
Nicotiana glauca Página 1 de 9

CATÁLOGO ESPAÑOL DE ESPECIES
 EXÓTICAS INVASORAS

Nicotiana glauca
Graham Memoria Técnica Justificativa

Nombre vulgar

Castellano: tabaco moruno, tabaco moro, tabaco negro, chupera, aciculito,
arboltonto, artabaca, bobo, calentón, calenturero, galán, gandul, gigante,
hediondo, jediondo, leñero, mimo, rebusto, tabaco, venenario, venenero,
venenillo, venenón
Catalán: tabac de jardí, tabac fulla d’espasa, tabaquera, tabac moro
Gallego:
Vasco:
Inglés: tree tobacco, mustard tree, tobacco bush, tobacco plant, tobacco
tree, wild tobacco

Posición taxonómica

Reino: Flora
Phylum: Tracheophyta
Clase: Magnoliopsida
Orden: Solanales
Familia: Solanaceae

Observaciones
taxonómicas

N. glauca tiene tres variedades, pero no hay información sobre su
hibridación con otras especies (CABI, 2020).

Sinónimos:

˗ Nicotiana glauca var. angustifolia Comes
˗ Nicotiana glauca var. decurrens Comes
˗ Nicotiana glauca var. grandiflora Comes
˗ Nicotiana f. lateritia Lillo
˗ Nicotidendron glauca (Graham) Griseb.
˗ Siphalaux glabra Raf.

Resumen de su situación
e impacto en España

N. glauca es un arbusto perenne o pequeño árbol nativo de Sudamérica,
introducido en muchas regiones como planta ornamental (Sanz et al.,
2004) y ampliamente naturalizado en climas cálidos y secos de todo el
mundo (Furer et al., 2011). Las características fisiológicas y biológicas de
N. glauca, en especial su adaptación a climas secos y templados y a la
gran diversidad de suelos y ambientes que ocupa, su papel oportunista en
la colonización de espacios abiertos, su capacidad de reproducción
autógama y fácil dispersión, su toxicidad para todo tipo de herbívoros, la
producción de compuestos alelopáticos y la falta de depredadores
naturales, la convierten en una especie muy agresiva con alto riesgo
invasor, especialmente en áreas de clima mediterráneo de nuestro
territorio y en las islas Canarias. De hecho, ha sido necesario aplicar un
plan de erradicación en el Parque Nacional de Timanfaya (Lanzarote).
También en la Península se han realizado labores periódicas de
eliminación de esta especie en el Parque Nacional de Doñana (Sanz et al.,
2004).

Normativa nacional

Incluida en el Real Decreto 216/2019, de 29 de marzo, por el que se
aprueba la lista de especies exóticas invasoras preocupantes para la
región ultraperiférica de las islas Canarias y por el que se modifica el Real

Nicotiana glauca Página 2 de 9

Decreto 630/2013, de 2 de agosto, por el que se regula el Catálogo
Español de Especies Exóticas Invasoras.

Normativa autonómica

Incluida en el Decreto Control de Especies Exóticas Invasoras de la
Comunidad Valenciana.

Normativa europea No incluida en el Listado de Especies Exóticas Preocupantes para la UE,
regulado por Reglamento UE 1143/2014.

Acuerdos y Convenios
Internacionales

No está incluida en acuerdos o convenios internacionales.

Listas y Atlas de
Especies Exóticas

Invasoras

Mundial:

- Lista de plantas exóticas invasoras de EPPO (Organización Europea y
Mediterránea para la Protección de Plantas)

- Global Invasive Species Database (GISD)
- Invasive Species Compendium (CABI)
- Invasive.org (Center for Invasive Species and Ecosystem Health)
- Invasive Plant Atlas of the United States
- TexasInvasives.org
- California Invasive Plants Council (Cal-IPC)

Europeo:

- Delivering Alien Invasive Species Inventories in Europe (DAISIE)

Nacional:

- No incluida

Regional:

- Banco de Datos de Biodiversidad de la Comunitat Valenciana
- Especies introducidas en Canarias (Exos)

Área de distribución
y

evolución de la población

Área de distribución natural
Especie nativa del sur de Bolivia y noroeste de Argentina (Swearingen &
Bargeron, 2016; Ollerton et al., 2012; CABI, 2020).

Área de distribución mundial
Ha sido ampliamente introducida y naturalizada en muchas regiones
cálidas y secas del mundo, incluyendo México, el sur de EEUU, África,
Israel, India, Indonesia, Australia, Nueva Zelanda, zonas templadas de
Europa e islas oceánicas como Hawaii, Santa Helena, Ascensión y las
islas Canarias (CABI, 2020; Lusweti et al., 2011; Furer et al. 2011; Deltoro
Torró, 2007; Schueller, 2004; Sanz et al., 2004; Cronk & Fuller, 2001).
Está ampliamente naturalizada en la región Mediterránea (España,
Portugal, Francia, Italia, Sicilia, Córcega, Cerdeña, Grecia y Creta)
(Bogdanovic et al., 2006).

España
En España N. glauca es muy invasora (Bogdanovic et al., 2006), se
encuentra ampliamente naturalizada en las provincias costeras
mediterráneas y suratlánticas, penetrando hacia el interior hasta
Extremadura, Albacete y Toledo. Actualmente se considera naturalizada
en 22 provincias de 10 comunidades autónomas (Andalucía, Aragón,
Baleares, Canarias, Castilla-La Mancha, Cataluña, Comunidad
Valenciana, Extremadura, Murcia y Navarra), así como en 8 provincias del
país vecino, Portugal. (Sanz et al., 2004; Gallego, 2012; Ojeda et al.,
2016). Es considerada una invasora muy peligrosa en Baleares, y en
Canarias es especialmente problemática, habiendo invadido todas las
islas.

Nicotiana glauca Página 3 de 9

Evolución
Ha sido ampliamente introducida desde hace más de 100 años. Por
ejemplo, en Hawaii fue observada por primera vez en 1865, habiendo sido
transportada por accidente desde EEUU, donde fue introducida a
principios del siglo XIX como ornamental (DiTomaso et al., 2013). En
California fue registrada en 1879 (Schueller, 2004), en Israel en 1890
(Ollerton et al., 2012), y en Namibia, desde donde se dispersó a Sudáfrica,
probablemente fue introducida a través de alimento de caballos
contaminado entre 1884 y 1914 (Steenkamp et al., 2002). Se cree que fue
introducida en Europa en 1827.

En España se introdujo también a principios del siglo XIX con fines
ornamentales, primero en el archipiélago canario y posteriormente en la
costa mediterránea. La primera observación de la especie naturalizada en
territorio español fue en Tenerife en 1852, y en la Península se cita en las
provincias del sur en 1883 y en Cádiz en 1889 (Sanz et al., 2004; Valdés
et al., 2011). En España, su tendencia demográfica es expansiva, con
posibilidades de ampliación de su área de distribución hacia zonas cálidas
del interior en el actual escenario de cambio climático.

Vías de entrada y
expansión

Vectores potenciales de introducción, entre otros:
Históricamente, ha sido introducida en muchas regiones cálidas del mundo
como especie ornamental (Ollerton et al., 2012), lo cual ha constituido el
primer medio de escape y colonización. Ya que todavía es utilizada como
ornamental sigue existiendo este riesgo de introducción (CABI, 2020; Sanz
et al., 2004)

Vectores potenciales de dispersión, entre otros:
N. glauca se reproduce principalmente por semillas. Su dispersión natural
es anemocora a corta distancia e hidrocora a larga distancia, gracias a la
buena flotabilidad de las cápsulas (Sanz et al., 2004). Los animales
también podrían actuar como vectores de dispersión local, pero las
semillas no están específicamente adaptadas para este mecanismo de
dispersión (DiTomaso et al., 2013). Por último, también existe dispersión
antrópica, favorecida por la alteración del territorio, la construcción de
redes viarias, movimientos de tierras, etc. (Ojeda et al., 2016).

Descripción del hábitat y
biología de la especie

N. glauca es un arbusto o pequeño árbol perennifolio generalmente de
unos 3 m, aunque puede alcanzar hasta 7 m de altura. Es completamente
glabro (no pubescente), con hojas gruesas de forma ovada a lanceolada
de 5-25 cm de longitud, margen entero y color verde glauco, pecioladas y
en disposición alterna. Las flores son amarillas y tubulares, de 3-4 cm de
longitud, en panícula terminal. Frutos en cápsula de dos valvas, ovoides,
de 7-10 mm de longitud. Producen numerosas semillas muy pequeñas, de
color negro (Sanz et al., 2004, Ntelios et al., 2013, Swearingen &
Bargeron, 2016; Lusweti et al., 2011; GISD, 2020, CABI, 2020). Pertenece
al mismo género que la planta del tabaco (N. tabacum), de la que se
distingue por sus hojas glabras y sus flores amarillas (Ntelios et al., 2013;
Bogdanovic et al., 2006, CABI, 2020).

Todas sus partes son extremadamente venenosas y se han descrito
numerosos usos medicinales, antifúngicos e insecticidas (Ntelios et al.,
2013, Swearingen & Bargeron, 2016; Rinez et al., 2012; Steenkamp et al.,
2002). Es una popular planta ornamental (Ollerton et al., 2012) y tiene
potencial para ser usada como biocombustible (Mortimer et al., 2012) y en
fitorremediación, ya que puede crecer en tierra contaminada y acumular
metales pesados (Barazani et al., 2004). Sin embargo, estos usos no
pueden compensar los impactos negativos de la planta (Lusweti et al.,
2011).

Nicotiana glauca Página 4 de 9

N. glauca crece y madura muy rápidamente, en condiciones favorables
puede alcanzar 3 m de altura y florecer al año de su germinación
(Florentine & Westbrooke, 2005). En su área nativa la polinización es
realizada exclusivamente por colibríes y existe variación geográfica en la
longitud y anchura de la corola en función de las especies presentes en
cada región (Nattero & Cocucci, 2007). En el área de introducción la
polinización es llevada a cabo por otras aves especializadas o, donde
estas no existen, por autofecundación (Ollerton et al., 2012). Florece de
abril a octubre, aunque en áreas de inviernos suaves, como por ejemplo
zonas litorales, puede hacerlo durante casi todo el año. Las semillas son
producidas en grandes cantidades, entre 10000 y un millón por individuo y
año (Florentine & Westbrooke, 2005), y dispersadas fácilmente por el
viento o el agua (Sanz et al., 2004; Deltoro Torró, 2007; CABI, 2020). Su
pequeño tamaño sugiere que estas no sobreviven más de 1-2 años en el
suelo (DiTomaso et al., 2013), pero aun así puede formarse un banco de
semillas (Florentine & Westbrooke, 2005). La germinación puede
producirse en 2-3 días y a temperaturas de 7-30 ºC, siendo el intervalo
óptimo de 15-20 ºC (Sanz et al., 2004). Las semillas tienen alrededor de
un 90% de viabilidad (Ollerton et al., 2012).

N. glauca soporta un amplio rango de condiciones ambientales. Es muy
resistente a la sequía y a las altas temperaturas, pero es sensible al frío y
no tolera el encharcamiento. Es bastante tolerante a los daños mecánicos,
pudiendo rebrotar de raíz después de haber perdido la parte aérea
(Ollerton et al., 2012; Sanz et al., 2004). Se adapta a una gran variedad de
tipos de suelos, aunque es poco tolerante frente a valores altos de
salinidad. Sin embargo, sí tolera la salinidad ambiental, habitando a veces
muy cerca del mar (Sanz et al., 2004).

Es una especie ruderal, que crece en una amplia variedad de hábitats
abiertos y alterados, en suelos profundos bien drenados (Ntelios et al.,
2013), como por ejemplo en bordes de caminos y carreteras, a lo largo de
ríos y arroyos, cerca de cultivos y en patios de casas (Lusweti et al., 2011;
Swearingen & Bargeron, 2016). Aunque es una planta nitrófila, ocupa
igualmente hábitats naturales, como por ejemplo las terrazas de los ríos o
lugares arenosos y pedregosos abiertos. Se instala como especie alóctona
oportunista colonizando el terreno después de inundaciones naturales en
ambientes áridos compitiendo de manera exitosa con la flora autóctona
(Florentine & Westbrook, 2005).

Hábitat en su área de distribución natural
Dentro de su rango nativo es una planta dispersa y raramente abundante
de áreas secas y alteradas como canteras, orillas de ríos y bordes de
carreteras. Se encuentra de 0 a 3700 m sobre el nivel del mar (González
et al., 2012) en condiciones semiáridas, nunca en áreas húmedas (Ollerton
et al., 2012).

Hábitat en su área de introducción
Como invasora se encuentra en áreas semiáridas alteradas en todo el
mundo (CABI, 2020), en zonas climáticas templadas o subtropicales
(Bogdanovic et al., 2006). Invade vertederos, lechos secos de ríos, bordes
de carreteras y orillas de ríos a altitudes de hasta 3000 m (Cronk & Fuller,
2001; Bogdanovic et al., 2006). Por ejemplo, en Israel está ampliamente
distribuida desde ambientes mésicos hasta áridos, incluyendo el desierto
de Negev (Barazani et al., 2004), y se encuentra a lo largo de muros, en
escombros o creciendo a lo largo de áreas arenosas (Furer et al. 2011).
En EEUU es abundante en tierras baldías, viejos muros, lechos de ríos
secos, bordes de carreteras y a lo largo de orillas de ríos. En Sudáfrica
también está ampliamente distribuida en lugares donde la vegetación
natural ha sido alterada (Steenkamp et al., 2002).

Nicotiana glauca Página 5 de 9

En España tiene un comportamiento muy invasor (Bogdanovic et al.,
2006). Se encuentra ampliamente naturalizada en las provincias costeras
mediterráneas y suratlánticas, y también en ambos archipiélagos. Suele
aparecer en ambientes viarios, muros viejos, ruinas, escombreras, zonas
rocosas, ramblas, etc. Puede vivir tanto en ambientes áridos como
húmedos (en las Baleares coloniza los márgenes de torrentes) (Deltoro
Torró, 2007), y generalmente se encuentra cerca del mar (Sanz et al.,
2004).

En Fuerteventura puede encontrarse en casi todos los hábitats, tanto
antropogénicos como naturales, desde el nivel del mar hasta los 750 m.
(Martín Osorio et al., 2009). En la Comunitat Valenciana invade con
facilidad terrenos baldíos y matorrales nitrófilos próximos a poblaciones o
áreas cultivadas. No obstante, en ocasiones coloniza ciertos enclaves en
los que se debería abordar su erradicación. Por ejemplo, se han
observado individuos sobre las dunas fósiles de la Serra Gelada
(Benidorm), que de extenderse plantearían problemas de competencia con
la delicada vegetación dunar (Deltoro Torró, 2007).

Impactos y amenazas

N. glauca es considerada una especie invasora de categoría 3, es decir,
que invade hábitats naturales o seminaturales de algún interés en
conservación (Cronk & Fuller, 2001; Bogdanovic et al., 2006). Está incluida
en el “Global Compendium of Weeds” como maleza agrícola y ambiental
(GCW, 2013). Ha sido clasificada entre las 12 especies vegetales más
nocivas en el Top 100 de la flora y fauna invasora en la Macaronesia
(Azores, Madeira y Canarias) (Silva et. al., 2008). En un análisis de riesgos
desarrollado para las Islas de Hawaii (PIER, 2013), donde está catalogada
como planta invasora o potencialmente invasora (Staples et al., 2000), se
consideró de alto riesgo. En EEUU también está catalogada como especie
exótica invasora en los ecosistemas sureños forestales y de pradera
(CABI, 2020). En Australia, está catalogada como maleza naturalizada en
el medio natural (Randall, 2007), y en Sudáfrica está declarada por la
legislación existente como maleza nociva (planta prohibida que debe ser
controlada, no sirve para ningún propósito económico y posee
características que son dañinas para los humanos, animales o el medio
ambiente) (Lusweti et al., 2011). También se considera invasora en el
Mediterráneo occidental y, recientemente, en Croacia (Bogdanovic et al.,
2006).

Sobre el hábitat
Puede provocar alteraciones en la estructura, abundancia y patrones de
sucesión natural de la vegetación nativa o endémica, ya que impide o
dificulta su reclutamiento y regeneración. En la isla de Ascensión, la
presencia de especies invasoras, incluyendo N. glauca, incrementa la
probabilidad de colonización por otras plantas alóctonas, además de
alentar a los conejos y ovejas a alimentarse a altitudes más bajas, y su
presencia inhibe los esfuerzos de restauración del hábitat en la isla
(Lambdon et al., 2009).

N. glauca puede provocar otras alteraciones en el medio, por ejemplo, en
el régimen hidrológico, dinámica de nutrientes y minerales, disponibilidad
de luz, salinidad, pH, etc. Su elevada evapotranspiración puede reducir la
disponibilidad de recursos hídricos en el substrato, ya habitualmente
escasos en los ambientes donde crece (Deltoro Torró, 2007, Sanz et al.,
2004). Además, crece rápidamente y forma densos rodales que desplazan
a la vegetación nativa, pudiendo contribuir a la erosión e inundación
cuando crece en orillas de ríos (DiTomaso et al., 2013).

Sobre las especies autóctonas

Nicotiana glauca Página 6 de 9

Supone una amenaza para la biodiversidad por competencia, reducción y
alteración del espacio o los recursos (Lusweti et al., 2011, Sanz et al.,
2004). En su área de introducción forma grandes poblaciones
monodominantes que impiden el crecimiento de la vegetación nativa
(Ollerton et al., 2012). Su elevada toxicidad hace que la depredación sea
prácticamente nula, lo que supone una notable ventaja competitiva.
Además, tanto las hojas, como el tallo y las raíces de N. glauca presentan
actividad alelopática que altera el microbioma del suelo y que reduce o
anula la capacidad de germinación y nutrición de otras especies vegetales
próximas, tanto herbáceas (Florentine & Westbrook, 2005) como leñosas
(Alshahrani, 2008). En la isla Ascensión es capaz de desplazar a las
especies endémicas y es una severa amenaza para algunas como
Anogramma ascensionis y Euphorbia origanoides, críticamente
amenazada (Gray et al., 2005). Además, como se establece bien en áreas
costeras, puede afectar a la anidación de tortugas (Varnham, 2006). En
Canarias compite con 20 especies vegetales en Régimen de Protección
Especial, estando 10 de ellas en el Catálogo Español de Especies
Amenazadas, y se encuentra representada en un total de 56 (36%) de los
espacios de Natura 2000 (ZECs) de las islas.

Sobre los recursos económicos asociados al uso del patrimonio
natural
Todas las partes de la planta, excepto las semillas maduras, son
altamente tóxicas, ya que contienen alcaloides como malato, nicotina,
isinicotina, pirrolidina, ácido oxálico, etc. (Sanz et al., 2004). Uno de ellos,
la anabasina, provoca intoxicaciones severas en humanos (Ntelios et al.,
2013) e incluso la muerte por parálisis respiratoria (Botha et al., 2011). Se
han documentado algunos fallecimientos por la recolección accidental de
esta planta junto con espinaca salvaje. También se han reportado muertes
de animales, principalmente avestruces domésticos (Steenkamp et al.,
2002), y defectos de nacimiento en cabras y ovejas debido a la ingesta
durante la gestación (Panter et al., 2000).

N. glauca es un potencial reservorio de importantes virus de plantas
cultivadas, incluyendo el virus del mosaico del pepino, virus del mosaico
del tabaco y virus Y de la patata (Aviña-Padilla et al., 2008). En California,
es huésped del virus de la clorosis infecciosa del tomate, que causa
pérdidas económicas en la producción comercial de tomates (Jones,
2001). Por último, grandes infestaciones de N. glauca en zonas ribereñas
pueden disminuir el flujo de agua y reducir el uso recreativo de los cuerpos
de agua (DiTomaso et al., 2013).

Medidas y nivel de
dificultad para su control

Desarrolladas
Debido a su capacidad para rebrotar de raíz, los métodos mecánicos de
control de N. glauca son limitados. La retirada manual de vástagos y
pequeñas plantas, arrancándolos o desenterrándolos, es efectiva. Para
plantas más grandes es necesaria maquinaria pesada y se debe eliminar
la corona entera para evitar el rebrote. El corte antes de la floración es
también efectivo para reducir la producción de semillas, sin embargo, es
común el rebrote, por lo que debe ser combinado con tratamientos
herbicidas, o repetido al cabo de cierto tiempo (DiTomaso et al, 2013).

En Sudáfrica se han obtenido buenos resultados cortando la planta y
aplicando sobre los tocones el herbicida 2,4,5-T (Cronk & Fuller, 2001). El
control químico con triclopir, imazapir o glifosato también es efectivo
(DiTomaso et al., 2013). En cuanto a la lucha biológica, el escarabajo
Malabaris aculeata ha sido utilizado con éxito como parte de un programa
de gestión integrado (Cronk & Fuller, 2001; Lusweti et al., 2011; Sanz et
al., 2004).

Nicotiana glauca Página 7 de 9

En España se han realizado labores periódicas de eliminación de esta
especie en los Parques Nacionales de Timanfaya (Lanzarote) y de
Doñana. Su control o erradicación se ha contemplado de forma indirecta
en la normativa de biodiversidad y en los instrumentos de planificación de
los Espacios Naturales (Canarias: Plan Director de la Reserva Natural
Integral del Pijaral, 2004; Plan Director de la Reserva Natural Integral de
Los Islotes, 2006; Normas de Conservación del Sitio de Interés Científico
de Juncalillo del Sur, 2006) (Sanz et al., 2004).

Propuestas
La mejor forma de gestionar las especies invasoras es la prevención.
Cuando esta ya no es posible, es mejor tratar la infestación cuando es
pequeña para evitar que la especie se establezca (detección temprana y
respuesta rápida) (Lusweti et al., 2011). En el caso de N. glauca, controlar
la planta antes de que produzca semillas reduce futuros problemas, por lo
que Florentine et al. (2006) recomiendan el control temprano de esta
especie. Además, este debe hacerse desde las áreas menos infestadas
hacia las infestaciones más densas, y requiere un trabajo de seguimiento
consistente para que sea sostenible (Lusweti et al., 2011).

Las medidas concretas de gestión adoptadas para cada invasión
dependerán de factores como el terreno, el precio y disponibilidad de
mano de obra, la gravedad de la infestación y la presencia de otras
especies invasoras. En necesaria más información sobre los
requerimientos específicos de hábitat y ambientales de N. glauca,
investigación para el desarrollo de métodos de control biológico y otros
métodos de control y una mejor cuantificación del impacto de N. glauca
sobre las especies, especialmente las amenazadas, que permitiría evaluar
su impacto ambiental más a fondo (CABI, 2020).

Conclusión N. glauca muestra una serie de características ecológicas que implican
invasividad: alta producción de semillas, formación de un banco de
semillas en el suelo, capacidad de sobrevivir a la sequía y las
inundaciones, alta capacidad para rebrotar y altas tasas de germinación
bajo gran variedad de condiciones (Florentine & Westbrooke, 2005;
Florentine et al., 2006; González et al., 2012). Es una planta pionera en
muchos ecosistemas alterados (Barazani et al., 2004) y tiene numerosas
aplicaciones, lo cual podría provocar su introducción en nuevas áreas. Su
capacidad de autofertilizarse también significa que un solo individuo podría
provocar la invasión de una región o isla (Schueller, 2004). Por todas estas
razones, el resultado del análisis de riesgo de N. glauca determina que
esta es una especie de riesgo ALTO.

Bibliografía Alshahrani, T.S. 2008. Effect of aqueous extract of the invasive species

tobacco (Nicotiana glauca L.) on seedlings growth of Juniper

(Juniperus procera L.). Emirates Journal of Food and Agriculture, 20

(2): 10-17.

Aviña-Padilla, K., Ochoa-Sánchez, J.C., Martínez-Soriano, J.P. 2008.

Nicotiana glauca L. Arvense is a reservoir of plant pathogen viruses.

(Nicotiana glauca L. Arvense es reservorio de virus fitopatógenos.)

Revista Mexicana de fitopatologia, 26(2): 188-190.

Barazani, O., Peramachi Sathiyamoorthy, Manandhar, U., Vulkan, R.,

Golan-Goldhirsh, A. 2004. Heavy metal accumulation by Nicotiana

glauca Graham in a solid waste disposal site. Chemosphere, 54(7):

867-872.

Bogdanovic, S., Mitic. B., Ruscic, M., Dolina, K. 2006. Nicotiana glauca

Nicotiana glauca Página 8 de 9

Graham (Solanaceae), a new invasive plant in Croatia. Acta Bot.

Croat., 65(2): 203-209.

Botha, C.J., Steenkamp, P.A., Olivier, A., Bekker, L.C. 2011. Nicotiana

glauca poisoning in ostriches (Struthio camelus). Journal of the South

African Veterinary Association, 82(2): 116-119.

CABI, 2020. Nicotiana glauca. En: Invasive Species Compendium.

Wallingford, UK: CAB International. www.cabi.org/isc

Cronk, Q.C.B., Fuller, J.L. 2001. Plant Invaders – the Threat to natural

Ecosystems. Earthscan Publications Ltd., London and Sterling.

Deltoro Torró, V. 2007. Dicha de la especie: Nicotiana glauca. Banco de

Datos de Biodiversidad de la Comunitat Valenciana.

https://bdb.gva.es/bancodedatos/extendida/ficha.aspx?Param=Cj-

5tcCpZWSG5lY6JzfayeV7givkBi0YKoKQjSK6FrsPthgdiUl-

FHguHx7JW8EmCfrj0CB2_xTc8oDr_Xxxcm0sJbaQbhN8Ikx90z2mv3U

DiTomaso, J.M., Kyser, G.B., Oneto, S.R., Wilson, R.G., Orloff, S.B.,

Anderson, L.W., Wright, S.D., Roncoroni, J.A., Miller, T.L., Pratherm

T.S., Ransom, C., Beck, K.G., Duncan, C., Wilson, K.A., Mann, J.J.

2013. Weed Control in Natural Areas in the Western United States.

Davis, California, USA: Weed Research and Information Center,

University of California, 544 pp.

Florentine, S.K., Westbrooke, M.E. 2005. Invasion of the noxious weed

Nicotiana glauca R. Graham after an episodic flooding event in the arid

zone of Australia. Journal of Arid Environments, 60(4): 531-545.

Florentine, S.K., Westbrooke, M.E., Gosney, K., Ambrose, G., O'Keefe, M.

2006. The arid land invasive weed Nicotiana glauca R. Graham

(Solanaceae): population and soil seed bank dynamics, seed

germination patterns and seedling response to flood and drought.

Journal of Arid Environments, 66(2): 218-230.

Furer, V., Hersch, M., Silvetzki, N., Breuer, G.S., Zevin, S. 2011. Nicotiana

glauca (Tree tobacco) intoxication—Two cases in one family. J. Med.

Toxicol., 7: 47-51. DOI 10.1007/s13181-010-0102-x

Gallego, M.J. 2012. Nicotiana L. En: S. Talavera, C. Andrés, M. Arista,

M.P. Fernández Piedra, M.J. Gallego, P.L. Ortiz, C. Romero Zarco, F.J.

Salgueiro, S. Silvestre & A. Quintanar (eds.). Flora Iberica, 11: 240-

246. Real Jardín Botánico, CSIC, Madrid.

GCW (Global Compendium of Weeds). 2013. http://www.hear.org/gcw/

GISD, 2020. Global Invasive Species Database. Species profile: Nicotiana

glauca. [Consultado el 16/10/2020].

http://www.iucngisd.org/gisd/speciesname/Nicotiana+glauca

González, A., Tezara, W., Rengifo, E., Herrera, A. 2012. Ecophysiological

responses to drought and salinity in the cosmopolitan invader Nicotiana

glauca. Brazilian Journal of Plant Physiology, 24(3): 213-222.

Gray, A., Pelembe, T., Stroud, S. 2005. The conservation of the endemic

vascular flora of Ascension Island and threats from alien species. Oryx,

39(4): 449-453.

Jones, D.R. 2001. Summary pest risk assessment of Tomato infectious

http://www.cabi.org/isc
https://bdb.gva.es/bancodedatos/extendida/ficha.aspx?Param=Cj-5tcCpZWSG5lY6JzfayeV7givkBi0YKoKQjSK6FrsPthgdiUl-FHguHx7JW8EmCfrj0CB2_xTc8oDr_Xxxcm0sJbaQbhN8Ikx90z2mv3U
https://bdb.gva.es/bancodedatos/extendida/ficha.aspx?Param=Cj-5tcCpZWSG5lY6JzfayeV7givkBi0YKoKQjSK6FrsPthgdiUl-FHguHx7JW8EmCfrj0CB2_xTc8oDr_Xxxcm0sJbaQbhN8Ikx90z2mv3U
https://bdb.gva.es/bancodedatos/extendida/ficha.aspx?Param=Cj-5tcCpZWSG5lY6JzfayeV7givkBi0YKoKQjSK6FrsPthgdiUl-FHguHx7JW8EmCfrj0CB2_xTc8oDr_Xxxcm0sJbaQbhN8Ikx90z2mv3U
http://www.hear.org/gcw/
http://www.iucngisd.org/gisd/speciesname/Nicotiana+glauca

Nicotiana glauca Página 9 de 9

chlorosis virus. York, UK: CSL.

Lambdon, P., Stroud, S., Clubbe, C., Gray, A., Hamilton, M., Nissalo, M.,

Pelembe, T., Renshaw, O. 2009. A plan for the conservation of

endemic and native flora on Ascension Island. A guide to conservation

management, produced for the Ascension Island Threatened Plants

Restoration Project funded by the Overseas Territories Environmental

Projects scheme, UK: DEFRA.

Lusweti, A., Wabuyele, E., Ssegawa, P., Mauremootoo, J.R. 2011.

Invasive plants of East Africa (Kenya, Uganda and Tanzania), Lucid v.

3.5 key and fact sheets. National Museums of Kenya, Makerere

University, BioNET-EAFRINET, CABI & The University of Queensland

(September 2011) keys.lucidcentral.org/keys/v3/EAFRINET

Martín Osorio, V.E., Scholz, S., Wildpret de la Torre, W. 2009. Monitoring

the invasive alien species on Fuerteventura (Canary Islands). En:

Pyšek, P. & Pergl, J. (Eds) (2009): Biological Invasions: Towards a

Synthesis. Neobiota, 8: 135–152.

Mortimer, C.L., Bramley, P.M., Fraser, P.D. 2012. The identification and

rapid extraction of hydrocarbons from Nicotiana glauca: a potential

advanced renewable biofuel source. Phytochemistry Letters, 5: 455-

458.

Nattero, J., Cocucci, A.A. 2007. Geographical variation in floral traits of the

tree tobacco in relation to its hummingbird pollinator fauna. Biological

Journal of the Linnean Society, 90(4): 657-667.

Ntelios, D., Kargakis, M., Topalis, T., Drouzas, A., Potolidis, E. 2013.

Acute respiratory failure due to Nicotiana glauca ingestion. Hippokratia,

17: 183-184.

Ojeda, E., García, A., Rodríguez, O. 2016. Base de datos de la Biota

Terrestre Exótica de las Islas Canarias. Nicotiana glauca Graham

(Tabaco Moro).

http://www.interregbionatura.com/especies/pdf/Nicotiana%20glauca.pdf

[(actualización 2016 Servicio de Biodiversidad Gobierno de Canarias

(inéd.)]

Ollerton, J., Watts, S., Connerty, S., Lock, J., Parker, L., Wilson, I.,

Schueller, S.K., Nattero, J., Cocucci, A.A., Izhaki, I., Geerts, S., Pauw,

A., Stout, J.C. 2012. Pollination ecology of the invasive tree tobacco

Nicotiana glauca: comparisons across native and non-native ranges.

Journal of Pollination Ecology, 9: 85-95.

Panter, K.E., Weinzweig, J., Gardner, D.R., Stegelmeier, B.L., James, L.F.

2000. Comparison of cleft palate induction by Nicotiana glauca in goats

and sheep. Teratology, 61: 203-210.

PIER, 2013. Pacific Islands Ecosystems at Risk. Honolulu, Hawaii, USA:

HEAR, University of Hawaii. http://www.hear.org/pier/index.html

Randall, R.P. 2007. The introduced flora of Australia and its weed status.

Glen Osmond, Australia: CRC for Australian Weed Management, iv +

524 pp.

Rinez, A., Daami-Remadi, M., Omezzine, F., Ladhari, A., Rinez, I.,

Haouala, R. 2012. Assessment of the antifungal activity of Nicotiana

glauca Graham aqueous and organic extracts against some pathogenic

http://www.interregbionatura.com/especies/pdf/Nicotiana%20glauca.pdf
http://www.hear.org/pier/index.html

Nicotiana glauca Página 10 de 9

and antagonistic fungi. African Journal of Microbiology Research, 6(22):

4655-4661.

Sanz, M., Dana, E.D., Sobrino, E. 2004. Atlas de las plantas alóctonas

invasoras en España. Ministerio de Medio Ambiente. Madrid.

Schueller, S.K. 2004. Self-pollination in island and mainland populations of

the introduced Hummingbird-pollinated plant, Nicotiana glauca

(Solanaceae). Am. J. Bot., 91: 672–681.

Silva L., E. Ojeda, J.L. Rodríguez (eds.) 2008. Flora y Fauna Terrestre

Invasora en la Macaronesia. TOP 100 en Azores, Madeira y Canarias.

ARENA, Ponta Delgada. 546 pp.

Staples, G.W., Herbst, D., Imada, C.T. 2000. Survey of invasive or

potentially invasive cultivated plants in Hawaii. Bishop Museum

Occasional Papers, 65:35 pp.

Steenkamp, P.A., Heerden, F.R., van Wyk, B., Evan. 2002. Accidental

fatal poisoning by Nicotiana glauca: identification of anabasine by high

performance liquid chromatography/photodiode array/mass

spectrometry. Forensic Science International, 127: 208-217.

Swearingen, J., Bargeron, C. 2016. Invasive Plant Atlas of the United

States. University of Georgia Center for Invasive Species and

Ecosystem Health. http://www.invasiveplantatlas.org/.

Varnham, K. 2006. Non-native species in UK Overseas Territories: a

review. JNCC Report 372. Peterborough: United Kingdom.

Valdés, B., Melero, D., Girón, V. 2011. Plantas americanas naturalizadas

en el territorio de Doñana (SO de la Península Ibérica). Lagascalia, 31:

7-20.

Fecha de realización de la ficha: octubre de 2020

http://www.invasiveplantatlas.org/

