo Sánchez García

Vicepresidente
Carlos M. García Jiménez

Secretario
Juan García de Lomas

Tesorero
Juan Belmonte Rodríguez-Pascual

Vocales
Francisco Hortas Rodríguez-Pascual

Mariano Cuadrado Gutiérrez
José Manuel Amarillo Vargas

Juan Carlos Soto Sánchez

COMITÉ EDITORIAL

Editor
Íñigo Sánchez García

Coeditores
Carlos M. García Jiménez

Francisco Hortas Rodríguez-Pascual
Juan García de Lomas Latín

REVISORES

Carles Aranda
Laura Capdevilla
Mariano Cuadrado
Elías D. Dana
Juan García de Lomas
Francisco Hortas
Emilio Laguna
José Manuel Mateo

Baldomero Moreno Arroyo
Rafael Obregón
Fernando Ojeda
Carlos Romero Zarco
Iñigo Sánchez
Enrique Sánchez Gullón
Antonio Verdugo

CREDITOS_vol9_SGHN��04/01/2016��8:02��Page�1

Hoja�en�blanco_vol9_SGHN��04/01/2016��8:02��Page�1

ÍNDICE

iii

Artículo
Manuel Becerra, Estrella Robles, José M. Gaona. 2015. Novedades y aportaciones corológicas a la micobiota
del Parque Natural Los Alcornocales (Cádiz-Málaga) ..

Nuevas citas y observaciones
Deneb Ortigosa, Patricia Pérez-García, Juan L. Cervera. 2015. Primera cita del nudibranquio aeolidáceo Calma
gobioophaga Calado y Urgorri, 2002 (Calmidae) para las costas andaluzas ...

Artículo
Rafael Obregón, José Manuel Amarillo, Íñigo Sánchez, Juan Carlos Martínez. 2015. Actualización de la dis-
tribución del endemismo ibérico Alphasida (Alphasida) typica Gebien, 1937 en el SO de Andalucía

Nuevas citas y observaciones
Manuel Becerra, Estrella Robles, José M. Gaona. 2015. Cantharellus ferruginascens P.D. Orton, nueva espe-
cie para el catálogo micológico de Andalucía ...

Artículo
Rafael Obregón, Felipe Gil-T. 2015. Correcciones y aportaciones corológicas para seis lepidópteros eurosi-
berianos de restringida distribución en Andalucía (S España), en el límite meridional europeo (Lepidoptera,
Nymphalidae) ...

Nuevas citas y observaciones
Elías D Dana, Alfonso Barragán, Paloma Sánchez, Joaquín Ramírez, Juan García-de-Lomas. 2015. Nuevas lo-
calidades de Moluccella laevis L. (Labiatae) en el sur de España ..

Artículo
Rubén Bueno-Marí, Pablo García-Mújica. 2015. Establecimiento de una nueva especie invasora para la pro-
vincia de Almería: el mosquito tigre, Aedes albopictus (Skuse, 1894) ..

Artículo
Pedro M. Delgado. 2015. Invernada de aves paseriformes en la Laguna de Medina (Cádiz, S España)

Artículo
Juan García-de-Lomas, Laura Fernández-Carrillo, María Concepción Saavedra, Lara Mangas, Carmen Rodrí-
guez-Hiraldo, Enrique Martínez-Montes. 2015. Invasión de Oenothera drummondii Hook. (Onagraceae) en
el Paraje natural Marismas del Odiel (Huelva, S España): bases para la gestión de una invasión avanzada

Nuevas citas y observaciones
Íñigo Sánchez. 2015. Primeras citas de Chenopodium pumilio C. Br. y Ch. chenopodioides (L.) Aellen para la
provincia de Cádiz ...

Nuevas citas y observaciones
Íñigo Sánchez. 2015. Primera cita para España de Phytoliriomyza jacarandae Steyskal & Spencer, 1978 (Dip-
tera: agromyzidae) minador de Jacaranda mimosifolia D. Don. (Bignoniaceae) ..

Revista de la Sociedad Gaditana de Historia Natural, vol. 9 (2015)

1

9

13

19

21

27

31

35

41

51

55

INDICE_vol9_SGHN��07/01/2016��10:27��Page�1

Hoja�en�blanco_vol9_SGHN��04/01/2016��8:02��Page�1

NOVEDADES Y APORTACIONES COROLÓGICAS
A LA MICOBIOTA DEL PARQUE NATURAL LOS
ALCORNOCALES (CÁDIZ-MÁLAGA)

Manuel Becerra*1, Estrella Robles1, José Manuel Gaona2

1Micogest. Gestión, Educación y Turismo Medioambiental. Colonia Monte Algaida, C/LL 15, 11540 Sanlúcar de Barrameda (Cádiz).
2Calle Alhóndiga 5 1ºB, 11670 Los Barrios (Cádiz).

Artículo

Palabras claves: Hongos, corología, micobiota, Parque Natural Los Alcornocales, Cádiz, Málaga, Andalucía.
Keywords: Fungi, chorology, micobiota, Los Alcornocales Natural Park, Cadiz, Málaga, Andalusia.

Resumen

En la presente nota se aportan nuevas localidades de hongos esca-
sos o no citados previamente en el Parque Natural de Los Alcornoca-
les, destacando la aportación de nuevas localidades para tres hongos
protegidos en Andalucía: Marasmius hudsonii, Boletus permagnifi-
cus y Podoscypha multizonata y los primeros registros para Andalu-
cía de Glutinoglossum glutinossum, Hygrophorus penarioides y
Mycena aurantiistipitata.

Abstract

New localities of rare fungi or not previously mentioned fungi in the
Los Alcornocales Natural Park of the Acorns are presented in this note.
We highlight some new locations for three fungi that are protected in
Andalusia: Marasmius hudsonii, Boletus permagnificus and Po-
doscypha multizonata. Also, we provide the first records for Andalu-
sia of Glutinoglossum glutinossum, Hygrophorus penarioides and
Mycena aurantiistipitata.

Introducción

Desde 2010 se han realizado cada otoño e invierno muestreos
en distintas zonas del Parque Natural Los Alcornocales, con el
objeto de profundizar en el conocimiento de su micobiota y
aumentar el número de especies catalogadas en este espacio
natural protegido. En dichas salidas micológicas se ha optado,
en la mayoría de los casos, por visitar aquellos ecosistemas
menos estudiados, siendo prioritarias las excursiones a los
bosques de niebla del sur del parque natural. Fruto de estos
trabajos se han localizado taxones cuya presencia en Los Al-
cornocales no se había detectado previamente y se ha au-
mentado el área de presencia de otros. Es de destacar la
localización de nuevas localidades para tres hongos protegi-
dos en Andalucía: Marasmius hudsonii, Boletus permagnificus
y Podoscypha multizonata.

A continuación se exponen los datos y comentarios referentes
a dichas colectas. Se ha tomado como catálogo de referencia,
para conocer el estatus corológico de los taxones tratados, el
Inventario Micológico Básico de Andalucía (Moreno Arroyo
2004), así como los distintos artículos científicos publicados
que contienen referencias al Parque Natural Los Alcornocales.
Las muestras han sido estudiadas con un microscopio Optika
modelo B-180 y se han empleado los reactivos utilizados tra-
dicionalmente en el estudio microscópico de los hongos. El
material se encuentra depositado en los herbarios AH de la
Universidad de Alcalá de Henares y JA-CUSSTA del Centro An-
daluz de Micología.

ASCOMYCETES

Microglossum nudipes Boud.

Material estudiado:
CÁDIZ: Algeciras, Sierra de Luna, cañada del Candelar, P. N. Los
Alcornocales, UTM: 30STX7198, altitud 700 m; en bosque
mixto con Quercus canariensis, Laurus nobilis y Rhododendron
ponticum, en suelo; 08-I-2014. Leg: M. Becerra, L. Raya & U.
Osuna; det.: M. Becerra. JA-Cussta 7768.

Observaciones:
Taxón controvertido ya que algunos autores lo consideran si-
nónimo de M. olivaceum (Pers.:Fr.) Gillet, especie muy similar
a nivel microscópico –ascas menores de 100 µm en el caso de
M. olivaceum y mayores de 100 µm en M. nudipes- pero que
a nivel macroscópico se diferencia por su coloración rosado-
carne o marrón-olivacea, aunque puede presentar tonalida-
des verdosas al igual que M. nudipes (Ribes 2010).

La foto que incluye Sogorb (2007) en su guía sobre los hongos
del Parque Natural Los Alcornocales y Campo de Gibraltar
creemos que se corresponde con este taxón, ya que M. viride

*Autor para correspondencia. Email: info@micogest.com
Rev. Soc. Gad. Hist. Nat. ISSN: 1577-2578. e-ISSN: 2340-5759. © Los autores.

1

Recibido: 8 de enero de 2015. Aceptado (versión revisada): 13 de febrero de 2015. Publicado en línea: 9 de marzo de 2015.

01_Becerra�et�al_2015_RSGHN��04/01/2016��14:33��Page�1

carece de tonos azulados y el pie furfuráceo, aunque no espe-
cifica su distribución en el parque, por lo que con nuestra co-
lecta confirmamos su presencia en la provincia de Cádiz.

Glutinoglossum glutinossum (Pers.) Hustad, A.N. Mill., Den-
tinger & P.F. Cannonr.

Material estudiado:
CÁDIZ: Algeciras, sierra de Luna, P. N. Los Alcornocales, UTM:
30S TX7198, altitud 700 m; en bosque de niebla, en suelo; 02-
II-2014. Leg: M. Becerra & J. M. Gaona; det.: M. Becerra. JA-
CUSSTA 7826.

Observaciones:
Taxón caracterizado macroscópicamente por sus ascomas glu-
tinosos y lisos; a nivel microscópico presenta esporas escasa-
mente pigmentada de entre 3 y 7 septos y con una hilera de
gútulas en su interior y paráfisis con los elementos terminales

piriformes (Arauzo & Iglesias 2014). Especie no citada ante-
riormente para Andalucía.

Geoglossum umbratile Sacc. (Fig. 1)

Material estudiado:
CÁDIZ: Algeciras, sierra de Luna, cabecera de la garganta del
Candelar, P. N. Los Alcornocales, UTM: 30S TX7099, altitud 750
m; en bosques de niebla (Quercus canariensis, Rhododendron
ponticum, Ilex aquifolium), en suelo; 02-II-2014. Leg: M. Bece-
rra & J.M. Gaona; det.: M. Becerra. JA-CUSSTA 7830.

Observaciones:
Taxón caracterizado por su pie pardo o pardo muy oscuro y de
liso a finamente pruinoso. A nivel microscópico presenta los
poros de las ascas euamiloides y los elementos terminales de
las paráfisis cilíndricos, claviformes o capitados (Arauzo & Igle-
sias 2014). No hay citas previas para la provincia de Cádiz.

Artículo

2

Becerra M, Robles E, Gaona JM. 2015. Novedades y aportaciones
corológicas a la micobiota del Parque Natural Los Alcornocales

(Cádiz-Málaga). Rev. Soc. Gad. Hist. Nat. 9: 1-7

Figura 1. Geoglossum umbratile (Foto: Manuel Becerra).

Leotia lubrica (Scop.) Pers.

Material estudiado:
CÁDIZ: Algeciras, Sierra de Luna, cañada del Candelar, P. N. Los
Alcornocales, UTM: 30STX7198, altitud 700 m; en bosque
mixto con Quercus canariensis, Laurus nobilis y Rhododendron
ponticum, en suelo; 29-XII-2013. Leg: M. Becerra & J.M.
Gaona; det.: M. Becerra. JA-CUSSTA 7815.

Observaciones:
Taxón citado anteriormente para el Parque Natural Los Alcor-
nocales (Sogorb 2007) aunque sin especificar su distribución
en éste, por lo que con nuestra colecta confirmamos su pre-
sencia en la provincia de Cádiz.

BASIDIOMYCETES, Aphyllophorales s.l.

Craterellus cinereus (Pers.) Pers. (Fig. 2)
= Cantharellus cinereus Pers.

Material estudiado:
CÁDIZ: Algeciras, Las Corzas, P. N. Los Alcornocales, UTM: 30S
TX7398, altitud 550 m; en alcornocal con sotobosque de bre-
zos y madroños, en suelo; 05-I-2014. Leg: M. Becerra, J. M.
Gaona, det.: M. Becerra. JA-CUSSTA 7809.

Observaciones:
Taxón citado anteriormente para el Parque Natural Los Alcor-
nocales (Sogorb 2007) aunque sin especificar su distribu-

01_Becerra�et�al_2015_RSGHN��04/01/2016��14:33��Page�2

Artículo

3

ción en éste, por lo que con nuestra colecta confirmamos su
presencia en la provincia de Cádiz.

Podoscypha multizonata (Berk. & Broome) Pat.

Material estudiado:
CÁDIZ: Los Barrios, El Palancar, P. N. Los Alcornocales, UTM:
30S TF6914, altitud 110 m; quejigal de Quercus canariensis, en
madera muerta enterrada; 8-XII-2014. Leg: M. Becerra; det.:
M. Becerra.
CÁDIZ: Los Barrios, Valdeinfierno, P. N. Los Alcornocales, UTM:
30STF6612, altitud 140 m; quejigal de Quercus canariensis, en
madera muerta enterrada. No se conserva material de herba-
rio.

Observaciones:
Taxón protegido en Andalucía del que se conocían dos locali-
dades en Los Alcornocales, en Castellar de la Frontera (Mo-
reno et al. 2008) y Cortes de la Frontera (Becerra & Robles
2011). Con esta nueva localidad aumentamos su distribución

en este espacio natural protegido.

Ramariopsis subumbrinella (S. Imai) Olariaga
= Clavulinopsis subumbrinella (S. Imai) Corner.

Material estudiado:
CÁDIZ: Algeciras, Sierra de Luna, cañada del Candelar, P. N. Los
Alcornocales, UTM: 30STX7198, altitud 700 m; en bosque
mixto con Quercus canariensis, Laurus nobilis y Rhododendron
ponticum, en suelo; 29-XII-2013. Leg: M. Becerra & J.M.
Gaona; det.: I. Olariaga. JA-Cussta 7760; JA-CUSSTA 7842.

Observaciones:
Taxón caracterizado por sus basidiomas ramificados y de to-
nalidad parda y sus esporas ovoides y aparentemente lisas
bajo el microscopio óptico (Olariaga 2009). Especie muy rara
que ya era conocida para el P. N. Los Alcornocales gracias a una
colecta del Tiradero (Olariaga 2009). Ampliamos su distribu-
ción en el parque con nuestra recolección. No citada anterior-
mente en Andalucía.

Becerra M, Robles E, Gaona JM. 2015. Novedades y aportaciones
corológicas a la micobiota del Parque Natural Los Alcornocales

(Cádiz-Málaga). Rev. Soc. Gad. Hist. Nat. 9: 1-7

Figura 2. Craterellus cinereus (Foto: Manuel Becerra).

BASIDIOMYCETES, Agaricales

Hygrocybe pratensis (Pers.) Murrill

Material estudiado:
CÁDIZ: Tarifa, llanos del Juncal, P. N. Los Alcornocales, UTM:
30S TX7199, altitud 520 m; en bosque con Quercus canarien-
sis, en suelo; 29-XII-2013. Leg: M. Becerra & J.M. Gaona, det.:
M. Becerra. JA-Cussta 7753.

Observaciones:

Taxón citado anteriormente en el parque para la zona de Ji-
mena de la Frontera (Moreno-Arroyo 2004), con nuestra co-
lecta ampliamos su distribución en Los Alcornocales.

Hygrophorus penarioides Jacobsson & E. Larss.

Material estudiado:
CÁDIZ: Jimena de la Frontera, La Casilla, P. N. Los Alcornocales
UTM: 30S TF7242, altitud 420 m; alcornocal, en suelo; 8-XII-
2012. Leg: M. Becerra, L. Rubio, M. Romera, I. Frutos & M. Oli-
vera; det.: M. Becerra. JA-CUSSTA 7853.

01_Becerra�et�al_2015_RSGHN��04/01/2016��14:33��Page�3

Artículo

4

Observaciones:
Los estudios efectuados por Jacobsson & Larson (2007), de-
mostraron que lo que hasta la fecha ha venido llamándose Hy-
grophorus penarius en el sur de la Península Ibérica se
corresponde con otra especie de ámbito mediterráneo y aso-
ciada a especies del género Quercus, a la que nombraron Hy-
grophorus penarioides. Este taxón se caracterizarías por sus
basidiomas más robustos y sus láminas de color crema a la ma-
durez, mientras que H. penarius presentaría basidiomas más
esbeltos, cutícula menos lisa y láminas con reflejos ocráceos
(Pérez-de-Gregorio 2011). No nos constan citas previas para
Andalucía, aunque creemos que la citas de H. penarius para el
P. N. Los Alcornocales (Moreno-Arroyo 2004; Sogorb 2007)
deben corrresponderse con esta especie.

Asterophora lycoperdoides (Bull.) Ditmar (Fig. 3a)

Material estudiado:
CÁDIZ: Algeciras, Las Corzas, P. N. Los Alcornocales, UTM: 30S
TX7398, altitud 550 m; en alcornocal, sobre Russula nigricans
en descomposición; 29-XII-2013. Leg: M. Becerra, J. M. Gaona,

det.: M. Becerra. JA-CUSSTA 7755.

Observaciones:
Taxón citado anteriormente para el P. N. Los Alcornocales (So-
gorb 2007) aunque sin especificar su distribución en éste, por
lo que con nuestra colecta confirmamos su presencia en la pro-
vincia de Cádiz.

Asterophora parasitica (Bul.) Singer (Fig. 3b)

Material estudiado:
CÁDIZ: Algeciras, Las Corzas, P. N. Los Alcornocales, UTM: 30S
TX7398, altitud 550 m; en alcornocal, sobre Russula nigricans
en descomposición; 29-XII-2013. Leg: M. Becerra, J. M. Gaona,
det.: M. Becerra. JA-Cussta 7756.

Observaciones:
Taxón citado anteriormente para el Parque Natural Los Alcor-
nocales (Sogorb 2007) aunque sin especificar su distribución
en éste, por lo que con nuestra colecta confirmamos su pre-
sencia en la provincia de Cádiz.

Figura 3. Asterophora lycoperdioides (a) y A. parasitica (b) (Fotos: Manuel Becerra).

Becerra M, Robles E, Gaona JM. 2015. Novedades y aportaciones
corológicas a la micobiota del Parque Natural Los Alcornocales

(Cádiz-Málaga). Rev. Soc. Gad. Hist. Nat. 9: 1-7

a

b

01_Becerra�et�al_2015_RSGHN��04/01/2016��14:33��Page�4

Artículo

5

Marasmius hudsonii (Pers.) Fr.

Material estudiado:
CÁDIZ: Algeciras, Las Corzas, P. N. Los Alcornocales, UTM: 30S
TX7398, altitud 542 m; en bosque mixto de alcornoques, que-
jigos y acebos; 29-XII-2013. Leg: M. Becerra, J. M. Gaona, det.:
M. Becerra. JA-Cussta 7757.

Observaciones:
Taxón caracterizado por crecer sobre hojas muertas de acebo
(Ilex aquifolium) y la presencia en el píleo de pelos pardo-roji-
zos (Breitenbach & Kränzlin 1991). Especie muy rara en Anda-
lucía, donde está protegida por ley y catalogada como “en
peligro de extinción”, donde sólo se conoce en los parques na-
turales Sierras de Cazorla, Segura y las Villas (Moreno-Arroyo
2004) y Los Alcornocales (Becerra & Robles 2013). Con esta
nueva localidad ampliamos su área de distribución en Los Al-
cornocales.

Mycena aurantiistipitata (Pers.) Murrill

Material estudiado:
CÁDIZ: Tarifa, llanos del Juncal, P. N. Los Alcornocales, UTM:
30S TX7198, altitud 700 m; en bosque mixto con Quercus ca-
nariensis, Laurus nobilis y Rhododendron ponticum, en suelo;
11-XII-2013. Leg: M. Becerra, A. Paredes, C. Velasco & U.
Osuna, det.: M. Becerra. JA-Cussta 7761.

Observaciones:
Taxón de la sección Rubromarginatae, caracterizada por su
píleo pardo-leonado con la zona central con tonalidades
crema, pie amarillo-anaranjado o cubierto por una pruina de
tonalidad pajiza-blanquecina, láminas con la arista amarillo-
anaranjada y esporas de menos de 11 m de longitud (Robich
2003). No constan citas previas para Andalucía.

BASIDIOMYCETES, Russulales

Lactarius azonites (Bull.) Fr.

Material estudiado:
CÁDIZ: Algeciras, garganta del Gandelar, 30S TX 7199, altitud

706 m; en bosque de niebla con Quercus canariensis, en suelo;
03-XI-2013. Leg: M. Becerra & J. M. Gaona, det.: M. Becerra.
JA-Cussta 7744.

Observaciones:
Taxón fácil de identificar por su píleo gris-parduzco, látex al
principio blanco que al contacto con el aire vira lentamente a
rosa y carne blanca, que al corte vira muy lentamente a rosa-
parduzco, de sabor algo picante (Basso 1999). Citado ante-
riormente en el parque para la zona de Jimena de la Frontera
(Moreno-Arroyo 2004), con nuestra colecta ampliamos su dis-
tribución al sector sur del P. N. Los Alcornocales.

Lactarius purpureobadius Maleçon ex Basso

Material estudiado:
CÁDIZ: Tarifa, llanos del Juncal, P. N. Los Alcornocales, UTM:
30S TX 7198, altitud 520 m; en bosque con Castanea sativa,
en suelo; 13-XII -2005. Leg: M. Becerra, det.: M. Becerra. JA-
Cussta 7745.

Observaciones:
Taxón localizado recientemente en la Península Ibérica, en el
2011, que se caracteriza por su píleo de tonalidad rojo-ana-
ranjada con matices purpúreos, látex blanco que sobre un pa-
ñuelo blanco amarillea lenta y tardíamente, sabor suave y olor
débil a pelargonio (Pérez-de-Gregorio et al. 2012). Posible-
mente sea abundante en el parque natural, pues ya se conoce
del sector malagueño (Pérez-de-Gregorio et al. 2012), siendo
fácil su confusión con Lactarius decipiens y Lactarius atlanticus,
que aunque de aspecto macroscópico similar, no muestran los
caracteres antes expuestos. No nos constan citas previas para
la provincia de Cádiz.

Boletales

Boletus permagnificus Pöder (Fig. 4)

Material estudiado:
MÁLAGA: Cortes de la Frontera, Diego Duro, P. N. Los Alcor-
nocales, UTM: 30S TF7245, altitud 300 m; alcornocal, en suelo;
5-X-2014. Leg: M. Becerra & E. Robles; det.: M. Becerra. JA-
CUSSTA 8475.

Becerra M, Robles E, Gaona JM. 2015. Novedades y aportaciones
corológicas a la micobiota del Parque Natural Los Alcornocales

(Cádiz-Málaga). Rev. Soc. Gad. Hist. Nat. 9: 1-7

Figura 4. Boletus permagnificus (Foto: Manuel Becerra).

01_Becerra�et�al_2015_RSGHN��04/01/2016��14:33��Page�5

Artículo

6

Observaciones:
Taxón perteneciente a la sección Luridi, fácil de identificar por
sus basidiocarpos de mediano tamaño y que frecuentemente
crecen de manera cespitosa; cutícula de un bello color rojo
sangre, rojo-púrpura o rojo vivo; poros de color rojo carmín,
que exudan pequeñas gotitas amarillas en los ejemplares jó-
venes; y pie amarillo-anaranjado o rojizo-anaranjado a excep-
ción de la zona próxima a su inserción con el píleo, donde es
amarillo dorado (Muñoz 2005). No aparece citado para el Par-
que Natural Los Alcornocales ni para la provincia de Cádiz.
Dentro de la provincia se ha observado en los montes de Ji-
mena y en el entorno del Picacho, pero no se ha recolectado
material, pues macroscópicamente se distingue fácilmente y
además está protegido en Andalucía por su rareza, estando
catalogado como especie “Vulnerable”.

Strobilomyces strobilaceus (Scop.) Berk. (Fig. 5)

Material estudiado:
CÁDIZ: Algeciras, Sierra del Bujeo, puerto de la Higuera, P. N.
Los Alcornocales, UTM: 30S TX7397, altitud 700 m; en alcor-
nocal, en suelo; 01-XII-2013. Leg: M. Becerra & J. M. Gaona;
det.: M. Becerra. JA-CUSSTA 7812.

Observaciones:
Taxón fácil de identificar por sus basidiocarpos de color gris-ne-

gruzco, con sombrero densamente cubierto por escamas grue-
sas poligonales, himenio formado por poros anchos, angulosos
y grises que a la presión se tornan rojizos y carne blanquecino-
grisácea, que al corte enrojece al principio para a continuación
ennegrecer (Muñoz-Sánchez 2005). Se amplía la distribución
de esta especie tan rara en el sur de la Península dentro del P.
N. Los Alcornocales, donde sólo se conocía de tres localidades
(Becerra et al. 2013).

Gomphidius roseus (Fr.) Fr. (Fig. 6)

Material estudiado:
CÁDIZ: Algeciras, Las Corzas, P. N. Los Alcornocales, UTM: 30S
TX7398, altitud 550 m; en pinar de Pinus pinaster junto a Sui-
llus bovinus, en suelo; 25-XI-2014. Leg: M. Becerra & J. M.
Gaona, det.: M. Becerra. JA-CUSSTA 7816.

Observaciones:
Boletal fácil de identificar por su himenio lamelar, píleo rojo-
rosado y viscoso, esporada negra y hábitat exclusivo bajo
pinos, frecuentemente asociado a Suillus bovinus. Citado an-
teriormente para el Parque Natural Los Alcornocales (Sogorb
2007) aunque sin especificar su distribución en éste, por lo que
con nuestra colecta confirmamos su presencia en la provincia
de Cádiz. Ya se conocía del sector malagueño del parque (Be-
cerra & Robles 2011).

Figura 5. Strobylomyces strobilaceus
(Foto: José Manuel Gaona).

Figura 6. Gomphidius roseus (Foto:
José Manuel Gaona).

Becerra M, Robles E, Gaona JM. 2015. Novedades y aportaciones
corológicas a la micobiota del Parque Natural Los Alcornocales

(Cádiz-Málaga). Rev. Soc. Gad. Hist. Nat. 9: 1-7

01_Becerra�et�al_2015_RSGHN��04/01/2016��14:33��Page�6

Artículo Becerra M, Robles E, Gaona JM. 2015. Novedades y aportaciones
corológicas a la micobiota del Parque Natural Los Alcornocales

(Cádiz-Málaga). Rev. Soc. Gad. Hist. Nat. 9: 1-7

Agradecimientos

A la Consejería de Medio Ambiente y Ordenación del Territo-
rio de la Junta de Andalucía, por su colaboración en los estu-
dios que hemos llevado a cabo y por las facilidades prestadas
de cara a la obtención de la autorización para la recolecta con
fines científico de hongos en Andalucía. A la dirección del Par-
que Natural Los Alcornocales, y en particular a Juan Manuel
Fornell, por las facilidades para acceder en vehículo a la zona
de reserva donde se ubican los bosques de niebla. A Ibai Ola-
riaga por su ayuda a la hora de identificar algunos taxones el
orden Cantharellales. A Luis Rubio por facilitarnos el artículo
sobre Hygrophorus penarioides y sus apreciaciones sobre esta
especie.

Bibliografía

Arauzo S, Iglesias P. 2014. La familia Geoglossaceae ss. str. en
la Península Ibérica y la Macaronesia. Errotari 11: 166-259.

Basso T. 1999. Lactarius Pers. Fungi Europaei 7. Mykoflora,
Alessio, Italia.

Becerra M, Robles E. 2011. Aportaciones al conocimiento de la
micoflora de la Serranía de Ronda (Málaga, España). Acta Bo-
tanica Malacitana 36: 175-179.

Becerra M, Robles E. 2013. Dos nuevas localidades para la pro-
vincia de Cádiz de hongos protegidos en Andalucía: Maras-
mius hudsonii (Pers.) Fr. e Hymenoscyphus tamariscis R. Galán,
O.H. Baral & A. Ortega. Revista de la Sociedad Gaditana Histo-
ria Natural 7: 1-3.

Becerra M, Robles E, Díaz-Romera JA, Astete G, Olivera M,
López-Pastora A, Gaona JM, Peña-Márquez MI. 2013. Nuevas
aportaciones al conocimiento de los Boletales andaluces. Lac-
tarius 22: 87-99.

Breitenbach J, Kränzlin F. 1991. Champignons de Suisse. Tome

3 Bolets et champignons à lames 1ère partie. Edition Mykolo-
gia, Lucerne.

Jacobsson S, Larson E. 2007. Hygrophorus penarioides, a new
species identified using morphology and ITS sequence data.
Mycotaxon 99: 337-343.

Moreno-Arroyo B (coord.) 2004. Inventario Micológico Básico
de Andalucía. Consejería de Medio Ambiente. Junta de Anda-
lucía. Córdoba.

Moreno G, Prieto-García F, González A. 2008. Estudio de los
hongos del Parque Natural de los Alcornocales (Cádiz, Málaga).
Boletín de la Sociedad Micológica de Madrid 32: 261-276.

Muñoz-Sánchez JA. 2005. Boletus s.l. Fungi Europaei 2. Ed.
Candusso.

Olariaga I. 2009. The order Cantharellales in the Iberian Pe-
ninsula and Balearic Islands. Tésis doctoral inédita.

Pérez-de-Gregorio MA. 2011.Hygrophorus penarioides Ja-
cobsson & E. Larss., una “nueva” especie de nuestros bosques.
Boletín Informativo de la Sociedad Micológica Extremeña 11:
31-35.

Pérez-de-Gregorio MA, Campos JC, Illescas T. 2012. Lactarius
purpureobadius Malençon ex Basso, en España. Revista Cata-
lana de Micología 34: 81-86.

Ribes MA. 2010. Setas del Pirineo Aragonés, 1, Micobotánica-
Jaén, año V, nº 3: http:// www.micobotanicajaen.com/Revista/
Articulos/MARibesR/PirineoAragones001/Microglos-
sum%20nudipes%20111009%2081.pdf

Robich G. 2003. Mycena d´Europa. A.M.B. Fondazione Centro
Studi Micologici.

Sogorb JR. 2007. Hongos del Parque Natural Los Alcornocales
y Campo de Gibraltar. Algeciras.

7

01_Becerra�et�al_2015_RSGHN��04/01/2016��14:33��Page�7

Hoja�en�blanco_vol9_SGHN��04/01/2016��8:02��Page�1

PRIMERA CITA DEL NUDIBRANQUIO AEOLIDÁCEO
CALMA GOBIOOPHAGA CALADO Y URGORRI, 2002
(CALMIDAE) PARA LAS COSTAS ANDALUZAS

Deneb Ortigosa*, Patricia Pérez-García y Juan L. Cervera

Departamento de Biología, Facultad de Ciencias del Mar y Ambientales, Campus de Excelencia Internacional del Mar, Universidad de
Cádiz, Av. República Saharaui, s/n, Apdo. 40, 11510 Puerto Real, Spain.

Nuevas citas y observaciones

Palabras claves: Mollusca, Gastropoda, Calmidae, Gobius, Provincia de Cádiz.
Keywords: Mollusca, Gastropoda, Calmidae, Gobius, Province of Cádiz.

Calma gobioophaga Calado y Urgorri, 2002 es un nudibran-
quio del género Calma, el cual está constituido, hasta la fecha,
por dos especies: C. glaucoides (Alder y Hancock, 1854) y C.
gobioophaga Calado y Urgorri, 2002. El género se caracteriza
por la ausencia de cnidosacos en los ceras, por presentar una
gran cantidad de ceras insertados en cada pedúnculo y por
tener una glándula digestiva que penetra en las ceras. Asi-
mismo, a lo largo del cuerpo se pueden observar los órganos
reproductores (García-Gómez et al. 2011). Las principales di-
ferencias morfológicas entre ambas especies del género son
la longitud de los tentáculos orales, más largos en C. gobioop-
haga, y la anchura de los tentáculos propodiales, siendo en C.
gobioophaga más cortos. La alimentación de estas especies es
peculiar, ya que ambas son consumidores exclusivos de huevos
de peces litorales (blénidos, góbidos y gobiesócidos). Así, en el
caso de C. glaucoides, las especies de peces a partir de las cua-
les obtienen su alimento pertenecen a los géneros Lepado-
gaster y Parablennius, mientras que C. gobioophaga se
alimenta exclusivamente de huevos de especies del género
Gobius. Habitan generalmente bajo piedras, cerca de las pues-
tas de dichos peces (García-Gómez et al. 2011).

Ejemplares de ambas especies han sido identificados erróne-
amente debido al parecido morfológico existente entre ellas.
Sin embargo, recientemente Prkic ́et al. (2014) analizaron las
fotografías y los dibujos publicados y disponibles en la litera-
tura, logrando confirmar o corregir todas, menos dos citas de
las identificaciones atribuidas a dichas especies, una en Mur-
cia, España (Templado et al. 1987) y una de Venecia, Italia (Ce-
sari 1994).

La distribución geográfica de C. glaucoides abarca desde No-
ruega, incluida Gran Bretaña, Francia y el noroeste de España,
hasta Portugal; dentro de la cuenca mediterránea, se ha citado
en Cataluña (España), la costa francesa y el Golfo de Nápoles
(Prkic et al. 2014). La distribución de Calma gobioophaga es

más restringida, sólo se ha registrado desde el sur de Gran Bre-
taña, incluido el norte de Francia, hasta la costa sur de Portu-
gal; y en el Mediterráneo, únicamente en Croacia (Prkic et al.
2014). Para el litoral gaditano, sólo se ha documentado la es-
pecie C. glaucoides para la parte Atlántica (García-Gómez et
al. 2011).

Calma gobioophaga Calado y Urgorri 2002
El 19 de Abril de 2015 un total de 32 ejemplares fueron ob-
servados en pozas de marea de la ensenada de Getares (Alge-
ciras), frente a la antigua Ballenera (36° 5'5.34"N,
5°25'49.72"O) (Fig. 1).

*Autor para correspondencia. Email: jazmin.ortigosa@uca.es
Rev. Soc. Gad. Hist. Nat. ISSN: 1577-2578. e-ISSN: 2340-5759. © Los autores. 9

Recibido: 17 de mayo de 2015. Aceptado (versión revisada): 2 de junio de 2015. Publicado en línea: 12 de junio de 2015.

Figura 1. Detalle de las pozas donde se encontró Calma gobioophaga, en la an-
tigua Ballenera de Getares (Algeciras) (Fotos: P. Pérez García).

02_Ortigosa�et�al_2015_RSGHN��04/01/2016��14:35��Page�1

Todos los ejemplares se encontraban debajo de una roca sobre
puestas de gobios (Fig. 2a, b) y su tamaño oscilaba entre los 5
y 12 mm. También se observaron masas de huevos del propio
nudibranquio (Fig. 2c, d).

El cuerpo de C. goobiophaga es relativamente aplanado, trans-
lúcido. Los tentáculos orales y los rinóforos son lisos y del
mismo color que el cuerpo, ligeramente más claros en el ex-
tremo apical. Las ceratas son igualmente del mismo color que
el cuerpo, con el ápice blanco y la glándula digestiva de color
variable, desde color crema hasta castaño oscuro, depen-
diendo del estado de madurez de los huevos que haya inge-
rido. Los ojos se observan a simple vista y se localizan justo

debajo o en la base de los rinóforos (Fig. 3a, b). Tanto en las
observaciones in situ (Fig. 2c, d), como en el laboratorio (Fig.
3c), los ejemplares tendían a formar aglomeraciones entre
ellos, pero nunca uno encima del otro.

En la península Ibérica, Calma gobioophaga ha sido citada en
Portugal, a lo largo de la costa de Arrábida, de donde fueron
recolectados los ejemplares que permitieron su descripción,
y dentro de España, en las localidades gallegas de Cabana,
Cambados y Leuseda (Calado y Urgorri 2002; Urgorri et al.
2011) (Fig. 4). Por lo tanto, el presente trabajo representa la
primera cita de C. gobioophaga para Andalucía, y extendiendo
sus límites de distribución hacía el oriente y al sur.

Nuevas citas y observaciones

10

Ortigosa JD, Pérez-García P, Cervera JL. 2015. Primera cita del nudi-
branquio aeolidáceo Calma gobioophaga Calado y Urgorri, 2002

(Calmidae) para las costas andaluzas. Rev. Soc. Gad. Hist. Nat. 9: 9-11

Agradecimientos

A Gonçalo Calado por la confirmación de la identificación y a
Santiago Barroso Vera por todo el apoyo prestado durante
nuestras salidas a lo largo del litoral gaditano. Esta es la pub-
licación CEI-MAR número 098.

Bibliografía

Calado G, Urgorri V. 2002. A new species of Calma Alder &
Hancock, 1855 (Gastropoda: Nudibranchia) with a review of
the genus. Journal of Molluscan Studies 68: 311-317.

Figura 2. Fotos in situ de Calma gobioophaga. a) Roca donde fueron observados los ejemplares; las flechas muestran algunos ejemplares. Los recuadros pe-
queños corresponde a la fotografía b, c y d; b) Ejemplares de C. gobioophaga sobre puestas de gobios; c-d) Aglomeraciones de C. gobioophaga junto a al-
gunas puestas (Fotos: D. Ortigosa).

��

cc

bb

dd

02_Ortigosa�et�al_2015_RSGHN��04/01/2016��14:35��Page�2

Nuevas citas y observaciones

11

Cesari P. 1994. I molluschi della Laguna Veneta. Arsenale Edi-
trice. Venezia, 189 pp.

García-Gómez JC, Cervera JL, Calado G. 2011. Familia Calmi-
dae. In: Gofas S, Moreno D, Salas C. "Moluscos marinos de An-
dalucía. Vol. II. Servicio de Publicaciones e Intercambio
Científico, Junta de Andalucía, Málaga, 798.

Prkic ́J, Furfaro G, Mariottini P, Carmona C, Cervera JL, Modica
MV, Oliverio M. 2014. First record of Calma gobioophaga Ca-
lado and Urgorri, 2002 (Gastropoda: Nudibranchia) in the Me-
diterranean Sea. Mediterranean Marine Science. doi:
http://dx.doi.org/10.12681/mms.709

Templado J, Talavera P, Murillo L. 1987. Adiciones a la fauna
de opistobranquios del Cabo de Palos (Murcia). II. Anales de
Biologiá 11: 91-98.

Urgorri V, Diáz-Agras G, Besteiro C, Montoto G. 2011. Addi-
tions to the inventory of mollusca opisthobranchia of Galicia
(NW Iberian peninsula). Thalassas 27 (2): 77-100.

b

c

Figura 4. Distribución de Calma gobioophaga en la Península Ibérica: 1) Ca-
bana, Galicia (Urgorri et al. 2011), 2) Leuseda, Galicia (Urgorri et al. 2011), 3)
Cambados, Galicia (Urgorri et al. 2011), 4) Arrábida, Setubal (Calado y Urgorri
2002), 5) Getares, Algeciras (presente trabajo).

Ortigosa JD, Pérez-García P, Cervera JL. 2015. Primera cita del nudi-
branquio aeolidáceo Calma gobioophaga Calado y Urgorri, 2002

(Calmidae) para las costas andaluzas. Rev. Soc. Gad. Hist. Nat. 9: 9-11

�

Figura 3. Fotos en el laboratorio de Calma gobioophaga. a) Variación cromática de los ejemplares recolectados (Escala= 10mm),
b) Detalle de la cabeza, c) Aglomeraciones (Fotos: D. Ortigosa).

02_Ortigosa�et�al_2015_RSGHN��04/01/2016��14:35��Page�3

Hoja�en�blanco_vol9_SGHN��04/01/2016��8:02��Page�1

ACTUALIZACIÓN DE LA DISTRIBUCIÓN DEL
ENDEMISMO IBÉRICO Alphasida (Alphasida)
typica GEBIEN, 1937 EN EL S.O. DE ANDALUCÍA

Rafael Obregón1, José Manuel Amarillo2, Íñigo Sánchez3 y Juan Carlos Martínez4

1 Dpto. de Botánica, Ecología y Fisiología Vegetal, Área de Ecología Terrestre, Edif. Celestino Mutis C4, Campus de Rabanales, Univer-
sidad de Córdoba, 14071, Córdoba
2 Sociedad Gaditana de Historia Natural. c/ Madreselva s/n. 11408 Jerez de la Frontera
3 Zoobotánico de Jerez. c/ Madreselva s/n. 11408 Jerez de la Frontera
4 Departamento de Zoología y Antropología Física. Área de Biología Animal. Facultad de Veterinaria. Universidad de Murcia, 30100
Murcia, España

Artículo

Palabras claves: Alphasida (Alphasida) typica, Asidini, Tenebrionidae, Coleoptera, distribución, ecología, hábitats,
SO Andalucía, España.
Keywords: Alphasida (Alphasida) typica, Asidini, Tenebrionidae, Coleoptera, distribution, ecology, habitat, SW An-
dalusia, Spain.

Resumen

Se actualiza la distribución del endemismo andaluz Alphasida
(Alphasida) typica Gebien 1937 en el SO de Andalucía (S. Es-
paña), citándose por primera vez para la provincia de Málaga
y ampliándose la distribución conocida en Cádiz y Sevilla. Se
citan 18 nuevas localidades que suponen 13 nuevas cuadrícu-
las UTM de 10 x 10 km. Además se analiza el nicho ecológico
de la especie en función de las localidades de presencia, con un
rango altitudinal desde el nivel del mar hasta los 1.167 m en la
Sierra de Grazalema (Cádiz). Se describen los principales hábi-
tats de las localidades y se discute sobre la ecología y biología
de la especie, así como otros aspectos sobre su morfología y
estatus taxonómico.

Abstract

The distribution of Alphasida (Alphasida) typica Gebien 1937,
Andalusian endemism in SW Andalusia (S. Spain) is updated:
recorded for first time in the province of Malaga and expan-
ded the known distribution in Cadiz and Seville. 18 new locali-
ties involving 13 new UTM 10 x 10 km are cited. The ecological
niche of the species based on the occurrence localities, with an
altitude range from sea level up to 1.167 m within Sierra de
Grazalema (Cádiz) is analyzed. The main habitats are described
and the ecology and biology of the species are discussed as
well as other aspects of their morphology and taxonomic sta-
tus.

Introducción

El subgénero Alphasida (s.str.) engloba más de 30 especies,
muchas de ellas con un estatus taxonómico dudoso, que re-

quieren de un estudio profundo para poner orden en las mis-
mas. Es un subgénero endémico de la mitad sur peninsular
(Murcia, Castilla La Mancha, Andalucía y Algarve), con un cen-
tro de origen y radiación que coincide con el SE de España (Al-
mería-Murcia).

Los Alphasida (en sentido estricto) son un grupo de tenebrió-
nidos de aspecto morfológico muy próximo, que pueden ser
casi totalmente glabros o presentar bandas de pubescencia
entre las costillas elitrales, así como una pubescencia en el pro-
noto, difusa o agrupada en manchas de mayor o menor im-
portancia y nitidez; pero siempre presentan pronoto o élitros
cubiertos de una densa pubescencia. El género Alphasida, que
actualmente se encuentra en revisión, se divide en dos sub-
géneros, el nominal, compuesto actualmente por unas 30 es-
pecies que presentan un número variable de costillas elitrales
(de una a tres) y Betasida Reitter, 1917 que engloba a cuatro
especies cuya característica principal es presentar élitros sin
costillas.

Actualmente, Soldati (2008) y Martínez & Soldati, (2014) re-
conocen 18 especies dentro del subgénero Alphasida: A. be-
cerrae (Escalera, 1905); A. holosericea (Germar, 1824); A.
lazaroi Escalera, 1906; A. lorcana (Pérez Arcas, 1865); A. san-
chezgomezi (Escalera, 1901); A. mendizabali Koch, 1944; A. ge-
mina Koch, 1944; A. lopezi Escalera, 1906; A. depilata Escalera,
1906; A. almeriensis (Escalera, 1901); A. calmonti (Martínez &
Soldati, 2014); A. martinezi (Escalera, 1901); A. merceti (Bolí-
var, 1914), A. oberthueri (Escalera, 1901), A. rufopubescens (Es-
calera, 1905), A. solieri (Rambur, 1838), A. typica Gebien, 1937
y A. volxemi (Escalera, 1905); algunas de ellas igualmente com-
puestas de varias subespecies más o menos caracterizadas y
en general de estudio dificultoso que, como comentamos an-
teriormente, están necesitadas de una completa revisión. En

*Autor para correspondencia. Email: rafaobregonr@gmail.com
Rev. Soc. Gad. Hist. Nat. ISSN: 1577-2578. e-ISSN: 2340-5759. © Los autores. 13

Recibido: 23 de mayo de 2015. Aceptado (versión revisada): 14 de junio de 2015. Publicado en línea: 10 de julio de 2015.

03_Obregon et al_2015_RSGHN 04/01/2016 14:37 Page 1

este listado debe incluirse A. subbaetica (Obregón & Verdugo
2012) de reciente descripción.

La especie objeto de estudio, que fue descrita como Asida
(Alphasida) gaditana Escalera, 1905 pasó a llamarse Alphasida
typica Gebien, 1937 por homonimia primaria con Asida gadi-
tana Rambur, 1838 actualmente sinónima de Alphasida (Gla-
brasida) amorii Pérez Arcas, 1868.

A. typica limita por el este con A. holosericea, especie endé-
mica de Málaga, distribuida desde el nivel del mar hasta la Sie-
rra de Antequera y por el noreste con A. martinezi. A.
holosericea, presenta una única costilla elitral, al igual que A.
typica, pero esta puede diferenciarse fácilmente por las agru-
paciones de pubescencia pronotal característica. No obstante
si esta pubescencia está ausente: f. immaculata Escalera in litt.,
tendríamos que recurrir a la granulación de la parte lateral
desnuda del élitro, casi inexistente en A. typica. Respecto a A.
martinezi, siempre presenta dos costillas elitrales bien defini-
das, carácter que la diferencia fácilmente de A. typica.

El apterismo y el aislamiento geográfico de las poblaciones du-
rante milenios, ha desencadenando esta diversidad de espe-
cies, subespecies y formas en un área geográfica no muy
extensa, limitada desde el Algarve portugués hasta las costas
mediterráneas de la región de Murcia; no sobrepasando hacia
el norte la región castellano-manchega en su provincia de Al-
bacete. Las Sierras béticas, hábitats de gran parte de estas es-
pecies, se encuentran muy aisladas y algunas separadas
decenas de kilómetros, lo que sumado a la intensificación de
la agricultura en valles con suelos productivos y en cultivo de
olivar en laderas, uso de plaguicidas o el desarrollo urbanís-
tico, dificulta el intercambio genético entre sus poblaciones
(Obregón & Verdugo 2012).

Material y métodos

Se ha revisado material de una amplia serie de ejemplares en
las colecciones de los autores, observaciones de campo, así
como fotografías para actualizar la distribución de A. typica en

el suroeste peninsular (Fig. 1). Esto ayudaría a entender las po-
sibles conexiones con otras especies próximas del subgénero
o las posibles vías de radiación evolutiva que ha dado lugar a
tantos y tan diferentes taxones.

Se han representado las localidades de presencia con una re-
solución de cuadrículas de 10 x 10 km. Los mapas han sido ela-
borados en Arcgis 10.2 Reedlands (Fig. 2).

A partir de las localidades de presencia se ha realizado una re-
presentación del nicho ambiental o ecológico de la especie en
relación a la precipitación anual, temperatura media anual y al-
titud. Además se describe brevemente los hábitats de pre-
sencia y estrato arbóreo y arbustivo predominante.

Resultados

Actualización de la distribución

La tabla 1 recoge las localidades muestreadas con presencia
de la especie.La especie se encuentra localizada en las provin-
cias de Cádiz, Málaga y Sevilla. Su rango altitudinal va desde el
nivel del mar en la costa gaditana alcanzando los 1.167 m en
las laderas orientadas al Noroeste de la Sierras de Grazalema
y las Sierras de Montellano, Sierra Sur de Sevilla y de Almargen.
Las zonas más bajas pre-litorales y de campiña en Cádiz re-
presentan el 40% de las cuadrículas de presencia conocidas;
el 60% restante se localizan en el Parque Natural de la Sierra de
Grazalema y las sierras Subbéticas de Montellano, El Saucejo
y Pruna (Sevilla) y en la Serranía de Ronda en Almargen (Má-
laga).

Nicho ambiental de la especie

En su área de distribución (Fig. 2), A. typica parece no ser ex-
cesivamente exigente con las condiciones ambientales y de
hábitats, a diferencia de otras especies de Alphasida, más es-
tenoicas. La siguiente tabla recoge el rango de variabilidad de
los factores climatológicos y topográficos de las localidades de
presencia. Esto podría ayudar a entender cuál es el nicho eco-

Artículo

14

Obregón R, Amarillo JM, Sánchez I, Martínez JC. 2015. Actualización
de la distribución del endemismo ibérico Alphasida (Alphasida) typica
Gebien, 1937 en el SO de Andalucía. Rev. Soc. Gad. Hist. Nat. 9: 13-18

Figura 1. Habitus dorsal de Alphasida (Alphasida) typica Gebien, 1937 macho y hembra. Longitud: (a) Jerez: ♀ 19,8 mm; ♂ 17,2 mm; (b) Zahara de la
Sierra: ♀ 18,0 mm; ♂ 16,9 mm; (c) Pruna: ♂ 17,6 mm.

03_Obregon et al_2015_RSGHN 04/01/2016 14:37 Page 2

Artículo

15

lógico o ambiental de la especie, el cual podría extrapolarse al
resto del territorio circundante para predecir la distribución
potencial de la especie.

Si representamos la precipitación anual respecto a la tempe-
ratura media anual podemos observar el amplio rango de
nicho ambiental en el que puede aparecer la especie, al igual
que si representamos la altitud y la pendiente (Fig. 3). La pen-
diente promedio de las localidades de presencia, se conside-
raría un terreno llano (menor al 7%), con un máximo de un
10% que se consideraría acolinado (entre el 7-15%).

Hábitat y ecología de la especie

La especie aparece en zonas de matorral Mediterráneo en el
dominio del acebuchal y del encinar basófilo en yesos del Trías
o sobre suelos calizos. En la Serranía de Grazalema y de Ronda
son suelos de escaso desarrollo y con accidentado relieve,
sobre calizas y materiales triásicos. Estos suelos esqueléticos
albergan una escasa vegetación, a la que se suma el intenso

sobrepastoreo con la consecuente nitrificación del suelo. A
continuación se describen los principales hábitats muestrea-
dos:

Tabla 2. Rango de variación de las variables topográficas y climatológicas de
las localidades de presencia de la especie.

Obregón R, Amarillo JM, Sánchez I, Martínez JC. 2015. Actualización
de la distribución del endemismo ibérico Alphasida (Alphasida) typica
Gebien, 1937 en el SO de Andalucía. Rev. Soc. Gad. Hist. Nat. 9: 13-18

Altitud Pendiente
Temperatura

media anual (ºC)
Precipitación
anual (mm)

Promedio 440 4 19 712

Mínimo 34 1 16 628

Máximo 1.167 10 20 831

Desv. St. 381 2 1 69

Localidad Provincia UTM
Altitud

(m)
Fecha Hábitat

Abundancia/
frecuencia

Observador/
Recolector/
Referencia

Jerez de la Frontera CA 29SQA66 55 27/04/1987 - 5 ♂♂, 4 ♀♀ Martínez & Soldati, 2013

Puerto Serrano CA 30STF78 360 17/05/2007 - 1 ♂ Martínez & Soldati, 2013

Zahara de la Sierra CA 30STF87 515 24/04/1999 - 1 ♂ Martínez & Soldati, 2013

Zahara de la Sierra CA 30STF87 470 19/05/1985 - 1 ♂ Martínez & Soldati, 2013

Medina Sidonia CA 29SQA63 35 02/08/1993 - 1 ♂ Martínez & Soldati, 2013

Olvera CA 30SUF08 580 00/00/1986 - 1 ♂ Martínez & Soldati, 2013

Grazalema CA 30STF87 1.260 26/04/2003 - 1 ♂, 1 ♀ Martínez & Soldati, 2013

Montellano SE 30STF79 480 26/04/2003 - 2 ♀♀ Martínez & Soldati, 2013

Jerez de la Frontera CA 29SQA66 54 20/05/1983 Jardín urbano 1 sexo indet. Í. Sánchez

Medina Sidonia CA 29SQA33 306 05/04/1995 Matorral con pastizal 2 sexo indet. Í. Sánchez

Jerez de la Frontera CA 30STF38 345 05/05/2010 Matorral sin arbolado 1 ♂ J.M. Amarillo

Jerez de la Frontera CA 29SQA66 55 12/04/2012 Matorral disperso con arbolado disperso 1 ♀ J.M. Amarillo

Jerez de la Frontera CA 29SQA66 55 10/04/2013 Matorral disperso con arbolado disperso Decenas ♂♂ ♀♀ J.M. Amarillo

Jerez de la Frontera CA 30STF48 110 30/04/2013 Matorral disperso con arbolado disperso 1 ♂, 1 ♀ J.M. Amarillo

San José del Valle CA 30STF65 135 20/05/2013 Matorral denso con arbolado disperso 1 ♀ J.M. Amarillo

San José del Valle CA 30STF65 128 18/05/2002 Matorral denso con arbolado disperso Varios ♂♂ ♀♀ Í. Sánchez

Alcala de los Gazules CA 30STF54 76 18/05/2002 Matorral denso con pastizal Varios ♂♂ ♀♀ Í. Sánchez

Jerez de la Frontera CA 29SQA66 55 25/04/2015 Matorral disperso con arbolado disperso Decenas ♂♂ ♀♀ J.M. Amarillo

Grazalema CA 30STF87 1.040 03/05/2015 Matorral disperso con manchas de arbolado Decenas ♂♂ ♀♀ J.M. Amarillo

Grazalema CA 30STF87 1.205 03/05/2015 Matorral denso con arbolado disperso Decenas ♂♂ ♀♀ J.M. Amarillo

Olvera CA 30STF99 460 15/05/2015 Matorral disperso con arbolado disperso 1 ♂, 1 ♀ J.M. Amarillo

Puerto Real CA 29SQA64 26 12/04/2015 Matorral disperso y arbolado disperso 2 ♂♂ y 1 ♀ P. Chapela

Almargen MA 30SUF29 530 16/05/2015
Matorral denso, jaral de C albidus y arbolado
disperso

1 ♂ G. Astete

Montejaque MA 30STF96 890 01/06/2012 Matorral disperso con arbolado disperso 2 ♂♂ R. Obregón

Pruna SE 30SUF09 1.070 14/05/2012 Matorral disperso y arbolado disperso 4 ♂♂ R. Obregón

El Saucejo SE 30SUG10 390 01/05/2013 Borde de cultivo, con matorral denso 1 ♀ atropellado R. Obregón

Lebrija SE 30STF48 67 08/06/2015 Matorral disperso con arbolado disperso
1 ♀ viva, varios ♂♂

♀♀ muertos
J.M. Amarillo

Tabla 1. Localidades de presencia conocidas (bibliográficas e inéditas) de la especie en las provincias de Cádiz (CA), Sevilla (SE) y Málaga

03_Obregon et al_2015_RSGHN 04/01/2016 14:37 Page 3

- Campiña gaditana (Jerez de la Frontera, Medina Sidonia y Al-
calá de Los Gazules) (Fig. 4a). En esta zona la especie está pre-
sente sobre tierras negras andaluzas o de bujeos cuya
vegetación pertenece a la Serie termomediterránea bética-ga-
ditana subhúmeda-húmeda vertícola del acebuche (Tamo
communis-Oleeto sylvestris) en la que domina el acebuche
como especie arbórea acompañado de matorrales entre los
que domina Pistacia lentiscus, Chamaerops humilis y Quercus
coccifera.

- En la Sierra de Grazalema (Cádiz-Málaga) (Fig. 4b) y sierras
del Sur de Sevilla (Fig. 4c) la especie se encuentra en suelos
poco profundos dominados por la Serie termomediterránea
bética y murciano-almeriense basófila de la encina (Oleo syl-
vestris-Querceto rotundifoliae) donde la encina está acompa-
ñada por P. lentiscus, Q. coccifera, Ulex baeticus y varias
especies de jaras (Cistus ssp.). Presenta una alta presión de
herbivoría por ganado doméstico.

Los adultos permanecen resguardados durante la noche y las
horas crepusculares y centrales del día, coincidiendo con los
máximos y mínimos de temperatura diarios, estando activos el
resto del día. Se han observado hembras alimentándose de
hojas de Picris comosa.

Discusión

En el presente trabajo se amplía la distribución conocida de A.
typica con 11 nuevas cuadrículas de 10 x 10 km (UTM) que su-
madas a las bibliográficas ascienden a 16. Además, se cita por
primera vez para la provincia de Málaga en la Serranía de
Ronda, en Montejaque (P.N. Sierra de Grazalema) y en Almar-
gen. La distribución de la especie, mucho más amplia de lo que
se pensaba, puede ayudar a entender mejor la taxonomía de
los Alphasida (s. str.).

Artículo

16

Obregón R, Amarillo JM, Sánchez I, Martínez JC. 2015. Actualización
de la distribución del endemismo ibérico Alphasida (Alphasida) typica
Gebien, 1937 en el SO de Andalucía. Rev. Soc. Gad. Hist. Nat. 9: 13-18

Figura 2. Mapa de distribución de la especie en las provincias de Cádiz, Sevilla y Málaga (resolución de rejilla UTM 10km). Cuadro azul= registro bibliográ-
fico; cuadro rojo= registro inédito. Puntos negros: localidades de presencia y sombreado gris: área potencial de distribución de A. typica.

Figura 3. Nicho ecológico de la especie: variables climáticas (temperatura y precipitación) y topográficas (pendiente y altitud). Leyenda. Elipse azul: local-
idades de la Sierra de Grazalema (Cádiz-Málaga); elipse verde: localidades de las sierras Subbéticas de Sevilla y Sierra de Almargen en Málaga y elipse roja
localidades prelitorales y campiña de Cádiz.

03_Obregon et al_2015_RSGHN 04/01/2016 14:37 Page 4

Las poblaciones localizadas en Pruna, El Saucejo y Almargen
se encuentran muy próximas de la localidad tipo de A. marti-
nezi, otro taxón que se diferencia, principalmente por tener
dos costillas elitrales bien definidas. No obstante, aunque
como norma general, A. typica posee tan solo una costilla eli-
tral, es habitual encontrar ejemplares, con una costilla lateral
vestigial, carácter que puede aparecer hasta en el 45% de los
individuos (n = 33).

Los machos de A. typica son de hábitos diurnos y patrullado-
res, al igual que se ha documentado en el resto de especies
del género (Obregón &Verdugo, 2012; Martínez & Soldati,
2013; Martínez & Soldati, 2014). Las hembras permanecen
escondidas la mayor parte del día, aunque si las densidades
son altas pueden verse fácilmente en busca de microhábitats
favorables donde ovopositar o alimentarse. Según nuestros re-
gistros la especie es estrictamente primaveral con citas desde
principios del mes de abril hasta principios de junio. Cabe se-
ñalar la cita aislada y excéntrica respecto a la fenología de
adulto en agosto de Medina Sidonia (P. Coello leg.) (Martínez
& Soldati, 2013), que podrían corresponder con un ejemplar
recolectado muerto, aunque en buen estado de conservación.
Durante el periodo fenológico de adultos, la actividad diaria
puede variar notablemente. Los días de altas temperaturas du-
rante la primavera los machos y hembras permanecen, prác-
ticamente sin desplazarse, bajo la sombra del matorral. Los
días nublados, de escasa lluvia o de temperaturas moderadas
es muy frecuente ver los ejemplares patrullando incesante-
mente.

Respecto a la conservación de la especie, podemos comentar,
después de los muestreos de campo, que la especie es local-
mente abundante y parece estar bien distribuida en el preli-
toral Oeste de Cádiz (Puerto Real y Medina Sidonia) y en la
campiña jerezana, en sierras como la de Gibalbín y retazos ais-
lados de monte Mediterráneo en Torremelgarejo y alrededo-
res. Estos retales de bosque dominados por el acebuchal
(Tamo communis-Oleeto sylvestris) son de vital importancia
para la reproducción de la especie. Aunque hemos observado,
en época de máxima fenología, ejemplares atropellados por
vehículos o personas (principalmente en Torremelgarejo y en
el circuito de velocidad de Jerez) no puede considerarse que
esto suponga una amenaza real para la supervivencia de la es-
pecie.

Agradecimientos

A nuestros amigos Pablo Chapela (Puerto Real, Cádiz) y Gon-
zalo Astete (Ronda, Málaga) por las aportaciones de nuevas
localidades al trabajo, y a Antonio Verdugo (San Fernando,
Cádiz) por el trabajo de campo y sus comentarios al texto.

Bibliografía

Escalera MM de la. 1905. Sistema de las especies ibéricas del
gen. Asida Latr. Boletín de la Real Sociedad Española de Histo-
ria Natural 5: 377-402.

Gebien H. 1937. Katalog der Tenebrioniden (Col. Heteromera).
Teil I. Pubblicazioni del Museo Entomologico “Pietro Rossi” 2:
505-883.

International Commission on Zoological Nomenclature (ICZN).
1999. International Code of Zoological Nomenclature, Fourth
Edition. ICZN, London, 306 pp.

Artículo

17

Obregón R, Amarillo JM, Sánchez I, Martínez JC. 2015. Actualización
de la distribución del endemismo ibérico Alphasida (Alphasida) typica
Gebien, 1937 en el SO de Andalucía. Rev. Soc. Gad. Hist. Nat. 9: 13-18

Figura 4. Hábitat de la especie en: (a) la campiña de Jerez de la Frontera
(Cádiz); (b) Sierra de Grazalema, Zahara de la Sierra (Cádiz); y (c) Sierra Sur de
Sevilla, Pruna (Sevilla). Fotografías de J.M. Amarillo (a-b) y Rafa Obregón (c).

a

b

c

03_Obregon et al_2015_RSGHN 04/01/2016 14:37 Page 5

Martínez-Fernández JC, Soldati F. 2013. Alphasida (s. str.) ty-
pica Gebien, 1937 (= gaditana Escalera, 1905) : descubrimiento
de la hembra, nueva descripción de la especie y comentarios
taxonómicos (Coleoptera: Tenebrionidae). Boletín Sociedad
Entomológica Aragonesa 52: 207-211.

Martínez-Fernández JC, Soldati F. 2014 Contribución a la revi-
sión del subgénero Alphasida Escalera, 1905 (s.str.) (Coleóp-
tera Tenebrionidae): El grupo de Alphasida lorcana (Pérez
Arcas, 1865). Boletín de la Sociedad Entomológica Aragonesa
54 (30/6/2014): 35-50.

Obregón R, Verdugo A. 2012. Alphasida (A.) subbaetica nueva
especie de Asidini de las Sierras Subbéticas de Córdoba, Es-
paña (Coleoptera: Tenebrionidae). Boletín de la Sociedad An-

daluza de Entomología 20: 50-75.

Rambur JP. 1839. Pls XIX, XX. In: Faune Entomologique de l’An-
dalousie. Volume 1. [1837-1838]. Arthus Bertrand, Paris, 144
pp, pls. Planches XIX et XX probablement publiées en 1839.

Soldati F. 2008. Family Tenebrionidae, Tribe Asidini: 30-34 y
128-139. In: Löbl, I. & A. Smetana (ed.). Catalogue of Palae-
arctic Coleoptera, Volume 5: Tenebrionoidea. Apollo Books,
Stenstrup, 670 pp.

Viñolas A, Cartagena MC. 2005. Fauna de Tenebrionidae de la
Península Ibérica y Baleares. Argania editio, Barcelona, 428 pp.

Artículo

18

Obregón R, Amarillo JM, Sánchez I, Martínez JC. 2015. Actualización
de la distribución del endemismo ibérico Alphasida (Alphasida) typica
Gebien, 1937 en el SO de Andalucía. Rev. Soc. Gad. Hist. Nat. 9: 13-18

03_Obregon et al_2015_RSGHN 04/01/2016 14:37 Page 6

Cantharellus ferruginascens P.D. ORTON,
NUEVA ESPECIE PARA EL CATÁLOGO
MICOLÓGICO DE ANDALUCÍA

Manuel Becerra*1, Estrella Robles1, José Manuel Gaona2

1Micogest. Gestión, Educación y Turismo Medioambiental. Colonia Monte Algaida, C/LL 15, 11540 Sanlúcar de Barrameda (Cádiz).
2Calle Alhóndiga 5 1ºB, 11670 Los Barrios (Cádiz).

Nuevas citas y observaciones

Palabras claves: Cantharellus, Cantharellales, hongos, corología, Cádiz, Andalucía.
Keywords: Cantharellus, Cantharellales, Fungi, chorology, Cadiz, Andalusia.

Introducción

En el otoño de 2013, durante una salida de campo del sur del
Parque Natural Los Alcornocales, nos llamó la atención un tipo
de Cantharellus que por sus características macroscópicas era
diferente de la única especie citada hasta la fecha en este es-
pacio natural protegido, Cantharellus subpruinosus Eyssartier
& Buyck. Tras un primer estudio se llegó a la conclusión de que
podría tratarse de Cantharellus ferruginascens P.D. Orton y se
le envió material al Dr. Ibai Olariaga, micólogo de la Universi-
dad del País Vasco especialista en el orden Cantharellales,
quien confirmó dicha identificación. Tras consultar la biblio-
grafía existente se comprueba que puede ser la primera co-
lecta de esta especie para el sur de la Península Ibérica, ya que
al parecer es un taxón de óptimo eurosiberiano.

Material estudiado

Cantharellus ferruginascens P.D. Orton

CÁDIZ. Algeciras. Cabecera de la garganta del Candelar, Parque
Natural Los Alcornocales. 30STX7099. Altitud 750 m. Bosque
de niebla con Quercus canariensis, en zonas musgosas.
15.XI.2013. Leg. M. Becerra & J.M. Gaona. JA-CUSSTA 7828.

Descripción macroscópica

Basidiomas carnosos, gregarios, rara vez fasciculados. Píleo de
convexo a extendido, deprimido en el centro, hasta de 5 cm
de diámetro; cutícula de color amarillo citrino a amarillo-ana-

*Autor para correspondencia. Email: info@micogest.com
Rev. Soc. Gad. Hist. Nat. ISSN: 1577-2578. e-ISSN: 2340-5759. © Los autores.

19

Recibido: 16 de junio de 2015. Aceptado (versión revisada): 21 de junio de 2015. Publicado en línea: 14 de julio de 2015.

Figura 1. Cantharellus ferruginascens
(Foto: Manuel Becerra).

04_Becerra�et�al_Cantharellus_2015_RSGHN��04/01/2016��14:40��Page�1

jado pálido, a veces con matices oliváceos o rojizos, lisa, mate
y finamente aterciopelada; margen lobulado e involuto (Fig.1).
Himenio formado por pliegues decurrentes, de bifurcados a
anastomosados y de color amarillo-blanquecino al principio,
luego amarillo-anaranjado pálido. Esporada no comprobada.
Pie de 2-6 x 0,4-2 cm, céntrico, corto, cilíndrico, lleno y con la
base atenuada; de color amarillo-anaranjado pálido; superficie
finamente aterciopelada. Carne escasa, compacta, amari-
llento-blanquecina, casi blanca junto a la cutícula; olor débil,
afrutado y sabor agradable. Todo el basidioma enrojece con la
manipulación.

Observaciones

C. ferruginascens se caracteriza macroscópicamente por sus
basidiomas poco carnosos, píleo al principio amarillo citrino,
después amarillo pálido, carentes de pruina e himenóforo
blanquecino en sus estadios juveniles (Olariaga 2009).

Un taxón próximo, al que en ocasiones se subordina con el
rango de forma, es C. alborufescens (Maleçon) Papetti & S. Al-
berti, el cual se caracteriza por presentar una pruina blanca,
que en ocasiones cubre prácticamente todo el sombrero, en
especial en los ejemplares jóvenes, los tono amarillo-anaran-
jados, nunca amarillo-citrino, y su hábitat, ya que es exclusivo
de bosques de quercíneas (Quercus rotundifolia, Q. faginea)
en terreno calcáreo. Este taxón ha sido observado en el Parque
Natural Sierra de Grazalema, aunque está pendiente de nue-
vas colectas para su publicación como novedad para la pro-
vincia de Cádiz.

La otra especie presente en el Parque Natural de Los Alcorno-
cales del género Cantharellus, C. subpruinosus, se distingue
por su carpóforo más carnoso, los pliegues de color más vivo
en el margen y su cutícula recubierta por una pruina blanque-
cina.

Con los datos bibliográficos que disponemos nuestra colecta
supone la primera cita para la provincia de Cádiz y el Parque
Natural Los Alcornocales. Tampoco nos consta ninguna refe-
rencia para Andalucía (Moreno Arroyo 2004; Sogorb 2007),
por lo que sería la primera cita para esta comunidad autónoma
(Fig. 2) además y el sur de la Península Ibérica, donde está ci-
tada en Bizkaia, A Coruña, Girona, Navarra, Asturias, Gipuzkoa
y la provincia portuguesa de Estremadura (Olariaga 2009) (Fig.
3).

Agradecimientos

A la Consejería de Medio Ambiente y Ordenación del Territo-
rio de la Junta de Andalucía por su colaboración en los estudios
que hemos llevado a cabo y por las facilidades prestadas de
cara a la obtención de la autorización para la recolecta con
fines científico de hongos en Andalucía. A Ibai Olariaga por su
inestimable ayuda en la determinación de los Cantharellales
del P. N. Los Alcornocales y sus correcciones al texto.

Bibliografía

Moreno Arroyo B (coord.) 2004. Inventario Micológico Básico
de Andalucía. Consejería de Medio Ambiente. Junta de Anda-
lucía. Córdoba.

Olariaga Ibarguren I. 2009. The order Cantharellales in the Ibe-
rian Peninsula and Balearic Islands. Tesis doctoral inédita. Uni-
versidad del País Vasco.

Sogorb JR. 2007. Hongos del Parque Natural Los Alcornocales
y Campo de Gibraltar. Algeciras. 493 pp.

Nuevas citas y observaciones

20

Becerra M, Robles E, Gaona JM. 2015. Cantharellus
ferruginascens, P.D. Orton, nueva especie para el catálogo
micológico de Andalucía. Rev. Soc. Gad. Hist. Nat. 9: 19-20

Figura 3. Distribución en la Península Ibérica de Cantharellus ferruginascens.

Figura 2. Distribución en Andalucía de Cantharellus ferruginascens.

04_Becerra�et�al_Cantharellus_2015_RSGHN��04/01/2016��14:40��Page�2

CORRECCIONES Y APORTACIONES COROLÓGICAS PARA
SEIS LEPIDÓPTEROS EUROSIBERIANOS DE RESTRINGIDA
DISTRIBUCIÓN EN ANDALUCÍA (S. ESPAÑA), EN EL LÍMITE
MERIDIONAL EUROPEO (LEPIDOPTERA, NYMPHALIDAE)

Rafael Obregón*1, Felipe Gil-T2

1Área Ecología, Dpto. Botánica, Ecología y Fisiología Vegetal. Universidad de Córdoba, 14071, Córdoba (España)
2Apartado de correos 3042, 18080, Granada (España). e-mail: felg@arsystel.com

Artículo

Palabras claves: Distribución, actualización, Melanargia russiae, Brenthis daphne, Brenthis hecate, Limenitis reducta,
Argynnis paphia, Melitaea cinxia, Andalucía, S. España.
Keywords: Distribution, update, Melanargia russiae, Brenthis daphne, Brenthis hecate, Limenitis reducta, Argynnis
paphia, Melitaea cinxia, Andalusia, S. Spain.

Resumen

Se revisa la corología conocida de seis especies de Nymphali-
dae de distribución eurosiberiana en Andalucía (S. España),
donde presentan su límite meridional en la Península Ibérica.
Melanargia russiae (Esper, 1783), Brenthis daphne (Denis &
Schiffermüller, 1775), Brenthis hecate (Denis & Schiffermüller,
1775), Limenitis reducta (Staudinger, 1901), Argynnis paphia
(Linnaeus, 1758) y Melitaea cinxia (Linnaeus, 1758), son nin-
fálidos muy raros y localizados en Andalucía. En este trabajo se
amplía su distribución conocida: un total de 27 nuevas cuadrí-
culas UTM de 10 x 10 km; de ellas, 2 para M. russiae; 7 para L.
reducta; 3 para B. daphne; 4 para B. hecate; 4 para A. paphia;
y 7 para M. cinxia, una de ellas primera cita para la provincia
de Almería, límite meridional peninsular. Se muestran los
mapas actualizados de la distribución de estas especies en An-
dalucía y se corrigen y cuestionan algunas localidades biblio-
gráficas poco creíbles o dudosas, que deben considerarse
erróneas. Un total de 15 cuadrículas, señaladas en García-Ba-
rros et al. 2004, para estas seis especies, son descartadas y eli-
minadas por las razones expuestas. Además, se citan
interesantes aspectos sobre la ecología de las especies en la
región andaluza.

Abstract

The present work reviews the known distribution of six Palae-
arctic Papilionoidea species with Euro-Siberian distribution, at
their southernmost Iberian Peninsula limit, in the Andalusia re-
gion (S. Spain). Melanargia russiae (Esper, 1783), Brenthis
daphne (Denis & Schiffermüller, 1775), Brenthis hecate (Denis
& Schiffermüller, 1775), Limenitis reducta (Staudinger, 1901),

Argynnis paphia (Linnaeus, 1758) and Melitaea cinxia (Linna-
eus, 1758) are considered very rare and localised Nymphali-
dae in Andalusia. This paper extends their known distribution:
a total of 27 new UTM 10x10 km locations, of which there are
2 new ones for M. russiae; 7 for L. reducta; 3 for B. daphne; 4
for B. hecate; 4 for A. paphia; and 7 for M. cinxia which include
a first record for Almeria province. Updated Andalusian distri-
bution maps of the studied species are provided. Some diffi-
cult to believe and unconvincing published locations, which
should be considered erroneous, are questioned and correc-
ted. As a result a total of 15 UTM squares for these six species
shown in García-Barros et al. (2004) are discarded and remo-
ved.

Introducción

En el catálogo de lepidópteros diurnos existentes en la Penín-
sula Ibérica, predominan los taxones de distribución eurosi-
beriana, asiático-mediterránea y sub-mediterráneas. La
tendencia del “patrón península” en cuanto a la riqueza espe-
cífica es el decrecimiento en el número de especies al alejar-
nos desde el noreste peninsular, coincidiendo con la cadena
montañosa de los Pirineos (Martín y Gurrea 1990). Pero la ri-
queza también es notablemente mayor al ascender en altitud,
ya que esta condiciona la temperatura y precipitación.

Tras la última glaciación del Pleistoceno, las especies de ám-
bito eurosiberiano fueron abandonando paulatinamente las
regiones más cálidas, pero algunas quedaron retenidas en re-
fugios glaciares. A partir de estos refugios mediterráneos se
produjo la reocupación post-glacial del norte peninsular y el
resto de Europa (Gutiérrez-Illan et al. 2010).

*Autor para correspondencia. Email: rafaobregonr@gmail.com
Rev. Soc. Gad. Hist. Nat. ISSN: 1577-2578. e-ISSN: 2340-5759. © Los autores. 21

Recibido: 3 de junio de 2015. Aceptado (versión revisada): 14 de julio de 2015. Publicado en línea: 27 de julio de 2015.

05_Obregon�y�Gil_mariposas_2015_RSGHN��04/01/2016��14:41��Page�1

En este trabajo analizamos la corología de especies poco co-
nocidas y con un área de distribución muy localizada en An-
dalucía, como son Melanargia russiae (Esper, 1783), Brenthis
hecate (Denis & Schiffermūller 1775), B. daphne (Denis &
Schiffermüller, 1775), Limenitis reducta (Staudinger, 1901),
Argynnis paphia (Linnaeus, 1758) y Melitaea cinxia (Linnaeus,
1758) se distribuyen principalmente en los refugios postgla-
ciares que coinciden con las Sierras del noreste de Andalucía
(Segura, Cazorla, Las Villas, Seca, Sagra y Guillimona), con un
clima mediterráneo continental, de gran amplitud térmica. Las
especies mencionadas, presentan en la Península Ibérica una
distribución disyunta, siendo relativamente abundantes y fre-
cuentes en la mitad norte peninsular y muy escasas en la mitad
sur (García-Barros et al., 2004).

Material y métodos

Se han realizado una serie de muestreos por la geografía an-
daluza, durante más de diez años en Andalucía oriental (Jaén,
Granada y Almería) en las sierras de Segura, Cazorla, Las Vi-
llas, Sagra, Guillimona, Seca, Filabres, Nevada, Huétor, Alfacar
y María.

Se ha revisado la bibliografía publicada hasta ahora donde se
hace relación a las especies estudiadas en el territorio andaluz,
ejemplos: Fernández-Rubio (1991), Moreno (1991), Muñoz
(1995), Tolman y Lewington (1997), Tarrier (1993a, 1993b),
García-Barros et al. (2004), Lara (2009a), Olivares et al. (2013),
etc. Como resultado de lo anterior, se han corregido y elimi-
nado diversas cuadrículas de presencia publicadas errónea-
mente sobre su distribución en Andalucía. Además, se han
añadido localidades inéditas a los mapas resultantes finales,
incluidos en el trabajo actual (Fig. 1-6).

Los mapas han sido elaborados en Arcgis 10.2 (ESRI, Redlands,
CA, USA) con una resolución de rejilla de 10 x 10 km.

Resultados

Distribución actualizada y corregida en Andalucía
A continuación describimos el área de distribución revisada
para cada especie.

Melanargia russiae

Especie muy escasa y localizada. Localmente puede llegar a
ser muy abundante. Característica de hábitats de montaña,
por encima de los 1500 m. Existe en el noreste de las provin-
cias de Jaén y Granada. Es interesante mencionar que este
taxón se encuentra, aparentemente, muy aislado respecto a
otras poblaciones peninsulares, ya que no se ha citado en las
provincias contiguas situadas más al norte (Murcia y Albacete).
Es un buen ejemplo de una especie relíctica de montaña que
ha permanecido aislada en estas sierras como refugio post-
glaciar.

Revisión corológica: en García-Barros et al. (2004), donde sólo
se menciona a la Sierra de Cazorla, siguiendo a Fernández-
Rubio (1991) se afirma respecto a esta sierra: "que no se han
dado a conocer localidades concretas para esta especie". No
obstante, en su mapa respectivo, aparece una cuadrícula si-
tuada en la Sierra de las Villas (la situada más al oeste de las
cuatro señaladas) que consideramos excéntrica respecto a las
restantes y posiblemente corresponda a un error en su ubica-
ción.

Actualización: en el mapa que presentamos (Fig. 1), hemos
añadido, además de las cuadrículas publicadas en los últimos
años, dos nuevas cuadrículas (30SWH10 y 30SWG29) en la
provincia de Jaén: Campos de Hernán Perea, Don Domingo y
Rambla Seca, donde es localmente abundante entre la se-
gunda mitad de junio y la primera de julio.

Brenthis daphne

Especie distribuida en áreas de montaña de la mitad septen-
trional de la península. Citada en la mitad sur peninsular en la
cordillera Bética, en Albacete (Río Mundo), Jaén (Sierras de Ca-
zorla y Segura), Granada (Sierra de Guillimona). Siempre es-
casa y generalmente asociada a lugares umbrófilos, cercana a
cursos de agua donde son abundantes las especies del género
Rubus. En Cazorla y Segura hemos observado hembras en ro-
dales de R. ulmifolius y R. canescens (eurosiberiana).

Revisión corológica: en García-Barros et al. (2004) se ha regis-
trado este taxón erróneamente en la Sierra de Alfacar (N. pro-
vincia de Granada), atribuyendo dicha cita a Muñoz (1995). En
Muñoz (1995) no se cita a esta especie en dicha sierra, sino en
la Sierra de Alcaraz (Albacete), por lo que atribuimos dicha cita
a un error de transcripción.

Actualización: se añaden tres nuevas cuadrículas en la provin-
cia de Jaén (Fig. 2): Tornajo, Acebeas: 30SWH34; Navalcaba-
llo, El Tejuelo, La Morringa: 30SWH33; y Cortijo Fuente del
Chorro: 30SWH31.

Brenthis hecate

En el sur peninsular depende de pastizales higrófilos, cerca-
nos a cursos de agua, en ocasiones en sotobosque de robles o
fresnos, donde abunda la planta nutricia Filipendula vulgaris.

Revisión corológica: En García-Barros et al. (2004) se ha ubi-
cado erróneamente la situación de la Sierra de Alfacar en el
mapa respectivo de la especie, además de asignar un número
excesivo de cuadrículas (5) a esta sierra, cuatro de ellas situa-
das fuera de la Sierra de Alfacar. Esta sierra (Fig. 7), se en-
cuentra en realidad dentro de una sola cuadrícula, y compone
junto a otras sierras (Sierra de la Yedra, Sierra de Huétor), sin
clara delimitación geográfica, el Parque Natural de la Sierra de
Huétor. La Sierra de Alfacar ocupa el extremo suroeste de
dicho Parque, una cuadrícula, no obstante debido a la conti-
nuidad del hábitat entre esta sierra y la situada más al este
(Sierra de Huétor), en el mapa final que aportamos (Fig. 3) in-
cluiremos también la cuadrícula correspondiente a la Sierra de
Huétor.

Aunque esta especie ha sido citada en la Sierra de Alfacar por
Muñoz (1995), desde hace más de veinte años no se han rea-
lizado nuevos registros, ni se tiene constancia de su existencia
en esta sierra. Confiamos que los tratamientos fitosanitarios,
pesticidas, y repoblaciones efectuadas (perturbaciones en su
hábitat) en esta sierra no hayan incidido negativamente en sus
poblaciones, como ya ha ocurrido con otros lepidópteros.

En García-Barros et al. (2004) se incluye una cuadrícula dentro
de Sierra Nevada (que eliminamos), siguiendo a Fernández-
Rubio (1991) que la cita de esta sierra. No se ha podido con-
firmar la existencia de este taxón en Sierra Nevada, dudando
de su presencia, además de que no se incluye en la lista de es-
pecies de mariposas diurnas de Sierra Nevada en Olivares et al.
(2013).

Artículo

22

Obregón R, Gil F. 2015. Correcciones y aportaciones corológicas para seis lepidópteros
eurosiberianos de restringida distribución en Andalucía (S España) en el límite

meridional europeo (Lepidoptera, Nymphalidae). Rev. Soc. Gad. Hist. Nat. 9: 21-26

05_Obregon�y�Gil_mariposas_2015_RSGHN��04/01/2016��14:41��Page�2

Artículo

23

Obregón R, Gil F. 2015. Correcciones y aportaciones corológicas para seis lepidópteros
eurosiberianos de restringida distribución en Andalucía (S España) en el límite

meridional europeo (Lepidoptera, Nymphalidae). Rev. Soc. Gad. Hist. Nat. 9: 21-26

Figura 1. Mapa de distribución
en Andalucía de Melanargia
russiae. Resolución 10 km UTM.

Figura 2. Mapa de distribución
en Andalucía de Brenthis
daphne. Resolución 10 km UTM.

Figura 3. Mapa de distribución
en Andalucía de Brenthis hecate.
Resolución 10 km UTM.

05_Obregon�y�Gil_mariposas_2015_RSGHN��04/01/2016��14:41��Page�3

En Gomáriz y Fuentes (1999) se cita a este taxón en Azuel (Cór-
doba), en el polígono UTM de 1x1 km 30SUH8447. Reseñamos
que esta cuadrícula se encuentra en el borde con la provincia
de Córdoba, pero su superficie se encuentra en Ciudad Real,
fuera del límite de Andalucía. Se han realizado prospecciones
repetidas en el entorno de la localidad citada sin haberse de-
tectado la especie. Descartamos esta cuadrícula.

Actualización: en el mapa (Fig. 3) para la especie en Andalucía
se añaden cuatro cuadrículas inéditas, en localidades corres-
pondientes a la provincia de Jaén: 30SWG09, Cortijo Fuente
del Chorro: 30SWH31, 30SWG08, 30SWG19.

Melitaea cinxia

Especie muy localizada en el sur peninsular, con colonias ais-
ladas en las Sierras de Espuña (Murcia), Cazorla y Segura (Jaén)
y La Sagra (Granada). Dentro de las especies estudiadas, puede
considerarse la más termófila y que mejor soporta la medite-
rraneidad, estando presente incluso en áreas de montaña del
norte de Marruecos. Aparece en pastizales húmedos en valles
poco profundos de cursos de agua, generalmente estacionales,
donde son abundantes algunas especies higrófilas del género
Plantago.
Revisión corológica:

Del mismo modo a como ocurre en B. hecate, en el mapa co-
rrespondiente a la especie en García-Barros et al. (2004), se
ha ubicado mal la Sierra de Alfacar, en este caso con dos cua-
drículas situadas más al oeste de su situación real. Aparte de
lo anterior, además, respecto a la Sierra de Alfacar, creemos
que en esta sierra no existe esta especie, ya que aparte de
nuestros muestreos con resultado negativo, en las referencias
clásicas (Fernández-Rubio 1991; Muñoz 1995; Tarrier 1993b)
no se ha citado a esta especie en esa sierra. En Tarrier (1993b)
sólo se cita al norte y noreste de Huéscar (alrededores de la
Sierra de la Sagra). En García-Barros et al. (2004) se cita a Roell
(1953), referencia muy antigua, desconocemos si en ella se
cita a este taxón para esta sierra. Hay razones de peso (en base
a las referencias más actuales mencionadas) para sospechar
de esta cita como errónea. Por tanto, hemos eliminado la cita
de esta sierra en el mapa actualizado final (Fig. 4).

En García-Barros et al. (2004) se señala además una cuadrí-
cula en la provincia de Cádiz, claramente errónea. La especie
no es citada en referencias sobre esta provincia, un ejemplo
en Mateo-Lozano (1997).

Actualización: siete nuevas cuadrículas (Fig. 4) para la especie
(30SWH22, 30SWG31, 30SWH32, 30SVG98, 30SWG19,
30SWH40, Cortijo Fuente del Chorro: 30SWH31). Una de ellas,
primera cita para la provincia de Almería (Sierra de Filabres,
área recreativa fuente del Chortal, Gérgal; Francisco Amador
obs. e imágenes, mayo 2012) es el nuevo límite meridional pe-
ninsular para este taxón. De las seis cuadrículas restantes,
cinco se sitúan en la provincia de Jaén y una en la provincia de
Granada.

Limenitis reducta

Las localidades del tercio meridional peninsular coinciden con
áreas de media montaña en el NE de Andalucía, Sierra de Al-
caraz (Albacete), algunas localidades dispersas en la Sierra
Norte de Sevilla (Ribera del Huéznar) y en los ríos Cereceda y
Montoro en Sierra Madrona (Ciudad Real). Siempre cercanas
a cursos de agua. La localidad de la Sierra de Baza, mencio-
nada en Muñoz (1995), no ha sido confirmada, pero conside-
ramos que puede ser un hábitat óptimo para la especie.

Actualización: siete nuevas cuadrículas para este taxón (Fig.
5), de ellas, tres en la provincia de Jaén (Sierras de Cazorla y Se-
gura), y tres en el noreste de la provincia de Granada. Cuadrí-
culas UTM: 30SVG99, 30SWG39, 30SWG49, 30SWH40,
30SWH42, 30SWH31, 30SWH50. En las localidades de Puente
Tablas (La Sagra: 30SWG49, 30SWH40) y Cortijo Fuente del
Chorro (Segura: 30SW31) han sido observadas hembras ovo-
positando en Lonicera arborea (endemismo íbero-magrebí) y
L. splendida (ibérica suroriental).

Argynnis paphia

Aunque está ampliamente distribuida en áreas de montaña de
la mitad septentrional de la Península, en la mitad sur penin-
sular sus poblaciones son escasas y se encuentran localizadas
en las Sierras de Cazorla, Segura y Las Villas, Alcaraz (Albacete)
y Espuña (Murcia). Se alimentan de diversas especies del gé-
nero Viola, en Andalucía se ha localizado sobre Viola riviniana
(europea, mediterránea y macaronésica).

Revisión corológica: en García-Barros et al. (2004) se señalan
una serie de cuadrículas en la zona central de la provincia de
Granada, tomadas de Moreno (1991), Sierra de Alfacar y Sie-
rra Nevada, que son sin duda erróneas, debidas a errores de
identificación y confusión con A. pandora (Denis & Schiffer-
müller, 1775). La especie no es citada en la lista de mariposas
diurnas de Sierra Nevada en Olivares et al. (2013). Se han des-
cartado estas cuadrículas en el mapa actualizado en Andalucía
(Fig. 6).

Actualización: cuatro nuevas cuadrículas para la especie en la
provincia de Jaén (Sierras de Cazorla y Segura): 30SWG19,
30SWH20, 30SWH31, 30SWH11.

Discusión

Las especies estudiadas en el presente trabajo tienen en
común una distribución muy localizada en áreas montañosas
y cuyo conocimiento de su distribución real es aún escaso en
Andalucía. La distribución actual de estas mariposas y de sus
plantas nutricias en Andalucía, de las que dependen estre-
chamente, está condicionada por los refugios glaciares-post-
glaciares y la variación climática glaciar-interglaciar
(García-Barros et al. 2004). Estas especies se localizan, princi-
palmente, en los refugios postglaciares de las cordilleras Béti-
cas, en las Sierras del noreste de Andalucía: Segura, Cazorla,
Las Villas, Seca, Sagra y Guillimona, con un orografía que fa-
vorece un clima continental y la presencia de algunas de sus
plantas nutricias, de origen eurosiberiano: V. riviniana, F. vul-
garis y R. canescens. A estos periodos de migraciones norte-
sur, hay que sumarle que la fragmentación del paisaje acaecida
durante siglos por la intensificación de la agricultura y el ma-
nejo antrópico. En la actualidad las localidades de presencia
del sur peninsular se encuentran restringidas a zonas monta-
ñosas, umbrófilas, donde la agricultura no es viable.

Nuestro trabajo amplía el área de distribución conocida en 27
nuevas cuadrículas UTM de 10 x 10 km para las seis especies
estudiadas. Además, se eliminan 15 cuadrículas que conside-
ramos erróneas, por diversos motivos, en los mapas mostra-
dos en García-Barros et al. (2004). En esta última referencia, se
han conservado, aun cuestionando algunas de ellas, varias
citas bibliográficas antiguas correspondientes a muestreos le-
pidopterológicos realizados en los años 70 y 80. Muy proba-
blemente, se deba a identificaciones erróneas por parte de
algunos autores. Debido a lo anterior, se han mantenido, en

Artículo

24

Obregón R, Gil F. 2015. Correcciones y aportaciones corológicas para seis lepidópteros
eurosiberianos de restringida distribución en Andalucía (S España) en el límite

meridional europeo (Lepidoptera, Nymphalidae). Rev. Soc. Gad. Hist. Nat. 9: 21-26

05_Obregon�y�Gil_mariposas_2015_RSGHN��04/01/2016��14:41��Page�4

Artículo

25

Obregón R, Gil F. 2015. Correcciones y aportaciones corológicas para seis lepidópteros
eurosiberianos de restringida distribución en Andalucía (S España) en el límite

meridional europeo (Lepidoptera, Nymphalidae). Rev. Soc. Gad. Hist. Nat. 9: 21-26

Figura 4. Mapa de distribución
en Andalucía de Melitaea
cinxia. Resolución 10 km UTM.

Figura 5. Mapa de distribución
en Andalucía de Limenitis
reducta. Resolución 10 km UTM.

Figura 6. Mapa de distribución
en Andalucía de Argynnis
paphia. Resolución 10 km UTM.

05_Obregon�y�Gil_mariposas_2015_RSGHN��04/01/2016��14:41��Page�5

algunas referencias, algunos de estos registros erróneos y ex-
céntricos de sus áreas de distribución conocidas. Algunos
ejemplos al respecto de la familia Nymphalidae y que descar-
tamos, son las citas de Coenonympha glycerion (Borkhausen,
1788), en Granada (Hackman, 1968); o las citas de Erebia tria-
ria (Prunner, 1798) en las Sierra de Cazorla y de Sierra Ma-
drona (Fernández-Rubio, 1991). Lara (2009b) cita también a E.
triaria, además de a E. meolans (Prunner, 1798) en la Sierra de
Segura (Jaén), lo que consideramos un error de identificación,
posiblemente confundidas por este autor con ejemplares de
Satyrus actaea (Esper, 1780). Curiosamente, en Lara (2009a),
referencia del mismo año, este autor no citó a ninguna espe-
cie del género Erebia (J. Lara, comunicación personal), que afir-
maba que carecía de material seco o fotográfico del supuesto
género Erebia. Por todo ello, sugerimos la ausencia de estas
especies en el noreste de Andalucía, con el fin de que no se
consideren en futuros trabajos.

La biogeografía de las especies estudiadas tiene otro rasgo en
común. Todas las especies estudiadas se encuentran en el lí-
mite sur de su área de distribución eurosiberiana y en la ac-
tualidad, presentes en áreas muy localizadas de media
montaña en el NE de Andalucía. Consideramos que pueden
ser clasificadas como especies relictas adaptadas posible-
mente a condiciones ambientales pretéritas y por ende, bien
diferentes. Esto hace que sean especialmente interesantes
estos registros que deben tomarse como una herramienta de
apoyo en la gestión y conservación, tanto de las especies con-
sideradas, como de sus hábitats.

Agradecimientos

A Francisco Amador (Caspe, Zaragoza) por su aportación de la
localidad de Melitaea cinxia de Almería. A Manuel Becerra (Be-
naoján, Málaga) por sus acertados comentarios y a Eva Mo-
nika Bratek (Montejaque, Málaga) por la revisión del inglés. A
José Manuel Mateo Lozano, Antonio Verdugo y Mariano Cua-
drado por su revisión y aportaciones al texto que han mejo-
rado notablemente el manuscrito.

Bibliografía

Fernández-Rubio F. 1991. Guía de mariposas diurnas de la Pe-
nínsula Ibérica, Baleares, Canarias, Azores y Madeira. Ed. Pirá-
mide, Madrid.

García-Barros E, Munguira ML, Martín-Cano J, Romo-Benito H,
García-Pereira P, Maravalhas ES. 2004. Atlas de las mariposas
diurnas de la Península Ibérica e Islas Baleares. Monografía de
la Sociedad Entomológica Aragonesa, 11: 228 pp.

Gomáriz G, Fuentes F. 1999. Catálogo provisional de los ropa-
lóceros de la provincia de Córdoba (Lepidoptera). SHILAP re-
vista lepidopterología 27: 43-49.

Gutiérrez Illán J, Gutiérrez D, Wilson RJ. 2010. Fine-scale de-
terminants of butterfly species richness and composition in a
mountain region. Journal of Biogeography 37: 1706-1720.

Hackman W. 1968. Lepidoptera of Souther Spain. Notul. ent.
48: 149-168.

Lara J. 2009a. Contribución al conocimiento de las mariposas
diurnas de las Sierras de Cazorla y Segura (Jaén) (Lepidoptera:
Rhopalocera). Boletín Sociedad Andaluza de Entomología 16:
33-41.

Lara J. 2009b. Lepidoptera visitantes y polinizadores poten-
ciales de Platanthera sp. en el Pirineo (Huesca y Lérida) y el
Macizo Cazorla-Segura (Jaén, España) (Lepidoptera). Boletín
Sociedad Entomológica Aragonesa 45: 485-487.

Lomolino MV, Riddle BR, Brown JH. 2006. Biogeography. 3rd
edition. Sinauer Associates, Inc. Sunderland. U.S.A.

Martín J, Gurrea P. 1990. The peninsular effect in Iberian but-
terflies (Lepidoptera: Papilionoidea and Hesperioidea). Jour-
nal of Biogeography 17: 85-96.

Mateo-Lozano JM. 1997. Faunística lepidopterológica de Cádiz,
España (Lepidoptera: Rhopalocera). SHILAP revista lepidopte-
rología 25: 155-197.

Moreno MD. 1991. Mariposas diurnas a proteger en Andalu-
cía. Junta Andalucía. Agencia de Medio Ambiente, Sevilla.

Muñoz MG. 1995. Mariposas diurnas de la provincia de Gra-
nada. Rhopalocera. 165 pp. ed. autor, Granada.

Olivares J, Barea Azcón JM, Pérez-López FJ, Tinaut A, Henares
I. 2011. Las mariposas diurnas de Sierra Nevada. Consejería de
Medio Ambiente, Junta de Andalucía. 450 pp.

Roell L. 1953. Beitrag zur Lepidopterenfauna Andalusiens. Ent.
Z. Franf. a. M., 63: 33-38, 41-48, 52-54.

Tarrier M. 1993a. La Sierra de La Sagra: un écosystème-modèle
du refuge méditerranéen (Lep. Rhopalocera, Zygaenidae). Ale-
xanor 18: 13-42

Tarrier M. 1993b. Catalogue commenté des Rhopalocères Pa-
pilionoidea et des Zygenes de la province de Granade (Es-
pagne). Lambillionea 93: 229-245.

Tolman T, Lewington R. 1997. Butterflies of Britain & Europe.
Harper Collins Publishers, London.

Artículo

26

Obregón R, Gil F. 2015. Correcciones y aportaciones corológicas para seis lepidópteros
eurosiberianos de restringida distribución en Andalucía (S España) en el límite

meridional europeo (Lepidoptera, Nymphalidae). Rev. Soc. Gad. Hist. Nat. 9: 21-26

Figura 7. Mapa de la provincia de Granada señalando la ubicación correcta
de la Sierra de Alfacar. Resolución 10 km UTM.

05_Obregon�y�Gil_mariposas_2015_RSGHN��04/01/2016��14:41��Page�6

NUEVAS LOCALIDADES DE Moluccella laevis L.
(LABIATAE) EN EL SUR DE ESPAÑA

Elías D. Dana1, Alfonso Barragán2, Paloma Sánchez3, Joaquín Ramírez4 &
Juan García-de-Lomas5

1Grupo de Investigación, Transferencia I+D en Recursos Naturales, Universidad de Almería (Almería, España).
2c/ Imaginero Fernández Andes, nº9, 2-A, 41008, Sevilla, España.
3c/ Manuel de Falla nº 30, 41805-Benacazón, Sevilla, España.
4c/ Escritora Luciana Narváez, nº 3-4ºA 29011, Málaga, España.
5Grupo de Investigación Estructura y Dinámica de Ecosistemas Acuáticos, Universidad de Cádiz, Cádiz, España.

Nuevas citas y observaciones

Palabras claves: planta invasora, Moluccella, agricultura, nuevas citas, Andalucía.
Keywords: invasive plant, Moluccella, agriculture, new records, Andalusia.

Moluccella laevis L. (Labiatae) es un terófito o hierba anual, de
unos 50-80 cm de altura, con flores de corola blanca a rosa pá-
lido con el interior del labio púrpura y un vistoso cáliz campa-
nulado de sépalos soldados, verde y mayor que la corola
(Saavedra et al. 2011; Morales 2012) (Figs. 1-2). La forma y ta-
maño del cáliz explican su nombre común de “campanas de
Irlanda”, aunque esta especie no es nativa de Europa. Fue des-
crita originalmente por el botánico francés Joseph Pitton de
Tournefort como Molucca laevis, ya que se descubrió por pri-
mera vez en las Islas Molucas, de donde se creía originaria y
que motivó su otro nombre común “torongil de las Molucas”
(Gómez Ortega 1784: 447-448). Más tarde, Linneo (1792: 146-
166) la renombró como Moluccella laevis. Sin embargo, ni el
nombre común actualmente más utilizado ni la etimología de
la especie revelan su verdadero origen, pues es nativa de Asia
y este del Mediterráneo (Turquía, Siria e Israel).

Moluccella laevis se asocia a ambientes ruderales, frecuente-
mente como mala hierba de cultivos, siendo también cultivada
como especie ornamental en diversas partes del mundo. En la
Península Ibérica, la primera referencia conocida se debe a
Pardo-Sastrón (1903), quien la citó para Teruel (Torrecilla de
Alcañíz). Posteriormente ha sido citada en Sevilla, primero en
el Monte el Cuerno y proximidades, término municipal de
Utrera (Garrido et al. 2002) y en 2003, en tierras de bujeo de
El Coronil (Conde 2011), generalmente asociada a cultivos de
girasol y en cunetas. Más recientemente ha sido citada en el
Cerro El Toruño (término municipal de Alcalá de Guadaira) (Sil-
vestre-Alsina et al. 2013) y en las proximidades de Aznalcóllar
(Sevilla), como arvense en cultivos de olivos (Enrique Sánchez
Gullón com. pers.). Se ha localizado también en Murcia, en las
proximidades de la capital, en cunetas y otros ambientes an-
tropizados (Sánchez-Gómez et al. 1998). Morales (2012) indicó
su presencia en Málaga y la existencia de un pliego de herba-
rio antiguo de una recolección en Valencia, así como su uso
como planta ornamental en Cádiz, aunque en la obra no apa-
rece más información sobre su localización exacta. Sin em-

bargo, el estudio más reciente sobre plantas alóctonas en la
provincia de Málaga (Casimiro-Soriguer & Pérez-Latorre 2008)
no recogió la presencia de esta especie. En la provincia de
Cádiz, hemos podido constatar su uso como ornamental en al-
gunas zonas (Íñigo Sánchez, com. pers.). En esta provincia, en
abril 2007, Teresa Farino (com. pers.) localizó algunos pocos
ejemplares en las Lagunas de Espera, al lado del camino, cerca
de la Laguna Salada de Zorilla, en maquis con olivos en suelo
margoso (coordenadas aproximadas de 1 km de lado, 30STF
4408), si bien, tras visitar la zona en numerosas ocasiones
desde entonces, no volvió a encontrarlas. Quizá estas plantas
pudieran proceder de contaminantes de semillas de algún cul-
tivo próximo, ya que se encontraban a más de un kilómetro de
cualquier jardín. También se ha citado en Portugal (Domingues
& Freitas 2006). En todos los casos, las poblaciones ocupaban
hábitats ruderales o arvenses (es decir, como epecófito, sensu
Kornas 1990).

Esta especie produce metabolitos secundarios con potentes
efectos alelopáticos para otras especies vegetales (Qasem
2001) que, además, parecen provocar síntomas de asma alér-
gica (Miesen et al. 2003). Moluccella laevis está experimen-
tando una clara expansión en Andalucía, particularmente en
cultivos de olivar (Hidalgo et al. 2011) y girasol, además de en
otros como habas o espárragos, posiblemente como conta-
minante de semillas o de materiales asociados a la agricultura
(Saavedra et al. 2011). Estos autores consideran que M. laevis
presenta un alto riesgo de invadir cultivos, en aplicación del
sistema de la FAO para estimar el riesgo de introducción de
malas hierbas (Williams y Panetta 2003).

En esta ocasión, la hemos localizado en varias localidades de
los términos municipales de Utrera, Arahal y Parada (Sevilla),
en cultivos de girasol y en Málaga, en Antequera, en las proxi-
midades del Río Guadalhorce hacia Bobadilla, donde la detec-
tamos en 2009, en un cultivo de pimentón dulce. Las Figs. 1 y
2 muestran diversos aspectos de la especie y del hábitat in-

*Autor para correspondencia. Email: edana@ual.es
Rev. Soc. Gad. Hist. Nat. ISSN: 1577-2578. e-ISSN: 2340-5759. © Los autores.

27

Recibido: 18 de agosto de 2015. Aceptado (versión revisada): 7 de septiembre de 2015. Publicado en línea: 18 de septiembre de 2015.

06_Dana�et�al_Moluccella_2015_RSGHN��04/01/2016��14:42��Page�1

vadido. Aunque el uso puntual como ornamental haya podido
favorecer su escape en algún punto, es, de nuevo, la importa-
ción y trasiego de semillas y materiales agrícolas desde otras
regiones invadidas, el mecanismo que parece estar produ-
ciendo su dispersión por Andalucía.

A continuación se indican las coordenadas proyectadas en
ETRS 89 (todas correspondientes al Huso 30S). Para caracteri-
zar su integración en el área invadida seguimos la terminolo-
gía propuesta por Kornas (1990) y Sanz-Elorza et al. (2004),

quienes incluyen a las especies ruderales y arvenses dentro de
los epecófitos.

Localidades:

*Málaga. Antequera. Coordenadas: 353249/4101625. Carre-
tera de Campillos junto al a cruce de carretera de Bobadilla,
396 m.s.n.m. Cultivo de Capsicum annuum L. Fecha de detec-
ción: 11/2009. Xenotipo: epecófito. Pliego: MGC70866 (Legit
et det.: J. Ramírez 15/11/09).

Nuevas citas y observaciones

28

Figura 1. Hábito y detalles morfológicos de Moluccella laevis L. a) Aspecto general de la planta, b) detalle de la inflorescencia con flores y frutos
(tetranúculas) inmaduros. Las núculas se escinden en la madurez y se dispersan de forma separada, c) bractéolas espiniscentes, d) núculas maduras.
(Fotografías: J. Ramírez). Más imágenes de la especie pueden encontrarse en la web 'Ramírez J. 2015. Flora, fauna y paisajes de Andalucía. [www.nat-
uralezadeandalucia.blogspot.com].

� b

c

d

Dana ED, Barragán A, Sánchez P, Ramírez J, García-de-Lomas J.
2015. Nuevas citas de Moluccella laevis L. (Labiatae) en el Sur

de España. Rev. Soc. Gad. Hist. Nat. 9: 27-30

06_Dana�et�al_Moluccella_2015_RSGHN��04/01/2016��14:42��Page�2

*Sevilla. Utrera. Coordenadas: 257652/4099123, en las cerca-
nías del Pantano Torre del Águila, 84 m.s.n.m. Cultivo de He-
lianthus annuus L. Fecha de detección: 07/2015. Xenotipo:
epecófito.

*Sevilla. Arahal. Coordenadas: 268925/4130349 y
270089/4131090, cerca del Cerro del caracol, 99 m.s.n.m. Cul-
tivo de Helianthus annuus L. Fecha de detección: 07/2015. Xe-
notipo: epecófito. Pliego para las coordenadas
270089/4131090: MGC 81651. (Legit: Alfonso Barragán & Pa-
loma Sánchez Pino, det.: Elías D. Dana & Juan García de Lomas)

*Sevilla. Paradas. Coordenadas: 275506/4133249, Cerro del
Fraile, 121 m.s.n.m. Cultivo de Helianthus annuus L. Fecha de
detección: 07/2015. Xenotipo: epecófito.

Las citas de M. laevis como especie invasora son escasas, a
pesar de su distribución aparentemente amplia. Su estrecha
asociación a ambientes ruderales podría no despertar aten-
ción desde el punto de vista de sus posibles impactos sobre
ecosistemas naturales. Sin embargo, además de su carácter
alelopático y alergénico, la creciente prevalencia en algunos
cultivos podría conllevar daños sanitarios y económicos a
tener en cuenta. La presencia de bractéolas espinosas dis-
puestas en roseta a lo largo del tallo (Fig. 1c) podría favorecer
su expansión, al limitar la herbivoría por parte de vertebrados
y facilitar su dispersión a través de la maquinaria agrícola o el
ganado trashumante (por epizoocoria), como se ha documen-
tado en otras especies (e.g., Castillo-Flores & Calvo-Irabién
2003; Manzano & Malo 2006). Saavedra et al. (2011) también
alertan del escaso conocimiento de la planta entre agriculto-
res, lo que unido a una germinación muy extendida en el
tiempo (entre otoño y primavera), plantea problemas adicio-
nales para su control. El número creciente de citas junto a las
características de la planta y los ambientes que coloniza su-
gieren que M. laevis podría seguir expandiéndose en el futuro.
En este sentido, tampoco puede descartarse la posible inva-
sión de hábitats naturales abiertos (e.g. pastizales naturales),
lo que constituiría un problema grave de invasión biológica.

Agradecimientos

Agradecemos las valiosas sugerencias y aportaciones que re-
alizaron los revisores (D. Enrique Sánchez-Gullón, D. Fernando
Ojeda y D. Emilio Laguna) y el editor de la revista (D. Íñigo Sán-
chez) sobre el manuscrito inicial. Fueron de mucha utilidad.
Gracias también a Dña. Teresa Farino por compartir sus ob-
servaciones de campo sobre una de las poblaciones. Final-
mente, queremos dar las gracias a D. Baltasar Cabezudo y a D.
José García Sánchez por facilitarnos el registro y consulta de
pliegos de herbario de la Universidad de Málaga.

Bibliografía

Casimiro-Soriguer F, Pérez-Latorre AV. 2008. Aproximación al
conocimiento de la flora alóctona de la provincia de Málaga
(España): catálogo de metáfitos. Acta Botanica Malacitana 33:
373-382.

Castillo-Flores AA, Calvo-Irabién LM. 2003. Animal dispersal of
two secondary-vegetation herbs into the evergreen rain forest
of south-eastern Mexico. Journal of Tropical Ecology 19:
271-278.

Conde JA. 2011. Moluccella laevis L. Biodiversidad Virtual.

Nuevas citas y observaciones

29

Figura 2. Ejemplos de hábitats invadidos por M. laevis L. a) campo de girasol
en Arahal (Sevilla) (área de plantas secas, de color claro), b) campo de pimien-
tos en Antequera (Málaga), c) los frutos (núculas) se acumulan en el suelo,
sobre la planta seca, para su posterior dispersión, fundamentalmente por
viento (que dispersa la planta) y escorrentía. (Fotografías 2a y 2c: A. Barragán;
fotografía 2b: J. Ramírez).

�

c

b

Dana ED, Barragán A, Sánchez P, Ramírez J, García-de-Lomas J.
2015. Nuevas citas de Moluccella laevis L. (Labiatae) en el Sur

de España. Rev. Soc. Gad. Hist. Nat. 9: 27-30

06_Dana�et�al_Moluccella_2015_RSGHN��04/01/2016��14:42��Page�3

[http://www.biodiversidadvirtual.org/herbarium/Moluccella-
laevis-L.-img125860.html, acceso 15/07/2015].

Domingues J, Freitas H. 2006. Exotic naturalized flora of conti-
nental Portugal – A reassessment. Botanica Complutensis 30:
117-130.

Garrido B, Aparicio A, Pérez Porras C, Aparicio J, García-Martín
F, Fernández-Carrillo L, Carrasco MA. 2002. Flora de interés en
bosques-isla de Andalucía Occidental. Acta Botanica Malaci-
tana 27: 295-332.

Gómez-Ortega C. 1784. Continuación de La Flora española ó
Historia de las plantas de España, que escribía don Joseph
Quer, cirujano consultor del exército, ordenada, suplida y pu-
blicada de orden del Rey nuestro Señor, y con encargo y di-
rección de su Real Protomedicato por el Dr. Don Casimiro
Gomez de Ortega. Madrid: Joachin Ibarra. Vol. V.

Hidalgo J, Arquero O, Cano J, García-Ortíz C, Hidalgo JC, Mar-
tínez F, Pérez D, Rodríguez F, Ruíz F, Serrano N, Vegas V, Viñas
M. 2011. Proyecto Transforma, experimentación y transferen-
cia en olivar y frutos secos en Andalucía. Vida Rural 324: 14-17.

Kornas J. 1990. Plants invasions in Central Europe: historical
and ecological aspects. En: Di Castri F, Hansen AJ, Debussche
M (eds.) Biological Invasions in Europe and the Mediterranean
Basin: 105-133. Kluwer Academic Publishers, Amsterdam. Ho-
lland.

Linneo CV. 1792. Philosophia botanica. [edición de Casimiro
Gómez Ortega]. Imprenta de Viuda e Hijos de Pedro Marín,
Madrid.

Manzano P, Malo JE. 2006. Extreme long-distance seed dis-
persal via sheep. Frontiers in Ecology and the Environment 4:
244-248.

Miesen WM, van der Heide S, Kerstjens HA, Dubois AE, de

Monchy JG. 2003. Occupational asthma due to IgE mediated
allergy to the flower Molucella laevis (Bells of Ireland). Occup
ational and Environmental Medicine 60: 701-703.

Morales R. 2012. Moluccella L. En: Morales R, Quintanar A, Ca-
bezas F, Pujadas AJ, Cirujano S (eds.). Flora Iberica. Vol XXII:
295-298. CSIC-Real Jardín Botánico. Madrid.

Pardo-Sastrón J. 1903. Catálogo de las plantas de Torrecilla de
Alcañíz, así espontáneas como cultivadas. Continuación. Bole-
tín de la Sociedad Aragonesa de Ciencias Naturales 2: 139-146.

Qasem JR. 2002. Plants as source of natural herbicides against
branched broomrape (Orobanche ramosa L.). En: Reigosa MJ,
Pedrol N (eds). Allelopathy: from molecules to ecosystems, p.
153-182.

Saavedra M, Alcántara C, Perea F. 2011. Moluccella laevis,
nueva mala hierba de los cultivos en Andalucía. Actas del XIII
Congreso 2011 de la Sociedad Española de Malherbología, La
Laguna 2011: 71-74.

Sánchez-Gómez P, Guerra J, Coy E, Hernánez A, Fernández Ji-
ménez S, Carrillo AF. 1998. Flora de Murcia. Claves de identifi-
cación e iconografía de plantas vasculares. 2ª ed. DM. Murcia.
439 pp.

Sanz-Elorza M, Dana ED, Sobrino E. 2004. Atlas de las plantas
alóctonas invasoras en España. Dirección General para la Bio-
diversidad. Madrid, 384 pp.

Silvestre-Alsina A, Martín Bravo S, Jiménez Mejía P. 2013. Ca-
tálogo de la flora vascular del Cerro del Toruño (Comarca de los
Alcores, Alcalá de Guadaíra, Sevilla). Lagascalia 33: 7-18.

Williams PA; Panetta FD. 2003. Clave para estimación del
riesgo de la introducción de una mala hierba. FAO Expert Con-
sultation on Weed Risk Assessment Report. 71-112 (Ed. Ri-
cardo Labrada) FAO. Roma.

Nuevas citas y observaciones

30

Dana ED, Barragán A, Sánchez P, Ramírez J, García-de-Lomas J.
2015. Nuevas citas de Moluccella laevis L. (Labiatae) en el Sur

de España. Rev. Soc. Gad. Hist. Nat. 9: 27-30

06_Dana�et�al_Moluccella_2015_RSGHN��04/01/2016��14:42��Page�4

ESTABLECIMIENTO DE UNA NUEVA ESPECIE
INVASORA PARA LA PROVINCIA DE ALMERÍA: EL
MOSQUITO TIGRE, Aedes albopictus (SKUSE, 1894)

Rubén Bueno-Marí1,2*, Pablo García-Mújica1

1Departamento de Investigación y Desarrollo (I+D), Laboratorios Lokímica. Polígono Industrial El
Bony, C/ 42, nº4, bajo 5, Catarroja (Valencia).
2 Departamento de Ecología y Medio Ambiente, Instituto de Estudios Almerienses (IEA).

Artículo

Palabras claves: mosquito tigre, Aedes albopictus, Especie Exótica Invasora (EEI), biodiversidad, control de plagas,
sanidad ambiental, vectores de enfermedades.
Keywords: Asian tiger mosquito, Aedes albopictus, Invasive Alien Species (IAS), biodiversity, pest control, environmental
health, disease vectors.

Resumen

Se presentan los primeros datos detallados y georreferencia-
dos de poblaciones establecidas del mosquito tigre en la pro-
vincia de Almería (sureste de España).

Abstract

First detailed and georrefered data about established popula-
tions of Asian tiger mosquito in Almeria Province (Southeast
Spain) are provided.

Aedes albopictus (Skuse, 1894), comúnmente denominado
mosquito tigre, es una especie exótica invasora (EEI), vector
de enfermedades de gran trascendencia sanitaria como el
Dengue o Chikungunya (Bueno-Marí y Jiménez-Peydró 2012),
asentada en numerosos países europeos circunmediterráneos
(ECDC 2015) y que se detectó por primera vez en España en la
localidad barcelonesa de San Cugat del Vallès en el año 2004
(Aranda et al. 2006). En los últimos años ha ido expandiéndose
hacia el sur por la franja litoral mediterránea y también, re-
cientemente, por la vertiente atlántica de la Península Ibérica.
Actualmente la especie está ampliamente distribuida en las
tres provincias costeras catalanas, y se ha establecido también
de forma intensa en las provincias de Castellón, Valencia, Ali-
cante, Murcia y Baleares (Roiz et al. 2007, Delacour-Estrella et
al. 2010, Collantes & Delgado 2011, Bueno-Marí et al. 2013,
Miquel et al. 2013). La provincia de Guipúzcoa también ha sido
afectada recientemente por la presencia de la especie (Dela-
cour-Estrella et al. 2015). En Andalucía, se detectó por primera
vez en el año 2014 en la provincia de Málaga (Delacour-Estre-
lla et al. 2014), situación que propició que el Ministerio de Sa-
nidad, Servicios Sociales e Igualdad, en virtud del proyecto de

“Vigilancia Entomológica en aeropuertos y puertos frente a
vectores importados de enfermedades infecciosas exóticas, y
vigilancia de potenciales vectores autóctonos de dichas en-
fermedades” intensificase las tareas de vigilancia en provin-
cias limítrofes a las ya colonizadas. Según datos del Ministerio,
entre septiembre y noviembre de 2014 se muestrearon con
trampas de oviposición 9 municipios de la provincia de Alme-
ría de los que 2, Pulpí y Garrucha, resultaron positivos (Lu-
cientes y Molina 2015). En base a los criterios del Centro
Europeo de Prevención y Control de Enfermedades-ECDC, la
provincia de Almería se considera actualmente un territorio
donde el mosquito está “introducido”, pero no “establecido”
debido a la ausencia de datos que confirmen la reproducción
continuada e hibernación interanual de la especie (ECDC
2015).

Ante tal tesitura, con el objetivo de corroborar el estableci-
miento de la especie en la provincia y en el marco de una si-
tuación de quejas puntuales en zonas localizadas que
presumiblemente podrían ser achacables al comportamiento
hematofágico de Ae. albopictus (por la intensa actividad trófica
en horario diurno en zonas alejadas de posibles criaderos de
otros aedinos, como saladares o zonas de marjalería), en
agosto de 2015 decidimos llevar a cabo un muestreo intensivo
de la especie en un municipio no monitorizado en 2014 por el
Ministerio, como es Mojácar. Para ello, se emplearon diversas
trampas de captura de adultos tipo BG-Sentinel y trampas de
oviposición (Fig. 1) estratégicamente distribuidas en el término
municipal en función de las peculiaridades de la biología de la
especie. Adicionalmente también se llevaron a cabo diferentes
jornadas de muestreo activo, tanto a nivel larvario mediante el
método “dipping” (introducción de una pértiga extensible que
presenta en su extremo terminal un cazo recolector de agua de
350 ml de capacidad) en imbornales de la vía pública, como

*Autor para correspondencia. Email: rbueno@lokimica.es/ruben.bueno@uv.es
Rev. Soc. Gad. Hist. Nat. ISSN: 1577-2578. e-ISSN: 2340-5759. © Los autores. 31

Recibido: 18 de agosto de 2015. Aceptado (versión revisada): 7 de septiembre de 2015. Publicado en línea: 27 de septiembre de 2015.

07_Bueno y Garcia_Aedes_2015_RSGHN 04/01/2016 14:45 Page 1

Artículo

32

Figura 1. Imagen de los modelos empleados de trampa de mosquitos adultos BG-Sentinel anexa a una fuente ornamental
(izquierda) y trampa de oviposición para la captura de huevos y larvas (derecha) (Fotos: Rubén Bueno-Marí).

de adultos a través de cebo humano y en vegetación de re-
poso mediante el empleo de aspiradores entomológicos ma-
nuales de batería (Modelo “BioQuip’s superior Heavy Duty
Hand-Held Aspirator”). El resultado final fue la captura de 16
ejemplares adultos (10 ♀ y 6 ♂) (Fig. 2) en las trampas BG-
Sentinel, la aspiración manual de 14 ♀, la recolección de 55
larvas en imbornales y decenas de huevos de la especie en las
diferentes trampas de oviposición. La determinación especí-
fica se realizó a partir del análisis de los especímenes bajo lupa
binocular y en base a los criterios taxonómicos de Schaffner
et al. (2001). Todas estas capturas se centraron en los alrede-
dores de una zona residencial de la población (37° 8' 10.36"
N/ 1°49' 59.19" O) (Fig. 3), caracterizada por viviendas ajardi-
nadas, que suele ser uno de los hábitats preferentes del mos-
quito tigre en entornos urbanos por la elevada variabilidad de
biotopos de cría que allí puede encontrar.

En definitiva, nuestros resultados confirman el establecimiento
de la especie en la provincia de Almería, al detectarse por se-
gundo año consecutivo en nuevos municipios y además en
multiplicidad de estadíos y a partir de metodologías de mues-
treo diferentes. El asentamiento del mosquito tigre en la re-
gión no es en ningún caso sorprendente, puesto que la Cuenca
Mediterránea es sin duda la zona del continente europeo más
proclive al desarrollo de Ae. albopictus por su climatología. En
este sentido, uno de los aspectos interesantes a evaluar en el
futuro es la actividad hibernal de la especie, hecho que ya ha
sido evidenciado en municipios de nuestro país (Bueno-Marí y
Jiménez-Peydró 2015) situados en latitudes incluso ligera-
mente más norteñas que las aportadas en la presente publi-
cación, que es novedoso en relación a los aspectos
bioecológicos tradicionalmente descritos para la especie en
áreas de clima templado y que además puede tener una tras-
cendencia relevante en materia de transmisión de enferme-
dades y diseño de los programas de lucha antivectorial.

Precisamente estos programas de vigilancia y control del mos-
quito tigre deben basarse, no solo en las estrategias clásicas

Figura 2. Macho de mosquito tigre (Aedes albopictus) en situación de reposo
(Foto: Rubén Bueno-Marí)

Bueno-Marí R, García-Mújica P. 2015. Establecimiento de una nueva
especie invasora para la provincia de Almería: el mosquito tigre,

Aedes albopictus (Skuse, 1894). Rev. Soc. Gad. Hist. Nat. 9: 31-33

07_Bueno y Garcia_Aedes_2015_RSGHN 04/01/2016 14:45 Page 2

de tratamientos mediante el empleo de biocidas en puntos de
riesgo, sino que también han de articularse a partir de la im-
plementación de una fuerte base de proyectos de sensibiliza-
ción ciudadana y concienciación social en el territorio, ya que
un porcentaje muy importante de los lugares de cría de Ae. al-
bopictus se encuentran en propiedades privadas. Al respecto,
la realización de charlas divulgativas, ejecución de talleres for-
mativos, desarrollo de proyectos educativos en centros esco-
lares y fomento del uso de nuevas tecnologías de
comunicación como por ejemplo el proyecto de ciencia ciuda-
dana AtrapaelTigre (www.atrapaeltigre.com), deben formar
parte indeleble de las herramientas de lucha integral contra la
especie en los próximos años.

Agradecimientos

Los autores desean agradecer al Ayuntamiento de Mojácar la
colaboración y buena predisposición mostrada en todo mo-
mento durante el estudio, así como también a todos los veci-
nos del municipio que facilitaron los procesos de inspección a
nivel intradomiciliario.

Bibliografía

Aranda C, Eritja R, Roiz D. 2006. First record and establishment
of the mosquito Aedes albopictus in Spain. Medical and Vete-

Bueno-Marí R, y Jiménez-Peydró R. 2012. Implicaciones sani-
tarias del establecimiento y expansión en España del mosquito
Aedes albopictus. Revista Española de Salud Pública 86: 319-
330.

Bueno-Marí R, y Jiménez-Peydró R. 2015. First observations of
homodynamic populations of Aedes albopictus (Skuse) in
Southwest Europe. Journal of Vector Borne Diseases 52: 175-
177.

Bueno-Marí R, Bernués-Bañeres A, Muñoz Rodríguez M, Ji-
ménez-Peydró R. 2013. Primera cita de Aedes albopictus
(Skuse, 1894) en la provincia de Valencia (Diptera, Culicidae).
Boletín de la Asociación española de Entomología 37: 375-378.

Collantes F, Delgado JA. 2011. Primera cita de Aedes (Stegom-
yia) albopictus (Skuse, 1894) en la Región de Murcia. Anales
de Biología 33: 99-101.

Delacour Estrella S, Bravo Minguet D, Alarcón Elbal PM, Ben-
goa M, Casanova A, Melero Alcíbar R, Pinal R, Ruiz Arrondo I,
Molina R, Lucientes J. 2010. Detección de Aedes (Stegomyia)
albopictus (Skuse, 1894) (Diptera: Culicidae) en Benicàssim.
Primera cita para la provincia de Castellón (España). Boletín
de la Sociedad Entomológica Aragonesa 47: 440.

Delacour Estrella S, Collantes F, Ruiz Arrondo I, Alarcón Elbal
PM, Delgado JA, Eritja R, Bartumeus F, Oltra A, Palmer JRB, Lu-
cientes J. 2014. Primera cita de mosquito tigre, Aedes albo-
pictus (Diptera, Culicidae), para Andalucía y primera
corroboración de los datos de la aplicación Tigatrapp. Anales
de Biología 36: 93-96.

Delacour Estrella S, Barandika JF, García Pérez A, Collantes F,
Ruiz Arrondo I, Alarcón Elbal PM, Bengoa M, Delgado JA, Juste
RA, Molina R, Lucientes J. 2015. Detección temprana de mos-
quito tigre, Aedes albopictus (Skuse, 1894), en el País Vasco
(España). Anales de Biología 37, 25-30.

European Center for Disease Prevention and Control (ECDC).
2015. Mosquito maps. Aedes albopictus-current distribution
known-July 2015. Disponible online en (accedido 2 septiem-
bre 2015): http://ecdc.europa.eu/en/healthtopics/
vectors/vector-maps/Pages/VBORNET_maps.aspx

Lucientes J, Molina, R. 2015. Informe anual sobre la vigi-
lancia entomológica en puertos y aeropuertos españoles
2014. 110 pp. Disponible online en (accedido 2 septiembre
2015): http://www.msssi.gob.es/profesionales/saludPu-
blica/ccayes/activPreparacionRespuesta/doc/05-IN-
FORME2014-final-vigilancia-entomologica-MSSSI-2014.pdf

Miquel M, Del Río R, Borrás D, Barceló C, Paredes-Esquivel C,
Lucientes J, Miranda MA. 2013. First detection of Aedes albo-
pictus (Diptera: Culicidae) in the Balearic Islands (Spain). Jour-
nal of the European Mosquito Control Association 31: 8-11.

Roiz D, Eritja R, Melero-Alcíbar R, Molina R, Marquès E, Ruiz S,
Escosa R, Aranda C, Lucientes J. 2007. Distribución de Aedes
(Stegomyia) albopictus (Skuse, 1894) (Diptera, Culicidae) en
España. Boletín de la Sociedad Entomológica Aragonesa 40:
523-526.

Schaffner F, Angel G, Geoffroy B, Hervy JO, Rhaeim A. 2001.
The mosquitoes of Europe/Les moustiques d’Europe (pro-
grama de ordenador). Montpellier, France: IRD Éditions and
EID Méditerranée.

Artículo

33

Bueno-Marí R, García-Mújica P. 2015. Establecimiento de una nueva
especie invasora para la provincia de Almería: el mosquito tigre,

Aedes albopictus (Skuse, 1894). Rev. Soc. Gad. Hist. Nat. 9: 31-33

Figura 3. Situación del término municipal de Mojácar dentro de la provincia de
Almería (izquierda) y punto concreto de detección de ejemplares de mosquito
tigre dentro del término municipal de Mojácar (derecha).

07_Bueno y Garcia_Aedes_2015_RSGHN 04/01/2016 14:45 Page 3

Hoja�en�blanco_vol9_SGHN��04/01/2016��8:02��Page�1

INVERNADA DE AVES PASERIFORMES EN LA
LAGUNA DE MEDINA (CÁDIZ, S. ESPAÑA)

Pedro M. Delgado Diánez

1Bda. Vista Alegre Bq. 2, 5ºB. 11401 - Jerez de la Frontera (Cádiz)

Artículo

Palabras claves: Paseriformes, invernada, Laguna de Medina, matorral, vegetación palustre.
Keywords: Passerines, wintering, Lagoon of Medina, scrub land, marsh vegetation.

Resumen

Mediante la realización de 36 transectos lineales en el mato-
rral y 26 en la vegetación palustre, se ha obtenido que las po-
blaciones más abundantes durante en los inviernos estudiados
han sido las de Erithacus rubecula, Turdus philomelos y Sylvia
atricapilla en el matorral, y Turdus philomelos en la vegetación
palustre. La densidad resultante ha sido elevada, llegando a
los 270 ind/10 ha en la zona arbustiva, y a los 284 ind/10 ha en
el área palustre. La dominancia también ha resultado ser alta
y está condicionada por Sylvia atricapilla en el matorral y Tur-
dus philomelos en la zona palustre. Por tanto, la comunidad
de paseriformes en esta laguna fluctúa en función de las po-
blaciones de estas tres especies que llegan a pasar el invierno.

Abstract

Wintering passerines birds in the Lagoon of Medina. By per-
formance 36 linear transects in the bush and 26 in the marsh
vegetation it has been obtained that the most abundant po-
pulations studied during in the winters have been those of Erit-
hacus rubecula, Turdus philomelos and Sylvia atricapilla in the
thicket , and Turdus philomelos in the marsh vegetation. The
resulting density was high, reaching 270 birds/10 ha in scrub
land, and 284 birds/10 ha in the marsh area. The dominance
has also proven to be high and is conditioned by Sylvia atrica-
pilla in the bush and Turdus philomelos in the marsh area. The-
refore, the community of passerines in this lake fluctuates
depending on the populations of the three species that come
to spend the winter.

Introducción

Todos los otoños llegan a Andalucía multitud de pequeños pa-
seriformes de diferentes especies que vienen desde el N de
Europa. Este contingente de aves se reparte por todo el terri-

torio andaluz en función de sus requerimientos tróficos y de
competencia local. Uno de los biotopos que más individuos al-
berga es el matorral mediterráneo y en particular, el acebu-
chal (Jordano 1985). Así, las poblaciones de especies frugívoras
invernantes llegan para aprovechar un recurso alimenticio, los
frutos. El acebuchal ofrece gran cantidad de frutos de Olea eu-
ropaea var. sylvestris, Pistacia lentiscus, Crataegus monogyna,
Rubia peregrina y Quercus coccifera y los pequeños paserifor-
mes utilizan esta fuente de recursos tróficos durante el in-
vierno.

En los humedales andaluces pasan el invierno multitud de pa-
seriformes, que en estos biotopos palustres, se alimentan de
semillas de Phragmites australis y de terófitos de los alrede-
dores. Estos humedales son como islas en un desierto de cul-
tivos, que cuando se combinan con el matorral y la vegetación
palustre, producen un incremento de la riqueza de este tipo
de aves. Por lo tanto, estas lagunas son enclaves ecotónicos
que presentan una ornitocenosis variopinta, encontrándonos
especies del matorral, de cultivos y palustres.

Hay lagunas como es el caso de la Laguna de Medina, (tam-
bién la Laguna del Taraje en el complejo endorreico de Puerto
Real o la laguna Hondilla en el endorreísmo de Espera), que
tienen un importante cinturón perilagunar de helófitos y a la
vez, zonas de matorral contiguas a la orilla. La peculiaridad de
estos biotopos ecotónicos es que presentan una comunidad
ornítica compleja, y son lugares con un valor ecológico muy
importante, que merece la pena estudiar y tener en cuenta
desde el punto de vista de la conservación.

Los estudios de comunidades de aves casi siempre van enfo-
cados a todos los grupos de aves en general y en biotopos que
presentan una composición florística más homogénea, como
bosques de Pinus sp. (Purroy 1975), Fagus sylvatica (Purroy
1977), dehesas de Quercus rotundifolia (Herrera 1980 y 1988),
o en ecosistemas de montaña (Costa 1993). Cuando estos es-

*Autor para correspondencia. Email: pemadedi@hotmail.es
Rev. Soc. Gad. Hist. Nat. ISSN: 1577-2578. eISSN: 2340-5759. © Los autores. 35

Recibido: 12 de septiembre de 2014. Aceptado (versión revisada): 20 de octubre de 2015. Publicado en línea: 17 de noviembre de 2015.

08_Delgado_Medina_2015_RSGHN��04/01/2016��14:48��Page�1

Artículo

36

tudios se realizan en lagunas, generalmente, van orientados
al conocimiento de la comunidad de aves acuáticas (Amat
1984). En este trabajo se ha estudiado la comunidad de pase-
riformes, al objeto de poner de relieve la importancia que
tiene este tipo de hábitat para estas aves.

Material y métodos

El presente trabajo se ha realizado en la Reserva Natural La-
guna de Medina, en el término municipal de Jerez de la Fron-
tera, Cádiz. Los transectos seleccionados para el estudio han
sido el matorral que bordea la orilla S de la laguna, que os-
tenta una buena representación de los acebuchales gaditanos,
Olea europaea var. sylvestris, Pistacia lentiscus, Rhamnus ala-
ternus, Rhamnus lycioides, Chamaerops humillis, Quercus coc-
cifera, Crataegus monogyna, Clematis cirrhosa, Clematis
flammula, Phlomis purpurea, Cistus albidus, Bryonia dioica,
Aristoloquia baetica, Rubia peregrina; y la linde del carrizal que
bordea la orilla E, representación de la vegetación palustre de
los humedales andaluces, Phragmites australis, Tamarix afri-
cana, Tamarix canariensis, Cyperus longus, Typha dominguen-
sis, Juncus maritimus, Scirpus holoschoenus. Al otro lado de la
linde, una repoblación que durante el estudio presentaba una
edad comprendida entre 2 y 4 años, con cubierta entre plan-
tas repobladas, de terófitos de varias especies y portes, desde
rastreras, hasta más de 1,50 m, Aster squamatus y Conyza ca-
nadensis (también C. bonarensis, aunque esta en menor me-
dida), presentan alturas de más de un metro y forman rodales
más o menos extensos junto a la orilla lagunar.
Se ha realizado el seguimiento de la comunidad de paserifor-
mes invernantes durante tres años (2009-10, 2010-11 y 2011-
12), estudiándose por separado la comunidad del matorral y
de la vegetación palustre. El método empleado ha sido el del
transecto o taxiado (Tellería 1978); con banda de 25 metros a
ambos lados de la línea de progresión.

Con objeto de estudiar la invernada, se llevaron a cabo entre
el 1 de noviembre y el 31 de enero de cada invierno. Cada se-
mana se efectuó un transecto iniciándose nada más amane-
cer. En total se realizaron 36 transectos en el matorral y 26 en
la vegetación palustre, a causa del encharcamiento. Siempre
se llevaron a cabo en condiciones similares, sin viento y sin llu-
via. La longitud del transecto del matorral ha sido de 1630 me-
tros (8,15 ha), compuesto básicamente de matorral
mediterráneo, con puntos de vegetación palustre (Tamarix sp.,
S. holoschoenus y gramíneas helófilas), y en la vegetación pa-
lustre de 1500 metros de longitud (7,5 ha), con vegetación tí-
pica (P. australis, J. maritimus, S. holoschoenus, T.
dominguensis, C. longus y Tamarix sp.), terófitos (herbáceas
de pequeño porte y hasta dos metros, que en su mayoría son
de la especie foránea A. squamatus y otras herbáceas nativas
que en el invierno están secos y ofrecen gran cantidad de se-
millas maduras), y algunos pies de plantas del matorral dis-
persas entre la vegetación palustre. Cada transecto se realizó
de forma alternativa W-S y S-W en el caso del matorral, y N-S
y S-N en la zona de carrizal, para contrarrestar la diferencia de
actividad de las aves desde el inicio hasta el final. Se anotaron
todos los contactos vistos y oídos. No se han tenido en cuenta
las especies, Ptyonoprogne rupestris y Corvus corax (por no
tener relación con ninguno de los biotopos) y Motacilla alba
(los individuos que se ven proceden de dormideros situados en
la zona urbana y sólo se han visto en vuelo).

Las variables que se han tenido en cuenta para la realización
del presente estudio han sido:

• Abundancia (Nº total de individuos en cada transecto).

• Riqueza (número de especies detectadas cada invierno).
• Densidad en nº de aves /10 Ha.
• Índice de dominancia (ID), según McNaughton y Wolf.

Expresado en ID = (D₁+D₂/Dt)*100.
• Índice de diversidad Shannon-Weaver (H´)
• Equitabilidad (J´) Pielou.
• Temperatura diaria durante el periodo de estudio
• Pluviometría mensual durante el periodo de estudio.

Los datos de estas dos últimas variables, fueron registrados en
la misma zona de estudio.

Resultados

La riqueza en el matorral y el carrizal han sido de 21 y 25 es-
pecies respectivamente. En cuanto al estatus, de las 21 espe-
cies presentes en el matorral, 12 eran sedentarias (57%) y 9
invernantes (43%); en cambio, de las 25 presentes en la vege-
tación palustre, 12 fueron sedentarias (48%) y 13 invernantes
(52%).

En el área arbustiva la densidad media de la comunidad fue
de 190 ± 19 individuos/10 ha. Los valores de densidad oscila-
ron entre los 270 individuos/10 ha (5-noviembre-2009) y los
141 individuos/10 ha (12-enero-2012). Las poblaciones de S.
atricapilla, E. rubecula y T. philomelos, presentaron las densi-
dades más altas. Asimismo, de las sedentarias, sólo dos espe-
cies superaron el individuo por hectárea, Sylvia melanocephala
y Cettia cetti (Tabla 1).

Delgado PM. 2015. Invernada de paseriformes en la laguna de Med-
ina (Cádiz, S España). Rev. Soc. Gad. Hist. Nat. 9: 35-39

Especie 2009-10 2010-11 2011-12 x̄ Dt

G.cristata 0 0 0,1 0,03 0,06

A.pratensis 0,1 0 0,1 0,07 0,06

E.rubecula 32 31 39 34 4,4

L.svecica 1,1 1,2 0,6 1 0,33

P.ochruros 0,4 0,2 0,2 0,3 0,11

S.torquata 5,7 2,6 4,6 4,3 1,6

T.philomelos 38 27 34 33 5,5

T.merula 0,5 1,6 0,6 0,9 0,6

C.cetti 10 13 11 11 1,2

C.juncidis 0,7 0,8 0,8 0,8 0,06

S.melanocep. 21 21 22 21 0,7

S.atricapilla 73 58 52 61 11

P.collybita 12 6,8 5,1 8 3,8

P.major 0,1 0 0 0,03 0,06

R.pendulinus 1,0 0,3 0,2 0,5 0,4

S.serinus 1,2 0,7 4,1 2 1,8

F.coelebs 2,4 1,0 4,6 2,7 1,8

C.chloris 4,4 5,2 5,1 4,9 0,4

C.carduelis 4,8 0,6 5,1 3,5 2,5

C.cannabina 0,1 0,1 0 0,07 0,06

E.calandra 1,0 0,1 0 0,4 0,6

Tabla 1. Densidad específica media en ind/10 ha en cada invernada, media
(x)̄ y desviación típica (Dt) en el matorral.

08_Delgado_Medina_2015_RSGHN��04/01/2016��14:48��Page�2

En la zona palustre, la densidad media ha sido de 185 ± 36
ind/10 ha. Los registros fluctuaron entre los 284 ind/10 Ha (15-
noviembre-2011) y 111 ind/10 ha (8-noviembre-2010). T. phi-
lomelos fue la especie con una densidad más elevada. Otras 4
especies superaron 1 ind/ha de media; C. cetti, Ph. collybita, S.
atricapilla y E. rubecula. Dentro de las especies asociadas a las
áreas palustres cabe mencionar, por su importancia, que Em-
beriza schoeniclus y Luscinia svecica, obtuvieron unas densi-
dades de 10,7 ± 6,8 ind/10 ha y 9,3 ± 1,6 ind/10 ha,
respectivamente (Tabla 2).

Los datos de las abundancias medias en cada comunidad es-
tudiada fueron 155 ± 16 individuos en la zona arbustiva y 139
± 27 individuos para la región palustre. Las diferencias obteni-
das resultaron ser estadísticamente significativas (U = 331; p ≤
0,05). También resultaron ser significativas las abundancias
medias mensuales y la temperatura media mensual (r = 0,66;
p ≤ 0,05; n = 9), en el matorral y no significativas en el área pa-
lustre (r = 0,5; p ≥ 0,2, n = 7).

La correlación que muestra la temperatura sobre Ph. collybita
es significativa tanto en el matorral, r = 0,82 (p ≤ 0,006), como

en la zona palustre r = 0,85 (p ≤ 0,01), no así respecto a las po-
blaciones de frugívoros invernantes, que no fueron significati-
vas. En el caso de C. juncidis, el resultado obtenido no fue
significativo (r = 0,64; p ≥ 0,1). Este hecho se debió, posible-
mente, al pequeño tamaño de la muestra (n = 7). En el mato-
rral, la riqueza se correlacionó directamente con la
temperatura media mensual (r = 0,79; p ≤ 0,01), por tanto hay
un número de especies que se ven afectado por esta variable
térmica.

A nivel de familia, en el matorral predominó Sylviidae, 102
ind/10 ha, mientras Turdidae presentó 73 ind/10 ha. En cam-
bio, en la vegetación palustre, Turdidae con 98 ind/10 ha, ob-
tuvo una mayor densidad, respecto a los 64 ind/10 ha que
alcanzó Sylviidae (X² = 11,48; p ≤ 0,0007).

El índice de diversidad Shannon-Weaver (H´), siempre ha sido
ligeramente mayor en el área palustre que en el arbustivo (U
= 192,5; p ≤ 0,00008), alcanzando una media de H´ = 2,05 ±
0,15 (2,09 ± 0,12; 1,96 ± 0,06 y 2,12 ± 0,18 en cada invierno) y
una equitabilidad (Pielou 1969) de J´ = 0,79 ± 0,05 (0,78 ± 0,03;
0,78 ± 0,07 y 0,79 ± 0,06 respectivamente); por su parte, en el
matorral, la diversidad estuvo en H´ = 1,9 ± 0,04 (1,9 ± 0,09;
1,86 ± 0,1 y 1,95 ± 0,12) (Fig. 1a). Respecto a la equitabilidad
media, J´ = 0,77 ± 0,04 (0,76 ± 0,03; 0,76 ± 0,05 y 0,8 ± 0,03
para cada invernada) (Tabla 3).

El índice de dominancia empleado (McNaughton y Wolf 1970),
ha presentado en el área arbustiva, una media del 54 ± 5%
(IDx=̄55 ± 4%; 56 ± 5% y 50 ± 5% para cada invierno) (Fig. 1b).
Las dos especies que mostraron más densidad, siempre, fue-
ron S. atricapilla junto con E. rubecula (la gran mayoría de los
casos), o con T. philomelos. Sólo en una ocasión se dio la si-
tuación en que se combinaron los dos túrdidos (16-noviem-
bre-2011).

Artículo

37

Delgado PM. 2015. Invernada de paseriformes en la laguna de Med-
ina (Cádiz, S España). Rev. Soc. Gad. Hist. Nat. 9: 35-39

Especie 2009-10 2010-11 2011-12 x̄ Dt

A.arvensis 0,4 0 0,5 0,3 0,25

G.cristata 1,1 0 1,3 0,8 0,7

A.pratensis 3,6 3 6 3,9 1,7

E.rubecula 13 11 14 13 2

L.svecica 9,3 7,5 10,8 9,3 1,65

P.ochruros 0,2 0 0,1 0,1 0,1

S.torquata 6,1 3,2 7,15 5,5 2,1

T.merula 0,6 0,3 0,6 0,5 0,15

T.philomelos 77 58 73 69 10

C.juncidis 8,2 6,3 11,03 8,5 2,4

C.cetti 17 17 19 18 0,9

S.melanocep. 4,2 2,2 8,4 4,9 3,2

S.atricapilla 21 12 15 16 4,8

S.undata 0 0 0,1 0,04 0,07

P.collybita 24 15 11 17 6,3

P.major 0,2 0 0 0,07 0,11

R.pendulinus 0,95 2,17 0,85 1,33 0,73

F.coelebs 0 0,83 1,09 0,64 0,57

S.serinus 0,57 0 3,52 1,36 1,89

C.chloris 0,95 1,5 1,45 1,3 0,3

C.carduelis 5,52 0,17 1,81 2,51 2,74

C.cannabina 0 1 0,12 0,37 0,54

C.spinus 0 0,17 0 0,053 0,1

E.schoeniclus 17,9 4,33 9,69 10,7 6,83

E.calandra 0,19 0 0 0,07 0,109

Tabla 2. Densidad específica media en ind/10 ha por cada invernada, media
total y desviación típica en la vegetación palustre.

Figura 1. (a) Índice de diversidad (H´) medio mensual y (b) Índice de domi-
nancia (ID) medio mensual en el matorral (M) y la vegetación palustre (VP), du-
rante noviembre, diciembre y enero de los 3 años.

a

b

08_Delgado_Medina_2015_RSGHN��04/01/2016��14:48��Page�3

Por el contrario, en la vegetación palustre, los resultados han
sido algo más moderados; se observó un ID medio del 50 ± 6%
(IDx=̄52 ± 6%; 48 ± 6% y 48 ± 7% en cada invernada). T. philo-
melos, siempre fue la especie más abundante, y por tanto la
que definió la dominancia en este área.

Partiendo de la base de que los frugívoros invernantes de lati-
tudes más nórdicas eran las poblaciones más abundantes y las
que más densidad mostraron, se realizó una comparativa para
observar la repercusión que tuvieron sobre el resto de la co-
munidad en cada biotopo. Esta prueba consistió en sumar las
dominancias específicas de estas tres poblaciones en cada ta-
xocenosis. El 67 ± 5% fue la suma de dominancias medias que
correspondió al matorral, con medias de 68 ± 3%; 67 ± 5% y 66
± 6% en cada una de las tres invernadas. Sin embargo, en el
área palustre la media total ha sido del 53 ± 6%, y en cada in-
vernada el porcentaje correspondiente fue de 52 ± 6; 55 ± 5%
y 52 ± 6%. Este registro de datos, demuestra que la comunidad
palustre y la arbustiva están compuestas en más de la mitad,
por individuos de las poblaciones de estos tres frugívoros in-
vernantes.

Discusión

La invernada en la Laguna de Medina está caracterizada por
las poblaciones de frugívoros invernantes llegados desde lati-
tudes más septentrionales. Se pueden distinguir dos comuni-
dades, la de especies asociadas al matorral, y las que están
relacionadas con la vegetación palustre, si bien, por ser una
zona ecotónica, se pueden ver las mismas especies en los dos
biotopos. Sin embargo, cada especie está ligada, por su abun-
dancia, a un biotopo concreto; dicho esto, en el matorral, las
poblaciones más abundantes son S. atricapilla, E. rubecula y T.
philomelos, mientras que en la zona palustre, T. philomelos
destaca con diferencia. El comportamiento frugívoro durante
el invierno de E. rubecula y S. atricapilla (Herrera 1988), mo-
tiva estas altas densidades en el matorral, en cambio, en el
biotopo palustre la comunidad no se ve tan influenciada por
estos dos frugívoros, pero está sin embargo muy condicionada
por T. philomelos que se presenta con abundancias muy signi-
ficativas.

Sylviidae, es la familia que muestra más densidad en el área
arbustiva y Turdidae en la vegetación palustre, estando cada
una más asociada a un biotopo que al otro. De las especies se-
dentarias, son interesantes las poblaciones de S. melanocep-
hala, sobre todo en el matorral, y C. cetti, en ambos biotopos.
Estas dos especies territoriales, presentan elevadas densida-
des a lo largo del año. Las poblaciones pertenecientes a la fa-
milia Fringillidae no son abundantes debido a que son especies
nómadas que vagan por los barbechos en busca de semillas y
su presencia es puntual, excepto Carduelis chloris y Fringilla
coelebs, que frecuentan más el matorral.

Uno de los aspectos más característicos del humedal, son las
poblaciones que exhiben Luscinia svecica y Emberiza schoeni-
clus, que dada la situación poblacional que atraviesan en Ibe-
ria, pone de manifiesto la importancia que supone esta laguna
para su supervivencia en el período invernal.

El índice de diversidad es algo más alto en el carrizal, que en
el matorral, presentando una riqueza máxima de 21 especies
en el área arbustiva y 25 especies asociadas a los medios pa-
lustres y su entorno más próximo, resultando en cada biotopo
9 y 13 especies respectivamente, invernantes. Ambas rique-
zas, pertenecientes a ocho familias, de las cuáles y como se
esperaba, la gran mayoría de estas poblaciones corresponden

a Turdidae, Sylviidae y Fringillidae, quedando el resto repre-
sentadas por sólo una o dos especies. La densidad total es alta
y oscila en función de las fluctuaciones de los frugívoros in-
vernantes.

Las especies vegetales del matorral producen gran cantidad
de frutos todas las temporadas, sobre todo, O. e. sylvestris y P.
lentiscus actuando como una ampliación de la oferta trófica
(Jordano 1985), por tanto, este incremento del espectro ali-
menticio aumenta las posibilidades de supervivencia. En la
zona arbustiva, se detecta una relación de la riqueza con res-
pecto a la temperatura, por lo que algunas poblaciones se ven
afectadas, como es el caso de Ph. collybita.

En cambio, en al área palustre, la producción de frutos es pe-
queña, sólo llevada a cabo por algunos pies de P. lentiscus, y O.
e. sylvestris de la orilla en un pequeño tramo, hecho que
queda reflejado en las poblaciones menos numerosas de E. ru-
becula y S. atricapilla, en este biotopo. El carrizal dispone de
semillas maduras; asimismo, los pastos adyacentes, en su ma-
yoría terófitos, ofrecen semillas, artrópodos y moluscos lo que
motiva el incremento de individuos de las poblaciones de L.
svecica, E. schoeniclus, Ph. collybita o T. philomelos. La exis-
tencia de unas buenas poblaciones de caracoles de los géne-
ros Theba, Xerosecta, Otala y/o Cornu, en la zona compuesta
de vegetación palustre y terófitos, parece incidir en la abun-
dancia de T. philomelos en este biotopo.

Por la benignidad del clima de la zona, en general, la abun-
dancia no se ve afectada por factores térmicos o pluviométri-
cos. No obstante, en el matorral existe una relación entre la
temperatura media mensual y la abundancia, disminuyendo
ésta a medida que la temperatura baja. En la vegetación pa-
lustre esta relación, en contra de lo que pudiera pensarse, no
es significativa.

Las dominancias son muy elevadas con un índice que se en-
cuentra alrededor del 55% en el matorral, y el 50% en el ca-

Artículo

38

Delgado PM. 2015. Invernada de paseriformes en la laguna de Med-
ina (Cádiz, S España). Rev. Soc. Gad. Hist. Nat. 9: 35-39

Matorral mediterráneo Vegetación palustre

Mes Abund. D J´ Abund. D J´

N09 188 ± 24 231 ± 30 0,75 ± 0,05 168 ± 20 224 ± 27 0,78 ± 0,04

D09 168 ± 22 207 ± 27 0,76 ± 0,04 148 ± 18 198 ± 24 0,79 ± 0,03

E10 156 ± 20 192 ± 25 0,76 ± 0,02 * * *

N10 143 ± 15 175 ± 19 0,77 ± 0,06 112 ± 25 150 ± 33 0,8 ± 0,06

D10 134 ± 29 164 ± 36 0,75 ± 0,07 105 ± 24 140 ± 32 0,76 ± 0,07

E11 140 ± 21 172 ± 26 0,75 ± 0,03 * * *

N11 173 ± 13 213 ± 16 0,81 ± 0,04 175 ± 30 233 ± 40 0,84 ± 0,03

D11 159 ± 25 195 ± 31 0,79 ± 0,01 139 ± 16 186 ± 21 0,78 ± 0,06

E12 132 ± 17 163 ± 21 0,82 ± 0,04 124 ± 3 165 ± 5 0,75 ± 0,05

Media 155 ± 26 190 ± 19 0,77 ± 0,04 139 ± 32 185 ± 36 0,79 ± 0,05

Tabla 3. Abundancia, densidad (D) y equitabilidad (J´) media mensual en el
matorral y la vegetación palustre. Los asteriscos (*) indican que no se re-
alizaron transectos en el biotopo en ese mes.

08_Delgado_Medina_2015_RSGHN��04/01/2016��14:48��Page�4

rrizal. La zona arbustiva se halla dominada por S. atricapilla.
Se observa que en las dos comunidades hay unas cuantas es-
pecies muy abundantes, muy pocas especies comunes y la
gran mayoría son especies poco comunes o raras.

La baja rigidez del clima en los meses más fríos y la variabilidad
en el espectro alimenticio, motivan que lleguen individuos de
poblaciones nórdicas a pasar el invierno, para cubrir sus ne-
cesidades tróficas, aumentando así la densidad en cada bio-
topo estudiado y presentando una estabilidad en la
comunidad invernal. Por tanto, dado lo expuesto anterior-
mente, ambas comunidades están muy influenciadas por las
poblaciones de E. rubecula, S. atricapilla y T. philomelos.

Bibliografía

Álvarez A, Purroy FJ. 1993. Comparación de las comunidades
de aves nidificantes e invernantes en los medios forestales de
la cordillera cantábrica leonesa. Ecología 7: 403-418.

Amat JA. 1984. Las poblaciones de aves acuáticas en las lagu-
nas andaluzas: composición y diversidad durante un ciclo
anual. Ardeola 31: 61-79.

Costa L. 1993. Evolución estacional de la avifauna en hayedos
de la montaña cantábrica. Ardeola 40: 1-11.

Herrera CM. 1980. Evolución estacional de las comunidades
de paseriformes en dos encinares de Andalucía occidental. Ar-
deola 25: 143-180.

Herrera CM. 1988. Variaciones anuales en las poblaciones de
pájaros frugívoros y su relación con la abundancia de frutos.
Ardeola 35: 135-142.

Jordano P. 1985. El ciclo anual de los paseriformes frugívoros
en el matorral mediterráneo del sur de España: importancia
de su invernada y variaciones interanuales. Ardeola 32: 69-94.

McNaughton SJ, Wolf LL. 1970. Dominance and the niche in
ecological systems. Science 167: 131-139.

Perrin C. 1987. Aves de España y Europa. Ediciones Omega.
320 pp.

Purroy FJ. 1977. Avifauna nidificante e invernante del robledal
atlántico de (Quercus sessiliflora). Ardeola 22: 85-95.

Purroy FJ. 1975. Evolución anual de la avifauna de un bosque
mixto de coníferas y frondosas en Navarra. Ardeola 21: 669-
697.

Tellería JL. 1978. Introducción a los métodos de estudio de las
comunidades nidificantes de aves. Ardeola 24: 19-69.

Artículo

39

Delgado PM. 2015. Invernada de paseriformes en la laguna de Med-
ina (Cádiz, S España). Rev. Soc. Gad. Hist. Nat. 9: 35-39

08_Delgado_Medina_2015_RSGHN��04/01/2016��14:48��Page�5

Hoja�en�blanco_vol9_SGHN��04/01/2016��8:02��Page�1

INVASIÓN DE Oenothera drummondii HOOK. (ONA-
GRACEAE) EN EL PARAJE NATURAL MARISMAS DEL
ODIEL (HUELVA, SUR DE ESPAÑA): BASES PARA LA
GESTIÓN DE UNA INVASIÓN AVANZADA

Juan García-de-Lomas1, Laura Fernández-Carrillo1*, María Concepción Saavedra1,
Lara Mangas1, Carmen Rodríguez2, Enrique Sánchez-Gullón3, Enrique Martínez3

1Agencia de Medio Ambiente y Agua de Andalucía. Consejería de Medio Ambiente y Ordenación del Territorio.
2Departamento de Flora y Hongos. Consejería de Medio Ambiente y Ordenación del Territorio, Av. Manuel Siurot 50, 41071, Sevilla.
3Paraje Natural Marismas del Odiel. Consejería de Medio Ambiente y Ordenación del Territorio.

Artículo

Palabras claves: onagra, dunas costeras, gestión, mapa, Golfo de Cádiz.
Keywords: evening primrose, coastal dunes, management, map, Gulf of Cádiz.

Resumen

La onagra costera (Oenothera drummondii Hook.) es una
planta nativa de las costas del Sur de Norteamérica y México
que forma praderas invasoras sobre hábitats de interés Co-
munitario del Paraje Natural Marismas del Odiel (Huelva, S de
España). Se evaluó el grado de invasión mediante la elabora-
ción de una cartografía georreferenciada de densidad en los
ambientes arenosos del Paraje. La superficie invadida en no-
viembre de 2014 fue de 123 ha, que correspondió al 30,2% del
total de ambientes potencialmente invadibles (407 ha). O.
drummondii coloniza ambientes dunares, con preferencia por
dunas fijas con vegetación herbácea. Las mayores densidades
se encontraron en la parte central del arenal, que correspon-
den a los terrenos más antiguos surgidos desde la construc-
ción del Dique Juan Carlos I. El elevado grado de invasión en el
Paraje y la existencia de otras localidades invadidas en las pro-
vincias de Huelva y Cádiz sugieren que esta planta invasora po-
dría continuar expandiéndose por el Golfo de Cádiz. La
magnitud de la invasión y las características biológicas de la
especie suponen serias dificultades de gestión, por lo que se
recomienda evaluar diferentes métodos de control adaptán-
dose a su actual distribución.

Abstract

The coastal evening primrose (Oenothera drummondii Hook.)
is a plant native to Mexico and the southern coasts of North
America that is invading habitats of Community interest in the
Odiel Marshes Nature Reserve (Huelva, S Spain). Invasiveness
was estimated by developing a georeferenced mapping of
plant density throughout the sandy environments in the Re-
serve. The surface invaded in November, 2014 was 123 ha, co-
rresponding to 30.2% of environments potentially invaded (407
ha). O. drummondii colonizes coastal dunes, showing

preference for fixed dunes with herbaceous vegetation. The
highest densities were found in the middle of the spit, which
corresponds to the oldest land arising from the construction of
a groin to protect the Huelva harbour (Dique Juan Carlos I).
The high degree of invasion in the Reserve and the existence of
additional localities invaded in the Huelva and Cadiz provinces
suggest that this invasive plant could continue to expand th-
rough the Gulf of Cádiz. The magnitude of the invasion and the
biological characteristics of the species pose serious manage-
ment difficulties, so it is recommended to evaluate different
control methods adapted to its current distribution.

Introducción

Las invasiones de plantas constituyen una de las principales
amenazas para la conservación de los ecosistemas costeros,
especialmente en los ecosistemas Mediterráneos (Rundel et
al. 1998; Sala et al. 2000). Tanto a nivel internacional como
dentro de España y Andalucía, las plantas invasoras son consi-
deradas una de las primeras causas de pérdida de diversidad
(Sanz-Elorza et al. 2004; Dana et al. 2005), lo que ha motivado
la puesta en marcha de numerosas iniciativas de gestión. Las
directrices generales de gestión recomiendan priorizar la erra-
dicación de especies recientemente introducidas y de invasio-
nes incipientes frente a los trabajos de contención y control
sobre invasiones avanzadas, ya que en los primeros las posi-
bilidades de éxito son mayores y los esfuerzos necesarios me-
nores y más concentrados en el tiempo (e.g., Genovesi y Shine
2004). Como consecuencia, especies exóticas invasoras am-
pliamente distribuidas en el territorio o escenarios de invasión
avanzados quedan a menudo sin tratar. Sin embargo, desde
un punto de vista práctico, tanto una especie exótica

*Autor para correspondencia. Email: lfernandezca@agenciamedioambienteyagua.es
Rev. Soc. Gad. Hist. Nat. ISSN: 1577-2578. eISSN: 2340-5759. © Los autores. 41

Recibido: 31 de julio de 2015. Aceptado (versión revisada): 28 de octubre de 2015. Publicado en línea: 4 de diciembre de 2015.

09_GarciadeLomasetal_Oenothera_2015_RSGHN��04/01/2016��14:49��Page�1

Artículo

42

recién llegada como una más antigua conllevan la pérdida pro-
gresiva de superficie natural y de biodiversidad nativa. Por
tanto, de acuerdo al actual planteamiento de priorización, po-
dría darse el caso de favorecer la erradicación de una especie
exótica incipiente en un territorio ya afectado por otra con un
mayor tiempo de residencia y en expansión, que acabaría co-
lonizando la superficie donde se erradicó la primera. Por todo
ello, los escenarios de invasión avanzada y que continúan en
expansión suponen en la actualidad un verdadero reto para la
gestión, y requieren nuevas soluciones y experiencias a fin de
frenar la pérdida efectiva de superficie natural y biodiversidad.

La onagra costera o hierba del asno (Oenothera drummondii
Hook., Onagraceae) es una planta bianual o perenne de corta
duración, oriunda del Sur de Norteamérica y México. Se com-
porta como invasora en varias partes del mundo, formando
praderas en áreas litorales. Presenta hojas densamente pu-
bescentes, de color grisáceo, con tallos muy ramificados y ge-
neralmente decumbentes. Produce grandes flores amarillas,
con pétalos de entre 2,5-4,5 cm de longitud, con cápsulas li-
neares y tetrágonas de 2,5-4 cm (Dietrich 2000) (Fig. 1a). O.
drummondii florece preferentemente en primavera-verano
(Campos y Herrera 2009), aunque puede florecer durante todo
el año (Lonnard y Judd 1989). Además, tiene la capacidad de
florecer y fructificar de manera muy precoz (García-de-Lomas,
obs. pers.; Fig. 1b).

A nivel internacional, O. drummondii está naturalizada en el
SW de Europa, Norte de África, Israel, Este de Asia, Sudáfrica,
Argentina y Perú (Dietrich 2000; Dufour-Dror 2013) y hay citas
como invasora en China (Xu et al. 2012) y distintos puntos de
Australia (Florabase 2007; Heyligers 2008), especialmente en
la región suroeste, donde hay coincidencias climáticas con la
región de estudio (Kottek et al. 2006). En la Península Ibérica,
los primeros registros de O. drummondii datan de 1957 en
Rota, 1961 en el País Vasco y 1978 en Huelva y Sevilla (Silves-
tre 1980; Aizpuru et al. 1996). Con posterioridad, se ha docu-
mentado como invasora en San Sebastián (Campos y Herrera
2009) y, dentro del Golfo de Cádiz, en Mazagón (de las Heras
2009), Flecha de El Rompido (Alés et al. 2003; Gallego-Fer-
nández et al. 2006), Entorno de Doñana (Rodríguez-Moreno
2012), Chipiona y Chiclana (Valdés et al. 1987; CMA 2011), el
Paraje Natural Marismas del Odiel (Álvarez-Garrido 2014) y la
playa de Punta Umbría (zona de la Canaleta) (E. Sánchez-Gu-

llón, com. pers.). A pesar de su distribución creciente, no se
conocen datos sobre los impactos provocados por O. drum-
mondii. En Andalucía solo existen datos parciales sobre la dis-
tribución de O. drummondii en el sector Sur del Paraje Natural
Marismas del Odiel, concretamente en los 2,5 km más próxi-
mos al extremo del espigón Juan Carlos I (Álvarez-Garrido
2014). Este estudio reveló que la especie se distribuye en agre-
gados, con densidades máximas de 4,45 indiv/m2, siendo sig-
nificativamente más abundante en las dunas semiestabilizadas
que en la playa o la duna activa (Álvarez-Garrido 2014). Esta
planta está adaptada a las dunas costeras con clima medite-
rráneo, constatándose mejores eficiencias en el uso del agua
y crecimiento radical que otras autóctonas como Achillea ma-
ritima L. (=Otanthus broteri) (Zunzunegui et al. 2014).

En lo que respecta a su gestión, O. drummondii ha sido objeto
de actuaciones puntuales de control mediante arranque ma-
nual, en el Parque Nacional de Doñana (Cobo y Bañuls 2005;
Cobo 2010), en el propio paraje Natural Marismas del Odiel
(Dana et al. 2010) y en las dunas de Camarón (Chipiona) desde
2007 (www.eriphia.org). O. drummondii no está incluida en el
Real Decreto 630/2013, de 2 de agosto, por el que se regula el
Catálogo español de especies exóticas invasoras.

El objetivo de este trabajo fue evaluar el grado de invasión de
O. drummondii en toda la flecha arenosa del Paraje Natural
Marismas del Odiel (ca. 7 km de longitud), incluyendo islas are-
nosas localizadas entre las marismas mareales y terrenos ad-
yacentes ganados al mar, así como valorar los impactos
provocados en los ambientes dunares. Esta información se
considera un paso previo necesario para planificar la estrate-
gia más adecuada de gestión, en el marco del proyecto LIFE
CONHABIT ANDALUCÍA (ref. LIFE13/NAT/ES/000586), del que
la Consejería de Medio Ambiente y Ordenación del Territorio
y la Agencia de Medio ambiente y Agua de Andalucía son be-
neficiarios.

Material y métodos

Área de estudio

El Paraje Natural Marismas del Odiel (37,15º N; 6,91º W) está

Figura 1. (a) Pie adulto de Oenothera drummondii con flor y cáp-
sulas. (b) Pie joven en flor, con tallo de 3 cm de altura (Fotos: J.
García-de-Lomas).

b

Garcia-de-Lomas J, Fernández-Carrillo L, Saavedra MC, Mangas L, Rodríguez C,
Sánchez-Gullón E, Martínez E. 2015. Invasión de Oenothera drummondii Hook

(Onagraceae) en el Paraje Natural Marismas del Odiel (Huelva, S España). Bases
para la gestión de una invasión avanzada. Rev. Soc. Gad. Hist. Nat. 9: 41-50

09_GarciadeLomasetal_Oenothera_2015_RSGHN��04/01/2016��14:49��Page�2

incluido en la Red Natura 2000 y se sitúa próximo a la ciudad
de Huelva (Sur de España) (Fig. 2). Tiene una extensión de
6631,5 ha y está bañado por el Océano Atlántico y la desem-
bocadura de los ríos Tinto y Odiel. Su extensión y localización
geográficas le otorgan un alto valor ornitológico, sirviendo
como punto de escala, alimentación, reproducción y descanso
de aves migratorias costeras. El clima es mediterráneo, con ve-
ranos secos y calurosos e inviernos suaves y húmedos. La tem-
peratura y precipitación media en la estación de referencia de
Huelva (situada a 11 km del área de estudio) para la serie
1981-2010 es de 18,2ºC y 525 mm, respectivamente (AEMET
2015). Esta flecha combina marismas (971,64 ha) y arenales
litorales (406,8 ha; escala de levantamiento de la información
= 1:2.500) donde aparecen hábitats de interés comunitario re-
cogidos en la Directiva 92/43/CE del Consejo, relativa a la con-
servación de los hábitats naturales y de la fauna y flora
silvestres, y la Ley 42/2007, del Patrimonio Natural y la Biodi-
versidad. Entre ellos, dunas costeras móviles con Ammophila
arenaria (código 2120), dunas fijas con vegetación herbácea
(cód. 2130), dunas litorales con Juniperus spp (cód. 2250) y
dunas con bosques de Pinus pinea (cód. 2270), estos tres últi-
mos de carácter prioritario. Destaca además la presencia de
algunas especies incluidas en los Catálogos Español (Real De-
creto 139/2011) y Andaluz (Decreto 23/2012) de especies
amenazadas, como Thymus carnosus (CR) y otras especies
amenazadas como Juniperus macrocarpa (EN), Juniperus pho-
enicea subsp. turbinata (VU), Armeria pungens (VU) y Calys-
tegia soldanella (VU) (Cabezudo et al. 2005), algunas de las
cuales son objeto de planes específicos de recuperación
(Muñoz-Reinoso et al. 2013). La invasión de Oenothera drum-
mondii se localiza en la flecha litoral situada al sur del Paraje,
en la playa del Espigón (Fig. 2), surgida a raíz de la construcción
del dique de contención de arenas del Puerto de Huelva Juan
Carlos I, entre 1977-1981 (Borrego et al. 2000; Morales et al.
2004).

Estimación del grado de invasión

Se midió la densidad de Oenothera drummondii (nº indiv./m2)
en los ambientes arenosos del Paraje (406,8 ha), considerados
hábitats favorables para el desarrollo de esta especie. Los
muestreos se realizaron entre el 3 y el 14 de noviembre de
2014. La densidad de invasión de O. drummondii se midió me-
diante una malla homogénea de muestreo en la que se contó
el nº de pies de la planta invasora que caían en el interior de
un quadrat de 1 m de lado, cada 20-40 m. Se utilizó un GPS
(Garmin® etrex Venture HC) con la función camino (track) ac-
tivada para facilitar la orientación durante los muestreos. Se
adaptó la resolución del muestreo a la densidad de invasión:
1 quadrat cada 20 m en zonas con baja densidad de invasión,
a fin de recoger los rodales aislados; 1 quadrat cada 20-40 m
en zonas homogéneas con alta densidad de invasión. Cuando
el quadrat detectaba ausencia de la planta invasora pero ésta
se encontraba en los 10 m más próximos al quadrat, se anotó
una densidad = 1 individuo/m2. Dentro de cada quadrat se dis-
tinguieron 3 clases de tamaño: adultos, juveniles y plántulas.
Como criterio para diferenciarlos se consideró “plántula” a los
pies de muy pequeño porte, sin tallo desarrollado (parte aérea
en contacto con el suelo) y sin signos de fructificación. Se con-
sideró “juvenil” a los pies de pequeño porte (hasta 10 cm de
diámetro en proyección), o con signos de floración o fructifi-
cación. Los individuos “adultos” se consideraron aquellos de
más de 10 cm de diámetro en proyección. La malla resultante
incluyó 2639 datos de densidad, añadiéndose 1105 datos adi-
cionales de contorno en los que la planta estaba ausente (por
ejemplo, en los límites con la marisma mareal) para obtener
una cartografía georreferenciada de precisión.

Se trabajó con la proyección UTM y Datum ETRS-89, huso 30
extendido. Para la conversión de husos 29 a 30 y posterior con-
versión de datum (de ED-50 a ETRS-89) se utilizó el software
Concoor® (Instituto de Cartografía de Andalucía). Para generar
los mapas de densidad de O. drummondii se utilizó el software
ArcGIS 9.2®. Se representó la densidad de individuos interpo-
lando los valores puntuales de densidad mediante el método
de elementos naturales (natural neighbour), utilizando un ta-
maño de celda de 15 m. Se distinguieron 6 clases de densidad
(0; 1; 2; 2-5; 5-10; >10 indiv./m2). Se representaron mapas de
densidad de invasión para (i) adultos, (ii) plántulas + juveniles
(debido a la dificultad de distinguir plántulas de juveniles) y
(iii) la suma de todas las clases de tamaño.

A partir del mapa resultante, se calculó la superficie ocupada
por cada clase de densidad. Para ello se utilizó la herramienta
de reclasificación (reclassify) contenida en Spatial Analyst Tools
de ArcToolbox®. El raster resultante se convirtió en una capa
vectorial (shapefile) de polígonos mediante la herramienta Co-
version tools > Raster to polygon, también contenida en Arc-
Toolbox®. Finalmente se calculó el área de los polígonos según
su categoría.

Artículo

43

Figura 2. Localización del área de estudio. En color verde se detalla los límites
Paraje Natural Marismas del Odiel (Huelva, Sur de España). Las áreas som-
breadas (rayadas) muestran los ambientes arenosos de la flecha litoral situada
al Sur del Paraje, que son los hábitats favorables para Oenothera drummondii.

Garcia-de-Lomas J, Fernández-Carrillo L, Saavedra MC, Mangas L, Rodríguez C,
Sánchez-Gullón E, Martínez E. 2015. Invasión de Oenothera drummondii Hook

(Onagraceae) en el Paraje Natural Marismas del Odiel (Huelva, S España). Bases
para la gestión de una invasión avanzada. Rev. Soc. Gad. Hist. Nat. 9: 41-50

09_GarciadeLomasetal_Oenothera_2015_RSGHN��04/01/2016��14:49��Page�3

Impactos sobre la vegetación nativa

Para evaluar el impacto de O. drummondii sobre la comunidad
vegetal, se comparó la composición de la flora nativa entre
zonas invadidas y control (no invadidas), tanto en dunas pri-
marias como en dunas fijas. En cada ambiente se anotó la pre-
sencia de cada especie de planta en quadrats de 1 m de lado
distribuidos a lo largo de transectos georreferenciados (n = 100
por subambiente; N = 400 quadrats). Se comparó la similaridad
entre las comunidades de los dos subambientes (duna ex-
puesta y sotobosque de retama) mediante los análisis multi-
variantes ANOSIM (Analysis of Similarities) y SIMPER
(Similarity Percentages (SIMPER) (Warwick 1988; Magurran
2004). El análisis SIMPER ofrece como salida el porcentaje de
similaridad (o disimilaridad) entre los grupos considerados,
mientras que el test ANOSIM sirve para probar la existencia
de diferencias significativas entre grupos predeterminados
(Clarke 1993). Ambos análisis se ejecutaron tanto para los
datos de abundancia de cada una de las especies como para
datos de presencia/ausencia. Para realizar estos análisis, se
usó el software libre Past® versión 3.07 para Windows (Ham-
mer et al. 2001; disponible en: http://folk.uio.no/oham-
mer/past/). Estos análisis multivariantes tienen la ventaja de
considerar la identidad de las especies, cosa que no ocurre con
otros indicadores como la riqueza o el índice de diversidad. La
especie invasora se excluyó de los análisis (Wearne y Morgan
2004) para mantener la independencia de la abundancia de
esta especie en los parámetros.

Resultados y discusión

El mapa de densidad de O. drummondii realizado en la flecha
arenosa al sur del Paraje Natural Marismas del Odiel (cono-
cida como playa del Espigón) reveló un alto grado de invasión.
De una superficie potencial invadible de 407 ha (correspon-
diente a los ambientes arenosos de la flecha), O. drummondii

(de cualquier clase de tamaño) apareció en 123 ha (Tabla 1),
que corresponden al 30,2% del total de ambientes invadibles.

En cuanto a la distribución general de O. drummondii en la
playa del Espigón, la mayor densidad se extendió por toda la
parte central, con valores < 25 indiv./m2 para adultos y >25
indiv./m2 tanto para juveniles+plántulas como para la suma de
todas las clases de tamaño (Tabla 1; Fig. 3). Se encontraron
densidades máximas para la suma de todas las clases de ta-
maño de 67 indiv./m2, que son valores muy superiores a las
documentadas por Álvarez-Garrido (2014) (4,4 indiv./m2) en
los 2,5 km de la playa más próximos al extremo sur del dique.
En las islas arenosas del interior de la flecha solo aparecieron
algunos pies aislados. Los menores valores de densidad, in-
cluyendo rodales aislados, se encontraron hacia los extremos
de la playa, especialmente hacia el sector más próximo al ex-
tremo del dique de contención Juan Carlos I, en concordancia

Artículo

44

Densidad
(indiv./m2)

Adultos
Plántulas +
juveniles

Total (Adultos +
juveniles + plántulas)

0 291,13 326,15 283,99

1 63,68 34,60 63,60

2 13,85 6,62 9,89

2-5 24,54 11,26 10,33

5-10 12,96 11,89 12,32

>10 0,60 16,25 26,81

Superficie total
invadida

115,64 80,62 122,77

Tabla 1. Superficie ocupada por Oenothera drummondii para cada clase de
tamaño y categoría de densidad. Datos obtenidos en noviembre de 2014.

Figura 3. Densidad de Oenothera
drummondii en la Flecha arenosa
del Paraje Natural Marismas del
Odiel, para pies adultos (a), plán-
tulas+juveniles (b) y la suma de
todos ellos (c). (continúa en pág.
siguiente).

a

Garcia-de-Lomas J, Fernández-Carrillo L, Saavedra MC, Mangas L, Rodríguez C,
Sánchez-Gullón E, Martínez E. 2015. Invasión de Oenothera drummondii Hook

(Onagraceae) en el Paraje Natural Marismas del Odiel (Huelva, S España). Bases
para la gestión de una invasión avanzada. Rev. Soc. Gad. Hist. Nat. 9: 41-50

09_GarciadeLomasetal_Oenothera_2015_RSGHN��04/01/2016��14:49��Page�4

con Álvarez-Garrido (2014).

Esta distribución y densidades concuerdan con la dinámica ge-
omorfológica que ha experimentado el entorno en las últimas
4 décadas. La zona central de la playa-dunas es el tramo más
antiguo, surgido tras la construcción de dique de contención

Juan Carlos I, como consecuencia de la deriva litoral existente,
que transporta los sedimentos procedentes del Guadiana y los
acantilados de Portugal de oeste a este (Borrego et al. 2000;
Morales et al. 2004). Este dique modificó la dinámica sedi-
mentaria natural, creando un sistema de playa-dunas sobre
una flecha litoral donde anteriormente había una llanura de

Artículo

45

Figura 3 (cont.). Densidad de
Oenothera drummondii en la
Flecha arenosa del Paraje Natu-
ral Marismas del Odiel, para pies
adultos (a), plántulas+juveniles
(b) y la suma de todos ellos (c).

b

c

Garcia-de-Lomas J, Fernández-Carrillo L, Saavedra MC, Mangas L, Rodríguez C,
Sánchez-Gullón E, Martínez E. 2015. Invasión de Oenothera drummondii Hook

(Onagraceae) en el Paraje Natural Marismas del Odiel (Huelva, S España). Bases
para la gestión de una invasión avanzada. Rev. Soc. Gad. Hist. Nat. 9: 41-50

09_GarciadeLomasetal_Oenothera_2015_RSGHN��04/01/2016��14:49��Page�5

cheniers (Borrego et al. 2000; Morales et al. 2004). Todo ello
sugiere que la invasión se pudo iniciar en el sector central de
la playa, allá por 1981, coincidiendo con la finalización de la
construcción del dique y que ha ido extendiéndose progresi-
vamente hacia sus extremos, donde se encontraron los me-
nores valores de densidad. A pesar de su origen artificial, la
dinámica sedimentaria resultante ha dado lugar a hábitats de
interés comunitario, como son las dunas primarias y dunas
fijas con vegetación herbácea, lo que justifica el interés de con-
servación. En la distribución también podrían haber interve-
nido los movimientos de tierra artificiales llevados a cabo por
la refinería para el enterramiento de conducciones, así como
trabajos puntuales de control manual llevados a cabo por vo-
luntarios en años anteriores, que parecen favorecer el reclu-
tamiento de la especie invasora (E. Martínez, obs. pers.).

La abundancia de plántulas y juveniles en toda el área inva-
dida da muestras de que existe un reclutamiento efectivo que
posibilita el avance de la invasión. Por otro lado, resulta preo-
cupante que el extremo sur de la playa, que registra un menor
grado de invasión en la actualidad, coincide con la mayor in-
tensidad de uso por parte de visitantes, con varias bolsas de
aparcamiento y pasarelas a la playa. Esto sugiere que existe
un riesgo añadido de expansión en esta zona mediada por el
tránsito de personas, lo que a medio plazo podría dar lugar a
la invasión de toda la flecha y también a un mayor riesgo de
translocación accidental a otras localidades (por ejemplo, a
través de semillas que los visitantes pudieran transportar en su
calzado o enseres personales).

En cuanto a la distribución por hábitats, la afección fue mínima
en dunas embrionarias y máxima en dunas fijas, en conso-
nancia con Álvarez-Garrido (2014). Este patrón de distribución
fue similar tanto para adultos como para plántulas y juveniles,
y parece responder a la propia dinámica y estabilidad de cada
tipo de hábitat. De este modo, aunque se han encontrado al-

gunos pies de O. drummondii en dunas embrionarias, éstas
están sometidas a condiciones más extremas de spray salino,
intensidad del viento, movilidad del sustrato y erosión por
temporales (e.g., García-Mora et al. 1999; Kim y Yu 2009), por
lo que de forma natural O. drummondii sería periódicamente
enterrada o barrida por la acción de los temporales. Por el con-
trario, las dunas fijas colonizadas por vegetación herbácea son
más estables, lo que le confiere condiciones más favorables
para el desarrollo de plantas perennes como es el caso. Las
dunas primarias estarían en una situación intermedia. Aunque
presentan una mayor movilidad del sustrato, O. drummondii
llega a colonizar en gran medida esta banda (Fig. 4). Tanto para
dunas primarias como para dunas fijas, la comparación entre
áreas invadidas y no invadidas mostró diferencias significati-
vas en la flora nativa (p = 0,0001, Anosim). En la duna prima-
ria, Achillea maritima, Ammophila arenaria, Euphorbia
paralias, Lotus creticus y Malcolmia littorea fueron las espe-
cies que más contribuyeron a explicar la escasa similaridad en-
contrada (74% del total; Tabla 2). La mayor parte de las
especies (excepto Ammophila arenaria, que mantuvo una
abundancia media del 19%) experimentaron una drástica de-
saparición en las zonas invadidas. Respecto a las dunas fijas, el
efecto de O. drummondii sobre la flora nativa es simplemente
desolador. O. drummondii desplaza a todas las especies nati-
vas (Fig. 4, Tablas 2 y 3), mayormente representadas por Mal-
colmia littorea, Silene nicaeensis, Ammophila arenaria y
Achillea maritima. La riqueza descendió de las 14 especies de
zonas control a las solo 4 de las zonas invadidas y éstas única-
mente aparecieron con ejemplares aislados. Como conse-
cuencia, el análisis SIMPER reveló porcentajes de similaridad
muy bajos entre parcelas invadidas y control, siendo de 11,5 %
en dunas primarias y prácticamente nulo (0,1%) en el caso de
dunas fijas.

Esta magnitud del impacto sobre la flora nativa en dunas fijas
sorprende teniendo en cuenta que O. drummondii no es una

Artículo

46

Taxon
Disimilaridad

media
Contribución

(%)
Contribución

acumulada (%)

Abundancia media

Zona control Zona invadida

Otanthus maritimus 20,0 22,6 22,6 0,42 0

Ammophila arenaria 16,6 18,7 41,3 0,24 0,19

Euphorbia paralias 12,8 14,4 55,7 0,22 0,02

Lotus creticus 8,3 9,4 65,1 0,2 0

Malcolmia littorea 7,9 8,9 74,0 0,15 0,06

Elymus farctus 6,8 7,7 81,7 0,11 0,05

Andryala arenaria 5,6 6,3 88,0 0 0,14

Silene nicaeensis 3,3 3,7 91,7 0,03 0,07

Artemisia crithmifolia 1,9 2,2 93,9 0,01 0,05

Polygonum maritimum 1,9 2,2 96,1 0,05 0

Salsola kali 1,6 1,8 97,9 0 0,04

Pancratium maritimum 0,7 0,8 98,7 0,01 0

Cakile maritima 0,6 0,7 99,4 0 0,02

Eryngium maritimum 0,5 0,6 100,0 0,01 0,01

Tabla 2. Contribución de cada especie de planta nativa dunar para explicar las diferencias encontradas entre parcelas in-
vadidas y control, en las dunas primarias de la playa del Espigón (Paraje Natural Marismas del Odiel). Se incluye la abun-
dancia media de cada una de ellas.

Garcia-de-Lomas J, Fernández-Carrillo L, Saavedra MC, Mangas L, Rodríguez C,
Sánchez-Gullón E, Martínez E. 2015. Invasión de Oenothera drummondii Hook

(Onagraceae) en el Paraje Natural Marismas del Odiel (Huelva, S España). Bases
para la gestión de una invasión avanzada. Rev. Soc. Gad. Hist. Nat. 9: 41-50

09_GarciadeLomasetal_Oenothera_2015_RSGHN��04/01/2016��14:49��Page�6

Artículo

47

Figura 4. Imágenes comparativas del efecto de la invasión de Oenothera drummondii sobre dunas primarias y dunas fijas del Paraje Natural
Marismas del Odiel (Huelva, S España): a) duna primaria control, b) duna primaria invadida; c) duna fija control; d) duna fija invadida.

a b

c d

Taxon
Disimilaridad

media
Contribución

(%)
Contribución

acumulada (%)

Abundancia media

Zona control Zona invadida

Malcolmia littorea 30,9 30,93 30,93 0,72 0

Silene nicaeensis 20,01 20,03 50,96 0,5 0

Ammophila arenaria 15,63 15,64 66,6 0,4 0

Otanthus maritimus 12,92 12,93 79,5 0,33 0

Elymus farctus 6,97 6,977 86,5 0,2 0

Echium gaditanum 4,595 4,6 91,1 0,11 0

Pancratium maritimum 2,518 2,521 93,6 0,05 0,02

Eryngium maritimum 1,681 1,683 95,3 0,05 0,01

Retama monosperma 1,397 1,399 96,7 0,04 0

Andryala arenaria 1,111 1,112 97,8 0,02 0,01

Reichardia gaditana 1,065 1,066 98,89 0,03 0,01

Euphorbia paralias 0,4458 0,4463 99,3 0,02 0

Artemisia crithmifolia 0,3292 0,3295 99,67 0,01 0

Cyperus capitatus 0,3292 0,3295 100 0,01 0

Tabla 3. Contribución de cada especie de planta nativa dunar para explicar las diferencias encontradas entre parcelas in-
vadidas y control, en las dunas fijas de la playa del Espigón (Paraje Natural Marismas del Odiel). Se incluye la abundancia
media de cada una de ellas.

Garcia-de-Lomas J, Fernández-Carrillo L, Saavedra MC, Mangas L, Rodríguez C,
Sánchez-Gullón E, Martínez E. 2015. Invasión de Oenothera drummondii Hook

(Onagraceae) en el Paraje Natural Marismas del Odiel (Huelva, S España). Bases
para la gestión de una invasión avanzada. Rev. Soc. Gad. Hist. Nat. 9: 41-50

09_GarciadeLomasetal_Oenothera_2015_RSGHN��04/01/2016��14:49��Page�7

especie tapizante como Carpobrotus spp. (Vilà et al. 2006), ni
forma masas arboladas cerradas, como Pinus spp. (Andrés y
Ojeda 2002), sino que deja numerosos huecos de suelo sin cu-
brir. De hecho, solo se han descrito resultados similares de al-
teración de la comunidad vegetal en riberas de arroyos
mediterráneos afectadas por la invasión de Arundo donax
(Garcia-de-Lomas et al. 2014). Por tanto, este patrón de des-
plazamiento sugiere una fuerte acción alelopática que con-
vendría investigar y que podría tener gran importancia en la
estrategia de gestión. Esta es la primera vez que se evidencia
el impacto de O. drummondii sobre la comunidad nativa dunar.

La elevada superficie colonizada en el Paraje Natural Maris-
mas del Odiel constituye una evidencia clara de su alto po-
tencial invasor, en concordancia con Zunzunegui et al. (2014).
Basándonos en la fecha de la primera cita (1957), el tiempo
mínimo de residencia (tiempo desde la introducción) de esta
especie en el Golfo de Cádiz es de 58 años. Este tiempo de re-
sidencia puede considerarse un factor adicional que incre-
menta la probabilidad de invasión (Richardson y Pyšek 2006).
A pesar de su historia de invasión relativamente corta en la Pe-
nínsula Ibérica, el número creciente de localidades en el Pa-
raje Natural Marismas del Odiel y en otros puntos del Golfo
de Cádiz sugiere un elevado potencial invasor. La distribución
actual de la especie en el Golfo de Cádiz suma un área de ocu-
pación (sensu IUCN 2001) aproximada de 127 ha (represen-
tada en un 96,4% por la población del Paraje Natural Marismas
del Odiel).

El patrón de invasión aquí mostrado, es el resultado de la con-
junción de tres factores: presión de propágulos, factores abió-
ticos y factores bióticos (Catford et al. 2009). La presión de
propágulos incluye las variables asociadas a la introducción y
dispersión de propágulos. En este caso, no se conoce la vía de
entrada de O. drummondii. En Australia se ha sugerido que ha
llegado a través de las aguas de lastre (Factsheet of Beach eve-
ning-primrose Oenothera drummondii subsp. drummondii
2011), algo posible en este caso debido a la proximidad del
puerto de Huelva, aunque también ha podido llegar acciden-
talmente a través de intercambios comerciales marítimos
entre América y Europa, como podría haber ocurrido con Spar-
tina densiflora (Nieva et al. 2001) o con otras plantas de origen
americano que son relativamente abundantes en la provincia
de Huelva (e.g., Bartoli et al. 2007; Valdés et al. 2011). Tam-
bién podría haber llegado por otras vías desde localidades cer-
canas donde las citas conocidas son anteriores a la
construcción del dique (p.ej., Rota). En cualquier caso, una vez
introducida en un medio en acreción desde 1981 y con escasa
competencia, O. drummondii habría encontrado recursos su-
ficientes y vectores de dispersión favorables para expandirse.
El pequeño tamaño de las semillas habría facilitado la disper-
sión inicial y, una vez establecida y naturalizada, algunos her-
bívoros silvestres (e.g., liebres) se habrían sumado como
vectores de dispersión (Álvarez-Garrido 2014; JB Gallego-Fer-
nández, com. pers.).

Entre los factores bióticos, se incluyen tanto las características
biológicas de la propia especie invasora como las interaccio-
nes con la comunidad receptora (enemigos, mutualismos,
competidores, comensalismo, cascadas tróficas…) y el grado
de novedad respecto a la comunidad nativa (evolución, filo-
genia, grupo funcional…). A este respecto, O. drummondii pre-
senta varias características que, al menos desde un punto de
vista teórico, se pueden asociar con un elevado potencial in-
vasor y explicarían el elevado grado de invasión encontrado
en este trabajo. Por un lado, O. drummondii produce semillas
pequeñas (1,2-2 x 0,5-0,9 mm; Dietrich 2000), una caracterís-

tica comúnmente asociada a un elevado potencial invasor en
plantas (Kolar y Lodge 2001). Esto resulta especialmente favo-
rable para la colonización de dunas costeras, con escasa co-
bertura vegetal, elevada movilidad del sustrato y elevado
trasiego de visitantes. Por otro lado, presenta una
floración/fructificación muy precoz, lo que exigiría realizar re-
pasos muy frecuentes para ir reduciendo progresivamente el
banco de semillas del suelo. A esto cabe añadir los largos pe-
riodos de floración de O. drummondii (de abril a noviembre;
Valdés et al. 1987) o incluso durante todo el año (Lonnard y
Judd 1989), lo que además de incrementar la cantidad de se-
millas y su potencial de colonización (Baker 1974), podría pro-
vocar competencia por la polinización o reducir la
transferencia de polen entre las plantas nativas, como se ha
demostrado en otras plantas invasoras costeras de grandes flo-
res (Moragues y Traveset 2005). No se han encontrado datos
sobre los posibles efectos alelopáticos y la persistencia de las
semillas en esta especie. Estos factores son de interés para en-
tender mejor el proceso de invasión y orientar las actuaciones
de gestión (e.g., determinar la frecuencia de los repasos y la
duración de los seguimientos).

Considerando estas características, resulta sorprendente la es-
casez de casos de invasión de esta especie en otras regiones li-
torales de la Cuenca Mediterránea o del mundo. La mayoría
de las citas, a excepción de las australianas y del Golfo de
Cádiz, citan a O. drummondii como naturalizada (e.g., Sander-
cock y Schmucker 2006; Dufour-Dror 2013). Por tanto, éste
sería el caso de invasión de O. drummondii más severo docu-
mentado hasta la fecha en la Cuenca Mediterránea, lo que
alerta del potencial invasor de esta especie y recomendaría su
inclusión en el Real Decreto 630/2013, de 2 de agosto, por el
que se regula el Catálogo español de especies exóticas inva-
soras. Asimismo, conviene resaltar que el género Oenothera
está particularmente bien representado en Huelva, con otras
especies como O. laciniata (Sánchez-Gullón et al. 2006; Verlo-
ove y Sánchez-Gullón 2012) cuyo potencial invasor convendría
analizar.

Respecto a los métodos de control conocidos, no se han en-
contrado datos sobre la eficacia relativa de diversos métodos
dirigidos al control de esta especie. Ensayos preliminares mos-
traron que la retirada manual es factible en terrenos sueltos en
los que es posible eliminar completamente el pie (incluyendo
la raíz), si bien se ha observado, tanto reclutamiento a partir
del banco de semillas del suelo, como el rebrote de raíz
cuando ésta no se eliminó por completo (CMA 2011). En ge-
neral, se recomienda actuar cuando la invasión es incipiente,
ya que los pies adultos de O. drummondii parecen tener cierta
resistencia al glifosato (Florabase 2007). Sería necesario eva-
luar de manera comparada la eficacia de diferentes métodos
(físicos y químicos), ya que cualquier pequeño error de cálculo
(por ejemplo, en los tiempos invertidos en retirada manual o
en la dosis idónea de herbicida) se amplificaría en gran me-
dida en el caso de una invasión avanzada. El control manual
parece inviable para controlar superficies extensas o invasio-
nes en terrenos relativamente compactos donde no es posi-
ble retirar completamente la raíz mediante arranque manual,
aunque podría ser de utilidad en el caso de rodales aislados
sobre suelos arenosos manteniendo una elevada frecuencia
de seguimiento. Debido a las características de la invasión, se
considera de particular importancia reducir el grado de inva-
sión en la zona más accesible al público, con el propósito de
minimizar el riesgo de translocación a otras playas. En cual-
quier caso, la distribución y densidad por clases de tamaño
aportadas en este trabajo constituyen una “foto 0” de gran
utilidad para evaluar en el futuro la eficacia de las medidas de

Artículo

48

Garcia-de-Lomas J, Fernández-Carrillo L, Saavedra MC, Mangas L, Rodríguez C,
Sánchez-Gullón E, Martínez E. 2015. Invasión de Oenothera drummondii Hook

(Onagraceae) en el Paraje Natural Marismas del Odiel (Huelva, S España). Bases
para la gestión de una invasión avanzada. Rev. Soc. Gad. Hist. Nat. 9: 41-50

09_GarciadeLomasetal_Oenothera_2015_RSGHN��04/01/2016��14:49��Page�8

gestión que se lleven a cabo en el marco del proyecto
LIFE/NAT/ES/000586.

Agradecimientos

Este trabajo ha sido financiado con el proyecto LIFE CONHABIT
ANDALUCÍA, coordinado por la Consejería de Medio Ambiente
y Ordenación del Territorio de la Junta de Andalucía, y está co-
financiado al 60% a través del programa LIFE+, instrumento fi-
nanciero de la Unión Europea para el medio ambiente.

Bibliografía

Aizpuru I, Aparicio JM, Aperribay JA, Aseginolaza C, Elorza J,
Garin F, Patino S, Pérez-Dacosta JM, Pérez de Ana JM, Uribe
PM, Urrutia P, Valencia J, Vivant J. 1996. Anales del Jardín Bo-
tánico de Madrid 54: 419-435.

AEMET. 2015.
http://www.aemet.es/es/serviciosclimaticos/datosclimatolo-
gicos/valoresclimatologicos? l=4642E&k=and; acceso el 9 de
julio de 2015).

Alés EE, Sánchez-Gullón E, Peña J. 2003. Consideraciones sobre
la categoría de amenaza para Thymus carnosus en el suroeste
de España. Conservación Vegetal. Boletín de la comisión de
flora del comité español de la IUCN 8: 9-10.

Álvarez-Garrido L. 2014. Estudio de la distribución especial de
una especie invasora, Oenothera drummondii Hook., en el are-
nal costero del Dique Juan Carlos I. En: Cámara R, Rodríguez-
Pérez B, Muriel JL (eds.), Biogeografía de Medios Litorales:
Dinámicas y conservación, pp 279-282.

Andrés C, Ojeda F. 2002. Effects of afforestation with pines on
woody plant diversity of Mediterranean heathlands in sout-
hern Spain. Biodiversity and Conservation 11: 1511-1520.

Baker H. 1974. The evolution of weeds. Annual Review of Eco-
logy and Systematics 5: 1-24.

Bartoli A, Sánchez-Gullón E, Weickert P, Tortosa RD. 2007. Plan-
tas americanas nuevas para la flora adventicia del Sur de Es-
paña. Acta Botanica Malacitana 32: 276-282.

Borrego J, Morales JA, Gil N. 2000. Evolución sedimentaria re-
ciente de la desembocadura de la ría de Huelva (Suroeste de
España). Revista de la Sociedad Geológica de España 13: 405-
416.

Campos JA, Herrera M. 2009. Diagnosis de la Flora alóctona
invasora de la CAPV. Dirección de Biodiversidad y Participación
Ambiental. Departamento de Medio Ambiente y Ordenación
del Territorio. Gobierno Vasco. 296 pp. Bilbao.

Catford JA, Jansson R, Nilsson C. 2009. Reducing redundancy in
invasion ecology by integrating hypotheses into a single theo-
retical framework. Diversity and Distributions 15: 22-40.

Clarke KR. 1993. Non-parametric multivariate analyses of
changes in community structure. Australian Journal of Ecology
18: 117-143.

CMA. 2011. Propuesta de Servicio para el desarrollo del Pro-
grama Andaluz para el Control de las Especies Exóticas Inva-
soras. Informe anual 2011. Consejería de Medio Ambiente.

102 pp.

Cobo MD. 2010. Gestión de Especies Exóticas Invasoras en el
Parque Nacional de Doñana, Andalucía (España). En: CMA (ed.)
Especies Exóticas Invasoras en Andalucía. Talleres provinciales
2004-2006, Consejería de Medio Ambiente, Junta de Andalu-
cía, pp. 305-310.

Cobo MD, Bañuls S. 2005. Control de especies exóticas en el
Parque Nacional de Doñana. Memoria de Resultados Año
2004. Ministerio de Medio Ambiente.
Dana ED, Sanz M, Vivas S, Sobrino E. 2005. Especies vegetales
invasoras en Andalucía. Consejería de Medio Ambiente, Junta
de Andalucía. 233 pp.

Dana ED, Ortega F, García-de-Lomas J, Ceballos G, Vivas S.
2010. El Programa Andaluz para el Control de las Especies Exó-
ticas Invasoras: hacia una gestión proactiva, adaptativa y ba-
sada en la evidencia. En: CMA (ed.) Especies Exóticas Invasoras
en Andalucía. Talleres provinciales 2004-2006, Consejería de
Medio Ambiente, Junta de Andalucía, pp. 395-403.

De las Heras MA. 2009. Estudio de flora y vegetación del oeste
del entorno de Doñana. Tesis doctoral. Departamento de Bio-
logía Ambiental y Salud Pública, Universidad de Huelva. 540
pp.

Dietrich W. 2000. Oenothera. En: Castroviejo S, et al. (eds.).
Flora Iberica, vol. VIII: Haloragaceae-euphorbiaceae. Real Jar-
dín Botánico. CSIC. Madrid, pp. 90-100.

Dufour-Dror JM (ed.). 2013. Israel's Least Wanted Alien Orna-
mental Plant Species. Israel Ministry of Environmental Protec-
tion. 19 pp.

Factsheet of Beach evening-primrose Oenothera drummondii
subsp. drummondii. 2011. The University of Queensland. Spe-
cial edition of Environmental Weeds of Australia for Biosecu-
rity Queensland. http://keyserver.lucidcentral.org/ weeds/
data/03030800-0b07-490a-8d04-0605030c0f01/media/
Html/Oenothera_drummondii_subsp._ drummondii.htm. Ac-
ceso el 28 de Julio de 2015.

Florabase, the Western Australian Flora. 2007. https://flora-
base.dpaw.wa.gov.au/browse/profile/6138. acceso el 27 de
julio de 2015.

Gallego-Fernández JB, Muñoz-Vallés S, Dellafiore C. 2006. Flora
and vegetation on Nueva Umbria Spit (Lepe, Huelva). Ayunta-
miento de Lepe, Huelva, 134 pp.

García-Mora MR, Gallego-Fernández JB, García-Novo F. 1999.
Plant functional types in coastal foredunes in relation to envi-
ronmental stress and disturbance. Journal of Vegetation
Science 10: 27-34.

García-de-Lomas J, Dana ED, García-Ocaña DM, Gámez V, Ro-
mero A, García-Morilla J, Gimeno D, Caparrós JL, Ceballos G.
2014. Control de flora invasora en el litoral: evaluación de la
eficacia mediante pruebas piloto. Consejería de Medio Am-
biente y Ordenación del Territorio. Junta de Andalucía. 97 pp.

Genovesi P, Shine C. 2004. European strategy on invasive alien
species Convention on the Conservation of European Wildlife
and Habitats (Bern Convention) Nature and environment, No.
137.

Hammer Ø, Harper DAT, Ryan PD. 2001. PAST: Paleontological

Artículo

49

Garcia-de-Lomas J, Fernández-Carrillo L, Saavedra MC, Mangas L, Rodríguez C,
Sánchez-Gullón E, Martínez E. 2015. Invasión de Oenothera drummondii Hook

(Onagraceae) en el Paraje Natural Marismas del Odiel (Huelva, S España). Bases
para la gestión de una invasión avanzada. Rev. Soc. Gad. Hist. Nat. 9: 41-50

09_GarciadeLomasetal_Oenothera_2015_RSGHN��04/01/2016��14:49��Page�9

statistics software package for education and data analysis. Pa-
laeontol Electron 4(1): 9pp.

Heyligers PC. 2008. Flora of the Stockton and Port Hunter
sandy foreshores with comments on fifteen notable introdu-
ced species. Cunninghamia 10: 493-511.

IUCN. 2001. IUCN red list categories and criteria, version 3.1.
IUCN Species Survival Commission, gland, Switzerland.

Kolar CS, Lodge DM. 2001. Progress in invasion biology: pre-
dicting invaders. Trends in Ecology and Evolution 16: 199-204.

Kim D, Yu KB. 2009. A conceptual model of coastal dune eco-
logy synthesizing spatial gradients of vegetation, soil, and ge-
omorphology. Plant Ecology 202: 135-148.

Kottek M, Grieser J, Beck C, Rudolf B, Rubel F. 2006. World Map
of the Köppen-Geiger climate classification updated. Meteorol.
Z. 15: 259-263. DOI: 10.1127/0941-2948/2006/0130.

Lonnard RI, Judd FW. 1989. Phenology of native angiosperms
of South Padre Island, Texas. Proceedings of the Eleventh
North American Prairie Conference, pp. 217-222.

Magurran AE. 2004. Measuring biological diversity. Blackwell
Publishing Company, Victoria, Australia, 215 pp.

Marshall G. 1987. A review of the biology and control of se-
lected weed species in the genus Oxalis: O. stricta L., O. latifo-
lia H.B.K. and O. pes-caprae L. Crop Protection 6: 355-364.

Moragues E, Traveset A. 2005. Effect of Carpobrotus spp., on
the pollination success of native plant species of the Balearic
Islands. Biological Conservation 122: 611-619.

Morales JA, Borrego J, Ballesta M. 2004. Influence of harbour
construtions on morphosedimentary changes in the Tinto-
Odiel estuary mouth (South-West Spain). Environmental Geo-
logy 46: 151-164.

Muñoz-Reinoso JC, Saavedra C, Redondo I. 2013. Restoration
of Andalusian coastal Juniper woodlands. En: Martínez ML, Ga-
llego-Fernández JB, Hesp PA (eds.), Restoration of Coastal
Dunes, Springer Series on Environmental Management, Sprin-
ger-Verlag Berlin, pp. 145-158.

Nieva FJJ, Diaz-Espejo A, Castellanos EM, Figueroa ME. 2001.
Field variability of invading populations of Spartina densiflora
Brong. in different habitats of the Odiel marshes (SW Spain).
Estuarine, Coastal and Shelf Science 52: 515-527.

Richardson DM, Pysek P. 2006. Plant invasions: merging the
concepts of species invasiveness and community invasibility.
Progress in Physical Geography 30: 409-431.

Rodríguez-Moreno MV. 2012. Viabilidad de gestión de espe-
cies vegetales exóticas en ecosistemas terrestres de Doñana.
Proyecto Fin de Carrera. Licenciatura de Ciencias Ambientales.
Universidad Pablo de Olavide, EBD-CSIC. 38 pp.

Rundel PW, Montenegro G, Jaksic FM. 1998. Landscape dis-
turbance and biodiversity in Mediterranean-type ecosystems.

Ecological Studies, vol. 136. Springer Verlag, Berlin.

Sala OE, Chapin FSI, Arnesto JJ, et al. 2000. Global biodiversity
scenarios for the year 2100. Science 287: 1770-1774.

Sánchez Gullón E, Macías FJ, Weickert PW. 2006. Algunas es-
pecies adventicias o naturalizadas en la provincia de Huelva
(SO de España). Lagascalia 26: 180-187.

Sandercock R, P Schmucker. 2006. Environmental Weeds of
Concern in the Northern and Yorke Natural Resource Mana-
gement Coastal Region. Coastal Protection Branch and the En-
vironment Information Analysis Branch Department for
Environment and Heritage SA. Northern and Yorke Natural Re-
source Management Board, p. 55.

Sanz-Elorza M, Dana ED, Sobrino E. 2004. Atlas de las plantas
alóctonas invasoras en España. Ministerio de Medio Ambiente.
378 pp.

Silvestre S. 1980. Notas breves. 15. Oenothera drummondii.
Lagascalia 9: 244-245.

Valdés B, Melero D, Girón V. Plantas americanas naturalizadas
en el territorio de Doñana (SO de la Península Ibérica). Lagas-
calia 31: 7-20.

Valdés B, Talavera S, Galiano EF. 1987. Flora vascular de Anda-
lucía Occidental, vol. II. Ketres editora, S.A, Barcelona.

Verloove P, Sánchez-Gullón E. 2012. New records of interes-
ting vascular plants (mainly xenophytes) in the Iberian Penin-
sula. II. Fl. Medit.22: 2-54.

Vilà M, Tessier M, Suehs CM, Brundu G, Carta L, Galanidis A,
Lambdon P, Manca M, Med́ail F, Moragues E, Traveset A,
Troumbis AY, Hulme PE. 2006. Local and regional assessments
of the impacts of plant invaders on vegetation structure and
soil properties of Mediterranean islands. Journal of Biogeo-
graphy 33: 853-861.

Warwick RM. 1988. Analysis of community attributes of the
macrobenthos of Frierfjord/Langesundfjord at taxonomic le-
vels higher than species. Marine Ecology Progress Series 46:
167-170.

Wearne LJ, Morgan JW. 2004. Community-level changes in
Australian subalpine vegetation following invasion by the non-
native shrub Cytisus scoparius. Journal of Vegetation Sciences
15: 595-604.

www.eriphia.org. Acceso el 20 de julio de 2015.

Xu H, Qiang S, Genovesi P, Ding H, Wu J, Meng L, Han Z, Miao
J, Hu B, Guo J, Sun H, Huang C, Lei J, Le Z, Zhang X, He S, Wu Y,
Zheng Z, Chen L, Jarošík V, Pyšek P. 2012. An inventory of in-
vasive alien species in China. NeoBiota 15: 1-26.

Zunzunegui M, Ruiz E, Sert M, Diaz-Barradas MC, Gallego-Fer-
nández JB. 2014. The invasion of Oenothera drummondii on
Huelva coastal dunes, previsions of short-time success. Proce-
edings of XII Portuguese-Spanish Symposium on Plant Water
Relations. Pp. 41-47.

Artículo

50

Garcia-de-Lomas J, Fernández-Carrillo L, Saavedra MC, Mangas L, Rodríguez C,
Sánchez-Gullón E, Martínez E. 2015. Invasión de Oenothera drummondii Hook

(Onagraceae) en el Paraje Natural Marismas del Odiel (Huelva, S España). Bases
para la gestión de una invasión avanzada. Rev. Soc. Gad. Hist. Nat. 9: 41-50

09_GarciadeLomasetal_Oenothera_2015_RSGHN��04/01/2016��14:49��Page�10

PRIMERAS CITAS DE Chenopodium pumilio C. BR. Y Ch.
chenopodioides (L.) AELLEN (AMARANTHACEAE) PARA
LA PROVINCIA DE CADIZ

Íñigo Sánchez García

Zoobotánico de Jerez. c/ Madreselva s/n. 11408 Jerez de la Frontera

Nuevas citas y observaciones

Palabras claves: Chenopodium pumilio, Chenopodium chenopodioides, Chenopodiaceae, Cádiz, Andalucía, España.
Keywords: Chenopodium pumilio, Chenopodium chenopodioides, Chenopodiaceae, Cádiz, Andalusia, Spain.

La subfamilia Chenopodiaceae (Fam. Amaranthaceae) se en-
cuentra ampliamente distribuida por los biotopos salinos de
regiones temperadas y subtropicales, especialmente en la re-
gión Mediterránea, Europa atlántica, región Iranoturánica
hasta el norte de India, Asia Central, Norte y Sur de América y
Australia, incluyendo unas 1500 especies repartidas en un cen-
tenar de géneros (Heywood 1993). Suele tratarse de especies
herbáceas, anuales o perennes, excepcionalmente arbustivas
y generalmente adaptadas a vivir en sustratos con elevada
concentración salina. Dentro de esta familia, el género Che-
nopodium L. es el más diverso en la Península Ibérica, donde
se han registrado hasta el momento 19 especies (Uotila 1990),
la mayoría propia de ambientes alterados y de comunidades
nitrófilas y ruderales, a menudo con elevada concentración de
sales.

En la provincia de Cádiz se han citado hasta el momento siete
especies de este género, cinco de ellas nativas: Ch. urbicum,
Ch. murale, Ch. vulvaria, Ch. opulifolium y Ch. album y dos
alóctonas, originarias de Centro y Suramérica: Ch. ambrosioi-
des y Ch. multifidum.

En esta nota se cita por primera vez la presencia en la provin-
cia gaditana de otras dos especies del género: Chenopodium
pumilio R. Br. y Chenopodium chenopodioides (L.) Aellen que
han colonizado la zona recientemente aprovechando las con-
diciones que le brinda un nuevo hábitat como son las colas de
los embalses. Se han depositado pliegos testigo en el Herbario
de la Universidad de Sevilla (SEV).

Chenopodium pumilio R. Br., Prodr. 1: 407 (1810) (syn.: Dysp-
hania pumilio (R. Br.) Mosyakin & Clemants) (Amaranthaceae)
Cádiz, San José del Valle, Embalse del Guadalcacín, (UTM
30STF6356), 97 m, 04.VI.2006, I. Sánchez (SEV 286215); Arcos
de la Frontera, Embalse del Guadalcacín, (UTM 30STF6356),
97 m, 29. IX.2015, I. Sánchez (SEV 286215) (Figs. 1 y 2).

*Autor para correspondencia. Email: bioinigo@gmail.com
Rev. Soc. Gad. Hist. Nat. ISSN: 1577-2578. eISSN: 2340-5759. © Los autores. 51

Recibido: 29 de octubre de 2015. Aceptado (versión revisada): 17 de noviembre de 2015. Publicado en línea: 7 de diciembre de 2015.

Resumen

Se cita por primera vez la presencia en la provincia de Cádiz de
dos especies de Chenopodium L.: Ch. pumilio C. Br. y Ch. che-
nopodioides (L.) Aellen. Se han localizado individuos de ambas
especies en las orillas del Embalse del Guadalcacín.

Abstract

Two species of Chenopodium L.: Ch. pumilio C. Br. y Ch. che-
nopodioides (L.) Aellen have been recorded for the first time in
the Cádiz province (SW Spain). Individuals of the two species
were located in the shores of Guadalcacín reservoir.

Figura 1. Chenopodium pumilio, hábito (Foto: Í. Sánchez).

10_Sanchez_Chenopodium_2015_RSGHN��04/01/2016��14:50��Page�1

Nuevas citas y observaciones

52

Chenopodium pumilio R. Br. es una especie nativa de Australia,
Nueva Zelanda y Nueva Caledonia y ha sido introducida de
forma accidental con el cultivo de algodón en África, Nortea-
mérica y Europa (Uotila 1990). En Andalucía se tenía constan-
cia de su presencia en las provincias de Córdoba (Lucena et al.
2009), Huelva (Sánchez Gullón y Rubio García 2002; Valdés et
al. 2007; Verloove y Sánchez Gullón 2008), Sevilla (Uotila 1990)
y Jaén (López Tirado 2003). Observaciones recientes en dis-
tintos embalses, ríos y arroyos del sur de la Península Ibérica
sugieren que podría encontrarse en expansión, siendo un
taxón bien adaptado a zonas donde el nivel de la lámina de
agua disminuye en época estival.

Chenopodium chenopodioides (L.) Aellen, Ostenia 98 (1933)
(syn.: Blitum chenopodioides L. Mant. Pl. 170 (1771) = Ch.
botryodes Sm. in Sowerby, Engl. Bot. 32: tab 2247 (1811))
(Amaranthaceae).

Cádiz, San José del Valle, Embalse del Guadalcacín, (UTM
30STF5858), 97 m, 29.IX.2015, I. Sánchez, J. Fernández -Boba-
dilla & J M Amarillo (SEV286217) (figs. 3 y 4).

Chenopodium chenopodioides (L.) Aellen es nativa de Europa,
Asia y África y ha sido introducida en América (Uotila 1990). En
Andalucía se había localizado en contadas ocasiones en las
provincias de Almería (Uotila 1990), Granada (Martínez Parras
et al., 1986) y Huelva (Valdés et al. 1987; Granado et al. 1988).
Se localiza habitualmente en orillas fangosas de lagunas y em-
balses artificiales, ya sean de agua dulce o salobre. Al igual que
la especie anterior se ha recolectado por primera vez en la pro-
vincia de Cádiz en las márgenes de un embalse, compartiendo
ambas el mismo hábitat y especies acompañantes (fig. 5).

Entre las especies higronitrófilas acompañantes en ambas lo-
calidades las más frecuentes fueron Cyperus michelianus (L.)
Link, Glinus lotoides L., Verbena supina L., Heliotropium supi-
num L., Portulaca oleracea L., Pulicaria paludosa Link., Rumex
dentatus L., Dittrichia viscosa (L.) Greuter, Helichrysum luteo-
album (L.) Reichb. , Helminthotheca echioides (L.) Holub, Son-
chus tenerrimus L., Sonchus asper (L.) Hill, Paspalum distichum
L., Amaranthus albus L., Scorpiurus vermiculatus L., Cyperus
fuscus L., Solanum nigrum L., Hirschfeldia incana (L.) Lagr.-Foss.
y Erigeron canadensis L.
Ch. chenopodioides es escaso en estas comunidades, mientras

que Ch. pumilio presenta poblaciones muy nutridas y es ex-
tremadamente abundante en estos hábitats con un compor-
tamiento típicamente invasor, aunque no creemos que se
extienda fuera de este tipo de hábitat artificial que constituyen
las orillas de los embalses.

Sánchez García I. 2015. Primeras citas de Chenopodium pumilio
C. Br. y Ch. chenopodioides (L.) Aellen (Amarantaceae) para la

provincia de Cádiz. Rev. Soc. Gad. Hist. Nat. 9: 51-53

Figura 2. Chenopodium pumilio, detalle inflorescencia (Foto: Í. Sánchez).

Figura 3. Chenopodium chenopodioides, hábito (Foto: Í. Sánchez).

Figura 4. Chenopodium chenopodioides, detalle inflorescencia (Foto: Í.
Sánchez).

10_Sanchez_Chenopodium_2015_RSGHN��04/01/2016��14:50��Page�2

Bibliografía

Granado C, Luque T & Pastor J. 1988. Números cromosómicos
para la Flora Española. 551-555. Lagascalia 15: 133-136.

Heywood VH. 1993 Flowering Plants of the World. B T Bats-
ford Ltd, London. 263 p.

López Tirado J. 2013. Chenopodium pumilio R. Br. (Chenopo-
diaceae), novedad corológica para Andalucía oriental (España).
Acta Botanica Malacitana 38: 216-217.

Lucena C, Infante F y Ruíz de Clavijo E. 2009. Aportaciones a la
flora de Andalucía Occidental. Acta Bot. Malacitana 34: 280-
283.

Martínez Parras JM, Peinado Lorca M, Álvarez Jiménez J &
Monje Arenas L. 1986. Aportaciones a la flora de Andalucía
Oriental. Lazaroa 9: 139-145.

Sánchez Gullón E y Rubio JC. 2002. Novedades florísticas para

el litoral de Huelva y provincia. II. Lagascalia 22: 7-19.

Uotila P. 1990. Chenopodium L. En: Castroviejo, S. et al. (eds.)
Flora Ibérica Vol. II: 484-500. C.S.I.C., Madrid.

Valdés B, Talavera S y Fernández-Galiano E. (eds.) 1987. Flora
Vascular de Andalucía Occidental 1-3. Ketres Editora S.A., Bar-
celona.

Valdés B, Santa Bárbara C, Vicent C, Muñoz A. 2007. Catálogo
florístico del Andévalo y Sierra de Huelva (plantas vasculares).
Lagascalia 28: 117-409.

Valdés B, Girón V, Sánchez Gullón E, Carmona I. 2007. Catá-
logo florístico del espacio natural de Doñana (SO de España).
Plantas vasculares. Lagascalia 27: 73-362.

Verloove F, Sánchez Gullón E. 2008. New records of interesting
xenophytes in the Iberian Peninsula. Acta Bot. Malacitana 33:
147-167.

Nuevas citas y observaciones

53

Figura 5. Hábitat donde se localizan ambas especies a orillas del Embalse del Guadalcacín (Foto: Í. Sánchez).

Sánchez García I. 2015. Primeras citas de Chenopodium pumilio
C. Br. y Ch. chenopodioides (L.) Aellen (Amarantaceae) para la

provincia de Cádiz. Rev. Soc. Gad. Hist. Nat. 9: 51-53

10_Sanchez_Chenopodium_2015_RSGHN��04/01/2016��14:50��Page�3

Hoja�en�blanco_vol9_SGHN��04/01/2016��8:02��Page�1

PRIMERA CITA PARA ESPAÑA DE Phytoliriomyza
jacarandae STEYSKAL & SPENCER, 1978 (DIPTERA:
AGROMYZIDAE) MINADOR DE Jacaranda mimosifolia
D. DON. (BIGNONIACEAE).

Íñigo Sánchez García

Zoobotánico de Jerez. c/ Madreselva s/n. 11408 Jerez de la Frontera

Nuevas citas y observaciones

Palabras claves: Phytoliriomyza jacarandae, Agromyzidae, Jacaranda mimosifolia, plaga, España.
Keywords: Phytoliriomyza jacarandae, Agromyzidae, Jacaranda mimosifolia, pest, Spain.

Phytoliriomyza jacarandae Steyskal & Spencer, 1978, es una
mosca minadora que se alimenta exclusivamente de Jaca-
randá, Jacaranda mimosifolia D. Don. (Bignoniaceae), legumi-
nosa arbórea nativa de las regiones centrales de Sudamérica,
en la confluencia de Paraguay, Argentina, Perú, Bolivia y Brasil
y frecuentemente cultivada como ornamental en regiones cá-
lidas, templadas y subtropicales de todo el mundo. Este árbol
ha sido utilizado como ornamental en nuestro país desde el S.
XVIII y su cultivo se ha extendido de forma notable en los últi-
mos 30 años hasta llegar a ser en nuestros días una de las doce
especies más utilizadas en arbolado viario (Sánchez de Lorenzo
Cáceres 2005).

Este díptero fue descrito a partir de ejemplares capturados en
plantaciones de Jacarandá de California (Steyskal & Spencer
1978) y localizado más tarde en Argentina y Nueva Zelanda
(Spencer 1990) y en Sudáfrica (Neser 1997). Recientemente
ha sido registrado en la región Paleártica, en Italia (Liguria y
Sicilia) (Bella et al. 2007), Portugal (Lisboa) (Bella 2013) y Gre-
cia (Isla de Corfú) (Bella 2014).

En el verano de 2014 observamos un amarilleamiento de la
copa y una defoliación atípica en algunos ejemplares de Jaca-
randá (Fig. 1) del Zoobotánico de Jerez (Cádiz, sur de España).
El análisis de los foliolos caídos y de las hojas aún verdes des-
veló la frecuente presencia de galerías en las mismas y la pos-

terior obtención de larvas (Fig.2) y adultos (Fig. 3) permitieron
identificar al díptero al coincidir con la descripción de Steyskal
& Spencer (1978).

*Autor para correspondencia. Email: bioinigo@gmail.com
Rev. Soc. Gad. Hist. Nat. ISSN: 1577-2578. eISSN: 2340-5759. © Los autores. 55

Recibido: 8 de diciembre de 2015. Aceptado (versión revisada): 23 de diciembre de 2015. Publicado en línea: 31 de diciembre de 2015.

Resumen

Se cita por primera vez para España a la especie americana
Phytoliriomyza jacarandae Steyskal & Spencer, 1978 (Diptera:
Agromyzidae). Esta se alimenta de las hojas de Jacaranda mi-
mosifolia D. Don., habiéndose detectado como una plaga inci-
piente de este árbol exótico en la ciudad de Jerez de la
Frontera, Cádiz (Sur de España).

Abstract

The occurrence of Phytoliriomyza jacarandae Steyskal & Spen-
cer, 1978 (Diptera: Agromyzidae) is reported for the first time
in Spain. This fly was observed feeding on leaves of Jacaranda
mimosifolia D. Don. in urban areas of Jerez de la Frontera
(Cadiz, Southern Spain).

Figura 1. Foliolos de Jacaranda mimosifolia afectados por el minador Phy-
toliriomyza jacarandae (Foto: Iñigo Sánchez).

11_Sanchez_mosca_2015_RSGHN 04/01/2016 14:52 Page 1

Nuevas citas y observaciones

56

Material examinado

Cádiz, Jerez de la Frontera, Zoobotánico de Jerez, 36°41´26´´
N, 6°08´ 53´´ W, 77 msnm, 15.VII.2014, 4 larvas obtenidas de
varios foliolos infectados; 03.X.2015, 1 ♀ y 2 ♂♂ emergidos
de foliolos recogidos del suelo y mantenidos en laboratorio. El
material se conserva en la colección del autor.

Las jóvenes larvas de esta especie producen unas galerías cor-
tas y marrones en el interior de los foliolos que se ensanchan
en su extremo. Los foliolos afectados terminan por caer y las
larvas pupan en el suelo. La copa rápidamente amarillea y se
defolia (Bella et al. 2007). Al tratarse de una especie monó-
faga, no representa un riesgo para la flora nativa, pero si puede
considerarse una plaga con ciertos efectos económicos y es-
téticos al afectar a una de las especies más populares en el ar-
bolado urbano. De hecho, la irrupción de esta plaga viene a
poner de relieve el error cometido a menudo de concentrar
en un reducido número de especies la mayor parte de las plan-
taciones en el arbolado urbano. Así, en la ciudad de Jerez de
la Frontera (Cádiz), se ha duplicado su número en los últimos
20 años, pasando a ser la segunda especie más utilizada en las
calles de la ciudad, con más de 5000 ejemplares (datos pro-
pios). La demanda de ejemplares superó de hecho a la pro-
ducción local durante los primeros años de este siglo
coincidiendo con un enorme desarrollo urbanístico, por lo que
se importaron árboles de viveros de otros países como Italia
(A. García, com. pers.), de donde pudo provenir la plaga. No en
vano la llegada a través del comercio internacional de flora or-
namental es la principal vía de entrada de artrópodos terres-
tres exóticos, estimándose que el 29% de las especies ingresa
de este modo (Rabitsch 2010).

Bibliografía

Bella S. 2013. New alien insect pests to Portugal on urban or-
namental plants and additional data on recently introduced
species. Annales de la Société Entomologique de France (N.S.)
49 (4): 374-382.

Bella S. 2014. Invasive insect pests and their associated para-
sitoids on ornamental urban plants on Corfu island – Phytoli-

riomyza jacarandae Steyskal and Spencer 1978 (Diptera,
Agromyzidae) a new record in Greece. Hellenic Plant Protec-
tion Journal 7: 53-59.

Bella S, Mazzeo G, Süss L. 2007. First record for the European
fauna of Phytoliriomyza jacarandae Steyskal & Spencer, 1978
(Diptera Agromyzidae) leafminer of Jacaranda mimosifolia D.
Don. (Bignoniaceae). Bollettino di Zoologia Agraria e di Bachi-
coltura, Serie II, 39(1): 75-78.

Neser S. 1997. Jacaranda leafminer: another recent arrival in
South Africa. Plantbeskermingsnuus 47: 8-9.

Rabitsch W. 2010. Pathways and vectors of alien arthropods in
Europe. In: Roques A, Kenis M, Lees D, Lopez-Vaamonde C, Ra-
bitsch W, Rasplus J-Y, Roy DB, editors. BioRisk. Vol. 4(1): Alien
terrestrial arthropods of Europe. Sofia: Pensoft Publishers;
Chapter 3; p. 27–43.

Sánchez de Lorenzo Cáceres JM. 2005. Diversidad del arbolado
viario mediterráneo. Ponencia XXXII Congreso PARJAP' 2005.
Almería. http://www.aepjp.com/ponencia 2005_4.pdf

Spencer KA. 1990. Host specialization in the world Agromyzi-
dae (Diptera). Kluwer Academic Publishers, Dordrecht, The
Netherlands. 444 p.

Steyskal GC, Spencer KA. 1978. A new species of Phytoli-
riomyza Hendel feeding on jacaranda in California (Diptera:
Agromyzidae). U.S. Department of Agriculture, Cooperative
plant pest report 3(40-41): 583-586.

Sánchez García I. 2015. Primera cita para España de Phytoliriomyza jacarandae
Steyskal & Spencer, 1978 (Diptera: Agromyzidae) minador de Jacaranda

mimosifolia D. Don. (Bignoniaceae). Rev. Soc. Gad. Hist. Nat. 9: 55-56

Figura 2. Larva de Phytoliriomyza jacarandae una vez extraída de su galería
(Foto: Í. Sánchez).

Figura 4. Adulto de Phytoliriomyza jacarandae (Foto: Stephen Thorpe).

11_Sanchez_mosca_2015_RSGHN 04/01/2016 14:52 Page 2

Hoja�en�blanco_vol9_SGHN��04/01/2016��8:02��Page�1

Hoja�en�blanco_vol9_SGHN��04/01/2016��8:02��Page�1

contraportada_vol9_SGHN��04/01/2016��8:29��Page�1

