

GENERA NOVA ET COMBINATIONES NOVAE IN CACTACEIS AUSTRAMERICANIS AD SUBFAMILIAM OPUNTIOIDEAE K. SCHUMANN SPECTANTIBUS II

Sphaeropuntia Guiggi *gen. nov.*

Diagnosis: Plants prostrate or ascending, slightly branching, forming loose groups, with determinate growth; joints glaucous, globose or rarely ovate, easily detached, normally not tubercled, with apical branching; areoles prominent, numerous, large and woolly, distributed over the entire surface of the joints; spines normally subulate, sometimes numerous, straight or curved; flower yellow, short, lateral, with the hypanthium covered with thin spines; fruit almost spherical, smooth, ± spiny, slightly umbilicate, without pulp when mature; seed sub-globose, smooth, with the funicular envelope slightly prominent ribbon-like, without lateral ridges. **Typus generis:** *Sphaeropuntia sphaerica* (C.F. Förster) Guiggi. **Etymologia:** from the Latin *sphaericus* globose, referring to the shape of the segments. **Distributio:** South America, western side of Andes, below 3400 m.

Sphaeropuntia sphaerica (C.F. Förster) Guiggi *comb. nov.*

Basionymus: *Opuntia sphaerica* C.F. Förster, in Hamb. Gartenz. 17: 167 (1861). **Typus:** Peruvia, Arequipa, *non servatus*. **Neotypus** (Iloff, 2000: 6): ico 113 in Britton *et* Rose 1919: 96. **Synonymi:** *Cumulopuntia sphaerica* (C.F. Förster) E.F. Anderson, in Cact. Succ. J. (US) 71(6): 324 (1999); *Cumulopuntia tubercularis* F.Ritter, Kakt. Südamerika 3: 888 (1980) ?; *Cumulopuntia unguispina* var. *major* F.Ritter, Kakt. Südamerika 4: 1251 (1981), **Syn. nov.**; *Cumulopuntia rauppiana* (K. Schumann) F.Ritter, Kakt. Südamerika 4: 1252 (1981); *Cumulopuntia multiareolata* (F.Ritter) F.Ritter, Kakt. Südamerika 4: 1252 (1981); *Cumulopuntia kuehnrhichiana* (Werdermann *et* Backeberg) F.Ritter, Kakt. Südamerika 4: 1253 (1981); *Cumulopuntia tumida* F.Ritter, Kakt. Südamerika 4: 1254 (1981); *Cumulopuntia crassicylindrica* (Rauh *et* Backeberg) F.Ritter *ex* Eggl, in Novon 15(2): 277 (2005). **Distributio:** Chile ?, Peruvia.

Sphaeropuntia sphaerica subsp. *leucophaea* (Philippi) Guiggi *comb. et stat. nov.* (imago 1).

Basionymus: *Opuntia leucophaea* Philippi, in Anales Mus. Nac. Santiago de Chile 27 (1891). **Typus:** Chile, Tarapacá, Usmagama, 1885, *leg. Rahmer s.n.* (SGO, *holo.*). **Synonymi:** *Cumulopuntia leucophaea* (Philippi) Hoxey, in Teph. Study Group 15(4): 57 (2009); *Cumulopuntia unguispina* (Backeberg) F.Ritter, Kakt. Südamerika 4: 1251 (1981). **Distributio:** Chile, Peruvia.

Sphaeropuntia zehnderi (Rauh *et* Backeberg) Guiggi *comb. nov.*

Basionymus: *Tephrocactus zehnderi* Rauh *et* Backeberg, Descr. Cact. Nov. 9 1956 (1957). **Typus:** Peruvia, Arequipa, 1956, *leg. W. Rauh* K 121 (ZSS, *holo.*). **Synonymi:** *Cumulopuntia zehnderi* (Rauh *et* Backeberg) F.Ritter, Kakt. Südamerika 4: 1249 (1981); *Cumulopuntia alboareolata* (F.Ritter) F.Ritter, Kakt. Südamerika 4: 1249 (1981). **Distributio:** Peruvia.

Bibliographia

- Backeberg, C. 1958. *Die Cactaceae*. Bd. 1. Gustav Fischer Verlag: Jena (Germany).
 _____. 1977. *Cactus Lexicon*. Blandford Press: Dorset (England).
 Hoxey, P. (2009). A brief review of *Cumulopuntia sphaerica*. *Teph. Study Group*. 14(3): 35-49; 15(2): 15, 19-27; 15(3): 45, 47-54, 56-58.

- _____. (2011). *Cumulopuntia*. In: NCL updates etc. *Cact. Syst. Init.* 25: 9-16.
- Hunt, D., N. Taylor, and G. Charles (eds.). 2006. *New Cactus Lexicon*. David Hunt Books: Milborne Port, DT9 5DL (England).
- Katterman, F. 2010. Observations of Chilean *Opuntioideae*. *Cact. Succ. J. (U.S.)*. 82(4): 168-171.
- Iiff, J. 2000. Notes on the typification of several opuntiods. *Cact. Syst. Init.* 10: 6-7.
- _____. 2002. The Andean opuntias: an annotated checklist of the indigenous non-platyopuntiid opuntias (*Cactaceae-Opuntioideae*) of South America. In: Studies in the *Opuntioideae* (*Cactaceae*). D. Hunt & Taylor N. eds. *Succ. Plant Research*. 6: 133-244.
- Rauh, W. 1958. Beitrag zur Kenntnis der peruanischen Kakteenvegetation. *Sitzungsber. Heidelb. Akad. Wiss.* Sprigler-Verlag: Heidelberg (Germany).
- Ritter, F. 1980-1981. Kakteen in Südamerika. Bd. 3, 4. F. Ritter selfpub.: D-3509 Spangenberg (Germany).
- Ritz, C.M, J. Reiker, G. Charles, P. Hoxey, D. Hunt, M. Lowry, W. Stuppy and N. Taylor. 2012. Molecular phylogeny and character evolution in terete-stemmed Andean opuntias (*Cactaceae - Opuntioideae*). *Mol. Phylogen. Evol.* 65: 668-681.

Fig. 1: *Sphaeropuntia sphaerica* ssp. *leucophaea* in flower (Chile, Región II, Prov. Antofagasta, 7 km E of Taltal towards the Panamericana, river bank to the S of the road, 280-400 m, 26 Nov. 1991). Photo: Eggli & Leuenberger 1767.

NOMENCLATURAL ADJUSTMENTS IN THE GENUS *OPUNTIA* MILLER (*OPUNTIOIDEAE* - *OPUNTIEAE*) FROM NORTH AMERICA

Opuntia engelmannii Salm-Dyck **subsp. flavispina** (L.D. Benson) Guiggi *stat. nov.*
Basionymus: *Opuntia phaeacantha* var. *flavispina* L.D. Benson, in *Cact. Succ. J. (U.S.)* 46(2): 79 (1974). *Typus*: United States, Arizona, Alamo Canyon, Ajo Mts., 2300 ft., 27 Apr. 1939, A.A. Nichol [RSA-POM, *holo.*; ARIZ, *iso.*]. *Synonymus*: *Opuntia engelmannii* var. *flavispina* (L.D. Benson) B.D. Parfitt *et* Pinkava, in *Madroño* 35: 348 (1988). **Distributio**: Mexico (Sonora), United States (Arizona).

Opuntia gosseliniana F.A.C. Weber **subsp. santa-rita** (Griffiths *et* Hare) Guiggi *stat. nov.*
Basionymus: *Opuntia chlorotica* var. *santa-rita* Griffiths *et* Hare, in *New Mexico Agric. Exp. Sta. Bull.* 60: 64 (1906). *Typus*: United States, Arizona, Pima County, Celero (Santa Rita) Mts., 3 Oct. 1905, D. Griffiths 8157 [US, *holo.*]. *Synonymi*: *Opuntia gosseliniana* var. *santa-rita* (Griffiths *et* Hare) L.D. Benson, *Cacti Ariz.* ed. 2, 65 (1950); *Opuntia violacea* var. *santa-rita* (Griffiths *et* Hare) L.D. Benson, *Cacti Ariz.* ed. 3, 21 (1969). **Distributio**: Mexico (Sonora), United States (Arizona).

Opuntia lindheimeri Engelmann ‘**Aciculata**’. *Typus*: United States, Texas, near Laredo, 26 Jun. 1911, D. Griffiths 10300 [*holo.* not found]. *Lectotypus* (Benson, 1982: 930): D. Griffiths 10360 [US, *holo.*; RSA-POM, *iso.*]. *Synonymi*: *Opuntia aciculata* Griffiths, in *Proc. Biol. Soc. Wash.* 29: 10 (1916); *Opuntia engelmannii* var. *aciculata* (Griffiths) Weniger, *Cact. SW.* 178 (1970); *Opuntia lindheimeri* var. *aciculata* (Griffiths) Bravo, in *Cact. Succ. Méx.* 19(2): 47 (1974). **Distributio**: Mexico (Nuevo Leon), United States (Texas).

Opuntia lindheimeri Engelmann ‘**Gomei**’. *Typus*: United States: Texas, near Brownsville, 13 Mar. 1910, D. Griffiths 9913 [US, *holo.*, RSA-POM, *iso.*]. *Synonymi*: *Opuntia gomei* Griffiths, in *Rept. Mo. Bot. Gard.* 21: 167 (1910); *Opuntia cyanella* Griffiths, in *Rept. Mo. Bot. Gard.* 22: 30 (1912); *Opuntia lindheimeri* var. *lehmannii* L.D. Benson, in *Cact. Succ. J. (U.S.)* 41: 125 (1969). **Distributio**: United States (Texas).

Opuntia luteispina Guiggi **nom. nov.** *Synonymus*: *Opuntia azurea* Rose var. *discolor* Weedin, *Cacti Trans-Pecos* 139 (2004). *Typus*: United States, Texas, Presidio Co., Big Hill, c. 12.5 mi NW of Lajitas, 12 Aug. 1993, A.M. Powell *et* S.A. Powell 6004 [SRSC, *holo.*]. **Etymologia**: from the Latin *luteus* yellow and *spina* spine. **Distributio**: Mexico (Chihuahua), United States (Texas). Note: a new name is necessary to avoid the conflict with the homonym *Opuntia discolor* Britton & Rose.

Opuntia macrocentra Engelmann **subsp. azurea** (Rose) Guiggi **comb. et stat. nov.**
Basionymus: *Opuntia azurea* Rose, in *Contr. U.S. Natl. Herb.* 12: 291 (1909). *Typus*: Mexico, NE Zacatecas, 1908, F. E. Lloyd 30 [US, *holo. spec. vis.*]. *Synonymus*: *Opuntia azurea* var. *parva* A.M. Powell *et* J.F. Weedin, *Cacti Trans-Pecos & Ad. Areas* 134 (2004). **Distributio**: Mexico (Aguascalientes, Chihuahua?, Coahuila, Durango, San Luis Potosí, Zacatecas), United States (Texas).

Opuntia phaeacantha Engelmann **subsp. mojavensis** (Engelmann *et* J.M. Bigelow) Guiggi **stat. nov.**
Basionymus: *Opuntia mojavensis* Engelmann *et* J.M. Bigelow, in *Proc. Amer. Acad. Arts* 3: 293 1856 (1857). *Typus*: United States, California, Mojave Creek (River), 15 Mar. 1854, J.M. Bigelow *s.n.* [MO, *holo. spec. vis.*]. *Synonymi*: *Opuntia phaeacantha* var. *mojavensis* Fosberg, in

Bull. S. Calif. Acad. Sci. 33: 103 (1934); *Opuntia superbospina* Griffiths, in Proc. Biol. Soc. Wash. 29: 13 (1916); *Opuntia phaeacantha* var. *superbospina* (Griffiths) L.D. Benson, in Cact. Succ. J. (U.S.) 46: 79 (1974). **Distributio:** United States (Arizona, California).

Opuntia polyacantha Haworth **subsp. erinacea** (Engelmann et J.M. Bigelow) Guiggi *stat. nov.* *Basionymus:* *Opuntia erinacea* Engelmann et J.M. Bigelow, in Proc. Amer. Acad. Arts 3: 301 1856 (1857). *Typus:* United States, California, W of the Colorado, near Mojave Creek (River), 4 Mar. 1854, J.M. Bigelow s.n. [MO, *holo. spec. vis.*]. *Synonymi:* *Opuntia polyacantha* var. *erinacea* (Engelmann et J.M. Bigelow) B.D. Parfitt, in Cact. Succ. J. (U.S.) 70: 188 (1998); *Opuntia ursina* F.A.C Weber in Bois, Dict. Hort. 2(28): 896 (1898); *Opuntia hystericina* var. *ursina* (F.A.C.Weber) Backeberg, Die Cact. 1: 610 (1958). **Distributio:** United States (Arizona, California, Nevada, Utah).

Bibliographia

- Benson, L. 1982. *The Cacti of the United States and Canada*. Stanford University Press: Stanford, California.
- Green, W.C., and D. J. Ferguson. 2012. *Pricklypears*. Green & Ferguson selfpub.
- Hunt, D., N. Taylor, and G. Charles (eds.). 2006. *New Cactus Lexicon*. D. Hunt Books: Milborne Port, DT9 5DL (England).
- Loflin, B., and S. Loflin. *Texas Cacti*. 2009. Texas A&M University Press.
- Majure, L.C., R. Puente, M. P. Griffith, W. S. Judd, P. S. Soltis, and D. E. Soltis. 2012. Phylogeny of *Opuntia* s.s. (*Cactaceae*): Clade Delineation, Geographic Origins, and Reticulate Evolution. *Amer. J. Bot.* 99(5): 847–864.
- Pinkava, D. J. 2003. *Opuntia* Mill. In: *Flora of North America, Magnoliophyta, Caryophyllidae*. 4(1): 123-148. Oxford University Press: New York, Oxford.
- Powell, A.M., and J. F. Weedin. 2004. *Cacti of Trans-Pecos & Adjacent Areas*. Texas Tech University Press.
- Powell, A.M., J. F. Weedin and S.A. Powell. 2008. *Cacti of Texas*. Texas Tech University Press.

TYPIFICATION AND NEW COMBINATIONS IN THE GENUS *TRICHOCEREUS* (A. BERGER) RICCOBONO

Trichocereus (A. Berger) Riccobono, in Boll. Reale Orto Bot. Palermo 8: 236 (1909). *Basionymus*: *Cereus* subgen. *Trichocereus* A. Berger, in Rep. (Annual) Missouri Bot. Gard. 16: 73 (1905). *Typus generis*: *Cereus macrogonus* Hort. Berol. ex Salm-Dyck, Cact. Hort. Dyck. 203 (1850) ≡ *Trichocereus macrogonus* (Hort. Berol. ex Salm-Dyck) Riccobono, in Boll. Reale Orto Bot. Palermo 8: 236 (1909). *Synonymi*: *Echinopsis* Zuccarini *pro parte*, in Abh. Math.-Phys. Cl. Königl. Bayer. Akad. Wiss. 2: 675 (1838); *Soehrensia* Backeberg, Blätt. Kakteenf. 6: 21 (1938); *Helianthocereus* Backeberg, in Cact. Succ. J. Gr. Brit. 11: 53 (1949); *Leucosteles* Backeberg, in Kakteen And. Sukk. 36 (1953).

Trichocereus atacamensis subsp. *pasacanus* (F.A.C.Weber ex Rümpler) Guiggi, Cactology 3: 8 'pasacana'. *Basionymus*: *Pilocereus pasacanus* F.A.C.Weber ex Rümpler, Handb. Cacteenk. 2 ed. 678 (1886). *Typus*: Argentina, valleys from Catamarca to Salta, *sine legit, locus et data* [*holo. non servatus*]. **Neotypus hic designatus**: Argentina, Catamarca, Gorge west of Andalgalá, 1450 m, 20 Dec. 1916, J. A. Shafer 17 sub *Trichocereus pasacanus* [US, *holo. spec. vis.* fig. 2; NY, *iso. spec. vis.*; corp., ar., sp., fl.]. *Synonymi*: *Echinopsis pasacana* (F.A.C.Weber) H. Friedrich et G.D. Rowley, in IOS Bull. 3(3): 96 (1974); *Trichocereus atacamensis* var. *pasacanus* (F.A.C.Weber ex Rümpler) F.Ritter, Kakt. Südamerika 2: 447 (1980); *Echinopsis atacamensis* subsp. *pasacana* (F.A.C.Weber ex Rümpler) G. Navarro, in Lazaroa 17: 54 (1996). **Living specimens examined**: Argentina, Tilcara, R. Kiesling [20072(4) *cult. hort.* Jardin Exotique Monaco]; Argentina, Catamarca, N Belen, R. Kiesling [24099(5) *cult. hort.* Jardin Exotique Monaco]. **Distributio**: Argentina.

Trichocereus camarguensis Cárdenas, in Rev. Agric., Cochabamba 8: 17 (1953). *Typus*: Bolivia, Chuquisaca, Nor-Cinti, near Camargo, 2700 m, Mar. 1952, M. Cárdenas 5041 [LIL, *holo.*]. **Living specimen examined**: Bolivia, Chuquisaca, Nor-Centi, F. Ritter FR 75 [6901 *cult. hort.* Jardin Exotique Monaco, fig. 3]. **Distributio**: Bolivia.

Trichocereus camarguensis subsp. *caulescens* (F.Ritter) Guiggi *comb. et stat. nov.* *Basionymus*: *Trichocereus caulescens* F.Ritter, in Cactus (Paris) 21(87): 11 (1966). *Typus*: Bolivia, Tarija, 1973, F. Ritter 73 [U, *holo.*, SGO, *iso.*]. *Synonymi*: *Echinopsis caulescens* (F. Ritter) M. Lowry, in Cactaceae Syst. Init. 14: 13 (2002); *Soehrensia caulescens* (F.Ritter) Schlumpberger, in Cact. Syst. Init. 28: 30 (2012); *Trichocereus cajasensis* F. Ritter *nom. nud.* (Ritter, 1980: 566) **Living specimens examined**: Bolivia, Tarija, F. Ritter FR 73 [7223 *cult. hort.* Jardin Exotique Monaco, fig. 4-6]; Bolivia, Tarija, F. Ritter FR 869 sub *Trichocereus cajasensis* [5507 *cult. hort.* Jardin Exotique Monaco]. **Distributio**: Bolivia.

Trichocereus hahnianus (Backeberg) Guiggi *comb. nov.* *Basionymus*: *Mediocactus hahnianus* Backeberg, Descr. Cact. Nov. 10 1956 (1957). *Typus*: Paraguay, Río Apa region, 200 m, R. Blossfeld *s.n.*, *cult. hort.* Jard. Bot. Asunción, *non servatus*. *Neotypus* (Kimmach & Hutchinson 1987, in Cact. Succ. J. (U.S.) 59(2): 59: 1937, T. Rojas et J. West 8499 [HNT, K, MO, US]. *Synonymi*: *Harrisia hahniana* (Backeberg) Kimmach et Hutchinson, in *loc. cit.* 59(2): 59 (1987); *Echinopsis hahniana* (Backeberg) R.S.Wallace, in Cact. Cons. Init. 4: 12 (1997); *Soehrensia hahniana* (Backeberg) Schlumpberger, in Cact. Syst. Init. 28: 31(2012). **Distributio**: Paraguay.

Trichocereus serpentinus (M.Lowry et M. Mendoza) Guiggi *comb. nov.* *Basionymus*: *Echinopsis serpentina* M. Lowry et M. Mendoza, in Cactus World 29(2): 95 (2011). *Typus*: Bolivia, Depto. La Paz, Prov. Muñecas, Camata, below the village along a bridle path on the road from Charazani to Apolo, 11 Oct. 2008, M. Mendoza 3369 [USZ, *holo.*; K, LPB *iso.*]. **Living**

specimen examined: Peru, Sandia, Puno, 2270 m, *P. Hoxey* PH 718.01 [*cult. hort.* A. Guiggi].
Distributio: Bolivia, Peru.

Trichocereus tacaquirensis (Vaupel) Cárdenas *ex* Backeberg, *Die Cact.* 2: 1107 (1959).
Basionymus: *Cereus tacaquirensis* Vaupel, in *Monatsschr. Kakteenk.* 26: 122 (1916). *Typus:*
Bolivia, N of Camargo, Tacaquire, 17 Feb. 1904, *Fiebrig* 2930 [B†, *holo.*]. *Synonymus:* *Echinopsis*
tacaquirensis (Vaupel) H.Friedrich *et* G.D.Rowley, in *IOS Bull.* 3(3): 98 (1974). **Living specimen**
examined: *C. Backeberg sine loco* [7780 *cult. hort.* Jardin Exotique Monaco]. **Distributio:** Bolivia.

Trichocereus tacaquirensis subsp. *taquimbalensis* (Cárdenas) Guiggi *comb. nov.*
Basionymus: *Trichocereus taquimbalensis* Cárdenas, in *Rev. Agric. Cochabamba* 8: 16 (1953).
Typus: Bolivia, Cochabamba, Tarata, near Taquimbala, 2800 m, Dec. 1947, *M. Cárdenas* 5029 [LIL,
holo.] *Synonymus:* *Echinopsis taquimbalensis* (Cárdenas) H.Friedrich *et* G.D.Rowley, in *IOS Bull.*
3(3): 98 (1974); *Echinopsis tacaquirensis* subsp. *taquimbalensis* (Cárdenas) G.Navarro, in *Lazaroa*
17: 55 (1996). **Living specimen examined:** Bolivia, dept. Cochabamba, Taquimbala, *M. Cardenas*
[8144 *cult. hort.* Jardin Exotique Monaco]. **Distributio:** Bolivia.

Bibliographia

- Albesiano, S., and T. Terrazas. 2012. Cladistic analysis of *Trichocereus* (*Cactaceae: Cactoideae: Trichocereeae*) based on morphological data and chloroplast DNA sequences. *Haseltonia*. 17: 3-23.
- Backeberg, C. 1977. *Cactus Lexicon*. Blandford Press: Dorset (England).
- Cárdenas, M. 1953. Notas Cactológicas de Bolivia. Dos *Trichocereus* nuevos. *Rev. Agric. Cochabamba*. 8: 15-19.
- Eggle, U., M. Muñoz Schick, and B. E. Leuenberger. 1995. *Cactaceae* of South America: The Ritter Collections. *Englera*. 16:1-646.
- Hunt, D., N. Taylor, and G. Charles (eds.). 2006. *New Cactus Lexicon*. D. Hunt Books: Milborne Port, DT9 5DL (England).
- Lowry, M., and M. Mendoza. 2011. Notes on cacti from the northwest of Bolivia with a new *Echinopsis* species. *Cactus World*. 29(2): 95-102.
- Navarro, G. 1996. Catálogo ecológico preliminar de las cactáceas de Bolivia. *Lazaroa*. 17: 33-84.
- Ritter, F. 1966. Six nouveaux *Trichocereus*. *Cactus* (Paris). 87: 11-15.
- _____.1980. *Kakteen in Südamerika*. Bd. 2. F. Ritter selfpub.: D-3509 Spangenberg (Germany).
- Schlumpberger, B. O., and S. S. Renner. 2012. Molecular phylogenetics of *Echinopsis* (*Cactaceae*): Polyphyly at all levels and convergent evolution of pollination modes and growth forms. *Amer. J. Bot.* 99(8): 1335–1349.
- Wallace, R.S. 1997. The phylogenetic position of *Mediocactus hahnianus*. *Cact. Cons. Init.* 4: 11-12

Fig. 2: Neotype of *Trichocereus pasacanus*, sections of the stem, ribs and areoles with spines (*Trichocereus atacamensis* ssp. *pasacanus*), J. A. Shafer 17. © National Museum of Natural History, Smithsonian Institution. Photo: Ingrid P. Lin.

Fig. 3: *Trichocereus camarguensis* with a dry flower, FR 75 cult. hort. Jardin Exotique Monaco.
8

Fig. 4: *Trichocereus caulescens* (*T. camarguensis* ssp. *caulescens*) with two flower buds, FR 869 cult. hort. Jardin Exotique Monaco.

Fig. 5: *Trichocereus caulescens* (*T. camarguensis* ssp. *caulescens*) in flower with the inner white and the outer purplish-green segments of the perianth, FR 869 *cult. hort.* Jardin Exotique Monaco.

Fig. 6: *Trichocereus caulescens* (*T. camarguensis* ssp. *caulescens*) with a dehiscent fruit exposing the white pulp and the black seeds, and a residual perianth parts of a flower, FR 869 cult. hort. Jardin Exotique Monaco.

Edited & published by Alessandro Guiggi
Vicolo XVIII 3, 28802 Mergozzo (VB), Italy
International Cactaceae Research Center (ICRC)
alex.guiggi@libero.it

The texts have been written by Alessandro Guiggi
Roy Mottram revised the English text
The texts in Latin have been translated by Enrico Banfi

All right reserved

No parts of this issue may be reproduced in any form, without permission from the Publisher
© Copyright ICRC

ISSN 1971-3010

Nomenclatural novelties proposed in this supplement II

- Opuntia engelmannii* subsp. *flavispina* (L.D. Benson) Guiggi *stat. nov.*
Opuntia gosseliniana subsp. *santa-rita* (Griffiths et Hare) Guiggi *stat. nov.*
Opuntia lindheimeri ‘Aciculata’
Opuntia lindheimeri ‘Gomei’
Opuntia luteispina Guiggi *nom. nov.*
Opuntia macrocentra subsp. *azurea* (Rose) Guiggi *comb. et stat. nov.*
Opuntia phaeacantha subsp. *mojavensis* (Engelmann et J.M. Bigelow) Guiggi *stat. nov.*
Opuntia polyacantha subsp. *erinacea* (Engelmann et J.M. Bigelow) Guiggi *stat. nov.*
Sphaeropuntia Guiggi *gen. nov.*
Sphaeropuntia sphaerica (C.F. Förster) Guiggi *comb. nov.*
Sphaeropuntia sphaerica subsp. *leucophaea* (Philippi) Guiggi *comb. et stat. nov.*
Sphaeropuntia zehnderi (Rauh et Backeberg) Guiggi *comb. nov.*
Trichocereus camarguensis subsp. *caulescens* (F. Ritter) Guiggi *comb. et stat. nov.*
Trichocereus hahnianus (Backeberg) Guiggi *comb. nov.*
Trichocereus serpentinus (M. Lowry et M. Mendoza) Guiggi *comb. nov.*
Trichocereus tacaquirensis ssp. *taquimbalensis* (Cárdenas) Guiggi *comb. nov.*

Acknowledgements

I wish to thank Enrico Banfi for his help with the etymology of *Opuntia luteispina* and *Sphaeropuntia*, Kanchi Gandhi (GH) and Roy Mottram for their notes about the nomenclature of the taxa here revised, Ingrid P. Lin (US) and Lucy Klebieko (NY) for the digital images of the herbarium specimens of *Trichocereus pasacanus*, and Urs Eggli for the image of *Sphaeropuntia sphaerica* in habitat.