

RUTH RAQUEL SOARES DE FARIAS

**FLORÍSTICA E FITOSSOCIOLOGIA EM TRECHOS DE
VEGETAÇÃO DO COMPLEXO DE CAMPO MAIOR, CAMPO
MAIOR, PIAUÍ.**

RECIFE
2003

RUTH RAQUEL SOARES DE FARIAS

**FLORÍSTICA E FITOSSOCIOLOGIA EM TRECHOS DE
VEGETAÇÃO DO COMPLEXO DE CAMPO MAIOR, CAMPO
MAIOR, PIAUÍ.**

Dissertação apresentada ao Programa de Pós-Graduação em Biologia Vegetal da Universidade Federal de Pernambuco, como parte dos requisitos necessários à obtenção do título de Mestre em Biologia Vegetal.

Orientador:

Prof^o. Dr^o. Antonio Alberto Jorge Farias Castro

RECIFE

Maio – 2003

FLORÍSTICA E FITOSSOCIOLOGIA EM TRECHOS DE VEGETAÇÃO DO COMPLEXO DE CAMPO MAIOR, CAMPO MAIOR, PIAUÍ.

RUTH RAQUEL SOARES DE FARIAS

Dissertação de Mestrado avaliada e aprovada pela BANCA EXAMINADORA seguinte:

Prof. Antonio Alberto Jorge Farias Castro, Dr.
Universidade Federal do Piauí
Orientador

Examinadores

Carmen Silvia Zickel, Dr.^a.
Universidade Federal de Pernambuco

Elba Maria Nogueira Ferraz Ramos, Dr.^a.
Centro Federal de Educação Tecnológica de Pernambuco

RECIFE
Maio – 2003

*Aos meus pais:
Raimundo Farias e Ruth Soares.*

DEDICO

AGRADECIMENTOS

A Deus, pela força e saúde a mim concedida para enfrentar todos os obstáculos; os amigos adquiridos e pela Natureza como fonte deste trabalho.

Não precisa-se saber mais para se orientar, precisa-se querer ajudar. Agradeço à todos que se dispuseram a aprender comigo para ajudar-me a compreender.

Aos meus pais, Raimundo Rodrigues de Farias e Ruth Soares de Farias, que sempre me apoiaram estimulando-me nos meus estudos e compreenderam a minha ausência nos momentos que se tornavam necessários.

Agradeço em especial pela realização deste trabalho, à minha amiga Maura Rejane Mendes, pelo apoio nos momentos difíceis, servindo-me às vezes de “orientadora”.

À família Bona, pelo apoio oferecido e consentimento dado à realização deste trabalho na Fazenda Lourdes e pelas vezes que Dr. Hoston e Dra. Socorro se dispuseram a ajudar-me em particular.

Quando se planta se colhe, sendo assim agradeço à todas as sementes que pude plantar e colher na família Lopes, família esta que ganhei como presente pela realização deste trabalho e agradeço em especial ao Seu João pelo seu conhecimento empírico a mim fornecido e ao Raimundo Nonato pela sua grande demonstração de carinho e amizade.

À família França pelo incentivo prestado e em especial ao Álvaro Ricardo pelo apoio e companheirismo oferecido principalmente na parte de campo.

Ao meu orientador Dr. Antonio Alberto Jorge Farias Castro, por ajudar a tornar real este trabalho.

À Maria Edileide Alencar e Roseli Barros que muito se dispuseram a ajudar-me, sempre com muito carinho, incentivo e boa vontade.

A toda grande equipe do TROPEN, Nívea, Maridete, Batista, Ribamar, Joxleide, Verônica, Andréa, Alexandre, onde todos, cada um de sua forma colaboraram com esse trabalho, em especial Clarissa, Francisco de Assis e Marcelo pela parte de campo e Rigoberto por alguns perfis fotográficos e pelos perfis esquemáticos.

Àqueles que sempre estiveram e sempre estarão nos momentos importantes da minha vida, Tia Tecla Soares e minha amiga Rute Baia.

A Francisco de Assis, Profº. Cordeiro e Francisco Mainá, pelo auxílio pedológico e climatológico.

À Regina, bibliotecária da UFPI, por ter colocado nas normas da ABNT as referências bibliográficas.

A toda equipe docente do mestrado, em especial à Eliana e Dilosa, por todo carinho e incentivo concedido.

A toda turma do mestrado em especial ao André, pelo grande auxílio com os dados estatísticos e a Flávia, Virginia e Paulo pela acolhida calorosa.

A Lili, Francly e Fátima por toda hospitalidade concedida em Recife, sempre que foi necessária.

Ao CNPq, pela bolsa concedida.

Ao Programa de Pós-Graduação em Biologia Vegetal, na pessoa da Prof^a Kátia Porto.

À Giovana e Hildebrando, por todo o carinho e ajuda prestados no decorrer do curso.

Aos Profs. João Batista Lopes e José Machado Moita Neto pelas análises estatísticas

LISTA DE FIGURAS

ARTIGO 1

ESTUDO FLORÍSTICO EM TRECHOS DE VEGETAÇÃO DO COMPLEXO DE CAMPO MAIOR, CAMPO MAIOR-PI.

FIGURA		PÁGINA
1	Mapa de localização da Fazenda Lourdes em Campo Maior – PI.	43
2	Climatograma obtido através do balanço hídrico (Thorthwaite & Mather 1955), de Campo Maior - PI.	44
3	Distribuição de famílias pelo maior número de espécies. Fab = Fabaceae, Cae = Caesalpiniaceae, Big = Bignoniaceae, Rub = Rubiaceae, Apo = Apocynaceae e Cmb = Combretaceae.	45
4	Número e porcentagem de espécies nas subclasses de Magnoliopsida e Liliopsida. Fazenda Lourdes, Campo Maior – PI. Mag = Magnolidae, Ham = Hamamelidae, Car = Caryophyllidae, Dil = Dilleniidae, Ros = Rosidae, Ast = Asteridae, Ali = Alismatidae, Are = Arecidae, Com = Commelinidae, Zig = Zingiberidae e Lil = Liliidae.	45
5	Espectro biológico para uma área ecotonal do Complexo de Campo Maior, Campo Maior – PI. Fan = Fanerofítica, Cam = Caméfitas, Hem = Hemicriptófita, Geo = Geófitas, Ter = Terófitas, Lia = Liana, Epi = Epífita e Par = Parasita.	46
6	Contribuição em percentual de cada classe de forma de vida nos valores de Qui-quadrado na comparação entre o espectro normal de Raunkiaer e o espectro formado para Fazenda Lourdes, Campo Maior - PI.	46

ARTIGO 2

FITOSSOCIOLOGIA EM TRECHOS DE VEGETAÇÃO DO COMPLEXO DE CAMPO MAIOR, CAMPO MAIOR, PIAUÍ.

FIGURA		PÁGINA
1	Mapa de localização da área de estudo, Campo Maior - PI.	76

FIGURA		PÁGINA
2	Distribuição do número de indivíduos por classes de altura, a intervalo fixo de 1m, fechado à esquerda e aberto à direita. Área amostrada, Alto do Comandante e Baixão da Cobra, Campo Maior - PI.	77
3	Distribuição do número de indivíduos por classes de diâmetro, a intervalo fixo de 3cm, fechado à esquerda e aberto à direita. Área amostrada, Alto do Comandante e Baixão da Cobra, Campo Maior - PI.	77
4	Distribuição das alturas mínimas e máximas das espécies amostradas no Alto do Comandante, Campo Maior - PI, seqüenciadas de modo decrescente ao número de indivíduos. Os números das espécies correspondem aos números da Tab. 1. E (emergentes), I (estrato superior) e II (estrato inferior).	78
5	Distribuição das alturas mínimas e máximas das espécies amostradas no Baixão da Cobra, Campo Maior - PI, seqüenciadas de modo decrescente ao número de indivíduos. Os números das espécies correspondem aos números da Tab. 1. E (emergentes), I (estrato superior) e II (estrato inferior).	78
6	Formas de vida dos indivíduos encontrados no Alto do Comandante e Baixão da Cobra, Campo Maior - PI.....	79
7 a 11	Perfis esquemáticos do Alto do Comandante, Campo Maior - PI.	80 e 81
12 a 16	Perfis esquemáticos do Baixão da Cobra, Campo Maior - PI.	81 e 82
17	Curva real do coletor na ordem direta e inversa para determinação da suficiência de amostragem no Alto do Comandante, Campo Maior - PI,	83
18	Curva real do coletor na ordem direta e inversa para determinação da suficiência de amostragem no Baixão da Cobra, Campo Maior, Maior - PI.	83
19	Curva aleatória do coletor na ordem direta e inversa para determinação da suficiência de amostragem no Alto do Comandante, Campo Maior - PI.	84
20	Curva aleatória do coletor na ordem direta e inversa para determinação da suficiência de amostragem no Baixão da Cobra, Campo Maior - PI.	84

FIGURA

PÁGINA

- 21 Dendograma de semelhança de Jaccard entre AC e BC, com 26 levantamentos: vegetação instalada na bacia sedimentar do jatobá 21-(Rodal *et al.* 1998; 19-Gomes 1999; 20-Figueirêdo *et al.* 2000). Vegetação instalada sobre o cristalino (14, 15, 16, e 17-Fonseca 1991; 3, 4, 5 e 6- Rodal 1992; 7-Alcoforado-Filho 1993; 12 e 13-Ferraz *et al.* 1994; 9, 10 e 11-Araújo *et al.* 1995). Cerrado (22-Castro 1994) e Vegetação instalada sobre o sedimentar (2-Lemos & Rodal 2002; 8-Oliveira *et al.* 1997; 23, 24 e 25-Araújo *et al.* 1998; 26-Araújo & Martins 1999). 85
- 22 Dendograma de semelhança de Sørensen entre AC e BC, com 26 levantamentos: vegetação instalada na bacia sedimentar do jatobá (21-Rodal *et al.* 1998; 19-Gomes 1999; 20-Figueirêdo *et al.* 2000). Vegetação instalada sobre o cristalino (14, 15, 16, 17 e 17-Fonseca 1991; 3, 4, 5 e 6- Rodal 1992; 7-Alcoforado-Filho 1993; 12 e 13-Ferraz *et al.* 1994; 9, 10 e 11-Araújo *et al.* 1995). Cerrado (22-Castro 1994) e Vegetação instalada sobre o sedimentar (2-Lemos & Rodal 2002; 8-Oliveira *et al.* 1997; 23, 24 e 25-Araújo *et al.* 1998; 25-Araújo & Martins 1999). 85
- 23 Climatograma obtido através do balanço hídrico (Thorthwaite & Mather 1955), de Campo Maior - PI. 86

LISTA DE TABELAS

ARTIGO 1

ESTUDO FLORÍSTICO EM TRECHOS DE VEGETAÇÃO DO COMPLEXO DE CAMPO MAIOR, CAMPO MAIOR - PI.

TABELA		PÁGINA
1	Lista das famílias e espécies presentes na Fazenda Lourdes, Campo Maior – PI, com seus respectivos nomes vernaculares, hábito e número de coletor de Ruth Raquel S. de Farias e Clarissa Gomes Lopes (C). * Espécies exclusivas da área de estudo.	48
2	Famílias com maior riqueza em levantamentos florísticos e fitossociológicos realizados em diferentes tipos vegetacionais do nordeste. CAA-vegetação caducifólia não espinhosa; CAR-vegetação caducifólia não espinhosa; CAR-CAA-transição carrasco-caatinga; VAP-vegetação arbustiva perenifólia; CER-cerrado; C-cristalino; S-sedimentar; TL-táxons listados; TC-táxons comuns a este trabalho.	55
3	Espécies encontradas na Fazenda Lourdes, Campo Maior - PI, registradas em quatro listas de cerrado: 1-Conceição 2000, 2-Ribeiro 2000, 3-Castro 1994, 4-Castro <i>et al.</i> 1998; duas listas do carrasco: 5-Araújo <i>et al.</i> 1998, 6-Araújo & 25-Martins 1999; quatro da caatinga do sedimentar: 7-Lemos & Rodal 2002, 8-Figueiredo <i>et al.</i> 2000, 9-Rodal <i>et al.</i> 1999, 10-Rodal 1992; cinco da caatinga do cristalino, 11-Fonseca 1991, 12-Araújo <i>et al.</i> 1995, 13-Ferraz <i>et al.</i> 1998, 14-Rodal 1992, 15-Alcoforado-Filho 1993; duas de transição carrasco/caatinga: 16-Oliveira <i>et al.</i> 1997, 17-Gomes 1999 e uma de Refúgio Vegetacional: 18-Rodal <i>et al.</i> 1998...	56
4	Comparação entre espectro normal de Raunkiaer (esperado) e o espectro de formas de vida de uma área do Complexo de Campo Maior, Campo Maior - PI (observado).	59
5	Comparação entre as espécies do espectro normal de Raunkiaer (esperado) e o espectro de formas de vida de uma área do Complexo de Campo Maior, Campo Maior – PI. (observado).	59

ARTIGO 2**FITOSSOCIOLOGIA EM TRECHOS DE VEGETAÇÃO DO COMPLEXO DE CAMPO MAIOR, CAMPO MAIOR, PIAUÍ.**

TABELA

PÁGINA

1	Lista das famílias e espécies encontradas na área de estudo, Alto do Comandante e Baixão da Cobra, Campo Maior - PI com seus respectivos hábito e número de coletor de Ruth Raquel Soares de Farias e Clarissa Gomes Reis Lopes (C).	88
2	Famílias e seus parâmetros fitossociológicos em ordem decrescente da porcentagem do índice de valor de importância (IVI), Alto do Comandante, Campo Maior - PI. ...	92
3	Espécies e seus parâmetros fitossociológicos em ordem decrescente da porcentagem do índice do valor de importância (IVI) no Alto do Comandante, Campo Maior - PI.....	94
4	Famílias e seus parâmetros fitossociológicos em ordem decrescente do índice do valor de importância (IVI) no Baixão da Cobra, Campo Maior - PI.....	97
5	Espécies e seus parâmetros fitossociológicos em ordem decrescente do índice do valor de importância (IVI) no Baixão da Cobra, Campo Maior - PI.	99
6	Parâmetros fisionômicos e estruturais registrados nas duas áreas de estudo (AC e BC), Fazenda Lourdes, Campo Maior, Piauí e outros 26 levantamentos de vegetação de semi-árido e cerrado nordestino. CAA-vegetação caducifólia espinhosa; CAR-vegetação caducifólia não espinhosa; CER/CAR/CAA- transição cerrado-carrasco-caatinga; CAR/CAA-transição carrasco-caatinga de areia; VAP-vegetação arbustiva perenifólia; VAS-vegetação arbustiva subcaducifólia; CER-Cerrado; C-cristalino, S-sedimentar.	102
7	Variáveis físicas e químicas analisadas nas amostras de solos coletadas no perfil 1 no Alto do Comandante, Campo Maior - PI.	103
8	Variáveis físicas e químicas analisadas nas amostras de solos coletadas no perfil 2 no Alto do Comandante, Campo Maior - PI.	104
9	Variáveis físicas e químicas analisadas nas amostras de solos coletadas no perfil 3 no Baixão da Cobra, Campo Maior - PI.	105

SUMÁRIO

PÁGINA

AGRADECIMENTOS

LISTA DE FIGURAS

LISTA DE TABELAS

RESUMO

ABSTRACT

1	INTRODUÇÃO	15
2	REVISÃO BIBLIOGRÁFICA	17
3	REFERÊNCIAS BIBLIOGRÁFICAS	24
4	ARTIGOS	29
	4.1 ESTUDO FLORÍSTICO EM TRECHOS DE VEGETAÇÃO DO COMPLEXO DE CAMPO MAIOR, CAMPO MAIOR-PI.	30
	RESUMO	30
	ABSTRACT	31
	INTRODUÇÃO	31
	MATERIAL E MÉTODOS	32
	RESULTADOS E DISCUSSÃO.	34
	CONSIDERAÇÕES FINAIS.	37
	REFERÊNCIAS BIBLIOGRÁFICAS	38
	4.2 FITOSSOCIOLOGIA EM DUAS ÁREAS NO COMPLEXO DE CAMPO MAIOR, CAMPO MAIOR, PIAUÍ.	60
	RESUMO	61
	ABSTRACT	62
	INTRODUÇÃO	62
	MATERIAL E MÉTODOS.....	63
	RESULTADOS E DISCUSSÃO.	65
	CONSIDERAÇÕES FINAIS.	70

	REFERÊNCIAS BIBLIOGRÁFICAS	71
5	ANEXOS	106
	5.1 FOTOS ILUSTRATIVAS DA ÁREA DE ESTUDO.	106
	5.2 LISTAS DE ESPECIALISTAS POR FAMÍLIA BOTÂNICA.....	113
	5.3 INSTRUÇÕES AOS AUTORES DO PERIÓDICO ACTA BOTANICA BRASILICA	116

RESUMO

Visando contribuir para um melhor conhecimento da vegetação do Piauí e, em especial para as áreas ecotonais, realizou-se o presente trabalho na Fazenda Lourdes no município de Campo Maior-PI, recoberto pela vegetação denominada de Complexo de Campo Maior. No levantamento fitossociológico, utilizou-se o método de quadrantes, instalando-se um total de 100 unidades amostrais, alocadas a cada 10m em cada uma das duas áreas, Alto do Comandante (AC) e Baixão da Cobra (BC). Considerou-se indivíduos lenhosos incluído cipós, com diâmetro do caule ao nível do solo (DNS) ≥ 3 cm. Foram coletados os indivíduos amostrados e amostráveis, bem como aqueles que estivessem em estágio reprodutivo, através de coletas preferenciais e assistemáticas. Foram amostradas 46 espécies em AC e 44 em BC, totalizando 68 espécies. Os valores de densidade e de área basal foram 2730,68 e 2799,50 ind.ha⁻¹ e 38,22 e 38,58m² ha⁻¹, respectivamente. As espécies com maior IVC em AC foram *Casearia ulmifolia* Vahl ex Vent., *Aspidosperma pyriforme* Mart., *Combretum leprosum* Mart. e *Bauhinia unguolata* L. A primeira posição de *C. ulmifolia* foi em consequência dos três parâmetros relativos. Apenas as três espécies de maiores IVIs contribuíram com os maiores IVCs. Em BC, a espécie de maior IVI foi *Aspidosperma subincanum* Mart, também em consequência dos valores dos três parâmetros relativos. Destacou-se ainda, *Combretum mellifluum* Eichler, *Bauhinia pulchella* Benth. e *Buchenavia capitata* (Vahl.) Mart. As quatro espécies com maiores IVIs corresponderam as de maiores IVCs. O índice de diversidade de Shannon (H') foi de 3,20 e 3,09 nats/ind⁻¹, para AC e BC, estes valores são considerados altos quando comparados aos encontrados em trabalhos de Caatinga, Carrasco e Cerrado do Nordeste. A partir da comparação das espécies listadas neste trabalho, com as de outros 18 levantamentos, constatou-se uma maior similaridade com o Cerrado, em segundo com o Carrasco e por fim com a Caatinga. O espectro biológico realizado para a área mostrou que 52,48% foram fanerófitas; 29,07% terófitas; 13,47% lianas; 2,12% geófitas e caméfitas e 0,70% parasitas vasculares.

ABSTRACT

Aiming to contribute to a better knowledge of the vegetation of the state of Piauí and in special to ecotones, this work was carried out on Lourdes' farm in Campo Maior, província. In the phytosociologic survey utilized the Quadrant Method installing a total of 100 sample units, allocated each 10m in each one of the two areas, Alto do Comandante (AC) and Baixão da Cobra (BC). It was considered woody individual included liana, with the stem diameter of $3 \geq \text{cm}$ at the soil level. Sampled individual and that ones would be sample were collected, as well as that ones which were in reproductive phase, through of mensal preferential and nonsystematic collects. 46 species in AC and 44 BC were sampled in a total of 68 species. The density values and of basal area were 2.730,68 and 2.799,50 ind.ha⁻¹ and 38,58m² ha⁻¹, respectively. The species of major IVC in AC were *Casearia ulmifolia* Vahl. ex. Vent., *Aspidosperma pyriformium* Mart., *Combretum leprosum* Mart. and *Bauhinia unguolata* L. The first position of *C. ulmifolia* was in consequence of three relative parameters. Only three species of major IVIs contributed with the majors IVCs. In BC, the specie of major IVI was *Aspidosperma subincanum* Mart. also in consequence of three relative parameter values. *Combretum mellinifluum* Eichler, *Bauhinia pulchella* Benth. and *Buchenavia capitata* (Vahl.) Mart. also stood out. The four species with major IVIs corresponded with that ones of majors IVCs. The rates of diversity of Shannon (H') was of 3,20 and 3,09 nats/ind⁻¹ to AC and BC, this values are considered high when compared with that ones found in works about Caatinga, Carrasco and Cerrado in Northeast. Through the comparison of species recorded in this work and with species of other 18 survey it was noted a major similarity with Cerrado, Carrasco and Caatinga. The biological spectrum carried out at the study's area showed that 52,48% were phanerophytes; 29,07% therophytes; 13,47% lianas; 2,12% geophytes and chamaephytes and 0,70% vascular parasites.

1 INTRODUÇÃO

O estado do Piauí possui uma área de 250.934 km², ocupando 16,20% da região Nordeste e 2,95% do território nacional (CEPRO 1996). Juntamente com o Maranhão, formam o chamado Meio Norte do país, área de transição entre o domínio morfoclimático nordestino e o da Amazônia úmida ocidental. Nesta área, observa-se características da Amazônia a noroeste do rio Mearim (MA), a sudeste do Piauí surge o cristalino semi-árido, e a sudoeste encontra-se características do Brasil Central (Moreira 1977).

A flora piauiense apresenta uma diversidade bastante significativa e peculiar, devido os cerrados apresentarem uma ocupação marginal ao cerrado central, apresentando também, uma das maiores concentrações deste Bioma e de áreas de transição cerrado, caatinga e carrasco do Nordeste. O bioma Cerrado no Piauí ocupa uma área estimada de 11.856.866 ha, correspondendo a 47,3% da área total do Estado, a 36,9% dos cerrados do Nordeste, ou a 5,9% dos cerrados do Brasil, com suas áreas de transição ocupando cerca de 3.507.107 ha (Castro 1994a; CEPRO 1992).

Nas áreas de transição, além do contato do cerrado com a caatinga e o carrasco, ocorre também, influência da mata seca decídua, mata estacional subdecídua, mata de babaçu, carnaubal, mata ripícola, ou com um complexo vegetacional denominado de "complexo de Campo Maior" (Castro *et al.* 1998). Este Complexo por sua vez é considerado uma ecorregião do bioma Caatinga, porém mais a noroeste deste. Localizado quase que integralmente no estado do Piauí, possui apenas uma pequena porção no sudoeste do Maranhão. Apresenta solos sedimentares da Formação Longá, com problemas de drenagem, formando planíceis inundáveis de 50 a 200m de altitude. Predominam os plintossolos (99,9% da área); e são solos rasos, com maior profundidade nas chapadas baixas residuais, mal drenados, argilosos, de textura média, ácidos e de fertilidade natural baixa. Longá, Poti, Jenipapo e Parnaíba são seus principais rios, ainda perenes, mas sob risco de intermitência em função das pressões antrópicas. Apresenta clima quente e úmido, tropical

chuvoso, com precipitação média anual de 1.300mm, concentrada entre os meses de dezembro e junho, e normalmente apresenta mais de seis meses secos por ano. Neste Complexo vegetacional, observa-se vegetação de ecótonos entre cerrado/caatinga, cerrado/mata com vegetação caducifolia e subcaducifolia estacionais, grandes áreas recobertas pela vegetação herbácea com fisionomia lembrando a savana africana, e presença de carnaubais em planícies inundáveis, as denominadas savanas de *Copernicia* (Castro *et al.* 1998). Nas partes mais altas, não inundáveis, a vegetação apresenta-se arbustivo-arborea com elementos de cerrado (Velloso *et al.* 2002).

Devido à carência de registros de trabalhos florísticos e fitossociológicos para áreas do Complexo de Campo Maior, o presente trabalho tem como objetivo caracterizar a composição florística e a estrutura fitossociológica da vegetação de transição em áreas no município de Campo Maior - PI, subsidiando estudos futuros de distribuição de espécies, sucessão ecológica e de botânica econômica.

2 REVISÃO BIBLIOGRÁFICA

Estudos em áreas de transição no estado do Piauí são escassos, destaca-se apenas Oliveira *et al.* (1997), em uma área de transição caatinga de areia - carrasco no município de Padre Marcos. Entretanto, para o complexo de Campo Maior este trabalho é pioneiro, e levando-se em consideração que a região apresenta feições de vegetação de caatinga e cerrado e ainda a ausência de trabalhos, já citada acima, é feita uma revisão de levantamentos quantitativos em áreas de cerrado e caatinga.

Cerrado

Os cerrados estão localizados basicamente na parte central do Brasil, de São Paulo ao Piauí, envolvendo três supercentros de biodiversidade, denominados de cerrados do Sudeste Meridional, cerrados do Planalto Central e cerrados do Nordeste, (Castro 1994; 1999). É o segundo maior Bioma do país, superado em área apenas pela Floresta Amazônica. Trata-se de um complexo vegetacional, que possui relações ecológicas e fisionômicas com outras savanas da América tropical e de continentes como África e Austrália (Beard 1953; Cole 1958; Eiten 1972, 1994; Allem & Valls 1987). Corresponde às “Oréades” no sistema de Martius e ocupa mais de 2.000.000km², o que representa cerca de 23% do território brasileiro. Ocorre em altitudes que variam de cerca de 300m, a exemplo da baixada Cuiabana (MT), a mais de 1.600m, na Chapada dos Veadeiros (GO) (Ab’Sáber 1983; Lopes 1984 *apud* Ribeiro *et al.* 1998). No Piauí, entretanto, onde se localizam os cerrados de baixas cotas altimétricas, as altitudes variam de 70 a 430m (Castro *et al.* 1998).

Os cerrados do Piauí, distribuem-se entre as latitudes de 03°58' a 08°51'S e longitudes de 41°43' a 04°15'W e altitudes de 70 a 430m. As temperaturas médias anuais variam de 26,3 a 27,0°C, precipitações anuais que variam 1.217 a 1.709mm e deficiências hídricas anuais de 365 a 560mm. A distribuição das chuvas apresenta-se de modo irregular, porém mais concentrada entre

os meses de dezembro a abril. O clima varia de subúmido seco a subúmido úmido, de acordo com método de Thornthwaite & Mather (1955). Com relação aos solos, os cerrados do Nordeste, e mais especificamente do Piauí, podem estar associados com sazonalidade hídrica na presença de concentrações plintita (laterita) e com cores que variam de cinza claro ao amarelo, podendo estar associados com grandes variações do lençol freático; nem sempre são bem drenados ou podem ser pobres em cálcio, apesar da presença de *Orbignya* e *Copernicia* (Castro *et al.* 1998).

A flora do bioma cerrado é ainda pouco conhecida, havendo poucas tentativas de compilação da sua composição florística. Uma listagem pioneira foi elaborada em 1892 por Warming a partir de um estudo na região de Lagoa Santa, Minas Gerais (Warming, 1908). Posteriormente, alguns autores procuraram compilar dados sobre a flora do cerrado, destacando-se as tentativas de Rizzini (1963), que apresentou 537 espécies entre árvores e arbustos; Heringer *et al.* (1977) que registrou 774 espécies entre árvores e arbustos e Filgueiras & Pereira (1993) que compilaram para o Distrito Federal a presença de 2.264 espécies vasculares nativas. Para o cerrado *sensu lato* Castro (1994) compilou 1.753 espécies lenhosas, (arbustos e árvores) excluindo as lianas. Castro *et al.* (1992, 1995) sugeriram que a flora Magnoliophyta do cerrado *sensu lato* deveria conter entre 5.268 a 7.024 espécies de Magnoliophyta, associadas a 366-575 gêneros e a 88-210 famílias botânicas. Mendonça *et al.* (1998) confirmaram as estimativas de Castro (1994) ao compilarem dados sobre a flora do cerrado brasileiro produzindo um checklist com 6.671 taxa nativos distribuídos em 170 famílias e 1.144 gêneros.

Alguns autores como Ratter & Dargie (1992), Castro (1994) e Ratter *et al.* (1996) compararam trabalhos publicados sobre a vegetação do cerrado *sensu stricto*, listando as espécies arbóreas mais características. Das 98 áreas comparadas no Brasil, Ratter *et al.* (1996) mostraram que das 534 espécies encontradas, apenas 26 ocorreram em pelo menos 50% das áreas. São elas, dentre outras: *Annona crassiflora* Mart., *Astronium fraxinifolium* Schott., *Bowdichia virgilioides* Kunth, *Byrsonima verbacifolia* (L.) Rich. ex Adr. Juss., *Curatella americana* L., *Dimorphandra mollis* Benth., *Hancornia speciosa* M.Gomez, *Hymenaea stigonocarpa* Mart. ex Hayne, *Machaerium acutifolium* Vog., *Qualea grandiflora* Mart., *Tabebuia aurea* (A.DC.) Benth. & Hook. e *Tocoyena formosa* (Cham. & Schldl.) Schumann.

Para o estado do Maranhão, Rizzini (1976) listou para o cerrado *sensu lato* 14 espécies, coletadas em visitas a dois municípios: Buriti Cortado e Timon. Oliveira *et al.* (1988) estudaram a vegetação do Parque Estadual do Mirador, no município Mirador, onde foram listadas 244 espécies, distribuídas em 68 famílias e 193 gêneros distribuídas pelas duas subclasses – Magnoliopsida e Liliopsida. As famílias Cyperaceae, Chrysobalanaceae, Leguminosae, Myrtaceae e Rubiaceae destacaram-se por apresentarem maior número de espécies. Soares (1996) em uma área de cerrado

na Amazônia Oriental, utilizando o método de quadrantes inventariou 32 espécies, distribuídas em 25 gêneros e 28 famílias. Em Afonso Cunha, através do método de parcelas e critério de inclusão de 3cm de diâmetro do caule ao nível do solo, Ferreira (1997) realizou análise fitossociológica do estrato arbustivo-arbóreo de uma área de cerrado marginal, onde foram amostrados 796 indivíduos distribuídos em 33 espécies, 29 gêneros e 19 famílias.

Conceição (2000) realizou levantamento florístico e fitossociológico em uma área de cerrado marginal no Parque Estadual do Mirador, Mirador – MA, utilizando o método de parcelas com dimensões 10 x 20m, e critério de inclusão, diâmetro do caule \geq 3cm ao nível do solo. Foram encontrados 2.567 indivíduos, distribuídos em 81 espécies, 69 gêneros e 34 famílias.

Pinto *et al.* (1990) realizaram um estudo sobre a composição florística e fisionômica da Chapada Diamantina, localizada na parte central da Bahia, no qual concluíram que a vegetação constituiu-se em um complexo de ecossistemas, tendo como formações predominantes a caatinga e o cerrado. Foram listadas 1.375 espécies não estando assinaladas no estudo as espécies por formação vegetacional. As famílias que se destacaram por maior número de espécies foram: Leguminosae, Gramineae, Compositae, Melastomataceae, Orchidaceae e Cyperaceae.

Para o estado do Piauí, Rizzini (1976) apresentou uma listagem bastante preliminar, onde relacionou 61 espécies do cerrado *sensu lato* para o Estado. Barroso & Guimarães (1980) realizando o primeiro estudo florístico no Parque Nacional de Sete Cidades, listaram a ocorrência de 229 espécies, incluindo ervas, subarbustos, cipós, arbustos e árvores. Os autores confirmaram que naquele Parque, a vegetação tem pouca variação específica, sendo o “cerrado” o tipo dominante, interrompido por campos abertos inundáveis.

Através de análise de exsicatas em herbários, comunicações científicas e relatórios referentes ao estudo da flora do Piauí, Castro *et al.* (1992) relacionaram 297 espécies de Leguminosae para o Estado. Destas, 71 são Mimosaceae, 90 Caesalpiniaceae e 136 Fabaceae.

Castro (1994) e Castro *et al.* (1998) realizaram 12 levantamentos, envolvendo áreas de vários municípios pertencentes ao domínio dos cerrados, Baixa Grande do Ribeiro (desmembrado de Ribeiro Gonçalves), Barras, Batalha, Beneditinos, Capitão de Campos, Elesbão Veloso, José de Freitas, Monsenhor Gil, Tanque do Piauí, Piracuruca e Piripiri. Destes levantamentos, 11 são pioneiros porque foram quantitativos levando em conta todos os indivíduos lenhosos com diâmetro à altura padrão (1,3m) \geq 5cm, como critério de inclusão. O mesmo autor, baseando-se nestes 11 levantamentos de campo e atualização de duas listagens já publicadas (Barroso & Guimarães 1980; Castro 1984), apresentou uma relação mais completa da flora arbustivo-arbórea, relacionando 308 táxons, distribuídos em 60 famílias botânicas para vegetação de cerrado *sensu lato* do Piauí (Castro *et al.* 1998).

Realizando 10 levantamentos nas chapadas do Piauí central, situadas entre 06° e 07°S e, aproximadamente 42° 30'W, onde a formação florestal predominante foi o cerrado, Goergen (1986) obteve como famílias que contribuíram com o maior número de espécies Leguminosae (28,1%), Gramineae (6,3%), Bignoniaceae (4,35), Euphorbiaceae (3,6%) e Combretaceae (3,2%).

Enfatizando apenas as espécies de importância econômica, Jenrich (1989) estudou a vegetação nativa do tipo fisionômico cerrado nos altiplanos das chapadas do Piauí central, envolvendo os municípios de Oeiras e Amarante, onde listou e forneceu breves descrições de 40 espécies ocorrentes nas áreas analisadas.

Ribeiro (2000) realizou um trabalho mostrando a riqueza de plantas lenhosas e a distribuição de grupos ecológicos em uma área de cerrado na Fazenda Palmares, localizada no município de Monsenhor Gil. Para estimar a densidade de indivíduos e a riqueza de espécies lenhosas, a autora caracterizou quatro fisionomias conforme designação local (carrasco, cerrado, chapada e cerradão) e em cada uma dessas foram distribuídas 50 parcelas de 10 x 20m, com exceção do cerradão que recebeu 25 parcelas, onde foram amostrados todos indivíduos lenhosos com diâmetro do caule ao nível do solo igual ou maior a 3cm. O carrasco foi representado por 65 espécies lenhosas, o cerrado por 92, a chapada por 53 e o cerradão por 75 espécies. Os resultados sugeriram que a vegetação de cerrado em áreas marginais apresenta um padrão de organização distinto daqueles propostos para sua área core.

Oliveira *et al.* (2000), apresenta resultados preliminares do primeiro trabalho quantitativo dos mosaicos encontrados no Parque Nacional de Sete Cidades, mostra que das 604 espécies coletadas nas diversas fâceis do Parque, foram encontradas 224 espécies distribuídas em 150 gêneros e 71 famílias. As famílias mais representativas do estrato lenhoso (arbustivo-arbóreo) foram Caesalpiniaceae (15 espécies), seguidas de Bignoniaceae (14), Mimosaceae (12), Apocynaceae (9) e Fabaceae (9).

Caatinga

O nordeste do Brasil tem grande parte de seu território revestido por uma vegetação xerófila, de fisionomia e florística variadas, que tem mantido, desde o tempo do período colonial a antiga denominação indígena de “caatinga”. Esta vegetação não ocorre no Maranhão, mas extravasa a região nordeste, penetrando ao norte do território de Minas Gerais, cobrindo uma área de cerca de 800.000km² (Rodal *et al.* 1992).

No Piauí, as formações de caatingas, típicas do semi-árido nordestino, ocorrem no leste e sudeste do Estado. Essa vegetação pode apresentar porte arbóreo, arbustivo-arbóreo ou arbustivo, com densidades variáveis. As caatingas caracterizam-se em geral pela perda completa da folhagem

de quase todas as espécies, durante o período seco pelo pequeno número de espécies com folhas grandes, pela grande frequência de plantas suculentas e espinhosas, a existência de um tapete herbáceo estacional; e ausência em geral de lianas e epífitas (Duque 1980; Andrade-Lima 1981).

Este Bioma distribui-se pela mesorregião do centro-norte piauiense, nas seguintes Microrregiões homogêneas: Campo Maior e Valença do Piauí, e na Mesorregião do Sudeste Piauiense, São Raimundo Nonato, Picos, Pio IX e Alto Médio Canindé (CEPRO 1996).

Dentro das melhores condições de umidade, ou em solos mais ricos, a caatinga arbórea arbustiva é substituída por uma caatinga arbórea, podendo atingir até 25m de altura. Este tipo de vegetação é particularmente bem representada na região de Caracol (Emperaire 1985).

Visando conhecer o potencial madeireiro das caatingas Tavares *et al.* (1969a, b, 1970, 1974a b, 1975) realizaram através da SUDENE os primeiros levantamentos quantitativos deste bioma. Desde então têm sido revisados por vários autores (Lyra, 1982; Sousa 1983; Moura 1987; Santos 1987; Ferraz 1989; Araújo 1990; Emperaire 1989; Fonseca 1991; Araújo 1992; Rodal 1992; Alcoforado Filho 1993; Araújo *et al.* 1995; Figueirêdo *et al.* 2000 e Lemos & Rodal 2002).

Em Sergipe, Fonseca (1991) visando contribuir para o conhecimento da vegetação e flora das áreas da caatinga hiperxerófila e esclarecer possíveis relações dessas com o clima e os solos, foram realizadas análises da flora arbustivo-arbórea das caatingas dos municípios de Poço Redondo e Canindé do São Francisco. Foram identificadas 46 espécies arbóreas e arbustivas em 150 parcelas de 5 x 10m, amostradas aleatoriamente em cinco subáreas de caatinga hiperxerófila arbórea remanescente. O autor concluiu que a área estudada deve ser considerada como possuindo um único tipo de vegetação; a caatinga hiperxerófila arbórea densa, com um subtipo, a caatinga hiperxerófila arbórea agrupada, condicionada pelo solo de textura arenosa.

Para o estado de Pernambuco, Rodal (1992) objetivando comparar a composição florística, arquitetura, estrutura de abundância e tamanho e analisar algumas das relações entre solo e vegetação de quatro fitocenoses de caatinga, realizou levantamentos fitossociológicos nas fazendas Fasa e Poço do Ferro, municípios de Floresta e Custódia. Adotou uma amostragem sistemática com 25 parcelas onde todos os indivíduos lenhosos inclusive os mortos ainda em pé com diâmetro do caule ao nível do solo ≥ 3 cm foram amostrados, com exceção dos cipós e bromeliáceas. Considerando que nas áreas de caatinga estudadas ocorreu um baixo número de espécies e baixa diversidade (H'), quando comparadas com outros tipos vegetacionais como, cerradões, florestas úmidas, etc. e que a análise de similaridade indicou diferentes blocos florísticos para as caatingas, pode-se supor que estas tenham uma elevada diversidade beta.

Alcoforado Filho (1993) realizou o estudo da composição florística e fitossociológica de uma área de caatinga arbórea em Caruaru. Utilizou 30 parcelas de 20 x 10m tendo como critério de

inclusão todos os indivíduos lenhosos, vivos ou mortos, exceto cipós, com diâmetro do caule no nível do solo ≥ 3 cm. A vegetação estudada apresentou um maior porte e maior diversidade específica que a maioria dos levantamentos de caatinga e um aparecimento de táxons característicos de formações mais úmidas, tudo isso proporcionado pelas condições climáticas e edáficas mais favoráveis.

Quatro comunidades vegetais que variaram de brejo de altitude à caatinga, na microrregião do vale do Pajeú foram estudadas floristicamente por Ferraz (1994). No município de Triunfo foram escolhidas duas áreas com altitudes entre 1.100 e 900m, e em Serra talhada, com altitudes entre 700 e 500m. Foram alocados um total de 30 parcelas de 10x20m, 10 parcelas a 1.100 e 500m e cinco parcelas a 900 e 700m. Foram encontradas um total de 159 espécies, distribuídas em 101 gêneros e 45 famílias. A autora concluiu que o maior número de espécies nas cotas de 1.100 e 900m parece ser resposta às condições de maiores taxas de precipitação e umidade relativa e menores temperaturas, principalmente. As maiores altitudes estariam associadas a uma maior fertilidade dos solos. A análise da similaridade florística entre as áreas mostra a separação em dois blocos. Um bloco formado pelo conjunto de 23 espécies comuns e exclusivas das altitudes de 1.100 e 900m e, outro, constituído pelas espécies de caatinga das áreas de 700 e 500m.

Araújo *et al.* (1995) com o objetivo de caracterizar florística e fitossociologicamente três áreas de caatinga em Pernambuco, utilizaram o método de quadrantes com o critério de inclusão indivíduos com diâmetro ao nível do solo ≥ 5 cm. As três áreas apresentaram flora semelhante e juntas tiveram similaridade abaixo de 50% com a maioria das caatingas já estudadas no nordeste brasileiro.

Figueirêdo *et al.* (2000) com o propósito de contribuir para o conhecimento da vegetação caducifólia das chapadas sedimentares do semi-árido, realizaram um levantamento florístico e fitossociológico em uma área no município de Buíque. Aplicaram o método de quadrantes, amostrando todos os indivíduos vivos ou mortos exceto cipós e bromélias, que tivessem diâmetro do caule no nível do solo ≥ 3 cm. A área estudada apresentou uma flora com alta frequência de espécies típicas de ambientes com solos arenosos e profundos, e do ponto de vista florístico, se enquadrou em uma caatinga arbustiva.

No Piauí poucos foram os trabalhos quantitativos realizados para esse Bioma. Objetivando conhecer a fisionomia e a florística da vegetação da caatinga do sudeste piauiense, Emperaire (1989) realizou uma amostragem estratificada-aleatória em diferentes unidades de dois domínios geomorfológicos: sedimentar do Piauí-Maranhão e depressão periférica do São Francisco. A autora identificou cinco tipos fisionômicos-florísticos nas áreas sedimentares, sendo um deles denominado

pela autora de caatinga arbustiva alta densa do reverso da *cuesta*. A área estudada foi considerada como um todo pertencente à caatinga, apesar das diferenças florísticas e fisionômicas encontradas.

Lemos & Rodal (2002) realizaram levantamento fitossociológico em uma área de chapada sedimentar situada no Parque Nacional Serra da Capivara, Piauí, visando caracterizar a composição florística, fisionomia e estrutura do componente lenhoso. Utilizaram 50 parcelas (10 x 20m), onde foram amostrados todos os indivíduos vivos ou mortos, inclusive cipós, com diâmetro do caule ao nível do solo ≥ 3 cm. Em termos fisionômicos, a vegetação mostrou-se semelhante a de outros tipos vegetacionais das chapadas sedimentares nordestinas, predominando indivíduos arbustivos e bastante ramificados ao nível do solo. Foi detectada uma das maiores densidades médias relacionadas para o semi-árido ($5.827 \text{ ind. ha}^{-1}$) e uma dominância média de $31,9 \text{ m}^2 \text{ ha}^{-1}$.

Carrasco

Oliveira *et al.* (1997) realizaram o primeiro trabalho quali-quantitativo em uma área de transição carrasco-caatinga no Piauí, situada no município de Padre Marcos-PI. Estudaram a composição florística, diversidade, arquitetura e estrutura de abundância e de tamanho. Utilizaram 45 parcelas de 10 x 10m, onde incluíram todos os indivíduos lenhosos vivos, inclusive cipós com diâmetro do caule ao nível do solo ≥ 3 cm. A vegetação estudada apresentou 29 espécies em comum com os carrascos, 26 com as caatingas de areia e baixa afinidade com o cerrado *sensu lato*. Os autores enquadraram provisoriamente como área de transição entre carrasco-caatinga.

Alguns autores tentaram compilar dados florísticos e fisionômicos de áreas de carrasco e ou transição carrasco-caatinga.

Araújo *et al.* (1998) realizaram um estudo de organização comunitária em três áreas de carrasco, sobre Areias Quartzosas em Novo Oriente, Ceará. Instalaram 25 parcelas de 10 x 10m em cada área, utilizaram o critério de inclusão, todos indivíduos lenhosos com diâmetro do caule ao nível do solo ≥ 3 cm. A densidade e a fitodiversidade das áreas estudadas foram maiores do que os relatados para caatinga. Os indivíduos apresentaram-se predominantemente finos e de porte arbustivo. A análise de agrupamento demonstrou que o carrasco é um do tipo de vegetação caducifólia diferente da vegetação de caatinga.

Araújo & Martins (1999) realizaram um estudo da fisionomia e organização da vegetação do carrasco no planalto da Ibiapaba, Ceará. Com base nos dados de clima, solo, diâmetro, altura, densidade, área basal e fisionomia os autores concluíram que o carrasco difere da caatinga, do cerrado (e do cerradão) e da capoeira em vários aspectos do ecótopo, da organização e da fisionomia, sendo a formação vegetal própria.

REFERÊNCIAS BIBLIOGRÁFICAS

- AB'SÁBER, A. N. O domínio dos cerradões. Introdução ao conhecimento. **Fundação Centro de Formação do servidor Público**, v. 3, n. 4, p. 41-55, 1983.
- ALCOFORADO FILHO, F.G. **Composição florística e fitossociológica de uma área de caatinga arbórea no município de Caruaru – PE**. Recife: UFRPE, 1993 220p. Dissertação (Mestrado em Botânica). Universidade Federal Rural de Pernambuco, Recife.
- ANDRADE-LIMA, D. The caatingas dominium. **Revista Brasileira de Botânica**, São Paulo, v. 4, p. 149-53, 1981.
- ALLEM, A.C.; VALLS, J.F.M. **Recursos forrageiros nativos do Pantanal matogrossense**. Brasília, EMBRAPA/CENARGEN, 339p, 1987.
- ARAÚJO, E. de L., Composição florística e fitossociológica de três áreas de caatinga de Pernambuco. **Revista Brasileira de Biologia**, Recife, v. 55, n. 4, p. 595 – 607. 1995
- ARAÚJO, E. de L.; SAMPAIO, E.V.S.B.; RODAL, M.J.N. **Composição florística e fitossociológica de três áreas de caatinga de Pernambuco**. Recife: UFRPE, 1990. 179p. Dissertação (Mestrado) – Universidade Federal Rural de Pernambuco, Recife.
- ARAÚJO, F. S. *et al.* Organização comunitária do componente lenhoso de três áreas de carrasco em Novo Oriente – CE. **Revista Brasileira de Biologia**, São Paulo, v. 58, n. 1, p. 85-95, 1998.
- ARAÚJO, F.S. de; MARTINS, F. R. Fisionomia e organização da vegetação do carrasco no planalto da Ibiapaba, Estado do Ceará. **Acta botanica Brasílica**, São Paulo, v. 13, n. 1, p. 1-14, 1999.
- BARROSO, G.M.; GUIMARÃES, E.F. Excursão botânica ao parque nacional de Sete Cidades, Piauí. **Rodriguésia**, Rio de Janeiro, v.32, n.53, p.241-267. 1980.
- BEARD, J.S. **The savanna vegetation of northern tropical america**. **Ecological monographs**, v.23, 1953.

CASTRO, A.A.J.F. Vegetação e flora da estação ecológica de Uruçuí-Una (resultados preliminares). In: CONGRESSO NACIONAL DE BOTÂNICA, 34. Porto Alegre, 1983. **Anais**. v. 2. Porto Alegre: Sociedade Botânica do Brasil. p. 251-61, 1984.

_____. **Florística e fitossociologia de um cerrado marginal brasileiro. Parque Estadual de Vaçununga. Santa Rita do Passa Quatro, Campinas:** 1987. 243p. Dissertação (Mestrado) - Universidade Estadual de Campinas.

_____. A riqueza florística dos cerrados brasileiros: considerações sobre o conhecimento de sua flora arbustivo-arbórea magnoliofítica. In: REUNIÃO NORDESTINA DE BOTÂNICA, 16, 1992, Crato, CE. **Resumos**. Crato: Universidade Federal do Cariri, 1992. P.41.

_____. **Comparação Florística - geográfica (Brasil) e Fitossociologia (Piauí - São Paulo) de amostra de Cerrado.** Campinas: UNICAMP, 1994. 520p. Tese de Doutorado. Universidade Estadual de Campinas.

CASTRO, A.A.J.F.; MARTINS, F.R.; SHEPERD, G.J. Comparação florístico-geográfica (Brasil) de amostras de Cerrado. In: **Congresso Nacional de Botânica**, 46., 1995, Ribeirão Preto: USP/Sociedade Botânica do Brasil, 1995. P.125

CASTRO, A.A.J.F., MARTINS, F.R., FERNANDES, A.G.. The woody flora of cerrado vegetation in the state of Piauí, northeastern Brazil. **Edinburgh Journal of Botany**, Ediburgh: v. 55, n. 3, p 455 – 472, 1998.

CASTRO, A.A.J.F. Cerrados do Brasil e do Nordeste: considerações sobre fatores ecológicos atuantes, ocupação, conservação e fitodiversidade. **Revista econômica do Nordeste**, Fortaleza, v.27, n.2, p. 183-205. 1999.

CEPRO. **Perfil dos Municípios**. Teresina: 420p, 1992.

CEPRO. **Diagnóstico das Condições Ambientais do Estado do Piauí**. Teresina: 154p, 1996.

COLE, M.M. A savana brasileira. **Boletim carioca de geografia**. v.11, 1958.

CONCEIÇÃO, G.M. **Florística e Fitossociologia em uma área do cerrado marginal, Parque Estadual do Mirador, Mirador Maranhão**. Recife: UFPE, 2000. 148p. Dissertação (Mestrado) - Universidade Federal de Pernambuco, Recife.

DUQUE, G. **O nordeste e as lavouras xerófilas**. 3. ed. Mossoró: ESAM, 1980. 316p. (Coleção Mossoroense, 143).

EMPERAIRE, L. **Vegetation et gestion des ressources naturelles dans la catinga du sud-est du Piauí (Brésil)**. Paris: ORSTOM, 1989. 319p. Tese (Doctorat d'Etat ès Sciences Naturelles) - Université Pierre et Marie Curie. (Travaux et Documents Micro edités, 52), 1989.

_____. Vegetação e flora. In: IBAMA. **Plano de manejo do Parque Nacional da Serra da Capivara, São Raimundo Nonato-PI**. Brasília: FUNDAM, 1991. p.61-206.

- EITEN, G. The cerrado vegetation of Brazil. **Botanical review**. nº 02, 1972
- FERNANDES, A.; BEZERRA, P. **Estudo fitogeográfico do Brasil**. Fortaleza: Stylus Comunicações, 1990. 205p.
- FERRAZ, E.M.N. **Florística e fitossociologia de uma área de caatinga arbórea da fazenda Boa Vista, Custódia-PE**. Recife: UFRPE, 1989.122p. Monografia de Graduação.
- FERREIRA, K.B. **Estudo fitossociológico em uma área de cerrado marginal no município de Afonso Cunha-Ma.** São Luís, 1997. 53p. Monografia de Graduação.
- FIGUEIRÊDO, L. S.; RODAL, M. J. N.; MELO, A. L. Florística e fitossociologia de uma área de vegetação arbustiva caducifólia espinhosa no município de Buíque – Pernambuco. **Naturalia**, São Paulo, v. 25, p. 205-224, 2000.
- FILGUEIRAS, T.S.; PEREIRA, B.A. Flora do Distrito Federal. In: Cerrado: caracterização, ocupação e perspectivas. UNB, Brasília. 1993. Pp.345-404.
- FONSECA, M.R. da. **Análise da vegetação arbustivo-arbórea da caatinga hiperxerófila do Nordeste do Estado de Sergipe**. Campinas: UNICAMP, 1991. 187p. Tese (Doutorado em Ciências). Universidade Estadual de Campinas, 1991.
- GOERGEN, G. **Critérios ecológicos para o desenvolvimento de modelos de aproveitamento agrícola adaptados a regiões das chapadas no Piauí central/Brasil**. Teresina: DNOCS, 243p. 1986.
- HERINGER, E.P. *et al.* A flora do Cerrado In. Simpósio sobre Cerrado, 1976. Brasília, DF. Bases para a utilização agropecuária. **Anais. São Paulo: EDUSP**. Pp 211-232 (Reconquista do Brasil).
- JENRICH, H. **Vegetação arbórea e arbustiva nos altiplanos das chapadas do Piauí Central: Características, ocorrência e empregos**. Teresina: DNOCS, 1989. 90p.
- LEMOS, J.R.; RODAL, M.J.N. Fitossociologia do componente lenhoso de um trecho de vegetação caatinga no Parque Nacional Serra da Capivara, Piauí, Brasil. **Acta Botanica Brasílica**, São Paulo, v. 16, n. 1, p. 23-42, 2002.
- LOPES, A.S. **Solos sob cerrado: características, propriedades, manejo**. 2a. ed. Piracicaba: Associação Brasileira de Potássio e Fósforo, 1984. 162p.
- MARTINS, F.R. Fitossociologia de florestas no Brasil: um histórico bibliográfico. **Pesquisa**, São Leopoldo, v.40, p.103-164, 1989. (Série Botânica)
- MOREIRA, AA.N. Relevô. In: **Nordeste**. Rio de Janeiro: IBGE, 1977. cap. 1. p.1-45
- MOURA, J.W.S. **Disponibilidade e qualidade de pastos nativos e de capim buffel (*Cenchrus ciliaris* L.) diferido no semi-árido de Pernambuco**. Recife: UFRPE, 1987. 159p. Dissertação (Mestrado) – Universidade Federal Rural de Pernambuco, Recife.

- OLIVEIRA, M.E.A. *et al.* Flora e fitossociologia de uma área de transição carrasco - caatinga de areia em Padre Marcos-PI. **Naturalia**. São Paulo, v. 22, p. 131-50, 1987.
- OLIVEIRA, A.L. *et al.*. **Relatório projeto parque estadual do Mirados. São Luís**: UEMA, 1988.
- OLIVEIRA, M.E.A.; MARTINS, F.R.; CASTRO, A.A.J.F. Checklist do Parque Nacional de Sete Cidades (Brasileira e Piracuruca), Piauí. In: CONGRESSO NACIONAL DE BOTÂNICA, 51, 2000, Brasília. **Anais**. Brasília: Sociedade Botânica do Brasil, 2000. p. 228.
- PINTO, G.C.P.; BATISTA, H.P. LIMA J.C.A. A chapada Diamantina, sua fitofisionomia e peculiaridades florísticas. In: CONGRESSO NACIONAL DE BOTÂNICA, 35, 1984, Manaus. **Anais**. Brasília: Sociedade Botânica do Brasil, 1990. p. 256-295.
- RATTER, J.A.; DARGIE, T.C.D. An analysis of the floristic composition of 26 cerrado areas in Brazil. **Edinburgh Journal of Botany**. v. 49, p. 235-250, 1992.
- RATTER, J.A. *et al.* Analysis of the floristic composition of the Brazilian cerrado vegetation II: comparison of the wood vegetation of 98 areas. **Edinburgh Journal of Botany**. V. P. 153-180, 1996.
- RIBEIRO, L.F. 2000. **Riqueza de plantas lenhosas e distribuição de grupos ecológicos em uma área de cerrado no Piauí, Brasil**. Recife: UFPE, 2000. 68p. Dissertação (Mestrado) - Universidade Federal de Pernambuco, Recife.
- RIZZINI, C.T. Nota prévia sobre a vegetação fitogeográfica do Brasil. **Separata da Revista Brasil, de geografia e estatística**. Conselho Regional de Geografia. Rio de Janeiro, 1963.
- RIZZINI, C.T. Contribuição ao conhecimento das floras nordestinas. **Rodriguésia**, Rio de Janeiro, v.28, n.41, p.137-193, 1976.
- RODAL, M.J.N. **Fitossociologia da vegetação arbustivo-arbórea em quatro áreas de caatinga em Pernambuco**. Campinas: UNICAMP, 1992. 224p. Tese (Doutorado em Ciências) - Universidade Estadual de Campinas, 1992.
- RODAL, M.N. *et al.* Fitossociologia do componente lenhoso de um refúgio vegetacional no município de Buíque, Pernambuco. **Revista Brasileira de Biologia**, v. 58, n. 3, p. 517-26. 1998.
- RODAL, M.J.N., NASCIMENTO, L.M., MELO, A.L. 1999. Composição florística de um trecho de vegetação arbustivo caducifólia, no município de Ibirimim, PE, Brasil. **Acta Botanica Brasilica**, v. 13, n. 1, p. 15-28.
- SANTOS, M.F.A.V. **Características de solo e vegetação em sete áreas de Parnamirim, Pernambuco**. Recife: UFRPE, 1987. 230p. Dissertação (Mestrado) – Universidade Federal Rural de Pernambuco, Recife.
- SOARES, Z.T. **Fitossociologia do estrato arbóreo em uma área de cerrado na Amazônia oriental, Maranhão**. Imperatriz: UEMA 1996. Monografia de graduação.

- SOUSA, G.V. **Estrutura da vegetação da caatinga hipoxerófila do Estado de Sergipe. Recife: UFRPE. 1983. 95p. Dissertação (Mestrado) – Universidade Federal Rural de Pernambuco, Recife.**
- TAVARES, S. *et al.* Inventário florestal do ceará. I. Estudo preliminar das matas remanescentes do município de Quixadá. Recife, **Boletim de Recursos Naturais**, v. 7, n. 1/4 p. 93-111, 1969.
- _____. Inventário florestal de Pernambuco. I. Estudo preliminar das matas remanescentes do município de São José de Belmonte. Recife, **Boletim de Recursos Naturais**, v. 7, n. 1/4, p. 113-139, 1969.
- _____. Inventário florestal do ceará. I. Estudo preliminar das matas remanescentes do município de Ouricuri, Bodocó, Santa Maria da Boa Vista e Petrolina. Recife, **Boletim de Recursos Naturais**, v. 8, n. 1/2 p. 93-111, 1970.
- _____. Inventário florestal do ceará. II. Estudo preliminar das matas remanescentes do município de Tauá. Recife, **Boletim de Recursos Naturais**, v. 12, n. 2, p. 5-19, 1974.
- _____. Inventário florestal do ceará. III. Estudo preliminar das matas remanescentes do município de Barbalha. Recife, **Boletim de Recursos Naturais**, v. 12, n. 2, p. 20-46, 1974.
- _____. Inventário florestal na Paraíba e no rio Grande do Norte. I. **Estudo preliminar das matas remanescentes do Vale do Piranhas**. Recife, SUDENE, 1975. 31p. (Série Recursos Vegetais 4).
- THORNTHWAITE, C.W.; MATHER, J.R. The water balance. *Climatology*, New Jersey, vol. 8, n.1, p 1-104. 1955.
- VELLOSO, A.L.; SAMPAIO, EVERARDO V.S.B.; PAREYN, F.G.C. **Ecorregiões propostas para o bioma caatinga**. Recife: PNE, 2002. 76p. Resultados do seminário de Planejamento Ecorregional da Caatinga/ Aldeia – PE. 28 a 30 de novembro de 2001.
- WARMING, E. Lagoa Santa: contribuição para a geographia phytobiologia. 1908. *In*: FERRI, M.G. **A vegetação de cerrados brasileiros**. São Paulo:ITATIAIA/ EDUSP, 1973. 386p.

4 ARTIGOS

4.1 ARTIGO A SER ENVIADO AO PERIÓDICO

ACTA BOTANICA BRASILICA

ESTUDO FLORÍSTICO EM TRECHOS DE VEGETAÇÃO DO COMPLEXO DE CAMPO MAIOR, CAMPO MAIOR, PIAUÍ.

AUTORES

R.R.S FARIAS

A.A.J.F. CASTRO

ESTUDO FLORÍSTICO EM TRECHOS DE VEGETAÇÃO DO COMPLEXO DE CAMPO MAIOR, CAMPO MAIOR, PIAUÍ.¹

Ruth Raquel Soares de Farias²

Antonio Alberto Jorge Farias Castro³

RESUMO (Estudo florístico em trechos da vegetação do Complexo de Campo Maior, Campo Maior-PI). Visando contribuir para um melhor conhecimento da vegetação do estado do Piauí e, em especial para as áreas ecotonais, realizou-se o presente trabalho na Fazenda Lourdes, área transicional, pertencente ao Complexo de Campo Maior, Campo Maior – PI nas coordenadas 04°51'17,1''S e 42°04'02,8''W. Foram coletados todos os indivíduos amostrados e amostráveis no levantamento fitossociológico, pelo Método de Quadrantes, bem como aqueles que estivessem em estágio reprodutivo, através de coletas preferenciais, mensalmente, durante um ano. A flora da área foi representada por 141 espécies, pertencentes a 47 famílias e 109 gêneros. As famílias de maior representatividade em número de espécies foram: Fabaceae, 17 (12,05%), Caesalpiniaceae, 13 (9,21%), Bignoniaceae, 11 (7,80%), Rubiaceae, nove (6,38%), Apocynaceae, oito (5,67%) e Combretaceae, sete (4,96%). Foram representadas por apenas uma espécie, 21 famílias, correspondendo a 44,7% do total. A partir da comparação das espécies determinadas ocorrentes na área de estudo, com as de outros 18 levantamentos realizados em diversos tipos vegetacionais do Nordeste do Brasil, constatou-se uma maior similaridade com o Cerrado 47,37%, em segundo com o Carrasco 24,56% e por fim com a Caatinga 20,17%. Registrou-se 49 espécies exclusivas que ocorreram no Complexo. O espectro biológico realizado para a área de estudo mostrou que 52,48% foram fanerófitas; 29,07% terófitas; 13,47% lianas; 2,12% geófitas e caméfitas e 0,70% parasitas vasculares. Constatou-se que a vegetação da Fazenda Lourdes apresenta um complexo florístico fisionômico, com espécies do cerrado, carrasco e caatinga, não se enquadrando perfeitamente aos padrões conhecidos para essas vegetações, talvez por encontrar-se em uma área de tensão ecológica.

Palavras-chave: Florística, Complexo de Campo Maior, Ecótono, Piauí.

¹ Parte da Dissertação de Mestrado desenvolvida no Programa de Pós-Graduação em Biologia Vegetal do Departamento de Botânica da Universidade Federal de Pernambuco (UFPE), auxílio CAPES.

² Mestranda do Programa de Pós-Graduação em Biologia Vegetal da UFPE, Rua Desembargador Manoel Castelo Branco, 1000, 64.049.270 Teresina-PI, Brasil (ruthraquel@ibest.com.br).

³ Universidade Federal do Piauí, Núcleo de Referência em Ciências Ambientais do Trópico Ecotonal do Nordeste (TROPEN/UFPI) e Departamento de Biologia, Av. Universitária, 1310, Ininga, 64.049.550 Teresina-PI, Brasil (aajfcastro@uol.com.br).

ABSTRACT (Florist study in parts of vegetation from Campo Maior Complex in, Campo Maior-PI). Aiming to contribute to a better knowledge of the vegetation of the state of Piauí and in special to ecotones, this work was carried out on Lourdes' farm, transitional area belonging to Campo Maior Complex in Campo Maior, Piauí in the coordinates 04°51'17,1''S e 42°04'02,8''W. All sample individual and that ones would be sample were collected in the phytosociologic survey by the Quadrants Method as well as that ones which were in reproductive phase through of mensal, preferential collects. The flora of the area was represented in species number were: 141 species, belonging to 47 families and 109 genera. The families of major representativity in species number were: Fabaceae, 17 (12,05%), Caesalpiniaceae, 13 (9,21%), Bignoniaceae, 11 (7,80%), Rubiaceae, nine (6,38%), Apocynaceae, eight (5,67%) and Combretaceae, seven (4,96%). 21 families corresponding to 44,7% of total were represented by only one specie. Through the comparison of certain species found in the study's area and with the comparison of more other 18 survey carried out in divers sort of vegetation of the Northeastern Brazil. It was noted a major similarity with Cerrado 47,37%, Carrasco 24,56% and Caatinga. 20,17% 49 exclusive species found at the Complex were recorded. The biological spectrum at the study's area showed that 52,48% were phanerophytes; 29,07% therophytes; 13,47% lianas; 2,12% geophytes and chamaephytes and 0,70% vascular parasites. It was noted that the vegetation on Lourdes' farm presents a floristic physiognomic Complex with species from Cerrado, Carrasco and Caatinga not fitting in perfectly to the known standard of this vegetation, perhaps because it is in a ecological tension area.

Key words: floristic, Complex from Campo Maior, ecotone, Piauí.

Introdução

A flora piauiense apresenta uma diversidade bastante significativa e peculiar, devido os cerrados apresentarem uma ocupação marginal ao cerrado central e a presença de áreas ecotonais. As principais formações encontradas no Estado são a caatinga que ocupa 37% da área total, seguida pelo cerrado com 33% e áreas de transição Cerrado, Caatinga e Carrasco com 19% (Oliveira *et al* 1997).

No estado do Piauí, as áreas de transição se encontram ao longo de uma faixa que vai do norte, entre o centro-leste e o vale do Baixo e Médio Parnaíba, entre o Alto Parnaíba e o sudeste. São consideradas áreas de contato, porque não existe aí uma vegetação característica local, e sim

uma associação de dois ou mais tipos ecológicos diferentes (CEPRO 1996; IBGE 1996). É comum nesse trecho a intercalação de estratos arbóreos, arbustivos, graminóides e plantas xerófilas.

Existem diversos conceitos para o termo ecótono, mas em geral todos são unânimes em considerar que são zonas de transição entre biomas próximos e adjacentes. Segundo Risser (1993), este termo tem sido usado para descrever áreas ou zonas de transição na paisagem de um lugar para outro.

Em muitos estudos quantitativos de vegetação e habitats, os ecótonos têm sido ignorados ou omitidos. Recentemente, existem alguns incentivos para examinar a paisagem como um todo, ao invés de uma simples avaliação de amostras homogêneas da paisagem. Quando a paisagem é considerada, essas transições ou ecótonos tornam-se componentes distintos (Risser 1990; 1993). Um segundo estímulo para mais atenção aos ecótonos tem sido o reconhecimento que essas áreas possuem freqüentemente, alta diversidade biológica e como tais, merecem atenção especial em programas de conservação. Em terceiro, uma vez que essas zonas são conhecidas por responder à mudanças climáticas (Weaver e Albertson 1956), tem sido postulado que elas poderiam ser sensíveis indicadoras dessas mudanças. Ainda há evidências de que as regiões ecotonais, correspondem também, as áreas onde processos de especiação ocorrem com maior freqüência (Smith *et al.* 1997).

Nas últimas décadas, os conceitos de ecótonos têm sido inovados, sendo hoje reconhecidos como partes funcionais da paisagem, como “zonas onde taxas espaciais e temporais de mudanças na estrutura ou função ecológica são relativamente mais rápidas do que para a paisagem como todo” (di Castri *et al.* 1988). Dessa forma, este conceito tem mudado de uma simples descrição de habitat para uma consideração de escalas espaciais, com o objetivo de compreender o processo ecológico regional (Risser 1993).

Visando contribuir para um melhor conhecimento da vegetação do estado do Piauí e, em especial para as áreas ecotonais, realizou-se este trabalho de florística em uma área transicional, pertencente a vegetação Complexo de Campo Maior, Campo Maior - PI.

Material e métodos

O estudo florístico foi realizado na Fazenda Lourdes, localizada no município de Campo Maior (PI), pertencente ao Complexo de Campo Maior, distando aproximadamente 100km ao norte da capital Teresina, nas coordenadas 04°51'17,1''S e 42°04'02,8''W, com uma área de aproximadamente 555ha (Fig. 1). Apresenta solo Plintossolo Pétrico Concrecionário Distrófico

(EMBRAPA 1999) ácido de textura média, raso a pouco profundo, relevo plano com altitude média de 160m. A vegetação é de transição cerrado/caatinga e cerrado/mata com vegetação caducifolia e subcaducifolia estacionais. Vegetação herbácea é predominante, com fisionomia lembrando a savana africana, ocorrendo também a presença de carnaubais em planícies inundáveis: savanas de *Copernicia*. Nas partes mais altas, não inundáveis, há vegetação arbustivo - arbórea com elementos de cerrado (Velloso *et al.* 2002), denominados localmente de capões, e que apresentam uma vegetação fechada com indivíduos relativamente altos, com uma presença considerável de cipós. Na época seca apresenta uma caducifolia de aproximadamente 80% de sua vegetação, formando uma espessa serapilheira e uma total ausência do estrato herbáceo. Já na época chuvosa, os capões mostram-se com um dossel consideravelmente fechado, grande presença de indivíduos jovens e algumas espécies herbáceas.

A área em estudo segundo Rivas (1996), está inserida em uma área de tensão ecológica, onde compõem o maior domínio fitoecológico da Bacia Hidrográfica do Rio Parnaíba, distribuindo-se desde as proximidades de Luís Correa (litoral), estendendo-se para o sul, até as nascentes do rio Gurguéia. Apresentando uma flora diferenciada que se interpenetram sob forma de ecótono, ocorrendo em maior concentração nas unidades geoambientais do Vale do Gurguéia, Tabuleiros do Parnaíba e Baixada de Campo Maior.

Os dados para obtenção do balanço hídrico e climatograma, elaborados segundo Thornthwaite & Mather (1955) foram compilados durante o período de 90 anos (1912 a 2001) para o município de Campo Maior-PI fornecidos pela Secretaria de Agricultura, Abastecimento e Recursos Hídricos – Departamento de Hidrometeorologia. As chuvas são concentradas no período de janeiro a abril, com precipitação anual de 1280,8mm, temperatura média de 27°C a 33,7°C, tendo a mínima de 23,4°C em janeiro e a máxima 38,7°C em novembro (Fig 2).

Foram coletados todos os indivíduos amostrados e amostráveis no levantamento fitossociológico, pelo método de quadrantes (Curtis & Macintosh 1950; Martins 1991), bem como, aqueles que estivessem em estágio reprodutivo, através de coletas preferenciais, mensalmente, durante um ano. (Castro *et al.* 1998).

A identificação foi realizada a partir de consulta à bibliografia especializada, comparação com material de herbário e consulta a especialistas, e todo material testemunho encontra-se depositado do Herbário Graziela Barroso (TEPB) da Universidade Federal do Piauí, com duplicatas a serem incorporadas ao Herbário Geraldo Mariz (UFP) da Universidade Federal de Pernambuco.

O sistema de classificação adotado para organização dos taxa foi o de Cronquist (1988). Para abreviatura dos nomes de autores, utilizou-se Brummit & Powell (1992).

Realizou-se a comparação entre os dados obtidos na Fazenda Lourdes, com outros realizados no Cerrado, Castro (1994; 1998), Conceição (2000) e Ribeiro (2000); na Caatinga, Fonseca (1991), Rodal (1992), Alcoforado Filho (1993), Araújo *et al* (1995), Ferraz *et al.* (1998), Rodal *et al.* (1999), Figueirêdo (2000), e Lemos & Rodal (2002); Carrasco, Araújo *et al.* (1998), Araújo & Martins (1999); Refúgio Vegetacional Rodal *et al.* (1998); transição Carrasco/Caatinga, Oliveira *et al.* (1997), Gomes (1999).

Para classificação estrutural da vegetação, as formas de vida das espécies foram enquadradas segundo o sistema de Raunkiaer (1934), adaptado por Mueller-Dombois & Ellenberg (1974). Em seguida construiu-se o espectro biológico para a flora da área estudada e comparou-se com o espectro normal de Raunkiaer, através do teste de Qui-quadrado (Zar 1999), para isso lianas e parasitas vasculares foram incluídos na classe das fanerófitas. Calculou-se ainda o percentual de cada classe, através do mesmo teste.

Resultados e discussão

A vegetação da área está composta por ervas, subarbustos, arbustos, árvores e cipós, sendo representada por 141 espécies, pertencentes a 47 famílias e 109 gêneros (Tab. 1). As famílias de maior representatividade em relação ao número de espécies na taxocenose estudada foram: Fabaceae, 17 (12,05%), Caesalpiniaceae, 13 (9,21%), Bignoniaceae, 11 (7,80%), Rubiaceae, nove (6,38%), Apocynaceae, oito (5,67%) e Combretaceae, sete (4,96%). Foram representadas por apenas uma espécie, 21 famílias, correspondendo a 44,7% do total (Fig. 3).

Constatou-se uma distribuição em todas as seis subclasses de Magnoliopsida e em quatro das cinco subclasses de Liliopsida. A subclasse mais bem representada foi Asteridae, com 33,33%, distribuída em seis ordens e 11 famílias, seguidas por Rosidae com 29,79%, composta por duas ordens e sete famílias e Dilleniidae com 26,24% com, 10 ordens e 19 famílias. Entre as Liliopsida, o destaque foi para Liliidae com 2,13%, distribuída em duas ordens e duas famílias (Fig. 4).

As famílias, Fabaceae e Caesalpiniaceae, de maior riqueza neste trabalho, foram às mesmas citadas por Castro *et al.* (1998) e Conceição (2000) para o Cerrado, Lemos & Rodal (2002) para a Caatinga instalada no sedimentar e Araújo *et al.* (1998) para o Carrasco (Tab.2). Segundo Rodal (1992), Caesalpiniaceae é uma das quatro famílias bem representativas na caatinga, e conforme Mendonça *et al.* (1998), Fabaceae, Caesalpiniaceae e Bignoniaceae estão entre as nove famílias mais bem representadas no bioma Cerrado.

Em relação ao número de espécies, os gêneros que mais se destacaram foram: *Aspidosperma*, *Combretum* e *Mimosa* (4), *Arrabidaea* e *Bauhinia* (3).

Como elementos arbóreos dominantes na paisagem pelo maior porte pode-se citar: *Luetzelburgia auriculata* Ducke, *Amburana cearensis* (Allemão.) A.C.Sm (Fabaceae), *Tabebuia serratifolia* (Vahl.) Nich., *T. impetiginosa* (Mart. ex DC.) Standl. (Bignoniaceae), *Hymenaea courbaril* L., *Caesalpinia bracteosa* Tul. (Caesalpiniaceae), *Buchenavia capitata* (Vahl.) Mart., *Terminalia actinophylla* Mart. (Combretaceae) e *Pouteria* sp (Sapotaceae). Como populações arbustivo-arbóreas que se destacaram no interior dos capões: *Aspidosperma subincanum* Mart., *A. multiflorum* A.DC. (Apocynaceae), *Casearia ulmifolia* Vahl ex Vent. (Flacourtiaceae), *Helicteres heptandra* L.B.Sm. (Sterculiaceae), *Combretum mellifluum* Eicher (Combretaceae) e *Bauhinia pulchella* Benth. (Caesalpiniaceae). Na parte externa dos capões a população mais abundante é de *Curatella americana* L. (Dilleniaceae).

O estrato herbáceo/subarbustivo presente apenas na época chuvosa, caracteriza o exterior dos capões, com populações dominantes de: *Froelichia humboldtiana* (Roem & M.S.Marchioretto/Schult.) Seub., *Gomphrena* sp (Amaranthaceae), *Stilpnopappus pratensis* var. *crotonifolia* Mart., *Vernonia remotiflora* Rich. (Asteraceae), *Bulbostylis conifera* (Kunth) C.B.Clarke (Cyperaceae), *Arachis* sp (Fabaceae), *Diodia apiculata* (R. & S)K. Schum., *Mytracarpus hirtus* (L.) DC. e *Spermacoce scabiosoides* (Cham. & Schldl.) (Rubiaceae). No interior dos capões este estrato é composto por *Spathicarpa hastifolia* Hook (Araceae), *Elephantopus mollis* Humb, Bonpl. & Kunth. (Asteraceae), *Calathea villosa* Lindl. (Maranthaceae), *Dorstenia brasiliensis* Lam. (Moraceae) e *Habenaria shenckii* Cogn. (Orchidaceae).

A comparação entre os taxa infra-genéricos no presente trabalho, (118), com outros levantamentos, mostraram 49 espécies exclusivas do complexo vegetacional da Fazenda Lourdes (Tab. 1). Entretanto, 48 espécies foram comuns a lista de Cerrado do Brasil compilada por Castro (1994) e 43 para a listagem do Cerrado do Piauí (Castro *et al.* 1998; Ribeiro 2000), 28 eram registradas para o Carrasco pesquisado por Araújo *et al.* (1998) em Novo Oriente - CE, e 21 espécies referidas ao Cerrado do Maranhão estudado por Conceição (2000). Os demais levantamentos de Carrasco, Caatinga sedimentar e do cristalino, transição Caatinga/Carrasco e Refúgio analisados, apresentaram no máximo 12 espécies em comuns com a área de estudo (Tab 3).

Das espécies listadas como exclusivas, 57,8% são ervas e 13,1% cipós, a dominância desses hábitos aumenta o número de espécies presentes apenas na área estudada e pode ser explicado pelo fato da maioria dos trabalhos utilizados para comparação não apresentarem em suas listas florísticas o componente herbáceo, bem como cipós no critério de inclusão. Segundo Silva & Shepherd

(1986), os critérios utilizados influenciam diretamente na composição obtida, pois as diferentes metodologias empregadas em trabalhos desta natureza torna-se um fator dificultante.

Do total de espécies que ocorreram no cerrado (53 espécies), 24 foram registradas exclusivamente em levantamentos deste tipo de vegetação: *Alibertia edulis* (Rich.) A.Rich., *Aspidosperma cuspa* (Kunth) Blake, *Astronium fraxinifolium* Schott., *Bauhinia dubia* Don., *B. pulchella* Benth., *Byrsonima sericea* DC., *Caesalpinia bracteosa* Tul., *Callisthene fasciculata* Mart., *Cochlospermum vitifolium* (Willd.), *Combretum duarceanum* Cambess, *C. mellifluum* Eichler, *Copaifera coriacea* Mart., *Copernicia prunifera* (Mill.), *Curatella americana* L., *Jacaranda brasiliana* (Lam.) Pers., *Luehea speciosa* Willd., *Luetzelburgia auriculata* Ducke, *Magonia pubescens* A.St.-Hil., *Martiodendron mediterraneum* (Mart. ex Benth.) Koeppen., *Mimosa caesalpinifolia* Benth., *Qualea grandiflora* Mart., *Q. parviflora* Mart *Secondatia densiflora* A.DC., H.E.Moore, *Simarouba versicolor* A.St.-Hil, *Terminalia fargifolia* Mart. et Zucc.

Para o Carrasco, das 28 espécies apenas quatro foram exclusivas: *Helicteres heptandra* L.B.Sm., *Ouratea cearensis* (Tiegh.) Satre, *Solanum crinitum* Lam., *Stylosanthes capitata* Vogel, Das 16 encontradas em trabalhos realizados em áreas de caatinga do sedimentar também foram quatro espécies: *Chamaecrista nictitans* L., *Froelichia humboldtiana* (Roem & M.S.Marchioretto/Schult.) Seub. *Mitracarpus hirtus* (L.) DC. e *Senna acuruensis* (Benth.) H.S.Irwin & Barneby. Nas listas de caatinga instaladas sobre o cristalino observaram-se 13 espécies, nas compilações de áreas de transição, 16 e no Refúgio, três, entretanto, nenhuma era exclusiva para esses três últimos tipos vegetacionais (Tab 3).

Das espécies citadas acima, várias caracterizam-se por possuir ampla distribuição geográfica, destacando-se: *Aspidosperma cuspa*, *Copernicia prunifera* e *Mimosa caesalpinifolia*, citados por Giulietti *et al.* (2002) como endêmicas da caatinga; *Copaifera coriacea* e *Martiodendron mediterraneum*, conforme Queiroz (2002), precisam ter sua distribuição verificada; *Caesalpinia bracteosa* e *Luetzelburgia auriculata*, foram citadas para áreas de Cerrado e Caatinga (Queiroz 2002; EMBRAPA 1998). Ratter *et al.* (1996), verificaram que em 98 áreas de cerrado e savanas amazônicas *Curatella americana* e *Qualea parviflora* ocorreram em 71% e 60% delas, respectivamente. A predominância dos gêneros *Qualea* e *Curatella* foi confirmada na região Pré-Amazônica por Nogueira *et al.* (2001). Felfili *et al.* (1993), observaram que *C. americana* é mais abundante em cerrados localizados em menores altitudes. *Senna acuruensis* (Benth.) Irwin & Barneby foi citada por Queiroz (2002) como endêmica da caatinga, com distribuição restrita para Pernambuco, Alagoas e Bahia, mas também fez uma observação de que sua distribuição precisa ser melhor verificada.

As espécies ocorrentes no presente levantamento que apareceram compiladas num maior número de trabalhos foram: *Cereus jamacaru* DC. *Lantana camara* L., *Aspidosperma pyrifolium* Mart. e *Myracrodruon urundeuva* Allemão. De um modo geral, são espécies comuns às áreas cristalinas e sedimentares, *C. jamacaru* e *A. pyrifolium*, foram consideradas como espécies endêmicas da caatinga por Giulietti *et al* (2002), entretanto Taylor e Zappi (2002) consideraram *C. jamacaru* predominante na caatinga, podendo também ocorrer em campo rupestre, cerrado, mata atlântica e mata seca; *M. urundeuva*, teve ocorrência citada para caatinga e cerrado (EMBRAPA 1998) e *L. camara* segundo Araújo *et al.* (1995) possui ampla distribuição em áreas tropicais, sendo a mesma ruderal a vários ambientes.

Das 141 espécies levantadas na Fazenda Lourdes, 52,5% são fanerófitas; 29,07% terófitas; 13,5% lianas; 2,1% geófitas e caméfitas e 0,70% parasitas vasculares. Quando esse espectro foi modificado para ser comparado com o espectro normal de Raunkiaer, a proporção de fanerófita no espectro aumentou para 66,66% (Fig. 5). A diferença entre o espectro normal de Raunkiaer e o espectro de forma de vida da Fazenda Lourdes, foi significativa ($X^2 = 62,91$, $P < 0,001$). As proporções de fanerófitas e terófitas foram superiores às esperadas no espectro normal, enquanto caméfitas, hemicriptófitas e geófitas foram inferiores (Tab. 4 e 5). As hemicriptófitas com 41,32% e as terófitas com 31,57% do valor total do qui-quadrado esperado, foram as que apresentaram maior diferença significativa. As fanerófitas contribuíram com 14,75%; as caméfitas com 8,36% e as geófitas com 3,99% (Fig.6).

O espectro biológico da flora estudada diferenciou-se dos demais espectros de Cerrado (Warming 1892, Ratter *et al.* 1980; Mantovani 1983; Batalha 1997; Batalha *et al.* 1997; Batalha 2001), onde as formas de vida foram mais bem representadas pelas classes de hemicriptófitas e fanerófitas, diferenciando-se também do cerrado estudado por Conceição (2000) que o destaque foi fanerófitas e caméfitas. São escassos estudos dessa natureza para outros biomas.

Considerações finais

Constatou-se que a vegetação da Fazenda Lourdes apresenta um complexo florístico e fisionômico, com espécies representativas do Cerrado (47,37%), Carrasco (24,56%) e Caatinga (20,17%), não se enquadrando perfeitamente nos padrões florísticos conhecidos para essas vegetações, talvez por encontrar-se em uma área de tensão ecológica, como já mencionado em estudos realizado por Rivas (1996), corroborando a hipótese de ser uma área ecotonal, necessitando, entretanto de maiores estudos para afirmações mais completas.

Algumas famílias com habitat predominante as áreas alagadas, que bem caracterizam o Complexo, ainda necessitam de maior esforço de coleta para uma avaliação conclusiva de sua riqueza, fazendo com que novos táxons e novas citações possam ser descobertos, enriquecendo ainda mais a lista de espécies apresentada neste estudo.

Referências Bibliográficas

- Alcoforado Filho, F.G. 1993. **Composição florística e fitossociológica de uma área de caatinga arbórea no município de Caruaru – PE**. Dissertação de Mestrado. Universidade Federal Rural de Pernambuco, Recife.
- Araújo, E.L.; Sampaio, V.S.B. & Rodal, M.J.N. 1995. Composição florística e fitossociológica de três áreas de caatinga de Pernambuco. **Revista Brasileira de Biologia** 55(4): 595 – 607.
- Araújo, F.S. & Martins, F.R. 1999. Fisionomia e organização da vegetação do carrasco no Planalto da Ibiapaba, estado do Ceará. **Acta Botanica Brasilica** 13(1): 1-14.
- Araújo, F.S.; Everardo, E.V.S.B.; Figueiredo, M.A.; Rodal, M.J.N. & Fernandes, A.G. 1998. Composição florística da vegetação de carrasco, Novo Oriente, CE. **Revista Brasileira de Botânica** 21(2): 105-116.
- Batalha, M.A. 1997. **Análise da vegetação da área cerrado Pé-de-Gigante**. Dissertação de Mestrado. Universidade de São Paulo, São Paulo.
- Batalha, M.A.; Aragaki, S. & Mantovani, W. 1997. Florística, do cerrado em Emas (Pirassununga, SP). **Boletim de Botânica da Universidade de São Paulo** 16:49-64
- Batalha, M.A. 2001. **Florística, espectro biológico e padrões fenológicos do cerrado *sensu lato* no Parque Pacional das Emas (GO) e o componente herbáceo-subarbutivo da flora do cerrado *sensu lato***. Tese de Doutorado. Universidade Estadual de Campinas, Campinas.
- Brummitt, R.K. & Powell, C.E. 1992. **Author of plant names**. London, Kew: Royal Botanic Gardens. 732p.
- Castro, A.A.J.F. 1994. **Comparação florística - geográfica (Brasil) e fitossociologia (Piauí - São Paulo) de amostra de Cerrado**. Tese de Doutorado. Universidade Estadual de Campinas, Campinas.
- Castro, A.A.J.F.; Martins, F.R. & Fernandes, A.G. 1998. The woody flora of cerrado vegetation in the state of Piauí, Northeastern Brazil. **Edinburgh Journal of Botany** 55(3): 455-472.
- CEPRO. 1996. **Diagnóstico das Condições Ambientais do Estado Piauí**. Teresina: 420p.
- CEPRO. 1996. **Piauí: Caracterização do Quadro Natural**. Teresina: 84p.

- Conceição, G.M. 2000. **Florística e fitossociologia de uma área de cerrado marginal, Parque Estadual do Mirador, Mirador, Maranhão**. Dissertação de Mestrado. Universidade Federal de Pernambuco, Recife.
- Cronquist, A. 1988. **An integrated System of classification of flowering plants**. New York: Columbia University Press.
- Curtis, J.T. & Macintosh, R.P. 1950. The interrelations of analytic and synthetic characters. **Ecology** **31**: 434-455.
- Dansereau, P. 1957. **Biogeography an ecological perspective**. New York: The Ronald Press. 394p.
- di Castri, F.A.J. Hansen, M.M. Holland. 1988. **A new look at ecotones: emerging international projects on landscape boundaries**. Biology International.
- EMBRAPA, 1998. **Cerrado: Ambiente e flora**. Planaltina, DF: Embrapa-CPAC. Pp. 3-539.
- EMBRAPA, 1998. **Cerrado espécies vegetais úteis**. Planaltina, DF: Embrapa-CPAC. Pp. 11-461.
- Felfili, J.M.; Silva Júnior, M.C.; Rezende, A.V.; Machado, B.W.T.; Silva, P.n.E. & Hay, J.D. 1993. Análise comparativa da florística e fitossociologia da vegetação arbórea do cerrado *sensu stricto* na Chapada Pratina, Brasil. **Acta Botanica Brasilica** **6**(2): 27-46.
- Ferraz, E.M.N.; Rodal, M.J.N.; Sampaio, E.S.B. & Pereira, R.C.A. 1998. Composição florística em trechos de vegetação de caatinga e brejo de altitude na região do Vale do Pajeú, Pernambuco. **Revista Brasileira de Botânica** **21**(1): 7-15.
- Figueirêdo, L.S.; Rodal, M.J.N. & Melo, A.L. 2000. Florística e fitossociologia de uma área de vegetação arbustiva caducifolia no município de Buíque – Pernambuco. **Naturalia** **25**: 205-224.
- Fonseca, M.R. 1991. **Análise da vegetação arbustivo-arbórea da vegetação hiperxerófila do nordeste do estado de Sergipe**. Tese de Doutorado. Universidade Estadual de Campinas, Campinas.
- Giulietti, A.M.; Harley, R.M.; Queiroz, L.P.; Barbosa, M.R.V.; Bocage-Neta, A.L. & Figueiredo, M.A. 2002. Espécies endêmicas da caatinga. In: Sampaio, E.V.S.B.; Giulietti, A.M.; Virgínio, J. & Gamarra-Rojas, C.F.L. (Ed.). 2002. **Vegetação & flora da Caatinga**. Recife: Associação de Plantas do Nordeste – APNE. Pp. 103-118.
- Gomes, A.P.S. 1999. **Florística e fitossociologia de uma vegetação arbustiva subcaducifolia no município de Buíque – Pernambuco**. Dissertação de Mestrado. Universidade Federal Rural de Pernambuco, Recife.

- Lemos, J.R. & Rodal, M.J.N. 2002. Fitossociologia do componente lenhoso de um trecho de vegetação arbustiva espinhosa no Parque Nacional Serra da Capivara, Piauí, Brasil. **Acta Botanica Brasílica** 16(1): 23-42.
- Mantovani, W. 1983. **Composição e similaridade florística, fenologia e espectro biológico do cerrado da Reserva Biológica de Moji Guaçu, estado de São Paulo**. Dissertação de Mestrado. Universidade Estadual de Campinas, Campinas.
- Martins, F.R. 1991. **Estrutura de uma floresta mesófila**. Campinas: Editora da UNICAMP. 246p.
- Mendonça, R.C., Felfili, J. M., Walter, B.M.T., Silva Júnior, M.C., Rezende, A.V., Filgueiras, P. E. N. 1998. Flora vascular do cerrado. In: **Cerrado: Ambiente e flora**. Planaltina: Embrapa-CPAC. Pp. 290-556
- Mueller-Dombois, D. & Ellenbergs, H. 1974. **Aims and methods of vegetation ecology**. New York: John Willey & Sons. 546p.
- Nogueira, P.E.; Felfili, M.J.; Silva Júnior, M.C.S.; Delitti, W. & Sevilha, A. 2001. Composição florística e fitossociológica de um cerrado sentido restrito no município de Canarana-MT. **Boletim Herbário Paulo Heringer** 8: 28-43.
- Oliveira, M.E.A.; Sampaio, E.V.S.B.; Castro, A.A.J.F. & Rodal, M.J.N. 1997. Flora e fitossociologia de uma área de transição carrasco-caatinga de areia em Padre Marcos, Piauí. **Naturalia** 22: 131-150.
- Queiroz, L.P. 2002. Distribuição das espécies de Leguminosae na Caatinga. In: Sampaio, E.V.S.B.; Giuliatti, A.M.; Virgínio, J. & Gamarra-Rojas, C.F.L. (Ed.). 2002. **Vegetação & flora da caatinga**. Recife: Associação de Plantas do Nordeste – APNE. Pp. 141-153.
- Ratter, J.A. 1980. **Notes on the vegetation of Fazenda Água Limpa (Brasília-DF, Brasil)**. Edinburgh: Royal Botanical Garden.
- Ratter, J.A.; Bridgewater, S.; Atkinson, R. & Ribeiro, J.F. 1996. Analysis of the floristic composition of the Brazilian cerrado vegetation of 98 areas. **Edinburgh Journal of Botany** 53(2): 153-180.
- Raunkiaer, C. 1934. **The forms of and statistical geography**. Oxford, Clarendon. 632p.
- Ribeiro, L.F. 2000. **Riqueza de plantas lenhosas e distribuição de grupos ecológicos em uma área de cerrado no Piauí, Brasil**. Dissertação de Mestrado. Universidade federal de Pernambuco, Recife.
- Risser, P.G. 1990. Landscape pattern and its effects on energy and nutrient distribution
- Risser, P.G. 1993. Ecotones. **Ecological Applications** . 3(3). In: I.S. Zonneveld and R.T.T. Forman (Ed.). 1993. **Changing landscapes: an ecological perspective**. New York: Springer- Verlag.

- Rivas, M.P. (Coord.). 1996. **Macrozoneamento geoambiental da bacia hidrográfica do rio Parnaíba**. Rio de Janeiro: IBGE. (Série Estudos e Pesquisas em Geociências, 4).
- Rodal, M.J.N. 1992. **Fitossociologia da vegetação arbustivo-arbórea em quatro áreas de caatinga em Pernambuco**. Tese de Doutorado. Universidade Estadual de Campinas, Campinas.
- Rodal, M.J.N.; Andrade, K.V.S.A.; Sales, M.F. & Gomes, A.P.S. 1998. Fitossociologia do componente lenhoso de um refúgio vegetacional no município de Buíque, Pernambuco. **Revista Brasileira de Biologia** 58(3): 517-526.
- Rodal, M.J.N., Nascimento, L.M. & Melo, A.L. 1999. Composição florística de um trecho de vegetação arbustivo caducifólia, no município de Ibirimim, PE, Brasil. **Acta Botanica Brasilica** 13(1): 15-28.
- Silva, A.F. & Shepherd, G. J. 1986. Comparações florísticas entre algumas matas brasileiras utilizando a análise de agrupamento. **Revista Brasileira de Botânica** 9(1): 81-86.
- Smith, T.B.; Wayne, R.K.; Girman, D.J. & Brufford, M.W. 1997. A role for ecotones in generating rainforest biodiversity. **Science** 276: 1855-187.
- Taylor, N.P. & Zappi, D. 2002. Distribuição de espécies de Cactaceae na Caatinga. In: Sampaio, V.S.B.; Giulietti, A.M.; Virgínio, J. & Gamarra-Rojas, C.F.L. (Ed.). 2002. **Vegetação & flora da caatinga**. Recife: Associação de Plantas do Nordeste – APNE. Pp. 123-125.
- Warming, E. 1892. Lagoa Santa, contribuição para a geografia fitobiológica. In Warming, E. & Ferri, M. G. 1973. *Lagoa Santa e a vegetação dos cerrados brasileiros*. Belo Horizonte, Itatiaia; São Paulo, Edusp.p. 1-282.
- Weaver, J.E. & Alberton, F.W. 1956. **Grasslands of the great plants: their nature and use**. Johnsen. Lincoln. Nebraska.
- Whittaker, R.A. 1975. **Communities and ecosystems**. New York: Macmillan publishing. 385p.
- Zar, J.H. 1999. **Biostatistical analysis**. Upper Sanddle River: Prentice Hall.

LISTA DE FIGURAS

Figura 1- Mapa de localização da Fazenda Lourdes em Campo Maior - PI.

Figura 2- Climatograma obtido através do balanço hídrico (Thorthwaite & Mather 1955), Campo Maior - PI.

Figura 3- Distribuição de famílias pelo maior número de espécies. Fab = Fabaceae, Cae = Caesalpiniaceae, Big = Bignoniaceae, Rub = Rubiaceae, Apo = Apocynaceae e Cmb = Combretaceae.

Figura 4- Número e porcentagem de espécies nas subclasses de Magnoliopsida e Liliopsida. Fazenda Lourdes, Campo Maior – PI. Mag = Magnolidae, Ham = Hamamelidae, Car = Caryophyllidae, Dil = Dilleniidae, Ros = Rosidae, Ast = Asteridae, Ali = Alismatidae, Are = Arecidae, Com = Commelinidae, Zig = Zingiberidae e Lil = Liliidae.

Figura 5- Espectro biológico para uma área ecotonal do Complexo de Campo Maior, Campo Maior – PI. Fan = Fanerofítica, Cam = Caméfitas, Hem = Hemicriptófita, Geo = Geófitas, Ter = Terófitas, Lia = Liana, Epi = Epífita e Par = Parasita.

Figura 6- Percentual de formas de vida nos valores de Qui-quadrado.

Figura

Figura 2

Figura 3

Figura 4

Figura 5

Figura 6

LISTAS DE TABELAS

- Tabela 1- Lista das famílias e espécies presentes na Fazenda Lourdes, Campo Maior – PI, com seus respectivos nomes vernaculares, hábito e número de coletores de Ruth Raquel S. de Farias e Clarissa Gomes Reis Lopes (C). * Espécies exclusivas da área de estudo.
- Tabela 2- Famílias com maior riqueza em levantamentos florísticos e fitossociológicos realizados em diferentes tipos vegetacionais do Nordeste. CAA-vegetação caducifólia não espinhosa; CAR-vegetação caducifólia não espinhosa; CAR-CAA-transição carrasco-caatinga; VAP-vegetação arbustiva perenifólia; CER-cerrado; C-cristalino; S-sedimentar; TL-táxons listados; TC-táxons comuns a este trabalho.
- Tabela 3- Espécies encontradas na Fazenda Lourdes, Campo Maior – PI, registradas em quatro listas de cerrado. 1-Conceição 2000, 2-Ribeiro 2000, 3-Castro 1994, 4-Castro *et al.* 1998; duas listas do carrasco, 5-Araújo *et al.* 1998, 6-Araújo & Martins 1999; quatro da caatinga do sedimentar, 7-Lemos & Rodal 2002, 8-Figueirêdo *et al.* 2000, 9-Rodal *et al.* 1999, 10-Rodal 1992; cinco da caatinga do cristalino, 11-Fonseca 1991, 12-Araújo *et al.* 1995, 13-Ferraz *et al.* 1998, 14-Rodal 1992, 15-Alcoforado Filho 1993; duas de transição carrasco/caatinga, 16-Oliveira *et al.* 1997, 17-Gomes 1999 e uma de Refúgio Vegetacional 18-Rodal *et al.* 1998.
- Tabela 4- Comparação entre espectro normal de Raunkiaer (esperado) e o espectro de formas de vida de uma área do Complexo de Campo Maior, (observado) Campo Maior - PI.
- Tabela 5- Comparação entre as espécies do espectro normal de Raunkiaer (esperado) e o espectro de formas de vida de uma área do Complexo de Campo Maior, Campo Maior – PI (observado).

Família/Espécie	Nome Vulgar	Formas de vida	Nº do Coletor
AMARANTHACEAE			
<i>Froelichia humboldtiana</i> (Roem & M.S.Marchioretto/ Schult.) Seub.	ervanso-de-tabuleiro	terófito	80C
<i>Gompherena</i> sp	quebra-panela	terófito	107C
ANACARDIACEAE			
<i>Anacardium occidentale</i> L.	cajuí	fanerófito	564
<i>Astronium fraxinifolium</i> Schott.	gonçalo alves	fanerófito	345
<i>Myracrodruon urundeuva</i> Allemão	aroeira	fanerófito	569
ANNONACEAE			
<i>Ephedranthus pisocarpus</i> R.E.Fx.	cundurú verdadeiro	fanerófito	52C
APOCYNACEAE			
<i>Allamanda blanchetti</i> DC.	paco-paco	fanerófito	397, 419, 425
<i>Aspidosperma cuspa</i> (Kunth) Blake	pereiro-branco	fanerófito	410, 509
<i>A. multiflorum</i> A.DC.	piquiá-da-casca-grossa	fanerófito	387, 508
<i>A. pyriforme</i> Mart.	pereiro-preto	fanerófito	361, 378, 409, 412
<i>A. subincanum</i> Mart.	piquiá-da-casca-fina	fanerófito	462, 513, 534
<i>Fosteronia pubescens</i> A.DC.		fanerófito	385, 388
<i>Secondatia densiflora</i> A.DC.		fanerófito	48 C
<i>Tabernaemontana histrix</i> Steud*	burra-leiteira	fanerófito	396
ARACEAE			
<i>Spathicarpa hastifolia</i> Hook*		terófito	455
ARECACEAE			
<i>Copernicia prunifera</i> (Mill.) H.E. Moore	carnaúba	fanerófito	578
ASCLEPIADACEAE			
<i>Matelea maritima</i> (Jacq.) Woodson*		liana	506
ASTERACEAE			
<i>Elephantopus mollis</i> Humb, Bonpl. & Kunth.*		terófito	530
<i>Stilpnopappus pratensis</i> var. <i>crotonifolia</i> Mart.*		terófito	523
<i>Vernonia remotiflora</i> Rich.*		terófito	528
BIGNONIACEAE			
<i>Arrabidaea brachypoda</i> (DC.) Bureau	bugi-da-folha-mole	liana	538

Continuação.

Família/Espécie	Nome Vulgar	Formas de vida	Nº do Coletor
<i>A. corallina</i> (Jacq.) Sandwith	cipó verdadeiro	liana	414, 452
<i>A. cf. dispar</i> Bureau ex K. Schum.	bugi-da-folha-dura	Liana	384, 453
<i>Bignonia</i> sp	cipó-de-morcego	liana	574
<i>Cuspidaria</i> sp		liana	411, 430
Jacaranda brasiliana (Lam.) Pers.	caroba	fanerófita	570
<i>Mansoa</i> sp		liana	431, 435
Melloa quadrivalvis (Jacq.) A.H.Gentry*	cipó-verdadeiro-roxo	liana	507
<i>Stizophyllum</i> cf. <i>perforatum</i> (Cham.) Miers.*		liana	413
<i>Tabebuia impetiginosa</i> (Mart. ex DC.) Standl.	pau-d'arco-roxo	fanerófita	561
<i>T. serratifolia</i> (Vahl.) Nich.	pau d'arco amarelo	fanerófita	571
BIXACEAE			
<i>Cochlospermum</i> cf. <i>vitifolium</i> (Willd.) Spreng.*	algodão-bravo	fanerófita	560
BORAGINACEAE			
<i>Cordia rufescens</i> A. DC.	grão-de-galo	fanerófita	448, 500
<i>C. polycephala</i> (Lam.) Johnst.*	alecrim-bravo	fanerófita	497
BROMELIACEAE			
<i>Bromelia plumieri</i> (E. Morren) L.B.Sm.	croatá	caméfita	577
CACTACEAE			
<i>Cereus jamacaru</i> DC.	mandacaru	caméfita	521, 522
<i>Pilosocereus gounellei</i> (F.A.Weber) Byles e Rowley	xique-xique	caméfita	520
CAESALPINIACEAE			
<i>Bauhinia dubia</i> G. Don	mororó rasteiro	fanerófita	403, 463
<i>B. pulchella</i> Benth.	mororó de bode	fanerófita	354, 386, 408
<i>B. unguolata</i> L.	mororó verdadeiro	fanerófita	347, 401
<i>Caesalpinia bracteosa</i> Tul.	milombe	fanerófita	518
<i>C. ferrea</i> Mart. C. ex Tul.	pau-ferro	fanerófita	516
<i>Chamaecrista hispidula</i> (Vahl.) H.S.Irwin & Barn.*		terófita	492
<i>C. nictitans</i> L.	faveirinho	terófita	510
<i>Copaifera coriacea</i> Mart.	podozinho	fanerófita	50, 152C
<i>Copaifera</i> sp	podói	fanerófita	567
<i>Hymenaea courbaril</i> L.	jatobá-da-mata	fanerófita	434

Tabela 1

Família/Espécie	Nome Vulgar	Formas de vida	Nº do Coletor
<i>Martiodendron mediterraneum</i> (Mart. ex Benth.) Koeppen.	catinga-de-porco	fanerófita	519
<i>Peltogyne confertiflora</i> (Hayne) Benth	miolo-de-negro	fanerófita	568
<i>Senna acuruensis</i> (Benth.) H.S.Irwin & Barneby	besouro	fanerófita	334, 343, 398
COMBRETACEAE			
<i>Buchenavia capitata</i> (Vahl.) Mart.	mirindiba	fanerófita	364, 540
<i>Combretum duarteanum</i> Cambess	rama-branca	fanerófita	348, 402, 427
<i>C. lanceolatum</i> Pohl*	cipó-de-remela	fanerófita	546, 550
<i>C. leprosum</i> Mart.	mufumbo-branco	fanerófita	499
<i>C. mellifluum</i> Eichler	farinha-seca	fanerófita	355, 475
<i>Terminalia actinophylla</i> Mart. *	chapada	fanerófita	338, 432
<i>T. fagifolia</i> Mart. et Zucc.		fanerófita	28C
CONVOLVULACEAE			
<i>Aniseria</i> sp		terófita	488
<i>Evolvulus</i> sp	miudinho	terófita	466
<i>Ipomoea bahiensis</i> Willd. ex Roem. Schult.*	ritirana-verdadeira	liana	526
CYPERACEAE			
<i>Bulbostylis conifera</i> (Kunth) C. B. Clarke*	barba-de-bode	terófita	465
DILLENIACEAE			
<i>Curatella americana</i> L.	lixeira	fanerófita	553
EUPHORBIACEAE			
<i>Chamaesyce serpens</i> (L.) Millsp.*		terófita	464
<i>Croton campestris</i> L.*	marmeleiro	fanerófita	423
<i>C. lundianus</i> Muell. Arg.*	velame	fanerófita	43C
FABACEAE			
<i>Abrus precatorius</i> L. *	mulungu	liana	471
<i>Aeschynomene</i> sp	canela-de-velho	terófita	147C
<i>Amburana cearensis</i> (Allemão) A.C.Sm	imburana-de-cheiro	fanerófita	555
<i>Andira</i> sp	angelim	fanerófita	46C
<i>Arachis</i> sp	amendoim	terófita	468
<i>Centrosema arenarium</i> Benth. *		terófita	491

Continuação.

Família/Espécie	Nome Vulgar	Formas de vida	Nº do Coletor
<i>Centrosema</i> sp	ritirana	terófito	137C
<i>Dioclea</i> sp	pacatuba	liana	148C
<i>Indigofera blanchetiana</i> Benth.*	anil-brabo	fanerófito	502
<i>Luetzelburgia auriculata</i> Ducke	pau-mocó	fanerófito	565
<i>Machaerium acutifolium</i> Vogel	violete	fanerófito	515, 541
<i>Macroptilium gracile</i> (Poepp. ex Benth.)*	ritirana-da-flor-vermelha	terófito	129C
<i>M. lathyroides</i> (L.) Urb.*		terófito	546
<i>Stylosanthes angustifolia</i> Vogel*		terófito	512
<i>S. capitata</i> Vogel		terófito	511
<i>Vigna pendularis</i> (Kunth.) Fawc. e Rendle		terófito	535
<i>Zornia</i> sp		terófito	542
FLACOURTIACEAE			
<i>Casearia ulmifolia</i> Vahl ex Vent.*	cundurú-miúdo	fanerófito	357, 449, 450
IRIDACEAE			
<i>Cipura paludosa</i> Aublet.*	cebolinha	geófito	514
Desconhecida 1		terófito	517
LABIATAE			
<i>Hyptis suaveolens</i> (L.) Poit*	bambural	terófito	111C
<i>Hyptis salzmännii</i> (Benth.) Harley	barrigudinha	terófito	140C
<i>Marsypianthes chamaedrys</i> (Vahl) Kuntze*	malvinha	terófito	159C
LORANTHACEAE			
<i>Phoradendron</i> sp	enxerto	parasita	429
LYTHRACEAE			
<i>Cuphea campestris</i> Koehne*		terófito	474
<i>C. micrantha</i> Humb, Bonpl. & Kunth.*		terófito	360, 451, 456, 473
MALPIGHIACEAE			
<i>Banisteriopsis</i> sp	cipó-mole	liana	346, 351, 374, 381
<i>Byrsonima</i> cf. <i>sericea</i> DC.	murici	fanerófito	369, 373, 382, 428
<i>Tetrapterys</i> sp		liana	369
MALVACEAE			
<i>Pavonia cancellata</i> Cav.*		terófito	88C

Tabela 1

Continuação.

Família/Espécie	Nome Vulgar	Formas de vida	Nº do Coletor
<i>Sida rhombifolia</i> L.*	relógio	terófito	110C
<i>S. viarum</i> A.St.-Hil.*		terófito	99C
MARANTHACEAE			
<i>Calathea villosa</i> Lindl.*		geófito	454
MIMOSACEAE			
<i>Mimosa caesalpiniiifolia</i> Benth.	unha-de-gato	fanerófito	87C
<i>M. cf. nothopteris</i> Barneby*		fanerófito	493
<i>M. cf. ophthalmocentra</i> Mart.*	unha-de-gato-de-soinho	fanerófito	154C
<i>M. cf. pudica</i> L.*		fanerófito	457
MORACEAE			
<i>Brosimum gaudichaudii</i> Trécul.	inharé	fanerófito	389
<i>Dorstenia brasiliensis</i> Lam.*	orelha-de-onça	fanerófito	362
MYRTACEAE			
<i>Eugenia</i> sp	muta-de-boi-verdadeira	fanerófito	59C
<i>Psidium myrsinites</i> DC.*	muta-brava	fanerófito	30C
OCHNACEAE			
<i>Ouratea cearensis</i> (Tiegh.) Sastre	merim-brabo	fanerófito	407
OLACACEAE			
<i>Ximenia americana</i> L.	ameixa	fanerófito	372
ORCHIDACEAE			
<i>Habenaria shenckii</i> Cogn.*	orquídea	geófito	527, 556
OPILIACEAE			
<i>Agonandra brasiliensis</i> Miers	pau-marfim	fanerófito	328
POLYGALACEAE			
<i>Bredemeyera floribunda</i> Willd.	cipó-de-marfim	liana	127
Desconhecida sp1		terófito	458
Desconhecida sp2		liana	563
RHAMNACEAE			
<i>Gouania colurnacfolia</i> Reissek*		liana	505

Continuação.

Família/Espécie	Nome Vulgar	Formas de vida	Nº do Coletor
RUBIACEAE			
<i>Alibertia edulis</i> (L.C.Rich.) A. Rich. ex DC.	marmelada-roxa	fanerófita	557
<i>Chomelia obtusa</i> Cham. & Schltdt.	pustemeira	fanerófita	390, 460
<i>Diodia apiculata</i> (R. & S.) K. Schum.*		terófita	467
<i>Guettarda virbunoides</i> Cham. et Schltdl.	angélica	fanerófita	332, 424
<i>Mitracarpus hirtus</i> (L.) DC.		terófita	483
<i>Randia armata</i> (Sw.) DC.	quina-quina	fanerófita	399
<i>Spermacoce scabiosoides</i> (Cham. & Schltdl.) Steud.*		terófita	480, 481, 496
<i>Tocoyena hispidula</i> Standl.*	angeliquinha	fanerófita	358, 420, 503
<i>T. sellowiana</i> (Cham. & Schltdl.) K. Schum.*	jenipapinho	fanerófita	558
SAPINDACEAE			
<i>Allophylus semidentatus</i> (Miq.) Radlk.*	cunduruzinho-miudinho	fanerófita	53C
<i>Magonia pubescens</i> A.St.-Hil.	tingui-de-bola	fanerófita	572
SAPOTACEAE			
<i>Pouteria</i> sp	pitomba-de-leite	fanerófita	24C
SCROPHULARIACEAE			
<i>Angelonia</i> sp		terófita	551
SIMAROUBACEAE			
<i>Simarouba versicolor</i> A.St.-Hil.	paraíba	fanerófita	333
SOLANACEAE			
<i>Solanum asperum</i> Rich.*	tinteiro	fanerófita	501
<i>S. crinitum</i> Lam.	jurubeba	fanerófita	37, 138
STERCULIACEAE			
<i>Helicteres heptandra</i> L.B.Sm.	sacatrapo	fanerófita	340, 400
<i>Waltheria indica</i> L.	malva-brava	fanerófita	76C
TILIACEAE			
<i>Luehea speciosa</i> Willd.	açoita-cavalo	fanerófita	573
VERBENACEAE			
<i>Amasonia campestris</i> L.*	flor-de-alma	terófita	472
<i>Lantana camara</i> L.	erva-cidreira	terófita	64C

Conclusão.

Família/Espécie	Nome Vulgar	Formas de vida	Nº do Coletor
<i>Vitex cymosa</i> Bert. ex Spreng	mama-cachorra	fanerófita	04, 23C
<i>Stachytarpheta angustifolia</i> (Mill.) Vahl.*	tomara-que-caia	terófita	487
VITACEAE			
<i>Cissus</i> sp	palma-de-anjo	fanerófita	60C, 422
VOCHYSIACEAE			
<i>Callisthene fasciculata</i> Mart.	capitão-de-campo	fanerófita	330, 341
<i>Qualea grandiflora</i> Mart.	pau-terra-da-folha-larga	fanerófita	433
<i>Q. parviflora</i> Mart.	pau-terra-da-folha-miúda	fanerófita	380

Tabela 1

Trabalhos	Vegetação	Famílias		Gêneros		Espécies		Famílias com maior riqueza
		TL	TC	TL	TC	TL	TC	
Fonseca (1991)	CAA/C	20	15	39	15	46	5	Euphorbiaceae, Mimosaceae, Caesalpiniaceae, Cactaceae e Anacardiaceae
Rodal (1992)	CAA/C	21	14	35	13	49	7	Euphorbiaceae, Caesalpiniaceae, Cactaceae e Mimosaceae
Rodal (1992) - Fasa	CAA/S	10	9	19	10	24	2	Euphorbiaceae, Caesalpiniaceae, Cactaceae e Mimosaceae
Alcoforado-Filho (1993)	CAA/C	43	25	82	27	105	5	Euphorbiaceae, Mimosaceae, Fabaceae, Asteraceae, Acanthaceae e Myrtaceae
Araújo <i>et al.</i> (1995)	CAA/C	21	15	40	16	58	7	Euphorbiaceae, Boraginaceae, Cactaceae e Mimosaceae
Castro <i>et al.</i> (1998)	CER/S	60	34	159	55	307	34	Caesalpiniaceae, Fabaceae, Mimosaceae, Combretaceae, Bignoniaceae e Rubiaceae
Oliveira <i>et al.</i> (1997)	CAA/CAR/S	28	20	59	22	81	7	Bignoniaceae, Caesalpiniaceae, Cactaceae, Fabaceae
Ferraz <i>et al.</i> (1998)	CAA/C	24	19	45	21	56	10	Mimosaceae, Euphorbiaceae, Caesalpiniaceae, Anacardiaceae, Bignoniaceae e Capparaceae
Araújo <i>et al.</i> (1998)	CAR/S	52	32	126	32	184	28	Caesalpiniaceae, Fabaceae, Euphorbiaceae, Myrtaceae, Bignoniaceae e Mimosaceae
Araújo & Martins (1999)	CAR/S	30	19	55	23	74	6	Euphorbiaceae, Caesalpiniaceae, Fabaceae, Myrtaceae e Bignoniaceae
Gomes (1999)	CAA/CAR/S	60	33	130	36	192	10	Euphorbiaceae, Caesalpiniaceae, Myrtaceae, Fabaceae, Mimosaceae e Cactaceae
Rodal <i>et al.</i> (1998)	VAP/S	28	18	36	14	45	3	Caesalpiniaceae, Myrtaceae, Asteraceae, Erythroxylaceae
Rodal <i>et al.</i> (1999)	CAA/S	39	24	92	30	139	11	Euphorbiaceae, Caesalpiniaceae, Mimosaceae, Fabaceae, Boraginaceae, Malvaceae
Figueirêdo <i>et al.</i> (2000)	CAA/S	46	28	97	34	120	6	Caesalpiniaceae, Euphorbiaceae, Fabaceae, Bignoniaceae e Mimosaceae
Lemos & Rodal (2002)	CAA/S	19	14	45	20	56	5	Fabaceae, Caesalpiniaceae, Myrtaceae, Bignoniaceae, Euphorbiaceae e Mimosaceae
Conceição (2000)	CER/S	51	34	125	47	181	21	Caesalpiniaceae, Fabaceae, Myrtaceae, Rubiaceae, Bignoniaceae, Mimosaceae, Vochysiaceae e Erythroxylaceae
Ribeiro (2000)	CER/S	41	30	94	38	117	27	Caesalpiniaceae, Mimosaceae, Apocynaceae e Fabaceae

Tabela 2

Espécie	Cerrado				Carrasco		Caatinga									Transição Caa/Carr		Ref. Veg.	
	1	2	3	4	5	6	sedimentar			cristalino						16	17	18	
							7	8	9	10	11	12	13	14	15				
<i>Agonandra brasiliensis</i>	X	X	X	X	X														
<i>Alibertia edulis</i>	X	X	X	X															
<i>Allamanda blanchetti</i>								X	X				X					X	
<i>Amburana cearensis</i>			X							X	X	X							
<i>Anacardium occidentale</i>	X		X	X														X	X
<i>Arrabidaea brachypoda</i>			X															X	
<i>Arrabidaea cf. dispar</i>					X	X	X											X	
<i>Arrabidaea corallina</i>			X						X				X						
<i>Aspidosperma cuspa</i>		X	X																
<i>Aspidosperma multiflorum</i>		X	X	X	X	X	X											X	
<i>Aspidosperma pyriforme</i>			X	X				X	X		X	X	X	X					X
<i>Aspidosperma subincanum</i>			X	X	X														
<i>Astronium fraxinifolium</i>	X		X	X															
<i>Bauhinia dubia</i>	X		X	X															
<i>Bauhinia pulchella</i>			X	X	X														
<i>Bauhinia unguolata</i>		X	X		X														
<i>Bredemeyera floribunda</i>	X			X	X														
<i>Bromelia plumieri</i>	X				X														
<i>Brosimum gaudichaudii</i>		X	X		X														
<i>Buchenavia capitata</i>					X													X	X
<i>Byrsonima cf. sericea</i>			X	X															
<i>Caesalpinia bracteosa</i>			X																
<i>Caesalpinia ferrea</i>		X	X	X				X	X				X	X				X	

Tabela 3

Continuação.

Espécie	Cerrado				Carrasco		Caatinga									Transição Caa/Carr		Ref. Veg.	
	1	2	3	4	5	6	sedimentar			cristalino						16	17	18	
<i>Callisthene fasciculata</i>	X	X	X	X															
<i>Cereus jamacaru</i>		X	X	X	X	X			X		X	X	X	X	X		X	X	
<i>Chamaecrista nictitans</i>									X										
<i>Chomelia obtusa</i>			X	X	X	X													
<i>Cochlospermum cf. vitifolium</i>			X																
<i>Combretum duarteanum</i>		X																	
<i>Combretum leprosum</i>	X	X	X	X	X							X					X		
<i>Combretum mellifluum</i>	X		X	X															
<i>Copaifera coriacea</i>			X	X															
<i>Copernicia prunifera</i>		X	X	X															
<i>Cordia rufescens</i>		X			X	X	X		X										
<i>Curatella americana</i>	X	X	X	X															
<i>Ephedranthus pisocarpus</i>					X		X												
<i>Froelichia humboldtiana</i>									X										
<i>Guettarda virbunoides</i>		X	X		X														
<i>Helicteris heptandra</i>					X														
<i>Hymenaea courbaril</i>			X	X				X										X	X
<i>Hypenia salzmännii</i>																		X	
<i>Jacaranda brasiliana</i>		X	X	X															
<i>Lantana camara</i>			X		X		X	X	X		X	X	X	X		X	X		
<i>Luehea speciosa</i>			X																
<i>Luetzelburgia auriculata</i>	X	X	X																
<i>Machaerium acutifolium</i>	X	X	X	X	X	X													

Tabela 3

Conclusão.

Espécie	Cerrado				Carrasco		Caatinga									Transição Caa/Carr		Ref. Veg.
	1	2	3	4	5	6	sedimentar			cristalino						16	17	18
							7	8	9	10	11	12	13	14	15			
<i>Magonia pubescens</i>	X	X	X	X														
<i>Martiodendron mediterraneu</i>	X	X	X	X														
<i>Mimosa caesalpinifolia</i>			X	X														
<i>Mitracarpus hirtus</i>								X										
<i>Myracrodruon urundeuva</i>	X	X	X		X					X	X	X	X	X				
<i>Ouratea cearensis</i>					X													
<i>Peltogyne confertiflora</i>			X	X	X													
<i>Pilosocereus gounellei</i>									X	X	X		X			X		
<i>Qualea grandiflora</i>	X	X	X	X														
<i>Qualea parviflora</i>	X	X	X	X														
<i>Randia armata</i>	X				X												X	
<i>Secondatia densiflora</i>				X														
<i>Senna acuruensis</i>								X										
<i>Simarouba versicolor</i>	X	X	X	X														
<i>Solanum crinitum</i>					X													
<i>Stylosanthes capitata</i>					X													
<i>Tabebuia impetiginosa</i>		X	X		X		X				X		X				X	
<i>Tabebuia serratifolia</i>		X	X	X	X													
<i>Terminalia</i> fagifolia	X		X	X														
<i>Vigna penducularis</i>															X			
<i>Vitex cymosa</i>			X		X													
<i>Waltheria indica</i>			X														X	
<i>Ximenia americana</i>		X	X	X			X						X					

Tabela 3

Classes de formas de vida	% esperado	% observado	X ²
Fanerófitas	46,00	66,66	9,28
Caméfitas	9,00	2,12	5,26
Hemicriptófitas	26,00	0,00	26,00
Geófitas	6,00	2,12	5,21
Terófitas	13,00	29,07	19,86
Total	100,00	100,00	62,91

Tabela 4

Classes de formas de vida	Nº de espécies esperadas	Nº de espécies observadas	X ²
Fanerófitas	64,86	94,00	13,09
Caméfitas	12,69	3,00	7,40
Hemicriptófitas	36,66	0,00	36,66
Geófitas	8,46	3,00	3,52
Terófitas	18,33	41,00	28,04
Total	141	141	88,71

Tabela 5

4 ARTIGOS

4.2 ARTIGO A SER ENVIADO AO PERIÓDICO

ACTA BOTANICA BRASILICA

FITOSSOCIOLOGIA EM TRECHOS DE VEGETAÇÃO DO COMPLEXO DE CAMPO MAIOR, CAMPO MAIOR, PIAUÍ.

AUTORES

R.R.S. FARIAS

A.A.J.F. CASTRO

FITOSSOCIOLOGIA EM TRECHOS DA VEGETAÇÃO DO COMPLEXO DE CAMPO MAIOR, CAMPO MAIOR, PIAUÍ.⁴

Ruth Raquel Soares de Farias⁵

Antonio Alberto Jorge Farias Castro⁶

RESUMO (Fitossociologia de trechos da vegetação do Complexo de Campo Maior, Campo Maior-PI.). Com o intuito de contribuir para o conhecimento da fitofisionomia de transição de uma área no município de Campo Maior-PI, recoberto pela vegetação denominada de Complexo de Campo Maior, utilizou-se o método de quadrantes, considerando todos os indivíduos lenhosos incluído cipós, com diâmetro do caule ao nível do solo (DNS) ≥ 3 cm. O número total de unidades amostrais, 100 pontos em cada área, foi determinado pelo binômio tempo/esforço. A alocação dos pontos foi feita a cada 10m em duas áreas, Alto do Comandante (AC) e Baixão da Cobra (BC), situadas na Fazenda Lourdes. No levantamento fitossociológico foram amostradas 46 espécies em AC e 44 em BC, totalizando 68 espécies. Os valores de densidade e de área basal foram 2730,68 e 2799,50 ind.ha⁻¹ e 38,22 e 38,58m² ha⁻¹, respectivamente. As espécies com maior IVI em AC foram *Casearia ulmifolia* Vahl ex Vent., *Aspidosperma subincanum* Mart., *Combretum leprosum* Mart. e *Bauhinia unguolata* L. A primeira posição de *C. ulmifolia* foi em consequência dos três parâmetros relativos. Apenas as três espécies de maiores IVIs contribuíram com os maiores IVCs. Em BC, a espécie de maior IVI foi *Aspidosperma subincanum* Mart., também em consequência dos valores dos três parâmetros relativos. Destacou-se ainda, *Combretum mellifluum* Eichler, *Bauhinia pulchella* Benth. e *Buchenavia capitata* (Vahl.) Mart. As quatro espécies com maiores IVIs corresponderam as de maiores IVCs. O índice de diversidade de Shannon (H') foi de 3,20 e 3,09 nats/ind⁻¹, para AC e BC, estes valores podem ser considerados altos quando comparados aos encontrados em trabalhos desenvolvidos na Caatinga, Carrasco e Cerrado no Nordeste brasileiro. Acredita-se que só será possível realmente definir a fitofisionomia do Complexo de Campo Maior, após a consecução de outros trabalhos, de cunho florístico e ecológico em áreas representativas de tensão ecológica, abrangendo outras regiões, ainda desconhecidas.

Palavras-chave: fitossociologia, ecótono, Campo Maior, Piauí.

⁴ Parte da Dissertação de Mestrado desenvolvida no Programa de Pós-Graduação em Biologia Vegetal do Departamento de Botânica da Universidade Federal de Pernambuco (UFPE), auxílio CAPES.

⁵ Mestranda do Programa de Pós-Graduação em Biologia Vegetal da UFPE, Rua Desembargador Manoel Castelo Branco, 1000, 64.049.270 Teresina/PI, Brasil (ruthraquel@ibest.com.br).

⁶ Universidade Federal do Piauí, Núcleo de Referência em Ciências Ambientais do Trópico Ecotonal do Nordeste (TROPEN/UFPI) e Departamento de Biologia, Av. Universitária, 1310, Ininga, 64.049-550 Teresina-PI, Brasil (aajfcastro@uol.com.br).

ABSTRACT (Phytosociology in parts of vegetation from Campo Maior Complex in Campo Maior-PI.). With purpose to contribute to the knowledge of the phytophysionomy of transition in a area in Campo Maior province, recover for a vegetation denominated Complex of Campo Maior, utilized the Quadrants Method considering all stem diameter of $\geq 3\text{cm}$ at the soil level. The total number of sample units, 100 points in each areas was determined by the time effort relation. The allocation of the points was carried out at each 10m in two areas: Alto do Comandante (AC) and Baixão da Cobra (BC), situated on Lourdes' Farm. At the phytosociological survey were showed 46 species in AC and 44 in BC, in a total of 68 species. The density values and of basal area were 2730,68 and 2799,50ind.ha⁻¹ and 38,22 and 38,58m² ha⁻¹, respectively. The species with major IVC in AC were *Casearia ulmifolia* Vahl. ex Vent., *Aspidosperma subincanum* Mart., *Combretum leprosum* Mart. and *Bauhinia unguolata* L. The first position of *C. ulmifolia* was in consequence of three relative parameter. Only three species of major IVIs contributed with the majors IVCs. In BC, the specie of major IVI was *Aspidosperma subincanum* Mart, also in consequence of three relative parameters values. *Combretum mellifluum* Eichler, *Bauhinia pulchella* Benth. and *Buchenavia capitata* (Vahl.) Mart. also stood out. The four species with major IVIs corresponded with that ones of major IVCs. The rates of diversity of Shannon (H') was 3,20 and 3,09nats/ind⁻¹ to AC and BC, this values can be considered high when compared with the values found in works developed an Caatinga, Carrasco and Cerrado Brazilian Northeast. Only it will be really possible define phytophysionomy from Campo Maior Complex after conclusion of other works of floristic and ecological hallmark in representative areas of ecological tension, coverging other unknow regions.

Key-words: phytosociology, ecotone, Campo Maior, Piauí.

Introdução

O Nordeste brasileiro ocupa uma área de 1.548.672km² (Pauwels 1985) dos quais 960.461km² (62%) têm sido considerados como semi-árido (Melo Neto *et al.* 1992). Entretanto, Sousa *et al.* (1994), com base na isoietta modal de 800mm/ano e em critérios de natureza geo-ambiental, afirmaram que a área do semi-árido é de 788.064km², onde a precipitação média anual varia de 400 a 800mm e que, além da vegetação caducifólia espinhosa “caatinga”, ocorrem tipos vegetacionais transicionais associados a outras formações ocorrentes nesta região.

No estado do Piauí, as formações vegetais sofrem a influência de diferentes domínios, como o Amazônico, o do Planalto Central e o do Nordeste, caracterizando-se por apresentar grande diversidade de ecossistemas, como a floresta latifoliada subcaducifólia, a floresta mista subcaducifolia, a floresta latifoliada caducifólia não espinhosa e as áreas de transição entre mata de babaçu/cerrado, mata seca/cerrado e cerrado/caatinga (CEPRO 1996).

Além das áreas de transição, que cobrem cerca de 19% da área total do Estado, existem extensas áreas de Caatinga (37%), ocorrendo no leste e sudoeste do mesmo, caracterizadas por apresentar porte arbóreo, arbustivo-arbóreo ou arbustivo, com densidades variadas. Outro bioma que se destaca, é o cerrado, com 33%, colocando o Piauí como o quarto Estado brasileiro com maior representatividade por ocupação desta vegetação e o primeiro em relação à região nordeste (Oliveira *et al.* 1997; CEPRO 1996).

Devido ao escasso conhecimento, principalmente em áreas transicionais, o presente trabalho fitossociológico representa a primeira contribuição ao conhecimento da vegetação do município de Campo Maior - PI, pertencente ao Complexo de Campo Maior.

Material e métodos

As análises fitossociológicas foram desenvolvidas em duas áreas na Fazenda Lourdes (04°51'S e 42°04'W), localizada no município de Campo Maior, pertencente à microrregião de Campo Maior, Piauí (Fig. 1). O tipo vegetacional da região é denominado de Complexo de Campo Maior e caracteriza-se por apresentar segundo Köppen, clima tropical subúmido seco (C₁WA'4a'), com pequena amplitude térmica no verão, duração do período seco de seis meses, temperatura máxima de 35°C e mínima de 28°C. Os solos apresentam horizonte "B" latossólico, pouco desenvolvidos, hidromórficos e concrecionários tropicais (CEPRO 1992). Este complexo vegetacional faz parte das áreas consideradas de tensão ecológica (Rivas 1996), que compõem o maior domínio fitoecológico da bacia hidrográfica do Rio Parnaíba. A maior concentração desta fisionomia vegetal está situada nas unidades geoambientais do Vale do Gurguéia, Tabuleiros do Parnaíba e Baixada de Campo Maior. A Baixada de Campo Maior, é um ambiente que está sujeito a freqüentes inundações, apresentando caráter de transição tendendo para instável (Rivas 1996).

O método utilizado na amostragem da vegetação foi o de quadrantes (Curtis & Macintosh 1950; Martins 1991). A distribuição das unidades amostrais foi efetuada de modo sistemático, com base nos padrões de homogeneidade da vegetação. As duas áreas escolhidas recebem a denominação de "capões" conforme a população local, sendo a primeira

denominada Alto do Comandante (AC) com altitude de 120m e coordenadas 04°52'S e 42°03'W e a segunda Baixão da Cobra (BC), 95m e 4°52'S e 42°04'W. São áreas bem preservadas, que melhor caracterizam o mosaico em estudo. O número total de unidades amostrais, 100 pontos em cada área, foi determinado pelo binômio tempo/esforço. A alocação dos pontos amostrais foi feita a cada 10m. Amostrou-se os indivíduos lenhosos, vivos, com diâmetro do caule ao nível do solo (DNS) igual ou superior a 3cm, exceto bromeliáceas, selecionados através do uso de um dispositivo constituído de uma cruzeta com braços e ângulos de 90°, móvel em torno de um eixo central e fixável a cada um dos pontos amostrais. Os indivíduos selecionados foram etiquetados e numerados em ordem crescente, independentemente da numeração dos pontos amostrais.

Para avaliar a representatividade florística da amostra, construiu-se curvas reais e aleatórias do coletor na ordem direta (Castro 1987; 1994; Rodal *et al.* 1992) e ordem inversa (Castro 1987; Rodal *et al.* 1992).

O sistema de classificação adotado para organização dos taxa foi o de Cronquist (1988). Para abreviatura dos nomes de autores, utilizou-se Brummit & Powell (1992).

Os parâmetros fitossociológicos considerados na análise da organização comunitária foram: densidade total, área basal total, freqüência total, altura, diâmetro mínimo, médio e máximo e os parâmetros: de densidade, freqüência, dominância, índice de valor de importância (IVI) e índice de valor de cobertura (IVC). O índice de diversidade utilizado foi o de Shannon (H'). Nesses cálculos, foi utilizado o programa FITOPAC (Shepherd 1995).

Elaborou-se histogramas com os dados de altura a intervalos fixos de 1m, fechado à esquerda e aberto à direita, e os diâmetros com intervalos fixos de 3cm, caracterizando-se assim a arquitetura da fitocenose. A definição dos estratos foi realizada segundo Castro (1994).

Com relação às formas de vida, considerou-se nanofanerófitas as espécies cujos indivíduos apresentaram alturas entre 1,0 e 2,0 m; microfanerófitas, com alturas de 2,1 a 8,0 m; e mesofanerófitas, com alturas acima de 8,1 (Barkman 1978).

Para representação dos perfis fisionômicos da vegetação em estudo, foram sorteados 10 intervalos, cinco em cada capão, de 2x20m envolvendo o espaço entre três estacas, representando 20% da amostra. Todos os indivíduos dentro de cada intervalo foram desenhados esquematicamente.

Para análise entre os dados obtidos e compreensão das relações de similaridade florística, realizou-se a comparação entre os taxa determinados no nível específico amostrados no Alto do Comandante (AC) e Baixão da Cobra (BC), com outros trabalhos quantitativos realizados para vários tipos vegetacionais do Nordeste, tais como: Fonseca (1991), Rodal (1992); Alcoforado Filho (1993), Araújo *et al.* (1995), Ferraz (1994), Figueirêdo *et al.* (2000) e

Lemos & Rodal (2002), em áreas de vegetação caducifólia espinhosa; Araújo *et al.* (1998) e Araújo & Martins (1999) em vegetação caducifólia não espinhosa; Oliveira *et al.* (1997) e Gomes (1999), em transição caatinga-carrasco; Rodal *et al.* (1998), em uma vegetação arbustiva perenifólia e Castro (1994) e Conceição (2000) em Cerrado. Através de uma matriz de presença e ausência foram testados os índices de similaridade de Jaccard (IJ) e Sørensen (IS) e elaborado dendogramas por meio do software Krebs for Windows, versão 3.1 (Krebs 1989).

Para identificar os solos presentes nas áreas estudadas foram abertas três trincheiras, uma em BC e duas em AC por apresentar diferenças estruturais e fisionômicas de solos. Nestas trincheiras, foram identificados os horizontes que compõem o chamado perfil representativo do solo. As amostras coletadas foram enviadas ao Laboratório de Análises de Solo da Universidade Federal do Piauí (LASO), para análises físicas e químicas, seguindo-se a metodologia proposta pela EMBRAPA (1999).

Os dados para obtenção do balanço hídrico e climatograma, elaborados segundo Thornthwaite & Mather (1955) foram compilados durante o período de 90 anos (1912 a 2001) para o município de Campo Maior - PI e fornecidos pela Secretaria de Agricultura, Abastecimento e Recursos Hídricos – Departamento de Hidrometeorologia.

Resultados e discussão

Fitossociologia - Foram determinadas 28 famílias, contendo 54 gêneros e 68 espécies (Tab. 1). Destas, 11 foram consideradas amostráveis: *Caesalpinia ferrea* Mart. ex Tul., *Cochlospermum vitifolium* (Willd.) Spreng., *Jacaranda brasiliana* (Lam.) Pers., *Ouratea cearensis* (Tiegh.) Sastre, *Randia armata* (Sw.) DC., *Simarouba versicolor* A.St.-Hil., *Tocoyena hispidula* Standl. e *Vitex cymosa* Bert. ex. Spreng. em AC e *Alibertia edulis* (Rich.) A.Rich., *Anacardium occidentale* L. e *Copaifera* sp em BC.

No levantamento fitossociológico, foram amostradas 46 espécies em AC e 44 em BC. Na primeira área, as famílias com maior número de espécies foram Apocynaceae, Bignoniaceae e Caesalpiniaceae (6 espécies), enquanto 65% das famílias estiveram representadas por uma única espécie. Em BC, destacaram-se, Caesalpiniaceae, Combretaceae (5 espécies), e Bignoniaceae (4), enquanto 60% das famílias estiveram representadas por uma única espécie. Das espécies de Bignoniaceae registradas em AC, quatro são lianas, em BC três.

Em relação ao posicionamento das famílias quanto ao IVI, verificou-se em AC (Tab. 2), Apocynaceae (17,23%), Combretaceae (16,82%) e Caesalpiniaceae (12,69%) e em BC (Tab. 3), as mesmas famílias apresentaram maior IVI, entretanto Combretaceae apresentou (22,10%), seguida de Apocynaceae 17,22% e Caesalpiniaceae 12,71%.

Na Tabela 4 é possível observar a ordenação das espécies de AC pelos seus valores de IVI, *Casearia ulmifolia* Vahl ex Vent. , *Aspidosperma subincanum* Mart., *Combretum leprosum* Mart. e *Bauhinia unguolata* L. obtiveram os maiores IVIs totais. A primeira posição de *Casearia ulmifolia* foi em consequência dos três parâmetros relativos, caracterizando a mesma como de ampla distribuição na área de estudo. Apenas as três espécies de maiores IVIs contribuíram com os maiores IVCs.

Na segunda área, BC, a espécie de maior importância foi *Aspidosperma subincanum* (Tab. 5) também em consequência dos valores dos três parâmetros relativos. Seguida por, *Combretum mellifluum* Eichler, *Bauhinia pulchella* Benth. e *Buchenavia capitata* (Vahl.) Mart. Neste caso, as quatro espécies com maiores valores de IVIs também apresentaram maiores IVCs.

Com relação às espécies com o maior número de indivíduos, em AC, nove corresponderam a 64% do total, correspondendo as mais importantes da taxocenose. Destacaram-se, *Combretum leprosum* (10,5%) e *Casearia ulmifolia* (9,75%), com as demais apresentando valores abaixo de 8%. Para BC, nove espécies correspondem a 65,25% do total, *B. pulchella* (13,75%) e *A. subincanum* (13,25%) foram as que se destacaram.

Na Tabela 6 apresenta-se os valores de alguns parâmetros fisionômicos encontrados nas áreas estudadas e em 26 levantamentos realizados em diversos tipos vegetacionais do Nordeste.

Os valores para a densidade total de AC e BC, foram de 2730,68 e 2799,50 ind.ha⁻¹, sendo inferiores a maioria dos trabalhos comparados, exceto por três áreas de caatinga instaladas no cristalino estudadas por Rodal (1992), a vegetação arbustiva perenifólia analisada por Rodal *et al.* (1998) e uma área de caatinga do sedimentar pesquisada por Figueirêdo *et al.* (2000), todas localizadas no estado de Pernambuco. As áreas basais foram de 38,22 e 38,58m²ha⁻¹ para AC e BC, respectivamente, neste caso, sendo superiores a quase todos os levantamentos analisados, exceto por uma área de carrasco de Araújo *et al.* (1998).

O índice de Shannon (H') foi de 3,20nats/ind.⁻¹ para AC e 3,09nats/ind.⁻¹ em BC. A primeira área apresentou números superiores aos demais trabalhos analisados, enquanto, a segunda, mostrou valores semelhantes apenas ao Carrasco estudado por Araújo *et al.* (1998). As duas áreas pesquisadas na Fazenda Lourdes possuem uma alta diversidade de espécies, sendo superiores as encontradas na Caatinga, Cerrado e em algumas áreas do Carrasco do

Nordeste, estes resultados se devem provavelmente ao método de amostragem, ao tamanho da área amostrada e, ainda segundo Smith *et al.* (1997), existem evidências de que as regiões ecotonais, correspondem também, as áreas onde processos de especiação ocorrem com maior frequência.

Quanto ao índice de riqueza de espécies, também considerado alto, 7,68nats/esp⁻¹ para AC e 7,34nats/esp⁻¹ para BC, foram semelhantes aos valores de Alcoforado Filho (1993) em uma área de caatinga, Oliveira *et al.* (1997) em uma transição caatinga de areia/carrasco e no carrasco estudado por Araújo *et al.* (1998) e inferior apenas a Gomes (1999), com 8,3 nats/esp⁻¹, em uma vegetação arbustiva subcaducifólia no município de Buíque, Pernambuco.

As alturas médias e máximas foram de 4,60 e 16,50m em AC e 5,20 e 17,0m em BC e os diâmetros médios e máximos 9,94 e 90,71cm em AC e 9,56 e 76,39cm em BC. Quando comparada a outros levantamentos, têm-se que a altura média foi similar às duas áreas de carrasco estudadas por Araújo *et al.* (1998), sendo superior a todos os outros trabalhos comparados aqui, e inferior a uma área de caatinga do cristalino estudada por Rodal (1992). A altura máxima foi superada apenas em Alcoforado Filho (1993), com 19,0m, em uma área de caatinga do cristalino. Os valores para os diâmetros médios, por sua vez, foram superados apenas por Rodal (1992), e por Ferraz (1994) em Serra Talhada, a 700m de altitude, e o diâmetro máximo apenas por Castro (1994) com 197,4cm em uma área de cerrado.

Entre a altura mínima de 1m e a máxima de 17,0m em AC e BC foram definidas 16 e 17 classes, respectivamente (Fig. 2). As classes com maior número de indivíduos em AC e BC foram a segunda, terceira, quarta e quinta, com 52, 71, 70 e 62 indivíduos, o que corresponde a 63,75% em AC e 70, 65, 77 e 63 indivíduos correspondendo à 68,75% em BC. As espécies que apresentaram maior altura individual foram *Tabebuia impetiginosa* (Mart. ex DC.) Standl. e *Buchenavia capitata* (Vahl.) Mart., em AC e *Luetzelburgia auriculata* Ducke em BC.

Com relação às classes de diâmetro, AC e BC apresentaram 30 e 25 classes (Fig. 3), respectivamente, tendo as duas primeiras se destacado com 255 indivíduos, perfazendo 63,75% do total em AC, e 275 (68,75%) do total de indivíduos amostrados em BC. As espécies que apresentaram maior diâmetro foram: *Pouteria* sp em AC e *Terminalia actinophylla* Mart., em BC.

As populações amostradas nas duas áreas estudadas formaram dois estratos (Fig. 4 e 5): em AC, o primeiro estrato ou superior incluiu 38 espécies, sendo *Tabebuia impetiginosa* (Mart. ex DC.) Standl. e *Buchenavia capitata* (Vahl) Mart. as duas emergentes. O segundo estrato ou inferior é composto pelas espécies, *Croton campestris* L., *Bauhinia dubia* G.Don., *Aspidosperma pyrifolium* Mart., *Chomelia obtusa* Cham. & Schltdl., *Cereus jamacaru* DC. e *Allamanda blanchetti* DC.; em BC, o estrato superior esteve representado por 37 espécies,

tendo *Luetzelburgia auriculata* Ducke como emergente e o inferior, com sete espécies, *Combretum duarceanum* Cambess, *Senna acuruensis* (Benth.) Irwin & Barneby, *Vitex cymosa* Bert. ex Spreng, *C. obtusa*, *Cordia rufescens* A.DC., *Allamanda blanchetti* DC. e *Tocoyena hispidula* Standl.

A sinúcia das áreas estudadas foi predominantemente microfanerofítica perfazendo 81,75% (Fig. 6), dos indivíduos em AC e 79% em BC. Para representar as formas de vida das espécies, considerou-se a altura máxima, onde destacaram-se as microfanerofitas e mesofanerofitas (24 e 21 espécies) em AC e em BC (23 e 20), respectivamente. O número de espécies mesofanerofitas foi superior aos trabalhos analisados para outros tipos vegetacionais (Rodal 1992; Alcoforado Filho 1993; Ferraz 1994; Oliveira *et al.* 1997 e Rodal *et al.* 1998).

As Figuras (7 a 16) representam os perfis esquemáticos da vegetação amostrada. Observa-se que as áreas em geral são fechadas, observando-se uma presença marcante de cipós, pouco estrato herbáceo, o arbóreo de médio porte, não formando um dossel fechado e apresentam poucas espécies emergentes. Mesmo esquematicamente, pode-se notar que as áreas possuem fisionomia distinta, não se enquadrando a outras já analisadas. Isto pode ser facilmente comprovado nas mudanças visíveis de um perfil para outro, principalmente, considerando o fato de ser um conjunto de perfis referente à vegetação de uma mesma área.

Avaliando a representatividade florística, por meio das curvas reais e estimadas do coletor na ordem direta e inversa (Fig. 17 a 20), observa-se uma tendência à estabilização, indicando que os dados coletados foram substanciais para representar os trechos homogêneos da vegetação em estudo.

Quando comparada às espécies listadas neste trabalho, com os outros levantamentos de vários tipos vegetacionais do Nordeste, observou-se que 18 espécies foram exclusivas às duas áreas estudadas: nove espécies comuns à AC e BC, *Aspidosperma cuspa* (Kunth) Blake, *Bauhinia pulchella* Benth., *Bauhinia unguolata* L., *Callisthene fasciculata* Mart., *Casearia ulmifolia*, *Combretum duarceanum* Cambess., *Croton campestris* L., *Guettarda virbunoides* Cham. et Schltdl. e *Helicteres heptandra* L.B.Sm.; três presentes apenas em AC, *Caesalpinia bracteosa* Tul., *Combretum lanceolatum* Pohl. e *Tabernaemontana hystrix* Steud e seis em BC, *Luehea speciosa* Willd., *Martiodendron mediterraneum* (Mart. ex Benth.) Koeppen., *Mimosa caesalpinifolia* Benth., *Terminalia actinophylla* Mart., *Tocoyena hispidula* Standl. e *Cochlospermum* cf. *vitifolium* (Willd.) Spreng. Destas, algumas como *Aspidosperma cuspa* (Kunth) Blake, *C. campestris* e *M. caesalpinifolia* são consideradas endêmicas da caatinga segundo Giulietti *et al.* (2002).

Com a análise de agrupamento, verificou-se que o índice de Jaccard fez uma melhor formação de dois grupos florísticos (Fig. 21 e 22): A, que evidenciou a vegetação de caatinga

instaladas no cristalino (Fonseca 1991; Rodal 1992; Alcoforado Filho 1993; Araújo *et al.* 1995; Ferraz 1994). Em uma segunda divisão de similaridade, o grupo B que se desmembra em dois subgrupos, B₁, que reuniu todos os levantamentos realizados em Carrasco e Caatinga do sedimentar (Oliveira *et al.* 1997; Rodal *et al.* 1998; Gomes 1999; Araújo *et al.* 1998 e Araújo & Martins (1999), Figueirêdo *et al.* 2000; Lemos & Rodal 2002) e B₂ que englobou os levantamentos do Cerrado (Castro 1994; Conceição 2000) e as áreas do presente estudo.

Os resultados indicaram que existem fortes diferenças na composição florística dos diversos tipos fisionômicos comparados com AC e BC. São evidentes as maiores semelhanças das áreas estudadas com as áreas de Cerrado do Piauí e Maranhão. As maiores diferenças, por sua vez, foram observadas com os trabalhos de Caatinga do cristalino. Este caráter de transição das áreas pesquisadas e a dificuldade de enquadrá-las em um único bioma, é acentuada pela ausência de levantamentos para outras regiões do Complexo de Campo Maior. Portanto, não é possível no momento, determinar com precisão se AC e BC apresentam composição mais próxima a algum dos tipos vegetacionais comparados anteriormente, caracterizam-se, portanto, como áreas ecotonais.

Solos – As Tabelas 7, 8 e 9, contém os resultados das análises químicas e físicas das amostras do solo por trincheira.

Os teores de cátions trocáveis apresentaram valores baixos: Ca²⁺ variou de 0,1 a 0,6; Mg²⁺ de 0,1 a 0,4; K⁺ de 0,05 a 0,18 e Al³⁺ de 0,1 a 0,3. Em relação a soma das bases (S), apresentou valores baixos que variaram de 0,6 a 1,4 (UFC 1993).

A capacidade de troca catiônica (CTC), variou de baixa à média (3,5 a 9,8). Tendo em vista que a CTC é uma consequência da natureza e dos componentes do solo, ligados diretamente à soma das bases (S) e acidez titulável (Al³⁺ + H⁺), o solo estudado apresenta uma fertilidade média.

Os valores da saturação por bases (V), foram menores que 50%, caracterizando um solo distrófico. Segundo Kiehl (1979), para os solos oferecerem um adequado suprimento de nutrientes é fundamental que apresentem alta saturação por bases, associada a uma elevada capacidade de troca de cátions, ou seja, solos com baixo valor V e alta CTC ou inversamente, oferecerão problemas quanto a nutrição das plantas.

Os teores de matéria orgânica foram baixos variando de 0,23 a 1,49, devido talvez à acidez do solo, uma vez que o pH em água indicaram valores de 4,3 a 5,2.

A proporção de areia grossa, silte e argila aumentaram com a profundidade, o contrário ocorrendo com areia fina.

Os resultados das análises físicas e químicas dos horizontes das três trincheiras e a descrição dos perfis, enquadram o solo, conforme os critérios do Sistema Brasileiro de Classificação de Solos da Embrapa (EMBRAPA 1999), como Plintossolo Pétrico Concrecionário Distrófico, ácido léptico, de textura média esquelética, raso a pouco profundo. As áreas mais expressivas destes solos estão situadas no Médio Amazonas, na Ilha de Marajó, no Amapá, na Baixada Maranhense – Gurupí, no Pantanal, na Ilha do Bananal e na região de Campo Maior do Piauí (EMBRAPA 1999).

Clima - Na área estudada, a precipitação anual é de 1280,8mm, dados semelhantes aos encontrados por Conceição (2000) em uma área de Cerrado no Maranhão, e superior a todas as áreas de vegetação caducifólia espinhosa, caducifólia não espinhosa, transição caatinga de areia – carrasco, vegetação arbustiva perenifólia, arbustiva subcaducifólia e uma vegetação de Cerrado no Piauí (Tab. 6). Os maiores índices pluviométricos (313,9mm) foram detectados no mês de março e menor em agosto (7,2mm). A temperatura média anual de 27 a 33,7°C, tendo a mínima 23,4°C em janeiro e a máxima 38,7°C em novembro (Fig. 23).

O período de excedente hídrico se estende de janeiro a abril e o de deficiência de maio a dezembro (Fig. 23). A evapotranspiração anual foi de 1970,0mm, o índice de aridez 20,06 e o hídrico de -14,21.

Adotando a classificação de Thornthwaite & Mather (1955), o clima ficou definido como clima subúmido seco, com grande excedente de água no verão, quinto megatérmico e com pequena amplitude térmica anual ($C_1W_2A_5 \cdot a$).

Considerações Finais

A vegetação do Complexo de Campo Maior caracteriza-se como um ambiente sujeito a freqüentes inundações, conferindo-lhe o caráter de transição, tendendo para instabilidade. Observam-se mudanças fisionômicas em sua composição e no arranjo das espécies, passando de campo, a vários tipos fisionômicos de cerrado, caatinga, carrasco e mata semidecídua. Mesmo nos “capões”, ocorre uma variação na composição (florística e diversidade) e na distribuição das espécies (fitossociologia). Acredita-se que o apanhado de dados como densidade, freqüência, altura das espécies arbóreas e a composição florística, adquiridos através deste trabalho, tenham sido o primeiro passo, e o mais coerente, para auxiliar na classificação desta fitofisionomia, bem como, subsidiar estudos futuros, pois se faz necessário

e urgente a realização de outros levantamentos, pois necessita-se de informações básicas para auxiliar na implantação e consolidação de unidades de conservação necessárias para região, tendo em vista que as atividades antrópicas vêm ampliando nas áreas de tensão ecológica.

Referências bibliográficas

- Alcoforado Filho, F.G. 1993. **Composição florística e fitossociológica de uma área de caatinga arbórea no município de Caruaru-PE**. Dissertação de Mestrado. Universidade Federal Rural de Pernambuco, Recife.
- Araújo, E.L.; Sampaio, V.S.B. & Rodal, M.J.N. 1995. Composição florística e fitossociológica de três áreas de caatinga de Pernambuco. **Revista Brasileira de Biologia** 55(4): 595-607.
- Araújo, F.S.; Sampaio, E.V.S.B.; Rodal, M.J.N. & Figueiredo, M.A. 1998. Organização comunitária do componente lenhoso de três áreas de carrasco em Novo Oriente-CE. **Revista Brasileira de Biologia** 58(1): 85-95.
- Araújo, F.S. & Martins, F.R. 1999. Fisionomia e organização da vegetação do carrasco no Planalto da Ibiapaba, estado do Ceará. **Acta Botanica Brasilica** 13(1): 1-14.
- Barkman, J.J. 1978. Synusial approaches to classification. In: Whittaker, R.H. **Classification of plant communities**. W. Junk, The Hague. Pp. 111-165.
- Brummitt, R.K. & Powell, C.E. 1992. **Author of plant names**. London, Kew: Royal Botanic Gardens. 732p.
- Castro, A.A.J.F. 1987. **Florística e fitossociologia de um cerrado marginal brasileiro, parque estadual do Vanunga, Santa Rita do Passa Quatro-SP**. Dissertação de Mestrado. Universidade Estadual de Campinas, Campinas.
- Castro, A.A.J.F. 1994. **Comparação florística - geográfica (Brasil) e fitossociologia (Piauí - São Paulo) de amostras de Cerrado**. Tese de Doutorado. Universidade Estadual de Campinas, Campinas.
- CEPRO. 1992. **Perfil dos Municípios**. Teresina: 420p.
- CEPRO. 1996. **Diagnóstico das Condições Ambientais do Estado Piauí**. Teresina: 420p.
- CEPRO. 1996. **Piauí: Caracterização do Quadro Natural**. Teresina: 84p
- Conceição, G.M. 2000. **Florística e fitossociologia de uma área de cerrado marginal, Parque Estadual do Mirador, Mirador, Maranhão**. Dissertação de Mestrado. Universidade Federal de Pernambuco, Recife.

- Cronquist, A. 1988. **The evolution and classification of flowering plants**. New York: New York Botanical Garden. 555p.
- Curtis, J.T. & Macintosh, R.P. 1950. The interrelations of analytic and synthetic characterers. **Ecology** **31**: 434-455.
- EMBRAPA. 1999. **Sistema Brasileiro de Classificação de solos**. Brasília: EMBRAPA Solos. 412p.
- Ferraz, E.M.N. 1994. **Variação florístico-vegetacional do vale do Pajeú, Pernambuco**. Dissertação de Mestrado. Universidade Federal Rural de Pernambuco, Recife.
- Ferraz, E.M.N.; Rodal, M.J.N.; Sampaio, E.S.B. & Pereira, R.C.A. 1998. Composição florística em trechos de vegetação de caatinga e brejo de altitude na região do Vale do Pajeú, Pernambuco. **Revista Brasileira de Botânica** **21**(1): 7-15.
- Figueirêdo, L.S.; Rodal, M.J.N. & Melo, A.L. 2000. Florística e fitossociologia de uma área de vegetação arbustiva caducifolia no município de Buíque-Pernambuco. **Naturalia** **25**: 205-224.
- Fonseca, M.R. 1991. **Análise da vegetação arbustivo-arbórea da vegetação hiperxerófila do nordeste do estado de Sergipe**. Tese de Doutorado. Universidade Estadual de Campinas, Campinas.
- Gomes, A.P.S. 1999. **Florística e fitossociologia de uma vegetação arbustiva subcaducifolia no município de Buíque-Pernambuco**. Dissertação de Mestrado. Universidade Federal Rural de Pernambuco, Recife.
- Krebs, C.J. 1989. **Ecology methodology**. Cambridge: Printer and Brinder for R.R. Donnelly & Sons company. Includes index. 1 Ecology – Stastistical methods.
- Lemos, J.R. & Rodal, M.J.N. 2002. Fitossociologia do componente lenhoso de um trecho de vegetação arbustiva espinhosa no Parque Nacional Serra da Capivara, Piauí, Brasil. **Acta Botanica Brasilica** **16**(1): 23-42.
- Martins, F.R. 1991. **Estrutura de uma floresta mesófila**. Campinas: Editora da UNICAMP. 246p.
- Mello Netto, A.V.; Lins, R.C. & Coutinho, S.F.S. 1992. Áreas de exceção úmidas e subúmidas do semi-árido do nordeste do Brasil: estudo especial. In: **Impactos de variações climáticas e desenvolvimento sustentável em regiões semi-áridas**. Recife: Fundação Joaquim Nabuco/ICID. 12p.
- Mendonça, R.C.; Felfili, J.M.; Walter, B.M.; Silva Júnior, M.C.; Rezende, A.V. & Filgueiras, P.E.N. 1998. Flora vascular do cerrado. Pp. 289-300. In: Sano, S.M. & Almeida, S.P. (Ed.). **Cerrado: ambiente e flora**. EMBRAPA-CPAC, Planaltina.

- Oliveira, M.E.A.; Sampaio, E.V.S.B.; Castro, A.A.J.F. & Rodal, M.J.N. 1997. Flora e fitossociologia de uma área de transição carrasco-caatinga de areia em Padre Marcos, Piauí. **Naturalia** **22**: 131-150.
- Pauwels, P.G.J. 1985. **Atlas geográfico melhoramentos**. 47 ed. São Paulo: Ed. Melhoramentos, p.83.
- Peixoto, A.L. & Gentry, A.H. 1990. Diversidade e composição florística da mata de tabuleiro na reserva florestal de Linhares (Espírito Santo, Brasil). **Revista Brasileira de Botânica** **13**(1): 19-25.
- Rivas, M.P. (Coord.). 1996. Macrozoneamento geoambiental da bacia hidrográfica do rio Parnaíba. Rio de Janeiro, IBGE. (Série Estudos e Pesquisas em Geociências, 4).
- Rodal, M.J.N. 1992. **Fitossociologia da vegetação arbustivo-arbórea em quatro áreas de caatinga em Pernambuco**. Tese de Doutorado. Universidade Estadual de Campinas, Campinas.
- Rodal, M.J.N.; Andrade, K.V.S.A.; Sales, M.F. & Gomes, A.P.S. 1998. Fitossociologia do componente lenhoso de um refúgio vegetacional no município de Buíque, Pernambuco. **Revista Brasileira de Biologia** **58**(3): 517-526.
- Rodal, M.J.N.; Sampaio, E.V.S.B.; Figueiredo, M.A. 1992. **Manual sobre métodos de estudos florísticos e fitossociológicos**. Ecossistema caatinga. Brasília: Sociedade Botânica do Brasil. 24p.
- Shepherd, G.J. 1995. **Fitopac 1 - Manual do usuário**. Campinas: Departamento de Botânica da UNICAMP. 93p.
- Souza, M.J.N. de; Martins, M.L.R.; Soares, Z.M.L.; Freitas-Filho, M.R. de; Almeida, M.A.G. de; Pinheiro, F.S. de A.; Sampaio, M.A.B.; Carvalho, G.M.B.S.; Soares, A.M.L.; Gomes, E.C.B. & Silva, R.A. 1994. Redimensionamento da região semi-árida do Nordeste do Brasil. In: **Conferência e Seminário Latino-Americano da Desertificação**. Fortaleza: Fundação Esquel do Brasil. 25p.
- Thornthwaite, C.W. & Mather, J.R. 1955. The water balance. Centerton: Laboratory of Climatology. 104p. (Publication in Climatology, 8).
- Universidade Federal do Ceará. 1993. **Recomendações de adubação e calagem para o estado do Ceará**. Fortaleza: UFC. 248p.

LISTA DE FIGURAS

- Figura 1. Mapa de localização da área de estudo, Campo Maior - PI.
- Figura 2. Distribuição do número de indivíduos por classes de altura, a intervalo fixo de 1m, fechado à esquerda e aberto à direita. Área amostrada, Alto do Comandante e Baixão da Cobra, Campo Maior - PI.
- Figura 3. Distribuição do número de indivíduos por classes de diâmetro, a intervalo fixo de 3cm, fechado à esquerda e aberto à direita. Área amostrada, Alto do Comandante e Baixão da Cobra, Campo Maior - PI.
- Figura 4. Distribuição das alturas mínimas e máximas das espécies amostradas no Alto do Comandante, Campo Maior - PI, seqüenciadas de modo decrescente ao número de indivíduos. Os números das espécies correspondem aos números da Tab. 1. E (emergentes), I (estrato superior) e II (estrato inferior).
- Figura 5. Distribuição das alturas mínimas e máximas das espécies amostradas no Baixão da Cobra, Campo Maio - PI, seqüenciadas de modo decrescente ao número de indivíduos. Os números das espécies correspondem aos números da Tab. 1. E (emergentes), I (estrato superior) e II (estrato inferior).
- Figura 6. Formas de vida dos indivíduos encontrados no Alto do Comandante e Baixão da Cobra, Campo Maior - PI.
- Figuras 7 a 11. Perfis esquemáticos do Alto do Comandante, Campo Maior - PI. As espécies presentes nos perfis encontram-se indicadas através de números que estão conforme a numeração das espécies da (Tab. 1), exceto a espécie *Bromelia plumieri* (E.Morrem) L.B.Sm.que encontra-se representada por um *.
- Figuras 12 a 16. Perfis esquemáticos do Baixão da Cobra, Campo Maior - PI. As espécies presentes nos perfis encontram-se indicadas através de números que estão conforme a numeração das espécies da (Tab. 1).
- Figura 17. Curva real do coletor na ordem direta e inversa para determinação da suficiência de amostragem no Alto do Comandante, Campo Maior - PI.
- Figura 18. Curva real do coletor na ordem direta e inversa para determinação da suficiência de amostragem no Baixão da Cobra, Campo Maior - PI.

- Figura 19. Curva aleatória do coletor na ordem direta e inversa para determinação da suficiência de amostragem no Alto do Comandante, Campo Maior - PI.
- Figura 20. Curva aleatória do coletor na ordem direta e inversa para determinação da suficiência de amostragem no Baixão da Cobra, Campo Maior - PI.
- Figura 21. Dendograma de semelhança de Jaccard entre Alto do Comandante e Baixão da Cobra, com 26 levantamentos: vegetação instalada na bacia sedimentar do jatobá (21-Rodal *et al.* 1998; 19-Gomes 1999; 20-Figueirêdo *et al.* 2000). Vegetação instalada sobre o cristalino (14, 15, 16, 17 E 18-Fonseca 1991; 3, 4, 5 e 6- Rodal 1992; 7-Alcoforado Filho 1993; 12 e 13-Ferraz *et al.* 1994; 9, 10 e 11-Araújo *et al.* 1995). Cerrado (22-Castro 1994) e Vegetação instalada sobre o sedimentar (2-Lemos & Rodal 2002; 8-Oliveira *et al.* 1997; 23, 24 e 25-Araújo *et al.* 1998; 26-Araújo & Martins 1999).
- Figura 22. Dendograma de semelhança de Sørensen entre Alto do Comandante e Baixão da Cobra, com 26 levantamentos: vegetação instalada na bacia sedimentar do jatobá (21-Rodal *et al.* 1998; 19-Gomes 1999; 20-Figueirêdo *et al.* 2000). Vegetação instalada sobre o cristalino (14, 15, 16, 17 e 18-Fonseca 1991; 3, 4, 5 e 6- Rodal 1992; 7-Alcoforado Filho 1993; 12 e 13-Ferraz *et al.* 1994; 9, 10 e 11-Araújo *et al.* 1995). Cerrado (22-Castro 1994) e Vegetação instalada sobre o sedimentar (2-Lemos & Rodal 2002; 8-Oliveira *et al.* 1997; 23, 24 e 25-Araújo *et al.* 1998; 26-Araújo & Martins 1999).
- Figura 23. Climatograma obtido através do balanço hídrico (Thorthwaite & Mather 1955), de Campo Maior - PI.

Figura 1

Figura 2

Figura 3

Figura 4

Figura 5

Figura 6

Fig 07

Fig 08

Fig 09

Fig 10

Fig 11

Fig 12

Fig 13

Fig 14

Fig 15

Fig 16

Figura 17

Figura 18

Figura 19

Figura 20

Figura 21

Figura 22

Figura 23

LISTA DE TABELAS

- Tabela 1. Lista das famílias e espécies amostradas na área de estudo, Alto do Comandante e Baixão da Cobra, Campo Maior - PI, com seus respectivos hábito e número de coletor de Ruth Raquel Soares de Farias e Clarissa Lopes (C). *Espécies amostráveis.
- Tabela 2. Famílias e seus parâmetros fitossociológicos em ordem decrescente da porcentagem do índice de valor de importância (IVI), Alto do Comandante, Campo Maior - PI
- Tabela 3. Espécies e seus parâmetros fitossociológicos em ordem decrescente da porcentagem do índice do valor de importância (IVI) no Alto do Comandante, Campo Maior - PI.
- Tabela 4. Famílias e seus parâmetros fitossociológicos em ordem decrescente do índice do valor de importância (IVI) no Baixão da Cobra, Campo Maior - PI.
- Tabela 5. Espécies e seus parâmetros fitossociológicos em ordem decrescente do índice do valor de importância (IVI) no Baixão da Cobra, Campo Maior - PI.
- Tabela 6. Parâmetros fisionômicos e estruturais registrados nas duas áreas de estudo (AC e BC), Fazenda Lourdes, Campo Maior - PI e em outros 26 levantamentos de vegetação de semi-árido e cerrado nordestino. CAA-vegetação caducifólia espinhosa; CAR-vegetação caducifólia não espinhosa; CER/CAR/CAA- transição cerrado-carrasco-caatinga; CAR/CAA-transição carrasco-caatinga de areia; VAP-vegetação arbustiva perenifólia; VAS-vegetação arbustiva subcaducifólia; CER-Cerrado; C-cristalino, S-sedimentar.
- Tabela 7. Variáveis físicas e químicas analisadas nas amostras de solos coletadas no perfil 1 no Alto do Comandante, Campo Maior - PI.
- Tabela 8. Variáveis físicas e químicas analisadas nas amostras de solos coletadas no perfil 2 no Alto do Comandante, Campo Maior - PI.
- Tabela 9. Variáveis físicas e químicas analisadas nas amostras de solos coletadas no perfil 3 no Baixão da Cobra, Campo Maior - PI.

Família/Espécie	Nome Vulgar	Hábito	Nº de Coletor
ANACARDIACEAE			
1- <i>Anacardium occidentale</i> L.	cajuí	árvore	564
2- <i>Astronium fraxinifolium</i> Schott.	gonçalo-alves	árvore	345
ANNONACEAE			
3- <i>Ephedranthus pisocarpus</i> R.E.Fx.	cundurú-verdadeiro	árvore	52C
APOCYNACEAE			
4- <i>Allamanda blanchetti</i> DC.	paco-paco	arbst escandente	397, 419, 425
5- <i>Aspidosperma cuspa</i> (Kunth) Blake	pereiro-branco	árvore	410, 509
6- <i>A. multiflorum</i> A.DC.	piquiá-da-casca-grossa	árvore	387, 508
7- <i>A. pyriformis</i> Mart.	pereiro-preto	árvore	361, 378, 409, 412
8- <i>A. subincanum</i> Mart.	piquiá-da-casca-fina	árvore	4620 513, 534
9- <i>Tabernaemontana histrix</i> Steud	burra-leiteira	arvoreta	396
BIGNONIACEAE			
10- <i>Arrabidaea brachypoda</i> (DC.) Bureau	bugi-da-folha-mole	liana	538
11- <i>A. corallina</i> (Jacq.) Sandwith	cipó verdadeiro	liana	414, 452
12- <i>A. cf. dispar</i> Bureau ex K. Schum.	bugi-da-folha-dura	liana	384, 453
13- <i>Bignonia</i> sp	cipó-de-morcego	cipó	574
14- <i>Cuspidaria</i> sp*		liana	411, 430
15- <i>Jacaranda brasiliana</i> (Lam.) Pers.*	caroba	árvore	570
16- <i>Mansoa</i> sp*		liana	431, 435
17- <i>Melloa quadrivalvis</i> (Jacq.) A H. Gentry*	cipó-verdadeiro-roxo	cipó	507
18- <i>Stizophyllum cf. perforatum</i> (Cham.) Miers.*		cipó	413
19- <i>Tabebuia impetiginosa</i> (Mart. ex DC.) Standl.	pau-d'arco-roxo	árvore	561
20- <i>T. serratifolia</i> (Vahl.) Nich.	pau-d'arco-amarelo	árvore	571

Tabela 1

Continuação.

Família/Espécie	Nome Vulgar	Hábito	Nº de Coletor
BIXACEAE			
21- <i>Cochlospermum</i> cf. <i>vitifolium</i> (Willd.) Spreng.	algodão-bravo	arvoreta	560
BORAGINACEAE			
22- <i>Cordia rufescens</i> A. DC.	grão-de-galo	arbusto	448, 500
CACTACEAE			
23- <i>Cereus jamacaru</i> DC.	mandacaru	arbusto	521, 522
CAESALPINIACEAE			
24- <i>Bauhinia dubia</i> G. Don	mororó-rasteiro	arbusto	403, 463
25- <i>B. pulchella</i> Benth.	mororó-de-bode	arbusto	354, 386, 408
26- <i>B. unguolata</i> L.	mororó-verdadeiro	arbusto	347, 401
27- <i>Caesalpinia bracteosa</i> Tul.	milombe	árvore	518
28- <i>C. ferrea</i> Mart. ex Tul.	pau-ferro	arvoreta	516
29- <i>Copaifera coriacea</i> Mart.*	podozinho	árvore	50C, 152C
30- <i>Copaifera</i> sp*	podói	árvore	567
31- <i>Hymenaea courbaril</i> L.	jatobá-da-mata	árvore	434
32- <i>Martiodendron mediterraneum</i> (Mart. ex Benth.) Koeppen.	atinga-de-porco	árvore	519
33- <i>Senna acuruensis</i> (Benth.) Irwin & Barneby	besouro	arbusto	334, 343, 398
COMBRETACEAE			
34- <i>Buchenavia capitata</i> (Vahl.) Mart.	mirindiba	árvore	364, 540
35- <i>Combretum duarteianum</i> Cambess.	rama-branca	arbusto	348, 403, 427
36- <i>C. lanceolatum</i> Pohl.	cipó-de-remela	cipó	546, 550
37- <i>C. leprosum</i> Mart.	mufumbo-branco	arbusto	499
38- <i>C. mellifluum</i> Eichler	farinha-seca	arbusto	355, 475
39- <i>Terminalia actynophylla</i> Mart.	chapada	árvore	338, 432
DILLENIACEAE			
40- <i>Curatella americana</i> L.	lixeira	arvoreta	553

Tabela 1

Continuação.

Família/Espécie	Nome Vulgar	Hábito	Nº de Coletor
EUPHORBIACEAE			
41- <i>Croton campestris</i> L.	marmeleiro	arbusto	423
FABACEAE			
42- <i>Amburana cearensis</i> (Allemão) A.C.Sm	imburana-de-cheiro	árvore	555
43- <i>Luetzelburgia auriculata</i> Ducke	pau-mocó	árvore	565
44- <i>Machaerium acutifolium</i> Vogel	violete	árvore	515, 541
FLACOURTIACEAE			
45- <i>Casearia ulmifolia</i> Vahl ex Vent.	cundurú-miúdo	arbusto	357, 449, 450
MALPIGHIACEAE			
46- <i>Banisteriopsis</i> sp	cipó-mole	liana	346, 351, 374
47- <i>Byrsonima</i> cf. <i>sericea</i> DC.	murici	arvoreta	369, 373, 382
MIMOSACEAE			
48- <i>Mimosa caesalpinifolia</i> Benth.	unha-de-gato	arbusto	87C
49- <i>M.</i> cf. <i>nothopteris</i> Barneby	jurema-branca	arvoreta	493
MORACEAE			
50- <i>Brosimum gaudichaudii</i> Trécul.	inharé	árvore	389
MYRTACEAE			
51- <i>Psidium myrsinites</i> DC.	muta-brava	arvoreta	30C
OCHNACEAE			
52- <i>Ouratea cearensis</i> (Tiegh.) Sastre*	merim-brabo	árvore	407
OLACACEAE			
53- <i>Ximenia americana</i> L.	ameixa	arbusto	372
OPILIACEAE			
54- <i>Agonandra brasiliensis</i> Miers	pau-marfim	árvore	328
RUBIACEAE			
55- <i>Alibertia edulis</i> (L.C.Rich.) A.Rich. ex DC.	marmelada-roxa	arvoreta	557

Tabela 1

Conclusão.

Família/Espécie	Nome Vulgar	Hábito	Nº de Coletor
56- <i>Chomelia obtusa</i> Cham. & Schltdt.	pustemeira	arbusto	390, 460
57- <i>Guettarda virbunoides</i> Cham. et Schltdl.	angélica	arvoreta	332, 424
58- <i>Randia armata</i> (Sw.) DC.*	quina-quina	arbusto	399
59- <i>Tocoyena hispidula</i> Standl.	angeliquinha	arbusto	358, 420, 503
SAPINDACEAE			
60- <i>Magonia pubescens</i> A.St.-Hil.	tingui-de-bola	árvore	572
SAPOTACEAE			
61- <i>Pouteria</i> sp	pitomba-de-leite	árvore	24C
SIMAROUBACEAE			
62- <i>Simarouba versicolor</i> A.St.-Hil.	paraíba	árvore	333
STERCULIACEAE			
63- <i>Helicteres heptandra</i> L.B.Sm.	sacatrapo	arbusto	340, 400
TILIACEAE			
64- <i>Luehea speciosa</i> Willd.	açoita-cavalo	árvore	573
VERBENACEAE			
65- <i>Vitex cymosa</i> Bert. ex. Spreng.	mama-cachorra	árvore	04C, 23C
VOCHYSIACEAE			
66- <i>Callisthene fasciculate</i> Mart.	capitão-de-campo	arvoreta	330, 341
67- <i>Qualea grandiflora</i> Mart.	pau-terra-da-folha-larga	árvore	433
68- <i>Q. parviflora</i> Mart.	pau-terra-da-folha-miúda	árvore	380

Tabela 1

FAMÍLIAS	N	N	DA	DR	DoA	DoR	FA	FR	IVI	IVC
	Ind.	spp	ind./ha	%	m²/ha	%	%	%	%	%
Apocynaceae	75	6	525,7	19,25	5,5755	14,59	53,00	17,85	17,23	16,92
Combretaceae	68	5	464,2	17,00	7,2587	18,99	43,00	14,48	16,82	17,99
Cesalpiniaceae	57	6	389,1	14,25	4,0809	10,68	39,00	13,13	12,69	12,46
Flacourtiaceae	39	1	266,2	9,75	3,2621	8,53	31,00	10,44	9,57	9,14
Vochysiaceae	36	3	245,8	9,00	2,5134	6,58	30,00	10,10	8,56	7,79
Bignoniaceae	23	6	157,0	5,75	2,0831	5,45	21,00	7,07	6,09	5,60
Malpighiaceae	24	1	163,8	6,00	1,7917	4,69	17,00	5,72	5,47	5,34
Sterculiaceae	25	1	170,7	6,25	0,4703	1,23	20,00	6,73	4,74	3,74
Sapotaceae	1	1	6,8	0,25	4,4118	11,54	1,00	0,34	4,04	5,90
Dilleniaceae	10	1	68,3	2,50	1,5398	4,03	8,00	2,69	3,07	3,26
Fabaceae	8	3	54,6	2,00	1,3702	3,58	8,00	2,69	2,76	2,79
Rubiaceae	13	3	88,7	3,25	0,5632	1,47	10,00	3,37	2,70	2,36
Annonaceae	2	1	13,7	0,50	1,3163	3,44	2,00	0,67	1,54	1,97
Olacaceae	7	1	47,8	1,75	0,1719	0,45	5,00	1,68	1,29	1,10
Anacardiaceae	2	2	13,7	0,50	1,0085	2,64	2,00	0,67	1,27	1,57
Euphorbiaceae	4	1	27,3	1,00	0,1192	0,31	3,00	1,01	0,57	0,66

Tabela 2

Conclusão

FAMÍLIAS	N	N	DA	DR	DoA	DoR	FA	FR	IVI	IVC
	Ind.	spp	ind./ha	%	m²/ha	%	%	%	%	%
Moraceae	1	1	6,8	0,25	0,3137	0,82	1,00	0,34	0,47	0,54
Sapindaceae	1	1	6,8	0,25	0,2295	0,60	1,00	0,34	0,40	0,43
Opiliaceae	1	1	6,8	0,25	0,1332	0,35	1,00	0,34	0,31	0,30
Cactaceae	1	1	6,8	0,25	0,0114	0,03	1,00	0,34	0,21	0,14

Tabela 2

ESPÉCIES	N	DA	DR	DoA	DoR	FA	FR	IVI	IVC
	ind.	ind./ha	%	m ² /ha	%	%	%		
<i>Casearia ulmifolia</i>	39	266,2	9,75	3,2621	8,53	31,00	9,63	27,91	18,28
<i>Aspidosperma subincanum</i>	32	218,5	8,00	3,9174	10,25	25,00	7,76	26,01	18,25
<i>Combretum leprosum</i>	42	286,7	10,50	1,7972	4,70	31,00	9,63	24,83	15,20
<i>Bauhinia unguolata</i>	32	218,5	8,00	0,6958	1,82	24,00	7,45	17,27	9,82
<i>Aspidosperma multiflorum</i>	29	198,0	7,25	1,4191	3,71	20,00	6,21	17,27	10,96
<i>Banisteriopsis</i> sp	24	163,8	6,00	1,7917	4,69	17,00	5,28	15,97	10,69
<i>Helicteres heptandra</i>	25	170,7	6,25	0,4703	1,23	20,00	6,21	13,69	7,48
<i>Combretum duarceanum</i>	14	95,6	3,50	2,3728	6,21	12,00	3,73	13,43	9,71
<i>Qualea grandiflora</i>	19	129,7	4,75	1,3259	3,47	15,00	4,66	12,88	8,22
<i>Pouteria</i> sp	1	6,8	0,25	4,4118	11,54	1,00	0,31	12,10	11,79
<i>Buchenavia capitata</i>	6	41,0	1,50	2,7738	7,26	5,00	1,55	10,31	8,76
<i>Curatella americana</i>	10	68,3	2,50	1,5398	4,03	8,00	2,48	9,01	6,53
<i>Senna acuruensis</i>	10	68,3	2,50	1,0204	2,67	8,00	2,48	7,65	5,17
<i>Qualea parviflora</i>	10	68,3	2,50	0,5215	1,36	10,00	3,11	6,97	3,86
<i>Arrabidaea brachypoda</i>	10	68,3	2,50	0,4471	1,17	9,00	2,80	6,46	3,67
<i>Guettarda virbunoides</i>	9	61,4	2,25	0,3581	0,94	8,00	2,48	5,67	3,19

Tabela 3

Continuação.

ESPÉCIES	N	DA	DR	DoA	DoR	FA	FR	IVI	IVC
	ind.	ind./ha	%	m ² /ha	%	%	%		
<i>Bauhinia pulchella</i>	9	61,4	2,25	0,2505	0,66	8,00	2,48	5,39	2,91
<i>Callisthene fasciculata</i>	7	47,8	1,75	0,6659	1,74	6,00	1,86	5,36	3,49
<i>Aspidosperma cuspa</i>	9	61,4	2,25	0,1727	0,45	8,00	2,48	5,19	2,70
<i>Hymenaea courbaril</i>	1	6,8	0,25	1,5698	4,11	1,00	0,31	4,67	4,36
<i>Ephedranthus pisocarpus</i>	2	13,7	0,50	1,3163	3,44	2,00	0,62	4,56	3,94
<i>Arrabidaea dispar</i>	6	41,0	1,50	0,3000	0,78	5,00	1,55	3,84	2,28
<i>Ximenia americana</i>	7	47,8	1,75	0,1719	0,45	5,00	1,55	3,75	2,20
<i>Luetzelburgia auriculata</i>	3	20,5	0,75	0,6894	1,80	3,00	0,93	3,49	2,55
<i>Combretum melifluum</i>	5	34,1	1,25	0,2643	0,69	4,00	1,24	3,18	1,94
<i>Anacardium occidentale</i>	1	6,8	0,25	0,9612	2,51	1,00	0,31	3,08	2,76
<i>Tabebuia serratifolia</i>	4	27,3	1,00	0,2994	0,78	4,00	1,24	3,03	1,78
<i>Tabebuia impetiginosa</i>	1	6,8	0,25	0,9181	2,40	1,00	0,31	2,96	2,65
<i>Macherium acutifolium</i>	3	20,5	0,75	0,3565	0,93	3,00	0,93	2,61	1,68
<i>Aspidosperma pyriforme</i>	4	27,3	1,00	0,0379	0,10	4,00	1,24	2,34	1,10
<i>Corton campestris</i>	4	27,3	1,00	0,1192	0,31	3,00	0,93	2,24	1,31
<i>Bauhinia dubia</i>	4	27,3	1,00	0,0846	0,22	3,00	0,93	2,15	1,22

Tabela3

Conclusão

ESPÉCIES	N	DA	DR	DoA	DoR	FA	FR	IVI	IVC
	ind.	ind./ha	%	m ² /ha	%	%	%		
<i>Amburana cearensis</i>	2	13,7	0,50	0,3244	0,85	2,00	0,62	1,97	1,35
<i>Caesalpinia bracteosa</i>	1	6,8	0,25	0,4597	1,20	1,00	0,31	1,76	1,45
<i>Chomelia obtusa</i>	1	20,5	0,75	0,0346	0,09	2,00	0,62	1,46	0,84
<i>Brosimum gaudichaudii</i>	3	6,8	0,25	0,3137	0,82	1,00	0,31	1,38	1,07
<i>Tabernaemontana histrix</i>	1	13,7	0,50	0,0213	0,06	2,00	0,62	1,18	0,56
<i>Magonia pubescens</i>	3	6,8	0,25	0,2295	0,60	1,00	0,31	1,16	0,85
<i>Alibertia edulis</i>	1	6,8	0,25	0,1705	0,45	1,00	0,31	1,01	0,70
<i>Agonandra brasiliensis</i>	2	6,8	0,25	0,1332	0,35	1,00	0,31	0,91	0,60
<i>Bignonia</i> sp	1	6,8	0,25	0,0744	0,19	1,00	0,31	0,76	0,44
<i>Combretum lanceolatum</i>	1	6,8	0,25	0,0506	0,13	1,00	0,31	0,69	0,8
<i>Astronium fraxinifolium</i>	1	6,8	0,25	0,0473	0,12	1,00	0,31	0,68	0,37
<i>Arrabidaea corallina</i>	1	6,8	0,25	0,0441	0,12	1,00	0,31	0,68	0,37
<i>Cereus jamacaru</i>	1	6,8	0,25	0,0114	0,03	1,00	0,31	0,59	0,28
<i>Allamanda blanchetti</i>	1	6,8	0,25	0,0078	0,02	1,00	0,31	0,58	0,27

Tabela 3

FAMÍLIAS	N	N	DA	DR	DoA	DoR	FA	FR	IVI	IVC
	ind.	spp	Ind./ha	%	m²/ha	%	%	%	%	%
Combretaceae	58	5	405,9	14,50	15,1046	14,50	39,00	12,66	22,10	26,82
Apocynaceae	68	4	475,9	17,00	7,7349	17,00	45,00	14,61	17,22	18,52
Caesalpiniaceae	68	5	475,9	17,00	2,0169	17,00	49,00	15,91	12,71	11,11
Sterculiaceae	28	1	196,0	7,00	0,9584	7,00	26,00	8,44	5,98	4,74
Rubiaceae	28	3	196,0	7,00	0,9569	7,00	25,00	8,12	5,87	4,74
Vochysiaceae	27	3	189,0	6,75	1,7005	6,75	19,00	6,17	5,78	5,58
Bignoniaceae	23	4	161,0	5,75	1,6179	5,75	20,00	6,49	5,48	4,97
Malpighiaceae	21	2	147,0	5,25	1,4886	5,25	15,00	4,87	4,66	4,55
Euphorbiaceae	18	1	126,0	4,50	1,0978	4,50	13,00	4,22	3,86	3,67
Flacourtiaceae	17	1	119,0	4,25	0,6443	4,25	15,00	4,87	3,60	2,96
Fabaceae	12	2	84,0	3,00	1,0389	3,00	12,00	3,90	3,20	2,85
Mimosaceae	8	2	56,0	2,00	0,7663	2,00	7,00	2,27	2,09	1,99
Moraceae	3	1	21,0	0,75	1,4999	0,75	3,00	0,97	1,87	2,32
Dilleniaceae	5	1	35,0	1,25	0,2480	1,25	5,00	1,62	1,17	0,95
Opiliaceae	3	1	21,0	0,75	0,6265	0,75	2,00	0,65	1,01	1,19
Tiliaceae	3	1	21,0	0,75	0,2502	0,75	3,00	0,97	0,79	0,70
Olcaceae	2	1	14,0	0,50	0,3655	0,50	2,00	0,65	0,70	0,72

Tabela 4

Conclusão.

FAMÍLIAS	N	N	DA	DR	DoA	DoR	FA	FR	IVI	IVC
	ind.	spp	Ind./ha	%	m²/ha	%	%	%		
Annonaceae	3	1	21,0	0,75	0,0985	0,75	3,00	0,97	0,66	0,50
Myrtaceae	1	1	7,0	0,25	0,2073	0,25	1,00	0,32	0,37	0,39
Sapindaceae	1	1	7,0	0,25	0,1178	0,25	1,00	0,32	0,29	0,28
Verbenaceae	1	1	7,0	0,25	0,0180	0,25	1,00	0,32	0,21	0,15
Bixaceae	1	1	7,0	0,25	0,0142	0,25	1,00	0,32	0,20	0,14
Boraginaceae	1	1	7,0	0,25	0,0142	0,25	1,00	0,32	0,20	0,14

Tabela 4

ESPÉCIES	N	DA	DR	DoA	DoR	FA	FR	IVI	IVC
	ind.	ind./ha	%	m ² /ha	%	%	%		
<i>Aspidosperma subincanum</i>	53	370,9	13,25	4,3402	11,25	35,00	10,74	35,23	24,50
<i>Combretum melifluum</i>	36	252,0	9,00	5,2225	13,54	24,00	7,36	29,90	22,54
<i>Bauhinia pulchela</i>	55	384,9	13,75	0,9418	2,44	41,00	12,58	28,77	16,19
<i>Buchenavia capitata</i>	8	56,0	2,00	5,6130	14,55	7,00	2,15	18,69	16,55
<i>Helicteres heptandra</i>	28	196,0	7,00	0,9584	2,48	26,00	7,98	17,46	9,48
<i>Aspidosperma multiflorum</i>	13	91,0	3,25	3,3216	8,61	12,00	3,68	15,54	11,86
<i>Guettarda virbunoides</i>	25	175,0	6,25	0,8942	2,32	22,00	6,75	15,32	8,57
<i>Banisteriopsis</i> sp	20	140,0	5,00	1,3012	3,37	14,00	4,29	12,67	8,37
<i>Croton campestris</i>	18	126,0	4,50	0,0978	2,84	13,00	3,99	11,33	7,34
<i>Terminalia actinophylla</i>	2	14,0	0,50	3,7103	9,62	2,00	0,61	10,73	10,12
<i>Casearia ulmifolia</i>	17	119,0	4,25	0,6443	1,67	15,00	4,60	10,52	5,92
<i>Arrabidaea dispar</i>	12	84,0	3,00	1,1330	2,94	10,00	3,07	9,00	5,94
<i>Qualea parviflora</i>	12	84,0	3,00	1,2362	3,20	9,00	2,76	8,96	6,20
<i>Macharium acutifolium</i>	10	70,0	2,50	0,3837	0,99	10,00	3,07	6,56	3,49
<i>Qualea grandiflora</i>	11	77,0	2,75	0,2496	0,65	10,00	3,07	6,46	3,40
<i>Combretum leprosum</i>	10	70,0	2,50	0,5156	1,34	8,00	2,45	6,29	3,84
<i>Brosimum gaudichaudii</i>	3	21,0	0,75	0,4999	3,89	3,00	0,92	5,56	4,64

Tabela 5

Continuação.

ESPÉCIES	N	DA	DR	DoA	DoR	FA	FR	IVI	IVC
	ind.	ind./ha	%	m ² /ha	%	%	%		
<i>Mimosa caesalpiniiifolia</i>	7	49,0	1,75	0,7394	1,92	6,00	1,84	5,51	3,67
<i>Tabebuia serratifolia</i>	8	56,0	2,00	0,2882	0,75	8,00	2,45	5,20	2,75
<i>Bauhinia unguolata</i>	8	56,0	2,00	0,2291	0,59	8,00	2,45	5,05	2,59
<i>Curatella americana</i>	5	35,0	1,25	0,2480	0,64	5,00	1,53	3,43	1,89
<i>Agonandra brasiliensis</i>	3	21,0	0,75	0,6265	1,62	2,00	0,61	2,99	2,37
<i>Luetzelburgia auriculata</i>	2	14,0	0,50	0,6562	1,70	2,00	0,61	2,81	2,20
<i>Callisthene fasciculata</i>	4	28,0	1,00	0,2146	0,56	4,00	1,23	2,78	1,56
<i>Hymenaea courbaril</i>	2	14,0	0,50	0,5966	1,55	2,00	0,61	2,66	2,05
<i>Luehea speciosa</i>	3	21,0	0,75	0,2502	0,65	3,00	0,92	2,32	1,40
<i>Ximenia americana</i>	2	14,0	0,50	0,3655	0,95	2,00	0,61	2,06	1,47
<i>Ephedranthus pisocarpus</i>	3	21,0	0,75	0,0985	0,26	3,00	0,92	1,93	1,01
<i>Arrabidaea corrallina</i>	2	14,0	0,50	0,0630	0,16	2,00	0,61	1,28	0,66
<i>Combretum duarteanum</i>	2	14,0	0,50	0,0406	0,11	2,00	0,61	1,22	0,61
<i>Tocoyena hispidula</i>	2	14,0	0,50	0,0382	0,10	2,00	0,61	1,21	0,60
<i>Senna acuruensis</i>	2	14,0	0,50	0,0285	0,07	2,00	0,61	1,19	0,57
<i>Martiodendron mediterraneum</i>	1	7,0	0,25	0,2210	0,57	1,00	0,31	1,13	0,82

Tabela 5

Conclusão.

ESPÉCIES	N	DA	DR	DoA	DoR	FA	FR	IVI	IVC
	ind.	ind./ha	%	m ² /ha	%	%	%		
<i>Psidium myrsinitis</i>	1	7,0	0,25	0,2073	0,54	1,00	0,31	1,09	0,79
<i>Byrsonima cf. sericea</i>	1	7,0	0,25	0,1873	0,49	1,00	0,31	1,04	0,74
<i>Arrabidaea brachypoda</i>	1	7,0	0,25	0,1338	0,35	1,00	0,31	0,90	0,60
<i>Magonia pubescens</i>	1	7,0	0,25	0,1178	0,31	1,00	0,31	0,86	0,56
<i>Aspidosperma cuspa</i>	1	7,0	0,25	0,0606	0,16	1,00	0,31	0,71	0,41
<i>Mimosa cf. nothopteris</i>	1	7,0	0,25	0,0269	0,07	1,00	0,31	0,63	0,32
<i>Chomelia obtusa</i>	1	7,0	0,25	0,0245	0,06	1,00	0,31	0,62	0,31
<i>Vytex cimosa</i>	1	7,0	0,25	0,0180	0,05	1,00	0,31	0,60	0,30
<i>Cordia rufescens</i>	1	7,0	0,25	0,0142	0,04	1,00	0,31	0,59	0,29
<i>Cochlospermum cf. vitifolium</i>	1	7,0	0,25	0,0142	0,04	1,00	0,31	0,59	0,29
<i>Allamada blanchetii</i>	1	7,0	0,25	0,0125	0,03	1,00	0,31	0,59	0,28

Tabela 5

Levantamentos	Ano	Vegetação	Critério de inclusão	NE	DT (ind.ha ⁻¹)	ABT (m ² ha ⁻¹)	Alt. Méd. (m)	Alt. Max (m)	Dia. Méd. (cm)	Dia. Max. (cm)	IR (natsind ⁻¹)	H' (nats ind ⁻¹)	Alt. (m)	Prec.
Alto do Comandante	2002	CER/CAR/CAA	DNS≥3cm	46	2.730,68	38,22	4,60	16,50	9,94	90,71	7,68	3,208	160	1280,8
Baixão da Cobra	2002	CER/CAR/CAA	DNS≥3cm	44	2.799,50	38,58	5,20	17,00	9,56	76,39	7,34	3,090	140	1280,8
Fonseca (B. da Onça I)	1991	CAA/C	DNS≥3cm	35	2.913,00	–	–	–	–	–	5,7	3,07	230	500
Fonseca (B. da Onça II)	1991	CAA/C	DNS≥3cm	26	3.947,00	–	–	–	–	–	4,1	2,31	240	500
Fonseca (Fazenda Califórnia)	1991	CAA/C	DNS≥3cm	32	3.340,00	–	–	–	–	–	5,1	2,39	280	500
Fonseca (Fazenda Curitiba I)	1991	CAA/C	DNS≥3cm	23	3.360,00	–	–	–	–	–	3,7	2,60	280	500
Fonseca (Fazenda Curitiba II)	1991	CAA/C	DNS≥3cm	28	4.427,00	–	–	–	–	–	4,3	2,47	230	500
Rodal (Boa Vista I)	1992	CAA/C	DNS≥3cm	28	1.872	20,28	6,2	13,2	16,9	45,0	4,7	1,91	450	651
Rodal (Boa Vista II)	1992	CAA/C	DNS≥3cm	22	1.076,00	34,29	4,4	10,2	9,1	31,9	4,1	1,99	450	651
Rodal (Fasa)	1992	CAA/S	DNS≥3cm	23	1.876,00	16,51	3,8	7,0	8,0	26,0	4,1	2,54	500	632
Rodal (Poço do Ferro II)	1992	CAA/C	DNS≥3cm	24	2.172,00	15,62	3,3	7,4	7,9	23,6	4,1	2,25	500	632
Alcoforado-Filho	1993	CAA/C	DNS≥3cm	56	3.210,00	24,90	4,7	19,0	7,2	47,00	7,5	3,09	537	694
Ferraz 700	1994	CAA/C	DNS≥3cm	22	5.590,00	52,4	4,0	7,9	10,7	51,2	3,9	1,83	700	874
Ferraz 500	1994	CAA/C	DNS≥3cm	35	3.555,00	30,6	4,0	10,6	8,2	37,1	5,45	2,33	500	679
Castro (F. Ch. Grande)	1994	CER/S	DNS≥3,2cm	76	3.591,00	29,7	2,5	15,0	9,3	197,4	9,9	2,53	–	–
Araújo <i>et al.</i> (B. Faveleiro)	1995	CAA/C	PNS≥5cm	27	3.023,00	19,84	2,6	7,0	6,7	54,0	4,5	2,18	470	586
Araújo <i>et al.</i> (P. do Ferro I)	1995	CAA/C	PNS≥5cm	22	5.385,00	31,08	3,2	8,0	7,1	33,0	3,7	1,85	470	586
Araújo <i>et al.</i> (Samabaia)	1995	CAA/C	PNS≥5cm	25	3.975,00	32,24	4,1	15,0	7,5	64,0	4,3	1,64	470	574
Oliveira <i>et al.</i>	1997	CAA/CAR/S	DNS≥3cm	57	4.618,00	24,20	3,2	9,0	6,5	43,00	7,5	2,65	420	637
Araújo (B. Fria)	1998	CAR/S	DNS≥3cm	49	5.952,00	43,00	3,80	8,5	5,0	29,0	6,7	3,10	760	838
Araújo (Estrondo)	1998	CAR/S	DNS≥3cm	49	6.596,00	35,00	5,30	11,0	5,4	27,0	6,6	3,10	760	838
Araújo (Carrasco)	1998	CAR/S	DNS≥3cm	54	5.724,00	30,00	5,40	13,0	6,5	39,6	7,4	2,60	750	838
Rodal <i>et al.</i>	1998	VAP/S	DNS≥3cm	35	2.207,70	6,07	2,3	7,0	5,1	21,96	–	2,73	800	–
Araújo & Martins	1999	CAR/S	DNS≥3cm	–	4.480,00	19,20	–	–	–	–	–	–	800	100
Gomes	1999	VAS/S	DNS≥3cm	49	4.172,00	31,5	2,45	9,0	7,4	57,4	8,3	2,93	835	–
Figuerêdo <i>et al.</i>	2000	CAA/S	DNS≥3cm	32	1.824,00	8,20	2,11	8,0	6,22	33,00	–	2,45	600	600
Conceição	2000	CER/S	DNS≥3cm	81	4.278,33	37,75	2,24	15	–	–	–	3,21	–	1200
Lemos	2002	CAA/S	DNS≥3cm	56	5.827,00	31,90	3,5	9,5	7,03	75,12	6,5	3,00	600	687,8

Tabela 6

Variáveis	Profundidade (cm)/				
	0 – 20	20 - 55	55 - 80	80 - 100	100 - 120
Areia grossa (2 – 0,20mm)	40	40	30	50	90
Areia fina (2 – 0,05mm)	500	460	380	280	280
Silte (0,05 – 0,002mm)	370	380	440	450	450
Argila (<0,002mm)	90	120	150	180	180
pH em água	4,70	4,50	4,30	5,00	5,10
pH em KCL	3,90	3,80	3,90	4,20	4,40
Condutividade elétrica (mS/cm)	0,10	0,10	–	–	–
Ca ²⁺ (Cmol/dm ³)	0,30	0,20	0,10	0,20	0,20
Mg ²⁺ (Cmol/dm ³)	–	0,30	0,40	0,40	0,30
K ⁺ (Cmol/dm ³)	0,08	0,05	0,06	0,07	0,13
Na ⁺ (Cmol/dm ³)	0,20	0,17	0,19	0,24	0,20
Al ³⁺ (Cmol/dm ³)	0,20	0,20	0,20	–	–
S (Cmol/dm ³)	0,60	0,70	0,80	0,90	0,80
T (S + H ⁺ + Al ³⁺)	4,20	4,50	3,50	3,50	3,80
V (%) (100S/T)	14,00	16,00	23,00	26,00	21,00
m (%) (100Al ³⁺ /S + Al ³⁺)	25,00	22,00	20,00	–	–
Carbono (g/Kg)	5,40	3,00	1,38	2,10	2,40
Nitrogênio (g/Kg)	0,47	0,26	0,12	0,18	0,21
C/N	11	12	12	12	11
Matéria orgânica (%)	0,93	0,51	0,23	0,36	0,41

Tabela 7

Variáveis	Profundidade (cm)		
	0 – 20	20 – 50	50 - 120
Areia grossa (2 – 0,20mm)	100	60	110
Areia fina (2 – 0,05mm)	390	240	170
Silte (0,05 – 0,002mm)	350	400	470
Argila (<0,002mm)	160	300	250
pH em água	4,50	4,60	5,00
pH em KCL	3,80	3,80	4,10
Condutividade elétrica (mS/cm)	0,20	0,10	–
Ca ²⁺ (Cmol/dm ³)	0,30	0,20	0,20
Mg ²⁺ (Cmol/dm ³)	0,50	0,40	0,50
K ⁺ (Cmol/dm ³)	0,18	0,11	0,12
Na ⁺ (Cmol/dm ³)	0,27	0,20	0,21
Al ³⁺ (Cmol/dm ³)	0,30	0,30	0,20
S (Cmol/dm ³)	1,30	0,90	1,00
T (S + H ⁺ + Al ³⁺)	9,80	7,10	5,40
V (%) (100S/T)	13,00	13,00	13,00
m (%) (100Al ³⁺ /S + Al ³⁺)	19,00	25,00	17,00
Carbono (g/Kg)	8,40	5,10	2,10
Nitrogênio (g/Kg)	0,72	0,44	0,18
C/N	12	12	12
Matéria orgânica (%)	1,44	0,87	0,44

Tabela 8

Variáveis	Profundidade (cm)	
	0 – 22	20 – 60
Areia grossa (2 – 0,20mm)	150	160
Areia fina (2 – 0,05mm)	390	270
Silte (0,05 – 0,002mm)	350	380
Argila (<0,002mm)	110	190
pH em água	5,00	5,20
pH em KCL	4,00	4,10
Condutividade elétrica (mS/cm)	0,1	–
Ca ²⁺ (Cmol/dm ³)	0,60	0,20
Mg ²⁺ (Cmol/dm ³)	0,40	0,10
K ⁺ (Cmol/dm ³)	0,16	0,13
Na ⁺ (Cmol/dm ³)	0,21	0,35
Al ³⁺ (Cmol/dm ³)	020	0,30
S (Cmol/dm ³)	1,40	0,80
T (S + H ⁺ + Al ³⁺)	8,90	3,80
V (%) (100S/T)	16,00	21,00
M (%) (100Al ³⁺ /S + Al ³⁺)	13,00	27,00
Carbono (g/Kg)	8,70	2,70
Nitrogênio (g/Kg)	0,75	0,23
C/N	12	12
Matéria orgânica (%)	1,49	0,46

Tabela 9

5 ANEXOS

5.1 ANEXO I

FOTOS ILUSTATIVAS DA ÁREA DE ESTUDO

Figura I.1. **A** - *Qualea grandiflora* Mart.; **B** - *Banisteriopsis* sp; **C** - *Tabernaemontana* sp; **D** - *Hymenaea courbaril* L. ; **E** - *Combretum duarteanum* Cambess; **F** - *Qualea parviflora* Mart. ; **G** - *Aspidosperma multiflorum* A.DC.; **H** - *Guetarda virbunoides* Cham. et Schtdl.; **I** - *A. subincanum* Mart. ; **J** - *Tocoyena hispidula* Standl.; **L** - *Senna acuruensis* (Benth.) Irwin & Barneby ; **M** - *Terminalia actinophylla* Mart. **Fotos originais R.R.Farias e A.R. França.**

Figura I.2. **A-** *Luehea speciosa* Willd.; **B-** *Magonia pubescens* A.St.-Hill.; **C-** *Combretum mellifluum* Mart.; **D-** *C. lanceolatum* Pohl; **E-** *Jacaranda brasiliana* (Lam.) Pers.; **F-** *Buchenavia capitata* (Vahl.) Mart.; **G-** *Ximenia americana* L.; **H-** *Helicteres heptandra* L. B. Sm.; **I-** *Tabebuia serratifolia* (Vahl.) Nich. **Fotos originais R.S.Albino, R.R.Farias e A.R. França.**

Figura I.3. A, B, C, D- Alto do Comandante; E, F - Baixão da Cobra. Fotos originais R.R. Farias, A.R. França e R. S. Albino.

Figura 1.4. Vista de um trecho do interior do Alto do Comandante entre as estacas 68 a 70 no mês de junho de 2002. Fotos originais A.R.França.

Figura I.5. Vista de um trecho do interior do Alto do Comandante entre as estacas 25 a 27 no mês de setembro de 2002. Fotos originais R.S.Albino.

Figura I.6. Vista de um trecho do interior do Baixão da Cobra entre as estacas 73 a 75 no mês de agosto de 2002. Fotos originais R.S.Albino.

5.2 ANEXO II

LISTAS DE ESPECIALISTAS POR FAMÍLIA

—

Famílias	Especialistas/Instituição
Amaranthaceae	Maria Salete Marchioretto (PACA)
Anacardiaceae	José Rubens Pirani (SPF)
Annonaceae	Renato Mello-Silva (SPF)
Apocynaceae	Washington Marcondes-Ferreira (UEC)
Araceae	Marcos Nadruz (Jardim Botânico do Rio de Janeiro)
Asclepiadaceae	Tatiana Konno (SP)
Asteraceae	Roseli Farias Melo de Barros (TEPB)
Bignoniaceae	Rosana Farias (UEC); Marco Assis (HRCB); Lúcia Lohmann (MO)
Boraginaceae	Neusa Taroda Ranga (SJRJ)
Cactaceae	Daniela Zappi (K)
Caesalpiniaceae	Angela Studart F. Vaz (RB); Luciano P. de Queiroz (HUEFS)
Combretaceae	Maria Iracema Bezerra-Loyola (UFRN); Nilda Marquete (RB)
Convolvulaceae	M. E. R. Junqueira (HUEFS)
Euphorbiaceae	Daniela S. Carneiro-Torres (HUEFS); Francisco S. Santos (UESPI); Inês Cordeiro (SP)
Fabaceae	Andréa Silva Flores (UEC); Jorge Y. Tamashiro (UEC); Luciano P. de Queiroz (HUEFS)
Lythraceae	Taciana Cavalcanti (CEN)
Malpighiaceae	André M. Amorim (SP)
Maranthaceae	Karla Yoshida Arns (UEC)
Mimosaceae	Luciano P. de Queiroz (HUEFS)
Myrtaceae	Carolyn Elinore B. Proença (UB); Marcos Eduardo G. Sobral (BHCB)
Ochnaceae	Kikyo Yamamoto (UEC)
Orchidaceae	Leornado Félix (UEPB)
Rhamnaceae	Rita Baltasar (UFPB)
Rubiaceae	Elnatan Becerra de Souza (UVA)

Conclusão.

Famílias	Especialistas/Instituição
Sapindaceae	María S. Ferruci (CTES)
Solanaceae	Maria de Fátima Agra (UFPB)
Verbenaceae	Flávio França (HUEFS); Tânia Regina dos S. Silva (HUEFS)
Vochysiaceae	Flávio França (HUEFS)

5.3 ANEXO III

INSTRUÇÕES AOS AUTORES DO PERIÓDICO

ACTA BOTANICA BRASILICA

NORMAS GERAIS PARA PUBLICAÇÃO DE ARTIGOS NA ACTA BOTANICA BRASÍLICA

1. A Acta Botânica Brasileira (Acta bot. bras.) publica em Português, Espanhol e Inglês, artigos originais, comunicações curtas e resumos de dissertações e teses em Botânica.

2. Os artigos devem ser concisos, em **4 vias, com até 30 laudas**, seqüencialmente numeradas, incluindo ilustrações e tabelas (usar letra Times New Roman, tamanho 12, espaço entre linhas 1,5; imprimir em papel tamanho carta, com todas as margens ajustadas em 1,5cm). A critério da Comissão Editorial, mediante entendimentos prévios, artigos mais longos poderão ser aceitos, sendo que o excedente será custeado pelo(s) autor(es).

3. Palavras em latim no título ou no texto, como por exemplo: *in vivo*, *in vitro*, *in loco*, *et al.*, devem estar em itálico.

4. O título deve ser escrito em caixa alta e centralizado.

5. Os nomes dos autores devem ser escritos em caixa alta e baixa, alinhados à direita, com números sobrescritos que indicarão, em rodapé, a filiação Institucional e/ou fonte financiadora do trabalho (bolsas, auxílios, etc.).

6. A estrutura do trabalho deve, sempre que possível, obedecer à seguinte seqüência:

- **RESUMO** e **ABSTRACT** (em caixa alta e negrito) – texto corrido, sem referências bibliográficas, em um único parágrafo e com ca. De 200 palavras. Deve ser precedido pelo título do artigo em Português, entre parênteses. Ao final do resumo, citar até cinco palavras-chave. A mesma regra se aplica ao Abstract em Inglês ou Espanhol.

- **Introdução** (em caixa alta e baixa, negrito, deslocado para a esquerda): deve conter uma visão clara e concisa de: a) conhecimentos atuais no campo específico do assunto tratado; b) problemas científicos que levaram o(s) autor(es) a desenvolver o trabalho; c) objetivos.

- **Material e métodos** (em caixa alta e baixa, negrito, deslocado para a esquerda): deve conter descrições breves, suficientes à repetição do trabalho; técnicas já publicadas devem ser apenas citadas e não descritas.

- **Resultados e discussão** (em caixa alta e baixa, negrito, deslocado para a esquerda): podem ser acompanhados de tabelas e de figuras (gráficos, fotografias, desenhos, mapas e pranchas), estritamente necessárias à compreensão do texto. Dependendo da estrutura do trabalho, resultados e discussão poderão ser apresentados em um mesmo item ou itens separados.

As figuras devem ser todas numeradas seqüencialmente, com algarismos arábicos, colocados no lado inferior direito; as escalas, sempre que possível, devem se situar à esquerda da figura. As tabelas devem ser seqüencialmente numeradas, em arábico com numeração independente das figuras.

Tanto as figuras como as tabelas devem ser apresentadas em folhas separadas ao final do texto (originais e três cópias). Para garantir a boa qualidade de impressão, as figuras não devem ultrapassar duas vezes a área útil da revista que é de 15 x 21cm.

As ilustrações devem ser apresentadas em tinta nanquim, sobre papel vegetal ou cartolina.

As fotografias devem estar em papel brilhante e em branco e preto. **Fotografias coloridas poderão ser aceitas a critério da Comissão Editorial e se o(s) autor(es) arcarem com os custos de impressão.**

As figuras e as tabelas devem ser referidas no texto em caixa alta e baixa, de forma abreviada e sem plural (Fig. e Tab.). Todas as figuras e tabelas apresentadas devem, obrigatoriamente, ter chamada no texto.

As siglas e abreviaturas, quando utilizadas pela primeira vez, devem ser precedidas de seu significado por extenso. Ex.: Universidade Federal de Pernambuco (UFPE); Microscopia Eletrônica de Varredura (MEV).

Usar unidades de medida apenas de modo abreviado. Ex.: 11cm; 2,4µm.

Escrever por extenso os números de um a dez (não os maiores), a menos que seja medida ou venha em combinação com outros números. Ex.: quatro árvores; 6,0mm; 1,0-4,0µm; 125 exsiccatas.

Em trabalhos taxonômicos o material botânico examinado deve ser selecionado de maneira a citarem-se apenas aqueles representativos do táxon em questão e na seguinte ordem: **PAÍS.Estado:** Município, data, fenologia, *coletor(es) n.do(s) coletor(es)* (sigla do herbário).

Ex.: **BRASIL. São Paulo:** Santo André, 03/XI/1997, fl. Fr., *Milanez 435* (SP).

No caso de mais de três coletores, citar o primeiro seguido de *et al.* Ex: Silva *et al.*

(atentar para o que deve ser grafado em CAIXA ALTA, Caixa Alta e Baixa, caixa baixa, **negrito**, *itálico*).

Chaves de identificação devem ser, preferencialmente, indentadas. Nomes de autores de táxons não devem aparecer.

Os táxons da chave, se tratados no texto, devem ser numerados seguindo a ordem alfabética. Ex.:

1. Plantas terrestres

2. Folhas orbiculares, mais de 10cm diâm.....**4. S.**
orbicularis

2. Folhas sagitadas, menos de 8cm compr.....**6. S.**
sagittalis

1. Plantas aquáticas

3. Nervuras paralelas

4. Flores brancas.....**1.S**
albicans

4. Flores roxas.....**5.S**
purpurea

3. Nervuras furcadas

5. Frutos oblongos.....**2.S.**
furcata

5. Frutos esféricos.....**3.S.**
nanuzae

O tratamento taxonômico no texto deve reservar o itálico e negrito simultâneos apenas para os nomes de táxons válidos. Basiônimo e sinonímia aparecem apenas em itálico. Autores de nomes científicos devem ser citados de forma abreviada, de acordo com índice taxonômico do grupo em pauta (Brummit & Powell 1992 para Fanerógamas). Ex.:

1. *Sepulveda albicans* L., Sp. pl. 2: 25. 1753.

Pertencia albicans Sw., Fl. bras. 4: 37, t. 23, f. 5. 1870.

Cabralia zeleyensis Anisio, Hoehnea 33(2): 65. 1995.

Fig. 1-12

Subdivisões dentro de Material e métodos ou de Resultados devem ser escritas em caixa alta e baixa, seguida de um traço e o texto segue a mesma linha. Ex.: Área de estudo – localiza-se...

- Resultados e discussão devem incluir as conclusões.

- **Agradecimentos** (em caixa alta e baixa, negrito, deslocado para a esquerda): devem ser sucintos.

- **Referências bibliográficas**

- ao longo do texto: seguir esquema autor, data. Ex.:

Silva (1997), Silva & Santos (1997), Silva *et al.* (1997) ou Silva (1993; 1995), Santos (1995; 1997) ou (Silva 1975; Santos 1996; Oliveira 1997).

- ao final do artigo: em caixa alta e baixa, deslocado para a esquerda; seguir ordem alfabética e cronológica de autor(es); nomes dos periódicos e títulos de livros devem ser grafados por extenso e em negrito. Exemplos:

Santos, J. 1995. Estudos anatômicos em Juncaceae. Pp. 5-22.

In: **Anais do XXVIII Congresso Nacional de Botânica**. Aracaju 1992. HUCITEC Ed. V. I. São Paulo.

Santos, J.; Silva, A. & Oliveira, B. 1995. Notas palinológicas. **Amaranthaceae. Hoehnea 33(2):** 38-45.

Silva, A. 1996. **A família Urticaceae no Estado de São Paulo**. Dissertação de Mestrado. Universidade Estadual do Paraná, Londrina.

Silva, A. 1997. O gênero *Pipoca* L. no Brasil. **Acta Botânica Brasílica 2(1):** 25-43.

Silva, A. & Santos, J. 1997. Rubiaceae. Pp. 27-55. In: F. C. Hoehne (Ed.). **Flora Brasílica**. Secretaria da Agricultura do Estado de São Paulo, São Paulo.

Não serão aceitas como referências bibliográficas Resumos de Congressos. Citações de Dissertações e Teses devem ser evitadas.

Para maiores detalhes consulte os últimos fascículos da revista ou o "link" na internet www.botanica.org.br.