

América Tropical

Géneros Comunes de RUBIACEAE

por: Dra. Charlotte Taylor, Missouri Botanical Garden

Fotos de: R. Foster & T. Wachter, C. Taylor, T. Plowman, M. Metz, y M. F. Prevost (20). Producido por: R. B. Foster, M. R. Metz, B. B. Lin

© Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Con el apoyo de Andrew Mellon Foundation. Rapid Color Guide # 13 version 1.7 2000

leñosas


1 Alibertia edulis (estaminada)


2 Alibertia (pistilada)


3 Alseis blackiana


4 Alseis blackiana


5 Amaioua corymbosa


6 Amaioua corymbosa


7 Appunia seibertii


8 Bertiera guianensis


9 Borojoa


10 Borojoa


11 Calycophyllum candidissimum


12 Calycophyllum megistocaulum


13 Calycophyllum spruceanum


14 Calycophyllum megistocaulum


15 Calycophyllum candidissimum


16 Calycophyllum spruceanum


17 Capirona decorticans


18 Capirona decorticans


19 Capirona decorticans


20 Capirona decorticans

América Tropical

Géneros Comunes de RUBIACEAE

WEB VERSION

leñosas

por: Dra. Charlotte Taylor, Missouri Botanical Garden

Fotos de: R. Foster & T. Wachter, C. Taylor, T. Plowman, M. Metz, y M. F. Prevost (20). Producido por: R. B. Foster, M. R. Metz, B. B. Lin

© Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Con el apoyo de Andrew Mellon Foundation. Rapid Color Guide # 13 version 1.7 2000


21 *Cephalanthus glabratus*


22 *Chimarrhis glabriflora*


23 *Chiococca alba*


24 *Chiococca*


25 *Chiococca alba*


26 *Chionanthus venosa*


27 *Chomelia malaneoides*


28 *Chomelia barbellata*


29 *Cinchona calisaya*


30 *Cinchona officinalis*


31 *Condaminea corymbosa*


32 *Coussarea*


33 *Coussarea klugii*


34 *Coussarea*


35 *Coussarea*


36 *Didymochlamys whitei*


37 *Duroia hirsuta*


38 *Duroia hirsuta*


39 *Elaeagia*


40 *Elaeagia auriculata*

América Tropical

Géneros Comunes de RUBIACEAE

por: Dra. Charlotte Taylor, Missouri Botanical Garden

Fotos de: R. Foster & T. Wachter, C. Taylor, T. Plowman, M. Metz, y M. F. Prevost (20). Producido por: R. B. Foster, M. R. Metz, B. B. Lin

© Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Con el apoyo de Andrew Mellon Foundation. Rapid Color Guide # 13 version 1.7 2000

leñosas


41 *Faramea capillipes*


42 *Faramea suerrensis*


43 *Faramea multiflora*


44 *Faramea occidentalis*


45 *Faramea multiflora*


46 *Ferdinandusa*


47 *Ferdinandusa elliptica*


48 *Genipa spruceana*


49 *Genipa americana*


50 *Gonzalagunia dependens*


51 *Gonzalagunia rosea*


52 *Gonzalagunia spicata*


53 *Guettarda combsii*


54 *Guettarda acreana*


55 *Guettarda crispiflora*


56 *Guettarda elliptica*


57 *Hamelia patens*


58 *Hamelia patens*


59 *Hillia palmana*


60 *Hillia*

América Tropical

Géneros Comunes de RUBIACEAE

WEB VERSION

leñosas

por: Dra. Charlotte Taylor, Missouri Botanical Garden

Fotos de: R. Foster & T. Wachter, C. Taylor, T. Plowman, M. Metz, y M. F. Prevost (20). Producido por: R. B. Foster, M. R. Metz, B. B. Lin

© Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRG@fmnh.org] Con el apoyo de Andrew Mellon Foundation. Rapid Color Guide # 13 version 1.7 2000


61 Hippotis


62 Hippotis scarlatina cf.


63 Hoffmannia


64 Hoffmannia congesta


65 Hoffmannia


66 Hoffmannia latifolia cf.


67 Isertia haenkeana


68 Isertia laevis


69 Isertia rosea


70 Ixora


71 Ixora killipii


72 Ixora peruviana


73 Joosia umbellifera


74 Ladenbergia pavonii


75 Ladenbergia


76 Ladenbergia lambertiana cf.


77 Macbrideina peruviana


78 Macrocnemum roseum


79 Macrocnemum roseum


80 Macrocnemum roseum

América Tropical

Géneros Comunes de RUBIACEAE

por: Dra. Charlotte Taylor, Missouri Botanical Garden

Fotos de: R. Foster & T. Wachter, C. Taylor, T. Plowman, M. Metz, y M. F. Prevost (20). Producido por: R. B. Foster, M. R. Metz, B. B. Lin

© Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Con el apoyo de Andrew Mellon Foundation. Rapid Color Guide # 13 version 1.7 2000

leñosas


81 *Manettia cordifolia*


82 *Morinda citrifolia*


83 *Morinda yucatanensis*


84 *Pagamea guianensis*


85 *Palicourea*


86 *Palicourea guianensis*


87 *Palicourea lasiantha*


88 *Palicourea subspicata*


89 *Palicourea angustifolia*


90 *Palicourea luteonivea*


91 *Palicourea corniculata*


92 *Palicourea demissa* cf.


93 *Pentagonia gigantophylla* cf.


94 *Pentagonia*


95 *Pentagonia macrophylla*


96 *Pentagonia*


97 *Pogonopus speciosus*


98 *Posoqueria*


99 *Posoqueria latifolia*


100 *Posoqueria latifolia*

América Tropical

Géneros Comunes de RUBIACEAE

WEB VERSION

leñosas

por: Dra. Charlotte Taylor, Missouri Botanical Garden

Fotos de: R. Foster & T. Wachter, C. Taylor, T. Plowman, M. Metz, y M. F. Prevost (20). Producido por: R. B. Foster, M. R. Metz, B. B. Lin

© Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Con el apoyo de Andrew Mellon Foundation. Rapid Color Guide # 13 versión 1.7 2000


101 *Psychotria horizontalis*
(estilo corto)


102 *Psychotria horizontalis*
(estilo largo)


103 *Psychotria deflexa*


104 *Psychotria ostreophora* s.l.


105 *Psychotria elata*


106 *Psychotria marginata*


107 *Psychotria deflexa*


108 *Psychotria racemosa*


109 *Psychotria glomerulata*


110 *Notopleura epiphytica*
[syn.: *Psychotria epiphytica*]


111 *Randia*


112 *Randia*


113 *Randia aculeata*


114 *Randia aurantiaca*


115 *Raritebe palicoureoides*


116 *Retiniphyllum*
fuchsoides


117 *Rondeletia*
chimboracensis cf.


118 *Rondeletia* *odorata*


119 *Rosenbergiodendron*
longiflorum


120 *Rosenbergiodendron*
longiflorum

América Tropical

Géneros Comunes de RUBIACEAE

por: Dra. Charlotte Taylor, Missouri Botanical Garden

Fotos de: R. Foster & T. Wachter, C. Taylor, T. Plowman, M. Metz, y M. F. Prevost (20). Producido por: R. B. Foster, M. R. Metz, B. B. Lin

© Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Con el apoyo de Andrew Mellon Foundation. Rapid Color Guide # 13 version 1.7 2000

leñosas


121 *Rudgea cornifolia*


122 *Rudgea cornifolia*


123 *Rudgea*


124 *Rudgea viburnoides*


125 *Rudgea*


126 *Rustia rubra*


127 *Sabicea panamensis*


128 *Sabicea villosa*


129 *Salzmannia nitida*


130 *Schradera*


131 *Schradera neeooides*


132 *Simira ecuadorensis*


133 *Sommera donnell-smithii*


134 *Sphinctanthus maculatus*


135 *Stachyarrhena dichroa*


136 *Tocoyena formosa*


137 *Uncaria guianensis*


138 *Uncaria tomentosa*


139 *Warszewiczia coccinea*


140 *Warszewiczia coccinea*

América Tropical

Géneros Comunes de RUBIACEAE

WEB VERSION

hierbas

por: Dra. Charlotte Taylor, Missouri Botanical Garden

Fotos de: R. Foster & T. Wachter, C. Taylor, T. Plowman, M. Metz, y M. F. Prevost (20). Producido por: R. B. Foster, M. R. Metz, B. B. Lin

© Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Con el apoyo de Andrew Mellon Foundation. Rapid Color Guide # 13 versión 1.7 2000


141 *Amphidasya colombiana*


142 *Arcytophyllum*


143 *Borreria assurgens*


144 *Bouvardia ternifolia*


145 *Coccocypselum*


146 *Declieuxia fruticosa* cf.


147 *Diodia serrulata*


148 *Diodia*


149 *Emmeorhiza*


150 *Galium hypocarpium*


151 *Geophila macropoda*


152 *Geophila repens*


153 *Hemidiodia ocimifolia*


154 *Nertera granadensis*


155 *Oldenlandia corymbosa*


156 *Psychotria polyphlebia*


157 *Richardia brasiliensis*


158 *Richardia grandiflora*


159 *Sipanea*


160 *Staelia thymoides* cf.