

Diversidad Vegetal Facultad de Ciencias Exactas y Naturales y Agrimensura (UNNE)
EUDICOTILEDÓNEAS- Proteales: Proteaceae

43

4.3.2.3. Familia Proteaceae

4.3.2.3.a. Características
 Porte: árboles y arbustos, rara vez sufrútices, siempreverdes.
 Hojas: alternas y en espiral, rara vez opuestas o verticiladas; simples, enteras hasta crenado-

aserradas, divididas o compuestas, pinnadas o bipinnadas, algunas veces heteromórficas en la
misma planta; coriáceas, a menudo cubiertas por pelos, sin estípulas.

 Flores: perfectas o imperfectas, monoicas o dioicas; actinomorfas o zigomorfas; usualmente
dispuestas en racimos, espigas, panículas, conos densos o cabezuelas, axilares o terminales; a
menudo muy vistosas.

 Perianto: tépalos 4, sub-libres o fusionados formando un tubo generalmente rojo o
amarillento, carnoso, membranáceo o escamoso, unido o no, a menudo alternando con 4 (2-3)
glándulas, a veces con forma de herradura ubicada en base del gineceo.

 Estambres: 4, oposititépalos, sésiles dispuestos en la concavidad de los tépalos, parcial a
totalmente soldados a ellos, raramente libres.

 Gineceo: ovario súpero, sésil o sobre un ginóforo, unilocular, 1-∞ óvulos, comúnmente
biovulado; estilo generalmente unilateral con estigma terminal o lateral, cónico, carnoso o rígido;
placentación marginal con diversas disposiciones, o apical.

 Fruto: folículo, aquenio, drupa o nuez.
 Semilla: 1-muchas, a veces aladas, aplanadas a globulares, sin endospermo.

4.3.2.3.b. Biología floral y/o Fenología
En esta familia se observa tendencia a la protandria, madurando las piezas estaminadas

antes que las pistiladas. En un primer momento el polen maduro es depositado sobre el estigma,
todavía no receptivo, donde queda expuesto para ser transferido a los polinizadores.Pasado este
período el ovario, estilo y estigma quedan aptos para recibir el polen y ser fecundados. Grevillea
robusta Cun. florece de septiembre a marzo y fructifica de marzo a junio (Heywood, 1985).
Muchas especies presentan semillas con eleosomas y las dispersan las hormigas; las semillas
con alas presentan anemocoria; mientras que las drupas y otros frutos carnosos presentan
zoocoria interna por ingestión por parte de mamíferos y aves. Se sabe también que los roedores

Ovario

Estilo

Estigma

Grevillea robusta

Detalle de la flor

Detalle de un estambre

Detalle del gineceo
Dibujos: Daniel Cian

Diversidad Vegetal Facultad de Ciencias Exactas y Naturales y Agrimensura (UNNE)
EUDICOTILEDÓNEAS- Proteales: Proteaceae

44

africanos y australianos acumulan en sus nidos frutos y semillas de estas plantas para su
alimentación, pero algunos logran germinar.

4.3.2.3.c. Distribución y Habitat
Habitan regiones subtropicales y tropicales, principalmente en el hemisferio sur. Se

encuentran en mayor número en Australia y Sur de África (Mabberley, 1997). Presentan géneros
como Gevuina, donde sus tres especies establecen lazos de conexión entre las floras de
América (1 especie de Chile), Australia (2 especies de Queensland), Nueva Guinea y Sudáfrica
(Heywood, 1985).

(Stevens, 2001)

4.3.2.3.d. Especies de la familia Proteaceae
Consta de 80 géneros y cerca de 1600 especies (Stevens, 2001). En Argentina viven 9 especies

distribuidas en 6 géneros, una de las cuales es introducida Grevillea robusta (Zuloaga et al., 2008).

 Distribución Nombre Vulgar

Especies nativas
Embothrium coccineum (Fig. 1) Chubut, Neuquén, Río Negro, Santa Cruz,

Tierra del Fuego
notro, ciruelillo

Gevuina avellana (Fig. 2) Chubut, Neuquén, Río Negro avellano
Lomatia hirsuta (Fig. 3) Chubut, Neuquén, Río Negro radal
Orites myrtoidea (Fig. 4) Neuquén radal enano
Roupala montana var. brasiliensis Misiones caá-guazú, cedro faia
Roupala meisneri Misiones, Jujuy, Salta
Especies exóticas
Grevillea robusta (Fig. 5) roble sedoso
Protea cynaroides protea Rey

4.3.2.3.e. Importancia
Las especies de esta familia se cultivan sobre todo por su valor ornamental, por lo que

fueron introducidas con éxito en América del Sur y Central. En Corrientes Grevillea robusta (roble
sedoso) es una especie cultivada con este propósito, además de proporcionar madera de
estructura similar al roble; semidura, fácil de trabajar, toma bien las colas, tintes, barnices y
pinturas. También se la cultiva junto a otras especies, como cortina contraviento y en la
formación de abrigos para el ganado (Heywood, 1985; Leonardis, 2000).

La protea Rey (Protea cynaroides) es una especie ornamental muy famosa ya que por su
belleza fue declarada flor nacional de Sudáfrica.

Gevuina avellana (avellano chileno) es cultivado por sus nueces en Chile y Nueva Zelanda,
las cuales son comestibles, y usadas en la industria farmacéutica por sus propiedades
humectantes y como ingrediente en protectores solares. Entre los árboles de la familia que
producen nueces es el más resistente al frío. También se le planta en las Islas Británicas y la

Diversidad Vegetal Facultad de Ciencias Exactas y Naturales y Agrimensura (UNNE)
EUDICOTILEDÓNEAS- Proteales: Proteaceae

45

costa del Pacífico de los Estados Unidos por su aspecto tropical (y relacionado a una familia con
gran difusión en esas latitudes) que puede crecer en clima fresco.

4.3.2.3.f. Ilustraciones

Fig. 1: Embothrium coccineum

a. Porte

b. Rama con flores

c. Rama con frutos

Extraídas de http://www.chilebosque.cl/tree/ecocc.html

Fotos: W. Medina

Fig. 2: Gevuina avellana

a. Porte b. Inflorescencia

c. Rama con frutos
http://www.florachilena.cl/Niv_tax/Angiospermas/Ord
enes/Proteales/Proteaceae/Avellano/Avellano.htm

Diversidad Vegetal Facultad de Ciencias Exactas y Naturales y Agrimensura (UNNE)
EUDICOTILEDÓNEAS- Proteales: Proteaceae

46

Fig. 4: Orites myrtoidea

Extraídas de:
http://www.florachilena.cl/Niv_tax/Angiospermas/Ordene

s/Proteales/Proteaceae/Radal%20enano.htm

c. Frutos

a. Aspecto general

b. Inflorescencia

b. Detalle de una
inflorescencia

e. Detalle de una flor con el estilo
extendido

a. Porte

Fig. 5: Grevillea robusta

Fotos: W. Medina y R. Salas

c. Rama con inflorescencias

f. Detalle de la flor con los estilos
curvados

Diversidad Vegetal Facultad de Ciencias Exactas y Naturales y Agrimensura (UNNE)
EUDICOTILEDÓNEAS- Proteales: Proteaceae

47

4.3.2.3.g. Bibliografia y sitios de internet
-APG II. Angiosperm Phylogeny Group classification for the orders and families of flowering plants. 2003. Botanical
Journal of the Linnean Society 141 (4): 399-436 p.

-Barker, N. P. [et al. 2002], Weston, P. H., Rourke, J. P., & Reeves, G. 2002. The relationships of the southern
African Proteaceae as elucidated by internal transcribed spacer (ITS) DNA sequence data. Kew Bull. 57: 867-883.

-Barker, N. P. [et al. 2007b], Weston, P. H., Rutschmann, F., & Sauquet, H. 2007b. Molecular dating of the
'Gondwanan' plant family Proteaceae is only partially congruent with the timing of the break-up of Gondwana. J.
Biogeog. 34: 2012-2027.

-Bieleski, R. L., & Briggs, B. G. 2005. Taxonomic patterns in the distribution of polyols within the Proteaceae.
Australian J. Bot. 53: 205-217.

-Blackmore, S., & Barnes, S. H. 1995. Garside's rule and the microspore tetrads of Grevillea rosmarinifolia A.
Cunningham and Dryandra polycephala Bentham (Proteaceae). Rev. Palaeobot. Paly. 85: 111-121.

-Boelcke, O y A. Vizinis. 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.

-Carpenter, R. J. [et al. 2005], Hill, R. S., & Jordan, G. J. 2005. Leaf cuticular morphology links Platanaceae and
Proteaceae. Internat. J. Plant Sci. 166: 843-855.

-Catling, D. M., & Gates, P. J. 1998. Nodal and leaf anatomy in Grevillea R. Br. (Proteaceae). Bot. Jahrb. Syst. 120:
187-227.

-Collins, B. G., & Rebelo, T. 1987. Pollination biology of the Proteaceae in Australia and southern Africa. Australian J.
Ecol. 12: 387-421.

-Cronquist, A. 1981. An Integrated System of Classification of Flowering Plants. Ed. Columbia University Press. 1062
p.

-Dettmann, M. E., & Jarzen, D. M. 1991. Pollen evidence for the Late Cretaceous differentiation of Proteaceae in
southern polar forests. Canadian J. Bot. 69: 901-906.

-Dimitri, M.J. 1974. Pequeña Flora ilustrada de los Parques Nacionales Andino-Patagónicos. Anales Parques Nac.
13: 1-122.

-Douglas, A. W., & Tucker, S. C. 1996a. Inflorescence ontogeny and floral organogenesis in Grevilleoideae
(Proteaceae) with emphasis on the nature of flower parts. Internat. J. Plant Sci. 157: 341-372.

-Douglas, A. W., & Tucker, S. C. 1996b. The developmental basis of diverse carpel orientations in Grevilleoideae
(Proteaceae). Internat. J. Plant Sci. 157: 373-397.

-Douglas, A. W., & Tucker, S. C. 1996c. Comparative floral ontogenies among Persoonioideae including Bellendena
(Proteaceae). American J. Bot. 83: 1528-1555

-Heywood, V.H. 1985. Las plantas con flores. Ed. Reverté. España. 329 p.

-Hill, R. S. [et al. 1995], Scriven, L. J., & Jordan, G. J. 1995. The fossil record of Australian Proteaceae. Pp. 21-30, in
McCarthy, P. M. (ed.), Flora of Australia. Volume 16. Elaeagnaceae, Proteaceae 1. A.B.R.S./C.S.I.R.O., Melbourne.

-Hoot, S. B., & Douglas, A. W. 1998. Phylogeny of the Proteaceae based on atpB and atpB-rbcL intergenic spacer
regions. Australian Syst. Bot. 11: 301-320.

-Izco, J. et al. 1998. Botánica. Mc. Graw Hill. Buenos Aires. 1-781 p.

-Judd, W., C.S. Campbell, E.A. Kellog y P.F. Stevens. 1999. Plant Systematics. A Phylogenetic Approach. Sinauer
Associates, Inc. Publishers Sunderland. Massachussetts U.S.A. 464 p.

-Legname, P.R. 1973. Especies interesantes encontradas en el norte de Argentina. Lilloa 33: 359-372.

-Legname, P.R. 1982. Árboles indígenas del noroeste argentino. Opera Lilloana 34: 5-226.

-Leonardis, R. F.J. 2000. El nuevo libro del árbol: especies exóticas de uso ornamental.Tomo lll. Ed. El Ateneo. Bs.
As. 121 p.

-Mabberley, D. J. 1997. The plant book: a portable dictionary of the vascular plants. 2nd ed. Cambridge, Cambridge
University Press.

Diversidad Vegetal Facultad de Ciencias Exactas y Naturales y Agrimensura (UNNE)
EUDICOTILEDÓNEAS- Proteales: Proteaceae

48

-Hill, R. S. [et al. 1995], Scriven, L. J., & Jordan, G. J. 1995. The fossil record of Australian Proteaceae. Pp. 21-30, in
McCarthy, P. M. (ed.), Flora of Australia. Volume 16. Elaeagnaceae, Proteaceae 1. A.B.R.S./C.S.I.R.O., Melbourne.

-Hoot, S. B., & Douglas, A. W. 1998. Phylogeny of the Proteaceae based on atpB and atpB-rbcL intergenic spacer
regions. Australian Syst. Bot. 11: 301-320.

-Sleumer, H.O. 1954. Proteaceae americanae. Bot. Jahrb. Syst. 76: 139-211.

-Sleumer, H.O. 1984. Proteaceae. En M.N. Correa (ed.), Fl. Patagónica, Colecc. Ci. Inst. Nac. Tecnol. Agropecu. 8
(4a): 20-27.

-Stevens, P. F. (2001 onwards). Angiosperm Phylogeny Website. Version 9, June 2008 [and more or less
continuously updated since]." will do. http://www.mobot.org/MOBOT/research/APweb/. Acceso: junio 2009.

-Souza, V.C. y H. Lorenzi. 2005. Botânica Sistemática. Guia ilustrado para identificação das famílias de
Angiospermas da flora brasileira, basado em APG II. Editora Plantarum. Nova Odessa, San Pablo, Brasil. 640 p.

-Zuloaga, F. O., O. Morrone y M.J. Belgrano. 2008 en adelante. Catalogo de las plantas vasculares del Cono Sur.
http://www.darwin.edu.ar/Proyectos/FloraArgentina/FA.asp. Acceso: junio 2009..

http://www.chilebosque.cl/tree/ecocc.html

http://www.florachilena.cl/Niv_tax/Angiospermas/Ordenes/Proteales/Proteaceae/Avellano/Avellano.htm

http://www.florachilena.cl/Niv_tax/Angiospermas/Ordenes/Proteales/Proteaceae/Radal%20enano.htm

