

Sistema Experto para determinar Plantas Vasculares

Angélica Inés Partida Hanon

<http://DNAngelica.com>

Resumen: En este trabajo se demuestra la utilidad que tienen los Sistemas Expertos (SE) en el campo de las Ciencias Biológicas. Se ha elaborado una base de datos con la información necesaria para la elaboración de unas claves dicotómicas como las utilizadas por los taxónomos. Se ha realizado una comparación entre programación estructurada y programación basada en la emulación del razonamiento humano con ejemplos prácticos.

Palabras clave: Sistemas expertos. Claves dicotómicas. Plantas vasculares.

INTRODUCCIÓN

El razonamiento humano es un proceso complejo y a menudo muy difícil de explicar. Estos últimos años la era digital ha dado un gran salto llegando a simular dicha cualidad humana utilizando (entre otras herramientas) los Sistemas Expertos (SE) considerados dentro de la rama de la Inteligencia Artificial.

Hay una gran cantidad de programas que tienen diversos propósitos y son de gran utilidad para obtener resultados que no se pueden llegar a tener utilizando los métodos convencionales en la programación o al momento de determinar los pasos a seguir en un orden sistemático (los algoritmos convencionales); en cambio, se utiliza el mecanismo mental que seguiría un experto humano: el método heurístico.

Una de las realidades a la que nos enfrentamos cada año, es la pérdida del trabajo tan valioso de numerosos investigadores, médicos, ingenieros, etc. ya sea porque ha terminado su contrato, se ha jubilado, etc. Uno de los más altos costes al momento de integrar nuevos empleados es la capacitación del mismo, si se condensara en una gran base de datos (en este caso una base de conocimientos) el contenido de los expertos en su ramo, se lograría un desarrollo excepcional y dicha información estaría al alcance de una gran cantidad de personas que a su vez la seguirían complementando con nueva información.

Sin duda alguna, la imprenta ha sido uno de los inventos que mayores progresos ha otorgado. Gracias a que ahora podemos contar con reproducciones en masa de material bibliográfico hemos podido llegar al adelanto tecnológico y científico de la actualidad. Seguramente el buen desarrollo, implementación y mantenimiento de los Sistemas Expertos podríamos llegar a contribuir con el avance de este siglo como lo está haciendo la imprenta.

A lo largo del desarrollo del proyecto demostraremos que un Sistema Experto es mucho más útil y flexible en el momento que recurrimos al planteamiento de cómo realizar un programa que sea capaz de llegar a una conclusión en base al uso de claves dicotómicas.

¿Por qué usar un Sistema Experto?

Existen numerosas ventajas por las cuales son útiles los sistemas expertos tales como:

- Se obtienen resultados rápidamente.
- Resultados confiables.
- No se necesitan expertos o personas con años de experiencia en un área para resolver el planteamiento.
- Conocimiento accesible a cualquier parte del mundo.
- Eliminación de métodos incómodos, lentos y costosos de consulta (como el uso de una cantidad enorme de bibliografía para un diagnóstico).
- Por haber escasez de expertos humanos en determinado ramo.
- Disminución de costos (sería sumamente costoso y difícil contar con un experto botánico, médico, físico o biólogo en un mismo sitio).

¿Qué Sistemas Expertos hay y cuáles son sus aplicaciones?

Dendral: Interpreta estructuras moleculares de uso en Biología y Química.

Dipmeter Advisor: Para exploración de reservas de petróleo.

Mycin: Para emular el proceso de diagnósticos médicos.

CADUCEUS: Para uso médico.

CLIPS: Herramienta creada por la NASA para la creación de sistemas expertos.

Prolog: Lenguaje para programar sistemas expertos, lenguaje de amplio uso en Inteligencia Artificial.

LISP: Lenguaje para programar sistemas expertos, lenguaje de amplio uso en Inteligencia Artificial.

Otros: Que realizan diversas funciones en distintas áreas como la Economía, Historia, etc.

Arquitectura de un Sistema Experto

Básicamente un Sistema Experto se compone de los siguientes elementos (Fig. 1):

- **Motor de inferencia.** Se trata de las instrucciones que emulan la habilidad para simular el razonamiento. Obtendrá los datos necesarios desde la base de conocimientos.
- **Base de conocimientos.** Alberga los conocimientos del experto y las relaciona según su naturaleza.
- **Interfaz de usuario.** Es el componente que se encarga de la interacción del usuario final con el sistema.

- **Base de hechos.** Contiene los pasos intermediarios que han sido necesarios para llegar al resultado.


Figura 1. Arquitectura de un Sistema Experto.

Pasos para elaborar un Sistemas Experto

- Definición del problema.
- Recolección de información.
- Diseño del motor de inferencia.
- Interfaz de usuario.
- Elección del lenguaje.

METODOLOGÍA

Se ha elegido la aplicación CLIPS, una herramienta libre que permite programar sistemas expertos basados en reglas. Desarrollado por la NASA y compatible tanto con Windows (Fig. 2) como con Linux o Mac.

Se utilizó la porción del código de un programa contenido dentro del paquete de CLIPS como motor de inferencia.

Para comparar la diferencia entre los resultados obtenidos a partir de un sistema experto, se hizo un breve pseudocódigo en C [véase Apéndice A] para ilustrar de qué manera sería la forma de representar la sistemática que se utilizaría si se programara en un lenguaje estructurado mediante una programación en base a módulos.


Figura 2. Ambiente gráfico de CLIPS bajo Windows.

El diagrama de flujo correspondiente al algoritmo de nuestro pseudocódigo en C se ilustra en la Figura 3.


Figura 3. Diagrama de flujo.

Una de las razones por las que nos decantamos a favor del uso del sistema experto para realizar dicha tarea, es que por medio de un programa escrito en un lenguaje estructurado (que no emule el razonamiento experto) sería una labor titánica el tratar de hacer una base de conocimientos y sería difícil de mantener; ya que el hecho de poder modificar ya sea añadiendo, eliminando o modificando datos sin dañar el resto del programa nos resulta de vital importancia.

Al momento de programar en C, nos hemos encontrado con las siguientes limitaciones:

- No contar con una base de conocimientos que alberga la totalidad de la información.
- No ser fácilmente modulable, hay que tener mucha paciencia y conocer de una forma extremadamente precisa el código para poder continuar modificándolo.
- En caso de existir la necesidad de añadir, eliminar o cambiar algún módulo habría que alterar gran parte del código; lo que nos llevaría a tener problemas al momento de compilar el programa.
- Se sigue un algoritmo que no se parece al proceso del pensamiento de un especialista, lo que nos interesa es obtener resultados a partir de la información adquirida al paso del tiempo (en caso del SE, basta con ir agregando datos en la base de conocimientos) y que cualquier usuario sea capaz de añadir nuevos contenidos.

Nuestro Sistema experto se fundamenta en un modelo basado en reglas, a diferencia del modelo probabilístico ya que es el más ajustado en el momento de identificar la familia de una planta. Es el método que utiliza un botánico siguiendo una serie de claves ya que tanto el sistema experto como el botánico:

- Se basan en reglas activas (la presencia de un carácter puede ser indispensable para elegir la opción de seguir un camino u otro).
- Se adquieren nuevos conocimientos por nuevas reglas.
- Existe el encadenamiento hacia atrás y hacia adelante (Reino, División, Clase, Orden, Familia, Género y Especie, o la presencia de cierto carácter determinante).

La topología lógica que sigue la determinación de plantas (o cualquier otro sistema taxonómico) desde la identificación del Reino hasta el Género se podría definir como un árbol binario (Fig. 4a), mientras que desde el Género hasta la Especie sigue una topología de tipo binaria (Fig. 4b).

Los pasos para desarrollar el sistema experto fueron los siguientes:

- Definir el trabajo a realizar.
- Obtener la información o al experto humano.
- Diseño.
- Elegir el grado de interacción el usuario con el sistema.
- Elección del lenguaje.
- Desarrollo primario (pseudocódigo).
- Pruebas.
- Corrección de errores, mantenimiento e incremento de conocimientos.


Figura 4. Topologías del sistemas expertos.

Como ejemplo del funcionamiento del sistema, llegaremos a la determinación de una planta que pertenezca a la familia de las Portuláceas.

Según las claves dicotómicas tomadas del BONNIER (2006) [Véase Apéndice B], los caracteres principales que presenta la familia son los siguientes:

- Planta con flores, con estambres o pistilo, o ambos a la vez.
- Estambres y pistilos en la misma planta, a veces en flores diferentes.
- Flores no reunidas en capítulos, rodeados por un anillo de brácteas.
- Flores con dos cubiertas (cáliz y corola) de color o consistencia diferentes.
- Corola no papilionácea.
- Estambres soldados a la corola, por lo menos en la base.
- 3 estambres o bien 1 solo.
- Cáliz regular con 2 – 3 sépalos no soldados al ovario; flores pequeñas, poco visibles, en grupos; hojas carnosas.

En base al ejemplo anterior, llevaremos a cabo varios experimentos. Los experimentos 1 y 2 consistirán en identificar una angiosperma; el experimento 3 en una gimnosperma y el experimento 4 en una criptógama.

Como ejemplo adicional desarrollamos otro sistema experto que se realiza la labor de determinar bacterias. En este caso el experimento 5 determinará la bacteria *Staphylococcus aureus*.

RESULTADOS

El código se compone de más 656 líneas en el componente de la base de conocimientos, llegando a determinar hasta la familia de la planta. Las familias y grupos no clasificados traen consigo una clave para consultar directamente en las claves del Bonnier o en el Apéndice B llegando a ser fácilmente añadidos en consultas posteriores.

Al inicio de la base de conocimientos se mencionan los objetivos y definir las únicas respuestas que admite el sistema.

(goal is tipo.planta)
(legalanswers are si no)

La estructura básica de cada módulo es la siguiente:

```
(rule (if pregunta.anterior is este.modulo and nombre.pregunta is si)
  (then siguiente.modulo is nombre.modulo))
(rule (if pregunta.anterior is este.modulo and nombre.pregunta is no)
  (then tipo.planta is nombre.planta))
(question nombre.pregunta is "Pregunta")
```

Donde:

- **pregunta.anterior**: refiere al identificador de la pregunta que refiere a este módulo.
- **este.modulo**: se refiere al presente módulo.
- **nombre.pregunta**: se refiere al identificador de la pregunta actual, los nombres indicativos de las preguntas no deben duplicarse.
- **siguiente.modulo**: en caso de tener que dirigir a un módulo siguiente, se menciona posteriormente el nombre del módulo sucesor que tendrá la misma estructura.
- **nombre.modulo**: identificador no duplicable del módulo sucesor (depende del caso).
- **tipo.planta**: es el objetivo a alcanzar, una vez llegado hasta este punto el proceso ha finalizado.

Tal cual como se maneja en las claves, los módulos siguen la misma sistemática pero con los caracteres más discriminantes y con preguntas más cortas. Para los módulos en los que salen tres o más ramificaciones, se crea un módulo para cada uno siguiendo entonces la sistemática de respuestas binarias del tipo "si, no". En caso de no contar con la información completa y no poder seguir con el proceso, se añade al final del grupo de pertenencia la página de consulta bibliográfica (Bonnier); del mismo modo, se pueden consultar las claves para la identificación de bacterias en el Apéndice D.

Al finalizar la consulta, se aprecian los pasos seguidos que nos han llevado al resultado; la cual cumple la función de la base de hechos. Para llevar a cabo las consultas

deben de seguirse los siguientes pasos:

Cargar (load) y seleccionar la ubicación del sistema experto, resetear (reset) y ejecutar (run):

CLIPS> (load "Botanica.clp")

CLIPS> (reset)

CLIPS> (run)

Planta con flores, con estambres o pistilo, o ambos a la vez (si no)

En los Apéndices C y E se pueden consultar los códigos completos para los sistemas de determinación de plantas y bacterias.

Experimento 1: Determinación de angiosperma.

Resultado: el tipo de planta es de la Familia Portulaceas.

Experimento 2: Determinación de angiosperma.

Resultado: el tipo de planta es de la Familia Cesalpinaceas.

Experimento 3: Determinación de gimnosperma.

Resultado: el tipo de planta es de la Familia Taxaceas y es Gimnosperma.

Experimento 4: Determinación de criptógama.

Resultado: el tipo de planta es de la Familia Lamnaceas Criptogamas.

Experimento 5: Determinación de bacteria.

Resultado: el tipo de bacteria es un *Staphylococcus aureus*.

Para ver la base de hechos de cada experimento, consulte el Apéndice F.

CONCLUSIONES

Se ha comprobado la utilidad de los sistemas expertos en cuanto al área de Ciencias Biológicas y en estos ejemplos para la identificación de especies tanto vegetales como bacterianas.

Al final de todo, se ha digitalizado el contenido taxonómico aunque las diferencias más apreciables radican en que se pueden ampliar los conocimientos, se pueden fusionar dos sistemas expertos en uno solo y contener todavía una base de conocimientos más amplia; como ejemplo, un solo sistema que determine tanto plantas como bacterias, protozoos y animales, de este modo se podría obtener el contenido de una gran cantidad de libros en unos bytes de información.

Tenemos que recordar que el sistema experto no entiende el significado de los símbolos ni la cadena de los mismos y nos hemos percatado de que a diferencia de un algoritmo, el sistema experto no necesita mostrarnos todos los datos para darnos un resultado; así como hemos obtenido al final del experimento la serie de pasos que se siguieron para llegar a la conclusión.

Otra de las ventajas al aplicar este sistema experto es que una vez hecho el

primero, hacer los siguientes resultan cada vez más sencillos y robustos; además de que se puede añadir información desde cualquier parte del mundo y corregir datos en caso de haber errores sin tener que alterar el código del motor de inferencia.

Una de las dificultades con las que nos encontramos al inicio del proyecto fue el hecho de cómo convertir en respuestas binarias (Fig. 5b) módulos que tendrían que ramificarse en tres o más (Fig. 5a), dicho problema se soluciona aplicando el método de “divide y vencerás”.

Sin duda alguna, a partir de este momento nos hemos planteado el seguir ampliando el sistema aplicándolo a nuevas áreas de las CC. Biológicas. Seguimos apoyando el planteamiento que se tiene al solicitar a los profesores e investigadores el realizar un esquema con los contenidos que han desarrollado a lo largo de su carrera para posteriormente añadirlos a la base; esto explica el por qué unos de los principales desarrolladores de sistemas expertos son las Universidades y administraciones del Gobierno.


Figura 5. Corrección de claves.

BIBLIOGRAFÍA

Bonnier, G. y De Layens, G. 2006. *Claves Para la Determinación de Plantas Vasculares*. Ediciones Omega.

BIBLIOGRAFÍA DE CONSULTA

Lahoz-Beltra, R. 2004. *Bioinformática. Simulación, Vida Artificial e Inteligencia Artificial*. Ediciones Díaz de Santos.

Gamazo, C. 2005. *Manual Práctico de Microbiología*. Ed. Masson.

Castillo, E. y Álvarez, E. 1989. *Sistemas Expertos. Aprendizaje e incertidumbre*. Ed. Paraninfo.

Alonso, J.; Lahoz-Beltra, R.; Bailador, A.; Levy, M. y Diaz-Ruiz, R. 1992. An Expert System to Classify Plant Viruses. *Binary*, Vol. 4:195-199.

CLIPS A Tool for Building Expert Systems <http://clipsrules.sourceforge.net/>

APÉNDICE A: PSEUDOCÓDIGO EN C

```

#include <stdio.h>
int clave_1 ,seccion, grupo, familia;
int main ()
{
 int a;
 printf ( "Introduce el numero correspondiente \n" );
 printf ( "1 Planta con flores, con estambres o pistilo, o ambos a la vez \n" );
 printf ( "2 Plantas sin flores, que nunca presentan estambres, ni pistilo \n" );

 leer1:
 scanf ("%i", &a);
 switch ( a )
 {
 case 1:
 goto a1_;
 break;

 case 2:
 printf ("SECCION I Plantas criptogamas (p. XXXV) \n\n");
 goto seccionI;
 break;

 default:
 printf ("Introduzca numeros validos \n");
 goto leer1;
 }

 a1_:
 int b;
 printf ( "1  Estambres y pistilos en la misma planta, a veces en flores diferentes \n" );
 printf ( "2  Todas las flores sin pistilo, o bien todas las flores sin estambres \n" );
 leer2:
 scanf ("%i", &b);
 switch ( b )
 {
 case 1:
 /* goto a1_1; */
 break;

 case 2:
 printf ("SECCION F Plantas con todas las flores sin estambres o sin pistilo (p. XXII)
\n\n");
 goto seccionF;
 break;

 default:
 printf ("Introduzca numeros validos \n");
 goto leer2;
 }

 a1_1:
 /* Sentencias para esta seccion muy parecidas a las anteriores */

 seccionI:
 /* Sentencias para esta seccion muy parecidas a las anteriores */

 seccionF:
 /* Sentencias para esta seccion muy parecidas a las anteriores */
}

//EoF

```

APÉNDICE B: CLAVES DICOTÓMICAS

CLAVE GENERAL Y CLAVES DE FAMILIAS

1. Planta con flores, con estambres o pistilo, o ambos a la vez
 - 1.1. Estambres y pistilos en la misma planta, a veces en flores diferentes
 - 1.1.1. Flores no reunidas en capítulos, rodeados por un anillo de brácteas
 - 1.1.1.1. Flores con dos cubiertas (cáliz y corola) de color o consistencia diferentes.
 - 1.1.1.1.1. Corola no papilionácea
 - 1.1.1.1.1.1. Pétalos libres entre ellos hasta la base
 - **SECCIÓN A** – Plantas con los pétalos separados (p. XVIII)
 - 1.1.1.1.1.2. Pétalos soldados entre ellos, al menos por la base
 - **SECCIÓN B** – Plantas con los pétalos soldado (p. XXIII)
 - 1.1.1.1.2. Corola papilionácea (estandarte, alas y quilla)
 - **SECCIÓN C** – Plantas de corola papilionácea (p. XXVI)
 - 1.1.1.2. Flores con una sola cubierta o con dos cubiertas de color y consistencia parecidos, o bien sin envoltura floral.
 - 1.1.1.2.1. Árbol o arbusto resinoso, con flores desprovistas de estigma
 - **SECCIÓN H** – Plantas gimnospermas (p. XXXIV)
 - 1.1.1.2.2. Planta herbácea o bien árbol o arbusto no resinoso; flores con estigmas.
 - 1.1.1.2.2.1. Hojas con nerviación no ramificada, partes similares de la flor dispuestas en grupos de 6, de 3, o de menos de 3.
 - **SECCIÓN E** – Plantas monocotiledóneas (p. XXXI)
 - 1.1.1.2.2.2. Plantas sin todos estos caracteres a la vez; en general, hojas con nerviación más o menos ramificada.
 - **SECCIÓN D** – Plantas con una única cubierta floral (p. XXVI)
 - 1.1.2. Flores reunidas en capítulos, sin pedúnculos y situadas en el extremo de una rama o tallo, rodeadas por un anillo de brácteas (involucro)
 - **SECCIÓN G** – Plantas con flores en capítulos (p. XXIV)
 - 1.2. Todas las flores sin pistilo, o bien todas las flores sin estambres
 - **SECCIÓN F** – Plantas con todas las flores sin estambres o sin pistilo (p. XXII)
2. Plantas sin flores, que nunca presentan estambres, ni pistilo
 - **SECCIÓN I** – Plantas criptógamas (p. XXXV)

– **SECCIÓN A – PLANTAS CON LOS PÉTALOS SEPARADOS (p. XVIII)**

A.1. Flores con más de 12 estambres

GRUPO 1º - (p. XIX)

A.2. Flores con 12 estambres o menos de 12

A.2.1. Cáliz con sépalos a la vez completamente libres entre ellos o un poco soldados por la base y no soldados al ovario

A.2.1.1. Pistilo con carpelos completamente libres o reunidos solamente en la parte central

GRUPO 2º - (p. XIX)

A.2.1.2. Pistilo con carpelos soldados en un único ovario

GRUPO 3º - (p. XX)

A.2.2. Cáliz con los sépalos más o menos soldados entre ellos de forma longitudinal, o bien cáliz soldado al ovario situado en apariencia por debajo de la flor.

A.2.2.1. Hojas gruesas y carnosas

GRUPO 4º - (p. XXII)

A.2.2.2. Hojas que no son a la vez ni gruesas ni carnosas

A.2.2.2.1. Árbol o arbusto

GRUPO 5º - (p. XXII)

A.2.2.2.2. Planta que no es ni árbol ni arbusto

GRUPO 6º - (p. XXII)

GRUPO 1º -

1º.1. Estambres y pétalos unidos a los sépalos por su base.

1º.1.1. Hojas gruesas y carnosas. De 6 a 20 pétalos, o incluso más

1º.1.1.1. Más de 5 sépalos; carpelos libres

Crasuláceas – (p. 110)

1º.1.1.2. sépalos; carpelos soldados entre ellos, excepto en su parte superior

Ficoidáceas – (p.112)

1º.1.2. Hojas no carnosas; de 4 a 8 pétalos, raramente más

1º.1.2.1. Cáliz de color rojo intenso, en forma más o menos de trompo; pétalos de color rojo intenso, arbusto de hojas brillantes, coriáceas, simples

Puniáceas – (p. 103)

1º.1.2.2. Arbusto aromático, de hojas persistentes, coriáceas, completamente enteras y sin estípulas; flores blancas

Mirtáceas – (p. 107)

1º.1.2.3. Arbusto de hojas dentadas, opuestas y sin estípulas; flores blancas muy olorosas

Filadelfiáceas – (p. 106)

1º.1.2.4. Plantas sin estas características

Rosáceas – (p. 92)

- 1º.2. Estambres no unidos a los sépalos y soldados entre ellos, por lo menos en la base, o dispuestos en grupos
 - 1º.2.1. Árbol o arbusto
 - 1º.2.1.1. Pedúnculo soldado a la bráctea; 5 sépalos libres, o pétalos; hojas blandas no persistentes
Tiliáceas – (p. 54)
 - 1º.2.1.2. Pedúnculo no soldado a la bráctea; sépalos soldados; de 3 a 8 pétalos; hojas bastante coriáceas, persistentes en invierno
Hesperidáceas – (p. 62)
 - 1º.2.2. Planta que no es ni un árbol ni un arbusto
 - 1º.2.2.1. Hojas opuestas, enteras; de 3 a 5 estilos; estambres dispuestos en grupos
Hipericáceas – (p. 59)
 - 1º.2.2.2. Hojas alternas
 - 1º.2.2.2.1. Flores formando racimos alargados; pétalos muy divididos
Resedáceas – (p. 38)
 - 1º.2.2.2.2. Flores no dispuestas en racimos alargados, por lo común situadas en la axila de las hojas; cáliz a menudo doble
Malváceas – (p. 55)
- 1º.3. Estambres no unidos a los sépalos y separados hasta la base
 - 1º.3.1. Más de 16 pétalos
 - 1º.3.1.1. Planta acuática flotante o sumergida; hojas de borde entero
Ninfeáceas – (p. 11)
 - 1º.3.1.2. Planta ni flotante, ni sumergida; hojas profundamente divididas
Ranunculáceas – (p. 2)
 - 1º.3.2. Menos de 16 pétalos
 - 1º.3.2.1. Pistilo con un solo ovario; pétalos arrugados o replegados sobre sí mismos en el capullo
 - 1º.3.2.1.1. 4 pétalos
 - 1º.3.2.1.1.1. 4 sépalos; hojas más o menos redondeadas, enteras
Caparidáceas – (p. 34)
 - 1º.3.2.1.1.2. 2 sépalos que se caen cuando se abre la flor
Papaveráceas – (p. 12)
 - 1º.3.2.1.2. Más de 4 pétalos
 - 1º.3.2.1.2.1. Hojas enteras o finamente dentadas, a menudo opuestas
Cistáceas – (p. 34)
 - 1º.3.2.1.2.2. Hojas muy divididas
Ranunculáceas – (p. 2)
 - 1º.3.2.2. Pistilo, en general formado por varias partes y pétalos ni arrugados ni replegados en el capullo.
 - 1º.3.2.2.1. Flor que no presenta a la vez 3 sépalos y 3 pétalos
Ranunculáceas – (p. 2)

- 1º.3.2.2.2. Flor que presenta a la vez 3 sépalos y 3 pétalos
Alismatáceas – (p. 290)

GRUPO 2º -

- 2º.1. Hojas gruesas y carnosas
Crasuláceas – (p. 110)
- 2º.2. Hojas no carnosas
- 2º.2.1. 3 sépalos y 3 pétalos
- 2º.2.1.1. Sépalos muy diferentes a los pétalos
Alismatáceas – (p. 290)
- 2º.2.1.2. Sépalos casi del mismo color que los pétalos; flores en umbela
Butomáceas – (p. 290)
- 2º.2.2. 4 o 5 sépalos y 4 o 5 pétalos, o más
- 2º.2.2.1. Pétalos pequeños, verdosos; hojas enteras, coriáceas
Coriáceas – (p. 63)
- 2º.2.2.2. Pétalos en forma de cuchara, hojas completamente divididas 2 o 3 veces; planta de olor fuerte; flores amarillas
Rutáceas – (p. 63)
- 2º.2.2.3. Plantas sin estas características
- 2º.2.2.3.1. Pétalos muy divididos; flores dispuestas en racimos alargados
Resedáceas – (p. 38)
- 2º.2.2.3.2. Pétalos enteros o escotados
- 2º.2.2.3.2.1. 5 carpelos y 5 estigmas
- 2º.2.2.3.2.1.1. Árbol de hojas alternas, formadas por diversos foliolos; 10 estambres
Terebintáceas – (p. 65)
- 2º.2.2.3.2.1.2. Planta que no es un árbol
- 2º.2.2.3.2.1.2.1. Flores pequeñas, verdosas; hojas con 3 foliolos
Rosáceas – (p. 92)
- 2º.2.2.3.2.1.2.2. Flores no verdosas; 5 estigmas; 5 o 10 estambres
Geraniáceas – (p. 57)
- 2º.2.2.3.2.2. Carpelos numerosos
Ranunculáceas – (p. 2)

GRUPO 3º –

- 3º.1. Flores irregulares
- 3º.1.1. 4 sépalos
- 3º.1.1.1. Pétalos unidos de dos en dos; flor prolongada en un largo espolón curvado
Balsamináceas – (p. 62)
- 3º.1.1.2. Pétalos libres entre ellos; flores desprovistas de espolones curvados
Crucíferas – (p. 15)

- 3º.1.2. 5 sépalos; 5 pétalos desiguales
Violáceas – (p. 36)
- 3º.1.3. 2 sépalos, flores en racimos; hojas muy divididas; flores alargadas
Fumariáceas – (p.13)
- 3º.2. Flores regulares
 - 3º.2.1. 6 estambres, dos de los cuales más cortos, 4 pétalos, 4 sépalos; flores en racimos, a veces apretados
Crucíferas – (p. 15)
 - 3º.2.2. Hojas con 3 foliolos y flores con 10 o 4 estambres
 - 3º.2.2.1. 10 estambres; 5 estilos más o menos soldados
Oxalidáceas – (p. 62)
 - 3º.2.2.2. 4 estambres; estilo muy corto
Berberidáceas – (p. 11)
- 3º.3. Plantas sin estas características
 - 3º.3.1. Hojas ni opuestas, ni verticiladas
 - 3º.3.1.1. Árbol o arbusto o arbolillo
 - 3º.3.1.1.1. Arbusto espinoso; flores amarillas formando racimo; fruto carnoso que se vuelve rojo
Berberidáceas – (p. 11)
 - 3º.3.1.1.2. Árbol con hojas dos veces completamente divididas; con flores lilas cuyos estambres se encuentran unidos hasta el extremo superior en un tubo
Meliáceas – (p. 62)
 - 3º.3.1.1.3. Arbusto o matilla de hojas muy pequeñas, simples; flores rosadas o rojizas
 - 3º.3.1.1.3.1. 5 o 10 estambres: 5 sépalos, 5 pétalos
Tamaricáceas – (p. 107)
 - 3º.3.1.1.3.2. 3 estambres; 3 sépalos, 3 pétalos; fruto redondo
Empetráceas – (p. 278)
 - 3º.3.1.2. Planta herbácea
 - 3º.3.1.2.1. Planta no verde; hojas reducidas a escamas
Monotropáceas – (p. 204)
 - 3º.3.1.2.2. Planta verde; hojas no reducidas a escamas
 - 3º.3.1.2.2.1. Hojas numerosas a lo largo del tallo
 - 3º.3.1.2.2.1.1. 2 sépalos, caedizos al abrirse la flor
Papaveráceas – (p. 12)
 - 3º.3.1.2.2.1.2. 4 sépalos, 4 pétalos
Crucíferas – (p. 15)
 - 3º.3.1.2.2.1.3. 5 sépalos
 - 3º.3.1.2.2.1.3.1. Hojas completamente divididas en foliolos, peludas y sedosas por la cara inferior, flores amarillas
Zigofiláceas – (p. 62)
 - 3º.3.1.2.2.1.3.2. Hojas no divididas en foliolos

- 3º.3.1.2.2.1.3.2.1. Pétalos blancos, iguales a los sépalos; hojas redondeadas en su extremo; ovario con 1 solo lóculo
Paroniquiáceas – (p. 108)
- 3º.3.1.2.2.1.3.2.2. Planta sin estos caracteres; ovario con varios lóculos
3º.3.1.2.2.1.3.2.2.1 Flores en racimos simples, de color blanco un poco verdoso, todas vueltas de un mismo lado
Piroláceas – (p. 203)
3º.3.1.2.2.1.3.2.2.1 Planta sin estos caracteres
- Lináceas** – (p. 53)
- 3º.3.1.2.2.2. Todas o casi todas las hojas en la base, a veces en una sola hoja a lo largo del tallo
3º.3.1.2.2.2.1. 5 estambres; anteras vueltas hacia el exterior
3º.3.1.2.2.2.1.1. Flor con 5 escamas grandulosas o bien hojas cubiertas de prolongaciones grandulosas
Droseráceas – (p. 39)
3º.3.1.2.2.2.1.2. Planta sin estos caracteres
Piroláceas – (p. 203)
- 3º.3.1.2.2.3. Todas o casi todas las hojas en la base, a veces una sola hoja a lo largo del tallo
3º.3.1.2.2.3.1. 5 estambres; anteras vueltas hacia el exterior
3º.3.1.2.2.3.1.1. Flor con 5 escamas grandulosas o bien hojas cubiertas de prolongaciones grandulosas
Droseráceas – (p. 39)
3º.3.1.2.2.3.1.2. Planta sin estas características
Piroláceas – (p. 203)
- 3º.3.1.2.2.3.2. 4 estambres; anteras vueltas hacia el interior
3º.3.1.2.2.3.2.1. Flores amarillas o anaranjadas
Papaveráceas – (p. 12)
3º.3.1.2.2.3.2.2. Flores blancas
Crucíferas – (p. 15)
- 3º.3.2. Hojas opuestas o verticiladas
3º.3.2.1. Árbol o arbusto con hojas cuya nerviación se dispone en abanico
Aceráceas
- 3º.3.2.2. Planta de los trampales de tallos acostados, con raíces o planta acuática; flores muy pequeñas
3º.3.2.2.1. Hojas hinchadas a modo de vejiga, planta acuática; 5 estambres
Droseráceas – (p. 39)
3º.3.2.2.2. Hojas no hinchadas a modo de vejiga; de 3 a 4 estambres
Elatináceas – (p. 53)
- 3º.3.2.3. Planta herbácea sin las características precedentes

- 3º.3.2.3.1. Hojas verticiladas de 4 en 4 por lo menos
 - 3º.3.2.3.1.1. Hojas no dentadas; anteras vueltas hacia el interior
Paroniquiáceas – (p. 108)
 - 3º.3.2.3.1.2. Hojas dentadas; anteras vueltas hacia el exterior
Piroláceas – (p. 203)
- 3º.3.2.3.2. Hojas no verticiladas de 4 en 4
 - 3º.3.2.3.2.1. Cáliz que presenta de 8 a 10 divisiones; 4 pétalos
Lináceas – (p. 53)
 - 3º.3.2.3.2.2. Cáliz que presenta de 4 a 5 sépalos
 - 3º.3.2.3.2.2.1. Hojas no divididas en foliolos
 - 3º.3.2.3.2.2.1.1. Pétalos enteros y amarillentos en la base o bien de color amarillo azufre; sépalos con cilios grandulosos
Lináceas – (p. 53)
 - 3º.3.2.3.2.2.1.2. Pétalos que no son a la vez enteros y amarillentos en la base ni de color amarillo azufre
 - 3º.3.2.3.2.2.1.2.1. Pétalos poco visibles; ovario con 1 solo óvulo, fruto con 1 sola semilla
Paroniquiáceas – (p. 108)
 - 3º.3.2.3.2.2.1.2.2. Pétalos por lo común visibles; varios óvulos; fruto con varias semillas
Cariofiláceas – (p. 41)
 - 3º.3.2.3.2.2.2. Hojas completamente divididas en foliolos, peludas y sedosas en la cara interior; flores amarillas
Zigofiláceas – (p. 62)

GRUPO 4º –

- 4º.1. Planta que presenta a la vez un solo ovario con dos lóbulos, 10 estambres, 2 estilos y 5 pétalos
Saxifragáceas – (p. 113)
- 4º.2. Planta sin estas características
 - 4º.2.1. Hojas opuestas, por lo menos las inferiores
 - 4º.2.1.1. Estambres con anteras vueltas hacia el exterior; flores rosas, violetas o púrpuras; tallos largos
Frankeniáceas – (p. 40)
 - 4º.2.1.2. Estambres con anteras vueltas hacia el interior
 - 4º.2.1.2.1. Flores poco visibles, agrupadas en el extremo de las ramas
Portuláceas – (p. 107)
 - 4º.2.1.2.2. Flores muy visibles
Cariofiláceas – (p. 41)
 - 4º.2.2. Hojas todas ellas alternas; pistilo formado por carpelos libres en igual número que los pétalos
Crasuláceas – (p. 110)

GRUPO 5º –

- 5º.1. Hojas divididas, por lo menos las inferiores

- 5º.1.1. Arbusto trepador o rastrero, de hojas alternas
 - 5º.1.1.1. Flores no dispuestas en umbelas; pétalos verdosos unidos en la parte superior; planta que trepa mediante zarcillos
Vitáceas – (p. 61)
 - 5º.1.1.2. Flores en umbelas; planta que trepa mediante raíces en forma de gancho, o bien planta aplicada sobre el suelo
Araliáceas – (p. 136)
- 5º.1.2. Árbol o arbusto ni trepador, ni rastrero
 - 5º.1.2.1. Hojas alternas
 - 5º.1.2.1.1. Hojas no divididas en foliolos diferenciados; peciolo menor que los sépalos
Grosulariáceas – (p. 113)
 - 5º.1.2.1.2. Hojas completamente divididas con 7 a 13 foliolos; 5 estambres, 3 estilos
Terebintáceas – (p. 65)
 - 5º.1.2.2. Hojas opuestas
 - 5º.1.2.2.1. Árbol de flores irregulares, con 7 estambres, raramente con 5 o 6; hojas opuestas con foliolos dispuestos en abanico
Hipocastanáceas – (p. 61)
 - 5º.1.2.2.2. Árbol o arbusto de flores regulares; hojas con foliolos no dispuestos en abanico
Estafiláceas – (p. 63)
- 5º.2. Hojas enteras o dentadas
 - 5º.2.1. Hojas no opuestas excepto a veces en las ramas jóvenes
 - 5º.2.1.1. Flores dispuestas en umbelas
Umbelíferas – (p. 117)
 - 5º.2.1.2. Flores no dispuestas en umbelas
 - 5º.2.1.2.1. Estambres opuestas a los pétalos
Ramnáceas – (p. 64)
 - 5º.2.1.2.2. Estambres alternos con respecto a los pétalos
Terebintáceas – (p. 65)
 - 5º.2.2. Hojas en su totalidad o en mayor parte opuestas
 - 5º.2.2.1. Hojas finamente dentadas con nerviación separada
Celastráceas – (p. 63)
 - 5º.2.2.2. Hojas enteras, con nerviación convergente en la parte superior, o bien hojas aún no desarrolladas cuando la planta está en flor
Cornáceas – (p. 136)

GRUPO 6º –

- 6º.1. Flores en umbelas; hojas alternas; 5 estambres, 2 estilos
Umbelíferas – (p. 117)
- 6º.2. Planta acuática sumergida; flores verticiladas
Miriofiláceas – (p. 105)
- 6º.3. Planta que no presenta los caracteres precedentes
 - 6º.3.1. De 6 a 12 estambres, o solo 2

- 6º.3.1.1. Cáliz que presenta de 2 a 5 dientes
 - 6º.3.1.1.1. De 2 a 5 estilos
 - 6º.3.1.1.1.1. Ovario no dividido en lóculos, ni soldado al cáliz; hojas opuestas
Cariofiláceas – (p. 41)
 - 6º.3.1.1.1.2. Ovario dividido en 2 lóculos, libre o más o menos soldado al cáliz; hojas alternas, raramente opuestas
Saxifragáceas – (p. 113)
 - 6º.3.1.1.2. 1 estilo, con 1, 2, 4 o 5 estigmas
 - 6º.3.1.1.2.1. 5 pétalos
 - 6º.3.1.1.2.1.1. Planta no acuática; flores no amarillas
Piroláceas – (p. 203)
 - 6º.3.1.1.2.1.2. Planta acuática que flora sobre el agua; flores amarillas
Onagráceas – (p. 104)
 - 6º.3.1.1.2.2. 2 o 4 pétalos; no todas las hojas en la base
Onagráceas – (p. 104)
 - 6º.3.1.2. Cáliz que presenta de 8 a 12 dientes; de 6 a 12 estambres, ovario libre; inflorescencia alargada
Litráceas – (p. 106)
- 6º.3.2. 3, 4 o 5 estambres
 - 6º.3.2.1. Hojas enteras
 - 6º.3.2.1.1. Pistilo con 1 solo ovario no dividido exteriormente
 - 6º.3.2.1.1.1. Cáliz con 8 a 12 dientes
Litráceas – (p. 106)
 - 6º.3.2.1.1.2. 4 sépalos
Lináceas – (p. 53)
 - 6º.3.2.1.1.3. 5 sépalos
 - 6º.3.2.1.1.3.1. Flores rosas muy alargadas
Cariofiláceas – (p. 41)
 - 6º.3.2.1.1.3.2. Flores ni rosas ni alargadas
Paroniquiáceas – (p. 108)
 - 6º.3.2.1.2. Pistilo con 3 o 4 carpelos separados
Crasuláceas – (p. 110)
 - 6º.3.2.2. Hojas lobuladas o muy divididas
Umbelíferas – (p. 117)

– SECCIÓN B – PLANTAS CON LOS PÉTALOS SOLDADOS (p. XXIII)

B.1. Estambres no soldados a la corola

GRUPO 7º - (p. XXIII)

B.2. Estambres soldados a la corola, por lo menos en la base

B.2.1. 3 estambres o bien 1 solo

GRUPO 8º - (p. XXIV)

B.2.2. 2 o 4 estambres, dos de ellos más pequeños

GRUPO 9º - (p. XXIV)

B.2.3. 4 estambres o más de 4

B.2.3.1. Sin hojas

GRUPO 10º - (p. XXV)

B.2.3.2. Hojas ni opuestas ni verticiladas, ni todas en la base

GRUPO 10º - (p. XXV)

B.2.3.3. Hojas verticiladas, por lo menos las que se encuentran en la base de la planta

GRUPO 11º - (p. XXV)

B.2.3.4. Hojas opuestas, o bien todas en la base

GRUPO 12º - (p. XXVI)

GRUPO 7º –

7º.1. Arbusto a veces muy pequeño

7º.1.1. Ovario soldado al cáliz

Vacciniáceas – (p. 200)

7º.1.2. Ovario libre

Ericáceas – (p. 201)

7º.2. Planta herbácea

7º.2.1. Flor regular

7º.2.1.1. Todas las hojas en la base; planta acuática con flores poco visibles

Plantagináceas – (p.258)

7º.2.1.2. Planta que no presenta estas características

7º.2.1.2.1. Ovario soldado al cáliz

Campanuláceas – (p. 196)

7º.2.1.2.2. Ovario libre; flores amarillas

Lináceas – (p. 53)

7º.2.2. Flor irregular

7º.2.2.1. Hojas enteras o dentadas

7º.2.2.1.1. Flores azules sin espolón; cáliz verde

Lobeliáceas – (p. 195)

7º.2.2.1.2. Flores amarillas con espolón; pétalos soldados de 2 en 2; cáliz coloreado

Balsamináceas – (p. 62)

7º.2.2.2. Hojas muy divididas

7º.2.2.2.1. Dos sépalos a veces muy pequeños; pétalos poco soldados

Fumariáceas – (p. 13)

7º.2.2.2.2. 5 sépalos coloreados, uno de ellos en forma de espolón

Ranunculáceas – (p. 2)

GRUPO 8º –

8º.1. Cáliz regular con 2 – 3 sépalos no soldados al ovario; flores pequeñas, poco visibles, en grupos; hojas carnosas

Portuláceas – (p. 107)

8º.2. Cáliz soldado al ovario

8º.2.1. Pétalos no soldados formando tubo; flores amarillas o de un color amarillo verdoso

Cucurbitáceas – (p. 107)

8º.2.2. Pétalos soldados formando tubo

Valerianáceas – (p. 144)

GRUPO 9º –

9º.1. Árbol o arbusto; flores con 2 estambres

9º.1.1. Hojas alternas; flores amarillas con 5 a 8 pétalos soldados en tubo

Jasmináceas – (p. 211)

9º.1.2. Hojas opuestas

9º.1.2.1. Flores irregulares; ovario dividido en 4 partes distintas

Labiadas – (p. 245)

9º.1.2.2. Flores regulares; ovario no dividido externamente

Oleáceas – (p. 211)

9º.2. Planta no verde con hojas reducidas a escamas, parásita

Orobancáceas – (p. 241)

9º.3. Planta sin los caracteres precedentes

9º.3.1. Planta que no es un arbusto con los foliolos dispuestos en abanico

9º.3.1.1. Ovario dividido en 4 partes diferentes; hojas opuestas; tallo a menudo con 4 ángulos

Labiadas – (p. 145)

9º.3.1.2. Ovario no dividido exteriormente en 4 partes

9º.3.1.2.1. Flores con brácteas espinosas; flores de alrededor de 4cm de longitud, blancas o rojizas; hojas irregularmente divididas

Acantáceas – (p. 258)

9º.3.1.2.2. Flores casi regulares, lilas, formando espigas alargadas; hojas opuestas con divisiones profundas; fruto que se separa en 4 partes en la madurez

Verbenáceas – (p. 258)

9º.3.1.2.3. Todas las hojas casi en la base, enteras y sin peciolo; o bien planta sumergida de hojas recortadas en finas tiras

Lentibulariáceas – (p. 204)

9º.3.1.2.4. Planta sin los caracteres precedentes; fruto seco con varias semillas

Escrofulariáceas – (p. 229)

9º.3.2. Arbusto con los foliolos dispuestos en abanico

Verbenáceas – (p. 258)

GRUPO 10º –

10º.1. Ovario dividido exteriormente en 4 partes

10º.1.1. 5 estambres; hojas no carnosas

Boragináceas – (p. 219)

10º.1.2. 10 estambres; hojas carnosas

Crasuláceas – (p. 110)

- 10º.2. Ovario no dividido exteriormente en 4 partes
 - 10º.2.1. Más de 12 estambres; pétalos apenas soldados por sus bases; cáliz doble
 - Malváceas** – (p. 55)
 - 10º.2.2. Plantas sin hojas; no verde que se enreda alrededor de otras plantas
 - Cuscutáceas** – (p. 218)
 - 10º.2.3. Sépalos libres, 2 de los cuales son más grandes y coloreados; 8 estambres soldados en 2 grupos
 - Poligaláceas** – (p. 40)
 - 10º.2.4. Arbusto de hojas espinosas, por lo menos las inferiores; flores blancas
 - Aquifoliáceas** – (p. 63)
 - 10º.2.5. Plantas sin los caracteres precedentes
 - 10º.2.5.1. Planta trepadora, con estambres libres entre ellos, corola en forma de campana
 - Convolvuláceas** – (p. 216)
 - 10º.2.5.2. Planta que no es trepadora ni presenta estambres libres entre sí
 - 10º.2.5.2.1. De 2 a 5 estigmas
 - 10º.2.5.2.1.1. Hojas compuestas por numerosos foliolos
 - Polemoniáceas** – (p. 216)
 - 10º.2.5.2.1.2. Hojas simples
 - 10º.2.5.2.1.2.1. Ovario soldado al cáliz
 - Campanuláceas** – (p. 196)
 - 10º.2.5.2.1.2.2. Ovario libre
 - 10º.2.5.2.1.2.2.1. 2 estilos; corola en forma de campana
 - Convolvuláceas** – (p. 216)
 - 10º.2.5.2.1.2.2.2. 5 estilos más o menos soldados; 5 estigmas; flores más o menos apretadas
 - Plumbagináceas** – (p. 261)
 - 10º.2.5.2.2. 1 estigma
 - 10º.2.5.2.2.1. Flores en racimos muy alargados, o en espigas, con 5 estambres desiguales
 - Verbascáceas** – (p. 228)
 - 10º.2.5.2.2.2. Planta sin las características anteriores
 - 10º.2.5.2.2.2.1. Estambres soldados por sus filamentos alrededor del pistilo
 - Asclepiadáceas** – (p. 212)
 - 10º.2.5.2.2.2.2. Estambres libres o soldados por sus anteras
 - 10º.2.5.2.2.2.2.1. Estambres opuestos a los pétalos; ovario no dividido ni exterior ni interiormente
 - Primuláceas** – (p. 205)
 - 10º.2.5.2.2.2.2.2. Estambres alternos con respecto a los pétalos
 - 10º.2.5.2.2.2.2.2.1. Ovario dividido interiormente en 2 o 4 lóbulos

Solanáceas – (p. 226)

- 10º.2.5.2.2.2.2.2.2. Ovario dividido exteriormente en 2 partes; flores amarillas o amarillo purpúreas; hojas superiores que abrazan el tallo por medio de 2 orejuelas

Boragináceas – (p. 219)

GRUPO 11º –

- 11º.1. Ovario soldado al cáliz
Rubiáceas – (p. 138)
- 11º.2. Ovario no soldado al cáliz
- 11º.2.1. Flores con el cáliz y la corola membranosas, dispuestas en espigas apretadas o en capítulos
Plantagináceas – (p. 258)
- 11º.2.2. Planta sin estos caracteres
- 11º.2.2.1. Planta herbácea, estambres opuestos a los pétalos
Primuláceas – (p. 205)
- 11º.2.2.2. Arbolillo de flores rosas, raramente blancas; estambres alternados con los pétalos
Apocináceas – (p. 212)

GRUPO 12º –

- 12º.1. Flores con el cáliz o la corola membranosos, dispuestas en espigas apretadas o en capítulos rodeados de brácteas
- 12º.1.1. Estilos más o menos soldados, 4 estigmas, flores rosas, lilas, violetas o blancas, reunidas en capítulos con una larga bráctea invertida, o flores en racimos más o menos apretados
Plumbagináceas – (p. 261)
- 12º.1.2. Un estilo simple; flores dispuestas en capítulos sin bráctea invertida por debajo o en espigas apretadas
Plantagináceas – (p. 258)
- 12º.2. Flores no membranosas
- 12º.2.1. Ovario dividido en 4 partes
- 12º.2.1.1. Tallo con 4 ángulos; 4 estambres
Labiadas – (p. 245)
- 12º.2.1.2. Tallo que no presenta 4 ángulos; 5 estambres
Boragináceas – (p. 219)
- 12º.2.2. Ovario no dividido en 4 partes
- 12º.2.2.1. Hojas gruesas, algo carnosas, con 3 o 5 estilos; flores pequeñas, poco visibles
Portulacáceas – (p. 107)
- 12º.2.2.2. Planta que no presenta estas características
- 12º.2.2.2.1. Arbusto derecho o trepador
Caprifoliáceas – (p. 136)

- 12º.2.2.2.2. Planta herbácea con hojas opuestas
 - 12º.2.2.2.2.1. Flores verdosas, en masas globulosas
Caprifoliáceas – (p. 136)
 - 12º.2.2.2.2.2. Flores coloreadas
 - 12º.2.2.2.2.2.1. Estambres soldados por sus filamentos en un tubo más o menos largo
 - 12º.2.2.2.2.2.1.1. Árbol; flores con 12 estambres
Estiracáceas – (p. 210)
 - 12º.2.2.2.2.2.1.2. Planta herbácea; 5 estambres
Asclepiadáceas – (p. 212)
 - 12º.2.2.2.2.2.2. Estambres insertos frente a los pétalos
 - 12º.2.2.2.2.2.2.1. 1 estilo simple, 1 estigma
Primuláceas – (p. 205)
 - 12º.2.2.2.2.2.2.2. 5 estilos más o menos soldados y 5 estigmas
Plumbagináceas – (p. 261)
 - 12º.2.2.2.2.2.3. Estambres insertos entre los pétalos
 - 12º.2.2.2.2.2.3.1. Estilo prolongado más allá del estigma, éste en forma de anillo; flores azules, raramente blancas y tallos rastreros; 2 grandes nectarios que alternan con los carpelos
Apocináceas – (p. 212)
 - 12º.2.2.2.2.2.3.2. Todas las hojas en la base; planta cubierta de largos pelos pardo-rojizos
Ramondiáceas – (p. 218)
 - 12º.2.2.2.2.2.3.3. Planta que no presenta estas características
Gencianáceas – (p. 213)
 - 12º.2.2.2.2.2.4. 4 estambres, 2 de ellos más cortos; tallo trepador; hojas redondeadas y pecioladas
Caprifoliáceas – (p. 136)

– **SECCIÓN C – PLANTAS DE COROLA PAPILONÁCEA (p. XXVI)**

- C.1. Árbol de flores rosas que aparecen antes que las hojas; hojas simples, redondas, acorazonadas en la base
Cesalpináceas – (p. 92)
- C.2. Plantas sin estos caracteres
Papilionáceas – (p. 65)

– **SECCIÓN D – PLANTAS CON UNA ÚNICA CUBIERTA FLORAL (p. XXVI)**

D.1. Árbol o arbusto

D.1.1. Planta trepadora

GRUPO 13º - (p. XXVII)

D.1.2. Planta no trepadora

D.1.2.1. Hojas o yemas opuestas

GRUPO 14º - (p. XXVII)

D.1.2.2. Hojas o yemas no opuestas

D.1.2.2.1. Una o dos cubiertas florales

GRUPO 15º - (p. XXVII)

D.1.2.2.2. Sin cubierta floral

GRUPO 16º - (p. XXVIII)

D.2. Planta que no es ni árbol ni arbusto, en ocasiones planta crasa muy desarrollada

D.2.1. Planta sin tallos ni hojas constituidos por láminas verdes que floran normalmente sobre el agua

GRUPO 17º - (p. XXVIII)

D.2.2. Hojas verticiladas, por lo menos las inferiores

GRUPO 17º - (p. XXVIII)

D.2.3. Hojas no desarrolladas, reducidas a escamas o bien planta con hojas desarrolladas, parásita sobre las ramas de los árboles

GRUPO 17º - (p. XXVIII)

D.2.4. Hojas no verticiladas; planta no parásita sobre ramas

D.2.4.1. Hojas con estípulas reunidas en el peciolo formando una vaina que rodea más o menos el tallo

GRUPO 18º - (p. XXIX)

D.2.4.2. Hojas sin estípulas o con estípulas no reunidas en el peciolo, con o sin vaina

D.2.4.2.1. 6 estambres o más de 6, con anteras

GRUPO 19º - (p. XXIX)

D.2.4.2.2. De 0 a 5 estambres con anteras

GRUPO 20º - (p. XXX)

GRUPO 13º –

13º.1. Flores blancas con numerosos estambres; planta que trepa por medio del peciolo de las hojas; hojas compuestas por foliolos distintos

Ranunculáceas – (p. 2)

13º.2. Flores verdes con 5 estambres; planta que trepa por medio de zarcillos; hojas con nervios que parten de un mismo punto

Vitáceas – (p. 61)

GRUPO 14º –

14º.1. Cáliz de color rosa; corola pequeña, globulosa, situada en el interior del cáliz

Ericáceas – (p. 201)

- 14º.2. Cáliz y corola verdosos o amarillentos; hojas con nerviación en forma de abanico
Aceráceas – (p. 61)
- 14º.3. Planta que no presenta a la vez cáliz y corola
- 14º.3.1. Hojas compuestas de foliolos; flores en grupos compactos
Oleáceas – (p. 211)
- 14º.3.2. Hojas simples
- 14º.3.2.1. Planta marítima carnosa; ovario con un solo flóculos y con un solo óvulo; fruto con una semilla
Salsoláceas – (p. 265)
- 14º.3.2.2. Arbusto a veces muy pequeño, con hojas no desarrolladas; ramas articuladas; opuestas
Gnetáceas – (p. 374)
- 14º.3.2.3. Planta sin estas características
- 14º.3.2.3.1. Flores en grupos compactos; arbusto de hojas persistentes, ovaladas
Euforbiáceas – (p. 278)
- 14º.3.2.3.2. Flores en espigas alargadas; hojas no persistentes
Salicáceas – (p. 286)

GRUPO 15º –

- 15º.1. Planta que no presenta flores con los estambres dispuestos en espigas
- 15º.1.1. Flor con 5 estambres o menos de 5
- 15º.1.1.1. Hojas compuestas por foliolos distintos
Cesalpináceas – (p. 92)
- 15º.1.1.2. Hojas simples
- 15º.1.1.2.1. Flores en umbela, hojas enteras
Umbelíferas – (p. 117)
- 15º.1.1.2.2. Hojas como plateadas, al menos en la cara inferior
Eleagnáceas – (p. 277)
- 15º.1.1.2.3. Planta sin estos caracteres
- 15º.1.1.2.3.1. Árbol
- 15º.1.1.2.3.1.1. Flores blanquecinas; hojas terminadas en punta cuya nerviación está muy marcada en la cara inferior
Celtidáceas – (p. 283)
- 15º.1.1.2.3.1.2. Flores verdosas sépalos soldados entre ellos; hojas a menudo ásperas por la cara inferior
Ulmáceas – (p. 283)
- 15º.1.1.2.3.2. Arbusto
- 15º.1.1.2.3.2.1. Planta marítima más o menos carnosa
Salsoláceas – (p. 265)
- 15º.1.1.2.3.2.2. Planta no marítima
Ramnáceas – (p. 64)
- 15º.1.2. Flor con 6 estambres o más
- 15º.1.2.1. Estambres numerosos; hojas simples de base acorazada

Tiliáceas – (p. 54)

15º.1.2.2. 6 estambres

15º.1.2.2.1. Arbusto espinoso de hojas no plateadas

Berberidáceas – (p. 11)

15º.1.2.2.2. Árbol no espinoso de hojas plateadas

Eleagnáceas – (p. 277)

15º.1.2.3. 8 estambres

Timeleáceas – (p. 275)

15º.2. Planta con flores cuyos estambres se hallan agrupados en espigas más o menos compactas

15º.2.1. Hojas simples

15º.2.1.1. Flores rodeadas por una cubierta carnosa; fruto carnoso; flor postilada con 2 estilos

Moráceas – (p. 283)

15º.2.1.2. Flores no rodeadas por una cubierta carnosa; fruto no carnoso

Cupulíferas – (p. 285)

15º.2.2. Hojas compuestas

Juglandáceas – (p. 284)

GRUPO 16º –

16º.1. Árbol o arbusto resinoso

16º.1.1. Arbusto de hojas ovaladas; 2 estilos, 2 estigmas

Miricáceas – (p. 290)

16º.1.2. Árbol de hojas alargadas; sin estigmas

16º.1.2.1. Todas las ramas dispuestas junto al tallo; hojas aplicadas; fruto globuloso

Cupresáceas – (p. 373)

16º.1.2.2. Árbol sin estas características

Abietáceas – (p. 372)

16º.2. Árbol o arbusto no resinoso

16º.2.1. Árbol o arbusto que segrega un jugo blanco al ser rotas o las ramas; flores o frutos dispuestos en forma de higo

Ficáceas – (p. 283)

16º.2.2. Hojas compuestas de folíolos distintos

Juglandáceas – (p. 284)

16º.2.3. Hojas con nerviación en abanico; flores agrupadas en bolas

Platanáceas – (p. 289)

16º.2.4. Plantas sin estas características

16º.2.4.1. Yemas con dos escamas de las cuales una es muy grande o con una sola escama; fruto con dos valvas; semillas peludas

Salicáceas – (p. 286)

16º.2.4.2. Yemas con numerosas escamas

16º.2.4.2.1. Flores postiladas dispuestas en espigas; sin involucro alrededor del fruto

Betuláceas – (p. 289)

16º.2.4.2.2. Flores postiladas aisladas o en número de 2 a 5; un involucro alrededor del fruto o de los frutos

Cupulíferas – (p. 285)

GRUPO 17º –

17º.1. Planta fijada sobre las ramas de los árboles; flores con 4 partes; planta de color verde un poco amarillento; hojas opuestas

Lorantáceas – (p. 136)

17º.2. Planta sin tallos ni hojas, formada por láminas verdes; planta que flota generalmente sobre el agua

Lemnáceas – (p. 317)

17º.3. Hojas profundamente divididas

17º.3.1. Flores reunidas en grupos sucesivos en los ápices; hojas en verticilos de 4

Miriofiláceas – (p. 105)

17º.3.2. Flores no reunidas en grupos sucesivos

17º.3.2.1. Flores poco visibles; hojas en verticilos superpuestos

Ceratofiláceas – (p. 106)

17º.3.2.2. Flores muy visibles, coloreadas; un único verticilo de hojas

Ranunculáceas – (p. 2)

17º.4. Hojas enteras

17º.4.1. Flores con 1 estambre; poco visible; planta acuática

Hipuridáceas – (p. 105)

17º.4.2. Flores con 8 estambres, raramente 10; planta con 4 hojas anchas, raramente 5

Liliáceas – (p. 292)

17º.4.3. Flores con 4-5 estambres; pétalos de la corola soldados entre ellos, como mínimo por la base

Rubiáceas – (p. 138)

17º.5. Hojas no desarrolladas, reducidas a escamas

17º.5.1. Sin corola; 8 a 6 estambres

Citináceas – (p. 277)

17º.5.2. Corola con pétalos soldados entre ellos

17º.5.2.1. Planta no enredada alrededor de tallos

Orobancáceas – (p. 241)

17º.5.2.2. Planta enredada alrededor de otras plantas, con tallos delgados, dotados de haustorios

Cuscutáceas – (p. 218)

17º.5.3. Corola con pétalos separados hasta la base

17º.5.3.1. Planta no verde, parásita

Monotropáceas – (p. 204)

17º.5.3.2. Planta verde, crasa, no parásita; sépalos y pétalos numerosos

Cactáceas – (p. 112)

GRUPO 18º –

- 18º.1. Flores en umbela; flores con 5 estambres; hojas alternas
Umbelíferas – (p. 117)
- 18º.2. Planta sin estos caracteres
- 18º.2.1. Hojas muy divididas, o dentadas y en abanico; estambres numerosos o 1 a 4 estambres
- 18º.2.1.1. Estambres soldados por la base a los sépalos; hojas de la base una sola vez completamente divididas
Rosáceas – (p. 92)
- 18º.2.1.2. Estambres libres hasta la base; hojas más de una vez completamente divididas
Ranunculáceas – (p.2)
- 18º.2.1.3. 10 estambres, soldados, formando un largo tubo; hojas compuestas de foliolos diferenciados
Papilionáceas – (p. 65)
- 18º.2.2. Hojas enteras o casi; 4 a 9 estambres
- 18º.2.2.1. Cáliz con 1 a 4 divisiones, verdoso o inexistente y con 1 a 4 estambres
Potamogetonáceas – (p. 314)
- 18º.2.2.2. Flor que no posee al mismo tiempo menos de 3 divisiones en el cáliz y menos de 5 estambres
Poligonáceas – (p. 270)

GRUPO 19º –

- 19º.1. Tallo que segrega un líquido blanco al ser roto; ovario formado por 3 carpelos soldados, sostenidos por uno pequeño
Euforbiáceas – (p. 278)
- 19º.2. Tallo que no segrega un líquido blanco al ser roto
- 19º.2.1. Más de 12 estambres
- 19º.2.1.1. Flores numerosas, cubiertas por una gran bráctea en forma de cucurucho; las flores se disponen en espiga y carecen de cáliz y corola
Aráceas – (p. 317)
- 19º.2.1.2. Sin bráctea grande en forma de cucurucho
- 19º.2.1.2.1. Pistilo no dividido; carpelos soldados; 4 pétalos
Papaveráceas – (p. 12)
- 19º.2.1.2.2. Planta sin estas características
Ranunculáceas – (p.2)
- 19º.2.2. De 6 a 12 estambres
- 19º.2.2.1. Flores agrupadas en una masa globosa; estambres bifurcados de manera que parece como si hubiera de 8 a 10
Caprifoliáceas – (p. 136)
- 19º.2.2.2. Hojas acorazonadas en la base; cáliz coloreado en forma de cucurucho o de campana
Aristolochiáceas – (p. 227)

- 19º.2.2.3. Flores que no forman masas globosas y hojas no acorazonadas en la base
- 19º.2.2.3.1. Carpelos numerosos que forman un cono alargado en el centro de la flor
- Ranunculáceas** – (p. 2)
- 19º.2.2.3.2. Carpelos que no forman un cono alargado
- 19º.2.2.3.2.1. 10 estilos cortos; flores en largos racimos simples
- Fitolacáceas** – (p. 265)
- 19º.2.2.3.2.2. De 3 a 5 estilos cortos
- 19º.2.2.3.2.2.1. Ovario dividido en 3 partes; hojas alternas, blanquecinas; flores de 2 tipos
- Euforbiáceas** – (p. 278)
- 19º.2.2.3.2.2.2. Ovario no dividido en 3 partes; hojas opuestas
- Cariofiláceas** – (p. 41)
- 19º.2.2.3.2.3. 2 estilos
- 19º.2.2.3.2.3.1. Cáliz amarillo, con 4-5 sépalos
- Saxifragáceas** – (p. 113)
- 19º.2.2.3.2.3.2. Cáliz verde con 3 sépalos
- Euforbiáceas** – (p. 278)
- 19º.2.2.3.2.4. 1 o sin estilo; flores verdosas o rosadas
- 19º.2.2.3.2.4.1. Hojas estrechas, alternas
- 19º.2.2.3.2.4.1.1. 6 estambres, 3 de ellos más corto
- Crucíferas** – (p. 15)
- 19º.2.2.3.2.4.1.2. 8 estambres
- Timeláceas** – (p. 275)
- 19º.2.2.3.2.4.2. Hojas ovaladas, opuestas
- Litráceas** – (p. 106)

GRUPO 20º –

- 20º.1. Hojas con nervios en abanico; flores verdes o verdosas
- 20º.1.1. Hojas acorazonadas; flores con estambres y pistilo
- Violáceas** – (p. 36)
- 20º.1.2. Hojas no acorazonadas; flores o con estambres o con pistilos
- Cannabáceas** – (p. 284)
- 20º.2. Planta sin estas características
- 20º.2.1. Flores en umbelas raramente reducidas a 2 radios; 2 estilos, 5 estambres
- Umbelíferas** – (p. 117)
- 20º.2.2. Hojas redondas, unidas al peciolo por el centro
- Umbelíferas** – (p. 117)
- 20º.2.3. Plantas que sin estas características
- 20º.2.3.1. Flores cubiertas por una gran bráctea en forma de cucurucho
- Aráceas** – (p. 317)
- 20º.2.3.2. Flores con corola coloreada

- 20º.2.3.2.1. Flores amarillas, regulares; 4 estambres
Papaveráceas – (p. 12)
- 20º.2.3.2.2. Flores amarillas, irregulares; cáliz coloreado con espolón; 5 estambres; 4 pétalos nidos de 2 en 2
Balsamináceas – (p. 62)
- 20º.2.3.2.3. Flores azuladas, blancas o rosas
- 20º.2.3.2.3.1. 1 a 3 estambres
Valerianáceas – (p. 144)
- 20º.2.3.2.3.2. 5 estambres
Primuláceas – (p. 205)
- 20º.2.3.3. Flores verdosas, al menos externamente, que no presentan al mismo tiempo cáliz y corola
- 20º.2.3.3.1. Flor con un único estigma
- 20º.2.3.3.1.1. Planta acuática; 4 estambres; sépalos del cáliz soldados
Onagráceas – (p. 104)
- 20º.2.3.3.1.2. Planta no acuática
- 20º.2.3.3.1.2.1. Planta sin pelos o casi, de hojas muy estrechas; flores en racimo; ovario soldado al cáliz; estigma no en forma de pincel; flores blanco-amarillentas en su interior
Santaláceas – (p. 276)
- 20º.2.3.3.1.2.2. Planta sin las características anteriores; estigma en forma de pincel
Urticáceas – (p. 283)
- 20º.2.3.3.2. Flor con varios estigmas
- 20º.2.3.3.2.1. 5 estambres con anteras y 5 sin ellas; 5 estilos unidos en una columna que se alarga después de la floración; hojas con dientes redondeados
Geraniáceas – (p. 57)
- 20º.2.3.3.2.2. 5 estambres y 5 pequeños filamentos, raramente menos, que representan pétalos; planta generalmente con muchos tallos, que se extienden por el suelo; hojas de 2 en 2 o con estípulas membranosas
Paroniquiáceas – (p. 108)
- 20º.2.3.3.2.3. 1 a 5 estambres, no acompañados de filamentos
- 20º.2.3.3.2.3.1. Planta acuática sumergida o flotante
- 20º.2.3.3.2.3.1.1. 4 estambres; cáliz con 4 sépalos; flores dispuestas en espigas
Potamogetonáceas – (p. 314)
- 20º.2.3.3.2.3.1.2. 1 a 2 estambres; cáliz con 2 sépalos; flores solitarias
Calitricáceas – (p. 106)
- 20º.2.3.3.2.3.2. Planta ni flotante ni sumergida

20º.2.3.3.2.3.2.1. Todas las hojas alargadas y muy estrechas;
fruto con 4 valvas; sépalos del cáliz separados
hasta la base; 4 estambres

Cariofiláceas – (p. 41)

20º.2.3.3.2.3.2.2. Planta sin las características precedentes

20º.2.3.3.2.3.2.2.1. Flores rodeadas de brácteas
membranosas

Amarantáceas – (p. 265)

20º.2.3.3.2.3.2.2.2. Flores no rodeadas de brácteas
membranosas

20º.2.3.3.2.3.2.2.2.1. Hojas con divisiones
redondeadas

Crucíferas – (p. 15)

20º.2.3.3.2.3.2.2.2.2. Hojas sin divisiones
redondeadas

20º.2.3.3.2.3.2.2.2.1.1. Planta sin pelos o
casi, de hojas muy agudas, membranosas en los
bordes de la base; 2 estilos

Amarantáceas – (p. 265)

20º.2.3.3.2.3.2.2.2.1.2. Planta sin los
caracteres precedentes

20º.2.3.3.2.3.2.2.2.1.1.1. Planta
con flores de 2 tipos; fruto dividido exteriormente
en 3 partes; 3 estilos; hojas blanquecinas

Euforbiáceas – (p. 278)

20º.2.3.3.2.3.2.2.2.1.1.2. Planta
sin los caracteres anteriores

Salsoláceas – (p. 165)

– SECCIÓN E – PLANTAS MONOCOTILEDÓNEAS (p. XXXI)

E.1. Flores muy irregulares, con el ovario aparentemente situado por debajo de la flor, a menudo con aspecto de pedúnculo floral; un único estambre soldado al estigma o 2 estambres

Orquidáceas – (p. 307)

E.2. Flores muy regulares, ni verdes ni membranosas, coloreadas

GRUPO 21º – (p. XXIX)

E.3. Flores verdes y membranosas o no vivamente coloreadas

GRUPO 22º – (p. XXXI)

GRUPO 21º –

21º.1. 1, 2, 3 O 4 estambres, o muchos más

21º.1.1. Planta con 3 estambres cuyas anteras están envueltas hacia el exterior
Iridáceas – (p. 303)

21º.1.2. Planta con 2, 3, 4 o muchos más estambres cuyas anteras están
envueltas hacia el interior

- 21º.1.2.1. Planta espinosa, o con un solo verticilo de hojas, o bien con 2 hojas en lo alto del tallo
Liliáceas – (p. 292)
- 21º.1.2.2. Planta acuática sin los caracteres anteriores
Hidrocantáceas – (p.313)
- 21º.2. 6 estambres
 - 21º.2.1. Ovario soldado al cáliz
Amarilidáceas – (p. 305)
 - 21º.2.2. Ovario libre
 - 21º.2.2.1. 3 sépalos verdes, 3 pétalos coloreados; planta acuática
Alismatáceas – (p. 290)
 - 21º.2.2.2. Envoltura floral completamente coloreada
 - 21º.2.2.2.1. Hojas no desarrolladas en el tiempo de la floración; flor con un largo tubo
Colquicáceas – (p. 291)
 - 21º.2.2.2.2. Hojas desarrolladas en el mismo tiempo de la floración
 - 21º.2.2.2.2.1. Corola con un tubo muy largo que nace en un bulbo, con 3 estilos soldados en gran parte de su longitud
Colquicáceas – (p. 291)
 - 21º.2.2.2.2.2. Planta que no presenta las características anteriores a su vez
Liliáceas – (p. 292)
- 21º.3. 8 o 10 estambres; hojas verticiladas; flores verdosas
Liliáceas – (p. 292)
- 21º.4. 9 estambres; flores casi en umbela, planta acuática con flores rosas
Butomáceas – (p. 290)

GRUPO 22º –

- 22º.1. Envoltura floral formada por 6 partes
 - 22º.1.1. Flores verdes, blanquecinas o amarillentas, no membranosas
 - 22º.1.1.1. Flores amarillentas en una espiga apretada y hojas de 1 a 2 cm de anchura
Aráceas – (p. 317)
 - 22º.1.1.2. Planta sin estas características
 - 22º.1.1.2.1. Hojas anchas, obtusas; anteras que se abren de través; flores blanquecinas dispuestas en inflorescencias ramificadas; planta de 8-12 dm
Colquicáceas – (p. 291)
 - 22º.1.1.2.2. Hojas muy alargadas; anteras que se abren a lo largo
 - 22º.1.1.2.2.1. Envoltura floral de 6 divisiones con involucro de 3 foliolos; flores amarillas o amarillentas en racimos; fruto globuloso
Colquicáceas – (p. 921)
 - 22º.1.1.2.2.2. Flores sin involucro
Juncagináceas – (p. 313)

- 22º.1.2. Flores membranosas; pistilo con ovario no dividido exteriormente
Juncáceas – (p. 319)
- 22º.2. Envoltura floral con menos de 6 partes
 - 22º.2.1. Planta acuática que vive sumergida
 - 22º.2.1.1. Planta sin tallos ni hojas
Lemnáceas – (p. 317)
 - 22º.2.1.2. Planta con tallo y hojas
 - 22º.2.1.2.1. Flores agrupadas en bolas
Tifáceas – (p. 318)
 - 22º.2.1.2.2. Flores no agrupadas en bolas
 - 22º.2.1.2.2.1. Plantas que no viven en el mar
 - 22º.2.1.2.2.1.1. 4 estambres
Potamogetonáceas – (p. 314)
 - 22º.2.1.2.2.1.2. 2 estambres
 - 22º.2.1.2.2.1.2.1. Hojas muy estrechas, al menos 15 veces más largas que anchas
Potamogetonáceas – (p. 314)
 - 22º.2.1.2.2.1.2.2. Hojas de 3 a 6 más largas que anchas, opuestas o de 3 en 3
Najadáceas – (p. 316)
 - 22º.2.1.2.2.2. Planta que vive en el mar
Zosteráceas – (p. 316)
 - 22º.2.2. Planta generalmente no acuática y con hojas basales dotadas de una larga vaina
 - 22º.2.2.1. Flores reunidas en bolas o en cilindros pardos
Tifáceas – (p. 318)
 - 22º.2.2.2. Flores en una espiga densa cubierta por una gran bráctea en forma de cucurucho
Aráceas – (p. 317)
 - 22º.2.2.3. Flores ni en bolas ni en cilindros pardos ni dentro de una gran bráctea en forma de cucurucho
 - 22º.2.2.3.1. Vaina de la hoja hendida longitudinalmente
 - 22º.2.2.3.1.1. Flores en una sola masa, con una bráctea casi espinosa
Ciperáceas – (p. 323)
 - 22º.2.2.3.1.2. Planta sin estos caracteres
Gramíneas – (p. 339)
 - 22º.2.2.3.2. Vaina de la hoja no hendida
 - 22º.2.2.3.2.1. Anteras en forma de X alargada; tallo de sección no triangular
Gramíneas – (p. 339)
 - 22º.2.2.3.2.2. Anteras no en forma de X alargada; tallo a menudo de sección triangular, al menos en parte de su longitud
Ciperáceas – (p. 323)

– **SECCIÓN F – PLANTAS CON TODAS LAS FLORES SIN ESTAMBRES O SIN PISTILO (p. XXXII)**

F.1. Dos envolturas florales de consistencia y color diferentes

GRUPO 23º – (p. XXXII)

F.2. Una sola envoltura floral o dos envolturas parecidas

GRUPO 24º – (p. XXXIII)

F.3. Envoltura floral reducida a una escama, o sin envoltura floral

GRUPO 25º – (p. XXXIII)

GRUPO 23º –

23º.1. Pétalos separados unos de otros desde la base

23º.1.1. 4 o 5 pétalos

23º.1.1.1. Flores dispuestas en umbelas

Umbelíferas – (p. 117)

23º.1.1.2. Flores no dispuestas en umbelas

23º.1.1.2.1. Hojas enteras

23º.1.1.2.1.1. Árbol o arbusto

23º.1.1.2.1.1.1. Hojas opuestas y flores en racimos

Corariáceas – (p. 63)

23º.1.1.2.1.1.2. La mayoría de las hojas alternas y flores no dispuestas en racimos erectos

Ramnáceas – (p. 64)

23º.1.1.2.1.2. Planta herbácea

23º.1.1.2.1.2.1. Hojas carnosas y carpelos diferenciados

Crasuláceas – (p. 110)

23º.1.1.2.1.2.2. Planta que no presenta todos los caracteres anteriores al mismo tiempo

Cariofiláceas – (p. 41)

23º.1.1.2.2. Hojas completamente divididas

Rosáceas – (p. 92)

23º.1.1.2.3. Hojas con 3-5 lóbulos profundos; pequeño arbusto de hojas amarillentas y de frutos rojos, carnosos

Grosulariáceas – (p. 113)

23º.1.2. 3 pétalos, 3 sépalos verdes

23º.1.2.1. Planta acuática, herbácea

Hidrocaritáceas – (p. 313)

23º.1.2.2. Planta no acuática, pequeña mata

Empetráceas – (p. 278)

23º.2. Pétalos soldados entre ellos

23º.2.1. Hojas alternas

23º.2.1.1. Árbol de hojas enteras

Ebenáceas – (p. 210)

23º.2.1.2. Planta herbácea, de tallo trepador, con zarcillos o con hojas pecioladas triangulares

Cucurbitáceas – (p. 107)

23º.2.2. Hojas opuestas; corola blanca o rosada

Valerianáceas – (p. 144)

- 23º.2.3. Hojas basales en su totalidad
Plantagináceas – (p. 258)

GRUPO 24º –

- 24º.1. Hojas opuestas, al menos en las puntas de las ramas
- 24º.1.1. Hojas enteras; planta fijada sobre las ramas de los árboles
Lorantáceas – (p. 136)
- 24º.1.2. Hojas muy divididas, con nerviación en forma de abanico
Cannabáceas – (p. 284)
- 24º.1.3. Hojas dentadas
- 24º.1.3.1. Hojas con pelos urticantes
Urticáceas – (p. 283)
- 24º.1.3.2. Hojas sin pelos urticantes
Euforbiáceas – (p. 278)
- 24º.2. Hojas no opuestas
- 24º.2.1. Hojas con estípulas envainadoras; cáliz con 6 sépalos; flores a menudo rojizas
Poligonáceas – (p. 270)
- 24º.2.2. Hojas sin estípulas envainadoras
- 24º.2.2.1. Cáliz con 5 sépalos
- 24º.2.2.1.1. Planta que no es ni árbol ni arbusto
Salsoláceas – (p. 265)
- 24º.2.2.1.2. Árbol o arbusto
- 24º.2.2.1.2.1. Árbol o arbusto sin estípulas; cáliz pardo
Terebintáceas – (p. 65)
- 24º.2.2.1.2.2. Árbol con estípulas pequeñas, agudas, que caen con facilidad; cáliz rojizo
Cesalpináceas – (p. 92)
- 24º.2.2.2. Envoltura floral con 6 divisiones, formada por 3 sépalos y 3 pétalos parecidos
- 24º.2.2.2.1. Planta trepadora y con hojas acorazonadas
- 24º.2.2.2.1.1. 1 o 2 zarcillos en la base de las hojas
Liliáceas – (p. 292)
- 24º.2.2.2.1.2. Sin zarcillos en la base de las hojas
Dioscoráceas – (p. 303)
- 24º.2.2.2.2. Planta sin estas características
- 24º.2.2.2.2.1. Flores en racimos alargados mezcladas con las hojas
Dioscoráceas – (p. 303)
- 24º.2.2.2.2.2. Planta sin estos caracteres
Liliáceas – (p. 292)
- 24º.2.2.3. Envoltura floral con 3-4 divisiones
- 24º.2.2.3.1. Flores no dispuestas en umbelas
- 24º.2.2.3.1.1. Hojas enteras
Santaláceas – (p. 276)
- 24º.2.2.3.1.2. Hojas muy divididas

- Rosáceas** – (p. 92)
- 24º.2.2.3.2. Flores dispuestas en umbelas
- Lauráceas** – (p. 276)
- 24º.2.2.4. Envoltura floral con 2 divisiones, arbusto espinoso
- Eleagnáceas** – (p. 277)
- 24º.3. Planta sin hojas desarrolladas, con tallos articulados, opuestos
- Gnetáceas** – (p. 374)

GRUPO 25º –

- 25º.1. Planta que no es ni un árbol ni un arbusto
 - 25º.1.1. Hojas enteras, alargadas, con nervios no ramificados
 - Ciperáceas** – (p. 323)
 - 25º.1.2. Hojas muy divididas, con nervios en abanico
 - Cannabáceas** – (p. 284)
- 25º.2. Árbol o arbusto, a veces muy pequeño
 - 25º.2.1. Hojas simples, estrechas, alargadas, espesas y coriáceas, no caedizas en invierno
 - 25º.2.1.1. Hojas con un corto peciolo, dispuestas en 2 filas sobre las ramas; árbol o arbusto no resinoso
 - Taxáceas** – (p. 374)
 - 25º.2.1.2. Árbol o arbusto sin estas características
 - Cupresáceas** – (p. 373)
 - 25º.2.2. Hojas simples, más o menos anchas
 - 25º.2.2.1. Arbusto muy oloroso; hojas ovales
 - Miricáceas** – (p. 290)
 - 25º.2.2.2. Árbol, arbusto o mata no oloroso
 - Salicáceas** – (p. 286)
 - 25º.2.3. Hojas compuestas de foliolos diferenciados
 - Oleáceas** – (p. 211)

– SECCIÓN G – PLANTAS CON FLORES EN CAPÍTULOS (p. XXXIV)

- G.1. Capítulos de 2 tipos, unos con flores con estambres, los otros con flores con pistilos
 - G.1.1. Árbol con hojas cuya nerviación se dispone en forma de abanico; capítulos globulosos
 - Platanáceas** – (p. 289)
 - G.1.2. Planta herbácea
 - G.1.2.1. Involucro espinoso; hojas pecioladas
 - Ambrosiáceas** – (p. 195)
 - G.1.2.2. Involucro sin estas características
 - Compuestas** – (p. 149)
- G.2. Corola papilionácea; capítulo más o menos globuloso
 - Papilionáceas** – (p. 65)
- G.3. Capítulos todos ellos parecidos y corola no papilionácea

- G.3.1. Estambres poco diferenciados, soldados en un tubo a través del cual pasa el estilo
 - G.3.1.1. Flores azules, raramente blancas; cada flor del capítulo presenta 5 pétalos casi separados hasta la base; anteras que se extienden al final en forma de estrella blanca; varias semillas
Campanuláceas – (p. 196)
 - G.3.1.2. Todas las flores del capítulo con pétalos soldados en un tubo, al menos en la base
Compuestas – (p. 149)
- G.3.2. Estambres libres entre ellos
 - G.3.2.1. 5 estambres
 - G.3.2.1.1. Planta de hojas coriáceas, espinosas; involucreo espinoso
Umbelíferas – (p. 117)
 - G.3.2.1.2. Planta de hojas no espinosas
 - G.3.2.1.2.1. Sin bráctea invertida debajo del capítulo; flores azules, a veces blancas; ovario soldado al cáliz
Campanuláceas – (p. 196)
 - G.3.2.1.2.2. Con bráctea invertida debajo del capítulo; tallo sin hojas por debajo del capítulo; flores rosas o lilas, a veces blancas
Plumbagináceas – (p. 261)
 - G.3.2.2. 4 estambres
 - G.3.2.2.1. Corola membranosa
Plantagináceas – (p. 258)
 - G.3.2.2.2. Corola no membranosa
 - G.3.2.2.2.1. Hojas opuestas
 - G.3.2.2.2.1.1. Flores dispuestas en pequeños capítulos ovales sostenidos por pedúnculos largos y comunes; ovario libre
Verbenáceas – (p. 258)
 - G.3.2.2.2.1.2. Planta con los capítulos no dispuestos así; ovario soldado al cáliz
Dipsacáceas – (p. 147)
 - G.3.2.2.2.2. Hojas alternas; ovario libre
Globulariáceas – (p. 264)
 - G.3.2.3. 6, 3, o 2 estambres
 - G.3.2.3.1. Tallo con bulbo en la base
Liliáceas – (p. 292)
 - G.3.2.3.2. Tallo sin bulbo
 - G.3.2.3.2.1. Flores reunidas en varias bolas
Tifáceas – (p. 318)
 - G.3.2.3.2.2. Flores no reunidas en bolas
 - G.3.2.3.2.2.1. Envoltura floral formada por 6 divisiones diferenciadas
Juncáceas – (p. 319)
 - G.3.2.3.2.2.2. Envoltura floral formada por 5 lóbulos

Valerianáceas – (p. 144)

G.3.2.3.2.2.3. Envoltura floral formada por pelos o no visible

Ciperáceas – (p. 323)

– **SECCIÓN H – PLANTAS GIMNOSPERMAS (p. XXXIV)**

H.1. Hojas no desarrolladas, reducidas a vainas de lóbulos redondeados

Gnetáceas – (p. 374)

H.2. Hojas netamente desarrolladas o en forma de escamas

H.2.1. Fruto que contiene un mínimo de 2 semillas

H.2.1.1. Estambres con 2 lóculos, frutos reunidos en una masa fura, más o menos alargada, con un gran número de escamas leñosas

Abietáceas – (p. 372)

H.2.1.2. Estambres con 3-8 lóculos; frutos reunidos en una masa fura, globulosa, con, aproximadamente, 10 escamas leñosas o en forma de bolas carnosas

Cupresáceas – (p. 373)

H.2.2. Fruto que contiene una única semilla rodeada por una cubierta carnosa

Taxáceas – (p. 374)

– **SECCIÓN I – PLANTAS CRIPTÓGAMAS (p. XXXV)**

I.1. Planta con raíces que nacen de un tallo subterráneo o de una planta que flota sobre el agua

I.1.1. Hojas muy desarrolladas; tallo subterráneo o rastrero

I.1.1.1. Bulbillos en umbela; tallos con bulbo en la base

Gen. Allium – (p. 297)

I.1.1.2. Planta de hojas simples, estrechas, alargadas y en forma de mata, sin tallos rastrero ni flotantes

Isoetáceas – (p. 384)

I.1.1.3. Planta sin estos caracteres

I.1.1.3.1. Esporangios encerrados en un fruto globuloso

Marsileáceas – (p. 382)

I.1.1.3.2. Esporangios no encerrados en un fruto globuloso

I.1.1.3.2.1. Dos hojas, una de ellas con esporangios y la otra sin ellos

Ofioglosáceas – (p. 381)

I.1.1.3.2.2. Hojas no dispuestas así

Helechos – (p. 374)

I.1.2. Hojas muy pequeñas en relación con los tallos; tallos aéreos y subterráneos

I.1.2.1. Ramas verticiladas; hojas soldadas en pequeños anillos

Equisetáceas – (p. 383)

I.1.2.2. Ramas no verticiladas; hojas no reunidas en anillos

Licopodiáceas – (p. 385)

I.1.3. Planta sin tallos ni hojas, constituida por láminas verdes, generalmente florando en el agua y con raíces finas

Lamnáceas – (p. 317)

I.2. Planta sin raíces y portadora en ocasiones de pelos absorbentes en su parte inferior

Briófitos – musgos, esfagnos y hepáticas -

Talófitos – algas, líquenes y hongos -

APÉNDICE C: CÓDIGO SE DETERMINADOR DE PLANTAS VASCULARES

```
;;; Sistema Experto Identificador de plantas
;;;
;;; Identificador de plantas vasculares basado en
;;; claves dicotómicas.
;;; Versión 6.30 Beta
;;; Para ejecutar: load, reset y run.
;;; Usar respuestas: si o no
```

```
...*****
;;;
;;;* DEFINICIONES DEL DEFTEMPLATE *
...*****
;;;
```

```
(deftemplate rule
  (multislot if)
  (multislot then))
```

```
...*****
;;;
;;;* MOTOR DE INFERENCIA *
...*****
;;;
```

```
(defrule propagate-goal ""
  (goal is ?goal)
  (rule (if ?variable $?)
 (then ?goal ? ?value))
  =>
  (assert (goal is ?variable)))
```

```
(defrule goal-satisfied ""
  (declare (salience 30))
  ?f <- (goal is ?goal)
  (variable ?goal ?value)
  (answer ? ?text ?goal)
  =>
  (retract ?f)
  (format t "%s%s%n" ?text ?value))
```

```
(defrule remove-rule-no-match ""
  (declare (salience 20))
  (variable ?variable ?value)
  ?f <- (rule (if ?variable ? ~?value $?))
  =>
  (retract ?f))
```

```
(defrule modify-rule-match ""
  (declare (salience 20))
  (variable ?variable ?value)
  ?f <- (rule (if ?variable ? ?value and $?rest))
  =>
  (modify ?f (if ?rest)))
```

```
(defrule rule-satisfied ""
  (declare (salience 20))
  (variable ?variable ?value)
  ?f <- (rule (if ?variable ? ?value)
 (then ?goal ? ?goal-value))
  =>
  (retract ?f)
  (assert (variable ?goal ?goal-value)))
```

```
(defrule ask-question-no-legalvalues ""
  (declare (salience 10))
  (not (legalanswers $?))
  ?f1 <- (goal is ?variable)
  ?f2 <- (question ?variable ? ?text)
  =>
  (retract ?f1 ?f2)
  (format t "%s " ?text)
  (assert (variable ?variable (read))))
```

```
(defrule ask-question-legalvalues ""
  (declare (salience 10))
  (legalanswers ? $?answers)
  ?f1 <- (goal is ?variable)
  ?f2 <- (question ?variable ? ?text)
  =>
  (retract ?f1)
  (format t "%s " ?text)
  (printout t ?answers " ")
  (bind ?reply (read))
  (if (member (lowercase ?reply) ?answers)
 then (assert (variable ?variable ?reply))
 (retract ?f2)
 else (assert (goal is ?variable))))
```

```
...*****
;;;
;;;* BASE DE CONOCIMIENTOS *
...*****
;;;
```

```
(defacts knowledge-base
```

(goal is tipo.planta)
 (legalanswers are si no)

;;;Para llegar a la Seccion I-----

(rule (if partea is si)
 (then respuestaa is parteb))
 (rule (if partea is no)
 (then seccion is seccioni))
 (question partea is "Planta con flores, con estambres o pistilo, o ambos a la vez")

;;;Para llegar a la Seccion F-----

(rule (if respuestaa is parteb and
 estambres.pistilos is si)
 (then respuestab is partec))
 (rule (if respuestaa is parteb and
 estambres.pistilos is no)
 (then seccion is seccionf))
 (question estambres.pistilos is "Estambres y pistilos en la misma planta ")

(rule (if respuestab is partec and
 flores.no.capitulos is si)
 (then respuestac is parted))
 (rule (if respuestab is partec and
 flores.no.capitulos is no)
 (then tipo.planta is secciong_Pag.XXIV))
 (question flores.no.capitulos is "Flores no reunidas en capitulos con bractea")

(rule (if respuestac is parted and
 flores.dos.cubiertas is si)
 (then respuestad is partee))
 (rule (if respuestac is parted and
 flores.dos.cubiertas is no)
 (then respuestad is partef))
 (question flores.dos.cubiertas is "Flores con dos cubiertas de color o consistencia diferentes")

;;;Para llegar a la Seccion C-----

(rule (if respuestad is partee and
 corola.no.papilionacea is si)
 (then seccion is seccionc))
 (rule (if respuestad is partee and
 corola.no.papilionacea is no)
 (then respuestae is parteg))
 (question corola.no.papilionacea is "Corola papilionacea")

;;;Para llegar a la Seccion H de Gimnospermas-----

```
(rule (if respuestad is partef and
 sin.estigma is si)
 (then seccion is seccionh))
(rule (if respuestad is partef and
 sin.estigma is no)
 (then respuestaf is parteh))
(question sin.estigma is "Arbol o arbusto resinoso, con flores sin estigma")
```

;;; Desde aqui se llega a la Secciones A y B-----

```
(rule (if respuestae is parteg and
 petalos.libres is si)
 (then seccion is secciona))
(rule (if respuestae is parteg and
 petalos.libres is no)
 (then seccion is seccionb))
(question petalos.libres is "Petalos libres entre ellos hasta la base")
```

;;;Para llegar a la Seccion D-----

```
(rule (if respuestaf is parteh and
 nerviacion.no.ramificada is si)
 (then tipo.planta is seccione_monocotiledoneas_Pag.XXXI))
(rule (if respuestaf is parteh and
 nerviacion.no.ramificada is no)
 (then tipo.planta is secciond_Pag.XXVI))
(question nerviacion.no.ramificada is "Hojas con nerviacion no ramificada y paralela")
```

```
...*****_+++++++
;;;
;;;* GRUPO 1º (GRUPOA) * SECCION A BONNIER
...*****_+++++++
;;;
```

```
(rule (if seccion is secciona and
 mas.doce is si)
 (then grupo is grupoa))
(rule (if seccion is secciona and
 mas.doce is no)
 (then inf is suba))
(question mas.doce is "Flores con mas de 12 estambres")
```

```
(rule (if inf is suba and
 caliz.sepalos.soldados is si)
 (then infa is subb))
```

```
(rule (if inf is suba and
 caliz.sepalos.soldados is no)
 (then infa is subc))
(question caliz.sepalos.soldados is "Caliz con sepalos a la vez
completamente libres entre ellos o un poco soldados")
```

```
(rule (if infa is subb and
 pistilo.reunidos is si)
 (then tipo.planta is Grupo2_Pag.XIX))
(rule (if infa is subb and
 pistilo.reunidos is no)
 (then tipo.planta is Grupo3_Pag.XX))
(question pistilo.reunidos is "Pistilo con carpelos completamente
libres o reunidos solamente en la parte central ")
```

```
;;;Como ejemplo se anade el grupo 4º (grupod) de la seccion 1
;;;como ha sido el caso del grupo 1º (grupoa)
```

```
(rule (if infa is subc and
 hojas.gruesas is si)
 (then grupo is grupod))
(rule (if infa is subc and
 hojas.gruesas is no)
 (then infb is subd))
(question hojas.gruesas is "Hojas gruesas y carnosas ")
```

```
(rule (if infb is subd and
 arb.arbusto is si)
 (then tipo.planta is subgrupoe_info_a_completar))
(rule (if infb is subd and
 arb.arbusto is no)
 (then tipo.planta is subgrupof_info_a_completar))
(question arb.arbusto is "Arbol o arbusto")
```

```
...*****
;;;
;;;* GRUPO 1, SUBGRUPO A *
...*****
;;;
```

```
(rule (if grupo is grupoa and
 est.sep.unidos is si)
 (then subgrupo is sgrupoa))
(rule (if grupo is grupoa and
 est.sep.unidos is no)
 (then subgrupo is sgrupob))
(question est.sep.unidos is "Estambres y petalos unidos a los sepalos por su base ")
```

(rule (if subgrupo is sgrupoa and
 hoj.gruesas.carnosas is si)
 (then subgrupo.1 is sgrupoa))
 (rule (if subgrupo is sgrupoa and
 hoj.gruesas.carnosas is no)
 (then subgrupo.1 is sgrupoab))
 (question hoj.gruesas.carnosas is "Hojas gruesas y carnosas. De 6 a 20 petalos, o incluso mas")

(rule (if subgrupo.1 is sgrupoa and
 mas.cinco is si)
 (then tipo.planta is Fam.Crasulacea))
 (rule (if subgrupo.1 is sgrupoa and
 mas.cinco is no)
 (then tipo.planta is Fam.Ficoidacea))
 (question mas.cinco is "Mas de 5 sepalos; carpelos libres")

(rule (if subgrupo.1 is sgrupoab and
 caliz.rojo is si)
 (then tipo.planta is Fam.Puniaceas))
 (rule (if subgrupo.1 is sgrupoab and
 caliz.rojo is no)
 (then subgrupo.1.1 is sgrupoab.1.1))
 (question caliz.rojo is "Caliz de color rojo intenso, en forma más o menos de trompo;
 pétalos de color rojo intenso, arbusto de hojas brillantes,
 coriáceas, simples")

(rule (if subgrupo.1.1 is sgrupoab.1.1 and
 arbusto.aromatico is si)
 (then tipo.planta Fam.Puniaceas))
 (rule (if subgrupo.1.1 is sgrupoab.1.1 and
 arbusto.aromatico is no)
 (then subgrupo.1.1.1 is sgrupoab.2))
 (question arbusto.aromatico is "Arbusto aromático, de hojas persistentes, coriáceas,
 completamente enteras
 y sin estipulas; flores blancas")

(rule (if subgrupo.1.1.1 is sgrupoab.2 and
 arbusto.aromatico is si)
 (then tipo.planta Fam.Filadelfiaceas))
 (rule (if subgrupo.1.1.1 is sgrupoab.2 and
 arbusto.aromatico is no)
 (then tipo.planta is Fam.Rosaceas))
 (question arbusto.aromatico is "Arbusto de hojas dentadas, opuestas y sin estipulas; flores
 blancas
 muy olorosas")

```
...*****
'''
;;;* GRUPO 1, SUBGRUPO B *
...*****
'''
```

```
(rule (if subgrupo is sgrupob and
 est.no.u.base is si)
 (then subgrupo.2 is sgrupoba))
(rule (if subgrupo is sgrupob and
 est.no.u.base is no)
 (then subgrupoc is sgrupoc))
(question est.no.u.base is "Estambres no unidos a los sepalos y separados hasta la base")
```

```
(rule (if subgrupo.2 is sgrupoba and
 arb.o.arbusto is si)
 (then subgrupo.2.1 is sgrupoba.1))
(rule (if subgrupo.2 is sgrupoba and
 arb.o.arbusto is no)
 (then subgrupo.2.1 is sgrupoba.2))
(question arb.o.arbusto is "Arbol o arbusto")
```

```
(rule (if subgrupo.2.1 is sgrupoba.1 and
 ped.soldado.brac is si)
 (then tipo.planta is Fam.Tiliaceas))
(rule (if subgrupo.2.1 is sgrupoba.1 and
 ped.soldado.brac is no)
 (then tipo.planta is Fam.Heperidaceas))
(question ped.soldado.brac is "Pedunculo soldado a la bractea;
5 sepalos libres; hojas plandas no persistentes")
```

```
(rule (if subgrupo.2.1 is sgrupoba.2 and
 hoj.altern is si)
 (then tipo.planta is Fam.Hipericaceas))
(rule (if subgrupo.2.1 is sgrupoba.2 and
 hoj.altern is no)
 (then subgrupo.2.1.1 is sgrupoba.2.1))
(question hoj.altern is "Hojas alternas")
```

```
(rule (if subgrupo.2.1.1 is sgrupoba.2.1 and
 fl.racimos is si)
 (then tipo.planta is Fam.Resedaceas))
(rule (if subgrupo.2.1.1 is sgrupoba.2.1 and
 fl.racimos is no)
 (then tipo.planta is Fam.Malvaceas))
(question fl.racimos is "Flores formando racimos alargados; petalos muy divididos")
```

```
...*****
'''
```

```
;;;* GRUPO 1, SUBGRUPO C *
...*****
;;;
```

```
(rule (if subgrupoc is sgrupoc and
 mas.dieciseis is si)
 (then subgrupo.3 is sgrupoca))
(rule (if subgrupoc is sgrupoc and
 mas.dieciseis is no)
 (then subgrupo.3 is sgrupocb))
(question mas.dieciseis is "Mas de 16 petalos")

(rule (if subgrupo.3 is sgrupoca and
 pl.acuatica is si)
 (then tipo.planta is Fam.Ninfeaceas))
(rule (if subgrupo.3 is sgrupoca and
 pl.acuatica is no)
 (then tipo.planta is Fam.Ranunculaceas))
(question pl.acuatica is "Planta acuatica flotante o sumergida; hojas de borde entero")

(rule (if subgrupo.3 is sgrupocb and
 pet.arrugados is si)
 (then subgrupo.3.1 is sgrupocb.1))
(rule (if subgrupo.3 is sgrupocb and
 pet.arrugados is no)
 (then subgrupo.3.1 is sgrupocb.2))
(question pet.arrugados is "Pistilo con un solo ovario; petalos arrugados")

(rule (if subgrupo.3.1 is sgrupocb.1 and
 cuatro.pet is si)
 (then subgrupo.3.1.1 is sgrupocb.1.1))
(rule (if subgrupo.3.1 is sgrupocb.1 and
 cuatro.pet is no)
 (then subgrupo.3.1.1 is sgrupocb.1.1.1))
(question cuatro.pet is "4 petalos o menos")

(rule (if subgrupo.3.1.1 is sgrupocb.1.1 and
 hoj.redond.ent is si)
 (then tipo.planta is Fam.Caparidaceas))
(rule (if subgrupo.3.1.1 is sgrupocb.1.1 and
 hoj.redond.ent is no)
 (then tipo.planta is Fam.Papaveraceas))
(question hoj.redond.ent is "4 petalos; hojas mas o menos redondeadas, enteras")

(rule (if subgrupo.3.1.1 is sgrupocb.1.1.1 and
 hoj.dent is si)
 (then tipo.planta is Fam.Cistaceas))
```

(rule (if subgrupo.3.1.1 is sgrupocb.1.1.1 and
 hoj.dent is no)
 (then tipo.planta is Fam.Ranunculaceas))
 (question hoj.dent is "Hojas enteras o finamente dentadas, a menudo opuestas")

(rule (if subgrupo.3.1 is sgrupocb.2 and
 no.tres.pet.sep is si)
 (then tipo.planta is Fam.Ranunculaceas))
 (rule (if subgrupo.3.1 is sgrupocb.2 and
 no.tres.pet.sep is no)
 (then tipo.planta is Fam.Alismataceas))
 (question no.tres.pet.sep is "No tiene 3 sepalos ni 3 petalos a la vez")

```
...*****_+++++
;;;
;;;* GRUPO 1º (GRUPOB) * SECCION B BONNIER
...*****_+++++
```

(rule (if seccion is seccionb and
 stam.no.corola is si)
 (then tipo.planta is Grupo7_Pag.XXIII))
 (rule (if seccion is seccionb and
 stam.no.corola is no)
 (then grupb.1 is grupo7.1))
 (question stam.no.corola is "Estambres no soldados a la corola")

(rule (if grupb.1 is grupo7.1 and
 tres.estam is si)
 (then grupb.2 is grupo8))
 (rule (if grupb.1 is grupo7.1 and
 tres.estam is no)
 (then grupb.2 is grupo8.1))
 (question tres.estam is "3 estambres o bien solo 1")

(rule (if grupb.2 is grupo8.1 and
 dos.estam is si)
 (then tipo.planta is Grupo9_Pag.XXIV))
 (rule (if grupb.2 is grupo8.1 and
 dos.estam is no)
 (then grupb.3 is grupo9.1))
 (question dos.estam is "2 o 4 estambres, dos de ellos mas pequeños")

(rule (if grupb.3 is grupo9.1 and
 sin.hojas is si)
 (then tipo.planta is Grupo10_Pag.XXV))
 (rule (if grupb.3 is grupo9.1 and
 sin.hojas is no)

```

 (then grupb.4 is grupo10.1)
(question sin.hojas is "Sin hojas")

(rule (if grupb.4 is grupo10.1 and
 no.opu.verti is si)
 (then tipo.planta is Grupo10_Pag.XXV))
(rule (if grupb.4 is grupo10.1 and
 no.opu.verti is no)
 (then grupb.5 is grupo10.1.1))
(question no.opu.verti is "Hojas ni opuestas ni verticiladas, ni todas en la base")

(rule (if grupb.5 is grupo10.1.1 and
 hoj.opu.base is si)
 (then tipo.planta is Grupo12_Pag.XXVI))
(rule (if grupb.5 is grupo10.1.1 and
 hoj.opu.base is no)
 (then grupb.6 is grupo11))
(question hoj.opu.base is "Hojas opuestas, o bien todas en la base")

```

```

...*****
;;;
;;;* GRUPO 8º, SECCION B *
...*****
;;;

```

```

(rule (if grupb.2 is grupo8 and
 caliz.sold.ovario is si)
 (then pregb.1 is respb.1))
(rule (if grupb.2 is grupo8 and
 caliz.sold.ovario is no)
 (then tipo.planta is Fam.Portulaceas))
(question caliz.sold.ovario is "Caliz soldado al ovario")

(rule (if pregb.1 is respb.1 and
 petalos.tub is si)
 (then tipo.planta is Fam.Valerianaceas))
(rule (if pregb.1 is respb.1 and
 petalos.tub is no)
 (then tipo.planta is Fam.Cucurbitaceas))
(question petalos.tub is "Petalos soldados formando un tubo")

```

```

...*****
;;;
;;;* GRUPO 11º, SECCION B *
...*****
;;;

```

```

(rule (if grupb.6 is grupo11 and
 ovar.soldado is si)
 (then tipo.planta is Fam.Rubiaceas))

```

```
(rule (if grupb.6 is grupo11 and
 ovar.soldado is no)
 (then pregb.2 is respb.2))
(question ovar.soldado is "Ovario soldado al caliz")
```

```
(rule (if pregb.2 is respb.2 and
 fl.espigas.cap is si)
 (then tipo.planta is Fam.Plantaginaceas))
(rule (if pregb.2 is respb.2 and
 fl.espigas.cap is no)
 (then pregb.3 is respb.3))
(question fl.espigas.cap is "Flores con el caliz y corola membranosas, en espigas o capitulos")
```

```
(rule (if pregb.3 is respb.3 and
 est.opu.herba is si)
 (then tipo.planta is Fam.Primulaceas))
(rule (if pregb.3 is respb.3 and
 est.opu.herba is no)
 (then pregb.3 is Fam.Apocinaceas))
(question est.opu.herba is "Planta herbacea, estambres opuestos a los petalos")
```

```
...*****_+++++++
;;;
;;;* GRUPO 1º (GRUPOC) * SECCION C BONNIER
...*****_+++++++
;;;
```

```
(rule (if seccion is seccionc and
 hoj.acorazon is si)
 (then tipo.planta is Fam.Cesalpinaceas))
(rule (if seccion is seccionc and
 hoj.acorazon is no)
 (then tipo.planta is Fam.Papilionaceas))
(question hoj.acorazon is "Arbol de flores rosas; hojas simples, redondas, acorazonadas en la base")
```

```
...*****_+++++++
;;;
;;;* GRUPO 1º (GRUPOD) * SECCION A BONNIER
...*****_+++++++
;;;
```

```
(rule (if grupo is grupod and
 diez.est.cinc is si)
 (then tipo.planta is Fam.Saxifragaceas))
(rule (if grupo is grupod and
 diez.est.cinc is no)
 (then subgrupod is sgrupo.da))
(question diez.est.cinc is "Planta que presenta un solo ovario con dos lobulos, 10 estambres, 2 estilos y 5 petalos")
```

```
(rule (if subgrupod is sgrupo.da and
 hojasopuestas.inf is si)
 (then subgrupod is sgrupo.db))
(rule (if subgrupod is sgrupo.da and
 hojasopuestas.inf is no)
 (then tipo.planta is Fam.Crasulaceas))
(question hojasopuestas.inf is "Hojas opuestas, por lo menos las inferiores")
```

```
(rule (if subgrupod is sgrupo.db and
 est.anteras.ext is si)
 (then tipo.planta is Fam.Frankeniaceas))
(rule (if subgrupod is sgrupo.da and
 est.anteras.ext is no)
 (then subgrupod.1 is sgrupo.db.1))
(question est.anteras.ext is "Estambres con anteras vueltas al exterior")
```

```
(rule (if subgrupod.1 is sgrupo.db.1 and
 flo.poco.visibles is si)
 (then tipo.planta is Fam.Portulaceas))
(rule (if subgrupod.1 is sgrupo.db.1 and
 flo.poco.visibles is no)
 (then tipo.planta is Fam.Cariofilaceas))
(question flo.poco.visibles is "Flores poco visibles, agrupadas en el extremo de las ramas")
```

```
...*****-+++++
;;;
;;;* GRUPO 1º (GRUPOF) * SECCION F BONNIER
...*****-+++++
```

```
(rule (if seccion is seccionf and
 dos.env.flors is si)
 (then tipo.planta is grupo23-Pag.XXXII-SeccionF))
(rule (if seccion is seccionf and
 dos.env.flors is no)
 (then preg.2 is grupof.2))
(question dos.env.flors is "Dos envolturas florales de consistencia y color diferentes")
```

```
(rule (if preg.2 is grupof.2 and
 env.escama is si)
 (then tipo.planta is grupo24-Pag.XXXIII-SeccionF))
(rule (if preg.2 is grupof.2 and
 env.escama is no)
 (then preg.3 is resp.3))
(question env.escama is "Una sola envoltura floral reducida a una escama, o sin ella")
```

```

...*****-+++++
;;;
;;;* GRUPO 25º (GRUPOF) * SECCION F BONNIER
...*****-+++++
;;;
(rule (if preg.3 is resp.3 and
 pln.no.arb is si)
 (then preg.4 is resp.4))
(rule (if preg.3 is resp.3 and
 pln.no.arb is no)
 (then preg.4 is resp.5))
(question pln.no.arb is "Planta que no es ni arbol ni arbusto")

(rule (if preg.4 is resp.4 and
 nerv.abanico is si)
 (then tipo.planta is Fam.Cannabaceas))
(rule (if preg.4 is resp.4 and
 nerv.abanico is no)
 (then tipo.planta is Fam.Ciperaceas))
(question nerv.abanico is "Hojas muy divididas, con nervios en abanico")

(rule (if preg.4 is resp.5 and
 no.cae.inv is si)
 (then preg.5 is resp.6))
(rule (if preg.4 is resp.5 and
 no.cae.inv is no)
 (then preg.5 is resp.7))
(question no.cae.inv is "Hojas simples, estrechas, alargadas, espesas y coriáceas;
no caedizas en invierno")

(rule (if preg.5 is resp.6 and
 no.resinoso.peciolo is si)
 (then tipo.planta is Fam.Taxaceas_Gimnosperma))
(rule (if preg.5 is resp.6 and
 no.resinoso.peciolo is no)
 (then tipo.planta is Fam.Cupresaceas_Gimnosperma))
(question no.resinoso.peciolo is "Hojas con corto peciolo, arbol no resinoso")

(rule (if preg.5 is resp.7 and
 simples.maso.anchas is si)
 (then tipo.planta is Fam.Mirtaceas))
(rule (if preg.5 is resp.7 and
 simples.maso.anchas is no)
 (then preg.6 is resp.8))
(question simples.maso.anchas is "Hojas simples, mas o menos anchas")

(rule (if preg.6 is resp.8 and
 mata.no.oloroso is si)

```

(then tipo.planta is Fam.Salicaceas))
 (rule (if preg.6 is resp.8 and
 mata.no.oloroso is no)
 (then tipo.planta is Fam.Oleaceas))
 (question mata.no.oloroso is "Arbol, arbusto o mata no oloroso")

```
...*****_+++++++
;;;
;;;* GRUPO 1º (GRUPOH) * SECCION H BONNIER
...*****_+++++++
;;;
```

(rule (if seccion is seccionh and
 hojas.vainas is si)
 (then tipo.planta is Fam.Gnetaceas_y_es_Gimnosperma))
 (rule (if seccion is seccionh and
 hojas.vainas is no)
 (then grupoh is grupoh.1))
 (question hojas.vainas is "Hojas no desarrolladas, reducidas a vainas")

(rule (if grupoh is grupoh.1 and
 sem.dos.min is si)
 (then subgrupoh is sgrupoh))
 (rule (if seccion is seccionh and
 sem.dos.min is no)
 (then tipo.planta is Fam.Taxaceas_y_es_Gimnosperma))
 (question sem.dos.min is "Fruto que contiene un minimo de 2 semillas")

(rule (if subgrupoh is sgrupoh and
 est.dos.loculos is si)
 (then tipo.planta is Fam.Abietaceas_y_es_Gimnosperma))
 (rule (if seccion is seccionh and
 est.dos.loculos is no)
 (then tipo.planta is Fam.Cupresacea_y_es_Gimnospermas))
 (question est.dos.loculos is "Estambres con dos loculos, gran numero de escamas legnosas")

```
...*****_+++++++
;;;
;;;* GRUPO 1º (GRUPOI) * SECCION I BONNIER
...*****_+++++++
;;;
```

(rule (if seccion is seccioni and
 pelos.absorbentes is si)
 (then tipo.planta is Briofitos_o_Talofitos))
 (rule (if seccion is seccioni and
 pelos.absorbentes is no)
 (then pregi.1 is respi.1))
 (question pelos.absorbentes is "Planta sin raices y portadora en ocasiones de pelos absorbentes")

en su parte inferior")

(rule (if pregi.1 is respi.1 and

tallo.rastrero is si)

(then pregi.2 is respi.2))

(rule (if pregi.1 is respi.1 and

tallo.rastrero is no)

(then pregi.2 is respi.3))

(question tallo.rastrero is "Hojas muy desarrolladas; tallo subterráneo o rastrero")

(rule (if pregi.2 is respi.2 and

bulbillos.umbela is si)

(then tipo.planta is Gen.Allium_Criptogama))

(rule (if pregi.2 is respi.2 and

bulbillos.umbela is no)

(then pregi.3 is respi.4))

(question bulbillos.umbela is "Bulbillos en umbela; tallos con bulbo en la base")

(rule (if pregi.3 is respi.4 and

hojas.no.mata is si)

(then tipo.planta is Fam.Isoetaceas_Criptogama))

(rule (if pregi.3 is respi.4 and

hojas.no.mata is no)

(then pregi.4 is respi.5))

(question hojas.no.mata is "Planta de hojas simples, alargadas y en forma de mata")

(rule (if pregi.4 is respi.5 and

eporangios.globuloso is si)

(then tipo.planta is Fam.Marsileaceas_Criptogama))

(rule (if pregi.4 is respi.5 and

eporangios.globuloso is no)

(then pregi.5 is respi.6))

(question eporangios.globuloso is "Esporangios encerrados en un fruto globuloso")

(rule (if pregi.5 is respi.6 and

una.con.espo is si)

(then tipo.planta is Fam.Ofioglosaceas_Criptogama))

(rule (if pregi.5 is respi.6 and

una.con.espo is no)

(then tipo.planta is Helechos_Criptogama))

(question una.con.espo is "Dos hojas, una de ellas con esporangios y la otra sin ellos")

(rule (if pregi.2 is respi.3 and

tallo.aereos is si)

(then pregi.6 is respi.7))

```
(rule (if pregi.2 is respi.3 and
 tallo.aereos is no)
 (then tipo.planta is Fam.Lamnaceas_Criptogamas))
(question tallo.aereos is "Hojas muy pequeñas en relacion con los tallos; tallos aereos y
subterraneos")
```

```
(rule (if pregi.6 is respi.7 and
 ram.verticiladas is si)
 (then tipo.planta is Fam.Equisetaceas_Criptogamas))
(rule (if pregi.6 is respi.7 and
 ram.verticiladas is no)
 (then tipo.planta is Fam.Licopodiaceas_Criptogamas))
(question ram.verticiladas is "Ramas verticiladas; hojas soldadas en pequeños anillos")
```

```
(answer is "Entonces el tipo de planta es una " tipo.planta))
```

```
;;;Fin del codigo
```

APÉNDICE D: CLAVES DICOTÓMICAS PARA LA DETERMINACIÓN DE BACTERIAS

Bacterias Gramnegativas

Cocos

Nitratos +

Neisseria

Nitratos –

Moraxella

Bacilos

Oxidasa +

Pigmentos difusibles

Pigmentos azul-verdoso

Pseudomonas aeruginosa

Pigmentos amarillo-verdoso

Gelatina +

Pseudomonas fluorescens

Gelatina –

Pseudomonas putida

Pigmentos no difusibles

Xanthomonas

Oxidasa-

Lactosa +

Rojo de metilo +

Citrato +, Indol –

Citrobacter

Citrato -, Indol +

Escherichia

Rojo de metilo –

Gas + de glucosa

Enterobacter

Gas – de glucosa

Erwinia

Lactosa –

Rojo de metilo +

Gelatina +

Proteus

Gelatina –

Salmonella

Rojo de metilo –

Gelatina +

Serratia

Gelatina –

Hafnia

Bacterias Grampositivas

Cocos

Catalasa +

Inmóviles

Metabolismo oxidativo y fermentativo

Nitratos +

Manitol +

Staphylococcus aureus

Manitol –

Staphylococcus epidermis

Nitratos –

Staphylococcus saprophyticus

Metabolismo oxidativo

Glucosa +

Micrococcus luteus

Glucosa –

Citrato +

Micrococcus varians

Citrato –

Micrococcus roseus

Móviles

Planococcus

Catalasa –

Gas + de glucosa

Leuconostoc

Gas – de glucosa

Parejas o cadenas

Streptococcus

Tétradas

Pediococcus

Bacilos

Catalasa +

Citrato +

Almidón +

VP +

Manitol +

Bacillus subtilis

Manitol –

Bacillus cereus

VP –

Bacillus megaterium

Almidón –

Bacillus pumillus

Citrato –

Almidón +

VP +

Nitratos +

Bacillus polymyxa

Nitratos –

Bacillus alvei

VP –

Bacillus alcalophilus

Almidón –

Bacillus badius

Catalasa –

Sporolactobacillus

APÉNDICE E: CÓDIGO DEL SISTEMA EXPERTO DETERMINADOR DE BACTERIAS

```
;;;| Sistema Experto Identificador de bacterias
;;;|
;;;| Identificador de bacterias basado en las
;;;| claves dicotómicas del guión de prácticas.
;;;| El código inicial está construido a partir del ejemplo
;;;| del sistema CLIPS llamado animal.clp
;;;|
;;;| Versión 6.30 Beta
;;;|
;;;| Para ejecutar: load, reset y run.
;;;| Usar respuestas: si o no
```

```
...*****
;;;
;;;* DEFINICIONES DEL DEFTEMPLATE *
...*****
;;;
```

```
(deftemplate rule
  (multislot if)
  (multislot then))
```

```
...*****
;;;
;;;* REGLAS DE INFERENCIA *
...*****
;;;
```

```
(defrule propagate-goal ""
  (goal is ?goal)
  (rule (if ?variable $?)
 (then ?goal ? ?value))
  =>
  (assert (goal is ?variable)))
```

```
(defrule goal-satisfied ""
  (declare (saliency 30))
  ?f <- (goal is ?goal)
  (variable ?goal ?value)
  (answer ? ?text ?goal)
  =>
  (retract ?f)
  (format t "%s%s%n" ?text ?value))
```

```
(defrule remove-rule-no-match ""
  (declare (saliency 20))
  (variable ?variable ?value)
```

```

?f <- (rule (if ?variable ? ~?value $?))
=>
(retract ?f)

(defrule modify-rule-match ""
  (declare (salience 20))
  (variable ?variable ?value)
  ?f <- (rule (if ?variable ? ?value and $?rest))
  =>
  (modify ?f (if ?rest)))

(defrule rule-satisfied ""
  (declare (salience 20))
  (variable ?variable ?value)
  ?f <- (rule (if ?variable ? ?value)
 (then ?goal ? ?goal-value))
  =>
  (retract ?f)
  (assert (variable ?goal ?goal-value)))

(defrule ask-question-no-legalvalues ""
  (declare (salience 10))
  (not (legalanswers $?))
  ?f1 <- (goal is ?variable)
  ?f2 <- (question ?variable ? ?text)
  =>
  (retract ?f1 ?f2)
  (format t "%s " ?text)
  (assert (variable ?variable (read))))

(defrule ask-question-legalvalues ""
  (declare (salience 10))
  (legalanswers ? $?answers)
  ?f1 <- (goal is ?variable)
  ?f2 <- (question ?variable ? ?text)
  =>
  (retract ?f1)
  (format t "%s " ?text)
  (printout t ?answers " ")
  (bind ?reply (read))
  (if (member (lowercase ?reply) ?answers)
 then (assert (variable ?variable ?reply))
 (retract ?f2)
 else (assert (goal is ?variable))))

```

```

...*****
,,,

```

```
;;;* BASE DE CONOCIMIENTOS *
...*****
;;;
```

```
(deffacts knowledge-base
  (goal is tipo.bacteria)
  (legalanswers are si no)
```

```
(rule (if prueba.gram is si)
 (then gram is gramneg))
(rule (if prueba.gram is no)
 (then gram is grampo))
(question prueba.gram is "Bacterias gramnegativas")
```

```
;;;Bacterias Gramnegativas
```

```
(rule (if gram is gramneg and morfologia is si)
 (then morfolog is cocos))
(rule (if gram is gramneg and morfologia is no)
 (then morfolog is bacilos))
(question morfologia is "Cocos")
```

```
(rule (if morfolog is cocos and prueba.nitratos is si)
 (then tipo.bacteria is Gen.Neisseria))
(rule (if morfolog is cocos and prueba.nitratos is no)
 (then tipo.bacteria is Gen.Moraxella))
(question prueba.nitratos is "Nitratos +")
```

```
(rule (if morfolog is bacilos and prueba.oxidasa is si)
 (then oxidasa is oxidasa.positiva))
(rule (if morfolog is bacilos and prueba.oxidasa is no)
 (then oxidasa is oxidasa.negativa))
(question prueba.oxidasa is "Oxidasa +")
```

```
(rule (if oxidasa is oxidasa.positiva and prueba.pigmentos is si)
 (then pigmentos is pigmentos.difusibles))
(rule (if oxidasa is oxidasa.positiva and prueba.pigmentos is no)
 (then tipo.bacteria is Gen.Xanthomonas))
(question prueba.pigmentos is "Pigmentos difusibles")
```

```
(rule (if pigmentos is pigmentos.difusibles and prueba.pigmentos.2 is si)
 (then tipo.bacteria is Pseudomonas_aeruginosa))
(rule (if pigmentos is pigmentos.difusibles and prueba.pigmentos.2 is no)
 (then pigmentos.2 is pigmentos.amarilloverdoso))
(question prueba.pigmentos.2 is "Pigmentos azul-verdoso")
```

```
(rule (if pigmentos.2 is pigmentos.amarilloverdoso and prueba.gelatina is si)
```

```

(then tipo.bacteria is Pseudomonas_fluorescens))
(rule (if pigmentos.2 is pigmentos.amarilloverdoso and prueba.gelatina is no)
  (then tipo.bacteria is Pseudomonas_putida))
(question prueba.gelatina is "Gelatina +")

(rule (if oxidasa is oxidasa.negativa and prueba.lactosa is si)
  (then lactosa is lactosa.positiva))
(rule (if oxidasa is oxidasa.negativa and prueba.lactosa is no)
  (then lactosa is lactosa.negativa))
(question prueba.lactosa is "Lactosa +")

(rule (if lactosa is lactosa.positiva and prueba.rojo is si)
  (then rojo is rojo.positiva))
(rule (if lactosa is lactosa.positiva and prueba.rojo is no)
  (then rojo is rojo.negativa))
(question prueba.rojo is "Rojo de metilo +")

(rule (if rojo is rojo.positiva and prueba.citrato is si)
  (then tipo.bacteria is Gen.Citrobacter))
(rule (if rojo is rojo.positiva and prueba.citrato is no)
  (then tipo.bacteria is Gen.Escherichia))
(question prueba.citrato is "Citrato +, Indol -")

(rule (if rojo is rojo.negativa and prueba.gas.glucosa is si)
  (then tipo.bacteria is Gen.Enterobacter))
(rule (if rojo is rojo.negativa and prueba.gas.glucosa is no)
  (then tipo.bacteria is Gen.Erwinia))
(question prueba.gas.glucosa is "Gas + de glucosa")

(rule (if lactosa is lactosa.negativa and prueba.rojo.2 is si)
  (then rojo.2 is rojo.positiva.2))
(rule (if lactosa is lactosa.negativa and prueba.rojo.2 is no)
  (then rojo.2 is rojo.negativa.2))
(question prueba.rojo.2 is "Rojo de metilo +")

(rule (if rojo.2 is rojo.positiva.2 and prueba.gelatina.2 is si)
  (then tipo.bacteria is Gen.Proteus))
(rule (if rojo.2 is rojo.positiva.2 and prueba.gelatina.2 is no)
  (then tipo.bacteria is Gen.Salmonella))
(question prueba.gelatina.2 is "Gelatina +")

(rule (if rojo.2 is rojo.negativa.2 and prueba.gelatina.3 is si)
  (then tipo.bacteria is Gen.Serratia))
(rule (if rojo.2 is rojo.negativa.2 and prueba.gelatina.3 is no)
  (then tipo.bacteria is Gen.Hafnia))
(question prueba.gelatina.3 is "Gelatina +")

```

;;;Bacterias Grampositivas

(rule (if gram is grampo and morfologiab is si)
(then morfologb is cocosb))

(rule (if gram is grampo and morfologiab is no)
(then morfologb is bacilosb))

(question morfologiab is "Cocos")

(rule (if morfologb is cocosb and prueba.catalasab is si)
(then catalasab is catalasab.positiva))

(rule (if morfologb is cocosb and prueba.catalasab is no)
(then catalasab is catalasab.negativa))

(question prueba.catalasab is "Catalasa +")

(rule (if catalasab is catalasab.positiva and prueba.movilidadb is si)
(then movilidadb is inmovilesb))

(rule (if catalasab is catalasab.positiva and prueba.movilidadb is no)
(then tipo.bacteria is Gen.Planococcus))

(question prueba.movilidadb is "Inmóviles")

(rule (if movilidadb is inmovilesb and prueba.metabolismob is si)
(then metabolismob is metabolismo.oyf))

(rule (if movilidadb is inmovilesb and prueba.metabolismob is no)
(then metabolismob is metabolismo.o))

(question prueba.metabolismob is "Metabolismo oxidativo y fermentativo")

(rule (if metabolismob is metabolismo.oyf and prueba.nitratosb is si)
(then nitratosb is nitratosb.positiva))

(rule (if metabolismob is metabolismo.oyf and prueba.nitratosb is no)
(then tipo.bacteria is Staphylococcus_saprophyticus))

(question prueba.nitratosb is "Nitratos +")

(rule (if nitratosb is nitratosb.positiva and prueba.manitolb is si)
(then tipo.bacteria is Staphylococcus_aureus))

(rule (if nitratosb is nitratosb.positiva and prueba.manitolb is no)
(then tipo.bacteria is Staphylococcus_epidermis))

(question prueba.manitolb is "Manitol +")

(rule (if metabolismob is metabolismo.o and prueba.glucosab is si)
(then glucosab is glucosab.positiva))

(rule (if metabolismob is metabolismo.o and prueba.glucosab is no)
(then tipo.bacteria is Micrococcus_luteus))

(question prueba.glucosab is "Glucosa +")

(rule (if glucosab is glucosab.positiva and prueba.citratob is si)

```

 (then tipo.bacteria is Micrococcus_varians))
(rule (if glucosab is glucosab.positiva and prueba.citratob is no)
 (then tipo.bacteria is Micrococcus_roseus))
(question prueba.citratob is "Citrato +")

(rule (if catalasab is catalasab.negativa and prueba.gasb.glucosa is si)
 (then tipo.bacteria is Gen.Leuconostoc))
(rule (if catalasab is catalasab.negativa and prueba.gasb.glucosa is no)
 (then gasb.glucosa is gasb.negativa))
(question prueba.gasb.glucosa is "Gas + de glucosa")

(rule (if gasb.glucosa is gasb.negativa and prueba.mofologiaba is si)
 (then tipo.bacteria is Gen.Streptococcus))
(rule (if gasb.glucosa is gasb.negativa and prueba.mofologiaba is no)
 (then tipo.bacteria is Gen.Pediococcus))
(question prueba.mofologiaba is "Parejas o cadenas")

(rule (if morfologb is bacilosb and prueba.catalasab.2 is si)
 (then catalasab.2 is catalasab.positiva.2))
(rule (if morfologb is bacilosb and prueba.catalasab.2 is no)
 (then tipo.bacteria is Gen.Sporolactobacillus))
(question prueba.catalasab.2 is "Catalasa +")

(rule (if catalasab.2 is catalasab.positiva.2 and prueba.citratob.2 is si)
 (then citratob.2 is citratob.positiva.2))
(rule (if catalasab.2 is catalasab.positiva.2 and prueba.citratob.2 is no)
 (then citratob.2 is citratob.negativa.2))
(question prueba.citratob.2 is "Citrato +")

(rule (if citratob.2 is citratob.positiva.2 and prueba.almidonb.2 is si)
 (then almidonb.2 is almidonb.positiva.2))
(rule (if catalasab.2 is catalasab.positiva.2 and prueba.almidonb.2 is no)
 (then tipo.bacteria is Bacillus_pumillus))
(question prueba.almidonb.2 is "Almidon +")

(rule (if almidonb.2 is almidonb.positiva.2 and prueba.vpb is si)
 (then vpb is vpb.positiva))
(rule (if almidonb.2 is almidonb.positiva.2 and prueba.vpb is no)
 (then tipo.bacteria is Bacillus_megaterium))
(question prueba.vpb is "VP +")

(rule (if vpb is vpb.positiva and prueba.manitolb.2 is si)
 (then tipo.bacteria is Bacillus_subtilis))
(rule (if vpb is vpb.positiva and prueba.manitolb.2 is no)
 (then tipo.bacteria is Bacillus_cereus))
(question prueba.manitolb.2 is "Manitol +")

```

```
(rule (if citratob.2 is citratob.negativa.2 and prueba.almidonb.3 is si)
 (then almidonb.3 is almidonb.positiva.3))
(rule (if citratob.2 is citratob.negativa.2 and prueba.almidonb.3 is no)
 (then tipo.bacteria is Bacillus_badius))
(question prueba.almidonb.3 is "Almidon +")

(rule (if almidonb.3 is almidonb.positiva.3 and prueba.vpb.2 is si)
 (then vpb.2 is vpb.positiva.2))
(rule (if almidonb.3 is almidonb.positiva.3 and prueba.vpb.2 is no)
 (then tipo.bacteria is Bacillus_alcalophilus))
(question prueba.vpb.2 is "VP +")

(rule (if vpb.2 is vpb.positiva.2 and prueba.nitratob.2 is si)
 (then tipo.bacteria is Bacillus_polymyxa))
(rule (if vpb.2 is vpb.positiva.2 and prueba.nitratob.2 is no)
 (then tipo.bacteria is Bacillus_alvei))
(question prueba.nitratob.2 is "Nitratos +")

(answer is "Entonces el tipo de bacteria es un " tipo.bacteria))
```

```
;;;Fin del codigo
```

APÉNDICE F: BASES DE HECHOS

Experimento 1:

Planta con flores, con estambres o pistilo, o ambos a la vez (si no) si
Estambres y pistilos en la misma planta (si no) si
Flores no reunidas en capitulos con bractea (si no) si
Flores con dos cubiertas de color o consistencia diferentes (si no) si
Corola papilionacea (si no) no
Petalos libres entre ellos hasta la base (si no) no
Estambres no soldados a la corola (si no) no
3 estambres o bien solo 1 (si no) si
Caliz soldado al ovario (si no) no
Entonces el tipo de planta es una Fam.Portulaceas

Experimento 2:

Planta con flores, con estambres o pistilo, o ambos a la vez (si no) si
Estambres y pistilos en la misma planta (si no) si
Flores no reunidas en capitulos con bractea (si no) si
Flores con dos cubiertas de color o consistencia diferentes (si no) si
Corola papilionacea (si no) si
Arbol de flores rosas; hojas simples, redondas, acorazonadas en la base (si no) si
Entonces el tipo de planta es una Fam.Cesalpinaceas

Experimento 3:

Planta con flores, con estambres o pistilo, o ambos a la vez (si no) si
Estambres y pistilos en la misma planta (si no) si
Flores no reunidas en capitulos con bractea (si no) si
Flores con dos cubiertas de color o consistencia diferentes (si no) no
Arbol o arbusto resinoso, con flores sin estigma (si no) si
Hojas no desarrolladas, reducidas a vainas (si no) no
Fruto que contiene un minimo de 2 semillas (si no) no
Entonces el tipo de planta es una Fam.Taxaceas_y_es_Gimnosperma

Experimento 4:

Planta con flores, con estambres o pistilo, o ambos a la vez (si no) no
Planta sin raices y portadora en ocasiones de pelos absorbentes
en su parte inferior (si no) no
Hojas muy desarrolladas; tallo subterraneo o rastrero (si no) no
Hojas muy pequeñas en relacion con los tallos; tallos aereos y subterraneos (si no) no
Entonces el tipo de planta es una Fam.Lamnaceas_Criptogamas

Experimento 5:

Bacterias gramnegativas (si no) no
Cocos (si no) si
Catalasa + (si no) si
Inmóviles (si no) si

Metabolismo oxidativo y fermentativo (si no) si

Nitratos + (si no) si

Manitol + (si no) si

Entonces el tipo de bacteria es una *Staphylococcus_aureus*