
EQUISETUM HYEMALE L. Y OTRAS APORTACIONES
SOBRE FLORA VASCULAR GALLEGA

por

NIEVES REDONDO & MARINA HORJALES*

Resumen
REDONDO, N. & M. HORJALES (1984). Equisetum hyemale L. y otras aportaciones sobre
flora vascular gallega. Anales Jard. Bot. Madrid 40(2):379-384.
Se presentan siete táxones, escasamente citados, de la flora vascular gallega, que ven
asi ampliada su área de distribución. Entre ellos, interesa destacar Equisetum hyemale
L., cuya existencia en Galicia ha sido puesta en duda recientemente, por diversos
autores.

Abstract
REDONDO, N. & M. HORJALES (1984). Equisetum hyemale L. and other contributions on
the Galician vascular flora. Anales Jard. Bot. Madrid 40(2):379-384 (In Spanish).
Seven little known taxa of Galician vascular plants are presented. Their distribution
área is thus increased. One of the seven taxa is Equisetum hyemale L. whose presence in
the Northwest of Spain has been recendy questioned by various authors.

Equisetum hyemale L., Sp. PL: 1062 (1753).
= Hippochaete hyemalis (L.) Bruhin, Verh. K. K. Zool. Bot. Ges. Wien 18: 758

(1868).
PONTEVEDRA: RÍO Deza, Merza, 200 m, 29T NH63, 6-V-1982, M. Horjales &

N. Redando; ibidem, 29-V-1982; ibidem, 5-IX-1982.

En una de nuestras herborizaciones por la cuenca del río Deza, recogimos
un equiseto que creímos se trataba de Equisetum hyemale, que MERINO (1909)
había citado para las últimas islas del Miño, y posteriormente, GONZÁLEZ
CRESPO (1979) en su tesina, también citaba para esta misma zona. Reciente-
mente su presencia en Galicia ha sido puesta en duda por varios autores.

Todos los ejemplares estudiados presentan tallo no ramificado, bienal, de
3-8 mm de diámetro, y que alcanza de 2 a 9 dm de alto, con un número de
costillas que oscila entre 14 y 26. Cada una de estas costillas lleva dos filas de
tubérculos de sílice netamente separados. La relación del colénquima valecu-
lar al carinal es de 1/4 a 1/7. La endodermis es doble (véanse estos caracteres
en la fig. 5).

(*) Colegio Universitario de Vigo. Apartado 874. Vigo (Pontevedra).


380 ANALES JARDÍN BOTÁNICO DE MADRID, 40 (2) 1984

Las vainas están aplicadas al tallo, con los dientes articulados y caedizos,
en los que se ve claramente dos bandas de color oscuro (de marrón a negro)
separadas por otra clara.

Conos hasta 13 mm de largo por 7 mm más o menos de ancho, con un
mucrón apical (ver fig. 2).

En Atlas Florae Europaeae (JALAS & SUOMINEN, 1972), E. hyemale está citado
para Asturias y la zona de Orense en su límite con Zamora. MONTSERRAT
(1982) completa el mapa de Flora Europea extendiendo su área hacia la
Sierra de Cantabria, País Vasco y Centro y Sur de España, «...así como en
Orense (Laínz, 1971)...» y señala también que se ha confundido casi siempre
con formas de E. ramosissimum y E. x moorei. LAÍNZ (1971) apunta que E.
hyemale no parece ser gallego; LAÍNZ (1973) insiste en que nunca se vio en
Galicia y da como citas más próximas Arbas en León, también Puertos de
Agüerías, Pedroveya y Puerto Ventana en Asturias, y el mismo autor lo cita
para Venta de Ventaniella en Asturias. Advierte que lo que se ha tenido por
E. hyemale en Galicia se trataría de E. x moorei.

Los caracteres diferenciales de E. hyemale con E. ramosissimum son: el
presentar los vastagos aéreos no ramificados, vainas cortas con dientes
articulados y caedizos, así como la presencia de una doble fila de tubérculos
de sílice separados por un surco central.

Con relación a E. x moorei se diferencia por no ser éste vivaz, presentar las
vainas usualmente dos veces más largas que anchas y tener dos filas de
tubérculos de sílice confluentes.

Por todo ello, creemos estar en presencia de E. hyemale, y se trataría de la
primera cita para el NO peninsular.

Pliegos consultados. ASTURIAS: Pedroveya, 15-V-1972, F. Navarro, SALA
7935, det. F. Navarro. CUENCA: Vadillos, Hoz de Tragavivos, 990 m, calizas,
paredes de un canal rezumante, 26-VII-1978, MA 232433. LÉRIDA: Valle de
Aran, VI-1905, Herb.0 Casares Gil, MA 2131; Valle de Aran, Circo Colones,
2.000 m, 8-VII-1966, Rivas Martínez & al., MA 227073. MADRID: Montejo de
la Sierra, El Chaparral, 30T VL55, 1.300 m, suelo silíceo, 15-V-1977, J .
Pueche, MA 227582.

Dryopteris oreades Fomin
LUGO: Sierra de Aneares, Mallada do Ortigal, 1.200 m, 29T PH74, 31-VII-

1981, M. Horjales. Rev. Fraser Jenkins.
PONTEVEDRA: Dozón, Maceiras, 700 m, 29T NH71, 15-VI-1982, M. Horjales &

jV. Redondo.

FRASER-JENKINS (1982) cita el taxon para la Sierra de Queija, asimismo
incluye las citas de Laínz y González Crespo para la Sierra de Aneares (Lugo)
y las de Laínz para la Sierra del Caurel (Lugo) y sur de Requiás-Muiños en
Orense. La cita para Dozón-Maceiras, NH4, amplía la corología del taxon
hasta el centro de Galicia y para una altitud de 700 m.

Ranunculus bupleuroides Brot.
PONTEVEDRA: RÍO Asneiro, Maceiras, 29T NH71, 15-VI-1982, M. Horjales &

N. Redondo; ibidem, 22-V-1982.


Y REDONDO & M. HOR, JALES: APORTACIONES FLORA GALLEGA 3 8 !

I'ig. I- Equisflum kytmalt L , Pontevedra; rio Deza, Mcrzu. 29'I' NHtiS, 2üü m, 5-IX-1ÍW2. M.
HorjaUs & JV. Redondo. Fig. 2. — Conos fértil y estéril. Detalle. Fig. 3. — Corte iransvtvsiil, l¡
tubérculos sílice, c) colénquima, e) estomas.


382 ANALES JARDÍN BOTÁNICO DE MADRID, 40 (2) 1984

Fig. 4. E. hyemale L., Pontevedra: río Deza, Merca, 29T NH63, 200 m, 6-V-82, M. Hayales & ff.
Redondo. Fig. 5. — Corte transversal. Endodermis.


N. REDONDO & M. HORJALES: APORTACIONES FLORA GALLEGA 383

Pliegos consultados. ORENSE: El Paraño, 19-V-1974, Vieitez, SANT 03994,
det. Bellot; Coto de Castro en Moreiras, 28-V-1952, Bellot, SANT 06721.

Citado por MERINO (1909) para la Sierra de Pitos, Orense; VIEITEZ (1950)
lo da para el Valle del Paraño, Sierra del Testeiro; LAÍNZ (1966) para Orense;
Lovios, Sierra de Santa Eufemia, Barranco de las Sombras, por encima de los
1.000 m.

No nos consta que haya sido citado para esta provincia.

Ranunculus gregarius Brot.
Ranunculus nevadensis Willk., R. escurialensis Boiss. & Reuter
PONTEVEDRA: RÍO Deza, Merza, 29T NH63, 200 m, 28-11-1982, M. Horjales &

JV. Redondo.

Pliegos consultados. ORENSE: Ribadavia, Cudeiro, Melias, Herb.0 Merino,
n.°2211.

Citado por LAÍNZ (1955) en Bande, Orense; LAÍNZ (1966) para Folgoso del
Caurel, muy difundido por la comarca de Petín. Aunque frecuente en Orense
no hemos encontrado ninguna cita para el resto de Galicia, de ahí el interés de
la misma.

Euphorbia angulata Jacq.
CORUÑA: Melide-Furelos, 600 m, 29T NH85, 4-VII-1982, M. Horjales & JV.

Redondo.

Pliegos consultados. LUGO: Meixaboy, Guntín, 20-V-1951, Bellot, SANT
06394; Becerrea, en el puente del Cruzul, 19-VI-1951, Bellot, SANT 05934.
PONTEVEDRA: RÍO Ulla, prope Puente Ulla, 2-V-1950, Bellot & Casaseca, SANT
09188; Monte Xesteiro, 6-V-1951, Penas, SANT 06003. ZAMORA: Sierra Calva
de Porto, Puebla de Sanabria, 19-VII-1973, Casaseca, MA 196337.

Taxon escasamente citado para Galicia.

Halimium umbellatum (L.) Spach.
Helianthemum umbellatum (L.) Miller
ORENSE: Montefurado, 29T PG49, 21-V-1981, M. Horjales; Peña Trevinca,

29T PG88, 1-VII-1983, M. Horjales, JV. Redondo & J . Reinoso.
PONTEVEDRA: RÍO Deza, estación de Lalín, 29T NH72, l-V-1982, M. Horjales

& JV. Redondo.

Sólo citado para las sierras del sur (Caurel, Gerés) y más al norte para la
localidad serpentinicola de Furelos.

Ornithogalum pyrenaicum L.
PONTEVEDRA: Dozón, Maceiras, 700 m, 29T NH71, 15-VI-1982, M. Horjales &

JV. Redondo; río Deza, Pazos, 200 m, 29T NH63, 13-VI-1982, M. Horjales
& JV. Redondo.

Pliegos consultados. LUGO: Cortes-Santalla, 1.900 m, Merino, MA 21912;
Villardiaz, Fonsagrada, 20-VII-1953, E. Carreiro, MA 167872. ORENSE:
Humosos, Invernadeiro, Diomondi y Cerezal, Herb.0 Merino n.° 1579.

MERINO (1909) lo cita en su Flora para las Ermitas, ría del Ferrol y los


384 ANALES JARDÍN BOTÁNICO DE MADRID, 40 (2) 1984

Nogales. MORLA (1982) apunta que es frecuente en las comarcas de Trives y
Rúa-Petín.

No nos consta que haya sido citado para la zona media gallega.

AGRADECIMIENTOS

Queremos expresar nuestro agradecimiento a los responsables de los herbarios
consultados: Jardín Botánico de Madrid, Facultad de Ciencias de Salamanca,
Facultades de Farmacia y de Ciencias de Santiago de Compostela y al Centro Forestal
de Lourizán.

REFERENCIAS BIBLIOGRÁFICAS

FRASER-JENKINS, C. R. (1982). Dryopteris in Spain, Portugal and Macaronesia. Bol. Soc. Brot. (ser.
2) 55:175-336.

GONZÁLEZ CRESPO, S. E. (1979). Revisión de los pteridófitos de Galicia (tesina no publicada).
JALAS, J . & J . SUOMINEN (Eds.) (1972). Atlas Flora Europaea. Distribution of vascularplants in Europe. 1.

Pteridophyta (Psilotaceae to Azollaceae). Helsinki.
LAINZ, M. (1955). Aportaciones al conocimiento de la flora gallega, I. Brotéria, ser. Ci. Mat. 24(51):

108-151.
LAINZ, M. (1966). Aportaciones al conocimiento de la flora gallega, IV. Anales Inst. Forest. Invest.

10: 299-334.
LAÍNZ, M. (1971). Aportaciones al conocimiento de la flora gallega, VII. Inst. Forest. Invest. Exp.
LAINZ, M. (1973). In Florae Europaea Atlantem chorologicae animadversiones. Anuario Soc.

Brot. 39: 117-123.
MERINO, B. (1909). Flora descriptiva é ilustrada de Galicia. Vol. 3. Tipografía Galaica. Santiago.
MONTSERRAT, P. (1982). Comentarios sobre las investigaciones Pteridológicas en España, 2.a parte

(1981). Collect. Bot. (Barcelona) 13(1): 67-84.
MORLA, C. (1982). Datos florísticos para la provincia de Orense. Lazaroa 4: 393-396.
VIEITEZ, E. (1950). Notas para la flora gallega. Anales Inst. Edafol. 9: 431-438.

Aceptado para publicación: 26-VII-83.


