

3.2.2.5. Familia Malpighiaceae

3.2.2.5.a. Características

- **Porte:** lianas, a veces arbustos o árboles raramente hierbas.
- **Hojas:** simples, enteras a veces dentadas, lobuladas o espinoscentes, a menudo con glándulas en el envés, márgenes o pecíolo; opuestas, rara vez alternas, verticiladas o en haces terminales; con estípulas libres o soldadas.
- **Flores:** pequeñas, perfectas, raramente imperfectas, actinomorfas o zigomorfas, amarillas, rojas, blancas o azules.
- **Perianto:** sépalos 5, imbricados, todos o algunos biglandulados cerca de la base; pétalos 5 unguiculados, enteros, dentados o fimbriados.
- **Estambres:** 10 en dos verticilos, parcialmente reducidos a estaminodios o nullos, filamentos ensanchados y soldados en la base o libres, anteras biloculares, dehiscencia longitudinal.
- **Gineceo:** ovario súpero, con 2-5 lóculos, 1 óvulo por lóculo, estilos 2-4 libres o unidos, estigma pequeño entero, lobulado o foliáceo.
- **Fruto:** esquizocárpico con mericarpos samaroides o setosos, cápsulas o bayas drupáceas.
- **Semilla:** sin endosperma, embrión oleoso, largo, curvo o circinado.

Detalle de la flor perfecta y el fruto (drupa) de *Byrsonima lucida*

(Dibujos adaptados de Boelcke y Vizini, 1987 por Daniel Cian)

3.2.2.5.b. Biología floral y/o Fenología

Polinización por abejas hembras de la familia *Anthophoridae* que presentan patas con colectores especializados para transportar aceite, el cual es ofrecido como recompensa primaria en los elaióforos (Cabral, 2002).

3.2.2.5.c. Distribución y Hábitat

Habitan áreas tropicales, principalmente América del Sur (Heywood, 1985).

(Stevens, 2001)

3.2.2.5.d. Especies de la Familia Malpighiaceae

Consta de 68 géneros y 1250 especies (Stevens, 2009). En Argentina viven 23 géneros con 44 especies y 3 especies endémicas (Anderson, 1999).

	Distribución	Nombre vulgar
Especies nativas <i>Heteropterys glabra</i> (Fig. 1)	Chaco, Corrientes, Entre Ríos, Formosa, Misiones, Santa Fe	falso tilo
<i>Janusia guaranítica</i> (Fig. 2)		mariposa
Especies exóticas <i>Byrsonima lucida</i>	Sur de Florida y en el mar Caribe	doncella
<i>Hiptage benghalensis</i>	India, Asia, Filipinas	flor del helicóptero
<i>Malpighia glabra</i> (Fig. 3)	América Central, Antillas	acerola, cereza de las Indias Occidentales

3.2.2.5.e. Importancia

Heteropterys glabra Griseb. (falso tilo, tilo del campo) es utilizado en medicina popular en casos de problemas nerviosos para lo que se hierven varios gajos con hojas, y una vez colado y tibio, el líquido se utiliza en baños en caso de ataques de nervios (Martínez Crovetto, 1981).

Algunas especies se cultivan como comestibles, entre ellas *Malpighia glabra* L. se cultiva en Puerto Rico y Florida por poseer frutos de buen tamaño y alto contenido en vitamina C. Estas frutas se consumen frescas o preparadas en jaleas o jugos enlatados, helados y conservas. También tienen aplicaciones en medicina popular, cuando se consumen en gran cantidad tienen efecto laxante. Otras especies sudamericanas utilizadas por sus frutos son *Byrsonima sericea* Rich (Gangica) y *B. spicata* Rich, que poseen frutos muy ácidos para ser consumidos crudos por lo que se utilizan en la elaboración de conservas y jaleas. También existe gran número de especies cultivadas por su valor ornamental, como plantas de adorno en jardines, entre ellas podemos mencionar: *Acridocarpus alternifolius* Guillemain, Perrottet & A. Rich, *Banisteriopsis laevifolia* C. B. Rob., *Tristellateia australasiae* Thouars. (León, 1987; Heywood, 1985).

3.2.2.5.f. Ilustraciones

Fig. 1. *Heteropterys glabra*

a. Aspecto general de la planta

Fotos: E. Cabral

Fig. 2. *Janusia guaranítica*

a. Porte

b. Detalle de las flores

c. Detalle de las glándulas en las flores

Foto: E. Cabral; L. P. de Queiroz y D. Cardoso

Fig. 3. *Malpighia glabra***a. Detalle de las flores****b. Detalle de los frutos**

http://www.plantsystematics.org/imgs/kcn2/r/Malpighiaceae_Malpighia_glabra_1680.html http://upload.wikimedia.org/wikipedia/commons/3/37/Malpighia_glabra.jpg

3.2.2.5.g. Bibliografía y sitios de internet visitados

- Anderson, C. 1995. Revision of *Thryallis* (Malpighiaceae). *Contr. Univ. Michigan Herb.* 20: 3-14.
- Anderson, C. 1997. Monograph of *Stigmaphyllon* (Malpighiaceae). *Syst. Bot. Monogr.* 51: 1-313.
- Anderson, W.R. 1993. Notes on neotropical Malpighiaceae- IV. *Contr. Univ. Michigan Herb.* 19: 355-392.
- Anderson, W.R. 1998. Two new species of *Heteropterys* (Malpighiaceae) from Southern South America. *Novon* 8: 215-217.
- Anderson, W.R. 1999. Malpighiaceae. En: En F. O. Zuloaga y O. Morrone (eds.) *Monogr. Syst. Bot. Missouri Bot. Gard.* 74: 804-813 p.
- Anderson, W.R. 2006. Eight segregates from the Neotropical Genus *Mascagnia* (Malpighiaceae). *Novon* 16: 168-204 p.
- APG II. The Angiosperm Phylogenetic Group. 2003. An update of the Angiosperm Phylogeny Group classification for the orders and families of flowering plants: APG II. *Botanical Journal of the Linnean Society* 141 (4): 399-436.
- Boelcke, O y A. Vizini. 1987. Plantas vasculares de la Argentina, nativas y exóticas. Ilustraciones Volumen II. Dicotiledóneas-Arquiclamídeas de Casuarináceas a Leguminosas. Ed. Hemisferio Sur S.A. Buenos Aires, Argentina. 58 p.
- Boelcke, O. 1992. Plantas vasculares de la Argentina. Nativas y Exóticas. Editorial Hemisferio Sur. S. A. Buenos Aires, Argentina. 334 p.
- Bremer, K., B. Bremer y M. Thulin. 2003. Introduction to Phylogeny and Systematics of Flowering Plants. Department of Systematic Botany Evolutionary Biology Centre. Uppsala University. USA.
- Burkart, A. 1987. Flora Ilustrada de Entre Ríos (Argentina). III: Dicotiledóneas Arquiclamídeas: A. Salicales a Rosales (incluso Leguminosas). Colección Científica del I.N.T.A. VI. Buenos Aires, Argentina 763 p.
- Cabral, E. L. 2002. Las plantas epífitas. En: Arbo, M. M. y S. G. Tressens (Eds.). *Flora del Iberá*. 5: 179-199 p. Ed. Eudene.
- Chase, M. W. 1981. A Revision of *Dicella* (Malpighiaceae). *Syst. Bot.* 6: 159-171
- Cronquist, A. 1981. An Integrated System of Classification of Flowering Plants. Ed. Columbia University Press. 1062 p.
- Gates, B. 1982. A monograph of *Banisteriopsis* and *Diplopterys*, Malpighiaceae. *Fl. Neotrop. Monogr.* 30: 1-238.
- Johnson, D. M. 1986. Revision of the neotropical genus *Callaeum* (Malpighiaceae). *Syst. Bot.* 11: 335-353.
- Martínez Crovetto, R. 1981. Plantas utilizadas en medicina en el NO de Corrientes. *Micelanea* No 69. Fundación Miguel Lillo. 1-135.
- Nicora, E. G. 1944. Rehabilitación del género de Malpigiáceas *Gallardoa* Hicken. *Darwiniana* 6: 499-504.
- Soltis, D.E., P.S. Soltis, P.K. Endress y M.W. Chase. 2005. Phylogeny and Evolution of Angiosperms. Sinauer Associates, Inc. Publishers, U.S.A.
- Souza, V.C. y H. Lorenzi. 2005. Botânica Sistemática. Guia ilustrado para identificação das famílias de Angiospermas da flora brasileira, baseado em APG II. Editora Plantarum. Nova Odessa, San Pablo, Brasil. 640 p.
- Stevens, P.F. 2009. Angiosperm Phylogeny Website. <http://www.mobot.org/MOBOT/research/APweb/>.
- Zuloaga, F.O. y O. Morrone (Eds.). 1999. Catálogo de Plantas Vasculares de la República Argentina. II. Fabaceae-Zygophyllaceae. 1269 p.