
Método de Evaluación Rápida de Invasividad (MERI) para especies exóticas en México

Cynoglossum amabile Stapf & J. R. Drumm

1

Cynoglossum amabile Stapf & J.R. Drumm

Foto: Forest & Kim Starr, 2007. Fuente: Wikipedia.

Información taxonómica

Reino: Plantae

Phylum: Magnoliophyta

Clase: Magnoliopsida

Orden: Boraginales

Familia: Boraginaceae

Género: Cynoglossum

Especie: Cynoglossum amabile Stapf & J.R. Drumm

Nombre común:

Resultado: 0.2171875

Categoría de riesgo: Medio

Método de Evaluación Rápida de Invasividad (MERI) para especies exóticas en México

Cynoglossum amabile Stapf & J. R. Drumm

2

Descripción de la especie

Hierba perenne, erecta con pelillos grisáceos de aproximadamente 60 cm de
altura, tallo, ramificado cerca de la inflorescencia. Las hojas son alternas de forma
variable, las basales tienen su base angosta y son pecioladas, mientras que las
que crecen sobre el tallo son sésiles y su base frecuentemente abraza el tallo. as
flores pediceladas dispuestas en grandes racimos ramificados (panículas),
ubicados en la punta de los tallos. Las flores colgantes, cáliz de 5 sépalos ovados,
unidos en la base, cubiertos de pelillos; corola generalmente azul, algunas veces
blanca (Vibrans, 2009).

Distribución original

Especie nativa de China (Vibrans, 2009).

Estatus: Exótica presente en México

Se reporta como especie exótica para México, registrada en Chiapas, Distrito
Federal, Guanajuato, Guerrero, Hidalgo, Estado de México, Michoacán, Morelos,
Oaxaca, Puebla, Querétaro y Veracruz (Vibrans, 2009).

¿Existen las condiciones climáticas adecuadas para que la especie se establezca

en México? Sí.

1. Reporte de invasora

Especie exótica invasora: Es aquella especie o población que no es nativa,
que se encuentra fuera de su ámbito de distribución natural, que es capaz de
sobrevivir, reproducirse y establecerse en hábitats y ecosistemas naturales y
que amenaza la diversidad biológica nativa, la economía o la salud pública
(LGVS).

E. Nulo: No hay evidencia de que la especie sea invasora a pesar de
que sí hay información sobre otros aspectos de la especie.

Esta especie se reporta como exótica para Nueva Zelanda (Gaderaasm et al.,
2012) y como maleza en México (Espinosa-García, 2000).

Método de Evaluación Rápida de Invasividad (MERI) para especies exóticas en México

Cynoglossum amabile Stapf & J. R. Drumm

3

2. Relación con taxones invasores cercanos

Evidencia documentada de invasividad de una o más especies con biología
similar a la de la especie que se está evaluando. Las especies invasoras pueden
poseer características no deseadas que no necesariamente tienen el resto de las
especies relacionadas taxonómicamente

B. Alto: Evidencia de que la especie pertenece a un género en el
cual existen especies invasoras o de que existen especies
equivalentes en otros géneros que son invasoras de alto impacto.

Cynoglossum officinale es una mala hierba muy invasiva presente en gran parte
de América del Norte, probablemente introducida como contaminante de semillas.
Su presencia reduce la disponibilidad de gramíneas forrajeras y es venenosa para
el ganado si se ingiere (CABI, 2016).

Cynoglossum creticum se encuentra en la lista de malezas ambientales para
Australia. Contiene alcaloides que pueden ser tóxicos para el ganado, además
compite con los las especies nativas dificultando la regeneración y el
establecimiento (Weeds of Australia, 2016).

Otra de las especies estrechamente relacionadas es Cynoglossum coeruleum,
también considera una mala hierba, y su importación en Australia está prohibida
por el Servicio Australiano de Inspección Cuarentenario (Weeds of Australia,
2016).

3. Vector de otras especies invasoras

La especie tiene el potencial de transportar otras especies invasoras (es un vector)
o patógenos y parásitos de importancia o impacto para la diversidad biológica
nativa, la economía o la salud pública (por ejemplo aquí se marca si es vector de
rabia, psitacosis, virus del Nilo, cianobacterias, etc.)

F. Se desconoce: No hay información comprobable.

4. Riesgo de introducción

Probabilidad que tiene la especie de llegar al país o de que continúe
introduciéndose (en caso de que ya esté presente o se trate de una traslocación).
Destaca la importancia de la vía o el número de vías por las que entra la especie
al territorio nacional. Interviene también el número de individuos y la frecuencia de
introducción.

Método de Evaluación Rápida de Invasividad (MERI) para especies exóticas en México

Cynoglossum amabile Stapf & J. R. Drumm

4

B. Alto: Evidencia de que la especie tiene una alta demanda o tiene
la posibilidad de entrar al país (o a nuevas zonas) por una o más
vías; el número de individuos que se introducen es considerable; hay
pocos individuos con una alta frecuencia de introducción o se utiliza
para actividades que fomentan su dispersión o escape. Las medidas
para evitar su entrada son poco conocidas o poco efectivas.

En México se cultiva como ornamental (Vibrans, 2009).

5. Riesgo de establecimiento

Probabilidad que tiene la especie de reproducirse y fundar poblaciones viables
en una región fuera de su rango de distribución natural. Este indicador toma en
cuenta la disponibilidad de medidas para atenuar los daños potenciales. En el
caso de especies exóticas ya establecidas o de nativas traslocadas se debe
evaluar el riesgo de establecimiento en nuevos sitios donde no se han reportado
previamente.

C. Medio: Evidencia de que una población de la especie se ha
establecido exitosamente pero no ha prosperado o no se
reproducen. Especies con cualquier tipo de reproducción. Hay
medidas de mitigación disponibles pero su efectividad no ha sido
comprobada en las condiciones bajo las que se encontraría la
especie en México.

Nativa de China y naturalizada en algunas localidades de México, Centro América,
Ecuador y Colombia (Nash & Moreno, 1981).

6. Riesgo de dispersión

Probabilidad que tiene la especie de expandir su rango geográfico cuando se
establece en una región en la que no es nativa. Este indicador toma en cuenta la
disponibilidad de medidas para atenuar los daños potenciales.

C. Medio: Evidencia de que el área geográfica en la que se
distribuye la especie aumenta. Hay medidas de mitigación
disponibles pero su efectividad no ha sido comprobada bajo las
condiciones en las que la especie se encontraría en México.

Las semillas de esta especie presentan ganchos que facilitan su dispersión al
adherirse a las aves o a algunos animales (The seed site, 2016).

Método de Evaluación Rápida de Invasividad (MERI) para especies exóticas en México

Cynoglossum amabile Stapf & J. R. Drumm

5

AMENAZAS A LA SALUD PÚBLICA

7. Impactos sanitarios

Describir los impactos a la salud humana, animal y/o vegetal causados
directamente por la especie. Por ejemplo aquí se marca si la especie es venenosa,
tóxica, causante de alergias, especie parasitoide o la especie en sí es el factor
causal de una enfermedad (la especie evaluada es un virus, bacteria, etc).

C. Medio: Existe evidencia de que la especie misma provoca, o
puede provocar, daños o afectaciones menores a la salud animal,
humana, y/o plantas en una sola especie en toda su área de
distribución. Causa afectaciones menores a gran escala. O que en la
zona en la que se piensa introducir o ha sido introducida no existen
especies nativas que pudieran ser afectadas.

Se reporta que el ganado puede intoxicarse al consumir C. amabile como forraje
(ASPCA, 2016).

AMENAZAS A LA ECONOMÍA

8. Impactos económicos

Describe los impactos a la economía. Considera el incremento de costos de
actividades productivas, daños a la infraestructura, pérdidas económicas por
daños o compensación de daños, pérdida de usos y costumbres, etc.

F. Se desconoce: No hay información.

AMENAZAS A LA DIVERSIDAD BIOLÓGICA NATIVA

9. Impactos al ecosistema

Describe los impactos al ambiente; se refiere a cambios físicos y químicos en
agua, suelo, aire y luz.

F. Se desconoce: No hay información.

Método de Evaluación Rápida de Invasividad (MERI) para especies exóticas en México

Cynoglossum amabile Stapf & J. R. Drumm

6

10. Impactos a la biodiversidad

Describe los impactos a las comunidades y especies; por ejemplo, mediante
herbivoría, competencia, depredación e hibridación.

F. Se desconoce: No hay información.

Referencias

ASPCA (American Society for the Prevention of Cruelty to
Animals). 2016. Hound´s tongue. Toxic and Non-Toxic Plants.
Consultado en Agosto 2016 en http://www.aspca.org/pet-
care/animal-poison-control/toxic-and-non-toxic-plants/hounds-
tongue

CABI. 2016. Cynoglossum officinale. In: Invasive Species
Compendium. Wallingford, UK: CAB International. Consultado en
agosto 2016 en http://www.cabi.org/isc/datasheet/14550

Espinosa García, F. J. 2000. Malezas introducidas en México.
Universidad Nacional Autónoma de México. Centro de
Investigaciones en Ecosistemas. Informe final SNIB-CONABIO
proyecto No. U024. México D.F.

Gederaas, L., Moen, T.L., Skjelseth, S. & Larsen, L.-K. (eds.).
2012. Alien species in Norway – with the Norwegian Black List

2012. The Norwegian Biodiversity Information Centre, Norway.

Nash, D.L. & Moreno, N.P. 1981. Boraginaceae. En: Sosa, V.
(ed.). Flora de Veracruz. Fascículo 18 (II). Instituto de Ecología.
Xalapa, Veracruz, México.

The seed site. 2016. Cynoglossum amabile. Consultado en agosto
2016 en http://theseedsite.co.uk/profile443.html

Vibrans, H. 2009. Cynoglossum amabile. Malezas de México.
Consultado en agosto 2016 en
http://www.conabio.gob.mx/malezasdemexico/boraginaceae/cyno
glossum-amabile/fichas/ficha.htm

Weeds of Australia. 2016. Cynoglossum creticum. Australian
Government. Consultado en agosto 2016 en
http://www.environment.gov.au/cgi-
bin/biodiversity/invasive/weeds/weeddetails.pl?taxon_id=67170#

http://www.aspca.org/pet-care/animal-poison-control/toxic-and-non-toxic-plants/hounds-tongue
http://www.aspca.org/pet-care/animal-poison-control/toxic-and-non-toxic-plants/hounds-tongue
http://www.aspca.org/pet-care/animal-poison-control/toxic-and-non-toxic-plants/hounds-tongue
http://www.cabi.org/isc/datasheet/14550
http://theseedsite.co.uk/profile443.html
http://www.conabio.gob.mx/malezasdemexico/boraginaceae/cynoglossum-amabile/fichas/ficha.htm
http://www.conabio.gob.mx/malezasdemexico/boraginaceae/cynoglossum-amabile/fichas/ficha.htm
http://www.environment.gov.au/cgi-bin/biodiversity/invasive/weeds/weeddetails.pl?taxon_id=67170
http://www.environment.gov.au/cgi-bin/biodiversity/invasive/weeds/weeddetails.pl?taxon_id=67170

Método de Evaluación Rápida de Invasividad (MERI) para especies exóticas en México

Cynoglossum amabile Stapf & J. R. Drumm

7

