

Universidad
Nacional
de Córdoba

FCA
Facultad de Ciencias
Agropecuarias

Cátedra Botánica Taxonómica

FLORA AUTÓCTONA DE CÓRDOBA

Organizado por:

Biól. **Stella M. Pons** - Ing. Agr. (Dr.) **Lucas M. Carbone**

Curso 2017

www.agro.unc.edu.ar/~wpweb/botaxo/

BIBLIOGRAFÍA

- Cabrera, A. L. 1971. Fitogeografía de la República Argentina. Boletín de la Soc. Arg. de Botánica 14 (1-2).
- Luti, R., *et al.* 1979. Vegetación. *En:* Geografía Física de la Provincia de Córdoba (Vásquez y colaboradores). BOLDT.
- Demaio, P., U. Karlin, & M. Medina. 2002. Árboles Nativos del Centro de Argentina. Ed. L.O.L.A.
- Pons, S. M. 2015. Guía de Reproducción de Árboles Nativos de Córdoba para Jardinería. 119p. Ed. SIMA.

FLORA AUTÓCTONA

Sinónimos: Aborígen – Nativa – Indígena – Natural - Originaria

Definiciones:

- Propio del país.
- Se aplica a las plantas naturales de un lugar, no introducidas o naturalizadas, sino indígenas.
- Conjunto de plantas que han aparecido y viven de forma natural en un área.

Antónimos: Alóctono - Exótico

ECOREGIONES DE ARGENTINA

- ALTOANDINA
- CHACO OCCIDENTAL
- CHACO ORIENTAL
- CHACO SERRANO
- DELTA O ISLAS DEL PARANÁ
- ESPINAL
- INSULAR
- MONTE
- PAMPA
- PATAGÓNICA
- PREPUNA
- PUNA
- SELVA PARANAENSE
- SUBANTÁRTICA
- YUNGA

REGIONES FITOGEOGRÁFICAS DE CÓRDOBA

- CHACO ORIENTAL
- CHACO OCCIDENTAL
- ZONA DE SALINAS
- CHACO SERRANO
- ROMERILLAL
- PASTIZALES Y BOSQUECILLOS DE ALTURA
- ESPINAL
- ESTEPA PAMPEANA

- Vegetación de lagunas y bañados
- Cardón
- Palma
- Quebracho colorado santiagueño
- Ñandubay
- Caldén
- Algarrobos
- Médanos

BOSQUE CHAQUEÑO

OCCIDENTAL

ORIENTAL

- Seco: 400 mm anuales
área más árida de la provincia.
- Menor desarrollo en altura.

- Húmedo: 600 mm anuales.
- Formación arbórea de mayor desarrollo.

CHACO ORIENTAL

- ✓ Vegetación: bosque de mayor desarrollo en altura de la provincia.
- ✓ Estrato arbóreo cerrado

LEÑOSAS DOMINANTES

CHACO ORIENTAL

Schinopsis lorentzii

“quebracho colorado santiagueño”
ANACARDIÁCEAS

Aspidosperma quebracho-blanco
“quebracho blanco” APOCINÁCEAS

Prosopis alba “algarrobo blanco”
FABÁCEAS

CHACO ORIENTAL

Prosopis nigra “algarrobo negro”
FABÁCEAS

Ziziphus mistol "mistol"
RAMNÁCEAS

CHACO ORIENTAL

LEÑOSAS CO-DOMINANTES

Acacia aroma "tusca"

CHACO ORIENTAL

FABÁCEAS

Acacia caven "aromito, espinillo"
FABÁCEAS

Acacia praecox
"garabato hembra"
FABÁCEAS

Celtis tala "tala"
ULMÁCEAS

Schinus fasciculatus
"moradillo"
ANACARDIÁCEAS

CHACO ORIENTAL

Geoffroea decorticans
"chañar" FABÁCEAS

geoffroea decorticans
© 2006 pictured by antonie van den bos
for aycrono.com

Prosopis torquata "tintitaco"
FABÁCEAS

Foto: J. F.

Jodina rhombifolia “peje, sombra de toro” SANTALÁCEAS

Condalia microphylla “piquillín” RAMNÁCEAS

CACTÁCEAS

Opuntia spp. "pencas"

Stetsonia coryne
"cardón"

CHACO ORIENTAL

Cercidium praecox "brea"

FABÁCEAS

CHACO OCCIDENTAL

- ✓ Vegetación: bosque de menor altura que el Chaco oriental (< 7 m)
- ✓ Estrato superior abierto

LEÑOSAS DOMINANTES

Aspidosperma quebracho-blanco
“quebracho blanco” APOCINÁCEAS

Prosopis chilensis “algarrobo blanco” FABÁCEAS

LEÑOSAS CO-DOMINANTES

Bulnesia retama “retamo”

ZIGOFILÁCEAS

Tabebuia nodosa “palo cruz”

BIGNONIÁCEAS

Prosopis pugionata
"alpataco" FABÁCEAS

Cercidium praecox "brea" CHACO OCCIDENTAL
FABÁCEAS

***Senna aphylla* "pichanilla"**
FABÁCEAS

***Larrea divaricata* "jarilla"**
ZIGOFILÁCEAS

CHACO OCCIDENTAL

ZONAS DE SALINAS

SALINAS GRANDES

LAGUNA MAR CHIQUITA

ZONAS DE SALINAS

SALINAS GRANDES

LAGUNA MAR CHIQUITA

- ✓ Vegetación: arbustiva halófila
- ✓ Suelos con alto contenido salino
- ✓ Adaptaciones morfológicas y fisiológicas:
 - reducción foliar
 - estructuras secretoras de sal
 - plantas suculentas (CAM)

ZONAS DE SALINAS

SALINAS

Prosopis kuntzei "itín"
FABÁCEAS

Prosopis ruscifolia "vinal"
FABÁCEAS

Allenrolfea* sp. “jume”****QUENOPODIÁCEAS**Suaeda* sp.*****Atriplex* spp. “cachiyuyo”**

Cyclolepis genistoides “palo azul”
ASTERÁCEAS

Prosopis reptans “retortuño”
FABÁCEAS

DPV-339. Asteraceae
Cyclolepis genistoides

Stetsonia coryne "cardón"
CACTÁCEAS

Opuntia sp. "quimil"
CACTÁCEAS

POÁCEAS, POÓIDEAS

Distichlis spp. “pasto salado”

Spartina sp. “esparto”

Vegetación de Sierras

Vegetación de Sierras

➤ **CHACO SERRANO**

➤ **ROMERILLAL**

➤ **PASTIZAL y BOSQUECILLOS DE ALTURA**

CHACO SERRANO

- ✓ 500 a 1350 msm
- ✓ Vegetación: bosque bajo y abierto, matorrales y pastizales
- ✓ 600-700 mm anuales

LEÑOSAS DOMINANTES

CHACO SERRANO

Schinopsis lorentzii "orco quebracho"
ANACARDIÁCEAS

LEÑOSAS DOMINANTES

CHACO SERRANO

Schinopsis lorentzii "orco quebracho"
ANACARDIÁCEAS

Departamento de Fundamentación Biológica
Cátedra Botánica Taxonómica

- [Inicio](#)
- [Asignatura](#) ▾
- [Equipo Docente](#)
- [Curso 2017](#)
- [Extensión](#)
- [Investigación](#)
- [Contacto](#)
-

LEÑOSAS DOMINANTES

CHACO SERRANO

Lithraea molleoides “molle, molle de beber”
ANACARDIÁCEAS

Zanthoxylum coco
"coco" RUTÁCEAS

Ruprechtia apetala
"manzano del campo"
POLIGONÁCEAS

Myrcianthes cisplatensis "mato"
MIRTÁCEAS

CO-DOMINANTES

Kageneckia lanceolata “durazno de la sierra”
ROSÁCEAS

Condalia buxifolia “piquillín de las sierras” RAMNÁCEAS

Lycium cestroides “tumiñico”
SOLANÁCEAS

Schinus fasciculatus “moradillo”
ANACARDIÁCEAS

Caesalpinia gilliesii "lagaña de perro"

FABÁCEAS

Colletia spinosissima "barba de tigre"

RAMNÁCEAS

PALMARES

CHACO SERRANO

Trithrinax campestris "caranday"
ARECACEAE

Ligaria sp. "liga"
LORANTÁCEAS

Pithecoctenium cynanchoides
"peine de mono" BIGNONIÁCEAS

Dolichandra cynanchoides
"sacha huasca" BIGNONIÁCEAS

HERBÁCEAS

LAMIÁCEAS

CHACO SERRANO

Minthostachys verticillata “peperina”

Hedeoma multiflora

“tomillito”

*Clinopodium
odorum*
“muña-muña”

HERBÁCEAS

LAMIÁCEAS

CHACO SERRANO

Minthostachys verticillata “peperina”

Hedeoma multiflora
“tomillito”

Categoría de amenaza
PlanEAR: 3

<http://www.lista-planear.org>

Clinopodium
odorum
“muña-muña”

HERBÁCEAS

Aloysia gratissima
“palo amarillo”

VERBENÁCEAS

Lippia turbinata
“poleo”

Bromelia sp. "chaguar" BROMELIÁCEAS

Trichocereus sp. CACTÁCEAS

Gymnocalycium spp. "asiento de suegra" CACTÁCEAS

ROMERILLAL

- ✓ Segundo Piso altitudinal de las Sierras: 1350-1700 m altura
- ✓ Vegetación: matorral
- ✓ Afloramientos rocosos

ASTERÁCEAS

Baccharis aliena "romerillo"

ROMERILLAL

ASTERÁCEAS

Baccharis aliena “romerillo”

ROMERILLAL

Flourensia spp. “chilcas”

ASTERÁCEAS

Baccharis spp.

“mío-mío”

“carqueja”

“carquejilla”

pie carpelado

pie estaminado

Ephedra triandra
"tramontana"
EFEDRÁCEAS

PASTIZALES y BOSQUECILLOS DE ALTURA

- ✓ 1700-2400 m altura
- ✓ Bosquecillos en las quebradas
- ✓ Más de 2400 m: pastizales

Polylepis australis "tabaquillo"
ROSÁCEAS

PASTIZALES Y BOSQUECILLOS
DE ALTURA

Polylepis australis "tabaquillo"
ROSÁCEAS

PASTIZALES Y BOSQUECILLOS
DE ALTIMERA

Categoría de amenaza
PlanEAR: 3

<http://www.lista-planear.org>

LILÍDEAS, POÁCEAS

Festuca hieronymi “paja”

“cotaderas”

MAGNOLÍDEAS
herbáceas

PTERIDÓFITAS, FILICALES

PASTIZALES Y BOSQUECILLOS
DE ALTIMA

ESPINAL

ALGARROBOS EN ESPINAL

BOSQUE DE CHAÑARES EN ESPINAL

✓ **Vegetación original: bosque de transición**

Ecotono entre el Chaco y la Estepa pampeana

ESPINAL INVADIDO POR MORAS

Leñosas Dominantes

Prosopis caldenia "caldén"
FABÁCEAS

Prosopis algarrobilla "ñandubay"
FABÁCEAS

Señores del Espinal:

Prosopis alba “algarrobo blanco”
FABÁCEAS

Prosopis nigra “algarrobo negro”
FABÁCEAS

Co-dominantes

Aspidosperma quebracho-blanco
 “quebracho blanco” APOCINÁCEAS

Ziziphus mistol “mistol”
 RAMNÁCEAS

Prosopis kuntzei “itín”
 FABÁCEAS

Trithrinax campestris
“palma carandá” ARECÁCEAS

Co-dominantes

Acacia aroma “tusca”
FABÁCEAS

Celtis tala “tala”
ULMÁCEAS

Geoffroea decorticans
“chañar” FABÁCEAS

geoffroea decorticans
© 2006 pictured by antonie van den bos
for aycronto.com

***Jodina rhombifolia* “peje, sombra de toro” SANTALÁCEAS**

***Larrea divaricata* “jarilla” ZIGOFILÁCEAS**

***Senna aphylla* “pichanilla” FABÁCEAS**

ESTEPA PAMPEANA

- ✓ Extensa planicie.
- ✓ Clima templado y sub-húmedo.
- ✓ 500-900 mm anuales.
- ✓ Suelos de mayor calidad de la provincia.
- ✓ Profunda modificación de vegetación por sistemas productivos.
- ✓ Relictos de vegetación: zonas inundables, bordes de caminos y ferrocarriles.
- ✓ No hay árboles, a no ser cultivados o en comunidades edáficas reducidas (ombú).

Abundan las hierbas:

Dicotiledóneas

Baccharis coridifolia “mío-mío”
ASTERÁCEAS

Baccharis articulata “carqueja”
ASTERÁCEAS

Gimnospermas

Ephedra triandra
“tramontana”
EFEDRÁCEAS

Abundan las hierbas:

Monocotiledóneas **POÁCEAS**

ESTEPA PAMPEANA

Sporobolus sp.
"pasto alambre"

Nassella spp.
(=*Stipa*)
"flechillas"

Panicum spp.
POÁCEAS

***Juncus* sp.**
JUNCÁCEAS

ESTEPA PAMPEANA

***Cortaderia selloana* "cortadera"**
POÁCEAS

Typha latifolia "tatora"
TIFÁCEAS

Sagittaria sp. "saeta"
ALISMATÁCEAS

Situación actual

COBERTURA DE LA VEGETACIÓN DE LA PROVINCIA DE CÓRDOBA

a) Comienzos del siglo XX, reconstrucción a partir de información de Kurtz (1904)

b) Año 2004, elaborado por Cabido y Zak a partir de información satelital y control de campo.

Ambos mapas han sido modificados a los fines de esta publicación a partir de los originales de Kurtz (1904) y Zak y Cabido (2004)

- ✓ Tasa deforestación anual: 5%
- ✓ Superficie de bosque remanente < 3 % de la superficie total
- Importancia de conocer la vegetación
- Es la base de los sistemas de producción
- Responsabilidad profesional del *Ingeniero Agrónomo*

Teóricos de la Unidad III

<http://www.agro.unc.edu.ar/~wpweb/botaxo/>

TEÓRICOS

UNIDAD III

APUNTES DE LA CÁTEDRA

MATERIAL SUPLEMENTARIO

Recorte rectangular

[Flora Autóctona de Córdoba](#)

[Plantas Industriales](#)

[Frutales](#)

[Plantas Olerícolas](#)

[Malezas y Plantas Tóxicas](#)

[Plantas Forrajeras](#)

[Cereales](#)

Forestales y Ornamentales: material bibliográfico: "Fuentes et al. 2005. Botánica Agrícola Taxonómica. Editorial Brujas"

Aclaraciones

- Para cada especie que se menciona, el alumno debe ser capaz de identificar los caracteres diagnósticos del grupo taxonómico (familia, subfamilia) al que pertenece.

Esta aclaración **no** es válida para familias no incluidas en el programa analítico de Botánica Taxonómica.

- Los nombres científicos de las especies citadas en este apoyo teórico no deben memorizarse. Sólo se incluyen para la correcta individualización de cada especie y evitar problemas de diferentes nombres vulgares usados.