

Parroquia Cochasqui, cantón Tabacundo, Pichincha, Ecuador

Plantas del Parque Arqueológico Cochasqui

1

Carlos Eduardo Cerón Martínez

Herbario Alfredo Paredes (QAP), Universidad Central del Ecuador, Quito [carlosceron57@hotmail.com].

© Fotos de Carlos Eduardo Cerón Martínez

[fieldguides.fieldmuseum.org] [1069] versión 1 10/2018


1 Entrada al parque


2 Maqueta de las pirámides


3 Pirámides


4 Pirámide de rosas


5 Museo


6 Jardín medicinal


7 Turismo


8 *Selaginella microphylla*
SELAGINELLAC. Alfombrilla


9 *Equisetum bogotense*
EQUISETACEAE Caballo chupa


10 *Asplenium gilliesi*
ASPLENIACEAE Yana sampi


11 *Asplenium monanthes*
ASPLENIACEAE Culantrillo


12 *Cystopteris fragilis*
CYSTOPTERID. Lali helecho


13 *Niphidium albopunctatissimum*
POLYPODIACEAE Calawala


14 *Niphidium longifolium*
POLYPODIACEAE Calawala


15 *Polypodium murorum*
POLYPOD. Helecho hembra


16 *Adiantum poiretii*
PTERIDACEAE Culantrillo


17 *Cheilanthes myriophylla*
PTERIDACEAE Chujcho


18 *Pellaea ternifolia*
PTERIDACEAE Urpi chaki


19 *Cupressus* aff. *semperflorans*
CUPRESSACEAE Ciprés


20 *Pinus radiata*
PINACEAE Pino

Parroquia Cochasqui, cantón Tabacundo, Pichincha, Ecuador

Plantas del Parque Arqueológico Cochasqui

Carlos Eduardo Cerón Martínez

Herbario Alfredo Paredes (QAP), Universidad Central del Ecuador, Quito [carlosceron57@hotmail.com].

© Fotos de Carlos Eduardo Cerón Martínez

[fieldguides.fieldmuseum.org] [1069] versión 1 10/2018


21 *Alternanthera porrigens*
AMARANTHACEAE Moradilla


22 *Amaranthus caudatus*
AMARANTHACEAE Sangoracha


23 *Chenopodium album*
AMARANTHACEAE Alpa quinoa


24 *Chenopodium ambrosioides*
AMARANTHACEAE Paico


25 *Arracia xanthorrhiza*
APIACEAE Zanahoria blanca


26 *Foeniculum vulgare*
APIACEAE Eneldo


27 *Hydrocotyle bonplandii*
APIACEAE Orejuela


28 *Cynanchum microphyllum*
APOCYNACEAE Lechango


29 *Hedera helix*
ARALIACEAE Hiedra


30 *Oreopanax ecuadorensis*
ARALIACEAE Puma maki


31 *Ageratina pseudochilca*
ASTERACEAE Pince


32 *Ambrosia arborescens*
ASTERACEAE Marco


33 *Artemisia sodiroi*
ASTERACEAE Ajenjo


34 *Baccharis latifolia*
ASTERACEAE Chilca negra


35 *Baccharis teindalensis*
ASTERACEAE Shadán


36 *Bidens andicola*
ASTERACEAE Ñiachag


37 *Bidens pilosa*
ASTERACEAE Pacunga


38 *Cirsium vulgare*
ASTERACEAE Cardo


39 *Conyza bonariensis*
ASTERACEAE Rama negra


40 *Cronquistianthus origanoides*
ASTERACEAE Suku sisa

Parroquia Cochasqui, cantón Tabacundo, Pichincha, Ecuador

Plantas del Parque Arqueológico Cochasqui

Carlos Eduardo Cerón Martínez

Herbario Alfredo Paredes (QAP), Universidad Central del Ecuador, Quito [carlosceron57@hotmail.com].

© Fotos de Carlos Eduardo Cerón Martínez

[fieldguides.fieldmuseum.org] [1069] versión 1 10/2018


41 *Galinsoga quadriradiata*
ASTERACEAE Hierba de cuy


42 *Gazania rigens*
ASTERACEAE Dormilona


43 *Gnaphalium dombeyanum*
ASTERACEAE Ishpinkillu


44 *Gnaphalium elegans*
ASTERACEAE Wira wira


45 *Gynoxys hallii*
ASTERACEAE Pikil


46 *Hypochaeris radicata*
ASTERACEAE Kari chicoria


47 *Kingianthus paniculatus*
ASTERACEAE Saralin


48 *Smallanthus sonchifolius*
ASTERACEAE Jícama


49 *Tagetes zypaquiensis*
ASTERACEAE Zoro yuyo


50 *Tanacetum parthenium*
ASTERACEAE Santa María


51 *Taraxacum officinale*
ASTERACEAE Diente León


52 *Verbesina sodiroi*
ASTERACEAE Alpa colla


53 *Viguiera quitensis*
ASTERACEAE Tarabo


54 *Ullucus tuberosus*
BASELLACEAE Melloca


55 *Berberis hallii*
BERBERIDACEAE Carasquillo


56 *Alnus acuminata* ssp. *acuminata*
BETULACEAE Aliso


57 *Brassica oleracea*
BRASSICACEAE Col


58 *Lepidium bipinnatifidum*
BRASSICACEAE Chichicara


59 *Buddleja bullata*
BUDDLEJACEAE Quishuar


60 *Astrocylindropuntia cylindrica*
CACTACEAE Ishimbo

Parroquia Cochasqui, cantón Tabacundo, Pichincha, Ecuador

Plantas del Parque Arqueológico Cochasqui

Carlos Eduardo Cerón Martínez

Herbario Alfredo Paredes (QAP), Universidad Central del Ecuador, Quito [carlosceron57@hotmail.com].

© Fotos de Carlos Eduardo Cerón Martínez

[fieldguides.fieldmuseum.org] [1069] versión 1 10/2018


61 *Echinopsis pachanoi*
CACTACEAE San Pedro


62 *Calceolaria hyssopifolia*
CALCEOLARIACEAE Escarpín


63 *Valeriana pyramidalis*
CAPRIFOLIACEAE Valeriana


64 *Vasconcellea pubescens*
CARICACEAE Chamburo


65 *Cardionema ramosissimum*
CARYOPHYLLACEAE Casha yuyo


66 *Crassula laxiflora*
CRASSULACEAE Crasula


67 *Cuscuta foetida*
CONVOLVULACEAE Ayamadeja


68 *Dichondra repens*
CONVOLVULACEAE Urpi papa


69 *Cucurbita ficifolia*
CUCURBITACEAE Sambo


70 *Vallea stipularis*
ELAEOCARPACEAE Peralillo


71 *Croton elegans*
EUPHORBIACEAE Mosquera


72 *Euphorbia laurifolia*
EUPHORBIACEAE Lechero


73 *Ricinus communis*
EUPHORBIACEAE Higuerrilla


74 *Dalea coerulea*
FABACEAE Iso


75 *Desmodium molliculum*
FABACEAE Hierba del ángel


76 *Inga insignis*
FABACEAE Guava navaja


77 *Lathyrus tingitanus*
FABACEAE Alvergilla


78 *Lupinus mutabilis*
FABACEAE Chocho


79 *Lupinus pubescens*
FABACEAE Sacha Chocho


80 *Medicago polymorpha*
FABACEAE Alfalfilla

Parroquia Cochasqui, cantón Tabacundo, Pichincha, Ecuador

Plantas del Parque Arqueológico Cochasqui

Carlos Eduardo Cerón Martínez

Herbario Alfredo Paredes (QAP), Universidad Central del Ecuador, Quito [carlosceron57@hotmail.com].

© Fotos de Carlos Eduardo Cerón Martínez

[fieldguides.fieldmuseum.org] [1069] versión 1 10/2018


81 *Mimosa albida*
FABACEAE Uña de gato


82 *Otholobium mexicanum*
FABACEAE Trinitaria


83 *Senna multiglandulosa*
FABACEAE Chin chin


84 *Trifolium repens*
FABACEAE Trebol blanco


85 *Vicia faba*
FABACEAE Haba


86 *Geranium diffusum*
GERANIACEAE San Pedrillo


87 *Pelargonium x hortorum*
GERANIACEAE Geranio rojo


88 *Juglans neotropica*
JUGLANDACEAE Nogal


89 *Clinopodium fasciculatum*
LAMIACEAE Romerillo


90 *Clinopodium tomentosum*
LAMIACEAE Atu tigre


91 *Minthostachys mollis*
LAMIACEAE Tifo


92 *Rosmarinus officinalis*
LAMIACEAE Romero


93 *Salvia sagittata*
LAMIACEAE Salvia real


94 *Salvia scutellarioides*
LAMIACEAE Kayana yuyo


95 *Thymus vulgaris*
LAMIACEAE Tomillo


96 *Eucalyptus globulus*
MYRTACEAE Eucalipto


97 *Myrcianthes hallii*
MYRTACEAE Arrayán


98 *Mirabilis aff. prostrata*
NYCTAGINACEAE Pega pega


99 *Lamourouxia virgata*
OROBANCHACEAE Falso dedal


100 *Oxalis corniculata*
OXALIDACEAE Chulco

Parroquia Cochasqui, cantón Tabacundo, Pichincha, Ecuador

Plantas del Parque Arqueológico Cochasqui

Carlos Eduardo Cerón Martínez

Herbario Alfredo Paredes (QAP), Universidad Central del Ecuador, Quito [carlosceron57@hotmail.com].

© Fotos de Carlos Eduardo Cerón Martínez

[fieldguides.fieldmuseum.org] [1069] versión 1 10/2018


101 *Oxalis spiralis*
OXALIDACEAE Cañitas


102 *Oxalis tuberosa*
OXALIDACEAE Oca


103 *Passiflora mixta* var. *eriantha*
PASSIFLORACEAE Urcu taxo


104 *Phytolacca icosandra*
PHYTOLACCACEAE Atugsara


105 *Peperomia fruticetorum*
PIPERACEAE Sacha congona


106 *Peperomia inaequalifolia*
PIPERACEAE Congona


107 *Plantago lanceolata*
PLANTAGINACEAE Llantén


108 *Veronica persica*
PLANTAGINACEAE Verónica


109 *Anagallis arvensis*
PRIMULACEAE Pimpinela


110 *Monnina phillyreoides*
POLYGALACEAE Igualan


111 *Muehlenbeckia tamnifolia*
POLYGONACEAE Ango yuyo


112 *Polygonum nepalense*
POLYGONACEAE Persicaria


113 *Margyricarpus pinnatus*
ROSACEAE Piki yuyo


114 *Polylepis racemosa*
ROSACEAE Quinoa


115 *Prunus serotina* ssp. *capuli*
ROSACEAE Capulí


116 *Arcytophyllum thymifolium*
RUBIACEAE Tiglin


117 *Ruta graveolens*
RUTACEAE Ruda


118 *Phoradendron nervosum*
SANTALACEAE Suelda


119 *Phoradendron parietarioides*
SANTALACEAE Suelda


120 *Dodonaea viscosa*
SAPINDACEAE Chamana

Parroquia Cochasqui, cantón Tabacundo, Pichincha, Ecuador

Plantas del Parque Arqueológico Cochasqui

Carlos Eduardo Cerón Martínez

Herbario Alfredo Paredes (QAP), Universidad Central del Ecuador, Quito [carlosceron57@hotmail.com].

© Fotos de Carlos Eduardo Cerón Martínez

[fieldguides.fieldmuseum.org] [1069] versión 1 10/2018


121 *Alonsoa meridionalis*
SCROPHULARIACEAE Güis güis


122 *Brugmansia aurea*
SOLANACEAE Floripondio


123 *Cestrum tomentosum*
SOLANACEAE Sauco lanudo


124 *Iochroma fuchsioides*
SOLANACEAE Sacha pepino


125 *Lycianthes lycioides*
SOLANACEAE Tomalón


126 *Solanum barbulatorum*
SOLANACEAE Sauco blanco


127 *Solanum brevifolium*
SOLANACEAE Tomatillo


128 *Solanum crinitipes*
SOLANACEAE Pungal


129 *Solanum marginatum*
SOLANACEAE Sacha narñjilla


130 *Solanum nigrescens*
SOLANACEAE Hierba mora


131 *Tropaeolum tuberosum*
TROPAEOLACEAE Mashua


132 *Phenax laxiflorus*
URTICACEAE Lali chini


133 *Urtica leptophylla*
URTICACEAE Ortiga macho


134 *Aloysia triphylla*
VERBENACEAE Cedrón


135 *Citharexylum ilicifolium*
VERBENACEAE Casanto


136 *Duranta triacantha*
VERBENACEAE Mote casha


137 *Lantana rugulosa*
VERBENACEAE Supirosa


138 *Verbena litoralis*
VERBENACEAE Verbena


139 *Agave americana*
ASPARAGACEAE Cabuyo negro


140 *Agave americana* var. *marginata*
ASPARAGACEAE Cabuyo rayado

Parroquia Cochasqui, cantón Tabacundo, Pichincha, Ecuador

Plantas del Parque Arqueológico Cochasqui

Carlos Eduardo Cerón Martínez

Herbario Alfredo Paredes (QAP), Universidad Central del Ecuador, Quito [carlosceron57@hotmail.com].

© Fotos de Carlos Eduardo Cerón Martínez

[fieldguides.fieldmuseum.org] [1069] versión 1 10/2018


141 *Furcraea andina*
ASPARAGACEAE Cabuyo blanco


142 *Aloe arborea*
ASPHODELACEAE Sábila


143 *Aloe vera*
ASPHODELACEAE Sábila


144 *Puya aequatorialis*
BROMELIACEAE Achupalla


145 *Tillandsia complanata*
BROMELIACEAE Guaycundo


146 *Tillandsia incarnata*
BROMELIACEAE Guaycundo


147 *Tillandsia lajensis*
BROMELIACEAE Guaycundo


148 *Tillandsia pastensis*
BROMELIACEAE Guaycundo


149 *Tillandsia polyantha*
BROMELIACEAE Guaycundo


150 *Tillandsia secunda*
BROMELIACEAE Guaycundo


151 *Cyclopogon peruvianus*
ORCHIDACEAE Orquídea


152 *Epidendrum jamiesonis*
ORCHIDACEAE Maywa


153 *Oncidium cucullatum*
ORCHIDACEAE Orquídea


154 *Anthoxanthum odoratum*
POACEAE Potrerillo


155 *Bothriochloa saccharoides*
POACEAE Cola de zorro


156 *Nasella mucronata*
POACEAE Pampa uksha


157 *Pennisetum clandestinum*
POACEAE Kikuyo


158 *Stipa ichu*
POACEAE Puka uksha


159 *Vulpia myuros*
POACEAE Pajilla


160 *Zea mays*
POACEAE Sara