
APORTACIONES AL CONOCIMIENTO DE LOS PTERIDÓFITOS
DEL OCCIDENTE HISPANO

por

ENRIQUE RICO & XIMENA GIRÁLDEZ*

Resumen

Rico, E. & X. GIRÁLDEZ (1989). Aportaciones al conocimiento de los pteridófitos del occi­
dente hispano. Anales Jará. Bot. Madrid 46(2): 583-591.

Se aportan diversos datos corológicos incluyendo varias novedades provinciales para los pte­
ridófitos del occidente peninsular y se comentan algunos aspectos taxonómicos, en especial
de los representantes ibéricos del género Azolla Lam.

Palabras clave: Pteridophyta, Azolla, corología, taxonomía, oeste de la Península Ibérica.

Abstrae!

Rico, E. & X. GIRÁLDEZ (1989). Contributions to the knowledge of the ferns of Western
Spain. Anales Jard, Bot. Madrid 46(2): 583-591 (in Spanish).

Some chorologic data and some new records for Pteridophyta of the Western Iberian Penín­
sula are presented. Also, some taxonomic aspeets of the Iberian species of the genus Azolla
Lam. are discussed.

Key words: Pteridophyta, Azolla, chorology, taxonomy, Western Iberian Península.

INTRODUCCIÓN

Siguiendo la línea iniciada por GIRÁLDEZ & al. (1986), hemos realizado diver­
sas campañas de prospección y recolección de pteridófitos por el centro oeste y
noroeste hispanos. Como resultado aportamos 54 puntos nuevos para el Atlas de
la pteridoflora ibérica y balear (SALVO & al., 1984) y una serie de localidades que
son novedad o confirman antiguas citas para diversas provincias a añadir en
"Flora iberica". Estas novedades provinciales, junto con algunos aspectos taxo­
nómicos o corológicos, se comentan en el apartado de observaciones de cada
especie.

Por motivos de espacio, resumimos los datos de herborización de cada una de
las especies que a continuación se reflejan y únicamente señalamos para cada
punto nuevo la localidad, sin precisiones toponímicas, las coordenadas UTM y el
pliego SALA o SALAF donde está depositado el material. Las recolecciones se
realizaron casi todas desde el verano de 1985 al de 1987 y, en su mayoría, por los
dos firmantes de esta nota.

* Departamento de Botánica, Facultad de Biología. 37008 Salamanca.

584 ANALES JARDÍN BOTÁNICO D E MADRID, 46(2) 1990

RESULTADOS

Selaginella denticulata (L.) Spring

QD-1 (Ce: Talaván, 29SQD3186, SALA 43174)

Selaginella kraussiana (G. Kunze) A. Braun

NG-1 (Po: Balneario de Mondariz, 29TNG4475, SALA 43175)

Observaciones: Naturalizada en los jardines abandonados del balneario. En
el APIB no se recogía ningún punto para Galicia. Añadir [Po] en "Flora iberica".

Isoetes setaceum Lam.

QG-1 (Za: Asturianos, 29TQG1057, SALA 43195; Mombuey, 29TQG 2654,
SALA 43197). TM-2 (Za: Riego del Camino, 30TTM7127, SALA 43196; San
Cebrián de Castro, 30TTM6720, SALA 43201; Faramontanos de Tábara,
30TTM5835, SALA 43202; Perilla de Castro, 30TTM6523, SALA 43200). QE-2
(Ce: Moraleja, 29TQE0136, SALA 43198). TK-2 (To: Calzada de Oropesa,
30TTK9821, SALA 43199).

Isoetes histrix Bory

NG-4 (Or: Lovios, 29TNG7847, SALA 43177). QG-1 (Za: SagaUos, 29TQG1550,
SALA 43205; Asturianos, 29TQG1057, SALA 43207). QG-2 (Za: Villanueva de
Valrojo, 29TQG3047, SALA 43208; Ceadea, 29TQG2718, SALA 43178). TM-1
(Za: Villageriz, 30TTM5467, SALA 43203). TM-2 (Za: San Cebrián de Castro,
30TTM6720, SALA 43179; Faramontanos de Tábara, 30TTM5835, SALA
43204; Tábara, 30TTM5633, SALA 43206). UK-2 (Av: Candeleda, 30TUK0345,
SALA 43176).

Isoetes velatum A. Braun subsp. velatum

TM-2 (Za: Faramontanos de Tábara, 30TTM5835, SALA 43193). TK-1 (Ce:
Tornavacas, 30TTK7754, SALA 43126, parte del material).

Observaciones: Sin representar punto nuevo, pero siendo novedad para Tole­
do, la hemos recolectado en Las Ventas de San Julián (TK-2,30TTK9837, SALA
43129). En el material de esta localidad hemos encontrado algunos ejemplares
con macrósporas (fíg. 1) que no se ajustan a las típicas del género (reflejadas en
PRADA, 1983, entre otros), ya que presentan en la cara proximal una lesura for­
mada por 4 ó 5 radios que convergen en un punto o en un pentágono, con grandes
variaciones de tamaño en un mismo esporangio.

PRADA (1986), considerando la ornamentación de las macrósporas como
carácter diferencial más importante, reconoce dos subespecies: subsp. velatum,
netamente tuberculadas, y subsp. asturicense (Laínz) Rivas Martínez & Prada,
lisas o apenas tuberculadas.

Nosotros hemos observado, sin embargo, que en algunas poblaciones apare­
cían esporas que variaban desde netamente tuberculadas hasta lisas. Esto ocurre
sobre todo en zonas montanas, como en la indicada de Tornavacas (Portilla del

E. RICO & X. GIRÁLDEZ: PTERIDÓFITOS, OCCIDENTE HISPANO 585

Jaranda) o en varias de la Sierra Segundera-Sanabria, donde, como presupone
NIETO FELINER (1985: 34), existen formas típicas de la "subsp. asturicense" en
pequeñas pocetas entre Porto y el embalse de Puerto Porto (Za: 29TPG7766,
SALA 43125); añadir Za en "Flora iberica". Pero también a poco más de 500 m
de altitud, en la laguna de Cantaelgallo-Jaraicejo (Ce: 30STJ6095, SALA 43128),
encontramos macrósporas lisas, aunque predominaban las tuberculadas.

Por tanto, dada la variabilidad del principal carácter utilizado como diferen­
cial, pensamos que el rango varietal sería más apropiado, por lo qué proponemos
la siguiente combinación: I. velatum A. Braun var. asturicense (Laínz) E. Rico &
X. Giráldez, stat. nov. =1. boryanum subsp. asturicense Laínz, Bol. Inst. Estud.
Asturianos, Supl. Ci. 15: 6 (1970).

Fig. 1. — Macrósporas atípicas de Isoetes velatum.

586 ANALES JARDÍN BOTÁNICO DE MADRID, 46(2) 1990

Equisetum ramosissimum Desf.

TM-1 (Za: Manganeses de la Polvorosa, 30TTM7258, SALA 43190). TM-2
(Za: Coreses, 30TTM7900, SALA 43162). PD-3 (Ce: Alcántara, 29SPD7998,
SALA 43191). TJ-2 (Ba: Valdivia. 30STJ6422, SALA 43189).

Equisetum arvense L.

QG-2 (Za: San Martín del Pedroso, 29TQG02, SALAF 3596; Riomanzanas,
29TQG04, SALAF 3591). TM-1 (Za: Manganeses de la Polvorosa, 30TTM7258,
SALA 43187; Coomonte, 30TTM6866, SALA 43188). UM-4 (Va: Tudela de
Duero, 30TUM6506, SALA 43186). TL-2 (Sa: Florida de Liébana, 30TTL6744,
SALA 43185).

Ophioglossum lusitanicum L.

QE-2 (Ce: Casa de Don Gómez, 29TQE0334, SALA 43184; Moraleja,
29TQE0136, SALA 43183).

Ophioglossum azoricum K. Presl

QG-2 (Za: Villanueva de Valrojo, 29TQG3047, SALA 43182). TK-1 (Sa:
Guijuelo, 30TTK7387, SALA 43181).

Ophioglossum vulgatum L.

QF-2 (Sa: Aldehuela de Yeltes, 29TQF3103, SALA 43180).

Osmunda regalis L.

PE-3 (Sa: El Payo, 29TPE9064, SALA 43143).

Polypodium vulgare L.

NG-4 (Or: Entre Mugueimes y Muiños, 29TNG8445, SALA 43146). PG-3
(Or: Sever, 29TPG6563, SALA 43145; Za: Sotillo de Sanabria, 29TPG8662,
SALA 43144).

Cheilanthes maderensis Lowe

QD-1 (Ce: Talaván, 29SQD3186, SALA 43147; Monroy, 29SQD3888, SALA
43148).

Cheilanthes hispanica Mett.

TM-2 (Za: Granja de Moreruela, 30TTM6936, SALA 43150).

Annogramma leptophylla (L.) Link

PG-1 (Or: LaTeixeira, 29TPG2593, SALA 43151).

Marsilea strigosa Willd.

QG-1 (Za: Santibáñezde Vidríales, 29TQG4757, SALA43152y 43153). TJ-1
(Ce: Entre Trujillo y Jaraicejo, 30STJ5688, SALA 43154).

E. RICO & X. GIRÁLDEZ: PTERIDÓFITOS, OCCIDENTE HISPANO 587

Observaciones: Representa novedad absoluta para la ñora zamorana, estando
próxima a las dos localidades leonesas del punto TM-1 señaladas por PENAS ME­
RINO (1984:4) y PENAS MERINO & al (1987:438). Estas son las tres únicas conoci­
das hasta ahora en la cuenca del Duero. En cuanto a la provincia de Cáceres,
conocemos dos referencias anteriores de esta especie: BELMONTE (1984: 316) y
PENAS MERINO (Le: 5); sin embargo, con posterioridad, Paiva, en "Flora iberi­
ca", no las considera y solo indica para dicha provincia la M. batardae Launert.
Nuestra recolección representa, por tanto, una cita cacereña en firme y hace pen­
sar que el material de Rivas Mateos quizá tuviera, en esta ocasión, más valor que
el que le asignó PAIVA (1985:465).

Asplenium trichomanes L. subsp. quadrivalens D. E. Meyer

PG-1 (Or: La Teixeira, 29TPG2593, SALA 43155).

Asplenium billotii F. W. Schultz

PG-1 (Or: La Teixeira, 29TPG2593, SALA 43156).

Asplenium adiantum-nigrum L. var. adiantum-nigrum

PG-1 (Or: La Teixeira, 29TPG2593, SALA 43160). PG-3 (Or: Sever,
29TPG6563, SALA 43159; Za: Calabor, 29TPG5190, SALA 43157). TM-1 (Za:
Manganeses de la Polvorosa, 30TTM7258, SALA 43158).

Observaciones: Sin aportar punto nuevo (QE-1), destacaremos que también
la hemos recogido en la provincia de Cáceres (Casar de Palomero, 29TQE3363,
SALA 43161), por lo que debe añadirse en "Flora iberica" dicha provincia, al
igual que la de Zamora.

Ceterach officinarum Willd, subsp. officinarum

TM-1 (Za: Manganeses de la Polvorosa, 30TTM7258, SALA 43162).

Cystopteris dickieana R. Sim

TK-1 (Av: Navalonguilla, 30TTK8660, SALA 43168; Tremedal, 30TTK7770,
SALA 43166. Ce: Tornavacas, 30TTK7655, SALA 43163. QE-2 (Ce: Plasencia,
29TQE4737, SALA 43164).

Dryopteris dilatata (Hoffm.) A. Gray

PG-3 (Za: San Martín de Castañeda, 29TPG8771, SALA 41437; Porto-Valle
del Bibey, 29TPG7673, SALA 44016).

Blechnum spicant (L.) Roth var. spicant

PG-3 (Za: Pías, 29TPG6664, SALA43172). TM-2 (Za: Tábara, 30TTM5236,
SALA 43173).

Azolla caroliniana Willd.

TL-1 (Sa: Ledesma, 30TTL5155, SALA 43136). TL-2 (Sa: Salamanca,

588 ANALES JARDÍN BOTÁNICO DE MADRID, 46(2) 1990

30TTL7737, SALA43140). PD-3 (Ce: Aliseda, 29SPD9470, SALA43139). QD-1
(Ce: Casar de Cáceres, 29SQD1689, SALA 43142). QD-2 (Ce: Casas de Don
Antonio, 29SQD3149, SALA 43138 y 43141). TJ-1 (Ce: Trujillo, 30STJ5280,
SALA 43137).

Azolla filiculoides Lam.

QF-2 (Sa: Pelarrodríguez, 29TQF3429, SALA 43131). QE-1 (Sa: Ciudad
Rodrigo, 29TQE0897, SALA 43130). QD-1 (Ce: Casar de Cáceres, 29SQD1689,
SALA 43134 y 43135). TJ-1 (Ce: Trujillo, 30STJ5275, SALA 43132 y 43133).

Observaciones: Es destacable la ampliación de seis puntos para A. caroliniana
Willd, y de cuatro para A. filiculoides Lam., que se debe, probablemente, a la
capacidad colonizadora de las "Azollas", cada vez más extendidas en el occidente
ibérico. A. filiculoides se cita por primera vez para Cáceres.

Hemos recogido y estudiado material con esporocarpos perfectamente forma­
dos de A. caroliniana, en Ledesma y Casas de Don Antonio, y de A. filiculoides
en Ciudad Rodrigo, Casar de Cáceres y Trujillo, donde era muy abundante.

Observamos que las másulas de A. filiculoides presentaban siempre los gloqui-
dios sin tabiques (fig. 2) y que los de A. caroliniana tampoco presentaban tabiques
o aparecía uno solo cerca del extremo (figs. 3 y 4).

Para esta última especie, en la bibliografía europea consultada, se da como
general la presencia de gloquidios con varios tabiques. No es éste el caso de los
autores americanos, y así, SVENSON (1944), por ejemplo, indica que los gloquidios

Fig. 2. — Másulas de Azolla filiculoides procedentes de Casar de Cáceres. Gloquidios sin tabiques.

E. RICO & X. GIRÁLDEZ: PTERIDÓFITOS, OCCIDENTE HISPANO 589

Fig. 3. — Másulas de Azolla caroliniana procedentes de Ledesma (Sa) con gloquidios sin tabicar.

Fig. 4. — Másulas de Azolla caroliniana procedentes de Casas de Don Antonio (Ce); gloquidios con un
tabique.

590 ANALES JARDÍN BOTÁNICO DE MADRID, 46(2) 1990

A B
Fig. 5. — Densidad de táxones de pteridófitos en el occidente español: A, mapa representado en el APIB;
B, puntos del oeste hispano a los que actualmente les corresponden intervalos de mayor número de especies.
Clave de densidades: (•) 1-3, (I) 4-7, (••:) 8-12, (O) 13-18, (jft) 19-25, (•) 26-32, (•) 33-42, (•) 43o más.

de A. caroliniana carecen de tabiques, mientras que los presentan los de A. mexi­
cana Presl. y A. microphylla Kaulf. Posteriormente, REED (1954) considera estas
dos últimas como sinónimos de A. caroliniana, que, por tanto, en su sentido
actual podría tener gloquidios tabicados o no.

En nuestra opinión, las dos especies están bien diferenciadas por los caracte­
res vegetativos, fundamentalmente tamaño y ramificación, tal y como se recoge
en la clave de PIGNATTI (1982: 72), mientras que la tabicación de los gloquidios
carece del valor diagnóstico que se le ha atribuido en la mayoría de las claves euro­
peas. Aunque menos utilizado, tampoco resulta un buen carácter la ornamenta­
ción de las macrósporas, que encontramos similar en ambas especies.

En la síntesis genérica de ALMEIDA (1986) para "Flora iberica", en cuanto a la
tabicación de los gloquidios, hay contradicción entre la clave y la descripción de
A. caroliniana con la que se considera su lámina correspondiente. Sin embargo, el
material depositado en SALA 15567, utilizado para dibujar dicha lámina, perte­
nece a A. filiculoides, como y a se indicaba en GIRÁLDEZ & al. (1. c.: 309). Por otra
parte, el trabajo de FOLLIERI (1977), único reflejado en el apartado bibliográfico
del género, no se refiere a las dos especies conocidas en la Península Ibérica.

CONCLUSIONES

De la comparación (fig. 5) de la densidad de los táxones de pteridófitos en cua­
drículas de 50 x 50 km entre el mapa del APIB y el obtenido tras las aportaciones
de GIRÁLDEZ & al. (l.c), algunas citas aisladas recientes y las nuestras actuales,
se observa un sensible avance para el occidente hispano. Utilizando los mismos
intervalos de densidades que en el APIB, a gran parte de los puntos de centro
oeste español les corresponde uno de mayor número de especies, resultado más

E. RICO & X. GIRÁLDEZ: PTERIDÓFITOS, OCCIDENTE HISPANO 591

acorde con la influencia oceánica y las zonas montanas de esas comarcas. Pode­
mos destacar como ejemplo que el TM-2 pasa de ninguna a seis especies, o el
TK-2, con 17 nuevas aportaciones, del intervalo 8-12 al 26-32. La riqueza en pteri-
dófitos de esta última cuadrícula se explicaría porque incluye estribaciones de la
Sierra de Gredos, los llanos del Campo del Arañuelo (con frecuentes comunida­
des de Isoeto-Nanojuncetea) y las calizas cámbricas de Almaraz-Valdecañas de
Tajo.

REFERENCIAS BIBLIOGRÁFICAS

ALMEIDA, M. T. (1986). Azolla Lam. In: S. Castroviejo & al. (Eds.), Flora iberica 1:155-157. Madrid.
BELMONTE, D. (1983). Datos florísticos sobre la comarca de las Corchuelas. III. Lazaroa 5: 315-317.
FOLLIERI, M. (1977). Classification and phylogeny of living and fossil water ferns of genus "Azolla".

Webbia 31(1): 97-104.
GIRALDEZ, X., E. Rico, T. ROMERO & J. A. SÁNCHEZ RODRÍGUEZ (1986). Contribución al conoci­

miento corológico de los pteridófitos del CW hispano. Acta Bot. Malacitana 11: 302-309.
NIETO FELINER, G. (1985). Estudio crítico de la flora orófila del suroeste de León: Montes Aquilianos,

Sierra del Teleno y Sierra de la Cabrera. Ruina 2: 239 pp.
PAIVA, J. (1985). Sobre algunas Marsilia ibéricas. Anales Jará. Bot. Madrid 41(2): 465.
PENAS MERINO, A. (1984). Nuevos táxones para la flora leonesa. Lagascalia 13(1): 3-16.
PENAS MERINO, A., M. A. GARCÍA, L. HERRERO, M. GARZÓN & I. JIMÉNEZ (1987). Fragmenta chorolo-

gica occidentalia, 652-669. Anales Jard. Bot. Madrid43(2): 437-439.
PIONATTI, S. (1982). Flora d'Italia. Vol. I. Edagricole. Bolonia.
PRADA, C. (1983). El género Isoetes L. en la Península Ibérica. Acta Bot. Malacitana 8: 73-100.
PRADA, C. (1986). Isoetes L. In: S. Castroviejo & al. (Eds.), Flora iberica 1:15-20. Madrid.
REED, C. (1954). Index Marsileata et Salviniata. Bol. Soc. Brot., ser. 2, 28: 5-61.
SALVO, A. E., B. CABEZUDO & L. ESPAÑA (1984). Atlas de la Pteridoflora ibérica y balear. Acta Bot.

Malacitana 9:105-128.
SVENSON, H. K. (1944). The New World Species of Azolla. Amer. Fern J. 34: 69-84.

Aceptado para publicación: 17-VI-1988

