The insect gall collection of the Museu Nacional/Universidade Federal do Rio de Janeiro: biome cerrado, rupestrian fields

Maia, VC.a*, Rodrigues, AR.a, Ascendino, SHS.a and Boggi, M.a

^aLaboratório de Diptera, Departamento de Entomologia, Museu Nacional, Universidade Federal do Rio de Janeiro – UFRJ, Quinta da Boa Vista, São Cristóvão, CEP 20940-040, Rio de Janeiro, RJ, Brazil

*e-mail: maiavcid@acd.ufrj.br

Received: January 21, 2013 – Accepted: May 24, 2013 – Distributed: November 30, 2014 (With 17 figures)

Abstract

An inventory of the insect gall from Brazilian savanna (Cerrado) was elaborated based on samples of the collection of the Museu Nacional, Universidade Federal do Rio de Janeiro. Data on localities and host plants were obtained from the labels and information about the gall morphology (plant organ of occurrence, shape, and presence of trichomes) by observing the samples. The galling species was determined based on the literature. The collection includes 131 morphotypes of galls from Cerrado, obtained from 71 host plant species distributed in 50 genera and 30 botanical families (Table 1). All galls were collected in rupestrian fields (a rare vegetation physiognomy of the Brazilian Cerrado) in the state of Minas Gerais. As the collection comprises a great diversity of insect galls, it can be considered representative of this physiognomy.

Keywords: insect galls, host plants, rupestrian fields, inventory.

A coleção de galhas de insetos do Museu Nacional/Universidade Federal do Rio de Janeiro: bioma cerrado, campos rupestres

Resumo

Um levantamento de galhas de insetos do Cerrado brasileiro foi elaborado baseado em amostras da coleção do Museu Nacional/Universidade Federal do Rio de Janeiro. Dados de localidades e plantas hospedeiras foram obtidos das etiquetas e informações sobre a morfologia da galha (órgão vegetal de ocorrência, forma, e presença de tricomas) pela observação da amostra. As espécies galhadoras foram determinadas baseadas em literatura. A coleção inclui 131 morfotipos de galhas de Cerrado, obtidos de 71 espécies de plantas hospedeiras, distribuídas em 50 gêneros e 30 famílias botânicas (Tabela 1). Todas as galhas foram coletadas em campos rupestres (uma fisionomia vegetal rara do cerrado brasileiro) do Estado de Minas Gerais. Como a coleção compreende grande diversidade de galhas de insetos, pode ser considerada representativa para essa fisionomia.

Palavras-chave: galhas de insetos, plantas hospedeiras, campos rupestres, inventário.

1. Introduction

Plant galls are remarkably close associations between arthropods (usually insects) and plants, in which the plant produces an abnormal growth of tissue in response to a specific stimulus from the invading organism. Thus gall-formers have the ability to manipulate the growth and development of plant tissues (Shorthouse and Rohfritsch, 1992)

Galling insects are among the most specialised herbivores. From an evolutionary point of view, galls can be seen as adaptations that allowed some insect taxa to feed on high quality tissues, and protect themselves from natural enemies and harsh abiotic factors (Price et al., 1986).

The majority of galling insects are host-plant and plant-organ specific, and gall morphology is specific to each inducer (Floate et al., 1996). In addition, galls may be seen as extended phenotypes of their inducers (Weis et al., 1989).

The insect gall collection of the Museu Nacional, Universidade Federal do Rio de Janeiro began to be organised in 1992, with samples from restinga areas of the state of Rio de Janeiro. Since then, galls from other localities and biomes have been incorporated, increasing the representativeness of the collection.

The main aim of this paper is to elaborate an inventory of the gall collection of the Museu Nacional (MNRJ), focussing exclusively on Cerrado (Brazilian savanna).

The Cerrado covers some 2 million km² of Central Brazil, representing about 23% of the land surface of

the country. In terms of area, it is exceeded only by the Amazonian forest (with approx. 3±5 million km²). The Cerrado region extends from the margin of the Amazonian forest to outlying areas in the southern states of São Paulo and Paraná, occupying more than 20° of latitude and an altitudinal range from sea-level to 1800 m (Ratter et al., 1997).

The Brazilian Cerrado presents diverse physiognomies and comprises one of the richest vascular floras in number of species (Oliveira and Marquis, 2002). It is one of the most threatened biomes, being considered as a diversity "hotspot" (Myers et al., 2000; Jepson, 2005; Marris, 2005). According to Ribeiro and Walter (1998), it includes 11 physiognomies distributed in forest formations (riparian forest, gallery forest, dry forest, and "cerradão"), savanna formations (Cerrado sensu stricto, Cerrado Park, Palmeiral, and Vereda), and grassland formations ("Campo Sujo", rupestrian fields, and "Campo Limpo").

Rupestrian fields are a unique and rare vegetation physiognomy of the Brazilian Cerrado. They spread over the plateaus and mountain chains of the states of Minas Gerais, Bahia, and Goiás, being exclusively found in the highlands of the Espinhaço mountain range and small disjunctions in southeastern and northeastern Brazil. They occur in areas above 900 m a.s.l., on shallow, Al-rich, waterand nutrient-deficient soils where rocky outcrops prevail (Giulietti et al., 1987; Benites et al., 2007), and include a very high number of endemic species (Giulietti et al., 1987; Giulietti and Pirani, 1988; Safford 1999; Rapini et al., 2002). The plant communities experience high daily thermal amplitudes, strong winds, high sun exposure and constant fires (Ribeiro and Fernandes, 2000; Jacobi et al., 2007). In this speciose physiognomy, plants are mainly sclerophyllous and herbaceous with scattered shrubs and trees comprising a mosaic of habitats (Giulietti et al., 1997). Most of the endangered species of the Brazilian Cerrado are endemic to the rupestrian fields (Menezes

Figures 1-12. Gall shape: 1a, b) globoid; 2) fusiform; 3a-c) conical; 4) cylindrical; 5a, b) circular; 6a, b) ovoid; 7) marginal roll; 8) leaf roll; 9) rosette; 10) vermiform; 11) claviform; 12) horn-shaped.

and Giulietti, 2000), making this physiognomy especially important for plant conservation.

2. Material and Methods

The insect gall collection of the Museu Nacional was surveyed by the authors. Data on localities and host plants were obtained from the labels; the biomes were inferred based on the localities.

Information about the gall morphology (plant organ of occurrence, shape, and presence of trichomes) was obtained by observing the samples. As the shape terminology is not standardised (similar shapes have been receiving different names), we adopt the following synonymies: globoid = spheroid, spherical, globose and fruitform (Figures 1a, b); fusiform = tapered (Figures 2a, b); conical = triangular = mamiliform (Figures 3a-c); cylindrical = tubular (Figure 4); circular = discoid (Figures 5a, b); and ovoid = elliptical, linear (Figures 6a, b), based on Isaias et al. (2013). Other adopted shapes were: marginal roll (Figure 7); leaf roll (Figure 8), rosette (Figure 9), vermiform (Figure 10), claviform (Figure 11), and horn-shaped (Figure 12). The galling species was determined based on literature.

The collection comprises dried galls which are organised in small boxes by host plant names in alphabetical order. The boxes are arranged in wooden drawers covered with glass and these drawers are inserted in compactors (Figures 13, 14).

3. Results

The collection comprises 131 morphotypes of galls from Cerrado, which were obtained from at least 71 host plant species distributed in 50 genera and 30 botanical

families (Table 1). All galls were collected in a same physiognomy: rupestrian fields.

The samples were collected in five localities of the state of Minas Gerais: Brumadinho (20°08'34" S, 44°12'00" W), Itamonte (22°17'02" S, 44°52'12" W), Serra do Cipó (43°-44°W, 19°-20°S), São João del Rey (21°8'11" S, 44°15'43" W, Serra do Lenheiro), and Tiradentes (21°00'S, 44°00'W, Serra de São José). No other Cerrado area is represented. The records from Brumadinho, Itamonte and São João del Rey are new.

Melastomataceae was the plant family with the greatest gall richness (15 morphotypes), followed by Asteraceae, Fabaceae, Myrtaceae and Euphorbiaceae (with 14, 13, 12, and 11 morphotypes, respectively) (Table 2). Most of them have a good representativeness in Cerrado areas (Giulietti et al., 1987; Ratter et al., 1997).

Croton (L.) Müll.Arg. (Euphorbiaceae), Miconia Ruiz & Pav., Eugenia L., Bacccharis L., and Byrsonima Rich. ex Kunth were the genera with the greatest gall diversity (with 10, 07, 07, 06, and 06 morphotypes, respectively) (Table 3). Croton floribundus Spreng. and Miconia theaezans Cogn. were the super host plants, with 05 morphotypes each.

The galls were observed on leaves, stems, apical and lateral bud, as well as on flowers (inflorescences, and peduncles), being leaf galls the most frequent galled plant organ (about 60%) (Figure 15). This result corroborates the world pattern pointed out by Houard (1933).

The most common morphotypes were fusiform (41 morphotypes or ca. 31%), globoid (36 morphotypes or ca. 27%), and circular (15 morphotypes or 11%) (Table 4). The great majority was glabrous (about 80%) (Table 1).

The gallers belong to six orders: Diptera, Coleoptera, Hemiptera, Lepidoptera, Hymenoptera, and Thysanoptera,

Figures 13-14. The gall collection of Museu Nacional, Universidade Federal do Rio de Janeiro.

Janeiro.
<u>-</u>
0.0
\mathbb{Z}
ф
ral
šde
E
age
ersida
iive
5
ollection,
<u>o</u>
RJ) c
ANRJ) c
쏫
쏫
Nacional (MNR
쏫
seu Nacional (MNR
alls of the Museu Nacional (MNR
alls of the Museu Nacional (MNR
nsect Galls of the Museu Nacional (MNR
nsect Galls of the Museu Nacional (MNR

Host Plant	Galled organ	Gall shane	Trichome	Galling insect	Locality
Anacardiaceae	D	•		O	•
Schinus terebinthifolius Raddi	Leaf	circular	absent	Coccoidea (Hemiptera)	TiradentesMG
Annonaceae					
Annona crassiflora Mart	leaf	globoid	absent	Sternorrhyncha (Hemiptera)	TiradentesMG
Apiaceae (=Umbelliferae)					
Eryngium sp.	flower peduncule	globoid	absent	Cecidomyiidae (Diptera)	TiradentesMG
Asteraceae					
Aspilia duarteana Santos	stem	globoid	absent	Cecidomyiidae (Diptera)	TiradentesMG
Baccharis microcephala (Less.) DC.	pnq	ovoid	absent	Cecidomyiidae (Diptera)	TiradentesMG
	leaf (vein)	fusiform	absent	Cecidomyiidae (Diptera)	TiradentesMG
Baccharis reticularia DC.	leaf	marginal roll	absent	Cecidomyiidae (Diptera)	TiradentesMG
	stem/ leaf (petiole and vein)	fusiform	absent	Cecidomyiidae (Diptera)	TiradentesMG
	leaf	cylindrical	absent	Cecidomyiidae (Diptera)	TiradentesMG
Baccharis serrulata (Lam.) Pres.	leaf/stem	globoid	absent	Cecidomyiidae (Diptera)	TiradentesMG
Eremanthus eryhropappus (DC.) MacLeish	leaf	conical	absent	Asphondylia serrata Maia, 2004	TiradentesMG
(=Vanilosmopsis eryhtropappa Schult)				(Cecidomyiidae, Diptera)	
Mikania lindbergii Baker	stem	fusiform	absent	Neolasioptera sp. (Cecidomyiidae, Diptera)	TiradentesMG
Mikania micrantha Kunth	leaf	globoid	absent	Cecidomyiidae (Diptera)	TiradentesMG
Mikania sessilifolia DC.	leaf	circular	absent	Neolasioptera sp. (Cecidomyiidae, Diptera)	TiradentesMG
Mikania sessilifolia DC.	leaf (petiole and midvein)	fusiform	present	Cecidomyiidae (Diptera)	TiradentesMG
Vernonia polyanthes Less.	stem	ovoid	absent	Tomoplagia rudolphi (Tephritidae, Diptera)	Tiradentes, Brumadinho MG
Vernonia sp. Boraginaceae	stem	fusiform	absent	Muscomorpha (Diptera)	TiradentesMG
Cordia sp. Burseraceae	inflorescence	globoid	present	Cecidomyiidae (Diptera)	TiradentesMG
Protium heptaphyllum (Aubl.) Marchand	leaf	marginal roll	absent	Lopesia similis Maia, 2004 (Cecidomyiidae, Diptera)	TiradentesMG
	leaf	conical	absent	Dactylodiplosis heptaphylli Maia, 2004 (Cecidomyiidae, Diptera)	TiradentesMG
	leaf	globoid	present	Cecidomyiidae (Diptera)	TiradentesMG
	leaf	marginal roll	absent	Lopesia similis Maia, 2004 (Cecidomyiidae, Diptera)	TiradentesMG

Table 1. Continued Host Plant	Galled organ	Gall shape	Trichome	Galling insect	Locality
Clusiaceae		4			
Calophyllum brasiliense Camb.	stem	fusiform	absent	Lopesia caulinaris Maia, 2003 (Cecidomyiidae, Diptera)	Brumadinho MG
	leaf	elliptical	absent	Lopesia elliptica Maia, 2003. (Cecidomyiidae, Diptera)	Brumadinho MG
Calophyllum sp.	stem	globoid	absent	Lopesia caulinaris Maia, 2003 (Cecidomyiidae, Diptera)	TiradentesMG
Calophyllum sp.	leaf	marginal roll	absent	probably Thysanoptera	Tiradentes MG
Calophyllum sp.	stem	fusiform	absent	Lopesia caulinaris Maia, 2003 (Cecidomyiidae, Diptera)	Tiradentes MG
Calophyllum sp.	leaf	ovoid	absent	Lopesia linearis Maia, 2003 (Cecidomyiidae, Diptera)	Tiradentes MG
Calophyllum sp.	leaf	ovoid	absent	Lopesia elliptica Maia, 2003 (Cecidomyiidae, Diptera)	Tiradentes MG
Chrysobalanaceae					
Licania sp.	stem	fusiform	absent	Cecidomyiidae, Diptera	Tiradentes MG
Combretaceae					
Terminalia argentea Mart.	leaf	biodolg	present	Not det.	Serra do Cipó, MG
	leaf (vein)	fusiform	present	Not det.	Serra do Cipó, MG
Dilleniaceae					
Davilla brasiliana DC.	leaf	circular	absent	Cecidomyiidae, Diptera	Tiradentes MG
	pnq	rosette	absent	Asphondylia sp. (Cecidomyiidae, Diptera)	Tiradentes MG
Davilla sp.	stem/leaf	biodolg	present	Not det.	BrumadinhoMG
Erythroxylaceae					
Erythroxyllum frangulifolium St. Hilaire	apical bud	biodolg	absent	Eulophidae (Hymenoptera)	Tiradentes MG
	leaf	marginal roll	absent	Cecidomyiidae, Diptera	TiradentesMG
Erythroxyllum suberosum St. Hil.	leaf	circular	absent	Cecidomyiidae, Diptera	Tiradentes, Serra do Lenheiro MG
	leaf	globoid	present	Myrciariamyia admirabilis Maia, 2007 (Cecidomyiidae, Diptera)	Tiradentes, Serra do Lenheiro MG
Euphorbiaceae					
Croton antisyphiliticus Mart.	leaf	circular 	absent	Contarinia sp. (Cecidomyiidae, Diptera)	TiradentesMG
Croton antisyphiliticus Mart.	leat (midvein)	tusitorm	absent	Cecidomyiidae, Diptera	Tiradentes MG

Table 1. Continued...

Hoet Dlant	Colledoran	Collebono	Trichomo	Colling ingoot	I good Hay
TIOSE LIGHT	Canca organ	Gan snape	THEMOUNE	Caning insect	Locanty
Croton floribundus Spreng.	leaf	marginal roll	absent	Not det	Tiradentes MG
	leaf	discoid	absent	Cecidomyiidae, Diptera	Tiradentes MG
	leaf (vein)	fusiform	absent	Couridiplosis vena Maia, 2004	Tiradentes MG
				(Cecidomyiidae, Diptera)	
	leaf/stem	globoid	present	Clinodiplosis sp. (Cecidomyiidae, Diptera)	Tiradentes MG
	leaf	ovoid	present	Lopesia spinosa Maia, 2004 (Cecidomyiidae, Diptera)	Tiradentes MG
Croton gnidiaceus Baill.	stem	ploboid	absent	Cecidomyiidae, Diptera	Tiradentes MG
Croton timandroides (Didr.) Müll. Arg.	stem	fusiform	absent	Cecidomyiidae, Diptera	Tiradentes MG
Croton sp.	leaf	globoid	present	Cecidomyiidae, Diptera	Tiradentes, Brumadinho MG
Sapium lenheirensis	stem	globoid	absent	Not det.	Serra do Lenheiro MG
Fabaceae					
Aeschynomene sp.	stem	globoid	absent	Not det.	Itamonte MG
Andira sp.	stem	globoid	absent	Cecidomyiidae, Diptera	Tiradentes, BrumadinhoMG
Andira sp.	stem	fusiform	absent	Curculionidae, Coleoptera	TiradentesMG
Andira sp.	leaf	biodolg	absent	Cecidomyiidae, Diptera	Tiradentes MG
Andira sp.	leaf	vermiform	absent	Cecidomyiidae, Diptera	Tiradentes MG
Bauhinia sp.	leaf	biodolg	present	Not det.	Tiradentes MG
Copaifera langsdorffii Desf.	leaf	horn-shaped	absent	Cecidomyiidae, Diptera	Tiradentes MG
	leaf	discoid	absent	Cecidomyiidae, Diptera	Tiradentes MG
	leaf	globoid	present	Not det.	Tiradentes, Serra do Lenheiro MG
	pnq	ovoid	absent	Lepidoptera	Tiradentes, Serra do Lenheiro MG
Inga sp.	leaf (vein)	fusiform	absent	Cecidomyiidae, Diptera	Tiradentes, Brumadinho MG
Inga sp.	leaf	globoid	present	Not det.	TiradentesMG
Stryphnodendron guianense (Aubl.) Benth Lamiaceae	stem	fusiform	absent	Cecidomyiidae, Diptera	Tiradentes MG
Hyptis sp.	stem	fusiform	present	Cecidomyiidae, Diptera	TiradentesMG
Lythraceae	***************************************	7:5:5	400	C	
Cupnea sp. Dinlusodon of vioatus Pohl	stem	rusirorm	absent	Cecidomylidae, Diptera Cecidomyiidae Dintera	Serra do Cipo, MG TiradentesMG
Lipinsonon y. Visums 1 om	250	2000	TI COR	conditions, Librara	

Table 1. Continued...

Host Plant	Galled organ	Gall shape	Trichome	Galling insect	Locality
Malpighiaceae					
Byrsonima variabilis A. Juss.	leaf	conical	absent	Cecidomyiidae, Diptera	Tiradentes, Serra do Lenheiro, MG
	stem	fusiform	absent	Not det.	Serra do Lenheiro MG
	stem	globoid	absent	Not det.	Tiradentes MG
Byrsonima verbascifolia A. Juss.	leaf	conical	absent	Cecidomyiidae, Diptera	Tiradentes, MG
	leaf	discoid	present	Cecidomyiidae, Diptera	Tiradentes MG
Byrsonima verbascifolia A. Juss.	stem	fusiform	absent	Cecidomyiidae, Diptera	Serra do Cipó, MG
Byrsonima sp.	stem	fusiform	absent	No det.	Tiradentes Serra do
Melastomataceae					Cipo, mo
Clidemia sp.	leaf	globoid	present	Cecidomyiidae (Diptera)	Itamonte MG
Leandra aurea (Cham.) Cogn.	leaf	globoid	present	Lepidoptera	Tiradentes MG
	leaf	biodolg	present	Cecidomyiidae	Tiradentes MG
Miconia theaezans (Bonpl.) Cogn.	stem	fusiform	absent	Lepidoptera	Tiradentes MG
	pnq	rosette	absent	Lepidoptera	Tiradentes MG
	leaf	circular	absent	Cecidomyiidae (Diptera)	Tiradentes MG
	pnq	globoid	absent	Cecidomyiidae (Diptera)	Tiradentes MG
	leaf	globoid	absent	Cecidomyiidae (Diptera)	Tiradentes MG
Miconia sp.1	pnq	rosette	absent	Not det.	Serra do Cipó, MG
Miconia sp. 2	leaf/stem	globoid	present	Lepidoptera	Tiradentes MG
Miconia sp.3	leaf/stem	globoid	present	Cecidomyiidae (Diptera)	Tiradentes MG
Tibouchina candolleana (DC.) Cogn.	leaf (midvein/petiole)	fusiform	absent	Lopesia tibouchinae Maia, 2004 (Cecidomyiidae, Diptera)	Tiradentes MG
	leaf	elliptical	present	Lepidoptera	Tiradentes MG
	stem	fusiform	absent	Lepidoptera	Tiradentes MG
Tibouchina sp.	stem	fusiform	absent	Not det.	Serra do Lenheiro MG
Myrsinaceae					
Rapanea andina Mez.	stem	fusiform	absent	Lepidoptera	Tiradentes MG
	leaf	circular	absent	Cecidomyiidae (Diptera)	Tiradentes MG
Myrtaceae	,	,	,		,
Campomanesia pubescens (DC.) O. Berg.	leaf	circular	absent	Cecidomyiidae (Diptera)	Tiradentes MG

Table 1. Continued...

Host Plant	Galled organ	Gall shape	Trichome	Galling insect	Locality
Eugenia adstringens Camb.(=	leaf	circular	absent	Cecidomyiidae (Diptera)	Tiradentes MG
E. rotunayotta Casar)					
Eugenia cfr. ovalifolia Camb.	leaf	claviform	absent	Cecidomyiidae (Diptera)	Tiradentes MG
Eugenia sp.	stem	fusiform	absent	Cecidomyiidae (Diptera)	Tiradentes MG
Eugenia sp.	leaf	globoid	present	Cecidomyiidae (Diptera)	Tiradentes MG
Eugenia sp.	leaf	conical	absent	Not det	Serra do Lenheiro MG
Eugenia sp.	stem	fusiform	absent	Not det	Serra do Lenheiro MG
Eugenia sp.	stem	fusiform	absent	Not det	BrumadinhoMG
Myrcia sp.	pnq	ovoid	absent	Cecidomyiidae (Diptera)	Tiradentes,
					BrumadinhoMG
Myrcia sp.	leaf	marginal roll	absent	Cecidomyiidae (Diptera)	Tiradentes MG
Myrcia sp.	leaf (vein)	fusiform	absent	Neolasioptera sp. (Cecidomyiidae, Diptera)	Tiradentes MG
Myrcia sp.	leaf	leaf roll	absent	Thysanoptera	Tiradentes,
Nyctaginaceae					BrumadinhoMG
	(cloiton/micra) fool	3.5.5	450000	Ossidomenidos (Dietama)	Time dentes MC
<i>Guapira</i> sp.	lear (vein/periole)	rusirorm	present	Cecidomyiidae (Diptera)	l fradentes MG
Guapira sp.	leaf (vein)	circular	absent	Lopesia bilobata Maia, 2004 (Cecidomyiidae, Diptera)	Tiradentes MG
Guapira sp.	stem	fusiform	absent	Asphondyliini (Cecidomyiidae, Diptera)	Tiradentes MG
Neea cfr. sp.	leaf	globoid	absent	Not det.	Serra do Cipó, MG
Piperaceae					Tiradentes MG
Piper sp.	pnq	conical	present	Parametasphondylia piperis Maia & Santos, 2007 (Cecidomyiidae, Diptera)	Tiradentes MG
Piper sp.	stem	globoid	absent	Zalepidota sp. (Cecidomyiidae, Diptera)	Tiradentes MG
Piper sp.	stem	biodolg	absent	Cecidomyiidae, Diptera	Tiradentes MG
Piper sp.	leaf (vein)	fusiform	absent	Not det.	BrumadinhoMG
Rubiaceae					
Borreria cf. brachystemonoides Cham. & Schltdl	Stem/inflorescence	fusiform	present	Cecidomyiidae, Diptera	Tiradentes MG
Policourea rigida Kunth	leaf (vein)	conical	absent	Cecidomyiidae, Diptera	TiradentesMG
Psychotria leiocarpa Cham. & Schltdl.	leaf	cylindrical	absent	Cecidomyiidae, Diptera	BrumadinhoMG
Relbunium sp.	stem	fusiform	absent	Not det.	Itamonte MG

Table 1. Continued...

Table 1. Commuce					
Host Plant	Galled organ	Gall shape	Trichome	Galling insect	Locality
Sapindaceae					
Paullinia cfr.	stem	fusiform	absent	Not det.	BrumadinhoMG
Paullinia sp.	stem	fusiform	absent	Cecidomyiidae, Diptera	Tiradentes MG
Paullinia sp.	leaf (vein)	fusiform	absent	Cecidomyiidae, Diptera	Tiradentes MG
Paullinia sp.	leaf	circular	absent	Cecidomyiidae, Diptera	TiradentesMG
Scrophulariaceae					
Buchnera rosea Kunth.	stem	fusiform	absent	Cecidomyiidae, Diptera	Tiradentes MG
Smilacaceae					
Smilax elastica Griseb	leaf	circular	absent	Cecidomyiidae, Diptera	Tiradentes MG
Tiliaceae					
Luehea cf – divaricata Mart.	leaf (midvein)	fusiform	absent	Cecidomyiidae, Diptera	Tiradentes MG
	leaf	circular	absent	Cecidomyiidae, Diptera	TiradentesMG
	leaf (petiole)	globoid	present	Cecidomyiidae, Diptera	TiradentesMG
Luehea sp.	leaf	circular	absent	Not det.	Tiradentes MG
Ulmaceae					
Celtis glycycarpa Mart. ex Miq.	stem	fusiform	absent	Cecidomyiidae, Diptera	Tiradentes MG
	leaf	circular	absent	Cecidomyiidae, Diptera	Tiradentes MG
	leaf/stem	conical	absent	Neolasioptera sp. (Cecidomyiidae, Diptera)	TiradentesMG
Verbenaceae					
Lantana lilacina Desf.	stem	fusiform	absent	Neolasioptera sp. (Cecidomyiidae, Diptera)	Tiradentes MG
	leaf	cylindrical	absent	Cecidomyiidae, Diptera	Tiradentes MG
Vochysiaceae					
Qualea parvifolia Mart.	leaf	circular	absent	Cecidomyiidae, Diptera	Tiradentes MG
Winteraceae					
Drymis brasiliensis Miers.	stem	globoid	absent	Hymenoptera	Tiradentes MG

Table 2. Distribution of gall morphotypes in the most galled plant families.

Host plant family	Number of gall morph types
Melastomataceae	15
Asteraceae	14
Fabaceae	13
Myrtaceae	12
Euphorbiaceae	11

Table 3. Distribution of gall morphotypes in the most galled plant genera.

Host plant genus	Number of gall morph
most plant genus	types
Croton (L.) Müll.Arg.	10
Miconia Ruiz & Pav.	07
Eugenia L.	07
Baccharis L.	06
Byrsonima Rich. ex Kunth	06

Figure 15. Distribution of gall morphotypes per plant organ. The total of the percentages is higher than 100% because some morphotypes were recorded on two plant organs.

Table 4. Distribution of gall morphotypes per shape.

Gall shape	Number of morph types
Fusiform	41 (31.3%)
Globoid	39 (27.5%)
Circular	15 (11.4%)
Ovoid	09 (6.9%)
Conical	08 (6.1%)
Marginal roll	07 (5.3%)
Rosette	04 (3.0%)
Cylindrical	03 (2.3%)
Vermiform	01 (0.76%)
Horn-shaped	01 (0.76%)
Claviform	01 (0.76%)
Leaf roll	01 (0.76%)

being Cecidomyiidae (Diptera) the most frequent galling insect (with 73%) (Figure 16), as in all other zoogeographic areas (Felt, 1940). Most part of the gallers are identified at family level (52%), 16% are not determined, 6% are identified at genus and 13% at species. These data reveal how the taxonomy of the gallers is still little studied.

Figure 16. Distribution of gall morphotypes per order of galling insect.

Figure 17. Map of the Cerrado ecoregion. Source: http://pt.wikipedia.org/wiki/Cerrado.

4. Conclusion

The Cerrado gall collection of the Museu Nacional comprises exclusively samples of rupestrian fields from Minas Gerais, totalling 131 morphotypes. It can be considered representative of this physiognomy in Minas Gerais. As the Cerrado spreads over other Brazilian states (Figure 17), efforts to obtain samples from these areas are necessary in order to increase the representativeness of the gall collection of the Museu Nacional.

Acknowledgements

We are grateful to CNPq for financial support (VCM Proc. 300237/2010-3, and SA Proc. 372165/2012-5).

References

BENITES, VM., SCHAEFER, CEGR., SIMAS, FNB. and SANTOS, HG., 2007. Soils associated with rock outcrops in the Brazilian mountain range Mantiqueira and Espinhaço. *Revista Brasileira de Botânica*, vol. 30, p. 569-577.

FLOATE, K., FERNANDES, GW. and NILSSON, J., 1996. On the use of galls as bioassays to identification of plant genotypes. *Oecologia*, vol. 105, p. 221-229.

FELT, EP., 1940. Plant galls and gall makers. Ithaca: Comstock . 364 p.

GIULIETTI, AM., MENEZES, NL., PIRANI, JR., MEGURO, M. and WANDERLEY, MGL., 1987. Flora da Serra do Cipó, Minas Gerais: caracterização e lista das espécies. *Boletim de Botânica da Universidade de São Paulo*, vol. 9, p. 1-151.

GIULIETTI, AM., PIRANI, JR. and HARLEY, RM., 1997. Espinhaço range region, eastern Brazil. In DAVIS, SD., HEYWOOD, VH., HERRERAMACBRYDE, O., VILLA-LOBOS, J. and HAMILTON, AC. (Eds.). *Centres of Plant Diversity: a Guide and Strategy for Their Conservation*. Cambridge: WWF/IUCN. p. 397-404. vol. 3.

GIULIETTI, AM. and PIRANI, JR., 1988. Patterns of Geographic Distribution of some Plant Species from the Espinhaço Range, Minas Gerais, Brazil. In VANZOLINI, PE. and HEYER WR. (Eds.). *Proceedings of a Workshop on Neotropical Biodiversity Distribution Patterns*. Rio de Janeiro: Academia Brasileira de Ciências. p. 39-69.

HOUARD, C., 1933. Les Zoocecidies des Plantes de l'Amerique du Sud et de l'Amerique Central. Paris: Hermann & Cie. 549 p.

ISAIAS, RM., CARNEIRO, RG., OLIVEIRA, DC. and SANTOS, JC., 2013. Illustrated and annotated checklist of Brazilian gall morphotypes. *Neotropical Entomology*, vol. 42, no. 3, p. 230-239. http://dx.doi.org/10.1007/s13744-013-0115-7. PMid:23949804

JACOBI, CM., CARMO, FF., VINCENT, RC. and STEHMANN, JR., 2007. Plant communities on ironstone outcrops: a diverse and endangered Brazilian ecosystem. *Biodiversity and Conservation*, vol. 16, no. 7, p. 2185-2200. http://dx.doi.org/10.1007/s10531-007-9156-8.

JEPSON, W., 2005. A disappearing biome? Reconsidering land-cover change in the Brazilian savanna. *The Geographical Journal*, vol. 171, no. 2, p. 99-111. http://dx.doi.org/10.1111/j.1475-4959 2005 00153 x

MARRIS, E., 2005. Conservation in Brazil: the forgotten ecosystem. *Nature*, vol. 437, no. 7061, p. 944-945. http://dx.doi.org/10.1038/437944a. PMid:16222267

MENEZES, NL. and GIULIETTI, AM., 2000. Campos rupestres. In MENDONÇA, MP. and LINS, LV. (Eds.). *Lista vermelha das espécies ameaçadas de extinção da flora de Minas Gerais*. Belo Horizonte: Fundação Biodiversitas, Fundação Zoobotânica de Belo Horizonte. p. 65-73.

MYERS, N., MITTERMEIER, RA., MITTERMEIER, CG., DA FONSECA, GA. and KENT, J., 2000. Biodiversity hotspots for conservation priorities. *Nature*, vol. 403, no. 6772, p. 853-858. http://dx.doi.org/10.1038/35002501. PMid:10706275

OLIVEIRA, PS. and MARQUIS, RJ., 2002. *The Cerrados of Brazil: ecology and Natural history of a Neotropical savanna*. New York: Columbia University Press. 398 p.

PRICE, PW., WARING, GL. and FERNANDES, GW., 1986. Hypotheses on the adaptive nature of galls. *Proceedings of the Entomological Society of Washington*, vol. 88, p. 361-363.

RAPINI, A., DE MELLO-SILVA, R. and KAWASAKI, ML., 2002. Richness and endemism in Asclepiadoideae (Apocynaceae) from the Espinhaço Range of Minas Gerais, Brazil – a conservationist view. *Biodiversity and Conservation*, vol. 11, no. 10, p. 1733-1746. http://dx.doi.org/10.1023/A:1020346616185.

RATTER, JA., RIBEIRO, JF. and BRIDGEWATER, S., 1997. The Brazilian Cerrado Vegetation and Threats to its Biodiversity. *Annals of Botany*, vol. 80, no. 3, p. 223-230. http://dx.doi.org/10.1006/anbo.1997.0469.

RIBEIRO, KT. and FERNANDES, GW., 2000. Patterns of abundance of a narrow endemic species in a tropical and infertile montane habitat. *Plant Ecology*, vol. 147, no. 2, p. 205-217. http://dx.doi.org/10.1023/A:1009883300536.

RIBEIRO, JF. and WALTER, BMT., 1998. Fitofisionomias do bioma cerrado. In: SANO, SM. and ALMEIDA, SP. (Eds.). *Cerrado: ambiente e flora*. Planaltina: EMBRAPA-CPAC. p. 89-166.

SAFFORD, HD., 1999. Brazilian Páramos I. An introduction to the physical environment and vegetation of the campos de altitude. *Journal of Biogeography*, vol. 26, no. 4, p. 693-712. http://dx.doi.org/10.1046/j.1365-2699.1999.00313.x.

SHORTHOUSE, JD. and ROHFRITSCH, O. (Eds.), 1992. *Biology of insect-induced galls*. New York: Oxford University Press. 728 p.

WEIS, AE., WOLFE, CL. and GORMAN, WL., 1989. Genotypic variation and integration in histological features of the goldenrod ball gall. *American Journal of Botany*, vol. 76, no. 10, p. 1541-1550. http://dx.doi.org/10.2307/2444442.