

ASCLEPIADÁCEAS (ASCLEPIADOIDEAE - APOCYNACEAE)

Maria Ana Farinaccio & Renato de Mello-Silva – Universidade de São Paulo


Fotos: M.A. Farinaccio exceto onde indicado. Produzido por: R. B. Foster, M. A. Farinaccio, S. Kaplan. com apoio de Andrew Mellon Foundation e Gordon & Betty Moore Foundation.
 © M. A. Farinaccio [mafarinaccio@hotmail.com] & R. de Mello-Silva. Apoio da Fundação de Amparo à Pesquisa do Estado de São Paulo, R. Romero e J. N. Nakajima.
 © Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] [www.fmnh.org/plantguides/] Rapid Color Guide # 180 versão 1


Escarpa rochosa do Chapadão da Serra da Canastra


Campo limpo – umido (com Vellozia e Cyperaceae)


Cachoeira Casca d' anta


1 Barjonia erecta


2 Barjonia erecta


3 Barjonia erecta


4 Barjonia aff. laxa

Rara


5 Barjonia aff. laxa

Rara


6 Blepharodon ampliflorum


7 Blepharodon ampliflorum


8 Blepharodon ampliflorum


9 Blepharodon lineare

foto: G. Shepherd


10 Blepharodon lineare

foto: G. Shepherd


11 Blepharodon nitidum


12 Blepharodon nitidum


13 Blepharodon nitidum


14 Blepharodon nitidum


15 Blepharodon nitidum

ASCLEPIADS (ASCLEPIADOIDEAE - APOCYNACEAE)

Maria Ana Farinaccio & Renato de Mello-Silva – Universidade de São Paulo

Photos by: M.A. Farinaccio except where indicated. Produced by: R. B. Foster, M. A. Farinaccio, S. Kaplan, with support from the A. Mellon Foundation and Gordon & Betty Moore Foundation.
 © M. A. Farinaccio [mafarinaccio@hotmail.com] & R. de Mello-Silva. Assistance from Fundação de Amparo à Pesquisa do Estado de São Paulo, R. Romero and J. N. Nakajima.
 © Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] [www.fmnh.org/plantguides/] Rapid Color Guide # 180 version 1


16 Ditassa acerosa


17 Ditassa acerosa


18 Ditassa cordata


19 Ditassa cordata


20 Ditassa cordata


21 Ditassa cordata

22 Ditassa insignis
Endêmica23 Ditassa insignis
Endêmica24 Ditassa lenheirensis
Rara

25 Ditassa obcordata


26 Ditassa obcordata


27 Ditassa obcordata


28 Ditassa obcordata


29 Ditassa obscura


30 Ditassa obscura


31 Ditassa obscura


32 Ditassa obscura

33 Hemipogon acerosus
Rara34 Hemipogon acerosus
Rara

35 Jobinia lindbergii

ASCLEPIADÁCEAS (ASCLEPIADOIDEAE - APOCYNACEAE)

Maria Ana Farinaccio & Renato de Mello-Silva – Universidade de São Paulo

Fotos: M.A. Farinaccio exceto onde indicado. Produzido por: R. B. Foster, M. A. Farinaccio, S. Kaplan, com apoio de Andrew Mellon Foundation e Gordon & Betty Moore Foundation.
 © M. A. Farinaccio [mafarinaccio@hotmail.com] & R. de Mello-Silva. Apoio da Fundação de Amparo à Pesquisa do Estado de São Paulo, R. Romero e J. N. Nakajima.
 © Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] [www.fmnh.org/plantguides/] Rapid Color Guide # 180 versão 1


36 Jobinia lindbergii


37 Jobinia lindbergii


38 Macroditassa adnata


39 Macroditassa adnata


40 Macroditassa adnata


41 Nautonia nummularia
Rara


42 Nautonia nummularia
Rara


43 Oxypetalum appendiculatum


44 Oxypetalum appendiculatum


45 Oxypetalum appendiculatum


46 Oxypetalum capitatum


47 Oxypetalum capitatum


48 Oxypetalum capitatum


49 Oxypetalum capitatum


50 Oxypetalum capitatum

foto: R. de Mello-Silva


51 Oxypetalum erectum


52 Oxypetalum erectum


53 Oxypetalum foliosum
(ereta)


54 Oxypetalum foliosum
(voluvel)


55 Oxypetalum foliosum
(voluvel)

ASCLEPIADS (ASCLEPIADOIDEAE - APOCYNACEAE)

Maria Ana Farinaccio & Renato de Mello-Silva – Universidade de São Paulo

Photos by: M.A. Farinaccio except where indicated. Produced by: R. B. Foster, M. A. Farinaccio, S. Kaplan, with support from the A. Mellon Foundation and Gordon & Betty Moore Foundation.
 © M. A. Farinaccio [mafarinaccio@hotmail.com] & R. de Mello-Silva. Assistance from Fundação de Amparo à Pesquisa do Estado de São Paulo, R. Romero and J. N. Nakajima.
 © Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] [www.fmnh.org/plantguides/] Rapid Color Guide # 180 version 1


56 Oxypetalum habrogynum
Endemica


57 Oxypetalum habrogynum
Endemica


58 Oxypetalum helios
Endemica


59 Oxypetalum helios
Endemica


60 Oxypetalum helios
Endemica


61 Oxypetalum insigne


62 Oxypetalum insigne


63 Oxypetalum insigne


64 Oxypetalum pachygynum


65 Oxypetalum pachygynum


66 Oxypetalum warmingii
Rara


67 Tassadia propinqua


68 Tassadia propinqua


69 Tassadia propinqua


70 Tassadia propinqua


Corrego dos Rolinhos


Afloramentos rochosos


Campo limpo – seco