

NOVEDADES FITOSOCIOLOGICAS PRESENTES EN EL SUBSECTOR SUBBÉTICO-MURCIANO (ESPAÑA)

P. Sánchez-Gómez* & F. Alcaraz*

Recibido: 16 junio 1992

Aceptado: 10 diciembre 1992

ABSTRACT

New phytosociological data from Subbetic-Murcian subsector (Betic province) (Spain)

Six new associations and twelve new subassociations are described and proposed (see the Spanish abstract). All syntaxa are present at least in the Subbetic-Murcian subsector.

Key words: Phytosociology, Subbetic-Murcian subsector, SE Spain.

RESUMEN

Se describen y proponen seis nuevas asociaciones: *Salvio pseudovellereae-Teucrietum leonis*, *Fumano paradoxae-Thymetum sabulicolae* (*Rosmarinetea*), *Nepeto cordifoliae-Urticetum dioicae* (*Artemisietaea*), *Bromo fasciculati-Aegilopetum geniculatae* Sánchez-Gómez, Alcaraz et De la Torre (*Ruderali-secalietea*), *Hormatophyllo spinosae-Erodietum saxatilis* Sánchez-Gómez, Alcaraz et De la Torre (*Asplenietea*), *Thalictrum valentini-Conopodietum thalictrifolii* (*Thlaspietea*) y doce nuevas subasociaciones: *Juniperetum phoeniceo-thuriferae* subass. *pinetosum clusiana* (*Pino-Juniperetea*), *Berberido hispanicae-Quercetum rotundifoliae* subass. *juniperetosum thuriferae*, *Rhamno lycoidis-Juniperetum phoeniceae* subass. *cytisetosum reverchonii* (*Quercetea ilicis*), *Arrhenathero murcici-Festucetum capillifoliae* subass. *festucetosum baeticae* (*Lygeo-Stipea*), *Erinaceo anthyllidis-Genistetum longipedis* subass. *teucrietosum leonis*, *Fumano paradoxae-Thymetum sabulicolae* subass. *echinospartetosum rhois* Sánchez-Gómez, Alcaraz et López-Vélez (*Rosmarinetea*), *Halimio viscosi-Cistetum laurifolii* subass. *thymetosum vulgaris* (*Cisto-Lavanduletea*), *Onopordetum nervosi* subass. *carduetosum granatensis* (*Artemisietaea*), *Bromo fasciculati-Aegilopetum geniculatae* subass. *medicaginetosum rigidulae* (*Ruderali-Secalietea*), *Jasonio minutae-Saxifragetum rigoi* subass. *teucrietosum thymifoliae*, *Jasonio glutinosae-Teucrietum rotundifolii* subass. *hypericotosum ericoidis* (*Asplenietea*), *Festuco trichophyllae-Brachypodietum phoenicoidis* subass. *festucetosum nevadensis* (*Festuco-Brometea*).

Todos los sintáxones se presentan al menos en el subsector Subbético-Murciano.

Palabras clave: Fitosociología, subsector Subbético-Murciano, SE España.

INTRODUCCIÓN

La presencia del subsector Subbético-Mur-

ciano ha quedado puesta de manifiesto con motivo de la realización de la Tesis Doctoral de uno de los autores, encuadrándose las primeras

* Dpto. de Biología Vegetal (Botánica), Fac. de Biología, Universidad de Murcia. 30100 Murcia.

TABLA 1. Asociación *Juniperetum phoeniceo-thuriferae* (Br.-Bl. et O. Bolòs 1958) Rivas-Martínez 1987
subass. *pinetosum clusianae nova*.

	135	130	125	145	147	160
Altitud (Dm)						
Orientación	N-NE	—	NO	—	NE	—
Inclinación°	10	—	20	—	10	—
Área (m ²)	100	200	200	100	200	150
Núm. especies	16	9	8	6	4	13
Núm. Orden	1	2	3	4	5	6
Características ass. y otras unidades de la clase						
<i>Juniperus phoenicea</i>	1.1	3.3	1.1	1.2	1.1	1.1
<i>Juniperus thurifera</i>	2.2	4.4	1.1	2.2	1.1	1.1
<i>Pinus pinaster</i>	—	2.2	4.4	—	—	—
Diferenciales subass.						
<i>Juniperus oxycedrus</i>	2.2	2.2	1.1	+	1.1	1.1
<i>Pinus nigra</i>						
subsp. <i>clusiana</i>	3.3	1.2	+.2	3.3	3.3	3.4
<i>Berberis hispanica</i>	—	—	—	—	—	1.1
<i>Cytisus scoparius</i>						
subsp. <i>reverchonii</i>	—	—	—	—	—	+
Compañeras						
<i>Brachypodium retusum</i>	—	1.2	—	1.2	—	1.2
<i>Daphne gnidium</i>	—	+	+	—	—	—
<i>Pilosella capillata</i>	+	—	—	—	—	+
<i>Rosmarinus officinalis</i>	—	1.1	1.1	—	—	—
<i>Aethionema saxatile</i>						
subsp. <i>ovalifolium</i>	+	—	—	—	—	—
<i>Arrhenatherum muricum</i>	+.2	—	—	—	—	—
<i>Asperula aristata</i>						
subsp. <i>scabra</i>	+	—	—	—	—	—
<i>Asphodelus ramosus</i>	1.1	—	—	—	—	—
<i>Centaurea boissieri</i>	+	—	—	—	—	—
<i>Erinacea anthyllis</i>	—	—	—	—	—	1.1
<i>Festuca capillifolia</i>	—	—	—	—	—	+.2
<i>Festuca hystrix</i>	2.2	—	—	—	—	—
<i>Festuca nevadensis</i>	1.1	—	—	—	—	—
<i>Genista scorpius</i>	—	—	1.1	—	—	—
<i>Lavandula latifolia</i>	—	—	—	—	—	1.1
<i>Ononis fruticosa</i>	—	—	—	+	—	—
<i>Quercus rotundifolia</i>	—	—	—	—	—	1.1
<i>Rhamnus saxatilis</i>	—	—	—	—	—	+
<i>Sanguisorba minor</i>						
subsp. <i>verrucosa</i>	1.1	—	—	—	—	—
<i>Silene legionensis</i>	1.1	—	—	—	—	—
<i>Silene vulgaris</i>	—	+.2	—	—	—	—
<i>Teucrium webbianum</i>	+	—	—	—	—	—
<i>Thymus vulgaris</i>	1.1	—	—	—	—	—

Procedencia de los inventarios: 1.— Calar de la Santa, Moratalla (Mu)[typus subass.]; 2.— Cañada del Roble, Letur (Ab); 3.— Entre Las Rejas y Fuente de la Sabina, Letur (Ab); 4 y 5.— Sierra de Villafuerte, Moratalla (Mu); 6.— Inazares, Moratalla (Mu).

referencias bibliográficas en ALCARAZ et al. (1991).

Dicho subsector corresponde a la parte más oriental del sector Subbético dentro de la provincia Bética (RIVAS-MARTINEZ, 1987). Se caracteriza por una elevada continentalidad puesta de manifiesto incluso en las cabezas de serie. Desde el punto de vista climático está a caballo entre lo mediterráneo-iberolevantino y mediterráneo-iberoatlántico, de manera que presentan una importancia relativa en el total de precipitaciones las lluvias procedentes de levante con máximo primaveral y otoñal. Estas lluvias tempranas han permitido la persistencia de numerosos táxones de óptimo setabense y manchego que llegaron a la zona en otra época de clima más lluvioso en el SE peninsular.

En el presente artículo se describen y proponen las novedades sintaxonómicas más relevantes presentes dentro de este territorio, aunque algunos de estos sintáxones presentan un areal más amplio.

DESCRIPCIÓN DE LOS NUEVOS SINTAXONES

Juniperetum phoeniceo-thuriferae (Br.-Bl. et O. Bolòs 1958) Rivas-Martínez 1987

Bosque abierto de sabina albar (*Juniperus thurifera*) acompañado por otras coníferas, sobre todo por la sabina común (*Juniperus phoenicea*) y, en el territorio, por pino blanco (*Pinus nigra* subsp. *clusiana*). Se desarrolla en el piso supramediterráneo, así como en el horizonte superior del mesomediterráneo, en territorios iberolevantinos (manchego-aragoneses) de marcado carácter continental (zonas de nava y paramera afectadas frecuentemente por fenómenos de inversión térmica), alcanzando marginalmente los territorios subbéticos más continentales (subsector Subbético-Murciano). Es un bosque indiferente al sustrato, aunque sus mejores manifestaciones se encuentran en suelos ricos en bases.

subass. pinetosum clusianae nova

(Tabla 1, invs. 1 a 6; typus *subass. inv. 1*)

La subasociación que se propone como nueva (*pinetosum clusianae*) es de areal subbético-murciano y viene caracterizada por la entrada de un nutrido grupo de táxones béticos entre los

que cabe resaltar *Pinus nigra* subsp. *clusiana*, *Cytisus scoparius* subsp. *reverchonii*, *Berberis hispanica*, etc.; así como algunos elementos de carácter meridional como *Juniperus oxycedrus*.

La pervivencia de estos sabinares en los territorios béticos constituye un caso único y se justifica por el carácter transicional de este área, con una marcada continentalidad, escasas precipitaciones y lluvias tempranas de otoño.

Berberido hispanicae-Quercetum rotundifoliae Rivas-Martínez 1987

Carrascales supramediterráneos basófilos de areal bético.

subass. juniperetosum thuriferae nova

(Tabla 2, invs. 1 a 7; typus *subass. inv. 6*)

Subasociación exclusiva del subsector Subbético-Murciano, de marcado carácter continental y xerófilo. Se caracteriza por la presencia de algunos ejemplares de sabina albar dentro de las masas arbóreas de carrascas. Este hecho es único en la provincia Bética, ya que la asociación típica suele presentarse en áreas con clima de menor continentalidad y más lluvioso.

En cierto modo, estos carrascales se asemejan fisionómicamente a los supramediterráneos manchegos (*Junipero thuriferae-Quercetum rotundifoliae* [Rivas Goday 1959] Rivas-Martínez 1987), de los que distan por presentar numerosos elementos de areal mediterráneo-iberoatlántico tales como *Berberis hispanica*, *Paeonia broteroi*, *Paeonia officinalis* subsp. *microcarpa*, etc.). A este respecto hay que señalar que en ciertos carrascales supramediterráneos del Campo de Montiel (sector Manchego, subsector Manchego-Guardianés) se pueden presentar algunos de estos elementos, si bien carecen de pino blanco (*Pinus nigra* subsp. *clusiana*) y presentan un dinamismo muy diferente.

Dentro del subsector Subbético-Murciano el *Berberido-Quercetum rotundifoliae* subass. *juniperetosum thuriferae* se presenta de forma espectacular desde el Rincón de los Huertos hasta los límites occidentales de Zaratán (Moratalla, Letur), especialmente en laderas y partes altas, quedando relegados los sabinares albares a los páramos y navas (Campo de San Juan-Moratalla, Fuente de la Sabina-Letur, etc.). Generalmente se trata de masas muy densas de carrascas, sal-

TABLA 2. Asociación *Berberido hispanicae-Quercetum rotundifoliae* Rivas-Martínez 1987
subass. *juniperetosum thuriferae nova*.

	130	130	135	115	150	128	145
Altitud (Dm)							
Orientación	N	N	N	S	O	N	O
Inclinaciónº	15	15	20	15	20	20	20
Área (m ²)	200	300	200	100	100	150	100
Núm. especies	16	13	17	18	11	13	9
Núm. Orden	1	2	3	4	5	6	7
Características ass. y otras unidades de la clase							
<i>Juniperus oxycedrus</i>	+	1.2	+	1.1	+	2.1	+
<i>Quercus rotundifolia</i>	5.5	4.4	5.5	4.4	5.5	5.5	5.5
<i>Paeonia broteroi</i>	1.1	+	1.1	—	—	2.3	—
<i>Rubia peregrina</i>	1.1	—	1.1	—	—	+	1.1
<i>Carex distachya</i>	—	—	—	+	+	—	+2
<i>Cytisus scoparius</i>	—	—	—	—	—	—	—
subsp. <i>reverchonii</i>	+	—	+	—	—	+	—
<i>Berberis hispanica</i>	—	—	—	2.2	1.1	—	1.1
<i>Pinus nigra</i>	—	—	—	—	—	—	—
subsp. <i>clusiana</i>	—	2.1	1.1	—	—	1.1	—
<i>Silene mellifera</i>	—	+	1.1	—	+	—	—
<i>Daphne laureola</i>	—	—	—	—	—	—	—
subsp. <i>latifolia</i>	+	—	—	—	+	—	—
<i>Asparagus acutifolius</i>	+	—	—	—	—	—	—
<i>Cephalanthera longifolia</i>	—	—	+	—	—	—	—
<i>Limodorum abortivum</i>	—	—	+	—	—	—	—
<i>Paeonia officinalis</i>	—	—	—	—	—	—	—
subsp. <i>microcarpa</i>	—	—	—	—	—	+	—
<i>Ruscus aculeatus</i>	+	—	—	—	—	—	—
<i>Quercus faginea</i>	—	+	—	—	—	—	—
Diferenciales subass.							
<i>Juniperus thurifera</i>	—	+	+	2.2	+	1.1	+
<i>Juniperus phoenicea</i>	+	3.2	1.1	—	1.1	1.1	—
<i>Arctostaphylos uva-ursi</i>	—	—	2.3	—	—	—	1.2
subsp. <i>crassifolia</i>	—	—	—	—	—	—	—
Compañeras							
<i>Asphodelus ramosus</i>	—	1.1	1.1	—	—	—	—
<i>Brachypodium retusum</i>	—	+2	—	1.1	—	—	—
<i>Festuca capillifolia</i>	—	—	1.2	+	—	—	+
<i>Geum sylvaticum</i>	1.2	—	—	—	—	+	—
<i>Hedera helix</i>	1.2	—	—	—	—	+	—
<i>Helleborus foetidus</i>	+	—	—	—	—	2.1	—
<i>Sedum sediforme</i>	—	+2	+	—	—	—	+
<i>Teucrium webbianum</i>	—	—	—	1.1	+	—	—
<i>Viola alba</i>	—	—	—	—	—	—	—
subsp. <i>dehnhardtii</i>	1.2	—	—	—	—	2.2	—

TABLA 2. Asociación *Berberido hispanicae-Quercetum rotundifoliae* Rivas-Martínez 1987
subass. *juniperetosum thuriferae nova* (continuación).

<i>Arrneria bourgaei</i>							
subsp. <i>willkommiana</i>	—	+	—	—	—	—	—
<i>Carlina corymbosa</i>	—	—	—	1.1	—	—	—
<i>Centaurea boissieri</i>	—	—	—	+	—	—	—
<i>Genista scorpius</i>	—	—	—	1.1	—	—	—
<i>Dactylis hispanica</i>	—	—	—	+	—	—	—
<i>Eryngium campestre</i>	—	—	—	+	—	—	—
<i>Festuca nevadensis</i>	1.2	—	—	—	—	—	—
<i>Lavandula latifolia</i>	—	—	—	—	+	—	—
<i>Lonicera peryclirnenum</i>							
subsp. <i>hispanica</i>	—	—	—	+	—	—	—
<i>Ophrys lutea</i>	—	—	+	—	—	—	—
<i>Prunus rnahaleb</i>	+.2	—	—	—	—	—	—
<i>Pimpinella gracilis</i>	—	—	—	—	+	—	—
<i>Rosa rnicrantha</i>	—	—	—	+	—	—	—
<i>Rosa nitidula</i>	—	—	—	+	—	—	—
<i>Rubus ulmifolius</i>	1.2	—	—	—	—	—	—
<i>Sanguisorba minor</i>							
subsp. <i>verrucosa</i>	—	—	+	—	—	—	—
<i>Serratula pinnati'da</i>	—	—	—	+	—	—	—
<i>Thapsia villosa</i>	—	—	—	+	—	—	—
<i>Tulipa sylvestris</i>							
subsp. <i>australis</i>	—	+	—	—	—	—	—

Procedencia de los inventarios: 1.— Rincón de los Huertos, Moratalla (Mu); 2 y 3.— Sierra del Zacatín, Nerpio (Ab); 4.— Pasado Pedro Andrés, Nerpio (Ab); 5.— Cañadas de Nerpio, Nerpio (Ab); 6.— Barranco de Segovia, Letur (Ab) [*typus subass.*]; 7.— Sierra Seca, Moratalla (Mu).

picadas por algún ejemplar de sabina albar y pino blanco.

En la parte más oriental del subsector (Sierra de la Muela), unas precipitaciones mayores y la suavización de las temperaturas originan la desaparición de estos elementos continentales.

Como primera etapa de degradación, estos carrascales son sustituidos por una formación achaparrada de la misma asociación que ha sido muy favorecida por el carboneo y las cortas para leña (estado arbustivo de la carrasca), siguiendo una segunda orla que, dependiendo de la pluviometría o el estado de degradación, deriva hacia comunidades más o menos espinosas de *Prunus rnahaleb* o retamares de iniestas (*Cytisus scoparius* subsp. *reverchonii*).

Rhamno lycoidis-Juniperetum phoeniceae Rivas-Martínez et López González in López González 1978

Sabinares meso-suprameditáneos propios

de litosuelos bajo ombroclima semiárido-subhúmedo. Tienen distribución castellano-maestrazgo-manchega, setabense y subbético-murciana, irradiando hacia territorios murciano-septentrionales de forma relítica.

subass. cytisetosum reverchonii nova

(Tabla 3, invs. 1 a 5, *typus subass.* inv. 1)

Sabinares meso-suprameditáneos de óptimo subbético-murciano. Se diferencian de la subasociación típica por la presencia del elemento bético *Cytisus scoparius* subsp. *reverchonii* y de táxones de óptimo territorial bético como *Arnelanchier rotundifolia*, *Pinus pinaster*, *Pinus nigra* subsp. *clusiana* y *Rhamnus saxatilis*.

Están ampliamente distribuidos sobre leptosoles (litosuelos) en las altiplanicies de Moratalla (Benizar a El Sabinar), sierras del Calar, Incol y Zacatín, pudiéndose presentar ocasionalmente en mosaico con carrascales del *Ber-*

herido-Quercetum rotundijoliae, si bien hay transiciones entre ambos sintáxones.

En las zonas más continentales, estos sabinares son sustituidos, especialmente en zonas de páramo o nava, por los de sabina albar (*Juniperetum phoeniceo-thurijerae subass. pinetum clusianae*). En las zonas más elevadas presentan transición hacia los pinares oromediterráneos de *Daphno-Pinetum sylvestris pinetosum clusianae*.

Por degradación suelen ser sustituidos por el propio sabinar con fisionomía de matorral bajo y, en caso de intensa presión antrópica, presentan matorrales del *Salvio-Teucrietum leonis* y *Helichryso-Santolinetum pectinatae*, o incluso los pastizales ralos psicroxerófilos del *Poo ligulatae-Festucetum hystricis*. Al igual que en la subasociación tipo, el dinamismo en el espacio ocupado por el sabinar es muy complejo, ya que debe interpretarse el medio como un mosaico politesílico.

Relacionados con estos sabinares se encuentran los denominados como *Junipero phoeniceae-pinetum salzmannii* Valle, Mota & Gómez Mercado, 1988, con un areal posiblemente subbético s.str.; sin embargo, estos últimos presentan un nutrido grupo de plantas endémicas béticas que no llegan a los territorios subbético-murcianos. Esta circunstancia nos ha hecho relacionar nuestros sabinares con los de areal mediterráneo-iberolevantino.

Arrhenathero murcici-Festucetum capillifoliae Rivas-Martínez et Alcaraz in Alcaraz 1984

Lastonares setabenses, murcianos (Sierra de Carrascoc), manchego-niurcianos, manchego-espunenses y subbéticos, dominados por *Arrhenatherum murcicum* (variante de suelos coluviales) o *Festuca capillifolia*.

Se presentan en los pisos meso y supramediterráneos sobre suelos relativamente profundos y humícolas.

Subass. festucetosum baeticae nova

(Tabla 4, invs. 1 a 8; *typus subass. inv. 2*)

En los subsectores Subbético-Murciano y Alcaracense la asociación se presenta bajo una raza geográfica particular en la que abundan ciertos elementos de óptimo bético que permiten deslindarla como subasociación, entre los que cabe destacar a *Festuca paniculata* subsp. *haetica*, *Dianthus suhacualis* subsp. *brachyan-*

thus y *Festuca nevadensis*. La subasociación se presenta dentro de los pisos mesomediterráneo superior y supramediterráneo, teniendo un areal al menos subbético-murciano y alcaracense. En las zonas de contacto con los territorios manchego-murcianos se da una transición hacia los espartizales de *Helictotricho-Stipetum tenacissirnae*.

Algunos autores (Alcaraz & De la Torre, 1988) han planteado las relaciones entre esta asociación y el *Daphno-Festucetum capillifoliae* O. Bolbs et Rigual in O. Bolbs 1967, descrito de la Sierra de Aitana y concebido por sus autores como un matorral relacionable con el orden *Erinacetalia*, si bien en algunos inventarios es notable la dominancia de *Festuca capillifolia*, por lo que pudiera ser asimilable con la asociación que tratamos, aunque con un indudable carácter complejo.

Para aclarar el sentido del *Daphno-Festucetum capillifoliae* es preciso, de acuerdo con el sentido de sus autores, lectotipificar la asociación a partir de la tabla original. En este orden de cosas elegimos como lectótipo el inventario número 2 de la tabla 32 (O. Bolbs 1967). Tras esta lectotipificación, la asociación *Daphno-Festucetum capillifoliae* resulta, a nuestro parecer, sinónima del *Erinaceo-Genistetum longipedis* O. Bolbs et Rigual in O. Bolbs (lectótipo O. Bolbs (1967), inv. 5, tabla 31).

Erinaceo anthyllidis-Genistetum longipedis O. Bolbs et Rigual in O. Bolbs 1967

Asociación de matorrales pulviniformes propios de espolones venteados sobre leptosoles calizos o dolomíticos, que tienen su óptimo en la parte oriental de la provincia Bética, tanto en el piso oromediterráneo (Sierras de Revolcadores, Taibilla, María, Tejeda, etc.) como en el supramediterráneo superior [oromediterráneo relíctico]: (Rincón de los Huertos). Como resultado de los cambios climáticos acaecidos en el Cuaternario, puede encontrarse de forma relíctica en territorios manchego-espunenses (Sierra de Espuña) y alcoyano-diálicos (Sierra de Aitana).

Subass. teucrietosum leonis nova

(Tabla 5, invs. 1 a 2; *typus subass. inv. 2*)

La asociación está diversificada en subasociaciones biogeográficas bien caracterizadas.

TABLA 3. Asociación *Rhamno lycoidis-Juniperetum phoeniceae* Rivas-Martínez et López González in López González 1978 subass. *Cytisetosum reverchonii nova*.

	125	140	135	128	125
Altitud (Dm)					
Orientación	N	O	N-NE	—	—
Inclinación°	20	20	10	—	—
Área (m ²)	10	10	200	10	30
Núm. especies	7	4	13	8	6
Núm. Orden	1	2	3	4	5
Características ass. y otras unidades de la clase					
<i>Juniperus phoenicea</i>	3.4	3.3	3.3	4.3	5.5
<i>Daphne gnidium</i>	—	—	—	+	+
<i>Juniperus oxycedrus</i>	—	—	2.2	3.3	—
<i>Helleborus foetidus</i>	—	—	+	—	—
<i>Quercus rotundifolia</i>	—	—	2.2	—	—
<i>Rhamnus alaternus</i>	—	1.1	—	—	—
Diferenciales subass.					
<i>Cytisus scoparius</i>					
subsp. <i>reverchonii</i>	2.2	—	+	—	+
<i>Rhamnus saxatilis</i>	1.1	1.2	1.1	+	—
<i>Amelanchier rotundifolia</i> (terr.)	1.2	—	—	—	—
<i>Pinus pinaster</i> (terr.)	—	—	—	2.1	—
Compañeras					
<i>Lavandula latifolia</i>	1.1	—	+	1.1	1.1
<i>Brachypodium retusum</i>	—	—	2.3	2.2	—
<i>Carex halleriana</i>	—	—	—	+.2	—
<i>Dactylis hispanica</i>	—	—	—	—	+
<i>Dianthus serrulatus</i>	—	—	—	—	+
<i>Erinacea anthyllis</i>	1.2	—	—	—	—
<i>Festuca capillifolia</i>	—	—	1.1	—	—
<i>Fumana procumbens</i>	—	+	—	—	—
<i>Helictotrichon filifolium</i>	+.2	—	—	—	—
<i>Thymus mastichina</i>	—	—	+	—	—
<i>Thymus vulgaris</i>	—	—	+	—	—
<i>Vincetoxicum nigrum</i>	—	—	+	—	—
<i>Viola alba</i>	—	—	+	—	—
subsp. <i>dehnhardtii</i>	—	—	—	—	—

Procedencia de los inventarios: 1.— Campo de San Juan, Moratalla (Mu), [typus subass.]; 2.— El Cantalar, Moratalla (Mu); 3.— Entre Bajil y Rincón de los Huertos, Moratalla (Mu); 4.— El Calar, Socovos (Ab); 5.— Casicas del Portal, Moratalla (Mu).

Frente a la típica, descrita de la Sierra de Aitana, la subasociación subbético-murciana y que alcanza también la Sierra de Espuña está bien diferenciada por la presencia constante de *Teu-*

crium leonis. Por otra parte, las variantes supra- oromediterráneas relicticas (Sierra de Espuña, Rincón de los Huertos) se diferencian por la presencia, entre otros táxones, de *Thymus vul-*

TABLA 4. Asociación *Arrhenathero murcici-Festucetum capillifoliae* Rivas-Martínez et Alcaraz 1984 subass. *festucetosum baeticae nova*.

	125	130	156	170	E-SE	N-NO	128	117	110
Altitud (Dm)	125	130	156	170	E-SE	N-NO	128	117	110
Orientación	—	—	—	15	10	10	10	10	15
Inclinaciónº	—	—	—	30	10	10	10	10	20
Área (m ²)	15	50	30	30	10	10	10	8	12
Núm. especies	22	16	15	14	16	15	8	7	8
Núm. Orden	1	2	3	4	2	6	7	8	
Características ass. y otras unidades de la clase									
<i>Helictotrichon filifolium</i>	4.4	5.4	4.4	3.4	2.2	4.4	4.4	3.3	
<i>Avenula bromoides</i>	1.1	1.1	+.2	—	1.1	—	1.1	—	
<i>Brachypodium retusum</i>	+	1.1	+.2	—	+.2	1.2	—	—	
<i>Koeleria vallesiana</i>	+	1.2	1.2	+.2	—	+.2	—	—	
<i>Arrhenatherum elatius</i>									
subsp. <i>baeticum</i>	—	2.2	1.1	—	1.1	1.1	—	+	
<i>Festuca capillifolia</i>	1.1	1.2	—	—	1.2	+	—	—	
<i>Asphodelus ramosus</i>	+	—	—	2.2	—	2.2	—	—	
<i>Dactylis hispanica</i>	+	1.1	—	—	—	+	—	—	
<i>Melica magnolii</i>	—	+.2	—	—	—	+	—	—	
<i>Stipa celakovskii</i>	+	1.1	—	—	—	—	—	—	
<i>Stipa offneri</i>	—	—	—	2.2	2.2	—	—	—	
<i>Stipa tenacissima</i>	—	—	—	+.2	3.3	—	—	—	
<i>Arrhenatherum muricum</i>	—	—	—	—	—	2.2	—	—	
<i>Carex halleriana</i>	—	—	—	1.2	—	—	—	—	
<i>Ranunculus gramineus</i>	—	—	—	—	+	—	—	—	
<i>Scorzonera angustifolia</i>	+	—	—	—	—	—	—	—	
<i>Sedum sediforme</i>	—	—	+	—	—	—	—	—	
<i>Tulipa sylvestris</i>									
subsp. <i>australis</i>	—	—	—	—	+	—	—	—	
Diferenciales subass.									
<i>Festuca paniculata</i>									
subsp. <i>baetica</i>	1.1	1.1	—	1.1	+.2	—	+	1.1	
<i>Dianthus subacaulis</i>									
subsp. <i>brachyanthus</i>	+	+	—	—	—	1.2	+	—	
<i>Festuca nevadensis</i>	—	+	—	—	—	—	—	—	
Compañeras									
<i>Aphyllanthes monspeliensis</i>	+	—	+.2	+.2	+	—	1.2	+.2	
<i>Lavandula latifolia</i>	1.1	+	—	—	—	—	1.1	—	
<i>Biscutella valentina</i>	—	—	—	1.1	—	1.1	—	—	
<i>Bupleurum fruticosum</i>	1.1	+	—	—	—	—	—	—	
<i>Galium album</i>	—	1.2	1.1	—	—	—	—	—	
<i>Helianthemum cinereum</i>									
subsp. <i>rotundifolium</i>	—	—	1.2	—	+	—	—	—	
<i>Leuzea conifera</i>	+	—	—	—	+	—	—	—	

TABLA 4. Asociación *Arrhenathero murcici-Festucetum capillifoliae* Rivas-Martínez et Alcaraz 1984 subass. *festucetosum baeticae nova* (continuación).

<i>Sanguisorba minor</i>										
subsp. <i>verrucosa</i>	+	—	—	—	—	+.2	—	—	—	—
<i>Teucrium leonis</i>	—	—	—	—	—	—	—	+	+	+
<i>Thymus orospedanus</i>	—	—	—	—	—	—	—	+	+	+
<i>Allium sphaerocephalum</i>	+	—	—	—	—	—	—	—	—	—
<i>Anarrhinum laxiflorum</i>	—	—	—	+	—	—	—	+	—	—
<i>Armeria bourgaei</i>										
subsp. <i>willkommiana</i>	—	1.2	—	—	—	—	—	—	—	—
<i>Avenula mirandana</i>	—	—	—	—	—	—	1.1	—	—	—
<i>Bromus erectus</i>	—	—	—	—	—	—	2.2	—	—	—
<i>Carex distachya</i>	—	—	—	1.2	—	—	—	—	—	—
<i>Carex humilis</i>	—	—	—	—	—	—	—	—	—	—
<i>Catananche caerulea</i>	—	—	—	—	—	—	+	—	—	—
<i>Erysimum miriophyllum</i>	—	—	—	+	—	—	—	—	—	—
<i>Euphorbia nicaeensis</i>	—	—	—	—	—	—	—	—	—	—
<i>Fumana ericoides</i>										
subsp. <i>montana</i>	—	—	+	—	—	—	—	—	—	—
<i>Fumana scoparia</i>										
subsp. <i>paradoxa</i>	—	—	—	+	—	—	—	—	—	—
<i>Genista scorpius</i>	1.1	—	—	—	—	—	—	—	—	—
<i>Helianthemum appeninum</i>	—	—	—	—	—	—	—	—	+	—
<i>Helianthemum croceum</i>	+	—	—	—	—	—	—	—	—	—
<i>Helichrysum italicum</i>										
subsp. <i>serotinum</i>	+	—	—	—	—	—	—	—	—	—
<i>Juniperus oxycedrus</i>	—	—	—	—	—	—	—	—	—	1.1
<i>Knautia subscaposa</i>	+	—	—	—	—	—	—	—	—	—
<i>Linum narbonense</i>	—	—	—	1.2	—	—	—	—	—	—
<i>Phlomis lychnitis</i>	—	—	—	—	—	—	1.1	—	—	—
<i>Piptatherum paradoxum</i>	—	—	—	—	—	—	—	—	—	+
<i>Quercus rotundifolia</i>	—	—	+	—	—	—	—	—	—	—
<i>Rosmarinus officinalis</i>	—	—	—	—	—	+	—	—	—	—
<i>Scabiosa turolensis</i>	—	—	+	—	—	—	—	—	—	—
<i>Serratula pinnatifida</i>	—	—	—	—	—	+	—	—	—	—
<i>Silene mellifera</i>	—	+	—	—	—	—	—	—	—	—
<i>Teucrium webbianum</i>	—	—	1.2	—	—	—	—	—	—	—
<i>Thapsia villosa</i>	+	—	—	—	—	—	—	—	—	—
<i>Thymus vulgaris</i>	—	—	+	—	—	—	—	—	—	—

Procedencia de los inventarios: 1 y 2.— Calar de Socovos, Socovos (Ab) [*typus subass.* inv. 2]; 3.— Sierra de Mojantes, Moratalla (Mu); 4.— Sierra de Taibilla, Moratalla (Mu); 5.— Reolid, Letur (Ab); 6.— Sierra de la Muela, Moratalla (Mu). 7.— Alto del Peralejo, Molinicos (Ab); 8.— De Peñascosa a Catalmerezos, Bogarra (Ab).

garis subsp. vulgaris y *Juniperus phoenicea*.

Salvio pseudovellereae-*Teucrietum leonis* nova

(Tabla 6, invs. 1 a 10; *typus ass.* inv. 5)

Asociación de óptimo en las sierras subbéticas más orientales de fuerte continentalidad e

influencia manchega (subsector Subbético-Murciano). Está caracterizada por la presencia de *Teucrium leonis* (también presente en la asociación manchego-espunense *Teucrio webbiani-Helianthemetum origanifolii* Esteve 1973, la cual está más empobrecida en elementos béticos), *Alyssum serpyllifolium*, *Dianthus subacaulis* subsp. *brachyanthus*, *Fumana scoparia* subsp.

TABLA 5. Asociación *Erinaceo anthyllis-Genistetum longipedis* O. Bolòs et Rigual in O. Bolòs 1967
subass. *teucrietosum leonis nova*.

Altitud (Dm)	130	200	<i>Helianthemum cinereum</i>		
Orientación	NW	—	subsp. <i>rotundifolium</i>	1.1	—
Inclinación°	15	—	<i>Hippocratea squamata</i>	+	—
Área (m ²)	50	150	<i>Lavandula latifolia</i>	2.2	—
Núm. especies	21	15	<i>Pterocephalus sphaerulatus</i>	—	+2
Núm. Orden	1	2	<i>Seseli montanum</i>		
Características ass. y otras unidades de la clase			subsp. <i>granatense</i>	—	1.1
<i>Centaurea granatensis</i>	1.1	+	<i>Thymus clandestinus</i>	—	2.3
<i>Erinacea anthyllis</i>	2.2	1.2	<i>Thymus vulgaris</i>	2.2	—
<i>Genista lobelli</i>			Diferencial subass.		
subsp. <i>longipes</i>	3.4	3.3	<i>Teucrium leonis</i>	+	2.2
<i>Scabiosa turoensis</i>	+	+	Compañeras		
<i>Sideritis incana</i>			<i>Arenaria grandiflora</i>	1.1	—
subsp. <i>virgata</i>	+	1.1	<i>Asperula aristata</i>		
<i>Teucrium leonis</i>	+	2.2	subsp. <i>scabra</i>	+	—
<i>Biscutella valentina</i>	+	—	<i>Brassica repanda</i>		1.1
<i>Bupleurum fruticosescens</i>	+	—	<i>Galium album</i>	1.1	—
<i>Dianthus subacaulis</i>			<i>Globularia spinosa</i>	—	1.2
subsp. <i>brachyanthus</i>	+	—	<i>Helictotrichon filifolium</i>	—	+2
<i>Euphorbia nicaeensis</i>	+	—	<i>Juniperus phoenicea</i>	1.1	—
<i>Festuca hystrich</i>	—	+2	<i>Pinus nigra</i>		
<i>Helianthemum appeninum</i>	1.1	—	subsp. <i>clusiana</i>	+	—
<i>Helianthemum canum</i>	—	1.1			

Procedencia de los inventarios: 1.— Rincón de los Huertos, Moratalla (Mu); 2.— Pico del Obispo, Sierra de Revolcadores, Moratalla (Mu) [*typus subass.*].

paradoxa, *Salvia pseudovellereae*, *Thymus finikii* subsp. *burilloi*, etc. Frente a las restantes asociaciones de la alianza es de resaltar la presencia de *Thymus vulgaris*, ausente en el resto de la provincia Bética. Por contra, la asociación *Saturejo-Echinospartetum boissieri* Rivas Goday et Rivas-Martínez 1969, propia del resto del sector Subbético, presenta como diferenciales que no llegan al territorio a: *Echinospartum boissieri*, *Salvia blancoana* y *Armeria filicaulis*, estando ausente en ella *Armeria bourgaei* subsp. *willkommiana*.

La asociación puede ocasionalmente introgredirse o alternarse en función de la exposición, con los matorrales manchego-murcianos más termófilos (*Anthyllido-Thymetum funkii*).

Fumano paradoxae-Thymetum sabulicolae *nova*

(Tabla 7, invs. 1 a 10; *typus ass. inv. 4*)

Tomillares rastreros mesomediterráneos superiores a supramediterráneos, propios de las dolomías kakiritizadas de la parte oriental del sector Subbético (subsector Subbético-Murciano y extremo oriental del Alcaracense). En estas zonas continentales pueden representar una etapa avanzada de degradación de encinares o de sabinares albares, pero en ocasiones (kakiritas particularmente sueltas y profundas), parecen representar el máximo biológico posible.

Sus máximas representaciones se dan en la Sierra de Villafuerte (Moratalla) y la comarca Puerto del Peralejo-Mesones (Molinicos, Riopar), extendiéndose además por todas las sierras del noroeste de Murcia y algunas de la parte suroriental de Albacete (Sierra de Taibilla).

Pueden distinguirse dos subasociaciones, la típica (*thymetosum sabulicolae*), propia del

subsector Subbético-Murciano, en el que *Thymus funkii* subsp. *sabulicola* presenta algún grado de introgresión con *Thymus funkii* subsp. *funkii*. La subasociación *Echinospartetosum boissieri* Sánchez-Gómez, Alcaraz et López-Vélez *nova* (*typus subass.* tabla 6 inv. 10), es propia de las inmediaciones de El Peralejo-Mesones-Riopar (Albacete, parte oriental del subsector Alcaracense), lleva *Thymus funkii* subsp. *sabulicula* s. str., *Echinospantium hoissieri*, *Thymus orospedanus* y *Jasione crispa* subsp. *segurensis* como diferenciales.

Esta asociación constituye la vicariante más oriental subbética de *Scorzonero albicanthus-Pterocephalætum spatulatae* Martínez-Parras & Peinado 1987

***Halimio viscosi-Cistetum laurifolii* Martínez-Parras et Molero-Mesa 1983**

(= *Cytiso reverchonii-Cistetum laurifolii* Valle, Gómez-Mercado et Mota 1988 pro. parte)

Jarales (meso)-supramediterráneos nevadenses y subbéticos dominados por *Cistus crispus*, *Cistus populifolius*, brezos, etc. Se diferencian de las asociaciones vicariantes luso-extremadurense y mediterráneo-iberolevantinas por la presencia de elementos béticos (*Cytisus scoparius* subsp. *reverchonii*) y la ausencia de *Lavandula pedunculata*, *Genista hirsuta*, etc.

subass *thymetosum vulgaris nova*

(Tabla 8, invs. 1 a 2; *typus subass.* inv. 1)

Dentro de los territorios subbético-murcianos las menores precipitaciones impiden un lavado del calcio del suelo, de manera que la vegetación potencial de las áreas ocupadas por esta asociación no es la típica bética (*Adenocarpo decotiantis-Quercetum rotundifoliae*), sino *Berberido-Quercetum rotundifoliae*. Estos jarales se caracterizan por la entrada de elementos basófilos que permiten distinguir esta subasociación oriental y subbasófila, tales como *Thymus vulgaris*, *Genista scorpius*, *Lavandula latifolia*, etc. La existencia esporádica de *Cistus laurifolius* en las sierras del Cerezo y La Muela (Moratalla) está relacionada con la abundancia de lluvias que tuvieron que «disfrutar» ambos macizos en épocas no muy lejanas. Todas las citadas manchas se encuentran sobre sustratos ricos en bases o arcillas de descalcificación, si bien en la actualidad las poblaciones existentes correspon-

den claramente a comunidades incluibles en *Rosmarinetea*.

Nepeto cordifoliae-Urticetum dioicae nova

(Tabla 9, invs. 1 a 4; *typus ass.* inv. 1)

Asociación supramediterránea de carácter nitrófilo y generalmente esciófilo propia de vanguardia-pie de apriscos de ganado, cantiles en inmediaciones de zonas ruderalizadas, donde la influencia antrópica es manifiesta. Se presenta bajo ombroclima seco superior a subhúmedo.

Generalmente está dominada por especies herbáceas perennes, especialmente por *Urtica dioica*, *Marrubium supinum*, *Nepeta nepetella* subsp. *cordifolia* y *Plumbago europaea*. Entre las compañeras más habituales abundan las especies con óptimo en otras unidades de *Artemisieta*, *Ruderali-Secalietea*, *Helichryso-Santolinetalia* y *Parietarietalia judaicae*.

De areal al menos subbético, es la asociación vicariante meridional de *Salvio aethiopsis-Marrhietum supini* O. Bolòs 1956, bien caracterizada esta última por táxones como *Artemisia ahsinthium*, *Carduus nigrescens*, *Salvia aethiopsis*, *Tordylium maximum*, etc.

Vigo (1968) describió dentro del sintaxon de O. Bolòs una subasociación *nepetosum cordifoliae* para los territorios maestrazenses, con *Carduus nutans*, *Nepeta nepetella* subsp. *cordifolia* y *Phlomis lychnitis*, sin embargo esta subasociación aún presenta notables diferencias respecto a la que aquí se propone, ya que las más significativas especies no llegan a los territorios subbéticos, en los que por contra, encontramos excelentes características territoriales como *Ballota hirsuta*, *Carduus granatensis* y *Verhascum giganteum*.

***Onopordetum nervosi* Br.-Bl. et O. Bolòs 1958 nom. mut.**

Asociación meso-supramediterránea inferior calcícola, de areal aragonés, manchego, celtibérico-alcarreño, cofrentino-villense, guadiciano-bacense y subbético-murciano.

Se caracteriza por la dominancia de *Onopordum nervosum* subsp. *castellanum*.

subass. *carduetosum granatensis nova*

(Tabla 10, invs. 1 a 6, *typus subass.* inv. 4)

Raza geográfica manchega, celtibérico-alcarreña, cofrentino-villense, guadiciano-bacense y

TABLA 6. Asociación *Salvio pseudovellereae-Teucrietum leonis nova.*

Altitud (Dm)	90	116	130	120	130	136	141	180	174	120
Orientación	—	N	N	SE	—	—	NE	O	O	NE
Inclinación°	—	10	10	25	—	—	15	10	15	10
Área (m ²)	200	50	60	150	150	150	100	100	100	100
Núm. especies	27	38	32	30	37	36	28	20	20	26
Núm. orden	1	2	3	4	5	6	7	8	9	10
Características ass., all y orden										
<i>Teucrium leonis</i>	2.1	1.1	2.2	1.1	1.1	2.1	+	2.1	(+)	(+)
<i>Thymus vulgaris</i> (dif.)	2.3	2.2	2.2	2.2	2.2	2.2	+	+	1.1	2.2
<i>Salvia oxyodon</i>										
subsp. <i>pseudovellerea</i>	+	2.2	—	—	+	—	+	3.2	3.2	—
<i>Armeria bourgaei</i>										
subsp. <i>willkommiana</i>	2.1	1.1	+	—	1.1	+	—	—	—	+
<i>Centaurea granatensis</i>	1.1	+	—	—	+	—	1.1	+	—	—
<i>Knautia subscaposa</i>	—	+	1.1	—	1.1	+	—	—	—	1.1
<i>Anarrhinum laxiflorum</i>	—	1.1	—	—	—	1.1	1.2	—	—	1.2
<i>Coris monspeliensis</i>	—	—	—	—	—	—	1.1	+	+	+
<i>Helianthemum croceum</i>	—	—	1.1	—	—	2.2	—	+	2.2	—
<i>Scabiosa turoensis</i>	—	—	—	+	—	(+)	—	1.1	—	1.1
<i>Teucrium webbianum</i>	—	+2	+	—	1.2	+	—	—	—	—
<i>Cerastium boissierianum</i>	—	+2	—	—	—	1.1	+	—	—	—
<i>Polygala boissieri</i>	—	—	—	—	—	—	+	2.1	2.2	—
<i>Armeria villosa</i>										
subsp. <i>longiaristata</i>	—	—	—	—	—	—	—	1.1	—	+
<i>Scabiosa andryaeifolia</i>	—	—	+	1.1	—	—	—	—	—	—
Características otras unidades de la clase										
<i>Helianthemum cinereum</i>										
subsp. <i>rotundifolium</i>	2.2	1.2	2.2	1.1	2.1	+	1.1	1.1	1.2	2.1
<i>Erinacea anthyllis</i>	—	1.2	3.3	—	2.3	2.3	2.2	2.2	1.2	2.3
<i>Lavandula latifolia</i>	2.1	+	1.2	1.1	2.1	1.1	2.1	1.1	—	—
<i>Biscutella valentina</i>	+	1.1	1.1	1.1	1.1	—	+	—	—	+
<i>Paronychia suffruticosa</i>	+	+	+	—	+	1.1	—	—	—	+2
<i>Centaurea boissieri</i>	1.1	1.1	1.1	+	1.1	—	—	—	—	—
<i>Cistus clusii</i>	2.3	1.1	+	1.1	1.1	—	—	—	—	—
<i>Dianthus subacaulis</i>										
subsp. <i>hrachyanthus</i>	—	1.2	1.2	—	1.1	1.1	1.2	—	—	—
<i>Genista scorpius</i>	+	1.1	—	1.2	—	—	—	—	+	1.1
<i>Rosmarinus officinalis</i>	2.2	+	—	3.3	3.3	—	—	—	—	+
<i>Chaenorhinum macropodum</i>										
subsp. <i>degenei</i>	1.1	+	—	—	+	—	1.1	—	—	—
<i>Paronychia aretioides</i>	1.1	1.1	—	1.2	+	—	—	—	—	—
<i>Thymelaea thesioides</i>	1.1	+	+	—	1.1	—	—	—	—	—
<i>Alyssum serpyllifolium</i>										
subsp. <i>baeticum</i>	—	—	—	—	—	2.1	+	1.1	—	—
<i>Aristolochia pistolochia</i>	1.1	—	—	+	—	—	—	—	—	1.1
<i>Fumana scoparia</i>										
subsp. <i>paradoxa</i>	—	—	—	—	—	—	—	1.1	1.1	+
<i>Satureja intricata</i>	—	—	—	—	—	—	—	1.1	1.1	—
subsp. <i>gracilis</i>	1.1	2.2	—	—	—	—	—	—	+	—
<i>Sideritis incana</i>										
subsp. <i>virgata</i>	—	—	—	1.1	1.1	—	—	—	+	1.1
<i>Argyrolobium zanonii</i>	—	—	—	—	1.2	—	—	—	—	—

TABLA 6. Asociación *Salvio pseudovellereae*-*Teucrietum leonis nova* (continuación).

<i>Helianthemum appeninum</i>	+	-	-	-	1.1	-	-	-	-	-	-
<i>Teucrium luteum</i>											
subsp. <i>similatum</i>	-	-	+	-	+	-	-	-	-	-	-
Compañeras											
<i>Anthyllis vulneraria</i>											
subsp. <i>reuteri</i>	1.1	3.2	-	-	-	1.1	+	+	-	-	-
<i>Aphyllanthes monspeliensis</i>	-	-	-	-	1.2	+2	+2	+	-	-	-
<i>Arenaria grandiflora</i>	-	-	-	-	-	-	+2	+	+2	-	+
<i>Euphorbia nicaeensis</i>	+				-	-	1.1	+	1.1	-	-
<i>Medicago suffruticosa</i>											
subsp. <i>leiocarpa</i>	-	-	1.1	+	1.1	1.1	-	-	-	-	-
<i>Asphodelus ramosus</i>	-	+	1.1	-	-	+	-	-	-	-	-
<i>Brachypodium retusum</i>	-	-	+2	+2	-	1.2	-	-	-	-	-
<i>Galium fruticosens</i>	-	+	-	-	-	1.1	+2	-	-	-	-
<i>Koeleria vallesiana</i>	-	-	+2	-	-	1.2	+2	-	-	-	-
<i>Polygala rupestris</i>	-	-	-	+	-	+	-	-	-	-	+
<i>Asperula aristata</i>											
subsp. <i>scabra</i>	+	-	-	+	-	-	-	-	-	-	-
<i>Avenula bromoides</i>	-	-	+	-	1.1	-	-	-	-	-	-
<i>Cytinus hypocistis</i>	+	-	-	-	-	-	-	+	-	-	-
<i>Cytisus scoparius</i>											
subsp. <i>reverchonii</i>	-	1.1		1.1	-	-	-	-	-	-	-
<i>Daphne gnidium</i>	-	-	-	+	+	-	-	-	-	-	-
<i>Digitalis obscura</i>	-	-	-	-	-	-	+	-	+	-	-
<i>Eryngium campestre</i>	-	-	+	-	-	+	-	-	-	-	-
<i>Juniperus phoenicea</i>	+	+	-	-	-	-	-	-	-	-	-
<i>Leuzea conifera</i>	-	-	-	+	-	+	-	-	-	-	-
<i>Linum narbonense</i>	-	+	-	-	-	-	-	-	1.1	-	-
<i>Orobanche latisquamata</i>	-	-	-	+	+	-	-	-	-	-	-
<i>Phlomis lychnitis</i>	-	-	1.2	-	-	1.1	-	-	-	-	-
<i>Ranunculus gramineus</i>	+	-	+	-	-	-	-	-	-	-	-
<i>Sanguisorba minor</i>											
subsp. <i>verrucosa</i>	+	-	-	-	-	-	1.1	-	-	-	-
<i>Santolina pectinata</i>	-	-	+	-	-	+	-	-	-	-	-
<i>Sedum sediforme</i>	-	-	-	+	+	-	-	-	-	-	-

Además, presentes en un solo inventario: En 1.— *Arenaria aggregata* +; *Fumana ericoides* subsp. *montana* +. En 2.— *Dictamnus hispanicus* +; *Fritillaria hispanica* +; *Linaria aeruginea* +; *Paeonia broteroi* +; *Pimpinella gracilis* +; *Silene mellifera* +; *Thymus mastichina* +; *Viola alba* subsp. *dehnhardii* +. En 3.— *Catananche coerulea* 2.2; *Cistus albidus* +; *Conopodium thalictrifolium* +; *Juniperus oxycedrus* +; *Lithodora fruticosa* +; *Paronychia capitata* +; *Sideritis hirsuta* +. En 4.— *Convolvulus lanuginosus* +; *Dactylis hispanica* +; *Hippocratea eriocarpa* 1.1; *Ononis pusilla* +; *Stipa tenacissima* +.2; *Thesium divaricatum* +. En 5.— *Bupleurum fruticosens* +; *Fumana aff. scoparia*; *Galium boissieranum* +; *Hippocratea glauca* var. *bougaiei* +; *Jurinea humilis* +; *Phlomis x composita* +; *Phlomis crinita* 1.1; *Satureja obovata* 1.1; *Thymus funkii* subsp. *burilloi* 1.2. En 6.— *Carduncellus hispanicus* subsp. *araneosus* +; *Festuca capillifolia* 1.1; *Helichrysum italicum* subsp. *serotinum* +; *Iris lutescens* subsp. *subbiflora* +; *Sedum acre* 1.2; *Silene vulgaris* +; *Stipa offnerii* +; *Teucrium pseudochaemepitys* 1.1. En 7.— *Arenaria armerina* +; *Arrhenatherum muricum* +.2; *Centaurea antenatta* 1.1; *Helictotrichon filiforme* 1.2; *Ononis aragonensis* +. En 8.— *Globularia vulgaris* 1.1. En 9.— *Arctostaphylos uva-ursi* subsp. *crassifolia* 2.2; *Carex halleriana* +.2; *Linum suffruticosum* (+); *Rhamnus saxatilis* +. En 10.— *Aethionema saxatile* subsp. *ovalifolium* +; *Artemisia campestris* subsp. *glutinosa* +; *Crepis albida* subsp. *grossii* +; *Festuca hystrrix* +; *Globularia spinosa* 1.2; *Leucanthemopsis pallida* subsp. *sphatulifolia* 2.1; *Rumex intermedium* +.

Procedencia de los inventarios: 1.— Reolid a Las Rejas, Letur (Ab); 2.— Las Rejas, Letur (Ab); 3.— Sierra de la Muela, Moratalla (Mu); 4. El Quintero, Moratalla (Mu); 5.— Calar de Socovos, Socovos (Ab), [typus ass.]; 6.— Pico del Reventón, Caravaca (Mu); 7.— Sierra de Villafuerte, Moratalla (Mu); 8 y 9.— Sierra Seca, Moratalla (Mu); 10.— Fuentes de Nerpio, Nerpio (Ab).

TABLA 7. Asociación *Fumana paradoxae-Thymetum sabulicolae nova* subass. *thymetosum sabulicolae* subass. *echinospartetosum boissieri* Sánchez-Gómez, Alcaraz et López-Vélez *nova*.

Altitud (1=10 m)	130	130	126	140	134	124	128	116	120	110
Orientación	W	S	W	S	W	N	E	E	W	NW
Inclinación	20	15	15	15	10	15	15	15	15	10
Área (m ²)	30	30	30	60	60	60	60	50	50	100
Núm. especies	14	9	10	27	26	18	21	23	25	28
Núm. Orden	1	2	3	4	5	6	7	8	9	0
Características ass., alianza y orden										
<i>Fumana scoparia</i>										
subsp. <i>paradoxa</i>	2.3	2.2	2.3	1.2	2.2	1.1	2.1	3.2	1.2	+
<i>Thymus funkii</i>										
subsp. <i>sabulicola</i>	2.2	1.1	2.2	2.2	1.1	1.2	2.2	2.2	2.2	3.2
<i>Alyssum serpyllifolium</i>										
subsp. <i>baeticum</i>	+	+	—	—	—	—	—	+	1.1	+
<i>Arenaria armerina</i> s.l.										
<i>Hippocrepis eriocarpa</i>	—	—	—	2.2	1.2	—	—	—	1.1	2.1
<i>Scorzonera albicans</i>	—	—	—	—	1.1	—	1.1	—	2.2	+.2
<i>Hormatophylla layperousiana</i>										
var. <i>angustifolia</i>	—	—	—	—	1.1	—	—	+	1.1	—
<i>Genista pumila</i>	1.1	—	—	2.2	—	—	—	—	—	—
<i>Pterocephalus sphatulatus</i>	—	2.2	—	—	2.3	—	—	—	—	—
Diferenciales subass.										
<i>Echinospartium boissieri</i>	—	—	—	—	—	—	—	—	—	1.2
<i>Jasione crispa</i>										
subsp. <i>segurensis</i>	—	—	—	—	—	—	—	—	—	1.1
Características otras unidades de la clase										
<i>Centaurea granatensis</i>	1.1	1.1	1.1	1.1	1.1	+	+	1.1	1.1	+
<i>Erinacea anthyllis</i>	—	—	1.2	+	+	1.2	+	+2	1.2	1.1
<i>Rosmarinus officinalis</i>	1.1	—	2.2	—	+	2.1	+	1.1	+	1.1
<i>Bupleurum fruticosens</i>	1.1	—	—	+	+	1.1	1.1	1.1	—	1.1
<i>Coris monspeliensis</i>	+	1.1	+	+	+	—	+	—	+	—
<i>Helianthemum cinereum</i>										
subsp. <i>rotundifolium</i>	—	—	—	1.1	1.1	1.1	1.1	1.1	1.1	2.1
<i>Lavandula latifolia</i>	—	—	1.1	1.1	1.1	2.1	1.1	—	1.1	+
<i>Paronychia aretioides</i>	—	—	+	1.1	—	—	+	1.1	+	+
<i>Biscutella valentina</i>	+	+	—	—	—	—	+	—	1.1	+
<i>Chaenorhinum macropodum</i>										
subsp. <i>degenii</i>	—	—	—	+	+	—	—	1.1	1.1	+
<i>Sideritis incana</i>										
subsp. <i>virgata</i>	—	—	—	2.2	1.2	—	+	+	+	—
<i>Teucrium leonis</i>	—	—	—	+	—	+2	—	+	+	1.1
<i>Centaurea antenatta</i>	—	—	—	1.1	+	+	—	—	+	—
<i>Euphorbia nicaeensis</i>	—	—	—	+	+	+	—	1.1	—	—
<i>Scabiosa turolensis</i>	—	—	—	1.1	1.1	—	+	1.1	—	—

TABLA 7. Asociación *Fumana paradoxae-Thyrneturnsabulicolae nova* subass. *thymetosum sabulicolae* subass. *echinospartetosum boissieri* Sánchez-Gómez, Alcaraz et López-Vélez *nova* (continuación).

<i>Festuca hystrix</i>	—	—	—	2.1	2.1	—	+	1.1	—	—
<i>Satureja obovata</i>	1.1	—	—	—	—	—	+	1.1	—	—
<i>Seseli montanum</i>	—	—	—	—	—	—	+	1.1	—	+
subsp. <i>granatense</i>	—	—	—	—	—	—	—	—	—	—
<i>Thymelaea thesioides</i>	—	—	—	+	+	—	—	—	1.1	—
<i>Thymus vulgaris</i>	—	—	—	+	—	+	+	—	—	—
<i>Dianthus subacaulis</i>	—	—	—	—	—	—	—	—	—	—
subsp. <i>brachyanthus</i>	—	—	—	—	—	—	—	—	—	—
<i>Fumana baetica</i>	—	—	—	1.1	+	—	—	—	—	—
Compañeras										
<i>Globularia spinosa</i>	—	—	2.2	1.2	1.2	1.2	1.2	—	+	—
<i>Koeleria vallesiana</i>	—	—	—	1.2	1.1	—	—	1.2	+	1.2
<i>Aphyllanthes monspeliensis</i>	—	—	—	+.2	+.2	—	—	—	+	1.2
<i>Carex halleriana</i>	—	—	—	+.2	+.2	—	+.2	—	—	—
<i>Chiliadenus glutinosus</i>	+	+	—	—	—	—	—	—	—	—
<i>Polygala rupestris</i>	—	—	+	—	+	—	—	—	—	—
<i>Teucrium rotundifolium</i>	+	+	—	—	—	—	—	—	—	—

Además; presentes en un solo inventario: En 6.— *Staehelina duhia* +, *Fumana ericoides* subsp. *montana* 1.1; *Phlomis crinita* +, *Linum narbonense* +. En 7.— *Helichrysum stoechas* +. En 8.— *Cistus clusii* +, *Satureja intricata* subsp. *gracilis* 2.3; *Helianthemum hirtum* +, *Teucrium thymifolium* +. En 9.— *Helianthemum croceum* +, *Jurinea humilis* +. En 10.— *Thymus orospedanus* +, *Carduncellus araneosus* 1.1; *Teucrium luteum* subsp. *similatum* 1.2; *Paronychia suffruticosa* +, *Linaria aeruginea* +, *Anarrhinum laxiflorum* 1.1; *Avenula hromoides* +, *Aethionema saxatile* subsp. *ovalifolium* 1.1.

Procedencia de los inventarios: 1 y 2—Fuentes de Nerpio, Nerpio (Ab); 3—El Buitre, Caravaca (Mu); 4 y 5—Sierra de Villafuerte, Moratalla (Mu), [typus ass. inv. 4]; 6—Puntal de la Gorra Nogueras, Moratalla (Mu); 7—Sierra de Taibilla, Nerpio (Ab); 8—Sierra del Zacatín, Letur (Ab); 9—Calar de Socovos, Letur (Ab); 10—El Pardal, Molinicos (Ab), [typus subass. *echinospartetosum*].

subbético-murciana, diferenciada por la presencia de *Carduus granatensis*, elemento ausente en la provincia Aragonesa.

Bromo fasciculati-Aegilopetum geniculatae
Sánchez-Gómez, Alcaraz et De la Torre *nova*
(= *Medicagini rigidulae-Aegilopetum geniculatae* sensu Alcaraz 1984 nom Rivas-Martínez et Izco 1977)

Asociación basófila dominada por especies de género *Aegilops* junto con otros elementos de carácter subnitrófilo, especialmente leguminosas (*Medicago* sp. pl.), con óptimo en los pisos meso- y supramediterráneos del territorio mediterráneo iberolevantino meridional y bético oriental (sectores Setabense y Guadiano-Bacense y subsectores Manchego-Murciano, Manchego-Espunense y Subbético-Murciano). Se caracteriza por la presencia de elementos de areal meridional y relativamente termófilos que no

alcanzan la meseta, tales como *Atractylis cancellata*, *Bromus fasciculatus*, *Medicago littoralis*, etc.

Puede considerarse como vicariante meridional de *Medicagini rigidulae-Aegilopetum geniculatae* Rivas-Martínez et Izco 1977 de areal castellano-maestrazgo-manchego continental y bético septentrional (incluidos los subsectores Subbético-Maginense, Cazorlense y Alcaracense).

a) subass. *medicaginetosum littoralis* (típica)

(tabla 11, invs. 1 a 8; typus ass. inv. 1)

Subasociación típica de óptimo mesomediterráneo. Se caracteriza por la dominancia de *Aegilops geniculata* y, ocasionalmente, *Aegilops triuncialis* con *Medicago littoralis* y otros elementos termófilos (*Atractylis cancellata*, *Bombycilaena discolor*, etc.).

TABLA 8. Asociación *Halimio viscosae-Cistetum laurifolii* Martínez-Parras et Molero-Mesa 1983 subass. *thymetosum vulgaris nova*.

Altitud (Dm)	116	120
Orientación	S	—
Inclinación°	10	—
Área (m ²)	150	100
Núm. especies	22	14
Núm. Orden	1	2
Características ass. y otras unidades de la clase		
<i>Cistus ladanifer</i>	3.4	2.3
<i>Cistus laurifolius</i>	+	1.1
<i>Cistus salvifolius</i>	1.1	+
<i>Cistus x cyprinus</i>	+	4.4
<i>Halimium viscosum</i>	1.1	1.1
Diferenciales subass.		
<i>Paronychia suffruticosa</i>	2.1	+
<i>Avenula bromoides</i>	+	—
<i>Genista scorpius</i>	1.1	—
<i>Lavandula latifolia</i>	—	+
<i>Thyrnus vulgaris</i>	1.1	—
Compañeras		
<i>Cytisus scoparius</i>		
subsp. <i>reverchonii</i>	+	2.2
<i>Juniperus oxycedrus</i>	+	1.2
<i>Juniperus phoenicea</i>	+	+
<i>Quercus rotundifolia</i>	2.1	1.2
<i>Thyrnus mastichina</i>	2.1	2.2
<i>Andryala integrifolia</i>	+	—
<i>Argyrolobium zanonii</i>	1.1	—
<i>Centaurea antennata</i>	+	—
<i>Centaurea boissieri</i>	+	—
<i>Dactylis hispanica</i>	1.1	—
<i>Paronychia capitata</i>	+	—
<i>Pinus nigra</i>		
subsp. <i>clusiana</i>	—	+
<i>Silene inaperta</i>	1.1	—
<i>Teucrium pseudochamaepitys</i>	1.1	—
<i>Thapsia villosa</i>		+

Procedencia de los inventarios: 1.— Las Rejas, Letur (Ab), [typus subass.]; 2.— Las Rejas a Sorbas, Letur (Ab).

b) subass. *medicaginetosum rigidulae nova*

(Tabla 12, invs. 1 a 8; typus subass. inv. 3)

Subasociación supramediterránea de óptimo subbético-murciano y guadiciano-bacense, aun-

que puede redondearse de modo fragmentario en algunas montañas setabenses, manchego-murcianas y manchego-espunenses. La presencia de *Medicago rigidula* y algunos elementos mesófilos (*Anthemis arvensis*, *Bornbycilaena*

erecta, etc.) hacen esta subasociación más próxima a la castellano-maestrazgo-manchega, pero aún se conservan los elementos meridionales, especialmente *Bromus fasciculatus*, por lo que sus relaciones más estrechas se dan con la nueva asociación.

***Jasionio minutae-Saxifragetum rigoi* Mota, Gómez-Mercado & Valle 1991**

Asociación supramediterránea y oromediterránea inferior de óptimo cazorlense y que puede irradiar hacia los territorios subbético-murcianos, donde llega algo empobrecida y modificada.

Se caracteriza por la presencia de *Saxifraga rigoi* como elemento exclusivo, acompañado por una amplia orla de elementos propios de la alianza (*Linaria lilacina*, *Potentilla petrophyla*, etc.) y de *Potentilletalia*.

Subass. *teucrietosum thymifolii nova*

(Tabla 13, invs. 1 a 3; *typus subass. inv. 3*)

Dentro del territorio subbético-murciano la asociación se extiende desde áreas mesomediterráneas superiores a oromediterráneas inferiores, con un cierto carácter empobrecido y transicional hacia el *Jasionion foliosae*, hecho especialmente intenso en Benizar y la Sierra de La Muela, donde la influencia setabense es más acusada (*Linaria cavanillesi*, *Teucrium thymifolium*, *Jasione foliosa* subsp. *foliosa*, etc.), faltando *Saxifraga rigoi*, cuyas poblaciones más próximas están en la Sierra de las Cabras (Nerpio), dentro del subsector Cazorlense. Este hecho nos ha llevado a considerar la existencia de una raza geográfica subbético-murciana y posiblemente manchego-espunense.

***Hormatophyllo spinosae-Erodietum saxatilis*, Sánchez-Gómez, Alcaraz et De la Torre nova.**

(tabla 14, invs. 1 a 6; *typus ass. inv. 1*).

Asociación propia de fisuras con baja pendiente y rellanos terrosos al pie de cantiles, dominada generalmente por *Hormatophylla spinosa* acompañada de *Erodium saxatile* y otros táxones como *Linaria cavanillesii* y *Jasione foliosa* subsp. *foliosa*. Presente en el piso supramediterráneo y en el horizonte superior del mesomediterráneo de los sectores Setabense, Manchego (subsectores Manchego-Murciano y

Manchego-Espunense) y Subbético (subsector Subbético-Murciano), bajo ombroclima seco superior y subhúmedo.

Variabilidad: Dentro de la asociación se puede distinguir la subasociación posiblemente más típica (*erodietosum saxatilis* Alcaraz et De la Torre inéd.), propia del sector Setabense y del subsector Manchego-Murciano (sector Manchego), y la subasociación tipo (*chaenorhinetosum granatensis*), de areal subbético-murciano oriental y manchego-espunense, diferenciada por la presencia de elementos de óptimo bético, como *Chaenorhinum villosum* subsp. *granatensis*, *Linaria anticaria*, *Saxifraga campisii*, etc.

Dentro del subsector Subbético-Murciano está bien representada en las sierras más orientales de La Muela y Zaratán.

***Jasonio glutinosae-Teucrietum rotundifolii* Pérez-Raya et Molero-Mesa 1988**

Asociación rupícola de carácter xerofítico con óptimo subbético mesomediterráneo y supramediterráneo inferior. Estructuralmente es muy próxima al *Jasionio-Teucrietum thymifolii*, siendo decisiva la presencia de *Teucrium rotundifolium* y ocasionalmente otros endemismos béticos.

subass. *hypericetosum ericoidis nova*

(Tabla 15, invs. 1 a 3; *typus subass. inv. 1*)

En el área de estudio está representada por una raza oriental subbético-murciana, que lleva como diferencial *Hypericum ericoides*, prácticamente ausente en el resto del territorio de la asociación.

Thalictrum valentini-Conopodietum thalictrifolii nova

(Tabla 16, invs. 1 a 2; *typus ass. inv. 1*)

Asociación propia de gleras bajo cantiles en ambientes relativamente sombríos, bajo ombroclima al menos subhúmedo dentro del piso supramediterráneo.

Se caracteriza por la presencia de *Thalictrum foetidum* subsp. *valentinum* como taxón dominante. Como elementos diferenciales pueden considerarse *Scrofularia sciophila* y *Conopodium thalictrifolium*, pudiendo estar acompañados por otros táxones de apetencias glareicícolas, tales como *Silene vulgaris* s.l., *Saponaria*

TABLA 9. Asociación *Nepeto cordifoliae-Urticetum dioicae nova*

	125	110	140	120
Altitud (Dm)				
Orientación	W	NE	N	N
Inclinación °	15	15	15	20
Área (m ²)	50	50	20	50
Núm. especies	17	16	11	12
Núm. Orden	1	2	3	4
Características ass. y otras unidades de la clase				
<i>Marrubium supinum</i>	1.2	+	2.2	2.2
<i>Nepeta nepetella</i>				
subsp. <i>cordifolia</i>	2.2	1.1	1.2	+.2
<i>Rumex pulcher</i>				
subsp. <i>woodsii</i>	+	+	+	+
<i>Urtica dioica</i>	4.4	5.5	3.3	1.2
<i>Ballota nigra</i>				
subsp. <i>foetida</i>	2.2	2.2	—	+
<i>Ballota hirsuta</i>	+.2	—	—	+
<i>Bryonia cretica</i>				
subsp. <i>dioica</i>	+	2.3	—	—
<i>Carduus granatensis</i>	—	+	1.1	—
<i>Carduus tenuiflorus</i>	—	+	+	—
<i>Plumbago europaea</i>	+	—	—	3.3
<i>Reseda luteola</i>	+	2.2	—	—
<i>Verbascum giganteum</i>	—	+	1.1	—
<i>Centaurea calcitrapa</i>	—	1.2	—	—
<i>Galium aparine</i>	—	+.2	—	—
<i>Marrubium vulgare</i>	—	+.2	—	—
<i>Onopordum acanthium</i>	+	—	—	—
<i>Picnomon acarna</i>	—	—	+	—
Compañeras				
<i>Euphorbia characias</i>	+	+	—	1.2
<i>Helleborus foetidus</i>	—	+	+	+.2
<i>Eryngium campestre</i>	—	—	+	1.1
<i>Arrhenatherum album</i>	1.1	—	—	—
<i>Cerastium boissierianum</i>	—	—	—	+.2
<i>Cerastium fontanum</i>				
subsp. <i>vulgare</i>	—	+	—	—
<i>Convolvulus arvensis</i>	+	—	—	—
<i>Festuca nevadensis</i>	1.2	—	—	—
<i>Geranium lucidum</i>	+	—	—	—
<i>Helichrysum italicum</i>				
subsp. <i>serotinum</i>	—	—	—	+
<i>Medicago sativa</i>	—	—	1.2	—
<i>Poa pratensis</i>	+	—	—	—
<i>Trifolium pratense</i>	1.2	—	—	—

Procedencia de los inventarios: 1— Bagil, Moratalla (Mu) [*typus ass.*]; 2— Collado del Sabuco, Letur (Ab); 3— Las Molatas, Moratalla (Mu); 4— El Charán, Moratalla (Mu).

TABLA 10. Asociación *Onopordetum nervosi* Br.-Bl. et O. Bolòs 1958 nom. mut. subass. *carduetosum granatensis nova*.

	63	120	60	70	126	120
Altitud (Dm)						
Área (m ²)	40	30	50	50	20	100
Núm. Especies	10	11	11	9	10	14
Núm. Orden	1	2	3	4	5	6
Características ass. y otras unidades de la clase						
<i>Onopordum newosum</i>						
subsp. <i>castellatum</i>	(+)	1.1	3.2	1.1	2.2	1.1
<i>Carthamus lanatus</i>	1.2	—	2.2	2.2	+	+
<i>Onopordum corymbosum</i>	2.1	2.3	—	3.3	2.3	2.2
<i>Picnomon acarna</i>	2.2	2.2	+	+	—	2.2
<i>Carduus bourgeanus</i>	1.1	—	+	2.2	—	+
<i>Centaurea calcitrapa</i>	—	+	—	+	1.2	+
<i>Cirsium arvense</i>	—	+	—	+	1.2	+
<i>Eryngium campestre</i>	1.1	—	—	1.1	1.1	—
<i>Onopordum newosum</i>						
subsp. <i>castellatum x</i>						
<i>O. corymbosum</i>	—	+	—	1.1	—	1.1
<i>Scolymus hispanicus</i>	—	3.3	—	—	3.3	2.2
<i>Lactuca serriola</i>	—	1.1	1.1	—	—	—
<i>Reseda lutea</i>	—	1.1	—	—	1.1	—
<i>Centaurea ornata</i>	—	+	—	—	—	—
<i>Chondrilla juncea</i>	—	—	1.1	—	—	—
<i>Echinops ritro</i>	+	—	—	—	—	—
<i>Onopordum acanthium</i>	—	—	—	—	—	3.3
<i>Onopordum x humile</i>	—	—	—	—	—	+
Diferenciales subass.						
<i>Carduus granatensis</i>	—	—	—	1.1	+	—
Compañeras						
<i>Centaurea melitensis</i>	1.1	—	2.2	—	—	—
<i>Anacyclus clavatus</i>	—	—	—	1.1	—	—
<i>Anchusa azurea</i>	—	—	1.1	—	—	—
<i>Centaurea aspera</i>	+	—	—	—	—	—
<i>Centaurea depressa</i>	—	—	—	—	—	1.1
<i>Centaurea pullata</i>	—	—	2.2	—	—	—
<i>Mantisalca salmantica</i>	—	—	+	—	—	—
<i>Pallenis spinosa</i>	—	—	—	+	—	—
<i>Xanthium spinosum</i>	—	—	—	—	—	+

Procedencia de los inventarios: 1—Entre Las Murtas y Tazona, Socovos (Ab); 2—Las Rejas, Letur (Ab); 3—Los Bañuelos, Socovos (Ab); 4—Fuente de Tazona, Socovos (Ab), [typus subass.]; 5—Las Rejas a Moratalla, Letur (Ab); 6—Entre Las Rejas y Fuente de la Sabina, Letur (Ab).

TABLA 11. Asociación *Bromo fasciculati-Aegilopetum geniculatae* Sánchez-Gómez, Alcaraz et De la Torre nova.

	100	66	90	42	75	90	100	80
Altitud (Dm)	—	—	—	—	—	—	S	-
Orientación	—	—	—	—	—	—	15	-
Inclinación°	-	-	-	-	-	-	15	-
Área (m ²)	2	10	2	10	200	60	4	40
Núm. especies	19	24	13	9	14	18	20	26
Núm. Orden	1	2	3	4	5	6	7	8
Características ass.								
<i>Bromus fasciculatus</i>	1.2	1.1	2.2	1.1	-	+	+	1.2
<i>Medicago littoralis</i>	2.2	3.3	2.2	1.1	1.1	1.2	1.1	+
<i>Atractylis cancellata</i>	-	-	-	-	2.2	-	+	+
<i>Bombycilaeanas discolor</i>	-	1.1	-	-	-	-	1.1	+
Características otras unidades de la clase								
<i>Aegilops geniculata</i>	4.4	5.5	3.4	-	3.3	-	3.3	4.4
<i>Aegilops triuncialis</i>	1.1	+	-	-	1.1	3.3	-	1.2
<i>Leontodon taraxacoides</i>								
subsp. <i>longirostris</i>	2.2	2.1	+	-	-	-	1.1	1.1
<i>Vulpia ciliata</i>	1.2	+	-	-	-	-	1.2	1.1
<i>Eruca sativa</i>								
subsp. <i>longirostris</i>	-	+	-	1.1	-	-	-	-
<i>Plantago lagopus</i>	2.1	-	2.3	-	-	+	-	-
<i>Scabiosa stellata</i>					+2	+	2.2	-
<i>Bromus diandrus</i>	-	-	-	-	-	1.2	-	+
<i>Bromus tectorum</i>	-	-	-	-	-	+	-	+
<i>Coronilla scorpioides</i>	-	-	-	+2	-	-	-	1.2
<i>Silene nocturna</i>	+	+	-	-	-	-	-	-
<i>Xeranthemum inapertum</i>	+	-	-	-	-	-	-	1.1
<i>Anagallis arvensis</i>	+	-	-	-	-	-	+	-
<i>Anacyclus clavatus</i>	-	+	-	-	-	-	-	-
<i>Avena barbata</i>	-	-	-	-	-	+	-	-
<i>Bromus matritensis</i>	+	-	-	-	-	-	-	-
<i>Diplotaxis virgata</i>	-	-	-	-	-	+	-	-
<i>Hedypnois cretica</i>	-	1.1	-	-	-	-	-	-
<i>Hordeum murinum</i>								
subsp. <i>leporinum</i>	+	-	-	-	-	-	-	-
<i>Lolium rigidum</i>	-	1.1	-	-	-	-	-	-
<i>Scabiosa sicutula</i>	+	-	-	-	-	-	-	-
<i>Scorpiurus sulcatus</i>	-	+	-	-	-	-	-	-
<i>Sherardia arvensis</i>	+	-	-	-	-	-	-	-
<i>Silene conica</i>	-	-	-	-	-	+	-	-
<i>Silene tridentata</i>	-	+	-	-	-	-	-	-
<i>Taeniatherum caput-medusae</i>	-	-	-	5.4	-	-	-	-
<i>Vicia peregrina</i>	-	-	-	-	-	-	-	+
<i>Vulpia myuros</i>								
subsp. <i>sciuroides</i>	-	-	-	-	-	+2	-	-

TABLA 11. Asociación *Bromo fasciculati-Aegilopetum geniculatae* Sánchez-Gómez, Alcaraz et De la Torre *nova* (continuación).

Compañeras	3.2	2.2	3.2	2.2	1.1	2.2	1.1	2.2
<i>Medicago minima</i>								
<i>Crupina crupinastrum</i>	-	-	1.1		+	+	+	+
<i>Desnazeria rigida</i>	-	1.1	1.1		+	1.1	-	+
<i>Linum strictum</i>	-	+	-	+	+	-	+	1.1
<i>Filago congesta</i>	-		-	-	1.1	1.1	-	1.1
<i>Helianthurn ledifolium</i>	+	-	-	-	-	-	1.1	1.1
<i>Minuartia carnipesris</i>	-	+	-	-	+	-	+	-
<i>Ononis mollis</i>	-	2.2	-	1.1	+	-	-	-
<i>Silene colorata</i>					+	+	-	+
<i>Brachypodium distachyon</i>	-	+2	-	-	-	-	-	1.1
<i>Bupleurum sernicornpositum</i>	+	-	-	-	-	-	+	-
<i>Hippocrepis ciliata</i>					+	-	-	+
<i>Trifolium scabrum</i>	1.2		-	-	-	-	2.2	-
<i>Asterolinon linum-stellatum</i>			-	-	-	-	+	-
<i>Astragalus sesarneus</i>			-	-	-	-	-	+
<i>Bufovia tenuifolia</i>	-	-	-	-	-	1.1	-	-
<i>Carthamus lanatus</i>	+	-	-	-	-	-	-	-
<i>Centaurea melitensis</i>	-	-	+	-	-	-	-	-
<i>Corynephorus articulatus</i>	-		-	-	1.1	-	-	-
<i>Erodium ciconium</i>			-	-	-	-	-	+
<i>Euphorbia falcata</i>			-	-	-	-	+	-
<i>Filago pyramidalis</i>			-	-	-	+	-	-
<i>Galium parisiense</i>	-	-	-	-	-	+	-	-
<i>Helianthurn salicifolium</i>	-	-	-	-	-	-	1.1	-
<i>Launaea nudicaulis</i>	-	-	-	+	-	-	-	-
<i>Mantisalca salmantica</i>	1.1	-	-	-	-	-	-	-
<i>Medicago sativa</i>	-	-	1.2	-	-	-	-	-
<i>Minuartia hybrida</i>	-	-	-	-	-	-	+	-
<i>Polygonum spinosum</i>	-	+						
<i>Paronychia capitata</i>		2.2	-	-	-	-	-	-
<i>Picrorhiza acarna</i>			+	-	-	-	-	-
<i>Trigonella monspeliaca</i>				1.1	-	-	-	-
<i>Velezia rigida</i>	-	-	-	-	-	+	-	-

Procedencia de los inventarios: 1.- Rincón de Benizar, Moratalla (Mu), [*typus ass.*]; 2.- Canalizos, Socovos (Ab); 3.- Cortijo del Bebedor, Moratalla (Mu); 4.- Casa del Río, Socovos (Ab); 5.- Arenales de Las Virtudes, Villena (A); 6.- Cañada de Biar, Biar (A); 7.- Molinicos, Molinicos (Ab); 8.- Proximidades de Biar, Biar (A).

ocyrnoides, *Cerastiurn hoissieranum*, *Vicia tenifolia*, *Euphorbia esula*, etc.

El areal de esta asociación es subbético oriental y de forma empobrecida parece alcanzar las altas montañas manchego-espunenses (sierras de Espuña, Pedro Ponce y El Gigante). En este sentido es interesante el analizar otra asociación de pedregales descrita por Esteve (1968, tabla detallada 1973), el *Carppanulo kremeri-Galieturn verticillati*, en la que se muestran al-

gunos de los elementos de ésta, pero con una participación notable de terófitos. Por tanto, estimamos adecuado no considerar dicha propuesta ya que resulta de levantar inventarios complejos.

Festuco trichophyllae-Brachypodietum phoenicoidis Rivas Goday et Borja 1961

Asociación descrita para el sector Maestrazgo que irradia, al menos, hacia los territorios

TABLA 12. Asociación *Bromo fasciculati-Aegilopetum geniculatae* subass. *medicaginetosum rigidulae nova*.

	120	130	125	130	121	130	124	95
Altitud (Dm)				NW	N	N		
Orientación		N						
Inclinación	25			15	10	15		
Área (m ²)	20	10	5	20	10	10	20	2
Núm. especies	19	23	32	25	16	24	28	23
Núm. Orden	1	2	3	4	5	6	7	8
Características ass. y alianza								
<i>Aegilops geniculata</i>	4.4	3.2	2.2	1.2	1.1	3.3	2.2	2.2
<i>Xeranthemum inapertum</i>	2.2	2.2	1.1	+	+	+		
<i>Bromus fasciculatus</i>	2.2		1.1	2.2			1.1	2.1
<i>Bromus tectorum</i>		1.1	3.2	3.4	3.4		3.3	
<i>Aegilops triuncialis</i>				+.2				+
<i>Petrorrhagia nateulii</i>	1.1	1.1						
<i>Aegilops ventricosa</i>						2.2		
<i>Vulpia ciliata</i>			1.2					
Diferenciales subass.								
<i>Medicago rigidula</i>	3.3	1.2	1.2	3.3	3.3	+	(+)	
<i>Bombycilaean erecta</i>	-		2.2	1.1		+	2.1	+
<i>Anthemis awensis</i>	3.3		1.2		2.3			
<i>Hordeum murinum</i>						1.1		+
<i>Bromus intermedium</i>		2.2					2.2	
<i>Bromus sterilis</i>								
Características otras unidades de la clase								
<i>Erodium cicutarium</i>	-	+	-	1.1		+	1.1	+
<i>Hordeum murinum</i>								
subsp. <i>leporinum</i>	+	-	-	+.2	+	-	+.2	-
<i>Convolvulus arvensis</i>	-	1.1	-	-	2.2		+	-
<i>Leontodon taraxacoides</i>								
subsp. <i>longirostris</i>	1.1	-	1.1	-			-	+
<i>Plantago lagopus</i>	-	3.3	-	-		-	+	+
<i>Bromus diandrus</i>	-	-	-	-	-	2.2	2.2	-
<i>Bromus matritensis</i>	-	2.2	-	-	1.1			
<i>Crepis vesicaria</i>								
subsp. <i>taraxacifolia</i>	-	-	+	-	-	-	+	-
<i>Lolium rigidum</i>	-	-	-	-	-	-	+	1.1
<i>Scorzonera laciniata</i>	+	-	-	-	-	-	+	-
<i>Torilis leptophylla</i>	-	+	1.1	-	-	-	-	-
<i>Vulpia myuros</i>								
subsp. <i>sciurooides</i>	+	-	-	-	-	-	-	3.3
<i>Bellardia trixago</i>	+	-	-	-	-	-	-	1.1
<i>Bromus hordeaceus</i>	-	-	-	-	+	2.1	-	-
<i>Coronilla scorpioides</i>	-	-	+			-	-	-
<i>Galium tricornutum</i>	-	-	-			-	+	-

TABLA 12. Asociación *Bromo fasciculati-Aegilopetum geniculatae* subass. *medicaginetosum rigidulae nova* (continuación).

<i>Geranium molle</i>						+		
<i>Hedypnois cretica</i>							+	
<i>Hypecoum imberbe</i>								1.1
<i>Medicago orbicularis</i>	1.2							
<i>Papaver argemone</i>			+					
<i>Papaver dubium</i>						+		
<i>Papaver rhoeas</i>						1.1	1.1	
<i>Silene nocturna</i>				1.1				
<i>Sisymbrium crassifolium</i>	-						+	
<i>Torilis nodosa</i>						+		
<i>Trigonella polyceratia</i>	-							1.2
<i>Valerianella discoidea</i>	-	+						
<i>Vicia peregrina</i>							+	
Compañeras								
<i>Medicago minima</i>	3.3	3.3	2.2		2.2	+	1.2	3.3
<i>Minuartia hybrida</i>		2.2	1.1	1.2	2.2			
<i>Velezia rigida</i>	+	1.1	1.1	2.1				
<i>Bromus squarrosum</i>		+	3.3	+				
<i>Crupina crupinastrum</i>	-	1.1	1.1	1.1				
<i>Helianthemum salicifolium</i>	1.1					+	+	
<i>Trifolium scabrum</i>			+		2.2			+
<i>Wangenheimia lima</i>	1.1		1.1				+	
<i>Alyssum simplex</i>			+	1.2				
<i>Arenaria serpyllifolia</i>	-		+		2.2			
<i>Astragalus sesameus</i>	1.1							+
<i>Brachypodium distachyon</i>	-						+	1.1
<i>Bupleurum baldense</i>	2.2	+						
<i>Desmazeria rigida</i>			+					1.1
<i>Echinaria capitata</i>							1.1	+
<i>Malva neglecta</i>						+	+	
<i>Micropyrum tenellum</i>	-					1.2	1.2	
<i>Minuartia campestris</i>	-		+	1.1				
<i>Minuartia hybrida</i>	-		+			2.2	2.2	
<i>Trigonella monspeliaca</i>	-	+	+					

Además, compañeras presentes en un solo inventario: En 1.- *Paronychia argentea* 2.2; *Resedaphyteuma* +. En 2.- *Crepis foetida* +; *Festuca nevadensis* +; *Lepidium hirtum* subsp. *calycotrichum* +; *Silene conoidea* 1.1 .En 3.- *Acinos alpinus* subsp. *meridionalis* +; *Crucianella angustifolia* +; *Galiumparisiense* 1.1; *Lens nigricans* +; *Limonium echiooides* +; *Silene secundiflora* +. En 4.- *Androsace maxima* 1.1; *Bufonia tenuifolia* +; *Campanula africana* +; *Daucus durieua* +; *Helianthemum ledifolium* 1.2; *Medicago polymorpha* 2.3; *Sideritis montana* subsp. *ehractea* +. En 5.- *Alyssum granatense* +; *Cerastium gracile* +. En 6.- *Alyssum alysooides* +; *Bromus erectus* 1.1; *Legousia hybrida* 2.2; *Medicago lupulina* +; *Thlaspi perfoliatum* +. En 7.- *Centaurea aspera* +; *Herniaria cinerea* +. En 8.- *Bupleurum semicompositum* +; *Filago pyramidata* 1.1; *Neotostema apulum* 1.1; *Poa bulbosa* +.

Procedencia de los inventarios: 1.- Las Rejas, Letur (Ab); 2.- Sierra de la Muela, Moratalla (Mu); 3 y 7.- Calar de Socovos, Socovos (Ab), [typus subass. inv. 3]; 4.- Sierra de la Zarza, Caravaca (Mu); 5.- El Charán, Moratalla (Mu); 6.- Rincón de los Huertos, Moratalla (Mu); 9.- Camino de Reolid, Letur (Ab).

TABLA 13. Asociación *Jasionio minutae-Saxifragetum rigoi* Mota, Gómez-Mercado & Valle 1991 subass. *teucrietosum thymifolii nova*.

Altitud (Dm)	140	135	135
Orientación	N	NE	N
Inclinaciónº	75	62	80
Área (m ²)	5	6	5
Núm. especies	11	18	9
Núm. Orden	1	2	3
Características ass, alianza y orden			
<i>Campanula hispanica</i>	.+2	1.2	+
<i>Kerrena saxatilis</i>		+	(+)
subsp. <i>boissieri</i>	1.1	+	
<i>Potentilla petrophylla</i>	2.2	2.2	2.3
<i>Rhamnus pumilus</i>	1.2	2.3	1.2
<i>Hieracium amplexicaule</i>	+	+	
<i>Hieracium glaucinum</i>	+	+	
<i>Hieracium loscossianum</i>	+	+	
<i>Saxifraga campestris</i>	.+2		1.2
<i>Crepis albida</i>		+	
subsp. <i>grossi</i>		+	
<i>Draba hispanica</i>		1.1	
<i>Festuca plicata</i>		+	
<i>Globularia spinosa</i>		+	
<i>Silene saxifraga</i>			1.2
<i>Teucrium rotundifolium</i>	2.2		
Diferenciales subass.			
<i>Jasione foliosa</i>	1.1	1.2	
<i>Linaria cavanillesii</i>		+	
<i>Teucrium thymifolium</i>			2.2
Características otras unidades de la clase			
<i>Teucrium thymifolium</i> x			
<i>T. rotundifolium</i>		+	
Compañeras			
<i>Amelanchier rotundifolia</i>		+	
<i>Arenaria grandiflora</i>		1.2	
<i>Bupleurum fruticosens</i>			+
<i>Cephalaria leucantha</i>		+	
<i>Erinacea anthyllis</i>			+
<i>Juniperus phoenicea</i>			
<i>Satureja obovata</i>			
<i>Seseli montanum</i>			
subsp. <i>granatense</i>		+	

Procedencia de los inventarios: 1 y 2.- Sierra de la Muela, Moratalla (Mu); 3.- Sierra de Zacatín, Letur (Ab), [*typus subass.*].

setabenses y subbéticos. Se presenta dentro de los pisos (meso)-supramediterráneo, en general como etapa serial de bosques bajo ombroclima al menos subhúmedo.

subass. *festucetosum nevadensis* nova

(tabla 17, invs. 1 a 5; *typus subass.* inv. 2)

Raza meridional subbética presente al menos en el subsector Subbético-Murciano bajo el dominio del *Daphno-Aceretum granatensis*.

Se trata de un pastizal de *Brachypodium phoenicoides*, *Bromus erectus*, *Avenula miranda*, *Catananche coerulea*, etc. Como diferenciales de la subasociación destacan *Festuca nevadensis*, *Lathyrus tremolsianus* e incluso *Festuca paniculata* subsp. *baetica*.

ESQUEMA SINTAXONÓMICO DE LAS ASOCIACIONES Y SUBASOCIACIONES PROPUESTAS

PINO-JUNIPERETEA RIVAS-MARTÍNEZ 1964

- + *Pino-Juniperetalia* Rivas-Martínez 1964
- ++ *Pino-Juniperenal*
 - * *Juniperion thuriferae* Rivas-Martínez 1969
 - Ass. *Juniperetum phoeniceo-thuriferae* (Br.-Bl. et O. Bolos 1958) Rivas-Martínez 1987
 - subass. *pinetosum clusiana* nova.**

QUERCETEA ILCIS BR.-BL. 1947

- + *Quercetalia ilcis* Br.-Bl. ex Molinier 1934
 - * em. Rivas-Martínez 1975
 - Quercion brotero* Br.-Bl., P. Silva et Rozeira 1956 em. Rivas-Martínez 1975 corr. V.
- Fuente 1987
 - ** *Paeonio brotero*-*Quercenion rotundifoliae* Rivas-Martínez 1982
 - Ass. *Berberido hispanicae-Quercetum rotundifoliae* Rivas-Martínez 1987
 - subass. *juniperetosum thuriferae* nova.**
- + *Pistacio-Rhamnetalia alaterni* Rivas-Martínez 1975
 - * *Rhamno lycioidis-Quercion cocciferae* Rivas Goday ex Rivas-Martínez 1975
 - Ass. *Rhamno lycioidis-Juniperetum phoeniceae* Rivas-Martínez et López-González in López-González 1978
 - subass. *cytisetosum reverchonii* nova.**

LYGEO SPARTZ-STZPETEA RIVAS-MARTÍNEZ 1978

- + *Thero-Brachypodietalia retusi* (Br.-Bl. 1931) Molinier 1934 nom. mut.
 - * *Festucion scariosae* Martínez-Parras, Peinado et Alcaraz in Alcaraz 1984
 - Ass. *Arrhenathero murcici-Festucetum capillifoliae* Rivas-Martínez et Alcaraz in Alcaraz 1984
 - subass. *festucetosum baeticae* nova.**

ROSMARZNETEA BR.-BL 1947 EM RIVAS MARTÍNEZ ET AL. 1991

- † *Erinacetalia* Quézel 1951
 - Xeroacantho-Érinaceion Quézel 1951 em. nom. O. Bolos 1967
 - Ass. *Erinaceo-Genistetum longipedis* O. Bolos et Rigual in O. Bolos 1967
 - subass. *teucrietosum leonis* nova.**
- † *Rosmarinetalia* Br.-Bl. 1931
 - Lavandulo lanatae-Echinospartition boissieri* Rivas Goday et Rivas-Martínez 1969 nom. mut.
 - Ass. *Salvio pseudovellereae-Teucrietum leonis* nova.

- + *Convolvulo-Pterocephalietalia spathulatae* Rivas-Martínez, Pérez-Raya et Molero-Mesa inéd.

- * *Andryalion agardhii* Rivas-Martínez 1961
 - Ass. *Fumano paradoxae-Thymetum sabulicolae* nova.
 - subass. *echinospartetosum boissieri* Sánchez-Gómez, Alcaraz et López-Vélez nova.**

CISTO-LAVANDULETEA BR.-BL 1940 EM. 1952

- + *Lavanduletalia stoechadis* Br.-Bl. 1940 em. Rivas-Martínez 1968
 - Cistion laurifolii* Rivas Goday 1956 em. Rivas-Martínez 1979
 - Ass. *Halimio viscosi-Cistetum laurifolii* Martínez-Parras et Molero-Mesa 1983
 - subass. *thymetosum vulgaris* nova.**

ARTEMISZETEA VULGARZS LOHMEYER, PRESING ET R. TÜXEN IN R. TÜXEN 1950 AMPL. RIVAS-MARTÍNEZ INED.

- o *Artemisienea vulgaris* Rivas Goday et Borja 1961 em. Rivas-Martínez inéd.
- + *Artemisieta* vulgaris Lohmeyer in R.

TABLA 14. Asociación *Hormatophyllum spinosae-Erodietum saxatilis* Sánchez-Gómez, Alcaraz et De la Torre nova.

	136	142	140	145
Altitud (Dm)				
Orientación	S	N	N-NO	NE
Inclinaciónº	5	20	15	15
Área (m ²)	3	20	10	5
Núm. especies	15	12	16	11
Núm. Orden	1	2	3	4
Características ass.				
<i>Erodium saxatile</i>	3.3	2.3	3.3	2.2
<i>Hormatophyllum spinosa</i>	2.2	3.3	2.3	3.3
<i>Festuca plicata</i>	3.3		2.2	1.2
Diferenciales subass.				
<i>Chaenorhinum villosum</i>				
subsp. <i>granatensis</i>	+	+	-	+
<i>Linaria anticaria</i>	-	-	+	-
<i>Saxifraga campoisii</i>	+	-	-	
Características otras unidades de la clase				
<i>Dianthus broteri</i>	1.2			
<i>Crepis albida</i>				
subsp. <i>grossi</i>	-	1.2	+	-
<i>Draba hispanica</i>	1.1	-	1.1	-
<i>Jasione foliosa</i>	+	-		-
<i>Linaria cavanillesii</i>	+	-	-	-
<i>Silene saxifraga</i>	-	-	2.2	-
Compañeras				
<i>Sedum album</i>				
subsp. <i>micranthum</i>	-	1.2	+.2	+
<i>Ceterach officinarum</i>	-	1.2	+.2	+
<i>Galium fruticosens</i>	-	2.2	+	-
<i>Armeria bourgaei</i>				
subsp. <i>willkommiana</i>	1.1	2.2	1.1	-
<i>Arenaria grandijlora</i>	-	-	+	+
<i>Cerastium boissierianum</i>	1.2	2.2	-	-
<i>Dianthus subacaulis</i>				
subsp. <i>brachyanthus</i>	1.1	-	+	-
<i>Melica minuta</i>	-	-	-	-
<i>Poa ligulata</i>	+.2	-	+	-
<i>Sedum dasypyllyum</i>				
subsp. <i>glanduliferum</i>	-	-	-	+
<i>Alyssum montanum</i>	-	-	-	+
<i>Anarrhinum laxiflorum</i>	+	-	-	-
<i>Biscutella valentina</i>	1.2	-	-	-

TABLA 14. Asociación *Hormatophyllum spinosae-Erodietum saxatilis* Sánchez-Gómez, Alcaraz et De la Torre *nova* (continuación).

<i>Centaurea boissieri</i>		
subsp. <i>willkommii</i>		+
<i>Erinacea anthyllis</i>		+
<i>Fumana ericooides</i>		
subsp. <i>montana</i>		
<i>Helianthemum croceum</i>	+	
<i>Lonicera splendida</i>		+
<i>Paronychia aretioides</i>		
<i>Poa bulbosa</i>	1.2	
<i>Sedum acre</i>	1.2	
<i>Seseli montanum</i>		
subsp. <i>granatense</i>		+
<i>Taraxacum gr. eritospermum</i>	+	

Procedencia de los inventarios: 1 y 2.- Sierra de la Muela, Moratalla (Mu), [*typus ass. inv. 1*]; 3.- Sierra de la Zarza, Lorca (Mu); 4.- Sierra de Espuña, Totana (Mu).

* Tüxen 1947 em. Géhu, Géhu-Frank et Scopola 1985

** *Arction lappae* (R.Tüxen 1937) 1950

** *Sambucenion ebuli* O. Bolos et Vigo ex Rivas-Martínez inéd.

Ass. *Nepeto cordifoliae-Urticetum dioicae nova*.

o . *Onopordenea acanthii* Rivas-Martínez inéd.

+ *Cartametalia lanati* Brullo in Brullo et

* Marçeno 1986

* *Onopordion nervosi* Br.-Bl. et O. Bolos 1958 corr. Rivas-Martínez 1975

** *Onopordenion nervosi*

Ass. *Onopordetum nervosi* Br.-Bl. et O. Bolos 1958 nom. mut.

 subass. *carduetosum granatensis nova*.

RUDERALI-SECALIETEA CEREALZS BR.-BL. 1936

o *Chenopodienea muralis* Rivas-Martínez inéd.

+ *Sisymbrietalia officinalis* J. Tüxen in Lohmeyer et al. 1962 em. Rivas-Martínez 1977.

++ *Bromenalia rubenti-tectori* Rivas-Martínez et Izco 1977

* *Taenianthero caput-medusae-Aegilopion geniculatae* (Rivas Goday et Rivas-Martínez 1963) Rivas-Martínez et Izco 1977

Ass. *Bromo fasciculati-Aegilopetum geni-*

culatae Sánchez-Gómez, Alcaraz et De la Torre *nova*.

 subass. *medicaginetosum littoralis*

 subass. *medicaginetosum rigidulae nova*.

ASPLENZETEA TRZCHOMANZS (BR.-BL. IN MEIER ET BR.-BL. 1934)

OBERDORFER 1977

+ *Potentilletalia caulescentis* Br.-Bl. in Br.-Bl.

* et Jenny 1926

* *Saxifragion camposii* Cuatrecasas ex Quézel 1953

Ass. *Jasiono minutae-Saxifragetum rigoi* Mota, Gómez-Mercado et Valle 1991

 subass. *teucrietosum thymifolii nova*.

Ass. *Hormatophyllum spinosae-Erodietum saxatilis* Sánchez-Gómez, Alcaraz et De la Torre *nova*.

+ *Asplenietalia petrarchae* Br.-Bl. et Meier in Meier et Br.-Bl. 1934 nom. mut.

* *Campanulion velutinae* Martínez-Parras et Peinado 1990.

Ass. *Jasonio glutinosae-Teucrietum rotundifolii* Pérez-Raya et Molero-Mesa 1988

 subass. *hypericotosum ericoidis nova*.

THLASPZETEA ROTUNDZFOLZZ BR.-BL. 1947

‡ *Thlaspietalia* Br.-Bl. 1926

Scrophularion sciophilae O. Bolós 1957

TABLA 15. Asociación *Jasonio glutinosae-Teucrietum rotundifolii* Pérez-Raya et Molero-Mesa 1988
subass. *hypericetosum ericoidis nova*.

Altitud (Dm)	125	160	126
Orientación	NE-E	O	SO
Inclinación"	90	20	20
Area (m ²)	1	5	40
Núm. especies	4	6	8
Núm. Orden	1	2	3
Características ass. y otras unidades de la clase			
<i>Teucrium rotundifolium</i>	4.4	2.2	1.2
<i>Chiliadenus glutinosus</i>	-	-	+
<i>Rhamnus pumila</i>	2.3	-	
Diferenciales subass.			
<i>Hypericum ericoides</i>	1.1	2.3	2.2
<i>Chaenorhinum origanifolium</i> subsp. <i>crassifolium</i>	(+)		-
Compañeras			
<i>Anthyllis onobrychoides</i>		1.2	1.1
<i>Furnaria ericoides</i> subsp. <i>montana</i>		1.2	2.2
<i>Satureja obovata</i>		3.3	2.1
<i>Erinacea anthyllis</i>			1.2
<i>Lavandula latifolia</i>			1.1
<i>Sedum dasypetalum</i> subsp. <i>glanduliferum</i>		+	

Procedencia de los inventarios: 1.- El Sabinar, Nerpio (Ab), [*typus subass.*]; 2.- Sierra de Cantalar, Moratalla (Mu); 3.- El Buitre, Caravaca (Mu).

Ass. *Thalictrum valentini-Conopodietum thalictrifolii nova*.

FESTUCO-BROMETEA BR.-BL. ET R.
TÜXEN 1943

- + *Brachypodietalia phoenicoidis* Br.-Bl. ex Molinier 1934
- * *Brachypodium phoenicoidis* Br.-Bl. ex Molinier 1934
- Ass. *Festuco irichophyliae-Brachypodietum phoenicoidis* Rivas Goday et Borja 1961
subass. *festucetosum nevadensis nova*

NOMENCLATURA TAXONÓMICA

Los taxones relacionados en texto y ta-

blas, se citan sin autoría. Dicha autoría completa se incluye en SÁNCHEZ-GÓMEZ et ALCARAZ (en prensa).

AGRADECIMIENTOS

Agradecemos al profesor Salvador Rivas Martínez la ayuda prestada en la discusión de los sintáxones propuestos.

BIBLIOGRAFÍA

ALCARAZ, F. 1984: *Flora y vegetación del NE de Murcia*. Publ. Universidad de Murcia. Murcia.

TABLA 16. Asociación *Thalictrum valentini-Conopodietum thalictrifolii nova.*

Altitud (Dm)	123	120
Orientación	N-NO	N
Inclinación°	20	30
Área (m ²)	20	10
Núm. especies	19	16
Núm. Orden	1	2
Características de ass. y alianza		
<i>Conopodium thalictrifolium</i>	1.1	1.2
<i>Thalictrum foetidum</i>		
subsp. <i>valentinum</i>	3.3	3.3
<i>Scrophularia scrophularia</i>	1.2	-
Características otras unidades de la clase		
<i>Cerastium hoisserianum</i>	2.2	1.2
<i>Saponaria ocyoides</i>	+2	1.2
<i>Galium fruticosens</i>	+	2.2
<i>Ceterach officinarum</i>	-	+2
<i>Vicia tenuifolia</i>	1.2	-
Compañeras		
<i>Saxifraga granulata</i>	+	
<i>Armeria bourgaei</i>		
subsp. <i>willkommiana</i>	1.1	1.1
<i>Biscutella valentina</i>	+	1.1
<i>Helleborus foetidus</i>	+	+
<i>Sanguisorba minor</i>	-	+
subsp. <i>muricata</i>		
<i>Silene vulgaris</i>	1.2	+
<i>Viola alba</i>		
subsp. <i>dehnhardtii</i>	1.1	2.2
<i>Convolvulus arvensis</i>	+	
<i>Hypericum perforatum</i>		
var. <i>angustifolium</i>	+	
<i>Ophrys lutea</i>	+	
<i>Paeonia officinalis</i>		
subsp. <i>microcarpa</i>		2.3
<i>Rubia peregrina</i>		1.1
<i>Scabiosa andryaeifolia</i>		+
<i>Silene latifolia</i>	+	
<i>Vicia hirsuta</i>	1.1	-
<i>Vicia sativa</i>		
subsp. <i>nigra</i>	1.1	+

Procedencia de los inventarios: 1 y 2.- Sierra de la Muela, Moratalla (Mu), [typus ass. inv. 1].

TABLA 17. Asociación *Festuco trichophyllae-Brachypodietum phoenicoidis* Rivas Goday et Borja 1961 subass. *festucetosum nevadensis nova*.

	126	120	130	130	113
Altitud (Dm)					
Orientación	-	N	N	N	NO
Inclinación°	-	20	15	10	30
Área (m ²)	100	30	20	20	20
Núm. especies	48	32	24	28	17
Núm. Orden	1	2	3	4	5
Características ass. y otras unidades de la clase					
<i>Brachypodium phoenicoides</i>	2.2	2.2	2.2	(+)	4.4
<i>Bromus erectus</i>	3.3	3.3	2.2	3.3	1.2
<i>Avenula mirandana</i>	3.2	2.2	2.2	3.3	-
<i>Catananche coerulea</i>	+	2.2	2.1	1.2	-
<i>Vicia tenuifolia</i>	+2	+	(+)	+	
<i>Allium scorodoprasum</i>					
subsp. <i>rotundum</i>	2.2	+	-	+	
<i>Campanula rapunculus</i>	1.1	+		1.1	-
<i>Elymus hispidus</i>	1.2	2.2	-		2.2
<i>Elymus repens</i>	-	1.1	+	-	
<i>Festuca arundinacea</i>					
subsp. <i>fenas</i>	2.2	2.2	-	-	
<i>Medicago sativa</i>	1.2	1.2	-	-	
<i>Phleum phleoides</i>	1.1	-	(+)	-	
<i>Arabis planisiliqua</i>	1.1	-	-	-	
<i>Galium verum</i>	-	-	1.2	-	-
<i>Ophrys scolopax</i>	+	-	-	-	
Diferenciales subass.					
<i>Festuca nevadensis</i>	-	+2	3.3	+	2.2
<i>Lathyrus tremolsianus</i>	-	2.2	-	2.2	2.2
<i>Festuca paniculata</i>					
subsp. <i>baetica</i>	-	-	-	+	-
Compañeras					
<i>Dactylis hispanica</i>	1.2	1.2	-	1.2	2.2
<i>Eryngium campestre</i>	+	1.1	+	-	+
<i>Arrhenatherum muricum</i>	3.3	-	-	+	+2
<i>Cirsium pyrenaicum</i>	1.2	+	1.1	-	-
<i>Knautia subescaposa</i>	+	+	-	+	-
<i>Lotus corniculatus</i>	1.1	+2	2.2	-	-
<i>Plantago lanceolata</i>	+	-	-	+	1.1
<i>Plantago media</i>	+	+	1.2	-	-
<i>Prunella laciniata</i>	+	+	1.1	-	-
<i>Aphyllanthes monspeliensis</i>	-	-	+2	2.2	-
<i>Arrhenatherum album</i>	-	-	+	-	1.1
<i>Avenula bromoides</i>	-	-	-	1.1	1.1
<i>Bellis perennis</i>	1.2	+	-	-	-

TABLA 17. Asociación *Festuco trichophyllae-Brachypodietum phoenicoidis* Rivas Goday et Borja 1961 subass. *festucetosum nevadensis nova* (continuación).

<i>Brachypodium retusum</i>			.2	2.2
<i>Dianthus subacaulis</i>				
<i>subsp. brachyanthus</i>	+			+
<i>Digitalis obscura</i>	1.2	1.2		
<i>Hypericum perforatum</i>				
var. <i>angustifolium</i>	+.2		+	
<i>Linum catharticum</i>	+		1.1	
<i>Ononis repens</i>			.2	
<i>Poa pratensis</i>	1.2	1.1		
<i>Scirpus holoschoenus</i>	1.1	1.1		
<i>Silene mellifera</i>	+	+		
<i>Adonis vernalis</i>	1.1			
<i>Agrostis nebulosa</i>				+
<i>Armeria bourgaei</i>				
<i>subsp. willkommiana</i>	+			
<i>Asphodelus ramosus</i>				1.2
<i>Carex flacca</i>			2.3	
<i>Carlina corymbosa</i>		1.1		
<i>Centaurea erythraea</i>				
<i>subsp. majus</i>	-	-	2.2	-
<i>Cerastium boissierianum</i>	+.2	-	-	-
<i>Convolvulus arvensis</i>	-	+	-	-
<i>Cytisus scoparius</i>				
<i>subsp. reverchonii</i>	+	-	-	-
<i>Erigeron acer</i>	-	-	+	-
<i>Euphorbia nicaeensis</i>	-	-	+	-
<i>Galium album</i>	-	+	-	-
<i>Galium fruticosum</i>	-	-	-	1.1
<i>Helianthemum cinereum</i>				
<i>subsp. rotundifolium</i>	-	-	-	+
<i>Helleborus foetidus</i>	+	-	-	-
<i>Jasonia tuberosa</i>	-	-	2.2	-
<i>Koeleria vallesiana</i>	-	-	-	1.1
<i>Linum narbonense</i>			+	
<i>Lotus glareosus</i>				+
<i>Medicago lupulina</i>	+			
<i>Melica magnoliifolia</i>				+
<i>Muscari comosum</i>		1.2		
<i>Onobrychis argentea</i>	+			
<i>Paeonia broteroi</i>	+			
<i>Paeonia humilis</i>				
<i>subsp. microcarpa</i>	+			
<i>Phlomis lychnitis</i>				+
<i>Pilosella tardans</i>	+			
<i>Polypogon viridis</i>			+	
<i>Ranunculus bulbosus</i>				
<i>subsp. aleae</i>			1.1	
<i>Ranunculus paludosus</i>		+		
<i>Ranunculus gramineus</i>				1.1
<i>Sanguisorba lateriflora</i>			+	

TABLA 17. Asociación *Festuco trichophyllae-Brachypodietum phoenicoidis* Rivas Goday et Borja 1961 subass. *festucetosum nevadensis nova* (continuación).

<i>Santolina pectinata</i>	+
<i>Scabiosa andryaeifolia</i>	1.1
<i>Silene latijolia</i>	+
<i>Silene vulgaris</i>	+
<i>Tetragonolobus maritimus</i>	+
<i>Thymus vulgaris</i>	+
<i>Trifolium pratense</i>	1.1
<i>Trijolium repens</i>	+
<i>Vicia hirsuta</i>	+
<i>Vicia onobrychiodes</i>	1.1
<i>Viola alba</i>	
subsp. <i>dehnhardtii</i>	1.1

Procedencia de los inventarios: 1, 2 y 3.- Sierra de la Muela, Moratalla (Mu), [*typus subass. inv. 2*]; 4.- Las Molatas, Moratalla (Mu); 5.- El Quintero, Moratalla (Mu).

- ALCARAZ, F. & DE LA TORRE, A. 1988: Notas fito-sociológicas sobre el Sudeste Ibérico. *Acta Bot. Malacitana*. 13:332-341.
- ALCARAZ, F.; SÁNCHEZ-GÓMEZ, P.; DE LA TORRE, A.; RÍOS, S. & ÁLVAREZ, J. 1991: *Datos sobre la vegetación de Murcia*. Ed. PPU/Diego Marín. Barcelona.
- BOLOS, O. DE 1967: Comunidades vegetales de las comarcas próximas al litoral situadas entre los ríos Llobregat y Segura. *Mem. Real Acad. Ci. Artes*, 38(1): 3-280.
- BRAUN-BLANQUET, J. & BOLOS, O. DE 1958: Les groupements végétaux du bassin moyen de l'Ebre et leur dynamisme. *Anales Estac. Exper. Aula Dei*, 5 (1-4) [1957]:1-266. Zaragoza.
- ESTEVE, F. 1973: *Vegetación y flora de las regiones central y meridional de la provincia de Murcia*. Publ. Diputac. Murcia-C.S.I.C.
- LÓPEZ-GONZÁLEZ, G. 1978: Contribución al conocimiento fitosociológico de la Serranía de Cuenca, II. Comunidades herbáceas. *Anales Inst. Bot. Cavanilles*, 34(2):597-702.
- MARTÍNEZ-PARRAS, J. M. & MOLERO-MESA, J. 1983: Ecología y fitosociología de *Quercus pyrenaica* Willd. en la provincia Bética. Los melojares béticos y sus etapas de sustitución. *Lazaroa*, 4:91-104.
- MARTÍNEZ-PARRAS, J. M. & PEINADO, M. 1987: La vegetación de la alianza *Andryalion agardhii* Rivas Martínez 1961. *Lazaroa*, 7:293-300.
- MOTA, J. F., GÓMEZ-MERCADO, F. & VALLE, F. 1991: Rupicolous vegetation of the betic ranges (South Spain). *Vegetatio*, 94:101-113.
- PÉREZ RAYA, F. & MOLERO MESA, J. 1988: *Jasonio glutinosae-Teucrietum rotundifolii ass.nova*. Notas breves. *Anales Jard. Bot.*, 45 (1): 355-357.
- RIVAS-GODAY, S. & BORJA, J. 1961: Estudio de la vegetación y flórula del Macizo de Gúdar y Javalambre. *Anales Inst. Bot. Cavanilles*, 19:3-550.
- RIVAS-GODAY, S. & RIVAS-MARTÍNEZ, S. 1969: Matorrales y tomillares de la Península Ibérica comprendidos en la Clase Ononio Rosmarinetea Br. Bl. 1947: *Anales Inst. Bot. Cavanilles*, 25[1967]:5-201.
- RIVAS-MARTÍNEZ, S. 1987: *Mapa de las series de vegetación de España (escala 1:400.000)*. Publ. ICONA. Madrid.
- RIVAS-MARTÍNEZ, S. & IZCO, J. 1977: Sobre la vegetación terófítica subnitrófila mediterránea (*Brometalia rubenti-tectori*). *Lazaroa*, 34(1):355-381.
- SÁNCHEZ-GÓMEZ, P. & ALCARAZ, F. (en prensa): *Estudio de la Flora, Vegetación y Paisaje Vegetal de las Sierras de Segura Orientales (Albacete, Murcia)*. Ins. Est. Albacetenses.
- VALLE, F.; MOTA, J. F. & GÓMEZ-MERCADO, F. 1988: Datos sobre la vegetación orófila de Andalucía oriental (España). *Documents Phytosociol. N.S.* 11:459-464.
- VIGO, J. 1968: La vegetació del masís de Penyagolosa. *Arx. Secc. Ci. Inst. Estud. Catalans*. 4(37): 1-247.