
INTRODUCIÓN

Macroalga é un termo colectivo que fai referencia a un grupo diverso de
organismos vexetais pluricelulares e macroscópicos que viven fixados ao
fondo mariño, polo menos durante algunha fase do seu ciclo de vida, na
zona fótica dos sistemas costeiros. O seu corpo vexetativo, denominado
talo, carece das estruturas diferenciadas das plantas vasculares (raíz, talo
e follas). Por este motivo, estes organismos absorben os nutrientes e rea-
lizan a fotosíntese en toda a superficie do talo. As distintas especies de
macroalgas presentan grandes diferenzas na súa morfoloxía, ciclo bioló-
xico, reprodución, hábitat e ecoloxía, entre outros aspectos da súa bioloxía.
Esta grande diversidade é o que permite a estes organismos colonizar
unha ampla variedade de hábitats no medio costeiro. Tradicionalmente,
clasifícanse en tres grandes grupos: algas pardas (Phaeophyceae), algas
vermellas (Rhodophyceae) e algas verdes (Chlorophyceae).

As macroalgas teñen grande relevancia ecolóxica, ao ser as principais
produtoras dos ecosistemas costeiros mariños e constituír máis do 50%
da produción primaria do planeta. Así mesmo, favorecen a reciclaxe de
nutrientes no medio e a conversión de dióxido de carbono en osíxeno,

cerna nº 73 ·

Manuel G. Tasende, Brezo Martínez e César Peteiro*

MACROALGAS NAS COSTAS GALEGAS
ACTUAIS E POTENCIAIS AMEAZAS DAS SÚAS POBOACIÓNS

LITORAL

Neste artigo abórdanse algunhas das ameazas actuais e potencias que poden afectar as comunidades de macroalgas en Ga-
liza, dando exemplo das especies ou comunidades afectadas. As macroalgas como organismos bentónicos sésiles teñen
unha capacidade moi limitada para responder a estes cambios, adaptándose ou migrando cara a outras áreas; polo que,
dada a súa importancia ambiental e económica, resulta necesario manter un seguimento das súas comunidades co fin de
detectar a tempo posíbeis impactos que ditas ameazas provocan nelas.

cerna nº 74 · 2015 · 14

LITORALMONTESBIODIVERSIDADE www.adega.gal/revistacerna

Bosque de macroalgas con especies de Cystoseira.

Bosque de macroalgas con especies de Laminaria.

Ce
sa

r P
et

eir
o

Ce
sa

r P
et

eir
o

www.adega.gal/revistacerna/

actuando como sumidoiros de CO2, o que axuda a mitigar o quecemento
global e a acidificación dos océanos. Ademais, son vitais na formación e
funcionamento destes sistemas, pois aquelas que forman dosel actúan
como “bioenxeñeiras” ao modificar ou construír hábitats, que proporcio-
nan refuxio e alimento a unha grande diversidade de organismos. Os sis-
temas costeiros albergan algúns dos ecosistemas máis importantes do
planeta, tanto desde un punto de vista ecolóxico, como tamén econó-
mico. Calculouse que os hábitats mariños intermareais xeran da orde de
10 billóns de euros por ano en bens e servizos ecosistémicos, como a
reciclaxe de nutrientes e a conversión de dióxido de carbono en osíxeno.

Por outra parte, son numerosos os usos e aplicacións das macroalgas.
En Galiza recóllense actualmente máis de 500 toneladas de algas para
unha ampla variedade de aplicacións que van desde os usos tradi-
cionais con fins agropecuarios a usos con fins industriais
para a produción de coloides ou outros principios
activos e, máis recentemente, pola industria
alimentaria e o sector da restauración.

Na actualidade, os ecosistemas ma-
riños atópanse fortemente amea-
zados por unha serie de
cambios ou alteracións de
orixe natural e/ou antrópica.
Estes cambios poden produ-
cirse a unha escala global ou
rexional, como é o caso do
Cambio Climático, ou a ho-
moxeneización biótica por
introdución de especies
alóctonas invasoras, que
son, ademais, as que teñen
maior impacto a escala global
sobre os ecosistemas mariños e
a súa biodiversidade e, por tanto,
sobre as comunidades de macroal-
gas. O quecemento global agrupa fe-
nómenos como o incremento da
temperatura e a acidificación dos océanos.
A homoxeneización biótica dos ecosistemas está
causada polo transporte e pola introdución de orga-
nismos vivos fóra do seu rango natural de distribución. Estas
mudanzas globais teñen ademais incidencia a nivel rexional ou local na-
quelas zonas onde se producen invasións biolóxicas ou eventos climáti-
cos extremos.

Por outra banda, á escala local, a destrución dos hábitats, a sobre-ex-
plotación dos recursos naturais, a contaminación, e o incremento da se-
dimentación son as alteracións ou ameazas con maior impacto sobre os
ecosistemas costeiros. En Galiza máis do 60% da poboación vive en mu-
nicipios litorais e a menos de 20 km da costa. O incremento da poboación
nas áreas costeiras implica un aumento da actividade antropoxénica (trá-
fico marítimo, aumento de infraestruturas, turismo, explotación dos re-
cursos naturais, etc.) que provoca impactos de diferentes graos nestes
ecosistemas e, por tanto, nas poboacións de macroalgas.

DIVERSIDADE DE ESPECIES DE MACROALGAS DE GALIZA

O litoral galego, con máis de 2.200 km de lonxitude, amosa unha grande
diversidade de formacións ou ambientes costeiros, desde cantís moi ex-
postos á acción do mar a zonas semi-expostas e/ou protexidas, como
as rías, que constitúen unha característica diferencial das nosas costas.
Desde o punto de vista bioxeográfico, Galiza caracterízase por estar lo-
calizada na zona temperado-húmida do Atlántico Norte ou provincia Lu-
sitánica, e constitúe ademais unha rexión de transición bioxeográfica
entre augas temperadas ao Sur e frías ao Norte. Por outra parte, os aflo-
ramentos costeiros de auga subsuperficial son de grande importancia na

produtividade das súas costas. Todas estas características motivan que
nas costas de Galiza exista unha grande diversidade e abundancia de
especies de macroalgas mariñas, en comparación con rexións próximas.
Aproximadamente o 85% das especies descritas nas augas temperadas
do NE Atlántico foron citadas en Galiza, onde se atopan máis de 600 es-
pecies de macroalgas.

As nosas costas constitúen o límite sur de moitas especies de fucáceas e
laminarias, algas pardas con frondes de varios metros de lonxitude que
son comúns nas costas europeas do Atlántico Norte. É o caso de Ascophyl-
lum nodosum, Desmarestia aculeata, Halidrys siliquosa, Himanthalia elon-
gata, Saccharina latissima, Fucus serratus e Pelvetia canaliculata que
teñen o seu límite meridional de distribución nas costas galegas e ao norte

de Portugal. Con respecto ás algas vermellas de augas frías pódense
destacar: Chondrus crispus, Delesseria sanguinea, Dilsea

carnosa, Mastocarpus stellatus e Palmaria palmata,
como compoñentes significativos das comuni-

dades intermareais e infralitorais. A maioría
destas especies son obxecto de explo-

tación en Galiza.

Doutro lado, existe unha boa re-
presentación de especies ca-
racterísticas de augas
temperadas meridionais,
sobre todo nas rías. As rodó-
fitas constitúen o grupo
maioritario, representadas
principalmente por Ctenosi-
phonia hypnoides, Griffithsia
opuntioides, Leptosiphonia
schousboei, Polysiphonia
scopulorum, Neosiphonia co-
llabens e Tiffaniella capitata. A

maioría destas algas vermellas
son de pequeno tamaño, moi difíci-

les de diferenciar morfoloxicamente, e
que forman pequenas poboacións fre-

cuentemente non detectadas.

Tamén destacan nas nosas costas especies endémi-
cas da rexión Lusitánica como Bifurcaria bifurcata, Cystoseira

baccata e Laminaria ochroleuca, así como outros endemismos pouco re-
presentados nas outras costas da Península Ibérica, como Ahnfeltiopsis
pusilla, Erythroglossum lusitanicum, Polyneura bonnemaisonii e Desma-
restia dudresnayi.

Finalmente, podemos destacar a presenza dun ecosistema coñecido
como fondos de maërl, constituídos por unha comunidade bentónica do-
minada por algas calcarias, fundamentalmente Lithothamnion corallioi-
des. Estes ecosistemas aparecen asociados principalmente a áreas de
ría, con hidrodinamismo de moderado a forte, en fondos de cascallo e
de area, lodo e seixo. As especies formadoras dos fondos de maërl pre-
sentan un crecemento moi lento (0,1-0,5 mm/ano) e propáganse, esen-
cialmente, por fragmentación.

AMEAZAS E RISCOS ACTUAIS E POTENCIAIS

Cambio climático

En Galiza, o Cambio Climático está provocando unha serie de alteracións
no medio mariño que foron postas de manifesto por diversos investiga-
dores dentro do Proxecto CLIGAL da Xunta de Galicia. Ese estudo cons-
tatou que a temperatura do mar incrementouse desde os anos 80, e
particularmente nas últimas décadas, o que afecta as poboacións de
algas de augas temperado-frías que son agora menos abundantes e apa-
recen en menos localidades. Doutra banda, a maioría dos estudos rea-

cerna nº 74 · 2015 · 15

BIODIVERSIDADEwww.adega.gal/revistacerna BIODIVERSIDADE

Algas calcarias que forman os fondos de maërl
en Galiza. Estas especies están incluídas no
Catálogo Galego de Especies Ameazadas.

Ce
sa

r P
et

eir
o

www.adega.gal/revistacerna/

cerna nº 74 · 2015 · 16

LITORALBIODIVERSIDADE www.adega.gal/revistacerna

lizados suxiren que a intensidade e a duración do afloramento costeiro
de auga fría subsuperficial diminuíu, o que afecta negativamente a pro-
dutividade das nosas costas.

Desde hai pouco máis dunha década, na costa atlántica da Península Ibé-
rica vense constatando unha distribución máis restrinxida de varias especies
de macroalgas, fundadoras dos sistemas intermareais e sublitorais, e das
cales se teñen rexistros científicos históricos. Especies como A. nodosum,
F. serratus, F. vesiculosus, H. elongata, Laminaria hyperborea, L. ochroleuca,
Saccorhiza polyschides e S. latissima son agora menos abundantes, che-
gando mesmo a desaparecer total ou parcialmente da cornixa cantábrica e
da costa de Portugal. Este declive inclúe a desaparición dos densos bosques
submariños formados polas laminariais que habitaban as costas rochosas
de Asturias e oeste de Cantabria, e do sur de Portugal. Algunhas destas es-
pecies de afinidade fría permanecen presentes en localidades galegas, que
ata a data actuaron como o último refuxio ibérico para estas macroalgas.
Porén, é preocupante o declive detectado recentemente tamén en Galiza
de algas como L. hyperborea, que experimentou un desprazamento cara a
zonas máis profundas, ou das poboacións intermareais de S. latissima (non
así das sublitorais), e a diminución da densidade das poboacións subma-
reais de L. ochroleuca e P. palmata. Estas primeiras evidencias incrementan
a incerteza sobre o potencial papel da costa galega como refuxio para as
macroalgas de augas temperado-frías.

Especies exóticas invasoras

A introdución de especies exóticas é outro dos factores que poden ter
un grande impacto nas comunidades biolóxicas receptoras ao producir
cambios na estrutura e abundancia relativa das especies nativas, e polo
tanto nos ecosistemas nos que habitan. En Galiza, rexistráronse polo
menos 25 especies exóticas, sendo Sargassum muticum, Undaria pin-

natifida, Asparagopsis armata e Codium fragile sub sp. fragile as máis
expandidas e conspicuas. O número de macroalgas alóctonas en Galiza
é relativamente elevado en comparación con outras rexións do Atlántico
europeo. Así, a costa galega pode ser considerada como un centro de
alto risco (hot spot) para a introdución de especies foráneas de macro-
algas, debido á importante actividade acuícola e o elevado tránsito ma-
rítimo que soporta. Pese a todo, non se realizaron polo de agora estudos
sobre o impacto destas especies nos ecosistemas mariños galegos, agás
no caso de S. muticum. Esta especie forma densas poboacións na zona
intermareal e no infralitoral constituíndo auténticos mantos que limitan o
desenvolvemento das poboacións de macroalgas que viven baixo deles.

Urbanismo

A construción de novas infraestruturas para o transporte marítimo ou te-
rrestre, ou de protección dos núcleos urbano-costeiros (pontes, portos,
diques) supón unha perda de substratos naturais para as algas que son
substituídos por estruturas artificiais. Diferentes estudos mostraron unha
composición diferente de comunidades de macroalgas que habitan áreas
moi alteradas, e o aumento de especies exóticas como U. pinnatifida.
Os estudos de avaliación ambiental destas infraestruturas deberían con-
siderar as algas como indicadoras do bo estado dos ecosistemas mariños
e establecer medidas protectoras das comunidades de macroalgas,
como pode ser a repoboación con especies nativas. Está demostrado
que as comunidades de macroalgas actúan como un dique natural que
protexe ou mitiga os efectos negativos dos temporais sobre as costas.

Explotación comercial

A explotación das macroalgas é outro dos factores que pode ter unha in-
cidencia significativa sobre as súas explotacións a nivel local. En Galiza,

A construción de infraestruturas nas costas de Galiza pode provocar a modificación
ou destrución dos hábitats de comunidades macroalgais.

Poboación de Sargassum muticum nas costas de Galiza.

Ce
sa

r P
et

eir
o

Ce
sa

r P
et

eir
o

Ce
sa

r P
et

eir
o

Ce
sa

r P
et

eir
o

www.adega.gal/revistacerna/

cerna nº 74 · 2015 · 17

www.adega.gal/revistacerna BIODIVERSIDADE

polo de agora, os niveles de explotación das macroalgas son, en cifras xe-
rais, moi inferiores á biomasa total existente. No entanto, nalgunhas loca-
lidades galegas observouse que o emprego de malas prácticas de recolleita
e a falta dun plan de explotación adecuado para cada especie ou grupo
de especies en cada localidade provocou a redución das poboacións locais
de C. crispus e L. hyperborea. É probábel que esta explotación deficiente
do recurso se sume a unhas condicións ambientais desfavorábeis. Requí-
rense estudos científicos sobre as principais especies explotadas en Galiza:
C. crispus, M. stellatus, H. elongata, U. pinnatifida, L. ochroleuca, L. hyper-
borea, S. latissima e P. palmata, entre outras, que sirvan de base para a
elaboración de plans que garantan unha explotación sostíbel.

Pesca e marisqueo

A pesca e o marisqueo son actividades que tamén poden afectar a de-
terminadas poboacións ou comunidades de macroalgas. Así, o uso de
artes de arrastre sobre os fondos de maërl, ricos en especies de interese
marisqueiro como a volandeira e a vieira, poden provocar danos na es-
trutura e cobertura desta comunidades. Dado que a Administración ga-
lega xa realizou estudos sobre a presenza destas comunidades nas
nosas rías, debería prohibir o uso de artes de arrastre (bous ou rastros
remolcados) naqueles fondos de maior interese. Ao mesmo tempo, de-
bería avaliar o impacto que pode supoñer o calado de artes de enmalle
sobre fondos onde se desenvolven os bosques de laminarias.

CONCLUSIÓN

Existe unha relación directa entre a diversidade, presenza e abundancia
das algas e o estado de conservación do medio mariño, algo que levou
a Unión Europea a establecer, na Directiva Marco da Auga, as algas
como un dos elementos ou indicadores de calidade biolóxica para avaliar

o bo estado ecolóxico das augas europeas, polo que se debería prestar
máis atención a estas comunidades de grande importancia ecolóxica e
económica. É preciso realizar unha avaliación do estado das poboacións
de macroalgas e determinar cales son as principais ameazas que pade-
cen. Estes estudos permitirán á súa vez establecer as medidas de pro-
tección e conservación das poboacións de macroalgas necesarias para
garantir o bo estado ecolóxico dos nosos ecosistemas costeiros.

BIBLIOGRAFÍA

Bárbara, I.; Cremades, J.; Calvo, S.; López-Rodríguez, MC.; Dosil, J. (2005):
Checklist of the benthic marine and brackish Galician algae (NW Spain). Anales
del Jardín Botánico de Madrid 62 (1): 69–100.

García Tasende, M.; Peteiro, C. (2015): “Explotación de las macroalgas mari-
nas: Galicia como caso de estudio hacia una gestión sostenible de los recur-
sos”. Ambienta, 111 (junio 2015): 116-132.

Martínez, B.; Afonso-Carrillo, J.; Anadón, R.; Araújo, R.; Arenas, F.; Arrontes, J.;
Bárbara, I.; Borja, A.; Díez, I.; Duarte, L.; Fernández, C.; García Tasende, M.;
Gorostiaga, JM.; Juanes, JA.; Peteiro, C.; Puente, A.; Rico, JM.; Sangil C.; San-
són M.; Tuya, F.; Viejo, RM. (2015): “Regresión de las algas marinas en la
costa atlántica de la Península Ibérica y en las Islas Canarias por efecto del
cambio climático”. ALGAS, Boletín Informativo de la Sociedad Española de Fi-
cología, nº 49 (junio 2015): 5-12.

Mineur, F.; Arenas, F.; Assis, J.; Davies, AJ.; Engelend, AH.; Fernandes, F.;
Malta, E-J.; Thibaut, T.; Nguyen, TV.; Vaz-Pinto, F.; Vranken, S.; Serrão, EA.; De
Clerck, O. (2015): European seaweeds under pressure: Consequences for
communities and ecosystem functioning. Journal of Sea Research 98: 91-108.

*Manuel G. Tasende é biólogo da Xunta de Galicia; Brezo Martínez é profesora na Universidad Rey
Juan Carlos (Madrid) e César Peteiro é investigador no Centro Oceanográfico de Santander do Ins-

tituto Español de Oceanografía.

Poboación de Mastocarpus stellatus, especie explotada comercialmente en Galiza.

Ce
sa

r P
et

eir
o

www.adega.gal/revistacerna/

