

Lithodora

Novetats Botàniques de la Garrotxa

Delegació de la Garrotxa de la
Institució Catalana d'Història Natural

2010

Presentació	3
Botànics i entitats de recerca	6
Projectes de recerca	7
Llibres, articles, papers...	14
Troballes destacables	17
Síntesi meteorològica	18

Lithodora, *Novetats Botàniques de la Garrotxa*, 2010

Consell de Redacció: MIQUEL CAMPOS, ANTÒNIA CARITAT, JOAN FONT GARCÍA, HELENA GUASCH, XAVIER OLIVER, MIQUEL ÀNGEL PÉREZ-DE-GREGORIO, ANDREU SALVAT i JOSEP VILA

Secretaria de redacció: XAVIER OLIVER, delegació de la Garrotxa de la ICHN

Responsable d'imatge: DAVID VILASÍS, delegació de la Garrotxa de la ICHN

© Els autors de les dades i notes

© de l'edició, la delegació de la Garrotxa de la Institució Catalana d'Història Natural

Data de publicació: 29 de juliol de 2012

Han col·laborat en la redacció i elaboració d'aquest número de *Lithodora*:

CARLES BATLLES, XAVIER BÉJAR, MONTSERRAT BRUGUÉS, PERE CASALS, FRANCESC CASAÑAS, SILVIA CASTRO, LLUÍS COMAS, ROSA MARIA CROS, JOAN FONT GARCÍA, MARC GRACIA, JUANJO IBÀÑEZ, MIKE LOCKWOOD, M^{re} CARMEN MARTINELL, NÚRIA MEMBRIVES, XAVIER OLIVER, MIQUEL ÀNGEL PÉREZ-DE-GREGORIO, BERNAT PERRAMON, ANA ISABEL RÍOS, ELENA RUIZ, ANDREU SALVAT, JORDI VAYREDA i JORDI ZAPATA.

Fotografia de la portada: *Polygala vayredae*, endemisme de la Garrotxa. Autor: MIKE LOCKWOOD

L'edició d'aquesta revista ha estat possible en part gràcies al suport econòmic de la Diputació de Girona.

Dipòsit Legal: GI-1686-2007

ISSN: 2013-6951

Maqueta: original d'ALBERT BELTRAN, adaptat per TRIAS I ASSOCIATS i XAVIER OLIVER

Impremta: Aubert Imprimeix, S.L.

Revista de periodicitat anual i edició reduïda per als socis de l'entitat i per entitats i centres de recerca i documentació. També consultable a la pàgina web de l'entitat (<http://ichngarrotxa.iec.cat>).

Les col·laboracions en la revista s'hauran d'elaborar seguint les instruccions que consten en les fitxes corresponents (fitxa descriptiva de projecte i de citació de la pàgina web de l'entitat). La documentació haurà de ser lliurada abans del 25 de març de cada any, per correu electrònic a l'adreça xvioliver@gmail.com.

Aquesta obra és d'ús lliure, però està sotmesa a les condicions de la llicència pública de *Creative Commons*. Es pot redistribuir, copiar, i reutilitzar, sempre que no hi hagi afany de lucre i que s'hi facin constar els autors. Aquesta autorització és sens perjudici dels drets derivats d'usos legítims o altres limitacions reconegudes per la llei. Es pot trobar una còpia completa dels termes d'aquesta llicència a l'adreça <http://creativecommons.org/licenses/by-nc/3.0/es/legalcode.ca>.

**ICHN Delegació de
la Garrotxa**
Institució Catalana
d'Història Natural
Filial de l'Institut d'Estudis Catalans

C. Fontanella, 3
17800 Olot
A/e: garrotxa.ichn@iec.cat
A/I: <http://ichngarrotxa.iec.cat>
www.facebook.com/ichngarrotxa

2010, en general es mantenen les tendències d'altres anys

La recerca que s'ha desenvolupat l'any 2010 en l'àmbit botànic a la comarca manté les tendències positives dels últims anys.

La primera gràfica d'indicadors generals mostra un manteniment general en quant a nombre de projectes de recerca, de seguiments i de persones implicades, amb un increment del nombre d'entitats que participen (4 més). I respecte a documentació generada hi ha hagut un increment clar en referències (9 més) i publicacions (5 més).

L'àmbit més treballat per projectes de recerca (gràfic 2) és flora vascular amb el 44,5% dels projectes totals i que es manté estable, hi ha un increment de projectes d'ecologia, els projectes d'agricultura es mantenen, els de vegetació baixen lleugerament, de briòfits s'incrementa i fongs manté un projecte. Com a novetat tenim un projecte d'algues, i el 2010 no va haver cap projecte de líquens.

De projectes cal destacar la tesi de doctorat sobre biologia reproductiva i diversitat genètica de *Dichoropetalum (Peucedanum) schotii*, la segona d'aquest tipus a la comarca després de la tesi que es va fer sobre *Polygala vayredae* ja fa uns anys. També cal destacar el projecte de conservació i seguiment de l'única localitat de l'hepàtica *Mannia fragans* de la península Ibèrica, el projecte sobre l'afectació del tancament del bosc al potencial reproductiu de *Polygala vayredae*, el mapa d'hàbitat potencial d'*Allium pyrenaicum* i el projecte de caracterització i evolució de les pastures seminaturals del Parc Natural de la Zona Volcànica de la Garrotxa.

En canvi, en la següent gràfica es torna a evidenciar la manca de recerca en els grups d'algues, fongs, líquens i briòfits, amb només un parell d'espècies noves per a la comarca, mentre que de flora vascular amb més prospecció s'han detectat 8 espècies noves per a la Garrotxa arrel del projecte de l'Atlas de flora vascular de la Garrotxa.

L'any 2010 es van generar 51 referències, 9 més que el 2009 recuperant el nivell d'altres anys, i 22 publicacions (18 articles i 4 llibres i revistes). La celebració del seminari sobre el patrimoni natural de la Garrotxa l'any 2010, i per tant la publicació dels corresponents Annals són responsables d'una bona part d'aquestes referències. Cal destacar un augment del nombre d'autors fruit del treball col·lectiu de molts projectes i el nombre de comunicacions en jornades i congressos (15). Per contra, es manté la davallada sostinguda en documentació inèdita dels últims anys que podria correspondre a un increment progressiu de l'esforç dedicat a la comunicació més científica (publicacions, articles, comunicacions...) en detriment de la més administrativa i de gestió (memòries i registres).

De referències importants per a la comarca cal destacar la tesi doctoral sobre *Dichoropetalum schotii* esmentada anteriorment, els *Annals 4 de la delegació de la Garrotxa de la ICHN*, un article sobre la dispersió de fruits de l'endemisme *Polygala vayredae*, i la Llista vermella de flora vascular de la Garrotxa, 2009 amb tota la informació de les espècies amenaçades que s'ha recollit en aquests últims quatre anys i la corresponent actualització de la diagnosi de la flora comarcal vascular.

I per acabar, s'incrementa encara més el paper de les entitats de la comarca, que des del 2005 porten gran part de la iniciativa de la recerca botànica a la Garrotxa. De l'any 2009 al 2010 s'ha passat d'un 50% de la recerca (projectes, seguiments i persones) a càrrec d'entitats de la comarca i un 50% a càrrec d'entitats de fora, a aproximadament un 65% de la recerca a càrrec de les entitats comarcals.

Distribució de persones (blau) i projectes/seguiments (vermell) per entitats que executen recerca (2010)

Per una banda és positiu que s'incrementi la participació de persones i entitats de la comarca en projectes de recerca, però la participació dels grans centres de recerca de fora és manté en general pels projectes engegats anys anteriors i els quals s'estan acabant o actualment estan generant publicacions. Cal recordar que aquests centres són els únics que poden garantir la recerca d'una gran amplitud d'especialistes i assumir projectes de certa envergadura.

L'any 2010 van participar en projectes de recerca botànica a la Garrotxa 22 entitats i 84 persones.

El nivell de participació ha estat divers, des de promoure i portar endavant els projectes fins a la col·laboració més puntual aportant dades.

Probablement hi ha altres persones, entitats i projectes dels quals no hem tingut oportunitat de conèixer la seva tasca.

Al costat de cada persona consten les sigles de l'entitat en la qual ha realitzat recerca i els codis dels projectes i seguiments en els quals ha participat.

Persones, entitats (codis de projectes i seguiments que executen)

TOMÀS ADMETLLA, DG ICHN (A11)
A. ALPAGO-NOVELLO (A1)
JOSEP MARIA BAS, UdG (A21, B26)
MAFA BAUÇÀ, particular (A11)
XAVIER BÉJAR, DG ICHN (A11, A13, A18, B11, B18, B24)
LLUÍS BENEJAM, CEBCAT (A22)
SALVADOR BERGA, particular (A11, A13)
A. BIDAUD (A1)
CÈSAR BLANCHÉ, BioC-UB (A4, A13, B6, B8, B15)
JAUME BOIXADERA, SARA-DAR (A24-25)
AMADEU BOSCH, PNZVG (A24-25)
LLUÍS BOSCH, EFSC (A19)
MARIA BOSCH, BioC-UB (A4, B8)
MONTSERRAT BRUGUÉS, UAB (A2-3, B12, B15, B17)
JOAN CANALS, ICHN (A1)
JOAQUIM CARBÓ, AMJC (A1)
CARLOS MIGUEL CARBONELL, DG ICHN (A11, A15)
ANTÒNIA CARITAT, DG ICHN, UdG (A21, B26-27)
PERE CASALS, CTFC (A6, A11, A13, B22)
SÍLVIA CASTRO, UC (A5-6, A13, B22)
ALBERT COLOM, UdG (A7, A11)
LLUÍS COMAS, CREAM (A23)
MONTSERRAT COROMINAS, particular (A11, A13, A15, B24)
ISIDRE COS, particular (A11, A13, A15, B18, B24)
RAMON CROS, particular (A11, A15)
ROSA MARIA CROS, UAB (A2-3, B12, B15, B17)
ALBERTO DEL HOYO, JBB-FPCF (A8)
FRANCESC DOMINGO, IRTA Mas Badia (A24-25)
INGA DRAKE, DG ICHN (A11, A15)
XAVIER ESPADALER, UAB (A5)
VICTORIA FERRERO, UVG (A5)
JOAN FONT GARCÍA, UdG (A7-8, A11, A13)
PABLO GARCIA, particular (A11, A15)
MARIA CRISTINA GIFRE, UdG (A8)
MOISÈS GUARDIOLA, DG ICHN (A11, A13)
ELISENDA GUITART, particular (A11, A13)
JOSEP HERNÁNDEZ, ICHN (A15)
ABEL JOU, PNZVG (A24-25)
MIQUEL JOVER, UdG (A2)
MARLEEN KARS, particular (A11)
XAVIER LLIMONA, UB (A1)
MARISSA LLONGARRIU, particular (A11, A13)
MIKE LOCKWOOD, DG ICHN (A11, A13, A15, B11, B20)
JORDI LÒPEZ-PUJOL, BioC-IBB (A4, B8)
N. MACAU (A1)
SÍLVIA MARCH, APREN, DG ICHN (A11-12, B13, B19)
CHIRAPHAN MARKCHOO, particular (A11, A13, A15, B18)
M^a CARMEN MARTINELL, BioC-UB (A4, B8)
NÚRIA MEMBRIVES, JBB-FPCF (A9)
ROSA MARIA MERLO, JBB-FPCF (A9)
JOAN MONTSERRAT, ANEGx (A11, A23)
MARC MUDARRA, EFSC (A19)
DANIEL NADAL, PARTICULAR (A11, A15)
LUIS NAVARRO, UVG (A5)
XAVIER OLIVER, DG ICHN (A2-3, A6-7, A11-19, B1-12, B14-17, B20-25)
MIQUEL ÀNGEL PÉREZ-DE-GREGORIO, AMJC (A1)
BERNAT PERRAMON, PNZVG (A20, A24-25)
JEAN PHILIPPE PEYRIGUER, PNZVG (A24-25)
JOAN PONTACQ, particular (A11, A15)

XAVIER PUJOL, SIGMA (A24-25)
ANA ISABEL RÍOS, CTFC (A6, A13, B22)
ALBERT ROSSELLÓ, IRTA Mas Badia (A24-25)
ANA ROVIRA, BioC-UB (A4, A8)
LAURA ROVIRA, IRTA Mas Badia (A26)
ELENA RUIZ, UAB (A2-3, B12, B15, B17)
ENRIC SALA, UdG (A21, B26)
ANNABEL SALVADOR, IRTA Mas Badia (A26)
ANDREU SALVAT, APREN, DG ICHN (A11-13, A20, B13, B19)
SANDRA SAURA-MAS, CEBCAT (A22)
JOAN SERRA, IRTA Mas Badia (A26, B28)
PAULO SILVEIRA, UA (A5)
JOAN SIMÓN, BioC-UB (A4, B8)
IGNASI SORIANO, UB (A12, B6)
MOISÈS SOTO, JBVC (A4, B8)
À. TORRENT (A1)
FRAN TRABALON, DG ICHN (A11, A15)
JAUME VAQUER, particular (A11, A15)
JOSEP MARIA VIDAL, AMJC (A1)
DAVID VILASÍS, DG ICHN (A11)
NEUS VILLEGAS, particular (A10-11, A13)
XAVIER VIÑAS, DG ICHN (A11, A13)
TOBY WILLETT, particular (A11, A15)
JORDI ZAPATA, particular (A11)

Entitats que realitzen recerca

AMJC: Associació Micològica Joaquim Codina (A1)
APREN: Aprèn Serveis Ambientals (A11, A15, A20, B13, B19)
BioC-UB: Equip de Biologia de la Conservació de Plantes-Facultat de Farmàcia (A4)
BioC-IBB: Equip de Biologia de la Conservació de Plantes-Institut Botànic de Barcelona (A4)
CAR GX: Cos d'Agents Rurals de la Garrotxa (A13)
CEBCAT: La Balca Centre d'Estudis de Biologia de la Conservació Aquàtica i Terrestre (A22)
CREAF-UAB: Centre de Recerca Ecològica i Aplicacions Forestals (A23)
CTFC: Centre Tecnològic Forestal de Catalunya (A6, B22)
DG ICHN: delegació de la Garrotxa de la Institució Catalana d'Història Natural (A2-3, A6-7, A11-19, B1-12, B14-18, B20-26)
EFSC: Escola Forestal Santa Coloma (A19)
IRTA: Institut de Recerca i Tecnologia Agroalimentària (A26, B28)
JBCVC: Jardín Botánico Canario Viera y Clavijo (A4)
JBB-FPCF: Jardí Botànic de Blanes- Fundació privada Carl Faust (A8-9)
PNZVG: Parc Natural de la Zona Volcànica de la Garrotxa (A20, A24-25)
SARA-DAR: Secció d'Avaluació de Recursos Agraris, Dep. Agricultura i Ramaderia (A24-25)
SIGMA: Consorci de Medi Ambient i Salut Pública del Consell Comarcal de la Garrotxa (A24-25)
UA: Universitat de Aveiro -Portugal- (A5)
UAB: Universitat Autònoma de Barcelona (A2-3, A11, B12, B15, B17)
UB: Universitat de Barcelona (A1, A4)
UC: Universidade de Coimbra (A5-6)
UdG: Universitat de Girona (A2, A7-8, A11, A13, A15, A21, B27)
UVG: Universidade da Vigo (A5)

Llista de projectes en els quals s'ha treballat l'any 2010 (entre parèntesi s'esmenta el número de la revista on es pot consultar la fitxa)

A) Projectes de Recerca

1. Biodiversitat micològica de Catalunya (*Lithodora* 2006)
2. Briòfits de la Garrotxa (*Lithodora* 2006)
3. Seguiment de l'única localitat de *Mannia fragans* de la península Ibèrica (*Lithodora* 2010)
4. Biologia reproductiva i diversitat genètica de *Dichoropetalum schottii* (*Lithodora* 2008)
5. Biologia de *Polygala vayredae* (*Lithodora* 2006)
6. El tancament del bosc disminueix el potencial reproductiu de l'endemisme pirenaico-oriental *Polygala vayredae* Costa a la Alta Garrotxa (*Lithodora* 2010)
7. Localització de l'hàbitat potencial d'*Allium pyrenaicum* al NE de Catalunya (*Lithodora* 2010)
8. Estudi comparatiu de la germinació de dues espècies del gènere *Allium* sect. *Allium*. (*Lithodora* 2007)
9. Estudi i optimització de protocols de germinació de cinc espècies protegides de la Garrotxa (*Lithodora* 2009)
10. Els esbarzers (*Rubus* sp. pl.) de la Garrotxa (*Lithodora* 2007)
11. Atlas de flora vascular de la Garrotxa (*Lithodora* 2009)
12. Seguiment i conservació d'*Oplismenus undulatifolius* i *Isopyrum thalictroides* al PNZG (*Lithodora* 2006)
13. Seguiment i conservació de flora amenaçada de la Garrotxa (*Lithodora* 2006)
14. Llista vermella de flora vascular de la Garrotxa, 2009 (*Lithodora* 2010)
15. Atlas d'orquídies de la Garrotxa (*Lithodora* 2008)
16. Seguiment i control de flora invasora de la Garrotxa (*Lithodora* 2006)
17. Mapa de flora invasora de la Garrotxa (*Lithodora* 2007)
18. Cartografia 1:5.000 de les rouredes de roure pèrol (*Isopyro-Quercetum*) (*Lithodora* 2006)
19. Cartografia 1:5.000 i tipificació dels prats de dall (*Arrhenatherion elatioris*) de la Garrotxa (*Lithodora* 2008)
20. Caracterització i evolució de les pastures seminaturals del Parc Natural de la Zona Volcànica de la Garrotxa entre 1995 i 2010 (*Lithodora* 2010)
21. Regeneració de les teixedes de l'Alta Garrotxa (*Lithodora* 2006)
22. Avaluació dels impactes provocats per les nevades als boscos madurs del PNZVG (*Lithodora* 2009)
23. Boscos singulars de Catalunya (*Lithodora* 2010)
24. Fertilització nitrogenada en cultius extensius d'hivern (*Lithodora* 2006)
25. Fertilització nitrogenada en cultius d'estiu (blat de moro i sorgo) (*Lithodora* 2007)
26. Desenvolupament, demostració i avaluació de la viabilitat de la producció d'energia a partir de la biomassa de cultius energètics (PSE on cultivos) (*Lithodora* 2009)

B) Seguiments:

1. *Allium pyrenaicum*
2. *Ambrosia artemisiifolia*
3. *Caltha palustris*
4. *Carex depauperata*
5. *Carex grioletii*
6. *Cheilanthes maderensis*
7. *Corydalis solida*
8. *Dichoropetalum* (= *Peucedanum*) *schottii*
9. *Erigeron karvinskianus*
10. *Fragaria viridis*
11. *Himantoglossum hircinum*
12. *Hygroamblystegium tenax*
13. *Isopyrum thalictroides*
14. *Lithodora* (= *Lithospermum*) *oleifolia*
15. *Mannia fragans*
16. *Narcissus moleri* (= *N. moschatus*)
17. *Oedipodiella australis*
18. *Ophrys speculum*
19. *Oplismenus undulatifolius*
20. *Orchis conica*
21. *Orobancha purpurea*
22. *Polygala vayredae*
23. *Polygonum amphibium*
24. *Serapias vomeracea*
25. *Silva silaus*
26. *Taxus baccata*
27. Fluctuacions de la producció de glans al PNZVG (*Lithodora* 2006)
28. Avaluació de varietats de blat de moro (*Zea mays* L.) per a gra (*Lithodora* 2006)

L'any 2010 es va treballar en 26 projectes de recerca i 28 seguiments. En aquesta llista consten tots els projectes en els quals es va treballar durant l'any 2010, des del seu plantejament fins una vegada acabats es publiquen els resultats.

Aquells projectes de recerca que s'han desenvolupat l'any 2010 i que no s'expliquen en aquest número han estat descrits en números anteriors de *Lithodora*, com s'esmenta al llistat (parèntesi).

XAVIER OLIVER

Delegació de la Garrotxa de la Institució Catalana d'Història Natural
C/ Fontanella 3
17800 Olot

xvioliver@gmail.com

Rosa Maria Cros
Montserrat Brugués
Elena Ruiz

Laboratori de Briologia
Facultat de Ciències
Universitat Autònoma de Barcelona
08193 Bellaterra

Mots clau: seguiment fotogràfic, conservació, tàxon amenaçat, nuclis, superfície d'ocupació.

L'àmbit geogràfic del projecte és la Garrotxa on es prospecta amb l'objectiu de trobar altres localitats, a part de l'única localitat coneguda localitzada a Olot.

Període: iniciat el 2010 el seguiment es fa anualment.

Projecte promogut i executat per la delegació de la Garrotxa de la Institució Catalana d'Història Natural i el laboratori de Briologia de la Universitat Autònoma de Barcelona.

Més informació a les pàgines web de la delegació de la Garrotxa de la ICHN <http://ichngarrotxa.iec.cat> i del *Atlas y Libro Rojo de los Briófitos Amenazados de España* <http://www.uv.es/abraesp/ABrA/Atlas.html>.

Mannia fragans (Balb.) Frye & L. Clark és una hepàtica tal·losa de la qual només es coneix una població a la península Ibèrica, localitzada a Olot (Garrotxa).

La població consta de quatre rodals formats per 1-3 nuclis principals amb petits nuclis al voltant, és situada en una zona molt freqüentada en la perifèria de la ciutat d'Olot.

Aquesta hepàtica ha estat inclosa en diferents llistes d'espècies amenaçades com *The 2006 Red List and an updated Check List of Bryophytes of the Iberian Peninsula (Portugal, Spain and Andorra)* (SÉRGIO, C.; BRUGUÉS, M.; CROS, R.M.; CASAS, C. & GARCIA, C. 2006.; en *Lindbergia*, 31 (3): 109-125), en el catàleg de "Fongs, líquens i briòfits que requereixen mesures de conservació a Catalunya" elaborat per la ICHN (2010 [en línia]. <http://ichn.iec.cat/pdf/FLBprot.pdf>) i en el *Atlas de los briófitos amenazados de España* (CROS, R.M.; BRUGUÉS, M.; RUIZ, E. & OLIVER, X. 2011. In: GARILLETI, R. & ALBERTOS, B. (coord.) Universitat de València [en línia] <http://www.uv.es/abraesp>).

Amb l'objectiu de garantir la seva conservació, des de l'any 2007 es realitzen visites regulars de vigilància, i prospeccions per a localitzar altres poblacions.

L'any 2010 es va iniciar un seguiment dels rodals mitjançant el seguiment fotogràfic de la població, mètode molt menys impactant sobre la planta i el seu hàbitat —talussos inestables— que la recollida directa d'indicadors en el camp. Els indicadors utilitzats han estat el número i superfície dels nuclis de tal·lus de la població, i la superfície amb necrosis o parts seques, pensats per poder disposar d'informació sobre possibles pèrdues o nous nuclis, l'evolució de les parts seques i del creixement dels tal·lus (a llarg termini).

En els tres anys de seguiment la superfície ocupada per l'espècie s'ha mantingut estable, sense afectacions per impactes ni creixements importants (inferiors al 1%).

Per contra sí que s'han detectat amenaces que s'estan gestionant actualment amb l'objectiu de reduir-les el màxim.

X. OLIVER, R.M. CROS,
M. BRUGUÉS i E. RUIZ

Tal·lus linears bifurcats d'un dels nuclis de la població de *Mannia fragans* a Olot.

El tancament del bosc disminueix el potencial reproductiu de l'endemisme pirenaico-oriental *Polygala vayredae* Costa a l'Alta Garrotxa

Projectes de recerca

Polygala vayredae Costa és un endemisme dels Pirineus orientals (Vall del Bac i entorns, a l'Alta Garrotxa). Considerada Vulnerable al llibre vermell de les plantes vasculares endèmiques i amenaçades de Catalunya (SÁEZ, L.; AYMERICH, P. & BLANCHÉ, C. 2010) els seus principals hàbitats són les pinedes obertes de pi roig (*Pinus sylvestris*) i zones de roca.

El seguiment poblacional d'aquesta espècie tal com esmenta la llista vermella de Flora vascular de la Garrotxa, 2009 (OLIVER, 2012) indica una disminució de la seva superfície en zones on ha augmentat la cobertura del bosc amb espècies de sotabosc o arbòries. En el present estudi es vol determinar si l'efecte del tancament del bosc pot afectar el seu potencial reproductiu.

El disseny experimental consta de 10 parcel·les circulars de 10 m de radi, 5 de les quals situades en ambients oberts i 5 més en ambients tancats. En aquestes parcel·les s'ha caracteritzat la reproducció sexual o vegetativa de l'espècie i l'estructura forestal. L'anàlisi del potencial reproductor s'ha fet en 16 microparcel·les de 25x25 cm per parcel·la, on s'ha determinat el nombre de tiges de primer i segon any, el percentatge de tiges reproductores de segon any i el nombre de fruits i llavors per axil·la foliar i tija reproductora d'un total de 10 tiges reproductores. Per l'estructura forestal s'ha quantificat el nombre d'individus per espècie llenyosa i l'àrea basal.

A més a més, per conèixer la intensitat de llum que arriba al sotabosc s'han analitzat 4 fotos hemisfèriques de la capçada del

bosc per parcel·la mitjançant el programa *Gap Light Analyzer v2.0*® (GLA). Aquestes fotografies es van prendre en dos èpoques diferents, una abans del creixement de les fulles de les espècies de caducifolis i una altra després una vegada aquests havien tret la fulla.

L'estudi s'ha realitzat en el 2010 i el 2012. Els resultats obtinguts d'aquests dos anys indiquen que *P. vayredae* inverteix per igual en la producció de noves branques en zones obertes i tancades mentre que és a les zones obertes on l'espècie inverteix més en la producció de branques reproductives i en la producció de flors i fruits. Aquest fet, pot afectar a l'estructura genètica i a la diversitat de les poblacions situades en zones tancades tenint una baixa diversitat en comparació amb les d'ambients més oberts on la reproducció sexual és més freqüent.

Segons els resultats obtinguts amb el programa GLA, s'ha observat per una banda que les espècies caducifòlies no influeixen en la producció de flors i per altra banda, l'entrada de llum de tipus directa seria la que estaria més positivament relacionada amb la producció de flors i per tant del potencial reproductor de la població.

Segons els resultats obtinguts en aquest estudi es proposa com a mesures de conservació, la realització d'obertures de clarianes al bosc amb estassades selectives d'arbres i arbustos d'espècies no caducifòlies i comprovar si aquestes accions faciliten la reproducció sexual respecte les zones tancades.

A.I. RÍOS, P. CASALS,
S. CASTRO i X. OLIVER

Individu de *Polygala vayredae* en estat fructífer.
A: Cicatriu de flor que no ha produït fruit

Fotografia hemisfèrica d'anàlisi d'entrada de llum a la capçada del bosc (programa GLA)

ANA ISABEL RÍOS
PERE CASALS

Centre Tecnològic Forestal de Catalunya,
Ctra. de Sant Llorenç de Morunys, km 2
25280 Solsona

anariosbar@gmail.com
pere.casals@ctfc.es

SILVIA CASTRO

Centro de Ecologia Funcional,
Departamento de Ciências da Vida,
Universidade de Coimbra, Apartado 3046
3001-401 Coimbra,
Portugal
scastro@ua.pt

XAVIER OLIVER

Delegació de la Garrotxa de la Institució Catalana d'Història Natural
C/ Fontanella 3
17800 Olot

xevioliver@gmail.com

Mots clau: espècie amenaçada, gestió forestal, mesures de conservació.

L'àmbit geogràfic del projecte és la població de *Polygala vayredae*, tota ella dins de la comarca de la Garrotxa.

Període: el projecte es va iniciar el març de 2010 i s'acaba el 2012

Projecte promogut per la delegació de la Garrotxa de la ICHN i executat amb el Centre Tecnològic Forestal de Catalunya i la Universidade de Coimbra.

Més informació en la pàgina web de la delegació de la Garrotxa de la ICHN <http://ichngarrotxa.iec.cat>.

XAVIER OLIVER

Delegació de la Garrotxa de la Institució Catalana d'Història Natural
C/ Fontanella 3
17800 Olot

xevioliver@gmail.com

Mots clau: espècies amenaçades, avaluació, seguiment, poblacions, àrea d'ocupació, evolució demogràfica, prioritats de conservació.

L'àmbit geogràfic del projecte és la Garrotxa.

Període: iniciat el 2009 i acabat el 2010.

Projecte promogut i executat per la delegació de la Garrotxa de la Institució Catalana d'Història Natural.

Més informació a la pàgina web de la delegació de la Garrotxa de la ICHN <http://blocs.iec.cat/ichn-garrotxa/publicacions/>.

La Llista Vermella de flora vascular de la Garrotxa, 2005 (OLIVER, 2005) elaborada segons els criteris de la UICN (2001) tenia l'objectiu de prioritzar les actuacions del *Programa de seguiment i conservació de flora vascular amenaçada de la Garrotxa* gestionat per la delegació de la Garrotxa de la ICHN. En l'elaboració d'aquesta primera llista es va detectar manca d'informació sobre molts tàxons, i per tant en els 4 anys següents, a més de diferents actuacions de conservació es va desenvolupar una campanya d'obtenció de dades d'uns 240 tàxons, per poder fer una revisió més acurada de la Llista al cap de quatre anys tal com recomana la UICN.

En aquests quatre anys s'ha recollit informació de referències (publicacions, plecs d'herbari, consultes personals a botànics...), dades de camp sobre els tàxons (localitats, censos, cartografia, impactes, amenaces...), i per altra s'ha promogut i executat estudis relacionats amb la biologia i conservació de les seves poblacions.

L'esforç s'havia de centrar molt especialment en els tàxons considerats vulnerables només pel criteri D2 per presentar un màxim de cinc localitats a l'àmbit estudiat, aïllades d'altres exteriors, amb una àrea de presència menor de 20 km² i amb amenaces que podien comportar a curt o mig termini afectacions a la població. També calia

dedicar esforços a aquells tàxons mancats de dades (DD).

S'han localitzat 182 poblacions de 60 tàxons amenaçats i quais amenaçats (NT) i 76 poblacions de 41 espècies mancades de dades. De 73 tàxons s'ha realitzat cens de la població i tipificació de l'hàbitat. De 34 tàxons s'ha efectuat el seguiment de rodals al llarg dels anys del número de peus reproductors així com també d'alguns indicadors d'estructura poblacional.

La Llista 2009 en la qual s'han avaluat 628 dels 1.798 tàxons citats a la Garrotxa està formada per 77 tàxons (48 menys que a la llista del 2005): 5 tàxons RE (4 més), 11 CR (5 menys), 19 EN (16 més), 42 VU (63 menys), 10 NT (9 més) i 391 DD (253 més).

La llista s'ha reduït sensiblement en poder disposar de més informació i molt especialment de dades més completes de població i de l'evolució de les poblacions, algunes amb registres des de l'any 1997. La tipificació i cartografia dels hàbitats ens han permès detectar reduccions i evolucions negatives de localitats, individus reproductors i àrea d'extensió, així com fluctuacions importants del nombre d'individus reproductors o reduccions d'hàbitat, i per tant aplicar criteris A, B i C, pràcticament no utilitzats en la llista del 2005.

X. OLIVER

Evolució de la llista vermella de flora vascular de la Garrotxa (2005-2009)

Localització de l'hàbitat potencial d'*Allium pyrenaicum* Costa & Vayr. al nord-est de Catalunya

Projectes de recerca

Allium pyrenaicum és un endemisme pirinenc descrit a partir d'exemplars recol·lectats per E. VAYREDA a l'Alta Garrotxa (PASTOR & VALDÉS 1983: *Revisión del género Allium* (Liliaceae) en la península Ibérica e islas Baleares. *Universitat de Sevilla*).

En els darrers anys s'ha produït un notable increment en el coneixement de les seves poblacions les quals es distribueixen entre dues àrees disjunctes situades a l'oest (Osca i Navarra) i a l'est (Garrotxa, Ripollès, Osona i Alt Empordà).

A més de les noves subpoblacions navarreses (LORDA 2009: *Allium pyrenaicum Costa & Vayr.* (Liliaceae) en el Valle del Roncal, Pirineo Occidental, Navarra. *Propuesta para su protección legal. Munibe* 57: 34-45) que representen el seu límit occidental de distribució, ha estat trobat a prop de Tavertet (BATRIU *et al.*, inèdit) ampliant en aquest cas cap al sud l'àrea coneguda a Catalunya.

El tàxon és protegit a Catalunya i a Aragó amb la categoria de vulnerable, si bé només es considera actualment quasi amenaçat (NT) al llibre vermell de les plantes vasculares endèmiques i amenaçades de Catalunya (SÁEZ, L.; AYMERICH, P. & BLANCHÉ, C. 2010). Aquesta categoria vindria donada, en gran part, per la prospecció exhaustiva realitzada des de la delegació de la Garrotxa (OLIVER 2008) que ha permès un increment notable del nombre d'efectius coneguts amb una població concentrada en el sistema Transversal català i nuclis dispersos amb molt pocs exemplars en massissos perifèrics com és el cas de l'Alta Garrotxa on va ser descrit.

A partir de la completa informació corològica disponible i mitjançant el programari de SIG ArcMap s'han pogut establir rangs òptims per a l'espècie de diferents variables geogràfiques.

Les variables amb les quals s'ha treballat han estat topogràfiques (alimetria, pendent i orientació), geològiques (tipus de substrat) i biòtiques (hàbitat).

Un cop seleccionats els rangs òptims per a les diferents variables s'han sumat per donar com a resultat una capa ràster que ens informa de quins són els indrets més idonis per a l'all pirinenc.

Els resultats mostren la presència d'hàbitat amb característiques semblant als indrets on actualment es coneixen poblacions d'*Allium pyrenaicum* a diferents zones de l'Alt Empordà, el Ripollès i Osona. En aquestes comarques no s'hi han efectuat prospeccions exhaustives i, per tant, representen zones que caldrà visitar en el futur per tal poder delimitar amb major precisió els límits geogràfics d'aquest tàxon així com l'estudi de l'aïllament geogràfic i genètic de les diferents subpoblacions.

A. COLOM, J. FONT i X. OLIVER

Exemplar d'*Allium pyrenaicum* en un prat sec de l'aliança *Aphyllanthion*

ALBERT COLOM
JOAN FONT

Grup de recerca de flora i vegetació, Departament de Ciències Ambientals Facultat de Ciències Universitat de Girona Campus Montilivi s/n 17071 Girona

q_lom@hotmail.com

joan.font@udg.edu

XAVIER OLIVER

Delegació de la Garrotxa de la Institució Catalana d'Història Natural C/ Fontanella 3 17800 Olot

xevioliver@gmail.com

Mots clau: corol·logia, variables ecològiques, hàbitats, distribució potencial, cartografia.

L'àmbit geogràfic del projecte comprèn el nord-est de Catalunya, la Garrotxa inclosa totalment.

Període: anys 2009 i 2010.

Projecte promogut per la Universitat de Girona i **executat** amb la delegació de la Garrotxa de la ICHN.

Més informació: a la pàgina web de la delegació de la Garrotxa de la ICHN <http://ichngarrotxa.iec.cat>.

MARC GRACIA,
LLUÍS COMAS,
JORDI VAYREDA,
CARLES BATLLES i
JUANJO IBÀÑEZ

boscos.singulars@creaf.uab.cat

Centre de Recerca
Ecològica i Aplicacions
Forestals (CREAF)

Campus Universitat
Autònoma de Barcelona
08193 Bellaterra

Mots clau: inventari
forestal, boscos
singulars, participació,
boscos madurs, usos i
valors.

L'àmbit geogràfic del
projecte és Catalunya.

Període: iniciat a la
tardor del 2008, en el
qual es van començar els
processos participatius
de caracterització dels
boscos i de cerca de
propostes. El treball va
finalitzar el 2011, tot i
que encara és possible la
proposta de nous boscos.

**Projecte promogut
i finançat** pel
Departament de
Medi Ambient de la
Generalitat de Catalunya
i **executat** pel Centre
de Recerca Ecològica i
Aplicacions Forestals,
amb la **participació** de
diverses entitats locals.

Més informació: part
de la informació sobre
l'inventari es pot
consultar en l'espai web
del projecte <http://www.creaf.cat/boscosingulars>

L'origen del projecte rau en la necessitat per part de l'administració, la Generalitat de Catalunya, de tenir referents per a la millora de la gestió, és a dir, tenir un millor coneixement dels boscos a Catalunya per poder plantejar noves estratègies de manteniment i millora dels sistemes forestals.

El treball s'ha desenvolupat durant el període 2008-2010 amb una important implicació de tots els sectors relacionats amb el món forestal, tant en la definició i caracterització dels boscos singulars com en la cerca. La determinació de la singularitat dels boscos catalogats s'ha realitzat considerant els diferents valors o interessos que la societat demana segons els seus usos. Així mateix, s'ha realitzat a tres escales de treball diferents: de clima, de vegueria i de país, i sempre per l'espècie principal del rodal.

Els boscos s'han cercat a través del reconeixement d'estructures forestals singulars per fotointerpretació de fotografies aèries, anàlisi de bases de dades forestals i bibliografia, i també, d'una manera més important, a partir del coneixement d'experts locals que són qui millor coneixen els boscos de cada racó del nostre país, persones que treballen o que passen part del seu temps en aquests espais: agents rurals, tècnics de l'administració, redactors de plans tècnics, naturalistes, grups conservacionistes, propietaris, excursionistes, etc.

El resultat de l'inventari és un catàleg de referència dels millors boscos a escala comarcal i de país, d'acord amb singularitat lligades a l'edat, considerant els valors i interessos següents:

Valor de biodiversitat: És per la biodiversitat que és important considerar aquells boscos que destaquen de la resta per presentar determinades espècies indicadores, significatives... S'inclouen també els rodals formats per espècies que rarament formen bosc a Catalunya, o on hi trobem espècies de flora i fauna protegida.

Valor de maduresa: La maduresa, com a sinònim de baixa intervenció humana, ha tingut una importància creixent com a referent per a la gestió i conservació de boscos. Tot i això aquesta és

una característica difícil de determinar i valorar perquè tots els boscos han patit algun tipus d'intervenció al llarg de història i aquesta pot haver afectat a components diferents del bosc, com els arbres, el sotabosc, el sòl, etc.

Valor silvícola/producció: La gestió condiona de manera important les característiques i ús d'un bosc. L'aplicació d'aquests models en les condicions ambientals i socioculturals del nostre país presenta característiques específiques. És important disposar de referents on una gestió antiga ha permès arribar a una producció d'alta qualitat, mostrant-nos la potencialitat productiva del bosc.

Valor social: Hi ha boscos que tenen un ús cultural o recreatiu important ja sigui a nivell global de Catalunya o a una escala més local. Aquests són boscos coneguts però que és important de tenir inventariats per a poder valorar els riscos a que estan sotmesos.

Per a l'àmbit de tota Catalunya l'inventari està format per un catàleg de 292 rodals repartits per totes les comarques, que ocupen una superfície total de 3.201 ha, obtinguts a partir del reconeixement a gabinet i a camp de prop de 3.262 propostes.

A la Garrotxa s'han catalogat un total de 18 boscos, dels quals 6 són alzinars, 2 rouredes de roure martinenc, 2 rouredes humides de roure pènol, 1 pineda de pi roig, 1 teixeda, 1 rodal de moixerres i 5 fagedes.

M. GRACIA, L. COMAS,
J. VAYREDA, C. BATLLES
i J. IBÀÑEZ

Distribució dels boscos singulars inventariats a Catalunya

Projecte de coneixement, millora i conservació de les pastures del Parc Natural de la Zona Volcànica de la Garrotxa

De tota la superfície del Parc Natural (15.309 ha) el 25,1% (3.857 ha) són espais oberts amb usos agraris del sòl en els quals predominen els cultius extensius amb 2.522 ha i les pastures amb 1.321 ha.

En una zona amb predomini de bosc, els espais oberts augmenten la diversitat d'ecosistemes, contenen espècies vegetals i animals específiques i dependents d'aquests hàbitats i aporten funcions ambientals diverses com la d'evitar la continuïtat del bosc tot disminuint el risc d'incendi. I dels diferents usos agraris presents en els espais oberts és en les pastures on es presenta una major diversitat d'espècies de flora i fauna.

Per tot això, des del Parc, a partir del 2009, s'inicia un projecte destinat a la millora i conservació de les pastures. Amb aquest projecte que consta de diferents etapes, es pretén incidir tant en la conservació de l'estat ecològic de les pastures com també en valoritzar i fomentar la ramaderia extensiva com a responsable del seu manteniment.

Coneixement dels hàbitats de pastura presents al Parc Natural i de com es troben distribuïts. El 2009 s'elabora la cartografia 1:10.000 dels hàbitats CORINE d'espais oberts que comparada amb la realitzada el 1995 mostra quina ha estat l'evolució dels diferents hàbitats oberts.

Avaluació de l'estat de conservació dels hàbitats de pastura més representatius i de més interès de conservació. L'any 2010 es fa un treball de caracterització dels hàbitats de pastura amb més de 30 inventaris de camp repartits en diferents zones del Parc. La ubicació dels punts a inventariar es fa a partir de la cartografia elaborada el 2009 i considerant diferents factors ambientals (climatologia, edafologia, altitud i orografia).

Recollida d'informació sobre el maneig ramader. És previst que durant el 2011 es realitzin entrevistes amb els ramaders que gestionen les pastures en les quals es van efectuar els inventaris per complementar la informació sobre l'estat de conservació i l'efecte dels factors ambientals amb dades sobre el maneig agrari i ramader. Cal determinar aspectes com la naturalesa de la pastura (natural, seminatural o de sembra), les espècies de sembra utilitzades quan la pastura és sembrada, el nombre i tipus d'aprofitaments (dall, a dent o mixta), el tipus d'aprofitament quan aquest és a dent (rotacional, lliure...) i la fertilització aplicada.

Tractament de les dades recollides i definició d'actuacions. Com a punt culminant del projecte es volen tractar conjuntament les dades recollides sobre l'estat de conservació dels diferents hàbitats de pastura amb els factors ambientals i amb les pràctiques de maneig agrari i ramader. A partir dels resultats obtinguts del creuament d'aquestes dades es pretenen realitzar diferents actuacions:

- Editar fitxes divulgatives dels diferents hàbitats de pastura presents al Parc amb la localització, les principals característiques i les recomanacions de maneig agrari i ramader en funció del tipus d'hàbitat i dels condicionants ambientals.

- Vincular els ajuts per al finançament d'actuacions en els espais naturals protegits dirigits a la conservació d'hàbitats amb el seu estat de conservació i, en conseqüència, amb el seu maneig.

- Elaborar eines de valoració de l'estat de conservació de les pastures de fàcil utilització i implementació.

- Organitzar jornades de formació dirigides a agricultors i ramaders.

B. PERRRAMON i A. SALVAT

Projectes de recerca

BERNAT PERRAMON i RAMOS

bernát@toovisual.net

Parc Natural de la Zona Volcànica de la Garrotxa.
Casal dels Volcans,
Av. de Santa Coloma s/n
17800 Olot

ANDREU SALVAT SALADRIGAS

andreu@apren.cat

Aprèn, Serveis Ambientals SL.
L'Estació s/n
08590 El Figueró

Mots clau: prats, pastures, biodiversitat, ramaderia extensiva.

L'àmbit geogràfic del projecte és el Parc Natural de la Zona Volcànica de la Garrotxa.

Període: el projecte consta de 4 etapes, amb previsió d'executar-se cadascuna de forma anual. Les dues primeres s'han realitzat els anys 2009 i 2010, mentre que la tercera i la quarta és previst de que es realitzin els anys 2011 i 2012 respectivament.

Projecte promogut pel Parc Natural de la Zona Volcànica de la Garrotxa i **executat conjuntament** amb Aprèn Serveis Ambientals S.L.

Més informació: es poden consultar les memòries de les dues primeres etapes del projecte al Centre de documentació (cal concertar prèviament la visita al tel. 972 26 46 66) i a la pàgina web del Parc Natural <http://bit.ly/MYH5m1>.

Prats de producció intensiva al Parc Natura.

Lithodora, *Novetats Botàniques de la Garrotxa*, 2009. Delegació de la Garrotxa de la Institució Catalana d'Història Natural, Olot.

Biologia de la conservació de espècies amenaçades de àrea de distribució restringida en Catalunya. MARTINELL, M.C. 2010. Tesis de doctorado. Universidad de Barcelona.

L'any 2010 es van generar 51 referències (22 publicades) amb informació botànica sobre la Garrotxa: 2 llibres, 2 revistes, 18 articles en revistes (8 de fora de la comarca i 10 de la comarca), 15 comunicacions en congressos i 14 documents inèdits.

Genèrics

Delegació de la Garrotxa de la Institució Catalana d'Història Natural, 2010. *Annals de la Delegació de la Garrotxa de la Institució Catalana d'Història Natural*, 4. DG ICHN. Olot. Consultable a <http://blocs.iec.cat/ichn-garrotxa/publicacions/annals/annals-4/>.

Delegació de la Garrotxa de la Institució Catalana d'Història Natural, 2010. *Lithodora, Novetats Botàniques de la Garrotxa*, 2009. DG ICHN, Olot. <http://blocs.iec.cat/ichn-garrotxa/publicacions/lithodora/>.

Institució Catalana d'Història Natural, 2010. Fongs, líquens i briòfits que requereixen mesures de conservació a Catalunya. <http://ichn.iec.cat/pdf/FLBprot.pdf>.

Institució Catalana d'Història Natural, 2010. Alta Garrotxa: Bac de Grillera. Coixins de monja a les envistes del Canigó. *Sortides naturalistes de la ICHN*. http://ichn.iec.cat/WebSortides/ALTA_GARROTXA/BACGRILLERA_pagines/BacGrillera_presentacio.htm.

OLIVER, X. 2010. Conservació i gestió de flora a la Garrotxa. Dossier de sortida. Màster de Conservació i Gestió de flora i hàbitats de la Universitat de Barcelona. DG ICHN. Inèdit.

Agricultura

Parc Natural de la Zona Volcànica de la Garrotxa, 2010. Centre de Conservació de Plantes Cultivades. Llista de varietats. Novembre de 2010. <http://bit.ly/NgHMIJ>.

PERRAMON, B. & SALVAT, A. 2010. Projecte de coneixement, millora i conservació de les pastures del Parc Natural de la Zona Volcànica de la Garrotxa. Comunicació presentada a les VI Jornades del Parc Natural del Montsant. La pastura a la muntanya mediterrània: gestió i patrimoni. La Morera de Montsant, del 30 de març a l'1 d'abril.

Algues

GUASCH, H.; RICART, M. & URREA, G. 2010. Les diatomees com a indicadors de canvis ambientals: el riu Llémena i les seves fonts. *Annals de la delegació de la Garrotxa de la Institució Catalana d'Història Natural*, 4: 17-24. Olot. Consultable a <http://blocs.iec.cat/ichn-garrotxa/publicacions/annals/annals-4/>. A més es va presentar una comunicació oral al IV Seminari sobre patrimoni natural de la comarca de la Garrotxa celebrat el 27 de febrer de 2010.

Briòfits

JOVER, M. & OLIVER, X. 2010. Catàleg dels briòfits de la Garrotxa (actualització). DG ICHN. Olot. Inèdit. <http://ichngarrotxa.iec.cat/ichngarrotxa/fotos/CatalegbriofitsGTXA20091227.pdf>.

Ecologia

CARITAT, A.; BAS, J.M. & SALA, E. 2010. Estratègies de conservació del teix (*Taxus baccata* L.) a l'Alta Garrotxa. *Annals de la delegació de la Garrotxa de la Institució Catalana d'Història Natural*, 4: 45-49. Olot. Consultable a <http://blocs.iec.cat/ichn-garrotxa/publicacions/annals/annals-4/>. A més es va presentar una comunicació oral al IV Seminari sobre patrimoni natural de la comarca de la Garrotxa celebrat el 27 de febrer de 2010.

SAURA-MAS, S. & BENEJAM, L. 2010. Avaluació dels impactes provocats per les nevades de l'any 2008 als boscos madurs del PNZVG. *Annals de la delegació de la Garrotxa de la Institució Catalana d'Història Natural*, 4: 11-15. Olot. Consultable a <http://blocs.iec.cat/ichn-garrotxa/publicacions/annals/annals-4/>. A més es va presentar una comunicació oral al IV Seminari sobre patrimoni natural de la comarca de la Garrotxa celebrat el 27 de febrer de 2010.

Flora vascular

BAÑARES, Á.; BLANCA, G.; GÜEMES, J.; MORENO, J.C. & ORTIZ, S. (eds) 2010. Atlas y Libro Rojo de la Flora Vascular Amenazada de España. Adenda 2010. Dirección General de Medio Natural y Política Forestal (Ministerio de Medio

Ambiente, y Medio Rural y Marino)-
Sociedad Española de Biología de la
Conservación de Plantas. http://www.uam.es/personal_pdi/ciencias/jcarlos/documentos/AFA_adenda_2010.pdf.

CASTRO, S.; FERRERO, V.; LOUREIRO, J.; ESPADALER, X.; SILVEIRA, P. & NAVARRO, L. 2010. Dispersal mechanisms of the narrow endemic *Polygala vayredae*: dispersal syndromes and spatio-temporal variations in ant dispersal assemblages. *Plant Ecology* 207: 359-372. http://webs.uvigo.es/plantecology/pdfs/Castro_et_al_2010_Dispersal_mechanisms.pdf.

Delegació de la Garrotxa de la Institució Catalana d'Història Natural, 2010. Catàleg d'orquídies de la Garrotxa, 2010 (actualització). Delegació de la Garrotxa de la Institució Catalana d'Història Natural. Inèdit.

GIFRE, M.C. & FONT GARCÍA, J. 2010. Estudi comparatiu de la germinació de dues espècies del gènere *Allium* sect. *Allium*. *Annals de la delegació de la Garrotxa de la Institució Catalana d'Història Natural*, 4: 39-44. Olot. Consultable a <http://blocs.iec.cat/ichn-garrotxa/publicacions/annals/annals-4/>. A més es va presentar una comunicació oral al IV Seminari sobre patrimoni natural de la comarca de la Garrotxa celebrat el 27 de febrer de 2010.

MARTINELL, M.C. 2010. Biología de la conservación de especies amenazadas de área de distribución restringida en Cataluña. Tesis de doctorado. Universidad de Barcelona. <http://tesis.com.es/documentos/biologia-conservacion-especies-amenazadas-area-distribucion-restringida-cataluna>.

MARTINELL, M.C.; LÓPEZ-PUJOL, J.; SOTO, M.; ROVIRA, A.; SIMON, J.; BOSCH, M. & BLANCHÉ, C. 2010. Anàlisi de la diversitat genètica de la població alt-garrotxina de *Dichoropetalum schottii* (Apiaceae). Significació biogeogràfica. *Annals de la delegació de la Garrotxa de la Institució Catalana d'Història Natural*, 4: 51-58. Olot. Consultable a <http://blocs.iec.cat/ichn-garrotxa/publicacions/annals/annals-4/>. A més es va presentar una comunicació oral al IV Seminari sobre patrimoni natural de la comarca de la Garrotxa celebrat el 27 de febrer de 2010.

MERLO-DOMINGO, R. & MEMBRIVES, N. 2010. Estudi i optimització de protocols de

germinació per a 5 espècies amenaçades de l'Alta Garrotxa. *Annals de la delegació de la Garrotxa de la Institució Catalana d'Història Natural*, 4: 31-37. Olot. Consultable a <http://blocs.iec.cat/ichn-garrotxa/publicacions/annals/annals-4/>. A més es va presentar una comunicació oral al IV Seminari sobre patrimoni natural de la comarca de la Garrotxa celebrat el 27 de febrer de 2010.

OLIVER, X. 2010. Llista vermella de flora vascular de la Garrotxa, 2009. Delegació de la Garrotxa de la Institució Catalana d'Història Natural. Inèdit.

OLIVER, X. 2010. Fitxes de seguiment de tàxons amenaçats: *Allium pyrenaicum*, *Caltha palustris*, *Carex depauperata*, *Carex grioletii*, *Cheilanthes maderensis*, *Corydalis solida*, *Fragaria viridis*, *Himantoglossum hircinum*, *Hygroamblystegium tenax*, *Lithodora oleifolia*, *Mannia fragans*, *Narcissus moschatus*, *Oedipodiella australis*, *Ophrys speculum*, *Orchis conica*, *Orobancha purpurea*, *Peucedanum schottii*, *Polygala vayredae*, *Polygonum amphibium*, *Pyrola chlorantha*, *Serapias vomeracea*, *Silaum silaus*. Programa de seguiment i conservació de flora amenaçada. Delegació de la Garrotxa de la Institució Catalana d'Història Natural. Inèdit.

OLIVER, X. 2010. Catàleg de flora vascular al·lòctona de la Garrotxa, 2010 (actualització). Delegació de la Garrotxa de la Institució Catalana d'Història Natural. Inèdit.

OLIVER, X. & FONT, J. 2010. Catàleg de flora vascular de la Garrotxa (actualitzat). *Catàlegs de Patrimoni Natural*, 1. Delegació de la Garrotxa de la Institució Catalana d'Història Natural. Inèdit.

OLIVER, X.; COLOM, A.; GIFRE, M.C.; DEL HOYO, A. & FONT GARCÍA, J. 2010. Noves dades sobre les poblacions catalanes d'*Allium pyrenaicum* i propostes de conservació. Actes i comunicació oral presentada al IX Col·loqui Internacional de Botànica Pirenaico-cantàbrica, celebrat a Ordino, Andorra.

OLIVER, X.; BÉJAR, X.; LOCKWOOD, M.; DRAKE, I.; VILASÍS, D.; COS, I.; FONT GARCÍA, J.; GUARDIOLA, M.; MARKCHOO, CH.; CARBONELL, C.M.; BAUCCELLS, J.; WILLET, T.; BERGA, S.; CROS, R.; GUITART, E.; NADAL, D.; PONTACQ, J.; TRABALON, F. & POU, R. 2010. Noves dades de flora vascular de la Garrotxa, 2009. *Annals de la delegació de la Garrotxa de la Institució Catalana d'Història Natural*, 4: 71-77. Consultable a <http://blocs.iec.cat/>

Plantes de la Garrotxa [català, castellano, francès, English].
OLIVER, X. & VIÑAS, J. 2010. *Guies bàsiques de natura*, 1. Delegació de la Garrotxa de la Institució Catalana d'Història Natural. Olot. ISBN: 978-84-613-9986-4

Llibre vermell de les plantes vasculares endèmiques i amenaçades de Catalunya. SAEZ, L.; AYMERICH, P. & BLANCHÉ, C. 2010. Argana. ISBN 978-84-934400-4-6

Annals de la delegació de la Garrotxa de la Institució Catalana d'Història Natural, 4. IV seminari sobre el patrimoni natural de la Garrotxa. Delegació de la Garrotxa de la Institució Catalana d'Història Natural. ISSN 2013-0856

Atlas y Libro Rojo de la Flora Vasculuar Amenazada de España. Adenda 2010. BAÑARES, Á.; BLANCA, G.; GÜEMES, J.; MORENO, J.C. & ORTIZ, S. (eds) 2010. Dirección General de Medio Natural y Política Forestal (Ministerio de Medio Ambiente, y Medio Rural y Marino)-Sociedad Española de Biología de la Conservación de Plantas (en línea).

ichn-garrotxa/publicacions/annals/annals-4/. A més es va presentar una comunicació oral al IV Seminari sobre patrimoni natural de la comarca de la Garrotxa celebrat el 27 de febrer de 2010.

OLIVER, X.; RÍOS, A.I. & CASALS, P. 2010. Metodologia en la prioritització qualitativa de tàxons amenaçats en tres sectors de Catalunya (Garrotxa, Ripollès i sector Segarra-Garrigues). Actes de les II Jornades Catalanes de Conservació de Flora: 63 i comunicació oral. Celebrades a Barcelona, 7-9 de juny de 2010.

OLIVER, X. & VIÑAS, X. 2010. Plantes de la Garrotxa (català, castellano, francès, English). *Guies bàsiques de natura*, 1. Delegació de la Garrotxa de la Institució Catalana d'Història Natural.

SAEZ, L.; AYMERICH, P. & BLANCHÉ, C. 2010. *Libre vermell de les plantes vasculares endèmiques i amenaçades de Catalunya*. Argana.

SALVAT, A. & BASSOLS, E. 2010. Seguiment i conservació d' *Oplismenus undulatifolius* i *Isopyrum thalictroides* al PNZVG. Actes de les II Jornades Catalanes de Conservació de Flora i comunicació oral. Celebrades a Barcelona, 7-9 de juny de 2010.

SALVAT, A. & MARCH, S. 2010. Seguiment d' *Isopyrum thalictroides* i *Oplismenus undulatifolius* al PNZVG, 2010. Inèdit. Consultable al centre de documentació del PNZVG (reserva prèvia al tel. 972 26 46 66).

SALVAT, A. & MARCH, S. 2010. Caracterització de les pastures d'especial interès del Parc Natural de la Zona Volcànica de la Garrotxa. Inèdit. Consultable al Centre de Documentació (reserva prèvia) i a <http://bit.ly/MYHSm1>.

TENAS, B. & OLIVER, X. 2010. El programa d'actuacions de seguiment i conservació de la flora amenaçada del Ripollès (Girona). Comunicació presentada en pòster al IX Col·loqui Internacional de Botànica Pirenaico-Cantàbrica, celebrat a Ordino.

Micologia

PÉREZ-DE-GREGORIO, M.À. 2010. Bolets interessants de la Garrotxa. *Annals de la delegació de la Garrotxa de la Institució*

Catalana d'Història Natural, 4: 79-84. Olot. Consultable a <http://blocs.iec.cat/ichn-garrotxa/publicacions/annals/annals-4/>. A més es va presentar una comunicació oral al IV Seminari sobre patrimoni natural de la comarca de la Garrotxa celebrat el 27 de febrer de 2010.

PÉREZ-DE-GREGORIO, M.À. 2010. *Mycena rosea* f. *candida* Robich, en España. *Lactarius*, 19: 13-16.

PÉREZ-DE-GREGORIO, M.À. 2010. *Cortinarius collybioides*. Col·lecció de làmines de Bolets de Catalunya, núm. 1406. Col·lecció XXIX. Societat Catalana de Micologia.

ROCABRUNA, A. & M. TABARÉS 2010. *Hemitrichia calyculata*. Col·lecció de làmines de Bolets de Catalunya, núm. 1419. Col·lecció XXIX. Societat Catalana de Micologia.

Vegetació

OLIVER, X. & BÉJAR, X. 2010. Cartografia 1:5.000 i tipificació dels boscos higròfils amb roure pèrol (*Isopyro-Quercetum roboris* R. Tx. et Diem. 1936) de la Garrotxa. *Annals de la delegació de la Garrotxa de la Institució Catalana d'Història Natural*, 4: 59-70. Olot. Consultable a <http://blocs.iec.cat/ichn-garrotxa/publicacions/annals/annals-4/>. A més es va presentar una comunicació oral al IV Seminari sobre patrimoni natural de la comarca de la Garrotxa celebrat el 27 de febrer de 2010.

VILLEGAS, N. 2010. La flora dels prats de la Garrotxa. Bases per a la seva conservació. *Annals de la delegació de la Garrotxa de la Institució Catalana d'Història Natural*, 4: 25-30. Olot. Consultable a <http://blocs.iec.cat/ichn-garrotxa/publicacions/annals/annals-4/>. A més es va presentar una comunicació oral al IV Seminari sobre Patrimoni natural de la comarca de la Garrotxa celebrat el 27 de febrer de 2010.

Activitats

IV Seminari sobre Patrimoni natural de la comarca de la Garrotxa, celebrat a Olot el 27 de febrer de l'any 2010 i organitzat per la delegació de la Garrotxa de la Institució Catalana d'Història Natural.

Fongs

CORTINARIUS COLLYBIOIDES REUMAUX.

* Primera cita per a Espanya.

* Puig Rodon (Vall de Bianya, Garrotxa), DG5374, 400 m; 4 exemplars sota roures pènols (*Quercus robur*), en un lloc molt humit i en sòl bàsic; 26-X-2007; leg A. ALPAGO-NOVELLO, J. CARBÓ, N. MACAU, M. A. PÉREZ-DE-GREGORIO & A. TORRENT; det. A. BIDAUD & M. A. PÉREZ-DE-GREGORIO; herbari: JC-20071026.1

Briòfits

RICCIA GOUGETIANA DURIEU & MONT.

* Novetat per al quadrat UTM DG56.

* Montolivet (Olot, Garrotxa), DG5769, 540 m, marge de camí amb roques volcàniques; 10-VII-2010, X. OLIVER.

* La Fusada (Les Planes d'Hostoles, Garrotxa), DG6554, 262 m, en pradells terofítics silícicols, 29-IV-2010, X. OLIVER.

* Prop de cal Sansaire (Sant Aniol de Finestres, Garrotxa), DG6952, 480 m, en pradells terofítics silícicols, 22-V-2010, J. FONT GARCÍA.

Fotografia: David Vilasis

MALVA MOSCHATA L. subsp. *FASTIGIATA* (Cav.) O. BOLÒS et VIGO

* Primera cita per al DG66.

* Cràter del volcà de Santa Margarida (Santa Pau, Garrotxa), DG6265, 680 m, herbassar de vorada més o menys nitròfila, 7-VII-2010, A. SALVAT.

MOENCHIA ERECTA (L.) P. GAERTN., B. MEY. et SCHREB.

* Primera cita per a la comarca.

* Les Telleles del Roc (Les Planes d'Hostoles, Garrotxa), DG6654, 325 m, pradells humits, 26-V-2010, X. OLIVER.

ORCHIS PALLENS L.

* Primera cita per a la comarca.

* Sota el puig de Comanegra. (Montagut-Oix, Garrotxa), DG6186, 1.385 m, en prats mesòfils. 9-V-2010, J. HERNÁNDEZ.

ORNITHOPUS COMPRESSUS L.

* Primeres cites per a la comarca.

* Les Telleles del Roc i la Fusada (Les Planes d'Hostoles, Garrotxa); DG6654, 329 i 277 m, jonquerola anual i prats anuals sobre sorres, 29-IV-2010, XAVIER OLIVER.

Flora vascular

APHANES AUSTRALIS Rybd.

* Primera cita per a la comarca.

* Prop de cal Sansaire (Sant Aniol de Finestres, Garrotxa), DG6952, 480 m, en pradells terofítics silícicols, 22-V-2010, J. FONT GARCÍA.

CRASSULA TILLAEA LEST.-GARL.

* Primera cita per a la comarca.

* Prop de cal Sansaire (Sant Aniol de Finestres, Garrotxa), DG6952, 480 m, en pradells terofítics silícicols, 22-V-2010, J. FONT GARCÍA.

GAMOCHAETA SUBFALCATA (CABRERA) CABRERA (= *GNAPHALIUM SUBFALCATUM* CABRERA)

* Primera cita per a la comarca.

* Prop de cal Sansaire (Sant Aniol de Finestres, Garrotxa), DG6952, 480 m, en pradells terofítics silícicols, 22-V-2010, J. FONT GARCÍA.

LINARIA PELISSERIANA (L.) MILL.

* Primeres cites per a la Garrotxa.

Avaluació anual de l'estat dels sòls i els aqüífers

Les nevades de març que van saturar de forma eficient els sòls i les precipitacions de maig que es van presentar abundoses van donar una primavera força humida amb uns aqüífers recarregats i unes aigües superficials amb una bona circulació, tot i que han anat minvat notablement fins entrar el juny.

Troblem un primer període sec entre el 15 de maig i el 10 de juny. El mes de juliol pateix també una sequera que s'allarga fins la primera desena d'agost. Entre el 10 i el 20 d'aquest mes, algunes tempestes irregularment repartides permeten la recuperació dels conreus i de la vegetació, però les altes temperatures de la darrera quinzena d'agost eixuguen els sòls i no permeten la presència de fongs als boscos. No hi ha una recuperació hídrica fins l'octubre quan es tornen a omplir els aqüífers de gran part de la comarca.

A la taula 1 es pot comprovar com els nivells d'evaporació han estat força més baixos que els de l'any 2009, fins hi tot apareix al còmput total una diferència favorable a la precipitació. El juliol però ha estat molt sec, accentuant els valors quasi deficitaris del mes de juny.

	Precipitació	Evaporació	Diferència
Maig	150,1	72,8	77,3
Juny	84,3	81,9	2,4
Juliol	39,4	105,1	-65,7
Agost	106,1	91,1	15,0
Setembre	87,0	53,3	33,7
Totals 2010	466,9	404,2	Diferència positiva + 62,7
Totals 2009	322,0	458,7	Diferència negativa - 136,7

Taula 1: Evaporació (vall de Bianya, de maig a setembre del 2010 i total del 2009 i 2010 (mm).

Precipitació

Pel que fa a la precipitació acumulada, el 2010 ha estat en conjunt plujós a tota la comarca, arribant a enregistrar 1.200-1.300 mm als pluviòmetres del centre i est de l'Alta Garrotxa i de les capçaleres del Fluvià. Els bons resultats estan influenciats per l'aportació dels dies 9 al 13 d'octubre amb registres totals compresos entre els 200 i 300 mm, especialment als llocs més ben orientats als corrents marítims.

Els mesos més productius han estat maig i també la primera quinzena d'agost, i octubre. Aquest any, les pluges de tardor han arribat amb protagonisme, especialment per l'episodi d'octubre quan una pertorbació atlàntica va creuar el Principat donant precipitacions generals molt quantioses i intenses a la Garrotxa. La circulació de la xarxa de desguàs, tot i no haver de lamentar cap desbordament important, va restar al límit en els llocs habitualment més vulnerables. L'activitat geomorfològica també va ser destacable amb esllavissades i altres afectacions sobre les lleres i bucs d'alguns cursos fluvials. En canvi els mesos freds han estat pràcticament secs.

Temperatures

En la taula 2 es veu com els valors estadístics del 2010 de l'estació de la vall de Bianya són indicadors d'un any que es pot qualificar tèrmicament fred. A la taula es mostren també les dades del 2009, molt properes als valors mitjans de l'estació. Els valors tèrmics estacionals s'han mantingut per sota dels valors mitjans, a excepció de l'estiu que ha estat molt semblant a l'any passat i similar també a la mitjana climàtica.

	Sèrie 1982-2008	2009	2010
Mitjana climàtica hivern	7,9°	Mitjana hivern 7,6°	6,2°
Mitjana climàtica primavera	15,9	Mitjana primavera 16,2°	14,8°
Mitjana climàtica estiu	21,7°	Mitjana estiu 21,4°	21,3°
Mitjana climàtica tardor	10,7°	Mitjana tardor 11,5°	9,4°
Temperatura mitjana anual	14°	T. mitjana 14,1°	12,9°

Taula 2: Regim estacional de la temperatura (vall de Bianya)

La continuïtat dels fluxos de component nord que han fet acte de presència una bona part dels mesos hivernals han estat responsables del predomini d'un ambient més continental que marítim, fet que ha deixat bones nevades als Pirineus i ha mantingut les temperatures amb uns valors força baixos que fins i tot han arribat als -11,5° C a la Cot (Santa Pau). S'han enregistrar moltes glaçades matinals, i alguns dies de neu a les zones més elevades de l'Alta Garrotxa i la serralada Transversal.

Distribució aproximada de les precipitacions (Garrotxa, 2010)

Cal destacar quasi com efemèride meteorològica les glaçades del mes de març i els importants gruixos de neu, quasi excepcionals ja que no trobem unes temperatures tan extremes per a un mes de març al menys en els darrers 30 anys. La irrupció d'una onada d'aire fred continental i a la vegada la presència de baixes pressions a la Mediterrània tot generant un flux d'aire humit i inestable han comportat nevades amb gruixos destacables (30-50 cm) en funció de les cotes i àrees tot mantenint-se la neu durant molts dies. Aquests ambients tan freds han contrastat amb una segona quinzena d'agost i primers dies de setembre caniculars, amb valors que han superat els 38 °C.

Breu descripció de la situació de pluges intenses entre els dies 9 i 13 d'octubre

Entre els dies 9 i 13 el domini d'un solc en alçada que era reforçat per l'entrada d'aire càlid i humit procedent de la Mediterrània a causa d'una clara situació de vents marítics i del sud-est en els nivells més baixos troposfèrics va comportar que una pertorbació atlàntica creués Catalunya tot produint precipitacions generals. El flux del SW que acompanyava la pertorbació en alçada empenyia una massa d'aire relativament càlida sobre la Mediterrània occidental que va provocar un augment de la temperatura a Catalunya. A partir del dia 9 la pertorbació va afectar plenament el país. La topografia de 500 hPa (a uns 5.500 m d'alçada) mostrava com la configuració sinòptica venia dominada per una pertorbació ubicada sobre la península.

La nit del dia 9 van aparèixer alguns petits ruixadets, poc apreciables, però a les 5 del matí del dia següent, després d'alguns llamps i trons, poc significatius però amenaçadors, s'inicien unes precipitacions molts intenses i quantioses que aboquen 60 mm entre les 5 i les 8h. Tot i que durant el matí la pluja continua amb força, les rieres i torrents encara no baixen amb excessiu cabal. Plou tot el dia amb marcat component est i a les 19h ja s'han recollit 100 mm (vall de Bianya). En aquell moment s'activa el pla INUNCAT davant les previsions existents.

La temperatura continua suau i amb molt poca amplitud; les pluges, ara menys fortes, continuen tota la nit i l'endemà dia 11. Durant el matí continua el component E, però amb petites treves i ruixats més moderats. Es partir de les 15'30 que s'inicia un enfosquiment del cel i els núvols cobren protagonisme: baixos, foscos i amb desplaçament veloç —component SE marcat—. Pràcticament fins el vespre, la pluja cau amb intensitat severa, recollint-se més de 100 mm. Els rius i torrents baixen amb força inusitada i el risc d'inundació és alt. Afortunadament a darrera hora del dia s'aturen les precipitacions amb una xarxa fluvial totalment col·lapsada, però que lentament drena l'escolament que baixa per tots els vessants.

JORDI ZAPATA

* Les taules de temperatures i precipitacions mensuals de les estacions meteorològiques de la comarca es poden descarregar de la pàgina web de la delegació de la Garrotxa de la ICHN.

ICHN Delegació de
Institució Catalana
d'Història Natural **la Garrotxa**
Filial de l'Institut d'Estudis Catalans

Amb el suport de

Diputació de Girona