

Anexo 5

Vegetación Sugerida por Macrozona

Sugerencias de especies por macrozona. Se presenta un listado no exhaustivo y no excluyente:

Macrozona Norte

Regiones de : Arica y Parinacota, Tarapacá, Antofagasta, Atacama

Algarrobos (*Prosopis chilensis*, *Prosopis alba*, *Prosopis flexuosa*), Carza (*Haplorhus peruviana*), Chañar (*Geoffroea decorticans*), Pacama (*Myrica pavonis*), Pimiento (*Schinus molle*), Tamarugo (*Prosopis tamarugo*), Sauce Criollo (*Salix humboldtiana*), espino (*Acacia caven*), Yaro (*Acacia macrantha*), Tara (*Caesalpinia spinosa*), Carbonillo (*Cordia decandra*), Varillas (especies del género *Adesmia*), Cachiyuyos (*Atriplex atacamensis*, *Atriplex deserticola*), Chilcas (*Baccharis salicifolia*, *Baccharis scandens*, *Baccharis petiolata*), Chamiza (*Bahia ambrosioides*), Amancay (*Balbisia peduncularis*), Matico (*Buddleja suaveolens*), Retamillas (especies del género *Caesalpinia sp.*), Pingo-pingo (*Ephedra breana*, *Ephedra gracilis*), Lirios (especies del género *Alstroemeria sp.*), Capachitos (especies del género *Calceolaria sp.*), Patas de guanaco (especies del género *Cistanthe sp.*), Cola de zorro (*Cleome chilensis*), Huilles (especies del género *Leucocorine sp.*), Suspiros (especies del género *Nolana sp.*), Tiqui-tiqui (*Phyla reptans*)

Macrozona Centro

Regiones de : Coquimbo, Valparaíso, Metropolitana, O'Higgins, Maule

Lun (*Escallonia revoluta*), Patagua (*Crinodendron patagua*), Pelú (*Sophora cassioides*), Petra (*Myrceugenia exsucca*), Sauce Criollo (*Salix humboldtiana*), Temu (*Blepharocalyx cruckshanksii*), Boldo (*Peumus boldus*), Bollén (*Kageneckia oblonga*), Belloto del Norte (*Beilschmiedia miersii*), Corontillo (*Escallonia pulverulenta*), Espino (*Acacia caven*), Frangel (*Kageneckia angustifolia*), Maitén (*Maytenus boaria*), Molle (*Schinus latifolia*), Naranjillo (*Citronella mucronata*), Palma Chilena (*Jubaea chilensis*), Peumo (*Cryptocarya alba*), Ciprés de la Cordillera (*Austrocedrus chilensis*), Roble de Santiago (*Nothofagus macrocarpa*), Ruil (*Nothofagus alessandri*), Maqui (*Aristotelia chilensis*), Chagual (*Puya sp.*), especies del género *Adesmia sp.*, Chilco (*Fuchsia magellanica*), Zarcilla (*Bomarea salsilla*), especies del género *Lobelia sp.*, Colliguayes (especies del género *Colliguaja sp.*), Corcolenes (especies del género *Azara sp.*), Vautro, Chilca y Romerillo (especies del género *Baccharis sp.*), Matico (*Buddleja globosa*), Pichi romero (*Fabiana imbricata*), Clavel del campo (especies del género *Mutisia sp.*)

Macrozona Sur-austral

Regiones de : Biobío, Araucanía, Los Ríos, Los Lagos, Aysen, Magallanes

Belloto del Sur (*Beilschmiedia berteroaana*), Ciprés de la Cordillera (*Austrocedrus chilensis*), Hualo (*Nothofagus glauca*), Coigüe (*Nothofagus dombeyi*), Laurel (*Laurelia sempervirens*), Lingue (*Persea lingue*), Luma del Norte (*Legrandia concinna*), Lleuque (*Prumnopitys andina*), Radal (*Lomatia hirsuta*), Raulí (*Nothofagus alpina*), Roble (*Nothofagus obliqua*), Arrayán (*Luma apiculata*), Avellano (*Gevuina avellana*), Ciprés de las Guaitecas (*Pilgerodendron uviferum*), Coigüe de Magallanes (*Nothofagus*

Regiones de : Biobío, Araucanía, Los Ríos, Los Lagos, Aysen, Magallanes

betuloides), Leña Dura (*Maytenus magellanica*), Araucaria (*Araucaria araucana*), Lengua (*Nothofagus pumilio*), Notro (*Embothrium coccineum*), especies del género *Lobelia sp.*, Chaquihue (*Crinodendron hookerianum*), Peumo (*Cryptocarya alba*), Canelo (*Drimys winteri*), Ñipa (especies del género *Escallonia sp.*), Chaura (especies del género *Gaultheria sp.*), Pitrilla (*Myrceugenia chrysocarpa*, *Myrceugenia leptospermoides*), Mitique (especies del género *Podanthus sp.*), Uvillas o zarzaparrillas (especies del género *Ribes sp.*), Voquis (especies del género *Cissus sp.*, Boquilla trifoliolata), Añañucas (especies del género *Rhodophiala sp.*), Orquídeas (*Codonorchis lessonii*, especies de los géneros *Chloraea sp.* y *Gavilea sp.*), Cardoncillo (*Ochagavia sp.*), Chagual (*Puya sp.*), Helechos (especies de los géneros *Adiantum sp.*, *Asplenium sp.*, *Blechnum sp.*, *Gleichenia sp.*, *Polystichum sp.*, *Rumohora adiantiformis*, *Lophosoria quadripinnata*)

Bibliografía:

- Riedermann P & G Aldunate (2001) Flora nativa de valor ornamental, Zona Norte, Centro y Sur.
- Seremi del Medio Ambiente Región de Coquimbo. El Lucumillo: Un Patrimonio de la Región de Coquimbo.
- Navas LE. Flora de la Cuenca de Santiago Chile. Tomos I, II y III. Disponible en PDF
- Patricio Novoa, Jaime Espejo, Diego Alarcón, Mauricio Cisternas y Erwin Domínguez. Guía de Campo de las Orquídeas Chilenas Segunda Edición ampliada Disponible en PDF.
- Domínguez E. Flora Nativa Torres del Paine. Disponible en línea. http://www.researchgate.net/profile/Erwin_Dominguez2/publications
- Víctor Mourgues Las Orquídeas de la Región del Maule. Disponible en línea. http://issuu.com/editorialplanetadepapel/docs/orquideas_archivo_web
- Marcia Ricci & Lucía Abello (2012) Joyas de Doñihue y la R. N. Roblería del Cobre de Loncha. Disponible en PDF
- Jaime Hernández, Cristián Estades, Luis Faúndez (2014) Biodiversidad Terrestre de Arica y Parinacota. Disponible en PDF.
- Señoret F, JP Acosta (2013) Cactáceas endémicas de Chile, Guía de Campo. Ed. Corporación Chilena de la Madera, Concepción. Disponible en PDF.
- Víctor Ardiles, Jorge Cuvertino, Felipe Osorio. Briófitas de los Bosques Templados de Chile. Introducción al mundo de los Musgos, Hepáticas y Antocerotes.
- Raúl Briones, Francisco Gárate, Viviane Jerez (2012) Insectos Nativos, Introducidos y con Problemas de Conservación. Guía de Campo editada por Corma. Disponible en PDF.
- Hoffmann A (1998) El Árbol Urbano En Chile.
- Hoffmann A (1989) Flora Silvestre de Chile Zona Central.
- Hoffmann A (1989) Flora Silvestre de Chile Zona Araucana.
- Hoffmann A, H Walter 2004) Cactaceas En La Flora Silvestre De Chile.
- Marticorena A, D Alarcón, L Abello & C Atala (2010) Plantas trepadoras, epífitas y parásitas nativas de Chile. Guía de Campo. Ed. Corporación Chilena de la Madera, Concepción, Chile, 291 p. Disponible en PDF
- Juan Luis Celis, Silvina Ippi, Andrés Charrier y Carlos Garín (2011) Fauna de los bosques templados de Chile. Guía de Campo de los vertebrados chilenos. Editado por Corma. Disponible en PDF
- Demangel D (2016) Guía de Campo Reptiles del Centro Sur de Chile. Corporación Chilena de la Madera. Concepción, Chile 187 pp. Disponible.