

Revista mexicana de biodiversidad

ISSN: 1870-3453

ISSN: 2007-8706

Instituto de Biología

Quinteros-Gómez, Yakov Mario; Monroy-Vilchis, Octavio; Zarco-González, Martha Mariela; Endara-Agramont, Ángel Rolando; Pacheco, Xareni P.
Floristic composition, structure and species conservation status of *Mauritia flexuosa* palm swamps in Andean-Amazonian piedmont in the Department of San Martín, Peru
Revista mexicana de biodiversidad, vol. 92, e923186, 2021
Instituto de Biología

DOI: <https://doi.org/10.22201/ib.20078706e.2021.92.3186>

Available in: <https://www.redalyc.org/articulo.oa?id=42571635003>

- How to cite
- Complete issue
- More information about this article
- Journal's webpage in redalyc.org

redalyc.org

Scientific Information System Redalyc

Network of Scientific Journals from Latin America and the Caribbean, Spain and Portugal

Project academic non-profit, developed under the open access initiative

Ecology

Floristic composition, structure and species conservation status of *Mauritia flexuosa* palm swamps in Andean-Amazonian piedmont in the Department of San Martín, Peru

Composición florística, estructura y estatus de conservación de los aguajales de la palma Mauritia flexuosa en el piedemonte amazónico en el departamento de San Martín, Perú

Yakov Mario Quinteros-Gómez ^{a, b}, Octavio Monroy-Vilchis ^{b, *},
Martha Mariela Zarco-González ^b, Ángel Rolando Endara-Agramont ^c, Xareni P. Pacheco ^b

^a Escuela de Posgrado, Universidad Norbert Wiener, Av. Arequipa 440, Lima, Peru

^b Centro de Investigación en Ciencias Biológicas Aplicadas, Universidad Autónoma del Estado de México, Instituto Literario 100, Centro, 50000 Toluca, Estado de México, Mexico

^c Instituto de Ciencias Agropecuarias y Rurales, Universidad Autónoma del Estado de México, Campus "El Cerrillo Piedras Blanca" 50090 Toluca, Estado de México, México

*Corresponding author: tavomonroyvilchis@gmail.com (O. Monroy-Vilchis)

Received: 4 September 2019; accepted: 23 July 2020

Abstract

We investigated the floristic composition, structure and conservation status of plant species in *Mauritia flexuosa* palm swamps of the Peruvian Amazonia. The study was carried out in 4 sites at the localities of Tingana and Posic. In each site, 25 plots of 20 × 20 m were established and all individuals ≥ 1 cm diameter at breast height were recorded. In total, 5,795 individuals and 112 species were registered. Rubiaceae was the family with the largest number of species and Arecaceae with the largest number of individuals. The most ecologically important species was *M. flexuosa* in all 4 sites. Abundance was significantly different among sites but not the richness, which was generally low due to the presence of hyperdominant species. Canopy and understory species showed differences in richness and abundance among 4 sites. Mantel test showed relationship between floristic similarity and geographic distances. Nonmetric multidimensional scaling and analysis of similarities revealed 3 floristic groups. Our sites comprise 8 endemic species, 13 protected species (IUCN), and 2 CITES species. These swamps should be conserved or sustainably managed to avoid being affected by the increasing land-use change and the selective extraction of species in the region.

Keywords: Floristic composition; Habitat fragmentation; Hyperdominant species; *Mauritia flexuosa*; Piedmont

Resumen

Investigamos la composición florística, estructura y estado de conservación de especies de plantas en los pantanos de palmeras de *Mauritia flexuosa* de la Amazonía peruana. El estudio se realizó en 4 sitios en las localidades de Tingana y Posic. En cada sitio, se establecieron 25 parcelas de 20 × 20 m y se registraron todos los individuos ≥ 1 cm de diámetro a la altura del pecho. Se registraron 5,795 individuos y 112 especies. Rubiaceae fue la familia con más especies y Arecaceae con más individuos. La especie ecológicamente más importante fue *M. flexuosa*. La abundancia fue significativamente diferente entre sitios, pero no la riqueza, que en general fue baja debido a la presencia de especies hiperdominantes. Las especies del dosel y el sotobosque mostraron diferencias en riqueza y abundancia entre sitios. La prueba de Mantel mostró relación entre similitud florística y distancias geográficas. El escalado multidimensional y el análisis de similitud revelaron 3 grupos florísticos. Nuestros sitios comprenden 8 especies endémicas, 13 especies protegidas (UICN) y 2 especies CITES. Estos pantanos deben conservarse o gestionarse de manera sostenible para evitar verse afectados por el cambio del uso del suelo y la extracción selectiva de especies en la región

Palabras clave: Composición florística; Fragmentación del hábitat; Especies hiperdominantes; *Mauritia flexuosa*; Pie de monte

Introduction

South American tropical forests concentrate highly significant reserves of carbon, biodiversity (Meister et al., 2012; Asner et al., 2014) and occupy approximately 6,300,000 km² throughout the Amazon, of which 50,000 km² are in Peru (Ruokolainen et al., 2001). Part of it is represented by marshes, peat bogs, palm swamps, and other forested wetlands, commonly located at low altitude (< 300 m asl) but these environments also occur in the foothills of the Andes. The palm swamps and forested wetlands are connected with other biomes, which allows environmental heterogeneity and different soil types (chemical composition, type of drainage and peat formation), favoring the various vegetation types in the landscape (Klink & Machado, 2005).

Studies on forested wetlands in the foothills are scarce in Peru. The few studies on forested wetlands are insufficient due to the extension of these ecosystems in the country (more than 5 million hectares). In addition, they have contributed little to the knowledge about floristic composition and structure. In Peruvian Amazonian, most of these studies have been carried out in floodplain lowland territories in the department of Loreto and recently in Madre de Dios; highlighting its importance as a fragile ecosystem (Bhomia et al., 2018; Lähteenoja & Page, 2011). This has generated a large information gap on the flora of the highest-elevation floodplain forests in Peru, especially in the piedmont.

Melack and Hess (2010) identified at least 12 wetland types in the Peruvian Amazon, including “aguajales” (*M. flexuosa* palm swamp forests), *renacales* (*Ficus* sp. and *Coussapoa* sp.), and *pacales* (*Guadua* sp.). This spectrum of ecosystems is generated by a high variability of climate, geomorphology and soils in the region (Fujiyoshi

et al., 2009; Gentry & Ortiz, 1993). The “aguajales” are a wetland type with soil made up of accumulated remnants of partially decomposed vegetation (peat) and dominated by individuals of *Mauritia flexuosa* palm that is maintained by the water balance of the ecosystem (Janovec et al., 2013). The “aguajales” stand out for the quality of the ecosystem services they provide: they are the main carbon sinks, since they store more than twice as much carbon as all the world’s forests combined (Barthelmes et al., 2015). Furthermore, they are important in the reserve, purification and regulation of water cycles and food supply, both for human populations and for native fauna; among others. In “aguajales” exist species that are not adapted to seasonal hydrological influences during their lifespan, and are commonly associated with anoxic environments that retard soil respiration rates and allow the buildup of thick peat (Householder et al., 2012; Luize et al., 2018). The border zone is an area with anthropogenic activities (agriculture and cattle ranching) that occurs surrounding the palm swamps. The central portion is a saturated area near the river. The moisture gradient thus permits the establishment of species with different ecological requirements, ranging from flooded experts to generalist species (Kurtz et al., 2013).

Palm trees, especially *M. flexuosa*, is the main species of palm swamps in Peruvian Amazon due to their high abundance in all growth categories and their presence in the emerging canopy (Balslev et al., 2010; Urrego, 2018). Other important canopy forming species are: *Virola elongata*, *Symphonia globulifera*, *Euterpe precatoria*, and other Leguminosae, Moraceae and Lauraceae species (Quinteros et al., 2016). Herbs from the Maranthaceae, Costaceae, Araceae (*Anthurium*, *Philodendron*, *Syngonium*) families and ferns (Dryopteridaceae, Polypodiaceae, Selaginellaceae) are commonly found in the understory of

palm swamps (Quinteros et al., 2016); as well as shrubs of the families Rubiaceae, Melastomataceae and Leguminosae that develop in organic soils with low nutrient content and slightly acidic pH (Fajardo et al., 1999).

The presence and high abundance of hyperdominant species lead to a relatively low diversity of tree species compared to other Amazon forests, especially “várzea” which are the most diverse wetland forest worldwide, containing more than 1,000 tree species (Wittmann et al., 2006). Few studies classify the growth categories from palm trees and woody species, leaving a gap of information in the structure of the understory, so the present study is an important contribution (Table 1).

The forests of the Alto Mayo Valley have large-scale destruction due to the increasing land use change from palm swamps to rice crops by settlers since the Marginal highway construction in 1975, which is the major road connecting the northern Amazon region with the highlands in Peru (Dietz et al., 2003). Most facies of the Alto Mayo biome present subtropical vegetation, ranging from open areas such as grassland formations and rice crops to closed formations as the premontane forest and forested wetlands which shows a floristic and structural complexity in contrast to the usual open formations (Rull & Montoya, 2014).

We analyzed the floristic composition, forest stand structure, and the conservation status of the tree flora of piedmont Alto Mayo Valley (AMV) in the department of San Martín, Peru. The results of this study were expected to confirm the hypothesis that the family Arecaceae concentrates the highest density and basal area in forested wetlands.

Materials and methods

The study was carried out in 4 sites in the localities of Tingana and Posic in the Department of San Martín, north-central Peru. The Tingana forest is protected by the Área de Conservación Aguajal Renacal del Alto Mayo (ADECARAM/Tingana) since 2002, and the area is rarely flooded by the rivers Huascavacu, Avisado and Mayo (Borner & Zimmermann, 2003; Dietz et al., 2003).

Tingana is located at 870 m asl in the municipality of Pueblo Libre, between 5°53'52" - 5°56'36" S, 77°05'55" - 77°11'47" W longitude. The Posic forest is located in the municipality of Posic (6°01'08" - 6°02'23" S, 77°09'22" - 77°10'13" W; Fig. 1).

Both forests are in the Andean-Amazonian piedmont (20-30% slope) in the western Alto Mayo Valley, which is an ecotone between seasonally dry forests of Central Huallaga and the *yungas* (mountain forests of the eastern Andes of Peru). The climate is humid subtropical, with a mean annual temperature of 22.8 °C and average annual rainfall of 1,265 mm (PEAM, 2004). Rainfall is concentrated in the wet season between October and April (Toivonen et al., 2017).

The stratigraphic composition and the geochronology of the exposed rocks of the study area were formed by a sequence of pure marine grey limestone from the Triassic-Jurassic eras with great structural deformations and Quaternary fluvial deposits in the floodplains, which provide nutrient-poor substrate for soil development (Alva et al., 1992; Fujiyoshi et al., 2009). The soils are inceptisols with imperfect to poor drainage and a fluctuating water table (40-80 cm depth; ONERN, 1983). The AMV is characterized by its variety of natural forest physiognomies and its particular location in hollows with depths of more than 20 m composed of different layers of Quaternary peat deposits and 10-30 m canopy with dense understories (Alva et al., 1992; Young & León, 2000). The study area has an altitude between 800 and 900 m asl and includes the floodplains at the lower end of the watersheds (Dietz et al., 2003).

One hundred plots of 20 × 20 m were established, 25 plots in each of the 2 sites in Tingana and 25 plots in each of the 2 sites in Posic; the plots were separated at least 40 m from each other. Plots in Tingana included semi-dense “aguajales” (SA site) and mixed “aguajales” (MI site) without extractive activity, and plots in Posic included relict forests in semi-dense to mixed “aguajales” (SD site) and mixed “aguajales” (MA site) that have been strongly affected by the change of land use for rice crops and undergoes sporadic floods of the Tonchima river due to deforestation of its banks.

Table 1

Growth categories, according morphological characteristics, making a differentiation between (a) woody species and (b) palm species.

	Woody species	Palm species
Saplings	1 - 2.5 cm DBH	≥ 150 cm and < 300 cm in height
Poles	≥ 2.5 cm < 7.5 cm DBH	≥ 300 cm and < 600 cm in height
Small tree/ palm	≥ 7.5 cm < 17.5 cm DBH	≥ 600 cm tall with stem but without reproductive structures
Large tree/ adult palm	≥ 17.5 cm DBH	≥ 600 cm tall with stipe and reproductive structures

Figure 1. Forested wetlands located in Tingana and Posic, with sampled plots. Legend: SA and MI plots in Tingana; SD and MA plots in Posic.

All free-standing plants including trees, shrubs and palm individuals (herbs, grasses and sedges were not included) with diameter at breast height (DBH) ≥ 1 cm were tallied, tagged and the species name recorded. The diameter at breast height (DBH) was measured with a diameter tape, and tree height using a *Suunto* clinometer. Unidentified species were collected in the field, the vouchers were prepared and deposited in the San Marcos University Herbarium (USM).

For each plot, we calculated richness, abundance and number of families. The density, basal area and biomass were calculated for sites. One-way analysis of variance (ANOVA) and Fisher's least square difference (LSD) post-hoc test was used to test the significant effects in the abundance, richness and basal area at 5% probability significance threshold among the sites (SA, MI, SD and MA).

Density, frequency and dominance (basal area) values were calculated as well as the importance value index (IVI; DBH ≥ 1 cm) per site (SA, MI, SD and MA) according to Curtis and McIntosh (1950) and Nebel et al. (2001). For each site, species richness was estimated and compared with ACE (Abundance-based Coverage estimator) and Chao1 polynomial curve adjustment in EstimateS 9.1.0 software (Colwell, 2013; Colwell & Coddington, 1994).

All individuals per site were classified based on their height as understory (< 10 m in height), lower canopy (≥ 10 and < 15 m in height), mid canopy (≥ 15 and < 20 m in height), and upper canopy (≥ 20 m in height) according to Endress et al. (2013). Forest structure was also shown for each site using diameter classes.

A Mantel test was used to assess whether there was a relationship between geographic distance and floristic similarity (Sokal & Rohlf, 1995). We elaborated 2 data distance matrices with Chao-Sorensen and Chao-Jaccard estimators for all 100 plots (Chao et al., 2005). Mantel test by a Monte Carlo permutation test using 999 permutations was calculated with XLSTAT (2017) version 2020.1.

Non-metric multidimensional scaling (NMDS) was used to show the floristic relationship among the 100 plots using the Bray-Curtis distance for species abundance. NMDS collects similarity between pairs of samples (plots) preserving any distance between them. Moreover, NMDS looks for the space that best represents the original distances in terms of order ranges ($< \text{stress}$) with the aim of summarizing the dissimilarities between samples and finding homogeneous groups of samples. Significance of the floristic similarity among sites was tested using Analysis of Similarity (ANOSIM; Quaresma et al., 2017) and was performed using PAST software version 3.0 (Hammer et al., 2001).

The conservation status of the recorded species was assessed according to the Red List criteria, using the categories from CITES (I, II, III) and the Peruvian categorization of threatened flora species ("Decreto Supremo N° 043-2006-AG").

Results

A total of 5,795 individuals (canopy: 932; understory: 4,863) were assessed corresponding to 112 species, 71

genera, and 35 families (Appendix). Leguminosae (13 species), Rubiaceae (12), Moraceae (10), Melastomataceae (9), Primulaceae (7) and Arecaceae (6) were the richer families, and together they accounted for 51% of total richness. The most diverse genera were *Ficus* and *Inga*, with 8 species each. Most individuals belong to the Arecaceae (28.5%), followed by Malvaceae, Leguminosae and Rubiaceae with more than 500 individuals each. Only 6 of 35 families were common to the 4 sites: Arecaceae, Clusiaceae, Myristicaceae, Annonaceae, Urticaceae and Araliaceae, while Combretaceae and Hernandiaceae were exclusive to MI plots.

Arecaceae and Myristicaceae were more abundant in the canopy, whereas Arecaceae, Leguminosae, Malvaceae, Rubiaceae, Clusiaceae, Myristicaceae and Annonaceae shrubs or treelets were the most abundant flora in the understory.

Mauritia flexuosa, *Virola elongata*, *Matisia bracteolosa* and *Mauritiella armata* were the most abundant canopy species, while *M. bracteolosa*, *M. flexuosa*, *Ferdinandusa chlorantha*, *Machaerium floribundum*, *V. elongata* and *Symphonia globulifera* were the most abundant species in the understory (each one with more than 300 individuals).

Matisia bracteolosa was the most abundant woody species (812 individuals, canopy: 82, understory: 730). Only 3 palm trees reported adult individuals (*M. flexuosa*, *Euterpe praeator* and *Mauritiella armata*). *Mauritia flexuosa* was the most abundant palm (1,083 individuals, canopy: 442, understory: 641) and was present in 94% of the plots.

Richness, abundance and number of families were higher in Sa plots, while canopy and understory density were lower in Mi site. Moreover, the basal area and biomass were higher in Tingana sites (Table 2).

Abundance showed significant differences ($F = 5.85$, $p < 0.01$; MI site showed significant differences) among sites, contrary to richness ($F = 1.15$, $p = 0.33$) and basal area ($F = 0.51$, $p = 0.67$). Besides, canopy and understory showed significant differences in abundance ($t = 11.1$, $p < 0.001$) and richness ($t = 16.78$, $p < 0.001$).

From the total species, only 10 species had IVI greater than 15%. The most ecologically important species of site SA were *M. flexuosa* (68.2%), *Machaerium floribundum* (58%), *Virola elongata* (40.2%) and *Symphonia globulifera* (34.4%). Whereas for MI site, *M. flexuosa* (66%), *Virola elongata* (58.4%) and *Inga stenoptera* (20.3%) showed the highest values of the importance value index (Table 3). In SD site (Posic), the most ecologically important species were *M. flexuosa* (80.2%) and *Matisia bracteolosa* (72.4%) followed by *Virola elongata* (40.2%), *Ferdinandusa chlorantha* (13.5%) and *Mauritiella armata* (12.6%). *M. flexuosa* (74.4%), *F. chlorantha* (46.7%) and *M. bracteolosa* (36.7%) were the top 3 species with the highest IVI values in the Ma site.

ACE showed a better response curve ($R^2 > 0.92$) as a function of abundance for Tingana plots (Fig. 2A). In the MI plots the values of the estimators exceeded the observed species by less than 10%, so we believe that ACE and Chao1 are good estimators for the *aguajales*, reporting 92% and 95% of the observed cases, respectively. In the MA plots, ACE and Chao1 adjustment curves showed overlap with similar responses and very close adjustment values (ACE $R^2 = 0.847$, Chao1 $R^2 = 0.816$; Fig. 2B).

In Tingana most of the stems (61.7%) had the highest number of individuals in the lowest DBH class and the number of individuals progressively decreased with increasing diameter class with the exception of the category (30 - 39.9 cm). Moreover, we found higher density in SA, but lower abundance in the last 2 diameter

Table 2

Structural characteristics of vegetation ≥ 1 cm DBH in 4 sites (20×20 plots) of the Alto Mayo Valley (AMV) swamp forest, Peru. SA: Tingana semi-dense “aguajales”, MI: Tingana mixed “aguajales”, SD: posic semi-dense to mixed “aguajales”, MA: posic mixed “aguajales”.

	SA	MI	SD	MA
Nº. of individuals	72.8 \pm 17.66 ^a	33.28 \pm 9.60 ^b	65.92 \pm 48.48 ^a	59.8 \pm 45.48 ^a
Richness	11.32 \pm 2.72	10.92 \pm 2.72	9.92 \pm 4.31	9.8 \pm 3.78
Nº of families	7.72 \pm 1.99	7.64 \pm 1.66	7.44 \pm 3.34	7.4 \pm 2.65
Canopy density (N ha ⁻¹)	275	171	207	279
Understory density (N ha ⁻¹)	1545	661	1441	1216
Basal area (m ² ha ⁻¹)	40.93	34.52	33.19	32.78
Biomass (Mg ha ⁻¹)	217.31	194	138.54	139.86

^{a, b} Different literals for each row, indicate significant differences ($p < 0.05$) in Fisher's Least Square Difference (LSD) post-hoc.

Table 3

Five most ecologically important species per site (1 ha) in the swamp forest of Alto Mayo Valley (AMV). Sites: Tingana (SA: Semi-dense aguajal, MI: Mixed-aguajal), posic (SD: semi-dense aguajal, MA: mixed aguajal). D = density, F = frequency, DO = dominance, RD = relative density (%), RF = relative frequency (%), RDO = relative dominance (%), Importance value index (IVI%).

Site	Species	D	RD	F	RF	DO	RDO	IVI%
SA	<i>Mauritia flexuosa</i> L.f.	184	11.87	24	8.54	19.58	47.83	68.24
	<i>Machaerium floribundum</i> Benth.	539	34.77	23	8.19	6.17	15.07	58.03
	<i>Virola elongata</i> (Benth.) Warb.	227	14.65	25	8.90	6.82	16.66	40.20
	<i>Symphonia globulifera</i> L.f.	230	14.84	24	8.54	4.53	11.06	34.44
	<i>Euterpe precatoria</i> Mart.	85	5.48	23	8.19	1.29	3.15	16.82
	Other 57 species	285	18.39	162	57.65	2.55	6.23	82.27
MI	<i>Mauritia flexuosa</i> L.f.	121	16.40	25	9.36	13.87	40.19	65.95
	<i>Virola elongata</i> (Benth.) Warb.	104	14.09	23	8.61	12.31	35.66	58.37
	<i>Inga stenoptera</i> Benth.	92	12.47	18	6.74	0.37	1.07	20.28
	<i>Inga cayennensis</i> Sagot ex Benth.	64	8.67	20	7.49	0.45	1.30	17.46
	<i>Guatteria blepharophylla</i> Mart.	62	8.40	17	6.37	0.32	0.93	15.70
	Other 42 species	295	39.97	164	61.42	7.19	20.84	122.23
SD	<i>Mauritia flexuosa</i> L.f.	156	10.20	20	8.77	20.35	61.30	80.27
	<i>Matisia bracteolosa</i> Ducke	634	41.44	21	9.21	7.22	21.77	72.41
	<i>Virola elongata</i> (Benth.) Warb.	65	4.25	16	7.02	0.90	2.72	13.99
	<i>Ferdinandusa chlorantha</i> (Wedd.) Standl.	113	7.39	9	3.95	0.72	2.18	13.51
	<i>Mauritiella armata</i> (Mart.) Burret	93	6.08	8	3.51	1.01	3.05	12.64
	Other 34 species	469	30.65	154	67.54	2.98	8.98	107.18
MA	<i>Mauritia flexuosa</i> L.f.	124	9.17	20	8.47	18.60	56.73	74.38
	<i>Ferdinandusa chlorantha</i> (Wedd.) Standl.	479	35.43	11	4.66	2.17	6.61	46.70
	<i>Matisia bracteolosa</i> Ducke	177	13.09	21	8.90	4.82	14.70	36.69
	<i>Mauritiella armata</i> (Mart.) Burret	85	6.29	8	3.39	0.95	2.88	12.56
	<i>Virola elongata</i> (Benth.) Warb.	48	3.55	12	5.08	0.96	2.93	11.57
	Other 34 species	439	32.47	164	69.49	5.29	16.14	118.1

class (Fig. 3A). In Posic, it was also observed that among 30 and 49.9 cm there is an increase in abundance, both in SD and in MA (Fig. 3B). The highest DBH values (> 73 cm) corresponded to individuals of *V. elongata*, *M. bracteolosa* and *Pachira aquatica*. For *V. elongata* and *M. bracteolosa*, their individuals were arranged in all the diametric classes, unlike *P. aquatica*, which was found in the categories > 40 cm in DBH.

Height distribution was heterogeneous and presented higher number individuals in the second height class (5 - 9.9 m; Fig. 4). In fact, palms contributed with 34% of

individuals in the understory (< 10 m) and 87% in the emerging canopy (> 20 m). Indeed, the emerging canopy consisted of 2 palm species (*Euterpe precatoria*: 21% and *M. flexuosa*: 78%) in SA site, while 2 species were also recorded in Mi site (*M. flexuosa* and *V. elongata*). In Posic, the emerging canopy registered only 1 specie (*Ficus krukovii*) at both sites.

The basal area in 4 sites was 141.4 m² ha⁻¹. About 74% of basal area was contributed by individuals with a diameter above 30 cm. The basal area in SA site was found to be higher (40.93 m² ha⁻¹) than Mi site (34.52 m²

Figure 2. Species-area curve (species accumulation; $p < 0.05$) of 25 plots of sampling effort, with continuous and broken lines corresponding to Chao1 and ACE index, respectively. A) The diamond at the end of the line refers to SA site while the circle does to MI site. B) Circles at the end of the line represent a MA site and diamonds refer to SD site.

ha⁻¹). Mi site registered the second largest basal in spite of low density (individuals ha⁻¹) attributed to the fact that the dominant palms and woody species found here were higher in sizes.

The Mantel test indicated significant correlations between geographical distances and floristic similarity for plots (Chao-Jaccard index: $R = -0.38$, $p < 0.001$; Chao-Sorensen index: $R = -0.357$, $p < 0.001$). Axes 1 and 2 of the ordination analyses showed SD and MA plots more separated from each other than the SA and MI plots (Fig. 5; ANOSIM: $R = 0.58$, $p = 0.001$). Moreover, it was possible to identify 3 floristic groups with some similar features and *M. flexuosa* dominance (Fig. 5): (a) *Mauritia-Machaerium-Virola* (SA plots): vegetal association that represents a palm swamp in Tingana with clear waters due to the accumulation of rainwater and poor drainage of the soil (no runoff was observed). The terrain is slightly undulating (30-60 cm) with some unevenness of up to 1 m and the species reported in this association prefer permanently flooded soils (> 50 cm). The community was dominated by *M. flexuosa* (22.8%), *M. floribundum* (19.3%), *V. elongata* (13.4%), and *S. globulifera* (11.5%). Palm and woody species richness in the canopy accounted for 26.7% of

understory richness. Only 2 species present in the canopy were absent in the undergrowth: *Triplaris poeppigiana* and *V. pavonis*. The upper canopy consisted exclusively of *M. flexuosa* and *E. precatoria* (22.1 ± 1.9 m; heliophyte species). Mid canopy (16.8 ± 1.3 m) included some individuals from *S. exorrhiza*, *O. mapora* and *V. elongata*, while in the lower canopy (11.9 ± 1.2 m) we found subadults of palm trees and *V. elongata*, *M. floribundum* and *S. globulifera* individuals. The most representative species in the understory were *Hura crepitans*, *O. sphaerocarpa*, *H. alchorneoides*, *N. pulverulenta* and *Psychotria alba*. In canopy gaps, *M. flexuosa* saplings and poles were observed. Thirty-one taxa were found only once or twice and were considered as rare species, most of them were scyophytes. (b) *Mauritia-Virola-Inga* (MI plots): association that represents a palm swamp in Tingana with muddy soils and characterized by permanent flood episodes triggered by the rise in water level of the Avisado and Mayo rivers (> 3 m), especially during the heavy rainfall period (January-April). MI community was represented by the codominance of *M. flexuosa* (22%) and *V. elongata* (19.5%). All the species present in the canopy were also present in the understory but not vice versa. The upper canopy was formed only

Figure 3. Palm and woody stem among diametric classes. Diametric classes using total number of individuals for Tingana sites (A) and Posic sites (B).

by *M. flexuosa* (22 ± 0.9 m), while mid canopy (16.8 ± 1.4 m) includes some individuals of the *P. aquatica*, *E. precatoria*, *V. elongata* and *V. pavonis*. Within the lower canopy (12.4 ± 1.5 m), *Virola* was the largest basal area. The most representative understory species were *H. crepitans*, *Picramnia latifolia*, *P. alba* and *Inga* genus. In most plots many ponds (spaces without vegetation with of up to 200 cm depth and poor regeneration) were found producing an incomplete canopy. On the branches of *Chullachaqui renaco* (*C. trinervia*), *Huasca renaco* (*F. trigona*) and the *Inga* genus were observed, as well as numerous orchids (*Elleanthus*, *Epidendrum*, *Maxillaria*) and bromeliads (*Racinaea* and *Tillandsia*). (c) *Mauritia-Matisia-Ferdinandusa* (SD & MA plots): association that represents 2 palm swamps in Posic with dark but shallow waters (20-40 cm), adjacent to Tonchima river. In this territory there has been a rapid change in the land use from evergreen forest and “aguajales” to rice crops. The accumulation of organic matter was considerable, especially under adult palms where the remains of leaves and fruit racemes were concentrated. Since canopy forests are characterized by high levels of competition for light, palm trees tend to favor growth in height over diameter

(common in several genera of palms). The community was dominated by *M. flexuosa* (25.8%), *M. bracteolosa* (18.2%) and *F. clorantha* (10.1%). All canopy species were found in the understory. Exclusively, *Ficus krukovi* and 1 individual of *M. flexuosa* formed the upper canopy (24.9 ± 3.2 m). The mid canopy (15.9 ± 0.9 m) was formed by *M. flexuosa* and the lower canopy (11.9 ± 1.4 m) was represented by *Mauritia flexuosa*, *Matysia bracteolosa* and *Mauritiella armata* with incidence of some individuals of *F. clorantha* and *V. elongata*. In the understory, we found individuals of *C. longifolium*, *H. alchorneoides*, *Leonia glycyarpa*, *Clusia lorentensis*, *Clitoria javitensis* and *Vismia pozuzoensis*. Seedlings and small saplings have a higher probability of survival due to the low-level flooding (up to 60 cm) from Tonchima River; especially palm species which are adapted to these conditions (*M. flexuosa*, *O. mapora* and *S. exorrhiza*). Three species of *Miconia* and 1 Cyatheaceae (*Cyathea pilosissima*) were rare species.

Eight endemic species to Peru were reported in the plots, 13 species were included in the IUCN Red List Categories and *Cedrela odorata* and *Cyathea pilosissima* in Appendix III and II from CITES, respectively (Appendix).

Figure 4. Palm and woody stem among altimetric classes.

Discussion

The Amazon “várzea” forest is the most species-rich floodplain forest worldwide (Wittmann et al., 2006). However, in those same floodplain territories we can find the “aguajales” that are considered the main Amazon tropical peatlands that covers poorly drained territories with relatively stable vegetation types (Junk & Piedade, 2010) and characterized by low richness plant communities

(Honorio et al., 2015; Householder et al., 2012) due to strong environmental filters (Draper et al., 2018), which indicates a high habitat specialization which favors the presence of *M. flexuosa* and other hyperdominant species adapted to flood conditions (Ter Steege et al., 2013). Emilio et al. (2014) argue that palms and woody species in “aguajales” have developed adaptations such as aerial roots (*Ficus* and *Coussapoa*), stilts (*S. exorrhiza*), buttress roots (*Virola* sp.) and pneumatophores (*M. flexuosa*) that

Figure 5. Nonmetric multidimensional scaling (NMDS) ordination of the 100 inventory plots based on abundance data. Green = SA plots, red = MI plots, black = SD plots and blue = MA plots. Ellipses show 95% confidence interval around the group centroids, based on the standard deviations of point scores. The p -value is based on 999 permutations, where the ordination scores were randomly assigned to the groups.

allow oxygen transport to the roots in anaerobic conditions (Aguilar & Jiménez, 2009; Melack & Hess, 2010; Parolin et al., 2010).

Tree adaptations to different levels and periods of flooding determining the distribution of flood-tolerant forests and long-term inundated type forest (Parolin et al., 2004, 2010). Indeed, waterlogging may be the cause of most of the variation in the composition, distribution, dynamic and abundance of species (Costa et al., 2008; Eiserhardt et al., 2011; Junk, 1989; Junk et al., 2010).

The study area is partially covered by different types of flood-tolerant forests and long-term inundated forest along Mayo, Avisado Huascayacu and Tonchima river courses; where the species did not occupy the zone homogeneously, they changed continuously in response to environmental mosaics associated with the distance to the basins, seasonal effects and anthropic activity (Drucker et al., 2008; Siqueira et al., 2012; Tilman & Lehman, 2001). After flooding and sedimentation, herbaceous plants (*Costus*, *Scleria*, *Eleocharis*, *Calathea*), small shrubs (*Miconia*, *Tococa*, *Neea*, *Piper*), vines (*Tassadia*, *Cissus*, *Heteropsis*) and successional trees as *Cecropia* become visible, especially near the concave river banks contributing to considerable increase in swamps extension and occasionally cause the destruction of the woody species regeneration and favoring the recruitment of palm trees in all growth categories suggesting a shift to palm swamp, in an advanced succession process (Kalliola et al., 1991; Hergoualc'h et al., 2017; Urrego, 2018).

The richness, diversity values and floristic composition of the studied “aguajales” were similar to other floodplain “aguajales” in the Peruvian Amazon and Amazon basin (Galeano et al., 2015; Urrego, 1997), registering the same representative genera (*Mauritia*, *Euterpe*, *Socratea*, *Ficus*, *Xylopia*, *Ceiba*, *Inga*, *Mauritiella*) and families (Arecaceae, Moraceae, Annonaceae and Leguminosae; Endress et al., 2013; Pitman et al., 1999; Zárate et al., 2013).

Of the 112 species found, 42% can be considered rare because they presented an absolute density of less than 1 individual per hectare. Because they present a low density of individuals by area, they are considered rare species and can be used as benchmarks for monitoring genetic reserves (Kageyama et al., 1998). Conservation of populations of rare species ensures that other, less rare and more common species are also conserved (Van Dyke, 2008).

The diametric distribution of the communities in the study area was characterized as a false reverse J-shaped curve in palm swamp forests. The *M. flexuosa* presence explains an increase in the diametric classes (30, 40) and (40, 50), concentrating 11% of all individuals. These categories were similar to those reported in Loreto (Zárate et al. 2013). The highest concentration of individuals in the

first diametric class (0, 10) characterizes a community with reserves of individuals, a typical pattern of stable tropical forests of age and varied composition of species that make up the bank permanent seedling (Scolforo 1998).

The study area has a large contingent of shrub and arboreal individuals in the understory (64%), while in the emerging canopy Moraceae (13%) and Arecaceae (87%) species were dominant. The diametric and altimetric distribution revealed abundance in the natural regeneration component due to a large number of juvenile plants that are part of the lower stratum of the community. Indeed, the species ensure their representativeness in the community structure when present in all the forest strata (Scolforo 1998). Species that do not follow this rule, in the future, may not be present in the plant community, due to not reproducing or because they did not regenerate locally, with the exception of those that are characteristic of the lower strata and forest intermediate (Scolforo 1998). Lack of recruitment can create a setback in the forest by impairing the replacement of forest cover, exerting pressure on the understory (Assis & Wittmann, 2011). The canopy remains mostly closed —except MI plot—, generating a high level of competition for space and light, which tends to favor the development of height above diameter (Endara et al., 2012).

The abundance of woody species was 3 times greater than palm species, palms registered higher DBH and height and, therefore, represented 55% of the basal area in the studied aguajales, corroborating the hypothesis proposed (Endress et al., 2013). Indeed, the profile vegetation representation allowed characterizing the “aguajales” in strata and the analysis of the vertical phytosociological structure revealed that there are dominant species for each stratum of the community.

According to the Mantel test, geographical distance and similarity between plots were related. We observed that the closest plots were the most floristically similar, suggesting that the proximity between plots influences the proportion of shared species. Within each site, the floristic similarity tended to produce high Mantel correlation with almost all geographical plots distance (Ruokolainen et al., 2007).

The NMDS analysis showed that in the floristic group of Posic, the plots were more dispersed than the plots in the other 2 floristic groups in Tingana. This suggests that the plots in Posic greatly differ from each other; and that the floristic groups in Tingana are more homogeneous, sharing more species. That is, a greater geographical proximity between plots could determine a higher similarity value (Colwell, 2000; Diniz-Filho et al., 2013). These patterns could also be influenced by the number of geographical barriers, as happened in Tingana unlike the Posic plots that

were shown as a single set (Montufar & Pintaud, 2006; Palminteri et al., 2011; Soininen et al., 2007). Another factor to explain the floristic composition among plots is the vagility of palm species and some woody species, which can have very active dispersers that transport fruits over long distances (Acevedo-Quintero & Zamora-Abrego, 2016; González-Ramírez et al., 2017). These factors could directly influence the abundance of palm and hyperdominant species found in this study. On the contrary, distribution and abundance of rare species can be affected by environmental barriers (Fujiyoshi et al., 2009; Jiménez-Valverde & Hortal, 2003).

We consider the suggestions of Kalliolla et al. (1991) that studies in wetlands and palm swamps should contain descriptions of plant communities (floristic composition, key species, endemic and protected). However, the description of this type of vegetal formation is complicated and, in general, provisional due to the physiographic and environmental conditions of the study area where in certain periods of time some species may be absent from the sampling area or not to be detectable (Gentry y Ortiz, 1993). Moreover, the inconsistent terminology applied for its description and the different criteria used to classify the vegetation (Kalliolla et al., 1991).

As a result of their composition species, diversity, structural complexity and utility, the “aguajales” (fragile and threatened ecosystems) are exposed to different anthropogenic activities such as selective extraction of timber and non-timber forest products, hunting of native fauna, change of land use and other activities generating loss of diversity with negative ecological implications

(Börner & Zimmermann, 2003; Slade et al., 2007; Tilman & Lehman, 2001). An example of this is *Virola surinamensis*, a timber species, was represented by only 24 individuals among 3 -14 m, which is an indicator that the population trend is decreasing and confirmed their conservation status (endangered). Furthermore, *Centronia laurifolia* (endemic) is also in a vulnerable situation therefore the “aguajales” requires a better understanding of its composition, ecological interactions and should have high priority in future management and conservation management plans (Endress et al., 2013).

It is imperative to continue the study of forest diversity in the AMV in order to propose conservation strategies that link research and conservation projects in these territories and to help decision-makers understand the complex, realistic and inclusive arguments that pertain to most conservation decisions (Ludwig, 1999). A successful case of management conservation is Tingana that provides conservation rules, includes meaningful community participation, and can be self-sustain. Indeed, detailed knowledge of species composition, communities and trophic unions is the key to the success of conservation projects and, in this specific case of aguajales, they can be used to monitor the impacts of global environmental change on piedmont ecosystems (Begón et al., 2006).

Acknowledgments

To the Mexican agency for funding through Conacyt (Scholarship N° 467534). To all members of ADECARAM Tingana and the Vásquez family in Posic.

Appendix. Conservation status of reported species. Origin: (N: native, E: endemic to Peru); category (Ca: EN: endangered, VU: vulnerable, LC: least concern; a: Red List IUCN, b: Peruvian LSA N° 043-2006-AG), CITES (I, II, III); site (Tingana: SA - semi-dense “aguajales”, MI - mixed “aguajales”; Posic: SD - semi-dense to mixed “aguajales”, MA - mixed “aguajales”).

Scientific name	Family	Origin	Ca	CITES	Site
<i>Aiouea grandifolia</i> van der Werff	Lauraceae	N			SD, MA
<i>Alchornea glandulosa</i> Poepp.	Euphorbiaceae	N			SD, MA
<i>Allophylus floribundus</i> (Poepp.) Radlk.	Sapindaceae	N			MI
<i>Anthurium clavigerum</i> Poepp.	Araceae				SA, MI
<i>Aptandra tubicina</i> (Poepp.) Benth. ex Miers	Olcaceae	N			SD
<i>Ardisia guianensis</i> (Aubl.) Mez. Cf.	Primulaceae				MI
<i>Ardisia huallagae</i> Mez	Primulaceae	N			SA
<i>Buchenavia sericocarpa</i> Ducke	Combretaceae				MI
<i>Calophyllum longifolium</i> Willd.	Clusiaceae				SD, MA
<i>Cedrela montana</i> Turcz.	Meliaceae	N	Vu ^b		SA

Appendix. Continued

<i>Cedrela odorata</i> L.	Meliaceae		Vu ^{a,b}	III	SA
<i>Cedrela</i> sp.	Meliaceae				MA
<i>Ceiba samauma</i> (Mart.) K. Schum.	Malvaceae				MI, MA
<i>Centronia laurifolia</i> D. Don	Melastomataceae	E	Vu ^a		SD
<i>Cheiloclinium cognatum</i> (Miers) A.C. Sm.	Celastraceae	N			SD, MA
<i>Clidemia heteronervis</i> (Naudin) Wurdack	Melastomataceae	E			SA
<i>Clitoria javitensis</i> (Kunth) Benth.	Leguminosae	N	LC ^a		SD, MA
<i>Clusia loretensis</i> Engl.	Clusiaceae	E			SD, MA
<i>Colubrina spinosa</i> Donn. Sm.	Rhamnaceae				SA
<i>Coussapoa trinervia</i> Spruce ex Mildbr.	Urticaceae	N			SA, RE, SD, MA
<i>Cyathea pilosissima</i> Domin	Cyatheaceae	N		II	SD
<i>Cybianthus comperuvianus</i> Pipoly	Primulaceae				SA
<i>Cybianthus spichigeri</i> Pipoly	Primulaceae	E			SA, SD
<i>Elaeagia pastoensis</i> L.E. Mora cf	Rubiaceae		Vu ^a		MI
<i>Eugenia egensis</i> DC.	Myrtaceae	N			SA, MA
<i>Euterpe precatoria</i> Mart.	Arecaceae	N			SA, MI, SD
<i>Ferdinandusa chlorantha</i> (Wedd.) Standl.	Rubiaceae	N			SD, MA
<i>Ferdinandusa loretensis</i> Standl.	Rubiaceae	N			MI
<i>Ficus castelviana</i> Dugand	Moraceae	N	LC ^a		SD, MA
<i>Ficus citrifolia</i> Mill.	Moraceae	N			SA
<i>Ficus krukovii</i> Standl.	Moraceae	N	LC ^a		SD, MA
<i>Ficus maxima</i> Mill.	Moraceae	N			MI, SD, MA
<i>Ficus pertusa</i> L. f.	Moraceae	N			SA
<i>Ficus tonduzii</i> Mill. aff.	Moraceae	N			MA
<i>Ficus trigona</i> L. f.	Moraceae	N	LC ^a		MI
<i>Ficus yoponensis</i> Desv.	Moraceae	N			SA
<i>Guarea guidonia</i> (L.) Sleumer	Meliaceae	N	LC ^a		MA
<i>Guatteria blepharophylla</i> Mart.	Annonaceae				SA, MI, SD, MA
<i>Hieronyma alchorneoides</i> Allemão	Phyllanthaceae				SA, SD, MA
<i>Hirtella macrophylla</i> Benth. ex Hook. f. aff.	Chrysobalanaceae				SA
<i>Hura crepitans</i> L.	Euphorbiaceae	N			SA, MI
<i>Hymenaea oblongifolia</i> Huber	Leguminosae	N	LC ^a		SA, SD, MA
<i>Inga cayennensis</i> Sagot ex Benth.	Leguminosae				SA, MI
<i>Inga gracilis</i> Jungh. ex Miq.	Leguminosae				MI
<i>Inga ingoides</i> Willd.	Leguminosae	N			SA
<i>Inga oerstediana</i> Benth. ex Seem.	Leguminosae	N			MI
<i>Inga punctata</i> Willd.	Leguminosae	N	LC ^a		MI
<i>Inga stenoptera</i> Benth.	Leguminosae	N			MI
<i>Inga cinnamomea</i> Spruce ex Benth.	Leguminosae	N			SA, MI
<i>Inga umbratica</i> Poepp. and Endl.	Leguminosae	N			MI
<i>Iryanthera juruensis</i> Warb.	Myristicaceae				SA, MI

Appendix. Continued

<i>Lacistema aggregatum</i> (P.J. Bergius) Rusby	Lacistemataceae	N		SA
<i>Ladenbergia macrocarpa</i> (Vahl) Klotzsch	Rubiaceae			MA
<i>Leonia glycyarpa</i> Ruiz and Pavon	Violaceae	N		SD, MA
<i>Machaerium floribundum</i> Benth.	Leguminosae	N		SA
<i>Macrolobium bifolium</i> (Aubl.) Pers	Leguminosae	N		SA
<i>Matayba purgans</i> (Poepp.) Radlk.	Sapindaceae	N		SD
<i>Matisia bracteolosa</i> Ducke	Malvaceae	N		SA, SD, MA
<i>Mauritia flexuosa</i> L.f.	Arecaceae	N		SA, MI, SD, MA
<i>Mauritiella armata</i> (Mart.) Burret	Arecaceae	N		SA, SD, MA
<i>Mezilaurus palcazuensis</i> van der Werff	Lauraceae			SA
<i>Miconia appendiculata</i> Triana	Melastomataceae	N		MA
<i>Miconia poeppigii</i> Triana	Melastomataceae	N		SA, MI
<i>Miconia serrulata</i> (DC.) Naudin	Melastomataceae	N		MA
<i>Miconia ternatifolia</i> Triana	Melastomataceae	N		SA, SD
<i>Myrsine coriacea</i> (Sw.) R. Br. ex Roem. and Schult.	Primulaceae	N		SA
<i>Myrsine oligophylla</i> Zahlbr.	Primulaceae	N		SA, SD
<i>Myrsine pellucida</i> (Ruiz and Pav.) Spreng.	Primulaceae	N		SA, MI
<i>Nectandra acuminata</i> (Nees and Mart.) J.F. Macbr.	Lauraceae	N		SA, MI
<i>Nectandra pseudocotea</i> C.K. Allen and Barneby ex Rohwer	Lauraceae	N	Vu ^a	SD
<i>Nectandra pulverulenta</i> Nees	Lauraceae	E		SA, MI
<i>Oenocarpus bataua</i> Mart.	Arecaceae	N		SA, SD, MA
<i>Oenocarpus mapora</i> H.Karst.	Arecaceae	N		SA, MI, SD, MA
<i>Oxandra sphaerocarpa</i> R.E.Fr.	Annonaceae	N		SA, MI
<i>Pachira aquatica</i> Aubl.	Malvaceae	N		MI
<i>Palicourea conferta</i> (Benth.) Sandwith	Rubiaceae			MA
<i>Palicourea lasiantha</i> K. Krause	Rubiaceae	N		MI
<i>Picramnia latifolia</i> Tul.	Picramniaceae	N		MI
<i>Picramnia martiniana</i> J.F. Macbr.	Picramniaceae	E		SA
<i>Protium opacum</i> Swart	Burseraceae	N		MA
<i>Protium sagotianum</i> Marchand	Burseraceae			SD
<i>Psidium acutangulum</i> DC.	Myrtaceae	N		SA, SD
<i>Psychotria alba</i> Ruiz and Pav.	Rubiaceae			SA, MI
<i>Psychotria ernestii</i> K. Krause	Rubiaceae	N		SA
<i>Psychotria micrantha</i> Kunth	Rubiaceae			SA, MI
<i>Psychotria stenostachya</i> Standl.	Rubiaceae	N		MA
<i>Psychotria viridis</i> Ruiz and Pav.	Rubiaceae	N		SA
<i>Rhynchanthera grandiflora</i> (Aubl.) DC.	Melastomataceae	N		SD
<i>Rosenbergiodendron longiflorum</i> (Ruiz and Pav.) Fagerl.	Rubiaceae	N		MI
<i>Schefflera morototoni</i> (Aubl.) Maguire, Steyerl. and Frodin	Araliaceae	N		SA, MI, SD, MA

Appendix. Continued

<i>Senna quinquangulata</i> (Rich.) H.S. Irwin and Barneby	Leguminosae	N	SA, MI
<i>Serjania membranacea</i> Splitg.	Sapindaceae	N	MI
<i>Serjania tenuifolia</i> Radlk.	Sapindaceae	N	MI
<i>Sloanea robusta</i> Uittien	Elaeocarpaceae	N	SA, MI
<i>Socratea exorrhiza</i> (Mart.) H. Wendl.	Arecaceae	N	SA, MI, SD, MA
<i>Sorocea muriculata</i> Miq	Moraceae	N	SA
<i>Sorocea steinbachii</i> C.C. Berg	Moraceae	N	SA
<i>Sparattanthelium amazonum</i> Mart. Cf.	Hernandiaceae		MI
<i>Symphonia globulifera</i> L. f.	Clusiaceae	N	SA, MI, SD, MA
<i>Tabernaemontana sananho</i> Ruiz and Pav.	Apocynaceae	N	SA
<i>Tetragastris panamensis</i> (Engl.) Kuntze cf.	Burseraceae	N	MA
<i>Tococa guianensis</i> Aubl.	Melastomataceae	N	SA, SD, MA
<i>Tococa stenoptera</i> Gleason	Melastomataceae	E	SA
<i>Triplaris longifolia</i> Huber	Polygonaceae	E	SA, MA
<i>Triplaris poeppigiana</i> Wedd	Polygonaceae	N	SA, MI
<i>Vernonanthura patens</i> (Kunth) H. Rob.	Asteraceae		SD
<i>Virola elongata</i> (Benth.) Warb.	Myristicaceae	N	SA, MI, SD, MA
<i>Virola pavonis</i> (A. DC.) A.C. Sm.	Myristicaceae	N	SA, MI
<i>Virola surinamensis</i> (Rol.) Warb.	Myristicaceae	N En ^a	SD, MA
<i>Vismia baccifera</i> (L.) Triana and Planch.	Hypericaceae	N	SA
<i>Vismia pozuzoensis</i> Engl.	Hypericaceae	N	SD
<i>Xylopia ligustrifolia</i> Humb. and Bonpl. ex Dunal	Annonaceae	N	SA, MI

References

- Acevedo-Quintero, J. F., & Zamora-Ábrego, J. G. (2016). Role of mammals on seed dispersal and predation processes of *Mauritia flexuosa* (Arecaceae) in the Colombian Amazon. *Revista de Biología Tropical*, 64, 5–15.
- Aguilar, B. V., & Jiménez, F. H. (2009). Diversidad y distribución de palmas (Arecaceae) en tres fragmentos de bosque muy húmedo en Costa Rica. *Revista de Biología Tropical*, 64, 83–92.
- Alva, J. E., Meneses, J. F., Chang, L. A., Lara, J. L., & Nishimura, T. (1992). *Efectos en el terreno ocasionados por los sismos del Alto Mayo en Perú*. Earthquake Engineering, Tenth World Conference. Balkema, Rotterdam.
- Asner, G. P., Knapp, D. E., Martin, R. E., Tupayachi, R., Anderson, C. B., Mascaro, J. et al. (2014). *The high-resolution Carbon Geography of Perú*. Berkeley, CA: Minuteman Press.
- Assis, R. L., & Wittmann, F. (2011). Forest structure and tree species composition of the understory of two central Amazonian várzea forests of contrasting flood heights. *Flora*, 206, 251–260.
- Balslev, H., Eiserhardt, W., Kristiansen, T., & Pedersen, D. (2010). Palms and palm communities in the upper Ucayali river valley –a little known region in the Amazon basin. *Palms*, 54, 57–72.
- Barthelme, A., Ballhorn, U., & Couwenberg, J. (2015). *Consulting Study 5: Practical guidance on locating and delineating peatlands and other organic soils in the Tropics*. The High Carbon Stock Science Study.
- Begón, M., Townsend, C. R., & Harper, J. L. (2006). *Ecología: de individuos a ecosistemas*. Sao Paulo, Brazil: Artmed editora.
- Bhomia, R. K., van Lent, J., Rios, J. M. G., Hergoualc'h, K., Coronado, E. N. H., & Murdiyarso, D. (2018). Impacts of *Mauritia flexuosa* degradation on the carbon stocks of freshwater peatlands in the Pastaza-Marañón river basin of the Peruvian Amazon. *Mitigation and Adaptation Strategies for Global Change*, 24, 645–668.
- Börner, A., & Zimmermann, R. (2003). Classification of East-Andean Forest Amphibiomes in the Río Avisado Watershed, Alto Mayo Region, Northern Peru. *Lyonia*, 3, 29–36.
- Chao, A., Chazdon, R. L., Colwell, R. K., & Shen, T. (2005). Un nuevo método estadístico para la evaluación de la similitud en la composición de especies con datos de incidencia y

- abundancia. In G. Halffter, J. Soberón, P. Koleff y A. Melic (Eds.), *Sobre diversidad biológica. El significado de las diversidades alfa, beta y gamma* (pp. 85–95). Zaragoza, España: Grupo DIVERSITAS & CONACYT.
- Colwell, R. K. (2000). A barrier runs through it... or maybe just a river. *Proceeding of the National Academy of Sciences of the United States of America*, 97, 13470–13472. <https://doi.org/10.1073/pnas.250497697>
- Colwell, R. K. (2013). Programa EstimateS (Statical Estimation of Species Richness and Shared Species from Samples). Version 9. <http://viceroy.colorado.edu/estimates/>
- Colwell, R. K., & Coddington, J. A. (1994). Estimating terrestrial biodiversity through extrapolation. *Philosophical Transactions of the Royal Society*, 345, 101–118.
- Costa, F. R. C., Guillaumet, J. L., Lima, A. P., & Pereira, O. S. (2008). Gradients within gradients: the mesoscale distribution patterns of palms in a central Amazonian forest. *Journal of Vegetation Science*, 20, 69–78. <https://doi.org/10.1111/j.1654-1103.2009.05314.x>
- Curtis, J. T., & McIntosh, R. P. (1950). The interrelations of certain analytic and synthetic of phytosociological characters. *Ecology*, 31, 434–455.
- Dietz, J., Dempewolf, J., Börner, A., Mette, T., Perisutti, A., & Zimmermann, R. (2003). Ecological classification of pristine premontane vegetation in the Alto Mayo Valley, Peru. *Lyonia*, 3, 73–82.
- Diniz-Filho, J. A. F., Loyola, R. D., Raia, P., Mooers, A. O., & Bini, L. M. (2013). Darwinian shortfalls in biodiversity conservation. *Trends in Ecology and Evolution*, 28, 689–695. <https://doi.org/10.1016/j.tree.2013.09.003>
- Draper, F. C., Coronado, E. N. H., Roucoux, K. H., Lason, I. T., Pitman, N. C., Fine, P. V. et al. (2018). Peatland forests are the least diverse tree communities documented in Amazonia but contribute to high regional beta-diversity. *Ecography*, 41, 1–14. <https://doi.org/10.1111/ecog.03126>
- Drucker, D. P., Costa, F. R. C., & Magnusson, W. E. (2008). How wide is the riparian zone of small streams in tropical forests? A test with terrestrial herbs. *Journal of Tropical Ecology*, 24, 65–74. <https://doi.org/10.1017/S0266467407004701>
- Eiserhardt, W. L., Svenning, J. C., Kissling, W. D., & Balslev, H. (2011). Geographical ecology of the palms (Arecaceae): determinants of diversity and distributions across spatial scales. *Annals of Botany*, 108, 1391–1416. <https://doi.org/10.1093/aob/mcr146>
- Emilio, T., Quesada, C. A., Costa, F. R. C., Magnusson, W. E., Schietti, J., Feldpausch, T. R. et al. (2014). Soil physical conditions limit palm and tree basal area in Amazonian forests. *Plant Ecology and Diversity*, 7, 215–229. <https://doi.org/10.1080/17550874.2013.772257>
- Endara, A., Franco, S., Nava, G., Valdez, J., & Fredericksen, T. (2012). Effect of human disturbance on the structure and regeneration of forests in the Nevado de Toluca National Park, Mexico. *Journal of Forestry Research*, 23, 39–44.
- Endress, B. A., Horn, C. M., & Gilmore, M. P. (2013). *Mauritia flexuosa* palm swamps: composition, structure and implications for conservation and management. *Forest Ecology Management*, 302, 346–353. <https://doi.org/10.1016/j.foreco.2013.03.051>
- Fajardo, A., Veneklaas, E., Obregon, S., & Beaulieu, N. (1999). *Los bosques de galería. Guía para su apreciación y su conservación*. Cali, Colombia: Centro Internacional de Agricultura Tropical.
- Fujiyoshi, R., Satake, Y., Sato, T., Sumiyoshi T., Dietz, J., & Zimmermann, R. (2009). Natural and anthropogenic consequences of tropical forest soils in Northern Peru using environmental radionuclides as radiotracers. *Journal of Radioanalytical and Nuclear Chemistry*, 279, 509–518.
- Galeano, A., Urrego, L. E., Sánchez, M., & Peñuela, M. C. (2015). Environmental drivers for regeneration of *Mauritia flexuosa* L.f. in Colombian Amazon swamp forest. *Aquatic Botany*, 123, 47–53
- Gentry, A. H., & Ortiz, R. (1993). Patrones de composición florística en la Amazonia Peruana. In R. Kalliolla, M. Puhakka, & W. Danjoy (Eds.), *Vegetación húmeda tropical en el llano subandino* (pp 155–166). Jyväskylä, Finland: Proyecto Amazonia Universidad de Turku (PAUT)/ Oficina Nacional de Evaluación de Recursos Naturales (ONERN).
- González-Ramírez, M., Zaragoza-Caballero, S., & Pérez-Hernández, C. X. (2017). Análisis de la diversidad de Coleoptera en el bosque tropical caducifolio en Acahuizotla, Guerrero, México. *Revista Mexicana de Biodiversidad*, 88, 381–388. <https://doi.org/10.1016/j.rmb.2017.03.008>
- Hammer, O., Harper D. A. T., & Ryan, P. D. (2001). PAST: Paleontological statistic software package for education and data analysis. *Paleontologia Electronica*, 4, 9–41.
- Hergoualc'h, K., Gutiérrez-Vélez, V. H., Menton, M., & Verchot, L.V. (2017). *Caracterización de la degradación de los pantanos de palmeras turbosos desde el espacio y sobre el terreno: un estudio exploratorio en la Amazonia peruana*. Documentos Ocasionales 179. Bogor, Indonesia: CIFOR.
- Honorio, C. E., Vega, A. J., & Corrales, M. N. (2015). Diversidad, estructura y carbono de los bosques aluviales del noreste peruano. *Folia Amazónica*, 24, 55–70.
- Householder, J. E., Janovec, J. P., Tobler, M. W., Page, S., & Lähteenoja, O. (2012). Peatlands of the Madre de Dios River of Peru: distribution, geomorphology, and habitat diversity. *Wetlands*, 32, 359–68. <https://doi.org/10.1007/s13157-012-0271-2>
- Janovec, J., Householder, E., Tobler, M., Valega, R., von May, R., Araujo, J. et al. (2013). Evaluación de los actuales impactos y amenazas inminentes en aguajales y cochas de Madre de Dios, Perú. Lima: WWF.
- Jiménez-Valverde, A., & Hortal, J. (2003). Las curvas de acumulación de especies y la necesidad de evaluar la calidad de los inventarios biológicos. *Revista Ibérica de Aracnología*, 8, 151–161.
- Junk, W. J. (1989). Flood tolerance and tree distribution in central Amazonian floodplains. In L.B. Holm-Nielsen, I. C. Nielsen, & H. Balslev (Eds.), *Tropical forests: botanical dynamics, speciation, and diversity* (pp. 47–64). New York: Academic Press.

- Junk, W., Piedade, M., Wittmann, F., Schöngart, J., & Parolin, P. (Eds.). (2010). *Amazonian floodplain forests. Ecological studies (analysis and synthesis)*. Dordrecht: Springer.
- Kageyama, P. Y., Gandara, F. B., & Souza, L. (1998). *Consequências genéticas da fragmentação sobre populações de espécies arbóreas*. Piracicaba, Brazil: Série Técnica IPEF, 12.
- Kalliola, R., Puhakka, M., Salo, J., Tuomisto, H., & Ruokolainen, K. (1991). The dynamics, distribution and classification of swamp vegetation in Peruvian Amazonia. *Annales Botanici Fennici*, 28, 225–239.
- Klink, C. A., & Machado, R. B. (2005). Conservation of the Brazilian Cerrado. *Conservation Biology*, 19, 707–713.
- Kurtz, B. C., Gomes, J. C., & Scarano, F. R. (2013). Structure and phytogeographic relationships of swamp forests of Southeast Brazil. *Acta Botânica Brasilica*, 27, 647–660. <https://doi.org/10.1590/S0102-33062013000400002>
- Lähteenoja, O., & Page, S. (2011). High diversity of tropical peatland ecosystem types in the Pastaza Marañón basin, Peruvian Amazonia, *Journal of Geophysical Research*, 116, 1–14.
- Ludwig, D. (1999). Is it meaningful to estimate the probability of extinction? *Ecology*, 80, 298–310. [https://doi.org/10.1890/0012-9658\(1999\)080\[0298:IIMTEA\]2.0.CO;2](https://doi.org/10.1890/0012-9658(1999)080[0298:IIMTEA]2.0.CO;2)
- Luize, B. G., Magalhães, J. L. L., Queiroz, H., Lopes, M. A., Venticinque, E. M., Leão de Moraes-Novo, E. M. et al. (2018). The tree species pool of Amazonian wetland forests: Which species can assemble in periodically waterlogged habitats? *Plos One*, 13, 1–13. <https://doi.org/10.1371/journal.pone.0198130>
- Meister, K., Ashton, M.S., Craven, D., & Griscom, H. (2012). Carbon dynamics of tropical forests. In M.S. Ashton, M.L. Tyrrell, D. Spalding, & B. Gentry (Eds.), *Managing forest Carbon in a changing climate*. Dordrecht: Springer. https://doi.org/10.1007/978-94-007-2232-3_4
- Melack, J. M., & Hess, L. L. (2010). Remote sensing of the distribution and extent of wetlands in the Amazon basin. In W. J. Junk, M. T. F. Piedade, F. Wittmann, J. Schöngart, & P. Parolin (Eds.), *Amazonian floodplain forests* (pp. 43–59). Dordrecht, Heidelberg, London, New York: Springer.
- Montufar, R., & Pintaud, J. C. (2006). Variation in species composition, abundance and microhabitat preferences among western Amazonian terra firme palm communities. *Botanical Journal of Linnean Society*, 151, 127–140.
- Nebel, G., Kvist, L. P., Vanclay, J. K., Christensen, H., Freitas, L., & Ruiz, J. (2001). Structure and floristic composition of flood plain forests in the Peruvian Amazon: I. Overstorey. *Forest Ecology and Management*, 150, 27–57. [http://dx.doi.org/10.1016/S0378-1127\(00\)00680-0](http://dx.doi.org/10.1016/S0378-1127(00)00680-0)
- ONERN (Oficina Nacional de Evaluación de Recursos Naturales). (1983). *Inventario y evaluación semidetallada de los recursos de suelos, forestales y uso actual de la tierra de la Cuenca alta del Río Mayo (Sector Río Tumbaro - Río Avisado)*. Lima ONERN.
- Palmeri, S., Powek, G. V. N., & Peres, C. A. (2011). Regional-scale heterogeneity in primate community structure at multiple undisturbed forest sites across south-eastern Peru. *Journal of Tropical Ecology*, 27, 181–194. <https://doi.org/10.1017/S0266467410000684>
- Parolin, P., Adis, J., Rodrigues, W. A., Amaral, I., & Piedade, M. T. F. (2004). Floristic study of an igapó floodplain forest in Central Amazonia, Brazil (Tarumã-Mirim, Rio Negro). *Amazoniana*, 18, 29–47.
- Parolin, P., Wittmann, F., & Schongart, J. (2010). Tree phenology in Amazonian floodplain forests. In W. J. Junk, M. T. F. Piedade, F. Wittmann, J. Schöngart, & P. Parolin (Eds.), *Amazonian floodplain forests* (pp. 105–126). Dordrecht, Heidelberg, London, New York: Springer.
- PEAM (Proyecto Especial Alto Mayo). (2004). *Boletín meteorológico e hidrológico del Alto Mayo, 1996 –2004*. Moyobamba, Región San Martín, Perú: SENAMHI.
- Pitman, N., Terborgh, J., Silman, M. R., & Nuñez, P. (1999). Tree species distributions in an upper Amazonian forest. *Ecology*, 80, 2651–2661.
- Quaresma, A. C., Piedade, M. T. F., Oliveira, Y. F., Wittmann, F., & ter Steege, H. (2017). Composition, diversity and structure of vascular epiphytes in two contrasting Central Amazonian floodplain ecosystems. *Acta Botânica Brasilica*, 31, 686–697. <http://doi.org/10.1590/0102-33062017abb0156>
- Quinteros G. Y., Roca A. F., & Quinteros, V. (2016). Ecología, uso y conservación de los aguajales en el Alto Mayo, San Martín. Un estudio sobre las concentraciones de *Mauritia flexuosa* en la selva peruana. In C. A. Lasso, A. Rial, & B. V. González (Eds.), *VII. Morichales, cananguchales y otros palmares inundables de Suramérica* (pp. 265–283). Bogotá: Instituto de Investigación de Recursos Biológicos Alexander von Humboldt.
- Rull, V., & Montoya, E. (2014). *Mauritia flexuosa* palm swamp communities: natural or human-made? A palynological study of the Gran Sabana region (northern South America) within a neotropical context. *Quaternary Science Reviews*, 99, 17–33. <https://doi.org/10.1016/j.quascirev.2014.06.007>
- Ruokolainen, K., Schulman, L., & Tuomisto, H. (2001). On Amazon peatlands. *International Mire Conservation Group Newsletter*, 4, 8–10.
- Ruokolainen, K., Tuomisto, H., Macía, M., Higgins, M., & Yli-Halla, M. (2007). Are floristic and edaphic patterns in Amazonian rain forests congruent for trees, Pteridophytes and Melastomataceae? *Journal of Tropical Ecology*, 23, 13–25.
- Scolforo, J. R., Pulz, F.A., & Melo, J. M. (1998) Modelagem da produção, idade das florestas nativas, distribuição espacial das espécies e análise estrutural. In J. R. Scolforo (Ed.), *Manejo forestal* (pp. 189–206). Lavras, Brazil: UFLA/FAEPE.
- Siqueira, C., Bahia, G. A., De Tarso, A. P., & Pontes, R. S. (2012). Annual and seasonal changes in the structure of litter-dwelling ant assemblages (Hymenoptera: Formicidae) in Atlantic Semideciduous Forests. *Psyche*, 2012, 959715.
- Slade, E. M., Mann, D. J., Villanueva, J. F., & Lewis, O. T. (2007). Experimental evidence for the effects of dung beetle functional group richness and composition on ecosystem function in a

- tropical forest. *Journal of Animal Ecology*, 76, 1094–104. <https://doi.org/10.1111/j.1365-2656.2007.01296.x>
- Soininen, J., McDonald, R., & Hillebrand, H. (2007). The distance decay of similarity in ecological communities. *Ecography*, 30, 3–12. <https://doi.org/10.1111/j.0906-7590.2007.04817.x>
- Sokal, R. R., & Rohlf, F. G. (1995). *Biometry*. 3rd Ed. New York: Freeman Co.
- Ter Steege, H., Pitman, N. C. A., Sabatier, D., Baraloto, C., Salomão, R. P., Guevara, J. E. et al. (2013). Hyperdominance in the Amazonian tree flora. *Science*, 342, 1243092. <https://doi.org/10.1126/science.1243092>
- Tilman, D., & Lehman, C. (2001). Human-caused environmental change: impacts on plant diversity and evolution. *Proceedings of the National Academy of Sciences of the United States of America*, 98, 5433–5440.
- Toivonen, J. M., Suominen, L., Gonzáles-Inca, C. A., Trujillo, P. G., & Jones, M. M. (2017). Environmental drivers of vascular and non-vascular epiphyte abundance in tropical premontane cloud forests in Northern Peru. *Journal of Vegetation Science*, 28, 1198–1208. <https://doi.org/10.1111/jvs.12577>
- Urrego, L. E. (1997). Los bosques inundables en el Medio Caquetá: Caracterización y sucesión. Serie estudios en la Amazonia colombiana, Colombia: Fundación Tropenbos.
- Urrego, L. (2018). Cananguchales y manglares: humedales forestales de las zonas bajas tropicales, tan semejantes como contrastantes. *Revista de la Academia Colombiana de Ciencias Exactas, Físicas y Naturales*, 42, 80–95.
- Van Dyke, F. (2008). The conservation of populations: concept, theory and analysis. In F. Van Dyke (Ed.), *Conservation biology. Foundations, concepts, applications* (pp. 213–242). New York: Springer.
- Wittmann, F., Schongart, J., Montero, J. C., Motzer, T., Junk, W. J., Piedade, M. T. F. et al. (2006). Tree species composition and diversity gradients in white-water forests across the Amazon Basin. *Journal of Biogeography*, 33, 1334–1347. <https://doi.org/10.1111/j.1365-2699.2006.01495.x>
- XLSTAT (2017). *Data analysis and statistical solution for Microsoft Excel*. Paris: Addinsoft.
- Young, K. R., & León, B. (2000). Biodiversity conservation in Peru's Eastern montane forests. *Mountain Research and Development*, 20, 208–211.
- Zárate, R., Mori, T. J., & Maco, J. T. (2013). Estructura y composición florística de las comunidades vegetales del ámbito de la carretera Iquitos-Nauta, Loreto-Perú. *Folia Amazónica*, 22, 77–89. <https://doi.org/10.24841/fa.v22i1-2.50>