

Campo Escuela Nacional Hyca Sua, Guasca, Cundinamarca, COLOMBIA

PLANTAS Comunes de HYCA SUA

1

José A. Muñoz Díaz y Claudia P. Ortíz Parra – Universidad Distrital Francisco José de Caldas

Fotos de J. Muñoz, J. Bernal, y C. Vargas. Producido por: Heike Betz, R. Foster, T. Wachter, J. Philipp, con apoyo de Connie Keller, Andrew Mellon Foundation, Adriana Pico, Janice Valencia, Carlos Vargas, Andrés Orejuela, Gustavo Morales, Nubia Orozco -- Programa Flora de Bogotá, Jardín Botánico de Bogotá José Celestino Mutis.
 © José A. Muñoz [jamunozd@correo.udistrital.edu.co] y Claudia P. Ortíz Parra [claus127@gmail.com]. Ingeniería Ambiental, Facultad del Medio Ambiente y Recursos Naturales, UDFJC.
 © Science & Education, The Field Museum, Chicago [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org] **Rapid Color Guide # 589** versión 1 05/2015

1 *Bomarea multiflora*
ALSTROEMERIACEAE
pecosa, rompeplatos

2 *Oreopanax incisus*
ARALIACEAE
mano de oso

3 *Oreopanax incisus*
ARALIACEAE
mano de oso

4 *Achyrocline satureioides*
ASTERACEAE
yerba de chivo, viravira

5 *Achyrocline satureioides*
ASTERACEAE
yerba de chivo, viravira

6 *Ageratina gracilis*
ASTERACEAE
amargoso

7 *Ageratina tinifolia*
ASTERACEAE
amargoso

8 *Barnadesia spinosa*
ASTERACEAE
guasco, espino

9 *Munnozia senecionidis*
ASTERACEAE
camargo

10 *Munnozia senecionidis*
ASTERACEAE
camargo

11 *Mutisia orbignyana*
ASTERACEAE
clavellino

12 *Mutisia orbignyana*
ASTERACEAE
clavellino

13 *Taraxacum officinale*
ASTERACEAE
diente de león

14 *Taraxacum officinale*
ASTERACEAE
diente de león

15 *Alnus acuminata*
BETULACEAE
aliso

16 *Moricandia arvensis*
BRASSICACEAE

17 *Tillandsia biflora*
BROMELIACEAE

18 *Tillandsia complanata*
BROMELIACEAE

19 *Tillandsia fendleri*
BROMELIACEAE
quiche

20 *Calceolaria foliolata*
CALCEOLARIACEAE
cerrielito

PLANTAS Comunes de **HYCA SUA**

José A. Muñoz Díaz y Claudia P. Ortiz Parra – Universidad Distrital Francisco José de Caldas

Fotos de J. Muñoz, J. Bernal, y C. Vargas. Producido por: Heike Betz, R. Foster, T. Wachter, J. Philipp, con apoyo de Connie Keller, Andrew Mellon Foundation, Adriana Pico, Janice Valencia, Carlos Vargas, Andrés Orejuela, Gustavo Morales, Nubia Orozco -- Programa Flora de Bogotá, Jardín Botánico de Bogotá José Celestino Mutis.

© José A. Muñoz [jamunozd@correo.udistrital.edu.co] y Claudia P. Ortiz Parra [claus127@gmail.com]. Ingeniería Ambiental, Facultad del Medio Ambiente y Recursos Naturales, UDFJC.
 © Science & Education, The Field Museum, Chicago [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org] **Rapid Color Guide # 589** versión 1 05/2015

21 **Kalanchoe blossfeldiana**
CRASSULACEAE

22 **Weinmannia tomentosa**
CUNONIACEAE
encenillo

23 **Trifolium pratense**
FABACEAE
trébol rojo, carretón

24 **Ulex europaeus**
FABACEAE
retamo espinoso

25 **Lepechinia conferta**
LAMIACEAE

26 **Salvia palifolia**
LAMIACEAE
salvia

27 **Salvia palifolia**
LAMIACEAE
salvia

28 **Bucquetia glutinosa**
MELASTOMATACEAE
charne, saltón

29 **Miconia biappendiculata**
MELASTOMATACEAE
sietecucos

30 **Myrcianthes leucoxylla**
MYRTACEAE
arrayán

31 **Fuchsia boliviana**
ONAGRACEAE
platanito, cigarrillito

32 **Fuchsia boliviana**
ONAGRACEAE
platanito, cigarrillito

33 **Fuchsia boliviana**
ONAGRACEAE
platanito, cigarrillito

34 **Acianthera casapensis**
ORCHIDACEAE

35 **Epidendrum sp.**
ORCHIDACEAE

36 **Pleurothallis sp.**
ORCHIDACEAE

37 **Ponthieva similis**
ORCHIDACEAE

38 **Telipogon antioquiensis**
ORCHIDACEAE

39 **Castilleja arvensis**
OROBANCHACEAE
peona, venadillo

40 **Oxalis medicaginea**
OXALIDACEAE
acedera, chulco

PLANTAS Comunes de **HYCA SUA**

José A. Muñoz Díaz y Claudia P. Ortiz Parra – Universidad Distrital Francisco José de Caldas

Fotos de J. Muñoz, J. Bernal, y C. Vargas. Producido por: Heike Betz, R. Foster, T. Wachter, J. Philipp, con apoyo de Connie Keller, Andrew Mellon Foundation, Adriana Pico, Janice Valencia, Carlos Vargas, Andrés Orejuela, Gustavo Morales, Nubia Orozco -- Programa Flora de Bogotá, Jardín Botánico de Bogotá José Celestino Mutis.

© José A. Muñoz [jamunozd@correo.udistrital.edu.co] y Claudia P. Ortiz Parra [claus127@gmail.com]. Ingeniería Ambiental, Facultad del Medio Ambiente y Recursos Naturales, UDFJC.
 © Science & Education, The Field Museum, Chicago [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org] **Rapid Color Guide # 589** versión 1 05/2015

41 **Passiflora mixta**
PASSIFLORACEAE
curuba de indio

42 **Phytolacca bogotensis**
PHYTOLACCACEAE
hierba de culebra

43 **Phytolacca bogotensis**
PHYTOLACCACEAE
hierba de culebra

44 **Piper bogotense**
PIPERACEAE
cordoncillo

45 **Digitalis purpurea**
PLANTAGINACEAE
dedalera, guergüerón

46 **Digitalis purpurea**
PLANTAGINACEAE

47 **Chusquea tassellata** cf.
POACEAE
chusque

48 **Monnina aestuans**
POLYGALACEAE
tintillo

49 **Rubus bogotensis**
ROSACEAE
zarzamora

50 **Rubus floribundus**
ROSACEAE
mora

51 **Abatia parviflora**
SALICACEAE
duraznillo, velitas

52 **Alonsoa meridionalis**
SCROPHULARIACEAE
cascabelito

53 **Cestrum buxifolium**
SOLANACEAE
uvilla

54 **Cestrum buxifolium**
SOLANACEAE
uvilla

55 **Physalis peruviana**
SOLANACEAE
uchuva

56 **Tropaeolum smithii**
TROPAEOLACEAE
papasitas

57 **Kniphofia uvaria**
XANTHORRHOEACEAE
llamitas

58 **Pleopeltis macrocarpa**
POLYPODIACEAE
calaguala

59 **Serpocaulon** sp.
POLYPODIACEAE
helecho

60 **Thelypteris** sp.
THELYPTERIDACEAE
helecho

Campo Escuela Nacional Hyca Sua, Guasca, Cundinamarca, **COLOMBIA**

PLANTAS Comunes de **HYCA SUA**

José A. Muñoz Díaz y Claudia P. Ortíz Parra – Universidad Distrital Francisco José de Caldas

Fotos de J. Muñoz, J. Bernal, y C. Vargas. Producido por: Heike Betz, R. Foster, T. Wachter, J. Philipp, con apoyo de Connie Keller, Andrew Mellon Foundation, Adriana Pico, Janice Valencia, Carlos Vargas, Andrés Orejuela, Gustavo Morales, Nubia Orozco -- Programa Flora de Bogotá, Jardín Botánico de Bogotá José Celestino Mutis.
© José A. Muñoz [jamunozd@correo.udistrital.edu.co] y Claudia P. Ortiz Parra [claus127@gmail.com]. Ingeniería Ambiental, Facultad del Medio Ambiente y Recursos Naturales, UDFJC.
© Science & Education, The Field Museum, Chicago [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org] **Rapid Color Guide # 589** versión 1 05/2015

Bosque fragmentado con Vegetación secundaria

Vegetación Secundaria Baja

Bosque Ripario Intervenido

Plantación Forestal

Pastos Limpios

Mosaico de Cultivos, Pastos y Espacios Naturales