


Os hábitats de Interese Comunitario en Galicia.

Fichas descritivas


Os hábitats de Interese Comunitario en Galicia. Fichas descritivas

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


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 Ja dfYgU: 1888-5810

ISSN edición dil ital: 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:


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


IBADER
Instituto de Biodiversidade
Agraria e Desenvolvemento Rural

3 Hábitats de auga doce.

3260 Ríos dos pisos basal a montano con vexetación de *Ranunculon fluitantis* e de *Callitricho-Batrachion*.

Correspondencias

Paleartic	24.4.
Ramsar	M, N, e.
IHG	2.1.0, 2.1.3, 2.1.5, 2.1.6.

Denominación oficial

Inglés	Water courses of plain to montane levels with the <i>Ranunculon fluitantis</i> and <i>Callitricho-Batrachion</i> vegetation.
Castelán	Ríos, de pisos de planicie a montano con vexetación de <i>Ranunculon fluitantis</i> y <i>Callitricho-Batrachion</i>

Denominación vulgar

Galego	Ríos, regatos, regos, regueiros.
Castelán	Ríos, regatos, arroyos

Descrición científica

Descrición do Manual de Interpretación dos Hábitats da UE

Cursos de auga de caudal oscilante e corrente pouco turbulenta presentes ao longo dos pisos bioclimáticos termotemperado a supratemperado inferior e mesomediterráneo. As oscilacións do caudal e as características físicas do leito fluvial condicionan os tipos de vexetación asociada.

Características diagnósticas do hábitat

Características estacionais.

Cursos de auga de caudal oscilante e corrente pouco turbulenta comprendidos entre os niveis termotemperado e mesomediterráneo e supratemperado inferior. As oscilacións do caudal e as características físicas do leito fluvial condicionan os tipos de vexetación asociada.

Fisionomía e estrutura.

Trátase dun tipo de hábitat moi variable en canto ás características físicas do leito polo que discorre. Nas áreas de cabeceira dominan os leitos rochosos angostos con grandes pedras e bloques que, progresivamente, dan paso nos tramos medios, a leitos máis amplos nos que aparecen pequenas praias de cantos e coídos que forman mosaico con tramos máis pedregosos e áreas con rápidos coincidentes con afloramentos de rochas duras; nos tramos baixos dos ríos, o substrato tende a presentar unha maior proporción de elementos finos (gravas, areas e limos). Durante a estiaxe adoitan formarse pequenas charcas nas que se desenvolve unha vexetación flotante particular. En función das características comentadas, distribúense as diferentes comunidades vexetais asociadas.

Variabilidade.

Nos tramos de cabeceira aparecen variantes pauciespecíficas do hábitat caracterizadas pola presenza de *Fontinalis* spp., que se ven substituídas, augas abaixo, por comunidades de helófitos enraizados (*Ranunculus fluitans*, *Potamogeton natans*, *Glyceria fluitans*) e de plantas flotantes (*Lemna minor*). Nas beiras que se ven descubertas de auga durante a estiaxe crece unha vexetación de grandes herbas enraizadas como *Oenanthe crocata*, *Iris pseudacorus*, *Ranunculus repens*, *Sparganium erectum* subsp. *neglectum*, *Veronica beccabunga*, *Stellaria alsine*, etc.

3 Hábitats de auga doce.

3260 Ríos dos pisos basal a montano con vexetación de *Ranunculion fluitantis* e de *Callitriche-Batrachion*.

Especies indicadoras segundo Manual de Interpretación dos Hábitats da UE

Bríons:

Fontinalis spp.

Plantas:

Callitriche spp., *Myriophyllum* spp., *Potamogeton* spp., *Ranunculus aquatilis*, *Ranunculus fluitans*, *Ranunculus peltatus*, *Ranunculus penicillatus* ssp. *penicillatus*, *Ranunculus penicillatus* ssp. *pseudofluitans*, *Ranunculus saniculifolius*, *Ranunculus trichophyllus*, *Sium erectum*, *Zannichellia palustris*.

Especies indicadoras para Galicia

Bríons:

Fontinalis antipyretica

Plantas:

Apium nodiflorum, *Callitriche* spp., *Isoetes fluitans*, *Oenanthe crocata*, *Potamogeton natans*, *Ranunculus penicillatus*.

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

Luronium natans

Correspondencia fitosociolóxica

CLASE POTAMETEA

Orde Potametalia

Alianza Ranunculion fluitantis

As. *Ranunculetum fluitantis*

Hábitats asociados ou en contacto

Este hábitat atópase intimamente asociado aos bosques de ribeira (91E0*) e, con frecuencia, a diversos tipos de hábitats herbáceos incluídos nos tipos 6430, 6510 e 6520, polos que discorren innumerables regatos.


Vista aérea da unión do río Miño co seu tributario o río Parga (Outeiro de Rei), tramo fluvial que alberga excelentes representacións do hábitat 3260.

3 Hábitats de auga doce.

3260 Ríos dos pisos basal a montano con vexetación de *Ranunculion fluitantis* e de *Callitriche-Batrachion*.

Distribución xeográfica

Distribución na Unión Europea


Distribución na Unión Europea

Hábitat amplamente distribuído polas rexións atlántica, continental e boreal.

Distribución en Galicia

Amplamente distribuído dende o nivel do mar ata os 1.000-1.600 m de altitude.

Distribución na Rede Natura 2000 de Galicia

Trátase dun tipo de hábitat presente na maior parte dos espazos de Galicia.

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


3 Hábitats de auga doce.

3260 Ríos dos pisos basal a montano con vexetación de *Ranunculion fluitantis* e de *Callitriche-Batrachion*.

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.


3 Hábitats de auga doce.

3260 Ríos dos pisos basal a montano con vexetación de *Ranunculion fluitantis* e de *Callitriche-Batrachion*.

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 Támara	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 Cies	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 Ladrado	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 ●			

3 Hábitats de auga doce.

3260 Ríos dos pisos basal a montano con vexetación de *Ranunculion fluitantis* e de *Callitriche-Batrachion*.

Aspecto das representacións do hábitat en Galicia


Ranunculus penicillatus, especie característica do hábitat "3260 Ríos dos pisos basal a montano con vexetación de *Ranunculion fluitantis* e de *Callitriche-Batrachion*".


Aspecto estival do hábitat 3260 no tramo medio do Río Miño.

3 Hábitats de auga doce.

3260 Ríos dos pisos basal a montano con vexetación de *Ranunculion fluitantis* e de *Callitriche-Batrachion*.

Aproveitamentos

Aproveitamentos tradicionais do hábitat

Os principais aproveitamentos tradicionais deste tipo de hábitat foron a pesca, a derivación de auga para o rego dos prados de sega mediante a construción dunha extensa rede de canles ("regos") e a utilización como forza motora para muíños e pequenas centrais hidroeléctricas.

Estado de conservación

Indicadores do estado de conservación do hábitat

A calidade físico-química das augas e as características estruturais e florísticas da vexetación asociada son os principais indicadores do estado de conservación do hábitat.

Factores que dificultan ou impiden o estado de conservación favorable

A existencia de verteduras contaminantes e a alteración da cuberta vexetal das marxes producen unha deterioración da calidade físico-química e biolóxica das augas correntes. A modificación e artificialización das canles, así como a construción de barreiras que produzan perda de osixenación nas augas ("caneiros" ou "aceas", presas de minicentrales, presas de grandes encoros) resulta negativa para a conservación deste tipo de hábitat. A expansión de poboacións de especies vexetais alóctonas e carácter invasor, en especial do xénero *Azolla*, contribúen á deterioración deste hábitat. A introdución de fauna alóctona (cangrexo americano, black-bass, etc), altera radicalmente as relacións tróficas do hábitat.

Factores que contribúen ao estado de conservación favorable do hábitat

A ausencia de focos de contaminación que vercan ás canles fluviais e a existencia dunha vexetación continua e ben estruturada nas marxes contribúe positivamente ao mantemento dun estado de conservación favorable do hábitat.

Bibliografía

Bellot (1968), Morla (1983), Guitián (1984,1989), Ruiz de Clavijo et al. (1984), Izco et al. (1994), Ortiz (1986), Soñora (1989), Silva-Pando (1990), Díaz González & Fernández Prieto (1994), Romero & Amigo (1995, 1996), Romero & Onaindía (1995), Wagner (1997), Romero et al. (2004c) e datos propios.


