

UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA
Departamento de Química
Grupo Química Orgánica I

Estudio Químico de Especies endémicas de la Flora de las Islas Canarias: Aplicaciones Quimiotaxonómicas y Farmacológicas

Para comprender las características de la flora de la Macaronesia es necesario conocer el origen de las islas:

❑ **Islas de carácter volcánico**

En consecuencia la flora de los archipiélagos macaronésicos ha ido llegando a las islas procedente de las zonas continentales más próximas (periodo Terciario) y más recientemente por la actividad humana.

- *Elementos mediterráneos (56 %).*
- *Elementos atlánticos (>1 %).*
- *Elemento saharo-indicos (3 %).*
- *Elementos tropicales (>1 %).*
- *Elementos cosmopolitas (3 %).*
- *Elementos endémicos (37 %).*

ENDEMISMOS DE LOS ARCHIPIÉLAGOS DE LA MACARONESIA

	Islas Azores	Cabo Verde	Islas Canarias	Madeira	Islas Salvajes
Nº de islas	9	10	7	2	3 (islotes)
Superficie Total (Km ²)	2.341	2.220	7.496	807	4
Nº Total de especies	843	650	1.860	1.141	92
Número endemismos	44	92	520	120	8

ENDEMISMOS DE LOS ARCHIPIÉLAGOS DE LA MACARONESIA

De las 1.300 especies espontáneas de Canarias:

- *570 son exclusivas del archipiélago.*
- *Otros 64 taxa (51 especies, 9 subespecies y 4 variedades son compartidas con el resto de la Macaronesia).*

El 70 % de las especies exclusivas de la Macaronesia son canarias.

- *En orden decreciente, la riqueza vegetal se distribuye por las islas: Tenerife, Gran Canaria, La Palma, Gomera, El Hierro, Fuerteventura y Lanzarote.*
- *En las tres últimas hay menos de 20 endemismos insulares en cada una y con muy pocos elementos endémicos.*

Endemismos Macaronésicos

FLORA CANARIA

Una flora tan variada ha sido objeto de diferentes estudios taxonómicos que intentan establecer, desde un punto de vista morfológico:

❑ *Relaciones filogenética entre los distintos grupos.*

❑ *Relaciones con sus ancestros continentales.*

Se plantean modelos de evolución:

❑ *Radiación adaptativa.*

❑ *Vicariancia.*

FENÓMENOS DE EVOLUCIÓN DE LA FLORA: RADICION ADAPTATIVA

Se produce cuando una serie de individuos (población) colonizan diversos nichos ecológicos y:

- *Presenta diversidad genética suficiente (selección natural).*
- *Formación de una clina de las frecuencias genéticas:*
 - *Hojas grandes y verdes → Ambiente sombrío ó boscoso*
 - *Forma arrosetada y tallo corto → Ambiente rupícola*
 - *Hojas pequeñas y pilosas → Condiciones xéricas*

La clina genética se traduce en una clina morfológica observable

Tanacetum oshanahaii
Riscos de Guayedra (Agua
LOS MOLINOS)

Tanacetum ferulaceum var. *latipinnum*
Anden Verde (Artenara)

Tanacetum ferulaceum
(Santa Lucia)

Distribución género *Tanacetum*

FENÓMENOS DE EVOLUCIÓN DE LA FLORA: VICARIANZA

Son aquellas especies que se originan de nuevo en un sitio diferente, pero a partir de un origen común.

- *Especies vicariantes son aquellas cuyas poblaciones ocupan áreas separadas y son claramente descendientes de un inmediato ancestro común.*
- *El genero Gonospermum experimenta un fuerte diversificación determinada por los distintos hábitats presentes en las islas.*

Gonospermum flegianense

Las Tricias (Puntagorda)

Alojera (La Gomera) Bco. Agul

El Mocanal (El Hierro)

El Pinar (El Hierro)

Distribución género *Lugoa*

Lugoa revoluta
Roque bodegas (Taganana)

QUIMIOTAXONOMIA

El establecimiento de relaciones continentales y las especies restringidas a islas oceánicas se ha basado en:

- *Datos morfológicos.*
- *Estudios citológicos.*

Pero en algunos casos estas diferencias morfológicas son de escaso valor.

Se requieren más datos que aporten una mayor información y los datos químicos pueden aportar apoyo a estos procesos.

Un ejemplo lo tenemos en la familia *Anthemideae*.

QUIMIOTAXONOMIA

La familia *Asteraceae* en Canarias esta presente con:

- *32 géneros.*
- *8 géneros son endémicos.*

Un estudio químico de 54 especies perteneciente a 16 géneros diferentes pone de manifiesto que los productos que predominan son:

- ❑ *Lactonas sesquiterpénicas.*
- ❑ *Flavonoides.*
- ❑ *Cumarinas.*

QUIMIOTAXONOMIA

Estructura tipo germacranolida

Estructura tipo eudesmanolida

Estructura tipo guaianolida

QUIMIOTAXONOMIA

GÉNERO TANACETUM

- ❑ *Pertenece a la tribu Anthemideae.*
- ❑ *Conocen entre 150-200 especies.*
- ❑ *En Canarias esta representado por tres especies, una de las cuales presenta dos variedades.*
- ❑ *Una especie introducida, *Tanacetum parthenium*.*

QUIMIOTAXONOMIA GONOSPERMINAE

- ❑ *Es una de las 12 subtribus de Anthemideae.*
- ❑ *Proporciona uno de los ejemplos putativos de distribución discontinua entre las islas Canarias y África.*
- ❑ *Está constituida por dos géneros endémicos de las islas (Gonospermum y Lugoa) y un género africano (Inulanthera).*
- ❑ *Inicialmente se sugirió un enlace entre los géneros canarias e Inulanthera.*
- ❑ *Estudios cariológicos, de proteína de semilla y morfológicos sugieren una estrecha relación entre los generos canarios y las especies canarias de Tanacetum.*

ESTUDIO QUÍMICO

GÉNERO GONOSPERMUM

Gonospermum fruticosum Less

Phytochemistry (1992), Vol. 31, No. 5, pp. 1816-1817.

Gonospermum fruticosum (Buch.) Less

Escopoletina

Escoparona

1β-hidroxicostol

3α-hidroxicostol

4α-hidroxi-4β-metildihidrocostol

Gonospermum fruticosum Less (*Anaga*) 2^a Recolección

Phytochemistry (2010), Vol. 11, pp. 627-634.

Gonospermum fruticosum Less (*Anaga*) 2^a Recol.

Gonospermum fruticosum Less (*Güimmar*)

Gonospermum fruticosum Less (*Güümar*)

3α-hidroxi-β-costol

5α-hidroxi-β-costol

4α-hidroxi-4β-metil dihidrocostol

3α-hidroxi eudesman-4(15),11(13)-dien-12-al

3β,5β-dihidroxi-β-costol

3α,5β-dihidroxi-β-costol

Gonospermum fruticosum Less (*El Hierro*)

Gonospermum fruticosum Less (*El Hierro*)

Gonospermum canariense Less.

Biochemical systematics and ecology (2000), 28, pp. 95-96

Gonospermum canariense Less

1β,6β-dihydroxieu-desm-4(15)-eno

tatrídina A

tatrídina B

1-epi-tatrídina B

4α,5β-epoxideacetillaurenobiolido

4α,5β-epoxido de *1α*-hidroxideacetil tulirinol

espiciformina

deacetil-β-ciclopiretrosina

sivasinólido

Gonospermum canariense

6-O-tiglato de deacetylтанapsina

reinosina

Gonospermum gomeræ Bolle.

Gonospermum gomeræ Bolle.

Escopoletina

Escoparona

3',4',5,7-Tetrahidroxi-3,6-dimetoxiflavona

4',5,7-Tetrahidroxi-3,6-dimetoxiflavona

Crocinervolido

Ácido 5β-hidroxicóstico

Gonospermum gomerae Bolle.

tatrídina A

tatrídina B

4α,5β-Epóxido tatrídina A

Tamirina

1α,5β,8α-trihidroxigermacra-4,9(Z),11(13)-trien-6α,12-olida

Espiciformina

6-Angelato Tamirina

Gonospermum gomeræ Bolle.

6-Angelato desacetil- β -ciclopiretrosina

*1 β ,4 α ,6 α -trihidroxi
eudesm-11-en-8 α ,12-olida*

Desacetil- β -ciclopiretrosina

β -ciclopiretrosina

Dentatina A

Gonospermum fruticosum (La Gomera-Alojerá).

3-hidroxi-3-metilocta-1,5-dien-7-ona

6,7,11-trimetildodeca-1,5,11-trien-3,7,10-triol

Gonospermum fruticosum (La Gomera-Alojera).

4',5,7-Tetrahydroxi-3,6-dimetoxiflavona

tatrídina A

tatrídina B

4 α ,5 β -Epóxido tatrídina A

Tamirina

6-Tiglato tatrídina A

Gonospermum fruticosum (La Gomera-Alojería).

β -ciclopiretrosina

Desacetil- β -ciclopiretrosina

*6-Angelato
desacetil- β -ciclopiretrosina*

Género *Lugoa*

Lugoa revoluta (DC.) Sch. Bip.

Lugoa revoluta (DC.) Sch. Bip.

Lugoa revoluta (DC.) Sch. Bip.

tatrídina A

4 α ,5 β -epoxido de tatrídina A

tatrídina B

1 α ,10 β -epoxidesacetillaurenobiólido

6-angelato de tatrídina B

6-metacrilato de tatrídina B

6-metacrilato de 1-epi-tatrídina B

Tamirina

Lugoa revoluta (DC.) Sch. Bip.

Tanapsina

6-angelato de desacetil-β-ciclopiretrosina

Género *Tanacetum*

Tanacetum ferulaceum (Webb & Berth.)

Phytochemistry (1990), Vol. 29, No. 7, pp. 2339-2341.

Tanacetum ferulaceum (Webb & Berth.)

Escopoletina

Escoparona

5,7,4'-trihidroxi-3,6-dimetoxiflavona

Apigenina

Axillarina

Tanacetum ferulaceum (Webb & Berth.)

tatrídina A

11,13-dihidrotatrídina A

tatrídina B

Espiciformina

Costunolido

1 α ,10 β -epoxidesacetillaurenobiolido

Tanacetum ferulaceum (Webb & Berth.)

Arbusculina

8α-hidroxiarbusculina

desacetil-β-ciclotulipinolido

desacetil-β-ciclopiretosina

6α-hidroxi-5,7α H,8β H-eudesman-4(15)-en-8,12-olida

4α,6α-dihidroxi-5,7α H,8β H-eudesman-4(15)-en-8,12-olida

4α,6α-dihidroxi-5,7α H,8β H-11,13-dihidro eudesman-4(15)-en-8,12-olida

6α-hidroxi-5,7α H,8β H-11,13-dihidro eudesman-4(15)-en-8,12-olida

Tanacetum ptarmaciflorum (Webb & Berth.) Febles

Phytochemistry (1992), Vol. 31, No. 5, pp. 1821-1822

Tanacetum ptarmaciflorum (Webb & Berth.) Febles

5,7,4'-trihidroxi-3,6-dimetoxiflavona

Apigenina

1α-hidroxi-β-eudesmol

Espiciformina

tatrídina A

tatrídina B

Tanacetum ptarmaciflorum (Webb & Berth.) Febles

Recolección Los Moriscos (Tejeda)

Tanacetum ptarmaciflorum (Webb & Berth.) Febles

Recolección Los Moriscos (Tejeda)

Tanacetum oshanahanii (Webb & Berth.) Febles

Tanacetum oshanahani (Webb & Berth.) Febles

Escopoletina

Escoparona

tatrindina A

6-Angelato tatrindina A

tatrindina B

6-Angelato tatrindina B

Tamirina

6-Angelato tatrindina B

Tanacetum oshanahanii (Webb & Berth.) Febles

Desacetil-β-ciclopiretrosina

6-Angelato
Desacetil-β-ciclopiretrosina

Tanapsina

6-Angelato sivasinolido

QUIMIOTAXONOMIA

Desde el punto de vista químicos podemos concluir:

- ❑ *Las especies canarias del género Tanacetum, así como las especies de los géneros endémicos Gonospermum y Lugoa presentan un alto porcentaje de lactonas sesquiterpénicas tipo germacrano derivados del desacetillaurenobiolida (Tatridinas A y B y derivados isoméricos, tamirina y espiciformina).*
- ❑ *Asimismo presentan eudesmanolidos tipo β -ciclopiretosina y derivados.*
- ❑ *Este patrón es similar al de otras especies del género Tanacetum . Este hecho podría ser de especial relevancia para una posible delimitación de dicho género.*

QUIMIOTAXONOMIA

Un análisis del estudio de las diferentes especies estudiadas del género *Tanacetum* podemos deducir que:

□ *Aquellas especies en las que están presentes las tatríditas A y B así como sus derivados isoméricos presentan un predominio de lactonas sesquiterpénicas con esqueleto tipo germacranolida y eudesmanolida.*

□ *Aquellas especies en las que el germacrano predominante es el partenolido están presentes y en algunas especies es predominante el esqueleto tipo guayanolida.*

□ *Otras especies requieren un estudio más exhaustivo de los metabolitos secundarios.*

APLICACIONES FARMACOLÓGICAS

Las plantas del género *Tanacetum* han sido empleadas desde antiguo en la medicina tradicional:

- *Migraña.*
- *Fiebres.*
- *Vértigo.*
- *Trastornos menstruales.*
- *Dolores estomacales.*
- *Procesos inflamatorios*
- *Psoriasis.*

Los metabolitos que median en todos estos efectos farmacológicos suelen ser latonas sesquiterpénicas biológicamente activas.

APLICACIONES FARMACOLÓGICAS

APLICACIONES FARMACOLÓGICAS

- Estudios recientes han puesto de manifiesto la acción antimigraña de preparaciones a partir *Tanacetum parthenium* , así como su actividad antitumoral y antiinflamatoria.
- El *parthenolido* actúa inhibiendo la producción de prostaglandina y la secreción de 5α -hidrixitriptamina como mediadores en el proceso de inflamación.
- Este compuesto también ejerce una actividad estimuladora del ensamblaje de la tubulina en el sistema tubulina/microtubulo, lo cual podría representar una diana molecular novedosa en el desarrollo de nuevas estrategias anti cancerígenas.

APLICACIONES FARMACOLÓGICAS

Con respecto a las especies canarias:

- *El T. ferulaceum* ha sido empleado en la medicina tradicional como espasmolítico.
- Tanto *G. canariense* como *G. fruticosum* son especies vermífugas y astringentes.

APLICACIONES FARMACOLÓGICAS

Estudios realizados a partir de compuestos aislados de las especies canarias han puesto de manifiesto:

- *La tatrina A, tamirina y reynosina así como sus derivados acetilados inducen apoptosis en células tumorales humanas U397 y HL-60 (leucemia).*
- *Derivados acetilados de compuestos del **Gonospermum gomerae** presentan actividad citotóxica sobre células humanas SK-MEL-1 (melanoma).*
- *La dentatina A y su derivado acetilado inducen también procesos de apoptosis en células leucémicas HL-60 y U397.*