First record of *Plantago commersoniana* (Plantaginaceae), a rare and threatened species, in the Central-West region of Brazil

Gustavo Hassemer¹*, Osmar dos Santos Ribas² and Nina Rønsted¹

1 Københavns Universitet, Statens Naturhistoriske Museum, Sølvgade 835, 1307 Copenhagen, Denmark
2 Museu Botânico Municipal de Curitiba, Rua Engenheiro Ostoja Roguski 690, 80210-390, Curitiba, PR, Brazil
* Corresponding author: Email: gustavonaha@gmail.com

Abstract: *Plantago commersoniana* is a rare and threatened species, with a highly disjunct distribution, mainly in southern Brazil. This study expands its distribution to Mato Grosso do Sul state, in the Central-West region of Brazil, due to the discovery of a collection of this species from rocky grasslands in Ponta Porã. This new record is ca. 285 km distant from the nearest known population, in Yhú, Caaguazú department, eastern Paraguay. This is also the first record of a native *Plantago* species in Mato Grosso do Sul. Its conservation status according to the IUCN criteria is Endangered (EN).

Key words: distribution extension; Neotropics; new record; rare species; South America

*Plantago* L. (Plantaginaceae) is a cosmopolitan genus with over 250 species, concentrated in temperate and high-elevation tropical regions (Pilger 1937; Rahn 1996; Rønsted et al. 2002). Together with its closest genera, *Littorella* P.J.Bergius (Hoggard et al. 2003) and *Aragoa* Kunth (Bello et al. 2002), *Plantago* is part of tribe Plantagineae (Olmstead et al. 2001). *Plantago* species are amorphilous herbs or rarely shrubs, perennial or annual (Pilger 1937; Meudt 2012). Some *Plantago* species have wide geographic distributions, a few being cosmopolitan ruderals, like *P. major* L. (von Linné 1753: 112–113) and *P. lanceolata* L. (von Linné 1753: 113–114). However, most *Plantago* species have more restricted geographic distributions, some of these being extremely narrow endemics (Rahn 1996; Segarra and Wood 2011; Hassemer and Baumann 2014; Hassemer et al. 2014), including several species endemic to small oceanic islands (Dunbar-Co et al. 2008; Tay et al. 2010; Meudt 2012). Many *Plantago* species are well-known for their traditional medicinal uses and also for other interesting properties (Samuelsen 2000; Weryszko-Chmielewska et al. 2012).

*Plantago commersoniana* Decne. ex Barnéoud (Barnéoud 1845: 37) is a rare and threatened species, with a highly disjunct distribution (Figure 1), endemic to rock outcrops on grasslands (“lajeados”, in Portuguese) from sea level up to 2,700 m a.s.l. (Rahn 1966, 1974). Because of these environmental requirements, this species can be considered an edaphic endemic species (Ferreira and Boldrini 2011). A few populations of *P. commersoniana* occur in the South region of Brazil, in addition to a single population in Serra do Caparaó (Southeast region of Brazil), another in eastern Paraguay, and a probably extinct population in southern Uruguay (Rahn 1966, 1974; Souza and Hassemer 2015). Hefler et al. (2011) affirm that this species occurs in Argentina, but no collection of *P. commersoniana* is known from that country.

During the revision of the entire *Plantago* collections at C, EFC, FLOR, FURB, HBR, ICN, MBM and UPCB herbaria, in addition to high-resolution images from ESA, G and IRAI, we found a collection of this species (G.G. Hatschbach et al. 76667, MBM) (Figure 2) from Ponta Porã, southern Mato Grosso do Sul state, Central-West region of Brazil. This is the first record of *P. commersoniana* in the Central-West region of Brazil, and is ca. 285 km distant from the nearest known population, in Yhú, Caaguazú department, eastern Paraguay. This is also the first record of a native *Plantago* species in Mato Grosso do Sul (Souza and Hassemer 2015), as only *P. major*, a non-native species in South America, was hitherto referred to this Brazilian state.

*Plantago commersoniana* are perennial herbs, with a taproot. Caudex growing vertically. Leaves linear to lanceolate, with variously-oriented trichomes, the abaxial surface usually with densely distributed, long, silky trichomes, the adaxial surface with sparsely distributed, shorter trichomes. Trichomes on leaves and scape usually long (2–5 mm) and always very thin, without conspicuous cellular articulations. Ovary with 1–3 ovules. Pyxidium 1–2-seeded. Synonyms of *P. commersoniana* include *P. bradei* Pilg. (Pilger 1949: 568)
and *P. selloi* J.A.Schmidt (Schmidt 1878: 171); the name *P. yhuensis* has been applied to the Paraguayan collection of this species (*Hassler* 9471, G), but it is a nomen nudum.

The discovery of a population of *Plantago commersoniana* in Mato Grosso do Sul does not improve the conservation situation of this species. *Plantago commersoniana* is a rare species, with a sparse and discontinuous distribution, and its few recorded populations are small and isolated (Rahn 1966, 1974). These populations are likely in decline due to the ongoing destruction of its habitats, which could be verified during recent field work conducted in some localities where this species has been collected in the past. It is probable that this species is already extinct in Uruguay, a hypothesis already pointed by Rahn (1966, 1974), who did not find other collections of this species from that country apart from the type, collected in 1767 around Montevideo, southern Uruguay. Additionally, *P. commersoniana* is absent from the recent floristic survey of the hilly grasslands of Porto Alegre (Setúbal et al. 2011), which is one of the recorded locations for this species (see Figure 1).

Recent (January 2015) field work conducted by GH in southern Brazil — Guaíba and Santana do Livramento municipalities in Rio Grande do Sul state, and Palmeira municipality in Paraná state — did not find any specimens of *P. commersoniana*. His observations during this field work give us reason to believe that some populations of this species are already extinguished, or could become so in a near future, due to the advance of agriculture and of invasive *Pinus* L. (Pinaceae) species, to the detriment of its rare and restricted habitats (Figure 3). Because of this, we stress that this species needs urgent conservation attention and efforts. Its conservation status according to the IUCN criteria (IUCN 2012, 2014) is Endangered (EN – B2a,b[i,ii,iii,iv,v]). It is necessary to

---

Figure 2. Scanned image of the collection of *Plantago commersoniana* (G.G. Hatschbach et al. 76667, MBM) from Ponta Porã, Mato Grosso do Sul state, Brazil.
correct the conservation status of *Plantago commersoniana* in the "Red List of the Brazilian Centre for the Conservation of the Flora" (Kutschenko and Messina 2012), where its conservation status has been assessed as Least Concern (LC). Additionally, *P. commersoniana* is absent from the "Red Book of the Flora of Brazil" (Martinelli and Moraes 2013).

In addition to serious conservation issues, *P. commersoniana* is also notable for its very complicated and unsatisfactorily resolved taxonomy, like many other *Plantago* species (Meudt 2011; Hassemer et al. 2015b; Shipunov 2015). This species is morphologically very variable between regions, especially regarding leaves and roots, and its distribution is highly disjunct. There is mostly a continuous variation for these characters, though, which makes it difficult their use for classification. In some localities, specimens of *Plantago guilleminiana* Decne. (Decaisne 1852–722–723), a fairly frequent species, endemic to high-elevation grasslands in southern Brazil, exhibit some morphological characters similar to *P. commersoniana*. Following the judgement of Rahn (1974), all these doubtful collections are presently identified as *P. guilleminiana*. Therefore, we can consider the *P. commersoniana* complex an important challenge to plant taxonomy and conservation in the Neotropics, one of the world’s most important hotspots of plant diversity (Antonelli and Sanmartín 2011; Hassemer et al. 2015a).

**MATERIAL EXAMINED**


LITERATURE CITED


Shipunov, A. 2015. Plantago schrenkii is P. maritima: morphological


Authors’ contribution statement: GH revised the herbarium collections, wrote the text, authored the photographs, produced the map and prepared the figures. OSR first identified the collection from Ponta Porã, and GH confirmed the identification. NR and OSR revised the text.

Received: 4 February 2015
Accepted: 30 May 2015
Academic editor: Marcos B. Carlucci