

ERICACEAE del ECUADOR

James L. Luteyn – Institute of Systematic Botany, The New York Botanical Garden

Fotos de J. L. Luteyn, excepto donde anotado. Producido por: R. B. Foster y T. Wachter con el apoyo de Andrew Mellon Foundation y Gordon & Betty Moore Foundation.

© J. L. Luteyn [jluteyn@nybg.org] NYBG, Bronx, NY 10458-5126 USA Página Web para Ericaceae: www.nybg.org/bsci/res/lut2; con el apoyo de National Science Foundation.

© Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] [www.fmnh.org/plantguides/] Rapid Color Guide # 203 versión 1. 12/2007

1 *Anthopterus cuneatus*2 *Anthopterus cuneatus*3 *Anthopterus molaui*4 *Anthopterus molaui*5 *Anthopterus revolutus*6 *Anthopterus revolutus*7 *Anthopterus schultzeae*8 *Anthopterus schultzeae*9 *Anthopterus verticillatus*10 *Anthopterus verticillatus*11 *Anthopterus wardii*12 *Anthopterus wardii*
foto: R. Foster13 *Bejaria aestuans*14 *Bejaria aestuans*15 *Bejaria aestuans*
foto: R. Foster16 *Bejaria resinosa*17 *Bejaria resinosa*18 *Bejaria resinosa*
foto: R. Foster19 *Cavendishia bracteata*20 *Cavendishia bracteata*

ERICACEAE of ECUADOR

James L. Luteyn – Institute of Systematic Botany, The New York Botanical Garden

Photos by J. L. Luteyn, except where noted. Produced by: R. B. Foster & T. Wachter, with support from the Andrew Mellon Foundation and the Gordon & Betty Moore Foundation.

© J. L. Luteyn [jluteyn@nybg.org] NYBG, Bronx, NY 10458-5126 USA Web page for Ericaceae: www.nybg.org/bsci/res/lut2; support from the National Science Foundation.

© Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] [www.fmnh.org/plantguides/] Rapid Color Guide # 203 version 1. 12/2007

21 **Cavendishia bracteata**22 **Cavendishia callista**23 **Cavendishia callista**24 **Cavendishia complectens**
var. *striata*
foto: G. Harling25 **Cavendishia complectens**
var. *striata*26 **Cavendishia cuatrecasasii**27 **Cavendishia cuatrecasasii**28 **Cavendishia cuatrecasasii**29 **Cavendishia cuatrecasasii**30 **Cavendishia grandifolia**31 **Cavendishia grandifolia**32 **Cavendishia grandifolia**33 **Cavendishia isernii**
var. *isernii*34 **Cavendishia isernii**
var. *isernii*35 **Cavendishia isernii**
var. *pseudoscopica*36 **Cavendishia isernii**37 **Cavendishia micayensis**38 **Cavendishia micayensis**39 **Cavendishia micayensis**40 **Cavendishia micayensis**

foto: P. Maas

foto: P. Maas

foto: P. Maas

ERICACEAE del ECUADOR

James L. Luteyn – Institute of Systematic Botany, The New York Botanical Garden

Fotos de J. L. Luteyn, excepto donde anotado. Producido por: R. B. Foster y T. Wachter con el apoyo de Andrew Mellon Foundation y Gordon & Betty Moore Foundation.
 © J. L. Luteyn [jluteyn@nybg.org] NYBG, Bronx, NY 10458-5126 USA Página Web para Ericaceae: www.nybg.org/bsci/res/lut2; con el apoyo de National Science Foundation.
 © Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] www.fmnh.org/plantguides/ Rapid Color Guide # 203 versión 1. 12/2007

41 **Cavendishia nobilis**
var. *capitata*42 **Cavendishia nobilis**
var. *capitata*43 **Cavendishia nobilis**
var. *capitata*44 **Cavendishia nobilis**
Var. *capitata*45 **Cavendishia palustris**46 **Cavendishia palustris**47 **Cavendishia pubescens**48 **Cavendishia pubescens**49 **Cavendishia tarapotana**
var. *gilgiana*50 **Cavendishia tarapotana**
var. *gilgiana*51 **Cavendishia tarapotana**
var. *tarapotana*52 **Cavendishia venosa**53 **Cavendishia venosa**54 **Ceratostema alatum**55 **Ceratostema alatum**56 **Ceratostema amplexicaule**57 **Ceratostema amplexicaule**58 **Ceratostema amplexicaule**59 **Ceratostema amplexicaule**60 **Ceratostema bracteolatum**

foto: J. Clark

foto: G. Harling & B. Stahl

ERICACEAE of ECUADOR

James L. Luteyn – Institute of Systematic Botany, The New York Botanical Garden

Photos by J. L. Luteyn, except where noted. Produced by: R. B. Foster & T. Wachter, with support from the Andrew Mellon Foundation and the Gordon & Betty Moore Foundation.

© J. L. Luteyn [jluteyn@nybg.org] NYBG, Bronx, NY 10458-5126 USA Web page for Ericaceae: www.nybg.org/bsci/res/lut2; support from the National Science Foundation.

© Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] [www.fmnh.org/plantguides/] Rapid Color Guide # 203 version 1. 12/2007

61 *Ceratostema calycinum*62 *Ceratostema calycinum*63 *Ceratostema calycinum*64 *Ceratostema campii*65 *Ceratostema campii*66 *Ceratostema campii*67 *Ceratostema fasciculatum*68 *Ceratostema fasciculatum*69 *Ceratostema glans*70 *Ceratostema lanceolatum*

foto: G. Harling & B. Suhl

foto: G. Lewis

71 *Ceratostema lanceolatum*74 *Ceratostema lanigerum*72 *Ceratostema lanceolatum*73 *Ceratostema lanigerum*75 *Ceratostema loranthiflorum*

foto: G. Lewis

76 *Ceratostema loranthiflorum*80 *Ceratostema megalobium*

foto: R. Foster

77 *Ceratostema megabRACTeatum*78 *Ceratostema megabRACTeatum*79 *Ceratostema megabRACTeatum*

foto: P. Maas

James L. Luteyn – Institute of Systematic Botany, The New York Botanical Garden

Fotos de J. L. Luteyn, excepto donde anotado. Producido por: R. B. Foster y T. Wachter con el apoyo de Andrew Mellon Foundation y Gordon & Betty Moore Foundation.

© J. L. Luteyn [jluteyn@nybg.org] NYBG, Bronx, NY 10458-5126 USA Página Web para Ericaceae: www.nybg.org/bsci/res/lut2; con el apoyo de National Science Foundation.© Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] www.fmnh.org/plantguides/ Rapid Color Guide # 203 versión 1. 12/200781 *Ceratostema megalobum*
foto: G. Lewis82 *Ceratostema megalobum*
foto: G. Lewis83 *Ceratostema nodosum*
foto: G. Lewis84 *Ceratostema nodosum*
foto: G. Lewis85 *Ceratostema oellgaardii*
foto: G. Lewis86 *Ceratostema oellgaardii*
foto: G. Lewis87 *Ceratostema oellgaardii*
foto: G. Lewis88 *Ceratostema oyacachiensis*
foto: B. Stahl89 *Ceratostema oyacachiensis*
foto: B. Stahl90 *Ceratostema oyacachiensis*
foto: R. Foster91 *Ceratostema pendens*
foto: G. Lewis92 *Ceratostema pendens*
foto: G. Lewis93 *Ceratostema pendens*
foto: G. Lewis94 *Ceratostema peruvianum*
foto: G. Lewis95 *Ceratostema peruvianum*
foto: G. Lewis96 *Ceratostema peruvianum*
foto: G. Lewis97 *Ceratostema pubescens*
foto: G. Lewis98 *Ceratostema pubescens*
foto: G. Lewis99 *Ceratostema pubescens*
foto: G. Lewis100 *Ceratostema rauhii*
foto: W. Rauh

ERICACEAE of ECUADOR

James L. Luteyn – Institute of Systematic Botany, The New York Botanical Garden

Photos by J. L. Luteyn, except where noted. Produced by: R. B. Foster & T. Wachter, with support from the Andrew Mellon Foundation and the Gordon & Betty Moore Foundation.

© J. L. Luteyn [jluteyn@nybg.org] NYBG, Bronx, NY 10458-5126 USA Web page for Ericaceae: www.nybg.org/bsci/res/lut2; support from the National Science Foundation.

© Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] [www.fmnh.org/plantguides/] Rapid Color Guide # 203 version 1. 12/2007

101 *Ceratostema rauhii*102 *Ceratostema reginaldii*103 *Ceratostema reginaldii*104 *Ceratostema reginaldii*105 *Ceratostema ventricosum*106 *Diogenesia amplexens*107 *Diogenesia amplexens*108 *Diogenesia floribunda*109 *Diogenesia floribunda*110 *Diogenesia floribunda*111 *Disterigma acuminatum*112 *Disterigma acuminatum*113 *Disterigma agathosmoides*114 *Disterigma alaternoides*

foto: R. Foster

116 *Disterigma alaternoides*117 *Disterigma alaternoides*118 *Disterigma balslevii*119 *Disterigma balslevii*120 *Disterigma balslevii*

foto: R. Foster

James L. Luteyn – Institute of Systematic Botany, The New York Botanical Garden

Fotos de J. L. Luteyn, excepto donde anotado. Producido por: R. B. Foster y T. Wachter con el apoyo de Andrew Mellon Foundation y Gordon & Betty Moore Foundation.
 © J. L. Luteyn [jluteyn@nybg.org] NYBG, Bronx, NY 10458-5126 USA Página Web para Ericaceae: www.nybg.org/bsci/res/lut2; con el apoyo de National Science Foundation.
 © Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] [www.fmnh.org/plantguides/] Rapid Color Guide # 203 versión 1. 12/2007

121 *Disterigma bracteatum*122 *Disterigma bracteatum*123 *Disterigma campii*124 *Disterigma campii*125 *Disterigma codonanthum*126 *Disterigma codonanthum*127 *Disterigma codonanthum*128 *Disterigma cryptocalyx*129 *Disterigma cryptocalyx*130 *Disterigma dumontii*131 *Disterigma dumontii*132 *Disterigma dumontii*133 *Disterigma empetrifolium*134 *Disterigma empetrifolium*135 *Disterigma empetrifolium*136 *Disterigma humboldtii*137 *Disterigma humboldtii*138 *Disterigma micranthum*139 *Disterigma micranthum*140 *Disterigma micranthum*

foto: P. Pedraza

ERICACEAE of ECUADOR

James L. Luteyn – Institute of Systematic Botany, The New York Botanical Garden

Photos by J. L. Luteyn, except where noted. Produced by: R. B. Foster & T. Wachter, with support from the Andrew Mellon Foundation and the Gordon & Betty Moore Foundation.

© J. L. Luteyn [jluteyn@nybg.org] NYBG, Bronx, NY 10458-5126 USA Web page for Ericaceae: www.nybg.org/bsci/res/lut2; support from the National Science Foundation.

© Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] [www.fmnh.org/plantguides/] Rapid Color Guide # 203 version 1. 12/2007

141 *Disterigma noyesiae*
foto: P. Pedraza142 *Disterigma noyesiae*
foto: P. Pedraza143 *Disterigma noyesiae*
foto: P. Pedraza144 *Disterigma pentandrum*145 *Disterigma pentandrum*
foto: R. Foster146 *Disterigma pentandrum*147 *Disterigma pseudokillipella*148 *Disterigma pseudokillipella*
foto: P. Pedraza149 *Disterigma pseudokillipella*
foto: P. Pedraza150 *Disterigma pseudokillipella*
foto: P. Pedraza151 *Disterigma stereophyllum*152 *Disterigma stereophyllum*
foto: P. Pedraza153 *Disterigma utleyorum*
foto: J. Clark154 *Disterigma utleyorum*
foto: P. Pedraza155 *Disterigma utleyorum*
foto: P. Pedraza156 *Gaultheria amoena*157 *Gaultheria amoena*158 *Gaultheria erecta*159 *Gaultheria erecta*160 *Gaultheria erecta*
foto: R. Foster

James L. Luteyn – Institute of Systematic Botany, The New York Botanical Garden

Fotos de J. L. Luteyn, excepto donde anotado. Producido por: R. B. Foster y T. Wachter con el apoyo de Andrew Mellon Foundation y Gordon & Betty Moore Foundation.
 © J. L. Luteyn [jluteyn@nybg.org] NYBG, Bronx, NY 10458-5126 USA Página Web para Ericaceae: www.nybg.org/bsci/res/lut2; con el apoyo de National Science Foundation.
 © Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] [www.fmnh.org/plantguides/] Rapid Color Guide # 203 versión 1. 12/2007

161 *Gaultheria erecta*162 *Gaultheria foliolosa*163 *Gaultheria foliolosa*164 *Gaultheria foliolosa*165 *Gaultheria foliolosa*166 *Gaultheria glomerata*167 *Gaultheria glomerata*168 *Gaultheria glomerata*169 *Gaultheria glomerata*170 *Gaultheria insipida*171 *Gaultheria insipida*172 *Gaultheria lanigera*
var. *lanigera*173 *Gaultheria lanigera*
var. *lanigera*174 *Gaultheria megalodonta*175 *Gaultheria megalodonta*176 *Gaultheria reticulata*177 *Gaultheria reticulata*178 *Gaultheria reticulata*179 *Gaultheria rigida*180 *Gaultheria rigida*

foto: R. Foster

ERICACEAE of ECUADOR

James L. Luteyn – Institute of Systematic Botany, The New York Botanical Garden

Photos by J. L. Luteyn, except where noted. Produced by: R. B. Foster & T. Wachter, with support from the Andrew Mellon Foundation and the Gordon & Betty Moore Foundation.

© J. L. Luteyn [jluteyn@nybg.org] NYBG, Bronx, NY 10458-5126 USA Web page for Ericaceae: www.nybg.org/bsci/res/lut2; support from the National Science Foundation.

© Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] [www.fmnh.org/plantguides/] Rapid Color Guide # 203 version 1. 12/2007

181 *Gaultheria sclerophylla*
var. *hirsuta*182 *Gaultheria sclerophylla*
var. *sclerophylla*183 *Gaultheria strigosa*
var. *strigosa*184 *Gaultheria strigosa*
var. *strigosa*185 *Gaultheria strigosa*
var. *strigosa*186 *Gaultheria tomentosa*187 *Gaultheria tomentosa*188 *Macleania benthamiana*189 *Macleania benthamiana*190 *Macleania benthamiana*191 *Macleania bullata*192 *Macleania bullata*193 *Macleania bullata*194 *Macleania bullata*195 *Macleania coccoboides*196 *Macleania coccoboides*197 *Macleania coccoboides*198 *Macleania cordifolia*199 *Macleania ericae*200 *Macleania ericae*

foto: P. Pedraza

James L. Luteyn – Institute of Systematic Botany, The New York Botanical Garden

Fotos de J. L. Luteyn, excepto donde anotado. Producido por: R. B. Foster y T. Wachter con el apoyo de Andrew Mellon Foundation y Gordon & Betty Moore Foundation.
 © J. L. Luteyn [jluteyn@nybg.org] NYBG, Bronx, NY 10458-5126 USA Página Web para Ericaceae: www.nybg.org/bsci/res/lut2; con el apoyo de National Science Foundation.
 © Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] www.fmnh.org/plantguides/ Rapid Color Guide # 203 versión 1. 12/2007

201 *Macleania farinosa*202 *Macleania farinosa*203 *Macleania floribunda*204 *Macleania floribunda*205 *Macleania floribunda*
foto: R. Foster206 *Macleania hirtiflora*
foto: G. Lewis207 *Macleania hirtiflora*
foto: G. Lewis208 *Macleania loeseneriana*209 *Macleania macrantha*210 *Macleania macrantha*
foto: R. Foster211 *Macleania macrantha*212 *Macleania macrantha*
foto: M. Wenzel213 *Macleania maldonadensis*214 *Macleania maldonadensis*215 *Macleania mollis*216 *Macleania mollis*
foto: G. Lewis217 *Macleania mollis*
foto: G. Lewis218 *Macleania pentaptera*219 *Macleania pentaptera*220 *Macleania pentaptera*

ERICACEAE of ECUADOR

James L. Luteyn – Institute of Systematic Botany, The New York Botanical Garden

Photos by J. L. Luteyn, except where noted. Produced by: R. B. Foster & T. Wachter, with support from the Andrew Mellon Foundation and the Gordon & Betty Moore Foundation.

© J. L. Luteyn [jluteyn@nybg.org] NYBG, Bronx, NY 10458-5126 USA Web page for Ericaceae: www.nybg.org/bsci/res/lut; support from the National Science Foundation.

© Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] [www.fmnh.org/plantguides/] Rapid Color Guide # 203 version 1. 12/2007

221 *Macleania pentaptera*222 *Macleania poortmanii*223 *Macleania poortmanii*224 *Macleania recumbens*225 *Macleania recumbens*226 *Macleania rupestris*227 *Macleania rupestris*

foto: D.S. Sylva

228 *Macleania rupestris*

foto: R. Foster

229 *Macleania rupestris*230 *Macleania salapa*231 *Macleania salapa*232 *Macleania salapa*

foto: G. Gerlach

233 *Macleania salapa*234 *Macleania salapa*

foto: V. Van den Eynden

235 *Macleania smithiana*236 *Macleania smithiana*237 *Macleania smithiana*

foto: G. Gerlach

238 *Macleania smithiana*

foto: G. Gerlach

239 *Macleania stricta*240 *Oreanthes ecuadorensis*

James L. Luteyn – Institute of Systematic Botany, The New York Botanical Garden

Fotos de J. L. Luteyn, excepto donde anotado. Producido por: R. B. Foster y T. Wachter con el apoyo de Andrew Mellon Foundation y Gordon & Betty Moore Foundation.
 © J. L. Luteyn [jluteyn@nybg.org] NYBG, Bronx, NY 10458-5126 USA Página Web para Ericaceae: www.nybg.org/bsci/res/lut2; con el apoyo de National Science Foundation.
 © Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] www.fmnh.org/plantguides/ Rapid Color Guide # 203 versión 1. 12/2007

241 *Oreanthes ecuadorensis*242 *Oreanthes fragilis*243 *Oreanthes fragilis*244 *Oreanthes hypogaea*245 *Orthaea coriacea*246 *Orthaea coriacea*247 *Orthaea fimbriata*248 *Orthaea fimbriata*249 *Orthaea oriens*250 *Orthaea oriens*251 *Orthaea oriens*252 *Orthaea secundiflora*253 *Orthaea secundiflora*254 *Pernettya prostrata*255 *Pernettya prostrata*

foto: K. Walter

foto: A. Dome

256 *Pernettya prostrata*

foto: R. Foster

257 *Pernettya prostrata*

foto: R. Foster

158 *Plutarchia ecuadorensis*259 *Plutarchia ecuadorensis*260 *Plutarchia ecuadorensis*

ERICACEAE of ECUADOR

James L. Luteyn – Institute of Systematic Botany, The New York Botanical Garden

Photos by J. L. Luteyn, except where noted. Produced by: R. B. Foster & T. Wachter, with support from the Andrew Mellon Foundation and the Gordon & Betty Moore Foundation.

© J. L. Luteyn [jluteyn@nybg.org] NYBG, Bronx, NY 10458-5126 USA Web page for Ericaceae: www.nybg.org/bsci/res/lut; support from the National Science Foundation.

© Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] [www.fmnh.org/plantguides/] Rapid Color Guide # 203 version 1. 12/2007

261 *Plutarchia ecuadorensis*262 *Psammisia aberrans*263 *Psammisia aberrans*264 *Psammisia aberrans*265 *Psammisia amazonica*

foto: H. Betz

266 *Psammisia aurantiaca*267 *Psammisia caloneura*268 *Psammisia caloneura*269 *Psammisia chionantha*270 *Psammisia chionantha*

foto: R. Foster

271 *Psammisia columbiensis*272 *Psammisia columbiensis*273 *Psammisia debilis*

var. debilis foto: T. Theim

274 *Psammisia debilis*

var. ecuadorensis

275 *Psammisia debilis*

var. ecuadorensis

276 *Psammisia dolichopoda*277 *Psammisia dolichopoda*278 *Psammisia ecuadorensis*279 *Psammisia ecuadorensis*

foto: P. Maas

280 *Psammisia ecuadorensis*

James L. Luteyn – Institute of Systematic Botany, The New York Botanical Garden

Fotos de J. L. Luteyn, excepto donde anotado. Producido por: R. B. Foster y T. Wachter con el apoyo de Andrew Mellon Foundation y Gordon & Betty Moore Foundation.
 © J. L. Luteyn [jluteyn@nybg.org] NYBG, Bronx, NY 10458-5126 USA Página Web para Ericaceae: www.nybg.org/bsci/res/lut2/; con el apoyo de National Science Foundation.
 © Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] www.fmnh.org/plantguides/ Rapid Color Guide # 203 versión 1. 12/2007

281 *Psammisia ecuadorensis*282 *Psammisia ferruginea*283 *Psammisia ferruginea*284 *Psammisia ferruginea*285 *Psammisia ferruginea*286 *Psammisia fissilis*287 *Psammisia fissilis*288 *Psammisia fissilis*289 *Psammisia fissilis*290 *Psammisia flaviflora*291 *Psammisia flaviflora*292 *Psammisia graebneriana*293 *Psammisia graebneriana*294 *Psammisia graebneriana*295 *Psammisia guianensis*296 *Psammisia guianensis*297 *Psammisia guianensis*198 *Psammisia guianensis*299 *Psammisia idalima*300 *Psammisia idalima*

foto: R. Foster

ERICACEAE of ECUADOR

James L. Luteyn – Institute of Systematic Botany, The New York Botanical Garden

Photos by J. L. Luteyn, except where noted. Produced by: R. B. Foster & T. Wachter, with support from the Andrew Mellon Foundation and the Gordon & Betty Moore Foundation.

© J. L. Luteyn [jluteyn@nybg.org] NYBG, Bronx, NY 10458-5126 USA Web page for Ericaceae: www.nybg.org/bsci/res/lut2; support from the National Science Foundation.

© Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] [www.fmnh.org/plantguides/] Rapid Color Guide # 203 version 1. 12/2007

301 *Psammisia incana*302 *Psammisia incana*303 *Psammisia montana*304 *Psammisia montana*305 *Psammisia oreogenes*306 *Psammisia oreogenes*307 *Psammisia oreogenes*308 *Psammisia orientalis*309 *Psammisia pauciflora*310 *Psammisia pauciflora*

foto: T. Ness

311 *Psammisia roseiflora*

foto: R. Foster

312 *Psammisia roseiflora*

foto: R. Foster

313 *Psammisia sclerantha*314 *Psammisia sclerantha*315 *Psammisia sodiroi*316 *Psammisia sodiroi*

foto: R. Foster

317 *Psammisia sodiroi*

foto: R. Foster

318 *Psammisia ulbrichiana*319 *Psammisia ulbrichiana*320 *Psammisia ulbrichiana*

James L. Luteyn – Institute of Systematic Botany, The New York Botanical Garden

Fotos de J. L. Luteyn, excepto donde anotado. Producido por: R. B. Foster y T. Wachter con el apoyo de Andrew Mellon Foundation y Gordon & Betty Moore Foundation.
 © J. L. Luteyn [jluteyn@nybg.org] NYBG, Bronx, NY 10458-5126 USA Página Web para Ericaceae: www.nybg.org/bsci/res/lut2; con el apoyo de National Science Foundation.
 © Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] [www.fmnh.org/plantguides/] Rapid Color Guide # 203 versión 1. 12/2007

321 *Psammisia ulbrichiana*322 *Satyria grandifolia*323 *Satyria leucostoma*324 *Satyria panurensis*325 *Satyria panurensis*

foto: R. Foster

326 *Satyria panurensis*

foto: R. Foster

327 *Satyria panurensis*328 *Semiramisia speciosa*329 *Semiramisia speciosa*

foto: B. Øllgaard

330 *Sphyrospermum boekei*331 *Sphyrospermum boekei*

foto: R. Foster

332 *Sphyrospermum buxifolium*333 *Sphyrospermum buxifolium*334 *Sphyrospermum buxifolium*335 *Sphyrospermum buxifolium*

foto: L.Y.Th. Westra

336 *Sphyrospermum campanulatum*337 *Sphyrospermum campanulatum*338 *Sphyrospermum cordifolium*339 *Sphyrospermum cordifolium*340 *Sphyrospermum cordifolium*

foto: R. Foster

ERICACEAE of ECUADOR

James L. Luteyn – Institute of Systematic Botany, The New York Botanical Garden

Photos by J. L. Luteyn, except where noted. Produced by: R. B. Foster & T. Wachter, with support from the Andrew Mellon Foundation and the Gordon & Betty Moore Foundation.

© J. L. Luteyn [jluteyn@nybg.org] NYBG, Bronx, NY 10458-5126 USA Web page for Ericaceae: www.nybg.org/bsci/res/lut2; support from the National Science Foundation.

© Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] [www.fmnh.org/plantguides/] Rapid Color Guide # 203 version 1. 12/2007

341 *Sphyrospermum cordifolium*
foto: T. Thein342 *Sphyrospermum dissimile*343 *Sphyrospermum dissimile*344 *Sphyrospermum grandifolium*345 *Sphyrospermum grandifolium*346 *Sphyrospermum grandifolium*347 *Sphyrospermum haughtii*348 *Sphyrospermum sodiroi*349 *Sphyrospermum sodiroi*350 *Themistoclesia alata*351 *Themistoclesia alata*352 *Themistoclesia dependens*353 *Themistoclesia dependens*354 *Themistoclesia dependens*355 *Themistoclesia epiphytica*356 *Themistoclesia epiphytica*
foto: B. Ølggaard357 *Themistoclesia epiphytica*
foto: R. Foster358 *Themistoclesia epiphytica*359 *Themistoclesia recondita*360 *Themistoclesia recondita*

James L. Luteyn – Institute of Systematic Botany, The New York Botanical Garden

Fotos de J. L. Luteyn, excepto donde anotado. Producido por: R. B. Foster y T. Wachter con el apoyo de Andrew Mellon Foundation y Gordon & Betty Moore Foundation.

© J. L. Luteyn [jluteyn@nybg.org] NYBG, Bronx, NY 10458-5126 USA Página Web para Ericaceae: www.nybg.org/bsci/res/lut2; con el apoyo de National Science Foundation.

© Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] [www.fmnh.org/plantguides/] Rapid Color Guide # 203 versión 1. 12/2007

361 Thibaudia albiflora

362 Thibaudia albiflora

363 Thibaudia ndrei

364 Thibaudia floribunda

365 Thibaudia floribunda

366 Thibaudia floribunda

367 Thibaudia floribunda

368 Thibaudia harlingii

369 Thibaudia harlingii

370 Thibaudia harlingii

371 Thibaudia harlingii

372 Thibaudia inflata

373 Thibaudia inflata

374 Thibaudia inflata

375 Thibaudia jorgensenii

376 Thibaudia litensis

377 Thibaudia litensis

378 Thibaudia martiniana

379 Thibaudia martiniana

380 Thibaudia martiniana

foto: J. Clark

foto: J. Clark

foto: J. Clark

ERICACEAE of ECUADOR

James L. Luteyn – Institute of Systematic Botany, The New York Botanical Garden

Photos by J. L. Luteyn, except where noted. Produced by: R. B. Foster & T. Wachter, with support from the Andrew Mellon Foundation and the Gordon & Betty Moore Foundation.

© J. L. Luteyn [jluteyn@nybg.org] NYBG, Bronx, NY 10458-5126 USA Web page for Ericaceae: www.nybg.org/bsci/res/lut2; support from the National Science Foundation.

© Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] [www.fmnh.org/plantguides/] Rapid Color Guide # 203 version 1. 12/2007

381 *Thibaudia martiniana*382 *Thibaudia pachyantha*383 *Thibaudia pachyantha*384 *Thibaudia pachyantha*385 *Thibaudia parvifolia*386 *Thibaudia parvifolia*387 *Thibaudia parvifolia*388 *Thibaudia steyermarkii*389 *Thibaudia steyermarkii*390 *Thibaudia steyermarkii*391 *Vaccinium crenatum*392 *Vaccinium crenatum*393 *Vaccinium crenatum*394 *Vaccinium crenatum*395 *Vaccinium distichum*396 *Vaccinium distichum*397 *Vaccinium floribundum*398 *Vaccinium floribundum*399 *Vaccinium floribundum*400 *Vaccinium floribundum*

foto: R. Foster

foto: A. Dome