

EX SITU CONSERVATION IN THE BRAZILIAN SEMIARID: CACTACEAE HOUSED IN THE COLLECTION OF THE GUIMARÃES DUQUE CACTARIUM

Ex situ conservation in the Brazilian semiarid: Cactaceae housed in the collection of the Guimarães Duque Cactarium

Conservação *ex situ* no Semiárido brasileiro: Cactaceae da coleção do Cactário Guimarães Duque

DOI:10.34117/bjdv6n8-626

Recebimento dos originais: 25/07/2020 Aceitação para publicação: 27/08/2020

Vanessa Gabrielle Nóbrega Gomes

Doutora em Ecologia e Conservação Instituto Nacional do Semiárido (INSA), Campina Grande, Paraíba, Brasil E-mail: vnobrega.gomes@gmail.com

Carlos Alberto Lins Cassimiro

Mestrando em Agroecologia Instituto Nacional do Semiárido (INSA), Campina Grande, Paraíba, Brasil E-mail: carloslins88@gmail.com

Juliana Gomes Freitas

Doutora em Botânica Instituto Nacional do Semiárido (INSA), Campina Grande, Paraíba, Brasil E-mail: juliana.freitas@insa.gov.br

Cattleya do Monte Pessoa Felix

Doutoranda em Desenvolvimento e Meio Ambiente Instituto Nacional do Semiárido (INSA), Campina Grande, Paraíba, Brasil E-mail: cattleya.felix@insa.gov.br

Fabiane Rabelo da Costa Batista

Doutora em Genética e Melhoramento de Plantas Instituto Nacional do Semiárido (INSA), Campina Grande, Paraíba, Brasil E-mail: fabiane.costa@insa.gov.br

ABSTRACT

Nearly 1/3 of all cacti species in the world are at risk of extinction because of human impacts. In Brazil, Cactaceae is among the 10 most endangered families of national flora, making conservation measures essential for this family. In this paper, we document the species preserved in the *ex situ* collection at the Guimarães Duque Cactarium (CAGD) located in the National Institute of Semiarid, Paraíba state, Brazil. The collection consists of 158 species and 1013 specimens, including mostly Cactaceae and succulent representatives of eight other botanical families. The cacti collection covers 952 specimens belonging to 123 species and 36 genera. Of this total, 104 species are native to Brazil and 19 are exotic species from nine countries. The CAGD collection includes representatives from several phytogeographic domains of the country, highlighting endemic and threatened cacti species occurring in the Caatinga. 70% (N = 83) of the cacti species recorded in the Brazilian Semiarid region are represented in the CAGD collection. Furthermore, in the collection, there are cacti species classified with different threat categories (Near threatened, Vulnerable, Endangered and Critically endangered), with 21 species classified according to MMA/2014 list and 35 species according to

IUCN Red List. We also discuss the main challenges and perspectives of the cactarium supporting *ex situ* conservation actions for Cactaceae.

Keywords: Caatinga, Cacti, Conservation support, Succulents, Threatened species.

RESUMO

Aproximadamente 1/3 de todas as espécies de cactos do mundo estão em risco de extinção como consequência dos impactos humanos. No Brasil, Cactaceae é uma das 10 famílias mais ameaçadas da flora nacional. Esse cenário alerta para a necessidade de apoio à conservação da família. Neste artigo, documentamos as amostras de cactos preservadas na coleção *ex situ* do Cactário Guimarães Duque (CAGD), localizada no Instituto Nacional do Semiárido, Paraíba, Brasil. A coleção é composta por 158 espécies e 1013 espécimes, incluindo Cactaceae e plantas suculentas de outras oito famílias botânicas. A coleção de cactos consiste em 952 espécimes pertencentes a 123 espécies e 36 gêneros. Desse total 104 espécies são cactos nativos do Brasil e 19 são espécies exóticas provenientes de nove países diferentes. A coleção abrange representantes dos diferentes domínios fitogeográficos do país, com destaque para espécies endêmicas e ameaçadas que ocorrem na Caatinga. 70% (N = 83) das espécies de cactos registradas no Semiárido estão representadas no acervo do cactário. Ademais, a coleção do cactário possui 21 e 35 espécies em diferentes categorias de ameaça (Quase ameaçada, Vulnerável, Ameaçada e Criticamente ameaçada) de acordo com a portaria do MMA/2014 e Lista Vermelha da IUCN, respectivamente. Finalizamos este levantamento discutindo os principais desafios e perspectivas do Cactário em apoio a ações de conservação *ex situ* para Cactaceae.

Palavras-chave: Caatinga, Cactos, Apoio à conservação, Suculentas, Espécies ameaçadas.

1 INTRODUCTION

Cactaceae Juss. is one of the most diverse plant families in the Neotropics, with 100 genera and 1850 recognized species (Hunt *et al.* 2006; Nyffeler & Eggli 2010). In general, cacti are important floristic elements of arid and semiarid environments with extreme conditions (Mutke 2015). These plants have been able to succeed in these environments through a variety of morphological, physiological and ecological adaptations (Nobel 2002). Additionally, the centers of diversity and distribution of cacti are in arid and semiarid regions of the American continent, mainly in the Mexican deserts, Andes, and eastern Brazil (Hunt *et al.* 2006; Taylor & Zappi 2004).

Currently, there are 273 cacti species recorded for Brazil, distributed among 39 genera (Zappi & Taylor 2020) with specimens in all phytogeographic domains of the country: Caatinga, Cerrado, Atlantic Forest, Amazon, Pampa and Pantanal (Zappi *et al.* 2011). An estimated 70% of these species are endemic, with 14 genera found exclusively in the Brazilian territory (Zappi & Taylor 2020). In the Brazilian Semiarid region, whose predominant biome is the Caatinga, there are approximately 120 cacti species (Batista *et al.* 2018), with emphasis on the states of Bahia and Minas Gerais. In the Caatinga, Cactaceae is one of the top four species rich plant families, with 99 species and 25 genera recorded and a high degree of endemism (Zappi & Taylor 2020). These plants are widely recognized for their ecological (continuous production of flowers and fleshy fruits, mutualistic interactions of

pollination and seed dispersal by a wide range of animals) and economic (use as fodder, ornamental plants, and in traditional medicine) values (Zappi *et al.* 2011; Gomes *et al.* 2014a, b; Leal *et al.* 2017; Cavalcante *et al.* 2016).

Despite their ecological relevance, many cacti are considered endangered species, with a conservation alert for the cactus family published by Goettsch *et al.* (2015). The authors conducted a global assessment and found that nearly 1/3 of the cacti species are at risk of extinction. In Brazil, Cactaceae is the 6th (out of 10) most endangered family of the national flora (Martinelli *et al.* 2013; Machado *et al.* 2013). The main threats are related to human activities, fragmentation, loss of habitat quality, mining, illegal trade of specimens and seeds, as well as intrinsic (e.g. slow growth and low recruitment rates) and natural factors (e.g. microendemisms, fire) (Zappi *et al.* 2011).

According to the Ministry of Environment Document – Brazil MMA-443/2014, 75 cacti species are listed with different threat categories, including 32 species that occur in the Brazilian Caatinga (Batista *et al.* 2018; Zappi & Taylor 2020). *This scenario might be even more severe since* several cacti are classified as data deficient due to the lack of studies. Additionally, it is worth mentioning that the human population in the Caatinga is large, with approximately 28.6 million people living in the Brazilian Caatinga (IBGE 2010; Silva *et al.* 2017), most of which are dependent on natural resources, thereby causing different impacts on the ecosystem. Therefore, strategies focused on *in situ* and/or *ex situ* conservation approaches in this region are essential.

In the paper "Global diversity and conservation priorities in the Cactaceae", Ortega-Baes & Godínez-Alvarez (2006) point out that according to the IUCN Cactus and Succulent Specialist Group, financial support for cactus conservation actions should ideally focus on: taxonomic studies, evaluating the conservation status of species, *in situ* protection, *ex situ* protection, developing efficient national regulations, controlling national and international trade, and educational programs. In 2011, the Chico Mendes Institute (ICMBio) published the National Action Plan for the Conservation of Cacti, with the aim of promoting effective conservation by reducing the extinction risks of cacti in Brazil (Ribeiro-Silva *et al.* 2011). Successful initiatives for to maintain cacti outside their natural environment using several *ex situ* methods such as: *in vivo* and *in vitro* collections, seed banks and cryopreservation have been developed by researchers from different Brazilian institutions (e.g. universities, botanic gardens, EMBRAPA) (Assis *et al.* 2011; Gonzaga & Reis 2019).

In order to contribute to the conservation of the cacti species, in September 2014 the Guimarães Duque Cactarium was created at the National Institute of Semiarid, located in the Campina Grande municipality, Paraíba state, as an *ex situ* conservation strategy in the Brazilian Semiarid. In this study, we compiled information from the database obtained through the cacti collection and donations over 6 years (2014-2019). Our aims were: (i) to document the cacti samples preserved in

the collection; (ii) identify the most representative genera and species and iii) discuss the main challenges and perspectives of the cactarium supporting *ex situ* conservation actions for Cactaceae.

2 MATERIALS AND METHODS

The Guimarães Duque Cactarium (CAGD) is located at the National Institute of Semiarid (INSA), Campina Grande municipality, Paraíba state, Brazil (7°15'8.95" S and 35°56'45.26" W) (Fig. 1). The institute is a research unit of the Ministry of Science, Technology and Innovations (MCTI) that focuses on conducting studies in the Brazilian semiarid region. The Brazilian Semiarid region is characterized by accentuated seasonality and extreme climatic conditions (e.g. high radiation, low relative humidity and cloudiness). The average annual rainfall is about 800 mm, irregularly distributed throughout the year, with high average annual temperature (27 °C) (Cavalcante *et al.* 2017).

Figure 1. Location of the Guimarães Duque Cactarium at National Institute of Semiarid, Campina Grande municipality, Paraíba state, Brazil. *Geographic Coordinate System, SIRGAS 2000 Datum.* Source: IBGE/INSA/MMA. Produced by Cícero Fidelis.

The Cactarium is affiliated with the Biodiversity department and was created in September 2014. Its structure occupies an area of 300m² including greenhouses, stands and external gardens. An overview of the cactarium structure and a brief history can be found in Cavalcante *et al.* (2017) and Batista *et al.* (2018). Currently, the cactarium is composed of a permanent exposure structure open

to the public (Fig.2 a,b) and the scientific collection for restricted use (Fig. 2c). The exposure's collection includes species native to the Brazilian Semiarid region and other parts of Brazil, as well as from around the world, and has an important role in scientific dissemination through guided visits. The scientific collection especially preserves native species from the Brazilian Semiarid that are considered of interest for conservation and research.

Figure 2. External (a) and internal (b) view of the permanent exposition structure of the Guimarães Duque Cactarium. c. Partial view of scientific collection. Photos by F. Lavorato and C. Cassimiro.

The inventory of the collection was carried out in March 2020. To enrich the collection, specimens were collected during periodic field expeditions, and were donated or exchanged with partner institutions (e.g. CETENE, UFPB, UNIVASF, IFPB, UFMS). To date, dozens of expeditions have been carried out between 2014-2019 in different states of the Brazilian Semiarid. After the collections, the material was stored in a vase or concrete countertops and cataloged, where it was labelled with an ID number and incorporated into the database and the *in vivo* collection of the Guimarães Duque Cactarium.

The ID number also called CAGD-ID integrates the database of the cactarium. This database corresponds to a set of specific information about each plant in the collection (e.g. scientific name, popular name, site and date of collection, collector, herbarium voucher, habit, geographic coordinate, conservation status, morphological traits, phenology, etc). The database is periodically updated, providing accurate information about vigorous, diseased and dead plants. When a specimen dies, the individual is removed with the appropriate notes. Such data are meticulously revised ensuring the scientific rigor of the publications.

Botanical identification was carried out based on morphological characterization of the species in the field and laboratory, complementary consultations with specialists, *in loco* visits to the herbariums, as well as by consulting the Cactaceae from digital herbarium catalogues (e.g. *Reflora Virtual Herbarium*; **Species link**). Reproductive parts were fixed in 70% alcohol and an image bank of flowers, pollen, fruits and seeds is being developed for further studies. Whenever possible, fertile specimens were collected for herborization following specific procedures (Zappi 1994). Vouchers were deposited in the Jaime Coelho de Moraes Herbarium (EAN) at the Federal University of Paraíba, Areia municipality.

3 RESULTS

The collection at the Guimarães Duque Cactarium comprises 158 species and 1013 specimens, including Cactaceae and succulent representatives of other botanical families. Currently, a total of 952 cacti specimens belonging to 123 species distributed in 36 genera have been registered (Table 1). Of this total, 104 species are native to Brazil and 19 are exotic species from nine countries, with emphasis on Mexico. The collection also includes succulent plants from eight families, totaling 35 species and 61 specimens. Apocynaceae (N = 2 species; 2 individuals), Asteraceae (N = 1 specie; 2 individuals), Bromeliaceae (N = 8 species; 16 individuals), Crassulaceae (N = 6 species; 10 individuals), Euphorbiaceae (N = 7 species; 11 individuals), Linderniaceae (N = 8 species; 4 individuals), Orchidaceae (N = 2 species; 4 individuals) and Xanthorrhoeaceae (N = 8 species; 12 individuals).

Of the 273 cacti species that occur in Brazil, (N = 104) are represented in the collection, including representatives of the Caatinga, Cerrado, Atlantic Forest, Amazon, Chaco and Pantanal, with emphasis on the endemic and threatened species that occur in the diverse ecosystems of the Brazilian semiarid region, especially the Caatinga. Of the 120 cacti species that occur in the Brazilian Semiarid, (N = 83) are represented in the collection.

Table 1. List of cacti species preserved in the collection at the Guimarães Duque Cactarium of the National Institute of Semiarid, Paraíba state, Brazil, March 2020. Nomenclature and origin according to Flora do Brasil 2020. (✔) Species that occurs in the Brazilian Semiarid. Conservation status: (LC) Least concern; (NT) Near threatened; (VU) Vulnerable; (EN) Endangered; (CR) Critically endangered.

Species	Origin	Brazilian semiarid	Conserv	ation Status
			MMA/2014	IUCN Red List
Arrojadoa bahiensis (P.J.Braun & Esteves) N.P.Taylor & Eggli	Native	✓	EN	VU
Arrojadoa penicillata (Gürke) Britton & Rose	Native	✓	-	LC
Arrojadoa rhodantha (Gürke) Britton & Rose	Native	✓	_	LC
Arrojadoa sp.	Native		_	-
Astrophytum ornatum (DC.) Britton & Rose	México		-	VU
Austrocylindropuntia subulata (Muehlenpfordt) Backeb.	Peru		-	LC
Brasilicereus phaeacanthus (Gürke) Backeb.	Native	✓	-	EN
Brasiliopuntia brasiliensis (Willd.) A.Berger	Native	✓	-	LC
Cereus albicaulis (Britton & Rose) Luetzelb.	Native	✓	-	LC
*Cereus fernambucensis Lem. subsp. fernambucensis	Native	✓	-	LC
Cereus hexagonus (L.) Mill.	Native		_	LC
Cereus hildmannianus K.Schum.	Native		-	LC
Cereus jamacaru subsp. calcirupicola (F.Ritter) N.P.Taylor & Zappi	Native	✓	-	LC
*Cereus jamacaru DC. subsp. jamacaru	Native	✓	-	LC
Cereus trigonodendron K.Schum. ex Vaupel	Native		_	LC
Cereus sp.	Native		-	-
Cleistocactus baumannii (Lem.) Lem.	Native		-	LC
Coleocephalocereus aureus Ritter	Native	✓	-	LC
Coleocephalocereus decumbens Ritter	Native	✓	-	-
Coleocephalocereus goebelianus (Vaupel) Buining	Native	✓	-	EN
Coleocephalocereus purpureus (Buining & Brederoo) Ritter	Native	✓	EN	CR
Cumulopuntia sphaerica (C.F.Forst.) E.F.Anderson	Chile/		-	LC
Discocactus bahiensis Britton & Rose	Peru Native	✓	VU	VU
Discocactus ferricola Buining & Brederoo	Native		_	EN
*Discocactus zehntneri Britton & Rose subsp. boomianus (Buining & Brederoo) Taylor & Zappi	Native	√	-	NT
Discocactus sp.	Native		-	-
Echinocactus grusonii Hildm.	México		-	EN
	Argentina/ Bolívia		-	VU
Echinopsis ancistrophora Speg.			CD	LC
Echinopsis calochlora K.Schum. Echinopsis rhodotricha K.Schum.	Native Native		CR	LC LC
Echnopsis Photocurical R.Schull. Epiphyllum phyllanthus (L.) Haw. subsp. phyllanthus	Native		-	LC
Espostoopsis dybowskii (RolGoss.) Buxb.	Native	✓	EN	VU
Facheiroa squamosa (Gürke) P.J.Braun & Esteves	Native	y	-	LC
		•		
Facheiroa ulei (Gürke) Werderm.	Native	✓	EN	LC
Ferocactus herrerae J.G.Ortega	México		-	VU
Frailea cataphracta (Dams) Britton & Rose	Native		_	NT
Frailea gracillima (Lem.) Britton & Rose subsp. horstii (F.Ritter)	Native		-	VU
P.J.Braun & Esteves	Native			LC

Hylocereus setaceus (Salm-Dyck) R.Bauer	Native	✓	-	LC
Hylocereus sp.	Native		-	-
Leocereus bahiensis Britton & Rose	Native	✓	-	LC
Lepismium cruciforme (Vell.) Miq.	Native	✓	-	LC
	México		-	VU
Mammillaria bombycina Quehl & Quehl				
	México		-	NT
Mammillaria plumosa F.A.C.Weber				
Mammillaria prolifera (Mill.) Haw.	México/ USA		-	LC
Mammaara proujera (Min.) 11aw.	México		_	DD
Mammillaria spinosissima Lem.	1.10.1100			22
	Native	✓	-	-
** Melocactus × albicephalus Buining & Brederoo				
Melocactus azureus Buining & Brederoo	Native	✓	EN	EN
*Melocactus bahiensis (Britton & Rose) Luetzelb. subsp. amethystinus (Buining & Brederoo) N.P.Taylor	Native	✓	-	LC
*Melocactus bahiensis (Britton & Rose) Luetzelb. subsp. bahiensis	Native	✓	-	LC
Melocactus brederooianus Buining	Native	✓	-	CR
Melocactus concinnus Buining & Brederoo	Native	✓	-	LC
Melocactus conoideus Buining & Brederoo	Native	✓	CR	CR
Melocactus ernestii Vaupel subsp. ernestii	Native	✓	-	LC
Melocactus ferreophilus Buining & Brederoo	Native	✓	EN	CR
Melocactus glaucescens Buining & Brederoo	Native	✓	EN	EN
*** Melocactus × horridus Wedermann Notizbl.	Native	✓	-	-
Melocactus inconcinnus Buining & Brederoo	Native	✓	-	LC
Melocactus lanssensianus P.J.Braun	Native	✓	EN	EN
*Melocactus oreas Miq. subsp. cremnophilus (Buining & Brederoo) P.J.Braun	Native	✓	-	LC
*Melocactus pachyacanthus Buining & Brederoo subsp. pachyacanthus	Native	✓	-	VU
Melocactus paucispinus Heimen & R.J.Paul	Native	√	VU	LC
Melocactus salvadorensis Werderm.	Native	✓	-	VU
*Melocactus violaceus Pfeiff. subsp. margaritaceus N.P.Taylor	Native	✓	-	VU
*Melocactus violaceus Pfeiff. subsp. violaceus	Native	✓	-	VU
Melocactus zehntneri (Britton & Rose) Luetzelb.	Native	✓	-	LC
Melocactus sp.	Native		-	_
Micranthocereus aureispinus F.Ritter	Native	✓	-	-
Micranthocereus flaviflorus Buining & Brederoo	Native	✓	-	NT
Micranthocereus polyanthus (Werderm.) Backeb.	Native	✓	-	EN
Micranthocereus purpureus (Gürke) F.Ritter	Native	✓	-	LC
Micranthocereus streckeri Van Heek & Van Criek.	Native	✓	CR	CR
Micranthocereus sp.	Native		-	-
Nopalea cochenillifera (L.) Salm-Dyck	México		-	DD
Opuntia elata Salm-Dyck	Native		-	LC
Opuntia ficus-indica (L.) Mill.	México		-	DD
Onuntia microdacus (Lohm.) Lohm. ov. Dfoiff	México		-	LC
Opuntia microdasys (Lehm.) Lehm. ex Pfeiff. Opuntia pusilla (Haw.) Nutt.	USA		_	LC
Opminia pusuu (11um.) 11uu.	ODA		-	LC

Parodia magnifica (F.Ritter) F.H.Brandt	Native		-	EN
Parodia scopa (Spreng.) N.P.Taylor	Native		EN	VU
Parodia sp.	Native		-	-
Pereskia aculeata Mill.	Native	✓	-	LC
Pereskia aureiflora Ritter	Native	✓	VU	EN
Pereskia bahiensis Gürke	Native	✓	-	LC
Pereskia bleo (Kunth) DC.	Colombia		-	LC
Pereskia grandifolia Haw.	/Panama Native	✓	-	LC
Pilosocereus aureispinus (Buining & Brederoo) Ritter	Native	✓	-	VU
Pilosocereus azulensis N.P.Taylor & Zappi	Native	✓	CR	CR
*Pilosocereus brasiliensis (Britton & Rose) Bakeb subsp. ruschianus (Buining & Brederoo) Zappi	Native	✓	-	LC
*Pilosocereus catingicola (Gürke) Byles & Rowley subsp. catingicola	Native	✓	-	LC
*Pilosocereus catingicola (Gürke) Byles & Rowley subsp. salvadorensis (Werderm.) Zappi	Native	✓	-	LC
Pilosocereus chrysostele (Vaupel) Byles & G.D.Rowley	Native	✓	-	NT
* $Pilosocereus floccosus$ Byles & Rowley subsp. $quadricostatus$ (Ritter) Zappi	Native	✓	EN	LC
Pilosocereus glaucochrous (Werderm.) Byles & G.D.Rowley	Native	✓	VU	LC
Pilosocereus gounellei (F.A.C.Weber) Byles & Rowley subsp. gounellei	Native	✓	-	LC
* <i>Pilosocereus gounellei</i> (F.A.C.Weber) Byles & Rowley subsp. <i>zehntneri</i> (Britton & Rose) Zappi	Native	✓	-	LC
Pilosocereus magnificus (Buining & Brederoo) Ritter	Native	✓	EN	EN
Pilosocereus multicostatus Ritter	Native	✓	EN	EN
*Pilosocereus pachycladus F.Ritter subsp. pachycladus	Native	✓	-	LC
*Pilosocereus pachycladus subsp. pernambucoensis (Ritter) Zappi	Native	✓	-	LC
*Pilosocereus pachycladus F. Ritter subsp. viridis N.P.Taylor &	Native	✓	-	LC
Albuquerque-Lima *Pilosocereus pentaedrophorus (Cels) Byles & Rowley subsp.	Native	✓	-	LC
pentaedrophorus *Pilosocereus pentaedrophorus (Cels) Byles & Rowley subsp. robustus Zapai	Native	✓	-	LC
Zappi Pilosocereus tuberculatus (Werderm.) Byles & G.D.Rowley	Native	✓	-	LC
Pilosocereus sp.	Native		-	-
Pseudoacanthocereus brasiliensis (Britton & Rose) Ritter	Native	✓	-	VU
Rhipsalis baccifera (J.M.Muell.) Stearn subsp. baccifera	Native	✓	-	LC
Rhipsalis cereuscula Haw.	Native	✓	-	LC
Rhipsalis crispata (Haw.) Pfeiff.	Native	✓	-	EN
Rhipsalis floccosa Salm-Dyck ex Pfeiff.	Native	✓	-	LC
Rhipsalis lindbergiana K.Schum.	Native	✓	-	LC
	México		-	LC
Stenocereus pruinosus (Otto) Buxb.				
Stephanocereus leucostele (Gürke) A.Berger	Native	✓	-	LC
Stephanocereus luetzelburgii (Vaupel) N.P.Taylor & Eggli	Native	✓	-	LC
Tacinga braunii Esteves	Native	✓	VU	VU
Tacinga funalis Britton & Rose	Native	✓	-	LC
Tacinga inamoena (K.Schum.) N.P.Taylor & Stuppy	Native	✓	-	LC
	Venezuela		-	-
Tacinga lilae (Trujillo & Marisela Ponce) Majure & R.Puente				
Tacinga palmadora (Britton & Rose) N.P.Taylor & Stuppy	Native	✓	-	LC

Tacinga subcylindrica M.Machado & N.P.Taylor	Native	✓	-	EN
Tacinga werneri (Eggli) N.P.Taylor & Stuppy	Native	✓	-	LC
**** $Tacinga \times quipa$ (F.A.C.Weber) N.P.Taylor & Stuppy	Native	✓	-	-
	México		-	LC
Thelocactus rinconensis (Poselg.) Britton & Rose				
	México		-	EN
Turbinicarpus pseudomacrochele (Backeb.) Buxb. & Backeb.				

^{*} Information regarding the status of the species in the IUCN Red List; ** Melocactus × albicephalus is a natural hybrid between M. glaucescens and M. ernestii; *** Melocactus × horridus is a natural hybrid between M. ernestii and M. zehntneri; **** Tacinga × quipa is a natural hybrid between T. palmadora and T. inamoena.

The most representative genera in the collection are *Melocactus* Link & Otto and *Pilosocereus* Byles & G. D. Rowley, with 21 and 19 species respectively, followed by *Cereus* Mill. and *Tacinga* Britton & Rose, both with 8 species (Fig. 3). The most abundant species in the collection are *Tacinga inamoena* (K.Schum) N. P. Taylor & Stuppy, *Melocactus zehntneri* (Britton & Rose) Lutzelb., *Discocactus zehntneri* subsp. *boomianus* (Buining & Brederoo) N.P.Taylor & Zappi and *Discocactus bahiensis* Britton & Rose. In the cactarium, there are representatives of three monotypic genera (*Brasiliopuntia brasiliensis* (Willd.) A. Berger, *Espostoopsis dybowskii* (Gosselin.) Buxb. and *Leocereus bahiensis* (Britton & Rose)) and three natural hybrids (*Melocactus* × *albicephalus* Buining & Brederoo, *Melocactus* × *horridus* Werderm. and *Tacinga* × *quipa* (F.A.C.Weber) N. P. Taylor & Stuppy).

Figure 3. *Top 10 genera* with highest cacti species diversity in the collection at the Guimarães Duque Cactarium of the National Institute of Semiarid, Paraíba state, Brazil.

Considering only the native Brazilian cacti maintained in the collection, 21 species are classified with different threat categories according to the MMA/ 2014 list and 35 species according to the IUCN Red List (Table 1). Some threatened cacti species conserved in the cactarium are illustrated in Figure 4. We highlight that there are representatives with all threat categories, with four and six Critically Endangered species according to MMA / 2014 and IUCN Red List, respectively (Fig. 5a). The most representative genera of the collection also presented a greater number of species in different threat categories, which were *Melocactus* (Fig. 5b) and *Pilosocereus* (Fig. 5c).

Figure 4. Examples of cacti endangered species preserved in the collection at the Guimarães Duque Cactarium of the National Institute of Semiarid, Paraíba state, Brazil. a. *Arrojadoa bahiensis* (Vulnerable); b. *Pilosocereus azulensis* (Critically endangered); c. *Micranthocereus polyanthus* subsp. *alvinii* (Endangered); d. *Discocactus bahiensis* (Vulnerable); e. *Tacinga subcylindrica* (Endangered); f. *Pereskia aureiflora* (Endangered); g. *Melocactus azureus* (Endangered); h. *M. lanssensianus* (Endangered); *M. conoideus* (Critically endangered). Photos by A. Neves, F. Lavorato, J. Freitas and V. Gomes.

Figure 5. a. Number of species classified with different threat categories maintained in the collection at the Guimarães Duque of the National Institute of Semiarid, Paraíba state, Brazil. Number of threatened species in the most representative genera of the collection: b. *Melocactus* and c. *Pilosocereus*. Classification according to MMA/ 2014 list and IUCN Red List considering only native species of Brazil. (LC) Least concern; (NT) Near threatened; (VU) Vulnerable; (EN) Endangered; (CR) Critically endangered.

4 DISCUSSION

The collection at the Guimarães Duque Cactarium comprises 35% of the Brazilian cactus diversity (Zappi & Taylor 2020), demonstrating the wide diversity of habits and life-forms of the family (columnar, globose, coplanar, epiphytes, shrubby with leaves). Of the Brazilian species in the collection, the largest volumes come from the Brazilian Semiarid region, with 70% of the Brazilian Semiarid cacti species represented into the collection. This high percentage consolidates the Guimarães Duque Cactarium as a representative regional collection for the Cactaceae family.

Like the Guimarães Duque Cactarium, other Brazilian institutions are also involved in the *ex situ* conservation of Cactaceae. In the Northeast, we highlight the Cactarium at the Botanical Garden of Recife, Pernambuco (Pimentel & Maciel 2018), and the cacti collection of Embrapa Tropical Agroindustry for Cactaceae in Fortaleza, Ceará (Coelho *et al.* 2015), both of which have high species richness in their respective states. Additionally, there are *in vivo* and *in vitro* collections at the Biology Institute of the Federal University of Bahia, the *Banco Ativo de Germoplasma de Cactáceas* (BACG) of the State University of Feira de Santana (Assis *et al.* 2011), the seed and *in vivo* collections at the

Federal University of Vale do São Francisco, with 24 and 57 cacti species native to the Caatinga, respectively (HVASF 2013). Along with their recognized regional representativeness, these collections guarantee conservation and use germplasm for different purposes, especially basic research in different areas. (Assis *et al.* 2011).

As evidenced by Mounce (2017), botanical gardens conserve plant diversity *ex situ* and can prevent extinction through integrated conservation actions. For example, in Rio de Janeiro, the collection at the Cactarium of the Rio de Janeiro Botanical Garden houses 236 species, including native and exotic cacti and other succulents. Unlike the Guimarães Duque collection, the most abundant cacti species in the Rio de Janeiro Cactarium are from southeastern Brazil, with emphasis on the Espinhaço and Mantiqueira ranges (Gonzaga & Reis 2019). Other examples include cactus collections from the Botanical Garden of Brasilia (Carvalho-Silva *et al.* 2009), the Zoobotanic Foundation of Belo Horizonte in Minas Gerais state (Fernandes *et al.* 2001) and the Horst Cactarium located in the Rio Grande do Sul state, which is considered the largest Cactarium in Latin America (Zanchi *et al.* 2017). Despite being a commercial enterprise, this cactarium promotes preservation actions (Pontes *et al.* 2017).

Another important aspect of the collection is the number of species presenting threat categories in the Guimarães Duque Cactarium, with 21 species labelled according to MMA/ 2014 list and 35 species according to IUCN Red List. We concentrated our collection efforts on prioritizing endemic and threatened species of the Semiarid Brazilian. This effort focused on threatened species follows the recommendations of the strategic plan proposed by Silveira *et al.* (2018), so Brazil can achieve the Target 8 of the Global Strategy for Plant Conservation; a challenge for 2020-2030.

Challenges and perspectives of the Guimarães Duque Cactarium

The collection of the Cactarium is a resource for current and future studies about cacti biodiversity. The collection supports research carried out by INSA's Biodiversity group in the areas of Agroecology, Molecular Biology, Biochemistry, Cytogenetics, *in vitro* Cultivation, Ecology, Taxonomy and Systematics (Castro *et al.* 2016; Batista *et al.* 2018; Amaral *et al.* 2020; Castro *et al.* 2020; Marhold *et al.* 2020a, b). In addition to the *in vivo* collection, the institute maintains an *in vitro* cactus collection, with about 3,000 specimens, representing 27 species (Batista *et al.* 2018). The collections carried out by the Biodiversity group expanded the occurrence area of five cacti species, adding four and one new occurrence records to Paraíba and Minas Gerais states, respectively (Batista *et al.* 2018). These geographic records could provide input for biodiversity and biogeographical studies. In parallel, we also developed Environmental Education and Popularization of Science

activities, through scientific dissemination during guided visits to the Cactarium, receiving students from elementary education to post-graduation.

Briefly, the main challenges include maintaining the collection, identifying species gaps and selecting priority collection areas. In order to maintain specimens, the collection requires a controlled environment and trained human resources who constantly and accurately care for each individual plant, by watering, pruning, reviewing substrate and controlling diseases. According to Gonzaga & Reis (2019), the protected cultivation of cacti species in greenhouses is recommended to minimized damage, as well as rigorous control of fungi and bacteria through the application of fertilizers and pesticides. Regarding the collection gaps, we highlight the need for more sampling to adequately fill in the cacti species missing from the collection, especially those occurring in the Sergipe, Piaui and Maranhão states. Examples of such gaps revealed in this inventory are *Facheiroa cephaliomelana* Buining & Brederoo, *Melocactus sergipensis* N.P.Taylor & M.V.Meiado and *Pilosocereus piauhyensis* (Gürke) Byles & G.D.Rowley.

Through multidisciplinary and complementary studies, the collection helps address questions about discovery of new species, evaluate aspects of reproductive ecology, hybridization, as well as improve cultivation techniques for certain groups with restricted habitats and specific germination requirements. Therefore, we aim to expand and formalize new partnerships, increase the richness and abundance of the collection in *vivo* and *in vitro*, and participate and establish ecological restoration programs using seedlings to recover populations of threatened species in their natural environment. Thus, we expect to expand and advance the scientific knowledge of cacti species by integrating different strategies that support the conservation of these plants that are a symbol of the Brazilian Semiarid region.

AKNOWLEDGMENTS

We are grateful to FINEP (Financiadora de Estudos e Projetos) to financial and logistical support through Scientific Collections Project (01.14.0118.03). Thanks to Erton Mendonça, Lania Alves and Leonardo Félix for field support. Thanks to Daniela Zappi and Nigel Taylor for eventual information about the cacti species. Thanks to Cícero Fidelis for the map. CNPq (Conselho Nacional de Desenvolvimento Científico e Tecnológico) for the fellowships. VGNG, JGF and CALC were supported by PCI program - CNPq. CMPF was supported by DTI program - CNPq. Rufford Foundation - UK (RSGF 29813-2) for grant (VGNG).

REFERENCES

Amaral DOJ, Araújo DRC, Freitas JG & Batista FRC (2020) Seleção de primers polimórficos para estudo de diversidade genética em cactáceas. Multi-Science Journal 2: 9-13.

Assis JGA, Resende SV, Bellintani MC, Coelho PJA, Correia D, Marchi MNG, Cruz BM, Nahoum PIV, Menezes MOT & Meiado MV (2011) Conservação *ex situ. In*: Ribeiro-Silva S, Zappi DC, Taylor NP & Machado MC (eds.) Plano de Ação Nacional para a Conservação das Cactáceas - Série Espécies Ameaçadas. Instituto Chico Mendes de Conservação da Biodiversidade, Brasília. Pp. 42-52.

Batista FRC, Almeida EM, Alves LIF, Silva PK, Neves JAL & Freitas JG (2018) Cáctario Guimarães Duque: espécies da coleção científica do INSA. INSA, Campina Grande. 229p.

Carvalho-Silva M, Azevedo INC, Bringel Júnior JBA, Oliveira MS & Paiva VF (2009) Conservação *ex situ* de Cactaceae no Jardim Botânico de Brasilia, DF. Heringeriana 3: 93-97.

Castro JP, Medeiros Neto E, Batista FRC, Alves LIF & Felix LP (2016) CMA band variability and physical mapping of 5S and 45S rDNA sites in Brazilian Cactaceae: Pereskioideae and Opuntioideae. Brazilian Journal of Botany 39: 613-630.

Castro JP, Moraes AP, Santos AMS, Batista FRC & Felix LP (2020) Karyotype characterization and evolution of chromosome number in Cactaceae with special emphasis on subfamily Cactoideae. Acta Botanica Brasilica 34: 135-148.

Cavalcante AMB & Vasconcelos GCL (2016) Comércio legal de cactos ornamentais: oportunidade para uso sustentável no semiárido do Brasil. Revista Econômica do Nordeste 47: 9-19.

Cavalcante AMB, Gomes VGN, Vasconcelos GCL & Meiado MV (2017) *Ex Situ* conservation of Cactaceae in the Brazilian Semiarid: Cactarium Guimarães Duque. Cactus and Succulents Journal 89: 24-27.

Coelho PJA, Fuck Júnior SCF & Nascimento E (2015) Coleta e conservação e*x situ* de cactáceas nativas do estado do Ceará. Gaia Scientia 9: 183-192.

Fernandes FM (2001) Belo Horizonte Zoobotanic Foundation, Brazil – Creation of a botanic garden. Botanic Gardens Conservation News 3: 40-43.

Goesttsch B, Hilton-Taylor C, Cruz-Piñón G, Duffy JP, Frances A, Hernandéz HM, Inger R, Pollock C, Schipper J, Superina M, Taylor NP, Zappi DC et al. (2015) High proportion of cactus species threatened with extinction. Nature Plants 1, 15142.

Gomes VGN, Quirino ZG & Araujo HF (2014a) Frugivory and seed dispersal by birds in *Cereus jamacaru* DC. ssp. *jamacaru* (Cactaceae) in the Caatinga of Northeastern Brazil. Brazilian Journal of Biology 74: 32-40.

Gomes VGN, Quirino ZGM & Machado IC (2014b) Pollination and seed dispersal of Melocactus *ernestii* Vaupel subsp. *ernestii* (Cactaceae) by lizards: an example of double mutualism. Plant Biol. 16:315-322.

Gonzaga DR & Reis RCC (2019) The importance of *ex-situ* conservation: the challenges of the cactarium at Botanical Garden of Rio de Janeiro. *In:* Santos MR (ed.) Cacti: Ecology, Conservation, Uses and Significance. Nova Science Publishers, New York. Pp. 1-9.

Hunt DR, Taylor NP & Charles G (2006) The New Cactus Lexicon. Vol. 2, DH books, Milborne Port. 900p.

HVASF – Herbário Vale do São Francisco. 2013. Dados/ Cactaceae/ Coleção Viva. Available at http://www.hvasf.univasf.edu.br/index.php?page=dados. Access on February 2020.

IBGE – Instituto Brasileiro de Geografia e Estatística 2010. Censo Demográfico 2010. Rio de Janeiro.

IUCN – International Union for the Conservation of Nature. 2020. The IUCN Red List of threatened species. Version 2020-1. Available at http://www.iucnredlist.org. Access on February 2020.

Leal IR, Lopes AV, Machado IC & Tabarelli M (2017) Plant–Animal interactions in the Caatinga: overview and perspectives. *In*: Silva JMC, Leal IR & Tabarelli M (eds.) Caatinga: the largest tropical dry forest region in South America. Springer, Switzerland. Pp. 255-279.

Machado M, Menezes MOT, Santos MR, Prieto PV, Hering RLO, Barros FSM, Borges RAX, Kutschenko DC & Valente ASM (2013) CACTACEAE. *In:* Martinelli G & Moraes MA (eds.) Livro Vermelho da Flora do Brasil. Andrea Jakobsson: Instituto de Pesquisas Jardim Botânico do Rio de Janeiro, Rio de Janeiro. Pp. 402-431.

MMA-443/2014 Brasil. Ministério do Meio Ambiente. Portaria nº 443, 17/dezembro/2014. Available at < http://cncflora.jbrj.gov.br/portal/static/pdf/portaria_mma_443_2014.pdf)>. Access on January 2020.

Marhold K, Kucera J, Almeida EM, Alves LIF, Araneda-Beltrán C, Baeza CM, Banaev EV, Batista FRC, Cacho NI, Chernyagina OA, Cuba-Díaz M, Zappi DC et al. (2020a) IAPT chromosome data 30. Taxon 68: 1124-1130.

Marhold K, Kucera J, Aguiar-Melo C, Almeida EM, Alves LIF, Ankova TV, Bered F, Bonifacio K, Carvalho L, Chirini FE, Cordeiro JMP et al. (2020b) IAPT chromosome data 31. Taxon 68: 1374-1380.

Martinelli G, Valente ASM, Kutschenko DC, Judice DM, Silva DS, Fernandez EP, Martins EM, Barros FOM, Sfair JC, Santos Filho LAF, Abreu MB, Moraes MA, Monteiro NP, Prieto PV, Fernandes RA, Hering RLO, Messina T & Penedo TSA (2013) Avaliações de risco de extinção de espécies da flora brasileira. *In:* Martinelli G & Moraes MA (eds.) Livro Vermelho da Flora do Brasil. Andrea Jakobsson: Instituto de Pesquisas Jardim Botânico do Rio de Janeiro, Rio de Janeiro. Pp. 60-103.

Mounce R, Smith P & Brockington S (2017) *Ex situ* conservation of plant diversity in the world's botanic gardens. Nature Plants 3: 795-802.

Mutke J (2015) Cactus ecology and biogeography. *In:* Barthlott W, Burstedde K, Geffert JL, Ibisch PL, Korotkova N, Miebach A, Rafiqpoor MD, Stein A & Mutke J (eds.) Biogeography and Biodiversity of Cacti. Shcumannia, Germany. Pp. 13-18.

Nobel PS (2002) Cacti: biology and uses. University of California Press, California. 290p.

Nyfeller R & Eggli U (2010) A farewell to dated ideas and concepts – Molecular phylogenetics and a revised suprageneric classification of the family Cactaceae. Schumannia 6: 109-149.

Pimentel MCC & Maciel JR (2018) Evolução do Cactário do Jardim Botânico do Recife: impactos de mudanças na política de gestão da coleção entre 2011-2017. Arrudea 4: 11-16.

Pontes RC, Marchiori JNC & Witeck Neto L (2017) Notas históricas sobre a família Cactaceae no Rio Grande do Sul (Brasil) e Uruguai. II— Período Moderno (1950-1980): colecionadores e exploradores da região e imigrantes europeus. Balduinia 57: 01-17.

Ribeiro-Silva S, Zappi DC, Taylor NP & Machado M (2011) Plano de Ação Nacional para Conservação das Cactáceas - Série espécies ameaçadas 24. Instituto Chico Mendes de Conservação da Biodiversidade, ICMBIO, Brasília. 58p.

Ortega-Baes P & Godínez-Alvarez H (2006) Global Diversity and Conservation Priorities in the Cactaceae. Biodiversity and Conservation 15: 817-827.

Silva JMC, Barbosa LCF, Leal IR & Tabarelli M (2017) The Caatinga: Understanding the Challenges. *In:* Silva JMC, Leal IR & Tabarelli M (eds.) Caatinga: the largest tropical dry forest region in South America. Springer, Switzerland. Pp. 3-19.

Silveira FAO, Teixido AL, Zanetti M, Pádua JG, Andrade ACS & Costa MLN (2018) *Ex situ* conservation of threatened plants in Brazil: a strategic plan to achieve Target 8 of the Global Strategy for Plant Conservation. Rodriguésia 69: 1547-1555.

Taylor NP & Zappi DC (2004) Cacti of Eastern Brazil. Royal Botanic Gardens, Kew, London. 511p.

Zanchi V, Rudnicki CS & Etges VE (2017) Roteiros de turismo rural: conflitos e contradições na região do Vale do Taquari/RS. Revista Brasileira de Gestão e Desenvolvimento Regional 13: 102-118.

Zappi DC (1994) *Pilosocereus* (Cactaceae) The genus in Brazil. The Botanic Garden-Kew, Richmond.

Zappi DC, Taylor NP & Santos MR (2011) Parte I: Conservação das Cactaceae do Brasil. *In:* Ribeiro-Silva S, Zappi DC, Taylor NP & Machado MC (eds.) Plano de Ação Nacional para a Conservação das Cactáceas - Série Espécies Ameaçadas Instituto Chico Mendes de Conservação da Biodiversidade, Brasília. Pp. 27-28.

Zappi DC, Ribeiro-Siva S, Aona LYS & Taylor NP (2011) Parte I: Aspectos Ecológicos e Biologia Reprodutiva. *In:* Ribeiro-Silva S, Zappi DC, Taylor NP & Machado MC (eds.) Plano de Ação Nacional para a Conservação das Cactáceas - Série Espécies Ameaçadas Instituto Chico Mendes de Conservação da Biodiversidade, Brasília. Pp. 36-41.

Zappi DC, Taylor NP, Machado M & Santos MR (2011) Parte I: Ameaças. *In:* Ribeiro-Silva S, Zappi DC, Taylor NP & Machado MC (eds.) Plano de Ação Nacional para a Conservação das Cactáceas - Série Espécies Ameaçadas Instituto Chico Mendes de Conservação da Biodiversidade, Brasília. Pp. 53-55.

Zappi DC & Taylor NP (2020) Cactaceae in Flora do Brasil 2020 em construção. Jardim Botânico do Rio de Janeiro. Available at http://floradobrasil.jbrj.gov.br/reflora/floradobrasil/FB1622. Access on January 2020.