
Plantas
comestibles de
Centroamérica

Plantas
comestibles de
Centroamérica

Gerente editorial: Fabio Rojas Carballo

Editora: Diana Ávila Solera

Diseño gráfico: Rodrigo Granados Jiménez

Fotografías: Reinaldo Aguilar, Rafael Aizprúa, Reyes Carranza, Gabriel Cerén,
Rafael Chacón, Ulises Chavarría, Carla Chízmar, Frank Sullyvan Cardoza Ruiz,
Indiana Coronado, Mireya Correa, Alejandro De Sedas, Armando Estrada,
Carmen Galdames, José González, Barry Hammel, Fermín Hernández, INBio
Silvia Lobo, Jenny Menjívar, Gian Montúfar, J. Francisco Morales, Alonso Quesada,
Alexander Rodríguez, Inga Ruiz, Daniel Solano, Armando Soto, German Vega,

Editor científico: Juan Francisco Morales

Revisoras científicas: Hilda María Víquez Mora, Dora Ingrid Rivera Luther

Primera edición, 2009

© Instituto Nacional de Biodiversidad (INBio)
 Hecho el depósito de ley.
 Reservados todos los derechos.

 Prohibida la reproducción total o parcial de este libro.

Hecho en Costa Rica por la

641. 372 8
C5439p Chízmar Fernández, Carla
 Plantas comestibles de Centroamérica / Carla Chízmar

Fernández [et al.] -- 1ª ed. -- Santo Domingo de Heredia,
Costa Rica: Instituto Nacional de Biodiversidad, INBio,
2009.

 360 p; 115 cm x 22 cm.

 ISBN 978-9968-927-42-0

 1. Plantas comestibles. 2. América Central. I. Título.

Esta publicación ha sido posible gracias al proyecto “Desarrollando
capacidades y compartiendo tecnologías para la conservación de la
biodiversidad en Centroamérica”, en el cual el Gobierno de Noruega
y el Instituto Nacional de Biodiversidad de Costa Rica trabajan con
otras instituciones de la región. Su objetivo principal es integrar el
conocimiento sobre las plantas de la región a procesos de desarrollo
socioeconómico.

Los herbarios participantes en esta publicación pertenecen a la Red
de Herbarios de Mesoamérica y el Caribe.

5

Contenido

Lista de coordinadores . 7

Lista de autores . 8

INTRODUCCIÓN . 11

Lista de familias y especies incluidas 13

DesCRIpCIÓN De espeCIes y ReCeTas 17

Bibliografía . 324

Índice de nombres científicos . 349

Índice de nombres comunes . 352

7

Coordinador general
Randall García
INBio
Correo electrónico:
rgarcía@inbio .ac .cr

FaCilitaCión
Yessenia Villalobos
INBio
Correo electrónico:
yvillalo@inbio.ac.cr

Costa riCa
Ana Cecilia Pineda
Departamento de Historia Natural,
Museo Nacional de Costa Rica .
Correo electrónico:
hnatural@museocostarica .go .cr
acpinedaca@yahoo .es

el salvador
Eunice Echeverría
Museo de Historia Natural
de el salvador,
Consejo Nacional para la Cultura
y el arte (CONCULTURa) .
Correo electrónico:
eunice .ester@concultura .gob .sv;
euniceester@hotmail .com

lista de coordinadores

guatemala
Julio Morales
Herbario del Centro de
estudios Conservacionistas,
Universidad de san Carlos .
Correo electrónico:
quinchobarrilete@yahoo .com

Honduras
George Pilz
Herbario paul standley,
escuela agrícola panamericana,
Zamorano .
Correo electrónico:
gpilz@zamorano .edu

niCaragua
Ricardo Rueda
Herbario, Universidad Nacional
autónoma de Nicaragua-León .
Correo electrónico:
rueda@unanleon .edu .ni;
ricardo .rueda@gmail .com

Panamá
Mireya Correa
Herbario de panamá,
Universidad de panamá .
Correo electrónico:
CORReaM@si .edu

mailto:rgarc�a@inbio.ac.cr
mailto:acpinedaca@yahoo.es
mailto:quinchobarrilete@yahoo.com
mailto:gpilz@zamorano.edu
mailto:CORREAM@si.edu

8

Costa riCa
Giselle Chang Vargas
Laboratorio de etnología,
escuela de antropología,
Universidad de Costa Rica
apartado postal 677–2070,
sabanilla, Montes de Oca .
Correos electrónicos:
tunichang@gmail .com;
etnologia .ea@ucr .ac .cr

Silvia Lobo Cabezas
Herbario Nacional (CR),
Museo Nacional de Costa Rica .
apartado postal 749–1000, san José .
Correo electrónico:
herbario@museocostarica .go .cr

Alonso Quesada Hernández
Herbario Nacional (CR),
Museo Nacional de Costa Rica .
apartado postal 749–1000, san José .
Correo electrónico:
herbario@museocostarica .go .cr

lista de autores

el salvador
José Gabriel Cerén López
Herbario del Museo de Historia Natural
de el salvador,
Consejo Nacional para la Cultura
y el arte (CONCULTURa),
Final Calle Los Viveros,
Colonia Nicaragua,
parque saburo Hirao,
san salvador, el salvador .
Correos electrónicos:
herbario@concultura .gob .sv;
gabrielceren@gmail .com
gabriel_cern1@yahoo .com .mx

Leiman Ricardo Lara
Herbario del Museo de Historia Natural
de el salvador,
Consejo Nacional para la Cultura
y el arte (CONCULTURa),
Final Calle Los Viveros, Colonia
Nicaragua,
parque saburo Hirao,
san salvador, el salvador .
Correos electrónicos:
herbario@concultura .gob .sv;
leimanlara@yahoo .com

mailto:tunichang@gmail.com
mailto:etnologia.ea@ucr.ac.cr
mailto:gabrielceren@gmail.com

9

Jenny Elizabeth Menjívar Cruz
Herbario del Museo de Historia Natural
de el salvador,
Consejo Nacional para la Cultura
y el arte (CONCULTURa) .
Final Calle Los Viveros,
Colonia Nicaragua,
parque saburo Hirao,
san salvador, el salvador .
Correos electrónicos:
herbario@concultura .gob .sv;
jenny79menjivar@yahoo .com;
jenny79menjivar@hotmail .com

guatemala
Inga Ruiz Valladares
Organización Nacional para la
Conservación y el ambiente (ONCa) .
41 calle 16–24 Zona 8 .
Guatemala Ciudad .
Correo electrónico:
ingaruiz@gmail .com

Honduras
Paul Raymond House
Instituto Regional de
Biodiversidad (IRBio),
Centro Zamorano de Biodiversidad
escuela agrícola panamericana
el Zamorano .
apartado postal 93,
Francisco Morazán, Honduras .
Correo electrónico:
prhouse@yahoo .com

Thelma Mejía Ordóñez
Laboratorio de Histologia Vegetal,
Universidad Nacional autónoma de
Honduras .

niCaragua
Indiana Coronado González
Herbario de la Universidad Nacional
autónoma de Nicaragua-León
Conservation and sustainable
Development Missouri Botanical
Garden .
Del portón del campus médico
media cuadra arriba .
Leon, Nicaragua .
Correos electrónicos:
indiana .coronado@mobot .org
indianacoronado@yahoo .com

Panamá
Carla V . Chízmar Fernández
Instituto smithsonian de
Investigaciones Tropicales (sTRI) .
apartado postal 0843–03092 .
panamá, República de panamá .
Correos electrónicos:
chizmarc@si .edu (oficial);
carlachizmar@yahoo .com

Mireya Correa Arroyo
Herbario de panamá,
Universidad de panamá .
Correo electrónico:
CORReaM@si .edu

mailto:prhouse@yahoo.com
mailto:chizmarc@si.edu
mailto:carlachizmar@yahoo.com
mailto:CORREAM@si.edu

11

introduCCión

La riqueza florística y el desarrollo cultural de Centroamérica han
hecho importantes aportes a la seguridad alimentaria de la huma-
nidad . el maíz, el cacao, los frijoles y los chiles son solo algunos
ejemplos .

además de estas plantas ampliamente cultivadas en todo el mun-
do, la región posee una gran cantidad de especies comestibles, mu-
chas de las cuales aún carecen de tecnologías de cultivo extensivo
o se siguen recolectando directamente de su ambiente natural, me-
diante prácticas artesanales .

este recurso, hoy disponible para las comunidades en las que se
encuentran las especies y que conocen su utilidad, representa un gran
potencial para la humanidad . sin embargo, las estrategias que abordan
temas como la seguridad alimentaria aún no lo toman en cuenta .

si bien en Centroamérica compartimos una gran parte de la flora,
el desarrollo cultural propio de cada grupo humano llevó a aprender
a utilizar diferentes especies . Hoy se tiene la posibilidad de integrar
el conocimiento científico y las prácticas culturales, de manera que
se amplíen las oportunidades para otros habitantes de la región .

algunas de las especies que actualmente se utilizan como ali-
mento tienen una amplia distribución en la región y son de uso co-
mún . Otras, que se usan solo localmente aunque también tienen una
amplia distribución, representan oportunidades para comunidades
que cuentan con ese recurso pero desconocen su uso como plantas
comestibles .

12

el proyecto “Desarrollando capacidades y compartiendo tecnología
para la conservación de la biodiversidad”, ejecutado por el Instituto
Nacional de Biodiversidad (INBio) con el apoyo del Gobierno de
Noruega y un grupo de herbarios de la región, realizó seis talleres
con usuarios de información botánica en los países de la región con
el fin de identificar sus necesidades . La solicitud de información
sobre plantas comestibles fue una de las principales demandas .

es por eso que un grupo de herbarios de la región decidió inte-
grar sus capacidades y producir este libro, que combina el cono-
cimiento científico y la información local, incluyendo recetas para
preparar las comidas . se seleccionaron 104 especies de plantas con
usos alimentarios conocidos en distintas partes de los países centro-
americanos, que son el resultado de la experiencia práctica más que
del análisis técnico de su valor nutricional o su inocuidad .

Una parte de esta información ya ha sido publicada en diferen-
tes medios, tanto dentro como fuera de Centroamérica, pero no con
el objetivo de presentar las plantas nativas comestibles como una
oportunidad para los habitantes de la región y del mundo .

se espera que, además de las universidades y proyectos de desa-
rrollo rural, los usuarios de esta publicación puedan vincular su co-
nocimiento de campo sobre la flora con las prácticas culturales y las
necesidades humanas, de manera que se convierta en un aporte más
de la biodiversidad al bienestar de la población centroamericana .

Randall GaRcía

Coordinador del proyecto

13

lista de familias y especies incluidas

Familia especie

aCTINIDIaCeae Saurauia kegeliana schltdl .
aGaVaCeae Yucca guatemalensis Baker
aNaCaRDIaCeae Anacardium excelsum (Kunth) skeels

Spondias mombin L .
Spondias purpurea L .

aNNONaCeae Annona glabra L .
Annona purpurea Moç . & sessé ex Dunal
Annona reticulata L .

apIaCeae Eryngium foetidum L .
apOCyNaCeae Fernaldia pandurata (a . DC .) Woodson

Thevetia ahouai (L .) a . DC .
aRaCeae Spathiphyllum blandum schott

Spathiphyllum phryniifolium schott
Xanthosoma sagittifolium (L .) schott

aReCaCeae Acrocomia aculeata (Jacq .) Lodd . ex Mart .
Astrocaryum mexicanum Liebm .
Attalea cohune Mart .
Bactris gasipaes Kunth
Bactris guineensis (L .) H . e . Moore
Bactris major Jacq .
Calyptrogyne ghiesbreghtiana (Linden & H .
Wendl .) H . Wendl .

14

Familia especie

aReCaCeae Chamaedorea pinnatifrons (Jacq .) Oerst .
Chamaedorea tepejilote Liebm . ex Mart .
Elaeis oleifera (Kunth) Cortés
Euterpe precatoria Mart .
Manicaria saccifera Gaertn .

asCLepIaDaCeae Gonolobus edulis Hemsl .
Gonolobus taylorianus W .D . stevens & Montiel

asTeRaCeae Dahlia imperialis Roezl ex Ortgies
Sinclairia sublobata (B .L . Rob .) Rydb .

BIGNONIaCeae Crescentia alata L .
BOMBaCaCeae Matisia cordata Bonpl .

Pachira aquatica aubl .
BORaGINaCeae Cordia dentata poir .

Cordia spinescens L .
BROMeLIaCeae Bromelia alsodes H . st . John

Bromelia pinguin L .
CaCTaCeae Acanthocereus tetragonus (L .) Hummelinck

Hylocereus costaricensis (F .a .C . Weber) Britton
& Rose

CHRysOBaLaNaCeae Chrysobalanus icaco L .
Couepia polyandra (Kunth) Rose
Licania platypus (Hemsl .) Fritsch

CLUsIaCeae Garcinia intermedia (pittier) Hammel
CUCURBITaCeae Cionosicys macranthus (pittier) C . Jeffrey

Momordica charantia L .
Rytidostylis carthagenensis (Jacq .) Kuntze
Sechium edule (Jacq .) sw .
Sechium tacaco (pittier) C . Jeffrey

CyCLaNTHaCeae Carludovica palmata Ruiz & pav .
eBeNaCeae Diospyros salicifolia Humb . & Bonpl . ex Willd .
eRICaCeae Vaccinium consanguineum Klotzsch

15

Familia especie

FaBaCeae (Cae .) Cassia grandis L .
Dialium guianense (aubl .) sandw .
Hymenaea courbaril L .

FaBaCeae (MIM .) Inga edulis Mart .
Inga spectabilis (Vahl) Willd .
Inga thibaudiana DC .
Inga vera Willd .

FaBaCeae (pap .) Crotalaria longirostrata Hook . & arn .
Dipteryx oleifera Benth .
Erythrina berteroana Kunth
Gliricidia sepium (Jacq .) Kunth ex Walp .
Pachyrhizus erosus (L .) Urb .

LaMIaCeae Hyptis suaveolens (L .) poit .

Ocimum campechianum Mill .
LaURaCeae Persea schiedeana Nees
LeCyTHIDaCeae Gustavia superba (Kunth .) O . Berg
MaLpIGHIaCeae Byrsonima crassifolia (L .) Kunth

Malpighia glabra L .
MaLVaCeae Malvaviscus arboreus Cav .
MaRaNTaCeae Maranta arundinacea L .
MeLasTOMaTaCeae Bellucia grossularioides (L .) Triana
MORaCeae Brosimum alicastrum sw .

Maclura tinctoria (L .) D . Don ex steud .
MUNTINGIaCeae Muntingia calabura L .
MyRsINaCeae Ardisia revoluta Kunth
MyRTaCeae Psidium guineense swartz
passIFLORaCeae Passiflora adenopoda DC .

Passiflora seemannii Griseb .
pIpeRaCeae Piper auritum Kunth
pOLyGONaCeae Coccoloba uvifera (L .) L .
RHaMNaCeae Karwinskia calderonii standl .

16

Familia especie

RUBIaCeae Alibertia edulis (Rich .) a . Rich . ex DC
Borojoa patinoi Cuatrec .
Genipa americana L .
Morinda panamensis seem .
Posoqueria latifolia (Rudge) Roem . & schult .

RUTaCeae Casimiroa edulis Llave & Lex
Casimiroa sapota Oerst .

sapOTaCeae Chrysophyllum cainito L .
Manilkara chicle (pittier)Gilly
Manilkara zapota (L .) p . Royen

sMILaCaCeae Smilax spinosa Mill .
sOLaNaCeae Acnistus arborescens (L .) schltdl .

Capsicum annuum L .
Cestrum racemosum Ruiz & pav .
Solanum americanum Mill .

sTeRCULIaCeae Guazuma ulmifolia Lam .
Sterculia apetala (Jacq .) H . Karst .
Herrania purpurea (pittier) R .e . schult .
Theobroma bicolor Bonpl .

TILIaCeae Triumfetta lappula L .
VITaCeae Vitis tiliifolia Humb . & Bonpl . ex Roem . &

schult .

17

Descripción de
especies

y
Recetas

Descripción de
especies

y
Recetas

M
a

n
o

lo
 G

a
r

c
ía

18

aCtinidiaCeae

Saurauia kegeliana Schltdl.

Maxbal, Moco (GuateMala), alais (el salvadoR), Moco
(costa Rica)

Descripción botánica: arbusto o árbol, hasta 15 m de altura, las ra-
mitas glabrescentes o apenas pubescentes . Hojas simples, alternas,
láminas de 9–20 x 3,5–8 cm, ovado-elípticas a elípticas, el ápice agu-
do o acuminado, la base atenuada a obtusa, los márgenes subenteros
a aserrados, glabras o glabrescentes, pecioladas . Inflorescencias pa-
nículas, axilares a subterminales, con pocas flores, blancas, de 2–2,5
cm de ancho, pediceladas; sépalos cerca de 6 mm de largo, ovados,
usualmente glabros; pétalos de 10–12 mm de largo, blancos . Frutos
de aproximadamente 9 cm de diámetro, globosos, verdes al madurar,
con muchas semillas diminutas .

19

Hábitat: Bosques muy húmedos, en elevaciones de 600–2 .300 m . en
Guatemala, se encuentra en los departamentos de alta Verapaz, es-
cuintla, Huehuetenango, Izabal, petén y santa Rosa .
Distribución geográFica: Del sur de México a Honduras .
Fenología: La floración se produce de mayo a octubre y la fructifica-
ción de septiembre a octubre .
parte De la planta que se consume: La pulpa de los frutos .
usos culinarios: La pulpa de los frutos maduros se come cruda .
otros usos: No se conocen .
Historia natural: esta especie, de la misma familia del kiwi, posee
un sabor muy agradable y es apetecida por aves y mamíferos, espe-
cialmente murciélagos, que le ayudan a polinizarse y dispersarse .
DónDe se obtiene la parte que se consume: se recolecta de los árbo-
les en el bosque . No se encuentra en los mercados .
cultivo: No se cultiva .
inFormantes: Manolo García y Mervin pérez, investigadores asocia-
dos del Herbario Universidad de san Carlos de Guatemala (UsCG),
Centro de estudios Conservacionistas (CeCON) .
reFerencias bibliográFicas: pool 2001a; standley & steyermark
1949; Williams 1981 .
autores: Inga Ruiz

M
a

n
o

lo
 G

a
r

c
ía

20

agavaCeae

Yucca guatemalensis Baker

izote (el salvadoR, nicaRaGua), espadillo (nicaRaGua),
itabo (costa Rica)

sinónimos: Yucca elephantipes Regel ex Trel .
Descripción botánica: arbusto, 3–10 m de altura, con tallos simples
o ramificados, de corteza áspera y engrosada en la base, con ramas
solo hacia arriba . Hojas simples, agrupadas y formando rosetas en
los extremos de los tallos, de 30–100 x 5–7 cm, linear-elípticas, con
el ápice generalmente espinoso y los márgenes enteros, más angos-
tas hacia la base, glabrescentes o glabras, sésiles . Inflorescencias una
panícula erecta o péndula, con flores blanco crema, de forma cam-
panulada a globosa o subglobosa; tépalos de 3–5 x (1–)1,5–2 cm .
Frutos cápsulas, de 7–8 x 4–5 cm, indehiscentes, con pulpa blanque-
cina y varias semillas papiráceas .
Hábitat: Bosques secos, en elevaciones de 0–1000 m . en Honduras
se ha cultivado en todo el país, sobre todo en elevaciones medias y
secas . en Costa Rica y el salvador está ampliamente distribuida en
todo su territorio .
Distribución geográFica: el sur de México y Guatemala; amplia-
mente cultivada en otros países .
Fenología: La floración se produce de abril a mayo y la fructificación
se ha observado de mayo a junio .
parte De la planta que se consume: Las flores y los tallos jóvenes .
usos culinarios: en el salvador se cocinan los pétalos y el ovario de
las flores (sin los estambres) y se fríen con tomate, cebolla y huevo o
simplemente con sal y limón; también se pueden cocinar con huevo
batido . Tanto las flores como los tallos jóvenes se pueden consumir
curtidos con vinagre o limón y en sopas . en el norte de Nicaragua, las
flores cocidas se utilizan para ensaladas o fritas con huevos . en Costa
Rica, las flores se emplean también en ensaladas y guisos .
otros usos: esta especie se usa como planta ornamental y cerca viva .
en el salvador, se cultiva para comercializar sus flores y como cerca

21

viva . en Costa Rica, se emplea por su acción estomáquica y tónica,
mientras que la decocción de las flores se usa como diurético y con-
tra la albuminuria .
Historia natural: La planta se multiplica por semillas, rebrotes y es-
quejes . en general, tolera suelos secos y arenosos, altas temperaturas
y necesita poco riego .
DónDe se obtiene la parte que se consume: se corta directamente de
los árboles y también se adquiere en los mercados .
cultivo: se reproduce a través de estacas .
inFormantes: Noé Martínez, vecino del Cantón san José, finca suiza,
Municipio ataco, ahuachapán, el salvador . Campesinos de todo el
país, Honduras .
reFerencias bibliográFicas: House et al . 1995; León & poveda 2000;
Núñez 1982; Robbins 2001; solomon 1995; Williams 1981 .
autores: Jenny elizabeth Menjívar, silvia Lobo, alonso Quesada, Inga
Ruiz, paul House, Thelma Mejía .

Fr
a

n
k
 S

u
ll

y
va

n
 c

a
r

d
o

za
 r

u
iz

22

reCetas

Flor de izote con huevo
INGReDIeNTes:
1 libra de flor de izote
1 tomate
½ cebolla
3 huevos
¼ de margarina
sal

pROCeDIMIeNTO:
Limpiar las flores quitándoles los es-
tambres y cocerlas en agua hasta que
se ablanden, ponerlas a escurrir .
en una sartén coloque la margarina,
agregue el tomate, la cebolla y pitos
picados, sofría por 3 minutos y agre-
gue los huevos, revuelva, espere hasta
que el huevo esté cocido y listo . puede
servirse con frijoles y queso .

Flor de izote rellena con queso
INGReDIeNTes:
1½ libra de flor de izote
2 huevos
½ libra de quesillo
aceite y sal al gusto

pROCeDIMIeNTO:
Limpiar, hervir y escurrir las flores,
luego batir los huevos enteros hasta
que crezcan a punto de nieve .
Rellenar las flores con queso, luego
envolverlas con el huevo batido y
freírlas .
al momento de servirlas, se pueden
bañar con salsa de tomate . este plati-
llo se puede acompañar con verduras
cocidas y arroz .

a
le

ja
n

d
r

o
 d

e
Se

d
a

S

Fr
a

n
k
 S

u
ll

y
va

n
 c

a
r

d
o

za
 r

u
iz

23

anaCardiaCeae

Anacardium excelsum (Kunth) Skeels

espavel (nicaragua, Costa rica), MaRañón silvestRe
(Costa rica, Panamá), ahuehue (nicaragua), Rabito
(Costa rica), espavé (Panamá), pinuwala (Panamá,
Kuna), Wild CasheW

Descripción botánica: Árbol, 20–40 m de altura, las ramitas glabres-
centes, de corteza marrón con fisuras longitudinales . Hojas simples,
alternas, láminas de 14–31 x 5–12 cm, angostamente obovadas, el
ápice redondeado, la base cuneada, los bordes enteros, glabras o
glabrescentes, cortamente pecioladas . Inflorescencias panículas ter-
minales, 10–47 cm de largo, ferrugíneo-pubescentes, flores crema
o verdes, pétalos 4–7 x 0,8–2 mm, sépalos 2,2–3,3 mm de largo .
Frutos una nuez de 2,3–3,4 cm de largo, en forma de riñón, verde al
madurar, con una sola semilla .
Hábitat: Bosques inundables, bosques de galería, bordes de ríos y que-
bradas en ambas costas, desde el nivel del mar hasta 1 .200 m . en pana-
má, se ha registrado en las provincias de Bocas del Toro, Coclé, Chiriquí,
Darién, Herrera, Los santos, panamá y Veraguas . en Costa Rica, crece en

a
r

M
a

n
d

o
 S

o
to

24

bosques húmedos y muy húmedos,
principalmente riparios, en elevacio-
nes de 0–1 .000 m; es más frecuente
en la vertiente pacífica .
Distribución geográFica: De Gua-
temala a Colombia, ecuador, Vene-
zuela y las Guyanas .
Fenología: La floración se produ-
ce de noviembre a junio y los fru-
tos maduran de marzo a mayo .
parte De la planta que se consu-

me: Frutos y semillas .
usos culinarios: Los frutos tienen
un receptáculo carnoso retorcido
que es comestible al natural, con
un sabor agradable pero algo áci-
do . La parte carnosa del fruto no
se puede separar de la semilla y es

necesario tostarla para eliminar los aceites tóxicos que contiene . De
esta forma se pueden consumir las semillas tostadas, al igual que se
hace con su pariente cercano el marañón (Anacardium occidentale
L .) . Las semillas tostadas tienen
un sabor parecido al maní . Los in-
dígenas de la provincia panameña
de Darién consumen los frutos .
otros usos: el espavé posee una
madera de muy buena calidad,
que se utiliza para hacer bateas,
monturas, botes, pilones y for-
maletas para la construcción de
casas . esta madera se trabaja fá-
cilmente, es durable y no tiene
mayores defectos, aunque a veces
es difícil conseguir un acabado
pulido . La corteza macerada se
usa como carnada para atrapar
peces . Las semillas crudas son

r
ey

eS
 c

a
r

r
a

n
za

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

25

tóxicas, registrándose ceguera y
reacciones alérgicas severas . Los
principales grupos indígenas de
panamá utilizan el espavé para
hacer sus piraguas .
Historia natural: Los frutos son
dispersados por murciélagos (Ar-
tibeus sp .), coatíes (Nasua narica)
y monos (Alouatta palliata) . en
Costa Rica también se observan
loras (Ara macao, Amazona auro-
palliata, A . albifrons, Brotogeris
jugularis y Aratinga canicularis) alimentándose de los frutos y dis-
persándolos . su regeneración es abundante .
DónDe se obtiene la parte que se consume: Los frutos y semillas se
obtienen directamente de los árboles .
cultivo: Las semillas germinan casi inmediatamente al caer en el
suelo del bosque pero tienen muy poca viabilidad, debido a la depre-
dación por insectos y los daños causados por hongos . se puede au-
mentar la viabilidad de las semillas almacenándolas en bolsas plásti-
cas en refrigeradores a 6 °C, o hirviéndolas por 10 minutos antes de
sembrarlas . al inicio son resistentes a la sombra, pero una vez que
comienzan a crecer necesitan más luz para poder desarrollarse .
La recolección se efectúa suelo en abril y mayo . Como las semillas
tienen corta viabilidad, se recomienda su siembra inmediata . aunque
no requieren tratamiento pregerminativo especial, colocarlas en agua
potable 24 horas antes de la siembra es beneficioso para unificar la
germinación . en vivero, la germinación se inicia a los 15–20 días y en
tres meses la planta puede alcanzar hasta 50 cm de altura . en planta-
ciones, la experiencia que se tiene con esta especie es pobre .
inFormantes: Julio sánchez, curador ornitología, Museo Nacional de
Costa Rica .
reFerencias bibliográFicas: Carrasquilla 2006; Condit & pérez 2007;
Correa et al . 2004; Duke 1970; Fournier 2001a; Hartshorn 1983; Ji-
ménez et al . 2002; Jiménez, en prep .; Mendoza 1979 .
autores: Carla V . Chízmar, silvia Lobo, alonso Quesada, Mireya
Correa .

r
ey

eS
 c

a
r

r
a

n
za

G
ia

n
 M

o
n

tú
Fa

r

26

anaCardiaCeae

Spondias mombin L.

Jobo (el salvadoR, nicaRaGua, costa Rica, panaMá),
Jocote Jobo (el salvadoR, panaMá), babla (bRibRí,
costa Rica), bala, baRa, tapaReba (panaMá), Jocote de
coRRoncho, sua (Kuna, panaMá), hoGó (Gnöbe buGlé,
panaMá), Pook, Rum, Hog Plum, Wild Plum

Descripción botánica: Árbol, 8–35 m de altura, las ramitas glabras o
puberulentas . Hojas compuestas, alternas, imparipinnadas, de 18–43
cm de largo, con 5–11 pares de foliolos, láminas de 3–19,6 x 2,1–7
cm, ovadas a obovadas, el ápice acuminado, la base truncada a ob-
tusa, el borde ondulado, glabras o algo pilosas cerca de los nervios .
Inflorescencias panículas terminales o sub terminales, de 15–60 cm
de largo, las flores blanco-crema o blancas, sépalos deltados, pétalos
3–4 mm de longitud . Frutos drupas de 2–4 cm de longitud, elipsoi-
des, amarillas a amarillo anaranjado cuando maduras, con una sola
semilla fibrosa, levemente leñosa .
Hábitat: Bosques secos, húmedos o muy húmedos desde el nivel del
mar hasta 1 .000 m de elevación . en panamá se encuentra en todas

27

las provincias y se observa creciendo en las principales avenidas de
la ciudad y también en fincas de las áreas rurales como cerca viva . en
Guatemala se conoce en casi todo el país . en Nicaragua esta especie
es común en todo el país . en Costa Rica se encuentra ampliamente
distribuida en ambas vertientes .
Distribución geográFica: De México y las antillas a perú y el sureste
de Brasil .
Fenología: La floración se produce de enero a mayo y la fructifica-
ción de abril a octubre .
parte De la planta que se consume: La pulpa de los frutos y el tallo
tierno de las ramas jóvenes .
usos culinarios: La pulpa de los frutos maduros es muy dulce y a la
vez algo ácida . Los frutos también se comen crudos . en panamá se
preparan refrescos, vinos y helados artesanales con los frutos y se
comen los brotes tiernos de las
hojas . Los indígenas de la provin-
cia de Darién (emberá-Wounaan)
también comen los frutos, pero
no forman parte de su dieta re-
gular; en cambio, los kunas los
consumen con frecuencia e in-
cluso cultivan esta especie . en
Guatemala, el fruto maduro se
consume cocido con azúcar y canela como postre o mermelada;
además, se acostumbra masticar el tallo de la planta joven cuando
está blando, crudo y sin la corteza . en Costa Rica, el fruto se prepara
en almíbar, cocido en azúcar o tapa de dulce .
otros usos: en panamá, la madera se emplea en la fabricación de ca-
jas, plywood y pulpa para papel . La corteza se utiliza para tallar figuras
religiosas, barquitos y otros adornos, principalmente en áreas rurales
de las provincias de Herrera y Los santos . esta especie también se usa
como poste de cercas vivas y para leña, aunque es de mala calidad . Las
hojas y las raíces se usan para cicatrizar heridas y en el tratamiento de
fiebres y resfriados, principalmente en las comunidades indígenas . La
corteza cocida se usa para tratar la anemia y se le atribuyen propieda-
des analgésicas, antiinflamatorias, diuréticas y espasmódicas .

ca
r

la
 c

h
íz

M
a

r

28

en Costa Rica, la corteza se aprovecha para trabajos de artesanía y en
la antigüedad se usaba para fabricar sellos . se siembra como árbol de
sombra, para cercas vivas, forraje y como ornamental .
Historia natural: Los principales dispersadores de sus semillas son
los ñeques (Dasyprocta punctata), monos, saínos (Tayassu tajacu) y
ardillas . Los frutos son consumidos por loras y pericos .
DónDe se obtiene la parte que se consume: Los frutos se recolectan
de los árboles en el bosque o en áreas de crecimiento secundario,
o bien de plantas cultivadas . en Guatemala, es común encontrar el
fruto en los mercados .
cultivo: esta especie se reproduce por semillas y estacas . Las semillas
se siembran en la sombra, pero una vez trasplantadas necesitan luz
directa . a pesar de tener una tasa de germinación del 90%, la forma
de cultivo más común es a través de estacas, gracias a su gran capaci-
dad de rebrote . es una especie que requiere crecer a pleno sol .
inFormantes: Dominga Tox y Ángel Xo, vecinos de la comunidad de
santa Lucía, Cobán, alta Verapaz, Guatemala . Josué soriano, guía de

campo en la comunidad de La Que-
brada, Cinco pinos, Departamento
Chinandega, Nicaragua . Luis Jorge
poveda, Herbario Juvenal Valerio,
Universidad Nacional, Costa Rica .
reFerencias bibliográFicas: Benavi-
des 1994; Carrasquilla 2006; Cáceres
1999; Condit & pérez 2007; Correa
et al . 2004; Duke 1970, 1975; Fran-
cis 1992; Grijalva 1992; Holdridge et
al . 1997; Jiménez, en prep .; León &
poveda 2000; MacVean 2003; Mit-
chell 2001; Mendoza 1979; Querol
1996; Quesada et al . 1997; Rivero
& Brunner 2006; Romero 1985; Wi-
lliams 1981 .
autores: Carla V . Chízmar, Indiana
Coronado, Inga Ruiz, silvia Lobo C .,
Giselle Chang, Mireya Correa .

G
ia

n
 M

o
n

tú
Fa

r

r
a

Fa
el

 a
iz

pr
ú

a

29

anaCardiaCeae

Spondias purpurea L.

Jocote (nicaRaGua, costa Rica), Jocote tRonadoR (el
salvadoR, costa Rica), Jocote aMaRillo, Jocote de
azucaRón, Jocote de coRona, Jocote de veRano, Jocote
pitaRRillo, pitaRRillo (el salvadoR), Jocote iGuaneRo,
sisMoyo (costa Rica), ciRuela, ciRuela tRaqueadoRa,
Jobillo RoJo (panaMá), Hog Plum, Red mombin

Descripción botánica: Árbol, 3–15 m de altura, las ramitas glabras o
glabrescentes . Hojas compuestas, alternas, imparipinnadas, de 12–25
cm de largo, pecioladas, con 9–25 folíolos, láminas de 3–6 x 1–3 cm,
elípticas, el ápice agudo, la base cuneada, los bordes enteros o ligera-
mente dentados hacia el ápice, usualmente glabros o con el raquis pub-
escente . Inflorescencias racimos axilares o caulifloros, de 1–10 cm de
largo, con pocas flores, pediceladas, rojas o rosadas, sépalos de 0,8–1,2
mm de largo, pétalos de 2,5–3,5 mm de largo . Frutos drupas globosas,
de 1,8–3 cm de largo, rojas, anaranjadas o amarillas al madurar, con
una sola semilla fibrosa y de consistencia leñosa .
Hábitat: Bosques secos a húmedos, en elevaciones de 100–2 .000 m . en
panamá, se distribuye ampliamente en todo el país . en Costa Rica, tiene
una distribución amplia en la vertiente del pacífico y el Valle Central .
Distribución geográFica: De México al suroeste de ecuador . Cultiva-
da en áreas tropicales y subtropicales de todo el mundo .

30

Fenología: en panamá florece y fructifica de enero a junio .
parte De la planta que se consume: La pulpa de los frutos, hojas y
tallos tiernos .
usos culinarios: La pulpa de los frutos de la ciruela se puede comer
verde o madura, cruda o cocida . Con ella también se hacen jugos, he-
lados, vinagres, vinos, licores y conservas en almíbar . además, se usa
para hacer gelatinas, jaleas y rellenos para pasteles . para preparar los
vinos, jaleas y vinagre, primero se cocinan los frutos maduros y se
les extrae el jugo; si es para vino o vinagre, se deja fermentar, y si es
para jaleas se agrega azúcar y se sigue cocinando hasta que espese,
también se le puede agregar gelatina simple .
en México, los frutos inmaduros se le añaden a los frijoles y se hace
atole, tartas y salsa . También se utilizan en encurtidos con vinagre y
chiles . en el estado de sinaloa se industrializa de diferentes formas
como ciruela pasa con o sin sal, ciruela negra dulce y ciruela cristali-
na dulce . para hacer el llamado ciruelo negro, se pincha la piel de la
fruta y se coloca en almíbar (1 kilo de azúcar por cada litro de agua) y
se deja hasta que el azúcar se concentre . La preparación de la ciruela
cristalina es similar, sólo que la fruta se recolecta mientras todavía
está madurando y se hierve por un tiempo más corto .
en el norte de Centroamérica, los brotes jóvenes y las hojas se con-
sumen crudos o cocinados como verduras .
en Costa Rica, los jocotes están entre las frutas más populares y se
pueden conseguir en mercados, supermercados, ferias y puestos de
ventas ambulantes . Los frutos verdes se comen con o sin sal . Las ho-
jas y peciolos tiernos también se consumen al pie del árbol, ya que
poseen un atractivo sabor ácido .
en el salvador, con los frutos sazones (antes de su maduración) se
elaboran unos ricos jocotes en dulce . para ello, se ponen en agua de
sal y se cocinan durante 20 minutos, después se sacan del agua y
se les quita la corteza . se colocan en otro recipiente y se les agrega
agua, dulce de panela (miel de caña de azúcar), canela al gusto y se
vuelven a cocinar hasta que se consume el agua, luego de lo cual se
pueden comer .
otros usos: esta especie se usa para postes de cercas, como árbol de
sombra, para pulpa de papel y en la elaboración de cajas . También se

31

puede quemar para emplear las cenizas en la fabricación de jabón .
en Centroamérica, la savia que exuda el árbol se utiliza como pega-
mento . el follaje se usa como alimento para el ganado y las frutas
para los cerdos .
La decocción de la fruta se utiliza para lavar las heridas y curar do-
lores en la boca . Con la fruta también se elabora un sirope que ali-
via la diarrea crónica . La decocción de la corteza astringente es un
remedio para las úlceras, la disentería y la hinchazón causada por
los gases intestinales en infantes . La decocción de las hojas y de la
corteza se emplea como febrífugo . La resina del árbol se mezcla con
el jugo de la piña o de la guanábana para tratar la ictericia . La raíz se
usa para tratar erupciones acompañadas de dolor de cabeza y cuello .
esta especie también se utiliza para enfermedades del intestino y la
vejiga y contra la sarna .
Historia natural: Las flores son polinizadas por abejas y otros in-
sectos . Las semillas son dispersadas por animales, como la zorra, el
coatí (Nasua narica), el venado, la chachalaca (Ortalis sp .), la iguana
y el ñeque (Dasyprocta punctata) .
existen variedades de esta especie, como la de frutos amarillos o la
de frutos rojos, pero casi todos tienen el mismo sabor .
Las principales plagas que la afectan son la mosca de la fruta medi-
terránea (Ceratitis capitata, Tephritidae) y la mosca de la fruta mexi-
cana (Anastrepha ludens, Tephritidae) .
DónDe se obtiene la parte que se consume: La mayor parte de la pro-
ducción proviene de árboles silvestres y una porción muy pequeña
de plantaciones .

r
a

Fa
el

 a
iz

pr
ú

a

32

cultivo: en panamá, se siembra con frecuencia en fincas, jardines y
parques . Los indígenas de la provincia de Darién la cultivan por sus
frutos .
es una especie robusta, con una alta resistencia a la sequía y el fuego y
su propagación es exclusivamente vegetativa, lo cual asegura una co-
secha temprana . es fácil de cultivar, ya que no es exigente en cuanto a
los suelos, a pesar de que prefiere los terrenos arcillosos con bastante
materia orgánica . Las estacas se siembran a una distancia de 8 x 8 m
y una profundidad de 30 cm . Luego se podan una vez al año, lo cual
favorece el tamaño y el peso de los frutos . Los árboles empiezan a pro-
ducir frutos a partir del tercer o cuarto año de sembrados .
inFormantes: María de los angeles Jiménez, Bagaces, Guanacaste,
Costa Rica .
reFerencias bibliográFicas: Barrance et al . 2004; Barrantes & He-
rrera 2001; Condit & pérez 2007; Correa et al . 2004; Duke 1970;
Holdridge et al . 1997; León & poveda 2000; Linares 2003; Mendoza
1979; Mitchell 2001; Morton 1987; Rivero & Brunner 2006; Vázquez-
yanes et al . 1999; Williams 1981 .
autores: Carla V . Chízmar, José Gabriel Cerén López, silvia Lobo,
alonso Quesada, Giselle Chang, Mireya Correa .

reCetas

almíbar de frutas
se lavan las frutas maduras (jocotes,
marañones, mangos y una papaya) .
La papaya y los mangos se pelan y
se parten en trozos pequeños . se co-
cinan en una olla con dulce (tapa de
dulce en pedacitos), que se va desha-
ciendo mientras se cocinan las frutas
picadas, hasta que el caldo del jugo se
seca y quedan secas . Los jocotes no se
majan sino que se van secando poco
a poco con el calor, hasta que adquie-
ren un color negro . este almíbar se

prepara días antes de que se vaya a
comer y se puede guardar hasta dos
meses sin refrigeración .

Jocotada o miel de jocote
se escogen jocotes tronadores madu-
ros o sazones, se lavan y sancochan
(se ponen a cocinar en una olla con
agua) . Mientras se cocinan, se ma-
jan con un estribo o una paleta para
que suelten la cáscara y la semilla .
Cuando están en punto de atol, se les
agrega dulce (miel de tapa de dulce de
caña de azúcar) al gusto .

33

annonaCeae

Annona glabra L.

anona (GuateMala, costa Rica)

Descripción botánica: arbusto o árbol, hasta 10 m de altura, las ra-
mitas glabras . Hojas simples, alternas, láminas de 6–21 x 3,5–8,5 cm,
ovado-elípticas a ovado-oblongas, el ápice agudo a obtuso, la base
obtusa a redondeada y ligeramente decurrente, el margen entero,
glabras, cortamente pecioladas . Flores solitarias, internodales, ama-
rillas con tintes rojizos, pediceladas, sépalos de aproximadamente 6
x 9 mm, ovados, apiculados, glabros; pétalos de hasta 4 cm de largo .
Frutos de hasta 12 x 8 cm, ovoides, verde brillante al madurar, con
varias semillas oscuras, leñosas .
Hábitat: es una especie común en matorrales húmedos y pantanos,
a menudo cerca del nivel del mar, en elevaciones de 0–200 m . en
Guatemala se encuentra en alta Verapaz . en Costa Rica en ambas

in
G

a
 r

u
iz

34

vertientes y en la isla del Coco; se ha cultivado ampliamente, sobre
todo en la región del Valle Central.
Distribución geográFica: De estados Unidos (el sur de Florida) a
ecuador y Brasil .
Fenología: La floración se produce de septiembre a octubre y los fru-
tos de noviembre a enero . en Costa Rica se ha observado la floración
de febrero a junio y los frutos en enero y de junio a octubre .
parte De la planta que se consume: La pulpa de los frutos .
usos culinarios: el fruto se come cuando está maduro, aunque se
informa que es un poco insípido .
otros usos: en Costa Rica la cocción de la semilla se usa para elimi-
nar piojos .
Historia natural: Varios animales se alimentan de los frutos de esta
especie .
DónDe se obtiene la parte que se consume: se recolecta de los árbo-
les en los bosques perturbados o guamiles . el fruto no se encuentra
en los mercados .
cultivo: No se cultiva .
inFormantes: erwin Xo, Guardarrecursos, parque Nacional Laguna
Lachúa, Cobán, alta Verapaz, Guatemala .
reFerencias bibliográFicas: schatz 2001; standley & steyermark
1946a; Williams 1981; Zamora et al . 2000 .
autores: Inga Ruiz, silvia Lobo, alonso Quesada .

a
le

x
a

n
d

er
 r

o
d

r
íG

u
ez

a
le

x
a

n
d

er
 r

o
d

r
íG

u
ez

r
a

Fa
el

 a
iz

pr
ú

a

35

annonaCeae

Annona purpurea Moç. & Sessé ex Dunal

sincuya, sincuyo (el salvadoR), chincuya, soncoya
(nicaRaGua), Gallina GoRda, toReta, zoncoya (costa
Rica), Guanábana toReta, toRete (panaMá)

Descripción botánica: Árbol, hasta 10 m de altura, las ramas jóvenes
densamente ferrugíneo-tomentosas . Hojas simples, alternas, láminas
de 10,3–32 x 4,3–15,5 cm, ampliamente obovadas a elíptico-obo-
vadas, el ápice acuminado, la base obtusa, pubescentes por el en-
vés, cortamente pecioladas . Flores solitarias ferrugíneo-tomentosas,
pétalos rojo-morado, de unos 5,8 cm de largo, sépalos ovados, de
aproximadamente 1,2 cm de largo . Frutos de 12–20 cm de diáme-
tro, esféricos, con crestas cónicas en la superficie exterior, verdes,
tornándose amarillos al madurar, con muchas semillas cubiertas por
una pulpa amarilla o anaranjada .

36

Hábitat: Bosques secundarios de áreas secas y húmedas, en eleva-
ciones de 0–1 .000 m . en panamá se encuentra en las provincias de
Chiriquí, Colón, Darién, Los santos, Veraguas y el área del Canal . en
Costa Rica, principalmente en el noroeste de Guanacaste y desde el
Valle Central hasta la península de Osa .
Distribución geográFica: De México a Venezuela . es una especie in-
troducida en Filipinas y puerto Rico .
Fenología: en panamá, florece y fructifica de mayo a octubre . en
Costa Rica, las flores se han observado en febrero, abril, mayo, julio,
septiembre y octubre y los frutos en junio, julio y septiembre .
parte De la planta que se consume: La pulpa de los frutos, pues las
semillas son venenosas .

usos culinarios: La pulpa de los frutos maduros es comestible, dul-
ce y con cierto sabor a mango, pero en ocasiones es insípida . es de
color anaranjado, fragante y fibrosa . en panamá se come cruda o en
refrescos . en Guatemala y Costa Rica se tiene la creencia de que los
frutos producen diarrea, por lo que no se consumen regularmente .
otros usos: La madera se emplea en la construcción, para partes
de implementos agrícolas, cajas, cajones, postes de cercas y en la
producción de pulpa para papel . Los extractos de las semillas sirven
como insecticida para matar moscas .

r
a

Fa
el

 a
iz

pr
ú

a

37

se siembra como árbol de som-
bra por su abundante follaje,
como cerca viva en fincas y
como ornamental en parques y
jardines . en México, el jugo se
usa como remedio para la fiebre
y los escalofríos . en otras partes
se usa para aliviar la ictericia . La
decocción de la corteza externa
es eficaz contra la disentería y
un té hecho con la corteza inter-
na se ha administrado en casos
de edema . en Nicaragua, el tinte
de las hojas se utiliza para teñir
el cuero .
Historia natural: Las flores son
polinizadas por coleópteros y
otros insectos . Las semillas son
dispersadas por animales, prin-
cipalmente monos que se ali-
mentan de la pulpa de los frutos
maduros .
DónDe se obtiene la parte que se consume: Los frutos se recolectan
de los árboles silvestres o cultivados .
cultivo: prefiere sitios abiertos y se reproduce casi exclusivamen-
te por semillas . a veces se siembra en los patios de casas y fincas .
según el Centro agronómico Tropical de Investigación y enseñanza
(CaTIe), esta especie es poco cultivada debido a su regular calidad,
pero tiene un gran potencial para ser utilizada como porta-injerto,
principalmente de Annona muricata L . (guanábana) .
reFerencias bibliográFicas: Carrasquilla 2006; Condit & pérez 2007;
Correa et al . 2004; Duke 1970; León & poveda 2000; Linares 2003;
Mendoza 1979; Morton 1987; Ríos et al . 2000; schatz 2001; Williams
1981; Zamora 2007; Zamora et al . 2000 .
autores: Carla V . Chízmar, silvia Lobo, alonso Quesada, Mireya Co-
rrea .

ca
r

la
 c

h
íz

M
a

r
ca

r
la

 c
h

íz
M

a
r

38

annonaCeae

Annona reticulata L.

anona (el salvadoR, costa Rica), anón (costa Rica,
panaMá), anona coloRada (el salvadoR), anona de
Redecilla (nicaRaGua), anonillo, coRazón de buey
(costa Rica), Gshos-Rit-KRá (bRunca, costa Rica), sho
(cabécaR, costa Rica), uisiRo (Guatuso, costa Rica)

Descripción botánica: Árbol, 5–13 m de altura, las ramitas puberu-
lentas . Hojas simples, alternas, láminas de 10–20 x 1,2–6,5 cm, elíp-
ticas a angostamente elípticas, el ápice largo-acuminado o agudo, la
base cuneada a obtusa, glabras o pilosas en ambas superficies, corta-
mente pecioladas . Inflorescencias fasciculadas, axilares o caulifloras,
flores verde amarillento, de 0,5–3 cm de largo, pediceladas; sépalos
de 2–3 mm de largo, redondeado-triangulares; pétalos de 1,5–2,5
cm de largo . Frutos de 8–12 cm de diámetro, globoso-ovoides, ama-
rillentos al madurar, con muchas semillas .
Hábitat: Bosques secos en elevaciones de 0–600 m . en Costa Rica, se
encuentra en la zona del pacífico seco, hacia el noroeste de Guana-
caste . en panamá, en las provincias de panamá, Colón y el área del
Canal, hasta 1 .000 m de elevación .

Distribución geográFica: De
México y las antillas a Bolivia y
paraguay .
Fenología: Flores observadas de
junio a septiembre . Los frutos se
producen de manera intermiten-
te durante todo el año .
parte De la planta que se consu-

me: La pulpa de los frutos .
usos culinarios: en Costa Rica y
panamá los frutos se comen fres-
cos, aunque su sabor es de me-
nor calidad comparado con otras

a
le

ja
n

d
r

o
 d

e
Se

d
a

S

39

especies del mismo género . La pulpa también se utiliza para postres
como helados, flanes y soufflés .
otros usos: La pulpa del fruto se utiliza como cataplasma para redu-
cir las inflamaciones . La semilla pulverizada se usa para matar pio-
jos . en Nicaragua, con la madera se hacen yugos (vara larga y gruesa
que se les pone a los bueyes en la nuca para halar la carreta) .
Historia natural: al igual que muchas de las especies de esta fami-
lia, presenta flores muy fragantes derivando en frutos carnosos, dul-
ces y aromáticos, que los hacen ser muy apreciados por murciélagos,
ardillas y monos . La dispersión de los frutos y semillas la efectúan
animales como primates, aves y quirópteros, aunque también igua-
nas y tortugas, entre otros .
DónDe se obtiene la parte que se consume: se recolecta de los árbo-
les que crecen en estado silvestre .
cultivo: esta especie no se cultiva .
reFerencias bibliográFicas: Correa et al . 2004; León & poveda 2000;
Linares 2003; Zamora 1989; Zamora et al . 2000 .
autores: silvia Lobo C ., Giselle Chang, Mireya Correa .

a
le

ja
n

d
r

o
 d

e
Se

d
a

S

a
r

M
a

n
d

o
 S

o
to

40

aPiaCeae

Eryngium foetidum L.

culantRo (nicaRaGua, panaMá), acapate, alcapa,
alcapate (el salvadoR), chicoRia, culantRo ciMaRRón,
culantRo coyote (costa Rica), dRuRiá (Gnöbe buGlé,
panaMá), Kawawat (Kuna, panaMá)

Descripción botánica: Hierba, hasta 25 cm de altura, cespitosa, con
tallos y hojas olorosas al estrujarse . Hojas simples, alternas, láminas
de 3–30 x 1–5 cm, elípticas a angostamente elípticas, el ápice agudo,
la base decurrente, el borde crenado a finamente espinuloso-serra-
do, glabras o glabrescentes, pecioladas . Inflorescencias dicasios am-
pliamente ramificados, con capítulos de 7–11 x 3–5 mm, verde ama-
rrillento, brácteas involucrales de 1–4 cm de largo, foliáceas . Frutos
de 1,5–2 mm de diámetro, globosos, verdosos, semillas numerosas
y diminutas .
Hábitat: es una especie cultivada en climas húmedos, en elevacio-
nes de 0–400 m . en Guatemala crece en forma natural al norte del
país, pero se ha cultivado en todo el territorio . en panamá es una

41

especie cultivada que se encuentra en todo el país, en elevaciones
de 0–2 .000 m .
Distribución geográFica: Nativa de México, suramérica e islas del
Caribe (Trinidad y Tobago y Jamaica), pero cultivada en todo el mun-
do .
Fenología: La floración y la fructificación se producen durante todo
el año .
parte De la planta que se consume: Las hojas .
usos culinarios: Las hojas se utilizan para la elaboración de K`akik,
un plato típico de alta Verapaz, Guatemala, que consiste en una sopa
con carne de pavo condimentada con una salsa elaborada a base de
tomate, cebolla, chile pimento y ajo, todos asados . el pavo se cocina
en agua, cuando ya está cocido se le agrega la salsa previamente
elaborada y el samat .
en Nicaragua y Costa Rica se usa mucho como condimento de co-
midas y ensaladas . se utiliza también para la elaboración del platillo
conocido como Tapado en el departamento de Izabal, Guatemala .
el culantro es la especia
más popular en panamá .
se utiliza para condimen-
tar casi todas las comidas,
en especial para hacer el
sancocho (sopa de pollo
típica) . También se usa en
los guisos (para tamales,
carnes, pollo, etc .), en el
arroz verde (ver recetas),
en el arroz con pollo, etc .
en panamá se le llama
“recado verde“ a la com-
binación de culantro, ce-
bollina (Allium schoeno-
prasum) y perejil (Petro-
selinum crispum) y es muy popular . Los indígenas de la provincia
de Darién lo siembran para condimentar sus comidas . Los kunas lo
utilizan en menor escala .

a
r

M
a

n
d

o
 S

o
to

42

otros usos: La decocción de las hojas, administrada oralmente, tiene
efectos antiinflamatorios . en forma de té, se utilizan contra vómi-
tos, diarrea, gripe, fiebre, estreñimiento y diabetes, mientras que la
decocción de la raíz se usa para las hemorragias uterinas . en Jamai-
ca, esta planta se usa contra las convulsiones en los niños . en Costa
Rica, la infusión de las hojas se utiliza como laxante en infantes . en
personas mayores, la infusión de la raíz y las hojas se emplea como
sedante nervioso y esta última contra el cólico hepático . esta espe-
cie, rica en hierro, caroteno, riboflavina y calcio, se ha considerado
afrodisíaca y abortiva .
Historia natural: es una planta abundante, particularmente en áreas
perturbadas, que requiere pocos cuidados y crece en casi cualquier
tipo de suelo .
DónDe se obtiene la parte que se consume: esta hierba se siembra
en los patios de las casas . en Guatemala, no es común encontrarla

r
ey

eS
 c

a
r

r
a

n
za

43

en los mercados de la capital pero sí en los de las comunidades de
alta Verapaz . en panamá, se siembra con frecuencia en los jardines
y patios de las casas y se vende en los mercados artesanales y super-
mercados .
cultivo: se propaga por semillas .
inFormantes: erwin Xo, Guardarrecursos, parque Nacional Laguna
Lachúa, Cobán, alta Verapaz, Guatemala .
reFerencias bibliográFicas: Constance 2001; Correa et al . 2004;
Duke 1970, 1975; Núñez 1982; pittier 1978; Ramcharan 1999; Wi-
lliams 1981 .
autores: Inga Ruiz, Jenny elizabeth Menjívar, Carla V . Chízmar, silvia
Lobo, alonso Quesada, Mireya Correa .

reCetas eryngium foetidum

sancocho al estilo santeño
INGReDIeNTes:
1 gallina grande de patio
3 litros de agua
2 cebollas
culantro al gusto
pimienta en grano al gusto
orégano al gusto
5 libras de ñame baboso (Dioscorea

alata)

pROCeDIMIeNTO:
sancochar la gallina de patio partida
en presas en los 3 litros de agua . aña-
dir la cebolla en rodajas, el culantro y
la sal . Cocinar a fuego alto hasta que
la gallina se ablande . añadir el ñame
hasta que se ablande pero sin desba-
ratarse . agregar pimienta y orégano
al gusto . Bajar el fuego y retirar unos
minutos después .

arroz verde
INGReDIeNTes:
1 libra de arroz (2 tazas)
1 pollo entero
1 ramito pequeño de perejil
4 ajíes grandes verdes
1 ramo de cebollina (mediano)
1 ramito de culantro
¼ de libra de mantequilla
2 latas de sopa de crema de pollo
queso parmesano rallado

pROCeDIMIeNTO:
prepare el arroz utilizando consomé
de pollo en lugar de agua . Muela to-
dos los ingredientes y sofríalos en la
mantequilla; agregue los condimen-
tos fritos al arroz y deje ablandar . Co-
loque capas intercaladas de arroz y
pollo en un molde resistente al calor
(pyrex) . Rocíe el queso parmesano y
cúbralo con la crema de pollo . Hor-
near por 20 minutos .

je
n

n
y
 M

en
jí

va
r

44

aPoCynaCeae

Fernaldia pandurata (A.DC.) Woodson

loRoco (honduRas, el salvadoR), oloRoso, quilite
(el salvadoR)

Descripción botánica: Bejuco trepador con látex acuoso, las ramitas
pubescentes a glabras . Hojas simples, opuestas, láminas de 3–17 x
1,5–9,5 cm, ovadas a elípticas, el ápice acuminado, la base truncada,
obtusa a cuneada, los márgenes enteros a ondulados, glabras a pu-
bérulas en el envés, pecioladas . Inflorescencias racimos axilares, con
pocas flores blancas o crema, pediceladas; sépalos cerca de 2 mm de
largo, angostamente triangulares, glabros, lóbulos de 2–3,5 cm de
largo . Frutos dos folículos de 24–33 cm de largo, al madurar cafés,
con numerosas semillas con pelos en el ápice .
Hábitat: Bosques húmedos y de galería, en elevaciones de 50–1 .200
m . en Honduras, se ha registrado en los departamentos de Cholute-
ca, Comayagua, Copán, Cortez, el paraíso, Francisco Morazán y Oco-
tepeque . en el salvador, se encuentra en todo el país .
Distribución geográFica: De México a Costa Rica .
Fenología: Florece y fructifica de mayo a octubre .
parte De la planta que se consume: Las flores .

45

usos culinarios: Las flores se preparan con huevo, carne de res y
pollo, en empanadas con queso o mezcladas en encurtidos y sopas .
También se usan en caldo de frijoles, camarones con loroco sobre
limón, crema de loroco, derretidos de loroco, arroz verde, crepas de
loroco, curvina rellena con loroco, lasagna de loroco, pescado con
salsa de loroco, pollo a la parrilla con salsa de loroco, tallarines con
queso y loroco . Los brotes jóvenes también se comen en sopas o en
tamales .
otros usos: Las flores se utilizan para estimular la producción de la
leche materna .
Historia natural: Los tallos, brotes terminales, pecíolos, envés de las
hojas y flores son atacados por áfidos o pulgones del género Aphis
sp . (aphididae) . Los áfidos succionan la savia de los tejidos internos
de la planta, provocando el debilitamiento de los órganos afectados,
lo cual se manifiesta en un menor desarrollo, el amarillamiento de
las hojas y la disminución de la producción . Las semillas son disper-
sadas por el viento .
DónDe se obtiene la parte que se consume: se recolectan en planta-
ciones y de plantas que crecen en forma silvestre .
cultivo: el cultivo de esta especie está en aumento . se puede encon-
trar en los mercados y supermercados y también se exporta .

je
n

n
y
 M

en
jí

va
r

46

inFormantes: Campesinos de todo el país, Honduras . Teresa de Jesús
alas y Ramón Ventura, vecinos del caserío el Cereto, Cantón el plata-
nal, Municipio suchitoto, Cuscatlán, el salvador .
reFerencias bibliográFicas: Gentry 2001a; House et al . 1995; House
& Ochoa 1998; solomon 1995; Williams 1981 .
autores: Jenny elizabeth Menjívar, paul House, Thelma Mejía .

reCetas Fernaldia pandurata

Derretidos de loroco
INGReDIeNTes:
4 piezas de pan árabe (pan pita)
¼ libra de quesillo o queso tipo mo-

zarella
4 onzas de loroco
margarina

pROCeDIMIeNTO:
parta por la mitad las piezas de pan y
sepárelas en el medio para rellenar-
las . Lave el loroco y píquelo . Ralle o
pique el quesillo o mozarella en tro-
citos muy finos . Mezcle el queso con
el loroco y forme una masa con ellos .
Rellene las mitades de pan con la
masa de quesillo con loroco y aprié-
telas para que no se salga el relleno .
Caliente una cacerola que no se pe-
gue y derrita un trocito de margarina
en ella . Coloque las mitades de pan
rellenas una por una en la cacerola
para que se calienten y se derrita el
quesillo, volteándolas por ambos la-
dos . sirva caliente .
si las prefiere tostadas, puede calen-
tar el horno y colocar en él los panes
un momento hasta derretir el queso,
o puede calentarlas tapadas con una
manta en el horno microondas .

lasagna de loroco
INGReDIeNTes:
1 libra de pasta de lasagna
1 libra de crema
1 libra de loroco
½ libra de queso tipo mozzarella

pROCeDIMIeNTO:
ponga a cocer la pasta en agua con un
poco de aceite de oliva por 4 minutos,
sáquela, escúrrala y déjela enfriar .
Luego, en un recipiente tipo pyrex
empezar a formar una capa de pasta
untándolo previamente de margarina
en todas las paredes y el fondo .
Después de la capa de pasta ponga una
capa de queso mozzarella y una capa
de crema mezclada con abundante
loroco finamente cortado, o ponga la
crema y sobre la capa de crema dis-
tribuya los trozos de loroco . ensegui-
da, coloque otra capa de pasta, otra de
queso mozzarella y luego otra de cre-
ma con loroco . Repita una o dos veces
estas capas hasta llenar el recipiente .
Una vez armada la lasagna, introdúz-
cala al horno durante 15 minutos a
una temperatura de 175 °C .
sírvala bien caliente y acompáñela
con ensalada de vegetales frescos,
pan y un buen vino .

47

reCetas

crema de loroco
con crotones de queso
INGReDIeNTes:
4 onzas de ajo
6 onzas de cebolla
1 taza de vino blanco
3 litros de caldo de pollo o pescado
2 onzas de tomillo
4 yemas de huevo
4 onzas de queso parmesano
4 onzas de queso tipo cheddar rayado
chile tabasco al gusto
4 onzas de roux (margarina derretida

con harina)
½ litro de crema
1 libra de loroco
perejil picado
pan

pROCeDIMIeNTO:
saltée la cebolla, el ajo y el loroco rá-
pidamente para que no pierda el color .
agregue el vino blanco, el roux (sirve
para espesar caldos y se obtiene de-
rritiendo margarina con harina y el
caldo) . Licúe y cuele y luego vuelva a
ponerlo al fuego . Observe el espesor,
si está muy delgado agregue más roux
y si está muy grueso añada más caldo .
al final agregue la crema y acompañe
con crotones de pan con queso .
Los crotones se hacen con lascas de
pan tostado, combinado con una pas-
ta hecha a base de yemas de huevo y
quesos parmesano y cheddar .
Los panes se hornean hasta que la
pasta quede gratinada, se cortan en
trozos pequeños, se agregan a la cre-
ma y se sirve inmediatamente . si pre-
fiere, puede agregar trocitos de loroco
y perejil picado .

Egg muffins de loroco
INGReDIeNTes:
4 huevos
4 rodajas de jamón
4 mitades de pan muffin
6 rodajas de queso tipo americano,

cheddar o mozzarella
2 cucharaditas de maicena
consomé de pollo al gusto
sal y pimienta al gusto
1 cucharada de margarina
1 cucharada de cebolla finamente pi-

cada
½ taza de loroco finamente picado
1 taza de leche
¼ de taza de crema

pROCeDIMIeNTO:
prepare una salsa blanca sofriendo
en la margarina la cebolla y el loroco,
añada la maicena disuelta en la leche
moviendo constantemente para que
no se formen grumos y condimente
con sal, pimienta y consomé de pollo .
añada la crema y dos lascas de queso .
aparte cocine los huevos en moldes
especiales para huevos poché (tam-
bién conocidos como “Benedictinos”)
previamente untados con margarina
para que no se peguen . Cuando ha-
yan endurecido sáquelos de sus mol-
des y colóquelos en un plato .
prepare cada mitad de pan muffin co-
locando una rodaja de jamón y una
de queso y caliéntelos un poco en el
horno . sáquelos e inmediatamente
coloque encima un huevo en cada
mitad de pan muffin . Báñelo con la
salsa de loroco que tiene preparada y
sirva caliente .

48

reCetas

crepas de loroco
INGReDIeNTes:
¼ de libra de harina de trigo
¼ de taza de leche
1 huevo
margarina
1 taza de loroco o 1 lata de loroco de

5 onzas
2 onzas de queso de mantequilla,

quesillo o mozzarella
3 cucharadas de cebolla picada muy

fina
1 cucharada sopera de maicena
1 taza de leche
sazonador de pollo, sal y pimienta al

gusto
queso rallado tipo parmesano (opcio-

nal)

pROCeDIMIeNTO:
Crepas: Licúe los tres primeros in-
gredientes . en una cacerola especial
para crepas, derrita un poquito de
margarina y esparsa . Deje caer una
cucharada de la mezcla al centro de
la cacerola para hacer la crepa . Repita
la operación hasta que se termine la
mezcla . Las crepas se van extendien-
do sobre una manta reservándolas
para luego rellenar .
Relleno: escurra los lorocos y píque-
los . pique o ralle el queso . Revuelva
ambos con un poco de cebolla picada
muy finamente y con esto se rellenan
las crepas enrollándolas una a una y
se van colocando en un pyrex ligera-
mente engrasado .
Baño: prepare una salsa blanca con
el resto de la cebolla finamente pica-

da poniéndola a sofreír ligeramente
en margarina, sin que dore . añádale
lentamente la maicena disuelta en la
leche, moviendo para que no se for-
men grumos . se sazona con sazona-
dor de pollo, pimienta y sal al gusto .
No se deja muy espesa . Con esta salsa
se bañan las crepas, se espolvorean
con queso parmesano (opcional) y se
hornean unos minutos para que se
derrita el queso que tienen dentro . se
sirven calientes .

chilaquilas de loroco
INGReDIeNTes:
10 tortillas de harina de maíz partidas

por la mitad
1 queso de mantequilla
1 taza de loroco
1 lata de tomatina
aceite para freír
3 huevos
1 cucharadita de sabrosador

pROCeDIMIeNTO:
parta las tortillas en dos y raje cada
mitad por el medio . Rellene con el
queso de mantequilla revuelto con lo-
roco molido . Bata las claras de huevo
a punto de nieve, agregue las yemas y
siga batiendo . en esta mezcla envuel-
va las tortillas y fría en el aceite hir-
viendo . Caliente la tomatina y vierta
encima antes de servir .
alternativa: coloque en un molde
para hornear las tortillas fritas sin en-
volverlas en huevo . Bañe con crema y
queso rallado y hornee a 350 ºF por
10 minutos .

49

reCetas

pollo a la parrilla
con salsa de loroco
INGReDIeNTes:
pechugas de pollo
salsa de loroco

pROCeDIMIeNTO:
sazone las pechugas de pollo con sal,
pimienta, romero picado y paprika .
Cocínelas a la parrilla . prepare la sal-
sa de loroco según la receta de “Cre-
ma de loroco“, con una base de caldo
de pollo . sirva el pollo a la parrilla y
al momento de servir agregue la salsa .
este platillo se puede acompañar con
puré de papas, vegetales y deliciosas
tortillas de harina de maíz .

Dip de loroco
INGReDIeNTes:
1 queso crema
1 taza de loroco pasado por agua hir-
viendo ó 1 lata de 5 onzas de loroco
1 pizca de sal

pROCeDIMIeNTO:
pique el loroco finamente y colóque-
lo en un depósito hondo . agregue el
queso y revuelva bien . añada sal al
gusto y sírvalo para untar en galletas
saladas, trocitos de pan tostado, trián-
gulos de tortillas fritas o vegetales
crudos en tiritas .
en caso de usar loroco fresco, debe
cocinarlo en agua con un poco de
sal antes de picarlo y mezclar con el
queso .

arroz verde
INGReDIeNTes:
3 tazas de arroz
¼ de libra de margarina
3 chiles verdes grandes
5 tazas de agua
½ libra de lorocos
1 cebolla grande
1 queso crema
1 taza de crema
sazonador
sal al gusto

pROCeDIMIeNTO:
Licúe los chiles, los lorocos y la cebo-
lla en ¼ de taza de agua . Fría el arroz
en la margarina, luego añada todo lo
licuado y el agua . ponga a fuego fuer-
te hasta que se seque, baje el fuego
y tape por 20 minutos para que se
ablande .
en un recipiente para horno, haga ca-
pas con el queso crema y la crema .
Hornée por 10 minutos .

je
n

n
y
 M

en
jí

va
r

50

reCetas

tamalitos de loroco
INGReDIeNTes:
2 tazas de masa de maíz
½ libra de queso mantequilla
½ libra de chicharrones molidos
¼ de taza de manteca de cerdo
1 taza de caldo de res o cerdo
½ taza de loroco picado
sal al gusto

pROCeDIMIeNTO:
Deshaga el queso de mantequilla y
mézclelo con los demás ingredien-
tes . ponga a cocer la masa con todos
los ingredientes hasta que cuaje . For-
me los tamales envolviéndolos en
hoja de plátano o banano . Cuézalos
en agua hirviendo hasta que se en-
durezcan .

sandwiches de loroco
INGReDIeNTes:
1/3 de taza de loroco cocido escurrido

ó 1 lata de loroco de 5 onzas
1 chile verde picado
1 cucharada de cebolla picada fina-

mente
3 cucharadas de crema
4 onzas de queso de crema
salsa de tomate al gusto
salsa inglesa al gusto
pan de caja
una pizca de sazonador

pROCeDIMIeNTO:
Mezcle el loroco, chile verde, cebolla,
crema y queso crema con la salsa de
tomate y la salsa inglesa . Unte esta

preparación sobre rodajas de pan sin
cortezas y espolvoréelos con queso
parmesano . Hornéelos un momento .
sirva caliente .

papas scallops con loroco
INGReDIeNTes:
2 cucharadas de margarina
2 cucharadas de harina
2 tazas de leche
1½ cucharaditas de sal
1/8 cucharadita de pimienta
¼ de taza de cebolla picada muy

fino
3½ tazas de papa cruda en rodajas

finas
1 taza de crema
1 taza de loroco picado
queso rallado o parmesano
sazonador al gusto

pROCeDIMIeNTO:
Derrita la mantequilla y deshaga en
ella la harina . añada la leche poco
a poco, cocinando a fuego lento sin
dejar de mover hasta que espese esta
salsa . añada la sal, pimienta, cebolla
y crema .
engrase un pyrex hondo y coloque
en él una capa de papas, espolvoree
loroco picado y queso parmesano y
luego báñelos con parte de la salsa .
Repita sucesivamente hasta terminar
las papas . Tape el molde con papel
aluminio y hornee por 45 minutos o
hasta que estén bien cocinadas .
puede quitar el papel aluminio los úl-
timos 15 minutos para que dore un
poco . Decore espolvoreando perejil
picado (opcional) sirva caliente .

51

reCetas

pastel guanaco
INGReDIeNTes:
Concha de pastel:
¼ de libra de harina de trigo
3 cucharadas de agua helada
1 barrita de margarina
1 pizca de sal
margarina para untar al molde
Relleno:
2 onzas de margarina
2 cebollas medianas picadas
3 chiles verdes picados
½ taza de loroco o 1 lata de loroco

de 5 onzas
½ libra de queso mantequilla o mo-

zzarella
2 cucharadas de queso rallado o par-

mesano
1½ tazas de leche
½ taza de crema
3 huevos enteros
2 cucharadas de maicena
sal y pimienta al gusto

pROCeDIMIeNTO:
Concha: Mezcle la harina con la mar-
garina y la sal ayudándose con dos
cuchillos o un mezclador especial
para pasteles, procure no tocarlo con
las manos, hasta tener una apariencia
como de bolitas de queso . se le pone
el agua helada y revolviéndolo bien se
forma una pelota . (Refrigerar 30 mi-
nutos) . Luego se extiende la masa en
una tabla enharinada con el rodillo .
Relleno: Coloque la pasta en un mol-
de enharinado de 9” para pastel . se
sofríen la cebolla, el chile y el loroco
en la margarina; luego se colocan so-

bre la concha de pastel, añadiendo el
queso de mantequilla en tiritas .
Mezcle bien los huevos, la leche, la cre-
ma, la maicena, el queso rayado, sal y
pimienta . Coloque esta mezcla encima
de lo anterior en la concha del pastel .
Hornée a 375º durante 30 minutos .

tallarines con queso y loroco
INGReDIeNTes:
1 libra de tallarines verdes
1 libra de loroco fresco (o tres latas de

loroco de 5 onzas cada una)
2 libras de queso mantequilla o mo-

zzarella
2 tazas de crema
1 cebolla rallada
2 dientes de ajo
margarina
¼ de taza de leche
4 onzas de queso parmesano

pROCeDIMIeNTO:
Cocine los tallarines en 4 tazas de
agua hirviendo, con cebolla, ajo, sal
y una cucharadita de aceite . escurra
y pase por agua helada para que no
se pasen de blandos . Licúe el loroco
con ¼ de taza de leche y el queso de
mantequilla . sofría los tallarines en
margarina con la cebolla y el ajo .
en un molde de hornear, coloque los
tallarines en capas mezclándolos con
la masa de loroco y la crema . Intro-
dúzcalos al horno a 350 ºF, espolvo-
reados con el queso parmesano, du-
rante 15 minutos para que se derrita
el queso . sirva caliente . Da para ocho
personas .

52

reCetas

Filetes de curvina
en salsa de loroco
INGReDIeNTes:
4 filetes de curvina
5 onzas de loroco (1 lata de 5 onzas)
4 tomates pequeños
1 chile verde
1 cebolla
2 onzas de margarina
1 cucharada de sazonador de cama-

rón
2 jugos de tomate
1 cucharada de crema
sal al gusto

pROCeDIMIeNTO:
Limpie y lave bien los filetes, póngalos
a dorar en la parrilla y cuando estén
listos retírelos del fuego . para saber si
están listos, introduzca un tenedor y
si la carne está opaca y el jugo tiene
un color lechoso es que se han coci-
nado bien . De lo contrario, la carne
será transparente y el jugo claro .
para la salsa, pique bien el loroco, el
tomate, la cebolla y el chile verde y
sofríalos en margarina . Luego agre-
gue el sazonador, la sal y el jugo de to-
mate y deje hervir 5 minutos aproxi-
madamente . Retire del fuego . para
finalizar añada la crema .
sirva los filetes y sobre éstos esparza
la salsa . puede acompañar con papas,
brócoli y zanahorias cocidas .

je
n

n
y
 M

en
jí

va
r

53

reCetas

pollo al loroco
INGReDIeNTes:
2 pechugas de pollo deshuesadas y

sin piel
sabrosador de pollo al gusto
cebolla y ajo picados
sal
margarina
pimienta negra
crema
1 taza de loroco o 1 lata de loroco de

5 onzas

pROCeDIMIeNTO:
parta las pechugas en piezas no muy
gruesas y lávelas . escurra el loroco y
sofría el ajo y la cebolla picados en
la margarina y condimente con el
sabrosador, sal y pimienta al gusto .
Mezcle la crema y añada el pollo en
este sofrito . Mezce y cocine todo a
fuego mediano-bajo por 15 minutos o
hasta que el pollo esté cocinado . sirva
con arroz blanco .

tortitas de loroco
INGReDIeNTes
1½ taza de loroco picado
aceite
2 tazas de masa de maíz
1 tomate
1 cebolla
1 huevo
½ taza de queso fresco
½ cucharadita de consomé de pollo
sal y pimienta al gusto
achiote

pROCeDIMIeNTO:
pique el loroco, la cebolla y el tomate .
Mezcle todos los ingredientes hasta
formar una masa . agregue los huevos
ligeramente batidos y mezcle bien .
Forme las tortillas y fríalas en una
sartén con suficiente aceite . sirva ca-
liente . si lo desea, puede rociar crema
sobre las tortitas .

54

reCetas

espaguetis de espinaca
con loroco
INGReDIeNTes:
1 libra de espaguetis
2 sobres de sabrosador de pollo
¼ de margarina
1 libra de loroco hervido 15 segun-

dos
¼ de taza de cebolla morada
4 dientes de ajo picado
½ taza de crema
¼ de queso duro blandito rallado
¼ de taza de rajitas de chile verde
¼ de taza de rajitas de chile morrón

o rojo

pROCeDIMIeNTO:
en una cacerola a fuego mediano, ca-
liente la margarina y sofría la cebolla
y chiles hasta que la cebolla se vuelva
transparente, condimente con el sa-
brosador de pollo y agregue 1 litro de
agua . agregue los espaguetis, cocine

hasta lograr el punto de “al dente” .
Lave en agua fría . agregue el loroco
y la crema, revuelva y añada el queso
rayado . sírvase en plato sopero .

pupusas de queso con loroco
INGReDIeNTes:
1 libra de harina Maseca
4 onzas de quesillo
4 onzas de queso (chicloso especial

para pupusas)
1 taza de loroco picado

pROCeDIMIeNTO:
prepare la masa según las instruc-
ciones de Maseca, pique el loroco y
revuélvalo con los quesos . prepare
una a una las tortillas con la harina,
colocando en el medio una porción
de queso con loroco, ciérrelas y fór-
melas nuevamente . Cocínelas en un
comal . acompáñelas con curtido (en-
curtido) de repollo y salsa de tomate .

Fe
r

M
ín

 h
er

n
á

n
d

ez

55

aPoCynaCeae

Thevetia ahouai (L.) A. DC.

chilindRón, huevo de Gato (GuateMala), coJón de toRo
(costa Rica)

Descripción botánica: Árbol o arbusto, 1–3 m de altura, tallos usual-
mente glabros, con látex blanco . Hojas simples, alternas, láminas de
8–20 x 3–7 cm, angostamente elípticas a angostamente obovadas,
el ápice acuminado o agudo, la base aguda, lustrosas, los márgenes
enteros, glabras, cortamente pecioladas . Inflorescencias cimas con
pocas flores, crema o amarillo pálido, sépalos de 3–7 mm de largo,
más o menos reflexos; corola hipocrateriforme, amarilla, crema o
verde-amarillo, glabra, tubo de 1,5–3,2 cm de largo, lóbulos 1,3–2,5
cm de largo . Frutos bayas carnosas de 3,3–4,5 cm de largo, rojas
cuando maduras, con pocas semillas .

56

Hábitat: Bosques muy hú-
medos en elevaciones de
0–600 m . en Guatemala
está presente en los de-
partamentos de alta Ve-
rapaz, Izabal, petén y Re-
talhuleu . en Costa Rica se
encuentra a lo largo de la vertiente atlántica .
Distribución geográFica: De México a Colombia y Venezuela .
Fenología: Flores y frutos durante todo el año .
parte De la planta que se consume: La pulpa de los frutos maduros .
usos culinarios: La pulpa roja de los frutos maduros, que es blanca
y esponjosa, se come cruda, succionándola .
otros usos: el látex de esta planta se unta en la piel como medica-
mento para tratar la Leishmaniasis o mal del chiclero, así como para
tratar verrugas y quistes de la piel . en Belice y Honduras, el látex se
usa como analgésico para el dolor de tratamientos dentales, y en yu-
catán (México) como antiinflamatorio en el tratamiento de los dien-
tes e infecciones de la piel . en Costa Rica y panamá se utiliza como
ornamental .

Fe
r

M
ín

 h
er

n
á

n
d

ez

57

Historia natural: La pulpa de los frutos la consumen las aves . ade-
más, se ha utilizado como planta ornamental en los trópicos . Las
flores son visitadas por abejas, mariposas y otros insectos .
DónDe se obtiene la parte que se consume: Los frutos se obtienen
de los árboles y arbustos en el bosque . No se encuentran en los mer-
cados .
cultivo: No se cultiva .
inFormantes: Dominga Tox Cao, Comunidad de santa Lucía, Coban,
alta Verapaz, Guatemala .
reFerencias bibliográFicas: MacVean 2003; Morales 2005; Morton
1987; Zamora et al . 2000 .
autores: Inga Ruiz, silvia Lobo, alonso Quesada .

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

58

araCeae

Spathiphyllum blandum Schott

yuK (guatemala)

Descripción botánica: planta de aproximadamente 1 m de altura,
sin un tallo visible . Hojas simples, densamente agrupadas desde la
base, la lámina 20–35 x 10–20 cm, elípticas, el ápice abruptamente
agudo o corto-acuminado, la base decurrente, el margen entero, gla-
bras o glabrescentes, pecioladas . Inflorescencias una espiga erecta,
con muchas flores, pedúnculos de 30–50 cm de largo, la espata de
15–20 x 6–7 cm, verde pálido a amarillenta, elíptica a ovada, el espá-
dice de 5–7 cm de largo, blanco . Frutos verdes al madurar, diminutos
y numerosos, con 1–2 semillas .

No se tiene certeza sobre el co-
rrecto uso de este nombre, pues
Spathiphyllum es un género com-
plejo y difícil que no ha sido es-
tudiado con detalle (Michael Gra-
yum, com . pers .) .
Hábitat: Bosques húmedos, en
elevaciones de 800–1500 m . en
Guatemala se conoce de los de-
partamentos de alta Verapaz,
Huehuetenango e Izabal .
Distribución geográFica: Guate-
mala y de Honduras a Colombia .
Fenología: La floración y la fruc-
tificación ocurren durante todo
el año .
parte De la planta que se consu-

me: La inflorescencia .
usos culinarios: La inflorescencia tierna se utiliza para preparar una
salsa picante . se toman de una a tres inflorescencias (dependiendo de
la cantidad deseada) y se cuecen con sal durante 20 minutos aproxi-
madamente o se ponen a las brasas para asarlas, luego se maceran

in
G

a
 r

u
iz

59

con algún tipo de chile o picante, tomate, cebolla, vinagre y un poco
de agua . La salsa resultante se puede usar con cualquier comida .
otros usos: No se conocen .
Historia natural: su inflorescencia, que se usa como alimento, es
polinizada por muchos grupos de insectos, especialmente escaraba-
jos, moscas y varios tipos de abejas . La inflorescencia usualmente
produce un fuerte olor que utiliza como atrayente; contiene cristales
de oxalato de calcio que se destruyen por la cocción o el asado . Los
granos de almidón son pequeños y fácilmente digeribles, por lo que
se recomienda para niños y personas enfermas .
DónDe se obtiene la parte que se consume: Las inflorescencias se
recolectan de las plantas en el bosque .
cultivo: No se cultiva .
inFormantes: Dominga Cao y angel Xo, vecinos de la Comunidad
santa Lucía, Coban, alta Verapaz, Guatemala .
reFerencias bibliográFicas: standley & steyermark 1958c .
autores: Inga Ruiz

in
G

a
 r

u
iz

60

araCeae

Spathiphyllum phryniifolium Schott

Güisnay, huisnay (el salvadoR)

Descripción botánica: Hierba, hasta 1,3 m de altura, sin un tallo evi-
dente . Hojas simples, pero agrupadas desde la base, láminas de 22–
53 x 7–22,5 cm, elípticas a angostamente elípticas, gradual a abrup-
tamente acuminadas en el ápice, obtusas a subtruncadas (o agudas
en las plantas más pequeñas) en la base, el margen entero, glabras
o glabrescentes, pecioladas . Inflorescencias espigas más largas que
las hojas, espata de 11–26 x 3,5–6,5(–8,5) cm, angostamente ovada
a angostamente elíptica, verde por fuera, blanco verdoso por dentro;
espádice cilíndrico, de 3–9 x 0,8–1,5 cm de diámetro, crema, tornán-
dose verde al producirse los frutos . Frutos diminutos y obovoides,
verdes al madurar, con pocas semillas .
Hábitat: Bosques estacional-
mente secos y bosques de
galería, en elevaciones de
0–900 m . en el salvador se
encuentra en todo el país . en
Costa Rica, en bosques hú-
medos y muy húmedos de
toda la vertiente atlántica y
en el pacífico Central y sur .
Distribución geográFica: De
Belice a panamá y ecuador .
Fenología: Florece y fructifi-
ca durante todo el año .
parte De la planta que se

consume: Las inflorescencias
inmaduras .
usos culinarios: De esta
planta se aprovecha la inflo-
rescencia cuando está joven .

G
a

br
ie

l
ce

r
én

61

se usa en sopas como verdura, para lo cual se pican los espádices en
trozos y se agregan a las sopas . se utiliza picada para adornar el arroz
frito . se puede comer asada, para lo cual se envuelve en sus propias
hojas o en hojas de guineo (Musa sp ., Musaceae), se le agrega sal al
gusto y se coloca encima de las brasas . además, se usa en curtidos
o chiles cortados en trozos, para lo cual se le agrega vinagre, chile y
otras verduras, como cebolla, zanahoria y ejotes . También se puede
comer frita con huevo .
otros usos: en arreglos florales . esta planta también se siembra
como ornamental .
Historia natural: esta especie es polinizada por algunos insectos
debido a que, como todos los miembros de esta familia, sus inflores-

G
a

br
ie

l
ce

r
én

62

reCetas spathiphyllum phryniifolium

en sopas
se lavan las inflorescencias y se agre-
gan a la sopa de pollo o de res junto
con las demás verduras .

en arroz frito
se lavan las inflorescencias y se cor-
tan en trocitos para agregárselas al
arroz cuando se está sofriendo .

curtidos de güisnay
INGReDIeNTes:
2 zanahorias
3 cebollas
1 libra de ejote
½ libra de güisnay
chiles al gusto
1 botella de vinagre de castilla

pROCeDIMIeNTO:
Cortar en trozos longitudinales las za-
nahorias y los chiles y las cebollas en
rodajas . Limpiar los ejotes y lavar los
güisnay . se colocan en un recipiente
el vinagre y las demás verduras, las
cuales se dejan sumergidas hasta que
estén bien curtidas .

Huevos fritos con güisnay
INGReDIeNTes:
4 espádices de güisnay
6 huevos
cebolla, tomate y sal al gusto

pROCeDIMIeNTO:
Lavar y cortar los espádices del güis-
nay . sofreír junto con el tomate y
cebolla . agregar los huevos y sal al
gusto .

cencias producen un desagradable aroma que atrae a moscas (Dipte-
ra), abejas (Hymenoptera) y algunas mariposas (Lepidoptera) .
DónDe se obtiene la parte que se consume: Las inflorescencias se
recolectan de la planta en el bosque .
cultivo: No se cultiva .
inFormantes: Carlos atilio Cruz, miembro y presidente de la Direc-
tiva del Cantón el Rosario, Tacuba, Departamento ahuachapán, el
salvador . pablo antonio Hernández, Caserío santa Teresita, Tacuba,
Departamento ahuachapán, el salvador . pedro Reynosa, colono de la
Finca Miramar, Cantón el Naranjito arriba, Municipio ataco, Depar-
tamento ahuachapán, el salvador .
reFerencias bibliográFicas: Croat & stiebel 2001; Grayum 2003; so-
lomon 1995; Williams 1981 .
autores: José Gabriel Cerén López, silvia Lobo, alonso Quesada .

63

araCeae

Xanthosoma sagittifolium (L.) Schott

Kaqiox, MaRac, quequescaMote (GuateMala),
quiquisque (nicaRaGua), chaMol, MalanGa, tiquisque
(costa Rica), MalanGa, otoe, yautía (panaMá),
MontoGoyo (eMbeRá-wounaan, panaMá), taw (Gnöbe
buGlé, panaMá), taRKwa (Kuna, panaMá)

sinónimos: Xanthosoma violaceum schott
Descripción botánica: Hierba, hasta 1 m de altura, sin tallo visible,
glabra, con rizomas . Hojas simples, densamente agrupadas desde
una roseta, láminas de 20–70 x 15–5 cm, sagitado-ovadas, el ápice
cortamente acuminado, la base cordada a subcordada, los márgenes
enteros, glabras, glaucas en el envés, pecioladas . Inflorescencias es-
pigas hasta tres por axila, espata de 9–10 x 3,5–4 cm, blanquecina, a
menudo con violeta o morado oscuro, espádice de 8–17 cm de largo,
con un olor dulce al abrirse . Frutos pequeños y obovoides, verdes al
madurar, carnosos .

in
G

a
 r

u
iz

64

Hábitat: Bosques muy húmedos, en elevaciones de 1 .500–1 .900 m .
en Guatemala, se cultiva en los departamentos de alta Verapaz, Baja
Verapaz e Izabal . en panamá, se encuentra en todas las provincias
hasta 1 .000 m de elevación . en Costa Rica aparece en los bosques
húmedos y muy húmedos de ambas vertientes, también se encuen-
tra cultivada y escapada; de 0–1 .350 m .
Distribución geográFica: Del
sur de México a panamá y las
antillas, pero se cultiva en todo
el mundo .
Fenología: La floración y la fruc-
tificación se han observado todo
el año .
parte De la planta que se con-

sume: Las raíces (cormos) y las
hojas tiernas .
usos culinarios: Las raíces o cor-
mos se comen cocidas en agua
con sal . se consideran un susti-
tuto de la papa en sopas y caldos .
Los tubérculos cocidos con azúcar y canela también se comen como
postre . además, se acostumbra comer las hojas tiernas en sopas o
sofritos . Los tubérculos se consumen sobre todo en la época seca, de
marzo a abril, porque generalmente se siembran cuando empieza la
época lluviosa . sin embargo, la producción puede darse todo el año
si se cuenta con algún sistema de riego . en panamá, el otoe se usa
como verdura para la sopa, también se hace en puré y frituras . Cons-
tituye una parte importante de la alimentación de todos los grupos
étnicos en panamá, en especial los indígenas .
otros usos: Las hojas se utilizan para adornar los jardines de las ca-
sas . en panamá, los Kunas usan las hojas para hacer imágenes de sus
enemigos, en algo parecido al vudú .
Historia natural: Las raíces son venenosas cuando están crudas
pero sus propiedades tóxicas desaparecen cuando se cocinan . el ser
una especie con un tallo cormoso o suculento la hace muy apetecida
por algunos ungulados, como el saíno (artiodactyla: Tayassu tajacu

in
G

a
 r

u
iz

65

- Pecari tajacu) y el chancho de monte (artiodactyla: Tayassu pecari),
así como mapachines (Carnivora: Procyon lotor) y pizotes (Carnivora:
Nasua narica) . estos pueden llegar a consumirlo en grandes cantida-
des y causar pérdidas económicas a la agricultura .
DónDe se obtiene la parte que se consume: en Guatemala, esta plan-
ta se cultiva como alimento en los departamentos de alta Verapaz
e Izabal, y se usa muy poco en otras partes del país . La planta se
obtiene de los huertos familiares, no se consigue en el mercado . en
panamá se cultiva ampliamente en huertos familiares y comerciales
y se vende en todos los mercados; además, según el Instituto de Mer-
cadeo agropecuario (IMa), también se cultiva para la exportación .

cultivo: se cultiva por medio de cormos (raíces) en huertas
familiares .
inFormantes: Dominga Tox Cao, vecina de la Comunidad santa Lu-
cía, Cobán, alta Verapaz, Guatemala .
reFerencias bibliográFicas: Croat & stiebel 2001; Duke 1970, 1975;
Grayum 2003; pittier 1978; standley & steyermark 1958c; Williams
1981 .
autores: Inga Ruiz, Carla V . Chízmar, Mireya Correa, silvia Lobo C .

in
G

a
 r

u
iz

Fe
r

M
ín

 h
er

n
á

n
d

ez

66

areCaCeae

Acrocomia aculeata (Jacq.) Lodd. ex Mart.

coyol (centRoaMéRica), coRozo, pacoRa, palMa de vino
(panaMá), Macaúba (bRasil), totai (bolivia), PriCkly
Palm

sinónimos: Acrocomia mexicana Kart . ex Mart .
Descripción botánica: palma, 5–15 m de altura, el tronco erecto y
solitario, con espinas . Hojas compuestas, pinnadas, alternas pero
agrupadas al final de los tallos, de 2–3 m de largo, con cerca de 50
pares de folíolos, pecíolo y raquis con espinas negras de 3–8 cm .
Inflorescencias paniculadas, agrupadas al final de las hojas, flores
amarillas, diminutas . Frutos de 2,5–5 cm de diámetro, drupáceos,
amarillos al madurar, el mesocarpo fibroso, con una sola semilla
Hábitat: en panamá es una planta frecuente en pastizales, bosques
secundarios y áreas secas del pacífico, y rara en bosques lluviosos del
Caribe, en elevaciones de 0–1 .200 m . se ha registrado para las pro-
vincias de panamá, Colón, Herrera, Veraguas, Los santos y Chiriquí .
es más común en tierras cultivadas y con algún grado de pendiente,

67

con una precipitación anual de 1 .000–1 .900 mm . en regiones con
menos de 1 .000 mm de precipitación, esta especie está confinada
a bosques de galería, cerca de fuentes de agua . en Honduras se ha
registrado en los departamentos de Olancho, el paraíso, Francisco
Morazán y Choluteca .
en Costa Rica se encuentra en bosque seco y húmedo, generalmente
en pastizales y sitios perturbados y abiertos en zonas de estacionali-
dad marcada, especialmente en el norte de la vertiente del Caribe, en
la vertiente pacífica al sur hasta el río Grande de Tárcoles y esporádi-
camente más al sur, 0–500 m .
Distribución geográFica: De México a argentina y en las antillas . es
una especie introducida en estados Unidos .
Fenología: en general, en Centroamérica esta especie produce flores
y frutos entre marzo y octubre, pero en panamá lo hace de mayo a
octubre . Los frutos tardan en madurar hasta 13 ó 14 meses .
parte De la planta que se consume: Las hojas tiernas, los frutos y el
interior del tronco .
usos culinarios: De los frutos del corozo se obtienen tres productos
principales: la pulpa, la semilla y el aceite, que se utilizan de múlti-
ples maneras . Con ellos, en panamá se preparan bebidas, aceites, vi-
nos, dulces y nueces . Los frutos se comen directamente de la palma
crudos o cocidos como el pixbae (Bactris gasipaes Kunth, arecaceae),
también se preparan con azúcar de caña para hacer el famoso “co-
rozo mielero”, o se utilizan como base para preparar bebidas refres-
cantes como la “chicha de corozo” . en panamá, el vino de palma se
obtiene cortando el árbol y haciendo en él un hueco o canal en el
ápice del tallo, donde se acumula la savia que al fermentarse produ-
ce el vino . por décadas, el vino de palma ha sido una de las bebidas
preferidas del campesino de las regiones de azuero y Chiriquí . La
semilla se deja secar y luego se rompe para extraer la nuez, que se
tuesta o se cuece para comerse como nueces o almendras . De todos
los productos que se obtienen del corozo, probablemente el aceite
es el más valioso y abundante en el mercado artesanal, ya que tiene
innumerables usos . posee un sabor parecido al del coco pero sin azú-
car . en algunos lugares, con este aceite se prepara margarina .
el proceso de producción se inicia con la recolección de los frutos
y la esterilización, maceración y separación de la pulpa y la semi-

68

lla . artesanalmente, para macerar se usan piedras o pilones, luego
la masa se presiona a mano y se permite que el aceite se levante en
agua hirviendo y se separe . Industrialmente, se utilizan maquinarias
para macerar, presas mecánicas y centrífugas para liberar el aceite .
en otros paises el interior del tronco se muele para obtener una ha-
rina muy fina . el cogollo o meristemo apical (palmito) y las hojas
tiernas también se comen . algunas veces se utilizan para preparar
ensaladas .
en Costa Rica, esta planta fue empleada por los indígenas para elabo-
rar una bebida embriagadora rica en azúcar para animar las fiestas .
en Guanacaste la gente prepara una bebida llamada “vino de coyol”
a partir de la savia que se extrae del tronco volteado, en una especie
de canoa o canal . el vino de coyol se ofrece a la venta localmente . Las
semillas son ricas en aceite de alta calidad culinaria .
en Guatemala se consume principalmente el fruto crudo o en miel .
para la preparación del “coyol en miel” se utiliza panela (azúcar de
caña) . en algunos municipios se come la parte interna del mismo .
otros usos: Las hojas se utilizan para hacer paredes de chozas rústi-
cas, así como forraje para ganado . Los troncos se han usado como pi-

ca
r

la
 c

h
íz

M
a

r

69

sos o para tallar bastones, así como para fabricar carbón (paraguay) .
se ha utilizado como planta ornamental . La cáscara de las semillas
se usa para elaborar piezas de joyería, anillos y cuentas para collares .
el aceite que se extrae del mesocarpo se utiliza en la fabricación de
jabones; algunas veces se usa como purgativo y vermífugo . en Costa
Rica los frutos se utilizan también como alimento para el ganado .
Historia natural: Las flores son polinizadas por abejas del género
Trigonia, escarabajos y otros insectos . sus principales dispersadores
son mamíferos y aves, entre los que podemos mencionar ratones
(Liomys sp .), ñeques (Dasyprocta punctata), ardillas, monos, murcié-
lagos, cotorras (Amazona vittata) y guacamayas .
entre sus principales plagas se registran ataques por un gusano
(Brassolis sophorae), así como algunos homópteros (Ischnaspis longi-
rostris signoret y Pinnaspis buxi), los cuales depredan las hojas pero
sin causar daños considerables . Las termitas de la madera húmeda
(Nasutitermes costales) consumen los pecíolos de las hojas muertas .
Otras plagas incluyen hongos (Phaecophora acrocomiac), que causan
daños en las hojas, así como escarabajos (Rhyna barbirostris), que
devoran el interior del tronco .
en Costa Rica, el ganado que consume el fruto dispersa las semillas .
DónDe se obtiene la parte que se consume: Las semillas se recolec-
tan bajando los frutos del árbol o recogiéndolos del suelo .

cultivo: en panamá crece
naturalmente, pero también
se cultiva extensamente
por sus frutos y para hacer
vino de palma . el corozo
inicia su etapa fértil a partir
del cuarto o quinto año de
su germinación . el rendi-
miento de frutos por planta
es variable . puede producir
entre 4 y 12 racimos anua-
les, de 200–700 frutos por

racimo, que representan 6 y 105 kg de material útil por año . Las pal-
mas dominantes pueden producir hasta 2 .000 semillas por año, las
codominantes entre 100 y 200 a un peso de 110 semillas / kg .

Fe
r

M
ín

 h
er

n
á

n
d

ez

70

reCetas acrocomia aculeata

corozo mielero
INGReDIeNTes:
Frutos de corozo
Miel de caña, azúcar o raspadura
Canela, clavos de olor y otras especias

para dar sabor
agua

pROCeDIMIeNTO:
se debe eliminar la cáscara, para lo
cual se golpean los frutos con una
piedra o pilón . Luego, ya sin cáscara,
se colocan los frutos en una olla para

cocer con el agua, la miel de caña o
raspadura y las especias al gusto . La
mezcla se cocina hasta que espese y
luego los frutos se aporrean (majan o
aplastan) en un pilón, para obtener
una masa compacta que se envuelve
en hojas de plátano o banano .

chicha de corozo
para hacer chicha, una vez obtenida
la masa tal y como se describe en la
receta anterior, ésta se diluye en agua y
se sirve fría . a veces se deja fermentar .

La germinación de las semillas de corozo es hipógea (subterránea) . La
primera germinación en una prueba en puerto Rico, la cual germinó
un 23% al final, comenzó 565 días después de la siembra (J . Francis,
obs . pers .) . Los esfuerzos para aumentar y acelerar la germinación
mediante el tratamiento con hormonas, agua hirviendo y escarifica-
ción carecieron de éxito . se registra, sin embargo, que el baño de las
semillas de Acrocomia spp . en agua tibia por dos semanas mejora la
germinación . No se conocen métodos de almacenamiento para las
semillas . ensayos experimentales indican que puede plantarse con
éxito a densidades de hasta 600 unidades / hectárea, con un espacia-
miento de 3 x 3 m .
inFormantes: Dolores Cordero, Directora Instituto de Tradiciones
Culturales, Universidad de panamá, panamá . Digna Matías, Licencia-
da en Biología, Ciudad de panamá, panamá .
reFerencias bibliográFicas: Balick & Beck 1990; Chavarría et al .
2001; Condit & pérez 2007; Correa et al . 2004; Cortés 2006; Duke
1989; Facultad de Ciencias agrarias 2007; Grayum 2003; Hartshorn
1983; Henderson et al . 1995; House et al . 1995; pittier 1978; Quesa-
da et al . 1997; Read et al . 2001; UsDa 2007; Williams 1981 .
autores: Carla V . Chízmar, silvia Lobo, alonso Quesada, paul House,
Thelma Mejía, Mireya Correa .

71

areCaCeae

Astrocaryum mexicanum Liebm.

lancetillo (GuateMala)

Descripción botánica: palma, 1,5–8 m de altura, los tallos solitarios,
espinosos . Hojas compuestas, alternas, pero agrupadas al final de los
tallos, hasta 1 m de largo o más, arqueadas, con 15 a 32 pares de
pinnas por lado, las apicales a menudo no partidas y con márgenes
dentados . Inflorescencias panículas erectas, con una bráctea pedun-
cular de 20–30 cm de largo, ramas florales con una flor femenina en
la base . Frutos de 4–6 cm de diámetro, elipsoides a obovoides, cafés,
cubiertos de espínulas cortas y negras, con una sola semilla .
Hábitat: Común y abundante en bosque húmedo mixto de tierras
bajas, usualmente en tierras bien drenadas, en elevaciones de 0–500
m . en Guatemala, crece en alta Verapaz, Izabal y petén .
Distribución geográFica: el sur de México, Guatemala, Honduras y
Nicaragua .
Fenología: La floración y la fructificación se producen entre marzo
y agosto .
parte De la planta que se consume: Los frutos y los brotes tiernos de
las hojas (cogollos o palmitos) .
usos culinarios: se consume la base de las hojas tiernas, (conocida
como palmito o cogollo), crudas o asadas . el palmito puede comerse
inmediatamente o cocinarse asándolo unos pocos minutos y sazo-
nándolo . También se come el fruto, extrayendo la parte carnosa de
la corteza dura .
otros usos: Las hojas se utilizan para los techos de los gallineros .
Historia natural: Los frutos de esta palmera, al ser carnosos, sucu-
lentos y de agradable sabor, son consumidos y dispersados por una
gran variedad de mamíferos y aves .
DónDe se obtiene la parte que se consume: Directamente de las
plantas del bosque .
cultivo: No se cultiva .

72

inFormantes: Oscar Carranza, Guardarrecursos Fundación para el
ecodesarrollo y la Conservación (FUNDaeCO), Cerro san Gil, Izabal,
Guatemala .
reFerencias bibliográFicas: Henderson et al . 1995; Read et al . 2001;
standley & steyermark 1958a; Williams 1981 .
autores: Inga Ruiz

in
G

a
 r

u
iz

73

areCaCeae

Attalea cohune Mart.

coRozo (GuateMala)

Descripción botánica: pal-
ma, 9–15 m de altura, los
tallos solitarios, sin espinas .
Hojas compuestas, alternas
pero agrupadas al final de los
tallos, de 10–15 m de largo,
recurvadas apicalmente, pin-
nas hasta 200 pares, enteras .
Inflorescencias panículas
solitarias, péndulas, de 100–
150 cm de largo, con muchas
flores amarillas, diminutas,
bráctea peduncular 190–250
x 20–60 cm, fusiforme . Fru-
tos de 6–8 x 4–4,5 cm, ovoi-
des, ferrugíneos, café verdoso al madurar, con una semilla .
Hábitat: Bosques húmedos y áreas de vegetación perturbada rela-
cionada, en elevaciones de 0–300 m . en Guatemala, se encuentra
abundantemente en alta Verapaz, Izabal y petén .
Distribución geográFica: Del sur de México a Costa Rica .
Fenología: La floración y la fructificación ocurren durante todo el
año .
parte De la planta que se consume: el cogollo (meristemo) de las
hojas tiernas y la pulpa de los frutos .
usos culinarios: se consume la parte interna del tallo, donde se en-
cuentran las hojas tiernas, como el palmito (Euterpe edulis), para lo
cual es necesario cortar la palma completa . Una vez extraída, pue-
de comerse cruda o bien sofreírse en aceite o manteca y con algún
acompañante como tomate y cebolla . También se comen los frutos,
cuya corteza es muy gruesa y dura y debe abrirse para extraer la par-
te interna, que es carnosa y blanca .

in
G

a
 r

u
iz

74

otros usos: en Guatemala, en
semana santa se usa la flor del
corozo para decorar los altares de
las iglesias . Las hojas más gran-
des se utilizan en la construcción
de techos de casas o corrales y
las hojas jóvenes en la elabora-
ción de sombreros .
Historia natural: el ser huma-
no ha sido un factor importante
en la distribución de esta especie
(Henderson et al . 1995) .
esta palma, también llamada pal-
ma Cohune, presenta inicialmen-
te un desarrollo lento y luego el
crecimiento es más rápido . se le
considera resistente a enferme-
dades y parásitos . es una fuente
valiosa de aceite y era una de las

especies importantes en la cultura Maya . De las semillas se extrae un
aceite que se usa como lubricante, en la cocina y para aceite de lám-
para . el corazón de esta palma se considera una delicadeza .
Los frutos se utilizan en carnes para endulzarlas y también como
comida para el ganado . Las hojas se usan como material para techos .
el vino de palma se produce a partir de la savia (zapa) del corazón
del Cohune .
DónDe se obtiene la parte que se consume: esta planta se obtiene de
sus poblaciones en el bosque y en zonas perturbadas . No es posible
adquirirla en los mercados, donde anteriormente sí se vendía el co-
razón del tallo o cogollo (palmito) .
cultivo: No se cultiva .
inFormantes: Dominga Tox, vecina de la comunidad de santa Lucía,
Cobán, alta Verapaz, Guatemala .
reFerencias bibliográFicas: Furley 1975; Henderson et al . 1995;
MacVean 2003; Read et al . 2001 .
autores: Inga Ruiz

in
G

a
 r

u
iz

75

 areCaCeae

Bactris gasipaes Kunth

peJibaye (honduRas, nicaRaGua, costa Rica), supa
(nicaRaGua), diKó (bRibRí, costa Rica), pixbae (panaMá),
dabá (Gnöbe buGlé, panaMá), Gea (eMbeRá, panaMá),
icoR wala, nalub (Kuna, panaMá), chontaduRo
(coloMbia), PeaCh Palm

Descripción botánica: palma, hasta 20 m de altura, los tallos usual-
mente con espinas, solitarios o múltiples . Hojas compuestas, alter-
nas, pero agrupadas al final del tronco, de 1,9–3,2 m de largo, con
muchas espinas en la base y en el raquis, las pinnas divididas . Inflo-
rescencias panículas axilares, hasta 1 m de largo, flores amarillas, de
3–7 mm de longitud . Frutos de aproximadamente 5 x 3 cm, ovoides,
rojos o amarillos al madurar, con una sola semilla de consistencia
leñosa .
Hábitat: en Costa Rica, crece en climas muy húmedos, en elevacio-
nes de 0–1 .200 m, pero es más común por debajo de 900 m . en pa-

Si
lv

ia
 l

o
bo

76

namá, crece en elevaciones bajas y medianas de 0–1 .000 m y es una
especie introducida y cultivada que se ha registrado en las provincias
de Bocas del Toro, Chiriquí, Colón, Darién, panamá y san Blas .
Distribución geográFica: probablemente esta especie es nativa de
américa del sur y se trajo a Centroamérica antes de la llegada de los
españoles, que encontraron grandes plantaciones de pixbae en la
vertiente atlántica del istmo .
Fenología: La floración ocurre durante todo el año, principalmente
en enero y de mayo a julio (en la vertiente atlántica) y de enero a
julio (en la vertiente pacífica) . Los frutos se han observado en marzo,
mayo, julio y agosto .
parte De la planta que se consume: Los frutos, el palmito de las ho-
jas tiernas y la nuez (semilla) .
usos culinarios: La pulpa comestible del fruto es uno de los alimen-
tos mejor balanceados de los trópicos, por su contenido de carbo-
hidratos, vitaminas y aceites . su potencial en la alimentación y nu-
trición humanas, su posible utilización como sustituto del maíz en
alimentos para animales, así como su bajo costo en relación con el
elevado rendimiento del cultivo y la ventaja de que su producción no
requiere pesticidas, hacen del pejibaye un producto con un potencial
comercial muy alto . Los pueblos indígenas lo usaban como bebida
alcohólica, tanto la savia del tallo como la fruta, que se masticaba y
dejaban fermentar . en la actualidad, los indígenas Bribrís, cabécares
y gnöbes mantienen la costumbre de elaborar “chicha” de pejibaye,
pero ya no la mastican y en su lugar le agregan un poco de azúcar y
la dejan en fermentación un par de días . en otros territorios, como
los borucas y térrabas, el fruto cocido en agua mantiene su vigencia
como parte de la dieta familiar . También se usó para elaborar harina
para tortillas, así como en la extracción de aceite . De los tallos obtu-
vieron el palmito, la madera y bebidas .
el pejibaye se conoce en todo el territorio costarricense; sin embargo,
las zonas de mayor consumo son la región caribeña, el Valle Central
y el pacífico sur, siendo los pejibayes rayados los de mayor predilec-
ción . se han desarrollado nuevas variedades híbridas, de color blan-
co o rosado y sabor más dulce . en la ciudad de san José y otras cabe-
ceras de provincia se encuentran las llamadas “pejibayeras”, donde

77

se venden pejibayes al detalle, al
igual que en los principales su-
permercados . en Costa Rica se
ha convertido en un importante
recurso comercial de palmito, el
cual, asado o cocido, se usa en
ensaladas, bocadillos, arroces,
pastas, etc .
La forma tradicional de prepa-
rarlo es sancochar el fruto con
cáscara en abundante agua, a la
que se agrega un hueso de jarrete
y un poco de dulce de caña; ya
cocido y frío se pela y se come .
es común partirlo a la mitad y re-
llenarlo con mayonesa . además,
a partir del pejibaye se fabrican
tamales, sopas y cremas, galletas
y tortas .
en Nicaragua, en la zona del Ca-
ribe, el fruto se consume cocido .
en las comunidades indígenas
elaboran una bebida, para lo cual
ponen a hervir los frutos y luego
los muelen, al molerlos les ex-
traen el agua y agregan azúcar al
gusto . También se comen el fru-
to cocido macerado, como plato
fuerte de un almuerzo .

en panamá, el pixbae es un fruto muy común, se vende en los mer-
cados artesanales (crudo) y fuera de los supermercados (cocido) . en
los mercados se vende por “cabeza” (el racimo completo) y cada una
puede tener de 50 a 100 frutos . en las salidas de los supermercados
se vende por unidad, cocido y caliente .
el pixbae forma parte importante de la alimentación de los grupos
indígenas en panamá (Gnöbe Buglé, Kuna y emberá-Wounaan) . es

Si
lv

ia
 l

o
bo

78

cultivado por los indígenas de la
provincia de Darién, en donde
comen los frutos hervidos sin
sal, los brotes tiernos de las pun-
tas y se prepara una cerveza con
los frutos triturados y mezclados
con azúcar, en algunos casos
también se le agregan alucinóge-
nos a esta bebida .
en panamá, con el pixbae se pre-
para una gran variedad de platos
y recientemente ha adquirido po-
pularidad en la cocina gourmet .
se preparan dulces, ceviches, be-
bidas, ensaladas, bocadillos, en-
curtidos, arroces, sopas, helados,
pastas y masas . La manera más
común de comerlo es sancocha-
do con sal, pero también se le
puede agregar azúcar (cuando se
van a preparar postres) e incluso patitas de cerdo para darle sabor .
se puede almacenar congelado y dura hasta seis meses .
La semilla tiene una textura y un sabor parecidos a los del coco y con
ella se preparan helados . es un alimento completo rico en grasas no
saturadas, carbohidratos, proteína de alta calidad, fibra, vitaminas y
minerales .
otros usos: La madera se utiliza en enchapes, así como en mangos
para instrumentos deportivos y de cacería . por su resistencia, tam-
bién se usa para confeccionar platones, esculturas y máscaras, entre
otros . en Honduras tambien se ha utilizado como planta ornamental .
en panamá, los troncos se usan para construir ranchos . el aceite se
usa para dar brillo al cabello . Los indígenas de la provincia de Da-
rién utilizan los frutos como carnada en las trampas de langosta, los
troncos para las vigas e intrumentos musicales y las hojas para los
techos . Los kunas utilizan la corteza raspada para tratar dolores de
cabeza y de estómago .

Si
lv

ia
 l

o
bo

79

Historia natural: esta especie es polinizada por insectos y sus semi-
llas son dispersadas por los animales .
DónDe se obtiene la parte que se consume: La planta y sus productos
se obtienen de plantaciones, ya que no se conocen poblaciones en
estado natural . La mayoría del pixbae que se comercializa en pana-
má proviene de plantaciones en las provincias de Chiriquí y Bocas
del Toro y la otra parte del distrito de Capira .
cultivo: el cultivo de pejibaye data del período precolombino . Cuan-
do los españoles llegaron a américa, esta palma se cultivaba en la
cuenca del río sixaola, en la región de Chiriquí y la frontera entre
Costa Rica y panamá . Con el tiempo, los indígenas mejoraron nota-
blemente su producción y establecieron un número considerable de
variedades .
en panamá, solo se cultiva para abastecer las necesidades naciona-
les, pero hay propuestas para su producción con el fin de exportarlo
a estados Unidos y europa . el Instituto de Mercadeo agropecuario
(IMa) está impulsando el cultivo y la comercialización de pixbae en
las comarcas Gnöbe Buglé de las provincias de Bocas del Toro y Chi-
riquí . Los grupos indígenas Teribes y Gnöbe Buglé de la provincia de
Bocas del Toro lo siembran asociado a otros cultivos como el cacao .
esta planta crece en tierras bajas por debajo de 900 m de elevación,
húmedas y con suelos ácidos y de buen drenaje . se reproduce por
medio de la semilla, la cual tarda en promedio 2 a 3 meses para ger-
minar . el palmito se puede recoger entre 16 a 18 meses después de
la siembra . La primera cosecha se produce a los tres años .
reFerencias bibliográFicas: Barrantes et al . 1989; Blanco et al .
1992; Centro agrícola Cantonal de Jiménez 2006; Condit & pérez
2007; Correa et al . 2004; Duke 1970, 1975; Gagini 1975; Grayum
2003; Guardia 2001; Holdridge et al . 1997; León & poveda 2000;
Mora 1994; Mora & Gaínza 1999; Ocampo et al . 1997; stone 1984 .
autores: silvia Lobo C ., Giselle Chang, Carla V . Chízmar, paul House,
Thelma Mejía, Mireya Correa .

80

reCetas Bactris gasipaes

chicha de pejibaye

INGReDIeNTes:
4 tazas de agua
2 tazas de harina de pejibaye
2 tazas de azúcar corriente

pROCeDIMIeNTO:
Revuelva en una olla todos los ingre-
dientes hasta que se disuelvan, cubra
y deje a temperatura ambiente por 36
horas o más . Licúe y cuele si lo de-
sea, sirva al gusto, se le puede agregar
hielo .

pan de pejibaye

INGReDIeNTes:
1¾ de taza de harina de trigo
1¼ de taza de azúcar corriente
¼ de taza de harina de pejibaye
1 taza de margarina
2 huevos
5 cucharadas de agua
1 cucharadita de bicarbonato
1 cucharadita de canela en polvo
¼ de cucharadita de clavos de olor
¼ de cucharadita de sal fina
¼ de cucharadita de polvo de

hornear
½ cucharadita de jengibre bien fino

pROCeDIMIeNTO:
Mezcle bien la margarina con el azú-
car . agregue los huevos y bata . Mezcle
la harina con los clavos de olor, la sal,
la canela, el bicarbonato y el polvo de
hornear . agregue la mitad de la hari-

na a la mezcla de margarina . Revuel-
va y agregue el agua, revuelva de nue-
vo . agregue el pejibaye y el resto de la
harina . ponga en un molde engrasado
y hornée a temperatura media (325º)
por una hora aproximadamente has-
ta que esté bien cocido .

arroz con palmito de pejibaye

INGReDIeNTes:
1½ tazas de arroz
½ kilo de palmito fresco en tajadas

gruesas
3 tazas de líquido (caldo de pollo o el

agua de cocción del palmito)
1 cebolla mediana
3 dientes de ajo
2 cucharaditas de aceite o

mantequilla
perejil picado
sal al gusto

pROCeDIMIeNTO:
Cocine el palmito al vapor o en poca
agua por 20 minutos, agregue sal al
gusto . Cuando todavía tenga una
consistencia un poco dura, retírelo
del fuego . aparte, en una olla, vierta
la grasa para que se cristalicen la ce-
bolla y el ajo . agregue el palmito, el
arroz y por último el agua o agua de
cocción del palmito o caldo de pollo .
Deje hervir vigorosamente, una vez
que empiece a secar reduzca el calor
al mínimo y tape la olla hasta que re-
viente el arroz . antes de servir, adór-
nelo con perejil picado .

81

reCetas

bocadillo
sancochar el pejibaye con jarrete y
dulce . se pela y se parte a la mitad .
Opcionalmente se le pone mayone-
sa o mantequilla y se come a la hora
del café .

crema de pejibaye
se fríe media cebolla en margarina
hasta que cristalice . se le agregan una
taza y tres cuartos de pejibayes coci-
dos y picados muy finamente o licua-
dos, dos cubitos de consomé de po-
llo, dos tazas de crema dulce o leche,
una pizca de sal . se cocina hasta que
espese y se sirve caliente, rociándola
con perejil picado .

budín de pejibaye
precaliente el horno unos 15 minutos
a temperatura media . Mezcle dos
huevos batidos, dos tazas de pejibaye
cocido rallado, ¾ de taza de azúcar y
luego se le añade media cucharadita
de cada una de estas especies: sal,
canela, clavo de olor, jengibre en
polvo y una lata de leche evaporada .
se revuelve bien y se vacía en una
bandeja . se hornea por 15 minutos a
218° C y luego se baja a 175° C por
45 minutos, hasta que el centro esté
cocido y la parte superior doradita .

Si
lv

ia
 l

o
bo

82

areCaCeae

Bactris guineensis (L.) H. E. Moore

Güiscoyol (nicaRaGua), huiscoyol, uvita, uvita de
Monte, vizcoyol (costa Rica)

Descripción botánica: palma, hasta 3,5 m de altura, los tallos múl-
tiples y con espinas . Hojas compuestas, alternas, pero agrupadas al
final de las ramas, 0,2–0,5 m de largo, con 20 a 42 pinnas por lado,
el raquis espinoso . Inflorescencias una panícula axilar, de hasta 0,4
m de largo, con flores crema, de hasta 4 mm de longitud . Frutos de
1,2–2,5 cm de largo, obovados, púrpura rojizo a negro púrpura al
madurar, con una sola semilla .
Hábitat: en Costa Rica, crece desde el pacífico Norte hasta Tivives en
el pacífico Central, en bosques secos y húmedos, en elevaciones de
0–50 m .
Distribución geográFica: De Nicaragua al norte de Colombia y Ve-
nezuela .
Fenología: La floración ocurre en enero, junio y septiembre. Los fru-
tos se han observado en febrero y agosto .
parte De la planta que se consume: La pulpa de los frutos .
usos culinarios: Los frutos son agridulces y se utilizan para hacer
mermeladas, refrescos, licores y chicha (dejándolos reposar en alco-
hol) . en Nicaragua los frutos se comen maduros frescos .
otros usos: Los frutos se usan como alimento para el ganado .
Historia natural: esta palma llega a formar poblaciones densas en
forma natural . posee tallos con grandes espinas . es utilizada como
refugio por el saíno (artiodactyla-Tayassuidae: Tayassu tajacu); los
frutos son alimento para esta especie y otras como la guatuza (Ro-
dentia-Dasyproctidade: Dasyprocta punctata), la paca (Rodentia-Cu-
niculidae: Cuniculus paca) y algunas ratas grandes que entierran los
frutos .
DónDe se obtiene la parte que se consume: Los frutos se recolectan
de las plantas que crecen en forma silvestre .

83

cultivo: No se cultiva .
reFerencias bibliográFicas: Grayum 2003; León & poveda 2000 .
autores: silvia Lobo C .

a
lF

r
ed

o
 c

a
Sc

a
n

te
a

lF
r

ed
o

 c
a

Sc
a

n
te

a
lF

r
ed

o
 c

a
Sc

a
n

te

a
r

M
a

n
d

o
 e

St
r

a
d

a

84

areCaCeae

Bactris major Jacq.

huiscoyol (GuateMala), coyol (el salvadoR), coyolito
(nicaRaGua), viscoyol (costa Rica), caña bRava, lata,
palMa bRava MoRada, palMa neGRa (panaMá), BlaCk
Palm

Descripción botánica: palma, 2–10 m de altura, los tallos con espi-
nas . Hojas compuestas, alternas pero densamente agrupadas al fi-
nal de los tallos, con 28 a 46 pares de pinnas, 25–60 x 1–3,5 cm,
lineares, regularmente arregladas y distribuidas en el mismo plano,
vaina, pecíolo y raquis con muchas espinas pequeñas intercaladas
con largas espinas negras . Inflorescencias panículas, axilares, con
numerosas flores crema o blanco-crema, con la bráctea peduncular
negra y cubierta de espinas . Frutos de 3–3,5 cm de diámetro, elips-
oides a obovoide, glabrescentes, negro púrpura al madurar, con 1–2
semillas .

85

Hábitat: Bosques húmedos a secos, a menudo en suelos anegados,
áreas abiertas, bosques de galerías, en elevaciones de 0–500 m . en
Guatemala, se ha registrado en el departamento de Izabal . en pana-
má, crece en elevaciones de 0–1 .000 m, en las provincias de Coclé,
Chiriquí, Darién, Los santos, panamá, Veraguas y el área del Canal .
Distribución geográFica: De México a Bolivia .
Fenología: La floración y la fructificación ocurre durante todo el
año .
parte De la planta que se consume: el cogollo (meristemo) de las
hojas tiernas . en Nicaragua, Costa Rica y panamá se consumen los
frutos, que tienen un sabor ácido .
usos culinarios: se consume el meristemo de las hojas tiernas, lla-
mado popularmente cogollo . se extrae la parte más tierna del tallo,
de donde nacen las hojas, descartando la corteza . Luego de extraerlo,
el cogollo se puede consumir crudo o cocinarlo, frito o asado, por
pocos minutos, sazonándolo con tomate y cebolla .
en Nicaragua, los frutos se comen maduros y con ellos se elaboran
refrescos y un dulce . para elaborar este dulce se cocinan los frutos en
agua, cuando hierven se les agrega un colorante (rodamina), canela
y azúcar y se puede consumir cuando la mezcla espese . en Centro-
américa, los frutos también se utilizan para preparar finos licores . en
panamá, los frutos se comen maduros, solos o en chichas .
otros usos: en panamá, los indígenas kunas utilizan esta planta para
hacer las paredes de sus ranchos .
Historia natural: en procesos de regeneración en bosques húme-
dos, esta especie puede llega a ser muy común . Frecuentemente se
encuentran pequeños grupos con varios individuos de tallos delga-
dos y con espinas negras, que sirven de excelente refugio y fuente de
alimento para aves y mamíferos . en Costa Rica, sus frutos son apro-
vechados por algunas personas para preparar una bebida fermenta-
da, el famoso vino de coyol, propio de la cultura guanacasteca .
DónDe se obtiene la parte que se consume: se recolecta de la planta
en el bosque . No es posible conseguirla en los mercados .
cultivo: No se cultiva .

86

inFormantes: Oscar Carranza, Guardarrecursos Fundación para el
ecodesarrollo y la Conservación (FUNDaeCO), Cerro san Gil, Izabal,
Guatemala .
reFerencias bibliográFicas: Correa et al . 2004; Duke 1975; Grayum
2003; Henderson et al . 1995; León & poveda 2000; Read et al . 2001;
standley & steyermark 1958a .
autores: Inga Ruiz, Indiana Coronado, Carla V . Chízmar, silvia Lobo,
alonso Quesada, Mireya Correa .

a
r

M
a

n
d

o
 e

St
r

a
d

a

87

areCaCeae

Calyptrogyne ghiesbreghtiana
(Linden & H. Wendl.) H. Wendl.

capuca (GuateMala), coliGallo, siuta, suita (costa Rica)

Descripción botánica: palma, hasta 1,5 m de altura, los tallos sin
espinas, solitarios . Hojas irregularmente compuestas, alternas, pero
agrupadas al final de los tallos, 0,7–1,30 m de largo, bífidas en el ápi-
ce, con 4 a 12 pinnas; pinnas angostas y entremezcladas, largamente
acuminadas, plegadas . Inflorescencias en forma de espigas, erectas
o arqueadas sobre la hoja, 1–1,50 m de largo, glabrescentes, tornán-
dose rojas en fructificación . Frutos de 1,6–2 cm de largo, ovoides,
negros al madurar, con 1–2 semillas .

Hábitat: Bosques húmedos en
elevaciones de 0–1 .500 m . en
Guatemala se encuentra en el
Departamento de Izabal . en Cos-
ta Rica, en bosques muy húme-
dos, pluviales y nubosos de am-
bas vertientes .
Distribución geográFica: De
México a Costa Rica .
Fenología: La floración ocurre
entre noviembre y diciembre . en
Costa Rica, la floración se regis-
tra durante todo el año . Los fru-
tos se producen de noviembre a
marzo .
parte De la planta que se consu-

me: el cogollo (meristemo) de las
hojas tiernas .

usos culinarios: el palmito de las hojas tiernas, que se consume
asado o frito .

in
G

a
 r

u
iz

88

otros usos: Las hojas maduras se utilizan para la construcción de
techos .
Historia natural: el hecho de que el polen de los estambres esté lis-
to antes de que los pistilos estén maduros y la separación del tiempo
entre las inflorescencias, hacen que no haya polinización en la mis-
ma planta . Las flores huelen fuertemente a ajo y son consumidas por
murciélagos, que también las polinizan, siendo el único caso bien
documentado de este proceso en arecaceae .
DónDe se obtiene la parte que se consume: se recolecta de las plan-
tas en el bosque .
cultivo: No se cultiva .
inFormantes: Oscar Carranza, Guardarrecursos Fundación para el
ecodesarrollo y la Conservación (FUNDaeCO), Cerro san Gil, Izabal,
Guatemala .
reFerencias bibliográFicas: Grayum 2003; Henderson et al . 1995;
León & poveda 2000; standley & steyermark 1958a .
autores: Inga Ruiz, silvia Lobo, alonso Quesada .

in
G

a
 r

u
iz

a
r

M
a

n
d

o
 S

o
to

89

areCaCeae

Chamaedorea pinnatifrons (Jacq.) Oerst.

cuiliote, cuiliote aMaRGo (el salvadoR), pacaya (costa
Rica)

Descripción botánica: palma, hasta 4 m de altura, los tallos solita-
rios, erectos . Hojas compuestas, alternas y agrupadas al final de los
tallos, raramente simples y bífidas, de 0,8–1,5 m de largo; pinnas
(2–)4–8 cm a cada lado, las pinnas medias más grandes, de 15–40
cm . Inflorescencias interfoliares o infrafoliares, solitarias, erectas
pero péndulas, verdes en flor, rojo anaranjado en fruto; inflorescen-
cias estaminadas verdes a amarillo anaranjado, flores de aproxima-
damente 3,5 mm de largo; inflorescencias pistiladas con (2–)5–15
raquillas de 4–24 cm de largo, erectas, patentes, verdes a amarillas
en flor, tornándose algo péndulas y rojo anaranjado en fruto, flores
1–1,5 mm de largo, verdosas a amarillas . Frutos de hasta 20 mm de
largo, elipsoides a globosos, amarillos, anaranjados o rojos cuando
maduros y tornándose luego negros, con una sola semilla .

90

Hábitat: Bosques húmedos, en elevaciones de 650–1 .900 m . en el
salvador, se ha registrado en las zonas central (Departamento La Li-
bertad) y occidental (departamentos de ahuachapán y santa ana) .
en Costa Rica, esta especie vive en bosques húmedos, muy húmedos,
rubiales, nubosos y de roble, hasta 2 .600 m, en ambas vertientes,
cordilleras principales y cerros del sur del Valle Central y la Fila Cos-
teña . es una de las palmeras más ampliamente distribuidas en Costa
Rica .
Distribución geográFica: De México a Bolivia .
Fenología: La floración y la fructificación ocurren durante todo el
año .
parte De la planta que se consume: el meristemo de los tallos jóve-
nes .
usos culinarios: se comen los tallos jóvenes o palmitos, los cuales
se colocan sobre las brasas para cocinarlos, luego se cortan en peda-
citos y se les agrega limón, picante y sal al gusto .
otros usos: No se conocen, pero tiene potencial ornamental .

a
r

M
a

n
d

o
 S

o
to

91

Historia natural: el comporta-
miento de esta especie es solita-
rio y crece en el sotobosque, ya
que necesita abundante sombra .
La pacaya crece bastante disper-
sa en los bosques espesos . No es
usual encontrar muchos indi-
viduos juntos, ni que germinen
muchas plántulas cerca de los
adultos . en esta palma se obser-
van con frecuencia larvas de ma-
riposas de las familias Nympha-
lidae y Hesperiidae, comiendo
sus hojas . Las inflorescencias
masculinas son visitadas por
muchos microinsectos .
DónDe se obtiene la parte que se consume: se recolecta en los sitios
donde crece en forma natural .
cultivo: No se cultiva .
inFormantes: pedro Reynosa, mandador de la Finca Miramar, Can-
tón el Naranjito arriba, Municipio ataco, ahuachapán, el salvador .
reFerencias bibliográFicas: Grayum 2003; Read et al . 2001; solo-
mon 1995 .
autores: José Gabriel Cerén López, silvia Lobo, alonso Quesada .

reCetas CHamaedorea PinnatiFrons

cuiliote asado
INGReDIeNTes:
tallos jóvenes
1 limón
sal

pRepaRaCIÓN:
Cortar los tallos por las partes jóve-
nes . Colocarlas encima de las brasas
al rojo vivo y dejarlas ahí hasta que

estén bien asadas, dándoles vuelta
constantemente . Retirarlas de las bra-
sas y quitar la cáscara . sacar la parte
tierna del centro y cortarla en pedaci-
tos, agregarle sal y limón al gusto .
Nota: si se prefiere, también se puede
consumir de forma cruda . solamen-
te se cortan las partes jóvenes, se les
quita la cáscara, se saca la parte inter-
na del tallo (parte joven) y está listo
para comer con tortillas de maíz .

a
r

M
a

n
d

o
 S

o
to

a
r

M
a

n
d

o
 S

o
to

92

areCaCeae

Chamaedorea tepejilote Liebm. ex Mart.

pacaya (GuateMala, honduRas, el salvadoR, nicaRaGua,
costa Rica), pacaito, pacayo (el salvadoR), siplina
(costa Rica)

Descripción botánica: palma, 1–7 m de altura, los tallos solitarios o
agregados . Hojas compuestas, alternas, agrupadas al final del tallo,
3–7 pinnadas, de aproximadamente 1,5 m de largo, pinnas 12–25
a cada lado de 16–70 x 3,5–7,5 cm, los márgenes enteros, glabras .
Inflorescencias infrafoliares casi siempre solitarias con flores den-
samente agrupadas, verdes a amarillas; inflorescencias estaminadas
con 7–50 raquillas, 6–17 cm de largo, péndulas, flores de 2,5 x 3,5–5
mm; inflorescencias pistiladas con 5–20 raquillas, 3–30 cm de lar-
go, rojo anaranjado en fruto, flores de 2–2,5 x 4–5 mm . Frutos de
10–15(–20) x 7–8 mm, elipsoides, ovoides a subglobosos, azul-verde,
tornándose negros cuando maduros, con una sola semilla .
Hábitat: Común en bosques húmedos o muy húmedos y en bosques
nubosos, en elevaciones de 0–1 .600 m . en Guatemala, se encuentra
en los departamentos de escuintla, alta Verapaz y santa Rosa . en
el salvador, en todo el país . en Honduras, en los departamentos de
atlántida, Gracias a Dios, Olancho, santa Bárbara y yoró . en Costa

93

Rica, en ambas vertientes, en las cordilleras de Guanacaste, Tilarán,
Volcánica Central y de Talamanca .
Distribución geográFica: Del sur de México a Colombia .
Fenología: La floración se produce de enero a marzo . en el salvador
florece de septiembre a octubre . La fructificación ocurre de marzo a
agosto .
parte De la planta que se consume: La inflorescencia masculina y el
meristemo de las hojas tiernas (cogollo) .
usos culinarios: Las inflorescencias poseen un característico sabor
amargo y se comen cocidas o asadas a las brasas, acompañadas de sal y
limón o envueltas en huevo con salsa de tomate . También se preparan
en ensalada fresca cuando las inflorescencias son jóvenes o se agregan
a la sopa de pollo . en Nicaragua se consumen los tallos tiernos .
otros usos: se utiliza como ornamental, por su follaje .
Historia natural: el único daño de importancia que suele tener
la pacaya es producido por la taltuza (Geomis sp ., Geomydae), que
al alimentarse de las raíces puede secar la planta completamente .

a
r

M
a

n
d

o
 S

o
to

a
r

M
a

n
d

o
 S

o
to

94

reCetas

pacayas en salsa bernesa
INGReDIeNTes:
4 pacayas
1 cucharada de aceite de oliva o mar-

garina
1 sobre de salsa bernesa
1 taza de leche
¼ de taza de mantequilla o margari-

na derretida
sal y pimienta al gusto

pROCeDIMIeNTO:
poner a hervir las pacayas en agua
con sal, evitar hervirlas mucho para
que no se amarguen y si es necesario
cambiarles el agua . escurrirlas, do-

rarlas en una sartén con un poco de
aceite de oliva o margarina . si el ma-
nojo de pacayas es muy grueso, es re-
comendable cortarlas en tiras largas,
colocarlas en una fuente para servir
y rociar con la salsa bernesa caliente
que se preparó antes .

pROCeDIMIeNTO paRa La saLsa
BeRNesa:
en una olla pequeña, calentar la le-
che con la bolsa de salsa bernesa en
polvo, mover constantemente, agre-
gar la margarina o mantequilla derre-
tida, cuando hierva apartar del fuego,
rociar sobre las pacayas o sobre cual-
quier vegetal o carne .

Cuando es cultivada, los meses de recolección de las flores varían
con la zona y la altitud .
DónDe se obtiene la parte que se consume: proviene del bosque y
también es común encontrarla cultivada en casas y fincas . en el sal-
vador, se cultiva para comercializarla y se vende en mercados y su-
permercados .
cultivo: se propaga por semillas o a través de la recolección de plán-
tulas en el bosque . en Costa Rica se siembra alrededor de los cafeta-
les y otros cultivos .
inFormantes: angel Xo, vecino de la Comunidad de santa Lucía, Co-
bán, alta Verapaz, Guatemala . Noé Martínez y María Cortés, vecinos
del Cantón san José, Finca suiza, Municipio ataco, ahuachapán, el
salvador . Campesinos e indígenas del noreste del país, Honduras .
reFerencias bibliográFicas: Grayum 2003; Henderson et al . 1995;
House & Ochoa 1998; León & poveda 2000; Read et al . 2001; solo-
mon 1995; Williams 1981 .
autores: Jenny elizabeth Menjívar, Inga Ruiz, silvia Lobo, alonso
Quesada, paul House, Thelma Mejía .

95

engrasar con un poco de margarina
una fuente que pueda usarse en el
horno . en una sartén, poner el resto
de la margarina y el aceite de oliva,
saltear la pacaya cortada en pedazos
de 4 pulgadas de largo, sazonarla con
sal y pimienta . saltear la coliflor o el
romanesco, condimentar con sal y
pimienta . Colocar todo mezclado en
la fuente engrasada que va a ir al hor-
no, cubrirlo con la crema de hongos,
rociarlo con el queso rallado, espol-
vorear el polvo de pan . Introducir al
horno a 350 °F durante 25 a 35 mi-
nutos, hasta que se vea gratinado . sa-
car del horno y al momento de servir
se puede decorar con pimiento rojo
asado o picado o perejil picado .

pacaya envuelta en huevo
INGReDIeNTes:
3 pacayas
2 huevos
¼ de quesillo
aceite y sal al gusto

pROCeDIMIeNTO:
primero se hierven y escurren las
pacayas, luego se baten los huevos
enteros, se rellenan las pacayas con
el quesillo, se envuelven en huevo y
después se fríen .
También se pueden asar y acompañar
con chirmol, un aderezo compuesto
de tomate, chile, cebolla, cilantro, sal
y naranja agria o limón (opcional) .

reCetas Chamaedorea tepejilote

romanesco y pacaya gratinado
INGReDIeNTes:
3 pacayas
1 coliflor o romanesco verde hervido

en ramitos finos
1 sobre de crema de hongos
2 tazas de leche
2 tazas de agua
4 cucharadas de aceite de oliva
4 cucharadas de margarina
2 cucharadas de aceite
3 cucharatidas de loroco picado (op-

cional)
¼ de cucharadita de nuez moscada
¾ de taza de queso rallado de su pre-

ferencia
½ taza de polvo de pan
½ taza de crema fresca
sal y pimienta al gusto
pimiento rojo picado o asado o perejil

picado

pROCeDIMIeNTO:
Hervir la coliflor o el romanesco con
sal y nuez moscada . Hervir la paca-
ya en sus hojas . en una olla mediana
poner dos cucharadas de margarina
a derretir, agregar la cebolla y sal-
tear hasta que esté transparente, in-
corporar el loroco finamente picado,
saltearlo, agregar el sobre de crema
de hongos con dos tazas de leche y
dos tazas de agua, moverlo hasta que
rompa hervor y apartar del fuego .
agregarle la crema fresca y moverlo
ligeramente .

r
a

Fa
el

 a
iz

pr
ú

a

96

areCaCeae

Elaeis oleifera (Kunth) Cortés

coquito (nicaRaGua, costa Rica), hone (baJa talaManca,
costa Rica), palMiche (península de nicoya, costa Rica),
coRozo coloRado, coRocito, palMa aceiteRa (panaMá),
saMa, saMaque (Kuna, panaMá), ameriCan Oil Palm

Descripción botánica: palma, 5–8 m de altura, el tallo solitario, de-
cumbente los primeros 2 m y luego erecto . Hojas compuestas, alter-
nas pero agrupadas al final del tallo, pinnadas, de 2–4 m de largo,
con 60–90 pinnas a cada lado de aproximadamente 100 x 4–6 cm,
pecíolos de 1,5–3 m de largo, con espinas en los bordes, glabres-
centes . Inflorescencias panículas axilares, flores unisexuales, las
estaminadas de aproximadamente 4 mm de largo, color crema, las
pistiladas de cerca de 8 mm de largo, blancas . Frutos de 2–3 cm de
diámetro, drupáceos, subglobosos, tornándose rojos a negros al ma-
durar, con una sola semilla .

97

Hábitat: en Costa Rica se encuentra en bosques húmedos, muy hú-
medos, pastizales húmedos, bosques pantanosos y orillas de quebra-
das, 0-200 m .
en panamá es común en áreas pantanosas e inundables y a orillas de
ríos y riachuelos, en bosques estacionalmente secos a muy húmedos
en elevaciones de 0–1000 m; crece en Coclé, Colón, Chiriquí, Darién,
Herrera, panamá, san Blas y Veraguas .
Distribución geográFica: De Honduras al norte de Colombia y la
amazonia brasileña .

Fenología: Florece y fructifi-
ca de enero a junio . en Costa
Rica florece en marzo y se
han observado frutos en ju-
lio, agosto y diciembre .
parte De la planta que se

consume: Los brotes tiernos
de las hojas y los frutos .
usos culinarios: el corocito,
al igual que la palma africa-
na, produce un aceite con
múltiples usos en la industria
alimentaria . ambos aceites
tienen composiciones simi-
lares pero el americano se
caracteriza por contener ma-
yor concentración de ácido
oleico y linoleico, así como
una menor concentración de
ácido palmítico y otros satu-
rados .

Industrialmente, se puede utilizar en alimentos precocidos o prefri-
tos, como sustituto de la manteca de cacao, para elaborar chocolate,
pastas, cremas en polvo, mayonesa y aderezos para ensaladas, man-
tequilla de maní, leche en polvo, confitería, snacks (papitas, nueces,
etc .) y otros . artesanalmente, los frutos se cosechan con un machete
cuando están maduros y su parte carnosa es transformada median-

G
ia

n
 M

o
n

tú
Fa

r

98

te diversos procesos en aceite,
mientras que de la nuez se extrae
el aceite de palmiste .
en panamá, los indígenas de Da-
rién se comen los brotes tiernos
de las hojas, crudos o cocidos .
en la provincia de Chiriquí se
prepara una chicha de corozo
colorado, que se puede beber
fresca o fermentada . en la región
de azuero se utiliza el aceite o la
manteca en fondas (kioscos) para hacer las frituras (hojaldres, bu-
ñuelos, tequeños, empanadas, tortillas y torrejitas de maíz nuevo) .
en Nicaragua, los frutos cocidos sirven de alimento, tanto para hu-
manos como para los cerdos . en la parte caribeña de este mismo
país se extrae el aceite y se utiliza para preparar comidas; también se
consume la pulpa cocida .
otros usos: en Latinoamérica, el aceite se utiliza como un ingrediente
para la producción de jabones, detergentes biodegradables, cosméti-
cos, pinturas, fármacos, velas, lubricantes, alimentos para animales y
otros . además, se está utilizando para producir biodiesel .
en panamá se usa artesanalmente en la elaboración de jabones, cos-
méticos para el cabello, velas y combustibles para lámparas . ade-
más, las fibras que quedan después de extraer el aceite de los frutos
se usan para encender fuegos, junto con la vaina de las bases de las
hojas . se ha usado para combatir la caspa y otros males del cuero
cabelludo, así como para reducir las inflamaciones y combatir los
malestares estomacales .
Historia natural: Las flores son polinizadas por insectos (abejas,
coleópteros, etc .) y por el viento . Los frutos tardan aproximadamen-
te seis meses en madurar después de ser polinizados . Las semillas
son dispersadas por animales . en Costa Rica, se han visto monos
comiendo sus frutos .
en general, esta especie comparte la mayoría de las enfermedades y
pestes de la palma de aceite africana . Las enfermedades virales en
este cultivo son raras .

G
ia

n
 M

o
n

tú
Fa

r

99

ambas especies de Elaeis son compatibles sexualmente . el cruce
entre E . guineensis y E . oleifera produce una población híbrida con
ventajas agronómicas frente a plagas, enfermedades y condiciones
físicas; además de que el aceite que produce es de mejor calidad
(pero en menor cantidad) . Los manojos de frutos pesan en promedio
8,5 a 12,7 kg, pero pueden llegar a pesar 22,5 kg .
DónDe se obtiene la parte que se consume: Los frutos se consiguen
principalmente en plantaciones .
cultivo: Las semillas se siembran en invernadero hasta los 12–18
meses . al inicio crece lentamente y requiere cerca de siete años para
alcanzar la madurez completa, pero empieza a producir frutos a los
cuatro años de ser trasplantada, los cuales se cosechan una vez a la
semana . en general, se intercala con cultivos de otras plantas comes-
tibles, como maíz, ñame y banano .
inFormantes: Digna Matías, Licenciada en Biología, Ciudad de pana-
má, panamá .
reFerencias bibliográFicas: Balick & Beck 1990; Chinchilla 2001;
Condit & pérez 2007; Correa et al . 2004; Duke 1989; Gómez 2000;
Grayum 2003; Henderson et al . 1995; León & poveda 2000; Read et
al . 2001; Richardson 1995 .
autores: Carla V . Chízmar, silvia Lobo, alonso Quesada, Mireya
Correa .

reCetas elaeis oleifera

chicha de corozo colorado
INGReDIeNTes:
Frutos de palma de corocito
Maíz quebrado
Raspadura (tapa de dulce de caña de

azúcar)
agua
especias al gusto (jengibre, vainilla,

canela, etc .)

pROCeDIMIeNTO:
Los frutos maduros se quiebran para
remover la cáscara . Luego, se mezcla

con agua y se cuela y el líquido que
se obtiene es la base para preparar la
chicha . este líquido se pone a hervir
hasta que espese un poco, se le agrega
el maíz pilado y se cocina hasta que
se ablande . Una vez blando el maíz y
la mezcla se torna espesa, se agrega
la raspadura y las especias, se retira
del fuego y se deja enfriar . antes de
consumir, se cuela y se le puede agre-
gar agua o leche al gusto, sirviéndose
bien fría . se puede dejar fermentar
por unos días .

d
a

n
ie

l
So

la
n

o

100

areCaCeae

Euterpe precatoria Mart.

palMito, teRneRa (GuateMala), palMito Mantequilla
(costa Rica)

sinónimos: Euterpe macrospadix Oerst.
Descripción botánica: Palmas, 3–25 m de altura, los tallos solitarios o
creciendo en grupos, usualmente con raíces visibles en la base. Hojas
compuestas, pinnadas, agrupadas al final del tallo, 1–2,5 m de largo;
pinnas 60 a 80, regularmente arregladas de cada lado, de aproxima-
damente 100 x 4,5 cm, glabras. Inflorescencias intrafoliares, panícu-
ladas; con brácteas primarias, de 3–5 mm de largo, brácteas curva-
das con pelos blancos, flores crema o amarillas, sésiles y diminutas.
Frutos de 8–10 mm de diámetro, globosos a subglobosos, insertados
en cavidades de la inflorescencia, café verdoso al madurar, con una
sola semilla.

101

Hábitat: Bosques húmedos, en elevaciones de 0–1.000 m. En Guate-
mala, se encuentra en los departamentos de Alta Verapaz e Izabal. En
Honduras, en los departamentos de Atlántida y Yoro. En Costa Rica,
en la zona norte, la Cordillera Volcánica Central y la parte sur de la
vertiente del Pacífico.
Distribución geográFica: De Guatemala y las Antillas al sur de Brasil,
Bolivia y Perú.
Fenología: La floración ocurre de febrero a septiembre y la fructifica-
ción de noviembre a enero.
parte De la planta que se consume: La parte interna del tallo (meris-
temo o cogollo), donde se encuentran las hojas tiernas.

d
a

n
ie

l
So

la
n

o

102

usos culinarios: Se utiliza la parte interna blanda (meristemo o cogo-
llo) del tallo. Se le eliminan la corteza y las fibras y luego se extrae la
parte blanda y blanca. Una vez extraído el cogollo, puede consumirse
frito o cocido con sal, sazonado con algún condimento. También se
consume fresco, recién cosechado. También se prepara cocido en for-
ma de sopa.
otros usos: En Honduras se usa como ornamental. Los tallos se uti-
lizan para la construcción y las raíces en remedios medicinales case-
ros.
Historia natural: estas palmas son frecuentadas por los tucanes
(piciformes: Ramphastidae), que consumen sus frutos . se observan
también a loras y pericos (psittaciformes: psittacidae) disfrutando de
estos frutos.
DónDe se obtiene la parte que se consume: Se encuentra solamente
en bosques no perturbados.
cultivo: No se cultiva.
inFormantes: Dominga Tox Cao y Angel Xo, vecinos de la Comunidad
de Santa Lucía, Cobán, Alta Verapaz, Guatemala.
reFerencias bibliográFicas: Chandrasekharan et al . 1996; Grayum
2003; Read et al . 2001.
autores: Inga Ruiz, Paul House, Thelma Mejía, Silvia Lobo, Alonso
Quesada.

jo
Sé

 G
o

n
zá

le
z

103

areCaCeae

Manicaria saccifera Gaertn.

Manaco (GuateMala), palMa Real, sílico (costa Rica)

Descripción botánica: Palma, hasta 10 m de altura, los tallos soli-
tarios, sin espinas. Hojas simples a yugadas o pinnadas por acción
del viento, alternas pero agrupadas al final del tallo, hasta aproxima-
damente 10 x 2 m, el ápice bífido, coriáceas, el margen aserrado,
glabrescentes, pecioladas. Inflorescencias panículas interfoliares, de
100–150 cm de largo, completamente envueltas hasta la fructifica-
ción por una bráctea peduncular fusiforme y sin apertura, flores cre-
ma, diminutas. Frutos de 4–6 cm de diámetro, esféricos, 2 ó 3–lo-
bados, cafés, el mesocarpo se torna suberoso y forma proyecciones
verrugosas, con una sola semilla.
Hábitat: Muy común en pantanos de agua dulce y bosques muy hú-
medos relacionados, en elevaciones de 0–100 m. Abundante en la
costa norte de Guatemala, en el departamento de Izabal. En Costa

104

Rica se encuentra en la zona norte de la vertiente caribeña y, aunque
rara, en el sur de la vertiente pacífica.
Distribución geográFica: De Guatemala a Perú y Brasil.
Fenología: La floración ocurre de abril a junio. En Costa Rica se regis-
tran flores en mayo y septiembre. Los frutos se han observado entre
julio y febrero.
parte De la planta que se consume: La pulpa y el líquido interno de
los frutos.
usos culinarios: La parte carnosa del fruto, así como el líquido inter-
no del mismo, se consumen crudos. De la parte carnosa se obtiene
aceite para cocinar. El líquido se toma como bebida.
otros usos: Las hojas se utilizan para la construcción de los techos de
las casas. Del bagazo, que es el residuo que queda del fruto luego de
extraerle el jugo, se hace jabón .
Historia natural: en panamá los frutos son muy buscados por los
mamíferos del bosque . es posible que esta especie tolere inundacio-
nes de agua salobre .
DónDe se obtiene la parte que se consume: Los frutos se obtienen de
las palmas en el bosque .
cultivo: No se cultiva .
inFormantes: Oscar Carranza, Guardarrecursos Fundación para el
ecodesarrollo y la Conservación (FUNDaeCO), Cerro san Gil, Izabal,
Guatemala .
reFerencias bibliográFicas: Grayum 2003; Holdridge et al . 1997;
Read et al . 2001; standley & steyermark 1958a; Williams 1981 .
autores: Inga Ruiz, silvia Lobo y alonso Quesada .

a
r

M
a

n
d

o
 e

St
r

a
d

a

105

asClePiadaCeae

Gonolobus edulis Hemsl.

chinchayote (nicaRaGua), cuaJote, cuayote (costa Rica)

Descripción botánica: Liana, los tallos con secreción lechosa, puberu-
lentos . Hojas simples, opuestas, láminas de 4–9 x 2–5 cm, elípticas a
estrechamente ovadas, el ápice largo-acuminado, la base cordada a
subcordada u obtusa, diminutamente puberulentas a glabrescentes,
el margen entero, pecioladas . Inflorescencias racemiformes, axila-
res, con 5–10 flores verdosas, pediceladas, sépalos de 5–8 x 4–6 mm,

106

pubescentes externamente;
pétalos de 1,7–2,7 cm de
largo . Frutos de 10–12 cm
de largo, fusiformes, con
cinco alas longitudinales,
verde claro al madurar, con
muchas semillas, cada una
con un mechón de pelos
apicales .
Hábitat: Bosques estacio-
nalmente secos, bosques
muy húmedos, en eleva-
ciones de 100–2 .200 m . en
Costa Rica, se ha registrado
en Guanacaste, Montever-
de, el empalme, los Cerros
del Tablazo, el Valle Central y el pacífico sur .
Distribución geográFica: Nicaragua, Costa Rica y panamá .
Fenología: Las flores se han observado en marzo y de mayo a sep-
tiembre . Los frutos entre agosto y enero .
parte De la planta que se consume: Los frutos .
usos culinarios: Los frutos tiernos se comen asados y cuando están
maduros con ellos se prepara un dulce . en Nicaragua, los frutos se
comen frescos o cocidos .
otros usos: No se conocen .
Historia natural: esta especie presenta polinios que se pegan a los
insectos que se encargan de su polinización, los cuales son atraídos
a las flores por su olor putrefacto . el fruto, que se abre al madurar,
contiene semillas que están provistas de “pelos”, que les facilitan ser
transportadas por el viento .
DónDe se obtiene la parte que se consume: La frutos se recolectan en
los sitios donde crece la planta en forma natural .
cultivo: No se cultiva .
reFerencias bibliográFicas: León & poveda 2000; pittier 1978;
Williams 1981 .
autores: alonso Quesada

Si
lv

ia
 l

o
bo

107

asClePiadaCeae

Gonolobus taylorianus W.D. Stevens & Montiel

cuchaMpeR, GuchaMpeR (el salvadoR)

Descripción botánica: Liana, los tallos glabrescentes, con secreción
lechosa (látex) . Hojas simples, opuestas, láminas de 5,2–12,5 x 2,2–
7,1 cm, elípticas u ovadas, el ápice acuminado a atenuado, cordadas
en la base, glabras o con indumento disperso en el envés, pecioladas .
Inflorescencias racimos axilares, glabras, flores pediceladas, sépalos
verdes de 2,3–6,2 x 1,3–2 mm, glabros, pétalos con densos tricomas
cortos y glandulares, púrpura, café o verde . Frutos de 11–19 x 4,5–7
cm, alados, verdes o verde amarillento al madurar, con muchas semi-
llas, cada una con un mechón de pelos apicales .

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

108

Hábitat: Bosques secos y áreas abiertas, en elevaciones de 50–1 .300
m . en el salvador, se ha registrado en los departamentos de ahua-
chapán, La Libertad, La paz, san salvador, santa ana y sonsonate . en
Guatemala, en los departamentos de Huehuetenango y el progreso .
Distribución geográFica: De Guatemala a Costa Rica .
Fenología: Florece de julio a septiembre y fructifica de enero a mar-
zo .
parte De la planta que se consume: Los frutos .
usos culinarios: Los frutos tiernos se pueden comer cortando los
extremos y dejando que les salga todo el látex, después se raspa la
cáscara y se les agrega sal y limón al gusto . Cuando están sazones,
se hacen en conserva o dulce, para lo cual se raspa la cáscara para
extraer toda la leche (látex), se parten en rebanadas y se colocan en
una olla a la que previamente se le ha agregado azúcar, agua y ca-
nela; se dejan cocinar hasta que se consuma el agua pero moviendo
constantemente para evitar que se peguen a la olla .
otros usos: No se conocen .

G
a

br
ie

l
ce

r
én

109

Historia natural: Todas las partes de esta planta, sobre todo las se-
millas y el látex, son venenosas . Contiene varios alcaloides que se
usan en medicina y como insecticida . No hay registros de animales
que las utilicen como alimento, pero son polinizadas por insectos .
DónDe se obtiene la parte

que se consume: se recolec-
ta de las plantas que crecen
en forma silvestre .
cultivo: No se cultiva .
inFormantes: Raúl Díaz,
mandador de la finca el Car-
men, cantón Los magueyes,
ahuachapán, el salvador .
ana Beatriz Vicente, estu-
diante de Licenciatura en
Biología de la Universidad
de el salvador, el salvador .
reFerencias bibliográFicas: Robles et al . 2000; solomon 1995; ste-
vens 2001 .
autores: José Gabriel Cerén López, Inga Ruiz .

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

G
a

br
ie

l
ce

r
én

110

reCetas gonolobus taylorianus

cuchamper con sal y limón
INGReDIeNTes:
1 cuchamper tierno
sal
agua
1 limón

pRepaRaCIÓN:
Cortar las puntas y hacer cortes en el
fruto para eliminar todo el látex . La-
var el fruto en agua con sal y quitarle
los residuos de látex . Depositarlo en
un recipiente y picarlo o rasparlo .
agregarle sal y limón al gusto .

conserva de cuchamper
INGReDIeNTes:
5 cuchamperes sazones
canela, azúcar ó 1 atado de dulce de

panela

pRepaRaCIÓN:
Cortar las puntas de los frutos y ha-
cerles cortes para eliminar todo el
látex . Lavarlos con agua limpia y si es
posible agua con sal . Cortarlos longi-
tudinalmente, haciendo fajitas . Colo-
carlos en una olla con agua y azúcar
o el dulce de panela cortado en troci-
tos . agregar canela al gusto y hervir
durante 15 minutos, removiéndolos
constantemente .

cuchamper asado
INGReDIeNTes:
Cuchamperes sazones (la cantidad

que se quiera utilizar)

pRepaRaCIÓN:
Cortar los extremos de los frutos y
hacerles cortes superficiales para eli-
minar todo el látex . Colocarlos direc-
tamente sobre las brasas hasta que es-
tén bien asados y listos para comer .

cuchamper en curtido
INGReDIeNTes:
2 cuchamperes tiernos
1 botella de vinagre de castilla
1 zanahoria
1 cebolla grande
chile picante al gusto
orégano al gusto

pRepaRaCIÓN:
Cortarles las puntas a los frutos y ha-
cerles cortes para eliminar todo el
látex . Lavarlos en agua con sal y qui-
tarles los residuos de látex . Cortar los
cuchamperes en fajitas y la zanahoria
y la cebolla en rodajas . pasarlos por
agua hervida y depositarlos en un reci-
piente con el vinagre . agregarles chile
picante y orégano al gusto . Dejar repo-
sar durante por lo menos 10 días, tras
lo cual el encurtido estará listo .

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

111

asteraCeae

Dahlia imperialis Roezl ex Ortgies

tzoloJ (GuateMala), catalina, cataRina (costa Rica)

Descripción botánica: Hierba, 2–6 m de altura, los tallos glabros o
glabrescentes . Hojas compuestas y opuestas en la parte inferior, re-
ducidas y alternas por debajo de las flores, 2–3–pinnadas, 35–90 cm
de largo, láminas acuminadas en el ápice, obtusas a redondeadas o
subcordadas en la base, el margen aserrado, escasamente pilosas en
los nervios, pecioladas . Inflorescencias cimas terminales, de pocas
flores, las partes estériles (las que parecen pétalos) lila a blancas; las
flores pequeñas (ubicadas en el centro) rosado purpúra a violeta . Fru-
tos aquenios más o menos lineares, secos y diminutos, numerosos .
Hábitat: Bosques muy húmedos y bosques nubosos, en elevaciones
de 1 .700–2 .500 m . en Guatemala se distribuye casi en todo el país, en
zonas de templadas a frías . en Costa Rica, en todas las cordilleras .
Distribución geográFica: De México a Colombia .
Fenología: Las flores y los frutos se producen de noviembre a di-
ciembre .

112

parte De la planta que se consume: Las hojas tiernas .
usos culinarios: Las hojas tiernas se comen fritas o cocidas, combi-
nándola con frijoles o con huevo .
otros usos: Las hojas maduras se utilizan como alimento para ani-
males .
Historia natural: el cultivo de esta flor se remonta a la época preco-
lombina . posteriormente, con la conquista española, se introdujo en
europa para uso ornamental .
DónDe se obtiene la parte que se consume: esta planta se recolecta
en bosques perturbados (guamiles) . es muy abundante en las áreas
abiertas . No se encuentra en los mercados .
cultivo: en Costa Rica se cultiva ocasionalmente .
inFormantes: Rogelio Rax, Guardarrecursos del Área protegida pri-
vada Chelemhá, alta Verapaz, Guatemala .
reFerencias bibliográFicas: Dillon et al . 2001; León & poveda 2000;
Mera & Boettler 2006; saar et al . 2003; Williams 1981 .
autores: Inga Ruiz, silvia Lobo, alonso Quesada.

in
G

a
 r

u
iz

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

113

asteraCeae

Sinclairia sublobata (B. L. Rob.) Rydb.

quilete (honduRas, el salvadoR), papelillo, san
nicolás, taMpupo (el salvadoR)

sinónimos: Liabum sublobatum Robinson
Descripción botánica: arbusto o
árbol, 1–2(–6) m de altura, los ta-
llos pubescentes . Hojas simples,
opuestas, láminas de 6–10(–15) x
5–8 cm, rómbico-ovadas a elípti-
cas, el ápice acuminado, la base
ampliamente cuneada, márgenes
irregularmente dentados y a ve-
ces lobulados cerca de la base, el
haz glabro, el envés densamente
blanco-tomentoso, pecioladas .
Inflorescencias panículas termi-
nales, de 6–30 cm de largo, flores amarillas, sépalos de 1–2 mm de
largo, ovado-lanceolados, pétalos con el tubo de aproximadamente
2 mm de largo, el limbo de 2–3 mm de largo . Frutos de 2–2,5 mm de
largo, estriados y secos, numerosos .
Hábitat: Bosques húmedos y zonas de cafetal, en elevaciones de
500–1 .400 m . en el salvador, se encuentra de forma silvestre en todo
el país . en Honduras se ha registrado en el departamento Francisco
Morazán, aunque es probable que crezca en otros sitios .
Distribución geográFica: Del sur de México a Nicaragua .
Fenología: Florece y fructifica de diciembre a marzo .
parte De la planta que se consume: Las plántulas y las hojas .
usos culinarios: Las plántulas se comen por su rico sabor . se reco-
lectan los brotes jóvenes o tiernos, se lavan y se les quita cualquier
insecto o larva, se pican finamente y se acompañan del picado de
tomate, cebolla, sal y queso, se revuelven con margarina y se hacen
pupusas . También se pueden comer asadas a las brasas, para lo cual

G
a

br
ie

l
ce

r
én

114

se cortan en trocitos pequeños y se mezclan con tomate, cebolla,
mantequilla y sal al gusto, se envuelven en hojas de guineo ama-
rradas con tule (Typha domingensis pers ., Typhaceae) y se colocan
encima de las brasas .
otros usos: se utiliza como ornamental y para cercas vivas .
Historia natural: Los frutos de la mayoría de los miembros de esta
familia son aplanados y alados, lo cual ayuda a que sean dispersados
por el viento; pero también por aves y mamíferos, lo que es facilitado
por las modificaciones en las cerdas con barbas que se adhieren al
pelo o las plumas . esta especie sirve de alimento para las larvas de
algunas mariposas (Lepidoptera) como las polillas (Endoclita malaba-
ricus y Bucculatrix spp .)
DónDe se obtiene la parte que se consume: se recolecta directamen-
te del campo cuando la planta está germinando . se puede encon-
trar y comprar en los mercados pues la venden los habitantes de las
áreas rurales .
cultivo: se cultiva a través de semilla o por estacas .
inFormantes: Carlos atilio Cruz, presidente de la Junta Directiva de la
asociación de Desarrollo Comunitario (aDesCO) del Cantón el Rosa-

G
a

br
ie

l
ce

r
én

115

reCetas sinclairia sublobata

pupusas de papelillo
INGReDIeNTes:
4 rollos o manojos de papelillo

frescos
1 barra de margarina
4 tomates
1 cebolla
1 libra de quesillo (al gusto)
2 libra de harina de maíz

pRepaRaCIÓN:
Lavar los manojos de papelillo con
agua potable y quitar las hojas en
mal estado . Cortar los brotes jóvenes
junto con las hojas en trocitos peque-
ños y finos . picar el tomate y cebolla .
Revolver la margarina con el picado
del papelillo, añadiendo el picado de
tomate y cebolla . Una vez mezclado,
se le agrega sal al gusto y está listo
para ser colocado dentro de la masa
de maíz y hacer las pupusas .

rio, Municipio Tacuba, Departamento ahuachapán, el salvador . Car-
men Martines, vendedora de ticucos y tamales, colonia santa Teresa,
Departamento ahuachapán, el salvador .
reFerencias bibliográFicas: Dillon et al . 2001; House & Ochoa 1998;
Linares 2003; solomon 1995 .
autores: José Gabriel Cerén López, paul House, Thelma Mejía .

G
a

br
ie

l
ce

r
én

116

reCetas sinclairia sublobata

ticucos de papelillo
INGReDIeNTes:
(para hacer 25 pupusas)
4 rollos de papelillo fresco y tierno
1 libra de quesillo cortado en tiras
2 tomates
1 cebolla
1 chile verde
1 ajo machacado
1 barra de margarina
1 libra de maíz
2 rollos de hojas de guineo para

envolver el ticuco
½ botella de aceite
4 onzas de consomé de pollo
1 rollo de tule

pRepaRaCIÓN:
se lavan y se cortan en trocitos los
manojos de papelillo, al igual que se
pican el tomate, la cebolla y se ma-
chaca el ajo . se pone todo el picado
en una olla, se tapa y se lleva a fue-
go lento para que se cocine por cinco
minutos . Colocarlo afuera para que se
enfríe . a la masa ya elaborada se le
agrega la ½ botella de aceite y el con-
somé, sal al gusto y se revuelve hasta
que quede toda igual o bien homogé-
nea . extender una porción de 40 x 20
cm de las hojas de guineo cocidas o
puestas al sol . encima de ellas colo-
car el contenido de cuatro cuchara-
das soperas de la masa, extenderlo
uniformemente . agregar el picado
cocido del papelillo y encima una tira
de quesillo . envolverlo y amarrarlo
con tule y proseguir así hasta que se
termine la masa preparada . Colocar

en una olla en donde quepan todos
y llevarlos a hervor durante 45 minu-
tos, tras lo cual estará listo para servir
este exquisito platillo .

papelillo asado
INGReDIeNTes:
1 manojo de papelillo
hojas de huerta o guineo
sal

pRepaRaCIÓN:
Lavar los manojos de papelillo con
agua potable y quitar las hojas en mal
estado . Lavar las hojas de guineo . Co-
locar los brotes jóvenes de papelillo
dentro de las hojas y agregarles sal al
gusto y un poquito de consomé . ama-
rrar las hojas con tule, de tal manera
que no se salgan . Colocar este prepa-
rado encima de las brasas hasta que
las hojas se cosan y así estará listo
para comer .

G
a

br
ie

l
ce

r
én

Si
lv

ia
 l

o
bo

117

BignoniaCeae

Crescentia alata L.

JícaRa, MoRRo, sacaGuacal, xicaRa (el salvadoR),
JícaRo (nicaRaGua), JícaRa, JícaRo (costa Rica), Me
(bRibRí, costa Rica), pupa (MaleKu, costa Rica), tiquí
(huetaR, costa Rica), MRu (nGöbe-buGlé, panaMá)

Descripción botánica: Árbol, 3–8 m de altura, los tallos glabros . Ho-
jas compuestas, alternas pero dispuestas en fascículos, trifolioladas;
foliolos de 1–4,5 x 0,3–1,2 cm, lineares a estrechamente obovados,
el ápice obtuso o redondeado, la base cuneada, enteras, glabras, cor-
tamente pecioladas . Flores solitarias o en pares, caulifloras, verdus-
cas a púrpura, de 6–7 cm de largo, pediceladas . Frutos de 7–10 cm de
diámetro, subesféricos, verdes al madurar, leñosos, con numerosas
semillas .
Hábitat: Bosques secos, en elevaciones de 0–1 .000 m . en Costa Rica,
se conoce del norte de Guanacaste . en el salvador, es común en la
zona pacífica y ocasional en sitios secos de la zona atlántica .
Distribución geográFica: De México a Costa Rica .
Fenología: La floración ocurre de marzo a junio . Los frutos se han
observado durante todo el año .
parte De la planta que se consume: Las semillas .

118

usos culinarios: La semilla de
morro se extrae de los frutos
maduros que se cortan del árbol
silvestre . Las semillas se ponen a
secar, se meten en bolsas plásti-
cas y se pesan en libras para ser
comercializadas en los merca-
dos . Los procesadores artesana-
les la compran en estos lugares
y fabrican la refrescante bebida
llamada “horchata“, que se hace
a partir de arroz y semilla de mo-
rro molidos y azúcar . a la hor-
chata se le pueden agregar otros ingredientes, como leche, ajonjolí,
canela o maní, dándole un sabor particular .
otros usos: Los frutos se utilizan como flotadores, cantimploras, jí-
caras, huacales, cucharas y vasijas . en Costa Rica, los pueblos indí-
genas elaboran con ellos distintos tipos de artesanías, por ejemplo,
los borucas de Curré y Boruca, los malekus de Tonjibe y palenque
Margarita, abangares, santa Cruz, Nicoya y Matambú de Guanacaste,
pococí y Ciudad Colón . La pulpa sirve como laxante, emético, emo-
liente y antidiarréico; además, en decocción sirve como hemostáti-
co, para la dermatitis, las hemorroides y los golpes .
Los indígenas utilizan la pulpa para fortalecer las encías y garantizar
una buena dentadura . La pulpa cocida se da de beber a las parturien-
tas con el fin de limpiar cualquier residuo de placenta y evitar infec-
ciones postparto (Chang & González, en prep .) . La pulpa también es
consumida por el ganado vacuno . La hoja calentada y el zumo en
instilación se utilizan para el dolor de oído . en el salvador, la señora
Crimina de Castro fabrica jarabes de semilla de morro que se usan en
casos de tos persistente, principios de asma o bronquitis; este reme-
dio se compone principalmente de semilla de morro y además otras
plantas e ingredientes . sin embargo, las mujeres no deben consumir-
lo durante el periodo menstrual .
Historia natural: esta especie es polinizada por murciélagos peque-
ños de los géneros Artibeus y Glossophaga . Los frutos verdes todavía
en el árbol son comidos por insectos de la familia Coreidae, mientras

Fr
a

n
c

iS
c

o
 d

u
r

á
n

119

que las hojas tiernas son consumidas por abejones crisomélidos y
también por las larvas de una mariposa de la familia pyralidae .
DónDe se obtiene la parte que se consume: se recolecta de la planta
en los sitios donde crece en forma natural .
cultivo: se ha cultivado en forma esporádica .
inFormantes: Marta Lara Hernández, antonio Castellón, Ángel Lara,
pain Lara, samuel alberto Lara (2006), Citalá, Departamento de Cha-
latenango, el salvador . personal de la Casa de la Cultura, san José
Guayabal, Departamento Cuscatlán, el salvador . Maria Herminia Me-
rino, Universidad de el salvador, el salvador . Mario Nercis, amubre,
Talamanca, Limón, Costa Rica .
reFerencias bibliográFicas: Germosén-Robineau 2005; Hartshorn
1983; León & poveda 2000; Rodríguez 2001; Williams 1981 .
autores: Leiman Ricardo Lara Guerra, silvia Lobo C ., Giselle Chang,
Indiana Coronado .

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

120

BomBaCaCeae

Matisia cordata Bonpl.

balso de Montaña, ManGuito, zapote aMaRillo, zapote
coloMbiano (costa Rica), aMaRillo, chupa-chupa,
zapote, zapote de Monte (panaMá)

sinónimos: Quararibea cordata (Bonpl .) Vischer
Descripción botánica: Árbol,
hasta 40 m de altura, los ta-
llos puberulentos . Hojas sim-
ples, alternas, agrupadas en
los extremos de las ramas,
láminas 18–21 cm x 13–24
cm, el ápice acuminado, la
base cordada, los bordes
enteros, puberulentas prin-
cipalmente en el envés, pe-
cioladas . Flores en fascículos
de 3 a 9, caulifloras, amari-
llas, cortamente pediceladas .
Frutos de 7–15 x 5–15 cm,
subglobosos, apiculados, la
cáscara gruesa y castaño ver-
doso, pubescentes, la pulpa
amarillo-anaranjado con 2–5
semillas .
Hábitat: Bosques muy hú-
medos, en elevaciones de
0–1 .000 m . en panamá se
encuentra naturalmente en
la provincia de Darién y cul-
tivada en Coclé y Chiriquí . en
Costa Rica, en la vertiente del
atlántico .

ca
r

la
 c

h
íz

M
a

r

121

Distribución geográFica: Del sureste de panamá a Brasil y perú,
pero cultivada en otros países de Centroamérica y en Florida (esta-
dos Unidos) .
Fenología: en panamá, los árboles florecen durante la estación seca
(diciembre a marzo) y fructifican al inicio de la estación lluviosa
(abril a julio), pero los frutos maduran durante los meses de agosto
a octubre
parte De la planta que se consume: La pulpa de los frutos .
usos culinarios: Los frutos maduros son muy aromáticos y tienen
un sabor muy dulce . en general, se comen frescos directamente de
la cáscara, pero con ellos también se pueden hacer jugos, mermela-
das, postres, helados y conservas . su textura es fibrosa, por lo que
se deben licuar y luego colar para eliminar grumos, si se desea pre-
parar un refresco natural . en Costa Rica se encuentran frutos en el
mercado con los nombres de zapote colombiano ó mangostana . es
muy popular entre los indígenas de la provincia de Darién (emberá-
Wounaan) .

ca
r

la
 c

h
íz

M
a

r

122

otros usos: La madera se utiliza en construcciones rurales, en car-
pintería, para elaborar mangos de herramientas e implementos agrí-
colas y como leña . este árbol también se siembra intercalado con
cultivos de aguacate, ya que brinda la cortina necesaria para el creci-
miento de esta especie .
Historia natural: Las flores son polinizadas por colibríes, abejas y
avispas . Las semillas son dispersadas por murciélagos y otros mamí-
feros .
Los árboles producen una gran cantidad de frutos, con un promedio
de 1 .000 a 3 .000 por año . en suramérica los frutos son susceptibles
al ataque de las moscas de la fruta . en Florida (estados Unidos) el
follaje se ve afectado principalmente por la mosca blanca (Aleuro-
dicus disperses, aleyrodidae) y un escarabajo (Phyllophaga bruneri,
scarabaeidae) .
DónDe se obtiene la parte que se consume: se recolecta de los ár-
boles en el bosque . algunas veces el fruto se puede encontrar en los
mercados locales, cerca de donde crece este árbol en forma natural .
cultivo: se pueden sembrar las semillas, pero deben estar frescas ya
que pierden viabilidad muy rápido . Cuando se trata de variedades de
mejor calidad, es preferible utilizar injertos .
reFerencias bibliográFicas: Cascante, en prep .; Correa et al . 2004;
Duke 1970; Morton 1987; Rivero & Brunner 2006; Romero 1985;
sancho & Barahona 1999; Zamora et al . 2000 .
autores: Carla V . Chízmar, silvia Lobo, alonso Quesada, Mireya Co-
rrea .

reCetas matisia cordata

quesillo de zapote
INGReDIeNTes:
6 zapotes maduros (la pulpa)
2 tazas de agua
8 huevos
1 lata de leche condensada de 397 g
1 cucharadita de ron
2 claras de huevo a punto de nieve

pRepaRaCIÓN:
Cocinar la fruta por unos seis minu-
tos y escurrir . Verter todo en la licua-
dora, junto con la leche condensada y
los huevos . Batir bien . en un envase,
juntar la nieve de las claras en forma
envolvente . por último, colocar en
un molde acaramelado y hornear en
baño de maría por 45 minutos . Refri-
gerar y comer bien frío .

ca
r

M
en

 G
a

ld
a

M
eS

123

BomBaCaCeae

Pachira aquatica Aubl.

poponJoche (nicaRaGua, costa Rica), cacao de danta,
huevo de buRRo, JelinJoche, liRio de Montaña, zapatón
(costa Rica), castaño de Guayana, coco de aGua, FRuta
de Mono, sapote (panaMá), Guyana Chestnut, malaBar
Chestnut, PrOvisiOn tree

Descripción botánica: Árbol, 8–25 m de altura, los tallos glabros . Hojas
compuestas, alternas, digitadas, con 5–9 folíolos, láminas de 5–20
x 3–15 cm, obovadas, el ápice agudo, la base atenuada, los bordes
enteros, glabras, pecioladas . Flores solitarias axilares, pediceladas,
cáliz de 1,5–2 cm de largo, puberulento, corola de 19–28 cm de
largo, blanca o crema, los estambres morados . Frutos de 20–30 cm
de diámetro, cafés al madurar, anchamente fusiformes, con varias
semillas carnosas .
Hábitat: Bosques muy húmedos, en elevaciones de 0–1 .100 m . en
panamá, se encuentra en las provincias de Bocas del Toro, Colón,
Darién, panamá y Veraguas . es común en la vertiente del Caribe, pero
rara en la del pacífico . en Costa Rica, crece en bosques húmedos de
la zona atlántica, desde las llanuras del norte hasta la zona central y
en el pacífico sur .
Distribución geográFica: De México al norte de Brasil . Cultivada en
África y asia .

124

Fenología: La floración se produce la mayor parte del año . La fructi-
ficación de marzo a agosto .
parte De la planta que se consume: Las semillas .
usos culinarios: Las semillas se tuestan en fogones y se consumen
tostadas como nueces . en algunas partes de la américa tropical, inclu-
yendo panamá, las hojas nuevas y las flores cocidas se comen como si
fueran vegetales, una costumbre más frecuente entre los grupos indí-
genas . También se utilizan tostadas y molidas como si fueran cacao y
se preparan con leche caliente como una bebida similar al chocolate,
que tiene un sabor muy agradable pero un olor desagradable . estas
semillas tienen un alto contenido de aceite que se puede extraer y
utilizarse en la cocina, como condimento para preparar otras comidas .
en Nicaragua, las semillas se consumen tostadas o cocidas .
otros usos: La madera es suave y se utiliza para producir pulpa de
papel, mientras que con las fibras de la corteza se elaboran cuerdas .
También se usa como árbol de sombra y ornamental, tanto en inte-
riores como en exteriores .
Historia natural: Las flores son visitadas por murciélagos, abejas y
otros insectos . Las semillas son dispersadas mayormente por mamí-
feros y por el agua . Comienza a dar sus primeras flores y frutos a los
cuatro años, pero la plenitud de la cosecha se obtiene a los 25 años .
DónDe se obtiene la parte que se consume: se recolecta principal-
mente de los árboles en el bosque y en menor grado de árboles plan-
tados .
cultivo: se multiplica por semillas y esquejes . Los frutos son dehis-
centes cuando maduran y las semillas se recolectan del suelo . Un ki-
logramo tiene alrededor de 2 .000 semillas, que germinan aproxima-
damente a los 25 días (52%), luego se transplantan a bolsas plásticas
para sembrarse cuando las plántulas tienen 30 a 40 cm de altura
(mas o menos 53 días) con un espaciamiento de 7 x 7 m . esta especie
tolera casi toda clase de suelos, siempre que sean bien drenados, y
requiere una situación abrigada de los vientos . es muy resistente a
enfermedades y pestes, pero no tolera el frío .
reFerencias bibliográFicas: Carrasquilla 2006; Cascante, en prep .;
Condit & pérez 2007; Correa et al . 2004; Holdridge et al . 1997; León
& poveda 2000; Ospina 2001; Quesada et al . 1997; sánchez 2001 .
autores: Carla V . Chízmar, silvia Lobo, alonso Quesada, Mireya Correa.

M
ir

ey
a
 c

o
r

r
ea

125

BoraginaCeae

Cordia dentata Poir.

cebito, tiGuilote (el salvadoR), tiGüilote (nicaRaGua),
JiGüilote (costa Rica), biyullo, cauJaRo (panaMá)

Descripción botánica: arbusto o árbol, hasta 7(–10) m de altura, los
tallos escasamente puberulentos . Hojas simples, alternas, láminas
de 4,6–10 x 3,1–6,9 cm, elípticas, ampliamente elíp ticas a ovadas,
el ápice obtuso, la base obtusa a redon deada, los márgenes enteros
o apenas denticulados, escasamente escamosas en el envés, pecio-
ladas . Inflorescencias cimoso-paniculadas, terminales; las flores sé-
siles, el cáliz campanulado, la corola campanulada, amarilla a casi
blanca . Frutos de 10–13 mm de diámetro, drupáceos, subglobosos,
blanco translúcido al madurar, con pocas semillas .
Hábitat: Bosques secos, en elevaciones de 0–400(-1 .400) m . en Nica-
ragua, se ha registrado en todas las zonas del país . en Costa Rica, en

126

las provincias de Guanacaste y puntarenas . en panamá, crece en bos-
ques húmedos y secos a 0–1 .000 m de elevación, y se ha registrado
en las provincias de Chiriquí, Herrera, Los santos, panamá, Veraguas
y el área del Canal; es común a orillas de las carreteras, especialmen-
te en las áreas abiertas de la península de azuero .
Distribución geográFica: De México y las antillas a Colombia y Ve-
nezuela .
Fenología: Florece y fructifica durante todo el año . en Costa Rica
se ha observado florecer de febrero a agosto y los frutos en agosto
y septiembre . en panamá, la floración se da principalmente durante
los meses de febrero a septiembre .
parte De la planta que se consume: Los frutos.
usos culinarios: Los frutos contienen una pulpa pegajosa y dulce y
son comestibles cuando están maduros .
otros usos: La madera se utiliza en construcción y el árbol se usa
para cercas vivas, leña y carbón . Las flores en cocción sirven para
aliviar la tos, las semillas molidas y batidas con azúcar se toman para
curar diarreas y enfermedades del hígado .

en Costa Rica se
ha utilizado como
tónico pectoral,
sudorífico y emo-
liente . en panamá
se usa como árbol
ornamental, melí-
fero en apicultura,
como cerca viva y
para dar sombra a
los animales en las
fincas . La madera
se usa para leña .
La pulpa pegajosa
de los frutos sirve
de pegamento para

cometas de niños, principalmente en el área de azuero . Las flores y
hojas se usan como remedios caseros .

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

127

Historia natural: esta especie se propaga más rápidamente por es-
tacas . por semillas, puede durar de 4 a 5 meses para alcanzar una
altura de casi 25 cm . Tiene una alta capacidad de rebrote y produc-
ción . Los frutos son dispersados por las aves y otros animales y son
consumidos por las iguanas . es una especie polinizada por insectos .
DónDe se obtiene la parte que se consume: Los frutos se recolectan
de la planta en los lugares donde crece en forma natural o se culti-
va .
cultivo: se siembra por sus flores llamativas y sus frutos comesti-
bles . en panamá no se cultiva .
inFormantes: Josué soriano, guía de campo en la comunidad La
Quebrada, Cinco pinos, Departamento Chinandega, Nicaragua .
reFerencias bibliográFicas: Carrasquilla 2006; Chavarría et al . 2001;
Condit & pérez 2007; Correa et al . 2004; Grijalva 1992, 2005; Miller
2001; Williams 1981; Zamora et al . 2000 .
autores: Indiana Coronado, Carla V . Chízmar, silvia Lobo, alonso
Quesada, Mireya Correa .

in
d

ia
n

a
 c

o
r

o
n

a
d

o

in
d

ia
n

a
 c

o
r

o
n

a
d

o

128

BoraginaCeae

Cordia spinescens L.

chilincoco de GaJo (nicaRaGua), vaRa de aGua, vaRilla
neGRa (costa Rica)

Descripción botánica: arbusto, 1–3 m de altura, las ramitas puberu-
lentas a hirsutas . Hojas simples, alternas, láminas de (3,1–)4–11,5(–
14,1) x (1,4–)2,2–6,5(–7,8) cm, ovadas a elíptico-ovadas, el ápice agu-
do a atenuado, la base obtusa a redon deada, márgenes gruesamente
aserra dos a menudamente denticulados, usualmente pubescentes,
pecioladas . Inflorescencias espigas axilares, las flores dístilas y sésiles,
el cáliz campanulado, 5–lobado, los lóbulos deltados a triangulares;
corola tubular, blanca . Frutos de 5–8 mm de largo, drupáceos, rojos al
madurar, envueltos por el cáliz a veces casi totalmente .
Hábitat: Bosques húmedos y muy húmedos, en elevaciones de
0–1 .500 m . en Nicaragua, se ha registrado en las zonas norcentral y

129

atlán tica, en estelí, Jinotega,
Matagalpa y la Región auto-
noma del atlántico Norte y
sur . en Costa Rica, crece en
todo el país .
Distribución geográFica: De
México a Bolivia .
Fenología: Florece y fructifi-
ca durante todo el año .
parte De la planta que se

consume: Los frutos .
usos culinarios: el fruto se
consume maduro fresco .
otros usos: Los frutos se utili-
zan como alimento para aves
domésticas . en Costa Rica el
fruto se usa para teñir .
Historia natural: se repro-
duce por semillas, las cuales
germinan entre los 18 y 23
días . esta especie crece muy
bien en suelos con drenaje
lento .
DónDe se obtiene la parte

que se consume: Los frutos se
recolectan directamente de la
planta en su hábitat natural .
cultivo: No se cultiva .
inFormantes: Bayardo Mo-
reno, san José del Rodeo,
Reserva Natural de Miraflor,
estelí, Nicaragua .
reFerencias bibliográFicas:
León & poveda 2000; Miller
2001; Rodríguez 2000 .
autores: Indiana Coronado, silvia Lobo, alonso Quesada.

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S
Fr

a
n

c
iS

c
o

 M
o

r
a

le
S

G
a

br
ie

l
ce

r
én

130

BromeliaCeae

Bromelia alsodes H. St. John

cuyuya, hiJo de piña, Motate, piñuela, polla (el salvadoR)

Descripción botánica: Hierba sin un tallo evidente . Hojas simples,
alternas, pero densamente agrupadas en una roseta, de aproxima-
damente 1 m de largo, las vainas densamente blanco-tomentosas;
las láminas lineares a alargado-triangulares, 2,5–4 cm de ancho, el
haz glabra a glabrescente, el envés densamente adpreso-lepidoto,
el margen espinoso, sésiles . Inflorescencias panículas, emergiendo
del centro de la roseta, de aproximadamente 25 cm de largo, con
pubescencia blanca y densa, de 20–30 cm de largo, con (5–)9–15
flores ascendentes, brácteas florales de 0,8–2,5 cm de largo, flores
subsésiles o pediceladas; sépalos de 1,3–2 cm de largo, densamente
blanco-lanosos; pétalos azules o rosados . Frutos de aproximadamen-
te 2 cm de diámetro, subglobosos, amarillos cuando maduros, con
pocas semillas .
Hábitat: Bosques secos y zonas de cultivo y pastoreo, en elevaciones
de 50–200 m . en el salvador, se ha registrado en todo el país .

131

Distribución geográFica: De México a Nicaragua .
Fenología: Florece de mayo a junio y fructifica de julio a septiem-
bre .
parte De la planta que se consume: Toda la planta, pero algunas par-
tes solamente cuando están tiernas .
usos culinarios: se utilizan todas las partes de la planta para prepa-
rar diferentes comidas, tales como atoles, refrescos y curtidos . Los
brotes tiernos, llamados “hijos de piña”, se comen como verduras,
para lo cual se les quitan las hojas que los cubren y se pican o cortan
en rajitas para acompañar las sopas de pollo y res . También se pue-
den usar en la preparación de chiles o encurtidos, para lo cual, una
vez extraídos los brotes jóvenes, se cortan en rodajas y se les agrega
el vinagre y los chiles . el picado de los “hijos de piña“ (rebrotes) se
puede acompañar con huevo, tomate o chorizo . a la inflorescencia
joven, llamada “muta” o “motate”, una vez picada se le agrega toma-
te, cebolla, huevos y sal al gusto para hacer una deliciosa fritada .
además, cuando los frutos
están amarillos, con ellos se
puede hacer atole, para lo cual
se les quita la cáscara, se ma-
chacan o licúan y se cuelan
tratando de que las semillas
no pasen, luego se les agrega
agua, canela, pimienta gorda,
azúcar y, si se desea que quede
espeso, un poco de harina de
pan; se cocina con fuego lento
hasta que hierva . para preparar
refresco se sigue el mismo pro-
cedimiento, pero sin agregarle
pimienta ni cocinarlo .
otros usos: es una especie muy
utilizada en las áreas rurales,
como barrera viva para evitar la
erosión y cerco para delimitar
las propiedades .

G
a

br
ie

l
ce

r
én

132

Historia natural: Crece por lo general en grandes colonias, donde
llega a ser una planta dominante en el sotobosque . Las flores, al ser
muy vistosas y aromáticas, sirven de atrayentes y son polinizadas
por varios insectos, aves y ocasionalmente murciélagos . Los frutos
son dispersados por aves y mamíferos .
DónDe se obtiene la parte que se consume: en el salvador, se reco-
lecta en el bosque o se adquiere en el mercado local de ahuachapán,
donde los lugareños venden los frutos .
cultivo: se reproduce vegetativamente de manera natural, por me-
dio de rebrotes gruesos que se producen sobre la tierra .
inFormantes: Carlos atilio Cruz, presidente de la Directiva del Can-
tón el Rosario, Tacuba, Municipio ahuachapán, el salvador . pablo
antonio Hernández, director del Centro escolar Caserío santa Te-
resita, Cantón el Rosario, Tacuba, Municipio ahuachapán, el salva-
dor . Maria del Carmen López, vecina del Municipio ahuachapán, el
salvador . Carmen Martines, vendedora de ticucos y tamales, colonia
santa Teresa, Municipio ahuachapán, el salvador .
reFerencias bibliográFicas: solomon 1995; Utley 2001 .
autores: José Gabriel Cerén López .

G
a

br
ie

l
ce

r
én

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

r
a

Fa
el

 c
h

ac
ó

n

133

BromeliaCeae

Bromelia pinguin L.

piñuela (el salvadoR, honduRas, nicaRaGua, costa
Rica, panaMá, ecuadoR, cuba), piRo (panaMá), oa
(Kuna, panaMá), cuRuJuJul, Maya, Mayo (venezuela),
Pinguin (islas del caRibe)

Descripción botánica: Hierba terrestre, hasta 1,5 m de altura, sin un
tallo evidente . Hojas simples alternas, pero densamente agrupadas en
una roseta, de 1–2 m x 2,8–4 cm, lineares a alargado-triangulares, el
haz glabra a glabrescente, el envés menu da mente lepidoto, con dien-
tes en los márgenes, sésiles . Inflorescencias una panícula, emergien-
do del centro de la roseta, con numerosas flores blanco-rosado, de
aproximadamente 6 cm de largo, pediceladas, sépalos de 1,5–2(–3)
cm de largo, densamente pálido-pubes centes . Frutos de 1,5–1,7 cm de
largo, ovoides, amarillos a ocráceos al madurar, con pocas semillas .

134

Hábitat: Bosques secos, bosques subcaducifolios y caducifolios, ma-
torrales xerófilos, de 0–800 m de elevación . en Costa Rica, se puede
encontrar principalmente en el pacífico Norte y el pacífico Central,
incluyendo el valle del río Tárcoles y el valle del río Candelaria . en
Nicaragua, crece en la zona pacifica y norcentral . en panamá, se re-
gistra por debajo de 1 .000 m de elevación, en las provincias de pana-
má, Los santos, Herrera y el área del Canal, principalmente en zonas
secas como sarigua, punta Mala y el Llano .
Distribución geográFica: De México y las antillas a ecuador .
Fenología: Florece de mayo a octubre y fructifica de agosto a octu-
bre .
parte De la planta que se

consume: Las inflorescencias,
las flores y los frutos . en pa-
namá sólo se consumen los
frutos .
usos culinarios: Los frutos se
usan en la elaboración de un
postre muy popular llamado
“Mota de atol”, que se prepa-
ra hirviendo los frutos hasta
que estén suaves, luego se
enfrían, se cortan en trozos
y se le agrega dulce; aparte,
se pone a remojar arroz que-
brado o maicena, luego se
muele . Una vez preparado el
arroz molido o la maicena, se
mezcla con leche y se pone a
hervir con los frutos ya corta-
dos y el dulce . Con los frutos
también se hacen refrescos
y almíbar, el cual se prepara
poniendo a hervir dulce en
agua y agregándole los frutos
hasta que tengan una consis-
tencia blanda .

r
a

Fa
el

 c
h

ac
ó

n

135

Las flores se utilizan para preparar el llamado “Guiso de flor de pi-
ñuela“ . este guiso se prepara cortando los botones o partes tiernas de
las flores, que se lavan bien para escurrir la savia, se pican en trozos
pequeños y se ponen a hervir en un poco de agua hasta que estén
blandos; luego los trozos se revuelven con achiote y un poco de sal .
La masa majada se fríe con tomates y chiltomas (pimentón) y se le
va agregando un poco de agua hasta lograr la consistencia de masa o
guiso . Las inflorescencias también se comen crudas en ensaladas .
Los frutos tienen poca pulpa y un sabor ácido y fuerte, parecido al
de la piña, por lo que en panamá se usan para preparar refrescos con
agua y bastante azúcar . según Reyes Carranza, en algunos lugares del
interior se hace “pesada de piro”, que es un postre que se prepara de
la misma forma que la famosa “pesada de Nance”, sólo que en vez
de nance se usa piro . es un fruto popular entre los niños, que se lo
comen directamente de la planta . Tiene un alto contenido de vitami-
na C y calcio .
otros usos: se siembra ampliamente como seto para cerca viva . el
jugo de los frutos se emplea contra los tricocéfalos y otros parásitos
similares y como diurético y antirreumático . en forma de cataplas-
ma, se usa para dislocaciones y fracturas . en panamá, los indígenas
kunas la utilizan como medicina y además se siembra como planta

Fr
a

n
c

iS
c

o
 d

u
r

á
n

136

ornamental, comestible y cerca viva . en general, se usa como or-
namental y de ella se obtiene una fibra muy fuerte que se usa en la
fabricación de artesanías .
Historia natural: Las semillas son dispersadas por pequeños mamí-
feros y aves . La planta muere aproximadamente un año después de
la fructificación .
DónDe se obtiene la parte que se consume: Los productos se extraen
de las poblaciones naturales . Las inflorescencias e infrutescencias
son recolectadas por las personas que elaboran el atol o el guiso, ya
sea para comercializarlos o para el consumo doméstico . en panamá,
las personas recolectan los frutos y extraen fibras de las hojas direc-
tamente de las poblaciones naturales .
cultivo: esta especie se propaga por semillas, pero más rápidamente
por divisiones de los brotes que nacen al pie de la planta madre y
alcanzan su madurez en casi un año . según su tamaño, cada fruto
puede contener hasta 100 semillas, las cuales germinan entre los 133
y 175 días .
inFormantes: alicia Ramos, Universidad de panamá, Ciudad de pa-
namá, panamá . Reyes Carranza, Herbario de la Universidad de pa-
namá, Ciudad de panamá, panamá . Josué soriano, guía de campo
en la comunidad de La Quebra-
da, Cinco pinos, Departamento
Chinandega, Nicaragua . Luis po-
veda, Herbario Juvenal Valerio,
Universidad Nacional, Heredia,
Costa Rica .
reFerencias bibliográFicas: Ba-
rrantes & Herrera 2001; Correa et
al . 2004; Duke 1975; Hartshorn
1983; Morales 2003a; Rodríguez
2000; sarkis & Campos 1981;
smith & Downs 1977; Utley
2001; Williams 1981 .
autores: Indiana Coronado, Car-
la V . Chízmar, alonso Quesada,
Mireya Correa .

u
li

Se
S

ch
av

a
r

r
ía

in
d

ia
n

a
 c

o
r

o
n

a
d

o

137

CaCtaCeae

Acanthocereus tetragonus (L.) Hummelinck

pitahaya (el salvadoR), Manzana de piedRa (nicaRaGua)

Descripción botánica: planta erecta o arqueada, de hasta 6 m de lar-
go, con frecuencia formando matorrales con múltiples tallos, de 3–8
cm de grueso, con 3–5 costillas longitudinales, las espinas grises,
sin hojas evidentes . Flores de 18–25 cm de largo y cerca de 10 cm
de diámetro, nocturnas, el tubo receptacular, aréolas distan tes con
escamas y tricomas cafés a veces con 1–2 espinas aciculares; partes
sepa loides del perianto linear-elípticas, verde pálido con márge nes
blanquecinos o rojizos; las partes petaloi des del pe rianto blancas o
verdosas . Frutos de 5–9 x 4–8 cm, globosos, carnosos, rojos al madu-
rar; semillas negras, lustrosas y numerosas .
Hábitat: Común en bosques secos o espinosos, en elevaciones de
0–700 m . en Nicaragua se ha registrado en Managua, León, Chinan-
dega, Rivas, Granada, Masaya y estelí . en Costa Rica crece desde
Guanacaste hasta el Valle Central y en el cañón del río Térraba . es
uno de los cactus más cultivados .

138

Distribución geográFica: De México al norte de Colombia y Vene-
zuela .
Fenología: Florece de junio a octubre y fructifica de julio a noviem-
bre .
parte De la planta que se consume: Los frutos .
usos culinarios: Los frutos maduros se utilizan en la preparación
de un refresco, para lo cual se extrae todo el contenido del fruto car-
noso, incluyendo las semillas, se mezcla con agua y se revuelve esta
mezcla, ya sea a mano o licuándola; finalmente se le agrega jugo de
limón, azúcar al gusto y hielo .
otros usos: se usa como cerca viva .
Historia natural: sus frutos se los comen las aves . en las áreas de
manglar, esta especie juega un importante papel ecológico, pues pro-
duce una gran cantidad de frutos que constituyen una fuente de ali-
mento para la fauna y que también son comestibles para los huma-
nos . sus flores sólo se abren
en la noche, generalmente
al atardecer, y son poliniza-
das por murciélagos .
DónDe se obtiene la parte

que se consume: Los frutos
se recolectan de la plan-
ta en su ambiente natural,
raramente se consiguen en
los mercados .
cultivo: se propaga por se-
millas y estacas .
inFormantes: Bayardo Mo-
reno, vecino de la comuni-
dad de san José del Rodeo,
Reserva Natural de Miraflor,
estelí, Nicaragua .
reFerencias bibliográFicas: Grijalva 2005; Hammel, en prep .; Rodrí-
guez 2000; solomon 2001 .
autores: Indiana Coronado, silvia Lobo, alonso Quesada .

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

139

CaCtaCeae

Hylocereus costaricensis
(F.A.C. Weber) Britton & Rose

pitahaya (costa Rica)

Descripción botánica: planta epífita o rupícola, usualmente escan-
dente o suberecta . Tallos de hasta 10 cm de ancho, trialados lon-
gitudinalmente, con espinas cortas y sin hojas evidentes . Flores de
aproximadamente 30 cm de longitud, infundibuliformes, cubiertas
por numerosas brácteas y tépalos verdes con el margen purpúreo, de
2–4 x 0,4–1 cm; sépalos y pétalos de 6–12 x 0,8 8–1,2 cm, blancos a
blanco crema . Frutos de 8–10 x 6–8 cm , subglobosos, fucsia o rosa-
do intenso al madurar, con numerosas semillas negras y lustrosas .
Hábitat: Bosques secos y áreas rocosas relacionadas (rara en bosques
húmedos), en elevaciones de 0–1 .400 m . en Costa Rica se ha regis-
trado en Guanacaste, el pacífico Central, la península de Nicoya, las
cordilleras de Guanacaste y Tilarán y el Valle Central, así como en los
valles de los ríos Candelaria, General y Grande de Térraba . Distribu-

ción geográFica: De Nicaragua a panamá .
Fenología: La floración ocurre de abril a junio . Los frutos se han ob-
servado de mayo a julio .

parte De la planta que se consume:
Las flores y los frutos .
usos culinarios: el fruto se parte a la
mitad y se extrae la pulpa, que se li-
cúa con azúcar al gusto para preparar
un refresco, nieves o helados . La flor
también es comestible, para lo cual se
eliminan los estambres y se prepara
sudada con huevo .
otros usos: esta planta se usa como
ornamental en la decoración de muros
y tapias . el cocimiento de los tallos se
ingiere para tratar afecciones gastro-
intestinales . Los tallos machacados se

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

140

usan para ayudar en la
fractura de huesos, gol-
pes y torceduras . a los
frutos se les atribuyen
propiedades diuréticas y
estimulantes . Los tallos
también se usan para ali-
viar y sanar quemaduras
en la piel causadas por
el fuego o las brasas .
Historia natural: Una planta individual puede producir flores perió-
dicamente durante 2 ó 3 meses . Cada flor está activa durante 5 ho-
ras en una sola noche, abriéndose durante la noche y cerrándose al
amanecer . es probable que la apertura de las flores esté sincronizada
con las lluvias, porque en una región dada las flores se abren al mis-
mo tiempo . Las polillas de la familia esfingidae visitan las flores ape-
nas se abren y chupan su néctar y se introducen en ellas, cubriendo
así de polen sus alas y su cuerpo . Las glándulas de néctar atraen a
hormigas que las protegen de los depredadores; no obstante, algunos
otros insectos, como los saltamontes, y varios mamíferos, incluyen-
do el ganado, se alimentan de los botones florales .
DónDe se obtiene la parte que se consume: Los frutos se recolectan
de las plantas que crecen en forma silvestre, así como de pequeñas
plantaciones o jardines y cercas .
cultivo: Las plantas se propagan por medio de semillas o a través de
estacas de los tallos . Cuando se reproducen directamente por los ta-
llos, la primera cosecha se da al segundo año de haber sido sembra-
da . La producción aumenta paulatinamente hasta el quinto o sexto
año .
inFormantes: Luis J . poveda, Herbario Juvenal Valerio, Universidad
Nacional, Heredia, Costa Rica . Marielos Jiménez, Bagaces, Guanacas-
te, Costa Rica .
reFerencias bibliográFicas: Barrantes & Herrera 2001; Cáceres 1996;
Hammel, en prep .; Hartshorn 1983; Morales 2001b; Rivas 1998 .
autores: alonso Quesada, Giselle Chang, Indiana Coronado .

ba
r

ry
 h

a
M

M
el

G
ia

n
 M

o
n

tú
Fa

r

141

CHrysoBalanaCeae

Chrysobalanus icaco L.

icaco (el salvadoR, nicaRaGua, costa Rica, panaMá),
uichup (Kuna, panaMá), COCO Plum, PiGeOn Plum

Descripción botánica: arbusto o árbol, 2–6 m de altura, los tallos
glabros . Hojas simples, alternas, láminas de 2–8 x 1,2–6 cm, orbi-
culares a ovado elípticas, el ápice redondeado a emarginado, la base
obtusa, el borde entero, glabras, cortamente pecioladas . Inflorescen-
cias cimas axilares o terminales, de 2–3 cm de largo, flores peque-
ñas, blancas o verdosas; sépalos pubescentes . Frutos drupas de 2–5
cm de largo, ovadas a obovadas, rojas, púrpura a casi negras cuando
maduras, con una semilla .
Hábitat: es una especie que habita en áreas costeras, en bordes de
ríos y matorrales cerca de las playas, desde el nivel del mar hasta 10
m de elevación . en panamá se ha registrado en todas las provincias,
con excepción de Herrera y Los santos, aunque su presencia es de
esperarse también en esas áreas . en Costa Rica se encuentra en am-
bas costas y en la isla del Coco y la isla del Caño .
Distribución geográFica: De México y las antillas a Brasil . También
en estados Unidos (Florida) y África Occidental .

142

Fenología: Florece y fructifica durante todo el año .
parte De la planta que se consume: Los frutos .
usos culinarios: Los frutos del icaco tienen un sabor dulce pero bas-
tante simple . por ser astringente, el fruto no es muy agradable al
paladar . se consume principalmente la pulpa del fruto crudo cuando
está maduro y también se preparan refrescos y bebidas fermentadas,
así como jaleas y conservas . en otros países, se comen las semillas
tostadas o cocidas y a veces se hace horchata con ellas .
en Nicaragua, el icaco se consume fresco y también se hace merme-
lada . en panamá, los indígenas que viven en la costa de la provincia
de Darién lo comen crudo .
otros usos: se ha utilizado como ornamental y para cercas vivas,
mientras que la madera se puede utilizar como leña y para la fabrica-
ción de muebles . artesanalmente, las semillas se usan para elaborar
collares y las hojas para hacer un colorante negro . La semilla tiene
un alto contenido de aceite, por lo que se utiliza en la elaboración de
candelas o velas .
entre sus propiedades medicinales, se ha registrado como antisépti-
co, antiviral, vasodilatador y antidiarreico .

a
lo

n
So

 Q
u

eS
a

d
a

143

Historia natural: sus flores son visitadas por abejas, mariposas y
otros insectos . sus frutos son normalmente dispersados por el agua
y las aves . esta especie suele ser abundante en suelos rocosos y secos
y se desarrolla bien en suelos arenosos y salinos .
DónDe se obtiene la parte que se consume: Los frutos se recolectan
directamente de la planta .
cultivo: se puede cultivar por medio de semillas o estacas . su cre-
cimiento es lento y requiere cerca de 10 meses para alcanzar 1,5 m
de altura .
reFerencias bibliográFicas: Condit & pérez 2007; Correa et al . 2004;
Duke 1970; Francis 1993a; Hammel 2001; León & poveda 2000;
López 2007; Mendoza 1979; prance, en prep .; Quesada et al . 1997;
Romero 1985; sancho & Barahona 1999; Zamora 1989; Zamora et
al . 2004 .
autores: Carla V . Chízmar, silvia Lobo C ., Giselle Chang, Indiana Co-
ronado, Inga Ruiz, Mireya Correa .

ca
r

M
en

 G
a

ld
a

M
eS

r
ei

n
a

ld
o

 a
G

u
il

a
r

144

CHrysoBalanaCeae

Couepia polyandra (Kunth) Rose

 zapotillo, zapotillo aMaRillo, ulozapote (el salvadoR),
olozapo (costa Rica)

Descripción botánica: Árbol, hasta 15 m de altura, los tallos glabros
a glabrescentes . Hojas simples, alternas, láminas de 6–13 x 2,5–5,5
cm, elípticas a angostamente elípticas, acuminadas en el ápice, re-
dondeadas a cuneadas en la base, glabras o glabrescentes en el haz,
pubescentes en el envés, pecioladas, los pecíolos con dos glándulas
medias inconspicuas . Inflorescencias panículas terminales, axilares,
con varias flores; receptáculo subcilíndrico, de cerca de 4 mm de
largo, pétalos tan largos como los lóbulos del cáliz, glabros pero con
márgenes ciliados, blancos . Frutos de 5–7 x 3–4,5 cm, elipsoides a
obovoides, verdes al madurar, con una semilla .
Hábitat: Bosques secos y bosques de galería, en elevaciones de 0–900
m . en el salvador, se ha registrado en los departamentos de ahua-
chapán, Morazán y san salvador . en Costa Rica, en los bosques secos

145

del noroeste de la vertiente del pacífico y zonas muy húmedas de la
vertiente del atlántico .
Distribución geográFica: De México a Costa Rica .
Fenología: en el salvador, este árbol florece en el mes de junio y
desarrolla la fructificación de julio a septiembre . en Costa Rica, se ha
visto florecer entre abril y julio y los frutos se han observado en abril,
junio y noviembre .
parte De la planta que se consume: Los frutos .
usos culinarios: el fruto se come cuando está maduro, tiene un
sabor dulce, un poco fibroso pero exquisito . es mejor recolectarlo
cuando está sazón y dejarlo madurar en la casa .
otros usos: se utiliza como
sombra en los cafetales .
Historia natural: Los fru-
tos de esta planta se cono-
cen como ciruelas de ica-
co, ya que son familia del
icaco (Chrysobalanaceae:
Chrysobalanus icaco) . son
comestibles y tienen un sa-
bor dulce muy agradable,
con una textura algo fibro-
sa . sirven de alimento para
algunas aves y mamíferos,
tanto silvestres como do-
mésticos .
DónDe se obtiene la parte

que se consume: Los frutos
se obtienenen los bosques y algunas veces en el mercado local del
municipio de ahuachapán, el salvador .
cultivo: No se cultiva .
inFormantes: Julio aguirre, vecino del cantón Zuntecumat, Munici-
pio ahuachapán, el salvador .
reFerencias bibliográFicas: prance 2001; solomon 1995; Williams
1981; Zamora et al . 2004 .
autores: José Gabriel Cerén López, silvia Lobo, alonso Quesada .

r
ei

n
a

ld
o

 a
G

u
il

a
r

ca
r

la
 c

h
íz

M
a

r

146

CHrysoBalanaCeae

Licania platypus (Hemsl.) Fritsch

zapote Mechudo, zunza (el salvadoR, panaMá), sonzapote
(nicaRaGua, costa Rica), zapote (costa Rica, panaMá),
zunzo (el salvadoR), alúute (Guatuso, costa Rica),
boKob (bRibRí, costa Rica), boKoM, cabeza de Mono,
Jolobob, sanGRe, sunza, sunzapote (panaMá), sianGóba
(Gnöbe buGlé, panaMá), mOnkey aPPle, Wild Pear

Descripción botánica: Árbol, 10–30 m de altura, los tallos con la
corteza interna rojiza, glabros . Hojas simples y alternas, láminas de
13–42 x 3,5–9 cm, elípticas a angostamente elípticas, con el ápice
acuminado, redondeadas a subcuneadas en la base, con un par de

147

glándulas en la base, glabras, los bordes enteros, cortamente peciola-
das . Inflorescencias panículas terminales de 15–30 cm de largo, con
muchas flores aromáticas y pediceladas, pétalos blancos de 3–4 mm
de largo . Frutos drupas de 15–20 cm de largo, elipsoides a obovoi-
des, amarillos a verde amarillento al madurar, con una sola semilla .
Hábitat: Bosques húmedos a muy húmedos, más raramente en bos-
ques secos, en elevaciones de 0–600 m . en Guatemala se registra en
los departamentos de alta Verapaz, Izabal, petén y la costa sur . en
Costa Rica es común a lo largo de las zonas bajas de ambas vertien-
tes . en Nicaragua es una especie rara a lo largo de la costa pacífica .
en panamá se ha registrado en las provincia de Bocas del Toro, Chiri-
quí, Colón, Darién, Los santos, panamá y Veraguas .
Distribución geográFica: Del sur de México al norte de Colombia .
es una especie introducida en Filipinas, Hawai y estados Unidos (Flo-
rida) .
Fenología: en panamá, florece y fructifica entre febrero y agosto . en
Nicaragua, florece de marzo a diciembre y fructifica todo el año . en
Guatemala, las flores se producen de marzo a diciembre y los frutos
todo el año . en Costa Rica, las flores han sido observadas de enero a
septiembre y los frutos en abril, julio y noviembre .
parte De la planta que se consume: La pulpa de los frutos .
usos culinarios: La pulpa de los frutos maduros es muy dulce y aro-
mática . se consume cruda y ocasionalmente en refrescos . es una
fruta con buenas posibilidades comerciales por su buen tamaño y
facilidad de transporte, pero es necesaria la selección de cultivares
de mejor calidad (menos fibra y semillas más pequeñas) para au-
mentar su comercialización . También se necesitan estudios sobre la
producción y manipulación .
otros usos: el árbol se cultiva como frutal, ornamental y para som-
bra . La madera no es muy utilizada, pues es dura, fuerte, muy pesada
y difícil de trabajar, pero cuando se esa debe ser preservada y sirve
principalmente para construcciones rurales . También sirve para pro-
ducir leña y carbón, en ebanistería y carpintería en general, para
mangos de herramientas e implementos agrícolas .
Historia natural: Las flores son polinizadas principalmente por abe-
jas y otros insectos . Los frutos dulces son un alimento preferido de

148

los mamíferos terrestres, tales como los ñeques (Dasyprocta puncta-
ta) y las pacas (Agouti paca), que se alimentan de ellos en la noche . La
capa comestible de la pulpa está cubierta por las fibras de la semilla,

Si
lv

ia
 l

o
bo

149

dificultando la sepa-
ración entre la pulpa
y la semilla; esta es
una adaptación di-
señada para forzar a
los animales a llevar
las semillas mientras
comen . La madera
es poco usada por su
alto contenido de sí-
lice .
DónDe se obtiene la

parte que se consu-

me: se recolecta direc-
tamente del bosque y
a veces también de
los árboles cultivados
en fincas y huertos
caseros .
cultivo: se propaga
por semillas, que tar-
dan cerca de 60 días
en germinar . Otros
métodos vegetativos no han dado buenos resultados .
inFormantes: angel Xo, vecino de la comunidad de santa Lucía, Co-
bán, alta Verapaz, Guatemala . Juana González, vecina de la comuni-
dad de Valle Viejo, Municipio de Chichigalpa, Departamento Chinan-
dega, Nicaragua .
reFerencias bibliográFicas: Barrance et al . 2004; Condit & pérez
2007; Correa et al . 2004; Duke 1970; Grijalva 2005; Harmon 2003;
León & poveda 2000; Mendoza 1979; Morton 1987; prance 2001, en
prep .; Quesada et al . 1997; secretaría de Medio ambiente y Recursos
Naturales de México 2007c; standley & steyermark 1946c; Williams
1981; Zamora 1989; Zamora et al . 2004 .
autores: Carla V . Chízmar, Indiana Coronado, Inga Ruiz, silvia Lobo,
Mireya Correa .

ca
r

la
 c

h
íz

M
a

r
ca

r
la

 c
h

íz
M

a
r

150

ClusiaCeae

Garcinia intermedia (Pittier) Hammel

chapaRRón (el salvadoR, panaMá), JoRco (nicaRaGua,
costa Rica), FRuto de liMón, JocoMico (nicaRaGua),
ceRo, FRuta de Mono, MachaRí, MadRoño, sastRa
(panaMá)

sinónimos: Rheedia edulis
(seem .) planch & Triana;
Rheedia intermedia pittier
Descripción botánica: Árbol,
5–12 m de altura, los tallos
con látex amarillo o cre-
ma, glabros . Hojas simples,
opuestas, láminas de 8–25
x 3–9 cm, elípticas, el ápice
agudo a acuminado, la base
obtusa, el borde entero, gla-
bras, cortamente pecioladas .
Inflorescencias axilares, dis-
puestas en fascículos, con
muchas flores blanco ama-
rillento, pediceladas; sépalos
de 2–3 mm de largo, redon-
deados; pétalos de 3,5–4 mm de largo . Frutos bayas de 2,5–4 cm de
largo, ovoides, anaranjadas al madurar, con una sola semilla .
Hábitat: Bosques húmedos a muy húmedos, en elevaciones de
0–1 .200 m . en Costa Rica, se ha registrado principalmente en la ver-
tiente del pacífico, desde el extremo sur de la península de Nicoya
hasta la península de Osa y con menos frecuencia en la vertiente del
Caribe . en Nicaragua, es común en bosques húmedos de todo el país .
en panamá, se encuentra de 0–2 .000 m de elevación, en las provin-
cias de Bocas Del Toro, Coclé, Chiriquí, Darién, Herrera, Los santos,
panamá, Veraguas y el área del Canal .

in
d

ia
n

a
 c

o
r

o
n

a
d

o

151

Distribución geográFica: De México a ecuador .
Fenología: La floración ocurre de enero a marzo y de julio a octubre .
Los frutos se han observado de diciembre a junio . en panamá, la flo-
ración se da a finales de la época lluviosa y principios de la seca; los
frutos se observan en febrero y de junio a septiembre .
parte De la planta que se consume: La pulpa de los frutos .
usos culinarios: se consume la pulpa blanca de los frutos crudos,
que tiene un sabor agridulce parecido al del limón .
otros usos: en ocasiones se utiliza como árbol ornamental y la
madera tiene diversos usos en la construcción, especialmente para
mangos de herramientas . el fruto tiene potencial como materia pri-

ma para la elaboración
de jugos, jaleas y mer-
meladas .
Historia natural: Las
flores son polinizadas
por insectos y sus fru-
tos son valiosos como
fuente de alimento, tan-
to para aves como para
mamíferos (monos y
ardillas) . se propaga ge-
neralmente por semi-
llas, las cuales pierden
su viabilidad cuando
son sometidas a tem-
peraturas extremas . su
germinación es rápida
y la planta fructifica en
dos o tres años luego
de sembrada . esta es-
pecie se adapta a dife-
rentes tipos de suelos
y ambientes, fructifica
en lugares abiertos o
cerrados pero los frutos

Si
lv

ia
 l

o
bo

152

son más dulces en lugares sombreados . La madera es resistente a a
termitas .
DónDe se obtiene la parte que se consume: se recolecta en las reser-
vas naturales y parches de bosques . en panamá no es muy popular
como fruto comestible, quienes lo conocen lo toman directamente
del bosque .
cultivo: No se cultiva .
inFormantes: Gabriel pérez, Guardabosque de la reserva de Bonan-
za, saslaya y Waspúk (BOsaWas), Territorio Miskito Indian, Jinotega,
Nicaragua .
reFerencias bibliográFicas: Carrasquilla 2006; Condit & pérez 2007;
Correa et al . 2004; Grijalva 2005; Hammel 2001, en prep .; Hammel &
Robson 2001; Holdridge et al . 1997; León & poveda 2000; Williams
1981 .
autores: Indiana Coronado, alonso Quesada, Giselle Chang, Carla V .
Chízmar, Mireya Correa .

Si
lv

ia
 l

o
bo

ca
r

la
 c

h
íz

M
a

r

153

CuCurBitaCeae

Cionosicys macranthus (Pittier) C. Jeffrey

MaRacuyá chino (panaMá)

Descripción botánica: Liana de tallos herbáceos, puberulentos, con
zarcillos bífidos . Hojas simples, alternas, láminas de 7–15 x 6–14 cm,
ovadas, con 3 a 5 lóbulos, el ápice obtuso o agudo, la base ligeramen-
te cordada, los bordes enteros o usualmente sinuado-denticulados,
pubescentes, pecioladas . Flores solitarias unisexuales, las pistiladas
con tres estigmas, las estaminadas con tres estambres, sépalos de
3–7 mm de largo, pétalos de 15–25 mm de largo, blancos . Frutos de
3–6 x 3–4,5 cm, subglobosos a elipsoides, crema a verde pálido, con
franjas verdes más oscuras al madurar, la pulpa anaranjada y fétida
con muchas semillas negras .
Hábitat: Crece principalmente en bosques húmedos y rara vez en bos-
ques inundables, en elevaciones de 0–1 .000 m . en panamá solo se
conoce de las provincias de Bocas del Toro (cerca de la frontera con
Costa Rica, Valle de Talamanca), Veraguas (Distrito de santa Fé) y Coclé
(Valle de antón) . en Costa Rica, aparentemente es una especie cultiva-
da y escapada en la Cordillera de Talamanca y el Valle Central .

154

Distribución geográFica: Del sur de México a panamá y las antillas
Mayores .
Fenología: Florece y fructifica de noviembre a abril .
parte De la planta que se consume: Los frutos .
usos culinarios: Los frutos maduros tienen un olor fuerte y algo
fétido y en el área de antón (provincia de Coclé) se prepara chicha
con ellos, licuándolos y agregando agua y azúcar . También se han
utilizado en santa Fé de Veraguas para fabricar refrescos . en Cos-
ta Rica, los frutos inmaduros se
usan para elaborar picadillos y
los maduros para bebidas .
otros usos: No se conocen otros
usos, pero tiene potencial como
planta ornamental por sus flores
grandes y llamativas .
Historia natural: Las flores
son visitadas por las hembras
de la abeja Euglossa atroveneta
(euglossinae) en busca de ali-
mento y materiales para la cons-
trucción de sus nidos .
DónDe se obtiene la parte que se

consume: algunas veces las per-
sonas los cultivan en sus casas
o bien los frutos se obtienen de
las plantas que crecen en forma
silvestre .
cultivo: se propaga por semillas o de manera vegetativa .
inFormantes: enrique Murillo, Departamento de Bioquímica de la Fa-
cultad de Ciencias Naturales exactas y Tecnología de la Universidad
de panamá, panamá . Fermín Hernández, Herbario de la Universidad
de panamá, Ciudad de panamá, panamá .
reFerencias bibliográFicas: Correa et al . 2004; Jeffrey 2001; Ramí-
rez et al . 2002; Wunderlin 1978 .
autores: Carla V . Chízmar, silvia Lobo, alonso Quesada, Mireya
Correa.

en
r

iQ
u

e
M

u
r

il
lo

en
r

iQ
u

e
M

u
r

il
lo

a
le

ja
n

d
r

o
 d

e
Se

d
a

S

155

CuCurBitaCeae

Momordica charantia L.

soRosi (nicaRaGua, costa Rica), pepinillo (costa
Rica, panaMá), Jaiba (el salvadoR), pepinillo aMaRGo,
pepinillo chino (costa Rica), balsaMino, pepino de
Monte (panaMá), Balsam Pear

Descripción botánica: Bejuco trepador o rastrero, los tallos acostilla-
dos, escasamente puberulentos a glabrescentes . Hojas simples, alter-
nas, láminas de 1–15 x 2–16 cm, ampliamente ovadas a orbiculares,
profundamente 3–7–lobuladas, los lobulos recurvados, el ápice agu-
do, la base cordada, desde apenas pubescentes hasta casi glabras,
pecioladas . Flores solitarias y axilares, las flores estaminadas con
sépalos de 2,5–6 mm de largo, cortamente acuminados, pétalos de
7–20 mm de largo, amarillos; flores pistiladas con sépalos de 1,5–5

156

mm de largo, pétalos de 6–13
mm de largo . Frutos de 2–12,5
x 1–4 cm, elipsoides, carnosos,
anaranjados al madurar, abrién-
dose en tres valvas cuando ma-
duros, con pocas semillas .
Hábitat: Crece principalmente
en vegetación de zonas altera-
das en bosques secos y húme-
dos, en elevaciones de 0–1 .000
m . en el salvador, se ha regis-
trado en los departamentos de
ahuachapán, La Libertad y san-
ta ana . en Costa Rica, en las cor-
dilleras de Talamanca y Guana-
caste, las llanuras del norte y la
vertiente del pacífico en el Valle
Central, las llanuras de Guana-
caste y la península de Osa . en
panamá, en todas las provincias
de 0–1 .000 m de elevación .
Distribución geográFica: es una especie nativa del paleotrópico,
pero introducida y naturalizada en el neotrópico .
Fenología: Florece y fructifica durante todo el año .
parte De la planta que se consume: el arilo de las semillas y las hojas
(té) .
usos culinarios: se come la parte rojiza que cubre la semilla, que es
de sabor dulce . en Nicaragua, los frutos son consumidos frescos por
los niños . en panamá, usualmente no se comen los frutos .
otros usos: en Costa Rica, la infusión de la planta completa se usa
popularmente para purificar la sangre y en casos de hipertensión
y diabetes . además, se ha usado como abortivo, antibiótico, afrodi-
síaco, astringente, canicida, carminativo, depurativo, emético, insec-
ticida, lactogogo, veneno, purgante, refrigerante, jabón, vermífugo,
en casos de uretritis, tumores, inflamaciones, esplenitis, llagas, esca-
biosis, almorranas, reumatismo, rinitis, soriasis, forúnculos, ceguera

a
le

x
a

n
d

er
 r

o
d

r
íG

u
ez

157

nocturna, malaria, lepra, icteri-
cia, comezón, hepatitis, dolor de
cabeza, halitosis, gota, gonorrea,
fiebre, eczemas, dispepsia, dis-
menorrea, disentería, diarrea,
dermatosis, tos, colitis, catarros,
cáncer de pecho y quemaduras .
en panamá, los indígenas de la
provincia de Darién (emberá-
Wounaan) lo cultivan en sus fin-
cas y preparan un té que se utili-
za para calmar la fiebre .
Historia natural: esta planta es
polinizada por insectos . Las se-
millas son usadas como alimen-
to y dispersadas por algunas aves
y mamíferos . se cultiva ocasio-
nalmente como ornamental y es
melífera . De la cáscara de la fruta
se puede obtener cera para velas .
se debe tener cuidado, ya que las
plantas silvestres presentan ma-
yor cantidad de sustancias vene-
nosas y pueden ser muy tóxicas.

DónDe se obtiene la parte que se consume: en los lugares donde la
planta crece naturalmente o en jardines y fincas donde se cultive .
cultivo: en panamá, los indígenas y las personas del interior del país
la cultivan por sus propiedades medicinales .
inFormantes: Carlos atilio Cruz, presidente de la Directiva del Can-
tón el Rosario, Tacuba, ahuachapán, el salvador . pablo antonio Her-
nández, santa Teresita, Cantón el Rosario, Tacuba, Departamento
ahuachapán, el salvador .
reFerencias bibliográFicas: Correa et al . 2004; Duke 1970; González
& poveda 2007; Jeffrey 2001; solomon 1995; Williams 1981 .
autores: José Gabriel Cerén López, silvia Lobo, alonso Quesada, Car-
la V . Chízmar, Indiana Coronado, Mireya Correa.

a
le

x
a

n
d

er
 r

o
d

r
íG

u
ez

a
le

x
a

n
d

er
 r

o
d

r
íG

u
ez

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

158

CuCurBitaCeae

Rytidostylis carthagenensis (Jacq.) Kuntze

 cochinilla, susto, tunquitos (el salvadoR), chanchitos
(costa Rica)

sinónimos: Rytidostylis ciliata (Cogn .) Kuntze
Descripción botánica: planta rastrera o trepadora, el tallo ligera-
mente pubescente o glabrescente . Hojas simples, alternas, láminas
de 4–11 x 3–9 cm, elíptico-ovadas o ovadas, el ápice acuminado, la
base algo cordada, enteras o con 3 a 5 lóbulos, densa a escasamente
blanco–ciliadas a lo largo de los márgenes, pecioladas . Inflorescen-
cias axilares, las estaminadas en cimas axilares con 5 a 12 flores,

159

pediceladas, blanco–vellosas, sépalos de 0,5–2 mm de largo, la coro-
la blanca, pétalos angostamente elípticos, de 8–12 mm de largo; las
flores pistiladas solitarias, pediceladas, sépalos y pétalos similares a
las flores estaminadas . Frutos de hasta 3 cm de largo, subreniformes,
carnosos, verdes al madurar, con dehiscencia explosiva y barbas cor-
tas, con pocas semillas .
Hábitat: Bosques secos, en elevaciones de 100–1 .000 m . en el salva-
dor se ha registrado en los departamentos de ahuachapán, Cabañas,
Chalatenango, La paz, san salvador y santa ana . en Costa Rica se
encuentra en la vertiente del pacífico .
Distribución geográFica: De México a panamá.
Fenología: Florece y fructifica principalmente de junio a octubre .
parte De la planta que se consume: Los frutos .
usos culinarios: el fruto se come al natural o en ensaladas; también
para hacer “pupusas de cochinilla”, un plato típico de el salvador .

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

160

otros usos: en las zonas rura-
les, las niñas revientan los fru-
tos y se los ponen como aritos
(aracadas, pendientes, argollas)
en las orejas y como anillos en
los dedos .
Historia natural: a esta espe-
cie se le dice “el primo desnu-
trido del chayote”, sin embar-
go, es apetecido por su buen
sabor en una suculenta olla de
carne . algunos animales que se
alimentan de ella son insectos
como escarabajos (Coleopte-
ra: Epilachna tredecimnotata) y
chinches (Hemiptera: Falconia
intermedia y Heteroptera: Lep-
toglossus zonatus), además de
la mariposa Diaphonia nitidalis (Lepidoptera: Cambridae), los cuales
atacan esta especie, principalmente en su estado floral .
DónDe se obtiene la parte que se consume: se recolecta de las plan-
tas que crecen en forma natural .
cultivo: No se cultiva .
inFormantes: samuel alberto Lara Hernández, Víctor Leiva, Ángel
Leiva (2006), Citalá, Departamento Chalatenango, el salvador . Maria
Herminia Merino, Universidad de el salvador, el salvador .
reFerencias bibliográFicas: House & Ochoa 1998; León & poveda
2000; solomon 1995 .
autores: Leiman Ricardo Lara Guerra, silvia Lobo, alonso Quesada,
paul House, Thelma Mejía .

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

Si
lv

ia
 l

o
bo

161

CuCurBitaCeae

Sechium edule (Jacq.) Sw.

Güisquil (el salvadoR), chayote, chaya, pataste
(nicaRaGua), chayote (costa Rica)

Descripción botánica: Liana, los tallos glabros, con zarcillos . Hojas
simples, alternas, de 6–22 x 6–22 cm, con 3 a 5 lóbulos, ovadas a
suborbiculares, el ápice agudo, la base redondeada a subcordada o
cordada, el margen dentado, usualmente glabras o glabrescentes, pe-
cioladas . Inflorescencias axilares, las flores pistiladas solitarias y las
estaminadas en racimos, pediceladas, la corola amarillenta a verde
claro, de menos de 1 cm de largo . Frutos de 7–20 cm, obovoides o
piriformes, verdes, amarillentos o blancos al madurar, con o sin espi-
nas, con una sola semilla .
Hábitat: en Costa Rica se cultiva en climas húmedos de todo el país,
en elevaciones de 900–1 .300 m . en panamá se cultiva en la pro-
vincias de Coclé, Chiriquí y el área del Canal, en elevaciones de
0–2 .000 m .

162

Distribución geográFica: Del sureste de estados Unidos y las an-
tillas hasta Brasil, Bolivia y argentina . se cree que su distribución
original era más restringida, pero esta planta fue propagada por los
pueblos indígenas .
Fenología: Floración y fructificación durante todo el año .
parte De la planta que se consume: Los frutos, las raíces y la punta
de las ramas (quelites) .
usos culinarios: en Costa Rica, los frutos se comen tiernos o sazo-
nes, así como la punta de las ramas (llamadas quelites) y las raíces
tuberosas . el fruto se pela y lava con abundante agua antes de cocer-
lo, ya sea en picadillo, olla de carne, sopas o crudo y en ensaladas .
Los chayotes pequeños se preparan en vinagreta y encurtidos . Los
quelites se usan en sopas, revueltos en tortas de huevo, en picadillo
con papas o añadidos al arroz . La raíz se come revuelta o envuelta en
huevo o cocida .
en Nicaragua, los frutos se comen como verdura, también en guiso,
el cual se elabora cortando el chayote en ruedas y poniéndolo a freír,
se le agrega sal y se puede mezclar con crema o carne .
en panamá, solamente se consumen los frutos, que se lavan y se
cuecen en agua con sal . se usan en sopas, ensaladas y salteados con
aceite de oliva y especias, entre otros platillos .

Si
lv

ia
 l

o
bo

163

otros usos: se ha utilizado como planta medicinal en el tratamiento
de arteriosclerosis, bronquitis, dermatitis, hipertensión, leucoderma,
pertusis y como diurético y cicatrizante . es recomendable una infu-
sión de sus hojas en casos de cistitis . el licuado del chayote se utiliza
en la industria de los jugos y de relleno . La hoja seca sirve para hacer
cigarros medicinales . También se utiliza como forraje para animales
domésticos .
Historia natural: esta especie es polinizada por insectos, especial-
mente abejas Trigona .
DónDe se obtiene la parte que se consume: De plantas cultivadas, ya
sea en las casas o en forma industrial .
cultivo: se reproduce por semillas y vegetativamente por medio de
partes tiernas . se deben sembrar dos frutos germinados que prefe-
riblemente tengan retoños, en posición vertical, cubriendo la base
con tierra .
De acuerdo con el Instituto de Investigación agropecuaria de pana-
má (IDIap), el chayote se produce mejor entre 500 y 1 .500 m de

a
lo

n
So

 Q
u

eS
a

d
a

164

elevación y con una temperatura ideal que oscila entre 18 y 30 °C .
Necesita un mínimo de 2 .000 mm de lluvia por año, o riego equiva-
lente, suelos de buen drenaje, fértiles y con alto contenido de mate-
ria orgánica .
reFerencias bibliográFicas: alvarenga 1992; Barrantes & Herrera
2001; Correa et al . 2004; González & poveda, en prep .; León 1987;
López 1992; Martínez 2006; Rodríguez 2001; sarkis & Campos 1981;
segleau 2001; Williams 1981 .
autores: silvia Lobo C ., Giselle Chang, Carla V . Chízmar, Indiana Co-
ronado, Mireya Correa.

reCetas rytidostylis carthagenensis

chancletas
se ponen a cocinar 3 chayotes sazo-
nes, sin pelar . Cuando suavizan, se
sacan del agua y se dejan enfriar . No
se deben echar en agua fría . se parten
a la mitad, a lo largo, se les quita el
corazón y se les saca la pulpa con una
cuchara, dejando las cáscaras vacías .
La pulpa se mezcla con queso ralla-
do o queso crema, una pizca de nuez
moscada y otra de azúcar, ¼ de libra
de mantequilla, 2 onzas de pasas y 1
taza de leche . Con esta mezcla se re-
llenan las cáscaras y se cubren de pan
molido y queso rallado y se hornean
algunos minutos antes de servir .

picadillo de chayote con maíz
se pelan los chayotes y se lavan . se
pican en cuadritos y se apartan . en
una olla se pone al fuego mantequi-
lla, ajo picado, cebolla y un poco de
chile dulce finamente picados y se
sofríen . se agrega el chayote picado

y maíz desgranado (tradicionalmen-
te se usaba maíz tierno blanco, pero
en los últimos años se hace con maíz
dulce enlatado) .
se cocina a temperatura media
aproximadamente por 15 minutos y
se retira del fuego .

ensalada noble
INGReDIeNTes:
1 chayote mediano
1 zanahoria mediana
4 pixbaes (pejibayes)
1 ramita de apio
½ cebolla
mayonesa
sal y pimienta al gusto

pROCeDIMIeNTO:
sancochar y picar el chayote, la zana-
horia y el pixbae (pejibaye) en cuadri-
tos . Dejar refrescar . añadir el apio y
la cebolla finamente picados . adere-
zar con sal, pimienta y mayonesa al
gusto .

Si
lv

ia
 l

o
bo

165

CuCurBitaCeae

Sechium tacaco (Pittier) C. Jeffrey

tacaco (costa Rica)

Descripción botánica: Liana de tallos herbáceos, glabrescentes, con
zarcillos . Hojas simples, alternas, láminas de 9–16 x 9–15 cm, con 3
a 5 lóbulos, ovadas, el ápice acuminado, la base cordada, a veces con
pubescencia escasa en el envés, pecioladas . Inflorescencias axilares,
las flores estaminadas dispuestas en racimos de 6–25 cm de largo,
las flores pistiladas solitarias, verde claro, los pétalos de 8–10 mm
de largo . Frutos de 4–6 cm de largo, ovoides, con o sin espinas cerca
de la base, con cinco surcos longitudinales, verde oscuro al madurar,
con una sola semilla .
Hábitat: Bosques muy húmedos y vegetación perturbada relacionada
o cultivada, en elevaciones de 900–1 .500 m . en Costa Rica se en-
cuentra casi en todas las cordilleras, excepto la de Guanacaste .
Distribución geográFica: es una especie endémica de Costa Rica .
Fenología: La floración ocurre en enero, febrero y de agosto a no-
viembre . Los frutos se han observado de enero a mayo .
parte De la planta que se consume: Los frutos .
usos culinarios: Los frutos se comen tras cocinarse en agua y tam-
bién en encurtidos y picadillos . Las hojas se usan en la elaboración
de albóndigas y tortas a base de carne molida . Del fruto tierno se

166

consumen todas las partes,
incluyendo la cáscara y la se-
milla, mientras que del ma-
duro esta última es removida .
el tacaco supera en conteni-
do proteico a otras cucurbi-
táceas como pepino, melón,
sandía, zucchini y chayote .
otros usos: No se conocen .
Historia natural: es una
especie endémica de Costa
Rica .
DónDe se obtiene la parte

que se consume: Los frutos se
consiguen de plantas cultiva-
das en las casas o de las que
crecen en forma silvestre .
cultivo: Las siembras que
existen son pequeñas, limi-
tándose al autoabastecimien-
to familiar y otras al sumi-
nistro de los mercados . el
cultivo no es sencillo, pues
se requiere que la cáscara del
fruto y los tejidos del meso-
carpo se desintegren para
que el embrión se desarrolle;
además, la viabilidad de la
semilla es baja .
reFerencias bibliográFicas:
González & poveda, en prep .;
León 1987; León & poveda
2000; saborío et al . 1999.
autores: alonso Quesada,
Giselle Chang

a
lo

n
So

 Q
u

eS
a

d
a

a
lo

n
So

 Q
u

eS
a

d
a

Si
lv

ia
 l

o
bo

jo
Sé

 G
o

n
zá

le
z

167

CyClantHaCeae

Asplundia utilis (Oerst.) Harling

Jilotillo, salsoco, Raisoco (GuateMala), chidRa, cola
de Gallo, tucuso (costa Rica)

Descripción botánica: Hierba, hasta 2 m de altura, erecta o escan-
dente y con los tallos alargados . Hojas simples, densamente agru-
padas, de 40–95 cm de largo, la lámina bífida después de la mitad,
redondeada en el ápice, pedúnculos más cortos que los pecíolos . In-
florescencias espiciformes, con espatas de 5–10 cm de largo, verdo-
sas, espádice oblongo, con numerosas flores diminutas, blancas .
Hábitat: Bosques mixtos y bosques húmedos, en elevaciones de
300–1 .500 m . en Guatemala, se encuentra en el departamento de
Izabal . en Costa Rica vive en los bosques húmedos, pluviales y nu-
bosos de 0–1 .350 m, en toda la vertiente del Caribe y en el pacífico
Central y sur .
Distribución geográFica: De Guatemala y Belice a panamá .
Fenología: La floración ocurre de septiembre a diciembre. Los frutos
se producen entre enero y febrero . en Costa Rica se ha observado
con flores de enero a abril y en julio, septiembre y noviembre .

168

parte De la planta que se consume: Los frutos y el meristemo de las
hojas tiernas (cogollo) .
usos culinarios: Cuando el fruto está maduro se torna de un color
amarillo anaranjado . se come frito, combinado con huevos o frijoles .
el cogollo también se come crudo o cocido en agua, pero tiene un
sabor amargo .
otros usos: No se conocen .
Historia natural: Las flores de esta familia son polinizadas princi-
palmente por escarabajos (Coleoptera); los estambres rudimentarios
que presentan son aromáticos, convirtiéndose en un atractivo para
éstos . Los frutos son dispersados por aves, murciélagos y primates .
DónDe se obtiene la parte que se consume: Directamente de las
plantas en el bosque .
cultivo: No se cultiva.
inFormantes: Oscar Carranza, Guardarrecursos Fundación para el
ecodesarrollo y la Conservación (FUNDaeCO), Cerro san Gil, Izabal,
Guatemala.
reFerencias bibliográFicas: Hammel 2003; standley & steyermark
1958b .
autores: Inga Ruiz, silvia Lobo .

jo
Sé

 G
o

n
zá

le
z

169

CyClantHaCeae

Carludovica palmata Ruiz & Pav.

estococa (GuateMala, costa Rica), calá, chidRa,
elotillo, Junquillo, palMa de soMbReRo, tule
(GuateMala), bellota (panaMá), JoRopo (eMbeRá-
wounaan, panaMá), KiMo (Gnöbe buGlé, panaMá),
KusKin, sabalet (Kuna, panaMá)

Descripción botánica: Hierba,
hasta 3 m de altura, sin un tallo
visible . Hojas simples, agrupadas
densamente en una roseta, lámi-
nas profunda e irregularmente
lobuladas, más o menos orbicu-
lares, de aproximadamente 80
cm de diámetro, con un par de
protuberancias conspicuas en la
base del haz, glabras, largamente
pecioladas (pecíolo de más de 1
m de largo) . Inflorescencias un
espádice con flores diminutas
blancuzcas, con 3 ó 4 espatas,
blanco verdoso . Frutos rojos al
madurar y con la pulpa anaran-
jada, con numerosas semillas .
Hábitat: Bosques muy húme-
dos, pero es más común en ve-
getación perturbada, en elevaciones de 0–400 m . en Guatemala, se
encuentra en los departamentos de alta Verapaz, Izabal y petén . en
Costa Rica, en zonas bajas de bosque húmedo y muy húmedo, áreas
perturbadas y a veces abiertas de todo el país . en panamá, en ele-
vaciones de 0–2 .000 m en las provincias de Bocas del Toro, Coclé,
Chiriquí, Colón, Darién, panamá, Veraguas y el área del Canal .
Distribución geográFica: De México a Bolivia .

a
r

M
a

n
d

o
 e

St
r

a
d

a

170

Fenología: Las flores y los frutos se producen de febrero a julio .
parte De la planta que se consume: Los brotes foliares y los frutos
tiernos .
usos culinarios: se consumen los brotes de las hojas tiernas que
nacen del suelo, para lo cual primero se fríen tomate y cebolla en
aceite o manteca de cerdo, luego se añaden pequeños segmentos de
los brotes foliares y se cocinan por pocos minutos . También pueden
comerse crudos .
el fruto tierno también se come, para lo cual se cuece en agua y se
combina con frijol, o se come solo, sazonado . Cuando se cortan los
brotes foliares de la planta madre, deben cubrirse del ambiente, ya
que por oxidación cambian su color y su sabor .
También se consume la inflorescencia, para lo cual hay que dejarla
en remojo con agua de sal para eliminar los insectos que tenga y
posteriormente se prepara sudada con huevo, carne o verduras . Los
indígenas de Darién (panamá) a veces mordisquean los brotes tier-
nos, que tienen un sabor parecido al de los espárragos .

otros usos: en panamá, la fibra denominada “bellota“ se obtiene de
las hojas jóvenes y con ella se confeccionan sombreros, cestas, jabas,
carteras y alfombras . el pecíolo se utiliza principalmente para la con-
fección de muebles . Los indígenas de la provincia de Darién (emberá-

in
G

a
 r

u
iz

171

Wounaan) emplean las fibras del pecíolo y de las hojas para hacer
sombreros y canastas . Los kunas las utilizan ampliamente para la ces-
tería y la confección de sus techos . La artesanía más conocida es el
“sombrero panamá“ (Panama Hat) que confeccionan los campesinos
del interior del país y que presenta muchas variantes de las cuales
dependen su calidad y costo, aunque en realidad es una artesanía ori-
ginaria de ecuador . esta especie se usa en la confección de sombreros
desde México hasta perú . También se siembra como ornamental .
Historia natural: También conocida como falsa palmera, sirve de
alimento para aves pequeñas, que se encargan de dispersar sus se-
millas .
DónDe se obtiene la parte que se consume: se recolecta en el bosque
o cultivada . No es posible conseguirla en los mercados .
cultivo: Las semillas o las plántulas nacidas naturalmente se colo-
can en una bolsa con tierra .
inFormantes: Oscar Carranza, Guardarrecursos Fundación para el
ecodesarrollo y la Conservación (FUNDaeCO), Cerro san Gil, Izabal,
Guatemala . angel Xo, vecino de la Comunidad santa Lucía, Cobán,
alta Verapaz, Guatemala .
reFerencias bibliográFicas: Barrantes & Herrera 2001; Ceballos
1998; Correa et al . 2004; Duke 1970, 1975; Hammel 2001, 2003;
León & poveda 2000; standley & steyermark 1958b; Williams 1981 .
autores: Inga Ruiz, silvia Lobo C ., alonso Quesada, Carla V . Chízmar,
Mireya Correa .

in
G

a
 r

u
iz

172

eBenaCeae

Diospyros salicifolia Humb. & Bonpl. ex Willd.

chocoyito (nicaRaGua), nanciGüiste (costa Rica)

sinónimos: Diospyros nicaraguensis (standl .) standl .
Descripción botánica: Árbol o arbusto, 2–20 m de altura, las ramas
jóvenes pubescentes . Hojas simples, alternas, láminas de 4–16,5 x
2–7 cm, angostamente elípticas a elípticas, el ápice redondeado o
ligeramente apiculado, obtuso o a veces agudo, la base cuneada, to-
mentosas o a veces glabres centes, el margen entero, cortamente pe-
cioladas . Inflorescencias cimas axilares, las estaminadas con (1)3(–5)
flores, las pistiladas solitarias; flores amarillo-crema . Frutos de 2–3
cm de diámetro, globosos, amarillos a anaranjados al madurar, con
3 a 4 semillas .
Hábitat: Bosques secos o de
galería, en elevaciones de
20–1 .400 m . en Nicaragua se
ha registrado en las zonas pa-
cífica y norcentral . en Costa
Rica, en el pacífico Norte, el
pacífico Central, el Valle Cen-
tral y el Valle del General .
Distribución geográFica: De
México a panamá .
Fenología: Florece de abril
a agosto y fructifica de no-
viembre a junio .
parte De la planta que se

consume: Los frutos .
usos culinarios: el fruto ma-
duro se consume fresco, aunque el sabor no es muy agradable .
otros usos: Los frutos son alimento de animales silvestres y la ma-
dera se utiliza como leña .

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

173

Historia natural: se reproduce por medio de las semillas . esta espe-
cie prefiere suelos sueltos, ricos, bien drenados, con cierta humedad .
se cultiva por sus frutos comestibles, que son aprovechados por mo-
nos y aves, lo cual puede causar pérdidas económicas .
DónDe se obtiene la parte que se consume: se recolecta de la planta
en su hábitat natural .
cultivo: No se cultiva .
inFormantes: Josué soriano, guía de campo en la comunidad La
Quebrada, Cinco pinos, Departamento Chinandega, Nicaragua .
reFerencias bibliográFicas: Chavarría et al . 2001; González 2007;
Grijalva 2005; pool 2001b; Rodríguez 2000; Zamora et al . 2004 .
autores: Indiana Coronado, silvia Lobo, alonso Quesada .

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

ju
li

o
 S

á
n

c
h

ez

174

eriCaCeae

Vaccinium consanguineum Klotzsch

aRándano, aRRayán, MadRoño (costa Rica)

Descripción botánica: arbusto o árbol pequeño, 1–3 m de altura, los
tallos glabros o escasamente puberulentos . Hojas simples, alternas,
láminas de 1,5–3 cm x 0,8–2,1 cm, elípticas a ampliamente elípticas,
el ápice agudo, la base aguda a obtusa, márgenes con dientes aserra-
dos, glabras o puberulentas, cortamente pecioladas . Inflorescencias
axilares, racemosas, con varias flores, blanco-crema y teñidas de rojo
y rosado, la corola cilíndrica de 5–7,5 mm de largo, glabra . Frutos de
5–6 mm de diámetro, globosos a subglobosos, rojos o rojo azulado al
madurar, con pocas semillas .
Hábitat: Bosques muy húmedos, bosques nubosos y robledales, en
elevaciones de 1 .650–3 .400 m . en Costa Rica crece en las cordilleras
de Tilarán, Volcánica Central y de Talamanca .
Distribución geográFica: De México al oeste de panamá .
Fenología: Florece y fructifica durante todo el año
parte De la planta que se consume: Los frutos .

175

usos culinarios: el fruto tiene un agradable sabor agridulce y se pue-
de comer crudo o usarse para hacer jaleas, mermeladas y licores .
otros usos: La madera se utiliza en mueblería y artesanía .
Historia natural: Las flores son visitadas por abejas . También lla-
mada arándano, es una especie que se usa como ornamental por los
colores de sus frutos . Tiene una gran importancia en la horticultura
y es apetecida por aves frugívoras .
DónDe se obtiene la parte que se consume: Los frutos se recolectan
de la planta en su hábitat natural .
cultivo: No se cultiva .

reFerencias bibliográFicas: León & poveda 2000; Luteyn et al ., en
prep .; Madriz, en prep .; Williams 1981; Zamora et al . 2004 .
autores: alonso Quesada

in
bi

o

in
bi

o

176

FaBaCeae (CaesalPinioideae)

Cassia grandis L.

caRao (el salvadoR, costa Rica), santal (el
salvadoR)

Descripción botánica: Árbol, hasta 20 m de altura, los tallos puberu-
lentos a glabrescentes . Hojas compuestas, alternas, cada una con cer-
ca de 16 pares de folíolos, pecioladas, láminas de 3,5–7 cm de largo,
redondeadas a obtusas en el ápice, la base redondeada, escasamente
pubescentes . Inflorescencias racemosas, terminales, subterminales
o axilares, con flores color lavanda y anaranjado o rosadas, pedicela-
das, pétalos de 1–1,5 cm de longitud . Frutos vainas, leñosas, de 30–
50 x 4–6 cm, café negrusco al madurar, con numerosas semillas .
se conocen dos variedades de carao: la criolla y la extranjera . el fru-
to de la primera es más corto y más oscuro y en su interior tiene
divisiones duras, mientras que el de la variedad extranjera no tiene
divisiones, solo pulpa .

177

Hábitat: Bosques secos y húmedos, en elevaciones de 0–800 m . en
Costa Rica se encuentra prinicipalmente en Guanacaste y el pacífico
Central, así como en los valles de los ríos Candelaria y Térraba . en el
salvador crece en los departamentos de ahuachapán, Cabañas, Cus-
catlán, La Libertad, La Unión, san salvador y santa ana .
Distribución geográFica: Del sur de México y las antillas al suroeste
de Brasil .
Fenología: Las flores se han observado de febrero a abril y los frutos
de enero a abril, en julio y de septiembre a noviembre
parte De la planta que se consume: La miel de la vaina .
usos culinarios: La miel de la vaina es comestible . para su prepa-
ración . se extrae la pulpa de la vaina y se pone a remojar, luego se
hierve, se cuela y la miel resultante puede envasarse herméticamen-
te para su conservación . La miel se mezcla con leche para hacer un
refresco, que es una fuente importante de azúcares, proteínas, lípi-
dos y minerales .
otros usos: La miel de carao se utiliza po-
pularmente contra la anemia y como pur-
gante . La madera se usa en construcción
interior, pequeños puentes y barcos . en
ocasiones se ha usado para carpintería,
ebanistería, pisos, postes, horcones, mue-
bles rústicos y mangos de herramientas .
además, se considera buena para leña
y carbón, por su facilidad de encender .
También se utiliza para forraje (frutos y
semillas), en medicina (hojas, flores, pul-
pa del fruto) y para ornamento, por sus
atractivas flores . esta planta es muy utili-
zada como cerca viva .
Historia natural: Las flores son polinizadas por insectos . aparente-
mente, los frutos no tienen un agente dispersador, porque se obser-
van caídos y germinando directamente bajo el árbol .
DónDe se obtiene la parte que se consume: Los frutos se pueden re-
colectar en el bosque o de árboles en cultivos o cercas vivas, aunque
también se venden en mercados y tiendas .

Si
lv

ia
 l

o
bo

178

cultivo: se debe colocar la semilla sumergida
en agua por varios días para facilitar la ruptura
de la testa externa . Cuando se inicia la germi-
nación, se siembra directamente en el suelo o
en bolsas . en el salvador se siembra para cerca
viva o como árbol de sombra .
inFormantes: Ramón Ventura, vecino del case-
río el Cereto, Cantón el platanar, Municipio su-
chitoto . Cuscatlán, el salvador .
reFerencias bibliográFicas: Holdridge et al .
1997; León & poveda 2000; solomon 1995; Té-
llez et al . 2001; Williams 1981 .
autores: Jenny elizabeth Menjívar, silvia Lobo .

reCetas Cassia grandis

refresco de carao
INGReDIeNTes:
2 frutos de carao partidos y sin cás-

cara
1 litro de agua
½ litro de leche (opcional)
hielo y azúcar al gusto

pROCeDIMIeNTO:
Los frutos partidos y sin cáscara se
ponen a remojar por una hora o hasta
que la pulpa está blanda, se restriega
con la mano y se cuela . Repetir este
proceso hasta que las semillas que-
den limpias, agregarle el ½ litro de
leche (opcional), el azúcar al gusto y
moverlo . ponerle hielo y servir .

a
r

M
a

n
d

o
 e

St
r

a
d

a

Si
lv

ia
 l

o
bo

179

FaBaCeae (CaesalPinioideae)

Dialium guianense (Aubl.) Sandw.

coMe neGRo, cuachil, taMaRindo, taMaRindo de Montaña
(nicaRaGua), alFeñique (costa Rica)

Descripción botánica: Árbol, hasta 35 m de altura, los tallos glabres-
centes . Hojas compuestas, alternas, pecioladas, con 5 a 7 folíolos,
opuestos o alternos, láminas de 3–10 x 1,5–4 cm, ovados a ovado-
elípticos, el ápice agudo o acuminado, la base redondeada a cunea-
da, el margen entero, glabros . Inflorescenciaw racimos o panículas,
terminales o subterminales, puberulentas o glabras, con muchas flo-
res pequeñas, densamente pubescentes en botón, amarillo pálido;
sépalos de 2,5–3 mm de largo, ovados, pétalos ausentes . Frutos de
1,5–2,5 cm de largo, elipsoides a subglobosos, café ferrugíneo a algo
purpúreo al madurar, con pocas semillas .
Hábitat: Bosques muy húmedos, en elevaciones de 50–600 m . en
Guatemala se encuentra en los departamentos de alta Verapaz, Hue-
huetenango, Izabal y peten . en Nicaragua, es común en la zona atlán-
tica . en Costa Rica, crece en ambas vertientes, excepto en bosques
secos .
Distribución geográFica: Del sur de México a Brasil y Bolivia .
Fenología: en Guatemala florece de agosto a octubre . Los frutos ma-
duran de marzo a abril . en Nicaragua, la floración ocurre de agosto a
septiembre y la fructificación de febrero a septiembre en Costa Rica,
la floración ocurre en agosto y septiembre y la fructificación en fe-
brero, agosto, septiembre y diciembre .
parte De la planta que se consume: La pulpa de los frutos .
usos culinarios: Los frutos se comen frescos y tienen un sabor ácido
similar al del tamarindo (Tamarindus indica L ., Fabaceae / Caesalpi-
nioideae) . Con los frutos también se hace un refresco, para lo cual se
les quitan las cáscaras (exocarpo) y solo se les deja la parte carnosa
(endocarpo), luego se ponen a cocinar en agua, se enfrían y se les
agrega más agua fría y azúcar al gusto .

180

otros usos: La madera es durable y muy resistente al daño causado
por insectos . se usa para decoración de interiores, postes, vigas, vehí-
culos y construcción pesada en general . No es apropiada para mue-
bles por su gran densidad y escasa vistosidad . La madera también
tiene uso medicinal, ya que alivia dolores de dientes; las hojas sirven
para el control de la diarrea y como ungüento para los ojos .
Historia natural: se propaga por semillas . esta especie tiene poten-
cial para la reforestación productiva en zonas y bosques degradados .
se ha observado que los monos comen sus hojas y frutos .
DónDe se obtiene la parte que se consume: Los frutos se recolectan
directamente del árbol en su hábitat natural .
cultivo: Los frutos se recolectan del árbol y la separación de la semi-
lla debe hacerse manualmente, triturando el fruto . Como son bastan-
te duras, posiblemente resisten el almacenamiento . en viveros, con

ca
r

M
en

 G
a

ld
a

M
eS

181

un tratamiento pregerminativo de 24 horas de inmersión en agua,
el porcentaje de germinación fue del 75% . Las plántulas tardan de
5 a 7 meses para obtener una altura de 40 cm . en Costa Rica no hay
experiencias con plantaciones .
inFormantes: Dominga Tox Cao y angel Xo, miembros de la Comu-
nidad de santa Lucía, Cobán, alta Verapaz, Guatemala . Gabriel pé-
rez, guardabosque de la reserva de Bonanza, saslaya y Waspúk (BO-
saWas), Territorio Miskito Indian, Jinotega, Nicaragua .
reFerencias bibliográFicas: Barneby et al . 2001; Chandrasekharan
et al . 1996; Grijalva 2005; Jiménez et al . 2002; León & poveda 2000;
Williams 1981 .
autores: Indiana Coronado, Inga Ruiz, silvia Lobo, alonso Quesada .

in
d

ia
n

a
 c

o
r

o
n

a
d

o

182

FaBaCeae (CaesalPinioideae)

Hymenaea courbaril L.

Guapinol (el salvadoR, nicaRaGua, costa Rica),
alGaRRobo (nicaRaGua, panaMá), copinol, nancitón
(nicaRaGua)

Descripción botánica: Árbol, 10–50 m de altura, los tallos glabros a
glabrescentes . Hojas compuestas, alternas, paripinnadas, pecioladas,
con dos folíolos, láminas de 4–10 x 2–5 cm, elípticas, ovado-elípticas
a ovadas, el ápice corto-acuminado o agudo, la base obtusa a redon-
deada, glabras, con puntos translúcidos, el borde entero . Inflores-
cencias una cima terminal de hasta 12 cm de largo, con varias flores
blancas a purpuráceas, pediceladas, sépalos pubescentes, pétalos
de aproximadamente 1,5 cm de largo . Frutos cápsulas de 7–17 x
3,5–6,5 cm, elipsoides, leñosas, café oscuro al madurar, con pocas
semillas envueltas en una pulpa harinosa .
Hábitat: Bosques secos a bosques húmedos, bosques de galería, pas-
tizales, en elevaciones de 50–1 .000 m . en Costa Rica, se encuentra
a lo largo de la vertiente pacífica (pero es más común en el pacífico
Central y Norte), así como en el valle del río Candelaria . en Nicaragua
y el salvador, es común en todo el territorio . en panamá, crece prin-
cipalmente en tierras bajas con climas húmedos o secos, por debajo
de 1 .000 m de elevación; se ha registrado en las provincias de Coclé,
Chiriquí, Darién, Herrera, panamá, Veraguas y el área del Canal . es
característico de los bosques primarios .
Distribución geográFica: De México y las antillas a perú, Bolivia y
Brasil .
Fenología: La floración ocurre de enero a junio . Los frutos se han
observado de julio a diciembre . en panamá, la floración se da de
marzo a julio y los frutos terminan de madurar al año siguiente, en-
tre febrero y mayo .
parte De la planta que se consume: La pulpa harinosa de las semi-
llas .

183

usos culinarios: La pulpa que rodea a las semillas es dulce y se come
cruda cuando está fresca . esta pulpa harinosa se transforma en un
polvo fino amarillo de olor poco atrayente . Con este polvo amarillo
se prepara un atol, que se elabora mezclando una porción del mismo
con agua o leche, cuya cantidad dependerá del número de personas
que vayan a consumir el atol . Luego se pone a hervir esta mezcla,
agregándole azúcar al gusto y canela, hasta que adquiera una con-
sistencia blanda . el polvito amarillo también se usa para dar sabor a
las bebidas, agregándoles una pequeña porción . este polvo amarillo
también se deja fermentar por varios días y se le agrega azúcar al
gusto para obtener una bebida fermentada parecida a la cerveza .
en panamá es raro su uso como comestible; en algunas comunida-
des rurales se consume como un alimento del bosque, pero no tiene
mayor popularidad .
otros usos: La goma resinosa se usa para hacer barniz, se quema
como incienso y se utiliza en la medicina popular . La corteza se uti-

Si
lv

ia
 l

o
bo

184

liza para hacer canoas y como un sustituto de la quinina . La madera
es muy apreciada por su calidad y dureza y se usa para elaborar una
gran variedad de artículos . esta especie también se usa como árbol
de sombra . La corteza del árbol se usa para el tratamiento de dolores
e infecciones renales, para curar el asma, el reumatismo y la diabe-
tes . La infusión de las hojas se utiliza para curar el dolor de estómago
y las diarreas. en el salvador, con las semillas se hacen artesanías
muy llamativas . en panamá, su principal uso es como especie made-
rable (muebles, canoas, etc .), pero también como árbol melífero, de
sombra, ornamental y para combustible (leña y carbón) .

Historia natural: La polinización se realiza por medio de avispas y
abejas durante el día y por murciélagos en la noche . esta es una es-
pecie caducifolia . Los frutos son atacados por larvas de gorgojos de
la familia Curculionidae y una vez en el suelo pueden ser comidos
por Dasyprocta punctata y pecaríes (Tayassu sp .) . Las plántulas son
destruídas por roedores que se alimentan de los cotiledones . entre
los herbívoros de esta especie se encuentran satúrnidos, chupadores
de savia y hormigas . Las semillas son dispersadas principalmente
por mamíferos .

Si
lv

ia
 l

o
bo

185

DónDe se obtiene la parte que se consume: Los frutos se recolectan
directamente de la planta en su hábitat natural o en los lugares don-
de se cultiva .
cultivo: el algarrobo crece mejor en suelos profundos, fértiles, hú-
medos y bien drenados, usualmente asociado a bosques ribereños .
en general se cultiva en los patios de las casas, siempre bajo sombra
para que produzca un tronco largo, puede ser a través de semillas o
estacas . Las semillas se sacan del fruto y se escarifican hídricamen-
te, luego se ponen en bolsas con tierra, se riegan con agua, luego
de germinadas y cuando han alcanzado de 10 a 20 cm de altura se
trasplantan al lugar definitivo . posee una tasa de crecimiento de baja
a moderada .
inFormantes: Bayardo Moreno, san José del Rodeo, Reserva Natural
de Miraflor, estelí, Nicaragua . Carmela López vda . de Guerra, Rosa
Melida Guerra López, Lencho portillo (2006), Citalá, Departamento
de Chalatenango, el salvador .
reFerencias bibliográFicas:
Barneby et al . 2001; Calderón
1927; Carrasquilla 2006; Condit
& pérez 2007; Correa et al . 2004;
Duke 1983; Francis 1992; Grijal-
va 1992, 2005; Harmon 2003;
Holdridge et al . 1997; Jiménez
et al . 2002; León & poveda 2000;
Quesada et al . 1997; Rodríguez
2000; sosa 1998; spittler 1997;
Vásquez-yanes et al . 1999; Wi-
lliams 1981 .
autores: Indiana Coronado, Lei-
man Ricardo Lara Guerra, silvia
Lobo C ., Carla V . Chízmar, Mireya
Correa .

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

186

FaBaCeae (mimosoideae)

Inga edulis Mart.

Guaba (nicaRaGua, panaMá), Guaba chilillo, Guaba
Mecate (costa Rica), caJetaJo (eMbeRá-wounaan,
panaMá), ice cReam bean

Descripción botánica: Árbol, 6–15
m de altura, los tallos jóvenes di-
minutamente pubescentes . Hojas
compuestas y alternas, pecioladas,
el raquis alado, con 5–6 pares de
folíolos, láminas de 8–18 x 3–8 cm,
elípticas a ovadas, el ápice agudo a
acuminado, la base redondeada,
el borde entero, pubescentes en el
envés . Inflorescencias espigas, axi-
lares, de 6–8 cm de largo, las flores
blancas, pétalos de 2–3 cm . Frutos
de hasta 1,2 m x 2–3,5 cm, más o
menos cilíndricos, con numerosos
surcos longitudinales, verde-café al madurar, con varias semillas cu-
biertas por un arilo blanco, suculento y azucarado .
Hábitat: Bosques húmedos a muy húmedos, cafetales y cacaotales,
en elevaciones de 0–1 .700 m . en Costa Rica, se ha registrado princi-
palmente en la vertiente del Caribe y la Zona sur . en panamá, es una
especie introducida que se ha naturalizado y crece en elevaciones
bajas y medianas de 0–1 .000 m, en las provincias de Bocas del Toro,
Chiriquí, Darién y panamá .
Distribución geográFica: De Honduras a Brasil y ecuador . es una
especie introducida en otros países del trópico .
Fenología: Las flores y los frutos se producen durante todo el año,
pero con mayor abundancia de noviembre a agosto . en panamá flo-
rece y fructifica durante todo el año .
parte De la planta que se consume: el arilo de los frutos .

n
el

So
n
 z

a
M

o
r

a

187

usos culinarios: el arilo que envuelve las se-
millas es de sabor agradable y se come cru-
do .
otros usos: esta especie se usa como leña y
para sombra de café y otros cultivos . en pa-
namá, los indígenas de la provincia de Da-
rién utilizan la madera de algunas especies
de Inga para vigas de sus casas, debido a que
son muy resistentes a la humedad y no se pu-
dren fácilmente .
Historia natural: Las flores son polinizadas
por insectos y los frutos son dispersados por
animales . esta especie presenta una asocia-
ción con hormigas, las cuales se benefician
del néctar de las glándulas interfoliares y a la
vez la protegen de los herbívoros .
DónDe se obtiene la parte que se consume:
Los frutos se recolectan de los árboles culti-
vados o de los que crecen en forma silvestre .
en panamá se puede encontrar en los merca-
dos artesanales; los indígenas de la provincia
de Darién la consumen con regularidad y la
siembran en sus fincas .
cultivo: se siembra como árbol de sombra
en cultivos como el de café o intercalado con
otros, como cacao . La germinación de las se-
millas es rápida, al igual que su crecimiento .
se adapta a una gran variedad de suelos y tie-
ne la capacidad de fijar nitrógeno .
reFerencias bibliográFicas: Condit & pérez
2007; Correa et al . 2004; Duke 1970, 1983;
Holdridge et al . 1997; León & poveda 2000;
Quesada et al . 1997; Zamora & pennington
2001; Williams 1981 .
autores: silvia Lobo C ., Indiana Coronado,
Carla V . Chízmar, Mireya Correa .

n
el

So
n
 z

a
M

o
r

a

188

FaBaCeae (mimosoideae)

Inga spectabilis (Vahl) Willd.

Guaba Machete (costa Rica, panaMá), Guabo de
castilla, Guabo Real (costa Rica), Guaba, Guaba de
Mono (panaMá), bui (Gnöbe buGlé, panaMá)

Descripción botánica: Árbol, 5–20 m de altura, las ramas tetrangu-
ladas, pubescentes . Hojas compuestas, alternas, pecioladas, paripin-
nadas, con 2–3 pares de folíolos por hoja, con glándulas o nectarios,
folíolos de 10–30 x 5–18 cm, elípticos a obovados, el ápice agudo, la
base ligeramente cordada, los bordes enteros, pecíolos y raquis ala-
dos . Inflorescencias espigas axilares, cáliz tubular, 8–9 mm de largo,
lóbulos de 3–4 mm de largo, café amarillento, corola de 18–24 mm
de largo, blanca . Frutos legumbres aplanadas, de 20–80 x 3,5–5 x
2–3 cm, verdes al madurar, con varias semillas cubiertas por un arilo
blanco .
Hábitat: en panamá, se encuentra en todas las provincias, en bosques
muy húmedos desde el nivel del mar hasta 1 .000 m de elevación . en
Costa Rica, es frecuente en las tierras bajas de la vertiente atlántica y
en la zona sur de la vertiente pacífica .
Distribución geográFica: Del sur de México a Venezuela y perú .
Fenología: Florece y fructifica durante todo el año . en Costa Rica se
ha visto florecer en enero, mayo y julio . Los frutos se han observado
de enero a marzo y en julio .
parte De la planta que se consume: el arilo de los frutos .
usos culinarios: Los frutos poseen un arilo comestible que rodea las
semillas, el cual es sustancioso, de textura algodonosa y excelente
sabor . se debe comer crudo directamente de la vaina y el fruto hay
que abrirlo en el momento de comerlo, porque el arilo se oxida rápi-
damente y se torna oscuro .
en Nicaragua, la gente se come el arilo de las semillas y estas últimas
se consumen tostadas .
otros usos: La guaba se utiliza en plantaciones agroforestales mez-
clada con otros cultivos, como café, plátano, cacao, yuca y vainilla,

189

principalmente como árbol de sombra . La madera se emplea para
leña y postes y en algunos lugares de panamá como cerca viva .
La guaba también se usa como ornamental en las calles y avenidas
de panamá . es útil para la preservación de los suelos y prevenir la
erosión .
Medicinalmente, se registra como buen antioxidante, diurético, va-
sodilatador e inmunoestimulante . Los indígenas kunas (san Blas) la
utilizan como remedio para los nervios y el dolor de cabeza .
Historia natural: Las mariposas nocturnas, colibríes, abejas y otros
insectos se alimentan del néctar de esta especie . Las semillas son dis-

ca
r

la
 c

h
íz

M
a

r

190

persadas por aves y mamíferos . se propaga naturalmente por semillas,
las cuales germinan con facilidad y se adaptan a una gran variedad de
suelos . Como la mayoría de las leguminosas, es una especie fijadora
de nitrógeno, que se puede desarrollar en suelos ácidos .
DónDe se obtiene la parte que se consume: en panamá se cultiva
ampliamente en fincas y jardines .
cultivo: para la siembra, a las semillas se les extrae el arilo y se de-
ben sembrar rápidamente, ya que tienen un período corto de via-
bilidad . se recomienda que antes de la siembra sean impregnadas
con bacterias y micorrizas fijadoras de nitrógeno . También se puede
reproducir por estacas, cuyos espaciamientos dependen del tipo de
plantación .
reFerencias bibliográFicas: Barrance et al . 2004; Condit & pérez
2007; Correa et al . 2004; Duke 1975, 1983; Galindo et al . 1989; León
& poveda 2000; Mendoza 1979; pennington 1997; Quesada et al .
1997 .
autores: Carla V . Chízmar, silvia Lobo, alonso Quesada, Indiana Co-
ronado, Mireya Correa .

ca
r

la
 c

h
íz

M
a

r
G

ia
n
 M

o
n

tú
Fa

r

G
ia

n
 M

o
n

tú
Fa

r

191

FaBaCeae (mimosoideae)

Inga thibaudiana DC.

xelel (GuateMala), Guaba (costa Rica)

Descripción botánica: Árbol, 6–12 m de altura, las ramas subteretes
a anguladas, puberulentas . Hojas compuestas, alternas, pecioladas,
paripinnadas, con 5–6 pares de folíolos, de 3–16 x 1–6 cm, ovados
a elípticos, el ápice acuminado, la base obtusa, el margen entero, el
envés con tricomas largos y sedosos, el raquis con glándulas en for-
ma de cúpula . Inflorescencias espigas axilares, en fascículos de 2 a
6, café amarillento, las flores más o menos espaciadas, las brácteas
triangulares a ovadas, sésiles; corola tubular, blanco verdosa . Frutos
legumbres, linear-oblongas, 13–23 x 2,3–2,6 cm, aplanadas, rectas
a curvadas, verdosas al madurar, con las semillas envueltas en una
pulpa (arilo) blanco .

Hábitat: Bosques altos perennifolios y bosques secundarios, en ele-
vaciones de 0–200 m . en Guatemala, se conoce de los departamen-
tos de alta Verapaz y petén . en Costa Rica, es una especie común,
principalmente en elevaciones bajas con climas muy húmedos .

r
ei

n
a

ld
o

 a
G

u
il

a
r

192

Distribución geográFica: De México al sureste de Brasil y en Trini-
dad .
Fenología: Las flores se producen de febrero a mayo y los frutos de
febrero a septiembre .
parte De la planta que se consume: Los arilos de las semillas .
usos culinarios: se consume el arilo que rodea las semillas .
otros usos: se utiliza para leña .
Historia natural: su polinización se lleva a cabo a través de insectos
y su dispersión por medio de mamíferos .
DónDe se obtiene la parte que se consume: se obtiene directamente
de los árboles sembrados o de aquellos que crecen en bosques natu-
rales . No es posible conseguirla en los mercados .
cultivo: No se cultiva .
inFormantes: angel Xo, vecino de la Comunidad santa Lucía, Cobán
alta Verapaz, Guatemala .
reFerencias bibliográFicas: Quesada et al . 1997; Téllez et al . 2001 .
autores: Inga Ruiz, silvia Lobo, alonso Quesada .

r
ei

n
a

ld
o

 a
G

u
il

a
r

r
ei

n
a

ld
o

 a
G

u
il

a
r

in
d

ia
n

a
 c

o
r

o
n

a
d

o

193

FaBaCeae (mimosoideae)

Inga vera Willd.

coJín, cuJinicuil, nacaspilo, pepetillo, pepeto, pepeto
de Río, pepeto Real, zapatillo, zapato de Mico (el
salvadoR), cuaJiniquil, Guabo de Río (costa Rica)

Descripción botánica: Árbol, 4–12(-18) m de altura, las ramitas pub-
escentes . Hojas compuestas, alternas, pecioladas, paripinnadas, el
raquis foliar alado, folíolos (5)6–7(–9) pares, los del par basal elíp-
ticos a ova dos, de 3,5–6 x 1,5–3,5 cm, los del par apical elípticos a
subfalcados, de 9–14,5 x 3–4,5(–5,8) cm, el ápice acuminado a cus-
pidado, base simé trica a asimétrica, cuneada a obtusa . Inflorescen-
cias en forma de espiga, axilares, 1(–2)-fasciculadas, café ama rillento
a ferrugíneo-tomen tulosas . Frutos lineares, de 8–18 x 1,3–2,2 x 0,8–
1,3 cm, subcilíndricos a subtetragonales, acordonados, rectos a espi-
ralados, usualmente café amarillento, con varias semillas envueltas
por un arilo blanco .
Hábitat: en Nicaragua y Costa Rica se ha recolectado en bosques
húmedos a secos, bosques de galería y bosques de pino-encino,
0–1 .600 m de elevación .
Distribución geográFica: De México a Venezuela .

194

Fenología: Florece de noviembre a junio y fructifica de marzo a abril
y de julio a septiembre .
parte De la planta que se consume: La pulpa de la semilla .
usos culinarios: La pulpa de la semilla es muy apetecida por su sa-
bor dulce y se consume fresca .
otros usos: se usa como sombra de café y para repoblar cuencas
hidrográficas .
Historia natural: se propaga por semillas . Tiene un crecimiento
bastante rápido y necesita hasta cuatro semanas de incubación an-
tes de iniciar la germinación . También se puede propagar vegetativa-
mente a través de rebrotes, retoños o cortes .
DónDe se obtiene la parte que se consume: Los frutos se recolectan
directamente de los árboles que crecen en áreas silvestres .
cultivo: esta especie se cultiva en los patios de las casas como orna-
mental o cerca viva .
inFormantes: Bayardo Moreno, vecino de la comunidad de san José
del Rodeo, Reserva Natural de Miraflor, estelí, Nicaragua .
reFerencias bibliográFicas: Grijalva 2005; León & poveda 2000;
Rico et al . 2001; Rodríguez 2000 .
autores: Indiana Coronado, silvia Lobo, alonso Quesada .

ba
r

ry
 h

a
M

M
el

in
d

ia
n

a
 c

o
r

o
n

a
d

o

195

FaBaCeae (PaPilionoideae)

Crotalaria longirostrata Hook. & Arn.

chipilín (honduRas, el salvadoR, costa Rica), chipile
(el salvadoR), quiebRaplato (costa Rica)

Descripción botánica: arbusto, hasta 1,5 m de altura, los tallos gla-
brescentes . Hojas compuestas, alternas, pecioladas, folíolos de 1–3,8
x 0,5–2,5 cm, elípticos, el ápice obtuso, la base aguda, márgenes en-
teros, glabras . Inflorescencias espigas terminales, con muchas flores,
amarillas y con manchas rojas, pediceladas, lóbulos de los sépalos de
3–5 x 1,5–2 mm, estandarte de 11–16 x 8–10 mm, alas de 11–14 x
4–5 mm, quilla de 12–16 x 8–11 mm . Frutos legumbres, de 1,8–1,9
cm de largo, pubescentes, cafés cuando maduras, con varias semi-
llas .
Hábitat: Bosques de pino-encino, en elevaciones de 1 .000–2 .200 m .
en el salvador y Honduras se encuentra ampliamente distribuida en
todo su territorio .
Distribución geográFica: De México a panamá .
Fenología: en el salvador florece de septiembre a enero y fructifica
de septiembre a diciembre . en Honduras florece de agosto a noviem-
bre y fructifica de octubre a febrero .
parte De la planta que se consume: Las hojas, los tallos, las yemas
y las flores .
usos culinarios: Las hojas, los tallos y las yemas tiernas se usan en
tamales y sopas o cocidos como verduras con sal y limón . La flor
guisada con cilantro y ajo se toma como té . Con las hojas y las flores
también se preparan pupusas .
otros usos: en las zonas rurales se utiliza como medicina para evitar
diarreas en los niños . La flor es melífera .
Historia natural: Las flores son visitadas por abejas . La planta crece
muy rápidamente durante la estación de lluvia a partir de mayo y
hasta noviembre . según León & poveda (2000), las semillas son muy
tóxicas ya que contienen alcaloides cancerígenos; a veces se encuen-
tran entre el arroz, por lo cual hay que tener cuidado .

196

DónDe se obtiene la parte que se consume: se recolecta de los arbus-
tos que crecen en el bosque, en las áreas rurales o de los cultivos . en
el salvador se vende ampliamente en los mercados .
cultivo: se cultiva a través de la semilla, en la época lluviosa .
inFormantes: Ramón de Jesús Lara, vecino del caserío el Cereto,
Cantón el platanar, Municipio suchitoto, Cuscatlán, el salvador .
reFerencias bibliográFicas: León & poveda 2000; McVaugh 1987;
solomon 1995; Téllez et al . 2001; Williams 1981 .
autores: Jenny elizabeth Menjívar, silvia Lobo, alonso Quesada, paul
House, Thelma Mejía .

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

197

reCetas Crotalaria longirostrata

ticucos de chipilín
INGReDIeNTes:
333 gr . de hoja de chipilín
130 gr . de manteca de cerdo (o al gus-

to)
250 gr . de queso blanco (se puede

usar queso feta [griego] o queso
tropical)

2½ libras de harina de maíz
sal al gusto
para envolver: 1 bolsa de doblador

(hoja seca del maíz) suficiente para
envolver 30 porciones .

pROCeDIMIeNTO:
Lavar las hojas de chipilín y secar-
las . Mezclar la harina con agua hasta
que se pueda formar una bola, luego,
agregue el resto de los ingredientes .
Mezclar todo bien . si usa hojas de
doblar, remojarlas en agua caliente
por unos minutos hasta que se sua-
vicen, luego secarlas . Colocar la masa
formada en el doblador (aparato ar-
tesanal para hacer tortillas) y cerrar-
lo . el tamaño de cada porción es de
aproximadamente 4 onzas o al gusto .
Cocinarlas al vapor alrededor de 40
minutos . servir caliente .

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

198

reCetas

sopa de arroz
aguado con chipilín
INGReDIeNTes:
2 libras de pollo
4 onzas de arroz corriente
1 tomate
½ cebolla
5 dientes de ajo
1 manojo de hojas de chipilín
1 litro de agua
5 papas
1 chayote
2 ayotes o zapallos
1 zanahoria
2 cucharaditas de margarina
sal y consomé de pollo al gusto

pROCeDIMIeNTO:
picar la cebolla, el tomate y el ajo y
saltear en una olla junto a las hojas de
chipilín con la margarina, agregar el
pollo y el arroz y sofreír durante 5 mi-
nutos . Luego vierta el litro de agua en
la olla y deje hervir por 10 minutos .
pasado el tiempo agregar las verduras
previamente peladas y partidas en
cuadros o círculos según su preferen-
cia, agregue sal y consomé al gusto,
deje cocinar a fuego medio durante
20 minutos o hasta que estén blandi-
tos el arroz y las verduras .
sírvase caliente .

arroz con chipilín
INGReDIeNTes:
3 tazas de arroz
¼ libra de margarina
½ chile verde
5 tazas de agua
½ manojo de chipilín
½ cebolla
sal o sazonador al gusto

pROCeDIMIeNTO:
partir en trozos finos el chile y la cebo-
lla y freírlos en la margarina junto a las
hojas de chipilín . agregar el arroz, lue-
go el agua y sal o sazonador al gusto .
poner a fuego fuerte, de manera que
consuma, baje el fuego y tape por 20
minutos o hasta que se ablande .

pupusas de chipilín
INGReDIeNTes:
1 libra de harina de maíz
4 onzas de quesillo
4 onzas de queso especial para pupu-

sas
1 taza de flores de chipilín
loroco al gusto

pROCeDIMIeNTO:
prepare la masa según las instruccio-
nes de la harina de maíz . pique las
flores de chipilín y revuélvalas con
los quesos . prepare una a una las tor-
tillas con la masa, colocando en me-
dio una porción de queso con loroco
(Fernaldia pandurata, apocynaceae),
ciérrelas y fórmelas nuevamente . Co-
cine en un comal .
acompañe las pupusas con curtido
de repollo y salsa de tomate .

199

FaBaCeae (PaPilionoideae)

Dipteryx oleifera Benth.

alMendRo (nicaRaGua, costa Rica, panaMá), alMendRo
aMaRillo, alMendRo de Montaña (costa Rica), iGua
(Kuna, panaMá), MúRube (Gnöbe buGlé, panaMá),
Tonka bean

sinónimos: Dipteryx panamensis (pittier) Record & Mell
Descripción botánica: Árbol, 20–40 m de altura, los tallos glabros .
Hojas compuestas, alternas, pecioladas, imparipinadas, con 10–20
folíolos, verde brillante en el haz y grisáceos en el envés, glabros o
glabrecentes, el margen entero . Inflorescencia s panículas termina-
les, de hasta 40 cm de largo, con muchas flores lilas a rosadas, pedi-
celadas . Frutos drupáceos, de 4–6 x 2,8–3,4 cm, elipsoide-ovoides,
morado-café oscuro al madurar, con una sola semilla .
Hábitat: Bosques muy húmedos, en elevaciones de 0–1 .000 m . en
panamá se ha registrado en las provincias de Bocas del Toro, Colón,
Darién, san Blas y panamá . en Nicaragua es común en la zona
atlántica . en Costa Rica esta especie se encuentra en las tierras bajas
y planicies de la costa atlántica .
Distribución geográFica: De Nicaragua a Colombia .
Fenología: en panamá, la floración ocurre de mayo a agosto y la
fructificación de enero a abril . en Nicaragua, florece de julio a febre-
ro y fructifica de septiembre a abril . en Costa Rica la floración se da
de mayo a julio . Los frutos inmaduros comienzan a observarse en
junio y los maduros caen al suelo de noviembre a marzo .
parte De la planta que se consume: Las semillas .
usos culinarios: en algunas partes de panamá, Las semillas tostadas
se comen como frutos secos o almendras, otras veces asadas o se
tuestan y muelen para fabricar una bebida . Los kunas también pre-
paran un caldo con las semillas, el cual se toma en el desayuno . en la
costa caribeña de Nicaragua se muelen las semillas frescas para ha-
cer una pasta blanda, la cual se mezcla con agua de coco o leche, se
le agrega azúcar al gusto y canela si se desea . esta mezcla se revuelve

200

bien hasta que esté homogénea . La mezcla tiene excelente sabor y se
le adjudican propiedades afrodisíacas .
otros usos: La madera de este árbol es extremadamente pesada,
muy fuerte y dura, por lo que es difícil trabajarla; puede utilizarse
para pisos industriales, construcciones marinas, botes, maquinarias
e implementos deportivos . esta planta tiene potencial como orna-
mental . Del mesocarpo del fruto se extrae un aceite que se emplea
en la elaboración de jabones de tocador .
en panamá, los indígenas de Darién hacen antorchas con las semi-
llas, colocándolas en un recipiente y quemándolas . Los kunas elabo-
ran las vigas de sus casas con la madera del almendro .

ca
r

la
 c

h
íz

M
a

r

201

Historia natural: el almendro es un árbol caducifolio que deja caer
sus hojas durante la estación seca y las repone al inicio de la lluvio-
sa . Inicia sus primeros períodos de floración a los 11 ó 12 años y
sus frutos demoran aproximadamente cuatro meses en madurar . es
polinizado por abejas y mariposas . sus frutos son consumidos por
muchos animales, tales como ñeques (Dasyprocta punctata), monos,
ardillas, coatíes (Nasua narica) y saínos (Tayassu tajacu) .
La copa del almendro recibe alrededor de un centenar de aves visi-
tantes, entre ellas loras, pericos, tucanes, currés y oropéndolas, cuya
función es tanto depredar como dispersar los frutos y semillas . Otras
aves insectívoras y nectarívoras llegan casualmente durante la épo-

ca de floración . Monos y
marsupiales también apro-
vechan las épocas de fruc-
tificación . La polinización
se da principalmente por
abejas . Las flores se abren
por la mañana y sólo du-
ran un día .
esta es una especie que en
años recientes en Costa
Rica ha adquirido impor-
tancia debido a que es in-
dispensable para la super-
vivencia de la lapa verde
(Ara ambigua), cuyas po-
blaciones están en peligro
de extinción y dependen
del almendro para su ali-
mentación y anidación .
Los murciélagos del género
Artibeus se alimentan del
pericarpo del fruto y dejan
caer las semillas en peque-
ños grupos debajo de sus
comederos . se ha registra-

ca
r

la
 c

h
íz

M
a

r

202

do que coleópteros de la familia Bruquidae perforan la cubierta dura
de las semillas para depositar sus huevos .
La regeneración natural es de 1–2 árboles / ha y la mortalidad en el
bosque alcanza a veces el 97% de los individuos por la falta de luz,
hongos, insectos y mamíferos . Las semillas pierden su viabilidad en
tres o cuatro semanas . La germinación se inicia en 10 días y se com-
pleta entre 22 y 25 días . se registra en alguna literatura que se puede
sembrar como pseudoestaca con un alto porcentaje, del 80–85%, de
supervivencia .
DónDe se obtiene la parte que se consume: Los frutos se recolectan
en el bosque una vez que han caído del árbol .
cultivo: Las pocas plantaciones que existen de esta especie están en
Costa Rica . se recogen los frutos maduros del suelo y se siembran
con el extremo que se une al pedicelo orientado hacia arriba . pueden
sembrarse directamente en la era o utilizando la técnica de repique,
realizando el trasplante 15-22 días después de iniciarse la germina-
ción . Cuando el individuo tiene 1 m de altura ó 2 cm de diámetro se
puede plantar en el campo como pseudoestaca (se poda la raíz) . La
supervivencia es del 80–85% . en la zona de sarapiquí, Costa Rica,
crece hasta 1,8 m de altura y 1,5 cm de diámetro por año . en planta-
ciones puras se recomienda una distancia de siembra de 3 x 3 m .
inFormantes: Gabriel pérez, guardabosque de la reserva de Bonan-
za, saslaya y Waspúk (BOsaWas), Territorio Miskito Indian, Jinotega,
Nicaragua .
reFerencias bibliográFicas: Barrance et al . 2004; Carrasquilla 2006;
Chávez 2001; Condit & pérez 2007; Correa et al . 2004; Duke 1975;
Flores 1992; Fournier 2001b; Grijalva 2005; Téllez et al . 2001; Wi-
lliams 1981 .
autores: Carla V . Chízmar, Indiana Coronado, Mireya Correa, silvia
Lobo .

203

FaBaCeae (PaPilionoideae)

Erythrina berteroana Kunth

Machetillo, palo de pito, pito (el salvadoR),
cuchillitos, poRó (costa Rica)

Descripción botánica: Árbol,
hasta 10 m de altura, los ta-
llos glabros a glabrescentes .
Hojas compuestas, alternas,
imparipinnadas, pecioladas,
con tres folíolos de 8–15 cm
de largo, deltoides a rómbi-
co-ovados, el ápice obtuso
a agudo, la base truncada a
ampliamente redondeada,
glabros, el envés glauco, el
margen entero . Inflorescen-
cias racimos terminales, con
varias flores rosadas o rojas,
de 3–10 cm de largo, pedi-
celadas; sépalos tubulares,
de (15–)17–20 x 5–7 mm,
el ápice oblicuo dispuesto
detrás del estandarte, glabro
o glabrescente, verde o rojo
pálido; estandarte linear, conduplicado, de 65–85 x 8–10 mm, rojo
claro, alas y quilla de aproximadamente 10 mm de largo . Frutos le-
gumbres de hasta 20 cm de largo, retorcidas, cafés cuando maduras,
con varias semillas lustrosas en su interior .
Hábitat: Bosques secos o húmedos, en elevaciones de 800–2 .000
m . en Honduras se ha registrado en los departamentos de atlántida,
Comayagua, Copán, Cortés, el paraíso y Francisco Morazán . en el
salvador se encuentra ampliamente distribuida en bosques secos y
es común como cerca viva . en Costa Rica, es común en la región
central y es la especie de poró más corriente en este país .

a
r

M
a

n
d

o
 e

St
r

a
d

a

204

Distribución geográFica: De México y las antillas al norte de perú .
Fenología: Florece de enero a marzo . Los frutos se observan durante
todo el año .
parte De la planta que se consume: Las flores y los brotes de las
hojas tiernas .
usos culinarios: Los pétalos se agregan a las sopas de carne o de fri-
joles, teniendo el cuidado de quitarles las partes internas . También se
utiliza para preparar tortitas con huevo o carne molida . Las flores y los
brotes de las hojas se usan para mezclar con sopa de frijoles . Las flo-
res también pueden ser consumidas cocidas, mezcladas con alhuashte
(harina de Cucurbita pepo, Cucurbitaceae) molido y cocido con agua
(se forma una salsa verdusca), o fritas con huevo . en Costa Rica, sólo
los “cuchillitos” se comen cocinados . Las semillas son tóxicas .
otros usos: se utiliza comúnmente como poste en cercas vivas o
como soporte para cultivos como el de granadilla (Passiflora ligu-
laris Juss ., passifloraceae) . se usa habitualmente como forraje para
ganado vacuno, conejos y cabras . en algunas partes de el salvador
se usan las semillas para envenenar alimañas . en Honduras se ha
utilizado como ornamental . en Costa Rica se siembra como seto vivo
y como forrajera en el verano y también para darle sombra al café .
se utiliza también en la medicina popular .
Historia natural: sus flores rojas y carnosas sin abrir, las hojas jóve-
nes y las ramitas son usadas como alimento tanto por el ser huma-
no como por los animales domésticos . La utilizan como alimento el
mono aullador (primate: Alouatta palliata), ardillas (Rodentia: Sciurus
sp .) y otros mamíferos, así como algunas aves que se alimentan de
sus flores y pequeños frutos .
Las semillas se utilizan para fabricar brazaletes, collares y otros artí-
culos artesanales, los cuales dicen atraen la “buena suerte” . La corte-
za produce un tinte amarillo usado en textiles .
su madera fue abundante y segura fuente de leña permanente y
cuando su follaje se comenzaba a poner amarillo, los campesinos
sabían que la estación seca se iniciaría en unos cuantos días .
DónDe se obtiene la parte que se consume: estas plantas se recolec-
tan en las áreas rurales . en el salvador, se venden ampliamente en
los mercados .

205

reCetas erythrina berteroana

sopa de frijoles con pito
INGReDIeNTes:
2 libras de frijoles
1 cebolla
1 cabeza de ajo
1 manojo de pitos
2 litros de agua
sal al gusto

pROCeDIMIeNTO:
Limpie y lave los frijoles y haga lo mis-
mo con los pitos . en una olla grande
ponga a hervir 1 litro de agua; cuando
esté a punto de ebullición agregue los
frijoles, la cebolla partida y los ajos .
Deje cocinar hasta que empiecen a
ablandar, luego agregue los pitos y
añada 1 litro de agua o más si es ne-
cesario hasta que los frijoles y los pi-
tos se suavicen por completo . Cuando
estén suaves, añada sal al gusto .

cultivo: se cultiva a través de semilla o por estacas .
inFormantes: Teresa de Jesús alas, vecina del caserío el Cereto, Can-
tón el platanar, Municipio de suchitoto, Cuscatlán, el salvador .
reFerencias bibliográFicas: House et al . 1995; León & poveda 2000;
solomon 1995; Téllez et al . 2001; Williams 1981 .
autores: Jenny elizabeth Menjívar, silvia Lobo, alonso Quesada,
paul House, Thelma Mejía .

je
n

n
y
 M

en
ji

va
r

206

reCetas

pitos en alhuashte
INGReDIeNTes:
1 manojo de pitos
4 onzas de alhuashte
1 tomate
½ cebolla
¼ de margarina
alhuashte (harina de Cucurbita pepo,

Cucurbitaceae) al gusto

pROCeDIMIeNTO:
Cocinar los pitos en agua hasta que
suavicen, ponerlos a escurrir . en una
taza de agua diluya el alhuashte . en
una sartén sofreír en margarina la ce-
bolla, el tomate y los pitos ya escurri-
dos y agregue el caldo de alhuashte,
sal al gusto, consomé si desea y deje
hasta que hierva . sírvase caliente .

tortitas de carne con pitos
INGReDIeNTes:
1 manojo de pitos
1 libra de carne molida especial
1 tomate
½ cebolla
1 huevo
harina de pan
3 cucharadas de aceite
sal
consomé de carne
pimienta

pROCeDIMIeNTO:
Cocinar los pitos en agua hasta que se
suavicen, ponerlos a escurrir . prepa-

rar la carne con la cebolla, el tomate
y los pitos bien picados, revolver y
mezclar con el huevo y la harina de
pan, agregar el consomé de carne, pi-
mienta (opcional) y sal al gusto . Dejar
reposar unos 5 minutos . Haga bolitas
con la carne ya preparada y proceda a
hacer las tortitas, ya sea con un mol-
de o manualmente .
en una sartén poner a calentar el
aceite, cuando esté caliente poner
las tortitas de carne y dejar hasta que
se frían por ambos lados . escurrir el
aceite . servirlas con arroz y ensalada .
Nota: si desea, puede preparar una
salsa de tomate y agregarla sobre las
tortitas de carne con pito en el mo-
mento de servirlas .

pitos con huevo
INGReDIeNTes:
½ manojo de pitos
1 tomate
½ cebolla
3 huevos
¼ de margarina
sal

pROCeDIMIeNTO:
Cocinar los pitos en agua hasta que
ablanden, póngalos a escurrir . en una
sartén coloque la margarina, agregue
el tomate, la cebolla y los pitos pica-
dos, sofría por 3 minutos y agregue
los huevos, revuelva, espere hasta
que el huevo esté cocido y listo . pue-
de servirse con frijoles y queso .

207

FaBaCeae (PaPilionoideae)

Gliricidia sepium (Jacq.) Kunth ex Walp.

MadRecaco (GuateMala, el salvadoR), Mata Ratón
(costa Rica, panaMá), cacaonance, Kante, MadReado,
MadRecacao, MadRial (GuateMala), Gallinitas, MadeRo
neGRo (costa Rica), balo (panaMá)

Descripción botánica: Ár-
bol, 5–15 m de altura, muy
ramificado, las ramas gla-
bras a glabrescentes . Hojas
compuestas, alternas a oca-
sionalmente subopuestas,
imparipinnadas, pecioladas,
hasta 30 cm de largo; folíolos
de 5–20, opuestos, de 2–7 x
1–3 cm, ovados a elípticos,
el ápice agudo, la base re-
dondeada, el margen entero,
glabros . Inflorescencias ra-
cemosas, axilares, las flores
pediceladas, de 2–2,5 cm de
largo, caliz de 4–5 mm de lar-
go, glabro, pétalos rosados o
blanco rosado, de 1,5–2 cm de largo . Frutos legumbres de 10–15 x
1,5–2 cm, aplanadas y algo leñosas, verdes al madurar, con varias
semillas de 4–10 mm de largo, café rojizo y brillantes .
Hábitat: en Guatemala, en bosques secos o húmedos de todo el país,
0–1 .600 m de elevación . en Honduras y Costa Rica, se ha cultivado
en casi todo el territorio . en panamá, crece en todas las provincias
hasta 1 .000 m de elevación .
Distribución geográFica: De México y las antillas a Brasil y Bolivia .
sin embargo, es difícil definir su verdadera distribución natural, ya
que esta especie se ha domesticado desde la época precolombina .

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

208

Fenología: Las flores se producen de diciembre a febrero y los frutos
de marzo a abril . en Costa Rica, las flores se han observado de no-
viembre a abril y los frutos de enero a marzo .
parte De la planta que se consume: Las flores .
usos culinarios: Las flores son comestibles . a las flores frescas prime-
ro se les quita el cáliz y luego se pueden agregar a las sopas o freírse
para combinar con otras comidas, como huevos o frijoles . También se
preparan con tomatillo, chile dulce, cebolla, especias y sal al gusto .
También se usan para preparar jaleas y mermeladas . según León &
poveda (2000), las semillas son tóxicas . en panamá no se come .
otros usos: esta especie se usa como cerca viva o árbol de sombra
para plantaciones de café . La madera se utiliza para construcción
y en Costa Rica también en artesanía y es común como poste vivo .
Las hojas y la corteza son medicinales y se usan por vía oral para ali-
viar afecciones gastrointestinales y de la piel . en Costa Rica se utiliza
como insecticida natural, para alejar pulgas y como funguicida . Las

in
G

a
 r

u
iz

209

semillas, corteza y hojas se han usado como veneno para roedores .
Las hojas se usan como forraje para rumiantes pero son tóxicas para
otros animales .
en panamá se cultiva por sus múltiples usos . La madera se utiliza
para pilastras y leña . es muy popular como cerca viva y árbol de
sombra en plantaciones de café y cacao . sirve de forraje para el ga-
nado y para la protección de los suelos . Todas las partes contienen
sustancias tóxicas que sirven como insecticida y veneno para roe-
dores . Los indígenas de la provincia de Darién utilizan las hojas para
calmar la fiebre .
Historia natural: Las flores son visitadas por abejas, avispas y otros
insectos en busca de néctar durante el día . Las loras se comen los
ovarios de las flores . Las semillas a menudo son depredadas por las
larvas de una mariposa nocturna de la familia piralidae . a veces, los
frutos son depredados por una especie de escarabajo crisomélido .
Las hojas se las comen los monos aulladores y también las larvas de
mariposa . es una planta característica de los bosques secundarios, se
adapta fácilmente, es de rápido crecimento y su tasa de regeneración
es alta . Las flores son polinizadas por insectos y las semillas se dis-
persan cuando se abren los frutos y también por los animales .
DónDe se obtiene la parte que se consume: Las flores se recolectan
de los árboles cultivados . No se encuentra en los mercados .
cultivo: esta especie se reproduce por medio de estacas o semillas .
Tiene una alta tasa de germinación, no necesita tratamientos pre-
germinativos y no presenta estados de latencia, las semillas pueden
durar viables hasta cuatro años . es recomendable para reforestación
de áreas secas y áridas .
inFormantes: Dominga Tox Cao, vecina de la Comunidad santa Lucía,
alta Verapaz, Guatemala . Campesinos en todo el país, Honduras .
reFerencias bibliográFicas: Cáceres 1996; Chandrasekharan et al .
1996; Chavarría et al . 2001; Condit & pérez 2007; Correa et al . 2004;
Duke 1970; Hartshorn 1983; House et al . 1995; León & poveda 2000;
MacVean 2003; parrotta 1992; standley & steyermark 1946b; Téllez
et al . 2001; Vásquez-yanes et al . 1999; Williams 1981 .
autores: Inga Ruiz, Carla V . Chízmar, silvia Lobo, alonso Quesada,
Mireya Correa .

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

210

FaBaCeae (PaPilionoideae)

Pachyrhizus erosus (L.) Urb.

JícaMa (nicaRaGua), coRonillo, hiGo (costa Rica)

Descripción botánica: Liana, los tallos puberulentos a glabrescen-
tes . Hojas compuestas, alternas, trifoliadas, pecioladas, folíolos de
3,8–18,5 x 4–20 cm, ovados a ovado-reniformes, el folíolo terminal
usualmente 3–7–lobulado, el ápice agudo o acuminado, obtuso o re-
dondeado, el margen superior con numerosos dientes ampliamente
espaciados, glabrescentes . Inflorescencias racimos axilares o termi-
nales, de (4–)21–55(-70) cm de largo, con grupos de 2 a 5 flores en
cada nudo, pediceladas, moradas o azul violeta a blancas, de aproxi-
madamente 2 cm de largo, el estandarte suborbicular, de 10–12 mm
de ancho . Frutos de 7,5–14 x 1,1–1,8 cm, oblongos y aplanados, ver-
de claro al madurar, con varias semillas .

211

Hábitat: Bosques secos y áreas alteradas, en elevaciones de 50–1 .000
m . en el salvador se cultiva en muchas zonas pero principalmente
en los departamentos de ahuachapán, Chalatenango, Cuscatlán, La
Libertad y santa ana . en Honduras, en los departamentos de Colóm,
Comayagua, Francisco Morazán, Lempira, Ocotepeque, Olancho y el
Valle . en Costa Rica, en el norte de Guanacaste .
Distribución geográFica: De México a Costa Rica .
Fenología: se han observado flores entre febrero y mayo y de julio a
diciembre . Los frutos se han registrado entre septiembre y noviem-
bre y en mayo .
parte De la planta que se consume: La raíz .
usos culinarios: La raíz de esta
especie es rica en agua, carbohi-
dratos y proteínas y se pela fá-
cilmente, dejando expuesta una
pulpa carnosa, blanca y sucu-
lenta de sabor dulce y agradable .
se come cruda, sin cáscara, con
limón ácido o chile . También se
prepara como ensalada, agregán-
dole tomate, maíz, cebolla, sal y
gotas de limón ácido . Otra forma
de consumirla es en ensalada de
frutas . También puede comerse
cocida .
en el salvador, la raíz se prepara con alhuashte, es decir, con semillas
de ayote tostadas y molidas y un poco de sal o chile . en Costa Rica,
durante muchos años el consumo de esta raíz fue casi nulo, ya que
se cultivaba poco, pero en la última década es posible comprarla en
algunos supermercados de la ciudad de san José, donde se vende a
un alto precio (el kilo cuesta aproximadamente Us$5), ya que hay
pocos proveedores .
otros usos: Las semillas son venenosas pero se utilizan en el control
de plagas: de ellas se obtiene la rotenona, un compuesto pentacíclico
(C23–H22–O6), en forma de cristal blanco y sin olor, recomendado
y ampliamente usado como insecticida natural . Las hojas, tallos, raí-

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

212

reCeta Pachyrhizus erosus

ensalada de jícama
pROCeDIMIeNTO:
se pela la jícama, se ralla y se deposita en un recipiente, donde se mezcla con
cebolla picada, maíz dulce, tomate en trocitos, sal, pimienta y mayonesa; luego
se le agregan vainicas verdes en trocitos o arvejas y unas gotitas de limón agrio
y chile picante al gusto .

ces, vainas y semillas tienen propiedades insecticidas y pueden ser
tóxicas para los humanos . Grupos indígenas de ecuador suministran
jícama a las madres en gestación para estimular la secreción de le-
che . Las semillas molidas se usan para erradicar los piojos .
Historia natural: esta especie es muy utilizada como insecticida
debido a su contenido de rotenona, sobre todo en la semilla (esta
sustancia también es tóxica para humanos y animales domésticos
en concentraciones altas) .
es un fijador de nitrógeno muy eficiente (aproximadamente 200 kg/
ha) . esta cantidad es más alta que para otras leguminosas, así que
es una buena opción como abono verde . Las hojas secas también se
pueden utilizar como forraje .
esta especie se autopoliniza con un porcentaje bajo de polinización
cruzada, principalmente ayudada por escarabajos (Coleoptera) .
DónDe se obtiene la parte que se consume: se recolecta tanto de
plantas silvestres como cultivadas .
cultivo: esta especie se propaga fácilmente por semilla . inForman-

tes: Ovidio Lara Hernández, armando ardón, Juan ardón, samuel
alberto Lara (2006) . Citalá, Departamento de Chalatenango, el salva-
dor . José Linares, el Zamorano, Francisco Morazán, Honduras .
reFerencias bibliográFicas: Howley 1975; León 1987; León & pove-
da 2000; McVaugh 1987; Mora & Morera 1995; solomon 1995; Téllez
et al . 2001; Williams 1981 .
autores: alonso Quesada, Giselle Chang, Leiman Ricardo Lara Gue-
rra, paul House, Thelma Mejía, Indiana Coronado .

213

lamiaCeae

Hyptis suaveolens (L.) Poit.

chan (el salvadoR, nicaRaGua, costa Rica)

Descripción botánica: Hierba o
arbusto pequeño, hasta 2 m de al-
tura, aromático o con olor fétido,
los tallos pubescentes . Hojas sim-
ples, opuestas, láminas de 2,5–10
x 1,3–6,5 cm, ovadas, oblongas a
elípticas, el ápice agudo, la base
cordada o redondeada, el margen
aserrado, el envés tomentoso o
piloso, pecioladas . Inflorescen-
cias cimas axilares y subtermina-
les, con 4–8 flores, pediceladas,
la corola azul, purpúrea, blanca o
purpúrea con manchas blancas;
cáliz de 8–13 x 4–7 mm, dientes
de 1,7–3 mm de largo . Frutos de
3–4 mm de largo, obovoides, gla-
bros, cafés al madurar, con mu-
chas semillas negras y aplanadas .
Hábitat: Bosques secos, estacio-
nalmente secos y bosques húme-
dos, así como áreas de vegetación
perturbada relacionadas, en ele-
vaciones de 0–1 .500 m . en Cos-
ta Rica y Nicaragua se encuentra
casi en todo el país .
Distribución geográFica: De
México y las antillas a Brasil, Bo-
livia y paraguay . es una especie
naturalizada en los trópicos del
Viejo Mundo .

a
le

x
a

n
d

er
 r

o
d

r
íG

u
ez

214

Fenología: La floración ocurre durante todo el año . Los frutos se han
observado de febrero a abril y de septiembre a octubre . en Nicaragua
florece de septiembre a marzo y fructifica de septiembre a junio .
parte De la planta que se consume: Las semillas .
usos culinarios: Las semillas exudan un mucílago cuando se mojan
en agua y con ellas se preparan varias bebidas, como el chan y el pi-
nol . el pinol se hace tostando maíz seco, agregando canela, cacao y
las semillas del chan . Una vez frío, se muele hasta obtener un polvo
café, luego a un poco de este polvo se le agrega agua y azúcar y al
final se obtiene una bebida de buen sabor . Las semillas también se
comen como hojuelas .
otros usos: La raíz en cocción suelta un líquido amargo que se toma
para el tratamiento de la fiebre, dolores de estómago y en baño para
la artritis . el extracto de las hojas se utiliza para las afecciones de la
piel causadas por hongos . en el Valle Central de Costa Rica es usual

ba
Se

 d
e

d
at

o
S

M
o

bo
t

215

tomar fresco de chan para refrescar el estómago, cuando se calienta
debido a la ingestión de alimentos picantes .
Historia natural: Las semillas son dispersadas por el agua, anima-
les y humanos . esta especie es familia de la menta, la albahaca y la
lavanda, entre otras . es muy utilizada por las personas debido a sus
beneficios medicinales, principalmente estomacales .
es polinizada por insectos, que al posarse sobre ella provocan una
explosión que cubre al insecto de su polen, el cual es dispersado de
esta manera a otra planta .
DónDe se obtiene la parte que se consume: Las semillas se recolec-
tan directamente de la planta en su hábitat natural .
cultivo: esta especie no se cultiva .

inFormantes: Bayardo Moreno, vecino de la comunidad de san José
del Rodeo, Reserva Natural de Miraflor, estelí, Nicaragua . Luis pove-
da, Herbario Juvenal Valerio, Universidad Nacional, Costa Rica . Ma-
rielos Jiménez, Bagaces, Guanacaste, Costa Rica .
reFerencias bibliográFicas: Grijalva 1992, 2005; León & poveda
2000; pool 2001c, en prep .; Williams 1981 .
autores: Indiana Coronado, silvia Lobo C ., Giselle Chang .

Si
lv

ia
 l

o
bo

216

lamiaCeae

Ocimum campechianum Mill.

albaGaca, albahaca de pollo (el salvadoR), albahaca
(nicaRaGua), albahaca ciMaRRona, albahaca de Gallina
(costa Rica)

Descripción botánica: Hier-
ba arbustiva, hasta 1 m de
altura, frecuentemente algo
leñosa, al menos en la base,
los tallos inconspicuamente
puberulentos . Hojas simples,
opuestas, láminas de 2–11,5
X 1–8 cm, elípticas a am-
pliamente elípticas, el ápice
agudo, la base decurrente,
el margen aserrado, incons-
picuamente pubescentes,
pecioladas . Inflorescencias
espiciformes o paniculifor-
mes, 4–7 cm de largo, con
muchas flores pediceladas,
cáliz 3–4,5 mm de largo,
internamente glabro, labio superior con el ápice redondeado, labio
inferior con dientes laterales deltoides, dientes inferiores largamente
acuminados; corola rosada, purpúrea, azul, lila, (blanca o amarilla),
con un tubo de 2–2,5 mm de largo, el labio superior de 1,5–2 mm
de largo, el labio inferior de 0,7–1,5 mm de largo . Cáliz fructífero de
7–10 mm de largo, con varias semillas en su interior .
Hábitat: Bosques secos, en elevaciones de 0–900 m . en el salvador,
es muy común y frecuente en todo el país . en Costa Rica, se encuen-
tra en las llanuras del norte, Guanacaste y la región de Golfo Dulce
en el sur del país .

jo
Sé

 G
o

n
zá

le
z

217

Distribución geográFica:
Del sur de estados Unidos
y las antillas a argentina .
Fenología: Florece y fruc-
tifica de junio a febrero .
en Costa Rica se ha visto
florecer en enero y abril .
parte De la planta que se

consume: Las hojas .
usos culinarios: Las ho-
jas se cortan y se agre-
gan a las sopas de gallina
“india”, preferentemente
en la etapa final de coci-
miento, o según la receta
cacera también puede ser
al principio . en Nicaragua
se usa para condimentar
varios tipos de comida .
otros usos: se utiliza medicinalmente para dolores de oído, macha-
cando las hojas y colocándolas en ese órgano . en algunas partes de
el salvador, las hojas se usan para tratar los dolores de estómago .
Historia natural: esta especie se utiliza como condimento aromáti-
co, ya que le da a las comidas un excepcional olor y sabor .
esta planta es visitada por una gran cantidad de insectos, que se pue-
den constituir en plaga para ella . sus flores son visitadas por coli-
bríes (apodiformes: Trochilidade) .
DónDe se obtiene la parte que se consume: se cultiva en los jardines
y solares o huertos caseros pero no se comercializa .
cultivo: se siembra en jardines y huertas .
inFormantes: Rosa Melida Guerra, Marta Lara, Carmen López viuda
de Guerra (2006), Citalá, Departamento de Chalatenango, el salva-
dor .
reFerencias bibliográFicas: pool, en prep .; solomon 1995 .
autores: Leiman Ricardo Lara Guerra, silvia Lobo, alonso Quesada,
Indiana Coronado .

G
a

br
ie

l
ce

r
én

Fr
a

n
k
 S

u
ll

y
va

n
 c

a
r

d
o

za
 r

u
iz

218

lauraCeae

Persea schiedeana Nees

chucte, chupte (el salvadoR), aGuacate de Monte
(nicaRaGua), aGuacate de Montaña, aGuacatón, yas
(costa Rica)

Descripción botánica: Árbol, 8–25 m de altura, los tallos puberulen-
tos a glabrescentes . Hojas simples, alternas, láminas de 8–21 x 5–14
cm, obovadas a suborbiculares, el ápice cortamente acuminado, la
base obtusa a anchamente aguda, el margen entero, pubescentes en
el envés, pecioladas . Inflorescencias cimas, axilares, de 10–15 cm de
largo, con numerosas flores blanco verdoso, pediceladas, tépalos de

219

aproximadamente 5 mm de largo, densamente pubescentes . Frutos
de 4–6 x 8–10 cm, esféricos o piriformes, verdes o verde-café al ma-
durar, con una sola semilla en su interior .
Hábitat: Bosques muy húmedos y bosques nubosos, en elevaciones
de 1 .000–2 .800 m . en Costa Rica se ha registrado en todas las cor-
dilleras .
Distribución geográFica: De México a Colombia .
Fenología: Las flores se han observado de enero a abril y de agosto a
noviembre . Los frutos se han registrado en enero, marzo, junio, julio
y noviembre .
parte De la planta que se consume: La pulpa de los frutos .

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

220

usos culinarios: el fruto se pela y
se come crudo o cocinado y frito en
mantequilla .
otros usos: Las estacas de este árbol
se utilizan para realizar injertos de
aguacate, ya que son altamente resis-
tentes a los hongos .
Historia natural: esta planta prima
del laurel (Laurus nobilis), hoja aro-
mática que se utiliza en las comidas,
y del aguacate común (Persea ameri-
cana), es propia de américa . es poli-
nizada por insectos, principalmente
abejas (Hymenoptera) . ademas, Persea sp . es el alimento de las larvas
de algunas mariposas (Lepidoptera) .
DónDe se obtiene la parte que se consume: Los frutos se recolectan
de los árboles que crecen en bosques o pastizales .
cultivo: No se cultiva .
inFormantes: Luis poveda, Herbario Juvenal Valerio, Universidad Na-
cional, Costa Rica . Ofelia Vargas Jiménez, Juan Viñas, Cartago, Costa
Rica .
reFerencias bibliográFicas: González & poveda 2007; León 1987;
Williams 1981 .
autores: alonso Quesada, Giselle Chang, Indiana Coronado .

reCeta Persea schiedeana

Yas
pROCeDIMIeNTO:
se pela el yas, se parte en tajaditas, quitándole la
semilla y se fríe en mantequilla .
Nota: esta preparación era usual en la década de
1940 para acompañar la comida diaria en zonas
de clima templado, como Juan Viñas, en el cantón
de Jiménez, provincia de Cartago, Costa Rica .

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

G
ia

n
 M

o
n

tú
Fa

r

221

leCytHidaCeae

Gustavia superba (Kunth) O. Berg

MeMbRillo, palo de MueRte (panaMá), dupuaR, tupu
(Kuna, panaMá), tubáw (Gnöbe buGlé, panaMá)

Descripción botánica: Árbol, 5–20 m de altura, el tronco bien ra-
mificado desde baja altura, los tallos glabrescentes . Hojas simples,
alternas, láminas de aproximadamente 25 x 100 cm, angostamente
elípticas, el ápice acuminado, la base cuneada, los bordes dentados,
agrupadas en el ápice, pecioladas . Flores ramifloras, llamativas, de
aproximadamente 7 cm de largo, rosadas con muchos estambres
amarillos agrupados en el centro, pediceladas . Frutos un pixidio, de
7–10 cm de diámetro, globoso, amarillo cuando maduro, con varias
semillas .
Hábitat: Bosques húmedos a muy húmedos, desde el nivel del mar
hasta 1 .000 m . en panamá, se encuentra en las provincias de Colón,
Coclé, Darién, panamá, san Blas y Veraguas . en Costa Rica, en el pa-
cífico sur .
Distribución geográFica: De Costa Rica a ecuador .

222

Fenología: Florece de marzo a junio y sus frutos maduran de junio
a agosto .
parte De la planta que se consume: Los frutos .
usos culinarios: La pulpa del fruto se torna anaranjada cuando ma-
dura y se puede comer cocida como cualquier verdura, ya sea picada
o cocida y mezclada con arroz blanco . La grasa que rodea las semi-
llas tiene un sabor agradable parecido al del aguacate . en lugares,
como el Darién, los indígenas se comen este fruto crudo o en sopa o
lo parten en pedacitos y lo mezclan con plátano o algún otro vegetal .
La pulpa se utiliza como grasa para cocinar el arroz .
otros usos: Los kunas utilizan la cocción de la corteza del árbol para
aliviar los dolores de cuerpo . Las hojas sirven para preparar un té
medicinal . por lo atractivo de sus flores, esta especie tiene un alto
potencial ornamental .
Historia natural: Las flores son polinizadas por moscas, hormi-
gas, abejas y murciélagos . Los frutos son dispersados por mamífe-
ros como roedores, murcié-
lagos y monos . Las semillas
son depredadas por roedores
(ñeques y ardillas, principal-
mente) que muchas veces
dañan sus cotiledones y eso
impide que germinen .
DónDe se obtiene la parte

que se consume: Los frutos
se recolectan de los árboles
en su hábitat natural .
cultivo: Cada fruto contiene
de 5 a 50 semillas grandes,
que germinan al final de la
época lluviosa . Las semillas
demoran unos 40 a 70 días
en germinar y su tasa de su-
pervivencia es bastante alta .
en panamá, esta especie no
se cultiva, pero estudios en la

G
ia

n
 M

o
n

tú
Fa

r

223

Isla de Barro Colorado (área del Canal) han demostrado que la tasa
de germinación puede llegar al 85% y muchas veces la favorece el
hecho de que los roedores ayudan a llevar las semillas lejos del árbol
madre (hasta 10 m) .
reFerencias bibliográFicas: Carrasquilla 2006; Condit & pérez 2007;
Correa et al . 2004; Duke 1970, 1975; Mendoza 1979; Romero 1985;
sork 1985 .
autores: Carla V . Chízmar, silvia Lobo, alonso Quesada, Mireya
Correa .

G
ia

n
 M

o
n

tú
Fa

r

Fe
r

M
ín

 h
er

n
á

n
d

ez

224

malPigHiaCeae

Byrsonima crassifolia (L.) Kunth

nance (el salvadoR, costa Rica, panaMá), nancite
(nicaRaGua, costa Rica), ceReza, peRpleJa (panaMá),
golden sPoon, Wild cHeRRy

Descripción botánica: Árbol, 4–10 m de altura, los tallos pubescen-
tes . Hojas simples, opuestas, láminas de 5–15 cm x 3–9 cm, elípticas,
el ápice agudo, la base aguda, los bordes enteros, verdes en el haz
y grises en el envés, pubescentes, pecioladas . Inflorescencias pseu-
dorracemosas y axilares, de 6–15(21) cm de largo, flores amarillas a
rojo-anaranjado, de cerca de 7 mm de largo, pediceladas . Frutos de
aproximadamente 12 mm de largo, globosos, tornándose amarillos
o anaranjados al madurar, con una sola semilla leñosa .

Hábitat: Bosques húmedos o muy húmedos a bosques secos, inclu-
yendo sabanas y zonas de repastos y áreas degradadas con suelos
pedregosos . en panamá se encuentra ampliamente distribuida en to-
das las provincias, 0–2 .000 m de elevación .
Distribución geográFica: Del sur de México (Veracruz) y las antillas
a Brasil y paraguay . es una especie introducida en el sur de Florida
(estados Unidos) y en las Filipinas .

G
ia

n
 M

o
n

tú
Fa

r

225

Fenología: Florece y fruc-
tifica de marzo a octubre,
aunque su pico de fructifica-
ción en panamá es de junio
a agosto .
parte De la planta que se

consume: Los frutos .
usos culinarios: Los fru-
tos del nance tienen un olor
particular, pero un agradable
sabor agridulce y se consu-
men en todas partes de pa-
namá . Contienen fósforo,
calcio, hierro, vitaminas a, B
y C, además de una alta pro-
porción de fibra y taninos y
bajos porcentajes de aceite . se comen cuando están maduros y se
pueden utilizar crudos o preparados en conservas o fermentados .
Con la pulpa se preparan refrescos (chichas), jaleas, confites, almíba-
res, dulces y helados . en panamá se elabora un plato tradicional lla-
mado pesada de Nance, el cual contiene nance licuado, maíz tierno,
azúcar, leche de coco y queso blanco . También se hace una chicha
de nance, con leche y azúcar . Los indígenas de la provincia de Darién
hacen chicha con sus frutos .
en otros países se utiliza para hacer sopas, rellenar carnes, etc . en
México, se mezcla con arroz y pollo para preparar un guiso, mientras
que en Costa Rica se produce un licor a partir de los frutos fermen-
tados .
en Costa Rica, la fruta madura es de color amarillo y se come cruda
o se prepara como postre, ya sea en almíbar o con otras frutas tropi-
cales; sirve en la preparación de refrescos, conservas o una compota
tradicional para la semana santa . el fruto es muy apetecido en la
preparación de licores, ya sea el tradicional vino de nance, indus-
tria de la Fábrica Nacional de Licores, o en la preparación casera
de agregar nances al guaro de caña y dejarlos fermentar por varios
días o meses, lo que produce una especie de crema que se usa como

G
ia

n
 M

o
n

tú
Fa

r

226

aperitivo . La industria moderna produce nieves, helados y yogurt de
nance . La fruta se puede adquirir en supermercados y fruterías de
las ciudades del Valle Central, también en zonas cálidas como punta-
renas, Guanacaste y algunos sitios de alajuela es común encontrarla
en los patios de las casas .
otros usos: La madera es dura y flexible y se emplea como leña y car-
bón, en la fabricación de muebles, gabinetes, pisos, puertas, marcos,
ventanas, herramientas y botes . por su contenido de taninos, la corteza
se ha utilizado para curtir y teñir pieles y como veneno artesanal para
la pesca en ríos . Los árboles de esta especie se usan como ornamen-
tales, para dar sombra en áreas de repasto, como cercas vivas, para la
restauración de áreas degradadas y como plantas melíferas .
en medicina popular se ha utilizado contra varias dolencias, entre
las que se mencionan su uso como antidiarréico, contra las infla-
maciones de la vejiga, los ovarios y el dolor de estómago, así como
para tratar afecciones de la piel, tales como la sarna, el salpullido y

ca
r

la
 c

h
íz

M
a

r

227

para ayudar a la cicatrización de heridas . en general, toda la planta
contiene propiedades antitusivas, antiasmáticas, antimicrobianas,
antibacterianas, antifúngicas, desinflamantes y antifebrífugas .
en la provincia de Guanacaste, en Costa Rica, se hace una infusión
con las hojas, la cual se toma diariamente para aliviar la artritis, los
dolores de hueso, cansancio y anemia en general . en este mismo
país se utiliza la corteza para teñir pieles y maderas y las hojas para
teñir algodón o textiles (como en el caso de los indígenas boruca,
que ponen a hervir las madejas de algodón o pavilo y obtienen un
tinte café o marrón oscuro) .
es una especie muy apreciada por los apicultores por la gran canti-
dad de abejas que visitan sus flores .
Historia natural: Las flores son visitadas por abejas y otros insectos .
Las semillas son dispersadas por animales silvestres (aves y murcié-
lagos) y domésticos . en su ambiente natural, esta especie crece aso-
ciada con Curatella americana L . (chumico), Spondias sp . (ciruelas y
jobos) y Anacardium occidentale L . (marañón), entre otras .
es muy susceptible a la mosca de la fruta (Ceratitis capitata, Tephri-
tidae), a algunos nemátodos del género Meleidogyne y hongos del
género Gloeosporium .
DónDe se obtiene la parte que se consume: Los frutos se recogen
directamente del árbol o del suelo una vez que han caído . este árbol
crece silvestre o cultivado en fincas .
cultivo: en México se ha experimentado con poblaciones de esta es-
pecie mezcladas con Spondias sp . (anacardiaceae), con una densidad
de siembra que varía entre 5 x 5 a 7 x 7 m . se reproduce principal-
mente por estacas e injertos . Tolera suelos pobres, pero necesita te-
ner buen drenaje y sol . es resistente a los fuegos, pero no a las bajas
temperaturas ni a las inundaciones .
reFerencias bibliográFicas: Barrance et al . 2004; Condit & pérez
2007; Correa 2001; Correa et al . 2004; Duke 1970; León & poveda
2000; Morton 1987; sánchez 2001; secretaría de Medio ambiente
y Recursos Naturales de México 2007a; Vázquez-yanes et al . 1999;
Williams 1981 .
autores: Carla V . Chízmar, silvia Lobo, alonso Quesada, Giselle
Chang, Indiana Coronado, Mireya Correa .

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

228

malPigHiaCeae

Malpighia glabra L.

aceRola, MuRta, palo bonito, san Ruanillo, xochototl
(nicaRaGua), aceRola, MuRta, san Juanillo (costa Rica)

Descripción botánica: arbusto o árbol pequeño, 1–6 m de altura,
los tallos seríceos a glabrescentes . Hojas simples, opuestas, láminas
de 2–5(-10) x 1–3(-5) cm, angosta mente elípticas a ovadas, el ápice
acuminado o agudo, la base cuneada, el margen entero, glabras, pe-
cioladas . Inflorescencias cimas axilares, con 3 a 12 flores, los sépalos
de 2–2,2 mm de largo, con 6 glándu las, los pétalos glabros, rosados o
morado páli do, de aproximadamente 1 cm de largo . Frutos de 7–13
mm de diámetro, subesféricos, rojos al madurar, con una sola semi-
lla, más o menos leñosa .
Hábitat: Bosques secos, bosques húmedos, muy húmedos a nubosos,
en elevaciones de 0–1 .600 m . en Costa Rica se ha registrado en Gua-
nacaste, el pacífico Central y sur y en el Valle Central . en Nicaragua
es común en todo el país .

229

Distribución geográFica: Del sur de estados Unidos (Texas) y las an-
tillas hasta Brasil y Bolivia .
Fenología: Florece y fructifica durante todo el año .
parte De la planta que se consume: La pulpa de los frutos .
usos culinarios: Los frutos se consumen frescos y crudos al natural .
La pulpa tiene un ligero sabor ácido y es rica en vitamina C .
otros usos: se ha usado como arbusto ornamental y para leña .
Historia natural: se propaga por semillas, las cuales tienen una tasa
de germinación muy baja; también por estacas .
La acerola o quesito, como se conoce en Costa Rica, es una especie
que ofrece un importante aporte de vitamina C, que corresponde a
cinco veces la dosis diaria recomendada .
Hasta hace algunos años se usaba como arbusto ornamental, pero
por poseer cantidades excepcionales de vitamina C, en 1946 se im-
pulsa el desarrollo industrial de esta fruta .
además de sus excelentes pro-
piedades alimentarias, es un
arbusto tropical relativamente
resistente a la sequía, adapta-
do a un amplio rango de tipos
de suelo .
DónDe se obtiene la parte que

se consume: Los frutos se reco-
lectan directamente de la plan-
ta en su ambiente natural .
cultivo: No se conoce .
inFormantes: Josué soriano,
guía de campo en la comuni-
dad de La Quebrada, Cinco pi-
nos, Departamento de Chinan-
dega, Nicaragua .
reFerencias bibliográFicas: anderson 2007; Grijalva 2005; León &
poveda 2000; Williams 1981 .
autores: Indiana Coronado, silvia Lobo C .

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

a
r

M
a

n
d

o
 S

o
to

230

malvaCeae

Malvaviscus arboreus Cav.

aRito, aRito blanco, FloR de aRito, Manzana, Manzanita,
Manzano (el salvadoR), aMapola, quesillo (nicaRaGua),
aMapola, aMapolita, quesito, tulipancillo, obelisco
(costa Rica), GKRuM Guada (GuayMí, costa Rica)

Descripción botánica: arbusto, hasta 3 m de altura, los tallos densa-
mente pubes centes a glabrescentes . Hojas simples, alternas, láminas
de 4–10 x 3–8 cm, elípticas u ovadas, agu das o acuminadas en el ápi-
ce, truncadas o cordadas en la base, densa y suavemente tomento-
sas especial mente en el envés a glabres centes, el margen subentero,
pecioladas . Flores solitarias en las axilas o agrupadas apicalmente, la
corola roja, pediceladas; cáliz puberulento a glabrescente, amarillen-
to; pétalos de 2–5 cm de largo; androceo de 4–6 cm de largo, glabro .
Frutos de aproximadamente 1 cm de diámetro, verdes o blanco ver-
doso al madurar, con pocas semillas .
Hábitat: Bosques secos a bosques húmedos, en elevaciones de 0 a
2000 m . en Nicaragua se ha registrado en las zonas norcentral y

231

pacífica, específicamente
en Chontales, estelí, Grana-
da, Managua, Masaya, Rivas,
León, Chinandega, Jinotega
y Matagalpa . en Costa Rica,
esta especie vive en el bos-
que seco, bosque húmedo y
muy húmedo, bordes y ta-
cotales, principalmente de la
vertiente pacífica y llanuras
del norte .
Distribución geográFica: De
México a Bolivia .
Fenología: Florece y fructifi-
ca casi durante todo el año .
parte De la planta que se

consume: Los frutos .
usos culinarios: el fruto se consume maduro .
otros usos: Las flores en cocción se utilizan para refrescar el estó-
mago de los niños y sacar cólicos .
Historia natural: esta especie es visitada por colibríes . su propa-
gación se da por medio de semillas y pseudoestacas . Los frutos son
comestibles, indehiscentes y dispersados por aves como el yigüirro

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S
in

d
ia

n
a
 c

o
r

o
n

a
d

o

232

(Turdus sp .) y el comemaíz (Zo-
notrichia capensis) . Las flores
presentan un largo tubo, lo cual
indica que son polinizadas por
colibríes (apodiformes: Trochili-
dade) .
DónDe se obtiene la parte que se

consume: Los frutos se cortan de
los árboles que crecen en forma
natural .
cultivo: No se conoce .
inFormantes: Bayardo Moreno,
vecino de la comunidad de san
José del Rodeo, Reserva Natural
de Miraflor, estelí, Nicaragua .
reFerencias bibliográFicas:
Fryxell 2001, 2007; Grijalva
2005; Rodríguez 2000 .
autores: Indiana Coronado, sil-
via Lobo, alonso Quesada .

Fe
r

M
ín

 h
er

n
á

n
d

ez

in
d

ia
n

a
 c

o
r

o
n

a
d

o

Si
lv

ia
 l

o
bo

Si
lv

ia
 l

o
bo

233

marantaCeae

Maranta arundinacea L.

aRRoW RooT (nicaRaGua), saGú (bRibRí, costa Rica)

Descripción botánica: Hierba, hasta 1,3 m de altura, los tallos ra-
mificados, naciendo de una roseta . Hojas basales y caulinares, lámi-
nas de 3,5–35 x 3–11 cm, ovadas a estrechamente ovadas, el ápice
agudo, la base obtusa, el margen entero, el haz piloso, pecioladas .
Inflorescencias basales, las flores con los sépalos verdes y la corola
blanca, de 12–17 mm de largo . Frutos cerca de 1 cm de largo, elips-
oides, café anaranjado cuando inmaduros y verdes al madurar, con
pocas semillas .
Hábitat: Bosques secos, bosques húmedos a muy húmedos, en eleva-
ciones de 0–800 m . en Costa Rica se ha registrado en Guanacaste, el
pacífico Central y el pacífico sur .
Distribución geográFica: De México y las antillas a Brasil y Bolivia .
Fenología: La floración ocurre de junio a octubre . Los frutos se han
observado de agosto a diciembre .
parte De la planta que se consume: el rizoma .

234

usos culinarios: el rizoma se usa en repostería, para espesar salsas
y como alimento . en Costa Rica, en zonas rurales de Cartago y san
José, se extraía de él una harina con la que se preparaba atol para los
niños, pero desde hace varias décadas esta costumbre está en desu-
so . en Nicaragua, el rizoma se come cocido . se consumen las raíces,
las cuales tienen un bajo contenido de almidones, pero para poder
utilizarlas como alimento se deben esperar algunos años hasta que
la planta alcance una madurez adecuada .
otros usos: astringente . También se utiliza como alimento para ani-
males domésticos como cerdos y vacas .

Historia natural: Las complejas flores de esta especie son princi-
palmente polinizadas por abejas (Hymenoptera) y probablemente
colibríes, por su néctar . esta planta es apetecida por animales que se
especializan en el consumo de rizomas, como los ungulados .
DónDe se obtiene la parte que se consume: el rizoma se recolecta de
las plantas que crecen en estado silvestre .
cultivo: No se cultiva .
inFormantes: Ofelia Vargas, Juan Viñas, Cartago, Costa Rica .
reFerencias bibliográFicas: Bhat 1981; Hawkes et al . 1989; Kennedy
2003; Montaldo 1991; Ross de Cerdas 1991; Williams 1981 .
autores: silvia Lobo C ., Giselle Chang, Indiana Coronado .

a
lo

n
So

 Q
u

eS
a

d
a

in
G

a
 r

u
iz

235

melastomataCeae

Bellucia grossularioides (L.) Triana

áRbol de Manzana (GuateMala, costa Rica), coRonillo
(costa Rica)

Descripción botánica: Árbol, 5–15 m de altura, los tallos glabros o
glabrescentes . Hojas simples, opuestas, láminas de 15–30 x 10–20
cm, elíptico-ovadas a angostamente elípticas, el ápice acuminado,
la base aguda a obtusa, el mar-
gen entero, esencialmente gla-
bras en la madurez, con cinco
nervios longitudinales, pecio-
ladas . Flores axilares, solitarias
o en pares, pediceladas, hipan-
tos de aproximadamente 1 cm
de largo, pétalos de 22–28 x
10–12 mm, blancos . Frutos
de 3–4 cm de diámetro en la
madurez, blancuzcos o blanco
verdoso cuando maduros, con
muchas semillas .

in
G

a
 r

u
iz

236

Hábitat: Bosques húmedos o
muy húmedos, en elevaciones
de 0–400 m . en Guatemala, se
encuentra en alta Verapaz .
Distribución geográFica: Del
sur de México a Brasil .
Fenología: Las producción de
flores y frutos ocurre de agos-
to a diciembre .
parte De la planta que se

consume: Los frutos .
usos culinarios: el fruto se
consume crudo cuando está
maduro .
otros usos: No se conocen .
Historia natural: Las flores
de esta especie y las de Bellu-
cia pentamera Naudin produ-
cen una fragancia similar al
azahar, pero no se conoce el
papel que desempeña en la
atracción de los polinizado-
res . Las flores son polinizadas
por una variedad de abejas y
otros insectos . Los frutos son
consumidos por muchas es-
pecies de mamíferos tanto en el árbol cómo en el suelo .
DónDe se obtiene la parte que se consume: el árbol se encuentra en
los guamiles o bosques perturbados . el fruto no es posible encon-
trarlo en los mercados .
cultivo: No se cultiva .
inFormantes: erwin Xo, Guardarrecursos, parque Nacional Laguna
Lachúa, Cobán, alta Verapaz, Guatemala .
reFerencias bibliográFicas: almeda 2001; Harmon 2003 .
autores: Inga Ruiz, silvia Lobo .

in
G

a
 r

u
iz

237

moraCeae

Brosimum alicastrum Sw.

RaMón (GuateMala, honduRas, costa Rica), oJoche
(nicaRaGua, costa Rica, panaMá), azulillo, beRbá,
Masica, Masico, oJushte, queRendo, uJuste (panaMá),
bRead nuT

Descripción botánica: Árbol,
15–30(-50) m de altura, los ta-
llos glabros a glabrescentes . Ho-
jas simples, alternas, láminas de
4–18 x 2–7,5 cm, cortamente
pecioladas, ovadas a elípticas, el
ápice redondeado, agudo o larga-
mente acuminado, la base aguda
a obtusa o redondeada, glabras,
con el margen entero . Inflores-
cencias axilares, solitarias o pa-
readas, subsésiles o peduncu-
ladas, las flores unisexuales, las
masculinas reunidas en amentos
globosos de 3–8 mm de diáme-
tro, las flores femeninas de 2–5
mm de diámetro, agrupadas en cabezuelas oblongas . Frutos de 1,5–2
cm de diámetro, amarillo anaranjado cuando maduros, con una se-
milla .
Hábitat: Bosques secos o estacionalmente secos, bosques de galería,
en elevaciones de 0–1 .000 m . en Guatemala se encuentra en los de-
partamentos de alta Verapaz, petén, escuintla e Izabal . en Honduras,
en los departamentos de Copán y el paraíso . en el salvador, se distri-
buye ampliamente por todo el país . en Nicaragua, en la zona pacífica
y es una especie rara en bosques perennifolios de la zona atlántica .
en panamá, en las provincias de Bocas del Toro, Chiriquí, Darién, Los
santos, panamá y el área del canal . en Costa Rica, en las llanuras del

Fr
a

n
k
 S

u
ll

y
va

n
 c

a
r

d
o

za
 r

u
iz

238

Norte, la península de Nicoya, el Valle Central, el Valle del General, la
península de Osa y sarapiquí .
Distribución geográFica: De México y las antillas a Bolivia, perú y
el noreste de Brasil .
Fenología: en Guatemala, el salvador y Nicaragua las flores y frutos
se producen de febrero a diciembre . en panamá florece de noviem-
bre a mayo y los frutos maduran de mayo a octubre .
parte De la planta que se consume: Los frutos y las semillas .
usos culinarios: Los frutos y las semillas se comen cocidos y tienen
sabor a nueces; a veces se condimentan con sal y limón . Las semi-
llas crudas también se consumen y tienen un sabor parecido al de
la papa . algunas veces se tuestan y muelen y se usan como sustituto
del café . se sabe que era la fuente de alimentación más importante
para los mayas (México) durante los meses de sequía, ya que la usa-
ban para preparar pan cuando no había suficiente maíz para tortillas
o la mezclaban con maíz o plátano verde .

in
G

a
 r

u
iz

239

en Guatemala, actualmente se está promoviendo el uso de esta es-
pecie como alimento, utilizando la harina para cocinar pasteles y
otros productos horneados . para hacer la harina, se cuece el fruto
completo con cal y una vez cocido se extrae la pulpa de la semilla, la
cual finalmente se muele . el látex lechoso que produce la corteza al
cortarse se puede tomar como sustituto de la leche . para preparar las
tortillas, se pone a hervir el maíz, se le agrega cal, se remueve hasta
que el maíz esté suave, luego se lava hasta que desaparece la cal, el
maíz lavado se mezcla con las semillas cocidas de ojoche, luego se
muele toda la mezcla hasta que quede una masa con la cual se hacen
las tortillas .
Con las semillas también se prepara una bebida semejante al pinol
(típica de Nicaragua) . esta se hace tostando las semillas en un comal
de barro hasta que queden bien porosas, se les agrega canela mien-
tras se están tostando, luego se muelen y se obtiene un polvo fino
que se mezcla con agua o leche y se le agrega azúcar al gusto .
Otro alimento que se puede elaborar con las semillas de ojoche es
un cereal, para lo cual se ponen a tostar mezcladas con arroz, maíz,
trigo, cacao, semillas de jícaro y canela . Con las semillas también se
elabora un atol, el cual se prepara moliendo las semillas, luego se les
agrega leche y canela, se deja hervir y se sirve frío .
para el almacenamiento de los frutos, es mejor dejarlos con el pega-
mento que envuelve la semilla y no con la cáscara seca . puesto en
sacos amarrados y en un lugar limpio y seco, el grano se conserva
sin problema durante un año .
otros usos: Las ramas, hojas, frutos y semillas se utilizan como ali-
mento para el ganado y suplemento alimentario para gallinas y cer-
dos . La infusión de las hojas se usa para las afecciones del pecho y el
jugo diluido en agua para el asma y la bronquitis .
La madera de esta especie es de regular calidad y se utiliza como
leña, para pisos, mangos de herramientas, cajas, muebles económi-
cos, construcciones rurales y artesanías . se usa también en reforesta-
ción y como cerca viva, árbol de sombra en cultivos de café y cortina
rompevientos .
Historia natural: Las flores son polinizadas por insectos y los frutos
los consumen murciélagos, monos, pavas y tucanes, que ayudan a la
dispersión de sus semillas .

240

es una especie de bosques secundarios y primarios, de crecimiento
lento y con una gran capacidad de regeneración . presenta tolerancia
hacia la sombra, la sequía y los suelos alcalinos .
DónDe se obtiene la parte que se consume: Los frutos y las semillas
se recolectan directamente de los árboles en el bosque o del suelo
una vez que han caído .
cultivo: se propaga por semillas o estacas . Las semillas germinan
aproximadamente a los 28 días de sembradas . Necesitan un suelo
bien húmedo y algo arenoso . se cultiva como ornamental en casas,
parques y avenidas de las ciudades .
inFormantes: Oscar Carranza, Guardarrecursos Fundación para el
ecodesarrollo y la Conservación (FUNDaeCO), Cerro san Gil, Izabal,
Guatemala . David Ronquillo, vecino del Cantón el Níspero, Munici-
pio Tacuba, Departamento ahuachapán, el salvador .
reFerencias bibliográFicas: Cáceres 2005; Carrasquilla 2006; Chan-
drasekharan et al . 1996; Chavarría & Füssel 2004; Chavarría et al .
2001; Condit & pérez 2007; Correa et al . 2004; Duke 1989; Gonzá-
lez 2007; Grijalva 1992, 2005; House & Ochoa 1998; León & poveda
2000; MacVean 2003; National academy of sciences 1975; Niembro
2001a; Quesada et al . 1997; solomon 1995; Todzia et al . 2001; Vega
et al . 2003; Williams 1981 .
autores: Carla V . Chízmar, Indiana Coronado, José Gabriel Cerén
López, Inga Ruiz, silvia Lobo, alonso Quesada, paul House, Thelma
Mejía, Mireya Correa .reCetas Brosimum alicastrum

masa para tortillas
INGReDIeNTes:
1 libra de semillas
2 cucharadas de cal
4 onzas de cenizas

pRepaRaCIÓN:
1 . Limpiar las semillas, quitándoles la
cáscara o secándolas al sol . 2 . Colo-
car las semillas en una olla que se ha
llenado con agua a la mitad de su ca-
pacidad . 3 . agregar la ceniza (lo que

se agarre con la mano) y dos cuchara-
das soperas de cal . 4 . Llevarlo a her-
vor por unos 10 minutos . 5 . Lavar las
semillas con agua limpia y retirar los
residuos . 6 . Moler las semillas para
obtener la masa que se usará para ha-
cer las tortillas .

pRepaRaCIÓN paRa
CONsUMIR COMO GaRBaNZO
seguir los pasos del uno al cinco de
igual manera como se detalla arriba .
Después ya están listas las semillas
para acompañar el arroz frito .

241

moraCeae

Maclura tinctoria (L.) D. Don ex Steud.

palo de MoRa (costa Rica, panaMá), MoRa (nicaRaGua),
bRasil (costa Rica), aMaRillo, Macano (panaMá),
yelloW Wood

Descripción botánica: arbusto o árbol, 2–30 m de altura, a veces
con espinas axilares, los tallos con látex blanquecino, glabros . Hojas
simples, alternas, láminas de 6–13(–16) x 2–6(–8) cm, ovadas, elípti-
cas u obovadas, el ápice acuminado a atenuado, la base mayormente
asimétrica, obtusa a truncada, redondea da o levemente cordada, el
margen aserrado o dentado, especialmente en la parte distal, gla bras,
pecioladas . Inflorescencias solitarias, axilares, las flores crema o cre-
ma verdoso; las flores estaminadas en espi gas, las flores pistiladas en
capítulos . Frutos sincarpos de 1–2 cm de diámetro, globosos, algo
carnosos .
Hábitat: Bosques secos, en elevaciones de 0–1 .400 m . en Nicaragua,
se ha registrado en la zona pacífica y norcentral, específicamente en
Chontales, estelí, Granada, Managua, Masaya, Rivas, León, Chinan-
dega, Jinotega y Matagalpa . en Costa Rica, en toda la vertiente pa-

in
d

ia
n

a
 c

o
r

o
n

a
d

o

242

cífica pero es más frecuente en
climas secos . en panamá, en las
provincias de Chiriquí, Darién,
Herrera, Los santos, panamá y
el área del Canal .
Distribución geográFica: De
México y las antillas hasta el
norte de argentina .
Fenología: Florece de mayo a
septiembre y fructifica de julio
a octubre .
parte De la planta que se con-

sume: Los frutos .
usos culinarios: Los frutos se
consumen maduros frescos . en
panamá no es muy popular su
uso como planta comestible,
excepto en algunas regiones del
interior, en especial entre los
grupos indígenas del Darién .
otros usos: La madera de esta
especie es fina y se utiliza en
ebanistería, también como
fuente comercial de un tinte

amarillo (maclurina) con el cual se tiñen artesanías . además, la ma-
dera tiene la propiedad de ser muy durable en el agua y no es ata-
cada por insectos . Con los frutos se prepara un líquido para hacer
gárgaras cuando hay infecciones de la garganta y la boca .
en Costa Rica, esta especie se ha utilizado para traviesas de ferroca-
rril, vigas y columnas en construcción pesada; actualmente se usa en
tablilla decorativa y productos de artesanía . en medicina popular, la
corteza se ha utilizado como cicatrizante . por su gran capacidad de
rebrote, se ha usado como cerca viva .
Historia natural: esta especie es polinizada por abejas . Los frutos
los consumen aves y murciélagos, que probablemente dispersan sus
semillas, junto con el agua .

a
r

M
a

n
d

o
 S

o
to

243

es una planta de climas húmedos o secos, rara en bosques primarios .
Generalmente crece en los márgenes de los ríos . es caducifolia du-
rante la época seca . en Costa Rica, es una especie muy poco común
en bosques primarios y más abundante en bosques secundarios; su
regeneración es muy escasa .
DónDe se obtiene la parte que se consume: La planta se recolecta en
su hábitat natural .
cultivo: Los frutos deben reco-
lectarse después de que caigan
y dejarse reposar para estimu-
lar su descomposición y poder
obtener fácilmente las semillas,
que son muy pequeñas . se se-
paran por filtración y se secan
al sol directo . Hay que sembrar-
las casi de inmediato porque
pierden rápidamente su via-
bilidad . en Costa Rica no hay
experiencia con plantaciones
de esta especie . en Nicaragua y
panamá no se cultiva .
por estudios realizados en Hon-
duras, se sabe que es una es-
pecie de lento crecimiento . se
reproduce por semillas, que
pueden sembrarse en camas de germinación o en bolsas a una pro-
fundidad de 1 cm y germinan entre 10 y 30 días después . Tolera sue-
los poco profundos y crece muy bien en suelos pobres . se regenera
bien después de habérsele aplicado cortes .
inFormantes: Josué soriano, guía de campo en la comunidad de La
Quebrada, Cinco pinos, Departamento Chinandega, Nicaragua .
reFerencias bibliográFicas: Condit & pérez 2007; Correa et al . 2004;
Duke 1970; González 2007; Grijalva 2005; Jiménez et al . 2002; Que-
sada et al . 1997; Rodríguez 2000; Todzia et al . 2001 .
autores: Indiana Coronado, silvia Lobo, alonso Quesada, Carla V .
Chízmar, Mireya Correa .

a
r

M
a

n
d

o
 S

o
to

je
n

n
y
 M

en
ji

va
r

244

muntingiaCeae

Muntingia calabura L.

capulín (el salvadoR, nicaRaGua, costa Rica, panaMá),
FRuta de pava (costa Rica), duis-Kap-Kuo-GRó, tebe-KRá
(bRunca, costa Rica), MaJaGuillo, pacito, peRiquito
(panaMá), Jamaica cHeRRy, Panama beRRy

Descripción botánica: Árbol o arbusto, hasta 10 m de altura, los ta-
llos puberulentos . Hojas simples, alternas, láminas de 6– 4 x 2–4 cm,
angostamente elípticas a ovado-elípticas, el ápice acuminado, base
marcadamente desigual, margen aserrado, con pelos en forma de
estrella en ambas superficies, pecioladas . Inflorescencias de fascícu-
los supraaxilares, flores blancas, solitarias o agrupadas, pediceladas;
sépalos de 3,5–6,5 x 1,8–3 mm, lanosos; pétalos de 7–11 x 6–12
mm . Frutos una baya de cerca de 1 cm de diámetro, subglobosa,
amarillenta a roja cuando madura, con varias semillas .

245

Hábitat: Bosques muy húmedos a bosques secos, pero frecuente a
orilla de caminos y pendientes, en elevaciones de 0–1 .000 m . en
panamá, se encuentra en todo el país . en el salvador, es frecuente en
casi todo el país . en Costa Rica, se registra en ambas vertientes .
Distribución geográFica: De México y las antillas a Brasil y Bolivia . es
una especie cultivada en Hawai, India, el sur de asia e Indonesia .
Fenología: en el salvador se producen flores de abril a noviembre y
frutos de mayo a diciembre . en panamá florece y fructifica durante
todo el año, pero principalmente de diciembre a mayo . en Costa Rica
se observan flores de enero a noviembre y frutos de enero a octubre .
parte De la planta que se consume: Los frutos .
usos culinarios: Los frutos maduros son comestibles y tienen un
sabor dulce . se pueden consumir frescos y en forma de jaleas, mer-
meladas, jarabes, miel o preparados como bebida refrescante . en Ja-
maica, se hace una infusión con las hojas a manera de té .
otros usos: La madera se em-
plea para postes de cercas, leña
y carbón . Las fibras de la corteza
se utilizan en la fabricación de
cuerdas y cestos, así como para
amarrar cercas y partes de casas .
en Brasil se utiliza como pulpa
para papel .
La infusión de las raíces y flo-
res se usa para combatir moles-
tias estomacales y controlar los
espasmos . Las hojas se utilizan
para combatir espasmos, neural-
gias, sarampión, viruela y aclarar
la vista . el fruto se utiliza como
antitusivo y para las afecciones broncopleurales . También para ali-
viar la amenorrea, la diarrea y la disentería . el té de las flores se
utiliza para aliviar resfriados y dolores de cabeza .
esta especie sirve como árbol de sombra, forraje (hojas, vástago, fru-
to y corteza) y tiene un gran potencial en fincas dedicadas a la api-
cultura .

r
a

Fa
el

 a
iz

pr
ú

a

246

Historia natural: Las flores son polinizadas por abejas y otros in-
sectos . Las semillas son dispersadas por aves y murciélagos que se
alimentan de los frutos maduros .
el capulín es una especie de rápido crecimiento, que se adapta muy
bien a todo tipo de suelos (ácidos y alcalinos) y es muy resistente a
las sequías, termitas y al fuego, pero no tolera la salinidad . es un ár-
bol típico de vegetación secundaria y bordes de caminos .
DónDe se obtiene la parte que se consume: Los frutos se recolectan
directamente de los árboles en su hábitat natural .
cultivo: en panamá se cultiva principalmente como ornamental,
pero en otros países también se siembra por sus frutos . se reprodu-
ce por semillas o asexualmente por medio de estacas e injertos de
yema . Las semillas son fotoblásticas y tardan hasta cuatro semanas
en germinar, aunque puede permanecer en latencia durante muchos
años . Requiere mucha luz para germinar, pero después puede crecer
en la sombra .
inFormantes: Maritza Rodríguez, vecina del caserío el Cereto, Can-
tón el platanar, Municipio de suchitoto, Cuscatlán, el salvador .
reFerencias bibliográFicas: Carrasquilla 2006; Chavarría et al . 2001;
Condit & pérez 2007; Correa et al . 2004; Duke 1970; León & poveda
2000; Mendoza 1979; Morton 1987; pool & smith 2001; Quesada et
al . 1997; Rodríguez 2007; secretaría de Medio ambiente y Recur-
sos Naturales de México 2007e; solomon 1995; Vázquez-yanes et al .
1999 .
autores: Carla V . Chízmar, Jenny elizabeth Menjívar, silvia Lobo,
alonso Quesada, Indiana Coronado, Mireya Correa .

reCetas muntingia calabura

refresco de capulín
INGReDIeNTes:
1 libra de capulín
½ litro de agua
colorante artificial (opcional)
hielo y azúcar al gusto

pROCeDIMIeNTO:
Lavar las frutas de capulín, licuarlas
bien y colarlas . el licuado obtenido
agregárselo al ½ litro de agua, mover-
lo hasta homogeneizar y, si se desea,
ponerle 1 cucharadita de color artifi-
cial . agregar azúcar al gusto y mover-
lo . ponerle hielo y servir .

a
r

M
a

n
d

o
 S

o
to

247

myrsinaCeae

Ardisia revoluta Kunth

ceReta, ceReto, ceRezo (el salvadoR), GuastoMate,
tucuico (costa Rica)

Descripción botánica: arbusto, hasta 10 m de altura, los tallos gla-
bros . Hojas simples, alternas, láminas de 6–20,6 x 3–9 cm, elípticas,
el ápice agudo o acuminado, la base cuneada o atenuada, el mar-
gen entero, glabras, pecioladas . Inflorescencias cimas, terminales o
subterminales, erectas, con muchas flores, blancas a blanco-rosado,
pediceladas, sépalos de 5–2,8 mm de largo, pétalos de hasta 10 mm
de largo . Frutos de 5–8 mm de diámetro, subglobosos, carnosos y
glabros, rojos al madurar, con una semilla .
Hábitat: Bosques húmedos, en elevaciones de 0–1 .700 m . en el sal-
vador, se ha registrado en Citalá, departamento de Chalatenango, y
en los departamentos de Cabañas y Morazán. en Costa Rica, se en-

248

cuentra en Guanacaste, el pacífico Central, al oeste del Valle Central
y en el Valle del Térraba .
Distribución geográFica: De México y las antillas a Colombia y Ve-
nezuela .
Fenología: Florece de enero a mayo y de agosto a noviembre . Fruc-
tifica entre septiembre y junio . en Costa Rica se ha visto florecer en
enero, febrero y de junio a diciembre .
parte De la planta que se consume: Los frutos .
usos culinarios: Los frutos maduros se comen frescos .
otros usos: en el salvador, durante la festividad religiosa del Día de
la Cruz (3 de mayo), en Citalá (Chalatenango), la gente acostumbra
comer estos frutos .

Historia natural: el árbol de los
tomatillos, como también se le
conoce, debe este nombre a que
sus frutos son rojos a morados,
pequeños y jugosos . De ellos se
alimenta una gran cantidad de
aves, murciélagos y peces . algu-
nas mariposas (polillas) la utili-
zan como planta hospedera .
DónDe se obtiene la parte que se

consume: Los frutos se recolec-
tan de los árboles que crecen en
forma silvestre .
cultivo: No se cultiva .
inFormantes: Rosa elena Lara
Guerra, Reina Isabel Chacón,
samuel alberto Lara (2006), Ci-
talá y La palma, Departamento
Chalatenango, el salvador .
reFerencias bibliográFicas: Mo-
rales 2007; solomon 1995; Wi-
lliams 1981 .

autores: Leiman Ricardo Lara Guerra, silvia Lobo, alonso Quesada,
Indiana Coronado .

a
r

M
a

n
d

o
 S

o
to

a
r

M
a

n
d

o
 S

o
to

a
r

M
a

n
d

o
 e

St
r

a
d

a

249

myrtaCeae

Psidium guineense Sw.

Guayabilla, Guayabillo (el salvadoR), Guayaba ácida,
Guayabita del peRú, GuísaRo (nicaRaGua), Guayaba
de Monte, GuísaRo (costa Rica), Guayaba sabaneRa
(panaMá), bRazilian guava

Descripción botánica: arbusto, 1–3(–7) m de altura, las ramitas pub-
escentes . Hojas simples, opuestas, láminas de (3,5–)6–11,5(–14) x
(2,7–)4–7,5(–8,3) cm, ampliamente elípticas a ovadas u ovado-elíp-
ticas, el ápice redondeado a agudo, algunas veces cortamente api-
culado, la base generalmente redondeada o cuneiforme, glabras o
glabrescentes en el haz, densamente cafés o gris-pubescentes en el
envés, pecioladas . Flores axilares, soli tarias o en grupos de tres, fra-
gantes, pétalos de cerca de 1 cm de largo, blancos . Frutos de 1–2,5
cm de largo, globosos o piriformes, amarillo pálido al madurar, con
pulpa blanca y amarilla y varias semillas .

250

Hábitat: Bosques secos, bosques húmedos a muy húmedos, bos-
ques de pino-encino, sabanas y bosques de galería, en elevaciones
de 0–1 .300 m . en Costa Rica, se ha registrado en las cordilleras de
Guanacaste, Tilarán, Volcánica Central y de Talamanca, así como en
el Valle Central, los Cerros del Tablazo, los Cerros de puriscal y la
Zona sur. en Nicaragua, es abundante en Chontales, estelí, Granada,
Managua, Masaya, Rivas, León, Chinandega, Jinotega y Matagalpa .
en panamá, se ha registrado en las provincias de Coclé, Chiriquí, pa-
namá y el área del Canal, 0–2 .000 m de elevación .
Distribución geográFica: De México y las antillas al norte de argen-
tina . También en África, incluyendo Madagascar .
Fenología: Florece durante todo el año y fructifica principalmente
de julio a octubre . en panamá, florece mayormente durante la época
seca y los frutos maduran entre abril y julio .
parte De la planta que se consume: Los frutos .
usos culinarios: Los frutos maduros tienen un sabor agradable lige-
ramente ácido . en panamá se consumen crudos, en almíbar o jalea .
Ricos en vitamina C y agentes antioxidantes . para preparar el almí-
bar, se ponen a hervir los frutos en agua y se les agrega dulce (atao
de dulce) y canela, se remueve la mezcla frecuentemente y se deja
hervir hasta que adquiere un color café oscuro y una consistencia
muy blanda .
para preparar la jalea, se ponen a hervir los frutos en agua y, en vez
de “atao de dulce“ (tapa de dulce o panela), se les agrega azúcar o
miel de abeja y canela, se revuelve toda la mezcla y se pone a her-
vir hasta que adquiere un color café claro . en panamá no es muy
frecuente su uso como comestible, aunque en algunos lugares del
interior del país sí se consume .
otros usos: La hoja sirve para curar parásitos y tratar resfriados . Con
su madera se elaboran varios implementos agrícolas . La corteza es
rica en taninos y se usa para curtir pieles . esta especie se usa para
reforestar suelos pobres e inclinados .
Historia natural: es una planta que deja caer gran parte de sus hojas
durante la época seca, característica de sabanas y zonas alteradas .
DónDe se obtiene la parte que se consume: Los frutos se recolectan
directamente de la planta en su hábitat natural .

251

cultivo: No se conocen cultivos comerciales de esta especie . en pa-
namá se siembra intercalada con otros cultivos . se propaga fácil-
mente por semilla y requiere de climas cálidos .
inFormantes: Bayardo Moreno, vecino de la comunidad de san José
del Rodeo, Reserva Natural de Miraflor, estelí, Nicaragua .
reFerencias bibliográFicas: Barrie 2007; Carrasquilla 2006; Correa
et al . 2004; Grijalva 2005; León 1987; León & poveda 2000; Morton
1987; Núñez 1982; Rodríguez 2000; sánchez et al . 2001; Williams
1981 .
autores: Indiana Coronado, alonso Quesada, Giselle Chang, Carla V .
Chízmar, Mireya Correa .

Si
lv

ia
 l

o
bo

a
r

M
a

n
d

o
 e

St
r

a
d

a

252

PassiFloraCeae

Passiflora adenopoda DC.

calala (nicaRaGua), estococa, GRanadilla de Monte,
ococa, pococa, tococa (costa Rica)

Descripción botánica: Liana, los tallos angulados, glabros o glabres-
centes . Hojas simples, alternas, láminas de 7–18 x 7–19 cm, 5–7–lo-
badas, el ápice acuminado, la base cordada, el margen entero o pocos
dientes espaciados, puberulentas en el envés y a veces en el haz, los
peciolos con dos glándulas sésiles o estipitadas cerca de la lámina .
Flores axilares, solitarias o en grupos de dos, con un diámetro de 4–7
cm, los sépalos de 2–4 cm de largo, blanco verdoso o amarillentos,
los pétalos blancos, de hasta 1 cm de largo . Frutos de 3–4,5 cm de
largo, ovoides, verdes o verde amarillento al madurar, con muchas
semillas envueltas en un arilo .
Hábitat: Bosques muy húmedos y áreas de vegetación perturbada
relacionada, en elevaciones de 800–1 .800 m . en Costa Rica se ha
registrado en las cordilleras de Tilarán, Volcánica Central y de Tala-
manca .

253

Distribución geográFica:
Del sur de México a perú .
Fenología: La floración ocu-
rre de julio a enero . Los fru-
tos se han observado en ene-
ro, febrero, mayo y de agosto
a noviembre .
parte De la planta que se

consume: Los frutos madu-
ros .
usos culinarios: Los frutos
maduros se comen crudos .
Los frutos inmaduros no se
deben comer pues contienen
cianuro .
otros usos: No se conocen .
Historia natural: Las mari-
posas Dione moneta poeyii,
Drias iulia moderata y Heli-
conius charithonia la utilizan
como planta hospedera para
sus larvas .
DónDe se obtiene la parte

que se consume: De plantas
silvestres o cultivadas en ca-
sas, jardines o mariposarios .
cultivo: se reproduce por
medio de estacas, acodos o
semillas .
inFormantes: armando es-
trada, Herbario Nacional de
Costa Rica, Museo Nacional,
san José, Costa Rica .
reFerencias bibliográFicas: Corrales 1996; DeVries 1987; Rodríguez
& estrada 2007; León & poveda 2000 .
autores: silvia Lobo C ., Giselle Chang, Indiana Coronado .

G
er

M
a

n
 v

eG
a

in
bi

o

in
bi

o

254

PassiFloraCeae

Passiflora seemannii Griseb.

GRanadilla de Monte (nicaRaGua, costa Rica), calala,
MaRacuyá (nicaRaGua), Guataco (costa Rica)

Descripción botánica: Liana, los tallos glabros . Hojas simples, alter-
nas, láminas de 5–14 x 4–11 cm, ampliamente ovadas, el ápice re-
dondeado a apiculado, la base profundamente cordada, márgenes
subenteros a denticulados, pecíolos con dos glándulas sésiles en el
ápice y a veces un segundo par cerca de la parte media . Flores soli-
tarias, con tres brácteas de 2,5–4 cm de largo, unidas al menos en la
mitad inferior; flores de 6–10 cm de ancho, lilas y blancas; sépalos
de 3,5–4 cm de largo; pétalos de 3–3,5 cm de largo . Frutos de 4–7
x 2,5–6 cm, ovoides, verdes con manchas blancas, glabros, semillas
numerosas y envueltas en un arilo .

255

Hábitat: Bosques muy húmedos, en elevaciones de 0–1 .100 m . en
Nicaragua se ha registrado en la zona atlántica . en Costa Rica se en-
cuentra en los bosques húmedos y muy húmedos de 0–600 m, en la
vertiente del Caribe y en el pacífico sur .
Distribución geográFica: De México a Colombia .
Fenología: Florece y fructifica de noviembre a enero . en Costa Rica,
se han observado las flores en marzo .
parte De la planta que se consume: Los frutos .
usos culinarios: Los frutos se consumen frescos .
otros usos: esta especie tiene potencial como ornamental y frutal .
Historia natural: algunas especies de Passiflora presentan en la lá-
mina de la hoja glándulas llamadas ocelos, que cumplen la función
de engañar a las mariposas de la subfamilia Heliconiinae que se ali-
mentan de ellas, evitando que pongan sus huevos sobre la planta .
sus frutos son bayas comestibles, muy buscadas por gran variedad
de aves que dispersan las semillas .
DónDe se obtiene la parte que se consume: Los frutos se recolectan
de la planta en su hábitat natural .
cultivo: No se cultiva .
inFormantes: Gabriel pérez, guardabosque de la reserva de Bonan-
za, saslaya y Waspúk (BOsaWas), Territorio Miskito Indian, Jinotega,
Nicaragua .
reFerencias bibliográFicas: Gentry 2001b; Grijalva 2005 .
autores: Indiana Coronado, silvia Lobo, alonso Quesada .

a
r

M
a

n
d

o
 e

St
r

a
d

a

in
G

a
 r

u
iz

256

PiPeraCeae

Piper auritum Kunth

santaMaRía (GuateMala, el salvadoR, honduRas),
Junapa, Juniapa, ob´bel, santaMaRía de Río, zanahoRia
(GuateMala), santa MaRta (nicaRaGua), anisillo,
chicavaRilla, hinoJillo, hoJa de estRella (costa Rica),
coRdoncillo, hieRba santa MoMo, Juanico (panaMá)

Descripción botánica: arbusto o árbol pequeño, 1,5–5 m de altura,
los tallos con nudos visibles, glabrescentes . Hojas simples, alternas,
láminas de (13–)15–27(–35) x 12–21(–26) cm, ovadas o ampliamente
ovadas a elíptico-ovadas, el ápice acuminado, la base desigual, corda-
da a profundamente auriculada, el lóbulo más grande tan largo como
(o la mitad) del pecíolo y a menudo traslapándolo, el más corto hasta
1/3 de la longitud del pecíolo, el margen entero, cortamente pubes-
centes, pecioladas . Inflorescencias axilares, erectas en la antésis y
péndulas en fruto, blancas a verde pálido, raquis de (6–)12–28(–35)
cm de largo, papilado, flores diminutas, densamente agrupadas en el
raquis sin formar bandas alrededor de la espiga . Frutos de 0,8–1 mm
de largo, obovoides, glabros, verde pálido, con una semilla .
Hábitat: Bosques húmedos y bosques secundarios relacionados, en
elevaciones de 0–1 .300 m . en Guatemala, crece en bosques riparios

257

y zonas húmedas de todo el país . en el
salvador, se conoce en todo el país . en
panamá, se ha registrado en las provin-
cias de Bocas del Toro, Coclé, Chiriquí,
Colón, Darién, panamá, san Blas, Vera-
guas y el área del Canal, de 0–2 .000 m
de elevación . en Costa Rica, es común
en todas las zonas húmedas de 0–1200
m y hasta 2 .000 m .
Distribución geográFica: Del sur de
México a Colombia .
Fenología: Las flores y los frutos se pro-
ducen durante todo el año .
parte De la planta que se consume: el
tallo y las hojas .
usos culinarios: La hoja joven o tierna
se cuece para comerse en sopas y cal-
dos, utilizándose como condimento o
saborizante para carnes . Los brotes más
desarrollados o sazones no deben usar-
se pues “duermen“ la boca . También se
consume frita y sazonada para acompa-
ñar con otras comidas . Otra forma de consumo es envolviendo la
carne de pollo o de pescado sazonados con tomate y ajo en una hoja
de esta planta, luego se amarra y se le rodea con una hoja de plátano
para que se sostengan bien todos los ingredientes . Finalmente, se
coloca sobre una plataforma dentro de una olla con poca agua para
cocinarlo con el vapor o en baño de maría por más o menos una
hora . a este plato se le llama pollo o pescado en baché .
el tallo tierno se utiliza en ensaladas de vegetales, para lo cual se le
quita la corteza, se parte en rodajas y se mezcla con los demás vege-
tales . La hoja se utiliza para envolver tamales de masa de maíz, por el
sabor agradable que les da .
Los tallos también puede consumirse asados en las brasas, para lo
cual una vez asados se les quita la cáscara y se consumen . También
se preparan cortados en trocitos con huevo y tomate para acompa-

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

258

ñar la sopa de frijoles y tortillas recalentadas o en alhuashte (que es
harina de Cucurbita pepo L . Cucurbitaceae), molidos y cocidos con
agua para formar una salsa verdusca . en panamá, especialmente en
las tierras altas, las hojas se usan para elaborar té .
otros usos: Las hojas también se usan para tratar mordeduras de ser-
pientes, dolores de cabeza y resfriados y en infusión contra la hiper-
tensión . Las raíces machacadas tienen un efecto anestésico y se usan
para aliviar picaduras de insectos y dolores de muela . además, se uti-
liza como árbol de sombra en cafetales . Las hojas frescas se usan para
aliviar dolores de cabeza y desinflamar heridas; las semillas pulveriza-
das junto con jengibre se utilizan para el escorbuto y la atonía digesti-
va y las hojas fritas con almendras para curar cólicos del hígado .
Historia natural: esta especie presenta una rápida proliferación
desde la superficie de los rizomas y puede formar grandes poblacio-
nes en cortos períodos de tiempo . Las flores son polinizadas por pe-
queños escarabajos o moscas . Las semillas son dispersadas por mur-
ciélagos y aves, los cuales remueven la espiga completa . en Hawai,
esta especie se ha convertido en una planta invasora .
DónDe se obtiene la parte que se consume: se recolecta de las plan-
tas que crecen en forma natural o sembradas en las casas . en el sal-
vador, se vende en pequeñas cantidades en los mercados .

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

259

reCetas Piper auritum

santamaría en huevo
INGReDIeNTes:
1 rollo de brotes tiernos de santama-

ría
2 tomates
4 huevos
¼ de cebolla
sal

pROCeDIMIeNTO:
Lavar los brotes tiernos . extraer la cás-
cara y cortarlos en pequeños trocitos .
Colocarlos al fuego en un recipiente
con agua y dejarlos que hiervan du-
rante 5 minutos . Quitarles el agua de
esta primera cocción, ya que si no se
hace queda amargo . Lavar los trocitos
cocidos . sofreír el tomate y la cebolla
con el aceite o margarina y agregarle
el picado cocido del santamaría, los
huevos y sal al gusto .

santamaría en alhuashte
INGReDIeNTes:
1 rollo de brotes de santamaría
1 tomate
½ libra de alhuaste
2 tazas de agua

pROCeDIMIeNTO:
Lavar los brotes tiernos . extraer la
cáscara y cortarlos en pequeños tro-
citos . Colocarlos al fuego en un reci-
piente con agua y dejarlos que hier-
van durante 5 minutos . Quitarles el
agua de esta primera cocción, ya que
si no se hace queda amargo . Lavar los
trocitos cocidos . Mezclar la harina de
la semilla de Cucurbita pepo con las
dos tazas agua hasta homogeneizar .
Colocar a fuego lento esta mezcla
junto con los trocitos de santamaría .
agregarle cebolla, tomate y sal al gus-
to . Dejarlo cocinar hasta que hierva
durante 5 minutos .

cultivo: se cultiva por estacas en la estación lluviosa .
inFormantes: angel Xo, vecino de la Comunidad san Lucía, Cobán,
alta Verapaz, Guatemala . Campesinos en todo el país, Honduras . Noé
Martínez, María Cortés, colonos de la finca suiza, Cantón san José,
Municipio ataco, Departamento ahuachapán, el salvador .
reFerencias bibliográFicas: Burger 1971; Callejas 2001; Correa et al .
2004; Denslow & Nelson 2000; Hartshorn 1983; House et al . 1995;
House & Ochoa 1998; León & poveda 2000; Linares 2003; MacVean
2003; pittier 1978; solomon 1995; Williams 1981 .
autores: Inga Ruiz, José Gabriel Cerén López, silvia Lobo, alonso
Quesada, paul House, Thelma Mejía, Indiana Coronado, Mireya
Correa .

a
r

M
a

n
d

o
 S

o
to

260

PolygonaCeae

Coccoloba uvifera (L.) L.

uvita de playa (nicaRaGua), papatuRRo, uva de playa
(costa Rica), uveRo (panaMá), KeGlá (Gnöbe buGlé,
panaMá), nula (Kuna, panaMá), sea gRaPe

Descripción botánica: arbusto o árbol pequeño, 5–15 m de altura,
el tronco corto y ramificado cerca del suelo, los tallos glabros . Hojas
simples, alternas, láminas de 7–20 x 10–18 cm, ampliamente ovadas
a suborbiculares, el ápice redondeado, la base redondeada a amplia-
mente cordada, los bordes enteros ligeramente involutos, láminas li-
geramente azuladas con nervaduras rojas, glabras, cortamente pecio-
ladas a subsésiles . Inflorescencias en racimos erectos, con muchas flo-
res blancas a verdosas y aromáticas, cortamente pediceladas . Frutos
de 13–20 x 8–10 mm, globosos o en forma de pera, tornándose rojos,
púrpura o negros al madurar, con una sola semilla .
Hábitat: Zonas muy húmedas en la costa del Caribe, en dunas areno-
sas o rocosas y vegetación costera, en elevaciones de 0–1 .000 m . en

261

panamá, se ha registrado en las
provincias de Colón, Bocas del
Toro y san Blas . en Costa Rica, en
sitios costeros tanto del pacífico
como del atlántico .
Distribución geográFica: Del sur
de México y las antillas a perú .
Fenología: Florece y fructifica
durante todo el año, pero con ma-
yor intensidad de marzo a abril .
parte De la planta que se consu-

me: Los frutos .
usos culinarios: el fruto es car-
noso, jugoso y dulce, de fuerte
aroma y buen sabor . La pulpa del
fruto maduro es comestible y se
puede comer crudo o preparado
en forma de mermeladas, jaleas
y bebidas, ya sea naturales o fer-
mentadas . algunas veces, los fru-
tos se almacenan en conservas
con azúcar . en panamá, los in-
dígenas kunas comen los frutos
crudos .
otros usos: se ha utilizado como planta ornamental y en cercas vi-
vas; también para leña y carbón, especialmente para cocinar en fo-
gón . La madera es fuerte y de buena calidad y se emplea en muebles,
gabinetes, postes, pilares, carrocerías, puertas, ventanas, ebanistería
y carpintería en general . el líquido rojo de la corteza contiene tani-
nos y se ha utilizado para curtir y teñir pieles .
esta especie se registra como planta melífera, ya que las flores produ-
cen abundante néctar y la miel, a pesar de su alto contenido de hume-
dad, es de buena calidad, de color ámbar y con sabor a especias .
La planta en general tiene propiedades diaforéticas, diuréticas y es-
timulantes . específicamente, la raíz, el fruto y la corteza cocidos po-
seen propiedades febrífugas y astringentes . La corteza y las hojas

a
le

x
a

n
d

er
 r

o
d

r
íG

u
ez

262

se utilizan contra la diarrea crónica, la disentería y enfermedades
venéreas
Historia natural: Las flores son polinizadas por insectos y los frutos
son consumidos por roedores, murciélagos, monos y en especial al-
gunas aves, los cuales ayudan a la dispersión de sus semillas .
DónDe se obtiene la parte que se consume: se obtiene de los árboles
en su hábitat natural .
cultivo: en panamá no se cultiva y solo se encuentra en estado na-
tural . Otras fuentes mencionan que la reproducción vegetativa (por
estacas o esquejes) es la única forma de asegurar la reproducción de
árboles femeninos o de cultivares seleccionados, ya que por semilla
no hay control sobre el sexo de las plántulas .
Las semillas germinan fácilmente, pero las plántulas no producen
frutos sino hasta 4 a 8 años después de sembradas, mientras que las
plantas de la propagación vegetativa los producen a los dos años .
reFerencias bibliográFicas: Condit & pérez 2007; Correa et al . 2004;
León & poveda 2000; Mayo 2001; Mendoza 1979; pittier 1978; Rome-
ro 1985; sánchez 2001; Williams 1981; Vázquez-yanes et al . 1999 .
autores: Carla V . Chízmar, silvia Lobo, alonso Quesada, Indiana Co-
ronado, Mireya Correa .

d
a

n
ie

l
So

la
n

o

263

rHamnaCeae

Karwinskia calderonii Standl.

GüiliGüiste (el salvadoR, GuateMala, honduRas, nicaRaGua);
huilihuiste (el salvadoR, GuateMala, nicaRaGua); anonillo,
FRuto de cabRo, huiliGüiste (GuateMala); Guilihuishte,
Guilihuiste (el salvadoR); chancho, deRRenGa chancho,
deRRenGu, MeliGüiste, piMientillo (nicaRaGua), chiliGüiste,
GüiliGüiste (costa Rica)

Descripción botánica: arbus-
to o árbol, 2–12 m de altura,
los tallos glabros o puberu-
lentos . Hojas simples, opues-
tas o subopuestas, láminas
de 3,5–10 x 1,5–3,5 (–4,5)
cm, ovadas, ovado-elípticas
a angostamente ovadas, el
ápice agudo, la base redon-
deada, el margen entero u
ondulado, glabrescentes o
puberulentas, pecioladas . In-
florescencias cimas axilares,
con 5–15(–20) flores, pedice-
ladas; pétalos crema o blan-
co-crema, pálidos, diminutos .
Frutos de 6–8 mm de largo,
subglobosos, drupáceos, con
el mesocarpo delgadamente
carnoso .
Hábitat: Bosques secos y estacionalmente secos, en elevaciones de
50–1 .000 m . en Nicaragua, se ha registrado en las zonas norcentral
y pacífica, específicamente en Chontales, estelí, Granada, Managua,
Masaya, Rivas, León, Chinandega, Jinotega y Matagalpa . en Costa
Rica, en Guanacaste .

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

264

Distribución geográFica: Del sur de México a Nicaragua .
Fenología: Florece y fructifica durante todo el año .
parte De la planta que se consume: Los frutos .
usos culinarios: Los frutos se consumen maduros y frescos . según
León & poveda (2000), el fruto posee una pulpa dulce pero es muy
venenosa, posiblemente por las semillas, que producen parálisis y
muerte .
otros usos: La madera se usa para hacer yugos de carretas y dur-
mientes . en Costa Rica, las semillas se han utilizado como veneno y
se registra que producen parálisis y muerte .
Historia natural: Las semillas germinan a los 10–15 días . Requieren
unos 10 meses en vivero antes de ser plantadas .
Las yemas (primordios) de las hojas se usan como remedio casero
desde hace mucho tiempo . Los frutos que presentan un arilo mo-

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

265

rado oscuro son dulces y co-
mestibles, pero las semillas
son muy venenosas y cau-
san parálisis . Las toxinas que
contiene la semilla destruyen
la capa de mielina que recu-
bre los nervios e impiden el
movimiento, lo que causa
flacidez corporal repentina
y eventualmente la muerte .
Como no hay remedio cono-
cido, esta planta se considera
muy peligrosa y está incluida
en la lista de plantas vene-
nosas de la U .s . Food & Drug
administration de estados
Unidos .
DónDe se obtiene la parte

que se consume: Los frutos
se recolectan directamente
de la planta en su ambiente
natural .
cultivo: Comúnmente culti-
vada como cerca viva .
inFormantes: Bayardo More-
no, vecino de la comunidad
de san José del Rodeo, Reser-
va Natural de Miraflor, estelí,
Nicaragua .
reFerencias bibliográFi-

cas: González 2007; Grijalva
2005; Johnston 2001; León &
poveda 2000; Williams 1981 .
autores: Indiana Coronado,
silvia Lobo, alonso Quesada .

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S
Fr

a
n

k
 S

u
ll

y
va

n
 c

a
r

d
o

za
 r

u
iz

d
a

n
ie

l
So

la
n

o

266

ruBiaCeae

Alibertia edulis (Rich.) A. Rich. ex DC

chintoRolo, toRolo (el salvadoR), Guayaba de Monte,
laGaRtillo, MadRoño, tRoMpillo, tRoMpo (costa Rica),
peRequétano, tRoMpito, zuMbo (panaMá), Wild guava

Descripción botánica: arbusto o árbol, 1–6 m de altura, los tallos
glabros o glabrescentes . Hojas simples, opuestas, láminas de 5–20 X
1,5–8 cm, elípticas a estrechamente elípticas, el ápice acuminado, la
base cuneada a obtusa, el margen entero, glabras o glabrescentes, pe-
cioladas . Flores estaminadas en fascículos de 3–8 flores, flores pisti-
ladas solitarias y algo más pequeñas, fragantes y blancas, el tubo de
15–30 mm de largo, lóbulos de 10–20 mm de largo, convolutos . Frutos
abayados, 2–4 cm de diámetro, cafés a amarillentos al madurar .
Hábitat: Bosques secos y ecosistemas relacionados, en elevaciones
de 0–1 .000 m . se ha registrado en el norte de el salvador en los de-
partamentos de Chalatenango y Cabañas y en la zona occidental en
el parque el Imposible, Departamento de ahuachapán . en panamá,
crece en todas las provincias .
Distribución geográFica: De México y Cuba a Brasil y Bolivia .
Fenología: en el salvador florece de octubre a diciembre y fructifica
de noviembre a enero . en panamá florece y fructifica durante todo el

267

año .en Costa Rica se observan flores a través del año pero principal-
mente de abril a julio .
parte De la planta que se consume: Los frutos .
usos culinarios: La pulpa de los frutos es suculenta y comestible . el
fruto tiene potencial para ser usado en la fabricación de mermeladas
y dulces .
otros usos: el arbusto se corta para hacer el “árbol de navidad”; se
le dejan los frutos verdes y se pintan de color plateado brillante o se
adornan con las tradicionales bombillas de la época navideña . en
Costa Rica, los frutos jóvenes de esta especie eran utlizados como
“trompos”, atravesándoles un palito . La madera se utiliza para la fa-
bricación de mangos de herramientas .
Historia natural: es una especie de bosques secundarios, bosques
secos y matorrales . Las flores son polinizadas por insectos y colibríes .
Las semillas son dispersadas por animales, especialmente aves .
DónDe se obtiene la parte que se consume: se recolecta de los árbo-
les en su hábitat natural .
cultivo: en Costa Rica se cul-
tiva esporádicamente .
inFormantes: samuel alberto
Lara Hernández, Víctor Lei-
va, Ángel Leiva, Ovidio Lara
Hernández, armando ardón,
Juan ardón (2006), Citalá, De-
partamento Chalatenango, el
salvador .
reFerencias bibliográFicas:
Burger & Taylor 1993; Condit
& pérez 2007; Correa et al .
2004; León & poveda 2000;
solomon 1995; Taylor, en
prep .; Williams 1981 .
autores: Leiman Ricardo
Lara Guerra, silvia Lobo,
alonso Quesada, Carla V .
Chízmar, Mireya Correa .

d
a

n
ie

l
So

la
n

o

268

ruBiaCeae

Borojoa patinoi Cuatrec.

boRoJó

Descripción botánica: Ár-
bol, hasta 5 m de altura, el
tronco se ramifica cerca del
suelo, los tallos glabrescen-
tes . Hojas simples, opuestas,
láminas de 20–36 x 7–17 cm,
angostamente elípticas, el
ápice acuminado, la base ob-
tusa, el borde entero, verde
lustroso en el haz y con es-
típulas grandes, glabrescen-
tes, pecioladas . Inflorescen-
cias terminales, capituladas,
con muchas flores blancas,
de cerca de 2,5 cm de largo .
Frutos de aproximadamente
10 cm de diámetro, cafés al madurar, la pulpa café, con un promedio
de 300 semillas planas .
Hábitat: Bosques muy húmedos, en elevaciones de 0–1 .000 m . en
panamá, se registra en las provincias de Darién, panamá (este) y san
Blas . en Costa Rica, en los bosques húmedos del pacífico sur, en la
península de Osa . Requiere de alta pluviosidad (>4 .000 mm), suelos
ácidos, profundos y bien drenados .
Distribución geográFica: De panamá a ecuador . es una especie cul-
tivada en Costa Rica, puerto Rico y otros países .
Fenología: La floración ocurre de septiembre a diciembre y la fructi-
ficación de enero a junio . en Costa Rica se ha visto florecer en mayo
y de julio a agosto y los frutos se han observado de mayo a diciem-
bre .
parte De la planta que se consume: La pulpa de los frutos .

ca
r

la
 c

h
íz

M
a

r

269

usos culinarios: La pulpa de los frutos maduros es de color café,
ácida, densa, aceitosa y con un olor parecido al de la jagua (Genipa
americana L ., Rubiaceae) . La pulpa es comestible y muy popular por
los poderes afrodisíacos que se le atribuyen . Con ella se preparan ja-
leas, refrescos, conservas, dulces, helados y vinos . No tiene un sabor
agradable, pero al mezclarla con cítricos y azúcar mejora . el sabor
y la coloración no la favorecen para comerla cruda . es un alimento
rico en vitaminas, minerales y aceites esenciales .
Los indígenas de la provincia de Darién en panamá la utilizan como
energético natural, dejando en un recipiente con agua los frutos ma-
duros de borojó, con los cuales preparan una bebida fortificante . en
este mismo país se hacen refrescos de borojó y en algunas áreas
se mezclan con noni (Morinda citrifolia L ., Rubiaceae) . el borojó se
vende procesado como jugo (solo o mezclado con otras frutas), jalea,
salsa agridulce y mermeladas . Los jugos a veces también se mezclan
con bebidas alcohólicas .

ca
r

M
en

 G
a

ld
a

M
eS

270

otros usos: a esta especie se le atribuyen muchas propiedades me-
dicinales, espirituales y afrodisíacas . en la medicina tradicional se
utiliza para tratar afecciones bronquiales, desnutrición e hiperten-
sión . También se ha usado para equilibrar el azúcar en la sangre y
aumentar la potencia sexual . algunas veces se utiliza como orna-
mental .
Historia natural: No se conocen plagas de este árbol, a excepción
de algunos insectos que se comen sus hojas pero sin causar un daño
importante . Los frutos maduran lentamente y a veces pueden reque-
rir más de un año .
DónDe se obtiene la parte

que se consume: se recolecta
en estado silvestre y en plan-
taciones, tanto artesanales
como comerciales . Los fru-
tos se cosechan maduros del
suelo o del árbol cuando deja
caer las hojas .
cultivo: se propaga por se-
millas, esquejes, injertos y
acodo aéreo . Las semillas
germinan a los 30–60 días de
sembradas . se deben sem-
brar a una distancia de 3,5 m
entre sí y, al igual que el café,
se desarrollan mejor en som-
bra parcial . Fructifica a los
3 años, con un promedio de
50 frutos al año y cada fruto
produce aproximadamente entre 90 y 640 semillas . La producción
en las plantaciones es de 15 a 20 toneladas por hectárea .
reFerencias bibliográFicas: Carrasquilla 2006; Correa et al . 2004;
Duke 1970; Quesada et al . 1997; Rivero & Brunner 2006; Romero
1985; Taylor, en prep .
autores: Carla V . Chízmar, silvia Lobo, alonso Quesada, Mireya Co-
rrea .

ca
r

la
 c

h
íz

M
a

r

271

ruBiaCeae

Genipa americana L.

JaGua (el salvadoR, nicaRaGua, costa Rica, panaMá),
iGuatíl (nicaRaGua), Guaitil, tapaculo (costa Rica),
Genipap, Guayatil coloRado, iRayol, JaGuito, nuncito
(panaMá), abuGui, saptuR (Kuna, panaMá), chipaRa,
quipaRa (eMbeRá, panaMá)

Descripción botánica: Árbol, 10–20 m de altura, tallos con estípulas,
puberulentos a glabrescentes . Hojas simples y opuestas, agrupadas
en los extremos terminales de las ramitas, láminas de 10–42 X 4–19
cm, elípticas a obovadas, el ápice agudo, la base cuneada a atenuada,
los bordes enteros, agrupadas en los extremos terminales de las rami-
tas, glabrescentes, pecioladas . Flores terminales o axilares, solitarias
o agrupadas en cimas de hasta 10, tubulares, color crema tornándose
amarillas cuando viejas, ligeramente fragantes, cáliz de 4–10 mm de
largo, persistente, tubo de la corola de 5–15 mm de largo, lóbulos de
5–12 mm de largo . Frutos bayas de 4–11 cm de diámetro, elipsoides
a subglobosas, tornándose cafés o café amarillento al madurar, con
varias semillas .
Hábitat: es una especie común en las áreas secas del pacífico, pero
rara o ausente en los bosques lluviosos del Caribe, 0–1 .000 m . en
panamá, se ha registrado en todas las provincias . en Nicaragua, es co-
mún en todo el país . en el salvador, se encuentra en casi todo el país .
en Costa Rica, está ampliamente distribuida en ambas vertientes .
Distribución geográFica: Del sureste de estados Unidos (Florida) y
las antillas hasta el norte de argentina, paraguay y Bolivia .
Fenología: Florece y fructifica de mayo a octubre pero los frutos per-
sisten en el árbol durante todo el año . en Costa Rica, las flores se
producen de febrero a diciembre y los frutos durante todo el año .
parte De la planta que se consume: Los frutos .
usos culinarios: Los frutos del árbol de jagua constituyen una im-
portante fuente alimentaria . en panamá se consume de manera limi-
tada en áreas rurales, ya que su sabor no es muy agradable . La pulpa

272

que rodea las semillas del fruto maduro es comestible, con un sabor
dulce pero ligeramente ácido y algo rancio, similar al de una pera
o manzana secas . Con la pulpa se preparan dulces, helados, jaleas,
siropes, mermeladas, bebidas refrescantes y fermentadas . Con los
frutos también se fabrica un excelente vino, pues contienen mucho
azúcar y tónicos; este vino se obtiene poniendo a fermentar los fru-
tos por varios días hasta que alcanza el sabor deseado . Los frutos
verdes son astringentes .
Los pobladores de la amazonia se comen la pulpa del fruto de forma
natural o con azúcar, o cocinado para hacer “dulce de huito” que se
come como postre . También preparan un licor macerado en aguar-
diente, llamado “huitochado”, “jenipapo” o “jenipapada” .
otros usos: La madera es dura, pesada, flexible y resistente, se tra-
baja fácilmente y da buenos acabados . se emplea en vigas, cajas de
empacar, muebles, baúles, hormas de zapato, culatas de escopeta,
tacos de billar, aros de tambores, mangos de instrumentos agrícolas y
arados, contrachapados, palillos de dientes, cucharillas para helados,
depresores linguales y artículos deportivos .
el jugo del fruto inmaduro da como resultado un tinte indeleble du-
radero, que muchas tribus indígenas (especialmente en suramérica)

r
ey

eS
 c

a
r

r
a

n
za

273

usaban antiguamente para hacerse dibujos en la piel, protegerse de
insectos, teñir el cabello, las telas (ropa) y objetos del hogar (hama-
cas, utensilios y cestas) . en panamá, los kunas tiñen sus cuerpos con
este jugo bajo la creencia de que los hace invisibles a las serpientes
y demonios . Los indígenas de la provincia del Darién también lo uti-
lizan para pintarse .
Los frutos verdes y la corteza son diuréticos y astringentes y se usan
contra las hemorragias en una infusión . Los frutos maduros se utili-
zan en el salvador como remedio contra la ictericia y la disentería,
mientras que en la amazonia se prepara un jarabe contra el asma .
en puerto Rico, una bebida fermentada con el jugo de los frutos se
utiliza contra el resfriado . a
las flores aromáticas se les
atribuyen propiedades tóni-
cas y febrífugas . en Hondu-
ras, la cocción de los frutos
maduros estimula el apetito
y ayuda a la digestión . Con
los frutos y partes tiernas,
más dos partes de azúcar, se
prepara un jarabe para la tos .
Las cáscaras se usan en coc-
ción contra las picaduras de
serpientes .
La corteza y la raíz son efica-
ces contra la gonorrea, la raíz también se utiliza como purgante . La
incisión en la corteza del tronco, y sobre todo en las ramas, produce
una goma blanquecina azucarada que se emplea en las antillas y Ve-
nezuela como colirio . se ha usado como curtiente y materia prima de
fibras para telas . Las hojas se han usado como plato o recipiente para
colocar productos alimenticios, como quesos .
Historia natural: La jagua es un árbol caducifolio, que deja caer sus
hojas durante la estación seca, de diciembre a marzo, y las repone a
inicios de la estación lluviosa, de abril a noviembre .
Las flores son polinizadas por insectos y colibríes . Las semillas son
dispersadas por algunas especies de monos, murciélagos, aves y

ca
r

la
 c

h
íz

M
a

r

274

coyotes (Canis latrans) en
Costa Rica . en el salvador,
se dice que las tortugas y los
venados se comen el fruto .
es una especie muy resisten-
te al fuego y tolera bastante
bien la sombra y las inun-
daciones temporales . algu-
nos insectos (coleópteros,
homópteros y lepidópteros)
la utilizan como planta hués-
ped pero no le causan daño,
a diferencia de otros como
las termitas de la madera
seca (Cryptotermes brevis,
Isoptera) y los escarabajos
del género Lyctus spp . (Bos-
trichidae) .
esta especie se encuen-
tra creciendo con Cespede-
sia spathulata (Ruiz & pav .)
planch . (Ochnaceae), Gustavia superba (Kunth) O . Berg (Lecythida-
ceae), Luehea seemannii Triana & planch . (Tiliaceae), Vochysia sp .
(Vochysiaceae), Mangifera indica L . (anacardiaceae), Andira inermis
(W . Wright) DC . (Fabaceae), Tabebuia heterophylla (DC .) Britton (Big-
noniaceae), Guarea guidonia (L .) sleumer (Meliaceae), Ceiba pentandra
(L .) Gaertn . (Bombacaceae), Spondias mombin L . (anacardiaceae) y
Bursera simaruba (L .) sarg . (Burseraceae) .
Los árboles de 15 a 20 años de edad pueden producir de 400 a 600
frutos por año entre 6 y 8 años después de sembrados . Cada fruto
contiene aproximadamente 250 semillas, las cuales retienen su via-
bilidad por cerca de tres meses a temperatura ambiente .
DónDe se obtiene la parte que se consume: se recolecta de los árbo-
les silvestres o cultivados en fincas .
cultivo: para su reproducción, se recomienda la siembra directa o el
uso de injertos de yema . Las plántulas en estado silvestre son escasas,

r
ey

eS
 c

a
r

r
a

n
za

275

debido a la baja germinación o la mortalidad masiva después de
germinar .
De acuerdo con los datos de plantaciones en Venezuela, puerto Rico,
Haití y Brasil, parece ser que la sombra es beneficiosa para las plán-
tulas al inicio, pero se necesita una protección adecuada contra la
sequía . Las plántulas crecen lentamente y requieren un año para
alcanzar el tamaño adecuado para el trasplante (20–40 cm) . Como
cultivo frutal, se recomienda sembrar con un espaciamiento de 10 x
15 m y con fines de madera de 3 x 3 m .
inFormantes: Bayardo Moreno, san José del Rodeo, Reserva Natural
de Miraflor, estelí, Nicaragua . samuel alberto Lara Hernández, Víctor
Leiva, Ángel Leiva, Ovidio Lara Hernández, armando ardón, Juan
ardón, Citalá, Departamento Chalatenango, el salvador . José Linares,
Francisco Javier Días, Jocoaitique, Departamento Morazán, Honduras .

reFerencias bibliográFicas: Barrance et al . 2004; Calderón 1927;
Carrasquilla 2006; Condit & pérez 2007; Correa et al . 2004; Duke
1970; Francis 1993c; Grijalva 1992, 2005; Mendoza 1979; Morton
1987; Quesada et al . 1997; Rodríguez 2000; Romero 1985; Taylor
2001, en prep .; Vázquez-yanes et al . 1999; Williams 1981 .
autores: Carla V . Chízmar, Indiana Coronado, Leiman Ricardo Lara
Guerra, silvia Lobo, alonso Quesada, Mireya Correa.

r
ey

eS
 c

a
r

r
a

n
za

276

ruBiaCeae

Morinda panamensis Seem.

yeMa de huevo, Falso noni

Descripción botánica: Árbol o arbusto, hasta 25 m de altura, los
tallos y ramitas glabres centes . Hojas simples, opuestas, láminas de
9–21 x 5–8 cm, elípticas, el ápice agudo a ligeramente acuminado,
la base cuneada a obtusa, el margen entero, glabrescentes, peciola-
das . Inflorescencias globosas, axilares o terminales, de 0,5–1 cm de
diáme tro, con muchas flores crema o blanco-crema, el tubo de 5–10
mm de largo, lóbulos de 5, 3–6 mm de largo . Frutos de 1–4 cm de
diámetro, sub globosos, blanco-café al madurar, con varias semillas .
Hábitat: Bosques muy húmedos, bosques pantanosos, en elevacio-
nes de 0–600 m . en Nicaragua, se ha registrado en la zona atlántica .
en Costa Rica, en la costa caribeña .
Distribución geográFica: Del sureste de estados Unidos (Florida),
México y las antillas a pana má .
Fenología: Florece de marzo a enero y fructifica todo el año .
parte De la planta que se consume: Los frutos .
usos culinarios: Los frutos se consumen frescos .
otros usos: No se conocen .
Historia natural: se propaga por semilla, la germinación ocurre a
los 20–25 días de haber sido sembrada . Las semillas son dispersadas
principalmente por monos y aves .
esta especie es de la familia del café (Coffea arabica) y del verdadero
noni (Morinda citrifolia), por lo que se le ha llamado “falso noni“ . No
tiene todas las propiedades medicinales del verdadero noni, pero es
igualmente consumida .
es polinizada con la ayuda de varios insectos, como moscas (Diptera)
y abejas (Hymenoptera), y, aunque su fruto maduro despide un olor
desagradable y penetrante, algunas especies de aves y mamíferos
lo utilizan . se ha observado al mono carablanca (primate: Cebus
capucinus) alimentándose de este fruto en el parque Nacional Cahuita,
Limón, Costa Rica .

277

DónDe se obtiene la parte que se consume: Los frutos se recolectan
de la planta en su ambiente natural y de las áreas donde se cultiva .
cultivo: No se conoce .
inFormantes: Gabriel pérez, guardabosque de la reserva de Bonan-
za, saslaya y Waspúk (BOsaWas), Territorio Miskito Indian, Jinotega,
Nicaragua .
reFerencias bibliográFicas: Grijalva 2005; Querol 1996; Taylor
2001, en prep .
autores: Indiana Coronado, silvia Lobo, alonso Quesada .

G
ia

n
 M

o
n

tú
Fa

r

278

ruBiaCeae

Posoqueria latifolia (Rudge) Roem. & Schult.

caRica, Guayaba de Mono, Guayaba Mica, Manzana de
Mica, picaRito, queRica (costa Rica), boca de vieJa,
boRoJocito, FRuta de Mono, liRio, tulivieJo (panaMá),
monkey aPPle, mosquiTo Wood, Wild coffee

Descripción botánica: Árbol, 5–10 m de altura, ramificado a baja
altura, los tallos glabros . Hojas simples, opuestas, láminas de 5–25 x
4 a 15 cm, elípticas, el ápice obtuso, la base obtusa, los bordes ente-
ros, glabras o glabrescentes, pecioladas . Inflorescencias terminales
en cimas, flores pediceladas tubulares, blancas, cáliz de 0,5–2 mm
de largo, tubo de la corola de 7,5–16 cm de largo, lóbulos de 12–20
mm de largo . Frutos de 4–5 cm de diámetro, globosos a subglobosos,
amarillo anaranjado cuando maduros, con varias semillas .
Hábitat: Bosques húmedos a muy húmedos en todo panamá, en ele-
vaciones de 0–2 .000 m . en Nicaragua, es común en la zona atlántica .
en Costa Rica, está ampliamente distribuida en ambas vertientes .
Distribución geográFica: De México a Brasil .
Fenología: en Nicaragua florece y fructifica durante todo el año . en
panamá florece principalmente de mayo a julio y los frutos madu-
ran de agosto a octubre . en Costa Rica se han observado flores de

279

marzo a mayo y de agosto a
diciembre; los frutos se pre-
sentan en marzo y de junio a
septiembre .
parte De la planta que se con-

sume: el arilo de las semillas .
usos culinarios: en panamá,
los campesinos de la penínsu-
la de azuero, Chiriquí y algu-
nos grupos indígenas (Kunas
y emberá-Wounaan) chupan el arilo amarillento y dulce que rodea
las semillas, el cual tiene muy buen olor . se debe consumir directa-
mente del fruto, ya que se oxida rápidamente .
otros usos: en panamá se cultiva como árbol ornamental por su fo-
llaje brillante y llamativo, así como por sus flores bonitas y olorosas .
La madera es de buena calidad, pero los troncos son muy delgados .
se utiliza en la fabricación de mangos de herramientas y como poste
para cercas . Los tallos se usan como remos y palancas de bote .
Historia natural: Las flores son polinizadas por mariposas, polillas
(sphingidae) y otros insectos . Las semillas son dispersadas por aves
y mamíferos, principalmente monos que se alimentan de los frutos

G
ia

n
 M

o
n

tú
Fa

r

ca
r

la
 c

h
íz

M
a

r

280

maduros . Las flores son muy aromáticas; los estambres inicialmente
se encuentran cerca de los lóbulos de la corola con los filamentos
reflexos y bajo tensión, hasta que algún insecto los toca y entonces
saltan hacia adelante dispersando el polen .
DónDe se obtiene la parte que se consume: Los frutos se recolectan
de los árboles que crecen en forma natural .
cultivo: su cultivo requiere suelos ricos en nutrientes y con sufi-
ciente humedad . es un árbol con requerimientos nutricionales altos
y poca tolerancia a la sequía y la salinidad . en Nicaragua se cultiva
como ornamental, pero con poca frecuencia .
inFormantes: Narciso Bastidas, guía naturalista del parque Nacional
Coiba, panamá . Gabriel pérez, guardabosque de la reserva de Bonan-
za, saslaya y Waspúk (BOsaWas), Territorio Miskito Indian, Jinotega,
Nicaragua .
reFerencias bibliográFicas: Carrasquilla 2006; Condit & pérez 2007;
Correa et al . 2004; Duke 1970; Grijalva 2005; Mendoza 1979; Querol
1996; Quesada et al . 1997; Romero 1985; Taylor 2001, en prep .; Var-
gas 2000 .
autores: Carla V . Chízmar, Indiana Coronado, silvia Lobo, alonso
Quesada, Mireya Correa .

G
ia

n
 M

o
n

tú
Fa

r

281

rutaCeae

Casimiroa edulis Llave & Lex.

Matasano, tapaculo, zapote blanco (costa Rica)

Descripción botánica: Árbol, 5–12 m de altura, los tallos puberu-
lentos . Hojas alternas, compuestas, generalmente con 5 folíolos, con
láminas de 5–15 cm de largo, elípticas a ovado-elípticas, el ápice
acuminado, la base obtusa, el margen entero, glabras o pubescentes,
pecioladas . Inflorescencias terminales o axilares, paniculadas, con
pocas flores, de color verde, amarillo o blanco, pétalos diminutos .
Frutos una drupa de 6–10 cm de diámetro, ovoide-elipsoide, verde,
amarillo pálido o verde grisáceo al madurar, con pocas semillas .
Hábitat: Bosques húmedos o muy húmedos, ocasionalmente cultiva-
da en jardines, en elevaciones de 600–2 .500 m .
Distribución geográFica: De México a Costa Rica .

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

282

Fenología: La floración ocurre
de julio a agosto y de noviem-
bre a enero . Los frutos se han
observado en febrero, marzo,
mayo y de octubre a diciembre .
parte De la planta que se con-

sume: La pulpa de los frutos .
usos culinarios: Los frutos se
consumen crudos y tienen un
sabor agradable .
otros usos: en medicina po-
pular, las hojas en infusión se
utilizan contra el dolor de cabe-
za y el insomnio . el uso tópico
de las hojas cocidas se emplea
para quemaduras y asma . el
fruto se utiliza para aromatizar

ambientes y las hojas para evitar que el pan se llene de moho . Las
semillas contienen alcaloides que provocan sueño .
Historia natural: es una especie cultivada por sus frutos, que se
consumen como refresco (se venden en los mercados) . el fruto es
rico en vitaminas a y C y además posee un alto contenido de carbo-
hidratos y proteínas . al parecer, la corteza, las hojas y sobre todo las
semillas contienen un glucósido que tiene propiedades hipnóticas
y sedantes . se utiliza en medicina popular en casos de insomnio y
dolores reumáticos . en dosis altas puede ser mortal . La madera del
árbol se emplea en carpintería .
DónDe se obtiene la parte que se consume: Los frutos se recolectan
de los árboles que crecen en forma silvestre o cultivados .
cultivo: se siembra ocasionalmente en fincas y parques .
inFormantes: Luis poveda, Herbario Juvenal Valerio, Universidad Na-
cional, Heredia, Costa Rica .
reFerencias bibliográFicas: Cáceres 1996; Gagini 1975; Holdridge
et al . 1997; León & poveda 2000; Orellana de Nieto 1989; Williams
1981 .
autores: silvia Lobo C ., Giselle Chang .

r
ei

n
a

ld
o

 a
G

u
il

a
r

283

rutaCeae

Casimiroa sapota Oerst.

Matasano, Matazano (nicaRaGua)

Descripción botánica: Árbol, 6–10 m de altura, los tallos puberulen-
tos a glabrescentes . Hojas compuestas, alternas, con 3 a 5 folíolos,
láminas de 5–20 x 3–8 cm, elípticas u obovadas, el ápice cortamen-
te acuminado o a veces agudo, generalmente emarginado, la base
obtusa, el margen entero o inconspicuamente crenado, ligeramente
revoluto, glabras a velutinas, pecioladas . Inflorescencias panículas
axilares y terminales, cortamente pubescentes, flores blanco verdo-
so, pediceladas; sépalos de cerca de 1 mm de largo; pétalos de 3–4 x
1,5–2 mm . Frutos una drupa de
hasta 15 cm de diámetro, globo-
sa a subglobosa, carnosa, verde
o amarillenta al madurar, con
pocas semillas .
es probable que esta especie sea
un sinónimo de la precedente
(Casimiroa edulis), pero para de-
terminarlo es necesario un estu-
dio taxonómico detallado .
Hábitat: Común en bosques secos
a bosques húmedos, en elevacio-
nes de 0–1 .450 m . en Nicaragua,
se ha registrado en todo el país .
en el salvador, crece en todas las
zonas de bosque de cafetal .
Distribución geográFica: De México a Nicaragua .
Fenología: Florece y fructifica durante todo el año .
parte De la planta que se consume: Los frutos .
usos culinarios: Los frutos son comestibles y se consumen frescos .
son muy apreciados por su pulpa blanco verdoso de sabor dulce, la
cual tiene además propiedades somníferas .

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

284

otros usos: Los frutos sirven de alimento para animales domésticos,
se usa como planta ornamental y el árbol seco se emplea como leña .
se utiliza como árbol de sombra en los cafetales .
Historia natural: se propaga por semillas, que germinan de 20 a 30
días después de sembradas . el proceso germinativo de las semillas es
corto y poco exigente en cuanto a las condiciones del suelo . esta es-
pecie es resistente a los terrenos pedregosos y pobres, al igual que a
períodos de sequía prolongados . Los frutos los comen las zarigüeyas,
distintos tipos de aves y los murciélagos .
DónDe se obtiene la parte que se consume: Los frutos se recolectan
de la planta en su hábitat natural o sembrada en los patios de las
casas .
cultivo: se cultiva con poca frecuencia, ya que esta especie es muy
abundante en su ambiente natural .
inFormantes: Bayardo Moreno, san José del Rodeo, Reserva Natural
de Miraflor, estelí, Nicaragua . Raúl Díaz, mandador de la finca el Car-
men, Cantón Los Magueyes, ahuachapán, el salvador .
reFerencias bibliográFicas: Calderón 1927; pool et al . 2001; Rodrí-
guez 2000; sánchez & Trigo 2005; solomon 1995; Williams 1981 .
autores: Indiana Coronado, José Gabriel Cerén López .

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

285

saPotaCeae

Chrysophyllum cainito L.

caiMito (el salvadoR, nicaRaGua, costa Rica),
nensaRRaJo, tuKo (eMbeRá-wounaan, panaMá), sTaR
aPPle, sTaR Plus

Descripción botánica: Árbol, 10–25 m de altura, ramitas ferrugíneas,
con látex lechoso blanco muy pegajoso . Hojas simples, alternas, lámi-
nas de 6,5–15 cm x 3,8–8,3 cm, elípticas, el ápice agudo, la base obtu-
sa, el borde entero, verde oscuro y lustroso en el haz y marrón dorado
(ferrugíneo) en el envés, con pubescencia sedosa dorada, pecioladas .
Inflorescencias axilares, con flores crema amarillento dispuestas en
fascículos axilares . Frutos bayas de 4–7 cm de diámetro, globosas a
subglobosas, tornándose moradas cuando maduras, la pulpa blancuz-
ca, con 7 a 10 semillas negras dispuestas en forma de estrella .
Hábitat: en panamá, en bosques húmedos, bosques secos y bosques
semideciduos, desde el nivel del mar hasta 1 .000 m de elevación .
Distribución geográFica: probablemente es una especie originaria
de las antillas Mayores, pero naturalizada y cultivada desde el sur de
México hasta panamá . en panamá, se ha registrado en las provincias

ca
r

la
 c

h
íz

M
a

r

286

de panamá y Colón, especialmente en el área del Canal . se cultiva en
estados Unidos (Florida), suramérica, asia y África .
Fenología: en panamá florece y fructifica de julio a marzo . en Costa
Rica, Nicaragua y Honduras el período de cosecha se realiza en fe-
brero y marzo .
parte De la planta que se consume: Los frutos .
usos culinarios: el caimito se consume en todas partes de panamá
y se vende en los mercados artesanales durante la época de fructifi-
cación . La pulpa de los frutos es comestible y muy dulce, pero la piel
(exocarpo) y el látex son amargos . La pulpa se utiliza en ensaladas de
frutas, postres, conservas, mermeladas, bebidas y platos tradiciona-
les . en panamá, los frutos se consumen frescos y no se utilizan en la
fabricación de ningún plato en especial .
en Jamaica se prepara una bebida llamada “matrimonio”, mezclan-
do la pulpa del fruto con jugo de naranja agria; así como un postre
conocido como “fresas y crema”, que se prepara con caimito, jugo
de naranja, azúcar, nuez moscada y jerez . La ensalada de frutas de Ja-
maica lleva trozos de mango, naranja, piña, caimito y leche de coco .
Una emulsión semiamarga de las semillas tiernas se ha utilizado para

ca
r

la
 c

h
íz

M
a

r

287

fabricar leche de almendras, tu-
rrones y productos similares .
otros usos: La madera del caimi-
to es de excelente calidad, dura,
fina, compacta y de color rosado
a morado . es muy fácil de traba-
jar y se utiliza en construcciones
pesadas, carpintería, muebles de
lujo, durmientes de ferrocarril y
herramientas . es resistente para interiores, pero en climas húmedos
no resulta buena para exteriores . en Nicaragua se utiliza como leña y
en panamá como ornamental .
Los frutos se han usado para aliviar la inflamación de la laringitis y
la neumonía, así como en el tratamiento de la diabetes, la angina de
pecho y afecciones intestinales Las hojas son astringentes y expec-
torantes y se han usado para combatir el reumatismo .
La corteza es tónica y estimulante y se utiliza para combatir la dia-
rrea, la disentería, la hemorragias y la gonorrea . Las semillas amar-
gas pulverizadas se toman como tónico, diurético y febrífugo . en
Brasil, el látex líquido se aplica sobre abscesos y cuando está seco y
pulverizado se toma como un potente vermífugo . en otras partes se
toma como febrífugo, diurético y como remedio para la disentería .

G
ia

n
 M

o
n

tú
Fa

r

288

el látex que emana de la corteza al cortarse se utiliza como sustituto
del caucho .
Historia natural: el caimito es principalmente una especie de bos-
que secundario y crece mejor en suelos bien drenados, profundos y
ricos en materia orgánica . Las flores son visitadas por abejas y otros
insectos . Las aves, ardillas y murciélagos depredan los frutos madu-
ros y favorecen la dispersión de sus semillas . algunas larvas e insec-
tos atacan los frutos al madurar . Los frutos no se caen cuando están
maduros, por lo que es necesario cosecharlos arrancándolos de las
ramas . Los frutos inmaduros son amargos y no son comestibles .
DónDe se obtiene la parte que se consume: en algunos países de La-
tinoamérica, los árboles de caimito se cultivan con fines comerciales .
en panamá no existen cultivos extensivos y los árboles están limitados
a huertos caseros, fincas, jardines y arboricultura urbana .
cultivo: se propaga por semillas . el porcentaje promedio de germi-
nación es de alrededor del 50%, que disminuye si las semillas se
refrigeran . La germinación ocurre a los 20–35 días, y tardan de 5 a 6
años en producir frutos . La propagación por injertos es más efectiva
y puede acortar el tiempo que demora en empezar a producir .
en Costa Rica, se han hecho parcelas demostrativas de esta especie en

conjunto con Terminalia ama-
zonica (J . F . Gmel .) exell (Com-
bretaceae), Averrhoa caram-
bola L . (Oxalidaceae), Persea
americana Mill . (Lauraceae)
y Diospyros discolor Willd .
(ebenaceae), como alternati-
va para recuperar pastizales
abandonados en la región at-
lántica del país .

reFerencias bibliográFicas: Barrance et al . 2004; Carrasquilla 2006;
Condit & pérez 2007; Correa et al . 2004; Duke 1970; León & poveda
2000; Morton 1987; pennington 1990; sancho & Barahona 1999; Wi-
lliams 1981 .
autores: Carla V . Chízmar, Indiana Coronado, silvia Lobo, alonso
Quesada, Mireya Correa .

ca
r

la
 c

h
íz

M
a

r

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

289

saPotaCeae

Manilkara chicle (Pittier) Gilly

chico zapote (México), oReJa de buRRo (GuateMala),
sapodilla Macho (belice), níspeRo de Montaña (el
salvadoR), chicle, chicle Macho, níspeRo (costa Rica),
níspeRo de Monte (coloMbia)

Descripción botánica: Árbol, 20–25 m de altura . Hojas simples, al-
ternas, agrupadas al final de las ramas, de 6–20 x 2–7 cm, angos-
tamente elípticas, el ápice obtuso y cortamente atenuado, la base
anchamente cuneada, el margen entero, glabras en el haz y esca-
samente pubescentes en el envés, pecioladas . Inflorescencias axila-

290

res, fasciculadas, con 2 a 5 flores
blanco crema, pediceladas; sépa-
los de hasta 8,5 mm de largo,
pétalos de 5,5–7,5 mm de largo .
Frutos de 2,5– 3,5 cm, globosos
o subglobosos, amarillento rojizo
pálido al madurar, con pocas se-
millas lustrosas .
Hábitat: Bosques secos, en ele-
vaciones de 0–900 m . en Costa
Rica se encuentra principalmen-
te en el pacífico Norte .
Distribución geográFica: Del sur
de México al norte de Colombia .
Fenología: Florece de marzo a
junio y fructifica de noviembre a
mayo .
parte De la planta que se consume: La pulpa de los frutos .
usos culinarios: Los frutos se consumen crudos .
otros usos: La madera se usa para construcción pesada, tal como
vigas de muelles y durmientes de ferrocarril . su látex también se
explota para la elaboración de caucho natural .
Historia natural: Las flores son polinizadas por murciélagos .
sus frutos carnosos, exquisitos y dulces, con un alto contenido de
azúcares y almidones, son una importantísima fuente de alimento
para la fauna frugívora silvestre, como monos, mapaches, venados,
cerdos, murciélagos y aves, los cuales se los comen y dispersan las
semillas .
DónDe se obtiene la parte que se consume: Los frutos se recojen de
los árboles que crecen en forma silvestre .
cultivo: Con excepción de pequeñas cantidades de árboles sembra-
dos esporádicamente en fincas y bosques en recuperación, esta es-
pecie no se cultiva .
reFerencias bibliográFicas: Chavarría et al . 2001; León & poveda
2000; pennington 1990; pittier 1978; Williams 1981 .
autores: alonso Quesada

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

291

saPotaCeae

Manilkara zapota (L.) P. Royen

níspeRo (el salvadoR, nicaRaGua), chicozapote (el
salvadoR, panaMá), chicle, chicozapote, níspeRo (costa
Rica), chicle, sapodilla, sapote (panaMá), ispeRhuala
(Kuna, panaMá)

Descripción botánica: Árbol,
15–35 m de altura, ramas con
exudado lechoso y pegajoso,
glabrescentes . Hojas simples,
dispuestas en espiral, agrupa-
das en los ápices, láminas de
3–6 x 6–15 cm, elípticas, el
ápice agudo, la base cunea-
da, el borde entero, glabras,
pecioladas . Flores solitarias,
axilares, pediceladas, cáliz
de 6–9 mm de largo, pubes-
cente, corola de 8–11 mm de
largo, color crema . Frutos de
3–8 cm de largo, globosos,
externamente marrón, inter-
namente blanco, con cinco
semillas negras y látex lecho-
so abundante .
Hábitat: Bosques secos, en elevaciones de 0–1 .000 m . en panamá,
se encuentra en las provincias de panamá, Colón y san Blas y en el
área del Canal .
Distribución geográFica: Del sur de México a Venezuela y Colombia,
pero se cultiva en el sur de Florida (estados Unidos), Filipinas y paí-
ses adyacentes . esta especie ha sido ampliamente cultivada debido a
sus frutos y por eso se desconoce su distribución natural original .
Fenología: Florece y fructifica de diciembre a junio .

G
ia

n
 M

o
n

tú
Fa

r

292

parte De la planta que se consume: La pulpa de los frutos .
usos culinarios: Los frutos maduros del níspero son comestibles y
muy apreciados . para comerlos, se cortan a la mitad y se come la
pulpa, también se puede agregar a ensaladas de frutas . es muy versá-
til y con él se pueden preparar muchas recetas como dulces, panes,
purés, natillas, helados, chichas, jaleas, siropes, pasteles, vinos y con-
servas . en Indonesia, los frutos se fríen y las hojas jóvenes se comen
crudas o al vapor con arroz . en Malasia, los frutos se guisan con jugo
de limón o jengibre . en Bahamas, los frutos majados se hierven y se
preserva el jugo como sirope .

el níspero se produce comer-
cialmente en varios países
(México, Guatemala, Vene-
zuela, India, Filipinas, sri
Lanka y Malasia, entre otros),
pero India es el mayor pro-
ductor, con una producción
actual de unas 24 .000 hec-
táreas . se prepara una salsa
para postres con la pulpa
madura, la cual, luego de pa-
sarse por un colador, se mez-
cla con jugo de naranja y cre-
ma batida . además, se puede
mezclar con natilla de huevo
y cocer al horno o agregar la
pulpa triturada a la masa del
pan antes de hornear para
hacer “pan de níspero“ . Hay
que tener cuidado con las
semillas, ya que contienen
saponina y sapotinina . La
ingestión de varias semillas
puede causar dolor abdomi-
nal y vómitos .

otros usos: este árbol se ha empleado para la recuperación de te-
rrenos degradados, así como ornamental y árbol de sombra . el látex

G
ia

n
 M

o
n

tú
Fa

r

293

se utiliza como base para la fabricación de chicle o goma de mascar .
este contiene entre 20–40% de goma y se extrae del árbol cada dos
o tres años . También se usa para fabricar adhesivos, pinturas y bar-
nices resistentes al agua, así como aislantes en los cables de conduc-
ción eléctrica .
La madera es muy dura, pesada y durable, por lo que se utiliza para
múltiples fines, entre ellos la construcción de columnas, partes de
vehículos, armazones de barcos, construcciones marinas y rurales,
vigas, pisos, mangos para herramientas e implementos agrícolas .
También se recomienda para muebles de lujo, decoración de interio-
res, artesanías y partes de instrumentos musicales .
en algunos lugares, se hierven varias hojas de níspero combinadas
con hojas de zapote (Pouteria sp ., sapotaceae) y chayote (Sechium
edule (Jacq .) sw ., Cucurbitaceae), se añade azúcar y se toma tres veces
al día como té para normalizar la presión alta . Una infusión de los
frutos jóvenes y de las flores se bebe para aliviar los problemas pul-
monares . Un extracto fluido de las semillas machacadas se emplea
en yucatán (México) como sedativo y somnífero . a la cocción o ma-
cerado de la corteza se le atribuyen propiedades curativas contra la
disentería, diarrea y fiebre . Las semillas se emplean como diurético,
para lo cual se muelen 5 ó 6 de ellas y se mezclan con agua y azúcar .

G
ia

n
 M

o
n

tú
Fa

r

294

es importante no usar más de
10 semillas porque son eméti-
cas . La goma de las semillas se
aplica en picaduras y morde-
duras de animales venenosos .
el látex se utiliza como relleno
para las cavidades provocadas
por las caries de los dientes .
Historia natural: Las flores
son polinizadas por abejas y
otros insectos . Las semillas
son dispersadas por aves y
murciélagos . esta especie to-
lera las inundaciones, las se-
quías temporales, la sombra
y el rocío salino . es de lento
crecimiento y produce frutos
a los 3 ó 4 años de haber sido sembrada .
se han hecho estudios según los cuales la producción anual por árbol
es de aproximadamente de 2 .000 a 4 .000 frutos y de 2 a 10 kilos de
látex . se recomienda iniciar el aprovechamiento del látex en árboles
de 30 a 70 cm de diámetro y propiciar descansos de 5 a 8 años .
DónDe se obtiene la parte que se consume: esta planta se puede en-
contrar silvestre o cultivada en fincas y huertos caseros .
cultivo: se propaga por semillas . La propagación por semilla da una
productividad baja y una calidad de fruto inferior que la propagación
vegetativa . Comercialmente se utilizan acodos aéreos, retoños y cor-
tes de raíz . se ha descubierto que los esquejes de las ramas maduras
florecen y fructifican en pocos años . Requiere poca poda .
reFerencias bibliográFicas: Barrance et al . 2004; Condit & pérez
2007; Correa et al . 2004; Duke 1970, 1975; Hartshorn 1983; León
& poveda 2000; Mendoza 1979; Morton 1987; Niembro 2001b; sán-
chez 2001; secretaría de Medio ambiente y Recursos Naturales de
México 2007d; Williams 1981 .
autores: Carla V . Chízmar, silvia Lobo, alonso Quesada, Indiana Co-
ronado, Mireya Correa .

a
le

x
a

n
d

er
 r

o
d

r
íG

u
ez

Si
lv

ia
 l

o
bo

295

smilaCaCeae

Smilax spinosa Mill.

cuculMeca, Raíz de chino, zaRza, zaRzapaRRilla (costa
Rica)

Descripción botánica: Liana, los tallos leñosos y con espinas, gla-
bros . Hojas simples, alternas, el peciolo con un zarcillo más o menos
en la mitad de su extensión, láminas de 4–10 x 2–6 cm, ovadas a
elípticas, el ápice agudo y cortamente cuspidado, la base obtusa, con
3 a 5 venas longitudinales, los márgenes enteros, glabras, pecioladas .
Inflorescencias axilares, cimas umbeliformes, flores pediceladas, de
1,8–2,5 mm de largo, verdes . Frutos de hasta 1,5 cm de diámetro,
subesféricos, negros al madurar, con pocas semillas .

296

Hábitat: Bosque seco, húmedo o muy húmedo y vegetación alterada
relacionada, en elevaciones de 0–1 .600 m . en Costa Rica se ha regis-
trado en todo el país .
Distribución geográFica: De México a panamá .
Fenología: Florece de enero a mayo y en julio, septiembre y diciem-
bre . Los frutos se han registrado durante todo el año .
parte De la planta que se consume: Los brotes tiernos de los tallos .
usos culinarios: Las puntas
de los bejucos jóvenes y los
rizomas se usan para para
elaborar bebidas como cer-
veza, vino y chicha .
otros usos: se emplea en el
fortalecimiento del sistema
sanguíneo, como diurético,
para el reumatismo, enfer-
medades dérmicas y bronco-
pulmonares . Tiene propieda-
des antisépticas y cicatrizan-
tes . el bejuco y la raíz se uti-
lizan para hacer artesanías,
textiles, cuerdas y artículos
religiosos .
Historia natural: La cuculmeca contiene glucósidos saponínicos,
resina y aceite esencial, que le confieren propiedades diuréticas, su-
doríficas, depurativas, aperitivas y tonificantes . Favorece la elimina-
ción de úrea, ácido úrico y otros residuos orgánicos y disminuye el
nivel de colesterol en la sangre .
el fruto es una baya que es dispersada por el viento y animales como
aves y mamíferos .
DónDe se obtiene la parte que se consume: Los rizomas se recolec-
tan de las plantas que crecen en forma natural .
cultivo: se siembra en pequeñas parcelas artesanales .
reFerencias bibliográFicas: Ferrufino & Gómez-Laurito 2004; Mora-
les 2003b; Rodríguez 2001; Villalobos 2000 .
autores: silvia Lobo C ., alonso Quesada .

Si
lv

ia
 l

o
bo

297

solanaCeae

Acnistus arborescens (L.) Schltdl.

Güitite (nicaRaGua, costa Rica), tabaco (nicaRaGua)

Descripción botánica: arbusto o árbol pequeño, hasta 8 m de altura,
ramas suberosas . Hojas simples, alternas, de 7–20 x 3–8 cm, elíp-
ticas, el ápice agudo, la base cuneada o atenuada, puberulentas, el
margen entero, pecioladas . Inflorescen cias cimas, caulifloras o rami-
floras y dispuestas en fascículos, con muchas flores, fragan tes; cáliz
campanulado o cu puliforme, corola tubular-campanulada, blanca .
Frutos una baya de 5–6 mm de largo, esférica a subesférica, anaran-
jada o amarilla, con numerosas semillas .
Hábitat: Bosques alterados secos a húmedos, en elevaciones de 500–
1 .400 m . en Nicaragua . se ha registrado en Chontales, estelí, Grana-
da, Managua, Masaya, Rivas, León, Chinandega, Jinotega y Matagal-
pa . en Costa Rica, es uno de los árboles más frecuentes en solares y
cercas de la región central .
Distribución geográFica: Del sur de México a Brasil .
Fenología: Florece y fructifica todo el año .

a
r

M
a

n
d

o
 S

o
to

298

parte De la planta que se consume: Los
frutos .
usos culinarios: Los frutos se consumen
maduros y frescos . Con ellos se preparan
conservas, para lo cual se pone a hervir atao
de dulce (elaborado de melaza de caña de
azúcar, con forma de rombo, consistencia
compacta y que sirve para endulzar todo tipo
de bebidas y atoles) hasta que se derrite to-
talmente en el agua, luego se le agregan los
frutos y clavo de olor o canela . Finalmente,
se deja hirviendo hasta que espese y adquie-
ra un color café oscuro .
otros usos: Los troncos se utilizan para leña
y cercas vivas y las ramas para colocar or-
quídeas . además, esta especie se cultiva para
sombra del café . en Costa Rica, el zumo de
los tallos, así como las hojas, se usan exter-
namente contra las almorranas . Las hojas en
remojo se han utilizado contra la caspa . Los
rebrotres hervidos se han empleado para las
inflamaciones de la garganta .
Historia natural: Las flores son polinizadas
principalmente por insectos y las semillas
son dispersadas por las aves .
DónDe se obtiene la parte que se consume:
Los frutos se recolectan de la planta en su
hábitat natural .
cultivo: este árbol se propaga por estacas.
inFormantes: Bayardo Moreno, san José del
Rodeo, Reserva Natural de Miraflor, estelí,
Nicaragua .
reFerencias bibliográFicas: D’arcy 2001;
Grijalva 2005; León & poveda 2000; Williams
1981 .
autores: Indiana Coronado, silvia Lobo, alonso Quesada .

lu
iS

 d
ie

G
o

 v
a

r
G

a
S

a
r

M
a

n
d

o
 S

o
to

299

solanaCeae

Capsicum annuum L.

chile chilpote, chile cobaneRo (GuateMala), chilpepe,
chiltepe (el salvadoR), chile bRuJo, chile conGo,
chiltepe (costa Rica), chile, chiltoMa (nicaRaGua),
aJí, chile picante, piMentón (panaMá)

Descripción botánica: Hierba o arbusto, hasta 4 m de altura, ramas
glabras o glabrescentes . Hojas simples, alternas a subopuestas, lá-
minas de hasta 10 x 4 cm, ovadas, el ápice acuminado, la base cu-
neada o atenuada, el margen entero, glabras, glabrescentes o con un
indumento escaso, pecioladas . Flores solitarias o en pares, blancas,
pediceladas, cáliz con lóbulos pequeños, corola de 3–7 mm de largo .
Frutos de hasta 1 cm de largo, aunque los tamaños difieren mucho
según la variedad, amarillos, rojos o morados al madurar, con mu-
chas semillas aplanadas y blancas .
Hábitat: Común en bosques húmedos, bosques secos, así como en
vegetación perturbada y matorrales, en elevaciones de 0–1 .200 m,
pero se cultiva hasta los 2 .500 m . en Costa Rica, poblaciones sil-

vestres de esta especie se en-
cuentran en el pacífico seco .
Distribución geográFica: es-
pecie originaria del trópico
americano, pero cultivada
en zonas tropicales del mun-
do . Comúnmente cultivada
en Guatemala . en panamá
se encuentra en todo el país
hasta 2 .000 m de elevación .
en Honduras, crece en todo
el país .
Fenología: Las flores y los
frutos se producen durante
todo el año .

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

300

parte De la planta que se

consume: Los frutos .
usos culinarios: existen mu-
chas variedades de frutos de
esta especie, que presentan
distintos sabores y grados de
picante . Los frutos se utili-
zan para elaborar picantes y
como saborizantes de comi-
das . el fruto entero se coloca
bajo el sol para secarlo, una
vez seco se procede a moler-
lo con las semillas, para for-
mar un condimento picante
en polvo . También se come
crudo, pero en este caso sí es necesario extraer las semillas, ya que
tienen una corteza muy dura . se parte el fruto en trozos pequeños,
sin las semillas, y se mezcla con cebolla, vinagre o limón y sal . en
panamá, se come crudo o cocido . Las variedades picantes (chiles)
se utilizan para elaborar salsas, ya sean caseras o industriales . Las
variedades de ajíes “dulces” o pimentones (sin picante) se utilizan en
ensaladas, encurtidos, postres, aderezos, rellenos, guisos, etc . Forma
parte de los condimentos básicos en la cocina panameña .
otros usos: La capsaicina o capsicina es el componente responsable
del comportamiento picante del chile, en mayor o menor grado, den-
tro de la familia solanaceae, y se encuentra fundamentalmente en sus
semillas y membranas . Debido a sus acciones específicas, la capsaicina
se utiliza en los laboratorios de investigación neuronal ya que, depen-
diendo de la dosis, puede tener efectos analgésicos, antiinflamatorios
o, por el contrario, favorecer la muerte neuronal (Chiej 1984) . se toma
como tratamiento para la fiebre, problemas digestivos y várices . Tam-
bién se utiliza como tratamiento externo para los esguinces . ayuda en
el tratamiento de la artritis, la migraña, el herpes y la psoriasis . se pue-
de aplicar en cremas, beber como té o aspirar en polvo .
en Costa Rica, se ha empleado como estomáquico y rubefasciente .
Historia natural: el nombre común “chile“ se deriva del dialecto
indígena Nahuatl . el pimiento silvestre, padre de todas las variedades

in
G

a
 r

u
iz

301

cultivadas, es originario de Colombia . Los españoles lo introdujeron
en españa en 1493, procedente de Haití . actualmente se cultiva en
diversas regiones áridas y secas del sur de europa, américa Central,
India y asia Central .
Las flores de los ajíes se abren en las primeras horas de la mañana
y usualmente los estambres decargan el polen para que ocurra la
autopolinización . el tamaño, forma y color de los frutos es muy va-
riable y el contenido de capsicina es inversamente proporcional al
tamaño del fruto . La presencia de capsicina es un gen dominante, de
esta forma los cultivares de pimentón se seleccionan escogiendo los
frutos más grandes .
DónDe se obtiene la parte que se consume: se recolecta de las plan-
tas que se siembran en los patios de las casas . es común encontrarla
en los mercados, principalmente en forma de polvo picante . Las va-
riedades picantes son más frecuentes en los patios de las casas .
cultivo: se propaga por semilla, la cual se extrae del fruto y se siem-
bra directamente . Luego, la semilla se coloca en suelo abonado, con
poca sombra, sin enterrarla, solamente se le esparce por encima una
fina capa de tierra . La semilla germina en aproximadamente 3–4 se-
manas . en panamá se cultiva artesanal y comercialmente .

inFormantes: edwin Xo, Guar-
darrecursos, parque Nacional
Laguna Lachúa, Cobán, alta
Verapaz, Guatemala .
reFerencias bibliográFicas:
Correa et al . 2004; D´arcy 2001;
Duke 1998; Gentry & standley
1974; House et al . 1995; House
& Ochoa 1998; León 1987;
León & poveda 2000; McVaugh
1987; Williams 1981 .
autores: Inga Ruiz, Indiana
Coronado, Carla V . Chízmar,
silvia Lobo, alonso Quesada,
paul House, Thelma Mejía, Mi-
reya Correa .

in
G

a
 r

u
iz

a
r

M
a

n
d

o
 S

o
to

302

solanaCeae

Cestrum racemosum Ruiz & Pav.

zoRRillo (costa Rica)

Descripción botánica: arbusto o árbol, hasta 12 m de altura, las ra-
mitas usualmente glabrescentes o glabras . Hojas simples, alternas,
láminas de 7–22,5 x 2,5–7 cm, ovadas a angostamente ovadas, el
ápice acuminado, la base obtusa, el margen entero, glabras, pecio-
ladas . Inflorescencias racemosas, axilares y terminales, con nume-
rosas flores tubulares verde amarillento o verde pálido, pediceladas
o sésiles, sépalos de 2,5–3,5 mm de largo, pubescentes, pétalos de
10–15 mm de largo, glabros . Frutos de 6–8 mm de largo, ovoides,
negros al madurar, con pocas semillas .
Hábitat: Bosques húmedos y muy húmedos, en elevaciones de
0–2 .600 m . en Costa Rica, se ha registrado en las cordilleras de Gua-
nacaste, Tilarán, Volcánica Central y de Talamanca, los Cerros de Tu-
rrubares y la vertiente atlántica .
Distribución geográFica: Del sur de México a Colombia .

303

Fenología: Las flores se observan casi todo el año, excepto en octu-
bre y noviembre . Los frutos se producen todo el año .
parte De la planta que se consume: Las hojas .
usos culinarios: Las hojas
se pueden comer crudas en
caso de hambre extrema,
pero lo usual es que se co-
cinen con huevo, carne o
vegetales o se soasen rápi-
damente en una sartén con
un poquito de aceite y sal y
luego se coman envueltas
en tortilla .
otros usos: No se conocen .
Historia natural: Los fru-
tos pasan de verde a blan-
co y terminan siendo ne-
gro-púrpura cuando están
completamente maduros .
Contienen numerosas se-
millas rodeadas de pulpa
dulce, lo cual los hace muy
apetecidos por la avifauna .
Las hojas tiernas las con-
sumen los monos, pero las
más maduras no, debido a
que son muy amargas . .
DónDe se obtiene la parte

que se consume: se recolec-
tan de las plantas que cre-
cen en forma silvestre .
cultivo: No se cultiva .
inFormantes: Luis poveda, Herbario Juvenal Valerio, Universidad Na-
cional, Heredia, Costa Rica .
reFerencias bibliográFicas: D´arcy 2001 .
autores: silvia Lobo C .

a
r

M
a

n
d

o
 S

o
to

a
r

M
a

n
d

o
 S

o
to

304

solanaCeae

Solanum americanum Mill.

hieRba MoRa, yeRba MoRa
(costa Rica), MoRa, Macu

Descripción botánica: Hierba, has-
ta 1 m de altura, sin espinas, los ta-
llos glabrescentes o puberulentos .
Hojas simples, alternas, láminas
de 0,5–15 x 0,2–5,5 cm, ovadas, el
ápice acuminado, la base obtusa o
estrecha, margen subentero o si-
nuado-dentado, glabras o puberu-
lentas, pecioladas . Inflorescencias
racemosas de 5–11 flores blancas,
pediceladas; sépalos cerca de 1
mm de largo, subtruncados o lo-
bados hasta la mitad de su longi-
tud, pétalos de 6–10 mm de diámetro, blancos o raramente azulados .
Frutos una baya de 4–8 mm de diámetro, globosa y glabra, negro
lustroso cuando madura, con varias semillas en su interior .
Hábitat: Bosques húmedos o muy húmedos, en elevaciones de
0–2 .000 m . en Honduras, es común en todo el país . en el salvador,
está ampliamente distribuida en todo el territorio . en Costa Rica, es
una especie muy común en ambientes de matorrales, bosques se-
cundarios y áreas alteradas en ambas vertientes .
Distribución geográFica: Originaria de suramérica, pero distribuida
en todo el mundo .
Fenología: Florece y fructifica durante todo el año .
parte De la planta que se consume: Las hojas .
usos culinarios: Las hojas se comen fritas, asadas en comal, con
limón, en sopa o licuadas con arroz y carnes . También se usan para
hacer té .
otros usos: en medicina, el cocimiento de las hojas, las cuales con-
tienen glucoalcaloides, presenta propiedades tónico-excitantes sobre
el sistema nervioso . Las ramas hervidas se aplican en lavados exter-

je
n

n
y
 M

en
ji

va
r

305

nos para granos y golpes, granos en boca y lengua . el cocimiento de
hojas, flores y frutos se aplica en lavados para el dolor de cabeza .
Historia natural: el fruto es una baya que contiene numerosas se-
millas pequeñas; cuando maduran se consideran venenosas por su
alto contenido de saponinas . La corola es blanca y los estambres
amarillentos y muy visibles, lo que hace que algunos insectos poli-
nicen las flores . Los frutos son globosos, verduscos y se tornan ne-
gros al madurar . No existen registros sobre la fauna que los pueda
consumir, pero sí se han encontrado estados larvales de mariposas
–Scrobipalpula absoluta (Lepidoptera: Gelechiidae)– .
DónDe se obtiene la parte que se consume: se recolecta de la planta
cultivada o creciendo en lugares baldíos . en el salvador se encuentra
en mercados y supermercados y en Honduras en los mercados del
occidente del país .
cultivo: se propaga a través de la semilla, todo el año, especialmente
en la época lluviosa .
inFormantes: pedro Reynosa, vecino de la Finca patagonia, Cantón
el Naranjito arriba, Municipio de Concepción de ataco, ahuachapán,
el salvador.
reFerencias bibliográFicas: D´arcy 2001; House et al . 1995; León &
poveda 2000; pittier 1978; solomon 1995; Williams 1981 .
autores: Jenny elizabeth Menjívar, paul House, silvia Lobo .

reCetas solanum americanum

arroz verde con hierba mora
 INGReDIeNTes:
3 tazas de arroz
1 manojo de hierba mora
¼ libra de margarina
½ chile verde
5 tazas de agua
½ cebolla
sal al gusto
sazonador

pROCeDIMIeNTO:
partir en trozos finos el chile y la ce-
bolla y freír en una olla con la marga-

rina . agregar el arroz, luego el agua
y sal o sazonador al gusto . poner a
fuego fuerte hasta que hierva, luego
agregar las hojas de mora, bajar el
fuego y tapar por 20 minutos o hasta
que ablande .

OTRa FORMa De pRepaRaRLO:
para aquellas personas a las que no
les gustan las hojas en el plato, se
pueden licuar las hojas de hierba
mora y colarlas (opcional) . esta es el
agua que se agregará al arroz; deje
unas cuantas hojas para adornar el
plato .

306

reCetas

sopa de pollo con hierba mora
INGReDIeNTes:
1½ libra de pollo
1 cucharadita de margarina
1 tomate
¼ de cebolla
½ chile verde
1 libra de papas
½ manojo de hierba mora
3 dientes de ajo
1 litro de agua
sal y/o consomé al gusto

pROCeDIMIeNTO:
picar la cebolla, el tomate y ajo y sal-
tear en una olla con la margarina .
agregar el pollo, sofreír por 5 minu-
tos . Vertir el litro de agua en la olla y
dejar hervir . pasado el tiempo agregar
las verduras previamente peladas y
partidas en cuadros o círculos, según
su preferencia, y las hojas de mora,
agregar sal y/o consomé al gusto . De-
jar cocinar a fuego medio durante 20
minutos o hasta que ablanden las ver-
duras . servir caliente .
Nota: También se pueden preparar
solo las hojas de la hierba mora y ha-
cer una rica sopa, a la cual se le pue-
den agregar 3 ó 4 huevos cuando está
hirviendo, un toquecito de consomé
de pollo y sal al gusto .

tortas de carne
con hierba mora
INGReDIeNTes:
1 manojo de hierba mora
1 libra de carne molida especial

1 tomate
½ cebolla
1 huevo
harina de pan
3 cucharadas de aceite
sal, consomé de carne y pimienta al

gusto

pROCeDIMIeNTO:
prepare la carne con la cebolla, el
tomate y las hojas de hierba mora,
revuelva y mézcleles el huevo y la ha-
rina de pan, agregue consomé de car-
ne, pimienta (opcional) y sal al gusto .
Déjela reposar unos 5 minutos . Haga
bolitas con la carne ya preparada y
proceda a hacer las tortitas, bien pue-
de ser con un molde o manualmente .
en una sartén ponga a calentar el acei-
te, cuando esté caliente deje ir las tor-
titas de carne, y deje hasta que se frían
por ambos lados . ponga a escurrir el
aceite . sírvalas con arroz y ensalada
Nota: si desea, puede preparar una
salsa de tomate y agregarla sobre las
tortitas de carne, en el momento de
servirlas .

Hojas de hierba mora asadas
en el campo, las personas comen los
brotes jóvenes solamente colocándo-
los encima del comal, salpicándoles un
poquito de sal y acompañados de tor-
tillas de maíz y sal calman el hambre .
También pueden hacerse sudadas, para
lo cual se limpian y lavan muy bien, se
envuelven en hojas de guineo agregán-
doles sal y un pedacito de ajo al gusto,
se colocan encima de las brasas y se
dejan ahí hasta que se cocinen bien .

ca
r

la
 c

h
íz

M
a

r

307

sterCuliaCeae

Guazuma ulmifolia Lam.

GuáciMo (el salvadoR, nicaRaGua, costa Rica, panaMá),
cablote, caca de Mico, caulote, chichaRRón (el salvadoR),
capulín, sun-Gi (costa Rica), dian-KRa (bRunca, costa
Rica), KudshuR (cabécaR, costa Rica), suRuRu (Guatuso,
costa Rica), shuM-Gin (téRRaba, costa Rica), udshiR
(bRibi, costa Rica), cabeza de neGRito, GuaziMo de teRneRa,
tapaculo (panaMá), WesT indian elm

Descripción botánica: Árbol, 7–20 m de altura, las ramas pubescen-
tes . Hojas simples, alternas, láminas de 3–16 x 2–7 cm, elípticas, el
ápice acuminado, la base cordada, los bordes dentados, con tricomas
estrellados, con estípulas pequeñas y deciduas, pecioladas . Inflores-
cencias en cimas axilares, las flores amarillas, pequeñas . Frutos cap-
sulares con protuberancias cónicas, de 18–25 x 14–22 mm, negros
al madurar, con varias semillas .

308

Hábitat: Común en bosques secos, bosques húmedos y pastizales; en
elevaciones de 0–1 .400 m . en Nicaragua, es común en áreas pertur-
badas en todo el país . en Costa Rica, tiene una amplia distribución
en la zona pacífica, el Valle Central y el Caribe . en panamá, se ha
registrado en todas las provincias .
Distribución geográFica: De México y las antillas a argentina y pa-
raguay . Introducida y naturalizada en Hawai .
Fenología: en panamá florece y fructifica de enero a julio . en Nicara-
gua florece de abril a noviembre y fructifica de junio a marzo . en Costa
Rica se ha observado floreciendo todo el año pero particularmente de
enero a mayo; los frutos se presentan en febrero, junio y julio .
parte De la planta que se consume: Los frutos y semillas .
usos culinarios: el fruto es dulce y se come crudo (molido o seco) o
cocido en áreas rurales de todo panamá . Los indígenas de la provin-
cia de Darién absorben la pulpa de los frutos crudos . el fruto maduro
es duro, leñoso y tiene un sabor dulce y un aroma especiado agrada-
ble . se dice que las flores también son comestibles . Los frutos y las
semillas molidas se usan en algunos lugares para elaborar bebidas
refrescantes, así como siropes
De los frutos maduros también se elabora un tipo de refresco, que
se prepara macerando los frutos maduros con agua y azúcar y se
revuelve muy bien hasta que adquiere un sabor agradable . La semilla
molida se usa para saborizar el chocolate y también se consume tos-

M
ir

ey
a
 c

o
r

r
ea

309

tada como el café . en México
se preparan tortillas, atole y
pinole con las semillas y fru-
tos maduros . el cocimiento
de la corteza, el jugo o los
frutos macerados en agua se
utiliza para aclarar jarabes en
la manufactura del azúcar de
caña y para limpiar el guara-
po de la caña cuando se hace
la melaza .
otros usos: en panamá, el
principal uso de la madera de
esta especie es como leña, ya
que es capaz de arder incluso
cuando está verde . Un árbol
de tres años produce cerca
de 204 kilos de leña seca . en
la época colonial, el carbón hecho de guácimo era preferido para la
manufactura de pólvora . La madera se trabaja fácilmente y se ha uti-
lizado para muebles, molduras, cajas, duelas de barril, hormas para
zapatos, postes, construcciones rurales, cajas, partes de molinos,
muebles, gabinetes, toneles y mangos de herramientas . Las fibras de
la corteza se emplean para hacer hilos y cuerdas y la ceniza de la
madera sirve para hacer jabón .
en panamá, las hojas y los frutos son una importante fuente de fo-
rraje para diversos mamíferos domésticos o silvestres, sobre todo por
ser usado ampliamente como árbol de sombra . se ha registrado que
las hojas de guácimo contienen cafeína .
al guácimo se le han adjudicado múltiples usos medicinales y es
uno de los remedios más populares contra los padecimientos
gastrointestinales . La corteza, hojas, flores y frutos tienen
uso medicinal contra fiebre, vómito, diarrea, dolor de matriz,
gastritis, diabetes, para curar llagas, retención de orina, sífilis, tos,
paludismo, inapetencia, antiespasmódico, afecciones pectorales,
catarro, antipirético, dolor de abdomen, antibiótico, antidiabético,
antiinflamatorio, antiséptico, astringente, caída del cabello, purgante

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

310

y para combatir las afecciones epiteliales . Las raíces y los frutos
molidos son emolientes y antivenéreos; el mucílago tratado con
agua hirviendo se aplica para insolación y quemaduras . La corteza
se utiliza en cocción como diurético, en agua fría contra la diarrea,
diarrea con sangre, pujo y afecciones renales .
en Belice, la corteza hervida por 10 minutos se bebe para la disen-
tería y la diarrea, ayuda en los problemas de próstata y se usa como
estimulante uterino para acelerar el parto . en Brasil, el té de la corte-
za es considerado diaforético y se usa para fiebres, resfriados, bron-
quitis, asma, neumonía y problemas del hígado . en perú, la corteza
y las hojas en infusión se usan para desordenes del hígado y riñón y
contra la disentería .
Historia natural: el guácimo es una especie de rápido crecimiento y
heliófila, característica de sitios perturbados . Las flores son poliniza-
das por abejas y otros insectos . Las semillas son dispersadas por algu-
nos mamíferos (ganado, caballos, ñeques, ardillas, etc .) y aves .
el número de frutos por kilo es de alrededor de 700, de donde se
pueden obtener unos 100 gramos de semillas limpias . Las semillas
tardan en germinar más o menos 70 días .

Fe
r

M
ín

 h
er

n
á

n
d

ez

311

Los frutos son atacados por larvas de insectos y por Amblycerus ciste-
linus (Chrysomelidae), que perfora la cubierta para alimentarse de las
semillas . Las plantas jóvenes son atacadas por un escarabajo ceram-
bícido (Cerambix spp ., Cerambicidae) que anilla y corta la madera de
los tallos y ramas de hasta 3 cm de diámetro . se ha registrado que, en
Costa Rica, los insectos Phelypera distigma (Curculionidae), Lirimiris
truncata (Notodontidae) e Hylesia lineata (saturniidae) se alimentan
de las hojas de guácimo .
esta especie crece asociada a Acrocomia sp . (arecaceae), Casearia sp .
(Flacourtiaceae), Castilla elastica sessé ex Cerv . (Moraceae), Luehea
seemannii Triana & planch . (Tiliaceae), Mutingia calabura L . (Muntin-
giaceae), Spondias purpurea L . (anacardiaceae), Trema micrantha (L .)
Blume (Ulmaceae), Cecropia peltata L . (Cecropiaceae), Brosimum ali-
castrum sw . (Moraceae), Bursera simarouba (L .) sarg . (Burseraceae),
Tabebuia rosea (Bertol .) a . DC . (Bignoniaceae), Byrsonima crassifolia
(L .) Kunth (Malpighiaceae), Psidium guajava L . (Myrtaceae) y Xylosma
sp . (Flacourtiaceae) .
DónDe se obtiene la parte que se consume: Los frutos maduros se
recolectan de los árboles o del suelo, ya sea en bosques o pastizales .
cultivo: se reproduce asexualmente por estacas, injertos y brotes y
tiene buena capacidad de rebrote . sin tratamiento pregerminativo, la
semilla tarda cerca de 70 días en germinar, mientras que con trata-
miento puede germinar a los 6–8 días, alcanzando hasta el 80% .
se siembran de 2 a 4 semillas por bolsa, que tardan de 14 a 16 sema-
nas en alcanzar un tamaño apropiado (25–30 cm) para ser trasplan-
tadas . se cultiva para reforestar laderas de cerros, talúdes y lugares
con suelos pobres .
inFormantes: Bayardo Moreno, vecino de la comunidad de san José
del Rodeo, Reserva Natural de Miraflor, estelí, Nicaragua .
reFerencias bibliográFicas: Barrance et al . 2004; Carrasquilla 2006;
Chavarría et al . 2001; Condit & pérez 2007; Correa et al . 2004; Cristó-
bal 2001; Duke 1970; Francis 1993b; Grijalva 1992, 2005; Mendoza
1979; Rodríguez 2000; secretaría de Medio ambiente y Recursos Na-
turales de México 2007b; Vázquez-yanes et al . 1999; Williams 1981 .
autores: Carla V . Chízmar, Indiana Coronado, silvia Lobo, alonso
Quesada, Mireya Correa .

312

sterCuliaCeae

Herrania purpurea (Pittier) R.E. Schult.

cacao de Monte (costa Rica, panaMá), cacahuillo,
cacao Mico (nicaRaGua), cacao de aRdilla, cacao
de Mono, tusiRo (costa Rica), uis-ub (bRibRí, costa
Rica)

Descripción botánica: Árbol, 2–5 m de altura, ramificado cerca del
ápice, los tallos puberulentos . Hojas simples, alternas, palma tisectas,
láminas de hasta 46 x 17 cm, obovadas, el ápice acuminado, la base
cuneada, el borde entero o subentero, glabrescentes, pecioladas . In-
florescencias en la base del tronco, caulifloras, contraídas, con pocas
flores pur pú reas . Frutos de 8–10 x 4–5 cm, elipsoides, con 10 costi-
llas longitudinales, híspidos, coriáceos, verde amarillento al madurar,
con se millas numerosas, unidas por una pulpa agridulce blanca .
Hábitat: Bosques muy húmedos, en elevaciones de 50–400 m . en
Nicaragua, se ha registrado en la región sur de la zona atlántica . en

Costa Rica, en zonas bajas y hú-
medas de ambas vertientes . en pa-
namá, en las provincias de Bocas
del Toro, Chiriquí, Colón, Darién,
panamá, san Blas y el área del Ca-
nal, 0–1 .000 m de elevación .
Distribución geográFica: De Ni-
caragua a Colombia .
Fenología: Florece de febrero a
marzo y fructifica casi todo el año .
en panamá, florece y fructifica de
diciembre a mayo . en Costa Rica
se han observado flores en enero
y de octubre a diciembre .
parte De la planta que se

consume: La pulpa que rodea las
semillas .

r
ey

eS
 c

a
r

r
a

n
za

313

usos culinarios: La pulpa de las semillas tiene un sabor muy agra-
dable y es un alimento fresco . en Costa Rica, los indígenas Bribrípre-
paran una bebida amarga con las semillas tostadas .
otros usos: No se conocen .
Historia natural: Las flores son polinizadas por insectos . Las se-
millas son dispersadas por mamíferos y aves . La pulpa blanca que
rodea las semillas cuando los frutos están maduros es de agradable
sabor, por lo cual son muy apatecidas por los monos .
DónDe se obtiene la parte que se consume: Los frutos se recolectan
directamente de la planta en su hábitat natural .
cultivo: se propaga por semillas, las cuales son dispersadas prin-
cipalmente por los monos, ya que la pulpa que las rodea es muy
apetecida por ellos . esta especie solo se desarrolla en suelos poco
drenados y no se cultiva .
inFormantes: Gabriel pérez, Guardabosque de la reserva de Bonan-
za, saslaya y Waspúk (BOsaWas), Territorio Miskito Indian, Jinotega,
Nicaragua .
reFerencias bibliográFicas: Condit & pérez 2007; Correa et al . 2004;
Cristóbal 2001; Grijalva 2005; Harmon 2003, León & poveda 2000;
pittier 1978; Williams 1981 .
autores: Indiana Coronado, silvia Lobo, alonso Quesada, Carla V .
Chízmar, Mireya Correa .

in
d

ia
n

a
 c

o
r

o
n

a
d

o

d
a

n
ie

l
So

la
n

o

314

sterCuliaCeae

Sterculia apetala (Jacq.) H. Karst.

castaño (el salvadoR), pan de leche, panaMá, piñón,
teRciopelo (costa Rica), áRbol panaMá, bateo, bellota,
castaña, siete cueRos (panaMá), Panama TRee

Descripción botánica:

Árbol, 10–40 m de altu-
ra, los tallos puberulen-
tos . Hojas simples, alter-
nas, palmatilobuladas (3
a 5 lóbulos), láminas de
9–20 x 6–11 cm, el ápi-
ce agudo, la base corda-
da, los bordes enteros,
las estípulas caducas,
pecioladas . Inflorescen-
cias en panículas sub-
terminales o axilares, de
13–20 cm de largo, con
flores crema con púrpu-
ra . Frutos formados por
4–5 folículos leñosos de
8–9 x 4–5 cm, con pelos
urticantes anaranjados
en su interior, con 5–6
semillas por folículo .
Hábitat: en Nicaragua, se conoce de la Región autonóma del atlántico
Norte y la Región autonóma del atlántico sur, Managua, León, Chinan-
dega, Rivas, Granada y Masaya. en panamá, es común en pastizales
y bosques secos del pacífico, pero rara o ausente en bosques lluvio-
sos del Caribe, en elevaciones de 0–1 .000 m; se ha registrado en las
provincias de Chiriquí, Coclé, Colón, Darién, Herrera, panamá y san
Blas . en Costa Rica, crece en bosques secos y húmedos de la vertiente
pacífica .

G
ia

n
 M

o
n

tú
Fa

r

315

Distribución geográFica: De
México a perú y Brasil . Intro-
ducida en las antillas y el sur
de Florida (estados Unidos) .
Fenología: Florece y fructi-
fica de noviembre a abril . en
Costa Rica, se han observado
flores en enero y de octubre
a diciembre .
parte De la planta que se

consume: Las semillas .
usos culinarios: en panamá,
las semillas se consumen
crudas, cocidas, tostadas o
asadas como las del mara-
ñón (Anacardium occidentale, anacardiaceae) y el corotú (Enterolo-
bium cyclocarpum, Fabaceae) . Las semillas tostadas tienen un sabor
muy agradable y comparable en calidad a las del maní y el marañón .
si se muelen y se colocan en agua, se puede elaborar una bebida fer-
mentada . También se tuestan y muelen para dar sabor a bebidas de
chocolate o como sustitutas del café, para lo cual se tuesta una por-
ción de semillas en un comal de barro, luego se muelen y se obtiene
un polvo oscuro con el que se elabora la bebida . Los indígenas kunas
comen las semillas y utilizan la planta como medicinal .
entre las contraindicaciones de esta especie, se menciona que puede
causar diarrea y alergias e irritaciones en la piel, por la pubescencia
urticante del interior del fruto .
otros usos: La madera del panamá es de mediana calidad y se utiliza
para fabricar postes de cercas, canoas, formaletas, cajas de empaque,
palillos de fósforo, mangos de helados y golosinas, espátulas de uso
médico, muebles y tacones de zapatos . También sirve como leña,
pulpa para papel, alimento de forraje para cerdos, planta melífera en
fincas apicultoras y ornamental en parques y avenidas . el aceite de
las semillas sirve como lubricante para piezas pequeñas de relojería
y en la elaboración de jabones . en la ciudad de Limón, Costa Rica, se
pueden observar artesanías elaboradas con los frutos .

M
ir

ey
a
 c

o
r

r
ea

316

La corteza se utilizó en el pasado para combatir la malaria . La decoc-
ción de las hojas y la corteza se utiliza para el resfriado, el catarro, el
asma y el insomnio . De la raíz se obtiene la cortisona, que es la base
para elaborar medicamentos contra la artritis y el reumatismo, entre
otros . el árbol se usa para cercas vivas . La corteza en remojo se toma
para dolencias relacionadas con los riñones . en Costa Rica, la infu-
sión de las flores se emplea como expectorante y antiasmático .
esta especie tiene un alto potencial para la reforestación en zonas
degradadas, ya que ayuda a la conservación de los suelos y el control
de la erosión .
Historia natural: en panamá, las flores son polinizadas por abejas y
otros insectos . Las semillas se dispersan cuando los frutos se abren,
pero algunos animales, como los monos y ardillas, ayudan en la
dispersión . La madera es bastante liviana, blanda y esponjosa, fácil
de trabajar, secar y preservar, pero de durabilidad baja . Los frutos son
atacados por el chinche curtidor del algodón (Dysdercus fasciatus,
pyrrhocoridae) .
nota: esta especie fue declarada “Árbol Nacional de panamá“ .
DónDe se obtiene la parte que se consume: Las semillas se recolec-
tan directamente de la planta en su hábitat natural .
cultivo: se reproduce por semillas y por estacas . La semilla tiene
una alta capacidad de absorber agua y la germinacion ocurre a los
18–20 dias de sembrada . al recolectar las semillas, debe tenerse cui-
dado con los pelos urticantes del interior del fruto y se deben alma-
cenar en bolsas herméticas, pues absorben agua con facilidad . se
recomienda sembrar en sombra durante los primeros meses . Tolera
los suelos pobres, secos y con mal drenaje .
inFormantes: Josué soriano, guía de campo en la comunidad de La
Quebrada, Cinco pinos, Departamento Chinandega, Nicaragua .
reFerencias bibliográFicas: Barrance et al . 2004; Carrasquilla 2006;
Condit & pérez 2007; Correa et al . 2004; Cristóbal 2001; Duke 1970;
Grijalva 1992, 2005; León & poveda 2000; Mendoza 1979; Richter &
Dallwitz 2000; Rodríguez, en prep .; Romero 1985; secretaría de Medio
ambiente y Recursos Naturales de México 2007f; Williams 1981 .
autores: Carla V . Chízmar, Indiana Coronado, silvia Lobo, alonso
Quesada, Mireya Correa .

Fe
r

M
ín

 h
er

n
á

n
d

ez

317

sterCuliaCeae

Theobroma bicolor Bonpl.

cacao pataste, pataste (costa Rica), cacao blanco
(panaMá), bacao, culuJu (eMbeRá-wounaan, panaMá),
odabá (Gnöbe buGlé, panaMá)

Descripción botánica: Árbol, hasta 15 m de altura, los tallos con pub-
escencia diminuta y ferrugínea . Hojas simples, alternas, láminas de
18–41 x 5–13,5 cm, ovadas a elípticas, el ápice agudo, la base obtusa,
margen entero, pubescentes en el envés, pecioladas . Inflorescencias
cimas axilares, flores rojizo purpúreo, pediceladas, sépalos de 5–6
mm de largo, pétalos de cerca de 5 mm de largo . Frutos de 12–20 x
9–12 cm, elipsoidales, densamente pubescentes, verde amarillento
al madurar, con varias semillas .

318

Hábitat: Bosques muy húmedos, en elevaciones de 0–1 .000 m . en
Costa Rica, se ha registrado entre el parque Nacional Carara y la pe-
nínsula de Osa . en panamá, en las provincias de Bocas del Toro, Da-
rién y el área del Canal .
Distribución geográFica: De México a Brasil .
Fenología: La floración ocurre de abril a agosto . Los frutos se han
observado en febrero y octubre .
parte De la planta que se consume: Las semillas y el arilo que las
cubre .
usos culinarios: Las semillas se han utilizado mezcladas con cacao .
en américa Central, se mezclan con azúcar y achiote para preparar
dulces . en panamá, con ellas se elaboran bebidas calientes y frías pa-
recidas al chocolate . Los indígenas de la provincia de Darién a veces
consumen la pulpa y las semillas . en el área del Chocó, el arilo de los
frutos se come crudo, en bebidas y helados . Las semillas se comen
fritas, asadas y en postres .
otros usos: Con los frutos secos se hacen ceniceros, vasijas de ador-
no, alcancías y otras artesanías .
Historia natural: esta planta sufre numerosas plagas de insectos,
principalmente los minadores del cacao, algunos tipos de chinches,
coleópteros y lepidópteros . También es atacada por una gran varie-
dad de hongos, lo que causa grandes pérdidas económicas .
Los frutos son consumidos por macroroedores como paca (Roden-
tia-Cuniculidae: Cuniculus paca) y guatuza (Rodentia-Dasyproctida-
de: Dasyprocta punctata) y por los monos carablanca (primate: Cebus
capucinus) y aulladores (primate: Alouatta palliata) .
DónDe se obtiene la parte que se consume: Los frutos se recolectan
de los árboles en el bosque .
cultivo: De acuerdo con estudios realizados en el Chocó, cuando
provienen de frutos bien maduros, las semillas presentan un alto
porcentaje de germinación, que requiere aproximadamente 15 días .
inFormantes: Luis poveda, Herbario Juvenal Valerio, Universidad Na-
cional, Costa Rica .
reFerencias bibliográFicas: Borge & Castillo 1997; Correa et al .
2004; Cristóbal 2001; García et al . 2003; León & poveda 2000; pittier
1978; Rodríguez, en prep .; Romero 1985; Williams 1981 .
autores: silvia Lobo C ., Carla V . Chízmar, Mireya Correa .

Si
lv

ia
 l

o
bo

319

tiliaCeae

Triumfetta lappula L.

cadillo, cepa de caballo, Mozote (costa Rica)

Descripción botánica: arbusto, 0,5–2,5 m de altura, las ramitas con
pubescencia ferrugínea . Hojas simples, alternas, láminas de 2,5–6 x
2–3 cm, con 3–5 lóbulos, ampliamente ovadas, algunas veces pandu-
radas, el ápice acuminado, la base obtusa a truncada, márgenes irre-
gularmente aserrados, con glándulas pubescentes en la base, el envés
con tricomas estrellados, pecioladas . Inflorescencias cimosas, axilares,
las flores amarillas, pediceladas; sépalos de 2,5–5 mm de largo, agu-
dos y oblongos; pétalos ausentes . Frutos de 2,5–4 mm de diámetro,
ampliamente elípticos, con numerosos aguijones uncinados .
Hábitat: Bosques secos a húmedos, en elevaciones de 0–700 m . en
Costa Rica, se ha registrado en las cordilleras de Guanacaste, Ti-
larán, Volcánica Central y de Talamanca, así como en el pacífico
Central y sur .
Distribución geográFica: De México y las antillas a Bolivia y argen-
tina .

320

Fenología: Las flores se ob-
servan de septiembre a mar-
zo y los frutos de agosto a
marzo .
parte De la planta que se

consume: Los tallos .
usos culinarios: el mucílago
que se extrae del tallo y las
ramitas sirve para preparar
refrescos, en la purificación
de las mieles y para preparar
la “panela” o “dulce” y una
clase de “melcocha” típica de
Costa Rica . La bebida se toma
como refresco y es popular
como remedio para quitar la
“goma” o malestar por efecto
del exceso en el consumo de
bebidas alcohólicas .
otros usos: el mucílago ex-
traído del tallo produce una
suspensión acuosa medici-
nal apta para la gastritis y las
úlceras estomacales y duo-
denales; además, preparado
como infusión se utiliza con-
tra la diarrea, la disentería,
resfriados y como diurético .
Los indígenas bribrís lo utili-
zan para agilizar el parto . en
labores tradicionales con el trapiche, se acostumbra echar algunas
ramas de este arbusto en la paila .
Historia natural: esta planta prima del tilo (Tilia sp .) presenta flores
que poseen un aroma agradable y producen néctar, por lo que atraen
a abejas que producen miel de un alto valor nutritivo y estas, a su
vez, ayudan en la dispersión .

Si
lv

ia
 l

o
bo

Si
lv

ia
 l

o
bo

321

Los tallos se utilizan para hacer una bebida, luego de dejarlos por
unas horas en remojo en agua, conocida como fresco de mozote .
si se desea endulzarla, se debe hacer antes de poner a remojar los
tallos .
Las cáscaras, machacadas y metidas en agua, se usan en los trapi-
ches para echarlas en el jugo caliente de la caña con el objeto de que
recoja las impurezas llamadas cachazas .
Debido a la gran cantidad de fibras que presenta el tallo, con él se
elaboran mecates resistentes .
DónDe se obtiene la parte que se consume: se recolecta de la planta
en su hábitat natural o cultivada en huertas .
cultivo: se reproduce por semillas o estacas en huertas caseras .
inFormantes: Luis poveda, Herbario Juvenal Valerio, Universidad Na-
cional, Costa Rica .
reFerencias bibliográFicas: García 1994; León & poveda 2000;
Núñez 1982; pittier 1978; Rodríguez, en prep .; sosa 1998; Williams
1981 .
autores: alonso Quesada, Giselle Chang .

Si
lv

ia
 l

o
bo

322

vitaCeae

Vitis tiliifolia Humb. & Bonpl. ex Roem. & Schult.

uva ciMaRRona (el salvadoR), Miona neGRa, uva silvestRe
(nicaRaGua), aGRá, beJuco de aGua (costa Rica)

Descripción botánica: Liana, los tallos jóvenes densamente tomen-
tosos, glabrescentes, zarcillos opuestos a las hojas o sur giendo desde
un pedúnculo . Hojas simples, alternas, láminas de 7–16 x7–13 cm,
ovadas a levemente trilobadas, el ápice acuminado, la base cordada,
tomento sas en el envés; estípulas de 1–2 mm de largo, pecioladas .
Inflorescencias panículas, axilares, de 6–12(–20) cm de largo, las
flores verdes . Frutos de 4,5–6,5 mm de diámetro, esféricos, morado
oscuro al madurar .
Hábitat: Bosques secos, bosques húmedos a muy húmedos, en ele-
vaciones de 100–1 .300 m . en Nicaragua y Costa Rica se conoce en
todo el país .
Distribución geográFica: Del sur de México y las antillas a
Colombia .
Fenología: Florece y fructifica durante todo el año .
parte De la planta que se consume: Los frutos .
usos culinarios: el fruto ácido no se come, pero con él se elabora
un vinagre que se usa para hacer bebidas refrescantes . este vinagre

a
r

M
a

n
d

o
 S

o
to

323

se prepara con el jugo de los frutos bien concentrado y fermentado
lentamente durante varios días .
otros usos: Medicinal para los riñones .
Historia natural: se propaga por semillas y por estacas . esta especie
es conocida por el agua pura, de sabor ligeramente astringente, que
se encuentra almacenada en los tallos y que se puede consumir si
se cortan adecuadamente . se dice que un tallo de un metro de largo
puede llenar un vaso con esta agua . al agua también se le adjudican
propiedades diuréticas .
Una de las parientes más cercanas de esta planta es la uva (Vitis vi-
nifera L .) . sus frutos en forma de baya se utilizan como alimento por
gran cantidad de aves y mamíferos . esta especie es vulnerable a va-
rias enfermedades si no se le dan los cuidados adecuados .
DónDe se obtiene la parte que se consume: se recolecta mayormen-
te de la planta en su hábitat natural y en pocos casos cultivada .
cultivo: se reproduce por medio de estacas .
inFormantes: Bayardo Moreno, vecino de la comunidad de san José
del Rodeo, Reserva Natural de Miraflor, estelí, Nicaragua .
reFerencias bibliográFicas: Grijalva 2005; Hamilton & pool 2001;
León & poveda 2000; Morales, en prep .; pittier 1978; Rodríguez
2000; Williams 1981 .
autores: Indiana Coronado, silvia Lobo, alonso Quesada .

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

Fr
a

n
c

iS
c

o
 M

o
r

a
le

S

324

Bibliografía

aguilar, a . 1982 . plantas tóxicas de México . México, Instituto Mexi-
cano del seguro social .

almeda, F . 2001 . Melastomataceae . In: stevens, W .D .; Ulloa Ulloa, C .;
pool, a .; Montiel, O .M . (eds .) . Flora de Nicaragua . Vol . II . Monogr .
syst . Bot . Missouri Bot . Gard . 85: 1339–1419 .

alvarenga, s . 1992 . Micropropagación y conservación de germoplas-
ma in vitro de Sechium edule Jac . (sw .) chayote . Instituto Tecnoló-
gico de Costa Rica . Informe de proyecto . Cartago, C .R . 73 p .

anderson, W .R . 2001 . Malpighiaceae . In: stevens, W .D .; Ulloa Ulloa,
C .; pool, a .; Montiel, O .M . (eds .) . Flora de Nicaragua . Vol . II . Mo-
nogr . syst . Bot . Missouri Bot . Gard . 85: 1256–1293 .

anderson, W .R . 2007 . Malpighiaceae . In: Hammel, B .e .; Grayum,
M .H .; Herrera, C .; Zamora, N . (eds .) . Manual de plantas de Costa
Rica . Vol . VI . Haloragaceae-phytolaccaceae . Monogr . syst . Bot .
Missouri Bot . Gard . 111: 253–312 .

Árboles Ornamentales . CONaBIO y CONaFOR México . Disponible
en Internet:

 http://www .arbolesornamentales .com/Casimiroaedulis .htm
 Consultado en octubre de 2008 .

Balick, M .J .; Beck, H .T . 1990 . Useful palms of the World: a synoptic
Bibliography . New york, N .y ., Columbia University press . 724 p .

Barneby, R .C .; Zarucchi, J .L .; Wunderlin, R .p .; Lasseigne, a .; pool,
a .; Dorr, L .J .; Tellez, O . 2001 . Caesalpiniaceae . In: stevens, W .D .;
Ulloa Ulloa, C .; pool, a .; Montiel, O .M . (eds .) . Flora de Nicaragua .
Vol . I . Monogr . syst . Bot . Missouri Bot . Gard . 85: 519–557 .

http://www.arbolesornamentales.com/Casimiroaedulis.htm

325

Barrance, a .; Beer, J .; Boshier, D .; Chamberlain, J .; Cordero, J .; Detlef-
sen, G .; Finegan, B .; Galloway, G .; Gómez, M .; J . Gordon, J .; Hands,
M .; Hellin, J .; Hughes, C .; Ibrahim, M .; Leakey, R .; Mesén, F .; Mon-
tero, M .; Rivas, C .; somarriba, e .; stewart, J . 2004 . In: Cordero, J .;
Dossier, D .H . (eds .) . Árboles de Centroamérica . Oxford, england,
Oxford Forestry Institute (OFI) y Centro agronómico Tropical de
Investigación y enseñanza (CaTIe) . 304 p .

Barrantes, J .; Herrera, L . 2001 . Disponibilidad y consumo de las flo-
res, tallos y hojas comestibles no tradicionales, en tres comuni-
dades del Valle Central de Costa Rica . Tesis de graduación para
optar por el grado de Licenciatura en Nutrición Humana . san
José, Universidad de Costa Rica .

Barrantes, U .; alan F ., e .; Chaves, a . 1989 . Guía para el establecimien-
to y mantenimiento de huertos mixtos tropicales . serie Informa-
tiva Tecnología apropiada Nº 20 . Cartago, C .R ., Instituto Tecno-
lógico de Costa Rica . 131 p .

Barrie, F .R . 2007 . Myrtaceae . In: Hammel, B .e .; Grayum, M .H .; Herre-
ra, C .; Zamora, N . (eds .) . Manual de plantas de Costa Rica . Vol . VI .
Haloragaceae-phytolaccaceae . Monogr . syst . Bot . Missouri Bot .
Gard . 111: 728–784 .

Benavides, J .e . 1994 . Árboles y arbustos forrajeros en américa
Central . Vol . II . serie Técnica . Informe Técnico Nº 236, san José .
721 p .

Bhat, K . 1981 . Herbolario tropical . Venezuela, Industria Gráfica
Oriental . 151 p .

Bisby, F .a .; Roskov, y .R .; Ruggiero, M .a .; Orrell, T .M .; paglinawan, L .e .;
Brewer, p .W .; Bailly, N .; van Hertum, J . (eds .) . 2007 . species 2000
& ITIs Catalogue of Life: 2007 annual Checklist . species 2000:
Reading, U .K .

Blanco, a .; Montero, M .; Lowery, M .; Mora-Urpí, J . 1992 . pejibaye . Re-
cetas, valor nutritivo, conservación e industrialización . Cartago,
C .R ., Centro de Información Tecnológica, Instituto Tecnológico
de Costa Rica .

326

Borge, C .; Castillo, R . 1997 . Cultura y conservación en la Talamanca in-
dígena . san José, editorial Universidad estatal a Distancia . 261 p .

Brands, s .J . (comp .) . 1989–2005 . systema Naturae 2000 . The Taxo-
nomicon . Universal Taxonomic services, amsterdam . Disponi-
ble en Internet:

 http://sn2000 .taxonomy .nl/Taxonomicon/
 Consultado el 23 de noviembre de 2005 .

Brenes-Hine, a . 1992 . situación actual y perspectivas del tacaco
(Sechium tacaco (pittier) c . Jeffrey) en Costa Rica . Current situa-
tion and perspectives of Sechium tacaco (pittier) c . Jeffrey in Cos-
ta Rica . Boletín agrario (Costa Rica) 11(39): 1–23 .

Burger, W . 1971 . piperaceae . Fieldiana, Bot . 35: 5–218 .

Burger, W .; Taylor, C .M . 1993 . Rubiaceae . Fieldiana Bot ., n . s . 33:
1–333 .

Cáceres, a . 1996 . plantas de uso medicinal en Guatemala . Ciudad de
Guatemala, editorial Universitaria, Colección Monografías . Vol . I .
Universidad de san Carlos . 350 p .

Cáceres, a . 1999 . plantas de uso medicinal en Guatemala . 1a . reim-
presión . Ciudad de Guatemala, editorial Universitaria, Colección
Monografías . Vol . I . Universidad de san Carlos . 408 p .

Cáceres, M . 2005 . Nutrición a bajo costo: OJUsHTe . el Diario de Hoy
(16 de diciembre), p . 36–38 .

Calderón, J . 1927 . prontuario Geográfico, Comercial, estadístico y de
servicios administrativos de el salvador . san salvador . 316 p .

Callejas, R . 2001 . piperaceae . In: stevens, W .D .; Ulloa U ., C .; pool, a .;
Montiel, O .M . (eds .) . Flora de Nicaragua . Vol . III . Monogr . syst .
Bot . Missouri Bot . Gard . 85: 1928–1984 .

Carrasquilla, L . 2006 . Árboles y arbustos de panamá . Ciudad de pa-
namá, editora Novo art . 479 p .

Cascante, a . Bombacaceae . In: Hammel, B .e .; Grayum, M .H .; Herrera,
C .; Zamora, N . (eds .) . Manual de plantas de Costa Rica . Monogr .
syst . Bot . Missouri Bot . Gard . En preparación .

327

Ceballos e ., J . 1998 . elementos para la conservación y manejo de
Carludovica palmata en Centroamérica . Tesis de Maestría . Centro
agronómico Tropical de Investigación y enseñanza (CaTIe) . 80 p .

Centro agrícola Cantonal de Jiménez . 2006 . Recetario . La harina de
oro: Feria del pejibaye . Tucurrique, Cartago, C .R .

Chandrasekharan, C .; Torsten, F .; Campos, J . 1996 . Desarrollo de pro-
ductos forestales no madereros en américa Latina y el Caribe .
santiago, Dirección de productos Forestales, Oficina regional de
la FaO para america Latina y el Caribe . 95 p .

Chang, G .; González, F . La jícara, legado natural y cultural indígena .
En preparación .

Chavarría, U .; González, J .; Zamora, N . 2001 . Árboles comunes del
parque Nacional palo Verde . santo Domingo de Heredia, C .R .,
editorial INBio . 216 p .

Chavarría, G .; Füssel, J . 2004 . Cambio de actitud hacia verduras y
granos básicos autóctonos . Disponible en Internet:

 http://www .ibw .com .ni/~eco/prVerdur .htm#Meto
 Consultado en octubre de 2006 .

Chaves, e . 2001 . almendro de montaña: Candidato a Monumento Na-
tural . Revista ambientico . escuela de Ciencias ambientales de la
Universidad Nacional, Costa Rica .

 http://www .una .ac .cr/ambi/ambien-Tico/93/chaves .htm
 Consultado el 15 de marzo de 2007 .

Chiej, R . 1984. The MacDonald encyclopaedia of medicinal plants.
London, MacDonald . 447 p .

Chinchilla, C . 2001 . el anillo clorótico y otros síntomas atribuidos a
virus en palma aceitera: riesgos de transmisión por semilla . asD
Oil palm papers 22: 23–27 .

Condit, R .; pérez, R . 2007 . Tree atlas of the panama Canal Watershed .
(Árboles del Área del Canal de panamá) . Acrocomia aculeata . Dis-
ponible en Internet:

 http://ctfs .si .edu/webatlas/findinfo .php?specid=80&leng=spanih .
 Consultado el 15 de marzo de 2007 .

http://www.ibw.com.ni/~eco/PrVerdur.htm#Meto

328

Consejo Nacional de producción . Dirección Mercadeo y agroindus-
tria . 2002 . Índices estacionales de oferta y precios de los princi-
pales hortifrutícolas que se comercializan en el CeNaDa, perío-
do 1994–2001 . Costa Rica, Zona Franca Metropolitana . (mimeo-
grafiado) .

Constance, L . 2001 . apiaceae . In: stevens, W .D .; Ulloa Ulloa, C .; pool,
a .; Montiel, O .M (eds .) . Flora de Nicaragua . Vol . I . Monogr . syst .
Bot . Missouri Bot . Gard . 85: 110–115 .

Corrales, J . 1996 . Las mariposas Heliconius de Costa Rica . santo Do-
mingo de Heredia, C .R ., Instituto Nacional de Biodiversidad (IN-
Bio) . 34 p .

Correa, M . 2001 . Byrsonima crassifolia . pp . 342–345 . In: Vozzo, J .a .
(ed .) . Tropical Tree seed Manual . UsDa Forest service . 900 p .

Correa, M .; Galdames, C .; staff, M . 2004 . Catálogo de las plantas Vas-
culares de panamá . Ciudad de panamá, editora Novo art . 600 p .

Cortés, a . 2006 . exigen que se investigue depredación en palma de
vino . panamá, periódico La prensa, 28 de abril de 2006 . Dispo-
nible en Internet:

 http://mensual .prensa .com/mensual/contenido/2006/04/28/
hoy/nacionales/582583 .html

 Consultado el 15 de marzo de 2007 .

Cristóbal, C . 2001 . sterculiaceae . In: stevens, W .D .; Ulloa Ulloa, C .;
pool, a .; Montiel, O .M . (eds .) . Flora de Nicaragua . Vol . III . Monogr .
syst . Bot . Missouri Bot . Gard . 85: 2428–2437 .

Croat, T .; stiebel, T . 2001 . araceae . In: stevens, W .D .; Ulloa Ulloa, C .;
pool, a .; Montiel, O .M . (eds .) . Flora de Nicaragua . Vol . I . Monogr .
syst . Bot . Missouri Bot . Gard . 85: 136–188 .

D´arcy, W . 2001 . solanaceae . In: stevens, W .D .; Ulloa Ulloa, C .; pool,
a .; Montiel, O .M . (eds .) . Flora de Nicaragua . Vol . III . Monogr . syst .
Bot . Missouri Bot . Gard . 85: 2376–2426 .

329

Denslow, J .; Nelson, D . 2000 . Impact Assessment. escape and spread
of Piper auritum Kunth on pohnpei, FsM . Institute of pacific Is-
lands Forestry, UsDa Forest service . Disponible en Internet:

 http://www .hear .org/pier/piaurr .htm
 Consultado en octubre de 2006 .

DeVries, p .J . 1987 . The Butterflies of Costa Rica and their natural
history (papilionidae, pieridae, Nymphalidae) . New Jersey, U .s .,
princeton University press . 327 p .

Dillon, M .; Harriman, N .; Turner, B .; Keeley, s .; Keil, D .; stuessy, T .;
sundberg, s .; Jansen, R .; spooner, D . 2001 . asteraceae . In: ste-
vens, W .D .; Ulloa Ulloa, C .; pool, a .; Montiel, O .M . (eds .) . Flora
de Nicaragua . Vol . I . Monogr . syst . Bot . Missouri Bot . Gard . 85:
271–393 .

Duke, J . 1970 . ethnobotanical observations on the Choco Indians .
econ . Bot . 24(3): 344–366 .

Duke, J . 1975 . ethnobotanical observations on the Cuna Indians .
econ . Bot . 29: 278–293 .

Duke, J . 1983 . Handbook of energy Crops: Inga edulis . Disponible en
Internet:

 http://www .hort .purdue .edu/newcrop/duke_energy/Inga_edulis .
html

 Consultado el 15 de marzo de 2007 .

Duke, J . 1989 . Handbook of Nuts . U .s ., CRC press . 343 p .

Duke, J . 1998 . La Farmacia Natural . pennsylvania, U .s ., Rodale press .
621 p .

el Mundo Forestal . Disponible en Internet:
 www .elmundoforestal .com/esperanza/1VeRDes/porocriollo0 .html
 www .elmundoforestal .com/karwinskia/calderonii .html
 www .elmundoforestal .com/elcorazon/nispero/nispero .html
 Consultadas en octubre de 2008 .

http://www.hear.org/pier/piaurr.htm
http://www.elmundoforestal.com/esperanza/1VERDES/porocriollo0.html
http://www.elmundoforestal.com/karwinskia/calderonii.html
http://www.elmundoforestal.com/elcorazon/nispero/nispero.html

330

Facultad de Ciencias agrarias de la Universidad Nacional de asun-
ción . 2007 . Catálogo Web de especies Forestales . Acrocomia to-
tai . Disponible en Internet:

 http://www .agr .una .py/cgi-cef/cef .cgi?rm=detalle&ID=129
Consultado el 15 de marzo de 2007 .

Fernández, e .; Domínguez, e . (eds . versión español) . 1985 . pp . 26–
27, 33–34, 98–99, 130–132, 231–232, 235, 253–255, 259–264,
290–292, 296–297, 316 . Las plantas con flor . Barcelona, Oxford,
editorial Reverté s .a . y Oxford University press .

Fernández, R .; Ramos, D . 2001 . Notas sobre plantas medicinales del
estado de Querétaro, México . polibotánica 12: 1–40 .

Ferrufino a ., L .; Gómez-Laurito, J . 2004 . estudio morfológico de Smi-
lax L . (smilacaceae) en Costa Rica; con implicaciones sistemáti-
cas . Lankesteriana 4(1): 5–36 .

Flores, M .e . 1992 . almendro de montaña . Árboles y semillas del
Neotrópico 1(1): 2–22 .

Florida Data Information Facility of palms . Disponible en Internet:
 http://www .floridata .com/ref/a/atta_coh .cfm
 Consultado en octubre de 2008 .

Fournier, L .a . 2001a . Anacardium excelsum . pp . 294–295 In: Vozzo, J .a .
(ed .) . Tropical Tree seed Manual . UsDa Forest service . 900 p .

Fournier, L .a . 2001b . Dipteryx oleifera . pp . 446–447 . In: Vozzo, J .a .
(ed .) . Tropical Tree seed Manual . UsDa Forest service . 900 p .

Francis, J . 1992 . Spondias mombin . International Institute of Tropical
Forestry, UsDa Forest service . Disponible en Internet:

 www .fs .fed .us/global/ iitf/spondiasmombin .pdf .
 Consultado el 15 de marzo de 2007 .

Francis, J . 1993a . Chrysobalanus icaco . International Institute of Tro-
pical Forestry, UsDa, Forest service . Disponible en Internet:

 http://www .fs .fed .us/global/iitf/pdf/ Chrysobalanusicaco .pdf .
 Consultado el 15 de marzo de 2007 .

http://www.floridata.com/ref/A/atta_coh.cfm

331

Francis, J . 1993b . Guazuma ulmifolia . International Institute of Tropi-
cal Forestry, UsDa, Forest service . Disponible en Internet:

 http://www .fs .fed .us/global/iitf/Guazumaulmifolia .pdf .
 Consultado el 15 de marzo de 2007 .

Francis, J . 1993c . Genipa americana . International Institute of Tropi-
cal Forestry, UsDa, Forest service . Disponible en Internet:

 http//www .fs .fed .us/global/iitf/Genipa americana .pdf .
 Consultado el 15 de marzo de 2007

Fryxell, p .a . 2001 . Malvaceae . In: stevens, W .D .; Ulloa Ulloa, C .; pool,
a .; Montiel, O .M . (eds .) . Flora de Nicaragua Vol . II . Monogr . syst .
Bot . Missouri Bot . Gard . 85: 1293–1322 .

Fryxell, p .a . 2007 . Malvaceae . In: Hammel, B .e .; Grayum, M .H .; He-
rrera, C .; Zamora, N . (eds .) . Manual de plantas de Costa Rica . Vol .
VI . Haloragaceae-phytolaccaceae . Monogr . syst . Bot . Missouri
Bot . Gard . 111: 313–373 .

Furley, p . 1975 . The significance of the Cohune plam, Orgbignya co-
hune (Mart .) Dahlgren, on the Nature and the Development of de
soil profile . Biotropica 7(1): 32–36 .

Gagini, C . 1975 . Diccionario de costarriqueñismos . san José, edito-
rial Costa Rica . 243 p .

Galindo, W .F .; Rosales, M .; Murgueitio, e .; Larrahondo, J .e . 1989 .
sustancias antinutricionales en las hojas de guamo, nacedero y
matarratón . Disponible en Internet:

 http://www .cipav .org .co/lrrd/ .
 Consultado el 15 de marzo de 2007 .

García, a . 1994 . plantas de la medicina bribrí . san José, editorial de
la Universidad de Costa Rica . 90 p .

García, F .; pino, a .; Álvarez, L .; Harry, W .; albeiro, C . 2003 . el Bacao
(Theobroma bicolor HB) . Una especie promisoria para el Depar-
tamento del Chocó . Disponible en Internet:

 http://www .reuna .unalmed .edu .co/temporales/memorias/especies/
Vegetales/17_eL%20BaCaO .htm .

 Consultado el 1 de junio de 2007 .

332

Gentry, J .L .; standley, p .C . 1974 . Flora of Guatemala X: solanaceae .
Fieldiana, Bot . 24(1,2): 1–151 .

Gentry, a .H . 2001a . apocynaceae . In: stevens, W .D .; Ulloa Ulloa, C .;
pool, a .; Montiel, O .M . (eds .) . Flora de Nicaragua . Vol . I Monogr .
syst . Bot . Missouri Bot . Gard . 85: 116–132 .

Gentry, a .H . 2001b . passifloraceae . In: stevens, W .D .; Ulloa Ulloa, C .;
pool, a .; Montiel, O .M . (eds .) . Flora de Nicaragua . Vol . III . Monogr .
syst . Bot . Missouri Bot . Gard . 85: 1913–1922 .

Gerhardt, K . 1993 . Desarrollo de plántulas de árboles en potreros
abandonados del bosque seco tropical y en bosques secundarios
en Costa Rica . Journal of Vegetation science 4: 95–102 .

Germosén-Robineau, L . 2005 . Farmacopea vegetal caribeña . Mana-
gua, editorial Universitaria, UNaN . 485 p .

Global Biodiversity Information Facility . Disponible en Internet:
 http://www .gbif .org
 Consultado en octubre de 2008 .

Gómez, B . 2000 . No hay cabida para el aceite crudo . panamá, perió-
dico La prensa . Disponible en Internet:

 http://ediciones .prensa .com/mensual/contenido/2000/12/03/
hoy/nacionales/ index .htm .

 Consultado el 15 de marzo de 2007 .

González, J . 2006 . La Flora Digital de La selva . Cyclanthaceae . Orga-
nización para estudios Tropicales . Disponible en Internet:

 http://sura .ots .ac .cr/local/florula3/index .htm

González, J . 2007 . Moraceae . In: Hammel, B .e .; Grayum, M .H .; Herre-
ra, C .; Zamora, N . (eds .) . Manual de plantas de Costa Rica . Vol . VI .
Haloragaceae-phytolaccaceae . Monogr . syst . Bot . Missouri Bot .
Gard . 111: 635–675 .

González J .; poveda, L .J . 2007 . Lauraceae . In: Hammel, B .e .; Grayum,
M .H .; Herrera, C .; Zamora, N . (eds .) . Manual de plantas de Costa
Rica . Vol . VI . Haloragaceae-phytolaccaceae . Monogr . syst . Bot .
Missouri Bot . Gard . 111: 90–172 .

http://www.gbif.org

333

González J . ebenaceae . In: Hammel, B .e .; Grayum, M .H .; Herrera, C .;
Zamora, N . (eds .) . Manual de plantas de Costa Rica . Monogr . syst .
Bot . Missouri Bot . Gard . En preparación .

González, J . Rhamnaceae . In: Hammel, B .e .; Grayum, M .H .; Herrera,
C .; Zamora, N . (eds .) . Manual de plantas de Costa Rica . Monogr .
syst . Bot . Missouri Bot . Gard . En preparación .

González, J .; poveda, L .J . Cucurbitaceae . In: Hammel, B .e .; Grayum,
M .H .; Herrera, C .; Zamora, N . (eds .) . Manual de plantas de Costa
Rica . Monogr . syst . Bot . Missouri Bot . Gard . En preparación .

González, R . 2008 . De flores, brotes y palmitos: alimentos olvidados .
agronomía Costarricense 32(2): 183–192 . Disponible en Inter-
net:

 www .mag .go .cr/rev_agr/v32n02–183 .pdf
 www .cia .ucr .ac .cr .

Grayum, M .H . 2003 . arecaceae . In: Hammel, B .e .; Grayum, M .H .; Her-
rera, C .; Zamora, N . (eds .) . Manual de plantas de Costa Rica . Vol .
II . agavaceae-Musaceae . Monogr . syst . Bot . Missouri Bot . Gard .
92: 201–293 .

Grijalva, a . 1992 . plantas útiles de la Cordillera de los Maribios . Mana-
gua, Imprenta de la Universidad Centroamericana (UCa) . 170 p .

Grijalva, a . 2005 . Flora útil etnobotánica de Nicaragua . 1 ed . Mana-
gua, Copy express s . a . 347 p .

Guardia, M . 2001 . pixvaes para la exportación . Disponible en Inter-
net:

 http://mensual .prensa .com/mensual/contenido/2001/07/22/hoy/
negocios/201066 .html

 Consultado el 1 de junio de 2007 .

Gutiérrez, a .; Rojas, s . 2002 . preferencias de las aves por el color del
fruto . Revista el Frailejón, Departamento de Biología, Universi-
dad Nacional de Colombia .

Hamilton, C .W .; pool, a . 2001 . Vitaceae . In: stevens, W .D .; Ulloa Ulloa,
C .; pool, a .; Montiel, O .M . (eds .) . Flora de Nicaragua Vol . III . Mo-
nogr . syst . Bot . Missouri Bot . Gard . 85: 2536–2543 .

http://www.cia.ucr.ac.cr

334

Hammel, B .e . 2001 . plantas ornamentales nativas de Costa Rica . 2
ed . santo Domingo de Heredia, C .R ., editorial INBio . 236 p .

Hammel, B .e .; Robson, N .K .B . 2001 . Clusiaceae . In: stevens, W .D .;
Ulloa Ulloa, C .; pool, a .; Montiel, O .M . (eds .) . Flora de Nicaragua
Vol . I . Monogr . syst . Bot . Missouri Bot . Gard . 85: 616–631 .

Hammel, B .e . 2003 . Cyclanthaceae . In: Hammel, B .e .; Grayum, M .H .;
Herrera, C .; Zamora, N . (eds .) . Vol . II . agavaceae-Musaceae . Mo-
nogr . syst . Bot . Missouri Bot . Gard . 92: 424–455 .

Hammel, B .e . Cactaceae . In: Hammel, B .e .; Grayum, M .H .; Herrera,
C .; Zamora, N . (eds .) . Manual de plantas de Costa Rica . Monogr .
syst . Bot . Missouri Bot . Gard . En preparación .

Hammel, B . e . Clusiaceae . In: Hammel, B .e .; Grayum, M .H .; Herrera,
C .; Zamora, N . (eds .) . Manual de plantas de Costa Rica . Monogr .
syst . Bot . Missouri Bot . Gard . En preparación .

Harmon, p . 2003 . Árboles del parque Nacional Manuel antonio- Cos-
ta Rica . santo Domingo de Heredia, C .R ., editorial INBio . 402 p .

Hartshorn, G .s . 1983 . plants . pp . 222–256 . In: Janzen, D . (ed .) . Costa
Rican Natural History . Chicago, U .s ., The Univeristy of Chicago
press . 816 p .

Hawkes, J .G .; Harris, D .R .; Hillman, G .I . (eds .) . 1989 . Foraging and far-
ming: the evolution of plant exploitation . London, Unwin Hy-
man . 503 p .

Henderson, a .; Galeano, G .; Bernal, R . 1995 . Field guide to the palms
of the americas . princeton, New Jersey, U .s ., princeton Univer-
sity press . 352 p .

Holdridge, L .R .; poveda, L .J .; Jiménez, Q . 1997 . Árboles de Costa Rica .
Vol . I . san José, Centro Científico Tropical . 522 p .

House, p .R .; Lagos-Witte, s .; Ochoa, L .; Torres, C .; Mejía, T .; Rivas, M .
1995 . plantas Medicinales Comunes de Honduras . Tegucigalpa,
Litografía López . 555 p .

335

House p .R .; Ochoa, L . 1998 . La diversidad de especies útiles en diez
huertos en la aldea de Camalote, Honduras . In: Lok, R . (ed .) .
Huertos caseros tradicionales de américa Central: característi-
cas, beneficios e importancia desde un enfoque multidisciplina-
rio . Turrialba, C .R ., CaTIe .

Howley, G . 1975 . Diccionario de Química y de productos Químicos .
Madrid, ediciones Omega s . a . 919 p .

Jeffrey, C . 2001 . Cucurbitaceae . In: stevens, W .D .; Ulloa Ulla, C .; pool,
a .; Montiel, O .M . (eds .) . Flora de Nicaragua . Vol . I . Monogr . syst .
Bot . Missouri Bot . Gard . 85: 688–717 .

Jiménez, Q .; Rojas, F .; Rojas, V .; Rodríguez, L . 2002 . Árboles madera-
bles de Costa Rica . ecología y silvicultura . 1 ed . santo Domingo
de Heredia, C .R ., editorial INBio . 361 p .

Jiménez, Q . anacardiaceae . In: Hammel, B .e .; Grayum, M .H .; Herrera,
C .; Zamora, N . (eds .) . Manual de plantas de Costa Rica . Monogr .
syst . Bot . Missouri Bot . Gard . En preparación .

Jiménez, Q . Rutaceae . In: Hammel, B .e .; Grayum, M .H .; Herrera, C .;
Zamora, N . (eds .) . Manual de plantas de Costa Rica . Monogr . syst .
Bot . Missouri Bot . Gard . En preparación .

Johnston, M .C . 2001 . Rhamnaceae . In: stevens, W .D .; Ulloa Ulloa, C .;
pool, a .; Montiel, O .M . (eds .), Flora de Nicaragua . Vol . III . Monogr .
syst . Bot . Missouri Bot . Gard . 85: 2192–2200 .

Kennedy, H . 2003 . Marantaceae . In: Hammel, B .e .; Grayum, M .H .;
Herrera, C .; Zamora, N . (eds .) . Vol . II . agavaceae-Musaceae . Ma-
nual de plantas de Costa Rica . Monogr . syst . Bot . Missouri Bot .
Gard . 92: 629–665 .

Korion . 2008 . pasifloráceas . Disponible en Internet:
 http://www .korion .com .ar/pasionaria .htm

León, J . 1987 . Botánica de los cultivos tropicales . san José, Instituto
Interamericano de Cooperación para la agricultura (IICa), Nº 84 .
445 p .

León, J .; poveda, L .J . 2000 . Nombres comunes de las plantas en Costa
Rica . san José, editorial Guayacán . 870 p .

http://www.korion.com.ar/pasionaria.htm

336

Linares, J . 2003 . Listado comentado de los árboles nativos y cultiva-
dos en la República de el salvador . Ceiba 44(2): 105–268 .

López, L . 1992 . Cultivo del chayote (Sechium edule) . san José, Depar-
tamento Fitosanitario de exportación, Ministerio de agricultura
y Ganadería . 29 p .

López, L .a . 2007 . el caco (Chrysobalanus icaco) como cultivo poten-
cial en zonas de trópico seco . Disponible en Internet:

 http://www .monografias .com/trabajos15/caco-cultivo/caco-cul-
tivo .shtml .

 Consultado el 15 de marzo de 2007 .

Luteyn, J .L .; Wilbur, R .; Morales, J .F . ericaceae . In: Hammel, B .e .; Gra-
yum, M .H .; Herrera, C .; Zamora, N . (eds .) . Manual de plantas de
Costa Rica . Monogr . syst . Bot . Missouri Bot . Gard . En prepara-
ción .

MacVean, a . 2003 . plantas útiles de petén, Guatemala . Ciudad de
Guatemala, Universidad del Valle de Guatemala . 155 p .

Madriz, p . parientes silvestres neotropicales del arándano (blueberry)
cultivado (ericaceae: Vaccinium L .): base genética para su cultivo
en las montañas altas del neotrópico (2000–4000 m) . En prepa-
ración .

Martínez, H . 2006 . san andrés, una región especial: aumenta apogeo
en cultivo del chayote . Disponible en Internet:

 http://www .elsiglo .com/siglov2/Nacion .php?fechaz=10–06–
2006&idnews=19122 .

 Consultado el 1 de junio de 2007 .

Mayo, e . 2001 . Coccoloba uvifera . In: Vozzo, J .a . (ed .) . Tropical Tree
seed Manual . UsDa Forest service . 900 p .

McVaugh, R . 1987 . Leguminosae . In: anderson, W .R . (ed .) . Fl . Novo-
Galiciana 5: 1–786 .

Mendoza, R .e . 1979 . Frutales nativos y silvestres de panamá . Ciudad
de panamá, editorial Universitaria . 171 p .

337

Mera, L .; Boettler, R . 2006 . La Dalia, una belleza originaria de México .
Revista Digital Universitaria 7(11): 1067–1079 .

Miller, J .s . 2001 . Boraginaceae . In: stevens, W .D .; Ulloa Ulloa, C .; pool,
a .; Montiel, O .M . (eds .) . Flora de Nicaragua Vol . I . Monogr . syst .
Bot . Missouri Bot . Gard . 85: 435–455 .

Mitchell, J .D . 2001 . anacardiaceae . In: stevens, W .D .; Ulloa Ulloa, C .;
pool, a .; Montiel, O .M . (eds .) . Flora de Nicaragua Vol . I . Monogr .
syst . Bot . Missouri Bot . Gard . 85: 83–93 .

Montaldo, a . 1991 . Cultivo de raíces y tubérculos tropicales . san
José, Instituto Interamericano de Cooperación para la agricul-
tura (IICa) . 408 p .

Mora, a .; Morera, J . 1995 . Investigaciones en Jícama (Pachyrrhizus
erosus) y su potencial para el desarrollo agrícola de la región .
Revista agronomía Mesoamericana 6: 1–6 .

Mora, U .J . 1994 . Cultivo del pejibaye (palmito y fruta) Bactris (sin .
Guilielma gasipaes Kunth) . In: Cortés, e . (ed) . atlas agropecuario
de Costa Rica . san José, editorial Universidad estatal a Distancia .
512 p .

Mora, U .J .; Gaínza, J . 1999 . palmito de pejibaye (Bactris gasipaes Kun-
th), su cultivo e industrialización . san José, editorial Universidad
de Costa Rica . 260 p .

Morales, J .F . 2001a . Orquídeas, cactus y bromelias del bosque seco de
Costa Rica / Orchids, Cacti and Bromeliads of the Dry Forest . 1 ed .
santo Domingo de Heredia, C .R ., editorial INBio . 164 p .

Morales . J .F . 2001b . Acanthocereus tetragonus (L .) Hummelinck . Cac-
taceae . Disponible en Internet:

 http://darnis .inbio .ac .cr/ubis/FMpro?-DB=UBIpUB .fp3&-
lay=Weball&-error=norec .html&-Format=detail .html&-
Op=eq&id=4553&-Find .

Morales, J .F . 2003a . Bromeliaceae . In: Hammel, B .e .; Grayum, M .H .;
Herrera, C .; Zamora, N . (eds .) . Manual de plantas de Costa Rica .
Vol . II . agavaceae-Musaceae . Monogr . syst . Bot . Missouri Bot .
Gard . 92: 297–375 .

http://darnis.inbio.ac.cr/ubis/FMPro?-DB=UBIPUB.fp3&-lay=WebAll&-error=norec.html&-Format=detail.html&-Op=eq&id=4553&-Find
http://darnis.inbio.ac.cr/ubis/FMPro?-DB=UBIPUB.fp3&-lay=WebAll&-error=norec.html&-Format=detail.html&-Op=eq&id=4553&-Find
http://darnis.inbio.ac.cr/ubis/FMPro?-DB=UBIPUB.fp3&-lay=WebAll&-error=norec.html&-Format=detail.html&-Op=eq&id=4553&-Find

338

Morales, J .F . 2003b . smilacaceae . In: Hammel, B .e .; Grayum, M .H .;
Herrera, C .; Zamora, N . (eds .) . Manual de plantas de Costa Rica .
Vol . III . Orchidaceae-Zingiberaceae . Monogr . syst . Bot . Missouri
Bot . Gard . 93: 833–838 .

Morales, J .F . 2005 . estudios en las apocynaceae neotropicales XIX: la
familia apocynaceae s .s .tr . (apocynoideae y Rauvolfioideae) de
Costa Rica . Darwiniana 43: 90–191 .

Morales, J .F . 2007 . Myrsinaceae . In: Hammel, B .e .; Grayum, M .H .; He-
rrera, C .; Zamora, N . (eds .) . Manual de plantas de Costa Rica . Vol .
VI . Haloragaceae-phytolaccaceae . Monogr . syst . Bot . Missouri
Bot . Gard . 111: 692–727 .

Morales, J .F . Vitaceae . In: Hammel, B .e .; Grayum, M .H .; Herrera, C .;
Zamora, N . (eds .) . Manual de plantas de Costa Rica . Monogr . syst .
Bot . Missouri Bot . Gard . En preparación .

Morales, J .F .; Jiménez, Q . Bignoniaceae . In: Hammel, B .e .; Grayum,
M .H .; Herrera, C .; Zamora, N . (eds .) . Manual de plantas de Costa
Rica . Monogr . syst . Bot . Missouri Bot . Gard . En preparación .

Mori, s .a . 2007 . Lecythidaceae . In: Hammel, B .e .; Grayum, M .H .; He-
rrera, C .; Zamora, N . (eds .) . Manual de plantas de Costa Rica . Vol .
VI . Haloragaceae-phytolaccaceae . Monogr . syst . Bot . Missouri
Bot . Gard . 111: 173–186 .

Morillo, G . 1985 . Notas sobre Gonolobus (asclepiadaceae) . ernstia 30:
17–24 .

Morton, J . 1987 . Fruits of warm climates . Florida, U .s ., Florida Flair
Books . 504 p .

National academy of sciences . 1975 . Underexploited tropical plants
with promising economic value . Washington, D .C ., advisory
Committee on Technology Innovation Board on science and Te-
chnology for International Development . 188 p .

Navarro, J . 2008 . Guía de las frutas cultivadas . Disponible en Inter-
net:

 http://www .siac .net .co/sib/catalogoespecies/

http://www.siac.net.co/sib/catalogoespecies/

339

Niembro, a . 2001a . Brosimum alicastrum . pp . 335–337 . In: Vozzo, J .a .
(ed .) . Tropical Tree seed Manual . UsDa Forest service . 900 p .

Niembro, a . 2001b . Manilkara zapota . pp . 564–565 . In: Vozzo . J .a .
(ed .) . Tropical Tree seed Manual . UsDa Forest service . 900 p .

Núñez M .e . 1982 . plantas medicinales de Costa Rica y su folclore .
san José, editorial Universidad de Costa Rica . 318 p .

Ocampo, R .; Villalobos, R .; Cifuentes, M . 1997 . productos no made-
rables del bosque en Baja Talamanca, Costa Rica . proyecto Con-
servación para el Desarrollo sostenible en américa Central, Cos-
ta Rica . 118 p .

Orellana de Nieto, L . 1989 . Obtención y aprovechamiento de extrac-
tos vegetales de la flora salvadoreña . san salvador, planter . Vol .
I . 620 p .

Ospina, J .a . 2001 . Pachira aquatica . In: Vozzo, J .a . (ed .) . Tropical Tree
seed Manual . UsDa Forest service . 900 p .

Ozaeta, H .J .a . 2000 . Caracterización de la producción de látex del
chicozapote (Manilkara spp .) en tres regiones del Departamento
de petén . Guatemala, Universidad de san Carlos, Tesis Ing . agr .,
59 p .

parrotta, J .a . 1992 . Gliricidia sepium . International Institute of Tropi-
cal Forestry, UsDa Forest service . Disponible en Internet:

 http://www .fs .fed .us/ global/iitf/Gliricidiasepium .pdf .
 Consultado el 1 de junio de 2007 .

pennington, T .D . 1990 . sapotaceae . Fl . Neotrop . 52: 1–769 .

pennington, T .D . 1997 . The genus Inga . Brussels, Continental prin-
ting . 844 p .

pittier, H . 1978 . plantas usuales de Costa Rica . 3 ed . san José, edito-
rial Costa Rica . 329 p .

pool, a . 2001a . actinidiaceae . In: stevens, W .D .; Ulloa Ulloa, C .; pool,
a .; Montiel, O .M . (eds .) . Flora de Nicaragua . Vol . I . Monogr . syst .
Bot . Missouri Bot . Gard . 85: 37–41 .

340

pool, a . 2001b . ebenaceae . In: stevens, W .D .; Ulloa Ulloa, C .; pool . a .;
Montiel . O .M . (eds .) . Flora de Nicaragua . Vol I . Monogr . syst . Bot .
Missouri Bot . Gard . 85: 815–816 .

pool, a . 2001c . Lamiaceae . In: stevens, W .D .; Ulloa Ulloa, C .; pool, a .;
Montiel, O .M . (eds .) . Flora de Nicaragua . Vol . II . Monogr . syst . Bot .
Missouri Bot . Gard . 85: 1168–1189 .

pool, a .; smith, D . 2001 . Flacourtiaceae . In: stevens, W .D .; Ulloa Ulloa,
C .; pool, a .; Montiel, O .M . (eds .) . Flora de Nicaragua . Vol . II . Mo-
nogr . syst . Bot . Missouri Bot . Gard . 85: 1084–1105 .

pool, a .; porter, D .M .; Chiang, F . 2001 . Rutaceae . In: stevens, W .D .;
Ulloa Ulloa, C .; pool, a .; Montiel, O .M . (eds .) . Flora de Nicaragua .
Vol . III . Monogr . syst . Bot . Missouri Bot . Gard . 85: 2285–2303 .

pool, a . Lamiaceae . In: Hammel, B .e .; Grayum, M .H .; Herrera, C .; Za-
mora, N . (eds .) . Manual de plantas de Costa Rica . Monogr . syst .
Bot . Missouri Bot . Gard . En preparación .

prance, G .T . 2001 . Chrysobalanaceae . In: stevens, W .D .; Ulloa Ulloa,
C .; pool, a .; Montiel, O .M . (eds .) . Flora de Nicaragua . Vol . I . Mono-
gr . syst . Bot . Missouri Bot . Gard . 85: 606–614 .

prance, G .T . Chrysobalanaceae . In: Hammel, B .e .; Grayum, M .H .; He-
rrera, C .; Zamora, N . (eds .) . Manual de plantas de Costa Rica . Mo-
nogr . syst . Bot . Missouri Bot . Gard . En preparación .

Querol, D . 1996 . especies útiles de un bosque húmedo tropical . Río
san Juan, Nicaragua, Industrial Gráfico s .a . 320 p .

Quesada, F .J .; Jiménez, Q .; Zamora, N .; aguilar, R .; González, J . 1997 .
Árboles de la península de Osa . santo Domingo, Heredia, C .R .,
editorial INBio . 411 p .

Ramcharan, C . 1999 . Culantro: a much utilized, little understo-
od herb . pp . 506–509 . In: Janick, J . (ed .) . perspectives on new
crops and new uses . alexandria, Vancouver, Canada, asHs press,
alexandria .

Ramírez, s .; Dressler, R .; Ospina, M . 2002 . abejas euglosinas (Hy-
menoptera: apidae) de la región neotropical: listado de especies
con notas sobre su biología . Biota Colombiana 3(1): 7–118 .

341

Read, R .; Henderson, a .; Ulloa Ulloa, C .; evans, R . 2001 . arecaceae .
In: stevens, W .D .; Ulloa Ulloa, C .; pool, a .; Montiel, O .M . (eds .) .
Flora de Nicaragua . Vol . I . Monogr . syst . Bot . Missouri Bot . Gard .
85: 192–229 .

Richardson, D .L . 1995 . La historia del mejoramiento genético de la
palma aceitera en la compañía United Fruit en américa . asD Oil
palm papers 11: 1–22 . Disponible en Internet:

 http://www .asd-cr .com/asD-pub/Bol11/B11c1esp .html .
 Consultado el 15 de marzo de 2007 .

Richter, H .G .; Dallwitz, M .J . 2000 . Commercial timbers: descriptions,
illustrations, identification, and information retrieval . Disponi-
ble en Internet:

 http://delta-intkey .com/ wood/es/www/stestape .htm .
 Consultado el 15 de marzo de 2007 .

Rico, L .; sousa, M .; Grether, R .; Hernández, H .M .; andrade, G .; Zára-
te, s .; pool, a .; Zaracchi, J .L .; Luckow, M . 2001 . Mimosaceae . In:
stevens, W .D .; Ulloa Ulloa, C .; pool, a .; Montiel, O .M . (eds .) . Flora
de Nicaragua . Vol . II . Monogr . syst . Bot . Missouri Bot . Gard . 85:
1443–1507 .

Ríos, J .a .; Hernández, C .; Marroquín, L .; Barrientos, a . 2000 . Caracte-
rización de una población de Chincuya (Annona purpurea Moc
& seseé ex Dunal) en las salinas, Chicomuselo, Chiapas y tra-
tamientos pregerminativos . México, Universidad autónoma de
Chapingo, Departamento de Fitotecnia . Disponible en Internet:

 http://www .chapingo .mx/fitotecnia/gral/inv/4546 .-%2025–
08–00 .pdf .

 Consultado el 15 de marzo de 2007 .

Rivas R ., M . 1998 . Cactáceas de Costa Rica . san José, editorial Uni-
versidad estatal a Distancia . 79 p .

Rivero, G .; Guerrero, R .; Ramírez, M . 2005 . enraizamiento de estacas
de semeruco (Malpighia glabra L .) . Rev . Fac . agron . (LUZ) 22:33–
40 .

Rivero, J .a .; Brunner, B .R . 2006 . Árboles frutales exóticos y poco
conocidos en puerto Rico . Mayagüez, puerto Rico, La editorial,
Universidad de puerto Rico . 357 p .

342

Robbins, R . 2001 . agavaceae . In: stevens, W .D .; Ulloa Ulloa, C .; pool,
a .; Montiel, O .M . (eds .) . Flora de Nicaragua . Vol . I . Monogr . syst .
Bot . Missouri Bot . Gard . 85: 41–47 .

Robles, V .; Gabriel, R .; Oliveira Kloeber, B .; Villalobos, R . 2000 . eva-
luación de los productos forestales no madereros en américa
Central . Disponible en Internet:

 http://www .fao .org/docrep/007/ae159s/ae159s04 .htm .
 Consultado en marzo de 2006 .

Rodríguez, a . 2007 . Muntingiaceae . In: Hammel, B .e .; Grayum, M .H .;
Herrera, C .; Zamora, N . (eds) . Manual de plantas de Costa Rica .
Vol . VI . Haloragaceae-phytolaccaceae . Monogr . syst . Bot . Mis-
souri Bot . Gard . 111: 678–680 .

Rodríguez, a .; estrada, a . 2007 . passifloraceae . In: Hammel, B .e .; Gra-
yum, M .H .; Herrera, C .; Zamora, N . (eds .) . Manual de plantas de
Costa Rica . Vol . VI . Haloragaceae-phytolaccaceae . Monogr . syst .
Bot . Missouri Bot . Gard . 111: 862–891 .

Rodríguez, a . sterculiaceae . In: Hammel, B .e .; Grayum, M .H .; Herre-
ra, C .; Zamora, N . (eds .) . Manual de plantas de Costa Rica . Mono-
gr . syst . Bot . Missouri Bot . Gard . En preparación .

Rodríguez, R . 2000 . plantas silvestres de uso alimentario humano
de dos subzonas del área protegida Miraflor-Moropotente, estelí .
Tesis de maestría . Managua, Universidad Nacional autónoma de
Nicaragua .

Rodríguez, N .H . 2001 . La utilidad de las plantas medicinales en Costa
Rica . Heredia, C .R ., editorial de la Universidad Nacional . 213 p .s

Romero, R . 1985 . Frutas silvestres del Chocó . Bogotá, Instituto Co-
lombiano de Cultura Hispánica . 122 p .

Rondón, J .B .; Cumana Campo, L .J . 2006 . aportes al conocimiento del
género Herrania (sterculiaceae) en Venezuela . acta Bot . Venez .
Vol . 29, No . 2 [citado 03 Noviembre 2008], p . 347–356 . Disponi-
ble en Internet:

 h t t p : / / w w w . s c i e l o . o r g . v e / s c i e l o . p h p ? s c r i p t = s c i _
arttext&pid=s0084–59062006000200011&lng=es&nrm=iso

http://www.fao.org/docrep/007/ae159s/AE159S04.htm

343

Ross de Cerdas, M . 1991 . La magia de la cocina limonense: Rice and
Beans y Calalú . san José, editorial Universidad de Costa Rica .
332 p .

saar, e .; sørensen, p .; Hjerting, J . 2003 . Dahlia campanulata and D .
cuspidata (asteraceae, Coreopsideae): Two New species From
México . acta Bot . Mex . 64: 19–24 .

saborío, J .C .; Rivera, G .; esquivel, a . 1999 . Identificación de algunas
plagas presentes en el cultivo del tacaco (Sechium tacaco) en san-
ta Lucía, Barva, Heredia . Heredia, C .R ., Universidad Nacional, es-
cuela de Ciencias agrarias .

sánchez, J . Árboles ornamentales . 2001 . Madrid, ediciones Mundi
prensa . 114p .

sánchez, J .; Trigo, M . 2005 . Flora Ornamental española . Disponible
en Internet:

 http://www .arbolesornamentales .com/Casimiroaedulis .htm .
Consultado en noviembre de 2006 .

sánchez, p . 2001 . Flórula de Cahuita . san José, eUNeD, p . 14, 300 .

sánchez-Vindas, p .e .; Holst, B .K .; pool, a . 2001 . Myrtaceae . In: ste-
vens, W .D .; Ulloa Ulloa, C .; pool, a .; Montiel, O .M . (eds .) . Flora
de Nicaragua . Vol . II . Monogr . syst . Bot . Missouri Bot . Gard . 85:
1564–1580 .

sancho, e .; Barahona, M . 1999 . Frutas del trópico: Guía fotográfica .
2 ed . san José . 64 p .

sancho, L . 2008 . apologia del Mozote . Disponible en Internet:
 http://redcultura .com/blogs/index .php?blog=10&title= apo-

logia_del_mozote&more=1&c=1&tb=1&pb=1

sarkis, a .; Campos, V . 1981 . Curanderismo tradicional del costarri-
cense . san José, editorial Costa Rica . 6 p .

schatz, G .e . 2001 . annonaceae . In: stevens, W .D .; Ulloa Ulloa, C .;
pool, a .; Montiel, O .M . (eds .) . Flora de Nicaragua . Vol . I . Monogr .
syst . Bot . Missouri Bot . Gard . 85: 93–115 .

http://www.arbolesornamentales.com/Casimiroaedulis.htm
http://redcultura.com/blogs/index.php?blog=10&title=apologia_del_mozote&more=1&c=1&tb=1&pb=1
http://redcultura.com/blogs/index.php?blog=10&title=apologia_del_mozote&more=1&c=1&tb=1&pb=1

344

secretaría de Medioambiente y Recursos Naturales de México . 2007a .
especies con usos no maderables en bosques tropicales y
subtropicales en los estados de Durango, Chihuahua, Jalisco, Mi-
choacán, Guerrero y Oaxaca . Byrsonima crassifolia . Disponible
en Internet:

 www .semarnat .gob .mx/pfnm2/fichas/byrsonima_crassifolia .htm .
 Consultado el 15 de marzo de 2007 .

secretaría de Medioambiente y Recursos Naturales de México . 2007b .
especies con usos no maderables en bosques tropicales y
subtropicales en los estados de Durango, Chihuahua, Jalisco, Mi-
choacán, Guerrero y Oaxaca . Guazuma ulmifolia . Disponible en
Internet:

 www .semarnat .gob .mx/pfnm2/fichas/guazuma_ulmifolia . htm .
 Consultado el 15 de marzo de 2007 .

secretaría de Medioambiente y Recursos Naturales de México . 2007c .
especies con usos no maderables en bosques tropicales y
subtropicales en los estados de Durango, Chihuahua, Jalisco,
Michoacán, Guerrero y Oaxaca . Licania platypus . Disponible en
Internet:

 www .semarnat .gob .mx/pfnm2/fichas/licania_platypus .htm .
 Consultado el 15 de marzo de 2007 .

secretaría de Medioambiente y Recursos Naturales de México .
2007d . especies con usos no maderables en bosques tropicales
y subtropicales en los estados de Durango, Chihuahua, Jalisco,
Michoacán, Guerrero y Oaxaca . Manilkara zapota . Disponible en
Internet: http://www .semarnat .gob .mx/pfnm2/fichas/manilka-
ra_zapota .htm .

 Consultado el 15 de marzo de 2007 .

secretaría de Medioambiente y Recursos Naturales de México .
2007e . especies con usos no maderables en bosques tropicales
y subtropicales en los estados de Durango, Chihuahua, Jalisco,
Michoacán, Guerrero y Oaxaca . Muntingia calabura . Disponible
en Internet:

 www .semarnat .gob .mx/pfnm2/fichas/muntingia_calabura .htm .
 Consultado el 15 de marzo de 2007 .

345

secretaría de Medioambiente y Recursos Naturales de México . 2007f .
especies con usos no maderables en bosques tropicales y
subtropicales en los estados de Durango, Chihuahua, Jalisco,
Michoacán, Guerrero y Oaxaca . Sterculia apetala . Disponible en
Internet:

 www .semarnat .gob .mx/pfnm2/fichas/sterculia_apetala .htm .
 Consultado el 15 de marzo de 2007 .

segleau, J . 2001 . plantas medicinales en el trópico húmedo . san José,
editorial Guayacán . 236 p .

smith, L .; Downs, R .J . 1977 . Tillandsioideae (Bromeliaceae) . Fl . Neo-
trop . 14(2): 1–1492 .

solomon J . 1995 W3 Trópicos . Disponible en Internet:
 http://mobot .mobot .org/W3T/search/vast .html .
 Consultado en octubre de 2006 .

sork, V . 1985 . Germination response in a large-seeded Neotropical
tree species, Gustavia superba (Lecythidaceae) . Biotropica 17(2):
130–136 .

sosa, R . 1998 . el poder medicinal de las plantas . Madrid, asociación
publicadora Interamericana . 384 p .

spittler, p . 1997 . ecología de bosques tropicales: descripción de 7 es-
pecies forestales nativas del bosque húmedo tropical en el sur de
Costa Rica . alemania, GTZ, 77 p .

standley, p .C . 1937–1938 . Flora of Costa Rica . Field Mus . Nat . Hist .
Bot . ser . 18(1–4) . 1616 p .

standley, p .C .; steyermark, J .a . 1946a . annonaceae . In: standley, p .C .;
steyermark, J .a . (eds .) . Flora of Guatemala . part IV . Fieldiana Bot .
24: 270–294 .

standley, p .C .; steyermark, J .a . 1946b . Leguminosae, papilionatae . In:
standley, p .C .; steyermark, J .a . (eds .) . Flora of Guatemala . part V .
Fieldiana Bot . 24: 1–367 .

standley, p .C .; steyermark, J .a . 1946c . Rosaceae . In: standley, p .C .;
steyermark, J .a . (eds .) . Flora of Guatemala . part IV . Fieldiana Bot .
24: 432–484 .

346

standley, p .C .; steyermark . J .a . 1949 . saurauiaceae . In: standley, p .C .;
steyermark, J .a . (eds .) . Flora of Guatemala . part VI . Fieldiana Bot .
24: 428–437 .

standley, p .C .; steyermark, J .a . 1958a . palmae . In: standley, p .C .; ste-
yermark, J .a . (eds .) . Flora of Guatemala . part I . Fieldiana Bot . 24:
196–299 .

standley, p .C .; steyermark, J .a . 1958b . Cyclanthaceae . In: standley,
p .C .; steyermark, J .a . (eds .) . Flora of Guatemala . part I . Fieldiana
Bot . 24: 299–304 .

standley, p .C .; steyermark, J .a . 1958c . araceae . In: standley, p .C .; ste-
yermark, J .a . (eds .) . Flora of Guatemala . part I . Fieldiana Bot . 24:
304–363 .

standley, p .C .; Williams, L .O . 1969 . asclepiadaceae . In: standley, p .C .;
Williams, L .O . (eds .) . Flora of Guatemala . Fieldiana Bot . 24(8):
432 .

stevens, W .D . 2001 . asclepiadaceae . In: stevens, W .D .; Ulloa Ulloa, C .;
pool, a .; Montiel, O .M . (eds .) . Flora de Nicaragua . Vol . I . Monogr .
syst . Bot . Missouri Bot . Gard . 85: 234–270 .

stevens, W .D . 2005 . Fourteen new species of Gonolobus (apocyna-
ceae, asclepiadoideae) from México and Central america . No-
von 15: 222–244 .

stone, D . 1984 . pre-columbian plant migration . Boston, Massachu-
setts, U .s ., Harvard University press . 183 p .

Taylor, C . 2001 . Rubiaceae . In: stevens, W .D .; Ulloa Ulloa, C .; pool, a .;
Montiel, O .M . (eds .) . Flora de Nicaragua . Vol . III . Monogr . syst .
Bot . Missouri Bot . Gard . 85: 2206–2284 .

Taylor, C . Rubiaceae . In: Hammel, B .e .; Grayum, M .H .; Herrera, C .;
Zamora, N . (eds .) . Manual de plantas de Costa Rica . Monogr . syst .
Bot . Missouri Bot . Gard . En preparación .

Téllez, O .; Rudd, V .; Crowder, C .; sousa, M .; Delgado-salinas, a .; Za-
rucchi, J .; Fantz, p .; Maxwell, R .; Guzmán-Teare, M .; Torres-Colín,
L .; Neill, D .; Barneby, R .; pool, a .; Lavin, M .; Germán, M .; Harder,
D .; antonio, R .; Klitgaard, N .; Ochoterena-Booth, H .; Hughes,

347

C .; Dorado, O . 2001 . Fabaceae . In: stevens, W .D .; Ulloa Ulloa, C .;
pool, a .; Montiel, O .M . (eds .) . Flora de Nicaragua . Vol . II . Monogr .
syst . Bot . Missouri Bot . Gard . 85: 945–1076 .

Todzia, C .a .; stevens; W .D .; pool, a . 2001 . Moraceae . In: stevens, W .D .;
Ulloa Ulloa, C .; pool, a .; Montiel, O .M . (eds .) . Flora de Nicaragua .
Vol . II . Monogr . syst . Bot . Missouri Bot . Gard . 85: 1513–1539 .

UsDa Forest service . 2007 . International Institute of Tropical Forest .
Acrocomia media . Disponible en Internet:

 http://www .fs .fed .us/global/iitf/acrocomiamedia .pdf .
 Consultado el 15 de marzo de 2007 .

Utley, F .J . 2001 . Bromeliaceae . In: stevens, W .D .; Ulloa Ulloa, C .; pool,
a .; Montiel, O .M . (eds .) . Flora de Nicaragua . Vol . I . Monogr . syst .
Bot . Missouri Bot . Gard . 85: 460–495 .

Vargas, O . 2000 . síndromes de dispersión, polinización y sistemas
sexuales de los árboles nativos de la estación Biológica La selva
y áreas circundantes . Disponible en Internet:

 http://sloth .ots .ac .cr/local/florula2/docs/lista_arboles_sindro-
mes_OVR05 .pdf .

 Consultado el 15 de marzo de 2007 .

Vázquez-yanes, C .; Batis Muñoz, a .I .; alcocer silva, M .I .; Gual Díaz,
M .; sánchez Dirzo . 1999 . Árboles y arbustos potencialmente va-
liosos para la restauración ecológica y la reforestación . Reporte
técnico del proyecto J084 . Ciudad de México, CONaBIO-Instituto
de ecologia, UNaM . 270 p .

Vega, a .; Valdez, J .; Cetina, V . 2003 . Zonas ecológicas de Brosimun
alicastrum sw . en la costa del pacífico mexicano . Madera y Bos-
ques 9(1): 25–53 .

Vibrans, H . (ed .) . 2006 . Malezas de México . Disponible en Internet:
 http://www .conabio .gob .mx/malezasdeMéxico/fabaceae/pa-

chyrhizus-erosus/fichas/ficha .htm

Vibrans, H . (ed .) . 2008 . Malezas de México . Cucurbitaceae . Momordi-
ca charantia L . Melón amargo . Disponible en Internet:

 http://www .conabio .gob .mx/malezasdeMéxico/cucurbitaceae/
momordica-charantia/fichas/ficha .htm

http://www.conabio.gob.mx/malezasdemexico/fabaceae/pachyrhizus-erosus/fichas/ficha.htm
http://www.conabio.gob.mx/malezasdemexico/fabaceae/pachyrhizus-erosus/fichas/ficha.htm

348

Villalobos, R . 2000 . Cuculmeca y zarzaparrilla: plantas medicinales
típicas con problemas de uso típico de américa Tropical . Revista
Forestal Centroamericana 32: 39–42 .

Víquez, H . 2008 . Observación de Campo en el parque Nacional Ca-
huita, Talamanca, Limón, Costa Rica . Corredor Biológico Tala-
manca–Caribe . Trabajo de campo con proyecto Nueva Genera-
ción: Formación de Jóvenes Líderes del Cantón de Talamanca .
(Mimeografiado)

Williams, L .O . 1981 . The useful plants of Central america . Ceiba 24:
3–342 .

Wunderlin, R . 1978 . Cucurbitaceae . In: Woodson, R .e .; schery, R .W .
et al . (eds .) . Flora of panama . ann . Missouri Bot . Gard . 65: 285–
366 .

Zamora, N . 1989 . Flora arborescente de Costa Rica . Cartago, C .R .,
editorial Tecnológica de Costa Rica . 262 p .

Zamora, N .; Jiménez, Q .; poveda, L .J . 2000 . Árboles de Costa Rica . Vol .
II . santo Domingo de Heredia, C .R .; editorial INBio . 374 p .

Zamora, N .; pennington, T .D . 2001 . Guabas y cuajiniquiles de Costa
Rica (Inga spp .) . santo Domingo de Heredia, C .R ., editorial INBio .
197 p .

Zamora, N .; Jiménez, Q .; poveda, L .J . 2004 . Árboles de Costa Rica . Vol .
III . santo Domingo de Heredia, C .R ., editorial INBio . 556 p .

Zamora, N . 2006 . La Flora Digital de La selva . Organización para es-
tudios Tropicales . Disponible en Internet:

 http://sura .ots .ac .cr/local/florula3/

Zamora, N . 2007 . Instituto Nacional de Biodiversidad: especies de
Costa Rica . Annona purpurea . Disponible en Internet:

 http://darnis .inbio .ac .cr/ubis/FMpro?-DB=UBIpUB .fp3&-lay=
Weball&-error=norec .html&-Format=detail .html&-Op=
eq&id=1365&-Find .

 Consultado el 15 de marzo de 2007 .

http://sura.ots.ac.cr/local/florula3/

349

Índice de nombres científicos

a

Acanthocereus tetragonus 14, 137
Acnistus arborescens 16, 297
Acrocomia aculeata 13, 66, 70
Actinidiaceae 13, 18
Agavaceae 13, 20
Alibertia edulis 16, 266
Anacardiaceae 13, 23, 26, 29, 227,

274, 311, 315
Anacardium excelsum 13, 23
Annonaceae 13, 33, 35, 38
Annona glabra 13, 33
Annona purpurea 13, 35
Annona reticulata 13, 38
Apiaceae 13, 40
Apocynaceae 13, 44, 55, 198
Araceae 13, 58, 60, 63
Ardisia revoluta 15, 247
Arecaceae 13, 14, 66, 67, 71, 73, 75,

82, 84, 87, 88, 89, 92, 96, 100,
103, 311

Asclepiadaceae 14, 105, 107
Asplundia utilis 167
Asteraceae 14, 111, 113
Astrocaryum mexicanum 13, 71
Attalea cohune 13, 73

b

Bactris gasipaes 13, 67, 75, 80
Bactris guineensis 13, 82
Bactris major 13, 84
Bellucia grossularioides 15, 235
Bignoniaceae 14, 117, 274, 311
Bombacaceae 14, 120, 123, 274
Boraginaceae 14, 125, 128
Borojoa patinoi 16, 268
Bromelia alsodes 14, 130
Bromeliaceae 14, 130, 133
Bromelia pinguin 14, 133
Brosimum alicastrum 15, 237, 240,

311
Byrsonima crassifolia 15, 224, 311

c

Cactaceae 14, 137, 139
Caesalpinioideae 176, 179, 182
Calyptrogyne ghiesbreghtiana 13, 87
Capsicum annuum 16, 299
Carludovica palmata 14, 169
Casimiroa edulis 16, 281, 283
Casimiroa sapota 16, 283
Cassia grandis 15, 176, 178
Cestrum racemosum 16, 302
Chamaedorea pinnatifrons 13, 89, 91
Chamaedorea tepejilote 14, 92, 95
Chrysobalanaceae 14, 141, 144-146
Chrysobalanus icaco 14, 141, 145
Chrysophyllum cainito 16, 285
Cionosicys macranthus 14, 153
Clusiaceae 14, 150
Coccoloba uvifera 15, 260
Cordia dentata 14, 125
Cordia spinescens 14, 128
Couepia polyandra 14, 144
Crescentia alata 14, 117
Crotalaria longirostrata 15, 195, 197
Cucurbitaceae 14, 153, 155, 158, 161,

165, 204, 206, 258, 293
Cyclanthaceae 14, 167, 169

D

Dahlia imperialis 14, 111
Dialium guianense 15, 179
Diospyros salicifolia 14, 172
Dipteryx oleifera 15, 199

e

Ebenaceae 14, 172, 288
Elaeis oleifera 14, 96, 99
Ericaceae 14, 174
Eryngium foetidum 13, 40, 43
Erythrina berteroana 15, 203, 205
Euterpe precatoria 14, 100

350

F

Fabaceae 15, 176, 179, 182, 186, 188,
191, 193, 195, 199, 203, 207,
210, 274, 315

Fernaldia pandurata 13, 44, 46, 198

g

Garcinia intermedia 14, 150
Genipa americana 16, 269, 271
Gliricidia sepium 15, 207
Gonolobus edulis 14, 105
Gonolobus taylorianus 14, 107, 110
Gustavia superba 15, 221, 274

H

Herrania purpurea 16, 312
Hylocereus costaricensis 14, 139
Hymenaea courbaril 15, 182
Hyptis suaveolens 15, 213

i

Inga edulis 15, 186
Inga spectabilis 15, 188
Inga thibaudiana 15, 191
Inga vera 15, 193

K

Karwinskia calderonii 15, 263

l

Lamiaceae 15, 213, 216
Lauraceae 15, 218, 288
Lecythidaceae 15, 221, 274
Licania platypus 14, 146

m

Malpighiaceae 15, 224, 228, 311
Malpighia glabra 15, 228
Malvaceae 15, 230
Malvaviscus arboreus 15, 230
Manicaria saccifera 14, 103

Manilkara chicle 16, 289
Manilkara zapota 16, 291
Maranta arundinacea 15, 233
Maranthaceae 15, 233
Matisia cordata 14, 120, 122
Melastomataceae 15, 235
Mimosoideae 186, 188, 191, 193
Momordica charantia 14, 155
Moraceae 15, 237, 241, 311
Morinda panamensis 16, 276
Muntingia calabura 15, 244, 246
Muntingiaceae 15, 244, 311
Myrsinaceae 15, 247
Myrtaceae 15, 249, 311

o

Ocimum campechianum 15, 216

p

Pachira aquatica 14, 123
Pachyrhizus erosus 15, 210, 212
Papilionoideae 195, 199, 203, 207, 210
Passiflora adenopoda 15, 252
Passifloraceae 15, 204, 252, 254
Passiflora seemannii 15, 254
Persea schiedeana 15, 218, 220
Piperaceae 15, 256
Piper auritum 15, 256, 259
Polygonaceae 15, 260
Posoqueria latifolia 16, 278
Psidium guineense 15, 249

r

Rhamnaceae 15, 263
Rubiaceae 16, 266, 268, 269, 271,

276, 278
Rutaceae 16, 281, 283
Rytidostylis carthagenensis 14, 158,

164

s

Sapotaceae 16, 285, 289, 291, 293
Saurauia kegeliana 13, 18
Sechium edule 14, 161, 293

351

Sechium tacaco 14, 165
Sinclairia sublobata 14, 113, 115, 116
Smilacaceae 16, 295
Smilax spinosa 16, 295
Solanaceae 16, 297, 299, 300, 302,

304
Solanum americanum 16, 304, 305
Spathiphyllum blandum 13, 58
Spathiphyllum phryniifolium 13,

60, 62
Spondias mombin 13, 26, 274
Spondias purpurea 13, 29, 311
Sterculia apetala 16, 314
Sterculiaceae 16, 307, 312, 314, 317

t

Theobroma bicolor 16, 317
Thevetia ahouai 13, 55
Tiliaceae 16, 274, 311, 319
Triumfetta lappula 16, 319

v

Vaccinium consanguineum 14, 174
Vitaceae 16, 322
Vitis tiliifolia 16, 322

X

Xanthosoma sagittifolium 13, 63

Y

Yucca guatemalensis 13, 20

352

a

Abugui 271
Acapate 40
Acerola 228
Agavaceae 13, 20
Agrá 322
Aguacate de montaña 218
Aguacate de monte 218
Aguacatón 218
Ahuehue 23
Ají 299
Alais 18
Albagaca 216
Albahaca 216
Albahaca cimarrona 216
Albahaca de gallina 216
Albahaca de pollo 216
Alcapa 40
Alcapate 40
Alfeñique 179
Algarrobo 182
Almendro 199
Almendro amarillo 199
Almendro de montaña 199
Alúute 146
Amapola 230
Amapolita 230
Amarillo 120, 241
American Oil Palm 96
Anisillo 256
Anón 38
Anona 33, 38
Anona colorada 38
Anona de redecilla 38
Anonillo 38, 263
Arándalo 174
Árbol de manzana 235
Árbol Panamá 314
Arito 230
Arito blanco 230
Arrayán 174
Arrow root 233
Azulillo 237

Índice de nombres comunes

b

Babla 26
Bacao 317
Bala 26
Balo 207
Balsamino 155
Balsam pear 155
Balso de montaña 120
Bara 26
Bateo 314
Bejuco de agua 322
Bellota 169, 314
Berbá 237
Biyullo 125
Black Palm 84
Boca de vieja 278
Bokob 146
Bokom 146
Borojó 268
Borojocito 278
Brasil 241
Brazilian guava 249
Bread nut 237
Bui 188

c

Cabeza de mono 146
Cabeza de negrito 307
Cablote 307
Caca de mico 307
Cacahuillo 312
Cacao blanco 317
Cacao de ardilla 312
Cacao de danta 123
Cacao de mono 312
Cacao de monte 312
Cacao mico 312
Cacaonance 207
Cadillo 319
Caimito 285
Cajetajo 186
Calá 169

353

Calala 252, 254
Caña brava 84
Capuca 87
Capulín 244, 307
Carao 176
Carica 278
Castaña 314
Castaño 314
Castaño de Guayana 123
Catalina 111
Catarina 111
Caujaro 125
Caulote 307
Cebito 125
Cepa de caballo 319
Cereta 247
Cereto 247
Cereza 224
Cerezo 247
Cero 150
Chamol 63
Chan 213
Chanchitos 158
Chancho 263
Chaparrón 150
Chaya 161
Chayote 161
Chicavarilla 256
Chicharrón 307
Chicle 289, 291
Chicle macho 289
Chicoria 40
Chico zapote 289
Chicozapote 291
Chidra 167, 169
Chile 299
Chile chilpote 299
Chile cobanero 299
Chile congo 299
Chile picante 299
Chiligüiste 263
Chilincoco de gajo 128
Chilindrón 55
Chilpepe 299
Chiltepe 299
Chiltoma 299
Chinchayote 105

Chincuya 35
Chintorolo 266
Chipara 271
Chipile 195
Chipilín 195
Chocoyito 172
Chontaduro 75
Chucte 218
Chupa-chupa 120
Chupte 218
Ciruela 29
Clusiaceae 14, 150
Cochinilla 158
Coco de agua 123
Coco Plum 141
Cojín 193
Cojón de toro 55
Cola de gallo 167
Coligallo 87
Comenegro 179
Copinol 182
Coquito 96
Corazón de buey 38
Cordoncillo 256
Corocito 96
Coronillo 210, 235
Corozo 66, 73
Corozo colorado 96
Coyol 66, 84
Coyolito 84
Cuachil 179
Cuajiniquil 193
Cuajote 105
Cuayote 105
Cuchamper 107
Cuchillitos 203
Cuculmeca 295
Cuiliote 89
Cuiliote amargo 89
Cujinicuil 193
Culantro 40
Culantro cimarrón 40
Culantro coyote 40
Culuju 317
Curujujul 133
Cuyuya 130

354

D

Dabá 75
Derrenga chancho 263
Derrengu 263
Dian-Kra 307
Dikó 75
Druriá 40
Duis-kap-kuo-gró 244
Dupuar 221

e

Elotillo 169
Espadillo 20
Espavé 23
Espavel 23
Estococa 169, 252

F

Falso noni 276
Flor de arito 230
Fruta de mono 123, 150, 278
Fruta de pava 244
Fruto de cabro 263
Fruto de limón 150

g

Gallina gorda 35
Gallinitas 207
Gea 75
Genipap 271
Gkrum guada 230
Golden spoon 224
Granadilla de monte 252, 254
Gshos-rit-krá 38
Guaba 186, 188, 191
Guaba chilillo 186
Guaba de mono 188
Guaba machete 188
Guaba mecate 186
Guabo de Castilla 188
Guabo de río 193
Guabo real 188
Guácimo 307
Guaitil 271

Guanábana toreta 35
Guapinol 182
Guastomate 247
Guataco 254
Guayaba ácida 249
Guayaba de mono 278
Guayaba de monte 249, 266
Guayaba mica 278
Guayaba sabanera 249
Guayabilla 249
Guayabillo 249
Guayabita del Perú 249
Guayatil colorado 271
Guazimo de ternera 307
Guchamper 107
Güiligüiste 263
Guilihuishte 263
Guilihuiste 263
Guísaro 249
Güiscoyol 82
Güisnay 60
Güisquil 161
Güitite 297
Guyana chestnut 123

H

Hierba mora 304
Hierba Santa Momo 256
Higo 210
Hijo de piña 130
Hinojillo 256
Hogó 26
Hog Plum 26, 29
Hoja de estrella 256
Hone 96
Huevo de burro 123
Huevo de gato 55
Huiligüiste 263
Huilihuiste 263
Huiscoyol 82, 84
Huisnay 60

i

Icaco 141
Ice Cream Bean 186
Icor Wala 75

355

Igua 199
Iguatíl 271
Irayol 271
Isperhuala 291
Itabo 20
Izote 20

J

Jagua 271
Jaguito 271
Jaiba 155
Jamaica Cherry 244
Jelinjoche 123
Jícama 210
Jícara 117
Jícaro 117
Jigüilote 125
Jilotillo 167
Jobillo rojo 29
Jobo 26
Jocomico 150
Jocote 29
Jocote amarillo 29
Jocote de azucarón 29
Jocote de corona 29
Jocote de corroncho 26
Jocote de verano 29
Jocote iguanero 29
Jocote jobo 26
Jocote pitarrillo 29
Jocote tronador 29
Jolobob 146
Jorco 150
Joropo 169
Juanico 256
Junapa 256
Juniapa 256
Junquillo 169

K

Kante 207
Kaqiox 63
Kawawat 40
Keglá 260
Kimo 169

Kudshur 307
Kuskin 169

l

Lagartillo 266
Lamiaceae 15, 213, 216
Lancetillo 71
Lata 84
Lirio 278
Lirio de montaña 123
Loroco 44

m

Macano 241
Macaúba 66
Macharí 150
Machetillo 203
Macu 304
Madero negro 207
Madreado 207
Madrecacao 207
Madrecaco 207
Madrial 207
Madroño 150, 174, 266
Majaguillo 244
Malabar chestnut 123
Malanga 63
Malvaceae 15, 230
Manaco 103
Manguito 120
Manzana 230
Manzana de mica 278
Manzana de piedra 137
Manzanita 230
Manzano 230
Marac 63
Maracuyá 254
Maracuyá chino 153
Marañón silvestre 23
Maranthaceae 15, 233
Masica 237
Masico 237
Mata ratón 207
Matasano 281, 283
Matazano 283

356

Maxbal 18
Maya 133
Mayo 133
Me 117
Meligüiste 263
Membrillo 221
Miona negra 322
Moco 18
Monkey apple 146, 278
Montogoyo 63
Mora 241, 304
Morro 117
Mosquito wood 278
Motate 130
Mozote 319
Mru 117
Murta 228
Múrube 199

n

Nacaspilo 193
Nalub 75
Nance 224
Nancigüiste 172
Nancite 224
Nancitón 182
Nensarrajo 285
Níspero 289, 291
Níspero de montaña 289
Níspero de monte 289
Nula 260
Nuncito 271

o

Oa 133
Ob´bel 256
Obelisco 230
Ococa 252
Odabá 317
Ojoche 237
Ojushte 237
Oloroso 44
Olozapo 144
Oreja de burro 289
Otoe 63

p

Pacaito 92
Pacaya 89, 92
Pacayo 92
Pacito 244
Pacora 66
Palma aceitera 96
Palma brava morada 84
Palma de sombrero 169
Palma de vino 66
Palma negra 84
Palma real 103
Palmiche 96
Palmito 100
Palmito mantequilla 100
Palo bonito 228
Palo de mora 241
Palo de muerte 221
Palo de pito 203
Panamá 314
Panama berry 244
Panama tree 314
Pan de leche 314
Papaturro 260
Papelillo 113
Pataste 161, 317
Peach Palm 75
Pejibaye 75
Pepetillo 193
Pepeto 193
Pepeto de río 193
Pepeto real 193
Pepinillo 155
Pepinillo amargo 155
Pepinillo chino 155
Pepino de monte 155
Perequétano 266
Periquito 244
Perpleja 224
Picarito 278
Pigeon Plum 141
Pimentón 299
Pimientillo 263
Pinguin 133
Piñón 314
Piñuela 130, 133
Pinuwala 23

357

Piro 133
Pitahaya 137, 139
Pitarrillo 29
Pito 203
Pixbae 75
Pococa 252
Polla 130
Pook 26
Poponjoche 123
Poró 203
Prickly Palm 66
Provision tree 123
Pupa 117

q

Quequescamote 63
Querendo 237
Querica 278
Quesillo 230
Quesito 230
Quiebraplato 195
Quilete 113
Quilite 44
Quipara 271
Quiquisque 63

r

Rabito 23
Raisoco 167
Raíz de chino 295
Ramón 237
Red mombin 29
Rum 26

s

Sabalet 169
Sacaguacal 117
Sagú 233
Salsoco 167
Sama 96
Samaque 96
Sangre 146
San Juanillo 228
San Nicolás 113
San Ruanillo 228

Santal 176
Santamaría 256
Santamaría de río 256
Santa Marta 256
Sapodilla 291
Sapodilla macho 289
Sapote 123, 291
Saptur 271
Sastra 150
Sea grape 260
Sho 38
Shum-gin 307
Siangóba 146
Siete cueros 314
Sílico 103
Sincuya 35
Sincuyo 35
Siplina 92
Sismoyo 29
Siuta 87
Smilacaceae 16, 295
Soncoya 35
Sonzapote 146
Sorosi 155
Star apple 285
Star plus 285
Sua 26
Suita 87
Sun-gi 307
Sunza 146
Sunzapote 146
Supa 75
Sururu 307
Susto 158

t

Tabaco 297
Tacaco 165
Tamarindo 179
Tamarindo de montaña 179
Tampupo 113
Tapaculo 271, 281, 307
Tapareba 26
Tarkwa 63
Taw 63
Tebe-krá 244
Terciopelo 314

358

Ternera 100
Tiguilote 125
Tigüilote 125
Tiquí 117
Tiquisque 63
Tococa 252
Tonka bean 199
Toreta 35
Torete 35
Torolo 266
Totai 66
Traqueadora 29
Trompillo 266
Trompito 266
Trompo 266
Tubáw 221
Tucuico 247
Tucuso 167
Tuko 285
Tule 169
Tulipancillo 230
Tuliviejo 278
Tunquitos 158
Tupu 221
Tusiro 312
Tzoloj 111

u

Udshir 307
Uisiro 38
Uis-ub 312
Ujuste 237
Ulozapote 144
Uva cimarrona 322
Uva de Playa 260
Uva silvestre 322
Uvero 260
Uvita 82
Uvita de monte 82
Uvita de playa 260

v

Vara de agua 128
Varilla negra 128
Viscoyol 84
Vizcoyol 82

W

West Indian Elm 307
Wild Cashew 23
Wild cherry 224
Wild coffee 278
Wild guava 266
Wild pear 146
Wild Plum 26

X

Xelel 191
Xicara 117
Xochototl 228

Y

Yas 218
Yautía 63
Yellow wood 241
Yema de huevo 276
Yerba mora 304
Yuk 58

Z

Zanahoria 256
Zapatillo 193
Zapato de mico 193
Zapatón 123
Zapote 120, 146
Zapote amarillo 120
Zapote blanco 281
Zapote colombiano 120
Zapote de monte 120
Zapote mechudo 146
Zapotillo 144
Zapotillo amarillo 144
Zarza 295
Zarzaparrilla 295
Zoncoya 35
Zorrillo 302
Zumbo 266
Zunza 146
Zunzo 146

La riqueza fLorística y eL desarroLLo cuLturaL de centroamérica han hecho

importantes aportes a la seguridad alimentaria de la humanidad. El

maíz, el cacao, los frijoles y los chiles son solo algunos ejemplo de ello.

Además de estas plantas ampliamente cultivadas en todo el mundo, la

región posee una gran cantidad de especies comestibles, muchas de las

cuales carecen de tecnologías de cultivo extensivo o se siguen recolectando

directamente de su ambiente natural, mediante prácticas artesanales.

Este recurso representa un gran potencial para la humanidad. Sin

embargo, las estrategias que abordan temas como la seguridad alimentaria

aún no lo toman en cuenta.

Ante la demanda de información sobre las plantas comestibles, que se

evidenció en recientes talleres en los distintos países centroamericanos, un

grupo de herbarios de la región decidió integrar sus capacidades y producir

este libro, que combina el conocimiento científico y la información local,

incluyendo recetas para preparar los alimentos.

Tel. (506) 2507-8184 • Fax (506) 2507-8274
Librería virtual: www.inbio.ac.cr/editorial

E-mail: editorial@inbio.ac.cr
Apdo. 22-3100, Santo Domingo, Heredia, Costa Rica

IS
B

N
 9

7
8

-9
9

6
8

-9
2

7
-4

2
-0

