

Pennisetum purpureum Schumach.

Pasto elefante

Elephant grass

División

Spermatophyta

Clase

Liliopsida

Orden

Poales

Familia

Poaceae

DESCRIPCIÓN

Hierba robusta, perenne. Tallos de hasta 2-6 m de alto, ramificados y con entrenudos numerosos. Hojas de hasta 120 x 5 cm, glabras o hírtulas. Inflorescencia terminal, linear, densa, de 7-30 cm de largo. Raquis no alado. Las espiguillas se encuentran agrupadas en número de 1-5 encerradas en un involucre de cerdas ciliadas. Lema superior con ápice membranoso. Anteras con un mechón de pelos en el ápice.

DISTRIBUCIÓN

♣ Área de distribución natural

África tropical.

♣ Área de introducción mundial

Ampliamente introducida en regiones tropicales y subtropicales.

♣ Área de introducción en Canarias

HÁBITAT

♣ Hábitat en su área de distribución natural

Riberas, márgenes de bosque y otras áreas alteradas sobre suelos fértiles.

♣ Hábitat en su área de introducción en Canarias

Ambientes ruderales; Puntos rezumantes, barrancos y laderas en las cercanías de caseríos; terrenos de cultivo y zonas verdes de origen antrópico.

♣ Requerimientos ambientales

Suelos frescos.

BIOLOGÍA Y ECOLOGÍA

♣ Longevidad/forma de vida

Hierba perenne.

♣ Madurez sexual

Más de 3 años.

♣ Tipo de reproducción

Sexual (semillas) y asexual por esquejes.

♣ Producción de semillas/planta

Millares.

♣ Resistencia a factores externos

Sequía.

♣ Otros

Texto

FECHA O PERIODO INTRODUCCIÓN

Antes de 1968.

VÍAS Y CAUSAS DE INTRODUCCIÓN

Introducción voluntaria por su interés forrajero.

PRINCIPAL VÍA DE DISPERSIÓN/PROPAGACIÓN ACTUAL

Esquejes naturales, semillas.

IMPACTO

♣ Sobre los hábitats

Alteraciones en la estructura de la vegetación o en la abundancia relativa de especies nativas o endémicas o en los patrones de sucesión naturales de la vegetación nativa.

♣ Sobre especies endémicas, nativas o introducidas

Competencia, reducción o alteración por el espacio o los recursos. Impiden o dificultan el reclutamiento o la regeneración de especies endémicas o nativas.

AFECCIONES A HÁBITATS Y ESPACIOS PROTEGIDOS

♣ Hábitats incluidos en el Anexo I de la Directiva de Hábitats

6420 (5420) Juncales mediterráneos
9363 (8363) Bosques de monte verde o laurisilva (Islas Canarias)
9370 (8370) Palmerales de *Phoenix canariensis* (Islas Canarias)

♣ Red Natural 2000

LIC

ES7020010 Las Nieves
ES7020091 Monteverde de Gallegos y Franceses
ES7020101 Laderas de Enchereda
ES7020109 Barranco del Cedro y Liria
ES7020030 Majona
ES7020095 Anaga
ES0000111 Tamadaba

♣ Red Canaria de Espacios Naturales Protegidos

T-01 Parque Rural de Anaga.
T-02 Parque Rural de Teno.

P-03 Parque Natural de Las Nieves.
C-09 Parque Natural de Tamadaba.
G-03 Parque Natural de Majona.
G-04 Parque Rural de Valle de Gran Rey.

♣ **Otros**

No se conocen.

IMPACTOS SANITARIOS, ECONÓMICOS Y SOCIALES

A destacar el impacto económico propio de su control y erradicación. Introducida por su interés forrajero aunque en la actualidad parece que ha decaído su uso como tal.

SITUACIÓN LEGAL DE LAS ESPECIES AFECTADAS

<i>Nombre científico</i>	<i>Nombre común</i>	Directiva Hábitats	CEAC
-	-	-	-
-	-	-	-
-	-	-	-

CEAC: Catálogo de Especies Amenazadas de Canarias

MANDATO LEGAL PARA SU CONTROL

♣ **Planes de especies amenazadas**

No se conocen.

♣ **Instrumentos de gestión de espacios naturales protegidos**

No se conocen.

♣ **Normativa fitosanitaria**

No se conocen.

♣ **Otros**

No se conocen.

INCLUSIÓN EN LISTAS, BASES DE DATOS O NORMATIVA DE OTROS PAISES U ORGANISMOS INTERNACIONALES

Incluida como planta invasora en Australia, Islas el Pacífico, Galápagos, Papua Nueva Guinea, Reunión, etc.

TÉCNICAS DE MANEJO

Uso de herbicidas (2,2 DPA) sobre los nuevos brotes tras la quema o el corte de las plantas (Weber, 2003). Los rizomas deben ser extraídos.

ACTUACIONES DE CONTROL

No se conocen.

REFERENCIAS

Weber, E. 2003. *Invasive plants of the World*. CABI Publishing, CAB International, Wallingford, UK. 548 pp.

ENLACES

<http://www.fao.org/ag/agp/agpc/doc/Gbase/DATA/Pf000301.htm>

http://www.hear.org/pier/species/pennisetum_purpureum.htm

Autor textos: Jorge Alfredo Reyes Betancort & Arnoldo Santos Guerra

Autor fotografía: Jorge Alfredo Reyes Betancort

Fecha: 05/05/2008

Revisiones: