REVISTA CIENCIA Y TECNOLOGÍA para el Desarrollo-UJCM 2018; 4(8):38-49.

DIVERSIDAD, HÁBITO Y DISTRIBUCIÓN DE NUEVOS REGISTROS DE FLORA VASCULAR PARA EL DEPARTAMENTO DE MOQUEGUA

Kent Jonathan Chicalla-Rios^{1,2a}, Daniel B. Montesinos-Tubée ²

RESUMEN

Como parte de los resultados del proyecto de investigación "Ecología y el estado de conservación de las comunidades vegetales del desierto costero y las montañas andinas del departamento de Moquegua, 2017-2018", se presentan nuevos registros para la flora vascular del departamento de Moquegua entre los 0 a 5000 m de altitud, abarcando las cuencas del río Moquegua, río Tambo y el conjunto de quebradas costeras no pertenecientes a alguna cuenca. Se hallaron 108 especies, 82 géneros y 33 familias botánicas en distintos ecosistemas, donde la división dicotiledónea la más rica tanto en familias (79%), géneros (76%) y especies (77%); 24 (22%) son especies endémicas, 14 (13%) son especies restringidas al departamento de Moquegua; el hábito que más se ha registrado es el herbáceo con 51 spp. (47%); y 62 (55%) del total de especies, pertenecen a la cuenca hidrográfica del río Tambo.

Palabras clave: Flora; Especies endémicas, Río Moquegua; Río Tambo; Sur del Perú.

DIVERSITY, HABIT AND DISTRIBUTION OF NEW VASCULAR FLORA RECORDS FOR THE DEPARTMENT OF MOQUEGUA

ABSTRACT

As part of the results of the research project "Ecology and the state of conservation of the plant communities of the coastal desert and the Andean Mountains of the Department of Moquegua, 2017-2018", the new registers for the vascular flora of the department of Moquegua are shown Between 0 to 5000 m of altitude, including the basins of the Moquegua river, the Tambo river and the set of coastal creeks not belonging to a basin. There were 108 species, 82 genera and 33 botanical families in all the systems, being the dicotyledonous division the richest in families (79%), genera (76%) and species (77%); 24 (22%) are endemic species, 14 (13%) are species restricted to the department of Moquegua; The habit that has been registered the most is herbaceous with 51 spp. (47%); and 62 (55%) of the total number of species, which belong to the Tambo river basin.

Key words: Flora; Endemic species; Moquegua River; Tambo River; Southern Peru.

Recibido: 30-11-2018 Aprobado: 20-12-2018

¹ Universidad José Carlos Mariátegui, Moquegua, Perú

^a Ingeniero ambiental. Subgerente de Sallqa Acek S.A.C

Naturalis Biodiversity Centre, Botany Section, National Herbarium of The Netherlands, Herbarium Vadense. Darwinweg 2, 2333 CR Leiden, The Netherlands. Instituto Científico Michael Owen Dillon, Av. Jorge Chávez 610, Cercado, Arequipa, Perú. Instituto de Ciencia y Gestión Ambiental de la Universidad Nacional de San Agustín de Arequipa. Calle San Agustín 108, Arequipa-Perú

INTRODUCCIÓN

Dentro de la vegetación en el Perú, los registros de flora llegan casi a 25 000 especies, 17 143 son plantas con flores ⁽¹⁾ y cerca del 30% son endémicas. En el país las colecciones botánicas son muy limitadas y las especies conocidas hasta ahora representan ciertamente un bajo porcentaje respecto a las que existen realmente ⁽²⁾. Desde la década de los 80 se consideran que el Perú tiene regiones remotas cuya flora no se conoce todavía a cabalidad ⁽³⁾, durante la última década este conocimiento se ha incrementado de manera considerable ⁽⁴⁾, sin embargo, aún quedan muchos vacíos de información por lo cual es prioritario incrementar la exploración de áreas que contienen altos niveles de diversidad y endemismo ^(1,5).

Desde la suscripción del Convenio sobre Diversidad Biológica el año 1992, el interés por el tema de la biodiversidad ha ido en aumento, se han creado nuevas legislaciones, organizaciones y funciones, sin embargo, pese a los esfuerzos la gestión no ha sido exitosa y el ritmo de pérdida de la biodiversidad en el país va en aumento ⁽⁶⁾. Podemos concluir que la diversidad biológica del Perú se viene deteriorando y perdiendo aceleradamente, comprometiendo las posibilidades presentes y futuras de su aprovechamiento en el desarrollo del país.

El departamento de Moquegua al igual que varios departamentos del Perú, se ubica entre la cordillera de la región andina central y la costa desértica, esto le ha permitido a lo largo de una historia evolutiva natural desarrollar una variada biodiversidad (genética, especifica y ecosistémica) y donde hasta el momento se ha reportado 1050 especies botánicas ⁽⁷⁾. Entre la diversidad de ecosistemas destacan los desiertos costeros y altoandinos, lomas, lagunas altoandinas, bofedales, matorrales, queñuales entre otros considerados como ecosistemas frágiles. Paralelamente esta diversidad biológica presenta amenazas y presiones como las descritas anteriormente y sumando la caza y extracción de especies silvestres ⁽⁸⁾.

En el presente trabajo se aportan 108 nuevos registros de especies de flora distribuidas en las cuencas hidrográficas del río Moquegua, río Tambo y quebradas costeras del departamento de Moquegua como parte de los resultados del proyecto de investigación "Ecología y el estado de conservación

de las comunidades vegetales del desierto costero y las montañas andinas del departamento de Moquegua, 2017-2018".

MATERIALES Y MÉTODOS

Área de estudio

Durante los años 2017 y 2018 se realizaron colectas y toma de datos en las cuencas del río Moquegua y del río Tambo, y en las quebradas costeras al océano Pacífico, en una gradiente altitudinal de 0–5000 m de altitud, para ambas cuencas (Figura 1). El área de estudio comprende las provincias políticas de llo, Mariscal Nieto y General Sánchez Cerro en el departamento de Moquegua.


Figura 1. Área de estudio correspondiente al departamento de Moquegua entre los 0-5000 m de altitud, donde los lugares de colecta y análisis están en recuadros rojos y su número de ordenación en letras azules.

Registro florístico

Las áreas de colecta y/o registro se realizaron acorde al acceso dada por la topografía del lugar y en temporadas húmeda y seca. Las colectas se realizaron siguiendo los métodos estandarizados para herbarios ⁽⁹⁾ y se identificaron los taxones gracias a registros fotográficos realizados y con la ayuda de claves taxonómicas, revisión sobre literatura del tema incluyendo listas de flora anteriores, consultas con profesionales y base de datos en línea: Trópicos (http://tropicos.org; Peru Checklist, www. tropicos.org/Project/PEC), The International Plant Names Index (www.ipni.org), The Plant List (www. theplantlist.org). Además, se caracterizó el hábito de las especies y su estatus. Los duplicados de varias muestras se depositaron en el herbario de la Universidad Nacional Mayor de San Marcos (USM) en el departamento de Lima.

Estatus y distribución

El aspecto del estatus o distribución de los taxas en el mundo es importante para poder generar información en su conservación. Para describir el tipo de estatus e información acerca de la distribución de las especies se recurrió al libro rojo de las especies endémicas del Perú (10) y a recursos en línea procedente de "Trópicos" (http://tropicos.org; Peru Checklist, www.tropicos.org/Project/PEC)

RESULTADOS

Diversidad de los nuevos registros

El resultado consolidado de nuevos registros es de 108 especies, 82 géneros y 33 familias botánicas (Tabla 1 y 2). La división Dicotiledóneas presenta 83 especies (77%), 62 géneros (76%) y 26 familias (79%), las Monocotiledóneas con 24 especies (22%), 19 géneros (23%) y 6 familias (18%), finalmente las Pteridophytas con 1 especie (1%), 1 género (1%) y 1 familia (3%).

Tabla 1. Diversidad florística de los nuevos registros para departamento de Moquegua

División	Familias	Géneros	Especies
Pteridophytas	1	1	1
Monocotiledóneas	6	19	24
Dicotiledóneas	26	62	83
Total	33	82	108

Tabla 2. Lista de nuevos registros florísticos (108 especies)

N.°	Especies	Estatus	Hábito	Cuenca	Altitud	Registro/ Voucher
	DIVISIÓN PTERIDOPHYTA					
	PTERIDACEAE					
1	Adiantum chilense Kaulf.	N	herb	T	2900	Fotografía
	DIVISIÓN MONOCOTILEDONEAS					
	AMARYLLIDACEAE					
2	Eustephia coccinea Cav.	N	herb	T	2578	Fotografía
3	Pyrolirion albicans Herb.	E, E*	herb	qc	432	Fotografía
	ASPARAGACEAE					
4	Anthericum eccremorrhizum Ruiz & Pav.	N	herb	Т	2939	Fotografía
5	Furcraea andina Trel.	С	arbus	M, T	2549	Fotografía
	BROMELIACEAE					
6	Tillandsia werdermannii Harms	E	herb	qc	1174	Fotografía

N.°	Especies	Estatus	Hábito	Cuenca	Altitud	Registro/ Voucher
	CYPERACEAE					
7	Cyperus hermaphroditus (Jacq.) Standl.	N	herb	qc	756	Fotografía
8	Cyperus rotundus L.	С	herb	qc	183	Fotografía
	IRIDACEAE					
9	Hesperoxiphion cf. herrerae (Diels ex R.C. Foster) Ravenna	E	herb	Т	2964	Fotografía
10	<i>Mastigostyla cyrtophylla</i> I.M. Johnst.	E	herb	Т	2975	Fotografía
11	Tigridia sp.	sd	herb	Т	2892	Fotografía
	POACEAE					
12	Bromus sp.	sd	gram	M	3190	Fotografía
13	<i>Cenchrus weberbaueri</i> (Mez) Morrone	N	gram	M, T	1360	Fotografía
14	Eragrostis cf. attenuata Hitchc.	N	gram	qc	1016	Fotografía
15	Eragrostis ciliata (Roxb.) Nees	С	gram	qc	1016	Fotografía
16	Festuca cf. procera Kunth	N	gram	М	3906	Fotografía
17	Leptochloa sp.	sd	gram	Т	2362	Anotación
18	Nassella sp. 1	sd	gram	Т	954	Anotación
19	Nassella sp. 2	sd	gram	Т	3409	Anotación
20	Paspalum vaginatum Sw.	С	gram	M, T	9	Fotografía
21	Poacea sp.	sd	gram	Т	1359	Fotografía
22	Stipa sp. 1	sd	gram	Т	2896	Fotografía
23	Stipa sp. 2	sd	gram	Т	3750	Anotación
24	Stipa sp. 3	sd	gram	T	3502	Anotación
25	Triniochloa stipoides var. sp	sd	gram	Т	3143	Fotografía
	DIVISIÓN DICOTILEDONEAS					
	AMARANTHACEAE					
26	Atriplex cf. peruviana Moq.	N	subar	qc	447	Anotación
27	Atriplex sp.	sd	arbus	Т	2550	Fotografía
28	Suaeda foliosa Moq.	N	subar	qc	234	Chicalla 556 (USM)
	APIACEAE					
29	Cyclospermum laciniatum (DC.) Constance	N	herb	Т	3764	Fotografía

N.º	Especies	Estatus	Hábito	Cuenca	Altitud	Registro/ Voucher
	ASTERACEAE					
30	Ageratina cf. scopulorum (Wedd.) R.M. King & H. Rob.	N	subar	Т	3147	Fotografía
31	Baccharis cf. boliviensis (Wedd.) Cabrera	N	arbus	M	3601	Chicalla 336 (USM)
32	Bidens pseudocosmos Sherff	N	herb	Т	2571	Fotografía
33	Chaetanthera stuebelii Hieron.	N	herb	Т	4252	Fotografía
34	Chersodoma juanisernii (Cuatrec.) Cuatrec.	E	herb	Т	2939	Fotografía
35	Conyza canadensis (L.) Cronquist	С	herb	Т	2632	Fotografía
36	Encelia canescens subsp. sp.	E	arbus	М	1288	Fotografía
37	Erigeron cf. primulifolia Juss. ex Cass.	N	herb	Т	2795	Fotografía
38	Helogyne straminea (DC.) B.L. Rob.	N	subar	Т	3480	Fotografía
39	Lactuca virosa Habl.	N	subar	M	3143	Fotografía
40	Lophopappus berberidifolius Cuatrec.	E, E*	arbus	М, Т	3557	Fotografía
41	<i>Oriastrum stuebelii</i> (Hieron.) A.M.R. Davies	N	herb	Т	4328	Fotografía
42	Senecio adenophyllus-rufescens	E, E*	subar	M, T	4696	Fotografía
43	Senecio attenuatus Sch.Bip. ex Rusby	N	subar	Т	3143	Fotografía
44	Senecio clivicola Wedd.	N	subar	Т	2772	Fotografía
45	Senecio saxicola Wedd.	N	subar	Т	2384	Fotografía
46	Senecio yurensis subsp. sp.	E, E*	arbus	M	3186	Fotografía
47	Senecio sp. 1	sd	arbus	M	3601	Fotografía
48	Senecio sp. 2	E, E*	herb	Т	3873	Fotografía
49	Stevia melissiaefolia (DC.) Sch. Bip.	E	arbus	qc	1175	Fotografía
50	Viguiera weberbaueri S.F. Blake	E	subar	qc	900	Fotografía
51	Werneria cf. orbignyana Wedd.	N	herb	Т	4396	Fotografía
52	Werneria sp.	sd	herb	Т	4615	Fotografía
	BORAGINACEAE					
53	Cryptantha granulosa (Ruiz & Pav.) I.M. Johnst.	N	herb	qc	360	Fotografía
54	Phacelia sp.	sd	herb	M, T	1673	Fotografía
55	<i>Tiquilia</i> cf. <i>dichotoma</i> (Ruiz & Pav.) Pers.	E	subar	M, T, qc	1955	Fotografía
56	Tiquilia sp.	E, E*	subar	М	1430	Fotografía

N.º	Especies	Estatus	Hábito	Cuenca	Altitud	Registro/ Voucher
	BRASSICACEAE					
57	Machaerophorus sp.	E, E*	arbus	T	2772	Chicalla 624 (USM)
	CACTACEAE					
58	Cumulopuntia ignota (Britton & Rose) F. Ritter	E	sucul	Т	3472	Fotografía
59	Cumulopuntia sp.	E	sucul	Т	3472	Fotografía
60	Echinopsis glauca Friedrich & G.D. Rowley	N	sucul	qc	875	Fotografía
61	Loxanthocereus sextonianus Backeb.	Е	sucul	qc	1155	Fotografía
	CALCEOLARIACEAE					
62	Calceolaria aff. tripartita Ruiz & Pav.	N	herb	М, Т	2892	Fotografía
	CAPRIFOLIACEAE					
63	Centranthus ruber (L.) DC.	sd	herb	Т	2095	Fotografía
	CARYOPHYLLACEAE					
64	Arenaria lanuginosa (Michx.) Rohrb.	N	herb	Т	3840	Fotografía
65	Arenaria sp.	E, E*	herb	Т	4860	Fotografía
66	Cerastium nutans Raf.	E	herb	qc	954	Fotografía
67	<i>Drymaria divaricata</i> var. <i>stricta</i> (Rusby) J.A. Duke	E, E*	herb	Т	3100	Fotografía
68	Drymaria sp.	sd	herb	Т	2896	Fotografía
	CONVOLVULACEAE					
69	Cuscuta foetida Kunth	N	paras	qc	362	Fotografía
70	Cuscuta cf. odorata Ruiz & Pav.	N	paras	M, T	3139	Fotografía
	EUPHORBIACEAE					
71	Jatropha macrantha Müll.Arg.	E	arbus	Т	2750	Fotografía
	FABACEAE					
72	Adesmia muricata (Jacq.) DC.	N	subar	М	2407	Fotografía
73	Lupinus mollendoensis Ulbr.	E	herb	qc	413	Fotografía
74	Lupinus cf. proculaustrinus C.P.Sm.	E	arbus	Т	3232	Fotografía
75	Melilotus albus Medik.	sd	herb	М	203	Fotografía
76	<i>Prosopis laevigata</i> var. <i>andicola</i> Burkart	N	arbor	Т	2467	Fotografía
77	Spartium junceum L.	С	herb	Т	2632	Fotografía
78	Trifolium pratense L.	С	herb	Т	3850	Fotografía

N.°	Especies	Estatus	Hábito	Cuenca	Altitud	Registro/ Voucher
79	Vicia graminea Sm.	N	herb	М	2031	Fotografía
	LAMIACEAE					
80	Minthostachys mollis var. sp.	sd	subar	Т	3147	Fotografía
	MALVACEAE					
81	Fuertesimalva sp.	E, E*	herb	М	2004	Fotografía
82	Nototriche cf. meyenii	N	herb	T	3909	Fotografía
83	Nototriche aff. tovari Krapov.	E	herb	T	4480	Fotografía
84	Palaua tomentosa Kunth	E	herb	qc	904	Fotografía
85	Palaua cf. velutina Ulbrich & Hill	E	herb	qc	801	Fotografía
86	Tarasa rahmeri Phil.	N	subar	М, Т	3400	Fotografía
87	Tarasa sp.	sd	subar	qc	783	Anotación
	ONAGRACEAE					
88	Camissonia dentata (Cav.) Reiche	N	herb	T	3909	Fotografía
89	<i>Ludwigia octovalvis</i> (Jacq.) P.H. Raven	С	herb	qc	147	Fotografía
	OROBANCHACEAE			,		
90	Orobanche tacnaensis Mattf.	E	paras	Т	2341	Fotografía
	OXALIDACEAE					
91	Oxalis sp.	sd	herb	M, T	2001	Fotografía
	PASSIFLORACEAE					
92	Malesherbia fatimae-ardens	E, E*	subar	Т	2230	Fotografía
	PLANTAGINACEAE					
93	Bacopa monnieri (L.) Wettst.	С	herb	M	9	Fotografía
	POLEMONIACEAE					
94	Hypericum silenoides Juss.	N	herb	T, qc	875	Fotografía
	POLYGONACEAE					
95	Muehlenbeckia cf. tamnifolia (Kunth) Meisn.	N	arbus	Т	2562	Fotografía
96	Rumex cf. conglomeratus Murray	N	herb	Т	2939	Fotografía
	PORTULACACEAE					
97	Cistanthe sp.	E, E*	herb	М	2246	Fotografía
98	Cistanthe cf. lingulata (Ruiz & Pav.) Hershkovitz	E	herb	М	160	Fotografía

N.º	Especies	Estatus	Hábito	Cuenca	Altitud	Registro/ Voucher
99	Cistanthe paniculata var. sp.	E, E*	herb	M	1430	Fotografía
	ROSACEAE					
100	Lachemilla sp.	sd	herb	Т	4906	Fotografía
	SCROPHULARIACEAE					
101	Scrophulariacea sp.	sd	herb	qc	954	Anotación
	SOLANACEAE					
102	Jaltomata bicolor (Ruiz & Pav.) Mione	E	arbus	Т	3466	Fotografía
103	Leptoglossis lomana (Diels) Hunz.	E	herb	qc	22	Fotografía
104	Nolana cf. confinis (I.M. Johnst.) I.M. Johnst.	E	subar	qc	1175	Fotografía
105	Nolana latipes I.M. Johnst.	E	subar	qc	1363	Fotografía
106	Nolana spergularioides Ferreyra	E	subar	Т	1292	Fotografía
107	Solanum sp.	sd	subar	Т	3139	Fotografía
	XANTHORRHOEACEAE					
108	Asphodelus fistulosus L.	С	sufrut	М	2480	Fotografía

Estatus: E=endémica, E*=endémica restringida a Moquegua, N=nativa, C=cosmopolita, sd=sin datos. Hábito: herb=herbáceo, subar=subarbustivo, gram=gramíneo, arbus=arbustivo, sucul=suculento, paras=parasito, sufru=sufrútice, arbor=arbóreo. Cuenca: M=Moquegua, T=Tambo, qc=quebradas costeras.

En cuanto a las familias (Tabla 3), las Asteraceae presentan la mayor diversidad con 16 géneros (20%) y 23 especies (21%), seguido de Poaceae con 10 géneros (12%) y 14 especies (13%), Fabaceae con 7 géneros (9%) y 8 especies (7%), Malvaceae con 4 géneros (5%) y 7 especies (6%), Solanaceae con 4 géneros (5%) y 6 especies (6%), teniendo cada una del resto de familias menos de 3 géneros (50%) y 5 especies (46%).

Tabla 3. Familias, géneros y especies de los nuevos registros de flora en el departamento de Moquegua

Familia	Géneros	%	Especies	%
Asteraceae	16	20	23	21
Poaceae	10	12	14	13
Fabaceae	7	9	8	7
Malvaceae	4	5	7	6
Solanaceae	4	5	6	6

Familia	Géneros	%	Especies	%
Caryophyllaceae	3	4	5	5
Boraginaceae	3	4	4	4
Cactaceae	3	4	4	4
Amaranthaceae	2	2	3	3
Iridaceae	3	4	3	3
Portulacaceae	1	1	3	3
Amaryllidaceae	2	2	2	2
Asparagaceae	2	2	2	2
Cyperaceae	1	1	2	2
Convolvulaceae	1	1	2	2
Onagraceae	2	2	2	2
Polygonaceae	2	2	2	2
Otros	16	20	16	15

Hábito, estatus y distribución

El hábito predominante en los nuevos registros es el herbáceo con 51 especies (47%), seguido del subarbustivo con 21 especies (19%), gramíneo con 14 especies (13%), arbustivo con 13 especies (12%), suculento con 4 especies (4%), parásito con 3 especies (3%), sufrútice y arbóreo con 2 especies (2%) (Figura 2).


Figura 2. Hábito de las especies recientemente registradas para el departamento de Moquegua.

El estatus ciertamente mayor de los nuevos registros es el nativo con 37 especies (34%), endémico con 24 (22%), sin datos con 23 (21%), endémicas

restringidas al departamento de Moquegua con 14 (13%) y cosmopolitas con 10 (9%) (Figura 3).


Figura 3. Estatus o nivel de distribución general de los nuevos registros de flora-

En la distribución de los registros nuevos, estos se presentan mayormente en la cuenca del río Tambo con 62 especies (55%), y son menores, pero no menos importantes (por el endemismo) en la cuenca del río Moquegua con 27 especies (24%) y las quebradas costeras con 24 especies (21%) (figura 4).


Figura 4. Distribución por cuencas de los nuevos registros de flora para el departamento de Moquegua.

DISCUSIÓN

Al parecer el número de nuevos registros va en aumento desde que Lomaflor (11) listara por primera vez las especies en lomas de Ilo, luego Arakaki y Cano (12, 13) describieron y listaron por primera vez la flora de la cuenca del río Moquegua, encontrando 394 especies; años más tarde aparecieron los listados de Schwarzer et al. (14) para la zona desértica en la cuenca media del río Tambo, Montesinos-Tubée (15, 16) para adicionar especies en la cuenca alta del rio Tambo, FMNH (17) para lomas costeras de Ilo y últimamente Chicalla-Rios (7), quien adiciona 152 especies repartidas entre las cuencas del río Tambo, río Moguegua y quebradas costeras. Al comparar todos los listados incluyendo el de este trabajo, se observa que las Asteraceae y Poaceae son las familias con más números de especies y géneros registrados en cada inventario y mantienen la tendencia a registrarse nuevos registros, pueden ser pues la más inexploradas debido a su distribución bien repartida

entre los diversos ecosistemas del departamento de Moquegua.

Siguiendo la línea de comparación entre listados, la tendencia del hábito dominante entre registros nuevos siempre es la herbácea, seguida de la subarbustiva y arbustiva. Asimismo, el número de especies endémicas y nativas también va en aumento en cada nuevo listado, sin embargo, las especies que consideradas aquí endémicas restringidas al departamento de Moquegua y las clasificadas como sin datos (sd) deben compararse completamente en herbarios nacionales e internacionales, sobre todo en el norte de Chile, noroeste de Argentina y oeste de Bolivia. Los resultados en la distribución de los nuevos registros mantienen a la cuenca del rio Tambo como imperiosa en relación a la cuenca del río Moguegua y las quebradas costeras al compararla con la última lista de Chicalla-Rios (7).

CONCLUSIONES

Se presenta una lista de nuevos registros botánicos con 108 especies, 82 géneros y 33 familias, donde la división Dicotiledóneas es la más diversa con el 77% del total de especies, 76% en géneros y 79% en familias. Las familias más diversas son: Asteraceae con 16 géneros (20%) y 23 especies (21%); y Poaceae con 10 géneros (12%) y 14 especies (13%), se espera que en posteriores estudios en adición de taxas en amplias áreas del departamento, estas familias sigan siendo las predominantes.

En cuanto al hábito y distribución dentro del departamento, los registros de hábito son mayormente herbáceos con el 47%. El estatus de las especies de este estudio fue levemente más nativo (37%) seguido por las endémicas (24%) y un importante porcentaje de especies "sin datos" que necesitan más investigación para ubicarlas taxonómica y fitogeográficamente. De igual manera, se han considerado como especies endémicas restringidas al 13% de las especies de este trabajo, pero como en los casos anteriores, es necesaria la comparación final en los herbarios nacionales e internacionales referidos. Las especies cosmopolitas son mínimas. Finalmente, La mayor distribución de los registros se ha dado en la cuenca del río Tambo y es menor a la mitad en la cuenca del río Moquegua y quebradas costeras.

Los presentes resultados deben ser motivo para fortalecer los planes y acciones en la conservación de ecosistemas y áreas protegidas o próximas a adquirir algún instrumento de conservación mediante las autoridades locales del departamento de Moquegua y para la investigación por las universidades que cuenten con carreras afines a la gestión de los recursos naturales, es responsabilidad de ellos y la sociedad sobre todo rural el gestionar adecuadamente los valores botánicos que son parte del patrimonio vivo del departamento de Moquegua.

Agradecimientos

A Omer Córdova Córdova, Piero Peñalosa Chambilla, Jesús Cutipa Ccopa y Juan José Cutipa Ccopa por la ayuda en las colectas y registros de datos; a la DGFFS-SERFOR por los permisos de colecta otorgados. A Asunción Cano por la recepción del material botánico en el herbario de la Universidad Nacional San Marcos (USM).

Financiamiento

El proyecto de investigación "Ecología y el estado de conservación de las comunidades vegetales del desierto costero y las montañas andinas del departamento de Moquegua, 2017-2018", fue financiado por el Vicerrectorado de Investigación de la Universidad José Carlos Mariátegui, por la cantidad S/ 30 000,00.

Conflictos de interés

Los autores declaran no tener conflictos de interés.

REFERENCIAS BIBLIOGRÁFICAS

- Rodriguez L. Diversidad Biológica del Perú: Zonas Prioritarias para su Conservación. Proyecto de Cooperación Técnica Perú-Alemania ed. Lima: FANPE GTZ-INRENA; 2000.
- Brack A, Mendiola C. Ecología del Perú. Tercera ed. Lima: Bruño; 2012.
- Ferreyra R, Brack A. La gran geografía del Perú: Flora y vegetación del Perú Barcelona: Juan Mejía Baca; 1986.
- 4. May v R, Catenazzi A, Angulo A, Venegas P, Aguilar C. Investigación y conservación de la biodiversidad en Perú: importancia del uso de técnicas modernas y procedimientos administrativos eficientes. Revista Peruana de Biología. 2012; 19(3): p. 351-358.
- Rodriguez L, Young K. Biological Diversity of Peru: Determining Priority Areas for Conservation. Ambio. 2000; 29(6): p. 329-337.
- 6. Vilchez M. Propuestas para una gestión de la diversidad biológica del Perú. Tesis para optar el grado académico

- de Maestro en ciencias con mención en Gestion ambiental Lima: Universidad Nacional de Ingenieria; 2004.
- Chicalla-Rios K. Adiciones a la flora y vegetación del departamento de Moquegua, Perú. Cuencas del río Moquegua, río Tambo e intercuencas costeras. Revista Ciencia y tecnología para el desarrollo-UJCM. 2017; 3(6): p. 36-54.
- 8. SIRECOM (Sistema Regional de Conservación Moquegua).
 Estrategia Regional de Diversidad Biológica Moquegua 2014-2021.
 Moquegua:; 2014.
- Fontúrbel FE, Achá D, Mondaca AD. Manual de introducción a la Botánica. Segunda ed. La Paz: Publicaciones Integrales; 2007.
- León B, Pitman N, Roque J. El libro rojo de las plantas endémicas del Perú. Revista Peruana de Biología. 2006; 13(2).
- 11. LOMAFLOR. CHECKLIST of LOMAS de ILO, Depto. Moquegua, Peru. [Online].;

- 1997 [cited 2018 09 26. Available from: http://www.sacha.org/envir/deserts/locals/lists/ilo.htm.
- Arakaki M, Cano A. Vegetación y estado de conservación de la cuenca del Río Ilo-Moquegua, Lomas de Ilo y áreas adyascentes. Arnaldoa. 2001; 8(1): p. 49-70.
- Arakaki M, Cano A. Composición florística de la cuenca del río Ilo-Moquegua y lomas de Ilo, Moquegua, Perú. Revista peruana de biología. 2003 Jun; 10(1): p. 5-15.
- 14. Schwarzer C, Cáceres F, Cano A, La Torre M, Weigend M. 400 years for long-distance dispersal and divergence in the northern Atacama Desert and Insights from the Huaynaputina pumice slopes of Moquegua, Perú. Journal of Arid Environments. 2010; 74(11): p. 1540-1551.
- 15. Montesinos-Tubée DB. Diversidad Florística de la cuenca alta del río Tambo-Ichuña. Moquegua, Perú. Revista Peruana de Biología. 2011; 18(1): p. 119-132.

- Montesinos-Tubée DB. Lista anotada de nuevas adiciones para la flora andina de Moquegua. Perú. Revista
- Peruana de Biología. 2012; 19(3): p. 303-312.
- 17. FMNH. Flora of the Lomas Formations. [Online].; 2011

[cited 2018 09 27. Available from: http://emuweb.fieldmuseum.org/botany/lomResultsList.php.