
Os hábitats de Interese

Comunitario en Galicia.

Fichas descritivas

Os hábitats de Interese

Comunitario en Galicia.

Fichas descritivas

DE SANTIAGO

UNIVERSIDADE

DE COMPOSTELA

Pablo Ramil Rego
Manuel Antonio Rodríguez Guitián
Javier Ferreiro da Costa
Marco Rubinos Román
Luis Gómez-Orellana Rodríguez
Belén de Nóvoa Fernández
Boris Alejandro Hinojo Sánchez
Susana Martínez Sánchez
Carmen Cillero Castro
Ramón Alberto Díaz Varela
Patricia María Rodríguez González
Castor Muñoz Sobrino

GI-1934 TTB

Universidade de Santiago de Compostela

Os hábitats de Interese
Comunitario en Galicia.

Fichas descritivas

Monografías do IBADER - Lugo 2008

Os hábitats de Interese Comunitario en Galicia. Fichas descritivas

Primeira edición: 2008

Autores: Pablo Ramil Rego; Manuel Antonio Rodríguez

Guitián; Javier Ferreiro da Costa; Marco Rubinos

Román; Luis Gómez-Orellana Rodríguez; Belén de

Nóvoa Fernández; Boris Alejandro Hinojo Sánchez;

Susana Martínez Sánchez; Carmen Cillero Castro;

Ramón Alberto Díaz Varela; Patricia María Rodríguez

González; Castor Muñoz Sobrino

A efectos bibliográficos a obra debe citarse:

Ramil Rego, P.; Rodríguez Guitián, M.A.; Ferreiro da

Costa, J.; Rubinos Román, M.; Gómez-Orellana, L.; de

Nóvoa Fernández, B.; Hinojo Sánchez, B.A.; Martínez

Sánchez, S.; Cillero Castro, C.; Díaz Varela, R.A.;

Rodríguez González, P.M. & Muñoz Sobrino, C. (2008).

Os Hábitats de Interese Comunitario en Galicia. Fichas

descritivas. Monografías do Ibader. Universidade de

Santiago de Compostela. Lugo

Deseño e Maquetación: GI-1934 TTB - IBADER

Fotografía: Arquivo fotográfico GI-1934 TTB - IBADER

Ilustracións: GI-1934 TTB - IBADER

ISSN edición impresa: 1888-5810

ISSN edición dixital: 1988-8341

http://www.ibader.org

Depósito Legal: C 173-2008

Edita: IBADER. Instituto de de Biodiversidade Agraria e

Desenvolvemento Rural. Universidade de Santiago de

Compostela, Campus Universitario s/n. E-27002 Lugo,

Galicia.

http://www.ibader.org

Copyright: Instituto de Biodiversidade Agraria e

Desenvolvemento Rural (IBADER).

Colabora:

Monografías do IBADER 1

7 TURBEIRAS ALTAS, TURBEIRAS BAIXAS (FENS E MIRES) E ÁREAS LAMACENTAS.

 7140 ‘Mires’ de transición

 Correspondencias

 Paleartic 54.5.
 Ramsar U, W.
 IHG 2.3.2, 2.6.2.2.

 Denominación oficial

 Inglés Transition mires and quaking bogs.
 Castelán ‘Mires’ de transición

 Denominación vulgar

 Galego Tremoal, inlló, turbeira flotante.
 Castelán Turberas, tremedales.

 Descrición científica

 Descrición do Manual de Interpretación dos Hábitats da UE

 Comunidades formadoras de turba situadas na superficie de augas oligotróficas a mesotróficas, con
características intermedias entre tipos solíxenos e ombróxenos. Inclúen un amplo abano de comunidades;
nos grandes sistemas de turbeiras adoitan constituírse comunidades características baixo o aspecto de
céspedes de ciperáceas, mantos flotantes ou tremoais dominados por pequenos cárices asociados a
esfagnos ou brións pardos. Polo xeral van acompañadas de comunidades acuáticas ou anfibias. Na rexión
Boreal este tipo de hábitat inclúe fens minerotróficos que non forman parte de grandes complexos de
turbeiras, áreas lamacentas e pequenos fens transicionais entre augas libres (lagoas, charcas) e o chan
mineral. Estas turbeiras pertencen á orde Scheuchzerietalia palustris (mantos flotantes oligotróficos entre
outras comunidades) e á orde Caricetalia fuscae (comunidades de tremoais). Inclúense aquí as interfases
con augas oligotróficas con Carex rostrata.

Observacións: a tradución ao galego da denominación inglesa deste tipo de hábitat é dificil e complexa, xa
que, como se comenta no Manual, orixinalmente inclúense nesta categoría diversos tipos de turbeiras,
fundamentalmente turbeiras planas e flotantes, que non son traducibles por un único termo en galego. Por
elo, manténse o vocablo de orixe escandinava "mire" (cf. Moore 1984), escollido na denominación orixinal
inglesa deste tipo de hábitat.

 Características diagnósticas do hábitat

 Características estacionais.
A maior parte dos tipos de turbeiras incluídos nesta categoría localízanse formando un mosaico con outros
tipos de turbeiras (altas e baixas) en dúas situacións típicas: cara aos bordos destes, conformando unha orla
intermedia con outros tipos de hábitats, principalmente matogueiras higrófilas, ou no seu interior, asociados a
surxencias, pequenos regatos e correntes difusas de augas con baixo contido en nutrientes. Máis escasas no
territorio galego son as turbeiras pioneiras de carácter oligotrófico dominadas por cárices que se forman nos
bordos de charcas e lagoas glaciares nas áreas montañosas do centro-oriente de Galicia.
Fisionomía e estrutura.
Trátase de formacións máis ou menos densas dominadas por cárices (Carex durieui, Carex echinata, Carex
panicea, Carex rostrata) e ciperáceas (Eriophorum angustifolium), esfagnos e brións pardos e nas que as
dicotiledóneas (Anagallis tenella, Arnica montana) teñen unha escasa relevancia especial.
Variabilidade.
As turbeiras incluídas nesta categoría localizadas en áreas baixas tenden a presentar unha maior proporción
de esfagnos, sendo claramente dominantes os cárices nas representacións orófilas.

2 Os Hábitats de Interese Comunitario de Galicia

7 TURBEIRAS ALTAS, TURBEIRAS BAIXAS (FENS E MIRES) E ÁREAS LAMACENTAS.

 7140 ‘Mires’ de transición

 Especies indicadoras segundo Manual de Interpretación dos Hábitats da UE

 Plantas:
Aneura pinguis, Calliergon giganteum, Campylium stellatum, Carex chordorrhiza, Carex diandra, Carex
lasiocarpa, Carex limosa, Carex rostrata, Drepanocladus revolvens, Epilobium palustre, Eriophorum gracile,
Hammarbya paludosa, Liparis loeselii, Menyanthes trifoliata, Pedicularis palustris, Rhynchospora alba,
Rhyncospora fusca, Sphagnum angustifolium, Sphagnum cuspidatum, Sphagnum fimbriatum, Sphagnum
papillosum, Sphagnum riparium, Sphagnum subsecundum, Scheuchzeria palustris, Scorpidium scorpioides.

 Especies indicadoras para Galicia

 Brións:
Sphagnum pylaesii, Sphagnum spp.
Plantas: Anagallis tenella, Carex durieui, Carex echinata, Carex limosa, Carex nigra, Carex rostrata, Carum
verticillatum, Eriophorum angustifolium, Juncus bulbosus, Menyanthes trifoliata.

 Especies da Directiva 92/43/CEE que poden atoparse no hábitat

 Brións:
Sphagnum pylaesii, Sphagnum spp.
Plantas:
Arnica montana, Narcissus asturiensis, Narcissus bulbocodium.

 Correspondencia fitosociolóxica

 CLASE SCHEUCHZERIO-CARICETEA FUSCAE
Orde Scheuchzerietalia palustris

Alianza Rhynchosporion albae
As. Sphagno pylaesii-Caretum verticillati

Orde Caricetalia fuscae
Alianza Caricion fuscae

As. Caricetum ibericae
As. Caricetum rostratae

Alianza Anagallido tenellae-Juncion bulbosi
As. Anagallido tenellae-Juncetum bulbosi
As. Arnicetum atlanticae

 Hábitats asociados ou en contacto

 As turbeiras de carácter transicional adoitan aparecer intercaladas entre as turbeiras altas (7110*) e de
cobertor (7130*) e formacións de matogueiras húmidas (4020*) así como hábitats de augas correntes (3260)
e estancadas (3120, 3130, 3160). Con frecuencia no seu seo atópanse pequenas representacións de "7150
Depresións sobre substratos turbosos do Rhynchosporion".

Monografías do IBADER 3

7 TURBEIRAS ALTAS, TURBEIRAS BAIXAS (FENS E MIRES) E ÁREAS LAMACENTAS.

 7140 ‘Mires’ de transición

 Distribución xeográfica

 Distribución na Unión Europea Distribución na Unión Europea

Semellante á comentada para o caso das turbeiras
altas.

 Distribución en Galicia

 Este tipo de hábitat aparece asociado xeralmente ás
turbeiras altas presentes en Galicia. Ademais, existen
representacións en lagoas glaciares situadas en cubetas
de sobreescavación.

 Distribución na Rede Natura 2000 de Galicia

Presente en numerosos espazos de Galicia.

 Distribución dentro da Rede Natura 2000 de Galicia (Lugares de Importancia Comunitaria)

4 Os Hábitats de Interese Comunitario de Galicia

7 TURBEIRAS ALTAS, TURBEIRAS BAIXAS (FENS E MIRES) E ÁREAS LAMACENTAS.

 7140 ‘Mires’ de transición

 Área de presenza

 Área de presenza no Norte Peninsular por cuadrículas UTM de 100 Km2. Distribución a partir da EEA.

 Área de presenza en Galicia por cuadrículas UTM de 100 Km2. Datos actualizados 2008.

Monografías do IBADER 5

7 TURBEIRAS ALTAS, TURBEIRAS BAIXAS (FENS E MIRES) E ÁREAS LAMACENTAS.

 7140 ‘Mires’ de transición

 Presenza nos Lugares de Importancia Comunitaria (LIC)

 Cod. Denominación Prov. Cod. Denominación Prov.

 ES1110001 Ortigueira-Mera C ES1120015 Serra do Xistral Lu 
 ES1110002 Costa Ártabra C  ES1120016 Río Cabe Lu
 ES1110003 Fragas do Eume C  ES1120017 Costa da Mariña occidental Lu
 ES1110004 Encoro Abegondo Cecebre C ES1130001 Baixa Limia Ou 
 ES1110005 Costa da Morte C  ES1130002 Macizo Central Ou 
 ES1110006 Complexo Corrubedo C ES1130003 Bidueiral de Montederramo Ou 
 ES1110007 Betanzos-Mandeo C ES1130004 Pena Veidosa Ou
 ES1110008 Carnota-Monte Pindo C  ES1130005 Río Támega Ou
 ES1110009 Costa de Dexo C ES1130006 Veiga de Ponteliñares Ou
 ES1110010 Estaca de Bares C ES1130007 Pena Trevinca Ou 
 ES1110011 Esteiro do Tambre C ES1130008 Pena Maseira Ou 
 ES1110012 Monte e Lagoa de Louro C ES1130009 Serra da Enciña da Lastra Ou
 ES1110013 Xubia-Castro C  ES0000001 Illas Cíes Po
 ES1110014 Serra do Careón C  ES1140001 Sistema fluvial Ulla-Deza Po
 ES1110015 Río Anllóns C ES1140002 Río Lérez Po
 ES1110016 Río Tambre C ES1140003 A Ramallosa Po
 ES1120001 Os Ancares-O Courel Lu  ES1140004 Complexo Ons-O Grove Po
 ES1120002 Río Eo Lu ES1140005 Monte Aloia Po
 ES1120003 Parga-Ladra-Támoga Lu  ES1140006 Río Tea Po
 ES1120004 A Marronda Lu  ES1140007 Baixo Miño Po
 ES1120005 Ás Catedrais Lu ES1140008 Brañas de Xestoso Po 
 ES1120006 Carballido Lu ES1140009 Cabo Udra Po
 ES1120007 Cruzul-Agüeira Lu ES1140010 Costa da Vela Po
 ES1120008 Monte Faro Lu ES1140011 Gándaras de Budiño Po 
 ES1120009 Monte Maior Lu  ES1140012 Illas Estelas Po
 ES1120010 Negueira Lu  ES1140013 Serra do Candán Po 
 ES1120011 Ría de Foz-Masma Lu ES1140014 Serra do Cando Po 
 ES1120012 Río Landro Lu ES1140015 Sobreirais do Arnego Po
 ES1120013 Río Ouro Lu ES1140016 Enseada de San Simón Po
 ES1120014 Canón do Sil Lu

 Presenza en Zonas de Especial Protección para as Aves (ZEPA)

 Cod. Denominación Prov. Cod. Denominación Prov.

 ES0000086 Ría de Ortigueira e Ladrido C ES1130009 Serra de Enciña da Lastra Ou
 ES0000176 Costa da Morte (Norte) C  ES0000376 Baixa Limia-Serra do Xurés Ou 
 ES0000258 Costa de Ferrolterra-Valdoviño C ES0000437 Pena Trevinca Ou 
 ES0000313 Complexo Litoral Corrubedo C ES0000001 Illas Cies Po
 ES0000085 Ribadeo Lu ES0000087 Complexo Umia-O Grove Po
 ES0000373 Ría de Foz Lu ES0000254 Illa de Ons Po
 ES0000372 Costa da Mariña Occidental Lu ES0000375 Esteiro do Miño Po
 ES0000374 Ancares Lu 

6 Os Hábitats de Interese Comunitario de Galicia

7 TURBEIRAS ALTAS, TURBEIRAS BAIXAS (FENS E MIRES) E ÁREAS LAMACENTAS.

 7140 ‘Mires’ de transición

 Aspecto das representacións do hábitat en Galicia

Imaxe mostrando o contacto entre unha turbeira alta activa, ao fondo, e unha representación do hábitat "7140 ‘Mires’ de
transición" (Tremoal do Chan do Eume, Abadín).

Detalle dunha representación do hábitat 7140, neste caso unha turbeira flotante, en contacto cunha pequena canle fluvial de
desaugadoiro dunha turbeira alta activa (Serra do Xistral, Abadín).

Monografías do IBADER 7

7 TURBEIRAS ALTAS, TURBEIRAS BAIXAS (FENS E MIRES) E ÁREAS LAMACENTAS.

 7140 ‘Mires’ de transición

 Aproveitamentos

 Aproveitamentos tradicionais do hábitat

 As representacións deste tipo de hábitat situadas nas áreas máis accesibles e sometidas a un menor
enchoupamento foron utilizadas en diversas áreas de montaña de Galicia como fonte de pasto para o gando
criado en réxime de semiliberdade. Algunhas plantas medicinais características deste tipo de hábitat, como a
árnica (Arnica montana), xunto a outras menos frecuentes, como as rorellas (Drosera rotundifolia, D.
intermedia) foron obxecto de recolección tradicional en pequena contía ao longo de toda Galicia.

 Estado de conservación

 Indicadores do estado de conservación do hábitat

 Os parámetros de estrutura e cobertura da vexetación que se asocia a este hábitat son bos indicadores do seu
estado de conservación. Esta é tanto mellor canto máis densa sexa a cuberta vexetal e canto mellor se aprecie
a existencia dun nivel briofítico, outro dominado por cárices e ciperáceas e un terceiro por dicotiledóneas
(Arnica montana, Carum verticillatum, Dactylorhiza elodes, Narhecium ossifragum, etc.)

 Factores que dificultan ou impiden o estado de conservación favorable

 O exceso de presión gandeira altera a estrutura do substrato turboso sobre o que se asentan as comunidades
vexetais que caracterizan a este hábitat. Efecto igualmente negativo leva consigo a alteración do réxime
hidrolóxico que propicia a aparición do hábitat. A recolección indiscriminada de especies de interese medicinal
distorsiona a composición florística e afecta negativamente á conservación do hábitat ao incrementar o seu
piso.

 Factores que contribúen ao estado de conservación favorable do hábitat

 Como no resto de hábitats turbosos, o mantemento ou recuperación das condicións hidrolóxicas idóneas e o
control da presión pascícola dos herbívoros contribúen a manter un estado de conservación favorable do
hábitat.

 Bibliografía

 Dalda (1972), Moore (1984); Guitián (1984b), Ortiz (1986), Rodríguez-Oubiña (1986), Fernández Prieto et al.
(1987b), Silva-Pando et al. (1987), Silva-Pando (1990), Díaz González & Fernández Prieto (1994), Ramil-Rego
et al. (1996a), Pulgar (1999), Izco et al. (2000, 2001, 2006), Rodríguez-Oubiña et al. (2001) e datos propios.

