
01 02 03 04 05 06 07 08 0

Coccinia longicarpa

Trichosanthes kinabaluensis

Gomphogyne cissiformis

Cayaponia rugosa

Zehneria indica

Echinocystis lobata

Cucumis metuliferus

Sicyos pachycarpus

Zehneria thwaitesii

Zehneria wallichii

Trichosanthes auriculata

Sicyos herbstii

Trichosanthes holtzei

Zehneria tridactyla

Momordica laotica

Sicyos guatemalensis

Cucumis heptadactylus

Cucumis melo ssp. melo f. agrestis

Diplocyclos schliebenii

Zehneria cunninghamii

Marah macrocarpus

Gurania eriantha

Cogniauxia podolaena

Cayaponia boliviensis

Kedrostis africana

Trichosanthes wawrae

Coccinia aurantiaca

Momordica rostrata

Momordica kirkii

Momordica denticulata

Kedrostis crassirostrata

Cionosicys macranthus

Cayaponia podantha

Zehneria pisifera

Trichosanthes reticulinervis

Bryonia marmorata

Trichosanthes ovigera

Fevillea cordifolia

Ibervillea hypoleuca

Sicyos peninsularis

Sicyos glaber

Momordica friesiorum

Momordica welwitschii

Luffa acutangula

Hemsleya cirromitrata

Cayaponia africana

Frantzia tacaco

Helmontia leptantha

Sicyos warmingii

Trichosanthes pubera

Cayaponia austin smithii

Momordica macrophylla

Xerosicyos pubescens

Cyclantheropsis parviflora

Cucumis maderaspatanus

Coccinia rehmannii

Cionosicys excisus

Cayaponia selysioides

Trochomeria polymorpha

Cayaponia bonariensis

Echinopepon arachoideus

Neoalsomitra podagrica

Abobra tenuifolia

Hemsleya panacis scandens

Zehneria deltoidea

Pseudosicydium acariianthum

Thladiantha dubia

Momordica nuda

Actinostemma paniculatum

Begonia oxyloba

Octomeles sumatrana

Wilbrandia hibiscoides

Corallocarpus boehmii

Sicyos polyacanthus

Trochomeria macrocarpa

Momordica angustisepala

Cucumis queenslandicus

Zehneria hermaphrodita

Cucumis subsericeus

Cucumis leiospermus

Trichosanthes pilosa

Fevillea pergamentacea

Trichosanthes pallida

Muellerargia jeffreyana

Cucurbita ficifolia

Luffa amara

Cucumis meeusei

Anisosperma passiflora

Alsomitra macrocarpa

Momordica suringarii

Coccinia microphylla

Cionosicys guabubu

Fevillea pedatifolia

Cayaponia palmata

Zehneria mucronata

Cucumis prophetarum

Diplocyclos palmatus

Polyclathra cucumerina

Trichosanthes quinquangulata

Coriaria myrtifolia

Zehneria polycarpa

Cucumis costatus

Trichosanthes scabra

Cucumis variabilis

Cayaponia quinqueloba

Bryonia verrucosa

Citrullus amarus

Xerosicyos danguyi

Zanonia indica

Sicyos acarieanthus

Hodgsonia heteroclita

Coccinia grandiflora

Sicyos lanceoloideus

Datisca glomerata

Momordica foetida

Zehneria nesophila

Cucumis melo ssp. melo f. melo

Zehneria marlothii

Eureiandra formosa

Sicyos chiriquensis

Luffa graveolens

Austrobryonia centralis

Luffa forskalii

Sicyos mexicanus

Trichosanthes inthanonensis

Ceratosanthes palmata

Trichosanthes subvelutina

Peponium vogelii

Trichosanthes globosa

Neoalsomitra stephensiana

Trichosanthes japonica

Linnaeosicyos amara

Sicyos gracilis

Combretocarpus rotundatus

Bambekea racemosa

Momordica cabrae

Bryonia syriaca

Blastania lucorum

Cucumis sativus var hardwickii

Neoalsomitra sarcophylla

Herpetospermum pedunculosum

Echinopepon peninsularis

Citrullus rehmii

Pteropepon acariianthum

Ibervillea lindheimeri

Cyclanthera ciliata

Sicyos lasiocephalus

Ampelosicyos humblotii

Sicyos daviliae

Momordica mossambica

Zehneria odorata

Sicyos weberbaueri

Cucumis setosus

Psiguria triphylla

Sicyos mcvaughii

Momordica leiocarpa

Cucumis anguria

Trichosanthes wallichiana

Trichosanthes rubriflos

Momordica dioica

Gynostemma yixingense

Schizocarpum attenuatum

Trichosanthes tricuspidata

Cayaponia domingensis

Cucurbita maxima

Sicyos anunu

Momordica multiflora

Hemsleya delavayi

Neoalsomitra trifoliolata

Scopellaria marginata

Sicyos albus

Penelopeia suburceolata

Corallocarpus welwitschii

Zehneria erythrobacca

Cyclanthera brachystachya

Trichosanthes rosthornii

Cucurbitella asperata

Trichosanthes tubiflora

Momordica silvatica

Tecunumania quetzalteca

Corynocarpus laevigatus

Momordica peteri

Trichosanthes pendula

Neoalsomitra capricornica

Austrobryonia argillicola

Sicyos mawhai

Cucurbita okeechobeensis ssp. martinezii

Zehneria neocaledonica

Marah fabaceus

Coccinia trilobata

Borneosicyos simplex

Trichosanthes cucumerina

Trichosanthes quinquefolia

Citrullus mucosospermus

Wilbrandia ebracteata

Momordica involucrata

Trichosanthes beccari

Hemsleya panlongqi

Cucumis afrotropicus

Trichosanthes sepilokensis

Momordica pterocarpa

Fevillea trilobata

Hillebrandia sandwicensis

Lagenaria siceraria

Cucumis umbellatus

Zehneria gilletii

Coccinia adoensis

Cucurbita pepo ssp. pepo

Cayaponia micrantha

Momordica spinosa

Zehneria bodinieri

Momordica angolensis

Sicyos malvifolius

Zehneria tahitensis

Sicyos montanus

Zehneria pentaphylla

Coccinia senensis

Cayaponia tubulosa

Cucumis hystrix

Ruthalicia eglandulosa

Peponium caledonicum

Zehneria microsperma

Datisca cannabina

Sicyos andreanus

Echinopepon paniculatus

Trichosanthes borneensis

Trichosanthes costata

Zehneria japonica

Zehneria scabra

Zehneria capillacea

Trichosanthes elmeri

Sicyos sertulifer

Ampelosicyos scandens

Momordica enneaphylla

Trichosanthes montana

Tumamoca macdougalii

Gurania makoyana

Coccinia barteri

Coccinia grandis

Indomelothria blumei

Sicyos hintonii

Herpetospermum tonglense

Momordica argillicola

Citrullus naudinianus

Zehneria macrosepala

Momordica sessilifolia

Muellerargia timorensis

Schizocarpum palmeri

Cucumis rigidus

Momordica cardiospermoides

Sicyos macrophyllus

Zehneria keayana

Gurania tubulosa

Cucumis gracilis

Cayaponia longiloba

Hemsleya carnosiflora

Zehneria anomala

Cucumis clavipetiolatus

Herpetospermum darjeelingense

Trichosanthes odontosperma

Cayaponia espelina

Schizopepon bryoniifolius

Sicyos edulis

Coriaria ruscifolia

Bryonia cretica

Trichosanthes kerrii

Sicyos ampelophyllus

Cayaponia glandulosa

Trichosanthes roseipulpa

Trichosanthes pentaphylla

Xerosicyos tripartitus

Dactyliandra welwitschii

Baijiania borneensis

Luffa leiocarpa

Trochomeria stefaninii

Cucumis melo ssp. meloides

Cayaponia prunifera

Luffa operculata

Zehneria parvifolia

Sicyos australis

Coccinia subsessiliflora

Sicydium synantherum

Hemsleya sphaerocarpa

Xerosicyos pelletieri

Sicyos compositus

Cogniauxia trilobata

Sicyos angulatus

Cucumis ficifolius

Coccinia quinqueloba

Coccinia sessilifolia

Hemsleya zhejiangensis

Trichosanthes baviensis

Zehneria filipes

Sicyos maculatus

Luffa sepium

Hemsleya chengyihana

Zehneria guamensis

Trichosanthes phonsenae

Momordica renigera

Bryonia monoica

Sicyos helleri

Trichosanthes nervifolia

Sicyos collinus

Cucumis hirsutus

Gynostemma longipes

Melothrianthus smilacifolius

Momordica boivinii

Indofevillea jiroi

Luffa aegyptiaca

Sicyos palmatilobus

Trichosanthes postari

Coccinia palmata

Trichosanthes kirilowii

Momordica sphaeroidea

Neoalsomitra plena

Zehneria boholensis

Ruthalicia longipes

Zehneria racemosa

Austrobryonia micrantha

Momordica trifolia

Sicyos villosus

Benincasa fistulosa

Cayaponia jenmanii

Hemsleya omeiensis

Calycophysum weberbaueri

Sicyos tetraptera

Siraitia siamensis

Cayaponia triangularis

Hemsleya longicarpa

Gerrardanthus paniculatus

Hemsleya gigantha

Cayaponia ophthalmica

Echinopepon pubescens

Zehneria pallidinervia

Sicyos debilis

Gynostemma pentagynum

Cayaponia attenuata

Cucumis messorius

Cayaponia smithii

Cayaponia americana

Sicyos erostratus

Melothria edulis

Thladiantha cordifolia

Sicyos laciniatus

Cayaponia pilosa

Ecballium elaterium

Coccinia ogadensis

Cucumis rumphianus ssp. rumphianus

Corallocarpus grevei

Cayaponia citrullifolia

Citrullus ecirrhosus

Raphidiocystis chrysocoma

Coccinia hirtella

Kedrostis capensis

Coriaria sarmentosa

Begonia herbacea

Telfairia occidentalis

Coccinia mildbraedii

Ibervillea maxima

Psiguria warscewiczii

Cucumis africanus

Momordica calantha

Fevillea anomalosperma

Psiguria racemosa

Gynostemma pentaphyllum

Cucumis sacleuxii

Luffa saccata

Zehneria viridifolia

Hemsleya pengxianensis

Trichosanthes schlechteri

Cayaponia cabocla

Hemsleya amabilis

Cucumis humifructus

Coccinia keayana

Trichosanthes dioica

Hemsleya dulongjiangensis

Momordica corymbifera

Cucumis althaeoides

Hemsleya macrocarpa

Bayabusua clarkei

Siraitia africana

Thladiantha pustulata

Momordica parvifolia

Cucumis trigonus

Zehneria maysorensis

Sicyos hispidus

Sicyos chinantlense

Solena heterophylla

Hodgsonia macrocarpa

Momordica obtusisepala

Coccinia abyssinica

Momordica anigosantha

Zehneria hookeriana

Sicyos quinquelobatus

Trichosanthes dentifera

Sicyos ruderale

Coccinia racemiflora

Sicydium tamnifolium

Momordica subangulata

Acanthosicyos horridus

Bryonia aspera

Momordica balsamina

Sicyos microphyllus

Sicyos maximowiczii

Nothoalsomitra suberosa

Momordica camerounensis

Momordica clarkeana

Sicana odorifera

Indofevillea khasiana

Pteropepon parodii

Cucurbitella duriae

Sicyos barbatus

Trichosanthes edulis

Luffa echinata

Hemsleya chinensis

Ampelosicyos bosseri

Gerrardanthus grandiflorus

Cucumis zeyheri

Siraitia grosvenorii

Telfairia batesii

Tetrameles nudiflora

Trochomeria nigrescens

Apodanthera mandonii

Cucurbita digitata ssp. palmata

Hanburia mexicana

Sicydium diffusum

Sicyos diptera

Psiguria pedata

Sicyos longisetosus

Sicyos motozintlensis

Coccinia heterophylla

Cayaponia rigida

Citrullus colocynthis

Momordica denudata

Dendrosicyos socotranus

Sicyos parviflorus

Coccinia megarrhiza

Luffa astorii

Momordica humilis

Wilbrandia verticillata

Microsechium gonzalo-palomae

Indomelothria chlorocarpa

Sicyos cucumerinus

Momordica gilgiana

Zehneria baueriana

Zehneria scrobiculata

Trichosanthes lepiniana

Trichosanthes hylonoma
Trichosanthes homophylla

Hemsleya turbinata

Cucumis picrocarpus

Momordica henriquesii

Melothria campestris

Schizocarpum parviflorum

Anisophyllea fallax

Corallocarpus bainesii

Thladiantha hookeri

Hemsleya lijiangensis

Neoalsomitra clavigera

Zehneria leucocarpa

Trichosanthes morrisii

Zehneria emirnensis

Sicyos baderoa

Momordica glabra

Cucumis rumphianus ssp. tomentosus

Trichosanthes bracteata

Trichosanthes multiloba

Bryonia dioica

Blastania cerasiformis

Cucumis argenteus

Sicyos hillebrandii

Echinopepon wrightii

Zehneria minutiflora

Momordica charantia ssp. charantia

Cayaponia buraeavii

Echinopepon bigelovii

Cucumis silentvalleyi

Halosicyos ragonesei

Trichosanthes adhaerens

Trichosanthes intermedia

Bryonia alba

Trichosanthes orientalis

Cucumis asper

Momordica trifoliolata

Sicyos undara

Momordica repens

Trichosanthes celebica

Cucumis myriocarpus

Sicyos macrocarpus

Cucumis sagittatus

Lemurosicyos variegata

Cyclanthera australis

Coccinia samburuensis

Sicyos galeottii

Trichosanthes smilacifolia

Cucumis sativus var sativus

Cephalopentandra ecirrhosa

Papuasicyos papuana

Bryonia multiflora

Lagenaria breviflora

Hemsleya dipterygia

Hemsleya endecaphylla

Zehneria grayana

Sicyos waimanaloensis

Citrullus lanatus

Ceratosanthes trifoliata

Momordica littorea

Cayaponia cordata

Momordica jeffreyana

Siolmatra brasiliensis

Zehneria perpusilla

Momordica cochinchinensis

Zehneria perrieri

Hemsleya macrosperma

Sicyos bulbosus

Coccinia mackenii

Melothria pendula

Cayaponia amazonica

Bryonia acuta

Cucumis dipsaceus

Trochomeriopsis diversifolia

Peponopsis adhaerens

Psiguria umbrosa

Hemsleya ellipsoidea

Trichosanthes obscura

Trichosanthes villosa

Momordica dissecta

Cucumis indicus

Trichosanthes laceribractea

Austrobryonia pilbarensis

Hanburia oerstedii

Sicyos dieterleae

Cayaponia cruegeri

Sicyos longisepalus

Benincasa hispida

Seyrigia humbertii

Sicyos pentagonus

Sicyos lirae

Sicyos triqueter

Penelopeia sphaerica

Calycophysum pedunculatum

Momordica cymbalaria

Gerrardanthus macrorhizus

Gurania spinulosa

Cucumis debilis

Coriaria nepalensis

Anisophyllea corneri

Telfairia pedata

Trichosanthes pedata

Cayaponia racemosa

Hemsleya graciliflora

Momordica cissoides

Baijiania yunnanensis

Cucumis ritchiei

Doyerea emetocathartica

Trichosanthes miyagii

Trichosanthes papuana

Trochomeria sagittata

Hemsleya mitrata

Zehneria hallii

Zehneria samoensis

Cucumis bryoniifolius

Coccinia schliebenii

Zehneria sphaerosperma

Apodanthera sagittifolia

Papuasicyos carrii

Neoalsomitra angustipetala

Trochomeria debilis

Actinostemma tenerum

Cucumis villosior

Cucurbitaceae

ou
tg

ro
up

© Hanno Schaefer 2019


