

Combretaceae

1. Características

Porte: árboles, arbustos o lianas, su corteza suele desprenderse en escamas.

Hojas: opuestas, verticiladas o alternas, frecuentemente agrupadas en el extremo de las ramas; simples, enteras, pinnatinervadas, con estípulas minúsculas a veces ausentes.

Flores: actinomorfas, perfectas, dispuestas en espigas, racimos, panículas o umbelas.

Perianto: sépalos 4-5-8, libres o unidos, a veces formando un hipanto; pétalos 4-5-8 libres o ausentes.

Estambres: en número doble al de pétalos o sépalos, insertos en un disco intraestaminal en el cáliz, anteras versátiles.

Gineceo: ovario ínfero, de 2-3 carpelos, con 2-5 óvulos de placentación apical, estilo simple y filiforme, estigma rara vez 4 lobado.

Fruto: drupas o sámaras con 2-4-5 alas, frecuentemente monospermas por aborto.

Semilla: presenta cotiledones con formas variadas y carecen de endosperma.

Combretum fruticosum

Flor con hipanto alargado cubierto con pequeñas escamas

Interior de la flor con abundante pubescencia

Ovario con óvulos péndulos

Terminalia australis

Flor apétala con hipanto cupuliforme pilosos en ambas caras

2. Biología floral y/o Fenología: polinización entomófila, para lo cual la planta ofrece como recompensa primaria polen y posee flores de llamativos colores (Vogel, *com. verb.*)

3. Distribución y Hábitat: se hallan distribuidas por todas las regiones tropicales y cálidas del planeta (Mabberley, 1993).

4. Especies de la Familia Combretaceae: presentan 20 géneros con cerca de 550 especies. En Argentina viven 2 géneros y 6 especies.

Especies nativas	Especies exóticas	Nombre vulgar
<i>Combretum fruticosum</i> (Fig. 1)	<i>Combretum aubletii</i> (Fig. 2)	
<i>Combretum laxum</i>	<i>Combretum imberbe</i>	
<i>Combretum mellifluum</i>	<i>Conocarpus erecta</i> (Fig. 3)	
<i>Terminalia australis</i>	<i>Laguncularia racemosa</i> (Fig. 4)	
	<i>Quisqualis indica</i> (Fig. 5)	
	<i>Terminalia catappa</i> (Fig. 6)	almendro de la India
	<i>Terminalia ivorensis</i>	mirobálano
	<i>Terminalia superba</i>	mirobálano

5. Importancia: algunos árboles son importantes productores de madera, algunas especies de *Terminalia*, son utilizados en el oeste africano. Muchas se cultivan en invernaderos por sus flores ornamentales de gran belleza, entre los cultivados con este propósito se destaca *Quisqualis indica* L. y varias especies de *Combretum*. También en esta familia encontramos especies utilizadas localmente en medicina popular y para la alimentación, como *Terminalia catappa* L. (almendro de la India) que proporciona una almendra comestible cultivada en muchas partes de África tropical y América.

Fig. 1: *Combretum fruticosum*

a. Aspecto general de la planta

(Figuras extraídas de Lorenzi y Moreira de Souza, 2001)

b. Detalle de una planta

c. Detalle de flor con los estambres

Fig. 2: *Combretum aubletii*

a. Detalle de las flores

b. Detalle de los frutos

Fig. 3: *Conocarpus erecta*

a. Rama con flores

(Figuras extraídas de Judd *et al.*, 1999)

Fig. 4: *Laguncularia racemosa*

a. Rama con flores
(Extraída de Judd *et al.*, 1999)

c. Detalle de una rama con flores
(Foto: Elsa Cabral)

Fig. 5: *Quisqualis indica*

a. Aspecto general de la planta

b. Detalle de una planta

(Figuras extraídas de Lorenzi y Moreira de Souza, 2001)

Fig. 6: *Terminalia cattalpa*

a. Detalle de la inflorescencia
(Extraída de Judd *et al.*, 1999)