
242

Familia Asteraceae - Tribu EupatorieaeFamilia Asteraceae - Tribu Cardueae

Hurrell, Julio Alberto
Plantas cultivadas de la Argentina : asteráceas-compuestas / Julio Alberto Hurrell ;

Néstor D. Bayón ; Gustavo Delucchi. - 1a ed. - Ciudad Autónoma de Buenos Aires :
Hemisferio Sur, 2017.

576 p. ; 24 x 17 cm.

ISBN 978-950-504-634-8

1. Cultivo. 2. Plantas. I. Bayón, Néstor D. II. Delucchi, Gustavo III. Título
CDD 580

© Editorial Hemisferio Sur S.A.
1a. edición, 2017
Pasteur 743, C1028AAO - Ciudad Autónoma de Buenos Aires, Argentina.
Telefax: (54-11) 4952-8454
e-mail: informe@hemisferiosur.com.ar
http//www.hemisferiosur.com.ar

Reservados todos los derechos de la presente edición para todos los países.
Este libro no se podrá reproducir total o parcialmente por ningún método gráfico,
electrónico, mecánico o cualquier otro, incluyendo los sistemas de fotocopia y
fotoduplicación, registro magnetofónico o de alimentación de datos, sin expreso
consentimiento de la Editorial.

Hecho el depósito que prevé la ley 11.723
IMPRESO EN LA ARGENTINA
PRINTED IN ARGENTINA

ISBN 978-950-504-634-8

Fotografías de tapa (Pericallis hybrida) y contratapa (Cosmos bipinnatus)
por Daniel H. Bazzano.

Esta edición se terminó de imprimir en Gráfica Laf S.R.L., Monteagudo 741, Villa Lynch,
San Martín, Provincia de Buenos Aires. Se utilizó para su interior papel ilustración de 115
gramos; para sus tapas, papel ilustración de 300 gramos.
Ciudad Autónoma de Buenos Aires, Argentina
Septiembre de 2017.

243

Plantas cultivadas de la Argentina

Plantas cultivadas de la Argentina
Asteráceas (= Compuestas)

Julio A. Hurrell
Néstor D. Bayón

Gustavo Delucchi
Editores

Editorial Hemisferio Sur
Ciudad Autónoma de Buenos Aires

2017

244

Familia Asteraceae - Tribu EupatorieaeFamilia Asteraceae - Tribu Cardueae

Autores

María B. Angulo
Instituto de Botánica del Nordeste (IBONE), Corrientes.
Universidad Nacional del Nordeste-CONICET.
Adriana Bartoli
Laboratorios de Botánica “Lorenzo R. Parodi”, Facultad de
Agronomía, Universidad de Buenos Aires.
Néstor D. Bayón
Área de Botánica, Departamento de Ciencias Biológicas,
Facultad de Ciencias Agrarias y Forestales, Universidad
Nacional de La Plata.
José Mauricio Bonifacino
Laboratorio de Botánica, Facultad de Agronomía, Univer-
sidad de la República, Montevideo, Uruguay.
Pablo A. Cabanillas
Cátedra de Morfología Vegetal, Facultad de Ciencias Na-
turales y Museo, Universidad Nacional de La Plata. CIC,
Provincia de Buenos Aires.
Gustavo Delucchi
División Plantas Vasculares, Facultad de Ciencias Natura-
les y Museo, Universidad Nacional de La Plata.
Massimiliano Dematteis
Instituto de Botánica del Nordeste (IBONE), Corrientes.
Universidad Nacional del Nordeste-CONICET.
Susana E. Freire
Instituto de Botánica Darwinion (IBODA), San Isidro.
ANCEFN-CONICET.
Silvana Gambino
Laboratorios de Botánica “Lorenzo R. Parodi”, Facultad de
Agronomía, Universidad de Buenos Aires.
Daniel A. Giuliano
Área de Botánica, Departamento de Ciencias Biológicas,
Facultad de Ciencias Agrarias y Forestales, Universidad
Nacional de La Plata.
Mariana A. Grossi
División Plantas Vasculares, Facultad de Ciencias Natura-
les y Museo, Universidad Nacional de La Plata. CONICET.
Diego G. Gutiérrez
División Plantas Vasculares, Museo Argentino de Ciencias
Naturales “Bernardino Rivadavia” (MACN). CONICET.
Laboratorio de Morfología Comparada de Espermatófitas

(LAMCE), Facultad de Ciencias Agrarias y Forestales, Uni-
versidad Nacional de La Plata.
Marcelo P. Hernández
Área de Botánica, Departamento de Ciencias Biológicas,
Facultad de Ciencias Agrarias y Forestales, Universidad
Nacional de La Plata.
Julio A. Hurrell
Laboratorio de Etnobotánica y Botánica Aplicada (LEBA),
Facultad de Ciencias Naturales y Museo, Universidad Na-
cional de La Plata. CONICET.
Laura Iharlegui
División Plantas Vasculares, Facultad de Ciencias Natura-
les y Museo, Universidad Nacional de La Plata. CONICET.
Juan F. Rodríguez Cravero
División Plantas Vasculares, Museo Argentino de Ciencias
Naturales “Bernardino Rivadavia” (MACN). CONICET.
Enrique Roger
Cátedra de Botánica Forestal, Facultad de Ciencias Fores-
tales, Universidad Nacional de Santiago del Estero.
Alcides A. Sáenz
Facultad de Ciencias Naturales y Museo, Universidad Na-
cional de La Plata.
Luciana Salomón
Instituto de Botánica Darwinion (IBODA), San Isidro.
ANCEFN-CONICET.
Darío J. Schiavinato
Laboratorios de Botánica “Lorenzo R. Parodi”, Facultad de
Agronomía, Universidad de Buenos Aires.
Roberto D. Tortosa
Facultad de Agronomía, Universidad de Buenos Aires.
Álvaro J. Vega
Instituto de Botánica del Nordeste (IBONE), Corrientes.
Universidad Nacional del Nordeste-CONICET.
José Vera Bahima
Área de Botánica, Departamento de Ciencias Biológicas,
Facultad de Ciencias Agrarias y Forestales, Universidad
Nacional de La Plata.
Gisela M. Via do Pico
Instituto de Botánica del Nordeste (IBONE), Corrientes.
Universidad Nacional del Nordeste-CONICET.

Colaboradores técnicos

Daniel H. Bazzano
Comisión de Investigaciones Científicas (CIC), Provincia
de Buenos Aires. Trabajos de campo, tratamiento de co-
lecciones, relevamientos fotográficos.

Alejandro C. Pizzoni
Diseño, armado y producción gráfica y fotográfica, digi-
talización y procesamiento de imágenes, soporte técnico
informático.

245

Plantas cultivadas de la Argentina

Agradecimientos

A las instituciones y personas que han posibili-
tado, de forma directa o indirecta, la realiza-
ción de este volumen: al Consejo Nacional de
Investigaciones Científicas y Técnicas de la Re-
pública Argentina (CONICET); al Programa de
Incentivos a docentes-investigadores, Decreto
2427/93, Secretaría de Políticas Universitarias,
Ministerio de Educación y Deportes de la Na-
ción; al Instituto Nacional de Tecnología Agro-
pecuaria (INTA); a la Dra. María L. Pochettino
y, a través de ella, al personal del Laboratorio de
Etnobotánica y Botánica Aplicada (LEBA), Fa-
cultad de Ciencias Naturales y Museo, Universi-
dad Nacional de La Plata; al personal del Herba-
rio BA, Museo Argentino de Ciencias Naturales
“Bernardino Rivadavia” (MACN-CONICET);
al personal del Herbario BAA y del Jardín Botá-
nico “Lucién Hauman”, Facultad de Agronomía,
Universidad de Buenos Aires, en especial, al Ing.
Agr. Juan José Valla, por su aliento constante;
al personal del Herbario BAB y del Jardín Bo-
tánico “Arturo E. Ragonese”, INTA-Castelar, en
particular, a Renèe H. Fortunato; al personal del
Herbario CORD, IMBIV-Museo Botánico, Cór-
doba; del Herbario CTES, del Instituto de Bo-
tánica del Nordeste (CONICET-Universidad Na-

cional del Nordeste); del Herbario JUA, Facul-
tad de Ciencias Agrarias, Universidad Nacional
de Jujuy; al personal del Herbario LP y Biblioteca
del Museo de La Plata, y del Herbario LPAG, Fa-
cultad de Ciencias Agrarias y Forestales, Univer-
sidad Nacional de La Plata, que receptaron las
colecciones realizadas para esta obra; al personal
del Jardín Botánico de la Facultad de Ciencias
Forestales, Universidad Nacional de Santiago del
Estero; al Dr. Fernando Zuloaga y, por su inter-
medio, al personal del Herbario SI y Biblioteca
del Instituto de Botánica Darwinion (ANCEFN-
CONICET), San Isidro.
A Sara Alonso y María L. Echeverría, Facultad
de Ciencias Agrarias, Balcarce, Universidad Na-
cional de Mar del Plata, por su valioso aporte de
datos sobre Asteráceas nativas dignas de cultivo;
a Gabriel Burgueño, por sus aportes sobre espe-
cies indígenas del país recientemente incorpora-
das al paisajismo; a Ana M. Miante Alzogaray
por suministrarnos la fotografía de L. R. Parodi; y
a la familia Dimitri por facilitarnos la fotogra-
fía de M. J. Dimitri; a los viveros “El Albardón”,
de Punta Lara, Ensenada, y “Ferrari Hnos”, de La
Plata, por proveernos de algunos materiales que
documentan el trabajo realizado.

Ángel Lulio Cabrera, botánico y fitogeógrafo argentino de
prestigio internacional, especialista en la familia Astera-
ceae (= Compositae), tratada en este volumen. El Dr. Ca-
brera nació en Madrid, España, en 1908, era hijo del zoo-
lógo y paleontólogo Ángel Cabrera, contratado para traba-
jar en el Museo de La Plata. La familia arribó a la Argenti-
na en 1925. Se licenció en el Museo en 1931 y fue alumno
y discípulo del Ing. Agr. Lorenzo R. Parodi. Participó de la
fundación de la Sociedad Argentina de Botánica en 1945.
Entre 1946 y 1975 trabajó en la División Plantas Vascula-
res el Museo de La Plata, donde dirigió la Flora de la Pro-
vincia de Buenos Aires, la primera de las floras regionales
del INTA en ser terminada. Entre 1976 y 1982 fue direc-
tor el Instituto de Botánica Darwinion, luego del falleci-
miento de su amigo y primer director, el Ing. Agr. Arturo
Burkart. En este instituto comenzó la Flora de la Provin-
cia de Jujuy. Dirigió asimismo las revistas científicas: Bo-
letín de la Sociedad Argentina de Botánica, Darwiniana,
Hickenia. Fue autor de numerosos trabajos.

Homenaje

246

Familia Asteraceae - Tribu Eupatorieae

4. Ageratum L.
Por Julio A. Hurrell & Gustavo Delucchi

Hierbas anuales o perennes, o sufrútices, erectos o decumbentes. Hojas opuestas, a veces algunas
alternas, pecioladas, elípticas a ovadas, enteras o dentadas, glabras a híspidas, en ocasiones glandu-
losas. Capítulos pedunculados, en cimas corimbiformes o subumbeliformes, densas o laxas, termi-
nales. Involucro acampanado o hemisférico; filarios 30-40, 2-3-seriados, subiguales, persistentes.
Receptáculo cónico, desnudo o paleáceo. Flores 20-125, de variados colores, tubuloso-infundibuli-
formes, lobos 5, papilosos por dentro, parcialmente papilosos o hispídulos por fuera. Aquenios pris-
máticos, 4-5-costillados, glabros o híspido-estrigosos. Papus con 5-6 escamas libres, aristadas, subu-
ladas, o escamas breves, connadas (coroniforme), rara vez ausente.

Género con unas 40 especies de América tropical y subtropical, 2 de estas malezas en diversos países
(Nesom, 2006; Hind & Robinson, 2007; Chen et al., 2011; Freire & Ariza Espinar, 2014; Robinson, 2015).

Etimología. Del griego a- (a), prefijo negativo, y geraiós (geraióV), ‘anciano’, aludiendo a sus flores persistentes.
Observaciones. Las especies cultivadas en la Argentina florecen desde fines de la primavera hasta principios del
otoño. Se propagan mediante semillas y gajos (Dimitri, 1988; Crook, 2016).

Clave de las especies
1. Hierbas perennes o sufrútices. Aquenios glabros; papus coroniforme, escamas conna-

das, ca. 0,3 mm long. ... 2. A. corymbosum
1’. Hierbas anuales. Aquenios esparcidamente híspido-estrigosos; papus con escamas su-

buladas libres, ca. 2 mm long.
2. Hojas con base obtusa o cuneada. Flores de 1,5-2,5 mm long. 1. A. conyzoides
2’. Hojas con base cordada o truncada. Flores de 2,5-3,5 mm long. 3. A. houstonianum

Ageratina riparia, detalles de hojas, inflorescencias y capítulos, aspecto de la planta.

Fo
to

s:
Fr

an
k

V
in

ce
nt

z
Fo

to
: D

ic
k

Cu
lb

er
t

247

Plantas cultivadas de la Argentina

1. Ageratum conyzoides L.
Borraja del campo, chuva, flor noble, garrapata, me-
jorana, mentrasto, mozotillo, verbena.

Hierbas anuales de 0,2-1,5 m alt.; tallos erectos, vi-
llosos. Hojas ovadas o elípticas, de 2-10 cm long.
× 1-7 cm lat., dentadas, base obtusa o cuneada,
ambas caras pilosas; pecíolos de 1-3 cm long. In-
volucro de 3-4 mm alt. × 4-5 mm diám. Flores
blancas o liláceas de 1,5-2,5 mm long. Aquenios
ca. 1,2 mm long., esparcidamente híspido-es-
trigosos. Papus con 5 escamas libres, subuladas,
ca. 2 mm long.

Sudamérica tropical, naturalizada y maleza en las
zonas cálidas del mundo. En la Argentina, se ha-
lla en el norte-centro del país, hasta Buenos Aires
(Nesom, 2006; Chen et al., 2011; Randall, 2012;
Freire & Ariza Espinar, 2014; Robinson, 2015).

Usos. Ornamental (Dimitri, 1988; Crook, 2016).
Comestible: las hojas tiernas cocidas; flores y ho-
jas aromatizantes (Rapoport et al., 2009).
Medicinal: emenagogo, antidiarreico, carminati-
vo, purgante, vermífugo, antiespasmódico, anti-
tumoral, antierreumático, febrífugo, antimalarial,

Ageratum conyzoides, aspecto de las plantas y detalles de hojas, capítulos e inflorescencias.

Fo
to

: N
ic

ko
la

s T
itk

ov
Fo

to
s:

Fo
re

st
 &

 K
im

 S
ta

rr

abortivo, antiblenorrágico, diurético, antiderma-
tósico. Tiene efectos analgésico, antiinflamatorio
y antimicrobiano (Hilgert & Gil, 2006; Brown et
al., 2007; Barboza et al., 2009).

Etimología. de Conyza Less. (Astereae), y el sufijo
griego oides (oideV), que indica ‘semejanza’.
Iconografía. Hooker, 1823: tab. 15.
Referencia. Rial Alberti & Lauro (BAB 71226).

Ageratum conyzoides, capítulos liláceos.

248

Familia Asteraceae - Tribu Eupatorieae

3. Ageratum houstonianum Mill.
Agerato celestino, agerato mexicano, damasquino,
flor de garrapata, hierba de perro, mejorana, sereno.

Hierbas anuales de 30-90 cm alt.; tallos erectos o
decumbentes, villosos. Hojas ovadas, de 3-10 cm
long. × 2,5-7 cm lat., dentadas, base cordada o
truncada, ambas caras pubescentes; pecíolos de
0,7-4 cm long. Involucro de 4-5 mm alt. × 6-7 mm
diám. Flores liláceas, violáceas, rosadas, azula-
das, según los cultivares, de 2,5-3,5 mm long.
Aquenios ca. 1,2 mm long., esparcidamente hís-
pido-estrigosos. Papus con 5 escamas libres, su-
buladas, ca. 2 mm long.

Mesoamérica, naturalizada y a menudo maleza
en Norteamérica, Guayanas, Europa, Sudáfrica,
China, India, Myanmar, Nepal, Tailandia, Japón,
Australia, islas del Pacífico (Nesom, 2006; Chen
et al., 2011; Randall, 2012; Robinson, 2015).

Usos. Ornamental, con diversos cultivares (Di-
mitri, 1988; Paladini, 1996; Hurrell et al., 2007;
Crook, 2016).
Medicinal: febrífugo, depurativo, vulnerario. an-
tidiabético, antimicrobiano, anticáncer, anti-
oxidante e insecticida (Hurrell et al., 2007; Ku-
mar, 2014). Contiene alcaloides pirrolizidínic-
os (Wiedenfeld & Andrade-Cetto, 2001).
Etimología. En homenaje al botánico escocés William
Houston (1695-1733), quien la introdujo en Europa.
Iconografía. Chen et al., 2011: fig. 713.
Referencia. Hurrell & Bazzano 5958 (LP).

2. Ageratum corymbosum Zuccagni
[= Ageratum coelestinum (Regel) Sims, A. rugosum
J. M. Coult]
Agerato perenne, borreguitas, cielitos, mejorana, mo-
ta morada, polinegra, prodigiosa.

Hierbas perennes o sufrútices de 0,3-1 m alt.; ta-
llos erectos o ascendentes, puberulentos a híspi-
do-estrigosos. Hojas ovadas, elípticas o rómbicas,
de 3-8 cm long. × 1-3,5 cm lat., dentadas, base re-
dondeada a subtruncada, cara abaxial puberu-
lenta, a veces híspido-estrigosa, con puntos glan-
dulosos; pecíolos de 0,5-3 cm long. Involucro de
4-5 mm alt. × 5-6 mm diám. Flores azuladas, ro-
sadas, liláceas o color lavanda, a veces blancas,
ca. 2,5 mm long. Aquenios ca. 1,5 mm long. gla-
bros. Papus coroniforme con 5 escamas conna-
das, ca. 0,3 mm long.

Estados Unidos (Arizona, Nuevo México), Me-
soaméríca (Nesom, 2006; Robinson, 2015).

Usos. Ornamental, con cultivares; uno de estos
con las flores liláceas, y tallos y hojas morados
(Crook, 2016).
Medicinal: En México, la infusión de ramas y ho-
jas se bebe para los dolores de estómago; en lava-
jes, para infecciones vaginales (Villavicencio Nie-
to & Pérez Escandón, 2005).

Etimología. En latín, ‘con corimbos’, aludiendo a las
inflorescencias.
Iconografía. Loddiges, 1822: tab. 623.
Referencia. Bonpland (P 742242).

Ageratum corymbosum, aspectos de inflorescencias de distintas variedades de cultivo.

Fo
to

: R
ex

ne
ss

Fo
to

: U
sd

a-
N

rc
s P

la
nt

s D
at

ab
as

e

249

Plantas cultivadas de la Argentina

Ageratum houstonianum, aspecto de las plantas y detalles capítulos de distintos cultivares.

Fo
to

: A
nd

re
w

 B
ut

ko

Fo
to

: R
ob

 H
ill

e
Fo

to
s:

D
an

ie
l B

az
za

no

250

Familia Asteraceae - Tribu Eupatorieae

Barboza GE, Cantero JJ, Nuñez CO, Pacciaroni
A, Ariza Espinar L. 2009. Medicinal plants: A
general review and a phytochemical and ethno-
pharmacological screening of the native Argen-
tine Flora. Kurtziana 34: 7-365.

Brown AE, García Moritán M, Ventura B, Hil-
gert NI, Malizia LR. 2007. Finca San Andrés.
Un espacio de cambios ambientales y sociales en el
Alto Bermejo. 325 pp. Ed. Subtrópico, Tucumán.

Chen YL, Kawahara T, Hind, DJL. 2011. Eupato-
rieae. En: Wu ZY, Raven PH, Hong DY (eds),
Flora of China 20-21 (Asteraceae), pp. 879-891.
Science Press, Beijing; Missouri Botanical Gar-
den Press, St. Louis.

Crook G. 2016. 100 flores. Herbáceas perennes. Re-
vista El Jardín, Edición especial 46, 122 pp. Bue-
nos Aires.

Dimitri MJ. 1988. Compuestas. En: Dimitri MJ (ed.),
Encicl Argent Agric Jard I (1): 1025-1068. Acme,
Buenos Aires.

Freire SE, Ariza Espinar L. 2014. Adenostemma,
Ageratina, Ageratum, Campuloclinium, Chromo-
laena, Gymnocoronis, Kaunia, Raulinoreitzia, Ste-
via, Urolepis. En: Zuloaga FO, Belgrano MJ, An-
ton AM (eds.), Flora Argentina, Asteraceae 7
(1): 302-307, 322-342, 350-352, 363-365, 406-
435, 437-438. Instituto de Botánica Darwinion.

Hilgert NI, Gil GE. 2006. Medicinal plants of the
Argentine Yungas. Plants of the Las Yungas bio-
sphere reserve, Northwest of Argentina, used in
health care. Biodiv Conserv 15: 2565-2594.

Hind DJL, Robinson H. 2007. Eupatorieae. En: ���Ku-
bitzki K (ed.), The Families and Genera of Vascu-
lar Plants VIII. Asterales, pp. 510-574. Springer,
Berlin.

Hooker WJ. 1823. Ageratum conyzoides. Exotic Flo-
ra 1: tab. 15. Cadell, London.

Hurrell JA, Bazzano DH, Delucchi G. 2007.
Dicotiledóneas Herbáceas 2. En: Hurrell JA (ed.),
Biota Rioplatense XII. 288 pp. Lola, Buenos Aires.

Kumar N. 2014. Biological potential of a weed Age-
ratum houstonianum: A Review. Indo-Amer J
Pharm Res 4 (6): 2683-2689.

Loddiges C. 1822. Ageratum corymbosum. The bo-
tanical cabinet 7: tab. 623. J. & A. Arch, London.

Nesom GL. 2006. Ageratina, Ageratum, Liatris, Stevia.
En: Fl North America Edit Committee (eds.),
Flora of North America North of Mexico 19-21:
481-486, 512-535, 547-553. Oxford University
Press, New York.

Paladini E. 1996. Guía floral para la ciudad de Men-
doza y sus alrededores. Multequina 5: 117-119.

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

Rapoport EH, Marzocca A, Drausal BS. 2009.
Malezas comestibles del Cono Sur y otras partes del
planeta. 216 pp. INTA, Buenos Aires.

Robinson H. 2015. Asteraceae: Eupatorieae. En: Da-
vidse G, Sousa M, Knapp S, Chiang F (eds.). Flora
Mesoamericana 5 (2): 283-573 (borrador). Mis-
souri Botanical Garden, Saint Louis. Disponible:
http://www.tropicos.org/docs/meso/asteraceae.
pdf. [Consulta: 8-V-2016].

Villavicencio Nieto MA, Pérez Escandón BE.
2005. Guía de la flora útil de la Huasteca y la zona
Otomí-Tepehua, Hidalgo I. 171 pp. Universidad
Autónoma del Estado de Hidalgo, Pachuca.

Wiedenfeld H, Andrade-Cetto A. 2001. Pyrrolizi-
dine alkaloids from Ageratum houstonianum Mill..
Phytochemistry 57 (8): 1269-1271.

Bibliografía

251

Plantas cultivadas de la Argentina

