

1.3.3.3.6. Bignoniaceae

1.3.3.3.6.a. Características

- Porte: árboles, arbustos y lianas, ramas a menudo lenticeladas.
- Hojas: generalmente opuestas, decusadas, a menudo compuestas, con un folíolo en las hojas de las trepadoras, transformado en un zarcillo.
- Flores: perfectas, muy vistosas, apenas zigomorfas hasta sub-bilabiadas generalmente en inflorescencias cimosas.
- Perianto: cáliz 5-mero, tubuloso, acampanado, espatiforme, truncado o acodado a veces bilabiado, corola 5-lobulada, acampanada-embudada algo doblada, con la misma estructura básica.
- Androceo: 4 (2) estambres didínamos, insertos en el tubo corolino, estaminodio 1 (rara vez 3), más cortos que los estambres (en *Jacaranda* más desarrollado y barbado), con los filamentos recurvos (los estambres ausentes pueden estar reemplazados por estaminodios); anteras con 2 tecas característicamente divergentes.
- Gineceo: ovario súpero, 2 carpelos soldados, 2 (1-3) locular con numerosos óvulos axilares, generalmente con largo estilo y estigma bilobado, a menudo papiloso, se puede presentar un disco nectarífero.
- Fruto: cápsula septicida o loculicida, rara vez baya.
- Semilla: sin endosperma, aplanadas, aladas, con ala lateral o circular, hialina o laciniada.

Jacaranda mimosifolia

Handroanthus heptaphyllus

Dibujos: Daniel Cian

3.3.6.b. Biología Floral: *Tecoma stans* posee polinización entomófila u ornitófila (Lahitte *et al.*, 2001).

1.3.3.6.c. **Distribución y hábitat:** las trepadoras son abundantes en los bosques húmedos. Es una familia principalmente tropical, centrada en el norte de América del sur. Son relativamente pocos los géneros en otros lugares. *Catalpa* y *Campsis* del Sudeste asiático también están en el Nuevo Mundo.

1.3.3.6.d. **Especies de la familia Bignoniaceae:** presenta 110 géneros con 800 especies (Mabberley, 1993; Stevens, 2008). En Argentina viven 24 géneros y 57 especies, de las cuales 1 especie es endémica (Arbo, 1999).

	Distribución	Nombre vulgar
Especies nativas		
<i>Fridericia dichotoma</i> = <i>Arrabidaea corallina</i> (Fig. 1)	Chaco, Corrientes, Formosa, Jujuy, Misiones, Salta, Santa Fe. Brasil y Paraguay.	
<i>Cybistax antisiphilitica</i>	Jujuy. Bolivia, Brasil y Paraguay.	lapacho blanco
<i>Dolichandra cynanchoides</i> (Fig. 2)	Buenos Aires, Catamarca, Chaco, Córdoba, Corrientes, Entre Ríos, Formosa, Jujuy, La Rioja, Misiones, Salta, Sgo. del Estero. Brasil, Paraguay y Uruguay.	bignonia, clarín
<i>Jacaranda mimosifolia</i> (Fig. 3)	Entre Ríos, Jujuy, Salta, Tucumán. Bolivia, Paraguay y Uruguay.	jacarandá
<i>Dolichandra unguis-cati</i> = <i>Macfadyena unguis-cati</i>	Buenos Aires, Catamarca, Chaco, Córdoba, Corrientes, Entre Ríos, Formosa, Jujuy, La Pampa, Misiones, Salta, Santa Fe. Brasil, Bolivia, Paraguay y Uruguay.	uña de gato
<i>Pithecoctenium cynanchoides</i> = <i>Amphilophium cynanchoides</i>	Buenos Aires, Catamarca, Chaco, Córdoba, Corrientes, Entre Ríos, Formosa, Jujuy, La Rioja, Misiones, Salta, Sgo. del Estero. Brasil, Bolivia, Paraguay y Uruguay.	peine de mono
<i>Handroanthus heptaphyllus</i> = <i>Tabebuia heptaphylla</i> (Fig. 4)	Chaco, Corrientes, Entre Ríos, Formosa, Misiones, Santa Fe. Brasil, Bolivia, Paraguay y Uruguay.	lapacho
<i>Tecoma stans</i> (Fig. 5)	Catamarca, Corrientes, Entre Ríos, Jujuy, Misiones, Salta, Sgo. del Estero, Santa Fe, Tucumán. Brasil, Bolivia y Paraguay.	guarán amarillo
Especies exóticas		
<i>Campsis radicans</i> (Fig. 6)		trompeta de Venus
<i>Catalpa bignonioides</i>		catalpa
<i>Podranea ricasoliana</i>		bignonia rosada
<i>Spathodea campanulata</i> (Fig. 7)		tulipán de Gabón
<i>Tecoma capensis</i>		

1.3.3.3.6.e. Importancia

La familia toma importancia por sus especies maderables y por otras utilizadas como ornamentales:

Handroanthus heptaphyllus (Vell.) Mattos (Lapacho) cultivada en plazas y parques como ornamental por la belleza de sus flores. La madera es muy dura y pesada de color verde amarillo muy resistente a la intemperie, tiene variadas aplicaciones en carpintería y proporciona taninos. La corteza y el leño trozados, se utilizan en medicina, en decocciones para combatir las enfermedades del riñón y la vejiga. Desde hace años se utiliza en Brasil para curar ciertas formas de cáncer. En casos de reumatismo y lumbago, la gente acostumbra a tomar el cocimiento de trozos o astillas de madera en agua; el decoctado de la corteza se utiliza como abortivo (Fabris, 1979; Martínez Crovetto, 1981).

Jacaranda mimosifolia D. Don. (jacarandá) ampliamente cultivado como ornamental en plazas y calles. Proporciona madera semidura y semipesada de múltiples aplicaciones en carpintería en general, muebles, revestimientos para carrocerías, etc. La corteza se emplea para teñir de amarillo cuero, lana y seda, contiene el pigmento heterocíclico llamado jacarandina. Las hojas trituradas son astringentes, y la infusión de las mismas es antisifilica, y emoliente en caso de amigdalitis. La corteza en cocimiento se bebe como anticonceptiva (Fabris, 1979).

Obs: *Jacarandá* es un nombre guaraní, para algunos significa “madera dura” u “olor fuerte”, para otros deriva de las voces que lo relacionan con su valor medicinal; *mimosifolia*, alude a la similitud de sus hojas con las de ciertas leguminosas.

Muchos géneros tropicales comprenden árboles y enredaderas con distinta importancia:

Spathodea campanulata Pal. (tulipán de gabón) con grandes y vistosas flores anaranjadas originario de los trópicos, junto con el género *Kigelia* árboles de espectacular belleza (Heywood, 1985).

Catalpa bignonioides Walt. (catalpa) que proporciona madera castaño clara, durable e impermeable, se trabaja fácilmente, tomando una terminación pulida y brillante, se utiliza en carpintería y es apta para parquizaciones y arbolado de calles (Fabris, 1959).

Dolichandra unguis-cati (L.) L.G. Lohmann (uña de gato), es una liana con zarcillos foliares. Se cultiva como ornamental en glorietas y cercos por sus flores vistosas. En medicina popular, la decocción de la corteza de los tallos se bebe como febrífugo y como antídoto contra las mordeduras de víboras; la tintura o el jarabe de la raíz es astringente y antidisentérico. Contiene oxidasas, flavonoides y taninos (Domínguez, 1928).

Cybastax antisyphilitica (Mart.) Mart. (Lapacho blanco) en medicina popular la decocción de trozos de corteza se usa en el lavado de heridas (Martínez Crovetto, 1981).

Podranea ricasoliana (Tarfani) Sprague. (bignonia rosada) se cultiva como ornamental en cercos y glorietas por sus flores vistosas, se enrosca con facilidad en los troncos, paredes y columnas (Cian *et al.*, 2000).

Nota: Todas las especies del género *Macfadyena* pasaron al género *Dolichandra*.

Fig. 1: *Fridericia dichotoma*

a. Detalle de la rama con flores

Fig. 2: *Dolichandra cynanchoides*

Fig. 3: *Jacaranda mimosifolia*

a. Porte

b. Detalle de una rama con flores y frutos

c. Detalle de una rama con inflorescencias

d. Detalle de una flor con estaminodio visible

Fotos: Elsa Cabral, W. Medina y R. Salas

Fig. 4: *Handroanthus heptaphyllus*

a. Porte

b. Detalle de la rama con flores

Fotos: W, Medina y Salas

Fig. 5: *Tecoma stans*

a. Hoja compuesta

b. Detalle de inflorescencia

b. Detalle de flor con guías de néctar

Fotos: Salas y E. Cabral (Salta, Santa Victoria)

Fig. 6: *Campsis radicans*

a. Detalle de flores y fruto inmaduro

b. Aspecto de la planta y ramas con flores y frutos

Fotos: Elsa Cabral y Otto Ferber

Fig. 7: *Spathodea campanulata*

a. Porte

b. Detalle de una rama con flores

Fotos: Elsa Cabral

- 1.3.3.3.6.f. Bibliografía y sitios de internet visitados
- Arbo, M. M. 1999. Bignoniaceae. En Zuloaga, F.O.y O.Morrone (eds.). Catálogo de la Plantas Vasculares de la República Argentina II. Monographs in Systematic Botany from the Missouri Botanical Garden. *Missouri Botanical Garden Press, Saint Louis*. Vol. 74: 361-374 pp.
- Domínguez, J. A. 1928. Contribuciones a la materia médica argentina. *Trab. Inst. Botán. y Farmacol.* 44: I-XXIII, 1-433 pp.
- Heywood, V. H. 1985. Las plantas con flores. Ed. Reverté. España. 329 pp.
- Lahitte, H.B.; Hurrell, J.A.; Valla, J.J.; Sáenz, A.; Rivera, S.M.; Jankowski, L. & D. Bazzano. 2001. Árboles urbanos 2: Los árboles cultivados más comunes de la región rioplatense. Biota Rioplatense, VI Inventario de la biota de la región del Delta del Paraná, Isla Martín García y Ribera Platense. Literature of Latin America (L.O.L.A.). Buenos Aires. 287 pp.
- Mabberley, D.M. 1993. The plant book: A portable dictionary of higher plants utilizing Cronquist's, an integrated system of classification of flowering plants. Cambridge University Press. Cambridge, NY, USA.
- Martínez Crovetto, R. 1981. Plantas utilizadas en medicina en el NO de Corrientes. Fundación Miguel Lillo. *Micelánea* 69: 1-135 pp.
- Fabris, H. A. 1959. Bignoniáceas. Las plantas cultivadas en la República Argentina 10 (173) : 1-57 pp.
- Fabris, H. A. 1965. Flora Argentina: Bignoniaceae Rev. Mus. La Plata, Secc. Bot. 9: 273-419 pp.
- Fabris, H. A. 1979. Bignoniaceae. En Burkart A. Fl. II. Entre Ríos, Colecc. Ci. Inst. Nac. Tecnol. Agropecu. 6(5): 504-526 pp.
- Fabris, H. A. 1993. Bignoniaceae. En Cabrera, A.L. Fl. Prov. Jujuy, Colecc. Ci. Inst. Nac. Tecnol. Agropecu. 13(9): 226-262 pp.
- Stevens, P.F. 2001 en adelante. Angiosperm Phylogeny Website. Version 9, June 2008. <http://www.mobot.org/MOBOT/research/APweb/>. Consulta: Marzo 2009.