


VEGETACIÓN DE LA QUEBRADA DEL VISCO, VALLE FÉRTIL- SAN JUAN

VEGETATION OF *EL VISCO GORGE*, VALLE FÉRTIL, SAN JUAN

ANTONIO DALMASSO^{1, 2}, J. MARQUEZ² Y M. HADAD^{1, 2}

¹ Geobotánica y Fitogeografía (IADIZA-CRICYT), CC 507 5500 Mendoza-Argentina

² Fac. Cs. Ex.F.y Nat., Dpto. Biología, Univ. Nac. San Juan

adalmass@lab.cricyt.edu.ar

RESUMEN

Se estudia la vegetación de la Quebrada del Visco, en la sierra de Valle Fértil, donde se halla un bosque de *Acacia visco* en laderas de exposición norte. La vegetación se analizó mediante relevamientos florísticos y se estableció la presencia de comunidades vegetales de: afloramientos rocosos, de sectores planos, de ribera y de cauce de arroyo.

SUMMARY

The vegetation of El Visco gorge, range of Valle Fértil, was studied. In this area a forest of Acacia visco appears on the sunny slopes. Vegetation was floristically analyzed and the following plant communities were established: on rocky outcrops, on flat areas, and riparian and stream of rivulets.

INTRODUCCIÓN

Cabrera (1994) menciona a *Acacia visco* para el Distrito Chaqueño Serrano como integrante del bosque climáctico de Horco-quebracho (*Schinopsis haenkeana*) y para el Cardonal en el fondo de quebradas, como ripario, entre los 1800- 2800 m con elementos chaqueños. Se presenta también como componente arbóreo de los bosques de las

quebradas sub-húmedas-secas del noroeste argentino que se extiende hacia el norte, en Bolivia, por laderas secas formando un bosque mixto con *Prosopis alba* y hacia el sur siguiendo lomadas y depresiones secas acompañando a *Prosopis flexuosa*, *P. argentina*, *Cercidium praecox*, etc. a los 1440 m (Lavilla & González, 1999; Secretaría de Minería de Catamarca).

En la provincia de San Juan alcanza la *Quebrada del Visco* (Departamento Valle Fértil). Según comentarios de los más antiguos pobladores esta quebrada no ha sido significativamente afectada por incendios.

La quebrada del Visco se encuentra ubicada en la Sierra de Valle Fértil (Figura 1), constituida por un cuerpo de basamento cristalino, mientras que en el área estudiada dominan las rocas granodioríticas (Mirre, 1976).

Acacia visco es una especie forestal maderable y de gran valor como arbolado de zonas áridas y semiáridas.

MATERIAL Y MÉTODO

Área de estudio

Desde el punto de vista bioclimático el área pertenece al subclima Bswka de Köppen (Poblete *et al.*, 1999). La temperatura media anual es de 18°C, la media del mes más cálido (Enero) de 22°C y la máxima absoluta de 38°C (Diciembre y Enero). La mínima absoluta es de -7°C (Julio). La precipitación media anual es de 330 mm en la Estación Meteorológica La Majadita (período 1970-1993) (Informe inédito), ubicada a 5 km de la quebrada estudiada. El periodo de máxima concentración de las lluvias es de noviembre a marzo.

Para el estudio de la vegetación se efectuaron 14 relevamientos florísticos entre los 980 y 1200 m. La cobertura se expresa en la escala: <2% = 0.1, 2-5% = 2.5, 5-25% = 15, 25-50% = 37,5, >50% = 64.5. El material colectado se incorporó al herbario de Geobotánica y Fitogeografía (IADIZA).


Figura 1. Ubicación relativa del área de estudio
Figure 1. Relative position of the studied area

RESULTADOS

En total se registraron 152 especies en un área de aproximadamente 50 ha (Tabla 1).

En el área estudiada se encuentran elementos del Chaco Serrano y del Cardonal (Cabrera, 1994; Cabrera y Willink, 1973), favorecidos por la diversidad de exposiciones y de geoformas.

La distribución de la vegetación se asocia a las diversas geoformas y geotopos:

- El bosque de *A. visco* se asienta sobre una terraza rocosa con material cuaternario superficial, bordeada por laderas de alta pendiente. Durante los meses invernales, al atardecer, el aire caliente asciende desde el fondo de la quebrada, producto de las corrientes de inversión térmica, generando condiciones climáticas más cálidas durante la noche. Entre las especies acompañantes se encuentran: *Pithecoctenium cynanchoides*, *Eupatorium prasiifolium*, *Lycium ciliatum*, *Jungia pauciflora*, *Tillandsia bryoides*, *T. aff. retorta*, *T. duratii* var. *duratii*.

- En las laderas rocosas y con acumulación superficial de cuaternario se destacan los talas: *Celtis tala* y *C. tala* var. *pallida*, los que se comportan con altas coberturas (mayores al 15%) en el mismo bosque de *A. visco*.

- En los afloramientos rocosos y de exposición cálida dominan *Deuterocohnia longipetala* y *Acacia furcatispina*. Acompañadas de *Lippia*

integifolia, *Prosopis torquata*, *Bulnesia retama*, *Trichocereus terschewsky*, *T. strigosus*, *Opuntia sulphurea*, *Parodia microsperma*, etc.

- En los cauces temporarios dominan especies riparias como *Cortaderia rudiaca*, *Tessaria dodoenifolia*, *T. absinthioides*, *Eupatorium arnottianum*, *Typha domingensis*; mientras que en la roca con influencia del cauce con agua permanente se encuentran *Azolla filiculoides*, *Thelypteris argentina*, *Schoenoplectus californicus* var. *californicus*, *Polypogon interruptus*, entre otras.

Acacia visco evidencia poseer un interesante valor como especie arbórea para ordenar cuencas imbríferas a altitudes medias (1300-1700 m) como la estudiada, especialmente sobre suelos superficiales y con fuerte remoción.

AGRADECIMIENTOS

Se agradece al Sr. Jorge de Oro y familia por la colaboración para la realización de este trabajo.

BIBLIOGRAFÍA

- CABRERA, A.L., 1994. Regiones Fitogeográficas Argentinas. En: Kugler, W. (ed.), *Enciclopedia Argentina de Agricultura y Jardinería*, 2º ed., T II, F 1, 85 pp.
- CABRERA, A.L. & A. WILLINK, 1973. *Biogeografía de América Latina*. Programa Regional de Desarrollo Científico y Tecnológico. Departamento de Asuntos Científicos. Secretaría General de la Organización de Estados Americanos.
- LAVILLA E.O. & J. A. GONZÁLEZ, 1999. Biodiversidad de Agua Rica (Catamarca, Argentina). BHP Koper- Fundación Miguel Lillo.
- MIRRE, J. C., 1976. Descripción Geológica de la Hoja 19e. Valle Fértil. Carta Geológica-Económica de la República Argentina. *Boletín N° 147* (Provincias de San Juan y La Rioja) Ministerio de Economía. Secretaría de Estado de Minería.
- POBLETE, J.C., 1986. El régimen de precipitaciones de San Juan y su entorno. CIRSAJ (Centro de Investigaciones Regionales de San Juan)- CONICET. Informe N° 8.
- SECRETARIA DE MINERÍA DE CAMARCA, <http://www.mineria.gov.ar/ambiente/estudios/dca/catamarca/k3flo1.asp>

Recibido: 10/2007

Aceptado: 12/2007

Censos	6	13	4	1	14	3	12	5	2	11	7	8	10	9
Ø	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Altura (m s.n.m.)	1150	1120	1200	980	1050	1020	950	1150	1100	1000	1200	1150	1200	1180
Ambiente	A	A	A	L	L	L	P	P	P	C	C	C	C	C
Exposición	N	N	N	O	O	O	O	O	O	O	O	O	O	O
Pendiente	40°	35°	40°	25°	30°	40°	35°	40°	45°	40°	40°	40°	30°	30°
Cobertura (%)	70	65	70	80	80	90	85	90	100	80	90	90	90	90
Acacia furcatispina	III	II	II	+ +			+ +							
Deuterocohnia longipetala	III	III	II											
Celtis tala				II II II I		I II II								
Celtis tala var. pallida				+ + I I		I I I								
Acacia visco										II III III				
Cortaderia rudiussula											II II II II			
Tessaria dodoaeifolia											I I II			
Typha domingensis											II			

A: afloramiento rocoso (*rocky outcrops*), L: ladera (*slope*), P: planicie (*plain*), C: cauce (*stream*)

Rel. 1: 15 *Celtis tala*, 2,5 *Trichocereus terschewskyi*, 2,5 *Lippia turbinata*, 0,1 *Celtis tala* var. *pallida*, 0,1 *Stipa ichu*, 0,1 *Lithraea molleoides*, 0,1 *Porlieria microphylla*, 0,1 *Hyaloseris cinerea*, 0,1 *Gutierrezia mandonii*, 0,1 *G. paraguayensis*, 0,1 *Maytenus viscidifolia*, 0,1 *Prosopis chilensis*, 0,1 *Abutilon grandifolium*, 0,1 *Acacia furcatispina*, 0,1 *Lippia integrifolia*, 0,1 *Prosopis torquata*, 0,1 *D. floribunda*, 0,1 *Bidens mandonii*, 0,1 *Setaria leiantha*, 0,1 *Pithecoctenium cyanochoides*, 0,1 *Ephedra triandra*, 0,1 *Trichloris pluriflora*, 0,1 *Clematis montevidensis*, 0,1 *Jungia polita*, 0,1 *Tagetes minuta*, 0,1 *Cordobia argentea*, 0,1 *Budleja mendozensis*, 0,1 *Junellia áspersa*, 0,1 *Nasella* sp., 0,1 *Adiantum thalictroides*, 0,1 *Panicum* sp., 0,1 *Mentzelia parvifolia*, 0,1 *Cyperus* sp., 0,1 *Senna aphylla*, 0,1 *Caesalpinia mimosifolia*, 0,1 *Sphaeralcea mendocina*, 0,1 *Lycium tenuispinosum*, 0,1 *Stipa polyclada*, 0,1 *Tillandsia* sp., 0,1 *Lantana* aff. *grisebachii*, 0,1 *Bouteloua curtipendula*, 0,1 *Aloysia gratissima*, 0,1 *Aloysia polystachya*, 0,1 *Cestrum parqui*, 0,1 *Setaria* sp., 0,1 *Gaya gaudichaudiana*, 0,1 *Zinnia peruviana*, 0,1 *Cheilanthes* sp., 0,1 *Adiantum* aff. *chilensis*, 0,1 *Geoffroea decorticans*, 0,1 *Acacia aroma*, 0,1 *Hysterionica jasionoides*, 0,1 *Ximenia americana*, 0,1 *Helonium donianum*, 0,1 *Senecio gilliesianus*, 0,1 *Pappophorum caespitosum*, 0,1 *Eragrostis lugens*, 0,1 *Eragrostis pilosa*, 0,1 *Heliotropium campestre*, 0,1 *Heliotropium* sp., 0,1 *Iresine diffusa* var. *diffusa*, 0,1 *Condalia microphylla*, 0,1 *Cheilanthes obducta*, 0,1 *Baccharis neaei*, 0,1 *Bothriochloa springfieldii*, 0,1 *Pavonia revoluta*, Rel. 2: 37,5 *Acacia visco*, 37,5 *Stipa ichu*, 15 *C. tala*, 2,5 *C. tala* var. *pallida*, 2,5 *L. molleoides*, 15 *P. microphylla*, 2,5 *Bowlesia tropaeolifolia*, 0,1 *Morrenia odorata*, 0,1 *A. quebracho blanco*, 0,1 *T. Terschewskyi*, 0,1 *Salvia gilliesii*, 0,1 *Tillandsia bryoides*, 0,1 *Capsicum chacoense*, 0,1 *Stevia effusa*, 0,1 *Eupatorium pasiifolium*, 0,1 *Ayenia lingulata*, 0,1 *Mikania periplocifolia*, 0,1 *M. uritifolia*, 0,1 *Tillandsia* aff. *aizoides*, *T. aff. retorta*, 0,1 *Senecio otoperus*, 0,1 *Bidens* aff. *pilosa*, 0,1 *Argyrochosma nivea* var. *nivea*, 0,1 *Parietaria debilis*, 0,1 *Oenothera* sp., *Galium* aff. *richardianum*, 0,1 *Lycium ciliatum*, 0,1 *Baccharis* aff. *sculpa*, 0,1 *Cereus aethiops*, 0,1 *Gymnocalidium saglioli*, 0,1 *Urtica* sp., 0,1 *Mirabilis ovata*, 0,1 *Notholaena* aff. *nivea*, 0,1 *B. springfieldii*, 0,1 *Tillandsia duratii* var. *duratii*, 0,1 *Boerhavia diffusa* var. *leiocarpa*, 0,1 *G. latifolia*, 0,1 *T. mendocina*, 0,1 *Bidens mandonii*, 0,1 *S. leiantha*, 0,1 *P. cyanochoides*, 0,1 *E. triandra*, 0,1 *A. gratissima*, 0,1 *C. parqui*, 0,1 *L. diffusa* var. *diffusa*, 0,1 *Jungia pauciflora*. Rel. 3: 15 *C. tala*, 2,5 *C. tala* var. *pallida*, 37,5 *S. ichu*, 2,5 *Porlieria microphylla*, 2,5 *M. viscidifolia*, 2,5 *P. chilensis*, 0,1 *H. cinerea*, 0,1 *G. mandonii*, 0,1 *S. gilliesii*, 0,1 *L. integrifolia*, 0,1 *P. cyanochoides*, 0,1 *T. pluriflora*, 0,1 *Gaya gaudichaudiana*, 0,1 *A. aff. chilense*, 0,1 *A. aroma*, 0,1 *X. americana*, 0,1 *H. campestre*, 0,1 *Sida argentina*, 0,1 *Eupatorium schackendantzii*, 0,1 *D. californica*, *E. patens* var. *rhodollaeum*, 0,1 *Pappophorum* sp. Rel. 4: 15 *S. ichu*, 2,5 *P. microphylla*, 0,1 *H. cinerea*, 37,5 *G. mandonii*, 0,1 *A. quebracho blanco*, 15 *S. gilliesii*, 2,5 *L. integrifolia*, 2,5 *Bouteloua barbara*, 2,5 *D. floribunda*, 0,1 *P. torquata*, 0,1 *O. sulphurea*, 0,1 *Budleja mendozensis*, 0,1 *Nasella* sp., 0,1 *C. mimosifolia*, 0,1 *Lantana* aff. *grisebachii*, 0,1 *A. aff. chilense*, 0,1 *A. aroma*, 0,1 *P. caespitosum*, 0,1 *E. lugens*, 0,1 *B. neaei*, 0,1 *B. springfieldii*,

0.1 *S. sanluisensis*, 0.1 *E. bunifolium*, 0.1 *Sphaeralcea brevipes*, 0.1 *Achyrocline aff. venosa*,
 0.1 *Monnina dictyocarpa*, 0.1 *S. chacoense*, 0.1 *Gomphrena pulchella*, 0.1 *Ligaria cuneifolia*,
 0.1 *Commelina erecta* var. *hamifila*, 0.1 *Conyza laevigata*, 0.1 *Evolvulus californiana*, 0.1 *S. argentina*, 0.1 *A. mendocina*, 0.1 *Heteropogon contortus*, 0.1 *E. schickendantzii*, 0.1 *Flourensia campestris*. Rel. 5: 15 *Acacia visco*, 2,5 *C. tala*, 2,5 *C. tala* var. *pallida*, 0.1 *S. ichu*, 0.1 *P. microphylla*, 2,5 *H. cinerea*, 2,5 *M. odorata*, 2,5 *G. paraguayensis*, 0.1 *A. quebracho blanco*,
 2,5 *A. grandiflorum*, 0,1 *T. terschewsky*, 0.1 *A. furcatispina*, 0,1 *T. bryoides*, 0.1 *G. aff. richardianum*, 0.1 *G. latifolia*, 0.1 *E. triandra*, 0.1 *J. polita*, 0,1 *C. montevidensis*, 0,1 *Cestrum parqui*, 0.1 *I. diffusa* var. *diffusa*, 0.1 *S. brevipes*, 0,1 *A. virgatum*, 0,1 *J. pauciflora*, *L. magnibracteata*. Rel. 6: 37,5 *A. furcatispina*, 37,5 *D. longipetala*, 15 *T. terschewsky*, 2,5 *A. quebracho blanco*, 2,5 *P. torquata*, 2,5 *O. sulphurea*, 0,1 *H. cinerea*, 0,1 *P. chilensis*, 0,1 *L. integrifolia*, 0,1 *G. latifolia*, 0,1 *S. leintha*, 0,1 *C. argentea*, 0,1 *A. gratissima*, 0,1 *X. americana*, 0,1 *P. caespitosum*, 0,1 *B. springfieldii*, 0,1 *L. cuneifolia*, 0,1 *Solanum pyrethrifolium*, 0,1 *Cucurbitella asperata*, 0,1 *Cenchrus myosuroides*, 0,1 *Salpichroa origanifolia*, 0,1 *P. flexuosa*, 0,1 *Parodia microsperma*, 0,1 *A. virgatum*, 0,1 *Bulnesia retama*, 0,1 *Gymnocalidium sp.*, 0,1 *F. campestris*. Rel. 7: 15 *Cortaderia rudiusscula*, 2,5 *Tessaria dodoenifolia*, 2,5 *S. geniculata*, 2,5 *E. ebracteatum*, 0,1 *Verbena bonariensis*. Rel. 8: 15 *Cortaderia rudiusscula*, 15 *Tessaria dodoenifolia*, 0,1 *S. geniculata*, 0,1 *Eringium ebracteatum*, 0,1 *Verbena bonariensis*, 0,1 *Asarina barclayana*, 0,1 *Galactia texana*, 0,1 *Eupatorium arnottianum*, 0,1 *Cardiospermum calicacabum*, 0,1 *P. axillaris*, 0,1 *Asomia sp.*, 0,1 *Sonchus oleraceus*. Rel. 9: 15 *C. rudiusscula*, 2,5 *Thelypteris argentina*, 2,5 *Schoenoplectus californicus* var. *californicus*, 0,1 *N. petunioides*, 0,1 *S. argentina*, 0,1 *S. leintha*, 0,1 *L. molleoides*. Rel. 10: 15 *Cortaderia rudiusscula*, 15 *Cortaderia rudiusscula*, 15 *T. dodoenifolia*, 15 *Thypa domingensis*, 15 *Azolla filiculoides*, 2,5 *T. argentina*, 2,5 *Eringium ebracteatum*, 2,5 *J. pauciflora*, 0,1 *V. bonariensis*, 0,1 *S. oleraceus*, 0,1 *Briza sp.*, 0,1 *A. aff. lorentzii*, 0,1 *Cheilanthes aff. micropteris*, 0,1 *Ch. buchtienii*, 0,1 *P. interruptus*, 0,1 *N. petunioides*, 0,1 *G. latifolia*, Rel. 11: 37,5 *Acacia visco*, 15 *Stipa ichu*, 15 *C. tala*, 15 *P. microphylla*, 2,5 *C. tala* var. *pallida*, 2,5 *L. molleoides*, 2,5 *Bowlesia tropaeolifolia*, 0,1 *Morrenia odorata*, 0,1 *A. quebracho blanco*, 0,1 *T. Terschewsky*, 0,1 *D. longipetala*, 0,1 *S. gilliesii*, 0,1 *T. bryoides*, 0,1 *C. chacoense*, 0,1 *S. effusa*, 0,1 *E. pasifolium*, 0,1 *A. lingulata*, 0,1 *M. peripliocifolia*, 0,1 *T. aff. aizoides*, *T. aff. retorta*, 0,1 *S. otopterus*, 0,1 *B. aff. pilosa*, 0,1 *A. nivea* var. *nivea*, 0,1 *P. debilis*, 0,1 *Oenothera sp.*, *G. aff. richardianum*, 0,1 *L. ciliatum*, 0,1 *B. aff. sculpa*, 0,1 *C. aerriops*, 0,1 *G. sagittoli*, 0,1 *M. ovata*, 0,1 *N. aff. nivea*, 0,1 *B. springfieldii*, 0,1 *T. duratii* var. *duratii*, 0,1 *Boerhavia diffusa* var. *leiocarpa*, 0,1 *G. latifolia*, 0,1 *T. mendocina*, 0,1 *B. mandonii*, 0,1 *S. leiantha*, 0,1 *P. cynanchoides*, 0,1 *A. gratissima*, 0,1 *C. parqui*, 0,1 *I. diffusa* var. *diffusa*, 0,1 *J. pauciflora*. Rel. 12: 37,5 *S. ichu*, 2,5 *C. tala*, 2,5 *C. tala* var. *pallida*, 15 *P. microphylla*, 0,1 *H. cinerea*, 0,1 *G. mandonii*, 0,1 *A. quebracho blanco*, 0,1 *M. viscifolia*, 0,1 *P. chilensis*, 0,1 *Salvia gilliesii*, 0,1 *L. integrifolia*, 0,1 *P. cynanchoides*, 0,1 *T. pluriflora*, 0,1 *Setaria sp.*, 0,1 *A. aff. chilense*, 0,1 *A. aroma*, 0,1 *X. americana*, 0,1 *H. campestre*, 0,1 *S. argentina*, 0,1 *E. schickendantzii*, 0,1 *E. patens* var. *rhodollaenum*, 0,1 *Pappophorum sp.* Rel. 13: 37,5 *D. longipetala*, 15 *T. terschewsky*, 15 *A. furcatispina*, 0,1 *H. cinerea*, 0,1 *A. quebracho blanco*, 0,1 *P. chilensis*, 0,1 *G. latifolia*, 0,1 *S. leintha*, 0,1 *C. argentea*, 0,1 *A. gratissima*, 0,1 *L. integrifolia*, 0,1 *P. torquata*, 0,1 *O. sulphurea*, 0,1 *G. latifolia*, 0,1 *S. leiantha*, 0,1 *C. argentea*, 0,1 *A. gratissima*, 0,1 *X. americana*, 0,1 *P. caespitosum*, 0,1 *B. springfieldii*, 0,1 *L. cuneifolia*, 0,1 *S. pyrethrifolium*, 0,1 *C. asperata*, 0,1 *C. myosuroides*, 0,1 *S. origanifolia*, 0,1 *P. flexuosa*, 0,1 *P. microsperma*, 0,1 *A. virgatum*, 0,1 *B. retama*, 0,1 *Gymnocalidium sp.*, 0,1 *F. campestris*. Rel. 14: 15 *C. tala*, 0,1 *C. tala* var. *pallida*, 0,1 *S. ichu*, 2,5 *T. terschewsky*, 2,5 *L. turbinata*, 0,1 *L. molleoides*, 0,1 *G. paraguayensis*, 0,1 *B. tropaeolifolia*, 0,1 *P. microphylla*, 0,1 *H. cinerea*, 0,1 *G. mandonii*, 0,1 *P. chilensis*, 0,1 *M. viscifolia*, 0,1 *A. grandifolium*, 0,1 *A. furcatispina*, 2,5 *L. integrifolia*, 0,1 *P. torquata*, 0,1 *B. mandonii*, 0,1 *Setaria leiantha*, 0,1 *P. cynanchoides*, 0,1 *E. triandra*, 0,1 *T. pluriflora*, 0,1 *C. montevidensis*, 0,1 *T. minuta*, 0,1 *C. argentea*, 0,1 *B. mendozensis*, 0,1 *J. áspera*, 0,1 *Nasella sp.*, 0,1 *Panicum sp.*, 0,1 *M. parvifolia*, 0,1 *Cyperus sp.*, 0,1 *S. aphylla*, 0,1 *C. mimosifolia*, 0,1 *S. mendocina*, 0,1 *L. tenuispinosum*, 0,1 *Stipa polyclada*, 0,1 *Tillandsia sp.*, 0,1 *B. curtipeduncula*, 0,1 *A. gratissima*, 0,1 *A. polystachya*, 0,1 *C. parqui*, 0,1 *Setaria sp.*, 0,1 *G. gaudichaudiana*, 0,1 *Z. peruviana*, 0,1 *Cheilanthes sp.*, 0,1 *A. aff. chilensis*, 0,1 *G. decorticans*, 0,1 *A. aroma*, 0,1 *H. jasionoides*, 0,1 *X. americana*, 0,1 *H. donianum*, 0,1 *S. gilliesianus*, 0,1 *P. caespitosum*, 0,1 *E. lugens*, 0,1 *E. pilosa*, 0,1 *H. campestre*, 0,1 *Heliotropium sp.*, 0,1 *I. diffusa* var. *diffusa*, 0,1 *C. microphylla*, 0,1 *Ch. obducta*, 0,1 *B. neaei*, 0,1 *B. springfieldii*.