Floristics and life-forms along a topographic gradient, central-western Ceará, Brazil

Florística e formas de vida ao longo de um gradiente topográfico no centro-oeste do estado do Ceará, Brasil

Francisca Soares de Araújo^{1,2}, Rafael Carvalho da Costa¹, Jacira Rabelo Lima¹, Sandra Freitas de Vasconcelos¹, Luciana Coe Girão¹, Melissa Souza Sobrinho¹, Morgana Maria Arcanjo Bruno¹, Sarah Sued Gomes de Souza¹, Edson Paula Nunes¹, Maria Angélica Figueiredo¹, Luiz Wilson Lima-Verde¹ & Maria Iracema Bezerra Loiola¹

Abstract

To test whether the flora is organized in discrete or continuous units along a topographic gradient, three physiognomies were assessed on different soil classes in a semi-arid region of northeastern Brazil: caatinga (xerie shrubland) at altitudes from 300 to 500 m, deciduous forest at altitudes from 500 to 700 m and carrasco (deciduous shrubland) at 700 m. In each physiognomy a species inventory was carried out, and plants were classified according to life- and growth-forms. Species richness was higher in the deciduous forest (250) than in the carrasco (136) and caatinga (137). The caatinga shared only a few species with the carrasco (6 species) and the deciduous forest (18 species). The highest species overlap was between the deciduous forest and the carrasco (62 species). One hundred and four species occurred only in the caatinga, 161 only in the deciduous forest and 59 only in the carrasco. Woody species predominated in physiognomies on sedimentary soils with latosol and arenosol: 124 species occurred in the deciduous forest and 68 in the carrasco. In the caatinga on crystalline basement relief with predominance of planosol, herbs showed the highest species richness (69). Comparing the biological spectrum of Brazilian plant life-forms, the caatinga stood out with higher proportion of therophytes and chamacphytes. Considering the flora of the three phytophysiognomies studied here, we can affirm that the caatinga is a discrete floristic unit.

Key words: vegetation classification, biological spectrum, growth-form, phytoelimate, plant community.

Resumo

Para verificar se a composição florística constitui unidades discretas ou contínuas ao longo de um gradiente topográfico foram analisadas três fitofisionomias (caatinga sobre altitudes de 300 a 500 m, floresta decídua sobre altitudes de 500 a 700 m e carrasco sobre atitudes de 700 m) sobre classes de solos distintas no semi-árido setentrional do Nordeste do Brasil. Em cada fisionomia foi realizado o levantamento das espécies, as quais foram classificadas em formas de vida e de crescimento. A riqueza de espécies foi maior na floresta decidua (250) do que no carrasco (136) e na caatinga (137). A caatinga apresentou poucas espécies em comum com as fitofisionomias de carrasco ou de floresta decidua (6 e 18 espécies). A maior sobreposição de espécies ocorreu entre a floresta decidua e o carrasco, 62 espécies. Foram exclusivas da caatinga, floresta decidua e do carrasco, 104, 161 e 59 espécies, respectivamente. Quanto às formas de crescimento, nas fisionomias sobre relevo sedimentar com Latossolo e Arenosolo predominaram espécies lenhosas: 124 na floresta decidua e 68 no carrasco. Na caatinga sobre relevo do embasamento cristalino com predominância de Planossolo, a maior riqueza de espécies (69) foi de ervas. Na análise comparativa do espectro biológico com outras formações brasileiras, o de caatinga se destacou dos demais, constituindo uma unidade individualizada pela maior proporção de terófitos e caméfitos. Em relação à flora das três fisionomias, objeto deste estudo, pode-se afirmar que a da caatinga representa uma unidade discreta.

Palavras-chave: elassificação de vegetação; espectro biológico; forma de crescimento; fitoclima, comunidade vegetal.

Universidade Federal do Ceará, Depto, Biologia, Centro de Ciências, bloco 906, Campus do Piel, 60455-760, Fortaleza, CE, Brazil,

²Correponding author; tchesca@ufc.br

Introduction

At a global scale, the main environmental variables used to classify vegetation are climate zones. A group of similar vegetation types that occur in similar climate zones in different continents is known as a vegetation-type or biome (Whittaker 1975, 1978a, b; Box & Fujiwara 2005).

Changes in topography or microclimate can affect the biology of the vegetation, leading to particularities that can be detected only at a local scale (Spellerberg & Sawyer 1999). Gradual changes in climate related to topography or to distance from the ocean, at a small scale, result in continuous vegetation units, which makes a classification based on floristic attributes difficult. However, when a climate variable is associated with different soil types, the regional flora may be discontinuously distributed, forming discrete communities, whose limits, along a topographic gradient, can be determined by an analysis of floristic composition and of the main growth- or life-forms of the plant species (Whittaker 1975; Box & Fujiwara 2005).

To describe community types it is necessary to characterize plant forms, since physiognomy results from the dominant forms that compose a community (Whittaker 1975). Classes or types of plant forms are called growth-forms; this classification usually does not correspond to the categories used by taxonomists to classify plants. Height, woody or herbaceous habit, stem form, leaf form and intensity of leaf deciduousness are characteristics used to define the following types of growth-forms (Whittaker 1975): trees, shrubs, lianas, epiphytes, herbs and thallophytes.

Instead of using a system of multiple characteristics such as the growth-form system proposed by Whittaker (1975), the life-form system of Raunkiaer (1934) is based on a single characteristic: the relationship between the position of the perennial tissue (meristem), which remains inactive during the winter or dry scason, and the growth surface. The life-form of a species represents a set of life history characteristics selected by the environment. Raunkiaer (1934) classified plants into five life-forms: phanerophytes, chamaephytes, hemicryptophytes, cryptophytes and therophytes.

The world spectrum, or normal spectrum, was calculated by Raunkiaer (1934) based on a representative sample of all the vascular flora of the world. From that sample, the patterns recorded

in different directions reflect environmental effects, especially related to climate, on plant adaptations observed in a community (Raunkiaer 1934). Hence, whereas the growth-form classification is used to characterize community structure (because some forms are dominant or more conspicuous), the lifeform spectrum describes environmental adaptations of the species that compose that community (Whittaker 1975; Raunkiaer 1934). Indirectly, this system provides information on local seasonality. According to Whittaker (1975), life-forms are not a structural attribute, but a floristic attribute: when the number of species is converted into percentage of life-forms, this percentage would represent the spectrum of life-forms in this community or geographic area. The fact that a given community is characterized by particular life-forms indicates species convergence toward certain environmental conditions; and this represents a functional attribute of the community.

In the present study, we assessed life-forms, growth-forms and floristic composition of three neighboring physiognomies that occur under different climates, soils and topographies. These community attributes were determined for an area located in the semi-arid region of northeastern Brazil, which comprises two geomorphological units: sedimentary basin and crystalline basement.

Based on these data, we tested the following predictions: i) the floras of the two geomorphological units are different, and constitute two discrete units; ii) the life-form spectrum varies according to altitude and soil type, probably as a consequence of differences in water availability, resulting mainly in the occurrence of phanerophytes in the sedimentary basin and of therophytes in the crystalline basement.

Material and Methods

Location and environmental characterization of the study area

Serra das Almas Natural Reserve covers an area of 5,646 ha, and is located between the coordinates 5°15′-5°00′S and 40°15′-41°00′W (Fig. 1). The study area has three physiognomies: i) caatinga (xeric shrubland) with an area of 17.10 km² (29.19%), ii) seasonal deciduous forest with an area of 27.93 km² (47.64%) and iii) carrasco (deciduous shrubland)(Rougerie 1988) with an area of 11.79 km² (20.12%).

The study area is located in two geomorphological units: i) the crystalline basement complex, with flat to slightly undulating relief and

Figure 1 – Location of Serra das Almas Natural Reserve, Crateús, state of Ceará, Brazil.

low altitude (e. 400 m) and ii) the Meio Norte sedimentary basin, on its eastern margin, which forms an asymmetric euesta, known as Ibiapaba Plateau (altitudes between 500 and 700 m).

The caatinga occurs in the crystalline basement complex, where the dominant classes of soils are: Solodie Planosol, Solodized Solonetz (natric Planosols) and Lithic soils (Lithic Neosols) at altitudes that vary from 300 to 500 m.

In the Meio Norte sedimentary basin, on Ibiapaba Plateau, the Latosol occurs on the eastern hogback and quartz sand (quartzarenie neosols) on the top and backside (Brasil 1972). The deciduous forest occurs on the eastern hogback of the plateau, on Latosol, at altitudes between 500 and 700 m. The earraseo is present on the backside of the plateau, on quartz sand, at altitudes of ea. 700 m. We emphasize that the Ibiapaba Plateau is a 'cuesta', with higher asymmetry in its southern part, our study area, where there is no top, but an inverted V-shaped topography where the leeward on the backside exhibits a smooth declivity.

Climate data were not available, because there are no meteorological or pluviometric stations located on the cuesta, top and immediate backside sites on the southern part of the Ibiapaba Plateau, our study area.

Floristic inventory

The flora of Serra das Almas Natural Reserve was extensively sampled from 1999 to 2004, in several projects: reserve management plan; long-term ecological research programs – Site Caatinga/CNPq/PELD; Instituto do Milênio do Semiárido-

IMSEAR; Biodiversity inventories - Caatinga (PROBIO-MMA) and Edital Universal do CNPq/ 476285/2003-8. In these studies, branches of angiosperms (five duplicates) in reproductive phase (flower buds, flowers and/or fruits) were collected on trails and inside the best-conserved fragments of each physiognomy. Vouchers were deposited in the Prisco Bezerra Herbarium (EAC), of Universidade Federal do Ceará. Botanieal identification was carried out using analytical keys (Freire 1983; Barroso et al. 1978, 1984, 1986) and by comparison with the material present in the EAC Herbarium or, when necessary, by eonsulting specialists. The classification used was APG 11I (2009). Species names were updated considering the synonymy of Missouri Botanical Garden (Tropicos.org 2009); names and/or abbreviations of species authors were written in accordance with Brummitt & Powell (1992).

Growth- and life-forms

Each species was classified into growth-forms following Whittaker (1975).

The classification of each species in life-forms was done based on the protection level of growing tips and on the reduction of the aerial part during the unfavorable season, following Raunkiaer (1934, see also Cain 1950; Mueller-Dombois & Ellenberg 1974): therophytes (Th), eryptophytes (Cr), hemicryptophytes (H), chamaephytes (Ch) and phanerophytes (Ph). Woody lianas and eacti were considered as phanerophytes and non-woody lianas were classified according to the level of reduction of their aerial part during the dry season (according to Raunkiaer 1934).

Data analysis

Floristic data were organized as a list with families, species, vernacular names, life and growth-forms, physiognomy and collectors. We calculated species and family richness for the whole dataset and by physiognomy. To compare the richest families between physiognomies, we used histograms with the ten richest families in descending order.

Floristic overlap between physiognomies was analyzed by ealculating the frequency of species and families in overlapping classes: occurrence in all physiognomies, in pairs of physiognomies (caatinga/carrasco, caatinga/deciduous forest, carrasco/deciduous forest), and restricted to each physiognomy (caatinga, carrasco or deciduous forest). Results are presented in histograms.

To test for differences in the composition of life-forms among physiognomies, we calculated the life-form spectrum, which is the proportion of species of each life-form. We determined which lifeform characterized each physiognomy by comparing our results with the normal spectrum proposed by Raunkiaer (1934). This spectrum represents the world flora and was used here as null hypothesis. At first, we tested for differences between the obtained and the normal spectrum using a χ² test (Vieira 2004). When differences were significant, we calculated the relative contribution of each life-form's deviation to the computed χ^2 statistic. The life-form with higher contribution in each test was considered as characteristic of the physiognomy where it occurs.

To test for similarities with other Brazilian vegetation types (in terms of life-forms), we compiled studies with spectra determined for Brazilian physiognomies (Tab. 1). We kept the names used by each author for the vegetation types of each study. To facilitate comparison, we used only the five main life-form classes of Raunkiaer (1934). Hence, epiphytes and woody lianas were included in the class phanerophytes, saprophytes in cryptophytes, and aerophytes in chamaephytes. We compared the life-form spectra found in Serra das Almas Natural Reserve with those from other studies with a detrended correspondence analysis - DCA (Jongman et al. 1995; Batalha & Martins 2002); results were expressed in ordination diagrams with scores of each study and of each life-form.

Results

We recorded 419 species/morphospecies from 72 families (Annex 1). Families (55) and species richness (250) were higher in the deciduous forest. Richness values of the *carrasco* (46 and 136) and *caatinga* (44 and 137) were similar to each other and lower than in the deciduous forest.

Fabaceae (86 species), Euphorbiaceae (38 species) and Convolvulaceae (22 species) were the richest plant families in Serra das Almas Natural Reserve. The richest families were different among physiognomies (Fig. 2). The exception was the family Fabaceae, which had the highest number of species in all three physiognomies (Fig. 2). However, the representativeness of subfamilies varied, with higher richness of Papilionoidae in the deciduous forest (25 species) and of Caesalpinioidae in the caatinga (12 species) and carrasco (15 species).

Figure 2 – Species-richest families in the three physiognomics of Serra das Almas Natural Reserve, Crateús, state of Ceará, Brazil. Abbreviations for families: FAB–Fabaceae, EUP–Euphorbiaceae, CON- Convolvulaceae, MAL– Malvaceae, AST– Asteraceae, POA–Poaceae, APO–Apocynaceae, RUB – Rubiaceae, MYR–Myrtaceae, SAP–Sapindaceae, ACA–Acanthaceae, PAS–Passifloraceae, COM–Commelinaceae, LAM–Lamiaceae, MAP–Malpighiaceae, BRO–Bromeliaceae.

Family overlap was about one third among all physiognomies (Fig. 3). However, the *carrasco* and the deciduous forest shared the highest number of families, and had the highest (*carrasco*) and lowest (deciduous forest) number of exclusive families (Fig. 3). Species overlap was low, as only nine out of 419 species occurred in all physiognomies (Fig. 3). The *carrasco* and the deciduous forest had higher floristic affinity with each other, since they shared more species (15%) and both had low overlap with the *caatinga* (1.3% overlap with *carrasco* and 4.2% with deciduous forest – Fig. 3).

Table 1 – Life-form spectra used for comparisons in a detrended correspondence analysis (DCA). Life-forms: Th – therophytes, Cr – cryptophytes, H – hemicryptophytes, Ch – chamaephytes, Ph – phanerophytes.

Vegetation type	Abbreviation	Site	Reference	Th	Cr	Н	Ch	Ph
caatinga	caa	Sa. das Almas, Crateús, CE	This study	47,9	1,4	6,3	18,1	26,4
carrasco	carr	Sa. das Almas, Crateús, CE	This study	17,2	3,4	3,4	17,9	57,9
deciduous forest	fl dec	Sa. das Almas, Crateús, CE	This study	14,6	2,6	2,2	22,5	58,1
caatinga	caa	Faz. Não me Deixes, Quixadá, CE	Costa et al. (2007)	42,9	2,3	12,8	15,8	26,3
cerrado fechado	cer fec	Brasília, DF	Ratter (1980) in Batalha & Martins (2002)	0,7	1,8	44,9	13,5	39,1
cerrado aberto	cerab	PARNA das Emas, GO	Batalha & Martins (2002)	3,7	2	49,9	12,8	31,6
cerrado aberto	cerab	Lagoa Santa, MG	Warming (1892) in Batalha & Martins (2002)	4,6	5,4	55,1	6,1	28,8
cerrado aberto	cer ab	Mojiguaçu, SP	Mantovani (1983) in Batalha & Martins (2002)	7,8	2,1	47	12,2	30,9
cerrado fechado	cer fec	Pirassununga, SP	Batalha et al (1997) in Batalha & Martins (2002)	5,6	1,1	36,1	17,1	40,1
cerrado fechado	cer fec	Sta. Rita do Passa Quatro, SP	Batalha &Mantovani (2001) in Batalha & Martins (2002)	6,7	0,8	30	17,2	45,3
pluvial forest	fl pl	Alto do Palmital, Foz do Iguaçu, PR	Cain et al. (1956)	0	3	11	6	80
pluvial forest	fl pl	Caiobá, PR	Cain et al. (1956)	0	3	3	7	87
pluvial forest	fl pl	Mucambo, Belém, PA	Cain et al. (1956)	0	0,9	2,8	0,9	95,4
temperate forest	fl temp	Horto Botânico, Pelotas, RS	Cain et al. (1956)	5	5	16	4	70
cerradão	cerradão	Águas de Sta. Barbara, SP	Meira Neto et al. (2007)	0	0	4	1,3	94,7
cerrado sensu strictu	cer ss	Águas de Sta. Barbara, SP	Meira Neto et al. (2007)	0	2,8	10,7	9,6	77
campo cerrado	cp cer	Águas de Sta. Barbara, SP	Meira Neto et al. (2007)	0	6,4	19,2	14,1	60,3
сатро ѕијо	cp sj	Águas de Sta. Barbara, SP	Meira Neto et al. (2007)	0	7,9	31,8	41,3	19,1
campo limpo	cl lp	Águas de Sta. Barbara, SP	Meira Neto et al. (2007)	5	0	32	34	14
restinga	res	Itamaracá. PE	Almeida JR et al. (2007)	16,8	5,3	8	19,5	50,4
inselberg vegetation	inselb	Quixadá, CE	Araújo et al. (2008)	44,2	2,6	13	15,6	24,7
cerrado sensu strictu	cer ss	Itirapina, SP	Batalha & Martins (2004)	1,8	1,8	18,6	11,5	66,4
caatinga	caa	Betânia, PE	Costa et al. (2009)	40,5	1,1	14,6	18	25,8
restinga	res	Caravela, BA	Meira Neto et al. (2005)	9	0	14,9	23,9	52,2
restinga	res	Mucurí, BA	Meira Neto et al. (2005)	7,5	0	28,3	24,5	39,6

Note: cuatinga = xeric shrubland; currasco = deciduous shrubland; currado sensu stricto = savanna; cerrado fechado = dense savanna; cerrado aberto = open savanna; campo cerrado = grassland with scatered shrubs; cumpo sujo = grassland; cerradão = tall weodland savanna; restinga = sandy coastal plains.

Figure 3 – Proportion of families (white) and species (black) occurring in one, two or in all physiognomies (CA – caatinga, CR – carrasco, DF – deciduous forest) of Serra das Almas Natural Reserve, Crateús, state of Ceará, Brazil.

In the physiognomies on sedimentary relief, woody species (shrubs and trees) predominated, totaling 124 in the deciduous forest and 68 in the *carrasco*. In the *caatinga*, on the crystalline basement, the highest species richness (69) was represented by herbs.

The life-form speetra of the studied physiognomics differed significantly from the normal spectrum (caatinga: $\chi^2 = 159.33 \text{ p} < 0.01 \text{ df} = 4$; carrasco $\chi^2 = 49.07 \text{ p} < 0.01 \text{ df} = 4$; deciduous forest $\chi^2 = 120$, p < 0.01 df = 4). In general, the carrasco and the deciduous forest exhibited similar proportions of speeies of each life-form, whereas the caatinga exhibited a different speetrum (Fig. 4). Therophytes, hemieryptophytes and chamaephytes were the predominant life-forms in the caatinga (69 %), carrasco (53%) and deciduous forest (46%), respectively; thus, they characterize each physiognomy.

In the eomparisons of life-form spectra among physiognomies of Serra das Almas Natural Reserve with other Brazilian vegetation types, the two first axes of the DCA eorresponded to over 60% of the total inertia: 49.68% on the first axis and 13.30% on the second. In the ordination diagram three groups of life-form spectra stood out: i) spectra with seores next to the ones of phanerophytes, ii) of cryptophytes and iii) of chamaephytes and therophytes (Fig. 5). The life-form spectra of the carrasco and the deciduous forest in Serra das Almas Natural Reserve nearly overlapped in the ordination space, in group 2, which also comprises the restinga and cerrado spectra (Fig. 5). In this

Figure 4 – Life-form spectra of the three physiognomies (CA – caatinga, CR – carrasco, DF – deciduous forest) of Serra das Almas Natural Reserve, Crateus, state of Ceará, Brazil, compared to Raunkiaer's normal spectrum (N). Values over each physiognomy bar indicate the number of species of each life-form. Species percentages of each life-form are expressed by the width of the bar. Life-forms: therophyte (Th), cryptophyte (Cr), hemicryptophyte (H), chamaephyte (Ch), phanerophyte (Ph).

group, carrasco and deciduous forest exhibited scores close to those of restinga and different from those of cerrado, apparently because of the lower proportion of eryptophytes (Fig. 5). The caatinga composed a well-defined group, which comprised spectra of other caatinga studies, including vegetation on inselbergs. This group is associated with higher proportion of chamaephytes and therophytes (Fig. 5).

Discussion

In general, in the semi-arid region of northeastern Brazil, areas with higher annual average rainfall associated with higher altitudes exhibit higher species riehness (Lima et al. 2009; Araújo et al. 2007; Ferraz et al. 1998; Gomes 1980). This pattern was also observed in the physiognomies of deeiduous forest and carrasco, both located at higher altitudes than the caatinga in Serra das Almas Natural Reserve. Besides, deciduous vegetation on sedimentary areas, even with rainfall indexes similar to the caatinga area of the crystalline basement, have been pointed out in general as having higher species riehness (Silva et al. 2003), though there are some exceptions (Rodal et al. 1998; Pereira et al. 2002). These exceptions show that being sedimentary alone does not result in higher species richness; other

Figure 5 – Ordination diagram of the detrended correspondence analysis (DCA), with scores of life-forms and compiled inventories, including the physiognomies of Serra das Almas Natural Reserve. Abbreviations for vegetation types follow Table 1. Life-forms: therophyte (Th), cryptophyte (Cr), hemicryptophyte (H), chamacphyte (Ch), phancrophyte (Ph).

factors must also be considered, such as the position of the hogback, level of desiceation of the relief and physiochemical composition of the soil. The deciduous forest of Serra das Almas Natural Reserve is located on the windward side, between 500 m and 700 m, whereas the *carrasco*, though located at a higher altitude about 700 m, is located on the leeward side and on sandier soils, which results in a physiognomy of lower height, smaller and slender plants and lower richness than in the deciduous forest.

Concerning the herbaceous component of the Brazilian semi-arid flora, studies earried out in the inter-plateau depression of the crystalline complex indicate that the highest richness of the *caatinga sensu stricto* is in the herbaceous component (Sampaio 1995; Rodal *et al.* 2005; Costa *et al.* 2007; Mamede & Araújo 2008). Comparatively, studies carried out in sedimentary formations recorded low richness of herbaceous flora (Rodal *et al.* 1999; Figueirêdo *et al.* 2000).

In Serra das Almas Natural Reserve, the floristic richness of woody species increased at high altitudes in areas of deciduous forest and carrasco, whereas the richness of herbaceous species decreased. The increase in richness of trees and shrubs with altitude seems to be a general pattern for vegetation of arid and semi-arid regions. In the Brazilian semi-arid region, the increase in richness of herbaceous growth-forms and decrease

in woody growth-forms is related to the increase in aridity (lower rainfall and higher temperature). In previous studies, the replacement of non-woody life-forms by woody life-forms and the increase in richness along humidity gradients have been observed in arid areas (Pavón et al. 2000), tropical savannas (Williams et al. 1996), forests and temperate grasslands (Kováes-Lang et al. 2000).

Considering woody and herbaceous flora together, the deciduous forest on the sedimentary basin exhibited higher richness than the *cautinga* located on the erystalline basement. Potentially, there must be higher humidity in the air and soil resulting from the elevation; there must be also soils with permanent water availability in deep layers (latosols and quartz sands), which possibly contribute to the higher floristic richness observed.

Comparing the *carrasco* and the deciduous forest located in the same sedimentary basin, the latter exhibited higher richness. In this ease, humidity seems to be an important factor: the deciduous forest is located on the cuesta and the carrasco on the immediate backside. On the backside the air is probably drier and wind speed is higher, which causes more desiccation. Besides, soil seems to play a role too, since *carrasco* soils are sandier (Araújo & Martins 1999; Araújo *et al.* 1999).

Despite the high species richness found in the region of Ibiapaba Plateau, it is important to highlight the contribution of the non-woody component (herbs, subshrubs and herbaceous lianas) to the total species richness of each physiognomy. In the *caatinga*, on the erystalline basement, non-woody plants were responsible for most of the floristic richness, that is expected in arid and semi-arid climates, due to the predominance of therophytes in these environments. On the contrary, in the *carrasco* and in the deciduous forest, woody plants were responsible for the highest richness, since in more humid climates phanerophytes predominate.

Higher water availability favors the establishment of life-forms that do not need large reductions of the aerial shoot system during the unfavorable season (phanerophytes), which is a necessary strategy for the survival of most species in arid and semi-arid regions (see Raunkiaer 1934; van Rooyen et al. 1990; Kováes-Lang et al. 2000). In the ease of Serra das Almas Natural Reserve, which is inserted in a semi-arid elimatic domain, the increase in altitude may potentially favor high water availability on the windward side. Besides, soil must be taken into account, since there are two different

geological units: lowlands of the crystalline basement and the Meio Norte sedimentary basin.

Herbaceous or sub-woody plants (herbs, subshrubs and herbaceous lianas) are the life-forms that exhibit the highest reduction of the acrial shoot system during the dry season (therophytes, cryptophytes, and hemicryptophytes; Raunkiaer 1934). The biological spectrum of the caatinga studied was characterized mainly by therophytes, a life-form characteristic of arid and semi-arid regions (Raunkiaer 1934; van Rooyen et al. 1990; Kovács-Lang et al. 2000). Indeed, among the three physiognomics studied, the caatinga occurs on shallow soils in the lowlands of the crystalline basement, where temperature is potentially higher and rainfall is potentially lower than in mountainrange areas, resulting in lower water availability. The physiognomies on the Ibiapaba plateau (carrasco and deciduous forest) must occur under lower water restrictions, since higher altitude contributes to the potential occurrence of higher rainfall and lower temperature, which favor phanerophytes, a life-form characteristic of sites with lower water restriction.

In addition to numeric differences in species richness, remarkable differences between the floristic complexes of each physiognomy were observed in the present study. The two main complexes (caatinga and carrasco + deciduous forest) are consistent with the soil types that occur in the area, resulting from the type of source rock. Although species overlap between deciduous forest and carrasco may be considered low (15%), differences are even larger when compared with caatinga, whose overlap is only 4%. Carrasco and deciduous forest are floristically more similar because both have a set of species that prefer sandy soil with low pH, whereas caatinga differs from that floristic group by the presence of species typical of soils originated from the crystalline basement of the inter-plateau depression. The crystalline and sedimentary floras of northeastern Brazil also differ at a broader scale, as it was observed in analyses of data matrices created from local inventories, carried out in several areas of the Brazilian semi-arid region (Araújo et al. 1998a, b; Lemos & Rodal 2002; Alcoforado-Filho et al. 2003; Araújo et al. 2005; Lima et al. 2009).

As Andrade-Lima (1981) emphasized, in the Brazilian semi-arid region, when the predominant variation is in climate, as observed in the two physiognomies studied in the Ibiapaba Platcau (the

deciduous forest occurs on the windward side whereas the *carrasco* occurs on the leeward side), these do not form discrete units. They form a continuum represented by species overlap and by the same biological spectrum, as emphasized by Austin (2005).

When analyzing physiognomies on different geomorphological units, apart from the climate, the soil component may determine discrete units; communities that, according to Whittaker (1975), can be delimited by floristic composition and lifeforms, such is the case of the difference found between the *caatinga* and the complex deciduous forest + *carrasco*.

In the comparative analysis with the biological spectra from other Brazilian seasonal vegetation types, the discrimination of the caatinga by higher proportion of therophytes and chamaephytes shows that this vegetation is composed of species whose life-forms represent better the semi-arid climatic pattern, since the predominance of these life-forms is characteristic of vegetations of arid and semi-arid environments (Raunkiaer 1934; Cain 1950). The biological spectrum is similar to the spectrum of arid and semi-arid climate zones of the world.

In summary, the two gcomorphological units present in the study area have two distinct floristic complexes, characterized by the predominance of therophytes on the crystalline basement and of phanerophytes on the sedimentary basin. These results show that when implementing reserves in Brazilian semi-arid areas, abiotic local factors, such as soils and relief, must be taken into account, because these factors seem to reflect regional floristic variation. The environmental heterogeneity may result not only in high species diversity, but also in high functional diversity in the Brazilian semi-arid domain, which, in the present study, may be observed in differences in life-form spectra among the three physiognomics analyzed.

Acknowledgements

The non-governmental organization Associação Caatinga funded the management plan for the reserve, through which the floristic inventory of the area was carried out. Later, studies were carried out with funding from Ministério de Ciência e Tecnologia, long-term ecological research programs (CNPq/PELD – Pesquisa Ecológica de Longa Duração – site Caatinga), Instituto do Milênio do Semiárido (IMSEAR-MCT/CNPq), of Edital Universal do CNPq(proc. n°. 476285/2003-8) and PROBIO/MMA

(Biodiversity inventories – Caatinga). Mareelo Oliveira Teles de Menezes helped us make Figure 1. Reviewers contributed for improving the final version of the manuscript.

References

- Aleoforado-Filho, F.G.; Sampaio, E.V.S.B. & Rodal, M.J.N. 2003. Florística e fitossociologia de um remanescente de vegetação caducifólia espinhosa arbórea em Caruaru, Pernambuco. Acta Botanica Brasilica 17: 287-303.
- Almeida Jr., E.B; Pimentel, R.M.M. & Ziekel, C.S. 2007.
 Flora e formas de vida em uma área de restinga no litoral norte de Pernambuco, Brasil. Revista de Geografia 24: 19-34.
- Andrade-Lima, D. 1981. The eastings dominium. Revista Brasileira de Botânica 4: 149-153.
- APG III. 2009. An update of the Angiosperm Phylogeny Group classification for the orders and families of flowering plants: APG III. Botanical Journal of the Linnean Society 161: 105–121.
- Araújo, F.S. & Martins, F.R. 1999. Fisionomia e organização da vegetação do carrasco no planalto da Ibiapaba, estado do Ceará. Acta Botanica Brasilica 13: 1-14.
- Araújo, F.S.; Martins, F.R. & Shepherd, G.J. 1999. Variações estruturais e florísticas do carrasco no planalto da Ibiapaba, estado do Ceará. Revista Brasileira de Biologia 59: 663-678.
- Araújo, F.S.; Gomes, V.S.; Silveira, A.P.; Figueiredo, M.A.; Oliveirra, R.F.; Bruno, M.M.A.; Lima-Verde, L.W.; Silva, E.F.; Otutumi, A.T. & Ribeiro, K.A. 2007. Efeito da variação topoclimática na fisionomia e estrutura da vegetação da serra de Baturité, Ceará. In: Oliveira, T.S. & Araújo, F.S. (orgs.). Diversidade e conservação da biota da serra de Baturité, Ceará. Seri&A Gráfica, Fortaleza. Pp. 73-136.
- Araújo, F.S.; Rodal, M.J.N.; Barbosa, M.R.V. & Martins, F.R. 2005. Repartição da flora lenhosa no domínio da eaatinga. *In*: Araújo, F.S.; Rodal, M.J.N. & Barbosa M.R.V. (orgs.). Análise das variações da biodiversidade do bioma caatinga: suporte a estratégias regionais de conservação. Ministério do Meio Ambiente, Brasília. Pp. 15-33.
- Araújo, F.S.; Sampaio, E.V.S.B.; Figueiredo, M.A.; Rodal, M.J.N. & Fernandes, A.G. 1998a. Composição florística da vegetação do carraseo, Novo Oriente, CE. Revista Brasileira de Botânica 21: 105-116.
- Araújo, F.S.; Sampaio, E.V.S.B.; Rodal, M.J.N. & Figueiredo, M.A. 1998b. Organização comunitária do componente lenhoso de três áreas de carrasco em Novo Oriente CE. Revista Brasileira de Biologia 58: 85-95.
- Araújo, F.S.; Oliveira, R.F. & Lima-Verde, L.W. 2008. Composição, espectro biológico e síndromes de dispersão da vegetação de uma inselbergue no domínio da caatinga, Ceará. Rodriguésia 59: 659-671.

- Austin, M.P. 2005. Vegetation and environment: discontinuities and continuities. *In*: Maarel, E.V.D. (ed.). Vegetation ecology. Blackwell Publishing, Oxford. Pp. 52-84.
- Barroso, G.M.; Guimarães, E.F.; Iehaso, C.L.F.; Costa, C.G.; Peixoto, A.L. & Lima, H.C. 1978. Sistemática de angiospermas do Brasil. Vol. 1. EdUSP, São Paulo. 255p.
- Barroso, G.M.; Guimarães, E.F.; Ichaso, C.L.F.; Costa, C.G.; Peixoto, A.L. & Lima, H.C. 1984. Sistemática de angiospermas do Brasil. Vol. 2. UFV, Viçosa. 377p.
- Barroso, G.M.; Guimarães, E.F.; Ichaso, C.L.F.; Costa, C.G.; Peixoto, A.L. & Lima, H.C. 1986. Sistemática de angiospermas do Brasil. Vol. 3. UFV, Viçosa. 326p.
- Batalha, M.A. & Martins, F.R. 2002. Life-form spectra of Brazilian cerrado sites. Flora 197: 452-460.
- Batalha, M.A. & Martins, F.R. 2004. Floristic, frequency, and life-form spectra of a cerrado site. Brazilian Journal of Biology 64: 203-209.
- Box, E.O. & Fujiwara, K. 2005. Vegetation types and their broad-scale distribution. *In:* Maarel, E.V.D. (eds.). Vegetation ecology. Blackwell Publishing, Oxford. Pp. 106-128.
- Brasil. 1972. Mapa exploratório-reconhecimento de solos: estado do Ceará, escala 1:600.000. SUDENE.
- Brumitt, R.K. & Powell, C.E. 1992. Authors of plant names. Richmond, Kew Royal Botanic Gardens. 732p.
- Cain, S.A. 1950. Life forms and phytoclimate. Botanical Review 16: 1-32.
- Cain, S.A.; Castro, G.M.O.; Pires, J.M. & Silva, N.T. 1956. Application of some phytosociological techniques to Brazilian rain forest. American Journal of Botany 43: 911-941.
- Costa, R.C.; Araújo, F.S. & Lima-Verde, L.W. 2007. Flora and life-form spectrum in an area of deciduons thorn woodland (caatinga) in northeastern, Brazil. Journal of Arid Environments 68: 237-247.
- Costa, K.C.; Lima, A.L.A.; Fernandes, C.F.M.; Silva, M.C.N.A.; Silva, A.C.B.L.& Rodal, M.J.N. 2009. Flora vascular e formas de vida em um hectare de caatinga no nordeste brasileiro. Revista Brasileira de Ciências Agrárias 4; 48-54.
- Ferraz, E.M.N.; Rodal, M.J.N.; Sampaio, E.V.S.B. & Pereira, R.C.A. 1998. Variação florística ao longo de um gradiente altitudinal no alto vale do Pajeú, Pernambuco. Revista Brasileira de Botânica 21: 7-13.
- Figueirêdo, L.S.; Rodal, M.J.N. & Melo, A.L. 2000. Florística e fitossociologia de uma área de vegetação arbustiva caducifólia espinhosa no município de Buíque Pernambuco. Naturalia 25: 205-224.
- Freire, C.V. 1983. Chaves analíticas para a determinação das famílias das plantas pteridófitas, gimnospermas e angiospermas brasileiras ou exóticas cultivadas no Brasil. v. CCC. Coleção Mossoroense, Mossoró. 366p.
- Gomes, M.A.F. 1980. A vegetação dos Cariris Velhos, no estado da Paraíba. Vegetalia – escritos e documentos 14 (UNESP).

- Jongman, R.H.G.; Ter Braak, C.J.F. & van Tongeren, O.F.R. 1995. Data analysis in community and landscape ecology. Cambridge University Press, Cambridge. 299p.
- Kovács-Lang, E.; Kroel-Dulay, G.; Kertész, M.; Fckete,
 G.; Bartha, S.; Mika, J.; Dobi-Wantuch, 1.; Redei,
 T.; Rajkai, K. & Hahn, I. 2000. Changes in composition of sand grasslands along a gradient in Hungary and implications for climate change. Phytocoenologia 30: 385-407.
- Lemos, J.R. & Rodal, M.J.N. 2002. Fitossociologia do componente lenhoso de um trecho da vegetação de caatinga no parque nacional da Serra da Capivara, Piauí, Brasil. Acta Botanica Brasilica 16: 23-22.
- Lima, J.R.; Sampaio, E.V.S.B.; Rodal, M.J.N. & Araújo, F.S. 2009. Composição florística da floresta estacional decídua montana da Serra das Almas, Ceará, Brasil. Acta Botanica Brasilica 23: 756-763.
- Mamcde, M.A. & Araújo, F.S. 2008. Effects of slash and burn practices on a soil seed bank of caatinga vegetation in Northeastern Brazil. Journal of Arid Environments 72: 458-470.
- Meira Neto, J.A.A.; Souza A.L.; Lana, J.M. & Valente, G.E. 2005. Composição florística espectro biológico e fitofisionomia da vegetação de muçununga nos municípios de Caravelas e Mucurí, Bahia. Revista Árvore 29: 139-150.
- Meira Neto, J.A.A.; Martins, F.R. & Valente, G.E. 2007. Composição florística espectro biológico na Estação Ecológica de Santa Bárbara, estado de São Paulo, Brasil. Revista Árvore 315: 907-922.
- Mueller-Dombois, D. & Ellenberg, H. 1974. Aims and methods of vegetation ecology. John Willey and Sons, New York. 547p.
- Pavón, N.P.; Hernandez-Trejo, H. & Rico-Gray, V. 2000. Distribution of life forms along an altitudinal gradient in the semi-arid valley of Zapotitlán, Mexico. Journal of Vegetation Science 11: 39-42.
- Pereira, I.M.; Andrade, L.A.; Barbosa, M.R.V. & Sampaio, E.V.S.B. 2002. Composição florística e análise fitossociológica do componente arbustivo-arbórco de um remanescente florestal no agreste Paraibano. Acta Botanica Brasilica 16: 241-369
- Raunkiaer, C. 1934. The life forms of plants and statistical plant geography. Clarendon Press, Oxford. 632p.
- Rodal, M.J.N.; Andrade, K.V.A.; Sales, M.F. & Gomes, A.P.S. 1998. Fitossociologia do componente lenhoso de um refúgio vegetacional no município de Buíque, Pernambuco. Revista Brasileira de Biologia 58: 517-526.

- Rodal, M.J.N.; Lins e Silva, A.C.B.; Pessoa, L.M. & Cavalcanti, A.D.C. 2005. Vegetação e flora fanerogâmica da área de Betânia, Pernambuco, In: Araújo, F.S.; Rodal, M.J.N. & Barbosa, M.R.V. (orgs.). Análise das variações da biodiversidade do bioma caatinga: suporte a estratégias regionais de conservação. Ministério do Meio Ambiente, Brasília. Pp. 91-119.
- Rodal, M.J.N.; Nascimento, L.M. & Melo, A.L. 1999. Composição florística de um trecho de vegetação arbustiva caducifólia, no município de Ibimirim, PE, Brasil. Acta Botanica Brasilica 13: 1: 15-28.
- Rougerie, G. 1988. Géographie de la biosphére. Armand Colin Editeur, Paris. 288p.
- Sampaio, E.V.S.B. 1995. Overview of the Brazilian caatinga. *In*: Bullock, S.H.; Mooney, H.A. & Medina, E. Seasonally dry tropical forest. Cambridge University Press, Cambridge. Pp. 35-63.
- Silva, R.A.; Santos, A.M.M. & Tabarelli, M. 2003. Riqueza e diversidade de plantas lenhosas em cinco unidades de paisagem da Caatinga. *In*: Leal, l.R.; Tabarelli, M. & Silva, J.M.C. (cds.). Ecologia e conservação da caatinga. Ed. Universitária da UFRPE, Recífe. Pp. 337-365.
- Spellerberg, 1.F. & Sawyer, J.W.D. 1999. An introduction to applied biogeography. Cambridge University Press, Cambridge. 243p.
- van Rooyen, M.W.; Theron, G.K. & Grobbelaar, N. 1990. Life forms and spectra of flora of Namaqualand. South Africa. Journal of Arid Environments 19: 133-145.
- Vieira, S. 2004. Bioestatística, tópicos avançados testes não-paramétricos, tabelas de contingência e análise de regressão. 2ed. Elsevier, Rio de Janeiro. 216p.
- Whittaker, R.H. 1975. Communities and ecosytems. 2ed. Macmillan Publishing, New York. 385p.
- Whittaker, R.H. 1978a. Approaches to classifying vegetation. *In*: Whittaker, R.H. (ed.). Classification of plant communities. Dr. W. Junk Publishers, The Hague. Pp 3-31.
- Whittaker, R.H. 1978b. Dominacc-types. *In*: Whittaker, R.H. (ed.). Classification of plant communities. Dr. W. Junk Publishers, The Hague. Pp. 65-79.
- Williams, R.J.; Duff, G.A.; Bowman, D.M.J.S & Cook, G.D. 1996. Variation in the composition and structure of tropical savannas as a function of rainfall and soil texture along a large-scale climatic gradient and soil texture in the Northern Territory, Australia. Journal of Biogeography 23: 747-756.

Artigo recebido em 09/05/2010. Aceito para publicação em 18/12/2010.

cm 1

Families/species	Common name	FC	FV	Phyto	physiog	nomy	Collector
				CA	CR	DF	
Acanthaceae							
Anisacanthus trilobus Lindau	pimentinha	sub	Ch	x	x		F.S. Araújo, 1593
Dicliptera ciliaris Juss.		sub	Ch	x		x	S.F. Vasconcelos, 9
Elytraria sp.		sub	H	x			S.F. Vasconcelos, 8
Justicia fragilis Wall. ex Clarke		sub	Ch		x	x	F.S. Araújo, 1490
Justicia strobilacea (Nees) Lindau		shr	Ph		x	x	F.S. Araújo, 1458
Justicia sp.		shr	Ph	x			F.S. Araújo, 1539
Lophothecium sp.		sub	Ch			x	M.S. Sobrinho, 124
Ruellia cf. bahiensis (Nees) Morong		sub	Ch		x		F.S. Araújo, 1576
Ruellia paniculata L.	melosa-de-bode, melosa	shr	Ch	x	x		F.S. Araújo, 1547
Ruellia villosa Lindau		sub	Ch		x	x	M.S. Sobrinho, 125
Achariaceae							
Lindackeria ovata (Benth.) Gilg	mamona-brava	tre	Ph			x	R.C. Costa 269
Alstroemeriaceae							
Alstroemeria sp.		her	Cr			x	F.S. Araújo, 1511
Bomarea edulis (Tussac) Herb.		her	Cr			x	F.S. Araújo, 1442
Amaranthaceae							
Alternanthera brasiliana (L.) Kuntze	quebra-panela,	her	Th	x	x	x	F.S. Araújo, 1377
	cabeça-branca						
Alternanthera brasiliana		her	Th	x	x		F.S. Araújo, 1505
var. villosa (Moq.) Kuntze							
Froelichia lanata Moench		her	Th	х		X	F.S. Araújo, 1400
Gomphrena demissa Mart.		her	Th			x	F.S. Araújo, 1436
Amaryllidaceae							
Hippeastrum sp.	cebola-brava	her	Cr			x	F.S. Araújo, 1330
Anacardiaceae							
Myracrodruon urundeuva Allemão	aroeira	tre	Ph	х			Probio, 400

Common name

eamueá

condurú

bananinha

pente-de-maeaeo,

eravo-de-eachorro

FC

tre

tre

shr

lia

FV

Ph

Ph

Ph

Н

Phytophysiognomy

CR

Х

х

х

DF

 \mathbf{x}

Х

х

х

20

19

18

21

22

23

24

25

CA

Х

Collector

Probio, 214

J.R. Lima, 16

M.S. Sobrinho, 15

F.S. Araújo, 1335

2

CM

3

4

5

6

8

Families/species

Dugnetia riedeliana R. E. Fr.

Rollinia leptopetala R. E. Fr.

Allamanda blanchetii A. DC.

Ephedranthus pisocarpus R. E. Fr.

Annonaceae

Apocynaceae

18 19 20 21 22 23 25 1 2 3 4 5 6 8 24 CM

Common name

FC

 \mathbf{FV}

Phytophysiognomy

CR

DF

CA

Collector

21

18

19

20

22

23

Rodriguésia 62(2): 341-366, 2011

2

CM

3

4

6

8

5

Families/species

Brassicaceae

Araújo, F.S. et 2

Families/species	Common name	FC	FV	Phyto			Collector
				CA	CR	DF	
Convolvulaceae							
Evolvulus elaeagnifolius Dammer		lia	Ch		x	x	F.S. Araújo, 1486
Evolvulus ericaefolius Schrank.		her	Th	x			F.S. Araújo, 1351
Evolvulus filipes Mart.		her	Th	x		x	F.S. Araújo, 1515
Evolvulus cf. latifolius Ker Gawl.		her	Н		x		F.S. Araújo, 1509
Evolvulus macroblepharis Mart.		sub	Ch			x	J.R. Lima, 83
Evolvulus ovatus Fernald		her	Th	x		x	F.S. Araújo, 1523
Evolvulus pterocaulon Moric.		sub	Ch			х	M.S. Sobrinho, 268
Evolvulus sp.		sub	Ch		x		F.S. Araújo, 1395
Ipomoea asarifolia (Desr.) Roem. & Schult.		sub	Ch			x	M.S. Sobrinho, 283
Ipomoea bahiensis Willd. ex Roem. & Schult.	jitirana-da-folha-pequena	lia	Ch			x	F.S. Araújo, 1424
Ipomoea brasiliana Meins.		lia	Ph			x	J.R. Lima, 25
Ipomoea hederifolia L.	pimenteira	lia	Ch	x			R.C. Costa, 444
Ipomoea nil (L.) Roth	jitirana	lia	Th	x		x	R.C. Costa, 448
Ipomoea polymorpha Roem, & Schult,		her	Th	x			F.S. Araújo, 1522
Ipomoea rosea Choisy		lia	Ch			x	R.C. Costa, 92
Ipomoea sericophylla Meisn.		sub	Ch	x			Vasconcelos, S. F., 7
Ipomoea subincana Meisn.		lia	Ch			x	F.S. Araújo, 1372
Jacquemontia gracillima (Choisy) Hallier f.		her	Th	x			F.S. Araújo, 1521
Jacquemontia nodiflora (Desr.) G. Don		lia	Ch			x	F.S. Araújo, 1370
Jacquemontia pentantha (Jacq.) G. Don		lia	Ch			x	F.S. Araújo, 1420
Merremia aegyptia (L.) Urb.	jitirana	lia	Th	х			Costa, R. C., 453
Operculina alata Urb.	batata-de-purga	lia	Ph	х			S.F. Vasconcelos, 5
Cucurbitaceae							
Cayaponia racemosa (Mill.) Cogn.		lia	Ch			х	M.S. Sobrinho, 183
Cyperaceae							
Cyperus aggregatus (Willd.) Endl.		her	Н			x	J.R. Lima, 106
Cyperus laxus Lam.		her	Н			x	F.S. Araújo, 1363
Cyperus surinamensis Rottb.		her	Th	x			L.W. Lima-Verde, 109.
Cyperus uncinulatus Schrad. ex Nees	barba de bode	her	Th	x			R.C. Costa, 361
Kyllinga sp.		her	Н	^		x	L.W. Lima-Verde, 107
Rhynchospora sp.		her	Th	x		^	Probio, 199

FC

lia

lia

lia

lia

Common name

FV

Ch

Cr

Cr

Cr

Phytophysiognomy

CR

Х

DF

Х

х

CA

Х

Families/species

Davilla cearensis Huber

5

6

Dioscorea ovata Vell.

Dilleniaceae

Dioscoreaceae

Dioscorea sp.1

Dioscorea sp.2

cm 1

2

3

4

 $_{10}^{+} {\sf SClEL}($

16 17

18 19

20

2 1

22

23 24

25

356

Collector

M.S. Sobrinho, 267

F.S. Araújo, 1482

R.C. Costa, 366

R.C. Costa, 55

Families/species	Common name	FC	FV	Phytophysiognomy			Collector	
				CA	CR	DF		
Croton jacobinensis Baill.		shr	Ph			x	L.W. Lima-Verde, 1044	
Croton lundianus (Didr.) Müll. Arg.		her	Th	х			R.C. Costa, 350	
Croton moritibensis Baill.		shr	Ph			x	L.W. Lima-Verde, 077	
Croton nepetifolius Baill.	marmeleiro-cravinho	shr	Ph			x	F.S. Araújo, 1325	
Croton odontadenius Müll. Arg.		shr	Ph			x	Probio 393	
Croton rudolphianus Müll. Arg.		shr	Ph		x	x	F.S. Araújo, 1325	
Croton urticifolius Lam.		her	Th		x		F.S. Araújo, 1376	
Croton zehntneri Pax & K. Hoffm.	canelinha	shr	Ph		x	x	Probio, 40	
Dalechampia pernambucensis Baill.		lia	Ch			x	F.S. Araújo, 1428	
Euphorbia comosa Vell.		sub	Ch		х	х	F.S. Araújo, 1461	
Euphorbia insulana Vell.		her	Th	х			S.F. Vasconcelos, s/n	
Gymnanthes sp1.		shr	Ph			x	J.R. Lima, 29	
Gymnanthes sp2.		tre	Ph			х	J.R. Lima, 27	
Gyninanthes sp3.		shr	Ph		x	x	M.S. Sobrinho, 8	
Jatropha mollissima (Pohl) Baill.	pinhão	tre	Ph	х			R.C. Costa, 350	
Manihot anomala Pohl	maniçoba	shr	Ph		x		F.S. Araújo, 1318	
Manihot glaziovii Müll. Arg.		shr	Ph			x	L.W. Lima-Verde, 120	
Manihot palmata Müll. Arg.	maniçoba	shr	Ph			х	F.S. Araújo, 1305	
Maprounea sp.		tre	Ph		x	x	Probio, 273	
Microstachys corniculata (Vahl) Griseb.		her	Th		x		F.S. Araújo, 1470	
Poinsettia heterophylla (L.) Klotzsch & Garcke		her	Th	x			F.S. Araújo, 1531	
Sapium lanceolatum (Müll. Arg.) Huber	burra-leiteira	tre	Ph		x	x	Probio, 14	
Stillingia trapezoidea Ule		shr	Ph		х		F.S. Araújo, 1321	
Tragia cf. lessertiana (Baill.) Müll. Arg.		lia	Ch			x	M.S. Sobrinho, 54	
Fabaceae								
Caesalpinioideae								
Bauhinia acuruana Moric.		shr	Ph		x		Probio, 408	
Bauhinia cf. dubia G. Don.		tre	Ph			x	J.R. Lima, 44	
Bauhinia cheilantha (Bong.) Steud.	mororó	shr	Ph	х			F.S. Araújo, 1397	
Bauhinia pentandra (Bong.) Vogel ex Steud.		tre	Ph	X			F.S. Araújo, 1411	
Bauhinia pulchella Benth.	mororó	tre	Ph			x	F.S. Araújo, 1563	
Bauhinia ungulata L.	mororó	tre	Ph			X	F.S. Araújo, 1569	

 $_{
m cm}$ 1 2 3 4 5 6 7 8 9 10 ${
m SciELO/JBRJ}_{;}$ 17 18 19 20 21 22 23 24 25 26

Families/species	Common name	FC	FV	Phyt	ophysio	gnomy	Collector	
•				CA	CA CR DF			
Chamaecrista barbata (Nees & C. Mart.) H.S. Irwin & Barne	by	sub	Ch			х	F.S. Araújo, 1573	
Chamaecrista belemii (H. S. Irwin & Barneby)		sub	Ch		x		F.S. Araújo, 1388	
Chamaecrista calycioides (Collad.) Greene		her	Н	х			Probio, 176	
Chamaecrista diphylla (L.) Greene		her	Н		x		F.S. Araújo, 1492	
Chamaecrista duckeana (P.Bezerra & Afr.Fern.) H.S. Irwin & Bar	neby canafístula-brava	sub	Ch	х		X	R.C. Costa, 442	
Chamaecrista nictitans (L.) Moench		sub	Ch	x	х	x	F.S. Araújo, 1368	
Chamaecrista ramosa (Vogel) H. S. Irwin & Barneby		sub	Ch			x	S.F. Vasconcelos, s/n	
Chamaecrista repens (Vogel) H.S.Irwin & Barneby		sub	Ch		x		F.S. Araújo, 1484	
Chamaecrista rotundifolia (Pers.) Greene		her	Hh	X			F.S. Araújo, 1410	
Chamaecrista supplex (Benth.) Britton & Rose ex Britton & K	illip	her	Hh	x			F.S. Araújo, 1526	
Chamaecrista tenuisepala (Benth.) H.S.Irwin & Barneby		sub	Ch		x		F.S. Araújo, 1390	
Chamaecrista zygophylloides (Taub.) H.S. Irwin & Barncby		sub	Ch			X	M.S. Sobrinho, 112	
Copaifera martii Hayne	pau d'óleo	tre	Ph		x	X	M.S. Sobrinho, 57	
Hymenaea eriogyne Bonth.	jatobá-batinga	shr	Ph		X	X	F.S. Araújo, 1383	
Hymenaea velutina Ducke	jatobá-de-porco, jatobá-de-veia	tre	Ph		Х	х	F.S. Araújo, 1387	
Libidibia ferrea (Mart. ex Tul.) L.P.Quciroz	jucá, pau-ferro	tre	Ph	X			F.S. Araújo, 1555	
Peltogyne confertiflora (Mart. ex Hayne) Benth.		tre	Ph			X	J.R. Lima, 50	
Poincianella bracteosa (Tul.) L.P.Queiroz	catingueira	tre	Ph	x			R.C. Costa, 401	
Poincianella gardneriana (Benth.) L.P.Queiroz		tre	Ph	X			F.S. Araújo, 1538	
Senna cearensis Afr. Fern.	besouro	shr	Ph		x	х	J. R. Lima, 46	
Senna gardneri (Benth.) H. S. Irwin & Barneby	besouro	shr	Ph		x		R.C. Costa, 291	
Senna lechriosperma H. S. Irwin & Barneby	besouro	shr	Ph		x	x	F.S. Araújo, 1382	
Senna macranthera (DC.cx Collad.) H. S. Irwin & Barneby	besouro	shr	Ph		x		F.S. Araújo, s/n	
Senna obtusifolia (L.) H. S. 1rwin & Barncby	besouro	sub	Ch	x			Probio, 365	
Senna rugosa (G. Don) H. S. Irwin & Barneby		shr	Ph		x	x	R.C. Costa, 308	
Senna splendida (Vogel) H.S.1rwin & Barneby	besouro	shr	Ph			x	F.S. Araújo, 1566	
Senna trachypus (Mart. ex Benth.) H. S. Irwin & Barncby	besouro	shr	Ph	X	x	x	R.C. Costa, 165	
Timosoideae								
Anadenanthera colubrina var, cebil (Griseb.) Altschul	angico	tre	Ph	x			R. C. Costa, 562	
Chloroleucon acacioides (Ducke) Barneby & J. W. Grimes	arapiraca	tre	Ph			x	R.C. Costa, 319	
nga ingoides (Rich.) Willd.		tre	Ph			x	L.W. Lima-Verde, 1083	

Araújo, F.S. et al.

358

 $_{
m cm}$ 1 2 3 4 5 6 7 8 9 10 SciELO/JBRJ $_{6}$ 17 18 19 20 21 22 23 24 25 26

Families/species	Common name	FC	FV	Phyto	physiog	nomy	Collector
				CA	CR	DF	
Aimosa acutistipula (Mart.) Benth.		tre	Ph		x	x	F.S. Araújo, 1476
Aimosa caesalpiniifolia Benth.	sabiá	tre	Ph	x			R.C. Costa, 399
dimosa invisa Mart. ex Colla	malícia	shr	Ph			x	M.S. Sobrinho, 27
Aimosa quadrivalvis var. leptocarpa (DC.) Barneby		lia	Ch			x	M.S. Sobrinho, 240
Aimosa sensitiva L.		lia	Ch			x	F.S. Araújo, 1441
Mimosa tenuiflora (Willd.) Poir.	jurema-preta	shr	Ph	x			F.S. Araújo, 1544
Mimosa ursina Mart.		sub	Ch	x			F.S. Araújo, 1369
Mimosa verrucosa Benth.		tre	Ph		x	x	F.S. Araújo, 1567
Parkia platycephala Benth.	faveira	tre	Ph		x		R.C. Costa, 286
Piptadenia stipulacea (Benth.) Ducke	jurema-branca	tre	Ph	x			F.S. Araújo, 1426
Pityrocarpa moniliformis (Benth.) Luckow & Jobson	catanduva	tre	Ph		x	x	F.S. Araújo, 1298
Senegalia langsdorffii (Benth.) Seigler & Ebinger	jurema-de-bode	shr	Ph		x	x	M.S. Sobrinho, 195
Senegalia polyphylla (DC.) Britton & Rose		tre	Ph			x	F.S. Araújo,1328
Senegalia tenuifolia (L.) Britton & Rose		tre	Ph	x			Probio, 335
Papilionoideae							
Aeschynomene histrix Poir.		her	Th	x			S.F. Vasconcelos, 17
Aeschynomene marginata Benth.		sub	Ch		x		F.S. Araújo, 1502
Amburana cearensis (Allemão) A.C. Sm.	cumarú, imburana-de-cheiro	tre	Ph	x		х	M.S. Sobrinho, 202
Andira surinamensis (Bondt) Splitg. ex Pulle		tre	Ph			x	M.S. Sobrinho, 285
Arachis dardanii Krapov. & W.C. Gregory	mondubim	her	Th	x			R.C. Costa, 369
Bowdichia virgilioides Kunth	sucupira	tre	Ph			X	Probio, 304
Centrosema brasilianum (L.) Benth.	feijão-de-rolinha	lia	Н	x		x	R.C. Costa, 451
Centrosema pascuorum Mart. ex Benth.		her	Th	x			F.S. Araújo, 1518
Cranocarpus gracilis Afr. Fern. & P.Bezerra		sub	Ch			x	F.S. Araújo, 1371
Cratylia mollis Mart. ex Benth.		lia	Ph		x		F.S. Araújo, 1589
Crotalaria vitellina Ker Gawl.		her	Th			x	M.S. Sobrinho, 266
Dalbergia cearensis Ducke		tre	Ph			X	L.W. Lima-Verde, 1197
Desmodium distortum (Aubl.) J.F. Macbr.		sub	Ch			x	M.S. Sobrinho, 271
Desmodium sp. 1		sub	Ch	x			Probio, 157
Desmodium sp. 2		her	Th	x			Probio, 172
Desmodium sp. 3		sub	Ch			x	Probio, 277

1			١	
ŧ	÷	1		
c	z	١,	ċ	
			ì	

Families/species	Common name	FC	FV	Phy	tophysio	ysiognomy Collector		
				CA	CR	DF		
Dioclea grandiflora Mart. ex. Benth.	mucunã	lia	Ph	х			F.S. Araújo, 1535	
Dioclea megacarpa Rolfe	m <mark>ueunã</mark>	lia	Ph			x	Rabelo, J. L., 37	
Erytlırina velutina Willd.	mulungu	tre	Ph	х			R.C. Costa, 328	
Galactia jussiaeana Kunth		lia	Ph		x	x	F.S. Araújo, 1586	
Harpalyce brasiliana Benth.		shr	Ph			x	Probio, 303	
Indigofera suffruticosa Mill.		sub	Ch			x	M.S. Sobrinho, 228	
Lonchocarpus araripensis Benth.		tre	Ph			x	J.R. Lima, 49	
Luetzelburgia auriculata (Allemão) Ducke	pau-moeó	tre	Ph			x	M.S. Sobrinho, 286	
Macliaerium acutifolium Vogel	violete	tre	Ph			x	F.S. Araújo, 1564	
Machaerium stipitatum (DC.) Vogel	violete	tre	Ph			x	L.W. Lima-Verde, 1055	
Ormosia fastigiata Tul.		tre	Ph			x	R.C. Costa, 417	
Periandra coccinea (Sehrader) Benth.		lia	Ch			x	F.S. Araújo, 1419	
Plathymenia reticulata Benth.	eandeia	tre	Ph			x	Probio, 300, 213	
Platypodium elegans Vogel		shr	Ph			x	M.S. Sobrinho, 13	
Rhynchosia phaseoloides (Sw.) DC.		sub	Ch			x	M.S. Sobrinho, 181	
Sesbania marginata Benth.		sub	Ch	x			Probio, 418	
Stylosantlies capitata Vogel		sub	Ch			x	M.S. Sobrinho, 51	
Stylosanthes lumilis Kunth		her	Th	x			S.F. Vasconcelos, 16	
Swartzia flaemingii Raddi	jaearandá, banha-de-galinha	tre	Ph		х	X	M.S. Sobrinho, 219	
latairea macrocarpa (Benth.) Dueke		tre	Ph			x	M.S. Sobrinho, 293	
ridaeeae								
<i>lerbertia</i> sp.		her	Cr			x	F.S. Araújo, 1375	
lemastylis sp.		her	Cr		X		F.S. Araújo, 1481	
amiaeeae								
masonia campestris (Aubl.) Moldenke		sub	Ch		x	x	F.S. Araújo, 1289	
ypenia salzmannii (Benth.) Harley		her	Th		x		F.S. Araújo, 1501	
yptis platanifolia Mart. ex Benth.		her	Th			x	M.S. Sobrinho, 118	
yptis simulaus Epling		her	Th			x	F.S. Araújo, 1570	
yptis suaveolens (L.) Poit.	alfazema-brava, alfazema	her	Th		x	X	F.S. Araújo, 1421	
larsypianthes chamaedrys (Vahl) Kuntze		her	Th	x	x		F.S. Araújo, 1406	
itex schaueriana Moldenke	mama-cachorro	tre	Ph		x	x	R.C. Costa, 340	

Rodriguésia 62(2): 341-366, 2011

Araújo, F.S. et al.

cm 1 2 3 4 5 6 7 8 9 1(SciELO/JBRJ $_{16}$ 17 18 19 20 21 22 23 24 25

Families/species	Common name	FC	FV	Phytophysiognomy			Collector	
				CA	CR	DF		
Loasaceae								
Mentzelia fragilis Huber.	prega-prega	her	Th	x			R.C. Costa, 433	
Loganiaceae								
Spigelia anthelmia L.		her	Th	x			F.S. Araújo, 1338	
Lythraceae			•••	A			1.5. Araujo, 1556	
Cuphea campestris Koehne		her	Th		x		F.S. Araújo, 1408	
Cuphea circaeoides Sm. ex Sims		her	Th		^	х	F.S. Araújo, 1343	
Cuphea silvestris Vahl		her	Н		v	^	F.S. Araújo, 1324	
Malpighiaceae		Hei			Х		1.5. madjo, 1524	
Banisteriopsis angustifolia (A. Juss.) B. Gates		lia	Ph				Probio, 01	
Banisteriopsis lutea (Griseb.) Cuatrec.		lia	Ph			x x	M.S. Sobrinho, 289	
Banisteriopsis oxyclada (A. Juss.) B. Gates.		lia	Ph		x	X	F.S. Araújo, 1578	
Banisteriopsis stellaris (Griseb) B. Gates		lia	Ph		X	x	M.S. Sobrinho, 94	
Byrsonima gardneriana A. Juss.	murici	tre	Ph		X	X	M.S. Sobrinho, 251	
Heteropterys trichanthera A. Juss.		shr	Ph	x	^	^	F.S. Araújo, 1536	
Janusia janusioides W.R. Anderson.		lia	Ph	^	х		R.C. Costa, 80	
Mascagnia rigida (A. Juss.) Griseb.	tingui	lia	Ch	x	^		F.S. Araújo, 1550	
Peixotoa jussieuana Mart. ex A. Juss.		lia	Ph	^		x	F.S. Araújo, 1373	
Malvaceae						~	1.5.111dajo, 1575	
Corchorus hirtus L.		her	Th	x			F.S. Araújo, 1444	
Guazuma ulmifolia Lam.	mutamba	tre	Ph	x			Probio, 331	
Helicteres heptandra L.B. Sm.	saca-rolha	shr	Ph			x	M.S. Sobrinho, 43	
Helicteres muscosa Mart.	saca-rolha	shr	Ph		х	X	F.S. Araújo, 1320	
Luehea uniflora A. StHil.		tre	Ph			x	M.S. Sobrinho, 252	
Melochia cf. longidentata Goldberg		sub	Ch			x	M.S. Sobrinho, 273	
Pavonia cancellata (L.) Cav.		sub	Ch	x		x	Probio, 270	
Pavonia sp.1		sub	Ch			x	F.S. Araújo, 1559	
Pavonia sp.2		sub	Ch			x	F.S. Araújo, 1561	
Pavonia sp.3		sub	Ch			x	J.R. Lima, 90	
Pseudobombax marginatum (A.St-Hil. Juss. & Cambess.) A. Robyns	embiratanha	tre	Ph	x			F.S. Araújo, 1553	
Pseudoabutilon spicatum R. E. Fr.		her	Th	x		x	F.S. Araújo, 1437	
Sida ciliaris L.		sub	Ch	х		х	F.S. Araújo, 1514	

 $_{
m cm}$ $_{
m 1}$ $_{
m 2}$ $_{
m 3}$ $_{
m 4}$ $_{
m 5}$ $_{
m 6}$ $_{
m 7}$ $_{
m 8}$ $_{
m 9}$ $_{
m 10}$ SciELO/JBRJ $_{
m 6}$

Common name

FC

 \mathbf{FV}

Н

Ph

Х

х

her

shr

Phytophysiognomy

CR

CA

DF

Collector

Nyctaginaceae

Boerhavia coccinea Mill.

Guapira graciliflora (Sehmidt) Lundell

Families/species

...

L.W. Lima-Verde, 1108

J.R. Lima, 34

Х

362

 $\frac{1}{2}$ $\frac{1}{3}$ $\frac{1}{4}$ $\frac{1}{5}$ $\frac{1}{6}$ $\frac{1}{7}$ $\frac{1}{8}$ $\frac{1}{9}$ $\frac{1}{20}$ $\frac{1}{21}$ $\frac{1}{22}$ $\frac{1}{23}$ $\frac{1}{24}$ $\frac{1}{2}$

pega-pinto

joão-mole

FC

sub

her

her

Common name

 \mathbf{FV}

Ch

Th

Th

Phytophysiognomy

CR

DF

х

х

Х

CA

Collector

M.S. Sobrinho, 107

M.S. Sobrinho, 66

M.S. Sobrinho, 93

21

22

24

18

19

20

364

Families/species

Plumbaginaceae

Cenchrus ciliaris L.

Poaceae

Plumbago scandens L.

Chaetium festucoides Nees

SciELO/JBRJ 2 3 4 5 6 7 1 CM

Families/species	Common name	FC	FV	Phyto	physiog	gnomy	Collector	
				CA	CR	DF		
Colubrina cordifolia Reissek		shr	Ph		х	х	M.S. Sobrinho, 248	
Gouania colurnifolia Reissek		lia	Ph		x		F.S. Araújo, 1577	
Ziziplus joazeiro Mart.	juazeiro	tre	Ph	x			F.S. Araújo, 1354	
Rubiaceae							•	
Alibertia myrciifolia Spruce ex K. Schum.		tre	Ph			x	J. R. Lima, 102	
Chomelia martiana Müll. Arg.	espinho-judeu	shr	Ph			x	F.S. Araújo, 1452	
Diodia cf. barbeyana Huber		her	Th		x	x	Probio, 231	
Diodia radula (Willd. ex Roem. & Schult.) Cham. & Schltdl.		sub	Ch			x	M.S. Sobrinho, 242	
Faramea sp.		tre	Ph			x	J.R. Lima, 104	
Guettarda viburnoides Cham. & Schltdl.	genipapo-bravo	shr	Ph		x		F.S. Araújo, 1299	
Margaritopsis carrascoana (Delprete & E.B. Souza) C.M. Taylor & E.B. Souza		sub	Ch		х	x	F.S. Araújo, s/n	
Richardia grandiflora (Cham. & Schltdl.) Steud.		sub	Ch		x	x	F.S. Araújo, 1591	
Spermacoce scabiosoides (Cham. & Schltdl.) Kuntze		her	Н	х			F.S. Araújo, 1399	
Spermacoce verticillata L.		her	H			x	M.S. Sobrinho, 75	
Spermacoce sp.		her	Th	x			Probio, 201	
Tocoyena formosa (Cham. & Schltdl.) K. Schum.	jenipapo-bravo	shr	Ph		x	x	F.S. Araújo, 1587	
Rutaceae							,	
Galipea aff. trifoliata Aubl.		tre	Ph			x	J.R. Lima, 91	
Pilocarpus spicatus Holmes	jaborandi	tre	Ph			x	F.S. Araújo, 1358	
Zanthoxylum stelligerum Turcz.	limãozinho	shr	Ph		x		F.S. Araújo, 1592	
Salicaceae								
Xylosma ciliatifolia (Clos) Eichler	espinho-de-judeu	tre	Ph		х	х	F.S. Araújo, 1301	
Santalaceae								
Phoradendron sp.		hemip	Ch			х	M.S. Sobrinho, 257	
Sapindaceae							70 4 4 1050	
Allophylus cf. sericeus Radlk.	mama-cachorro	shr	Ph			х	F.S. Araújo, 1360	
Cardiospermum corindum L.	pau-prá-tudo, laça-vaq chá-de-conhã	ueiro, lia	Ch	х			F.S. Araújo, 1350	
Magonia pubescens A.StHil.	tingui-de-bola	tre	Ph		х	x	F.S. Araújo, 1380	
Matayba guianensis Aubl.		tre	Ph			х	L.W. Lima-Verde, 116	

 $_{
m cm}$ 1 2 3 4 5 6 7 8 9 10 $m SciELO/JBRJ_{6}$ 17 18 19 20 21 22 23 24 25 26 25

her

lia

lia

Н

Ch

Ch

Х

Х

X

FC

 \mathbf{FV}

Phytophysiognomy

CR

DF

CA

Collector

F.S. Araújo, 1386

R.C. Costa, 374

F.S. Araújo, 1427

Common name

Vitaceae

Cissus tinctoria Mart.

Hybanthus ipecacuaha (L.) Baill.

Cissus gongylodes (Burk ex Baker) Planch.

Families/species

Paullinia cearensis Somner & Ferrucci

Araújo, F.S. et

366

21 22 24 2 3 5 8 19 20 23 26 1 4 6 18 CM

pepaeonha