
NOTAS BREVES 

NUEVAS COMBINACIONES DE ALGAS BENTÓNICAS MARINAS, 
COMO RESULTADO DEL ESTUDIO DEL HERBARIO DE SIMÓN DE ROJAS 

CLEMENTE Y RUBIO (1777-1827) 

Previamente a la publicación del estudio realizado sobre el herbario de algas bentónicas 
marinas de Simón de Rojas Clemente, que se conserva en el Real Jardín Botánico de 
Madrid [cf. CREMADES. Tesis doctoral (inéd.). Universidad de Santiago, 1990], publicamos 
en esta nota aquellas combinaciones nuevas, directa o indirectamente basadas en la identifi­
cación de los tipos nomenclaturales contenidos en dicho herbario. 

Ceramium gaditanum (Clemente) Cremades, comb. nov. 
= Conferva gaditana Clemente, Ens. Var. Vid: 322 (1807) 
= Ceramium flabelligerum J. Agardh, Advers.: 27 (1844) 

Lectotypus: MA-Algae 2115, Cádiz ? 

Ceramium gaditanum var. mediterraneum (Debray) Cremades, comb. nov. 
= C. flabelligerum var. mediterraneum Debray, Catalogue des algues du Maroc, d'Algérie 

et de la Tunisie: 67 (1897) 

Champia intricata (Clemente) Cremades, comb. nov. 
s Conferva intricata Clemente, Ens. Var. Vid: 322 (1807) 
= Chondria parvula C. Agardh, Syst. Alg.: 207 (1824) 
= Champia parvula (C. Agardh) Harvey 

Lectotypus: MA-Algae 1401, Cádiz. 

Dictyopteris ambigua (Clemente) Cremades, comb. nov. 
= Fucus ambiguus Clemente, Ens. Var. Vid: 310 (1807) 
= Dictyopteris polypodioides sensu Lamouroux, Nouv. Bull. Sci. Soc. Philom. Paris 1: 332 

(1809) 

Lectotypus: MA-Algae 1642, Almería. 

D. polypodioides (DC.) Lamour., por tener como basiónimo Ulva polypodioides DC. 
(1805), debe ser considerado sinónimo taxonómico de D. membranacea (Stackh.) Batt. 
[= Fucus membranaceus Stackh. (1795)]. La pertenencia de Fucus ambiguus a las Dic­
tyopteris que presentan fructificaciones junto al nervio medio de la fronde obliga a realizar 
la combinación propuesta. 

Enteromorpha muscoides (Clemente) Cremades, comb. nov. 
s Ulva muscoides Clemente, Ens. Var. Vid: 320 (1807) 


490 ANALES JARDÍN BOTÁNICO DE MADRID, 47(2) 1990 

= Ulva ramulosa J. E. Smith, Engl. Bot. 30: 2137 (1810) 
= Enteromorpha ramulosa (J. E. Smith) Hooker 

Lectotypus: MA-Algae 1713, Algeciras (Cádiz). 

Gracilaria multipartita Var. crispa (Clemente) Cremades, comb. nov. 
s Fucus multipartitus var. crispus Clemente, Ens. Var. Vid.: 312 (1807) 

Lectotypus: MA-Algae 1553, Puerto de Santa María (Cádiz). 

Gracilaria multipartita var. elongata (Clemente) Cremades, comb. nov. 
s Fucus multipartitus var. elongatus Clemente, Ens. Var. Vid: 312 (1807) 

Lectotypus: MA-Algae 1554, Sanlúcar de Barrameda (Cádiz). 

Halymenia elongata var. decipiens (J. Agardh) Cremades, comb. nov. 
s Halymenia decipiens J. Agardh, Sp. 2(1): 200 (1851) 
s Halymenia trígona var. decipiens (J. Agardh) Codomier 

Halymenia elongata var. plana (Codomier) Cremades, comb. nov. 
s Halymenia trígona var. plana Codomier, Vie Milieu, ser. A, 24(1): 15 (1974) 

El estudio de los dos síntipos de Fucus trígonus Clemente (fig. lh) muestra que ambos 
pertenecen a la especie actualmente conocida como Scinaiapseudocrispa (Clemente) Wyn-
ne. C. AGARDH [Sp. Alg. 1(2): 211. 1822] transfirió Fucus trígonus a su género Halymenia 
frente a materiales no originales, a los que Antonio Cabrera, in sched. (LD 22311-12), ms., 
atribuyó el binomen clementino. Hemos buscado el nombre correcto para el alga halimeniá-
cea que fue llamada Halymenia trígona. Según CODOMIER (op. cit.), el binomen que tiene 
prioridad es Halymenia elongata C. Agardh (op. cit.: 209). Por tanto, las variedades de 
H. trígona propuestas por CODOMIER (op. cit.) han sido combinadas aquí bajo este bi­
nomen. 

Hypnea coccinea (Clemente) Cremades, comb. & stat. nov. 
s Fucus plicatus var. coccineus Clemente, Ens. Var. Vid: 319 (1807) 

Lectotypus: MA-Algae 1352, Cádiz. 

Hemos redescrito el taxon clementino (fig. la-g) a partir de sus dos síntipos y de otro 
ejemplar no determinado por Clemente. Esta pequeña especie cespitosa de Hypnea Lamou­
roux, por el pequeño diámetro de sus ejes y sus grandes células corticales — poco diferentes 
de las pericentrales — , creemos que no corresponde a ninguna otra conocida. Por su hábito 
se asemeja a Hypnea esperi Bory, especie indopacífica. 

Laurencia tenerrima (Clemente) Cremades, comb. nov. 
s Fucus tenerrimus Clemente, Ens. Var. Vid: 315 (1807) 
= ? Chondria papillosa C. Agardh, Sp. Alg. 1(2): 345 (1822) 
= ? Laurencia papillosa (C. Agardh) Greville 

Lectotypus: MA-Algae 1772, Cabo de Gata (Almería) 

PAPENFUSS [Israel J. Bot. 17 (1968)] señala que Fucus papillosus Forsskal (1775) es un 
nombre ilegítimo; por tanto, L. papillosa (Forsskal) Greville debe ser citada L. papillosa 
(C. Agardh) Greville. La complejidad del género Laurencia Lamouroux no permite asegu­
rar la coespecificidad de F. tenerrimus y L. papillosa, especie la última descrita del mar 
Rojo. 


NOTAS BREVES 491 

Fig. 1. — Hypnea coccinea: a, aspecto general; b, células corticales en visión superficial; c, algunos ápices 
de los cladomas; d. sección transversal en la parte media del talo; e, dos ramas laterales con estiquidios 
de tetrasporocistes; f, sección transversal de un estiquidio en la que se observa un tetrasporociste; g, goni-
moblasto joven. — Fucus trigonus (lectotypus): h, sección transversal y visión superficial del talo, en las 
que se manifiesta su pertenencia a Scinaiapseudocrispa. — Sauvageaugloia divaricata (lectotypus): i, fila­
mentos asimiladores con esporocistes pluriloculares; j , esporocistes uniloculares. 


492 ANALES JARDÍN BOTÁNICO DE MADRID, 47(2) 1990 

Platysiphonia delkata (Clemente) Cremades, comb. nov. 
= Conferva delicata Clemente, Ens. Var. Vid: 322 (1807) 
= Hutchinsia miniata C. Agardh, Sp. Alg. 2(1): 94 (1828) 
= Platysiphonia miniata (C. Agardh) Bórgesen 

Lectotypus: MA-Algae 1873, Sanlúcar de Barrameda (Cádiz). 

Sauvageaugloia divaricata (Clemente) Cremades, comb. nov. 
= Ulva divaricata Clemente, Ens. Var. Vid: 320 (1807) 
= Myriocladia chordariaeformis P. & H. Crouan, Fl. Finistére: 165 (1867) 
= S. chordariaeformis (P. & H. Crouan) Kylin 

Lectotypus: MA-Algae 2035, Algeciras (Cádiz) (fig. li-j). 

Scytosiphon simplicissima (Clemente) Cremades, comb. nov. 
s Ulva simplicissima Clemente, Ens. Var. Vid: 320 (1807) 
= Chorda lomentaria Lyngbye, Hydrophyt. Dan.: 74 (1819) 
= Scytosiphon lomentaria (Lyngbye) Link 

Lectotypus: MA-Algae 1993, Puerto de Santa María (Cádiz). 

Scytosiphon simplicissima var. complanatus (Rosenvinge) Cremades, comb. nov. 
s Scytosiphon lomentaria var. complanatus Rosenvinge, Meddr. Gr0nland 3: 863 (1893) 

Agradecemos al Real Jardín Botánico de Madrid las facilidades dadas para la realización 
de esta nota; y a Per Lassen, conservador del herbario de la Universidad de Lund (LD), el 
préstamo de pliegos del herbario de C. Agardh. 

Javier CREMADES & José Luis PÉREZ-CIRERA. Departamento de Biología Vegetal 
(Botánica), Facultad de Biología, Universidad de Santiago. 15706 Santiago de Compos­
tela (La Coruña). 

PETALONIA ZOSTERIFOLIA (REINKE) O. KUNTZE^ 
NUEVO FEÓFITO PARA LA PENÍNSULA IBÉRICA 

Petalonia zosterifolia (Reinke) O. Kuntze (fig. 1) 

LA CORUÑA: bahía de La Coruña, Seixo Blanco, 29TNJ5305, en las paredes verticales 
del litoral superior orientadas al Norte y en una localidad expuesta, formando extensas 
poblaciones sobre Ralfsia verrucosa (Areschoug) J. Agardh que recubre a Chthamalus ste­
llatus y a Patella sp., y en el litoral medio acompañando al Ceramio shuttleworthiani-Cal-
lithamnietum granulan Pérez-cirera 1978, en su facies de Polysiphonia macrocarpa Harvey 
in Mackay, 7-V-1989, /. Bárbara, SANT-Algae 1390, exsiccata Algae Ibericae, n.° 83. 

Esta especie, propia del Atlántico norte, se sabía que alcanzaba desde Groenlandia 
hasta la Bretaña francesa. Al aparecer en Galicia, constituyendo novedad peninsular, se 
amplía considerablemente su área de distribución. 

Los individuos estudiados presentan talos planos, de hasta 5 cm de longitud por 
(0,l-)0,5-2(-4) mm de anchura y un espesor de 50 a 600 um, que surgen de una masa intrin­
cada de fibras rizoidales. Estas láminas presentan pelos superficiales, con vaina poco apa­
rente, muy abundantes en algunos ejemplares y que aparecen aislados, en parejas o en gru­
pos. Los zoidocistes pluriloculares, presentes en todos los individuos examinados, son uni-
seriados y de hasta 6 lóculos. 


NOTAS BREVES 493 

Fig. 1. — Petalonia zosterifolia: 1, hábito [el ejemplar señalado ( — • ) , a primera vista, podría ser llevado 
a P. filiformis]; 2, base del talo con numerosas fibras rizoidales laxas; 3, vista superficial de una lámina 
estrecha que presenta abundantes pelos; 4, sección transversal de una zona estéril de la lámina; 5, sección 
transversal de una zona fértil con soros de zoidocistes pluriloculares, en la que se observan pequeñas cavi­
dades centrales; 6, talo fértil con pelos aislados, en parejas o en grupos y en los que la vaina es poco apa­
rente. 


494 ANALES JARDÍN BOTÁNICO DE MADRID, 47(2) 1990 

Para FLETCHER [Seaweeds ofthe British Isles 3(1): 236.1987], P. zosterifolia en Inglate­
rra, entre otras características que coinciden con las de nuestro material, presenta láminas 
de 0,5-2(-4) mm con abundantes pelos aislados y de vaina aparente. Sin embargo, según 
pudimos observar en nuestro material, algunos ejemplares presentan láminas de solo 
100 um de anchura — lo que nos haría llevarlos a P. filiformis (Batters) O. Kuntze — ; pero 
por alguna otra característica morfológica — láminas planas y no retorcidas helicoidalmen-
te, a más de la abundancia de pelos — , hemos de considerarlos pertenecientes a P. zosterifo­
lia. Por otra parte, en el material estudiado, además de pelos aislados o en parejas, fueron 
observados ocasionalmente pelos dispuestos en grupos; característica considerada por el 
citado autor como propia de P. fascia (O. F. Müller) O. Kuntze. 

Nuestro agradecimiento al Prof. J. L. Pérez-cirera por la revisión y corrección del 
manuscrito inicial. 

Ignacio BÁRBARA & Javier CREMADES. Departamento de Biología Vegetal (Botáni­
ca), Facultad de Biología, Universidad de Santiago. 15706 Santiago de Compostela (La 
Coruña). 

AUDOUINELLA CORYMBIFERA (THURET) DIXON Y APHANOCLADIA STICHWIOSA 
(FUNK) ARDRÉ, DOS NUEVOS RODÓFTTOS PARA EL NOROESTE PENINSULAR 

Audouinella corymbifera (Thuret) Dixon (fig. 1, c-o) 

LA CORUÑA: Louro, playa de Ancoradoiro, 29TNH9134, recubriendo completamente, 
como pseudoendófita, los talos de Helminthocladia calvadosii (Duby) Setchell, a — 4 m, 
12-VIII-1989, / . Cremades, SANT-Algae 1399. Carballo, playa de Baldayo, 29TNH2392, 
sobre H. calvadosii arrojada, 28-VII-1989, /. Bárbara, SANT-Algae 1392, exsiccata Algae 
Ibericae, n.°78. 

Los individuos presentan monosporocistes — sobre los gametófitos femeninos y masculi­
noŝ  — , carpogonios, espermatocistes y gonimoblastos. Aunque la especie es considerada 
dioica, también se pudieron observar ocasionalmente algunos individuos monoicos, hecho 
como el que ya indicó MIRANDA (Trab. Mus. Nac. Ci. Nat., Ser. Bot. 25:39.1931). 

Pese a la complejidad del género Audouinella Bory, se cita aquí esta especie — novedad 
para Galicia — por presentar el material estudiado todos los caracteres diagnósticos exigi-
bles, empezando por los que figuraban ya en la descripción original (THURET in LE JOLIS, 
Mém. Soc. Natn. Sci. Nat. Math. CherbourgW: 107.1863), posteriormente completada por 
BORNET & THURET (Notes algologiques 1:16.1876). Problema aparte es el de la relación del 
taxon con otros próximos, como A. caespitosa (C. Agardh) Dixon y A. codii (Crouan & 
Crouan) Garbary. 

Para la Península Ibérica, esta especie fue señalada como novedad por MIRANDA [Le, 
bajo el nombre de Acrochaetium corymbiferum (Thür.) Coll. & Herv.] en las localidades 
asturianas de Piles (Gijón) y Antromero (Gozón). Para el resto del litoral ibérico solo existe 
una cita de Murcia [cf. SOTO & CONDE, An. Biol. 2:182.1984];laque,porelhábitatyestado 
reproductivo (sobre Codium y solo con monósporas), quizá pueda referirse al complejo 
A. codii. 

Aphanocladia stichidiosa (Funk) Ardré (fig. 1, a-b) 

LA CORUÑA: ensenada de Nande, ría de El Ferrol, 29TNJ5812, reptante sobre los espon­
giarios que recubren las bases de Sargassum muticum (Yendo) Fensholt, a - 6 m, 23-VII-
1988, / . Cremades, SANT-Algae 1388. 


NOTAS BREVES 495 

Fig. 1. — Aphanocladia stichidiosa: a y b, ejemplos de variabilidad en el desarrollo de los cladomas; en a, 
solo una célula coxal ha desarrollado su braquicladonia; en b, éstos son abundantes y se presentan incluso 
sobre células coxales consecutivas. Audouinella corymbifera: c y d, distintas fases de la germinación de 
las monósporas, en las que se observan los rizoides descendentes y los filamentos erguidos; e y f, ramas 
portando monosporocistes pedicelados y sésiles, respectivamente, observándose la regeneración de una 
segunda monospora una vez liberada la primera ( — • ) ; g-j, líneas de desarrollo y tipos de espermatocistó-
foros resultantes; k-o, fases del desarrollo de los filamentos gonimoblásticos. 


4% ANALES JARDÍN BOTÁNICO DE MADRID, 47(2) 1990 

Los individuos estudiados — tetrasporófitos — presentan una disposición y desarrollo de 
sus braquicladomas variable — incluso en un mismo ejemplar — y un diámetro máximo de 
150 nm, en la base de los cladomas. Estas observaciones coinciden con las de ARDRÉ (Rev. 
Algol. 1: 37-49.1970), hechas sobre individuos del sur de Portugal, por lo que se refuerza la 
decisión de esta autora de no reunir A. stichidiosa con A. skottsbergii (Levring) Ardré, origi­
naría esta última de la isla de Juan Fernández y que presenta braquicladomas dispuestos de 
manera regularmente alterna y dística, con un diámetro en la base de los cladomas compren­
dido entre (150)175-250(350) um (ARDRÉ, l.c: 48). 

A. stichidiosa, descrita del golfo de Ñapóles por FUNK (Pubbl. Staz. Zool. Napoli 25, 
Suppl.: 138. 1955), fue señalada por primera vez en el Atlántico — sur de Portugal — por 
GINSBURG-ARDRÉ (Rev. Gen. Bot. 70:381.1963). Su aparición en Galicia sugiere su posible 
presencia en el Cantábrico. 

Agradecemos al Prof. J. L. Pérez-cirera sus consejos y la revisión del original. 

Javier CREMADES & Ignacio BÁRBARA. Departamento de Biología Vegetal (Botáni­
ca), Facultad de Biología, Universidad de Santiago. 15706 Santiago de Compostela (La 
Coruña). 

CAPSOSIPHONPULVESCENS (C. AGARDH) SETCHELL & GARDNER 
(CHLOROPHYTA), EN LA RÍA DE PONTEVEDRA, NOROESTE PENINSULAR 

Capsosiphon flavescens (C. Agardh) Setchell & Gardner (fig. 1) 

PONTEVEDRA: Marín, punta Placeres, 29TNG2695, en el litoral superior y principio del 
litoral medio de una localidad protegida, sobre pequeñas piedras con fango y también en 
paredes verticales — cerca del colector de una fábrica de papel — , bajo el Fucetum spiralis 
den Hartog 1959, formando parte del Blidingietum minimae den Hartog 1959, l-VII-1988, 
29-VIII-1988 y 20-VII-1989, M. C. López, SANT-Algae 1386. 

Los individuos estudiados alcanzan unas dimensiones de 10-4,8 x 0,5-0,2 mm, análogas 
a las constatadas por CHIHARA [Bull. Nat. Sci. Mus. Tokyo 10(2): 165. 1967] en las costas 
japonesas; por el contrario, BLIDING (Opera Bot. 8: 16. 1963), NIENHUIS (Helgol. Wiss. 
Meeresunters. 24: 447.1973) y SETCHELL & GARDNER (Univ. Calif. Publ. Bot. 8: 344.1920) 
dan unas medidas muy superiores, del orden de 100 x 6 mm, refiriéndose a las costas del 
Báltico, Mar del Norte y Atlántico norteamericano, respectivamente. Se han encontrado 
estructuras reproductoras en todas las ocasiones en que fue recolectada. Es indicadora del 
incremento de la contaminación (cf. RUENESS, GorteriaZ: 149. 1967). 

Como novedad para la Península Ibérica, se citó, de La Coruña, por GALLARDO (Taxo­
nomía, ecología v fitosociología délas ulváceas del noroeste de España. Tesis doctoral. Univ. 
Complutense Madrid: 156. 1984), quien atribuye a sus ejemplares, de aguas prácticamente 
dulces, unas dimensiones de hasta 2 cm. Nuestra cita de hoy es la meridional extrema. Por 
el pequeño tamaño de los ejemplares, damos a la especie por finícola en el occidente de la 
Península Ibérica, según toda probabilidad. 

M.a del Carmen LÓPEZ RODRÍGUEZ & José Luis PÉREZ-CIRERA. Departamento de 
Biología Vegetal (Botánica), Facultad de Biología, Universidad de Santiago. 15706 San­
tiago de Compostela (La Coruña). 


NOTAS BREVES 497 

Fig. 1. — Capsosiphon flavescens: 1, hábito; 2, zona basal de individuo adulto con falsas ramificaciones 
( — *.), junto a dos jóvenes individuos de Gayralia oxysperma (* ) ; 3 y 4, vista superficial del talo en esta­
dos varios de desarrollo; 5, vista superficial de talo fértil. 


498 ANALES JARDÍN BOTÁNICO DE MADRID, 47(2) 1990 

LEUCANTHEMUM GALLAECICUM, SP. NOV. (ASTERACEAE) 

Durante algunas excursiones encaminadas al estudio de las comunidades vivaces pione­
ras de suelos serpentinicus de Galicia, recolectamos un Leucanthemum de pequeño tamaño 
y floración otoñal, que se llevó en principio al grupo de L. atratum (Jacq.) DC. Sin embargo, 
al estudiar más a fondo nuestros materiales, nos sorprendió la total falta de corona en las 
cipselas de los flósculos, carácter que se atribuye al complejo especifico de L. vulgare Lam. 
[HEYWOOD in Tutin & al. (eds.), Flora Europaea 4:175.1976] y que ha sido utilizado para 
diferenciarlo de L. atratum, en el que dicha corona está presente [MARCHI in Pignatti (ed.), 
Fl. a"Italia 3:89.1982]. Por ello creemos que nuestro serpentinófito debe llevarse al referido 
complejo de L. vulgare, pese a las notables diferencias morfológicas que hemos apreciado 
al cotejarlo con material correspondiente al mismo. 

Leucanthemum gaüaecicum Rodríguez Oubiña & Ortiz, sp. nov. 

Planta perennis, humilis — 15(-18) cm alta, ex speciminibus inspectis — , laxe caespitosa, 
glabra vel, praesertim quoad surculos iuveniles, sparse tomentosa, caulibus erectis vel pro-
cumbentibus. Rhizoma interdum tuberculatum atque stoloniferum, radicibus 0,5 mm diáme­
tro praeditum. Folia basalia (2-)3-4(-5) x (0,4-)0,5-0,6 cm, crassa, angusta, spatulata, petio­
lata et basi paulo caulem complectentia, lamina utrinque dentibus 2-4, parvis, plerumque 
latioribus quam longioribus praedita, prope apicem dilatata — latitudine maxima paulo infra 
ipsum — , gradatim coarctata in petiolum alatum, ita ut, caulina inferiora praesertim, decur-
rentia etiam evadant; caulina media paulo differentia et vix medium caulem attingentia, inter­
dum 1-2 lacinias lineares in auriculis vel prope eos ostendentia; superiora vero nulla vel raris-
sima, interdum squamiformia. Capitula plerumque solitaria, parva (2-3 cm diámetro); invo­
lucro (8-)10-13(-15) mm diámetro, squamis imbricatis, 3-4(-5) seriatis, glabris, pallide viren-
tibus, exterioribus perangustis, acuto-triangularibus margineque breviter scariosis; mediis 
atque internis 3-5(-6) X 1-1,2 mm, lingulato-triangularibus, plus minusve hyalino-marginatis 
atque introrsus zona ± obscura circumcinctis. Receptaculum leviter convexum, glabrum. 
Flores radii 15-20, fértiles, feminei, lígula oblonga, (7-)9-10(-ll) x 2(-2,2) mm, apice rotun­
data vel modice tridentata, alba; flores disci hermaphroditi, fértiles, tubulosi — tubo 2(-2,3)-
3(-3,l) mm longo, pallido — , quinquelobulati. Achaenia matura 1,7-1,9 mm longa, obovoi-
dea, superne truncata, recta vel paulo arcuata, plerumque acriter decemcostata, interna pappo 
carentia, extema inaequaliter coronata (fig. 1). Floret mense Septembri. 

Holotypus. LA CORUÑA: Toques, Paradela, 20-IX-1987, J. Rodríguez Oubiña & 
S. Ortiz, SANT. Isotypus. MA478919. 

En cuanto a las principales diferencias de la especie respecto a las próximas, señalemos 
que del grupo de L. vulgare difiere por su menor tamaño, menos acusado dimorfismo foliar 
y tallos generalmente desnudos en su parte superior. De tal grupo, la más afín a ella quizá 
sea L. pallens (Gay) D C , de la que L. gaüaecicum se diferencia por los caracteres anterior­
mente dichos, así como por el menor número y mayor anchura de los dientes de las hojas 
caulinares medias. Añadamos aún que en L. pallens la corona de las cipselas externas tiende 
a ser bilabiada; y la zona submarginal de las escamas involúcrales, generalmente, más pálida 
y estrecha. Del grupo de L. atratum se distingue, además de por lo dicho inicialmente, por 
el color de la zona submarginal de las brácteas involúcrales, muy oscura de ordinario en este 
último. 

Ha sido observada nuestra planta, más bien escasa, en diversos puntos de la ladera oeste 
de la sierra de Careón, en las proximidades de Paradela (Toques, La Coruña), 29TNH8859, 
a 690 m, substrato constituido por piroxenitas y serpentinas. Dicha localidad se emplaza en 
el horizonte colino superior del piso colino del subsector Lucense, sector Galaico-Portu-
gués, de la provincia Cántabro-Atlántica, Región Eurosiberiana, según la síntesis coroló­
gica de RIVAS MARTÍNEZ (Memoria del mapa de las series de vegetación de España: 11-52. 


NOTAS BREVES 499 

Fig. 1. — Leucanthemum gallaecicum: a, hábito general; b, hoja basal; c, túbulo; d, lígula; e, cipsela 
madura de un túbulo; f, cipsela madura de una lígula; g, serie foliar completa. 


500 ANALES JARDÍN BOTÁNICO DE MADRID, 47(2) 1990 

1987). Vive en los claros del brezal mesófilo serpentinicola colino superior melidense (Ulici 
europaei-Ericetum cinereae subass. ericetosum vagantis, inéd.), en lugares donde existen 
comunidades pratícolas más o menos estables, favorecidas por los incendios. 

Agradecemos a Enrique Valdés Bermejo su asesoramiento científico y la ayuda prestada 
para la realización de este trabajo; a José González Novo, su descripción latina; y a Manuel 
R. Guitián, la realización de los dibujos. 

Juan RODRÍGUEZ OUBIÑA & Santiago ORTIZ. Departamento de Biología Vegetal, 
Laboratorio de Botánica, Facultad de Farmacia, Universidad de Santiago. 15706 San­
tiago de Compostela (La Coruña). 

SIDERITIS ALGARVIENSIS RIVERA & OBÓN, ESPECIE NUEVA 
DE LA FLORA IBÉRICA 

Sideritis algarviensis Rivera & Obón, sp. nov. 

A Sideritide angustifolia Lag. indumento basi caulium valde goniotricho, indumento spi-
carum hirsutoidi, foliis aut integris aut serrulatis differt. A Sideritide arborescenti Salzm. 
indumento basi caulium antrorso, foliis angustioribus differt. 

Holotypus:pr. Promontorium Vicentinum (Algarve, Portugal), loco dicto Praia do Mar-
tinhal, in sabulosis velglareosiscalcareis, iuxta oram maritimam, 37°0' N, 8o 55' W, ad 15 m, 
31-V-1988, Rivera & Obón legerunt (MUB 23560). Isotypi in herbariis MA, BM, K et G 
adsunt. 

= Sideritis angustifolia var. lusitanica Font Quer in Font Quer & Rothmaler, Sched. Fl. 
Iber. Select., Cent. I, n.° 73.1934 

— Sideritis arborescens auct, lusit. plur., non Salzmann 

En las localidades portuguesas de la región del Algarve, como Tavira, Loulé, cabo de 
San Vicente y playa del Martinhal, se recogió material que autores portugueses como 
PEREIRA COUTINHO (Flora de Portugal: 625. 1939) incluían en Sideritis arborescens, pero 
que, estudiado detenidamente y atendiendo al indumento de las bases de los tallos, debe 
considerarse como especie no solo independiente sino bastante alejada, por añadidura, del 
grupo de Sideritis arborescens Salzm. 

Ni WILLKOMM (Prodr. Fl. Hispan. 2: 451-460.1868) ni el trabajo inicial de FONT QUER 
[Trab. Mus. Ci. Nat. Barcelona 5(4): 1-35.1924] mencionan estas poblaciones; FONT QUER 
(Sched. Fl. Iber. Select., Cent. I, n.°73.1934) incluye las referidas poblaciones portuguesas, 
como variedad, dentro de S. angustifolia Lag.; sin embargo, entendemos que aunque hay 
caracteres comunes también se encuentran específicamente separadas de este grupo, como 
lo manifiestan los caracteres señalados en la diagnosis. HEYWOOD (Flora Europaea 3:138-143. 
1972) no menciona la existencia de tales plantas portuguesas. 

Se trata de un caméfito que, según los individuos, varía desde 20 cm hasta 1 m de altura. 
Existen poblaciones, como las de Tavira y Loulé, muy ramificadas; y otras poco, como son 
las del cabo de San Vicente, con algunos tallos erectos o ascendentes. Los tallos viejos tienen 
la corteza de color ocre grisáceo; los jóvenes, de color verde amarillento, aparecen cubiertos 
en la base de pelos arqueados antrorsos, que tienen de 100 a 250 um de longitud en la subsp. 
algarviensis y de 600 a 1000 um en la subsp. taviroana; el indumento a este nivel es goniótri-
co, aunque tendente a holótrico, de pelos articulados. Hojas de (1)1,5-3,2 cm de longitud, 
de contorno desde lanceolado-ovado a ovado cerca del ápice — en la subsp. taviroana — , con 
el margen entero o ligeramente aserrado, con 2 ó 3 dientes estrechos y distantes a cada lado. 


NOTAS BREVES 501 

Fig. 1. — Sideritis algarviensis subsp. algarviensis Rivera & Obón: 1, flor; 2, rama; 3, hoja; 4, bráctea; 5, 
detalle de la base de un tallo joven. Subsp. taviroana Rivera & Obón: 6, detalle de la base de un tallo 
joven; 7, hoja. 


502 ANALES JARDÍN BOTÁNICO DE MADRID, 47(2) 1990 

atenuadas en pecíolo y con glándulas, con pelos curvados antrorsos dispersos por toda la 
hoja en la subsp. taviroana, los cuales faltan casi del todo en la subespecie tipo. Flores en 
espigas largas, de 1 a 16 cm de longitud, verticilastros de 3 a 13 por espiga, distantes los cen­
trales 0,3-1(2,5) cm, con 6 flores cada uno. Brácteas de 5-12 x 6-14 mm, anchamente ovales, 
acuminadas, con 9(13)-20(25) dientes, con pelos cortos y escasos, dirigidos hacia arriba, y 
glándulas. Indumento del eje de la inflorescencia hirsutoide, con abundantes glándulas. 
Cálices de 4-10 mm, cubiertos de pelos largos, antrorsos y delgados, con carpostegio. Corola 
de 7-10 mm, cubierta de pelos finos y patentes, bilabiada, con el labio inferior trilobulado y 
de color amarillo pálido, labio superior bífído, de color amarillo. 

La floración tiene lugar en primavera, pudiendo prolongarse hasta principios de verano. 
La planta se presenta formando poblaciones densas en áreas dispersas del sur de Portugal 
(Algarve). Los ejemplares de una misma población son más o menos homogéneos, resul­
tando algo diferentes de los de otras alejadas. 

Dentro de S. algarviensis se pueden distinguir las poblaciones costeras, formadas por 
plantas de hasta 30 cm, ramificadas desde la base, con hojas enteras y un indumento gonió-
trico, de pelos cortos en la base de los tallos, las que habitan en suelos arenosos en las proxi­
midades del cabo de San Vicente y en la Praia do Martinhal, subsp. algarviensis; y las pobla­
ciones orientales, de las zonas interiores del Algarve, con un indumento más largo y menos 
netamente goniótrico en la base de los tallos, a lo que se une la aparición esporádica de hojas 
dentadas, que incluimos en la subsp. taviroana Rivera & Obón. 

Sideritis algarviensis subsp. taviroana Rivera & Obón, subsp. nov. 

Pilis longioribus (600-1200 um) basi munita, foliis insuper dentatis et caulibus longioribus 
atque superite ramosis a typo differt. 

Holotypus: pr. Tavira, iuxta viam ducentem in Cachopo, in declivibus petrosis calcareis 
in Ribeira de Alportel incumbentibus, 30° 9' N, 7o 38* W, ad 100 m, 29-V-1988, Rivera & 
Obón legerunt (MUB 23561). hotypi in herbariis MA, BM, K et G adsunt. 

Las plantas de la subsp. algarviensis crecen en suelos pedregosos o arenosos calizos muy 
cercanos al mar, en matorrales claros y tomillares, junto a Cistus crispus L., C. ladanifer L., 
Teucrium lusitanicum Schreber, Daphne gnidium L., Pistacia lentiscus L., Phagnalon saxa­
tile (L.) Cass., Helichrysum stoechas (L.) Moench., Thymus camphoratus Hoffm. & Link. 
Las plantas de la subsp. taviroana crecen en laderas rocosas y pedregosas, sobre substrato 
calcáreo, situadas en zonas interiores, a mayor altitud, junto a Thymbra capitata (L.) Cav., 
Ruta chalepensis L., Ceratonia siliqua L., Pistacia lentiscus L., Daphne gnidium L., etc. 

Diego RIVERA NÚÑEZ & Concepción OBÓN DE CASTRO. Departamento de Biología 
Vegetal, Facultad de Biología, Universidad de Murcia. 30071 Murcia. 

ACERCA DE DIANTHUS MULTIAFFINIS PAU Y SUS HÍBRIDOS 
(CARYOPHYLLACEAE) 

En una reciente nota sobre algunos táxones del género Dianthus, BERNAL [Anales Jard. 
Bot. Madrid 45(2): 574-575.1989] hace unas interesantes observaciones sobre D. multiaffi­
nis Pau y sus híbridos con D. broteri Boiss. & Reuter, cuya atenta lectura nos ha revelado, 
no obstante, la existencia de algún punto, a nuestro juicio, no totalmente esclarecido. 

Los trabajos que en estos últimos años hemos llevado a cabo sobre la flora de las sierras 
valencianas en que habitan estos táxones, nos han permitido estudiar a fondo las poblado-


NOTAS BREVES 503 

nes de D. multiaffinis y sus híbridos, por lo que podemos publicar algunas puntualizaciones 
sobre tal asunto. 

D. multiaffinis fue descrito por PAU (Bol. RealSoc. Esp. Hist. Nat. 21:142. 1921) de la 
castellonense Sierra de Espadan. Desde entonces ha pasado inadvertido a la mayor parte de 
los autores; habiendo sido, previamente, aceptado tan solo por BOLOS & VIGO (Butll. Inst. 
Catalana Hist. Nat. 38: 88. 1974) y LAINZ [Anales Jará. Bot. Madrid 43(2): 473. 1987], a 
niveles taxonómicos muy distintos: en el primer caso, como una mera variedad de D. pun­
gens subsp. multiceps y, en el segundo, como una subespecie de D. costae; considerándose 
en ambos casos que se trataba de un taxon exclusivo de la Sierra de Espadan. Sin embargo, 
recientemente, hemos indicado nosotros [CRESPO & al., Bol. Centro Estud. Alto Palancia 
(Actas Congr. Carlos Pau) 14-16: 184. 1988] su presencia en zonas nororientales de la pro­
vincia de Valencia, concretamente en la Sierra Calderona, territorio vecino a Espadan, 
donde resulta particularmente abundante. Por último, BERNAL (l.c: 575. 1989) discute la 
posición taxonómica de D. multiaffinis, para el que mantiene el rango específico; y recono­
ce, además, la existencia de híbridos entre éste y D. broteri, a los que aplica el binomen 
D. Y. melandrioides Pau, usado repetidamente por PAU (Not. Bot. Fl. Españ. 1: 29. 1887; 
Not. Bot. Fl. Españ. 3:15.1889; Actos Soc. Esp. Hist. Nat. 23:239.1894) para designar una 
planta colectada en la Sierra de El Toro, la que, según él, se habría producido por la hibrida­
ción de D. broteri y D. turolensis; planta que no volvió a mencionarse hasta los últimos 
tiempos. 

Resulta que D. multiaffinis Pau es un endemismo de área muy reducida, centrado en el 
sur de la provincia de Castellón y norte de la de Valencia (sierras de Espadan y Calderona), 
donde se instala sobre las areniscas rojas del Buntsandstein (rodenos). Morfológicamente, 
es fácil de reconocer por su elevada estatura, sus tallos poco o nada cespitosos en la base, 
pequeños pétalos rosados y ligeramente denticulados en el ápice, sus escamas del epicáliz 
anchamente ovales, acuminadas y terminadas en arista, y sus dientes calicinales claramente 
aristulados, entre otros caracteres. Bioclimáticamente, se presenta en los pisos termo y 
mesomediterráneo de marcado matiz litoral, en ombroclimas que varían desde el seco al 
subhúmedo [sensu RIVAS MARTÍNEZ in PEINADO & RIVAS MARTÍNEZ (Eds.), Vegetación de 
España: 19-45.1987]. Por su aspecto general es cercano a D. turolensis Pau, como ya indi­
cara su autor (PAU, l.c: 143. 1921), si bien queda este último caracterizado por su menor 
talla, hábito marcadamente cespitoso en la base, hojas mucho más cortas y fuertemente apli­
cadas al tallo, ñores solitarias o geminadas, cálices más pequeños, con escamas epicalicina-
les que alcanzan la mitad del total de su longitud, pétalos más intensamente rojizos, etc. 
A ello se une el hecho de que ambos presentan áreas de distribución que no llegan a sola­
parse (fig. 1) y preferencias ecológicas muy diferentes. 

D. x melandrioides fue propuesto inicialmente por PAU (l.c, 1887) como nomen 
nudum, sin otras aclaraciones que la de su carácter presuntamente hibridógeno y la indica­
ción locotípica: "Muy rara en la Sierra de El Toro". Poco después, el mismo autor (PAU, 
l.c, 1889) validó dicho binomen, atribuyendo el taxon a la hibridación de D. broteri (lla­
mado allí D. valentinus) y D. turolensis (llamado allí D. requienii), ofreciendo además una 
completa descripción y puntualizando su localidad clásica de la siguiente manera: "Cami­
nando en dirección á El Toro desde el barranco de «Agualobos» ..., ya casi á la salida de la 
sierra..." Nuevas matizaciones en torno a la localidad clásica del nototaxon pueden verse en 
obra posterior de PAU (l.c, 1894). El barranco de Agualobos, según hemos podido compro­
bar, queda situado entre las localidades castellonenses de El Toro y El Molinar (cuadrículas 
UTM 30SXK9323, 9324, 9423 y 9424), en un entorno calcáreo, jurásico (Lías), y en condi­
ciones supramediterráneas de claro matiz continental. Así, aceptando el carácter híbrido de 
D. x melandrioides y atendiendo a los principales caracteres diagnósticos aducidos por su 
autor (tallos difusos en la base, hojas obtusas aplicadas sobre el tallo, flores solitarias o gemi­
nadas, escamas epicalicinales que recubren la tercera parte del cáliz, ovadas u oval-lanceola-
das, pétalos de limbo largamente exerto y profundamente dentado, etc.), parece más razo-


504 ANALES JARDtN BOTÁNICO DE MADRID, 47(2) 1990 

Fig. 1. — Áreas de distribución parciales y aproximadas de Dianthus multiaffinis Pau ( ), D. turolensis 
p a u ( ) y D. broteri Boiss. & Reuter (• • •); y localidades clásicas de D. x melandrioides Pau (-k) y 
D. x carolipaui M. B. Crespo & G. Mateo (•). 


NOTAS BREVES 505 

Fig. 2. — Aspecto general del holótipo de Dianthus x carolipaui M. B. Crespo & G. Mateo (Valencia, 
Sagunto, Monte Picaio, VAB 89/1007). 


506 ANALES JARDÍN BOTÁNICO DE MADRID, 47(2) 1990 

nable mantener como presuntos padres los indicados por Pau, que además son las únicas 
especies del género que viven allí, en abundancia. 

Por todo ello, no consideramos acertado aplicar el binomen D. x melandrioides a las 
plantas morfológicamente intermedias entre D. broteri y D. multiaffinis que aparecen en las 
sierras de Espadan y Calderona, cuyo carácter híbrido ha sido puesto en evidencia por BER-
NAL (Actas Simp. Intern. Pius Font Quer, en prensa), pareciéndonos razonable proponer un 
nombre nuevo para el nototaxon inédito: 

Dianthus x carolipaui M. B. Crespo & G. Mateo, nothosp. nov. 
(D. broteri Boiss. & Reuter x D. multiaffinis Pau) 

Differt a D. broteri foliis mediis longioribus (5-6 cm); dentibus calycis angustius scarioso-
marginatis, manifesté aristatis, squamis epicalycis abruptius et longius acuminatis; limbo 

Fig. 3. — Detalle del pétalo y cáliz florífero de Dianthus multiaffinis Pau (a), D. x carolipaui M. B. Crespo 
& G. Mateo (b) y D. broteri (c). 


NOTAS BREVES 507 

peíalorum breviore, plus minusve profunde dentato, nunquam laciniato-barbato. Differt a 
D. multiaffini foliis mediis brevioribus et margine minus scabrosis; dentibus calycis brevius 
aristatis, squamis epicalycis angustioribus et minus abrupte acuminatis; limbo petalorum Ion-
giore et profunde dentato (dentibus 1-4 mm) nec parce denticulata. 

Holotypus. HISPANIA: Valencia, Sagunto, monte Picaio, 30SYJ3091, ad 370 m, ubi lege-
runt die 29-IV-1988, M. F. Puche & M. B. Crespo, inter paren tes, in collibus argilloso-schis-
tosis. Asservatus est in herbario VAB (n.° 89/1007). 

Icon: Fig. 2. 

Difiere de D. broteri por sus hojas más largas (5-6 cm), dientes calicinales claramente 
aristados y de margen escarioso más estrecho; escamas epicalinales más larga y abrupta­
mente acuminadas; limbo de los pétalos menor, ± profundamente dentado, nunca laci-
niado-barbado. Difiere de D. multiaffinis por sus hojas más cortas y menos escabrosas en 
los márgenes; dientes calicinales más brevemente aristados, escamas epicalicinales más 
estrechas y menos abruptamente acuminadas; limbo de los pétalos más largo y profunda­
mente dentado (dientes de 1-4 mm), no simplemente denticulado. Planta dedicada al botá­
nico segorbino Carlos Pau, a quien debemos las principales aportaciones sobre el género 
Dianthus en la región de que se trata. En la figura 3 se ilustran algunos de los caracteres 
florales más importantes del nuevo híbrido y sus progenitores. 

La semejanza entre éste y D. x melandrioides, que sin duda ha provocado la referida 
errónea interpretación del segundo, es muy comprensible por el hecho de que ambos com­
parten uno de los progenitores (D. broteri), correspondiendo el otro (respectivamente, 
D. turolensis y D. multiaffinis) a tipo de morfología similar. 

Manuel B.CRESPO & Gonzalo MATEO. Departamento de Biología Vegetal (U.D. Botá­
nica), Facultad de Biología, Universidad de Valencia. Doctor Moliner, 50.46100 Burja-
sot (Valencia). 

NOTAS SOBRE TEUCRIUM MARUM L. Y SUS AFINES DE LAS ISLAS BALEARES 

En este grupo de plantas, los caracteres más estables que nos sirven para distinguir unos 
táxones de otros son la pilosidad del cáliz — desde pelitos cortos, no muy abundantes y 
adpresos, hasta pelos largos, separados de la epidermis y bastante densos — , el porte 
— desde plantas en forma de almohadilla espinosa a plantas con aspecto de arbustillo no 
espinoso — y el tamaño de los cálices. 

En grupo tan polimorfo como el que nos ocupa, el primer problema lo planteaba ya el 
material tipo, que LINNEO (Sp. Pl.: 564.1753) supuso español, "Habitat in Regno Valenti­
no". Ahora bien, lo que hoy de un modo unánime se interpreta como T. marum no crece 
espontáneamente en el reino valentino ni en sus alrededores. 

Según nuestras indagaciones, podemos hoy afirmar que: 

a) El material original conservado en el herbario de la Linnean Society (LINN 722.12), 
tres ramillas, ofrece un aspecto muy diferente del de todas las plantas silvestres que conoce­
mos. Dichos fragmentos tienen los verticilastros más laxos, los cálices más grandes y las 
hojas algo más anchas que los ejemplares que estamos acostumbrados a ver. Se trata, pues, 
muy probablemente, de porciones de una planta deformada por el cultivo. 

b) Aunque T. marum no vive espontáneamente en la Península Ibérica, sí fue recolec­
tado en ella, en más de una ocasión. En el herbario del Real Jardín Botánico se conserva un 
pliego (MA163330) que contiene una muestra recolectada por L. Née en el madrileño par­
que del Retiro. En el herbario Willkomm (COI) se conserva material procedente del herba-


508 ANALES JARDÍN BOTÁNICO DE MADRID, 47(2) 1990 

rio Haenseler, con etiqueta que dice "Baetica", y del herbario Boutelou, con la indicación 
de "montibus regni Valentini". También procedente de Valencia hemos visto material reco­
lectado por Mas y Guindal (MAF 63582). 

c) Hay además testimonios bibliográficos abundantes del cultivo pretérito de T. marum o 
de su presencia en otras localidades: GANDOGER (Cat. Pl. Espagne: 256.1917) la señala en 
Mallorca, Menorca, el Calar del Mundo (Murcia) y Segorbe (Castellón); RECHINGER (Bot. 
Arch. 42: 335-420. 1941) también la cita del Reino de Valencia, basándose en un pliego, de 
recolector desconocido, que forma parte del herbario Jacquin, depositado en el Museo de 
Historia Natural de Viena (MW); LITARDIÉRE in BRIQUET [Prodr. Fl. Corsé3(2): 146.1955] 
habla de una planta de la provincia de Jaén, distribuida por Blanco, también posiblemente 
cultivada; JORDANO & OCAÑA (Anales Inst. Bot. Cavanilles 14: 662.1956) hacen referencia 
a material y notas de los herbarios de los botánicos cordobeses R. de León, J. J. Muñoz 
Capilla, R. Entrenas y A. Cabrera, según las cuales se criaba en Valencia y se cultivaba en 
Córdoba y Sevilla; PÉREZ LARA en su FIórula gaditana (Anales Soc. Esp. Hist. Nat. 18: 35-
143. 1889) y WILLKOMM en el "Prodromus" la citan de la Sierra de Grazalema, basándose 
posiblemente en la recolección de Haenseler antes mencionada. A pesar de todas estas indi­
caciones, PAU (Butll. Inst. Catalana Hist. 14: 137. 1914) negó la presencia de la planta no 
solo en la Península, sino también en las Islas Baleares, explicando además que la localidad 
mencionada en el protólogo linneano fue tomada de un sinónimo, "Marum Hispanicum, 
nigrum, flore purpureo, Piperella Hispanis", de BARRELIER (Pl. Gall. Hisp. ¡tal. Observ.: 
37, n. 354. 1714), referible a Thymus piperella. El propio LINNEO (Hort. Cliff.: 303. 1738) 
publicaba luego este sinónimo como variedad "P" de "Teucrium foliis ovatis utrinque acutis 
integerrimis, floribus solitariis spicatim digestís"; que vuelve a publicar más tarde como 
sinónimo de T. marum en su "Species Plantarum". 

De todo ello podemos razonablemente deducir que Linneo describió una planta que cul­
tivaba en el jardín de Cliffort. Esta planta, que no crece espontáneamente en la Península, 
pero podría proceder incluso de algún jardín español, parece una forma de cultivo de la 
especie balear a la que tradicionalmente se le viene aplicando el nombre de T. marum. Lo 
que implica que tal nombre haya de ser aplicado a las plantas fruticosas, pero no espinosas 
ni almohadilladas, que tienen los cálices grandes y villosos. 

Como dato adicional para destacar la variabilidad genética de estas plantas, resumire­
mos que los recuentos cromosomáticos realizados (cf. BAYÓN, Revisión taxonómica del 
género Teucrium..., tesis doctoral, inéd. León, 1990) evidencian la siguiente serie aneuploi-
de: 2n= 18 (recuento dudoso, hecho sobre plantas de Córcega), c.28, 30, 31 y 32, sin que 
haya correspondencia alguna, al parecer, entre los diferentes niveles cromosomáticos y las 
entidades taxonómicas distinguibles. Es decir, nos encontramos ante un complejo de formas 
con una gran variabilidad morfológica y genética, en el que parecen comenzar a individuali­
zarse algunos táxones, al amparo, sobre todo, del aislamiento geográfico que la insularidad 
implica. 

Después de lo dicho, y a falta de estudios que demuestren la derivación evolutiva de las 
diferentes formas, proponemos para todas ellas el rango específico, conscientes de que se 
trata de lo que se viene denominando "microespecies". 

Teucrium marum L., Sp. PL: 564 (1753), s. str. 

Material tipo: LINN 722/12. 

Número cromosomático: 2n = 18(?), c.28,30. 

Distribución: Mallorca, Menorca, Hyéres, Córcega, Cerdeña, Italia, norte de África. 

T. balearicum (Pau) stat. nov. 
= T. subspinosum var. balearicum Coss. ex Pau in Butll. Inst. Catalana Hist. Nat. 14: 136 

(1914) [bastón.]. 


NOTAS BREVES 509 

- T. balearicum Coss. in Bourg., Pl. Espagne 1869, n 2785 (1869), in sched., nom. nud. 
- T. subspinosum auct. pl. 

Distribución: Mallorca y Cabrera. La mención al material menorquino hecha en el pro-
tólogo se basaba, con toda verosimilitud, en material perteneciente a T. marum. 

Variabilidad: Se trata de la especie que agrupa a las plantas de cálices menores, 2,3-
3,5(-4) mm, con pelos más cortos y más aplicados. Las plantas de Mallorca se diferencian 
ligeramente de las de Cabrera, porque las primeras tienen las flores algo más pequeñas y los 
cálices pubérulos, a diferencia de las segundas, de cálices mayores y pubescentes. En cuanto 
al hábito, las de Mallorca son pulvinulares, con ramas espinosas muy ramificadas, y las de 
Cabrera no son tan ramificadas ni espinosas. Anticipemos que tales plantas de Cabrera son 
muy semejantes a determinadas formas menorquinas de T. subspinosum Pourr. ex Willd. 

T. subspinosum Pourr. ex Willd., Enum. Hort. Berol.: 596 (1809) 
= T. marum var. subspinosum (Pourr.) Arcang., Comp. Fl. Ital. ed. 2:442 (1894); Knoche, 

Fl. Balear. 2: 325 (1922) 
= T. marum subsp. subspinosum (Pourr.) Malagarriga, Subsp. y Variac. Geogr.: 24 (1973), 

comb. inval. 
= T. subspinosum var. spinescens sensu Pau in Butll. Inst. Catalana Hist. Nat. 14: 136 

(1914) 
= 7". marum subsp. spinescens sensu Valdés-Bermejo in Anales Jard. Bot. Madrid 38(1): 

262-263 (1981) 

Material tipo: B-WILLD. 

Número cromosomático: 2n = 28,30 y 32. 

Distribución: Menorca. 

Difiere del T. marum s. str., además de por su porte pulvinular y sus ramas espinosas, 
por sus cálices menores, de 4-4,5 mm de longitud, y por sus corolas también menores. De 
T. balearicum se distingue con facilidad por los cálices mayores, no pubérulos y por las coro­
las también mayores. 

Observaciones: Sobre la identidad de esta planta también se dieron versiones diferentes: 
cf. PAU (l.c), VALDÉS-BERMEJO [Anales Jard. Bot. Madrid 38(1): 259-263.1981], DESSIA-
TOFF [Bull. Soc. Bot. Genéve, ser. 2,1(5): 203-204.1909], etc. Hemos podido ver el ejemplar 
— tipo — enviado por Pourret a Willdenow, conservado en Berlín y que poco nos aclaró, ya 
que se trata de una ramilla espinosa, con pocas hojas y sin cálices! Sin embargo, en el herba­
rio Pourret (MAF) hemos encontrado un pliego (Pourret núm. 3908) con cuatro etiquetas, 
una de ellas similar a la berlinesa: se trata, con toda verosimilitud, de material original. El 
pliego contiene tres ejemplares, dos de ellos con cálices, lo que nos permitió cerciorarnos de 
su identidad: es la planta de características intermedias entre las de T. marum y T. baleari­
cum, tal y como aquí se mantiene. Diferente, además, de T. marum var. spinescens Porta, 
en contra de lo dicho por numerosos autores. 

Santiago CASTROVIEJO & Eva BAYÓN. Real Jardín Botánico, C.S.I.C. Plaza de Muri­
llo, 2.28014 Madrid. 

SALIX x COENOCARPETANA, NOM. ILLEG. 

RIVAS MARTÍNEZ & al. (La vegetación de la alta montaña cantábrica. Los Picos de Euro­
pa: 283. 1984) describen Salix x coenocarpetana, sauce híbrido de S. cantabrica Rech. fil. y 


510 ANALES JARDÍN BOTÁNICO DE MADRID, 47(2) 1990 

S. salvifolia Brot., y designan como tipo LEB 17541, un ejemplar joven que, en realidad, 
corresponde a S. atrocinerea Brot., por lo que S. x coenocarpetana se debe considerar como 
un sinónimo de esta especie y como nombre ilegítimo. Posteriormente, DtAZ & LLAMAS 
(Acta Bot. Malacit. 12: 111-150. 1987) confirman la existencia del híbrido, manteniendo 
para el mismo el nombre ilegítimo señalado. 

Es, pues, necesario un nuevo nombre para el híbrido en cuestión, así como un tipo que 
lo represente de veras: 

Salix x legionensis Llamas & Penas, nothosp. nov. 
(S. cantabrica Rech. fil. x S. salvifolia Brot.) 

Differt a S. cantabrica pagina superiorefoliorum adultorwn, pilis tortuoso-patulis vestita; 
et a S. salvifolia, pagina inferiore — in principali nervio praesertim — pilis appressis vicissim 
vestita. 

Holotypus: LEÓN: Sopeña del Curueño, 30TUN04,970 m, 15-V-1985, LEB 30553, leg. 
T. E. Díaz & al. 

Hojas alternas, lanceoladas u oblongo-lanceoladas, menos de cinco veces más largas que 
anchas; haz tomentoso, verde oscuro o grisáceo, y envés con pelos adpreso-seríceos. Amen­
tos masculinos con escamas discolores, de ápice negro o pardo y base verdosa; un nectario y 
dos estambres, filamentos libres desde la base. Amentos femeninos con escamas discolores, 
de ápice negro o purpúreo y base verdosa; ovario y cápsula pedunculados, pedúnculo más 
largo que el nectario. 

Desde el punto de vista corológico, deben tratarse como citas de S. x legionensis las 
hechas por RIVAS MARTÍNEZ & al. (1984), DIAZ & LLAMAS (1987) y DÍAZ & PENAS (Publ. 
Univ. La Laguna, ser. Informes 22: 87-120. 1987). 

Félix LLAMAS & Ángel PENAS. Departamento de Biología Vegetal, Universidad de 
León. 24071 León. 

SERAPIAS PEREZ-CHISCANOI, NOM. NOV. 

PÉREZ CHISCANO [Monogr. Inst. Piren. Ecol. (Jaca) 4: 305-309. 1988] describe una 
nueva especie: Serapias viridis. Consultando el Index Kewensis, hemos comprobado la exis­
tencia de un homónimo heterotípico anterior, Serapias viridis Vell., Fl. Flum. 9, tab. 49 
(1825), publicado para una planta brasileña. 

Por tal motivo, procedemos a rebautizar la planta en cuestión: 

Serapias perez-chiscanoi C. Acedo, nom. nov. 
= Serapias viridis Pérez Chiscano, Monogr. Inst. Piren. Ecol. (Jaca) 4: 305, non Vell., Fl. 

Flum. 9, tab. 49 (1825) 

Carmen ACEDO. Departamento de Biología Vegetal. Universidad de León. 24071 León. 

SOBRE LA NOMENCLATURA DE CHAENORHINUM MACROPODUM 
(BOISS. & REUTER) LANGE (SCROPHULARIACEAE) 

Chaenorhinum macropodum (Boiss. & Reuter) Lange in Willk. & Lange, Prodr. Fl. Hispan. 2: 
579(1870) 


NOTAS BREVES 511 

var. macropodum 
= Linaria macropoda Boiss. & Reuter, Pugillus Pl. Afr. Bor. Hispan.: 83 (1852) 
= L. origanifolia var. longipedunculata Boiss., Elenchus Pl. Nov.: 68 (1838) 
= Chaenorhinum longipedunculatum (Boiss.) Pau, Mem. Mus. Ci. Nat. (Barcelona) 1(1): 

59 (1922) 
= Ch. origanifolium subsp. longipedunculatum (Boiss.) Losa, Anales Inst. Bot. Cavanilles 

21(2): 557 (1964), como, inval. 

Ind. loe.: Hab. in parte inferiori [sic] montis Sierra Nevada ab urbe Granada in valle fluvii 
Darro ad regionem alpinum usque. 

var. degenii (Hervier) Figuerola, Peris & Stübing, comb. nov. 
s Chaenorhinum robustum i. degenii Hervier, Bull. Acad. Int. Góegr. Bot. 17: 64 (1907) 

[bastón.] 
= Ch. degenii (Hervier) Lacaita, Bull. Soc. Bot. Genéve, ser. 2,21:134 (1929) 
= Ch. origanifolium var. degenii (Hervier) Losa, Anales Inst. Bot. Cavanilles 21(2): 558 

(1964), comb. inval. 
as Ch. macropodum subsp. degenii (Hervier) R. Fernandes, Bot. J. Linn. Soc. 64: 222 

(1971) 
- Ch. macropodum auct., non Lange 

Ind. loe: Hab. Barrancon Valentina, et sierra de la Cabrilla, lieux arides á 1800 métres 
rare, mai-juin; récoltée seulement enpieds peu nombreux (Herb. Deg. H.). 

Chaenorhinum macropodum es un endemismo ibérico meridional que plantea algunos 
problemas interesantes. Los caracteres que definen y separan los dos táxones infraespecífi-
cos que corrientemente se reconocen y la distribución geográfica de los mismos, creemos 
que son aspectos no resueltos todavía satisfactoriamente. Los caracteres que unos u otros 
autores han empleado para definir y separar estos táxones infraespecíficos hacen alusión a 
la anchura, forma y consistencia de los sépalos, consistencia de los pedicelos, forma de la 
cápsula, tamaño de las semillas y densidad de la inflorescencia. La combinación de los carac­
teres que definen a ambos táxones fue expuesta por FERNANDES (Flora Europaea 3.1972); 
y sintetizada en pocas palabras por FERNÁNDEZ CASAS & CEBALLOS (Plantas silvestres de la 
Península Ibérica. Rupícolas. Madrid, 1982) cuando dijeron respecto a Ch. macropodum 
subsp. degenii: "Muy similar a la especie anterior (la subsp. macropodum), pero más grácil 
en todas sus partes". Después del estudio efectuado, nos parece que el único carácter sufi­
cientemente constante para ser tomado en consideración es el que hace referencia a la forma 
de los sépalos (la anchura y consistencia de los mismos es variable). Otros caracteres, como 
la consistencia de los pedicelos y la mayor o menor densidad de la inflorescencia, resultan 
ser demasiado inconstantes y relativos. En cuanto al carácter de la forma de la cápsula, de 
gran importancia para LACAITA (Cavanillesia 3. 1930), fue desechado ya por FERNANDES 
(Bot. J. Linn. Soc. 64. 1971). Por último, el tamaño de las semillas tampoco es un carácter 
absoluto. Si a lo anterior se une que, como veremos después, el área de distribución de los 
dos táxones infraespecíficos es parcialmente coincidente, resulta que, en nuestra opinión, 
no pueden ser tratados más allá del rango varietal, como hemos expuesto antes. Aportamos 
a continuación una clave para distinguir las dos variedades. En cada una de las dos alternati­
vas ponemos en primer lugar el mejor de los caracteres, añadiendo seguidamente otros que 
pueden definir en mayor o menor medida cada uno de los táxones. 

1. Sépalos ovales u oval-lanceolados. Generalmente sépalos de más de 1,5 mm de anchura, 
inflorescencia laxa y semillas de alrededor de 1 mm var. macropodum 

1. Sépalos linear-espatulados. Generalmente sépalos de menos de 1,5 mm de anchura, 
inflorescencia densa y semillas de menos de 1 mm var. degenii 

La distribución geográfica de estos dos táxones varietales es, al parecer, el punto más. 
problemático. Ante las informaciones disponibles llama la atención la poca concordancia de 


512 ANALES JARDÍN BOTÁNICO DE MADRID, 47(2) 1990 

las mismas, ya puesta de manifiesto por nosotros [STÜBING & al., Anales Jará. Bot. Madrid 
45(1). 1988]. Para FERNANDES (l.c, 1972) la var. macropodum estaría distribuida por las 
provincias de Córdoba y Granada, mientras que la var. degenii tendría una distribución algo 
más oriental, repartiéndose por las de Jaén, Granada y Málaga. Recientemente, VALDÉS 
(Flora vascular de Andalucía occidental 2. 1987) ha dado a este respecto una versión total­
mente opuesta, asignando a la var. degenii una área circunscrita a las provincias de Granada 
y Córdoba, reservando para la var. macropodum la distribución que FERNANDES (l.c., 1972) 
atribuyó a la var. degenii (es decir, Málaga, Granada y Jaén). Las razones que pudieran exis­
tir para explicar distribuciones geográficas tan opuestas se oscurecen todavía más cuando se 
comprueba que existe material cordobés, revisado por Fernandes e identificado como var. 
degenii, que se ajusta sin problemas a este taxon; y, por otra parte, abundante material jien-
nense y malagueño identificado en el mismo sentido por Valdés, que tampoco presenta pro­
blemas de caracterización en general. Según nuestra opinión, la var. degenii presenta una 
amplia distribución ibérica meridional, estando representada en las provincias de Almería, 
Albacete [SÁNCHEZ-GÓMEZ & al, Anales Jard. Bot. Madrid 44(2). 1987], Ciudad Real, 
Córdoba, Granada, Jaén (CUATRECASAS, Trab. Mus. Ci. Nat. Barcelona 12.1929; CANO& 
FERNÁNDEZ-LÓPEZ, Blancoana 4. 1986), Málaga y Valencia (STÜBING & «/., l.c. 1988). Por 
su parte, la var. macropodum está localizada de forma casi exclusiva en la provincia de Gra­
nada. Resumiendo y a modo de conclusión: la var. macropodum se circunscribe casi exclusi­
vamente al macizo de Sierra Nevada, en la provincia de Granada, alcanzando la provincia 
de Almería en la vecina sierra de Gádor. Algunas poblaciones jiennenses de la sierra de 
Mágina podrían considerarse como de transición hacia la var. degenii, en razón de la notoria 
estrechez de los sépalos. La var. degenii presenta una amplia distribución ibérica meridio­
nal, cuyo conjunto corresponde, prácticamente, a la suma de las distribuciones asignadas a 
este taxon por FERNANDES (l.c, 1972) y por VALDÉS (l.c, 1987): se extiende desde la pro­
vincia de Córdoba, por el oeste, hasta la de Valencia, por el este. 

Ramón FIGUEROLA, Juan B. PERIS & Gerardo STÜBING. Departamento de Biología 
Vegetal (Botánica), U.I. Fitografía, Facultad de Farmacia, Universidad de Valencia. 
Avenida de Blasco Ibáflez, 13. 46010 Valencia (España). 

CONSIDERACIONES SOBRE TEUCll/l/M SECT. SCOROEX)NIA (HILL) SCHREBER 

Las muy diversas interpretaciones dadas a las especies de este grupo que viven en el occi­
dente del Mediterráneo, nos han inducido a estudiar las plantas norteafricanas, como 
ampliación de nuestro esfuerzo sobre las peninsulares. Presentamos pues, como colofón, 
una síntesis del conjunto. 

Si excluimos T. scorodonia L., del que además de las formas típicas se acepta una estirpe 
meridional, T. scorodonia subsp. baeticum (Boiss. & Reuter) Tutin — o T. pseudoescorodo-
nia Desf., si se prefiere el rango específico, ya que parecen ser meros sinónimos — , el pro­
blema grave se plantea a la hora de agrupar las muchas formas subordinadas a T. oxylepis 
Font Quer y T. salviastrum Schreber. 

Las plantas norteafricanas se asemejan a T. salviastrum por la forma de sus hojas; pero 
la longitud de sus pecíolos y la pilosidad de su ovario y núculas las separa claramente. Por el 
contrario, su afinidad con T. oxylepis nos parece mucho más evidente, dada su forma de 
crecimiento, longitud de los entrenudos, tipo de inflorescencia y forma de las brácteas. 

El estudio del material disponible y de su distribución geográfica nos hace suponer que 
se trata de un grupo que se expandió a partir del norte de África, en donde mantiene todavía 
hoy la máxima variabilidad. En la Península dio lugar a una especie estabilizada y aislada en 
las montañas del occidente — T. salviastrum de la portuguesa Sierra de la Estrella y aleda-


NOTAS BREVES 513 

ños — , al tiempo que en el centro y sureste se formaron T. oxylepis — sierras de las provincias 
de Almería y Granada, cf. BAYÓN, Revisión taxonómica del género Teucrium..., tesis docto­
ral, inéd. León, 1990 — y el muy afín 7". oxylepis subsp. marianum Ruiz de la Torre & Ruiz 
del Castillo — Sierra Morena y Montes de Toledo; cf. BAYÓN. l.c. 

En el norte de África, donde como dijimos persiste la máxima inestabilidad, propone­
mos un tratamiento taxonómico que agrupe a las formas más claramente reconocibles bajo 
T. afrum, primer nombre utilizado en el rango específico para una planta de la zona. 

Como consecuencia nuestro esquema taxonómico sería: 

T. salviastrum Schreber, Pl. Vert. Unilab.: 38-39 (1774) 
— T. lusitanicum Brot., non Lam. 

T. oxylepis Font Quer, Mem. Mus. Ci. Barcelona, ser. bot. 1(2): 9, lam. 2 (1924) 

a) subsp. oxylepis 

b) subsp. marianum Ruiz de la Torre & Ruiz del Castillo, in Naturalia Hisp. 1: 42 (1974) 
[descript.]; Bol. Est. Central Ecología 3(6): 30 (1974) [typus] 

T. afrum (Emberg. & Maire) Pau & Font Quer, Cavanillesia 1:47 (1928); in Font Quer, Iter 
Marocc. 1927, n. 510 (1928), in sched. 

= T. salviastrum subsp. afrum Emberger & Maire, Pl. Rif. Nov. 1:10 (1927) 

a) subsp. afrum 

b) subsp. rhiphaeum (Pau & Font Quer) comb. nov. 
T. oxylepis var. rhiphaeum Pau & Font Quer in Font Quer, Iter Marocc. 1827, n. 512 

(1928), in sched. 
T. oxylepis subsp. riphaeum (Font Quer) Ruiz de la Torre & Ruiz del Castillo, Natura-

lia Hispanica 1:42 (1974), comb. inval. 

c) subsp. rubriflorum (Pau & Font) comb. nov. 
T. afrum var. rubriflorum Pau & Font Quer in Font Quer, Iter Marocc. 1930, n. 550 

(1932) 
T. salviastrum subsp. rubriflorum (Pau & Font Quer) Maire, Bull. Soc. Hist. Nat. 

Afriq. N. 24:227 (1933) 

T. x djebalicum Font Quer, Cavanillesia 7:76-77 (1935) fue descrito como híbrido cuyos 
progenitores, tras lo dicho, serían T. afrum subsp. rubriflorum y T. pseudoscorodonia 
(T. scorodonia subsp. baeticum). 

Santiago CASTROVIEJO & Eva BAYÓN. Real Jardín Botánico, C.S.I.C. Plaza de Muri­
llo, 2. 28014 Madrid. 

SANTOLINA VIRENS MILLER (=S. VIRIDIS WILLD.): 
A PLANT BELONGING TO THE SPANISH FLORA 

During the study of the vegetation from Valladolid province, a very interesting taxon 
from the genus Santolina was found. The taxon was identified as Santolina x pervirens Sen­
nen & Pau (S. rosmarinifolia x S. chamaecyparissus Pau, Bol. Soc. Aragón. Ci. Nat. 6: 23-
30.1907), BURGAZ & MARCOS (Bol. Soc. Broteriana 61: 61-64.1988). 


514 ANALES JARDÍN BOTÁNICO DE MADRID, 47(2) 1990 

In nature, this plant looks more like a member of the 5. rosmarinifolia group than like 
S. chamaecyparissus. It has a high percentage of pollen fertility, around 80 %, and the chro-
mosomic number is 2n = 18, which is the most usual for the spanish Santolina (FERNANDES 
& QUEIROS, Mem. Soc. Broteriana 21:343-382.1970-71; VALDÉS & ANTÜNEZ, Anales Jará. 
Bot. Madrid 38:127-144). 

Spanish species of S. rosmarinifolia group have a large phenotype variability. Due to this 
variability, there are many taxonomic mistakes which, at preseik, have not been resolved 
(VALDÉS & LÓPEZ, Anal. ¡nst. Bot. Cavanilles 34:157-174.1977). In a more detailed study 
of all the plants in the S. rosmarinifolia group from MA Herbarium, we found seven plants 
which are similar to our taxon from Valladolid: 

BURGOS: Castille, Sta. Gadea, bords du canal, 500 m, 12-VII-1917, Hno. Elias, MA 
126721. Ibidem, MA 126781. Ibidem, MA 126782. Miranda, orillas del Ebro, 22-VI-1906, 
Fre. Sennen & Elias, MA 126696. Montañana, bords l'Ebre, 20-VI-1921, MA 126783. 

LA RIOJA: Agoncillo, Soto de San Martín, 13-VIII-1935, MA 126784. Logroño, ribera 
del Ebro, 2-VII, Zubia, MA 126671 (fig. 1). 

Fig. 1. — Map showing known distribution of S. virens Miller in Spain. BURGOS: Santa Gadea 
(30TVN02), Montañana (30TVN03) and Miranda (30TWN12). LOGROÑO: Ribera del Ebro (30TWN50) 
and Agoncillo (30TWM69). VALLADOLID: Mojados (30TUL78). 

Our taxon (fig. 2) has been identified as S. virens Miller, which is similar to the Miller's 
typus held in the BM Herbarium n.° 296 (MILLER, The Gardener's Dictionary: 1771.1769). 
Later WILLDENOW [Species Plantarum 3(3): 1798. 1803] described the taxon S. viridis and 
stated that S. viridis is a synonym of S. virens. Thus, according to ICBN we must consider 
this taxon to be S. virens Miller instead of S. viridis Willd., used by spanish botanists. 

S. virens Miller (=5 . viridis Willd.) was deliberately omitted from spanish Flora by 
WILLKOMM & LANGE (Prodromus Flora Hispanicae, 1870), because its presence could not 
be confirmed. They thought that the range of this taxon was limited to southern France. 

GUINEA (Anal. Inst. Bot. Cavanilles 27: 29-44. 1970) considered S. virens as a variety of 
S. rosmarinifolia (S. rosmarinifolia var. viridis), against the statement of WILLKOMM & 
LANGE (op. cit.) where they clearly wrote that S. viridis is absolutely different from S. ros­
marinifolia. 


NOTAS BREVES 515 

Later on GUINEA & TUTIN (Flora Europaea 4: 145. 1976), included S. rosmarinifolia var. 
viridis and S. viridis Willd, in the S. rosmarinifolia group together with S. pectinata Lag. 

We agree with those botanists who consider S. virens Miller a good species. The taxon 
differs from S. rosmarinifolia as follows: 

Fig. 2. — External apperance of S. virens Miller from Valladolid province, that is included in MACB 
27731: a. outer bract; b, inner bract; c, adaxial face; d, abaxial face; i, young leaf. 


516 ANALES JARDÍN BOTÁNICO DE MADRID, 47(2) 1990 

— most leaves are linear, some shortly crenulate-denticulate S. rosmarinifolia 
— all leaves are pectinate-denticulate, with teethatleast 0.8 mm long S. virens 

We wish grateful to Dr. S. Ortiz (Universidad de Santiago de Compostela, Spain) by the 
help in the BM Herbarium. To Dr. G. López (Jardín Botánico de Madrid, Spain) and 
Dra. M. Moreno (Universidad Complutense, Spain) for their assistance. 

Nieves MARCOS & Ana Rosa BURGAZ. Departamento de Biología Vegetal I, Facultad 
de Biología, Universidad Complutense. 28040 Madrid. 

THYMUS HERBA-BARONA LOISEL., NOVEDAD PARA ESPAÑA, EN MALLORCA 

Bl, MALLORCA: Soller, Sierra de Alfabia, 31SDD7598,1000 m, 8-VIII-1989, Gradaille, 
Mayol, Mus & RosseUó. 

Se trata de una única población, que ocupa una superficie aproximada de 100 m2 en una 
ladera orientada al noroeste, con vegetación arbustiva de poca altura, en la que busca refu­
gio. Convive con Teucrium subspinosum Pourret ex Willd., Thymelaea velutina (Pourret ex 
Camb.) Meissner, Micromeria filiformis (Aiton) Bentham, Cistus albidus L., Rosmarinus 
officinalis L. y Ampelodesmos mauritanica (Poiret) T. Durand & Schinz, entre otras. 

WILLKOMM (in Willkomm & Lange, Prodr. Fl. Hispan. 2:405.1868) cita esta especie del 
Montgó, junto a Denia, recolectada por Webb, indicando que él no ha visto dicho mate­
rial y que posiblemente corresponda a Thymus serpyllum angustifolius (estirpe del grupo 
Serpyllum). 

Th. herba-barona tiene, por lo tanto, una distribución tirreno-balear; es abundante en la 
isla de Cerdeña (cf. CAMARDA, Bol. Soc. Sarda Sci. Nat. 17: 240.1978) y vive asimismo en 
la isla de Córcega. Se trata de una especie muy antigua [cf. MORALES, Biocosme Mésogéen, 
Nice6(4): 209.1989; PIGNATTI, Fl. Italia2:491.1982], paleoendemismo tirreno-balear. Per­
tenece a la sección Serpyllum, subsección Pseudopiperellae Jalas [JALAS, Bot. J. Linn. Soc. 
64(2): 209.1971], junto con Th. nitens Lamotte, que vive en unas pocas localidades del sur 
de Francia. MORALES (l.c.) la incluyó por error en la subsección Insulares Jalas. 

Se ha estudiado cariológicamente la población mallorquína, llegando al resultado 
2/i = 28. El método seguido ha sido el descrito en MORALES (Ruizia 3: 94. 1986). Este 
número corresponde a un nivel diploide (cf. MORALES, l.c.: 125). Los números cromosoma-
ticos conocidos hasta ahora eran 2n = 56 (CONTANDRIOPOULOS, Ann. Fac. Sci. Marseille 32: 
170. 1962) — Córcega: Monte Renoso — y 2n = 84 [DIANA-CORRÍAS, Inform. Bot. Italiano 
12(2): 125.1980] — Cerdeña: Gennargentu — ; niveles tetraploide y hexaploide, respectiva­
mente. El último nivel de ploidía es muy raro en el género. 

María MAYOL, Josep A. ROSSELLÓ. Jardín Botánico de Córdoba. Apartado 3048. 
14080 Córdoba, Maurici MUS. Departamento de Botánica, Facultad de Ciencias, Uni­
versidad de las Islas Baleares. 07071 Palma de Mallorca & Ramón MORALES. Real 
Jardín Botánico, C.S.I.C. Plaza de Murillo, 2. 28014 Madrid. 

UN HÍBRIDO DEL GÉNERO PISTACIA L. EN EL PARQUE NATURAL 
DE GRAZALEMA 

Pistacia x saportae Burnat, Fl. Alp. Marit. 2: 54 (1986) 
Pistacia lentiscus L. x P. terebinthus L. 


NOTAS BREVES 517 

CÁDIZ: Parque Natural de la Sierra de Grazalema, Sierra de Zafalgar, cerro de la Corni­
cabra, 880-900 m, suelo calcáreo, 21-IV-1989, C. García, P. Gibbs & S. Talavera, SEV 
127798,127797; ibidem, 12-V-1989, Ai. Arista, C. García, P. García, J. Rosso & S. Talave­
ra, SEV 127799,127800. 

Este híbrido, descrito de los Alpes Marítimos, es muy raro en la región mediterránea. 
Ha sido citado del sur de Francia, Italia y Cerdeña (ROUY, Fl. Fr. 4: 177. 1897), Chipre 
[YALTIRIK in DAVIS (ed.), Fl. Turkey 2: 545.1967], norte de Argelia y noroeste de Marrue­
cos (JAHANDIEZ & MAIRE, Cat. Pl. Maroc 2: 472. 1932). Las citas de Israel posiblemente 
hay que llevarlas al híbrido entre P. lentiscus L. y P. palaestina Boiss. (GRUNDWAD, Israel J. 
Bot. 24: 205-211. 1975; Bot. J. Linn. Soc. 73: 355-370. 1976), muy parecido morfológica­
mente a P. x saportae Burnat. 

De la Península Ibérica, solo conocemos con anterioridad las citas de la Sierra de 
Cazorla (LUQUE & NIETO, Plantas leñosas del macizo de Cazorlay Segura. Centro de Capa­
citación y Experimentación Forestal de Cazorla: Jaén, 1987: 207) y Mularroya (Zaragoza) 
[P. MONTSERRAT, Anales Inst. Bot. Cavanilles 32(2): 401. 1975]. Nuestra nota confirma la 
presencia de este híbrido en España. 

En la localidad gaditana donde ha sido estudiado existen, conviviendo con los padres, 
cuatro ejemplares de P. x saportae Burnat en un radio de menos de 500 m. Estos individuos, 
de porte arborescente y perennifolios, tienen caracteres intermedios (morfológicos y anató­
micos) entre los de los progenitores, y presentan una esterilidad casi total. Con toda proba­
bilidad, estos representan una primera generación híbrida. 

Montserrat ARISTA, Clemente GARCÍA, Salvador TALAVERA. Departamento de 
Biología Vegetal y Ecología. Universidad de Sevilla. 41095 Sevilla & Peter GIBBS. 
Department of Biology and Preclinical Medicine, University of St. Andrews. St. Andrews, 
Fife KY169th. Scotland (Gran Bretaña). 

NUEVAS LOCALIDADES DE SABINA ALBAR, JUNIPERUS THURIFERA L., 
EN MADRID 

Realizando una excursión por los valles cercanos a la cara sur de la Maliciosa — por indi­
caciones de Antonio López Lillo, para constatar la presencia de Sorbus latifolia (Lam.) 
Pers. — , llamó nuestra atención una formación vegetal. A distancia, sus integrantes pare­
cían enebros de la miera, Juniperus oxycedrus L. Sin embargo, el color y porte de los ejem­
plares más grandes hicieron que me aproximase y comprobase que se trataba de sabina 
albar, / . thurifera L. 

Las principales formaciones de sabina albar que se conocen en la Península Ibérica, se 
extienden por las montañas interiores del centro, norte y este. En la provincia de Madrid, 
según los conocimientos previos, formaba una única masa, en el valle del Lozoya, cerca de 
Gargantilla, UTM 30TVL3835, a un lado ejemplares sueltos en La Cabrera, el Espaldar, 
30TVL4827, y al norte de Torrelaguna, 30TVL5421 (Ruiz DE LA TORRE & al., 1982. Mo­
nografía n.° 4 de la Consejería de Agricultura y Ganadería de la Comunidad de Madrid) 
(fíg-1). 

El nuevo sabinar se asienta en una ladera de orientación suroeste, en Becerril de la Sie­
rra, cerro Almorchón, 30TVL1710. El sustrato es silíceo, compuesto por formaciones grani-
toides. Altitud que va desde los 1260 a los 1380 m, aproximadamente. El número de ejem­
plares contabilizados en la masa principal, que ocupa una superficie de 5 ha, es de 596; exis­
tiendo además cinco ejemplares sueltos, fuera del área en cuestión. 

Tal área ocupada por las sabinas estaría englobada dentro de la serie supramediterránea 
del roble melojo, Quercus pyrenaica L. (RIVAS MARTÍNEZ, 1982. Mapa de las series de vege-


518 ANALES JARDÍN BOTÁNICO DE MADRID, 47(2) 1990 

Fig. 1. — Distribución provincial de Juniperus thurifera L., cuadrícula UTM de 20 km de lado: localidades 
previas (•); nuevas localidades fá. 

tación de Madrid. Diputación de Madrid). La degeneración sufrida por el estrato arbóreo 
de la zona es evidente. El roble melojo ha quedado relegado a oquedades en el roquedo. La 
cubierta vegetal actual está dominada por el estrato arbustivo de sustitución, compuesto por 
jara pringosa — Cistus ladanifer L. — , estepa — C. laurifolius L. — , enebro de la miera — 
Juniperus oxycedrus L. — , jabino — J. communis L. — , torvisco — Daphne gnidium L. — , 
cantueso — Lavandula stoechas subsp. pedunculata (Miller) Samp. ex Rozeira — , mejorana 
— Thymus mastichina L. — y siempreviva — Helichrysum stoechas (L.) DC. 

El sabinar parece encontrarse en expansión, como lo demuestra el hecho de que su 
núcleo central, formado por sabinas de considerable tamaño — alguna con perímetro de 
tronco de aproximadamente 3 m — , esté rodeado por gran cantidad de individuos de dimen­
siones reducidas — el 60 %, entre 10 y 100 cm de altura — . Buen número de dichos ejempla­
res jóvenes aparece con las ramas defoliadas, quizás a causa de la presión del ganado capri­
no, muy abundante en la zona. También se observa que muchos de los individuos se han 
hecho rastreros. Gran parte de los ejemplares con alturas entre 1,5 y 2,5 m presentan defo­
liadas y secas sus ramas expuestas al noroeste, dirección que sigue el viento frío que baja de 
la sierra. 

No quiero desaprovechar esta ocasión para citar asimismo una gran sabina albar que 
hemos descubierto en Manzanares el Real, Pedriza posterior, 30TVL2513, de tamaño muy 
notable (12 m de altura y 3,10 m de perímetro en el tronco). 

Francisco Javier GÓMEZ-LIMÓN GARCÍA. Generalife, 11. 28041 Madrid. 


NOTAS BREVES 519 

NOTAS SOBRE HIGRÓFITOS PENINSULARES, III 

Como en los anteriores artículos de esta serie [Lazaroa 10:261-264.1988 y Anales Jará. 
Bot. Madrid 45(1): 349-351.1988], salvo indicación contraria, se hacen, cuando menos, pri­
meras citas provinciales. 

Tolypella salina Corillion 

TOLEDO: Lillo, laguna del Altillo, la más próxima al pueblo, 30SVJ7495, profundidad 
del agua 40 cm, 18-V-1989,5. Cirujano, MA-Algae 2024. 

Anteridióforos 475 um de diámetro; oogonióforo 575-600 x 400-425 um; oosporas 362-
400 x 275-300 um. 

Tras las citas de Valladolid y Álava [CIRUJANO & LONGAS, Anales Jard. Bot. Madrid 
45(2): 547.1989], la nuestra es la tercera localidad conocida de esta especie. La hemos reco­
gido en aguas estacionales con conductividad de 8100 uS/cm y pH de 8,5. 

Ricciocarpus natans (L.) Corda 

CÁDIZ: Espera, laguna Hondilla, 30STF4584,30-111-1989, M. A. Carrasco, S. Cirujano 
& M. Velayos, MA-Hepat. 915, MACB 32774. 

Pocas localidades se conocen de esta hepática natante. Aparte de la cita antigua de la 
Albufera de Valencia (BELTRAN, Bol. RealSoc. Esp. Hist. Nat. 20: 310-312. 1920), por lo 
que hace a la mitad sur de la Península solo se conocía de Gandía (MARGALEF MIR, Funda­
ción Juan March, ser. Universitaria, 157:1-62.1981) y de Doñana (RIVAS MARTÍNEZ & al., 
Lazaroa 2:5-190.1980), en "... epipleon de remansos de aguas permanentes distrofas u oli-
gotrofas". Nosotros la hemos herborizado en abundancia entre las formaciones de orilla de 
Scirpus lacustris L. subsp. lacustris y Typha domingensis (Pers.) Steudel, en aguas con con­
ductividad de 3680 a 3700 uS/cm y pH de 7,6. 

Isoetes velatum A. Braun subsp. velatum 

GUADALAJARA: Iniéstolas, 30TWL53, charca entre pinares, 28-V-1988, M. A. Carrasco 
& M. Velayos, MACB 31973. 

Añádase Gu a la distribución que presenta PRADA [in S. CASTROVIEJO & al. (Eds.), 
Flora iberical. Madrid, 1986]. FUENTE (StudiaBot. 5:135-140.1986) había señalado previa­
mente la presencia de este taxon en Matar rubia. 

Ceratophyllum submersum L. 

CIUDAD REAL: Daimiel, tablas de Daimiel, entrada del puente Molemocho, 30SVJ3731, 
24-VIII-1989, S. Cirujano, MA 476520, MACB 32766. 

Añádase CR a la distribución ofrecida por CASTROVIEJO [in S. CASTROVIEJO & al. 
(Eds.), Flora iberical. Madrid, 1986]. La hemos herborizado en aguas permanentes subsali-
nas, con conductividades oscilantes a lo largo del año entre 3500 y 4740 uS/cm, y pH de 7,64 
a 8,10. 

Hydrocotyle vulgaris L. 

CIUDAD REAL: Piedrabuena, orillas del río Bullaque, 30SUJ9420, 7-VI-1989, M. A. 
Carrasco, S. Cirujano & M. Velayos, MA 476518. 


520 ANALES JARDÍN BOTÁNICO DE MADRID, 47(2) 1990 

Potamogeton trichoides Cham. & Schlecht. 

BADAJOZ: Zalamea de la Serena, laguna del Santo, 30STH6969,27-VI-1989, S. Cirujano 
& M. Velayos, MA 476522, MACB 32775. 

Lo hemos herborizado en aguas permanentes con conductividad de 986 uS/cm y pH 
de 9,44. 

Ruppia maritima L. var. maritima 

CIUDAD REAL: Daimiel, tablas de Daimiel, en el cachón de la Leona, 30SVJ3731, 
23-VIII-1989, S. Cirujano, MA 476523, MACB 32767. 

Conocida ya de localidad cercana (CIRUJANO, Bol. Soc. Brot., ser. 2,59:293-303.1986), 
ha aparecido recientemente en el Parque Nacional de las Tablas, al haber aumentado en 
éste la salinidad de las aguas. Lo hemos recogido en aguas que alcanzan conductividades 
entre 4230 y 14310 uS/cm, y pH de 7,42 a 8,17. 

Najas marina L. 

LEÓN: Carucedo, lago de Carucedo, 29TPH8206,8-Vill-1989, S. Cirujano & C. Guerre­
ro, MA 476526, MACB 32777. 

Recogido en aguas con 349 uS/cm de conductividad. 

Spirodela polyrrhiza (L.) Schleiden 

LEÓN: Carucedo, balsa cercana al lago, 29TPH8206,8-VIII-1989, S. Cirujano & C. Gue­
rrero, MA 476521, MACB 32776. 

La hemos recogido en aguas con 349 uS/cm de conductividad. También hemos herbori­
zado esta planta en Cáceres (Navas del Madroño, 29SQD0592, navajo ganadero, 28-VI-1989, 
S. Cirujano & M. Velayos, MA 476516, MACB 32770), en aguas oligótrofas con conductivi­
dad de 100 uS/cm y pH de 6,62, conviviendo con Wolffia arrhiza (L.) Horkel ex Wimmer 
(MA 476515, MACB 32768) y Azolla caroliniana Willd. (MA 476515, MACB 32769). 

Carex lainzii Luceño, E. Rico & T. Romero 

ÁVILA: Fontiveros, 30TUL3433, prados subhalófilos encharcados, 19-VI-1984, M. A. 
Carrasco, J. Sánchez & M. Velayos, MA 476519, MACB 31970. 

Scirpus litoralis Schrader 

ALBACETE: Ossa de Montiel, laguna San Pedro, 30SWJ144093,19-VIII-1989, S. Ciruja­
no, C. Monge & M. Velayos, MA 476517, MACB 32771. 

NAVARRA: Pitillas, laguna de Pitillas, 30TXM1696,10-X-1989, M. A. Carrasco, S. Ciru­
jano & M. Velayos, MA 476524, MACB 32773. 

ZAMORA: Villafáfila, Salina Grande de Villafáfila, 30TTM8334,8-VIII-1989, S. Ciruja­
no, & C. Guerrero, MA 476525, MACB 32772. 

Especie en franca expansión, que coloniza humedales de formación reciente. En las tres 
localidades que citamos no existía hace solo unos años; las tres presentan en común el tener 
bordes removidos. 

En la localidad de Villafáfila coexisten S. litoralis, S. maritimus L. y S. lacustris L. Las 
repetidas citas en estas lagunas de S. pungens Vahl deben de referirse a una de las dos espe­
cies que señalamos en primer término. 

Santos CIRUJANO, Mauricio VELAYOS. Real Jardín Botánico, C.S.I.C. Plaza de Muri­
llo, 2. 28014 Madrid & María Andrea CARRASCO. Departamento de Biología Vege­
tal I, Facultad de Biología, Universidad Complutense. 28040 Madrid. 


