

Os hábitats de Interese Comunitario en Galicia.

Fichas descriptivas

Os hábitats de Interese Comunitario en Galicia. Fichas descriptivas

**Pablo Ramil Rego
Manuel Antonio Rodríguez Gutián
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**

Monografías do IBADER - Lugo 2008

Os hábitats de Interese Comunitario en Galicia. Fichas descriptivas

Primeira edición: 2008

Autores: Pablo Ramil Rego; Manuel Antonio Rodríguez Guitián; Javier Ferreiro da Costa; Marco Rubinos Román; Luis Gómez-Orellana Rodríguez; Belén de Nóbrega 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 Nóbrega 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 descriptivas. 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]a dfYgU: 1888-5810

ISSN edición dil ital: 1988-8341

<http://www.ibader.org>

Depósito Legal: C 173-2008

Edita: IBADER. Instituto de Biodiversidade Agraria e Desenvolvimento Rural. Universidade de Santiago de Compostela, Campus Universitario s/n. E-27002 Lugo, Galicia.

<http://www.ibader.org>

.

Copyright: Instituto de Biodiversidade Agraria e Desenvolvimento Rural (IBADER).

Colabora:

XUNTA DE GALICIA
CONSELLERÍA DE MEDIO AMBIENTE
E DESENVOLVEMENTO SOSTIBLE

XUNTA DE GALICIA
CONSELLERÍA DO MEDIO RURAL

DIPUTACIÓN PROVINCIAL DE LUGO
I N L U D E S

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

7110* Turbeiras altas activas.

Correspondencias

Paleartic	51.1.
Ramsar	U, W.
IHG	2.3.2, 2.6.2.2.

Denominación oficial

Inglés	Active raised bogs
Castelán	Turberas altas activas.

Denominación vulgar

Galego	Brañas, tremoais, barreiras
Castelán	Turberas, tremedales

Descripción científica

Descripción do Manual de Interpretación dos Hábitats da UE

Turbeiras ácidas, ombrótróficas, pobres en nutrientes minerais, sostidas basicamente por auga de chuvia, co nivel freático máis elevado que o contorno e con vexetación perenne caracterizada pola abundancia de esfagnos de rechamantes cores (*Erico-Sphagnetalia megallanici*, *Scheuchzerietalia palustris* p.p., *Utricularietea intermedio-minoris* p.p., *Caricetalia fuscae* p.p.). O termo "activas" debe interpretarse como indicativo da existencia de procesos de formación de turba nunha superficie significativa do hábitat e non necesariamente na súa totalidade, dado que a acumulación de restos orgánicos vexetais varía con ciclos climáticos, períodos de seca ou con posterioridade a sufrir un incendio.

Características diagnósticas do hábitat

Características estacionais.

Hábitats turbosos activos desenvolvidos sobre turba ácida (pH 3.5-4.5) que se localizan en áreas con dificultades de drenaxe (fondos de val, cubetas glaciares colmatadas, ladeiras asociadas a mananciais ou surxencias de auga, beiras de charcas permanentes, etc.). Distribúense principalmente polos pisos meso e supratemperado, con presenzas puntuais no termotemperado e orotemperado.

Fisionomía e estrutura.

Trátase de hábitats complexos constituídos por un número elevado de comunidades vexetais que presentan unha densa cobertura e nas que os cáricos, gramíneas e brións representan a proporción maioritaria das especies presentes.

Variabilidade.

Nas partes más húmidas e pequenas depresións dominan os briófitos (*Sphagnum* spp.) entre os que se intercalan diversas especies vasculares higrófilas (*Eriophorum angustifolium*, *Arnica montana*, *Viola palustris*, *Eleocharis multicaulis*, *Molinia caerulea*, *Parnassia palustris*, *Narthecium ossifragum*, *Carex* spp. etc.), mentres que cara aos bordos enriquecéncen en especies leñosas, como *Calluna vulgaris*, *Erica mackaiana* ou *E. tetralix*, *Genista anglica*, *G. berberidea* ou *G. micrantha*.

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

7110* Turbeiras altas activas.

Species indicadoras segundo Manual de Interpretación dos Hábitats da UE

Liques:

Cladonia spp.

Brións e Plantas:

Erico-Sphagnetalia magellanici: *Andromeda polifolia*, *Carex pauciflora*, *Drosera rotundifolia*, *Eriophorum vaginatum*, *Odontoschisma sphagni*, *Sphagnum magellanicum*, *Sphagnum imbricatum*, *Sphagnum fuscum*, *Vaccinium oxycoccus*. Na Rexión Boreal tamén: *Betula nana*, *Chamaedaphne calyculata*, *Calluna vulgaris*, *Ledum palustre*, *Sphagnum angustifolium*. *Scheuchzerietalia palustris* p., *Utricularietalia intermedia-minoris* p., *Caricetalia fuscae* p.: *Carex fusca*, *Carex limosa*, *Drosera anglica*, *Drosera intermedia*, *Eriophorum gracile*, *Rhynchospora alba*, *Rhynchospora fusca*, *Scheuchzeria palustris*, *Utricularia intermedia*, *Utricularia minor*, *Utricularia ochroleuca*. Na Rexión Boreal tamén: *Sphagnum balticum*, *Sphagnum majus*.

Animais:

Odonatos: *Aeshna subarctica*, *Aeshna caerulea*, *Aeshna juncea*, *Leucorrhina dubia*, *Somatochlora arctica*, *Somatochlora alpestris*. **Lepidópteros:** *Boloria aquilonaris*, *Coenonympha tullia*, *Colias palaeno*, *Eugrapha subrosea*, *Hypenodes turfosalis*, *Vacciniina optilete*. **Arácnidos:** *Glyphesis cottonae*, *Pardosa sphagnicola*.

Insectos: *Formica transcaucasica*, *Metrioptera brachyptera*, *Stethophyma grossum*.

Species indicadoras para Galicia

Liques:

Cladonia spp.

Plantas:

Anagallis tenella, *Arnica montana*, *Calluna vulgaris*, *Drosera intermedia*, *Drosera rotundifolia*, *Eleocharis multicaulis*, *Erica mackiana*, *Erica tetralix*, *Eriophorum angustifolium*, *Genista anglica*, *Genista berberidea*, *Genista micrantha*, *Narthecium ossifragum*, *Pinguicula lusitanica*, *Pinguicula vulgaris*, *Scirpus caespitosus* subsp. *germanicus*, *Sphagnum capillifolium*, *Sphagnum cuspidatum*, *Sphagnum papillosum*, *Sphagnum recurvum*, *Sphagnum russowii*, *Sphagnum tenellum*, *Sphagnum subnitens*, *Viola palustris*.

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

Liques:

Cladonia spp.

Brións:

*Sphagnum pylaesii**, *Sphagnum* spp.

Plantas:

Arnica montana, *Narcissus bulbocodium*

Correspondencia fitosocioloxica

CLASE OXYCOCCO-SPHAGNETEA

Orde *Erico tetralicis-Sphagnetalia papillosi*

Alianza Ericion tetralicis

Subalianza Trichophorenion germanici

As. *Calluno vulgaris-Sphagnetum capillifolii*

As. *Erico tetralicis-Trichophoretum germanici*

As. *Narthecio ossifragi-Sphagnetum tenelli*

Alianza Erico mackiana-Sphagnion papillosoi

As. *Erico mackiana-Sphagnetum papillosoi*

Hábitats asociados ou en contacto

Este tipo de hábitat adoita formar mosaico ou contactar con queirogaís húmidos meridionais (4020*) e "Depresións sobre substratos turbosos do *Rhynchosporion*" (7150) así como con formacións de *Nardus* (6230*) e formacións de megaforbios (6430)".

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

7110* Turbeiras altas activas.

Distribución xeográfica

Distribución na Unión Europea

Distribución na Unión Europea

Hábitat con ampla representación nos países da UE, principalmente nos situados na fachada atlántica e países nórdicos.

Distribución en Galicia

Hábitat amplamente distribuído por Galicia, sobre todo na súa metade setentrional e nas áreas montañosas interiores.

Distribución na Rede Natura 2000 de Galicia

Frecuente nos espazos de montaña; raro no resto.

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

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

7110* Turbeiras altas activas.

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.

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

7110* Turbeiras altas activas.

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 Ponteliñas	Ou
ES1110010	Estaca de Bares	C	ES1130007	Pena Trevinca	Ou ●
ES1110011	Esteiro do Tambo	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 Tambo	C	ES1140003	A Ramallosa	Po
ES1120001	Os Arcanes-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 Budriño	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-Valdovino	C	ES0000437	Pena Trevinca	Ou ●
ES0000313	Complejo Litoral Corrubedo	C	ES0000001	Illas Cíes	Po
ES0000085	Ribadeo	Lu	ES0000087	Complexo Umia-O Grove	Po
ES0000373	Ría de Foz	Lu	ES0000254	Illa de Oñs	Po
ES0000372	Costa da Mariña Occidental	Lu	ES0000375	Esteiro do Miño	Po
ES0000374	Ancares	Lu ●			

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

7110* Turbeiras altas activas.

Aspecto das representacións do hábitat en Galicia

Aspecto estival dunha facies dominada por *Eriophorum angustifolium* dunha turbeira alta activa (hábitat 7110*) en Cabeza de Manzaneda

Detalle das grandes bochas de esfagnos que caracterizan moitas das representacións de turbeiras altas activas (hábitat 7110*) en Galicia (Serra de Forgoselo, A Capela).

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

7110* Turbeiras altas activas.

Aproveitamentos

Aproveitamentos tradicionais do hábitat

En grande parte de Galicia, os bordos das áreas turbosas soportaron un pastoreo ocasional durante a época estival. Nas súas partes más accesibles realizáronse recoleccións de algúndoras especies medicinais como a árnica (*Arnica montana*) ou a drosera (*Drosera rotundifolia*, *Drosera intermedia*).

Estado de conservación

Indicadores do estado de conservación do hábitat

A composición florística e a fisionomía son os indicadores más fiables do estado de conservación do hábitat.

Factores que dificultan ou impiden o estado de conservación favorable

O sobrepastoreo, a presión turística, a drenaxe, a apertura de viais e a instalación de parques eólicos prexudican gravemente o estado de conservación do hábitat. A sobreexplotación de especies animais e vexetais leva consigo importantes disfuncións ecolóxicas no hábitat.

Factores que contribúen ao estado de conservación favorable do hábitat

O mantemento ou recuperación da dinámica hidrolólica que caracteriza e orixina estas turbeiras contribúen positivamente a proporcionar un estado de conservación favorable. O control da presión exercida polo gando para evitar o sobrepastoreo, así como do tránsito de persoas e vehículos son fundamentais para manter o estado de conservación deste tipo de hábitat.

Bibliografía

Dalda (1972), Morla (1983), Guitián (1984a), Ortiz (1986), Rodríguez-Oubiña (1986), Fernández Prieto et al. (1987b), Silva-Pando et al. (1987), Stieperaere et al. (1988), Silva-Pando (1990), Rodríguez Guitián & Guitián Rivera (1993a), Díaz González & Fernández Prieto (1994), Ramil-Rego et al. (1996a), Pulgar (1999), Izco et al. (2000, 2001), Rodríguez-Oubiña et al. (2001), Izco et al. (2006) e datos propios.

