

BIOMA PAMPA

Época de
coleta de
frutos e
sementes
nativos para
recomposição
ambiental

Embrapa

O Cadastro Ambiental Rural (CAR), previsto na Lei 12.651/2012, a qual dispõe sobre a Proteção da Vegetação Nativa, também conhecida como novo Código Florestal, demonstrou a necessidade de recomposição de passivos ambientais nos imóveis rurais, relacionados às Áreas de Preservação Permanente (APP), de Reserva Legal (ARL) e de Uso Restrito (AUR), declarados no Sistema Nacional de Cadastro Ambiental Rural (SICAR).

Um dos principais gargalos para promover a recomposição ambiental dessas áreas é a disponibilidade de sementes e mudas de espécies nativas mais indicadas, em especial aquelas com potencial para aproveitamento econômico. Nesse sentido, esse calendário traz o período mensal de coleta de frutos e sementes de 181 espécies arbóreas e arbustivo-herbáceas nativas para a recomposição de APP e ARL com formações florestais, savânicas e campestres do bioma Pampa.

Este calendário pode ser útil para orientar agricultores, técnicos e viveiristas, bem como gestores de políticas públicas voltadas à produção rural sustentável. A época de coleta de cada espécie aqui sugerida foi obtida em literatura especializada sobre plantas nativas que ocorrem no bioma e validadas com base em dados cadastrados em herbários e centros de pesquisa, e com o apoio de viveiristas regionais, especialistas e pesquisadores da Embrapa e universidades.

Esse trabalho foi baseado no levantamento coordenado pela **Embrapa** e realizado em parceira com a **Universidade Federal do Rio Grande do Sul, Universidade de Santa Maria e Fundação Zoobotânica do Rio Grande do Sul**, no âmbito do Projeto Especial “Soluções Tecnológicas para a Adequação da Paisagem Rural ao Código Florestal Brasileiro” (saiba mais em: www.webambiente.gov.br), coordenado pelo **Departamento de Transferência de Tecnologia**, em parceria com o **Ministério do Meio Ambiente**, por meio da **Secretaria de Extrativismo e Desenvolvimento Rural Sustentável** e do **Serviço Florestal Brasileiro**, e do “Projeto Biomas”, uma parceria da **Embrapa** com a **Confederação Nacional da Agricultura (CNA)**.

JULIANA SIMÕES

Secretária de Extrativismo e Desenvolvimento Rural Sustentável – SEDR
Ministério do Meio Ambiente – MMA

CLENIO NAILTO PILLON

Chefe-Geral da Embrapa Clima Temperado

Como usar esse calendário

Elaborado na forma de um calendário/planejador, esse material disponibiliza a época de maturação dos frutos e de coleta de sementes de 181 espécies nativas do bioma Pampa (Fig. 1).

Para cada mês é apresentada uma lista de espécies sugeridas para recomposição ambiental com frutos e sementes maduros, juntamente com uma foto de uma espécie representativa para aquele mês. Na página adjacente à lista há um planejador onde você poderá fazer anotações, bem como marcar o dia da semana e o ano à mão, como um “calendário infinito”.

Ao final, estão disponibilizadas fotos das espécies do calendário, organizadas em ordem alfabética, destacando-se os meses do ano em que cada uma apresenta frutos e sementes maduros.

É importante ressaltar, no entanto, que diferentes espécies podem apresentar variação quanto ao ciclo de frutificação e produção de sementes ao longo dos anos, ou mesmo dependendo da região de ocorrência. Desse modo, essa publicação deve ser usada como “guia de sinalização para a época do ano mais provável” para a coleta de sementes dessas espécies nativas do Pampa.

Figura 1. Número de espécies para recomposição ambiental no bioma Pampa com frutos e sementes maduros por mês. Total de 181 espécies.

Colaboradores:

Adalberto Koiti Miura	Embrapa Clima Temperado
Ana Beatriz Devantier Henzel	Universidade Federal de Pelotas
Ana Paula Rovedder	Universidade Federal de Santa Maria
André Hildebrandt Noronha	bolsista de Iniciação Científica da Embrapa Cerrados
Artur Ramos Molina	Universidade Federal de Pelotas
Danilo Menezes Sant'Anna	Embrapa Pecuária Sul
Ernestino de Souza Gomes Guarino	Embrapa Clima Temperado
Gerhard Ernst Overbeck	Universidade Federal do Rio Grande do Sul
Gustavo Crizel Gomes	Universidade Federal de Pelotas
Ilsi lob Boldrini	Universidade Federal do Rio Grande do Sul
Jan Karel Felix Mahler Júnior	Fundaçao Zoobotânica do Rio Grande do Sul
Letícia Penno de Sousa	Embrapa Clima Temperado
Luiza Chomenko	Secretaria do Ambiente e do Desenvolvimento Sustentável (SEMA)
Martin Molz	Fundaçao Zoobotânica do Rio Grande do Sul
Marcelo Kuhlmann	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH
Sandra Cristina Muller	Universidade Federal do Rio Grande do Sul
Thales Castilhos da Freitas	Universidade Federal de Pelotas
Vinícius Schmafuss Espindola	Universidade Federal de Pelotas

Fotos:

Gustavo Crizel Gomes	Universidade Federal de Pelotas
Iria Hiromi Ishii	Universidade Federal de Mato Grosso do Sul
Manoel Cláudio	Universidade de Brasília
Marcelo Kuhlmann	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH
Martin Molz	Fundaçao Zoobotânica do Rio Grande do Sul
Rosa Lía Barbieri	Embrapa Clima Temperado

Projeto Gráfico:

Fabiano Bastos	Embrapa Cerrados
Marcelo Kuhlmann	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH

**Lista de espécies para recomposição ambiental no bioma Pampa
com frutos e sementes maduros em JANEIRO**

- Adesmia bicolor*
Alchornea triplinervia (tanheiro)
Allophylus edulis (chal-chal)
Annona rugulosa (araticum)
Annona sylvatica (araticum-do-mato)
Axonopus jesuiticus
Axonopus obtusifolius (grama-de-folha-larga)
***Blepharocalyx salicifolius* (murga)**
 Butia yatay (butiá)
 Calliandra brevipes (quebra-foice)
 Celtis ehrenbergiana (taleira)
 Celtis iguanaea (taleira)
Citharexylum montevidense (tarumã-de-espinho)
Citharexylum myrianthum (tucaneira)
 Coleataenia prionitis
Desmodium adscendens (pega-pega)
 Desmodium barbatum
 Diospyros inconstans (maria-preta)
 Elionurus muticus (capim-limão)
 Erythroxylum argentinum (cocão)
 Erythroxylum deciduum (cocão)
 Escallonia bifida (cana-de-pito)
 Eugenia uniflora (pitangueira)
Ficus luschnathiana (figueira-de-folha-larga)
Guettarda uruguensis (veludinho)
Gymnanthes klotzschiana (branquinho)
 Helietta apiculata (canela-de-veado)
 Ilex brevicaulis (caúna-da-serra)
 Ilex dumosa (caúna)
 Ilex paraguariensis (erva-mate)
 Indigofera sabulicola
 Inga vera (ingá-banana)
 Lathyrus crassipes
Lithraea brasiliensis (aroeira-brava)
Lithraea molleoides (aroeira-branca)
Macroptilium psammodes
- Matayba elaeagnoides* (camboatá)
Maytenus cassineiformis (coração-de-bugre)
Moquiniastrum polymorphum (cambará)
 Myracrodruon balansae (pau-ferro)
Myrcianthes cisplatensis (araçá-do-prata)
Myrcianthes gigantea (araçá-do-mato)
Myrcianthes pungens (guabiju)
Myrsine coriacea (capororoquinha)
Myrsine guianensis (capororocão)
 Myrsine parvula (capororoca)
Nectandra megapotamica (canela-amarela)
Ocotea acutifolia (canela)
Paspalum dilatatum (capim-melador)
 Paspalum leptum
Paspalum notatum (grama-forquilha)
Paspalum plicatulum (coqueirinho)
Phytolacca dioica (umbu)
Podocarpus lambertii (pinheiro-brabo)
 Psidium cattleianum (araçá)
Salix humboldtiana (salso-chorão)
Sapium glandulosum (branquinho)
Sapium haematospermum (leiteiro)
 Schinus lentiscifolia (aroeira)
 Schinus longifolia (assobiadeira)
 Schinus molle (aroeira-salsa)
 Schizachyrium bimucronatum
 Schizachyrium imberbe
Sideroxylon obtusifolium (coronilha)
Solanum mauritianum (fumo-bravo)
Symplocos uniflora (pau-de-canga)
Terminalia australis (sarandi-amarelo)
 Trema micrantha (grandiuva)
 Trifolium polymorphum
Zanthoxylum fagara (mamica-de-cadela)

Janeiro

1 D S T Q Q S S

2 D S T Q Q S S

3 D S T Q Q S S

4 D S T Q Q S S

5 D S T Q Q S S

6 D S T Q Q S S

7 D S T Q Q S S

8 D S T Q Q S S

9 D S T Q Q S S

10 D S T Q Q S S

11 D S T Q Q S S

12 D S T Q Q S S

13 D S T Q Q S S

14 D S T Q Q S S

15 D S T Q Q S S

16 D S T Q Q S S

17 D S T Q Q S S

18 D S T Q Q S S

19 D S T Q Q S S

20 D S T Q Q S S

21 D S T Q Q S S

22 D S T Q Q S S

23 D S T Q Q S S

24 D S T Q Q S S

25 D S T Q Q S S

26 D S T Q Q S S

27 D S T Q Q S S

28 D S T Q Q S S

29 D S T Q Q S S

30 D S T Q Q S S

31 D S T Q Q S S

ANO:

JANEIRO

Lista de espécies para recomposição ambiental no bioma Pampa com frutos e sementes maduros em **FEVEREIRO**

- Allophylus edulis* (chal-chal)
Annona neosalicifolia (araticum)
Annona rugulosa (araticum)
Annona sylvatica (araticum-do-mato)
Axonopus jesuiticus
Blepharocalyx salicifolius (murga)
Butia yatay (butiá)
Celtis ehrenbergiana (taleira)
Celtis iguanaea (taleira)
Cephalanthus glabratus (sarandi)
Citharexylum montevidense (tarumã-de-espinho)
Citharexylum myrianthum (tucaneira)
Desmodium adscendens (pega-pega)
Diospyros inconstans (maria-preta)
Erythroxylum argentinum (cocão)
Erythroxylum deciduum (cocão)
Guettarda uruguensis (veludinho)
Gymnanthes klotzschiana (branquinho)
Helietta apiculata (canela-de-veado)
Hordeum stenostachys (capim)
Ilex brevicuspis (caúna-da-serra)
Ilex dumosa (caúna)
Ilex paraguariensis (erva-mate)
Indigofera sabulicola
Inga vera (ingá-banana)
Lathyrus crassipes
Lithraea brasiliensis (aroeira-brava)
Macroptilium psammodes
Matayba elaeagnoides (camboatá)
Moquiniastrum polymorphum (cambará)
- Myracrodruon balansae* (pau-ferro)
Myrcianthes cisplatensis (araçá-do-prata)
Myrcianthes gigantea (araçá-do-mato)
Myrcianthes pungens (guabiju)
Myrrhinium atropurpureum (murtinho)
Myrsine coriacea (capororoquinha)
Ocotea acutifolia (canela)
Paspalum leptum
Paspalum notatum (grama-forquilha)
Paspalum plicatulum (coqueirinho)
Phytolacca dioica (umbu)
Pouteria gardneriana (aguaí)
Prosopis nigra (algarrobo negro)
***Psidium cattleianum* (araçá)**
Rhynchosia corylifolia
Sapium haematospermum (leiteiro)
Schinus lentiscifolia (aroeira)
Schinus longifolia (assobiadeira)
Schizachyrium imberbe
Sideroxylon obtusifolium (coronilha)
Solanum mauritianum (fumo-bravo)
Symplocos uniflora (pau-de-canga)
Terminalia australis (sarandi-amarelo)
Trema micrantha (grandiuva)
Trifolium polymorphum
Vitex megapotamica (tarumã)
Zanthoxylum fagara (mamica-de-cadela)

Fevereiro

1 D S T Q Q S S

2 D S T Q Q S S

3 D S T Q Q S S

4 D S T Q Q S S

5 D S T Q Q S S

6 D S T Q Q S S

7 D S T Q Q S S

8 D S T Q Q S S

9 D S T Q Q S S

10 D S T Q Q S S

11 D S T Q Q S S

12 D S T Q Q S S

13 D S T Q Q S S

14 D S T Q Q S S

15 D S T Q Q S S

16 D S T Q Q S S

17 D S T Q Q S S

18 D S T Q Q S S

19 D S T Q Q S S

20 D S T Q Q S S

21 D S T Q Q S S

22 D S T Q Q S S

23 D S T Q Q S S

24 D S T Q Q S S

25 D S T Q Q S S

26 D S T Q Q S S

27 D S T Q Q S S

28 D S T Q Q S S

29 D S T Q Q S S

ANO:

FEVEREIRO

Lista de espécies para recomposição ambiental no bioma Pampa com frutos e sementes maduros em MARÇO

- Acanthosyris spinescens* (sombra-de-touro)
Acca sellowiana (goiaba-serrana)
Annona neosalicifolia (araticum)
Annona rugulosa (araticum)
Annona sylvatica (araticum-do-mato)
Axonopus affinis (grama-tapete)
Axonopus argentinus
Axonopus jesuiticus
Blepharocalyx salicifolius (murtá)
Butia yatay (butiá)
Casearia decandra (cambroé)
Celtis ehrenbergiana (taleira)
Celtis iguanaea (taleira)
Cephalanthus glabratus (sarandi)
Citharexylum montevidense (tarumã-de-espinho)
Citharexylum myrianthum (tucaneira)
Dasyphyllum spinescens (sucará)
Desmodium adscendens (pega-pega)
Desmodium incanum (pega-pega)
Diospyros inconstans (maria-preta)
Eleocharis bonariensis
Eleocharis viridans (cabelo-de-porco)
Erythroxylum argentiniun (cocão)
Gymnanthes klotzschiana (branquinho)
Helietta apiculata (canela-de-veado)
Ilex brevicaulis (caúna-da-serra)
Ilex dumosa (caúna)
***Ilex paraguariensis* (erva-mate)**
Indigofera sabulicola
- Lathyrus crassipes*
Lithraea brasiliensis (aroeira-brava)
Macroptilium psammodes
Moquiniastrum polymorphum (cambará)
Myrcia palustris (guamirim)
Myrcianthes cisplatensis (araçá-do-prata)
Myrcianthes pungens (guabiju)
Myrrhinium atropurpureum (murtinho)
Myrsine coriacea (capororoquinha)
Parkinsonia aculeata (cina-cina)
Paspalum leptum
Paspalum notatum (grama-forquilha)
Paspalum plicatulum (coqueirinho)
Paspalum pauciciliatum (capim-sanduva)
Pouteria gardneriana (aguaiá)
Prosopis nigra (algarrobo negro)
Psidium cattleianum (araçá)
Schinus longifolia (assobiadeira)
Schizachyrium imberbe
Scutia buxifolia (coronilha)
Sideroxylon obtusifolium (coronilha)
Solanum mauritianum (fumo-bravo)
Symplocos uniflora (pau-de-canga)
Terminalia australis (sarandi-amarelo)
Trema micrantha (grandíuva)
Trifolium polymorphum
Vitex megapotamica (tarumã)
Zanthoxylum fagara (mamica-de-cadela)
Zanthoxylum rhoifolium (mamica-de-cadela)

Março

1 D S T Q Q S S

2 D S T Q Q S S

3 D S T Q Q S S

4 D S T Q Q S S

5 D S T Q Q S S

6 D S T Q Q S S

7 D S T Q Q S S

8 D S T Q Q S S

9 D S T Q Q S S

10 D S T Q Q S S

11 D S T Q Q S S

12 D S T Q Q S S

13 D S T Q Q S S

14 D S T Q Q S S

15 D S T Q Q S S

16 D S T Q Q S S

17 D S T Q Q S S

18 D S T Q Q S S

19 D S T Q Q S S

20 D S T Q Q S S

21 D S T Q Q S S

22 D S T Q Q S S

23 D S T Q Q S S

24 D S T Q Q S S

25 D S T Q Q S S

26 D S T Q Q S S

27 D S T Q Q S S

28 D S T Q Q S S

29 D S T Q Q S S

30 D S T Q Q S S

31 D S T Q Q S S

ANO:

MARÇO

**Lista de espécies para recomposição ambiental no bioma Pampa
com frutos e sementes maduros em ABRIL**

Acanthosyris spinescens (sombra-de-touro)
Acca sellowiana (goiaba-serrana)
Aloysia gratissima (erva-santa)
Andropogon lateralis (capim-caninha)
Annona neosalicifolia (araticum)
Annona sylvatica (araticum-do-mato)
Arachis burkartii
Araucaria angustifolia (pinheiro-do-paraná)
Blepharocalyx salicifolius (murtá)
Butia yatay (butiá)
Casearia decandra (cambroé)
Celtis ehrenbergiana (taleira)
Celtis iguanaea (taleira)
Citharexylum montevidense (tarumã-de-espinho)
Crotalaria tweediana
Dasyphyllum spinescens (sucará)
Desmodium adscendens (pega-pega)
Diospyros inconstans (maria-preta)
Eugenia uruguensis (guamirim)
Gymnanthes klotzschiana (branquinho)
Hemarthria altissima
Ilex brevicuspis (caúna-da-serra)
Indigofera sabulicola
Machaerium paraguariense (canela-do-brejo)

Macroptilium prostratum
Macroptilium psammodes
Mimosa bimucronata (maricá)
Moquiniastrum polymorphum (cambará)
Myrcia palustris (guamirim)
Myrciaria tenella (camboim)
Ocotea pulchella (canela-lajeana)
Parkinsonia aculeata (cina-cina)
Paspalum notatum (grama-forquilha)
Paspalum pumilum (palha-branca)
Pouteria salicifolia (mata-olho)
Prunus subcoriacea (pessegueiro-bravo)
Quillaja brasiliensis (sabão-de-soldado)
Rhynchosia diversifolia
Rhynchospora tenuis
Schinus longifolia (assobiadeira)
Scutia buxifolia (coronilha)
Sideroxylon obtusifolium (coronilha)
Tabernaemontana catharinensis (jasmin-cata-vento)
Trema micrantha (grandíuva)
Trifolium polymorphum
Vachellia caven (espinilho)
Vitex megapotamica (tarumã)
***Zanthoxylum rhoifolium* (mamica-de-cadela)**

Abril

Foto: Marcelo Kuhlmann

1 D S T Q Q S S

2 D S T Q Q S S

3 D S T Q Q S S

4 D S T Q Q S S

5 D S T Q Q S S

6 D S T Q Q S S

7 D S T Q Q S S

8 D S T Q Q S S

9 D S T Q Q S S

10 D S T Q Q S S

11 D S T Q Q S S

12 D S T Q Q S S

13 D S T Q Q S S

14 D S T Q Q S S

15 D S T Q Q S S

16 D S T Q Q S S

17 D S T Q Q S S

18 D S T Q Q S S

19 D S T Q Q S S

20 D S T Q Q S S

21 D S T Q Q S S

22 D S T Q Q S S

23 D S T Q Q S S

24 D S T Q Q S S

25 D S T Q Q S S

26 D S T Q Q S S

27 D S T Q Q S S

28 D S T Q Q S S

29 D S T Q Q S S

30 D S T Q Q S S

ANO:

ABRIL

Lista de espécies para recomposição ambiental no bioma Pampa com frutos e sementes maduros em MAIO

Acanthosyris spinescens (sombra-de-touro)
Acca sellowiana (goiaba-serrana)
Aloysia gratissima (erva-santa)
Araucaria angustifolia (pinheiro-do-paraná)
Butia odorata (butiá)
Cecropia pachystachya (embaúba)
Celtis ehrenbergiana (taleira)
Celtis iguanaea (taleira)

***Citharexylum montevidense* (tarumã-de-espinho)**

Desmodium adscendens (pega-pega)
Diospyros inconstans (maria-preta)
Eugenia uruguayensis (guamirim)
Ficus cestrifolia (figueira-de-folha-miúda)
Gleditsia amorphoides (sucará)
Ilex brevicuspis (caúna-da-serra)
Luehea divaricata (açoita-cavalo)
Machaerium paraguariense (canela-do-brejo)
Mimosa bimucronata (maricá)

Moquiniastrum polymorphum (cambará)
Myrcia palustris (guamirim)
Myrciaria tenella (camboim)
Ocotea pulchella (canela-lajeana)
Parkinsonia aculeata (cina-cina)
Paspalum modestum
Paspalum notatum (grama-forquilha)
Pouteria salicifolia (mata-olho)
Prunus subcoriacea (pessegueiro-bravo)
Quillaja brasiliensis (sabão-de-soldado)
Schinus longifolia (assobiadeira)
Schinus terebinthifolia (aroeira-vermelha)
Schizachyrium tenerum (capim-mimoso)
Scutia buxifolia (coronilha)
Tabernaemontana catharinensis (jasmin-cata-vento)
Trema micrantha (grandíuva)
Vachellia caven (espinilho)

Maio

1 D S T Q Q S S

2 D S T Q Q S S

3 D S T Q Q S S

4 D S T Q Q S S

5 D S T Q Q S S

6 D S T Q Q S S

7 D S T Q Q S S

8 D S T Q Q S S

9 D S T Q Q S S

10 D S T Q Q S S

11 D S T Q Q S S

12 D S T Q Q S S

13 D S T Q Q S S

14 D S T Q Q S S

15 D S T Q Q S S

16 D S T Q Q S S

17 D S T Q Q S S

18 D S T Q Q S S

19 D S T Q Q S S

20 D S T Q Q S S

21 D S T Q Q S S

22 D S T Q Q S S

23 D S T Q Q S S

24 D S T Q Q S S

25 D S T Q Q S S

26 D S T Q Q S S

27 D S T Q Q S S

28 D S T Q Q S S

29 D S T Q Q S S

30 D S T Q Q S S

31 D S T Q Q S S

ANO:

MAIO

**Lista de espécies para recomposição ambiental no bioma Pampa
com frutos e sementes maduros em JUNHO**

Araucaria angustifolia (pinheiro-do-paraná)

Butia odorata (butiá)

Cecropia pachystachya (embaúba)

Citharexylum montevidense (tarumã-de-espinho)

Eugenia uruguayensis (guamirim)

Ficus cestrifolia (figueira-de-folha-miúda)

Gleditsia amorphoides (sucará)

Luehea divaricata (açoita-cavalo)

Machaerium paraguariense (canela-do-brejo)

Mimosa bimucronata (maricá)

Muellera campestris (rabo-de-bugio)

Myrcia palustris (guamirim)

Ocotea pulchella (canela-lajeana)

Parkinsonia aculeata (cina-cina)

Prunus subcoriacea (pessegueiro-bravo)

Quillaja brasiliensis (sabão-de-soldado)

Schinus terebinthifolia (aroeira-vermelha)

Scutia buxifolia (coronilha)

Vachellia caven (espinilho)

Junho

Foto: Marcelo Kuhlmann

1 D S T Q Q S S

2 D S T Q Q S S

3 D S T Q Q S S

4 D S T Q Q S S

5 D S T Q Q S S

6 D S T Q Q S S

7 D S T Q Q S S

8 D S T Q Q S S

9 D S T Q Q S S

10 D S T Q Q S S

11 D S T Q Q S S

12 D S T Q Q S S

13 D S T Q Q S S

14 D S T Q Q S S

15 D S T Q Q S S

16 D S T Q Q S S

17 D S T Q Q S S

18 D S T Q Q S S

19 D S T Q Q S S

20 D S T Q Q S S

21 D S T Q Q S S

22 D S T Q Q S S

23 D S T Q Q S S

24 D S T Q Q S S

25 D S T Q Q S S

26 D S T Q Q S S

27 D S T Q Q S S

28 D S T Q Q S S

29 D S T Q Q S S

30 D S T Q Q S S

ANO:

JUNHO

**Lista de espécies para recomposição ambiental no bioma Pampa
com frutos e sementes maduros em JULHO**

Aspidosperma australe (quebracho-branco)

Bauhinia forficata (pata-de-vaca)

Butia odorata (butiá)

Cecropia pachystachya (embaúba)

Cedrela fissilis (cedro)

Chrysophyllum marginatum (aguai-leiteiro)

Citharexylum montevidense (tarumã-de-espinho)

Ficus cestrifolia (figueira-de-folha-miúda)

Gleditsia amorphoides (sucará)

Luehea divaricata (açoita-cavalo)

Muellera campestris (rabo-de-bugio)

Ocotea pulchella (canela-lajeana)

Parapiptadenia rigida (angico-vermelho)

Prosopis affinis (inhanduvá)

Prunus subcoriacea (pessegueiro-bravo)

Schinus terebinthifolia (aoeira-vermelha)

Scutia buxifolia (coronilha)

Julho

Foto: Rosa Lia Barbieri

1 D S T Q Q S S

2 D S T Q Q S S

3 D S T Q Q S S

4 D S T Q Q S S

5 D S T Q Q S S

6 D S T Q Q S S

7 D S T Q Q S S

8 D S T Q Q S S

9 D S T Q Q S S

10 D S T Q Q S S

11 D S T Q Q S S

12 D S T Q Q S S

13 D S T Q Q S S

14 D S T Q Q S S

15 D S T Q Q S S

16 D S T Q Q S S

17 D S T Q Q S S

18 D S T Q Q S S

19 D S T Q Q S S

20 D S T Q Q S S

21 D S T Q Q S S

22 D S T Q Q S S

23 D S T Q Q S S

24 D S T Q Q S S

25 D S T Q Q S S

26 D S T Q Q S S

27 D S T Q Q S S

28 D S T Q Q S S

29 D S T Q Q S S

30 D S T Q Q S S

31 D S T Q Q S S

ANO:

JULHO

**Lista de espécies para recomposição ambiental no bioma Pampa
com frutos e sementes maduros em AGOSTO**

Aspidosperma australe (quebracho-branco)

Bauhinia forficata (pata-de-vaca)

Butia odorata (butiá)

Cecropia pachystachya (embaúba)

Cedrela fissilis (cedro)

Chrysophyllum marginatum (aguai-leiteiro)

Citronella gongonha (congonha)

***Enterolobium contortisiliquum* (timbaúva)**

Gleditsia amorphoides (sucará)

Myrsine laetevirens (capororoca)

Parapiptadenia rigida (angico-vermelho)

Phyllanthus sellowianus (sarandi)

Prosopis affinis (inhanduvá)

Prunus subcordacea (pessegueiro-bravo)

Rhynchospora barrosiana

Schinus terebinthifolia (aroeira-vermelha)

Scutia buxifolia (coronilha)

Steinchisma hians (capim-de-hian)

Agosto

Foto: Manoel Cláudio

1 D S T Q Q S S

2 D S T Q Q S S

3 D S T Q Q S S

4 D S T Q Q S S

5 D S T Q Q S S

6 D S T Q Q S S

7 D S T Q Q S S

8 D S T Q Q S S

9 D S T Q Q S S

10 D S T Q Q S S

11 D S T Q Q S S

12 D S T Q Q S S

13 D S T Q Q S S

14 D S T Q Q S S

15 D S T Q Q S S

16 D S T Q Q S S

17 D S T Q Q S S

18 D S T Q Q S S

19 D S T Q Q S S

20 D S T Q Q S S

21 D S T Q Q S S

22 D S T Q Q S S

23 D S T Q Q S S

24 D S T Q Q S S

25 D S T Q Q S S

26 D S T Q Q S S

27 D S T Q Q S S

28 D S T Q Q S S

29 D S T Q Q S S

30 D S T Q Q S S

31 D S T Q Q S S

ANO:

AGOSTO

**Lista de espécies para recomposição ambiental no bioma Pampa
com frutos e sementes maduros em SETEMBRO**

Adesmia securigerifolia
Bromus catharticus
Cecropia pachystachya (embaúba)
Cedrela fissilis (cedro)
Chrysophyllum marginatum (aguaiá-leiteiro)
Citronella gongonha (congonha)
Cordia trichotoma (louro)
***Cupania vernalis* (camboatá-vermelho)**
Enterolobium contortisiliquum (timbaúva)
Erythrina cristagalli (corticeira-do-banhado)
Eugenia myrcianthes (pessegueiro-do-mato)
Handroanthus heptaphyllus (ipê-roxo)

Machaerium stipitatum (farinha-seca)
Myrsine laetevirens (capororoca)
Phyllanthus sellowianus (sarandi)
Piptochaetium ruprechtianum (flechilhão)
Poa lanigera (capim-lanígero)
Prosopis affinis (inhanduvá)
Rhynchospora barrosiana
Schinus terebinthifolia (aroeira-vermelha)
Scutia buxifolia (coronilha)
Solanum mauritianum (fumo-bravo)
Steinchisma hians (capim-de-hian)
Syagrus romanzoffiana (jerivá)

Setembro

Foto: Marcelo Kuhlmann

1 D S T Q Q S S

2 D S T Q Q S S

3 D S T Q Q S S

4 D S T Q Q S S

5 D S T Q Q S S

6 D S T Q Q S S

7 D S T Q Q S S

8 D S T Q Q S S

9 D S T Q Q S S

10 D S T Q Q S S

11 D S T Q Q S S

12 D S T Q Q S S

13 D S T Q Q S S

14 D S T Q Q S S

15 D S T Q Q S S

16 D S T Q Q S S

17 D S T Q Q S S

18 D S T Q Q S S

19 D S T Q Q S S

20 D S T Q Q S S

21 D S T Q Q S S

22 D S T Q Q S S

23 D S T Q Q S S

24 D S T Q Q S S

25 D S T Q Q S S

26 D S T Q Q S S

27 D S T Q Q S S

28 D S T Q Q S S

29 D S T Q Q S S

30 D S T Q Q S S

ANO:

SETEMBRO

Lista de espécies para recomposição ambiental no bioma Pampa com frutos e sementes maduros em **OUTUBRO**

Adesmia securigerifolia
Aspidosperma quebracho-blanco (quebracho-branco)
Bromus catharticus
Casearia decandra (cambroé)
Casearia sylvestris (chá-de-bugre)
Chrysophyllum marginatum (aguai-leiteiro)
Citronella gongonha (congonha)
Cordia trichotoma (louro)
Cupania vernalis (camboatá-vermelho)
Danthonia montevidensis
Dodonaea viscosa (vassoura-vermelha)
Enterolobium contortisiliquum (timbaúva)
Erythrina cristagalli (corticeira-do-banhado)
Eugenia involucrata (cerejeira-do-rio-grande)
Eugenia myrcianthes (pessegueiro-do-mato)
Eugenia uniflora (pitangueira)

Handroanthus heptaphyllum (ipê-roxo)
Ischaemum minus (grama-de-banhado)
Machaerium stipitatum (farinha-seca)
Paspalum notatum (grama-forquilha)
Piptochaetium ruprechtianum (flechilhão)
Poa lanigera (capim-lanígero)
Prosopis affinis (inhanduvá)
Ruprechtia laxiflora (marmeiro-do-mato)
Scutia buxifolia (coronilha)
Solanum mauritianum (fumo-bravo)
Steinchisma hians (capim-de-hian)
Styrax leprosus (carne-de-vaca)
Syagrus romanzoffiana (jerivá)
Xylosma pseudosalzmanii (sucará)
Xylosma tweediana (sucará)

Outubro

1 D S T Q Q S S

2 D S T Q Q S S

3 D S T Q Q S S

4 D S T Q Q S S

5 D S T Q Q S S

6 D S T Q Q S S

7 D S T Q Q S S

8 D S T Q Q S S

9 D S T Q Q S S

10 D S T Q Q S S

11 D S T Q Q S S

12 D S T Q Q S S

13 D S T Q Q S S

14 D S T Q Q S S

15 D S T Q Q S S

16 D S T Q Q S S

17 D S T Q Q S S

18 D S T Q Q S S

19 D S T Q Q S S

20 D S T Q Q S S

21 D S T Q Q S S

22 D S T Q Q S S

23 D S T Q Q S S

24 D S T Q Q S S

25 D S T Q Q S S

26 D S T Q Q S S

27 D S T Q Q S S

28 D S T Q Q S S

29 D S T Q Q S S

30 D S T Q Q S S

31 D S T Q Q S S

ANO:

OUTUBRO

Lista de espécies para recomposição ambiental no bioma Pampa com frutos e sementes maduros em NOVEMBRO

Adesmia latifolia
Adesmia securigerifolia
Allophylus edulis (chal-chal)
Aspidosperma quebracho-blanco (quebracho-branco)
Axonopus suffultus
Bromus catharticus
Campomanesia xanthocarpa (guabirobeira)
Casearia sylvestris (chá-de-bugre)
Citronella gongonha (congonha)
Cordia americana (guajuvira)
Cupania vernalis (camboatá-vermelho)
Dichanthelium sabulorum
Dodonaea viscosa (vassoura-vermelha)
Enterolobium contortisiliquum (timbaúva)
Eugenia involucrata (cerejeira-do-rio-grande)
Eugenia myrcianthes (pessegueiro-do-mato)
Eugenia uniflora (pitangueira)
Gymnanthes schottiana (sarandi)
Handroanthus heptaphyllus (ipê-roxo)
Indigofera sabulicola
Ischaemum minus (grama-de-banhado)
Lithraea brasiliensis (aoeira-brava)

Lithraea molleoides (aoeira-branca)
Macroptilium psammodes
***Maytenus cassineiformis* (coração-de-bugre)**
Myrcia selloi (camboim)
Myrciaria cuspidata (camboim)
Myrcarpus frondosus (cabreúva)
Myrsine coriacea (capororoquinha)
Myrsine guianensis (capororocão)
Nectandra megapotamica (canela-amarela)
Ocotea puberula (guaicá)
Paspalum notatum (grama-forquilha)
Piptochaetium ruprechtianum (flechilhão)
Piptochaetium stipoides (cabelo-de-porco)
Podocarpus lambertii (pinheiro-brabo)
Ruprechtia laxiflora (marmeiro-do-mato)
Solanum mauritianum (fumo-bravo)
Steinchisma hians (capim-de-hian)
Stylosanthes leiocarpa
Styrax leprosus (carne-de-vaca)
Syagrus romanzoffiana (jerivá)
Xylosma pseudosalzmanii (sucará)
Xylosma tweediana (sucará)

Novembro

Foto: Gustavo Crizel Gomes

1 D S T Q Q S S

2 D S T Q Q S S

3 D S T Q Q S S

4 D S T Q Q S S

5 D S T Q Q S S

6 D S T Q Q S S

7 D S T Q Q S S

8 D S T Q Q S S

9 D S T Q Q S S

10 D S T Q Q S S

11 D S T Q Q S S

12 D S T Q Q S S

13 D S T Q Q S S

14 D S T Q Q S S

15 D S T Q Q S S

16 D S T Q Q S S

17 D S T Q Q S S

18 D S T Q Q S S

19 D S T Q Q S S

20 D S T Q Q S S

21 D S T Q Q S S

22 D S T Q Q S S

23 D S T Q Q S S

24 D S T Q Q S S

25 D S T Q Q S S

26 D S T Q Q S S

27 D S T Q Q S S

28 D S T Q Q S S

29 D S T Q Q S S

30 D S T Q Q S S

ANO:

NOVEMBRO

Lista de espécies para recomposição ambiental no bioma Pampa com frutos e sementes maduros em **DEZEMBRO**

Adesmia bicolor
Adesmia latifolia
Alchornea triplinervia (tanheiro)
Allophylus edulis (chal-chal)
Axonopus jesuiticus
Axonopus obtusifolius (grama-de-folha-larga)
Blepharocalyx salicifolius (murga)
Bromus auleticus
Bromus catharticus
Calliandra brevipes (quebra-foice)
Campomanesia xanthocarpa (guabirobeira)
Casearia sylvestris (chá-de-bugre)
Centrosema virginianum
Chascolytrum subaristatum (treme-treme)
Citharexylum montevidense (tarumã-de-espinho)
Citronella gongonha (congonha)
Coleataenia prionitis
Cordia americana (guajuvira)
Cupania vernalis (camboatá-vermelho)
Desmodium adscendens (pega-pega)
Desmodium barbatum
Erythroxylum argentinum (cocão)
Erythroxylum deciduum (cocão)
Eugenia involucrata (cerejeira-do-rio-grande)
Eugenia uniflora (pitangueira)
Ficus luschnathiana (figueira-de-folha-larga)
Gymnanthes schottiana (sarandi)
Ilex brevicaulis (caúna-da-serra)
Indigofera sabulicola
Ischaemum minus (grama-de-banhado)
Lithraea brasiliensis (aroeira-brava)
Lithraea molleoides (aroeira-branca)

Macroptilium psammodes
Maytenus cassineiformis (coração-de-bugre)
Moquiniastrum polymorphum (cambará)
Myrcia selloi (camboim)
Myrcianthes gigantea (araçá-do-mato)
Myrciaria cuspidata (camboim)
Myrocarpus frondosus (cabreúva)
Myrsine coriacea (capororoquinha)
Myrsine guianensis (capororocão)
Myrsine parvula (capororoca)
Nectandra megapotamica (canela-amarela)
Ocotea puberula (guaicá)
Paspalum dilatatum (capim-melador)
Paspalum leptum
Paspalum notatum (grama-forquilha)
Paspalum plicatulum (coqueirinho)
Podocarpus lambertii (pinheiro-brabo)
Rhynchospora rugosa
Salix humboldtiana (salso-chorão)
Sapium glandulosum (branquinho)
Sapium haematospermum (leiteiro)
Schinus lentiscifolia (aroeira)
Schinus longifolia (assobiadeira)
***Schinus molle* (aroeira-salsa)**
Setaria vaginata
Solanum mauritianum (fumo-bravo)
Steinchisma hians (capim-de-hian)
Stylosanthes leiocarpa
Styrax leprosus (carne-de-vaca)
Symplocos uniflora (pau-de-canga)
Terminalia australis (sarandi-amarelo)
Trifolium polymorphum

Dezembro

Foto: Gustavo Crizel Gomes

1 D S T Q Q S S

2 D S T Q Q S S

3 D S T Q Q S S

4 D S T Q Q S S

5 D S T Q Q S S

6 D S T Q Q S S

7 D S T Q Q S S

8 D S T Q Q S S

9 D S T Q Q S S

10 D S T Q Q S S

11 D S T Q Q S S

12 D S T Q Q S S

13 D S T Q Q S S

14 D S T Q Q S S

15 D S T Q Q S S

16 D S T Q Q S S

17 D S T Q Q S S

18 D S T Q Q S S

19 D S T Q Q S S

20 D S T Q Q S S

21 D S T Q Q S S

22 D S T Q Q S S

23 D S T Q Q S S

24 D S T Q Q S S

25 D S T Q Q S S

26 D S T Q Q S S

27 D S T Q Q S S

28 D S T Q Q S S

29 D S T Q Q S S

30 D S T Q Q S S

31 D S T Q Q S S

ANO:

DEZEMBRO

Acanthosyris spinescens
sombra-de-touro

Acca sellowiana
goiaba-serrana

Alchornea triplinervia
tanheiro

Allophylus edulis
chal-chal

Annona rugulosa
araticum

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

Annona sylvatica
araticum-do-mato

Araucaria angustifolia
pinheiro-do-paraná

Aspidosperma australe
quebracho-branco

Aspidosperma quebracho-blanco
quebracho-branco

Bauhinia forficata
pata-de-vaca

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

Blepharocalyx salicifolius
murta

Butia odorata
butiá

Calliandra brevipes
quebra-foice

Campomanesia xanthocarpa
guabirobeira

Casearia decandra
cambroé

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

Casearia sylvestris
chá-de-bugre

Cecropia pachystachya
embáuba

Cedrela fissilis
cedro

Celtis iguanaea
taleira

Cephalanthus glabratus
sarandi

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

Chrysophyllum marginatum
aguai-leiteiro

J F M A M J J A S O N D

Citharexylum montevidense
tarumã-de-espinho

J F M A M J J A S O N D

Citronella gongonha
congonha

J F M A M J J A S O N D

Cordia americana
guajuvira

J F M A M J J A S O N D

Cordia trichotoma
louro

J F M A M J J A S O N D

Cupania vernalis
camboatá-vermelho

J F M A M J J A S O N D

Dasiphyllo spinescens
sucará

J F M A M J J A S O N D

Dodonaea viscosa
vassoura-vermelha

J F M A M J J A S O N D

Enterolobium contortisiliquum
timbaúva

J F M A M J J A S O N D

Erythrina cristagalli
corticeira-do-banhado

J F M A M J J A S O N D

Escallonia bifida
cana-de-pito

J F M A M J J A S O N D

Eugenia involucrata
cerejeira-do-rio-grande

J F M A M J J A S O N D

Eugenia myrcianthes
pessegueiro-do-mato

J F M A M J J A S O N D

Eugenia uniflora
pitangueira

J F M A M J J A S O N D

Guettarda uruguensis
veludinho

J F M A M J J A S O N D

Gymnanthes schottiana
sarandi

J F M A M J J A S O N D

Gymnanthes serrata
branquilho

J F M A M J J A S O N D

Handroanthus heptaphyllus
ipê-roxo

J F M A M J J A S O N D

Ilex paraguariensis
erva-mate

J F M A M J J A S O N D

Inga vera
ingá-banana

J F M A M J J A S O N D

Lithraea molleoides
aoeira-branca

Luehea divaricata
açoita-cavalo

Matayba elaeagnoides
camboatá

Maytenus cassineiformis
coração-de-bugre

Mimosa bimucronata
maricá

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

Myrcia palustris
guamirim

Myrcianthes gigantea
araçá-do-mato

Myrcianthes pungens
guabiju

Myrrhinium atropurpureum
murtilho

Myrsine coriacea
capororoquinha

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

Myrsine laetevirens
capororoca

Myrsine parvula
capororoca

Nectandra megapotamica
canela-amarela

Ocotea puberula
guaicá

Ocotea pulchella
canela-lajeana

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

Parapiptadenia rigida
angico-vermelho

Parkinsonia aculeata
cina-cina

Podocarpus lambertii
pinheiro-brabo

Pouteria gardneriana
aguai

Prosopis affinis
inhanduvá

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

Prunus subcoriacea
pessegueiro-bravo

Psidium cattleianum
araçá

Quillaja brasiliensis
sabão-de-soldado

Ruprechtia laxiflora
marmeleiro-do-mato

Sapium glandulosum
branquinho

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

Schinus lentiscifolia
aroeira

Schinus molle
aroeira-salsa

Schinus terebinthifolia
aroeira-vermelha

Scutia buxifolia
coronilha

Sideroxylon obtusifolium
coronilha

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

Solanum mauritianum
fumo-bravo

Styrax leprosus
carne-de-vaca

Syagrus romanzoffiana
jerivá

Symplocos uniflora
pau-de-canga

Terminalia australis
sarandi-amarelo

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

Trema micrantha
crindiúva

Vachellia caven
espinilho

Vitex megapotamica
tarumã

Xylosma pseudosalzmanii
sucará

Zanthoxylum rhoifolium
mamica-de-cadela

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

J F M A M J J A S O N D

FITOFISIONOMIAS DO BIOMA PAMPA

Apoio:

Por meio da:
giz Deutsche Gesellschaft
für Internationale
Zusammenarbeit (GIZ) GmbH

BNDES

Realização:

Embrapa

MINISTÉRIO DA
AGRICULTURA, PECUÁRIA
E ABASTECIMENTO

MINISTÉRIO DO
MEIO AMBIENTE

GOVERNO
FEDERAL