
1

 Asteraceae: Cichorieae

Sociedad Argentina de Botánica

www.botanicargentina.com.ar

Flora Rioplatense
Sistemática, ecología y etnobotánica de las plantas vasculares rioplatenses

Julio A. Hurrell
Director

2

Flora Rioplatense 2, 7a

Copyright © Sociedad Argentina de Botánica (SAB)
Dirección actual: Instituto de Botánica del Nordeste (UNNE-CONICET)
Sargento Cabral 2131, Casilla de Correo 209, W3402BKG - Corrientes.
Tel.: 03783-422006 int. 164.
e-mail: sabotanica@gmail.com
http://www.botanicargentina.com.ar

Quedan reservados los derechos para todos los países. Ninguna parte de esta publicación,
incluido el diseño gráfico de la tapa y de las páginas interiores pueden ser reproducidas,
almacenadas o transmitidas de ninguna forma, ni por ningún medio, sea éste electrónico,
mecánico, grabación, fotocopia, o cualquier otro, sin la previa autorización escrita	
de la Sociedad Argentina de Botánica.

Queda hecho el depósito que previene la ley 11.723
Printed in Argentina

ISBN Obra completa: 978-987-1533-01-5 (LOLA, Literature of Latin America)
ISBN Parte III. Vol. 1: 978-987-1533-02-2 (LOLA, Literature of Latin America, 2008)
ISBN Parte III. Vol. 4: 978-987-1533-08-4 (LOLA, Literature of Latin America, 2009)
ISBN Parte II. Vol. 7a: 978-987-97012-9-4 (Sociedad Argentina de Botánica, 2013)

Esta edición se imprimió en Talleres Gráficos LUX S.A.,
H. Yrigoyen 2463, S3000BLE Santa Fe, República Argentina.
Se utilizó, para su interior, papel ilustración de 115 grs.
y, para sus tapas, ilustración de 300 grs.

Foto de tapa: Taraxacum officinale Weber ex F. H. Wigg., "diente de león".
República Argentina, agosto de 2013.

Hurrell, Julio
 Flora rioplatense: sistemática, ecología y etnobotánica de las plantas vasculares
rioplatenses: II. Dicotiledóneas.- 1a ed.- Buenos Aires: Sociedad Argentina de
Botánica, 2013.
 v. 7, 304 p.: il.; 24x15 cm.

 ISBN 978-987-97012-9-4

 1. Botánica. I. Título
 CDD 580

Fecha de catalogación: 14/08/2013

4

3

 Asteraceae: Cichorieae

Flora Rioplatense
Sistemática, ecología y etnobotánica de las plantas vasculares rioplatenses

Parte 2

Dicotiledóneas
Asteraceae
Anthemideae
Arctotideae
Calenduleae
Cichorieae
Gnaphalieae
Inuleae
Senecioneae
Vernonieae

Volumen 7a

Sociedad Argentina de Botánica

www.botanicargentina.com.ar

5

4

Flora Rioplatense 2, 7a

Plan de la obra
Parte 1. Introducción, Pteridofitas
y Gimnospermas (1 volumen)
Parte 2. Dicotiledóneas (7 volúmenes)
Parte 3. Monocotiledóneas (4 volúmenes)

Director
Julio A. Hurrell
Laboratorio de Etnobotánica y Botánica Aplicada
(Leba). Facultad de Ciencias Naturales y Museo, Univer-
sidad Nacional de La Plata. Investigador CONICET.

Parte 2. Volumen 7a
Coordinadores del volumen
Susana E. Freire
Instituto de Botánica Darwinion (ANCEFN-CONICET),
San Isidro. Investigador CONICET.
Gustavo Delucchi
División Plantas Vasculares. Facultad de Ciencias Na-
turales y Museo, Universidad Nacional de La Plata.
Massimiliano Dematteis
Instituto de Botánica del Nordeste (IBONE), Univer-
sidad Nacional del Nordeste, Corrientes. Investigador
CONICET.

Autores
María Betiana Angulo
Néstor D. Bayón
Gustavo Delucchi
Massimiliano Dematteis
Eugenia Esquisabel
Susana E. Freire
Marcelo Hernández
Julio A. Hurrell
Laura Iharlegui
Claudia Monti
Anabela Plos
Luciana Salomón
Álvaro J. Vega

Colaboradores técnicos
Daniel H. Bazzano
Comisión de Investigaciones Científicas (CIC),
Provincia de Buenos Aires. Tratamiento
de colecciones y relevamientos fotográficos.
Alejandro C. Pizzoni
Diseño, soporte informático, digitalización
y procesamiento de imágenes.

Presentación	 8
Agradecimientos	 10
Homenaje 	 11

Asteraceae 		 12
Por S. E. Freire

Tribu Anthemideae		 21
Por J. A. Hurrell & G. Delucchi

Achillea	 23
Por J. A. Hurrell & G. Delucchi
Anthemis	 26
Por G. Delucchi & J. A. Hurrell
Argyranthemum	 30
Por G. Delucchi & J. A. Hurrell
Artemisia	 32
Por J. A. Hurrell & G. Delucchi
Cladanthus	 37
Por J. A. Hurrell & G. Delucchi
Coleostephus	 39
Por J. A. Hurrell & G. Delucchi
Cotula	 41
Por G. Delucchi & J. A. Hurrell
Glebionis	 45
Por G. Delucchi & J. A. Hurrell
Leucanthemum	 47
Por G. Delucchi & J. A. Hurrell
Matricaria	 50
Por J. A. Hurrell & G. Delucchi
Soliva	 53
Por J. A. Hurrell & G. Delucchi
Tanacetum	 59
Por J. A. Hurrell & G. Delucchi
Tripleurospermum	 64
Por J. A. Hurrell & G. Delucchi

Tribu Arctotideae 	 66
Por G. Delucchi & J. A. Hurrell

Arctotheca	 67
Por G. Delucchi & J. A. Hurrell
Arctotis	 69
Por G. Delucchi & J. A. Hurrell

Tribu Calenduleae 	 71
Por J. A. Hurrell & G. Delucchi

Calendula	 72
Por J. A. Hurrell & G. Delucchi

SumarioFlora Rioplatense

6

5

 Asteraceae: Cichorieae Asteraceae: Sumario

Tribu Cichorieae 	 76
Por J. A. Hurrell, G. Delucchi & L. Iharlegui

Cichorium		 78
Por J. A. Hurrell
Crepis	 81
Por G. Delucchi & J. A. Hurrell
Hedypnois	 84
Por G. Delucchi & J. A. Hurrell
Helminthotheca	 86
Por J. A. Hurrell & G. Delucchi
Hieracium	 88
Por Anabela Plos
Hypochaeris	 90
Por L. Iharlegui
Lactuca	 106
Por J. A. Hurrell & G. Delucchi
Lapsana	 111
Por J. A. Hurrell & G. Delucchi
Leontodon	 112
Por G. Delucchi & J. A. Hurrell
Picrosia	 115
Por J. A. Hurrell & G. Delucchi
Scolymus	 117
Por G. Delucchi & J. A. Hurrell
Sonchus	 119
Por J. A. Hurrell & L. Iharlegui
Taraxacum	 124
Por J. A. Hurrell & G. Delucchi
Tragopogon	 128
Por G. Delucchi & J. A. Hurrell
Urospermum	 131
Por G. Delucchi & J. A. Hurrell

Tribu Gnaphalieae		 133
Por S. E. Freire

Achyrocline		 135
Por N. D. Bayón
Berroa			 141
Por N. D. Bayón
Chevreulia		 143
Por N. D. Bayón
Facelis			 146
Por N. D. Bayón
Gamochaeta		 148
Por L. Iharlegui, N. D. Bayón & S. E. Freire
Gnaphalium		 165
Por S. E. Freire

Lucilia			 167
Por S. E. Freire
Micropsis		 170
Por N. D. Bayón
Pseudognaphalium	 174
Por E. Esquisabel, C. Monti & S. E. Freire
Stuckertiella	 181
Por E. Esquisabel & S. E. Freire

Tribu Inuleae		 182
Por S. E. Freire

Pluchea		 183
Por N. D. Bayón
Pterocaulon		 186
Por N. D. Bayón & J. A. Hurrell
Stenachaenium		 197
Por S. E. Freire & J. A. Hurrell
Tessaria		 202
Por N. D. Bayón

Tribu Senecioneae		 208
Por S. E. Freire

Erechtites	 209
Por S. E. Freire
Euryops	 211
Por G. Delucchi & J. A. Hurrell
Senecio	 213
Por L. Salomón, M. Hernández & S. E. Freire

Tribu Vernonieae		 244
Por M. Dematteis

Chrysolaena	 245
Por M. Dematteis
Cyrtocymura	 250
Por M. Dematteis
Lessingianthus	 252
Por M. B. Angulo & M. Dematteis
Vernonanthura	 258
Por A. J. Vega & M. Dematteis
Vernonia	 263
Por A. J. Vega & M. Dematteis

Bibliografía		 267
Índice de figuras	 293
Material fotográfico	 294
Índice de nombres científicos y vulgares	 295

7

6

Flora Rioplatense 2, 7a

81

 Asteraceae: Cichorieae

* Crepis
Por Gustavo Delucchi
División Plantas Vasculares, Facultad de Ciencias
Naturales y Museo, Universidad Nacional de La Plata.
y Julio Alberto Hurrell
Laboratorio de Etnobotánica y Botánica Aplicada
(leba), Facultad de Ciencias Naturales y Museo,
Universidad Nacional de La Plata. Investigador
CONICET.

Crepis L., Sp. Pl. 2: 805, 1753; nom. cons.
Tipo: C. biennis L., loc. cit.: 807.
Etimología: nombre utilizado por Teofrasto
y por Plinio, del griego krepis (kρηπις), 'za-
patilla', 'sandalia', aludiendo posiblemente
a la forma del fruto.

Hierbas anuales, bienales o perennes,
glabras o híspidas a setosas, con látex; a
veces, con rizomas, en ocasionnes leñosos.
Raíces axonomorfas profundas y fibrosas
superficiales. Tallos erectos o decumben-
tes, simples, escapiformes, o ramificados,
estriados. Hojas basales rosuladas y cauli-
nares alternas, con pecíolos alados; hojas
basales enteras, dentadas a pinnatisectas,
liradas o runcinadas, segmentos dentados;
las caulinares enteras o lobadas, menores
hacia el ápice. Capítulos discoides, termi-
nales, solitarios o en cimas corimbiformes,
racemiformes o paniculadas. Calículo de
5-12 bractéolas, 1-seriadas, reducidas,
subuladas a deltoides. Involucro cilíndrico a
acampanado; filarios 1-2-seriadoss, agudos
o acuminados, iguales o los exteriores más
cortos, márgenes escariosos, bases gruesas y
aquilladas en la fructificación. Receptáculo
plano o cóncavo, desnudo. Flores bisexua-
les, liguladas, ápice truncado, 5-dentado,
mayormente amarillas, anaranjadas o rojas.
Anteras sagitadas en la base. Estilo con ra-
mas delgadas. Aquenios subcilíndricos o
fusiformes, curvados, con 10-20 costillas
lisas o espinulosas, ápice agudo, rostrado o
no. Papus persistente o caduco, formado por
pelos 2-seriados, suaves o rígidos, blancos o
bronceados. x = 3-8.

Género con 200 especies, de Eurasia,
África y Norteamérica; algunas adventicias
en zonas templadas (Babcock, 1947; Bogler,
2006; Lack, 2007; Shi et al., 2011).

En la Argentina se halla representado
por 5 especies adventicias; 2 de estas se
encuentran en Uruguay y en la región rio-
platense (Ariza Espinar & Urtubey, 1998;
Iboda, 2013).

Clave de las especies:
1. Plantas glabras, subglabras o híspidas

hacia la base. Aquenios con el ápice
no rostrado 1. C. capillaris

1'. Plantas hirsutas a setosas. Aquenios
con el ápice rostrado 2. C. setosa

* 1. Crepis capillaris
(L.) Wallr., Linnaea 14 (6): 657, 1840.
Lapsana capillaris L., Sp. Pl. 2: 812, 1753.
Etimología: del latín capillus, 'pelo', y el
sufijo -aris, 'relativo a', aludiendo al papus.

Crepis virens L., Sp. Pl. (ed. 2) 2: 1134,
1763; C. cooperi A. Gray, Proc. Amer.
Acad. Arts 9: 214, 1874.

Iconografía: Cilenšek, 1892: tab. 440;
Ariza Espinar, 1967: fig. 2, C-D; Cabrera,
1971: fig. 433; Rzedowski & Calderón de
Rzedowski, 2005: 71.

Nombres vulgares. Es: almirón, chicoria
loquilla, hieracio mínimo, paciporcas. Fr:
crépis capillaire. In: green crepis, smooth
hawk'sbeard. Al: Kleinköpfige Pippau.

Hierbas anuales de 10-50 (-90) cm alt.,
variables, glabras, subglabras o híspidas
hacia la base. Raíces fibrosas superficiales.
Hojas basales obovadas, runcinadas o lira-
das, de 5-30 cm long. × 1-4,5 cm lat., agu-
das u obtusas; hojas caulinares elípticas,
groseramente dentadas, base sagitada. Ca-
pítulos numerosos, en cimas paniculadas o
corimbiformes. Involucro acampanado, de
5-8 mm alt. × 3-6 mm diám.; filarios linea-
res, de 6-7 mm long., agudos, lanuginosos,
dorso con pelos glandulares. Flores 20-60,
de 8-12 mm long., amarillas. Aquenios

82

Flora Rioplatense 2, 7a

cilíndrico-fusiformes, algo comprimidos,
de 1,5-2,5 mm long., 10-costillados, agudos,
no rostrados, glabros, castaño-amarillentos.
Papus caduco, capilar, de 3-4 mm long.,
blanco. 2n = 6, 8, 9.

Especie nativa de Europa, naturalizada,
invasora o maleza en Asia, África, Australia,
Nueva Zelanda, América del Norte y del
Sur, en Ecuador, Perú, Chile, Uruguay y la
Argentina, en el centro y sur del país (Ca-
brera, 1971; Ariza Espinar & Urtubey, 1998;
Rzedowski & Calderón de Rzedowski,
2005; Bogler, 2006; Randall, 2007, 2012;
Sell & Murrell, 2006; Iboda, 2013).

En la región rioplatense ha sido hallada
en Canelones, Uruguay, y en La Plata, pro-
vincia de Buenos Aires; en sitios alterados
y bordes de caminos (Cabrera, 1941, 1963;
Cabrera et al., 2000). Florece en primavera
y en verano.

Usos. Es una planta forrajera (Zardini,
1984; Lans et al., 2007). Contiene flavo-
noides y compuestos fenólicos (Zidorn et
al., 2008).

Exsiccata:
ARGENTINA. Buenos Aires. La Plata: La

Plata, Bosque, 2-I-1929, A. L. Cabrera 543 (LP);
16-IV-1929, A. L. Cabrera 870 (LP).

* 2. Crepis setosa
Haller f., Arch. Bot. (Leipzig) 1 (2): 1, 1797.
Etimología: en latín, 'cubierta de pelos', en
especial, 'erizado'.

Barkhausia setosa (Haller f.) DC., Fl.
Franç. ed. 3, 4: 44. 1805.

Iconografía: Sturm, 1796: tab. 52; Cabre-
ra, 1941: fig. 144; Abrams & Ferris, 1960:
fig. 6051; Cabrera, 1963: fig. 142; 1971:
fig. 435; 1974: fig. 322; Ariza Espinar,
1967: fig. 2, A-B; Bianco et al., 2001: 58.

Nombres vulgares. Es: almirón, chicoria,
crepis. Fr: crépis hérissé. It: radicchiella
cotonosa. In: bristly hawksbeard, hawk-
sbeard. Al: Borsten-Pippau.

A

Fig. 42. Crepis capillaris. A. Ilustración de
las hojas e inflorescencias y detalles de la flor
y del fruto (Cilenšek, 1892). B. Aspecto de las
plantas. C. Capítulos.

C

CB

B

83

 Asteraceae: Cichorieae

Wilde, 5-I-1913, L. Rodríguez 153 (SI). Bera-
zategui: Hudson, 5-XII-1938, G. Dawson 402
(LP).- Ensenada: Punta Lara, 15-XII-1960, H.
Fabris 2460 (LP).- La Plata: La Plata, Elizalde,
26-XI-1929, A. L. Cabrera 1251 (LP).

Capital Federal: Chacarita, 30-III-1898,
C. M. Hicken (SI SI 126951); Villa Ortúzar,
28-I-1936, N. Troncoso (SI 19566).

Hierbas anuales de 30-80 cm alt., gla-
bras, laxamente hirsutas a setosas. Raíces
fibrosas superficiales. Hojas basales obo-
vadas, lirado-pinnatífidas, de 5-10 (-30) cm
long. × 1-2 (-8) cm lat., agudas u obtusas;
hojas caulinares elípticas, agudas, dentadas
a pinnatisectas, base sagitada, abrazadora.
Capítulos numerosos, en cimas panicula-
das o corimbiformes. Involucro acampa-
nado, de 6-10 mm alt. × 4-10 mm diám.;
filarios elípticos, de 6-7 mm long., agudos
o acuminados, dorso híspido. Flores 10-
20, de 0,8-1 cm long., amarillas. Aquenios
fusiformes, algo comprimidos, porción
seminifera de 1-3 mm long., 10-costillados,
pilosos el ápice, castaño-rojizos, rostro del-
gado, ca. 2 mm long. Papus caduco, suave,
de 3-4 mm long., blanco. 2n = 8.

Especie nativa de Europa y Asia Menor,
naturalizada, a menudo invasora o maleza,
en Asia, África, Australia, Nueva Zelanda,
América del Norte y del Sur: Brasil, Chile,
Uruguay y la Argentina, en las provincias
de Córdoba, Santa Fe, Entre Ríos, Buenos
Aires, La Pampa y Río Negro, y la Capital
Federal (Cabrera, 1963, 1971, 1974; Bogler,
2006; Randall, 2007, 2012; Sell & Murrell,
2006; Iboda, 2013).

En la región rioplatense se encuentra
en Uruguay, en Soriano y Colonia, y en la
Argentina, en el sur de Entre Ríos y el nores-
te bonaerense; crece en sitios perturbados,
potreros y campos cultivados (Herter, 1930;
Cabrera, 1941, 1963; Cabrera et al., 2000).
Florece en primavera y en verano.

Exsiccata:
ARGENTINA. Entre Ríos. Islas del Ibicuy:

Arroyo Negro, XI-1932, A.L. Cabrera 2547 (LP).
Buenos Aires. Ramallo: Isla Las Hermanas,

28-XII-1941, A. Burkart 12826 (SI).- Zárate:
Las Palmas, XI-1951, O. Boelcke 5067 (LP).-
Escobar: Garín, 20-I-1944, A. Lanfranchi 94
(SI).- Tigre: Arroyo Caraguatá, 15-I-1929, A.
Burkart 3279 (LP).- Morón: Castelar, 1934, H.
Lourteig 69 (LP).- Hurlingham: Hurlingham, II-
1941, H- Schwabe 198 (LP).- Avellaneda: Isla
Maciel, 6-XII-1928, A. Burkart 3042 (BAA);

Fig. 43. Crepis setosa. A. Detalle del capí-
tulo. B. Ilustración de la planta y detalles del
capítulo y del fruto rostrado (Sturm, 1796).

A

B

84

Flora Rioplatense 2, 7a

 Bibliografía

Abrams, L. & R. S. Ferris. 1960. Bignonias to
Sunflowers 4: fig. 6051. En L. Abrams (ed.),
Ill. Fl. Pacific States. University Press, Stan-
ford, Stanford.

Ariza Espinar, L.1967. Contribución al conoci-
miento de las Compositae adventicias en la
Argentina, Kurtziana 4: 73-82.

Ariza Espinar, L. & E. Urtubey. 1998. Aste-
raceae. Lactuceae p.p. En A. T. Hunziker
(ed.), Fl. Fanerog. Argent. 61: 1-30.

Babcock, E. B. 1947. The genus Crepis. Part
II. Systematic treatment. Univ. Calif. Publ.
Bot. 22: 199-1030.

Bianco, C. A., J. J. Cantero, C. O. Nuñez &
L. Petryna. 2001. Flora del Centro de la
Argentina. Iconografía. 292 pp. Univ. Nac.
Río Cuarto.

Bogler, D. J. 2006. Crepis. En Fl. North Ame-
rica Edit. Committee (eds.), Fl. of North
America North of Mexico 19-21: 222-238.
Oxford Univ. Press, New York.

Cabrera, A. L. 1941. Compuestas bonaerenses.
Rev. Mus. La Plata (n.s.) 4, Bot. 17: 1-450.

Cabrera, A. L. 1963. Compositae. En A.L.
Cabrera (ed.), Fl. Prov. Buenos Aires. Colecc.
Ci. Inst. Nac. Tecnol. Agropecu. 4 (6): 1-344.

Cabrera, A. L. 1971. Compositae. En M. N.
Correa (ed.), Fl. Patagónica. Colecc. Ci.
Inst. Nac. Tecnol. Agropecu. 8 (7): 1-451.

Cabrera, A. L. 1974. Compositae. En A. Burkart
(ed.), Fl. Ilustr. Entre Ríos. Colecc. Ci. Inst.
Nac. Tecnol. Agropecu. 6 (6): 106-538.

Cabrera, A. L., J. V. Crisci, G. Delucchi, S.
Freire, D. A. Giuliano, L. Iharlegui, L.
Katinas, A. A. Sáenz, G. Sancho & E.
Urtubey. 2000. Catálogo ilustrado de las
Compuestas de la Provincia de Buenos
Aires. 136 pp. Secr. Pol. Amb., La Plata.

Cilenšek, M. 1892. Crepis virens. Naše škodl-
jive rastline: tab. 440. Celoveu.

Herter, G. 1930. Florula uruguayensis. 192 pp.
Imprenta Nacional, Montevideo.

Iboda. 2013. Instituto de Botánica Darwinion.
Disponible: <http://www2.darwin.edu.ar>
[Consulta: III-2013].

Lack, H. W. 2007. Cichorieae. En: K. Kubitzki
(ed.), The Families and Genera of Vascular
Plants. VIII. Asterales, pp. 180-199. Sprin-
ger, Berlin.

Lans, C., N. Turner, T. Khan, G. Brauer & W.
Boepple. 2007. Ethnoveterinary medicines
used for ruminants in British Columbia,
Canada. J. Ethnobiol. Ethnomed. 3: 11. doi:
10.1186/1746-4269-3-11.

Randall, R. P. 2007. The introduced flora of
Australia and its weed status. 524 pp. CRC-
Australian Weed Management, Adelaide.

Randall, R. 2012. A Global Compendium of
Weeds. Ed. 2. 1119 pp. Dep. Agr. Food, Perth.

Rzedowski, J. & G. Calderón de Rzedowski.
2005. Crepis capillaris Wallr. (Compositae,
Lactuceae), una adición a la flora adventicia
de México. Acta Bot. Mexicana 73: 69-73.

Sell, P. & G. Murrell. 2006. Flora of Great
Britain and Ireland IV. 652 pp. Cambridge
University Press, Cambridge.

Shi, S., X. Ge, N. Kilian, J. Kirschner, J.
Štěpánek, A. P. Sukhorukov, E. V. Mavro-
diev & G. Gottschlich. 2011. Cichorieae.
En Wu, Z. Y., P. H. Raven & D. Y. Hong (eds.),
Fl. of China 20-21: 195-353. Sci. Press.,
Beijín-Missouri Bot. Gard. Press, St. Louis.

Sturm, J. 1796. Crepis setosa. Deutsch-lands Fl.
in Abbildungen, tab. 52. Stuttgart.

Zardini, E. M. 1984. Etnobotánica de Compues-
tas argentinas, con especial referencia a su
uso farmacológico. II. Acta Farm. Bonae-
rense 3 (2): 69-194.

Zidorn, C., B. Schubert & H. Stuppner. 2008.
Phenolics as chemosystematic markers in
and for the Ggenus Crepis (Asteraceae,
Cichorieae). Sci. Pharm. 76: 743-750.

