NOTES ON THE VEGETATION OF THE MEXICAN STATE OF MORELOS

CHESTER M ROWELL

Department of Biology, Texas Technological College, Lubbock¹

During the summers of 1949 and 1950 the author and his students were privileged to make extensive observations and collections in the Mexican State of Morelos. The work was carried on as part of the summer field courses under the joint sponsorship of the departments of Wildlife Management and Biology of the Agricultural and Mechanical College of Texas, Some additional collections were made by the author in August of 1960.

The state of Morelos is located south of the Federal District in central Mexico. It is bounded on the north by the state of Mexico, and the Federal District, on the east by Pueblo, by Oaxaca on the south and Guerrero on the west. There is a variation of altitude within the state from approximately 17,800 ft. in the northeast to approximately 2,700 ft. in the southwest. The state boundary extends from the peak of the volcano Popocatepell to the edge of the Balsas Basin.

The vegetation zones of Mexico as presented by Leopold (1959), and his terminology will be followed in general in this paper.

The flora of the state is divisible into two major types, temperate and tropical. Four of Leopold's vegetation types are found within the political limits of Morelos.

The temperate zone includes vegetational types: Pine-Oak Forest, Boreal Forest, and Alpine-Meadow. These vegetational types are found in the northern one-third of the state.

The Mixed Forest type or Pine-Oak Forest is characterized by open scattered stands of woodlands dominated by pines or oaks. Apparently dependent on the elevation and available moisture, either the pines or the oaks may assume dominance in any particular area and occasionally they are distributed almost equally. It is interesting to note that no distinct zone of oak-shrub was observed by the author in Morelos where this type merged with some of the more xeric types at lower elevations of approximately 9,000 and 6,500 ft.

The dominant members of the flora of the Pine-Oak Forest are: Pinus montezumae, Pinus lawsonii, Pinus teocote, Quercus spp. Other important members of the flora included in this type are: Arbutus glandulosa, Ceanothus azureus, Buddleia americana.

The Boreal Forest type is found in rather limited areas in the north portion of the state. It is characterized by coniferous forests with a

¹ Current temporary address: Department of Botany, Oklahoma State University, Stillwater. Water. SIDA 1 (5): 262—268, 1964.

bunch grass or sacaton (Festuca tolucensis) ground cover. A humid environment is associated with this vegetational type and limits it in Morelos between the elevations of approximately 9,000 and 13,000 ft. Canyons at lower elevations which are subject to frequent fog conditions also exhibit this type of vegetation.

The more important species of this vegetational type include: Pinus lawsonii, Pinus ayacahuite, Pinus leiophylla, Pinus teocote, Pinus montezumae, Pinus harttoegii, Abies religiosa, Festuca tolucensis.

The third temperate vegetational type is the Alpine Meadow. To my knowldge it is found in Morelos only in the small area where the state line extends up the side of the volcano Popocatepetl. In this area, which is normally above timberline, there are extensive meadows of sacaton (Festuca spp.) with robust herbs such as Lupinus and Castilleja.

The tropical vegetation type found in the state is the Tropical Deciduous Forest with some variations. This type covers approximately the southern two-thirds of the state and is usually found below elevations of 6.500 ft.

This Tropical Deciduous Forest as observed in Morelos exhibits two rather distinct forms. One form is typical of that outlined by Leopold and the other, a more arid type, seems related to his Arid Tropical Shrub.

The typical Tropical Deciduous Forest type is found on the lower mountain slopes from approximately 6,500 to 4,000 ft, and in canyons at lower altitudes that have higher available moisture.

This type is predominantly composed of low, shrub-like trees and some of the larger cacti. The trees are usually leafless during the dry season, but are more abundant and larger than those of the more arid type.

The more important members of this type include the following: Ipomea arborea, Juliana adstrungens, Bursera spp., Pseudosmodingium spp., Comocladia spp., Parchycereus marginata, Cephalocereus spp.

The more arid form of the Tropical Deciduous Forest is usually found at elevations below 4,000 ft. It is characterized by sparse, thorny, low shrubs and cacti. The more important members of this type include the following: Acacia farnesiana Acacia spp., Pithecolobium spp., Opuntia spp., Cephalocereus spp., Crescentia spp., Dodonaea viscosa, Lippia spp., Lantana spp.

In the riparian associations along stream beds and in marsh lands the vegetation exhibits marked variations and includes such forms as: Persea americana, Taxodium distichum, Ficus spp., Astianthus viminalis, Guazuma ulmifolia.

Due to the extremes in ecological conditions as expressed through both altitudinal and moisture variations, Morelos exhibits remarkable variation in vegetation and as such presents a very interesting problem in floristics.

The following list of species is based on specimens collected in Morelos by the author and his students. Most of the determinations were made by the author using the facilities at the University of Michigan Herbarium. All species of the Verbenaceae were verified or determined by Dr. H. N. Moldenke. Dr. Rogers McVaugh verified the author's determinations of many species in the Leguminosae. It is hoped that this list will contribute to the sparse knowledge of the distribution of the Mexican flora.

For simplicity the species are arranged alphabetically by families, genera, and species. After each species the town nearest the collection site is listed plus a number in parenthesis indicating vegetation type. 1. Alpine Meadow; 2. Boreal Forest; 3. Pine-Oak Forest; 4. Tropical Deciduous Forest. Specimens on which these determinations were made are deposited at one or more of the following herbaria: S. M. Tracy Herbarium, Texas A. and M. College; The Herbarium, the University of Michigan; The Herbarium, Southern Methodist University.

ALISMATACEAE AMARYLLIDACEAE

Sagittaria lancifolia L.

Allium glandulosum Link and Otto Nothoscordum fragrans (Vent.) Kunth Pancratium littorale Jacq. APOCYNACEAE Haplophytum cimicidum A. DC. ASCLEPIADACEAE Asclepias grandiflora Fourn. BIGNONIACEAE Astianthus viminalis (H.B.K.) Baill. BOMBACACEAE Waltheria americana L. CARYOPHYLLACEAE Arenaria decussata Willd. COMMELINACEAE

Tradescantia commelinoides R. & S. COMPOSITAE

Achillea millefolium L. Ageratum corymbosum Zucc.

Commelina coelestis Willd.

Aphanostephus pachyrrhizus Shinners Aster Lima Lindl. Conyza filaginoides (DC.) Hieron,

Cuantla (4) Cuantla (4)

Tres Cumbres (2) Axochiapan, Cuernavaca (1)

Yautepec (1)

Yautepec (1)

Amacusac (1)

Cuautla (1)

Lagunas de Zempoala (2)

Cuautla, Tlacotepec, Tres Cumbres, L. de Zempoala (2, 3)

Lagunas de Zempoala (2)

Lagunas de Zempoala (2) Yautepec, Cuautla, Axochiapan (4)

Cuautla (4) Axochiapan (4) Cuautla (4)

Conyza sophiaefolia H.B.K. Dyssodia pinnata (Cav.) Robinson Erigeron maximus Link & Otto Erigeron scaposus DC.

Florestina pedata (Cav.) Cass, Florestina trifida DC. Florestina tripteris DC.

Galeana hastata Llave & Lex.
Galinsoga aristulata Bicknell
Heterotheca inuloides Cass.
Lagascea rubra H.B.K.
Melampodium oblongifolium DC.
Melampodium paludosum H.B.K.
Otopappus robustus Hemsley
Pectis latisquama Schultz
Pinaropappus roseus Less.
Sanvitalia procumbens Lam.

Sclerocarpus divaricatus (Bentham)
B. & H.
Sclerocarpus uniserialis B. & H.
Spilanthes americana var. parvula
(Rob.) A. H. Moore
Stevia serrata Cav.
Tagetes filifolia Lag.
Tagetes jaliscana Greenm.
Tagetes lucida Cav.
Tridax coronopifolia Hemsley
Tridax procumbens L.
Zexmenia aurea B. & H.
Zexmenia crocea Gray
Zexmenia helianthoides (DC.) Gray

CRUCIFERAE

Eruca sativa Mill.

Zinnia multiflora L.

CYPERACEAE

Eleocharis nodulosa (Roth) Schultes ERICACEAE

Vaccinium leucanthum Schlecht. HYPERICACEAE

Hypericum pauciflorum H. B. K.

Cuautla (4) Cuautla (4)

Lagunas de Zempoala (2) Huitzilac, Cuautla, Tres Cumbres (2, 3)

Cuautla, Yautepec (4)

Cuautla (4) Cuautla, Yautepec,

Axochiapan (4)

Tiacotepec (4) Progreso (4)

Cuautla (4) Cuautla (4)

Axochiapan, Yautepec (4) Yautepec, Cuautla (4)

Axochiapan (4)

Cuautla (4) Cuautla (4)

Axochiapan, Tlacotepec,

Cuautla (4), Yautepec (4)
Yautepec, Axochiapan (4)
Axochiapan (4)

Axochiapan (4)

Cuautla (4) Cuautla (4)

Cuautla (4) Cuautla (4)

Cuautla Yautepec (4)

Axochiapan (4) Tres Cumbres (2) Yautepec (4)

Yautepec (4)

Yautepec, Axochiapan, Cuautepec (4)

Cuautla (3, 4)

Cuautla (3)

Lagunas de Zempoala (2)

Cuautla (3)

LEGUM	RAZOMI

Acacia angustissima (Mill.) Kuntze

Acacia farnesiana (L.) Willd.

Acacia paniculata Willd. Aeschynomene virginica (L.) B. S. P.

Astragalus strigulosus H. B. K.

Brongniartia podalyrioides H. B. K.

Calliandra grandiflora (L'Her.)

Bentham

Calliandra houstoniana (Mil.) Standley

Calliandra penduliflora Rose

Cassia occidentalis L.

Cassia uniflora Mill.

Cologania procumbens Kunth

Crotalaria mollicula H. B. K.

Crotalaria pumila Ortega

Crotalaria vitellina Ker

Eysenhardtia polystachya (Ortega)

Sarg.

Lupinus elegans H. B. K.

Mimosa albida H. & B.

Mimosa benthami Macbride

Mimosa caerulea Rose

Nissolia fruticosa Jacq

Nissolia hirsuta DC.

Pachvrrhizus erosus (L.) Urban

Phaseolus atropurpureus Bentham

Phaseolus coccineus L.

Phaseolus heterophyllus Willd.

Pisum sativum L.

Rhynchosia pyramidalis (Lam.) Urban

Tephrosis nicaraguensis Oerst.

Trifolium amabile H. B. K.

Zornia diphylla (L.) Pers.

LILIACEAE

Anthericum aurantiacum J. G. Baker

Bessera elegans Schult.

Milla biflora Cav.

LOASACEAE

Mentzelia aspera L.

MALPIGHIACEAE

Bunchosia palmeri S. Watson

Yautepec (4)

Axochiapan (4)

Axochiapan (4)

Progresso (4)

Cuautla (4)

Yautepec (4)

Cuautla (4)

Yautepec (4)

Yautepec (4)

Axochiapan, Cuautla (4)

Axochiapan, Yautepec (4)

Axochiapan (4)

Yautepec (4)

Cuautla, Progresso (4)

Cuautla, Axochiapan (4)

Huitzilac, Cuautla (3)

Lagunas de Zempoala (2)

Yautepec (4)

Cuautla (4)

Cuautla (4)

Yautepec (4)

Cuautla (4)

Yautepec, Axochiapan (4)

Yautepec (4) Cuautla (4)

Cuautla (4)

Cuautla (4)

Yautepec (4)

Yautepec (4)

rautepec (4)

Cuautla, Tres Cumbres (2,3)

Cuautla (3)

Yautepec (3, 4)

Yautepec (4)

Cuautla (4)

Yautepec, Cuautla (4

Yautepec, Axochiapan,

Cuautla (4)

MALVACEAE	
Anoda cristata (L.) Schl.	Cuautla, Axochiapan,
	Yautepec (4)
Anoda hastata Cav.	Progresso (4)
Malvastrum coromandelianum (L.)	
Garcke	Yautepec, Axochiapan (4)
Sida procumbens Sw.	Yautepec (4)
MARTYNIACEAE	
Martynia annua L.	Yautepec (3, 4)
MORACEAE	
Dorstenia drakena L.	Yautepec (4)
ONAGRACEAE	
Lopezia mexicana Jacq.	Cuautla (4)
POLYPODIACEAE	
Adiantum concinnum H. & B.	Cuautla, Yautepec,
	Axochiapan (4)
Adiantum kaulfussi Kunze	Cuautla (3)
Adiantum poireti Wikstr.	Cuautla (3)
Bommeria pedata (Swartz) Fournier	Cuautla (3)
Cheilanthes angustifolia H. B. K.	Cuautla (3)
Cheilanthes cucullans Fee	Cuautla (3)
Cheiloplecton rigidum (Swartz) Fee	Yautepec (4)
Notholaena aurea (Poir) Desv.	Cuautla (3)
Pellaea skinneri Hooker	Axochiapan (4)
Polypodium polypodioides (L.) A. S.	* * *
Hitchcock var. aciculare Weatherby	Cuautla (3)
PONTEDERIACEAE	
Heteranthera limosa (Sw.) Willd.	Axochiapan (4)
RANUNCULACEAE	
Clematis drummondii T. & G.	Cuautla (3)
RHAMNACEAE	0
Karwinskia umbellata (Cav.) Schlecht.	Amacusac (4)
RUBIACEAE	Timacasac (1)
Bouvardia ternifolia (Cav.) Schlecht.	Cuautla (3)
Cephalanthus salicifolia H. & B.	Cuautla (3)
Diodia tetracocca Hemsley	Cuautla (3)
Galjum asperrimum Gray	Cuautla (3)
Paederia pringlei Greenman	Yautepec (topotype) (4)
Spermacoce haenkeana Hemsley	Cuautla (3)
Spermacoce patula M. & G.	Cuautla, Axochiapan,
Spermacoce patula M. & O.	Huitzilac (3, 4)
SAPINDACEAE	1101101100 (0, 1)
Cardiospermum halicacabum L.	Axochiapan (4)
Dodonaea viscosa Jacq.	Yautepec (4)
родонаеа viscosa ласу.	Tautepec (4)

SCROPHULARIACEAE

Castilleja pringlei Fern.

Castilleja scorzoneraefolia H. B. K.

Castilleja tenuiflora Bentham Mimulus glabratus (L.) Wettst. Pedicularis mexicana Zucc. Penstemon campanulatus Willd.

Veronica americana (Raf.) Schwein.

Selaginella pallescens (Pres.) Spring SOLANACEAE

Nicotiana glauca Graham Solanum bicolor Willd

Solanum nigrum L. STERCULIACEAE

SELAGINELLACEAE

Avenia montana Rose Melochia pyramidata L.

Physodium dubium Hemsley TURNERACEAE

Turnera ulmifolia L. VERBANACEAE

Bouchea prismatica (L.) Ktze. Lantana achyranthifolia Desf.

Lantana camara L.

Lantana hispida H. B. K. Lantana velutina H. B. K.

Lippia berlandieri Schauer Vitex mollis H. B. K.

VITACEAE

Cissus subtruncata Rose

Lagunas de Zempoala Tres Cumbres (2)

Cuautla, Lagunas de Zempoala (2, 3)

Cuautla, Huitzilac (3)

Lagunas de Zempoala (2) Lagunas de Zempoala (2)

Yautepec, Cuautla, Tres Cumbres (3, 4)

Lagunas de Zempoala (2, 3)

Yautepec (4)

Cuautla (3, 4) Cuautla (3)

Lagunas de Zempoala (2)

Yautepec (4) Cuautla (3, 4)

Yautepec, Axochiapan (3, 4)

Cuautla (4)

Axochiapan (3)

Yautepec, Axochiapan,

Cuautla (3, 4) Cuautla, Yautepec.

Axochiapan (3, 4) Yautepec (3, 4) Cuautla, Axochiapan,

Tlacotepec (3, 4) Yautepec (4) Yautepec (4)

Cuautla (4)

Yautepec (4)

REFERENCES

- 1. LEOPOLD, A. STARKER. 1950. Vegetation Zones of Mexico. Ecology 31:4.
- 1959. Wildlife of Mexico, University of California Press, Berkeley. 3. MARTINEZ, M. 1937. Catalogo de Nombres Vulgares y Científicos de Plantas Mexicanas. Mexico, D. F.

 - 4. ______ 1950. Personal Communication.
 5. _____ 1948. Los Pinos Mexicanos. Mexico, D. F.
 - 6. VIVO, J. A. 1949. Geografia de Mexico. Fondo de Cultura Economica. Mexico, D. F.