

Nélida María Bacigalupo
(1924-2019)

El 28 de febrero de 2019 falleció en San Isidro, provincia de Buenos Aires, la Prof. Nélida María Bacigalupo, quien fuera una importante investigadora en el Instituto de Botánica Darwinion.

Nélida había nacido en la ciudad de Buenos Aires el 13 de octubre de 1924, siendo la quinta hija entre 6 hermanos. Realizó sus estudios primarios y secundarios en el Colegio de la Misericordia del barrio de Belgrano. Durante la segunda mitad de la década de 1940 cursó el Profesorado de Ciencias Naturales en el Instituto Superior del Profesorado “Dr. Joaquín V. González”.

Ya recibida, y por indicación de sus profesores, concurrió a trabajar *ad honorem* en el Instituto de Botánica Darwinion, dependiente en ese momento de la Academia Nacional de Ciencias Exactas, Físicas y Naturales. En el año 1949 fue nombrada como personal efectivo en dicho instituto. Allí se formó en taxonomía botánica bajo la dirección del Ing. Arturo Burkart.

A partir de 1952, y hasta 1991, se desempeñó como Curadora del Herbario del Instituto. En el año 1965 ingresó a la Carrera del Investigador Científico del CONICET, alcanzando el cargo de Investigadora Principal en 1977.

Desde el comienzo y hasta sus últimos años, ya jubilada, concurría diariamente al Instituto Darwinion, y lo hizo por más de 60 años! “Negra”, como la llamábamos cotidianamente, fue la investigadora que más años trabajó en este instituto hasta que, por motivos de salud, dejó las actividades científicas en 2012.

Sus tareas como Curadora se repartían en la organización y atención del movimiento y consultas de las colecciones de herbario. Además, participó decisivamente en la confección y supervisión del fichero de citas sobre la flora vascular de la Argentina, tarea que había comenzado el Dr. Cristóbal M. Hicken y continuado el Ing. A. Burkart; este fichero fue la base del Catálogo de la Flora Argentina, trabajo que se amplió luego a la Flora del Cono Sur de Sudamérica.

Como investigadora, Nélida se dedicaba a los estudios taxonómicos en familias de Angiospermas, principalmente las Rubiáceas. Sus publicaciones sobre diversos géneros de esta familia tuvieron reconocimiento a nivel internacional. El respeto y admiración a su trabajo se manifestó en reuniones y congresos internacionales. La Dra. Elsa Cabral (Instituto de Botánica del Nordeste, CONICET)

realizó su tesis doctoral bajo la dirección de Nélide y actualmente continúa el estudio de esta familia junto a numerosos colaboradores. En 1998 recibieron juntas el Segundo Premio al Mejor trabajo Científico de la VI Jornada de Biología del Paraguay, 1° Jornada de Biología del Mercosur, por su trabajo sobre tribu Spermacoceae (Rubiaceae). Otros estudios de relevancia fueron sobre Commelináceas, Portulacáceas y Euforbiáceas, con especial referencia a la flora argentina.

Luego de fallecer el Ing. Burkart (1974) asumió, junto con la Lic. Nélide S. Troncoso, la dirección de la “Flora Ilustrada de Entre Ríos”, con quien publicaron la Parte III (Salicales a Rosales). Al fallecer la Lic. Troncoso (1988), “Negra” continuó con esta tarea editorial, publicando en 2005 la Parte IV (Geraniales a Umbelliflorales). Al retirarse de la actividad científica se encontraba trabajando en la Parte I de esta importante contribución (Pteridófitas, Gimnospermas y Monocotiledoneas, excepto gramíneas), la que representa el último tomo de la Flora. Actualmente, colegas del Instituto Darwinion han concluido con los trabajos finales de este tomo.

Nélide fue miembro de la Comisión Redactora de las revistas “Darwiniana” entre 1976-2000 y de “Parodiana”, entre 1981-2002. Asimismo, fue directora del “Boletín de la Sociedad Argentina de Botánica” desde 1987 hasta 1995 y fue nombrada “Socia Honoraria” de dicha sociedad.

Colaboró en estudios de diversas familias para proyectos de floras regionales, como las floras de la provincia de Buenos Aires, Patagonia, Jujuy, San Juan y el Valle de Lerma (Salta); también de países limítrofes, como las floras de Paraguay y Bolivia, o del estado de São Paulo, Brasil, entre otras. En sus revisiones sistemáticas describió más de 50 nuevos taxones para la ciencia, tanto géneros como especies y taxones infraespecíficos, y realizó más de 40 combinaciones.

El 8 de mayo de 2007, con motivo del Día internacional de la mujer, fue nombrada “mujer ejemplar del partido de San Isidro”. Estas eran sus palabras de agradecimiento tras recibir esta distinción de manos del intendente municipal: “Es de conjunto, por eso quiero compartir este premio con todos los compañeros del instituto Darwinion. Mi trabajo fue siempre algo grato, lo he hecho con entusiasmo y debo mencionar al profesor que me formó, el ingeniero Burkart”.

Una parte importante en su carrera fueron los viajes de colección botánica; siempre estaba bien dispuesta para los trabajos de campo y sus preferidas eran las plantas pequeñas, que con todo esmero coleccionaba y con seguridad proporcionaba la familia, género y especie. En los momentos de descanso en esos viajes era muy alegre y disfrutaba mucho de ese tiempo de relax. Su carácter respetuoso de sus antecesores botánicos, de su maestro Arturo Burkart, y de sus colegas, la hacían una científica responsable y prudente que nunca iba a apresurar una publicación con fines personales.

Para “Negra”, el Darwinion fue su casa y el Herbario su elemento; en ese ámbito era reconocida por su amabilidad en el trato y su disposición a brindar el esencial conocimiento que tenía sobre taxonomía de la flora argentina. Y como era tan cauta y medida, muchas especies, seguramente nuevas para la ciencia, seguirán allí, en la carpeta de “Indet.”, esperando ser nombradas, aunque ella ya las hubiera examinado una y mil veces. Se trata, sin dudas, de una de las personas que más conoció la flora argentina.

Moderada, transparente, firme, uno sabía con quién trataba y ella respondía con cariño a quienes reconocía llanos. Recordamos con dicha y gratitud a Nélide que no trabajaba de botánica, ella era botánica!

María E. Múlgura, Mónica Ponce & Manuel J. Belgrano

Trabajos publicados

- Bacigalupo, N. M., 1952. Las especies argentinas de los géneros *Psychotria*, *Palicourea* y *Rudgea* (Rubiaceae). *Darwiniana* 10(1): 31-64.
- Bacigalupo, N. M., 1953. Sinopsis preliminar del género *Calycophyllum* (Rubiaceae). *Darwiniana* 10(2): 145-156.
- Bacigalupo, N. M., 1954. Verificación del género *Viburnum* en la flora argentina. *Darwiniana* 10(4): 645-648.
- Bacigalupo, N. M., 1957. Rubiáceas argentinas de las tribus Guettardeae y Chiococceae. *Darwiniana* 11(2): 140-162.
- Bacigalupo, N. M., 1960. Dos géneros de Rubiáceas (*Alibertia* y *Schenckia*) nuevos para la flora argentina. *Darwiniana* 12(1): 9-16.
- Bacigalupo, N. M., 1964. Estudio sobre Commelinaceae argentinas I. *Darwiniana* 13(1): 87-103.
- Bacigalupo, N. M., 1965. Rubiaceae, en A. L. Cabrera (ed.), Flora de la provincia de Buenos Aires. *Colección Científica Instituto Nacional Tecnología Agropecuaria* 4 (5): 342-375.
- Bacigalupo, N. M., 1967. Las especies de *Tripogandra* (Commelinaceae) en la República Argentina. *Darwiniana* 14(2-3): 396-412.
- Bacigalupo, N. M., 1968. Revisión de las especies del género *Richardia* (Rubiaceae) en la flora argentina. *Darwiniana* 14(4): 639-652.
- Bacigalupo, N. M. 1969. Commelinaceae, en A. L. Cabrera (ed.), Flora de la provincia de Buenos Aires. *Colección Científica Instituto Nacional Tecnología Agropecuaria* 4 (1): 459-472.
- Bacigalupo, N. M., 1970. Observaciones sobre el género *Elatine* L. en la Argentina. *Darwiniana* 16: 106-115.
- Bacigalupo, N. M., 1972. Observaciones sobre algunas especies de los géneros *Spermacoce* L. y *Spermacoceodes* O. K. (Rubiaceae). *Darwiniana* 17: 341-357.
- Bacigalupo, N. M., 1973. Aclaración de la verdadera patria y la sinonimia de *Galium latoramosum* Clos. *Darwiniana* 18: 279-280.
- Bacigalupo, N. M., & Ehrendofer F. 1973. Una nueva especie de *Galium* sect. *Lophogalium* de los Andes argentinos *Darwiniana* 18: 27-30.
- Bacigalupo, N. M. 1974. Rubiaceae, Caprifoliaceae, Dipsacaceae y Campanulaceae, en A. Burkart (ed.) Flora Ilustrada de Entre Ríos. *Colección Científica Instituto Nacional Tecnología Agropecuaria* 6(6): 3-50; 50-55; 60-65; 95-101.
- Bacigalupo, N. M., 1975. Rubiáceas nuevas para la Flora argentina y uruguaya. *Darwiniana* 19: 510-519.
- Troncoso, N. S. & N. M. Bacigalupo. 1977. Plantas vasculares nuevas e interesantes de la Flora de Entre Ríos III. *Darwiniana* 21(1): 172-181.
- Bacigalupo, N. M. 1979a. El género *Callitriche*, en la flora argentina. *Darwiniana* 22: 377-396.
- Bacigalupo, N. M. 1979b. Callitrichaceae, en N. S. Troncoso, & N. M. Bacigalupo (eds.), Flora Ilustrada de Entre Ríos, *Colección Científica Instituto Nacional Tecnología Agropecuaria* 6(5): 576-582.
- Meyer, T. & N. M. Bacigalupo. 1979. Asclepiadaceae, en N. S. Troncoso, & N. M. Bacigalupo (eds.) Flora Ilustrada de Entre Ríos, *Colección Científica Instituto Nacional Tecnología Agropecuaria* 6(5): 103-147.
- Troncoso, N. S. & N. M. Bacigalupo. 1982. Plantas vasculares nuevas e interesantes de la Flora de Entre Ríos IV. *Darwiniana* 24: 475-487.
- Bacigalupo N. M. & R. A. Rossow. 1983. Una nueva especie de *Crassula* de la Argentina y del Uruguay. *Hickenia* 2(3): 9-11.
- Bacigalupo N. M. & R. O. Vanni, 1984. Una nueva especie de *Aeschynomene* (Leguminosae) de la Argentina. *Hickenia* 2: 33-36.
- Bacigalupo, N. M. 1987. Aristolochiaceae, Crassulaceae, Fumariaceae, Papaveraceae; Portulacaceae: *Talinum*; Proteaceae; Ranunculaceae; Saxifragaceae, en N. S. Troncoso, & N. M. Bacigalupo (eds.) Flora Ilustrada de Entre Ríos, *Colección Científica Instituto Nacional Tecnología Agropecuaria* 6(3): 121-134; 418-425; 341-344; 338-341; 243-248; 305-321; 54; 425-430.

- Bacigalupo, N. M. 1988. Elatinaceae, en M. N. Correa (ed.), Flora Patagónica, *Colección Científica Instituto Nacional Tecnología Agropecuaria* 8(5): 159-160.
- Bacigalupo, N. M. 1988 b. *Amphipetalum* N. M. Bacigalupo, gen. nov. *Candollea* 26: 197-203.
- Bacigalupo, N. M. 1989. Obituario de Nélida Sara Troncoso. *Darwiniana* 29: 407-408.
- Bacigalupo, N. M. 1990. El género *Anacampseros* (Portulacaceae) en la Flora Argentina. *Boletín Sociedad Argentina de Botánica* 26: 197-203.
- Bacigalupo, N. M. 1991. *Mazus japonicum* (Scrophulariaceae) adventicia en la Flora Argentina. *Boletín Sociedad Argentina de Botánica* 27: 131-132.
- Bacigalupo, N. M. 1993a. *Talinum nocturnum* N. M. Bacigal. (Portulacaceae) una nueva especie del Chaco Paraguayo. En Ramella, L & P Perret, *Notulae ad Floram paraguarienses*. *Candollea* 48(2): 511-516.
- Bacigalupo, N. M. 1993b. Rubiaceae, en A. L. Cabrera (ed.). Flora de la Provincia de Jujuy. *Colección Científica Instituto Nacional Tecnología Agropecuaria* 13(9): 375-437.
- Bacigalupo, N. M. 1995. Nuevas combinaciones en Commelinaceae. *Hickenia* 2(31): 136.
- Bacigalupo, N. M. 1996a. Nota sobre dos Asclepiadaceae de la flora argentina. *Boletín Sociedad Argentina de Botánica* 32(1-2):130-133.
- Bacigalupo, N. M. 1996b. Rubiaceae, en L. J. Novara (ed.), *Aportes Botánicos de Salta Ser. Flora* 4 (3): 1-52.
- Bacigalupo, N. M. 1996c. Commelinaceae y Rubiaceae, en H. B. Lahitte & J.A. Hurrell, (eds.), *Plantas Hidrófilas de la isla Martín García CIC Serie Informe* 47: 102-104; 189-193.
- Bacigalupo N. M. & E. L. Cabral. 1996. Infrageneric classification of *Borreria* (Rubiaceae-Spermacoceae) on the basis of American species. *Opera Bot. Belg.* 7: 297-308.
- Cabral, E. L. & N. M. Bacigalupo. 1996. Revision of *Borreria* sect. *Pseudodiodia* (RubiaceaeSpermacoceae). *Opera Bot. Belg.* 7: 309-327.
- Bacigalupo, N. M. 1997. *Commelináceas, Rubiáceas, Aristolochiáceas, Tropaeoláceas, Euforbiáceas, Malváceas*, en H. B. Lahitte, & J. A. Hurrell (eds.), *Plantas de la Costa*: 114; 124-126; 130; 136; 152. Ed. L.O.L.A.
- Cabral, E. L. & N. M. Bacigalupo, 1997a. Revisión del género *Galianthe* subgn. *Ebelia* stat. nov. *Annals of the Missouri Botanical Garden* 84: 857-877.
- Cabral, E. L. & N. M. Bacigalupo. 1997b. Nuevas especies de la tribu *Spermacoceae* (Rubiaceae) para la flora de Brasil. *Acta Botánica Brasilica* 11(1): 45-54.
- Bacigalupo, N. M. & E. L. Cabral 1998. Nota sobre dos especies de *Borreria* (Rubiaceae-Spermacoceae). *Hickenia* 2(56): 261-266.
- Bacigalupo, N. M. 1999a. Callitrichaceae y Rubiaceae, en N. M. Correa, (ed.) Flora Patagónica. *Colección Científica Instituto Nacional Tecnología Agropecuaria* 8(6): 396-403; 423-443.
- Bacigalupo, N. M. 1999b. Callitrichaceae y Caprifoliaceae, en F. O. Zuloaga & O. Morrone (eds.) Catálogo de Plantas Vasculares de la República Argentina II. *Monographs in Systematic Botany from the Botanical Missouri Botanical Garden* 74: 489-490; 503.
- Bacigalupo, N. M. & E. L. Cabral, 1999a. *Borreria delicatula*, nov. nom. (Rubiaceae). *Hickenia* 3(7): 21.
- Bacigalupo, N. M. & E. L. Cabral. 1999b. Revisión de las especies americanas del género *Diodia* (Rubiaceae-Spermacoceae). *Darwiniana* 37(12): 153-165.
- Bacigalupo, N. M. & E. L. Cabral, 1999c. Sobre la identidad de dos especies de Lamarck, *Spermacoce laevis* y *S. remota* (Rubiaceae, Spermacoceae). *Darwiniana* 37(3-4): 333-334.
- Bacigalupo, N. M. & E. L. Cabral, 1999d. Rubiaceae, en F. O. Zuloaga & O. Morrone (eds.) Catálogo de Plantas Vasculares de la República Argentina II. *Monographs in Systematic Botany from the Botanical Missouri Botanical Garden* 74: 993-1014.
- Bacigalupo, N. M. & M. E. Múlgura. 1999. Euphorbiaceae (menos *Croton*, *Julocroton* y *Euphorbia*), en F. O. Zuloaga & O. Morrone (Eds.) Catálogo de Plantas Vasculares de la República Argentina II. *Monographs in Systematic Botany from the Botanical Missouri Botanical Garden* 74: 590-621.

- Cabral, E. L. & N. M. Bacigalupo, 1999. Estudio de las especies americanas de *Borreria* serie Laeves (Rubiaceae, Spermaceae). *Darwiniana* 37(3-4): 259-277.
- Bacigalupo, N. M. 2000a. Novedades en Rubiaceae-Spermaceae de la Flora de São Paulo, Brasil. *Boletín Sociedad Argentina Botánica* 34: 149-155. 2000.
- Bacigalupo, N. M. 2000b. Novedades taxonómicas en *Galianthe* y *Borreria* (Rubiaceae-Spermaceae). *Bonplandia* (Corrientes) 10: 119-128.
- Cabral, E. L. & N. M. Bacigalupo. 2001a. *Scandentia*, nuevo género de Rubiaceae Spermaceae. *Darwiniana* 39(1-2): 29-41.
- Cabral, E. L. & N. M. Bacigalupo. 2001b. *Denscantia*, nuevo nombre en reemplazo de *Scandentia* (Rubiaceae-Spermaceae). *Darwiniana* 39(3-4): 353.
- Bacigalupo, N. M. & E. L. Cabral. 2003. *Simira*, nuevo registro para la flora Argentina. *Darwiniana* 41(14): 43-45.
- Bacigalupo N. M. & M. E. Múlgura. 2003. Euphorbiaceae, en R. Kiesling (ed.), *Flora de San Juan* 2: 63-85.
- Cabral, E. L. & N. M. Bacigalupo. 2004. Novelties in *Borreria* (Rubiaceae-Spermaceae) from Brazil. *Kew Bulletin* 59(2): 277-284.
- Bacigalupo, N. M. 2005. Euphorbiaceae, Linaceae, Rutaceae, en A. Burkart & N. M. Bacigalupo (eds.), *Flora Ilustrada de Entre Ríos, Colección Científica Instituto Nacional Tecnología Agropecuaria* 6(4b): 101-195; 41-48; 56-64.
- Bacigalupo, N. M. & E. L. Cabral, 2005. *Borreria santacruziana* y *Mitracarpus bicrucis* (Rubiaceae, Spermaceae), nuevas especies de Bolivia. *Darwiniana* 43(1-4): 6973.
- Cabral, E.L. & N. M. Bacigalupo. 2005. Novelties in Spermaceae (Rubiaceae) from Bolivia and Paraguay. *Brittonia* 57(2): 129-140.
- Bacigalupo, N. M. & E. L. Cabral. 2006. Nuevas combinaciones en el género *Diodella* (Rubiaceae-Spermaceae). *Darwiniana* 44(14): 98-104.
- Bacigalupo, N. M. & E. L. Cabral. 2007. Rubiaceae, Tribu Spermaceae, en M. G. L. Wanderley, G. J., Shepherd, T. S. Melhem & A. M. Giulietti (eds.), *Flora Fanerogámica do Estado de São Paulo*, vol. 5: 276-285; 313-319; 329-336; 415-418; 434-435; 439-441. São Paulo: Instituto de Botânica.
- Cabral, E. L. & N. M. Bacigalupo. 2007. Rubiaceae en Novedades taxonómicas y nomenclaturales para la flora vascular del cono sur de Sudamérica, en F. Zuloaga, O. Morrone & M. Belgrano (eds.). *Darwiniana* 45(2): 236-241.
- Bacigalupo, N. M., E. L. Cabral & C. M. Taylor. 2008. Rubiaceae, en F. O. Zuloaga O. Morrone & M. J. Belgrano (eds.). Catálogo de las plantas vasculares del Cono Sur (Argentina, Sur de Brasil, Chile, Paraguay y Uruguay). *Monographs in Systematic Botany from the Botanical Missouri Botanical Garden* 107: 2871-2920.
- Bacigalupo, N. M., E. L. Cabral & A. Cabaña Fader. 2010. *Spermaceae spiralis*, a new name for *Diodia assurgens*. *Plant Ecology and Evolution* 143(1): 100-104.
- Cabral, E. L., A. Cabaña Fader & N. M. Bacigalupo. 2010. New Species of *Spermaceae* s.str. (Spermaceae-Rubiaceae) from Eastern Brazil. *Plant Ecology and Evolution* 143(2): 233-238.
- Bacigalupo, N. M., E. R. Guaglianone & M. E. Múlgura de Romero. 2010. Obituario. Susana Crespo 7-VII-1928 - 30-V-2010. *Darwiniana* 48: 113-114.
- Cabral, E. L. & N. M. Bacigalupo. 2014. Rubiaceae (*Borreria*, *Diodella*, *Diodia*, *Emmeorhiza*, *Galianthe*, *Mitracarpus*, *Richardia*, *Spermaceae*, *Staelia*). In P. M. Jörgensen, M. H. Nee & S. G. Beck (eds.), Catálogo Plantas Vasculares de Bolivia, *Monographs in Systematic Botany from the Botanical Missouri Botanical Garden* 127(2): 1140-1170.
- Bacigalupo, N. M., E. L. Cabral & R. M. Salas. 2018. Rubiaceae, en R. Kiesling (ed.), *Flora de San Juan*. vol. 3a: 275-283.

Nuevos taxones (*)

- Aeschynomene lorentziana* Bacigalupo & Vanni, *Hickenia* 2(6): 33 (1984).
- Amphipetalum* Bacigalupo, *Candollea* 43(1): 409 (1988).
- Amphipetalum paraguayense* Bacigalupo, *Candollea* 43(1): 411 (1988).
- Anacampseros kurtzii* Bacigalupo, *Bol. Soc. Argent. Bot.* 26: 197 (1990).

- Borreria* ser. *Brachystemonoides* Bacigalupo & E.L.Cabral, en E. Robbrecht et al. (eds.), 2nd Internat. Rubiac. Conf. Proc. (Op. Bot. Belg., 7) 306 (1996).
- Borreria* ser. *Laeves* Bacigalupo & E.L.Cabral, en E. Robbrecht et al. (eds.), 2nd Internat. Rubiac. Conf. Proc. (Op. Bot. Belg., 7) 306 (1996).
- Borreria amapaensis* E.L.Cabral & Bacigalupo, Kew Bull. 59(2): 277 (2004).
- Borreria capitata* subsp. *restingicola* E.L.Cabral & Bacigalupo, Kew Bull. 59(2): 284 (2004).
- Borreria densiflora* var. *minima* E.L.Cabral & Bacigalupo, Brittonia 57(2): 131 (2005).
- Borreria densiflora* var. *pilosa* Bacigalupo, en A.L. Cabrera (dir.), Fl. Prov. Jujuy, Colecc. Ci. Inst. Nac. Tecnol. Agropecu. 13(9): 413 (1993).
- Borreria flavovirens* Bacigalupo & E.L.Cabral, Hickenia 2(56): 261 (1998).
- Borreria guimaraesensis* E.L.Cabral & Bacigalupo, Kew Bull. 59(2): 280 (2004).
- Borreria multibracteata* E.L.Cabral & Bacigalupo, Kew Bull. 59(2): 277 (2004).
- Borreria paraensis* E.L.Cabral & Bacigalupo, Darwiniana 37(3-4): 268 (1999).
- Borreria paranaensis* E.L.Cabral & Bacigalupo, Bol. Soc. Argent. Bot. 34(3-4): 149 (2000).
- Borreria paulista* E.L.Cabral & Bacigalupo, Acta Bot. Brasil. 11: 46 (1997).
- Borreria pazensis* E.L.Cabral & Bacigalupo, Brittonia 57(2): 129 (2005).
- Borreria rosemariinifolia* E.L.Cabral & Bacigalupo, Acta Bot. Brasil. 11: 48 (1997).
- Borreria santacruziana* Bacigalupo & E.L.Cabral, Darwiniana 43(1-4): 70 (2005).
- Borreria tocantinsiana* E.L.Cabral & Bacigalupo, Kew Bull. 59(2): 284 (2004).
- Borreria verticillata* var. *sulcata* Bacigalupo en A. Burkart, Fl. Ilustr. Entre Ríos, Colecc. Ci. Inst. Nac. Tecnol. Agropecu. 6(6): 23 (1974).
- Crassula caudiculata* Bacigalupo & Rossow, Hickenia 2(3): 9 (1983).
- Denscantia* E.L.Cabral & Bacigalupo, Darwiniana 39(3-4): 353 (2001), nom. illeg.
- Denscantia andreii* E.L.Cabral & Bacigalupo, Darwiniana 39(3-4): 353 (2001).
- Denscantia macrobracteata* E.L.Cabral & Bacigalupo, Darwiniana 39(3-4): 353 (2001).
- Dichondra sericea* var. *tomentosa* Buck ex Tronc. & Bacigalupo, Darwiniana 21(1): 177 (1978).
- Diodia schumannii* Standl. ex Bacigalupo, Fl. Ilustr. Entre Ríos, Colecc. Ci. Inst. Nac. Tecnol. Agropecu. 6(6): 15 (1974).
- Elatine opposita* Bacigalupo, Darwiniana 16(1-2): 113 (1970).
- Euphorbia burkartii* Bacigalupo, Fl. Ilustr. Entre Ríos, Colecc. Ci. Inst. Nac. Tecnol. Agropecu. 6(4b): 126 (2005).
- Galianthe humilis* E.L.Cabral & Bacigalupo, Ann. Missouri Bot. Gard. 84: 871 (1997).
- Galianthe polygonoides* E.L.Cabral & Bacigalupo, Ann. Missouri Bot. Gard. 84: 875 (1997).
- Galianthe souzae* E.L.Cabral & Bacigalupo, Bol. Soc. Argent. Bot. 34(3-4): 153 (2000).
- Galianthe vaginata* E.L.Cabral & Bacigalupo, Ann. Missouri Bot. Gard. 84: 875 (1997).
- Galium gracilicaule* Ehrend. & Bacigalupo, Darwiniana 18: 27 (1973).
- Galium uruguayense* Bacigalupo, Darwiniana 19: 515 (1975).
- Galium uruguayense* var. *echinulatum* Bacigalupo, Darwiniana 19: 518 (1975).
- Macroptilium prostratum* var. *arenarium* Bacigalupo, Fl. Ilustr. Entre Ríos, Colecc. Ci. Inst. Nac. Tecnol. Agropecu. 6(3): 733 (1987).
- Mitracarpus bicrucis* Bacigalupo & E.L.Cabral, Darwiniana 43(1-4): 70 (2005).
- Mitracarpus steyermarkii* E.L.Cabral & Bacigalupo, Acta Bot. Brasil. 11: 50 (1997).
- Psychotria argentinensis* Bacigalupo, Darwiniana 10: 48 (1952).
- Psyllocarpus intermedius* E.L.Cabral & Bacigalupo, Acta Bot. Brasil. 11: 52 (1997).
- Randia micracantha* var. *glabra* Bacigalupo, en A.L. Cabrera (dir.), Fl. Prov., Colecc. Ci. Inst. Nac. Tecnol. Agropecu., 13(9): 391 (1993).
- Richardia scabra* var. *chacoensis* E.L.Cabral & Bacigalupo, Brittonia 57(2): 133 (2005).
- Scandentia* E.L.Cabral & Bacigalupo, Darwiniana 39(1-2): 30 (-31) (2001).
- Scandentia andreii* E.L.Cabral & Bacigalupo, Darwiniana 39(1-2): 31 (2001).
- Scandentia macrobracteata* E.L.Cabral & Bacigalupo, Darwiniana 39(1-2): 34 (2001).
- Spermacoce paganuccii* E.L.Cabral & Bacigalupo, Pl. Ecol. Evol. 143(2): 234 (2010).
- Spermacoce pilifera* Bacigalupo, Darwiniana 17: 347 (1972).

- Spermacoce spiralis* Bacigalupo & E.L.Cabral, Pl. Ecol. Evol. 143(1): 101 (2010).
Spermacoceodes glabra var. *recta* Bacigalupo, Darwiniana 17: 355 (1972).
Staelia virgata var. *killeenii* E.L.Cabral & Bacigalupo, Brittonia 57(2): 135 (2005).
Talinum nocturnum Bacigalupo, Candollea 48: 512 (1993).
Zornia multinervosa Burkart ex Bacigalupo, Darwiniana 21: 174 (1978).

Combinaciones y nombres nuevos (*)

- Borreria* subgen. *Dasycephala* (DC.) Bacigalupo & E.L.Cabral, en E. Robbrecht et al. (eds.), 2nd Internat. Rubiac. Conf. Proc. (Op. Bot. Belg., 7) 306 (1996).
Borreria subsect. *Latifoliae* (K.Schum.) Bacigalupo & E.L.Cabral, en E. Robbrecht et al. (eds.), 2nd Internat. Rubiac. Conf. Proc. (Op. Bot. Belg., 7) 306 (1996).
Borreria burchellii E.L.Cabral & Bacigalupo, Bonplandia (Corrientes) 10(1-4): 126, nom. nov. (2000).
Borreria crispata (K.Schum.) E.L.Cabral & Bacigalupo, Bonplandia (Corrientes) 10(1-4): 126 (2000).
Borreria dasycephala (Cham. & Schltld.) Bacigalupo & E.L.Cabral, en E. Robbrecht et al. (eds.), 2nd Internat. Rubiac. Conf. Proc. (Op. Bot. Belg., 7) 306 (1996).
Borreria eryngioides var. *ostenii* (Standl.) E.L.Cabral & Bacigalupo, en E. Robbrecht et al. (eds.), 2nd Internat. Rubiac. Conf. Proc. (Op. Bot. Belg., 7) 317 (1996).
Borreria gardneri (K.Schum.) Bacigalupo & E.L.Cabral, en E. Robbrecht et al. (eds.), 2nd Internat. Rubiac. Conf. Proc. (Op. Bot. Belg., 7) 307 (1996).
Borreria hyssopifolia (Roem. & Schult.) Bacigalupo & E.L.Cabral, en E. Robbrecht et al. (eds.), 2nd Internat. Rubiac. Conf. Proc. (Op. Bot. Belg., 7) 307 (1996).
Borreria multiflora (DC.) Bacigalupo & E.L.Cabral, en E. Robbrecht et al. (eds.), 2nd Internat. Rubiac. Conf. Proc. (Op. Bot. Belg., 7) 307 (1996).
Borreria ocymifolia (Roem. & Schult.) Bacigalupo & E.L.Cabral, en E. Robbrecht et al. (eds.), 2nd Internat. Rubiac. Conf. Proc. (Op. Bot. Belg., 7) 307 (1996).
Borreria palustris (Cham. & Schltld.) Bacigalupo & E.L.Cabral, Hickenia 2(56): 264 (1998).
Borreria pulchristipula (Bremek.) Bacigalupo & E.L.Cabral, Bol. Soc. Argent. Bot. 34(3-4): 151 (2000).
Borreria remota (Lam.) Bacigalupo & E.L.Cabral, Darwiniana 37(3-4): 334 (1999).
Borreria spicata (Miq.) Bacigalupo & E.L.Cabral, en E. Robbrecht et al. (eds.), 2nd Internat. Rubiac. Conf. Proc. (Op. Bot. Belg., 7) 307 (1996).
Callitriche terrestris subsp. *subsessilis* (Fassett) Bacigalupo, Fl. Ilustr. Entre Ríos, Colecc. Ci. Inst. Nac. 6(5): 577 (1979).
Callitriche terrestris subsp. *turfosa* (Bert. ex Hegelm.) Bacigalupo, Fl. Ilustr. Entre Ríos, Colecc. Ci. Inst. Nac. 6(5): 578 (1979).
Clematis montevidensis var. *denticulata* (Vell.) Bacigalupo, Fl. Ilustr. Entre Ríos, Colecc. Ci. Inst. Nac. Technol. Agropecu. 6(3): 310 (1987).
Commelina erecta f. *dielsii* (Herter) Bacigalupo, Hickenia 2(31): 136 (1995).
Commelina erecta f. *roseopurpurea* (Herter) Bacigalupo, Hickenia 2(31): 136 (1995).
Denscantia andrei (E.L.Cabral & Bacigalupo) E.L.Cabral & Bacigalupo, Darwiniana 39(3-4): 353 (2001).
Denscantia cymosa (Spreng.) E.L.Cabral & Bacigalupo, Darwiniana 39(3-4): 353 (2001).
Denscantia monodon (K.Schum.) E.L.Cabral & Bacigalupo, Darwiniana 39(3-4): 353 (2001).
Diodella apiculata (Willd.) Bacigalupo & E.L.Cabral, Brittonia 57(2): 137 (2005), nom. illeg. hom.
Diodella gardneri (K.Schum.) Bacigalupo & E.L.Cabral, Darwiniana 44(1): 98 (2006).
Diodella mello-barretoii (Standl.) Bacigalupo & E.L.Cabral, Darwiniana 44(1): 100 (2006).
Diodella radula (Willd. ex Roem. & Schult.) Bacigalupo & E.L.Cabral, Brittonia 57(2): 138 (2005).
Diodella rosmarinifolia (Pohl ex DC.) Bacigalupo & E.L.Cabral ex Delprete & Cortés-Ballén, Revista Biol. Neotrop. 3(1): 34 (2007).
Diodella sarmentosa (Sw.) Bacigalupo & E.L.Cabral, Darwiniana 44(1): 100 (2006).
Diodella scandens (Sw.) Bacigalupo & E.L.Cabral, Darwiniana 44(1): 104 (2006).
Galianthe subgen. *Ebelia* (Rchb.) E.L.Cabral & Bacigalupo, Ann. Missouri Bot. Gard. 84(4): 859 (1998).

- Galianthe bogotensis* (Kunth) E.L.Cabral & Bacigalupo, Ann. Missouri Bot. Gard. 84(4): 859 (1998).
- Galianthe brasiliensis* (Spreng.) E.L.Cabral & Bacigalupo, Ann. Missouri Bot. Gard. 84(4): 861 (1998).
- Galianthe brasiliensis* subsp. *angulata* (Benth.) E.L.Cabral & Bacigalupo, Ann. Missouri Bot. Gard. 84(4): 863 (1998).
- Galianthe cymosa* (Cham.) E.L.Cabral & Bacigalupo, Ann. Missouri Bot. Gard. 84(4): 865 (1998).
- Galianthe dichotoma* (Willd. ex Roem. & Schult.) E.L.Cabral & Bacigalupo, Ann. Missouri Bot. Gard. 84: 869 (1997).
- Galianthe hispidula* (A.Rich. ex DC.) E.L.Cabral & Bacigalupo, Ann. Missouri Bot. Gard. 84: 870 (1997).
- Gonolobus selloanus* (E.Fourn.) Bacigalupo, Fl. Ilustr. Entre Ríos, Colecc. Ci. Inst. Nac. Tecnol. Agropecu. 6(5): 144 (1979).
- Matelea hispida* (Hook. & Arn.) Bacigalupo, Fl. Ilustr. Entre Ríos, Colecc. Ci. Inst. Nac. Tecnol. Agropecu. 6(5): 146 (1979).
- Oldenlandia brachypetala* (Phil.) E.L.Cabral & Bacigalupo, Darwiniana 45(2): 240 (2007).
- Randia micracantha* (Lillo) Bacigalupo, en A.L. Cabrera (dir.), Fl. Prov. Jujuy, Colecc. Ci. Inst. Nac. Tecnol. Agropecu., 13(9): 388 (1993).
- Scandentia cymosa* (Spreng.) E.L.Cabral & Bacigalupo, Darwiniana 39(1-2): 34 (2001).
- Scandentia monodon* (K.Schum.) E.L.Cabral & Bacigalupo, Darwiniana 39(1-2): 37 (2001).
- Tripogandra multiflora* f. *parviflora* (Ruiz & Pav.) Bacigalupo, Darwiniana 14: 398 (1967).
- Tripogandra radiata* (C.B.Clarke) Bacigalupo, Darwiniana 13: 90 (1964).
- Especies nombradas en honor de
N. M. Bacigalupo (*)**
- Astragalus nelidae* Gómez-Sosa, Bol. Soc. Argent. Bot. 25(3-4): 485 (1988)
- Borreria nelidae* E.L. Cabral, Bonplandia (Corrientes) 5: 143 (1981)
- Mitracarpus bacigalupoae* E.L. Cabral, W.A. Medina & E.B. de Souza, Candollea 64(1): 152 (2009)
- Staelia nelidae* R.M. Salas & E.L. Cabral, Blumea 55(2): 125 (2010)
- (*) Datos tomados del sitio web de IPNI (International Plant Name Index) <https://www.ipni.org/ipni/plantnamesearchpage.do>