

Cactáceas del Distrito de Nochixtlán, Oaxaca, México

Aquino García David A¹ & Arias Salvador^{1*}

Resumen

Se elaboró el listado de las cactáceas del distrito de Nochixtlán, Oaxaca, México, con los tipos y asociaciones vegetales donde se distribuyen. Se encontraron 33 especies silvestres, más cinco cultivadas. El bosque tropical caducifolio es el tipo de vegetación que más taxa albergó (26 spp.), seguido del matorral xerófilo (14 spp.) y el pastizal secundario (13 spp.). Los agentes que favorecen la riqueza de especies son principalmente la diferencia de clima y altitud, además de la transición entre provincias florísticas, las condiciones microambientales presentes en el hábitat, así como el eventual disturbio tanto por acción natural como por factores antropogénicos. Se considera que estos últimos tienen tanto efectos adversos como favorables para el establecimiento de las cactáceas. Se describen las afinidades biogeográficas, encontrando que las cactáceas de Nochixtlán tienen mayor afinidad con la provincia del Valle de Tehuacán-Cuicatlán que con la Mixteca Alta, ya que comparten cinco especies endémicas.

Palabras clave: Afinidad biogeográfica, cactáceas, Nochixtlán, provincias florísticas, tipos de vegetación.

Abstracts

A checklist of cactus from Nochixtlán District, Oaxaca, Mexico, including vegetation type and floristic associations which are distributed were developed. Thirty three native and five cultivated species are reported. Most taxa are located in tropical deciduous forest (26 spp.), followed by arid scrub (14 spp.) and secondary grasslands (13 spp.). Agents that promote species richness are differences in climate and altitude, as well as the transition between floristic provinces, microenvironmental conditions present in the habitat, and any disturbance action by both natural and anthropogenic factors. Instead, natural and anthropogenic disturbance have adverse or favorable effects on the establishment of cacti. Biogeographic affinities were described, finding that Nochixtlán cacti have a higher affinity to the Tehuacán-Cuicatlán Valley province than the Mixteca Alta, since they share five endemic species.

Key words: Biogeographical affinity, cacti, Nochixtlán, provinces floral, types of vegetation.

Introducción

Oaxaca es un estado con amplia riqueza florística, la cual se estima entre 9000

(Rzedowski 1991) y 8431 taxa aproximadamente (García-Mendoza 2004), lo que representa cerca el 40% de la flora vascular de México. La riqueza de especies para la

¹ Jardín Botánico, Instituto de Biología, Universidad Nacional Autónoma de México, México DF. CP 04510

* Autor de correspondencia: sarias@ibiologia.unam.mx

David A. Aquino García.

FOTO 1. Bosque tropical caducifolio. Municipio Santiago Huaucuililla.

David A. Aquino García.

FOTO 2. Pastizal halófilo. Municipio Santa María Chachoapan.

FIGURA 1. Distrito de Nochixtlán, ubicación geográfica, la zona marcada con amarillo representa la Mixteca Alta (INEGI 2008).

familia Cactaceae también es relevante para el estado, ya que en los últimos 40 años se han realizado varios estudios florísticos que en conjunto contribuyen a un mejor conocimiento de esta familia. Así por ejemplo, Gold (1969) realizó el primer listado de cactáceas para el estado con 100 especies agrupadas en 30 géneros; por su parte Guzmán *et al.* (2003) reportaron para el estado 118 especies agrupadas en 32 géneros; Hernández *et al.* (2004) señalaron que la familia se encuentra representada con cerca de 112 especies reunidas en 28 géneros, de las cuales, 19 especies y un género (*Ortegocactus*) son endémicos.

Arias (1993) menciona que Cuicatlán y Tehuantepec son los dos centros de alta riqueza de cactáceas para Oaxaca. Sin embargo existen pocos trabajos enfocados a esta familia como parte de listados florísticos, ya sean regionales o municipales. Entre algunos ejemplos significativos están el realizado por Reyes (1993) para

San Juan Mixtepec (distrito Juchitahuaca) quien reporta 14 especies de cactáceas en nueve géneros. Reyes *et al.* (2004) reporta para la región de La Cañada (distritos de Cuicatlán y Teotitlán) 40 especies agrupadas en 20 géneros. Recientemente Tovar (2005) refiere 17 géneros y 19 especies para la región de Nizanda (distrito de Juchitán). Sin embargo para la mayor parte del estado de Oaxaca faltan estudios florísticos y taxonómicos, básicos para posteriores investigaciones en ecología, manejo, conservación y sistemática. Una de las regiones poco estudiadas es la Mixteca Alta, ya que sólo existen dos reportes primarios que refieren la presencia de algunas cactáceas. Bravo-Hollis (1954) señaló 20 especies agrupadas en 9 géneros, mientras que García-Mendoza *et al.* (1994) sólo indicaron cinco especies de *Mammillaria*.

El distrito de Nochixtlán ha sido explorado de forma parcial. Así por ejemplo,

de acuerdo con García-Mendoza *et al.* (1994), Conzatti exploró los municipios de Asunción Nochixtlán y Santiago Huaucuililla en el periodo comprendido entre 1907-1921, pero desafortunadamente sólo existe un ejemplar de cactácea colectado por dicho naturalista en la región (*Pilosocereus chrysacanthus*, MEXU). Por su parte, Bravo-Hollis (1954) reporta para el municipio de Nochixtlán tres especies de *Opuntia*. Mientras tanto, Campos *et al.* (1992) enumeran para el distrito tres especies correspondientes a los géneros *Coryphantha*, *Mammillaria* y *Stenocereus*. Como parte de un estudio florístico para el Valle de Tehuacán-Cuicatlán, Arias *et al.* (1997) reportaron para la porción norte del distrito de Nochixtlán cuatro géneros (*Coryphantha*, *Mammillaria*, *Opuntia* y *Stenocereus*) con nueve especies silvestres, más dos especies cultivadas de *Opuntia*. Hernández *et al.* (2004), reportaron para el distrito los cuatro géneros antes citados y 11 especies silvestres, más tres especies introducidas pertenecientes a *Acanthocereus* y *Opuntia*. Finalmente Hernández-Baltazar (2006), reportó para el municipio de Santiago Apoala tres especies para los géneros *Mammillaria*, *Nyctocereus* y *Opuntia*. El presente trabajo tiene como propósito conocer y documentar la riqueza cactoflorística del distrito de Nochixtlán, así como establecer la distribución ecológica y discutir sobre la afinidad florística con otras regiones del país.

Material y métodos

Descripción del área de estudio

El distrito de Nochixtlán se ubica en región geopolítica Mixteca Alta, en el polígono 17°

42' N, 97° 09' O norte; 17° 35' N, 97° 23' O este; 17° 25' N, 97° 01' O oeste; 17° 03' N, 97° 18' O, sur. Limita al norte con el distrito de Teotitlán; al oeste con Teposcolula y Coixtlahuaca; al oeste y suroeste con Tlaxiaco, al sur con Sola de Vega, al sureste con Zaachila; al sureste y este con ETLA y al noreste y norte con Cuicatlán (Fig. 1). Nochixtlán incluye 32 municipios y su extensión territorial es de 3 083.18 Km². La altitud varía de 1300 msnm en San Mateo Sindihui y Santiago Huaucuililla hasta 2500 msnm en San Juan Diuxi (INEGI 2008). Florísticamente pertenece a la provincia Serranías Meridionales y en la subprovincia Mixteca Alta (Rzedowski, 2006). Torres-Colín (2004) reporta como tipos de vegetación dominante al bosque de *Quercus*, bosque de *Pinus*, matorral xerófilo, palmar y pastizal. Predomina el clima templado (C) a seco (B) de la clasificación de climas de Köppen, modificado por García (1964), con una temperatura media anual de 17 °C. El distrito forma parte de dos cuencas hidrográficas. Al norte, se encuentra la cuenca del Río Papaloapan que es parte de la región hidrológica del mismo nombre y corresponde a la Vertiente del Atlántico; mientras que al sur se ubican las cuencas del Río Atoyac, La Arena, Ometepec o Grande y otros de menor importancia y en conjunto integran la Vertiente del Pacífico (Martínez-Ramírez *et al.* 2004).

Se hizo la revisión de literatura especializada y en las colecciones de los herbarios CHAPA, ENCB, FCME, FEZA, MEXU y OAX (Holmgren *et al.* 1990). Se registró para cada ejemplar, nombre de la especie, localidad, estado fenológico, fecha de colecta, colector. Con base en la presencia de vegetación natural apoyado con mapas topográficos de INEGI, escala 1:50000, se establecieron recorridos dentro del distrito, en un periodo comprendido entre octubre de 2006 y julio de 2007.

David A. Aquino García.

FOTO 3. *Hylocereus purpusii*, planta trepadora habitante del bosque tropical caducifolio. Municipio Santiago Huaucuililla.

David A. Aquino García.

FOTO 4. *Ferocactus macrodiscus*, ejemplar en floración. Municipio Asunción Nochixtlán.

David A. Aquino García.

FOTO 5. *Stenocactus crispatus*, creciendo en pastizal secundario. Municipio Asunción Nochixtlán.

David A. Aquino García.

FOTO 6. *Polaskia chende*, individuo juvenil. Municipio Santiago Huaucuililla.

En campo se inspeccionaron 500 m² aproximadamente con el fin de encontrar cactáceas por cada localidad, y a su vez se caracterizó la vegetación presente mediante criterios fisiológicos y de composición (García & López 2004). Cuando se localizaron cactáceas se registraron las posiciones geográficas mediante un geoposicionador, se tomaron fotografías, se recolectaron uno o dos ejemplares por localidad y se registraron eventos fenológicos. Los ejemplares colectados se herborizaron; se identificaron y actualizaron con base en la propuesta de Guzmán *et al.* (2003) y fueron depositados en MEXU y los duplicados en FEZA y CHAPA. Se registraron los tipos de vegetación presentes y las especies por unidad de hábitat.

CUADRO 1. Listado de cactáceas del distrito de Nochixtlán, distribución en un gradiente de altitud y distribución por ambiente. Claves: Bosque tropical caducifolio **BTC**; Bosque de *Quercus* **BQ**; Bosque de *Pinus* **BP**; Bosque de *Quercus-Juniperus* **BQJ**; bosque de galería **BG**; matorral xerófilo **MX**; matorral de *Juniperus* **MJ**; palmar **P**; pastizal secundario **PS** y pastizal halófilo **PH**. *Para las especies marcadas estas se colectaron una vez, por lo que su distribución por altitud es mínima.

	Especies silvestres	Gradiente altitudinal (msnm)	Tipo de vegetación o asociación
1	<i>Coryphantha calipensis</i> Bravo ex S. Arias, U. Guzmán & S. Gama*	1700	BTC
2	<i>Coryphantha pallida</i> Britton & Rose	2000-2400	MX, BQ, PS, BQJ, MJ, PH
3	<i>Coryphantha reusa</i> (Pfeiff.) Britton & Rose*	2100	BQ
4	<i>Ferocactus macrodiscus</i> (Mart.) Britton & Rose	1900-2500	MX, BQ, PS, BQJ, PH, BP, BG
5	<i>Ferocactus recurvus</i> (Mill.) Y. Ito ex G. E. Linds	1600-2300	BTC, MX, BQ, PS
6	<i>Hylocereus purpusii</i> (Weing.) Britton & Rose *	1300	BTC
7	<i>Mammillaria carnea</i> Zucc. ex Pfeiff.	1300-1700	BTC
8	<i>Mammillaria dixanthocentron</i> Backeb. ex Mottram	1300-1700	BTC, BQ
9	<i>Mammillaria haageana</i> Pfeiff.	1500-2400	BTC, MX, BQ, P, PS, BQJ, MJ, PH, BP
10	<i>Mammillaria karwinskiana</i> Mart.	1700-2200	MX, PS, BG
11	<i>Mammillaria kraehenbuehlii</i> (Krainz) Krainz	1500-2100	BTC, MX, P
12	<i>Mammillaria polyedra</i> Mart.	1700-2100	BTC, BQ
13	<i>Mammillaria zephyranthoides</i> Scheidw. *	2200	MX
14	<i>Myrtillocactus geometrizans</i> (Mart. ex Pfeiff.) Console	1300-1700	BTC, MX
15	<i>Myrtillocactus schenckii</i> (J. A. Purpus) Britton & Rose	1300-1900	BTC, BP
16	<i>Neobuxbaumia mezcalaensis</i> (Bravo) Backeb. *	1900	BTC
17	<i>Opuntia decumbens</i> Salm-Dyck *	1300	BTC
18	<i>Opuntia depressa</i> Rose	1300-1500	BTC, P
19	<i>Opuntia huajuapensis</i> Bravo	1800-2400	MX, BQ, PS, BQJ, PH, BP, BG
20	<i>Opuntia lasiacantha</i> Pfeiff.	1300-2300	BTC, MX, BQ, P, PS, BQJ, MJ, BG
21	<i>Opuntia parviclada</i> S. Arias & S. Gama	1300-1700	BTC
22	<i>Opuntia pilifera</i> F. A. C. Weber	1300-1700	BTC, BP
23	<i>Opuntia pubescens</i> H. L. Wendl. ex Pfeiff.	1300-2100	BTC, MX, BQ, PS, BG
24	<i>Opuntia streptacantha</i> Lem.	1700-2300	BTC, MX, BQJ, MJ, PH

	Especies silvestres	Gradiente altitudinal (msnm)	Tipo de vegetación o asociación
25	<i>Opuntia tehuacana</i> S. Arias & U. Guzmán	1300-1700	BTC
26	<i>Opuntia tomentosa</i> Salm-Dyck	1600-2200	BTC, MX, BQ, PS, BQJ, MJ
27	<i>Opuntia velutina</i> F. A. C. Weber*	1300	BTC
28	<i>Pilosocereus chrysacanthus</i> (F. A. C. Weber ex K. Schum.) Byles & G. D. Rowley	1300-1900	BTC
29	<i>Polaskia chende</i> (Gosselin) A. C. Gibson & H. E. Horak	1300-2000	BTC, PS
30	<i>Stenocactus crispatus</i> (DC.) A. Berger ex A. W. Hill. *	2300	PS
31	<i>Stenocereus dumortieri</i> (Scheidw.) Buxb.	1300-1700	BTC
32	<i>Stenocereus pruinosus</i> (Otto ex Pfeiff.) Buxb.	1300-1700	BTC, PS
33	<i>Stenocereus stellatus</i> (Pfeiff.) Riccob.	1300-1900	BTC, MX, PS
Especies cultivadas			
34	<i>Acanthocereus subinermis</i> Britton & Rose		
35	<i>Lophocereus marginatus</i> (DC.) S. Arias & Terrazas		
36	<i>Opuntia auberi</i> Pfeiff.		
37	<i>Opuntia cochenillifera</i> (L.) Mill.		
38	<i>Opuntia ficus-indica</i> (L.) Mill.		

CUADRO 2. Riqueza comparativa entre los diez distritos de Oaxaca con mayor número de especies reportadas (basado en Hernández *et al.* 2004).

Spp	Distrito
44	Tehuantepec
40	Cuicatlán
35	Teotitlán
33	Nochixtlán
29	Huajuapán
29	Juchitan
29	Teposcolula
27	Tlacolula
26	Coixtlahuaca
25	Centro

Resultados

Riqueza de especies

Se registraron 33 especies agrupadas en 11 géneros, de los cuales los más representativos fueron *Opuntia* con 11 especies y *Mammillaria* con siete; seguidos en importancia por *Stenocereus* y *Coryphantha* con tres especies; *Ferocactus* y *Myrtillocactus* con dos e *Hylocereus*, *Neobuxbaumia*, *Pilosocereus*, *Polaskia* y *Stenocactus* con una especie más cinco especies cultivadas (Cuadro 1). El número de especies aquí señalado representa un incremento significativo, considerando los reportes previos (Bravo-Hollis 1954; Arias *et al.* 1997; Hernández *et al.* 2004). Una comparación sobre el número de especies encontrado en el presente estudio con respecto a lo señalado para otros distritos,

David A. Aquino García.

FOTO 7. *Mammillaria dixanthocentron*, especie endémica del Valle de Tehuacán-Cuicatlán.

David A. Aquino García.

FOTO 8. *Mammillaria kraehenbuehlii*, especie endémica de la Mixteca Alta. Municipio Santiago Tilantongo.

revela que Nochixtlán ocupa el cuarto lugar a nivel estatal (Cuadro 2).

Distribución por gradientes altitudinales

Se registró el intervalo altitudinal para cada especie (Cuadro 1), en el cual se encontró que entre los 1300-2200 msnm existe el mayor número de especies. Ocho especies tienen una distribución altitudinal mínima y se recolectaron una sola vez, de éstas, cinco se distribuyen por debajo de los 2000 msnm (*Coryphantha calipensis*, *Hylocereus purpusii*, *Neobuxbaumia mezcalaensis*, *Opuntia decumbens* y *O. velutina*) y tres por arriba de los 2000 msnm (*Coryphantha retusa*, *Mammillaria zephyranthoides* y *Stenocactus crispatus*). Por otra parte seis especies tienen un amplio espectro de distribución, siendo *Coryphantha pallida*, *Ferocactus recurvus*, *Mammillaria haageana*, *Opuntia lasiacantha* y *O. pubescens* las que no tienen restricción respecto a este factor. Sin embargo, *Polaskia chende* pese a mostrar una amplia distribución solo se encontró en los extremos del intervalo (una localidad a 1300 msnm y otra a 2200 msnm).

Distribución por tipo y/o asociación vegetal

Siguiendo el sistema de clasificación de Rzedowski (2006), se identificaron cuatro tipos de vegetación: bosque de *Quercus*, tropical caducifolio, matorral xerófilo y palmar. De estos el bosque tropical caducifolio no estaba reportado para el distrito (Foto 1). Seis asociaciones vegetales se registraron: bosque de *Pinus*, pastizal secundario, *Quercus-Juniperus*, de galería, pastizal halófilo (Foto 2) y matorral de *Juniperus*, de los cuales los cuatro últimos no estaban reportados.

El bosque tropical caducifolio alberga la mayor cantidad de especies con 26, seguido

FOTO 9. *Neobuxbaumia mezcalaensis* creciendo en bosque tropical caducifolio rodeado por bosque de *Quercus* en el municipio de Santiago Tilantongo.

del matorral xerófilo con 14 y el pastizal secundario con 13. El bosque de *Quercus* presentó diez especies y el bosque de *Quercus-Juniperus* siete. El pastizal halófilo, el bosque de galería, de *Pinus* y el matorral de *Juniperus* presentaron cinco especies, mientras que el palmar presentó cuatro. Hay que mencionar que una especie puede existir en más de un tipo de vegetación (Cuadro 1).

De los diez tipos y asociaciones de vegetación encontrados, el bosque tropical caducifolio alberga el mayor número de taxa de distribución restringida (*Coryphantha calipensis*, *Mammillaria carnea*, *Neobuxbaumia mezcalaensis*, *Opuntia decumbens*, *O. parviclada*, *O. tehuacana*, *O. velutina*, *Pilosocereus chrysacanthus* y *Stenocereus dumortieri*). El matorral xerófilo cuenta con una especie de distribución restringida (*Mammillaria zephyranthoides*), al igual que el pastizal secundario (*Stenocactus crispatus*) y el bosque de *Quercus* (*Coryphantha retusa*). Los restantes tipos de vegetación no presentan taxa de distribución restringida.

Discusión

Este es el primer estudio florístico sobre la familia Cactaceae para un distrito en la Mixteca Alta, en el que se reconocen 33 especies silvestres. La distribución de estas especies puede entenderse bajo un conjunto de factores que se explican a continuación.

Factores macroambientales

Los tipos de vegetación con mayor número de cactáceas para el distrito de Nochixtlán son el bosque tropical caducifolio (26 spp.) y el matorral xerófilo (14 spp.). Esto concuerda con lo reportado para Tehuan-

tepec, donde el bosque tropical caducifolio presenta mayor número de especies (17 spp.), seguido del matorral xerófilo (9 spp.) (Tovar 2005). Sin embargo a una latitud mayor esta secuencia de preferencia se invierte; así por ejemplo Bárcenas (1999) expone que en Guanajuato la mayor riqueza de especies se encuentra en el matorral xerófilo (72 spp.), mientras que el bosque tropical caducifolio tiene menor importancia (22 spp.). La temperatura es un factor limitante para varias especies de las tribus Pachycereeae (*Neobuxbaumia*, *Myrtillocactus*, *Polaskia* y *Stenocereus*) y Cereeae (*Pilosocereus chrysacanthus*), que se distribuyen en Nochixtlán, ya que son sensibles a las heladas y tras una exposición prolongada a temperaturas bajas los tejidos internos sufren necrosis (Nobel 2002). Es probable que suceda el mismo fenómeno en algunos miembros de la tribu Hylocereeae (p.e. *Hylocereus purpusii*, Foto 3), ya que no crecen en climas fríos. Un caso especial y que requiere una revisión mayor es *Myrtillocactus schenckii*, ya que se trata de la única especie de Pachycereeae que puede formar parte del bosque de *Pinus*, siempre y cuando no rebase los 2000 m de altitud.

El área de estudio corresponde a una franja de transición entre las Serranías Meridionales y el Valle de Tehuacán-Cuicatlán, en la cual existe una diferencia en la riqueza de especies bajo un gradiente de altitud. En este gradiente, el intervalo con mayor riqueza de especies se encuentra entre los 1300 y los 2200 msnm. Por arriba de este límite la riqueza disminuye paulatinamente, llegando al lindero de los 2500 m donde sólo habita *Ferocactus macrodiscus* (Foto 4). Estos resultados son congruentes con otros estudios,

por ejemplo Sánchez-Mejorada (1979) reporta que la riqueza de especies de cactáceas disminuye en transectos de altitud sobre la Sierra Madre Occidental. Por su parte, Hoffmann (2006) reporta para un gradiente de altitud en el desierto Chihuahuense que la mayor riqueza existe entre los 1200 y los 2000 m de altitud y por arriba de este intervalo la riqueza disminuye. Recientemente, Brailovski (2008) también lo confirma en un estudio sobre cactáceas de Mazapíl, Zacatecas, al señalar que conforme aumenta la altitud y con ello el cambio de un clima cálido a frío, la riqueza de especies decrece paulatinamente.

Selección de microhábitat

Se encontró que algunas especies tienen amplia capacidad para colonizar ambientes como el bosque de galería y el bosque de *Pinus*, como sucede con *Mammillaria karwinskiana*, *M. haageana*, *Opuntia huajuapensis*, entre otras. En estas asociaciones las especies señaladas ocupan los espacios más expuestos y menos húmedos, lo cual concuerda con lo reportado por Bravo-Hollis (1978) y Peters *et al.* (2008). Por otra parte, un grupo de especies (*Mammillaria dixanthocentron*, *M. haageana*, *M. kraehenbuehlii*) se asocian a rocas y en menor grado a arbustos, dado que las primeras producen una menor obstrucción de la radiación solar que reduce la superficie fotosintéticamente activa, mientras que proporcionan un ambiente húmedo y fresco (Peters *et al.* 2008). El disturbio observado en el pastizal secundario y en claros del bosque de *Quercus*, probablemente favorece el establecimiento de algunas cactáceas, como *Coryphantha* spp., *Ferocactus macro-*

discus, *Opuntia* spp. y *Stenocactus crispatus*, entre otras, ya que aparentemente se ven favorecidas por alteraciones en su hábitat. De las especies señaladas, dos casos que requieren estudios particulares para determinar su asociación con la perturbación son *Ferocactus macrodiscus* y *Stenocactus crispatus* (Foto 5), ya que es posible observar numerosos individuos juveniles y adultos en suelos pedregosos, con alta o baja cantidad de materia orgánica. Estas observaciones corroboran lo reportado para otras cactáceas, como *Mammillaria pectinifera*, cuya densidad poblacional aumenta cuando la cobertura de los arbustos disminuye a causa de la acción de herbívoros y por extracción de leña (Martorell & Peters 2005). Hay que destacar que eventos de disturbio extremo (p. ej. incendios, pérdida total de la cubierta del suelo), pueden dar como resultado la desaparición de poblaciones (Martorell & Peters 2005).

Afinidades biogeográficas

Con base en estudios florísticos previos se encontró que las especies presentes en el área de estudio tienen mayor afinidad con el Valle de Tehuacán-Cuicatlán (Arias *et al.* 1997; Méndez-Larios *et al.* 2004), después con la Mixteca Alta (García-Mendoza *et al.* 1994), la Depresión del Balsas (Endañú-Huerta & López 1997) y el Altiplano Central (Bárceñas 1999).

Valle de Tehuacán-Cuicatlán: Ambos sitios comparten el mayor número de especies (12 en total), que representa aproximadamente el 36% del total de las especies encontradas en Nochixtlán. Incluye el mayor número de especies endémicas compartidas: *Coryphantha pallida*, *C. calipensis*, *Mammillaria dixantho-*

FOTO 10. *Mammillaria zephyranthoides*, especie con hábito semigeófito, creciendo entre pequeñas herbáceas. Municipio Asunción Nochixtlán.

centron, *Opuntia tehuacana*, *O. parviclada* y *Polaskia chende* (Fotos. 6 y 7). Por otra parte las especies no endémicas pero que comparten Nochixtlán y el Valle de Tehuacán-Cuicatlán son: *Ferocactus recurvus*, *Hylocereus purpusii*, *Mammillaria carnea*, *M. karwinskiana*, *Opuntia pilifera* y *Stenocereus stellatus*. Aunque Nochixtlán se encuentra mayoritariamente dentro de la Mixteca Alta (90% aproximadamente), y el porcentaje complementario del territorio pertenece a la provincia del Valle de Tehuacán-Cuicatlán, la actual evidencia muestra que la mayor relación cactoflorística se establece con esta última provincia. Las causas de esta relación pueden tener su origen en que se trata de regiones contiguas que en sus cañadas

permiten una continuidad de especies, además de la afinidad por la aridez que tienen las cactáceas.

Serranías meridionales: El 12% (4 spp.) de las especies encontradas son afines entre Nochixtlán y la subprovincia florística Mixteca Alta, la cual forma parte de las Serranías Meridionales (Ortiz-Pérez *et al.* 2004). La única especie endémica compartida es *Mammillaria kraehenbuehlii* (Foto 8), quien de acuerdo con nuestras observaciones tiene preferencia por ambientes más frescos y a mayor altitud (1700-2100 msnm). Otras especies no endémicas pero que comparten la zona de estudio con las provincias Serranías meridionales y el Valle de Tehuacán-Cuicatlán son *Coryphantha retusa*, *Mam-*

millaria haageana y *Opuntia huajuapensis*. Estas especies son menos restrictivas en sus requerimientos ecológicos ya que habitan en un rango de altitud mayor (Cuadro 1).

Depresión del Balsas: El 15% (5 spp.) de las especies presentes en Nochixtlán son afines a la provincia de la Depresión del Balsas. Sin embargo no existen especies endémicas compartidas entre Nochixtlán y la Depresión del Balsas. No obstante las especies compartidas (*Neobuxbaumia mezcalaensis* (Foto 9), *Mammillaria polyedra*, *Opuntia depressa*, *O. velutina* y *Pilosocereus chrysacanthus*) son a su vez comunes entre el Balsas y Valle de Tehuacán-Cuicatlán. Esta afinidad puede explicarse parcial-

mente por la historia geológica de estos sitios, puesto que eran continuos al principio del Cuaternario. (Valiente-Banuet *et al.* 2000).

Altiplano Central: El 18% (7 spp.) de las especies que se distribuyen en el distrito de Nochixtlán también se encuentran en el Altiplano, por lo tanto son referidas aquí como especies disyuntas. De ellas *Ferocactus macrodiscus*, *Mammillaria zephyranthoides* (Foto 10), *Opuntia streptacantha* y *Stenocactus crispatus* se comparten entre las Serranías Meridionales y el Altiplano. Por otra parte, solo *Opuntia lasiacantha* se comparte entre las Serranías Meridionales, el Valle de Tehuacán-Cuicatlán y el Altiplano, mientras que

David A. Aquino García.

FOTO 11. *Opuntia pubescens*, especie de distribución compartida con Centroamérica. Municipio Santiago Huaucuililla.

Myrtillocactus geometrizans y *Stenocereus dumortieri* se comparten entre el Valle de Tehuacán-Cuicatlán, la Depresión del Balsas y el Altiplano. La condición disyunta de estas especies puede explicarse ya sea por eventos de dispersión a larga distancia, o bien por procesos históricos geológicos, como el abordado para *Lophocereus schottii*, cuyas poblaciones en el continente y en la península de Baja California quedaron separadas primero por el Mar de Cortés y después por la formación de islas que rodean a Baja California, creando aislamiento reproductivo entre las diferentes poblaciones (Nason *et al.* 2002). No tenemos evidencias de estos procesos para las especies señaladas, por lo que consideramos que es necesario abordar este aspecto.

Amplia distribución en el continente americano: Este conjunto de especies representa el 15% del total presente en el distrito (5 spp). Este grupo, conformado por *Stenocereus pruinosus*, *Myrtillocactus schenckii*, *Opuntia decumbens*, *O. pubescens* (Foto 11) y *O. tomentosa*, si bien pueden asociarse al Altiplano Central o con el Valle de Tehuacán-Cuicatlán, también han sido reportados en otras provincias, inclusive en Centroamérica. Tal es el caso de *M. schenckii* que se distribuye en Oaxaca y Puebla (Arias *et al.* 1997) y extiende su distribución a Guatemala (Véliz 2008).

Este trabajo es una aportación inicial al conocimiento de la flora de la región mixteca, que contiene una amplia riqueza florística, sobre la que ha incidido un impacto negativo a causa de las actividades humanas. Por otro lado se aportaron nuevos datos sobre las cactáceas de Oaxaca, que pese a su riqueza está pobremente documentada. Por lo tanto se requieren

estudios florísticos y biogeográficos, para los distritos restantes y alcanzar un conocimiento real sobre la flora del estado, así como determinar sitios con elevados niveles de endemismos para que, en conjunto con otros datos de flora y fauna, se establezcan sitios con prioridad de conservación. Otro punto interesante que es necesario explorar es la relación biogeográfica de las cactáceas de Oaxaca con otras regiones del país y Centroamérica.

Agradecimientos

Se agradece al Programa de Apoyo a Proyectos de Investigación e Innovación Tecnológica PAPIIT (IN220608), por el apoyo financiero para la realización de la tesis de licenciatura y del cual forma parte este artículo. A la Dirección General de Asuntos del Personal Académico (DGAPA), al Biol. Jorge Saldívar por el apoyo técnico en la preparación de las imágenes y a la M. en C. Balbina Vázquez por la revisión del manuscrito así como apoyo para la identificación de las especies del género *Coryphantha*.

Literatura citada

- Arias S. 1993. Cactáceas: conservación y diversidad en México. *Revista de la Soc Méx Hist Nat* **44**:109-115.
- Arias S, Gama S & Guzmán U. 1997. *Flora del Valle de Tehuacán-Cuicatlán, fascículo 14. Cactaceae A. L. Juss.* Instituto de Biología, UNAM. D.F. México.
- Bárceñas R. 1999. Patrones de distribución de cactáceas en el estado de Guanajuato. Tesis de licenciatura, Facultad de Ciencias, UNAM. D.F. México.
- Brailovski SD. 2008. Diversidad, distribución geográfica y conservación de cactáceas en el desierto chihuahuense, región de Maza-

- pil, Zacatecas y áreas adyacentes. Tesis de maestría en ciencias, Instituto de Biología, UNAM. D.F. México.
- Bravo-Hollis H. 1954. Iconografía de las cactáceas mexicanas (tercera serie). Cactáceas de las Mixtecas Altas. *Anales del Instituto de Biología, Universidad Nacional de México* **25**:473-552.
- Bravo-Hollis H. 1978. *Las cactáceas de México* Vol. I. UNAM. D.F. México.
- Campos VA, Cortes A, Dávila P, García-Mendoza A.J, Reyes J, Toriz A, Torres C & Torres CR. 1992. *Plantas y flores de Oaxaca. Serie de cuadernos número 18*. Instituto de Biología, UNAM, D.F. México.
- Endañú-Huerta E & López C. 1997. Flora cactológica del Río Balsas en el estado de Guerrero. Tesis de licenciatura. Escuela Nacional de Estudios Profesionales Iztacala, UNAM. Los Reyes Iztacala, Estado de México. México.
- García E. 1964. *Modificaciones al sistema de clasificación climática de Köppen (para adaptarlo a las condiciones climáticas de la república mexicana)*. UNAM. D.F. México.
- García E & López S. 2004. Distribución geográfica y diversidad de la familia Cactaceae en el Valle del Mezquital, Hidalgo. Tesis de licenciatura. Facultad de Estudios Superiores Zaragoza, UNAM. D.F. México.
- García-Mendoza AJ, Tenorio P & Reyes J. 1994. El endemismo en la flora fanerogámica de la Mixteca Alta, Oaxaca-Puebla, México. *Acta Bot Mex* **27**:53-73.
- García-Mendoza AJ. 2004. Integración del conocimiento florístico del estado, páginas 303-325. En García-Mendoza AJ, Ordóñez MJ & Briones-Salas M (eds.). *Biodiversidad de Oaxaca*. Instituto de Biología, UNAM, Fondo Oaxaqueño para la Conservación de la Naturaleza, World Wildlife Found. México.
- Gold DE. 1969. Las cactáceas del estado de Oaxaca. *Cact Suc Mex* **15**:19-20.
- Guzmán U, Arias S & Dávila P. 2003. *Catálogo de cactáceas mexicanas*. UNAM y Comisión Nacional para el Uso y Conocimiento de la Biodiversidad. D.F. México.
- Hernández-Baltazar IA. 2006. Efecto de la heterogeneidad microtopográfica sobre la diversidad de plantas vasculares en la cara de un acantilado en Apoala, Oaxaca. Tesis de licenciatura, Facultad de Ciencias, UNAM. D.F. México.
- Hernández HM, Gómez-Hinostroza C & Goettsch B. 2004. Cactáceas, páginas 199-207. En García-Mendoza AJ, Ordóñez MJ & Briones-Salas M (eds.). *Biodiversidad de Oaxaca*. Instituto de Biología, UNAM, Fondo Oaxaqueño para la Conservación de la Naturaleza, World Wildlife Found. México.
- Hoffmann BG. 2006. Análisis de la distribución de las especies endémicas de cactáceas de la región submeridional del Desierto Chihuahuense. Tesis de licenciatura, Facultad de Ciencias, UNAM. D.F. México.
- INEGI. 2008 Instituto Nacional de Estadística, Geografía e Informática. <http://www.inegi.gob.mx>
- Holmgren PK, Holmgren NH & Barnett LC. 1990. *Index herbariorum. Part I: The herbaria of the world*. New York Botanical Garden. New York, United States.
- Martínez-Ramírez E, Doadrio-Villarejo I & de Sostoa-Fernández A. 2004. Peces continentales, páginas 357-373. En García-Mendoza AJ, Ordóñez MJ & Briones-Salas M (eds.). *Biodiversidad de Oaxaca*. Instituto de Biología, UNAM, Fondo Oaxaqueño para la Conservación de la Naturaleza, World Wildlife Found. México.
- Martorell C & Peters EM. 2005. The measurement of chronic disturbance and its effects

- on the threatened cactus *Mammillaria pectinifera*. *Biol Conserv* **124**:199-207.
- Méndez-Larios I, Ortiz O & Villaseñor JL. 2004. Las Magnoliophyta endémicas de la porción xerofítica de la provincia florística del Valle de Tehuacán-Cuicatlán, México. *Anales del Instituto de Biología Universidad Nacional de México, Serie Botánica* **75**:87-104.
- Nason JD, Hamrick JL & Fleming TH. 2002. Historical vicariance and postglacial colonization effects on the evolution of genetic structure in *Lophocereus*, a Sonoran Desert columnar cactus. *Evolution* **56**:2214-2226.
- Nobel PS. 2002. Physiological ecology of columnar cacti, páginas 189-204. En Fleming TH & Valiente-Banuet A (eds.). Columnar cacti and their mutualists. The University of Arizona Press. Tucson, Arizona. United States.
- Ortiz-Pérez MA, Hernández-Santana JR & Figueroa Mah-Eng J. 2004. Reconocimiento fisiográfico y geomorfológico, páginas 43-54. En García-Mendoza AJ, Ordóñez MJ & Briones-Salas M (eds.). *Biodiversidad de Oaxaca*. Instituto de Biología, UNAM, Fondo Oaxaqueño para la Conservación de la Naturaleza, World Wildlife Found. México.
- Peters EM, Martorell C & Ezcurra E. 2008. Nurse rocks are more important than nurse plants in determining the distribution and establishment of globose cacti (*Mammillaria*) in the Tehuacán Valley, Mexico. *J Arid Environ* **72**:593-601
- Reyes J. 1993. Estudio florístico y fitogeográfico en el municipio de San Juan Mixtepec, distrito de Juxtlahuaca, Oaxaca, Tesis de licenciatura, Escuela Nacional de Estudios Profesionales Iztacala, UNAM, Los Reyes Iztacala, Estado de México. México.
- Reyes J, Brachet C, Pérez J & Gutiérrez A. 2004. *Cactáceas y otras plantas nativas de la Cañada, Cuicatlán, Oaxaca*. Sociedad Mexicana de Cactología, Comisión Federal de Electricidad, Instituto de Biología, UNAM. D.F. México.
- Rzedowski J. 1991. Diversidad y orígenes de la flora fanerogámica de México. *Act Bot Mex* **14**:3-21
- Rzedowski J. 2006. *Vegetación de México*. Primera edición digital. Comisión Nacional para el Uso y Conocimiento de la Biodiversidad. D.F. México.
- Sánchez-Mejorada H. 1979. Observaciones sobre la distribución altitudinal de algunas cactáceas de la Sierra Madre Occidental. *Cact Suc Mex* **24**:31-34.
- Torres-Colín R. 2004. Tipos de vegetación, páginas 105-112. En García-Mendoza AJ, Ordóñez MJ & Briones-Salas M (eds.). *Biodiversidad de Oaxaca*. Instituto de Biología, UNAM, Fondo Oaxaqueño para la Conservación de la Naturaleza, World Wildlife Found. México.
- Tovar RH. 2005. Morfología y distribución de las cactáceas en el paisaje complejo de Nizanda (Oaxaca), México. Tesis de licenciatura, Facultad de Ciencias, UNAM. D.F. México.
- Valiente-Banuet A, Casas A, Alcántara A, Dávila P, Flores-Hernández N, Arizmendi M, Villaseñor JL & Ortega-Ramírez J. 2000. La vegetación del Valle de Tehuacán-Cuicatlán. *Bol Soc Bot Méx* **67**:24-74.
- Véliz M. 2008. *Las cactáceas de Guatemala*. FONACON, Universidad de San Carlos de Guatemala. Guatemala.

Recibido: abril 2010; aceptado: julio 2010.
Received: April 2010; Accepted: July 2010.