
255

M. de las Mercedes Sosa, Anatomía foliar y caulinar de Stemodia hassleriana (Scrophulariaceae)

Anatomía foliar y caulinar de Stemodia hassleriana
(Scrophulariaceae), una especie endémica del Paraguay

MARÍA DE LAS MERCEDES SOSA1

Summary: Foliar and caulinar anatomy of Stemodia hassleriana (Scrophulariaceae), a species endemic
to Paraguay. Foliar and caulinar anatomy of Stemodia hassleriana Chodat, a species endemic to Paraguay
is studied. This species is distinguished from the remaining species of Stemodia from Paraguay since it
presents the stems with collenchyma and six notorious ribs. Stem and leaves anatomical structures are
described and compared with other species of the genus. Some useful characters for the recognition of
this species are illustrated.

Key words: Stemodia, leaf anatomy, stem anatomy, collenchyma.

Resumen: Se estudia la anatomía foliar y caulinar de Stemodia hassleriana Chodat, especie endémica
del Paraguay. Esta especie se distingue de las restantes Stemodia del Paraguay por presentar el tallo
con colénquima y seis costillas notorias. Se describe y compara la estructura anatómica de la hoja y el
tallo con la de otras especies del género. Se ilustran algunos caracteres útiles para su reconocimiento.

Palabras claves: Stemodia, anatomía foliar, anatomía caulinar, colénquima.

Stemodia hassleriana Chodat es una especie
endémica del Paraguay, que hasta el momento sólo
ha sido coleccionada en el departamento Amambay.
Se diferencia morfológicamente de las otras especies
de Stemodia L. por el tipo de hoja y la forma de la
corola y del estigma.

Minod (1918), en su contribución al estudio de
las especies americanas de Stemodia, trata a S.
hassleriana como un nuevo género monotípico,
Verena. Sin embargo Turner & Cowan (1993) la
mantienen dentro del género Stemodia.

Los primeros estudios anatómicos que se han
realizado en Stemodia fueron los de Sosa (2005). En
ese trabajo se aportaron datos sobre la anatomía foliar
y caulinar de siete especies que crecen en el extremo
sur de Sudamérica. De ellas, seis viven en Paraguay,
Stemodia ericifolia (Kuntze) K. Schum., S. hyptoides
Cham. & Schltdl., S. lanceolata Benth., S. palustris

Introducción

1Becaria del CONICET. Facultad de Ciencias Exactas y
Naturales y Agrimensura, Universidad Nacional del
Nordeste. Instituto de Botánica del Nordeste (UNNE-
CONICET), C. C. 209. Sargento Cabral 2131, 3400,
Corrientes, Argentina.
E-mail:mdlmsvg@yahoo.com.ar

A. St.-Hil., S. stricta Cham. & Schltdl. y S. verticillata
(Miller) Hassl.

Se ha demostrado que la estructura de la hoja y
tallo proveen caracteres diferenciales entre las
especies de Stemodia, sobre esta base se planteó
como objetivo del presente trabajo el estudio de la
anatomía foliar y caulinar de S. hassleriana con el
propósito de comparar y distinguir las siete especies
que habitan en Paraguay.

Los ejemplares analizados son los siguientes:
PARAGUAY. Dpto. Amambay, Bella Vista, 23-XI-2005,
Sosa et al. 211 (CTES); Río Apa, 15-XII-1983, Vanni et
al. 312 (CTES); Bella Vista, Potrero, cerca del río Apa,
15-XII-1983, Cowan et al. 4170 (CTES; TEX); 8 Km
Sur de Bella Vista. 23-XI-2005, Sosa et al. 213 (CTES,
SP, G); Ea. Santa Irene, 17-XI-1996, Schinini & Barrail
31754 (CTES, LIL, G).

Se analizaron materiales de herbario, frescos y
conservados en FAA (Formol-Ácido acético-Alcohol
96°). Se realizaron cortes foliares y caulinares en
plantas adultas, a mano alzada y con micrótomo
rotativo en espesores que oscilan entre 15-25 μm,

Materiales y Métodos

ISSN 0373-580 X
Bol. Soc. Argent. Bot. 43 (3-4): 255 - 259. 2008

Bol. Soc. Argent. Bot. 43 (3-4) 2008

256

previa deshidratación del material y preimpregnación
con aclarante preimpregnante (González & Cristóbal,
1997), e inclusión en parafina. Los transcortes de tallo
fueron hechos a nivel de la base (entre el segundo y
tercer nudo). Se colorearon con safranina-astra blue
(Luque et al., 1996) y se montaron en Bálsamo de
Canadá. Se hicieron también preparados temporarios
conservados en agua glicerinada.

Para la obtención de epidermis foliar se utilizó la
técnica de «peeling» (D’Ambrogio de Argüeso, 1986).
Se obtuvo el índice estomático utilizando la fórmula
de Salisbury (Metcalfe & Chalk, 1979). Las hojas se
diafanizaron según la técnica de Dizeo de Strittmater
(1973). Para la observación e interpretación se utilizó
un Microscopio estereoscópico Wild M5,
Microscopio óptico binocular Olympus BX50 y
Microscopio Electrónico de Barrido (MEB) Jeol 5800
L V de la Universidad Nacional del Nordeste,
Secretaría General de Ciencia y Técnica. Para las
observaciones con el microscopio electrónico de
barrido (MEB) las muestras fueron sometidas a una
serie creciente de acetona y posteriormente se
secaron a punto crítico con CO2. La metalización se
llevó a cabo con un delgado baño de oro-paladio.

Epidermis foliar: cutícula estriada (Fig.1 B-E),
células irregulares con paredes anticlinales sinuosas
tanto en el epifilo como en el hipofilo (Fig.1 A-B).
Papilas cónicas, con cutícula estriada (Fig.1 E), las
del margen foliar son las de mayor altura. Tricomas
simples, glandulares, multicelulares (Fig. 1 A, C, D),
con pedúnculo uni- a pluricelular, uniseriado;
cabezuela glandular globosa, 1-4-celular, con una
célula basal. Estomas anomocíticos y algunos
diacíticos (Fig. 1 B). Índice estomático del epifilo: 5,33;
del hipofilo: 24,38.

Lámina foliar: anfistomatica. Cutícula delgada;
epidermis uniestratificada; mesofilo dorsiventral,
parénquima clorofiliano en empalizada con 2 estratos
de células alargadas (Fig. 2 A) y pequeños espacios
intercelulares. Vena media con un haz vascular
colateral cerrado con paquetes de fibras por fuera del
xilema y el floema, haz vascular rodeado por células
parenquimáticas (Fig. 2 A) con escasos cloroplastos.
Venas laterales mayores con vaina de células
parenquimáticas y paquetes de fibras por fuera del
floema y del xilema o sólo acompañando a uno de los
tejidos vasculares.

Tallo de sección hexagonal con seis costillas bien
marcadas (Fig. 2 B). Epidermis uniestratificada (Fig. 2

Resultados

C-D), con una cutícula estriada notable y tricomas
similares a los descriptos en la hoja (Fig. 1 F).
Aerénquima cortical con grandes espacios
intercelulares (Fig.2 C), células de contorno circular a
poligonal, con paredes más o menos engrosadas y
abundantes cloroplastos; en la zona de las costillas
el aerénquima está más desarrollado y se observan
cordones de colénquima angular subepidérmico (Fig.
2 C-D). Los tejidos de conducción forman un cilindro
continuo (Fig. 2 B); fibras perifloemáticas dispuestas
en casquetes o en una banda ininterrumpida. Médula
con células de contorno circular a poligonal, que
contienen granos de almidón.

El análisis de la anatomía de Stemodia hassleriana
revela una estructura foliar bastante similar a las
restantes especies estudiadas por Sosa (2005).

Stemodia hassleriana comparte con S. ericifolia,
S. stricta y S. verticillata la presencia de células con
paredes anticlinales sinuosas en la epidermis foliar,
carácter común en la familia según Metcalfe & Chalk
(1979). En las especies de Stemodia del Paraguay las
papilas epidérmicas pueden ser cónicas o
redondeadas. En S. hassleriana son cónicas al igual
que en S. ericifolia y S. verticillata.

Sosa (2005) señala la presencia de tricomas
glandulares y eglandulares en Stemodia, e indica que
ambos tipos están presentes en S. ericifolia, S.
hyptoides, S. lanceolata, S. stricta y S. verticillata.
Stemodia hassleriana presenta únicamente tricomas
glandulares, carácter que comparte con S. lobelioides
y S. palustris.

La diferencia fundamental se observa en el tallo.
Stemodia hassleriana presenta tallo con contorno
hexagonal; mientras que S. ericifolia y S hyptoides
tienen tallo cuadrangular con costillas bien marcadas.
Por su parte S. lanceolata, S. palustris y S. stricta
presentan tallo subcuadrangular a circular y S.
verticillata, tallo circular.

Solereder (1986) señala que en el orden
Scrophularineae, el colénquima está ausente en el
tallo o sólo la capa más externa del córtex muestra
una diferenciación colenquimatosa leve. Indica que
en el caso de los tallos con costillas, cuando existen
cordones de colénquima, están escasamente
desarrollados; y son raros los cordones bien
diferenciados. En las especies estudiadas hasta ahora
(Sosa, 2005) el colénquima está ausente. En Stemodia
hassleriana, en cambio, se observan cordones de
colénquima angular bien diferenciados en las costillas.

Discusión y Conclusiones

257

M. de las Mercedes Sosa, Anatomía foliar y caulinar de Stemodia hassleriana (Scrophulariaceae)

Fig. 1. Epidermis. A. tricoma en el hipofilo. B. estomas diacíticos en el hipofilo. C-D. tricoma glandular en el epifilo, con
cabezuela 3-celular en C y 4-celular en D. E. papilas cónicas del margen foliar. F. tricoma glandular con cabezuela unicelular en
tallo. Escalas: A, B, E: 10 μm; C, D y F: 5 μm.

Bol. Soc. Argent. Bot. 43 (3-4) 2008

258

Fig. 2. Transcortes por hoja y tallo. A. hoja incluyendo la vena media. B. contorno del tallo. C. detalle de una costilla caulinar.
D. detalle del colénquima angular en una de las costillas. Escalas: A y C: 0,1 mm; B: 0,2 mm; D: 0,03 mm.

1. Tallo sin aerénquima cortical ni laguna medular. Mesofilo con escasos espacios intercelulares.

S. verticillata

1’. Tallo con aerénquima cortical, laguna medular presente o ausente. Mesofilo con espacios
 intercelulares.

2. Tallo con seis costillas bien marcadas y cordones de colénquima subepidérmico en las mismas.

S. hassleriana

2’. Tallo con cuatro costillas bien marcadas, de contorno cuadrangular a sub-cuadrangular, sin
 colénquima.

3. Epidermis foliar con estomas anomocíticos. Tricomas eglandulares unicelulares presentes.

S. ericifolia

3’.Epidermis foliar con estomas diacíticos y anisocíticos. Tricomas eglandulares unicelulares
 ausentes.

A continuación se presenta una clave que permite la diferenciación de Stemodia hassleriana de las
restantes especies del género que crecen en Paraguay.

259

M. de las Mercedes Sosa, Anatomía foliar y caulinar de Stemodia hassleriana (Scrophulariaceae)

4. Tallos y hojas glabros o solamente con tricomas glandulares.

S. palustris

4’. Tallos y hojas con tricomas glandulares y eglandulares pluricelulares.

5. Epidermis foliar con estomas anisocíticos y algunos diacíticos.

S. lanceolata

5’. Epidermis foliar con estomas diacíticos.

6. Células epidérmicas del hipofilo con paredes anticlinales más o menos rectas. Tallo
 con laguna medular siempre presente.

S. hyptoides

6’. Células epidérmicas del hipofilo con paredes anticlinales sinuosas. Tallo con laguna
 medular presente o ausente.

S. stricta

A la Licenciada Sara Tressens, por el asesoramiento
brindado. Al Dr. Massimiliano Dematteis por la lectura
crítica del manuscrito. A los revisores anónimos cuyas
sugerencias mejoraron el trabajo.

Agradecimientos

D’AMBROGIO DE ARGÜESO, A. 1986. Manual de
Técnicas en Histología Vegetal. Ed. Hemisferio Sur,
Buenos Aires.

DIZEO de STRITTMATER, C. 1973. Nueva técnica de
diafanización. Bol. Soc. Argent. Bot. 15: 126-129.

GONZÁLEZ, A. M. & C. L. CRISTOBAL. 1997. Anatomía
y ontogenia de Helicteres lhostzkyana (Sterculiaceae).
Bonplandia 9: 287-294.

LUQUE, R., H. C. de SOUSA & J. E. KRAUS. 1996.
Métodos de coloração de Roeser (1972)- modificado-

e Kropp (1972) visando a substituição do azul de astra
por azul de alcião 8GS ou 8GX. Acta Bot. Bras. 10:
199-212.

METCALFE, C. R. & L. CHALK. 1979. Anatomy of the
Dicotyledons. 1. Clarendon Press. Oxford.

MINOD, M. 1918. Contribution a l’étude du genre
Stemodia et du groupe des Stemodiées en Amèrique.
Thèse N° 606. Université de Genève, Genève.

SOLEREDER, H. 1986. Systematic Anatomy of the
Dicotyledons. 1. Ajay Book Service. New Delhi.

SOSA, M. M. 2005. Anatomía foliar y caulinar en especies
de Stemodia (Scrophulariaceae). Bol. Soc. Argent. Bot.
40: 61-71.

TURNER, B. L. & C. P. COWAN. 1993. Taxonomic
overview of Stemodia (Scrophulariaceae) for South
America. Phytologia 74: 281-324.

Bibliografía

Recibido el 05 de Junio del 2008, aceptado el 30 de Junio
del 2008.

