
Algunas plantas del SE. de la provincia de Madrid

por

y. IZCO SEVILLANO

Asplenium petrarchae (Guerin) DC

A. petrarchae (Guerin) DC. in Lamak et DC. Fl. Fr., ed 3.* V,
328 (1815).

A. glandulosum Loisel; Notice, 14.~> U810).
Polypodium petrarchae Guerin (1804).

Región mediterránea occidental y central.
Casmofita característica de la Asplcnion petrarchae, en comunida-

des mediterráneas sobre sustrato calizo, con períodos térmicos secos-
y prolongados. Esta especie abarca una gran área peninsular, cerca de
la mitad de la misma, rocas básicas del Sur y Este. De la provincia
de Madrid no había sido citada, con lo cual ampliamos su área.

Esta especie la hemos encontrado en las siguientes localidades:
Perales de Tajuña (Madrid), fisuras de rocas calizas mioceno pon-

tienses, 700 m. s. n. m., Exp. SE., 22 de abril de 1967.
Carabaña (Madrid), cinglos en Peña Humanes, misma ecología,

780 m. s. n. m. Esp. SE., 21 de mayo de 1967.

Cheilanthes fragrans (L. fill.) Swartz.

Ch. fragrans (L. fill) Swartz Syn. Fil., 127/325, t. 3, f. 6 (1806).
Ch. pteridioides (Reichard). C. Chr. Index Fil., 178 (1905).
Adiantum fragrans L. fill., Supp. Pl. Syst. (1781).
Non Polypodium fragrans L., Mant. 2.. 307 (1771).

Especie de casi toda la cuenca mediterránea e incluso en las islas
Azores, rupicola en calizas.

Las citas españoles son numerosas, correspondiendo a las zonas
cálidas de la Península, y generalmente dentro de la alianza Teucrion
bnxifolü. tales como: S.a de Orihuela, S.* de Cartagena, S.* de Alme-
nara (Esteve Chueca) ; S." Tejeda (Rivas Goday y Borja); S.a Espadan

2 9 0 ABALES DEL INSTITUTO BOTÁNICO «A. J. CAVANILLES». TOMO XXV

(Rivas Goday y Monasterio;; S.a de Tous (Rigual, Esteve y Rivas
Goday.

Cutanda (5) pág. 733, cita textualmente : «En Buitrago, Junio R. R.».
Esta cita en principio nos resultó extraña ; examinada en el herbario
del Jardín Botánico de Madrid, donde se encuentra el pliego de Cu-
tanda, resultó ser el Cheilanthes hispanica Mett., lo que resulta lógico,
teniendo en cuenta la naturaleza silícea de la roca en esa localidad y
lo extremadamente frío que se torna el clima en algunas ocasiones.

Las localidades que denunciamos son las siguientes:

Carabaña (Madrid), fisuras de roca caliza pontiense a 780 m. s. n. m.,
Exp. SE, 21 de mayo de 1967.

Perales de Tajuña (Madrid), misma ecología a 700 m. s. n. m.,
Exp. SE., 22 de abril de 1967.

J a s o n i a g l u t i n o s a (l - . i D C .

Jasonia glutinosa (L.) D. C , Prodr., V, 476 (1N36|.

Erigeron glutinosum L. Mant. 112 (1171).

Inula saxatilis Lamk., Fl. Fr. -'• 153 (1795).

Citada en la provincia por Isern, Cutanda, Mas Guindal, etc.
Indicadora térmico-mediterránea en el interior de la Península.
La cita corresponde a Orusco (Madrid), oquedades y fisuras de

rocas calizas pontienses, 800 m. s. n. m., Exp. E.

* * *

Estas tres especies rupícolas citadas corresponden a la región ter-
mófila mediterránea, o sea, a la región de climax de la Oleo-Cerato-
nion. Nosotros las hemos encontrado en la meseta central de Castilla
la Nueva, con climas extremados por sus bajas temperaturas inverna-
les, pero siempre en situaciones topográficamente favorables, es decir,
en microclimas termófilos.

En estas situaciones, como vemos, llegan especies termófilas y
su presencia podría interpretarse como reliquias de los períodos tér-
micos interglaciares, Rivas Goday (7), p. 494, citando la Asplenium
precisamente en el SE. de la provincia de Madrid.

También hemos hallado especies termófilas como Stipa juncea L.
y Helianthemum racemosum (L.) Fan en matorral de solanas.

ALGUNAS PLANTAS DEL SE. DE LA PROVINCIA DE MADRID 2 9 1

Es de destacar un apreciable antagonismo de los dos pterídófito:
comentados y la Asplenium trichomanes. Los inventarios muestran
claramente tal distribución, coincidiendo Cheilanthes fragrans y As-
plenium petrarchae en las orientaciones S., SE., y a veces SO.

Physalis aequata Jacq. fill.

Ph. aequata Jacq. fill. ex Ness, in Linnaea VI, 470 (1831).
Fh. ixocarpa Brot, ex DC, Cat. Hort. Monsp., 50 (1813) nomen.
Non Fh. ixocarpa Hort. Bonn ex Ness, Linnaea VI, 471 (1831).

Caracterizada por presentar flores amarillas y cáliz ovoide esférico,
sin ángulos apreciables. Baya amarilla, P. Couth (4), 536.

Su origen es de la América boreal. En Portugal se encuentra como
subespontáneo en viñas y márgenes de las campos, P. Couth. (1. c) .
En España parece no había sido encontrada, salvo en Extremadura.

Ecológicamente presenta marcada nitrofilia, introduciéndose en las
comunidades de malas hierbas de cultivos de verano, pertenecientes a la
Panico-Setarion.

En cuanto a su procedencia, tal vez pudiera interpretarse como re-
sultante de la migración de las áreas portuguesas. Hemos podido com-
probar que hasta el presente, sólo se encuentran en tierras dedicadas
al cultivo del maíz.

Los isotipos se encuentran en el herbario M. A. F., con el núme-
ro 67.043. Las nuevas citas son:

Orusco (Madrid), cultivos de maíces próximos al Tajuña. 2 de no-
viembre de 1966.

Tielmes (Madrid), misma ecología, 28 de agosto de 1966.

Lythrum acutangulum Lag.

L. acutangulum Lag., Gen. et Sp. nov., 16, núm. 211 (1816).
L. maculatum Boiss, et Reut., Diagn. Pl. Nov. Hisp., 12, (1842).
L. bicolor Batt. et P i t , ex Pitard, Expl. Scient. du Maroc. Bota-

nique, 42, Tb., IV (1912).
Caracterizado por presentar el cáliz con los dientes externos más

largos que los internos, y seis costillas aladas membranosas correspon-
dientes a aquéllos (Borja (2), 154).

292 ANALES DEL INSTITUTO BOTÁNICO «A. J . CAVANILLES». TOMO XXV

Dado el confusionismo creado por Boissier (Voy. Bot), 213 (1839-45),
al asimilar L. acutangulum Lag., L. flexuosum Lag. y L. graefferi Ten.,
no podemos fiarnos de las citas consignadas por diversos autores, como
lo ha demostrado en su última monografía Borja Carbonell (1. c) .

Recientemente ha sido hallado en S.a Carbonera (Cáceres), por
M. Ladero, M. A. F., núm. 70.392.

Citas comprobadas para el S. E. de la provincia de Madrid:
ürusco, huertas húmedas y abandonadas en la vega del Tajuña,

2 de septiembre de 1966.
La Poveda, bordes nitrófilos del Jarama, 28 de agosto de 1966.
Perales de Tajuña, asociado a L. flexuosum Lag. en las huertas

húmedas y abandonadas en la vega del Tajuña, 28 de agosto de 1966.

Lythrum flexuosum Lag.

L. flexuosum Lag., Gen. et Sp. nov., 1G. núm. 210 (1816).
L. pendulinum Pau, in her. lam. VIL

Sus caracteres diferenciales s/zín dientes externos del cáliz, más
•cortos que los internos, cálices y cápsulas obtusos en la base y tallos
francamente zigzagueantes : Borja (1. c) .

Al igual que la anterior especie lagascana, y por los mismos mo-
tivos, ha dado lugar a no pocos errores de determinación. Así, en el
herbario M. A. F., el núm. 59.107; leg: N. Fein. et J. Amdursky/Fl.
Falaest. Ex ic y bajo esta determinación presenta ejemplares pertene-
cientes a la L. junceum Banks et Solander.

La comunidad a que pertenece se encuentra en la catena siguiente:

Fig. 1. — Esquema zonal de las «catenas» que limitan el habitat de la
as. Lythro-Heleocliloetum. 1. Typho-Schoenoplectetum : 2, Lythro-

Heleoch'oetum ; 3. Tnfolio-Cynodontetum.

ALGUNAS PLANTAS DEL SE. DE L\ PROVINCIA DE MADRID 2 9 3

En el borde del río encontramos un carrizal de Typho-Schoenoplec-
letum; le sigue la comunidad propia del /.. flexuosum sobre suelos hú-
medos sub-salinos ; por último, aparece un pastizal empraizado y piso-
teado de «gramadal» de Trifolio-Cynodondetum.

Rivas Martínez (12), 336, denuncia una nueva comunidad de El Por-
tazgo (Albacete), la Lythro-Heleochloetum, análoga a la comunidad
de Perales de Tajuña.

Nueva cita para la provincia de Madrid.
Perales de Tajuña (Madrid), huerta abandonada y húmeda con suelo

compacto, a dos kilómetros abajo del rio, 28 de agosto de 19C6. Leg.:
Izco et Mayor López.

Cirsium valentinum Porta et Rigo.

Cirsium valentinum Porta et Rigo ; ap. Porta. Vegetab. Atti Ac.
Agiati IX. 38, 1891 (1892). M. Willk (14).

Rivas Goday et Borja (9), 485, proponen la combinación: Cirsium
flavispina Boiss, ssp. valentinum (Porta et Rigo, 1892), Borja et
Riv. God.

Las citas consignadas en el herbario M. A. F., son: S.a Mariola y
S.a Agullent, Borja y Monasterio ; S.A de Gúdar, Borja, y en el Jardín
Botánico de Madrid: S.a Mariola.

Extendemos, pues, el área de esta subespecie a la zona central.
Su ecología es como subnitrófilo en los juncales de Holoschoenetalia:
sobre todo en los bordes de las canalizaciones de riego del Tajuña más
«o menos nitrófilos.

Fig. 2. — Esquema zonal de la Holoschoenetalia de los bordes y ci-
irantos de las acequias de riego del Tajuña. 1, Cirsio-Holoschoenetum;

2. Trifolio-Cynodontetum; 3, Setario-Echinochloetum (en cultivos).

2 9 4 ANjALES DEL INSTITUTO BOTÁNICO «A. J. CAVANILLES». TOMO XXV

Rhamnus lycioides L.

Rhamnus lycioides L. ssp. oleoides (L.), Jahand et Maire var. inter-
media nova.

R. lycioides L., ssp. oleoides (L.), Jahand et Maire, Cat. Pl. Maroc,.
4, 476 (1630).

Al estudiar pliegos recolectados por nosotros en Arganda (Madrid),
encontramos que poseían caracteres pertenecientes a las dos especies
R. 'lycioides y oleoides var. angustifolia.

Su determinación nos ha llevado a revisar los trabajos y claves que
mencionaban estos dos táxones, llegando a !a conclusión que se trata
de una variedad sub-glabra, intermedia entre R. oleoides var. angusti-
folia y R. lycioides. Como los caracteres tienden más a la ssp. oleoides,
y el habitat en que se encontraban los ejemplares es bastante termófiflo,
nos hemos decidido subordinarla a éste.

Esta nueva variedad representa enlace en las formas de tránsito-
entre Rh. oleoides y lycioides.

Rh. oleoides amplifolia — Rh. oleoides latifolia — Rh. oleoides an-
gustifolia — Rh. oleoides intermedia — - Rh. lycioides.

Su diagnosis diferencial es: Foliis linear-lanceolatis; limbo hrevi
decurrentis. glabro, cum spiculis pauce in petiolum sunt. Venae angu-
lum fere rectum cum ñervo medio facientes, quasi longitudinalem mar-
gini parallelum formantes.

Solanas en Rhamno-Cocciferetum ephedretosum, km. 12, carretera
Puente de Arganda a Chinchón (Madrid), 9 de junio de 1967.

Asimismo en Rhamno-Cocciferetum matritense exp. SO. Perales de
Tajuña (Madrid), 21 de mayo de 1967.

La revisión bibliográfica nos ha llevado a considerar las siguientes
objeciones: Todos los caracteres diferenciales descritos para R. lycioides
y oleoides, sólo se presentan claros e indiscutibles en las formas tipo,
diluyéndose éstos paulatinamente, según se profundiza en el estudio de
las formas intermedias.

El sistema vascular, con un fuerte nervio del que parten 4-7 venas
en forma arqueada, casi hasta el margen en R. oleoides, se transforma
por el paso a través de las diferentes variedades, en un sistema de venas-

ALGUNAS PLANTAS DEL SE. DE LA PROVINCIA DE MADRID 2 9 5

•que saien perpendiculares al nervio medio para hacerse paralelos al
margen foliar, en las hojas linear lanceoladas del R. lycioides, Wk. (13).

El carácter fuertemente arqueado que presentan estas venas en el
oleoides, de hojas anchas, evidentemente no se puede presentar en
hojas muy estrechas, como ocurre en las formas angustifolias, por lo
que debemos considerar sin demasiado valor estas diferenciaciones.

Otro tanto ocurre con el diferente grado de anastomosis de las venas
y el tamaño de las lagunas que dejan entre ellas, por la misma razón
anteriormente expuesta. Como su observación es algo difícil, en R. ly-
cioides deberá hacerse a contraluz y con un foco potente o con buena
luz solar.

El tamaño, y sobre todo la anchura de la hoja, queda invalidado por
la existencia de la forma angustifolia que hemos mencionado más
.arriba.

Sólo quedan, pues, dos caracteres que marquen las diferencias entre
ambos. De éstos, la presencia de pequeñas espículas que cubren la su-
perficie de la hoja en el lycioides, es la más constante. La decurrencia
del limbo o no sobre el peciolo, Rivas Martínez (10), es una de las
mejores diferencias y a ella tendremos que recurrir también si se quiere
hacer una determinación exacta.

A nuestro juicio, la existencia de esta nueva variedad en el interior
de la Península, ha de interpretarse como resultado de la presencia frag-
mentada de ia vegetación termófila andaluza, refugiada en los enclaves
favorables dentro del macroclima extremado de la Meseta Central.

Ephedra fragilis Desf. ssp. desfontainii (Stapf) Asch, et Gr. var.
dissoluta (Webb) Trabut.

E. fragilis Desf., Fl. Atl. 2, p. 372 (171)9).

Ssp desfontainii (Stapf, Ephedra, p. 54, pro var) Asch. et Gr. Syn.
1, ed. 2, p. 398 (1913).

Var. dissoluta (Webb, Cañar, 3, 2, p. 275 (1850), pro specie) Trabut
in B. et T. Fl. Syn., p. 399 (1902).

Hace ya bastante tiempo nos llamó la atención una «efedra» situada
cerca de Perales de Tajuña, por su ecología y morfología, totalmente
diferentes de la E. major var. nebrodensis, tan frecuente en las margas
de la meseta.

2 9 6 ANALES DEL INSTITUTO BOTANtCO «A. J. CAVANILLES». TOMO XXV

Las sospechas de su identificación con E. fragilis, por su gran porte,,
de hasta 2,50 metros, y sus largos entrenudos, se han visto confirmadas
al recolectarlas recientemente en plena floración, tanto pies masculinos
como femeninos.

La diferenciación con la ssp. cossoni sólo ha podido resolverse me-
diante observación microscópica de cortes histológicos, por la presen-
cia de fibras en el contorno medular en la primavera, y ausencia de las
mismas en la segunda subespecie.

Apetece climas térmico-mediterráneos, próximos al Mediterráneo,
sobre todo en el dominio climácico de la Querco-Lentiscetum (Br.-Bl.,
1935) A. et O. de Bolos, 1950. Este autor (1) la menciona como carac-
terística de la Oko-Ceratonion, y presente en la Ouerco-Lentiscetum,
subas, asparagetosum stipularis y en la Chamaeropo-Rhnmnetum ly-
cioidis.

En el herbario del Jardín Botánico de Madrid, el pliego número 2.906
presenta la etiqueta siguiente.

«Ephedra dystachia L./Piul de Rivas (Madrid)/in collibus Gypsa-
ceis/5-VIJI-19J7/Legit et Det. C. Vicioso», y una etiqueta de revisión
que dice: «Ephedra fragilis Desf./= E. altissima auct, matrit. non:
Desf./Det. C. Vicioso 1944».

Igualmente el pliego número 2.907: «Ephedra fragilis Desf./Rivas
de Jarama (Madrid)/in collibus gypsaceis/agosto 1937/C. Vicioso».

Sin embargo, creemos no han sido denunciadas en publicación al-
guna. La comentada por nosotros se sitúa sobre roquedos y cinglos calizo-
pontienses, a 700 m. s. n. m., en la misma localidad de los ya comeiv
tados Cheilanthes fragrans y Asplenium petrarchae en exposición sur-
este de solana.

Ficha de la nueva cita: Roquedos calizo pontienses de Perales de
Tajuña (Madrid), asociada a Rh. lycioides y Pistacia terebimthus, etc.,
2 de junio de 1968.

B I B L I O G R A F Í A

(1) BOLOS, O. DE: Comunidades vegetales de las Comarcas próximas al litoral,
situadas entre los ríos Llobregat y Segura, «R. Acad. Cieñe, y Art de

Barcelona», XXXVIII, 1, (1967).
(2¡ BORTA CARBONELL, J.: Revisión de las especies españolas del gen. Lythrum L,.

«An. Tnst. Bot. A. J. Cavanilles», XXITI, 145/170. Madrid (1966)

ALGUNAS PLANTAS DEL SE. DE LA PROVINCIA DE MADRID 297

(3) CHRKTIANSFX. C.: índex Filicicum. «Hafniae». (1906).
(4) COUTHINO, A. J. P'CREI-RA: Flora dc Portugal, Lisboa (1939).
(5) CUTANDA, V.: Flora compendiada de Madrid y su provincia, Madrid (1861).
(6) LINNEO, C. VON : Specics Plantarum, ed. II (1762).
(7) LOSA, M. , RIVAS GODAY, S. y MUÑOZ MEDINA: Botánica Descriptiva {Cñpto-

gamia), ed. III, Granada (1961).
(8) RIGUAL, A.; ESTEVE, F., y RIVAS GODAY, S.: Contribución al estudio de la

Asplenietea rupestris de la región Sudorientai de España. «An. Inst. Bot.
A. J. Cavanilles», XX, 131/158, Madrid (1962).

(9) RIVAS GODA\. S. et BORJA CARBONELL, J.: Estudio de Vegetación y Flórula del

Macizo de Gúdar y Jabalambre, «An. Inst. Bot. A. J. Cavanilles», XIX
Madrid (1961).

(10) RIVAS MARTÍNEZ, S.: Estudio sistemático-Ecológico de las Rhamnaceas españolas,
«An. R. Acad. Farm.», 303/399, Madrid (1962).

(11) RIVAS MARTÍNEZ. S.: Roca, Clima y Comunidades rupícolas, «An. R. Acad.
Farm». V. XXVI, níim. 2. 153-168. Madrid (1960).

(12) RIVAS MARTÍNEZ, S.: Situación ecológica y fitosoci&lógica del Lythrum fle-
Mwsum Lag., «Bol. R. Soc. Esp. Hist. Nat. (Biol)», 64: 335/350, Ma-
drid (1966).

^13) WILLKOMM. M. et LANGE, J.: Prodromus Florac Hispanicae, «bttutgartiae»
1861, 1870, 1880).

(14) WILLKOMM, M.: Suppl. Prodomi Florae Hispanicae, «Sttutgatiae», (1893).
(151 Riv \s GODAY S y BELLOT RODRÍGUEZ, F.: Acerca de las regiones naturales dé-

la provincia dc Madrid. «Rev. Universidad de Madrid», II, 5.° (Madrid), 1942.

