

A NEW INFRA-SPECIFIC STATUS FOR *TEPHROCACTUS GEOMETRICUS* (A. CASTELLANOS) BACKEBERG FROM CATAMARCA, NW ARGENTINA

Tephrocactus alexanderi (Britton *et* Rose) Backeberg, in *Cactus* (Paris) 8(38): 250 (1953). *Basionymus*: *Opuntia alexanderi* Britton *et* Rose, *The Cact.* 4: 256 (1923); *Typus*: Argentina, Prov. La Rioja, between Chilecito and Famatina “Fanatina”, 19 Feb. 1921, *legit* W. B. Alexander s.n. [US, *holo. spec. vis*, corp, ar, sp]. *Synonymi*: *Opuntia bruchii* Spegazzini, in *Physis* (Buenos Aires) 7: 239 (1925); *Opuntia bruchii* var. *macracantha* Spegazzini, in *Revista Argent. Bot.* 1: 202 (1926); *Opuntia bruchii* var. *brachycantha* Spegazzini, in *Revista Argent. Bot.* 1: 202 (1926); *Tephrocactus alexanderi* (Britton *et* Rose) Backeberg. var. *bruchii* (Spegazzini) Backeberg, in *Cactus* (Paris) 38: 250 (1953); *Opuntia alexanderi* var. *bruchii* (Spegazzini) G.D.Rowley, in *Natl. Cact. Succ. J.* 13: 5 (1958); *Tephrocactus alexanderi* subvar. *macracantha* (Spegazzini) Backeberg, *Die Cact.* 1: 293 (1958); *Tephrocactus alexanderi* subvar. *brachycanthus* (Spegazzini) Backeberg, *Die Cact.* 1: 294 (1958); *Tephrocactus riojanus* (Hosseus) Backeberg, in Backeberg & F.M. Knuth, in *Kaktus-ABC* 113, 1935 (1936), *nom. inval.* (*cfr.* ICN Art. 39.1, McNeill *et al.*, 2012); *Tephrocactus subsphaericus* Backeberg, in Backeberg & F.M. Knuth, in *Kaktus-ABC* 112, 410, 1935 (1936); *Tephrocactus alexanderi* var. *subsphaericus* (Backeberg) Backeberg, in *Cactus* (Paris) 8(38): 250 (1953); *Opuntia alexanderi* var. *subsphaerica* (Backeberg) G.D.Rowley, in *Natl. Cact. Succ. J.* 13: 5 (1958); *Tephrocactus microsphaericus* Backeberg, *Kakteenlexikon* 482 (1966), *nom. inval.* (*cfr.* ICN Art. 8.4, McNeill *et al.*, 2012).

Specimina visa: Plantae viventium: Argentina, Las Termas, D. J. Ferguson DJF 318 *sub Tephrocactus alexanderi* var. *bruchii*, *cult. hort.* Sukkulenten-Sammlung Zürich (Imago 1). **Exsiccata.** Argentina, Prov. La Rioja, between Chilecito and Famatina “Fanatina”, 19 Feb. 1921, *legit* W. B. Alexander s.n. [NY, *iso.*, corp, ar, sp]; Argentina, Prov. Catamarca, Tinogasta, 1600 m, B. Leuenberger *et al.* 4398 *sub Opuntia alexanderi* Britton *et* Rose [ZSS, corp, ar, sp, al, fl, fr, sem]; Argentina, Prov. Catamarca, Tinogasta, 1600 m, B. Leuenberger *et al.* 4399 [ZSS, corp, ar, sp, al, fl, fr, sem]; Argentina, Prov. Catamarca, Tinogasta, 1950-2050 m, B. Leuenberger *et al.* 4402 *sub Opuntia alexanderi* Britton *et* Rose [ZSS, corp, ar, sp, al, fl]; Argentina, Prov. Catamarca, Tinogasta, 1350 m, B. Leuenberger *et al.* 4403 *sub Opuntia alexanderi* Britton *et* Rose [ZSS, rad, corp, ar, sp, fr, sem]; Argentina, Prov. La Rioja, Famatina, 2000 m, B. Leuenberger *et al.* 4409 *sub Opuntia alexanderi* Britton *et* Rose [ZSS, corp, ar, sp, fl, (fr)]; Argentina, Prov. La Rioja, General Lavalle, 1440 m, B. Leuenberger *et al.* 4413 *sub Opuntia alexanderi* Britton *et* Rose [ZSS, corp, ar, sp, fl, fr, sem]; Argentina, Prov. San Juan, Iglesia, 1750 m, B. Leuenberger *et al.* 4417 *sub Opuntia alexanderi* Britton *et* Rose [ZSS, corp, ar, sp, fr, sem]; Argentina, Prov. San Juan, Caucete, 560 m, B. Leuenberger *et al.* 4468 *sub Opuntia bruchii* Spegazzini [ZSS, rad, corp, ar, sp, (fr)]; Argentina, Prov. Catamarca, Tinogasta, 1960 m, B. Leuenberger *et al.* 4673 *sub Opuntia bruchii* Spegazzini [ZSS, corp, ar, sp, (fr)]; Argentina, Prov. Catamarca, Tinogasta, 1900 m, B. Leuenberger *et al.* 4701 *sub Opuntia bruchii* Spegazzini [ZSS, corp, ar, sp, fl]; Argentina, Prov. Catamarca, Tinogasta, 1950 m, B. Leuenberger *et al.* 4703 *sub Opuntia bruchii* Spegazzini [ZSS, corp, ar, sp, al, fl]; Argentina, Prov. La Rioja, Arauco, 700 m, B. Leuenberger *et al.* 4707 *sub Opuntia bruchii* Spegazzini [ZSS, corp, ar, sp, fr, sem]. **Distributio:** NW Argentina (S Catamarca, La Rioja, NW San Juan, NE San Luis), 500-2050 m. **Note:** *Tephrocactus halophilus* (Spegazzini) Backeberg previously referred to this species (Backeberg, 1958: 288; Ritter, 1980 : 396) is here considered a close relative

of *Tephrocactus aoracanthus* (Lemaire) Lemaire (*cf.* Kiesling, 1984: 193-196; Kiesling & Meglioli, 2003: 171-172; Trevisson & Perea, 2009: 115, 118).

Tephrocactus alexanderi* subsp. *geometricus (A. Castellanos) Guiggi *comb. et stat. nov.*
Basionymus: *Opuntia geometrica* A. Castellanos, in *Kakteenkunde* 1934: 172 (1934); *Typus:* Argentina, Prov. Catamarca, Tinogasta, Angostura de Guanchín, 24 Jan. 1934, *legit* A. Castellanos 30/748 [BA, *holo. spec. vis. ico.* 7i in Kiesling, 1984: 117]. *Synonymus:* *Tephrocactus geometricus* (A. Castellanos) Backeberg, in Backeberg & F.M. Knuth, in *Kaktus-ABC* 111, 1935 (1936).

Specimina visa. Plantae viventum: Argentina, Prov. Catamarca, 30 km West of Fiambalá, 2278 m, C. Hunkeler HUN 244 *sub Tephrocactus alexanderi*, *cult. hort.* Sukkulanten-Sammlung Zürich (Imago 2); Argentina, Prov. Catamarca, West of Fiambalá, C. Hunkeler *sub Tephrocactus alexanderi* f. *geometricus*, *cult. hort.* Sukkulanten-Sammlung Zürich. **Exsiccata:** Argentina, Prov. Catamarca, Tinogasta, 2400 m, B. Leuenberger *et al.* 4245 *sub Opuntia geometrica* A. Castellanos [ZSS, corp, ar, sp, fr, sem]; Argentina, Prov. Catamarca, Tinogasta, 1900 m, B. Leuenberger *et al.* 4246 *sub Opuntia geometrica* A. Castellanos [ZSS, rad, corp, ar, sp, fr, sem]. **Distributio:** NW Argentina (SW Catamarca), 1900-2500 m. **Notes:** a here recognized dwarf subspecies, smaller in its all vegetative and reproductive parts, characterized by a higher altitudinal range, fewer and curved apical spines, distributed in a restricted area at the NW limit of the species. In cultivation this taxon reaches larger dimensions than the plants in habitat where it is only one or two articles high (Pilbeam & Partridge, 2016: 111) but maintaining its typical spines.

Key to the *Tephrocactus alexanderi* subspecies

1. Forming group to 50 x 50 cm; areole 3-4 mm in diameter; spines normally straight, 4-20, 1-5 cm long; flower 5-7 x 5-7 cm; fruit 2.5 x 1.5 cm; seed 5-7 mm in diameter; distributed in Catamarca, La Rioja, San Juan, San Luis, 500-2050 m.....**1. *T. alexanderi* subsp. *alexanderi***
Forming group 15 x 25 cm; areole 1-2 mm in diameter; spines normally curved, 0-7, 0.5-1.8 cm long; flower 3-3.5 x 3-3.5 cm; fruit 1.7 x 2.2 cm; seed 3.2 mm long; distributed in Catamarca, 1900-2500 m.....**2. *T. alexanderi* subsp. *geometricus***

Images 1: An adult plant in flower of *Tephrocactus alexanderi* subsp. *alexanderi* (Britton et Rose) Backeberg from Argentina, Las Termas, *D. J. Ferguson 318* sub *Tephrocactus alexanderi* var. *bruchii*, in cultivation at the Sukkulente-Sammlung Zürich. Photo: A. Guiggi.

Image 2: A curved and few spined plant of *Tephrocactus alexanderi* subsp. *geometricus* (A. Castellanos) Guiggi from Argentina, Prov. Catamarca, 30 km West of Fiambalá, 2278 m, *C. Hunkeler 244 sub Tephrocactus alexanderi*, in cultivation at the Sukkulenten-Sammlung Zürich. Photo: A. Guiggi.

Bibliographia

- Anderson, E. F., and U. Eggli. 2011. *Das große Kakteen-Lexikon*. 2 ed. Verlag: Eugen Ulmer (Germany).
- Backeberg, C. 1953. Notes du Jardin Botanique des Cèdres. *Cactus* (Paris). 8(38): 249-250.
- _____. 1958. *Die Cactaceae*. Bd. 1. Gustav Fischer Verlag: Jena (Germany).
- _____. 1977. *Cactus Lexicon*. Blandford Press: Dorset (England).
- Backeberg, C., and Knuth F. M. (1936) 1935. *Kaktus-ABC*. Nordisk Forlag: Kopenhagen (Denmark).
- Britton, N. L., and Rose J. N. 1919. *The Cactaceae*. Vol. 1. Carnegie Institution: Washington (U.S.A).
- Castellanos, A.C. 1934. *Opuntia geometrica* Castellanos, n.sp. *Kakteenkunde*. 9: 172.
- Crook, R., and R. Mottram. 1995. *Opuntia* Index Part 1: Introduction and A-B. *Bradleya*. 13: 96.
- Crook, R., and R. Mottram. 1998. *Opuntia* Index Part 4: G-H. *Bradleya*. 16: 121.
- Eggli, U., M.M. Schick, and B.E. Leuenberger. 1995. *Cactaceae* of South America: The Ritter Collections. *Englera* 16.
- Hunt, D., N. Taylor, and G. Charles (eds.). 2006. *New Cactus Lexicon*. David Hunt Books: Milborne Port (England).
- Kießling, M., and Pöschl J. 2000. *Tephrocactus und andere Feigenkakteen*. M. Kießling selfpub.: Schnaitsee (Germany).
- Kiesling, R. 1984. Estudios en *Cactaceae* de Argentina: *Maihueniopsis*, *Tephrocactus* y generos afines (*Opuntioideae*). *Darwiniana*. 25(1-4): 171-215.
- _____. 1984. *Cactaceas publicadas por el Dr. Carlos Spegazzini*. Librosur: Buenos Aires (Argentina).
- Kiesling, R., and S. Meglioli. 2003. *Cactaceae*. In: *Flora de San Juan*. 2: 161-193.
- Kiesling, R., and O.E. Ferrari. 2005. *100 Cactus Argentinos*. Albatros: Buenos Aires.
- Iiff, J. 2002. The Andean opuntias: an annotated checklist of the indigenous non-platyopuntioid opuntias (*Cactaceae-Opuntioideae*) of South America. In: *Studies in the Opuntioideae (Cactaceae)*. D. Hunt & Taylor N. eds. *Succ. Plant Research*. 6: 133-244.
- Lambert, J. G. 1992. *Cactus d'Argentine*. Concordia-Roeselare.
- McNeill, J. *et al.* 2012. International Code of Nomenclature for algae, fungi, and plants (Melbourne Code). *Regnum Vegetabile* 154. Koeltz Scientific Books.
- Pilbeam, J., and M. Partridge. 2016. *Small Opuntias*. J. Pilbeam selfpub.: Orpington (England).
- Ritter, F. 1980. *Kakteen in Südamerika*. Bd. 2: Argentinien/Bolivien. F. Ritter selfpub.: Spangenberg (Germany).
- Stuppy, W. 2002. Seed characters and the generic classification of the *Opuntioideae (Cactaceae)*. In: *Studies in the Opuntioideae (Cactaceae)*. D. Hunt & Taylor N. eds. *Succ. Plant Research*. 6: 25-58.
- Trevisson, M., and M. Perea. 2009. *Cactus del Oeste de Argentina*. Lola: Buenos Aires.

Edited & published by Alessandro Guiggi
DISTAV, Polo Botanico, Università degli Studi di Genova
International Cactaceae Research Center (ICRC)
alex.guiggi@libero.it

The text has been written by Alessandro Guiggi
Roy Mottram revised the English text
Illustrations by individual contributors

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

ISSN 1971-3010 (paper edition)
ISSN 2421-5457 (online edition)

Printed copies have been deposited at the libraries of Hanbury Gardens, Huntington Botanical Gardens, Instituto de Botánica Darwinion, Kew Gardens, New York Botanical Garden, Jardin Exotique de Monaco and Sukkulenten Sammlung Zürich

Nomenclatural novelties proposed in this supplement

Tephrocactus alexanderi subsp. *geometricus* (A. Castellanos) Guiggi *comb. et stat. nov.*

Acknowledgements

I wish to thank Urs Eggli (Sukkulenten-Sammlung Zürich) for his collaboration during my visit at the ZSS collection.