

Atlantic Rain Forest, Parque Estadual da Ilha do Cardoso, São Paulo, BRASIL

MYRTEAE (Myrtaceae) of Ilha do Cardoso, Brasil

Vanessa Grazielle Staggemeier¹, Marcos Eduardo Guerra Sobral² & L. Patrícia C. Morellato¹

¹ Depto Botânica, Laboratório de Fenologia, Univ Estadual Paulista (UNESP, Rio Claro, Brasil); ² Depto de Ciências Naturais, Universidade Federal de São João del-Rei, Minas Gerais, Brasil.
 Photos: V.G. Staggemeier & A.C. Guaraldo. Produced by V.G. Staggemeier. Support: Fundação de Amparo à Pesquisa do Estado de São Paulo – FAPESP – (2005/57739-1 and 2006/61759-0)
 ©V.G. Staggemeier [v.staggemeier@gmail.com] & A.C. Guaraldo version 1 07/2011


1 *Blepharocalyx salicifolius*
flower buds and anthesis


2 *B. salicifolius*
flower


3 *B. salicifolius*
ripe fruits


4 *Campomanesia guaviroba*
ripe fruit and seeds


5 *C. xanthocarpa*
ripe fruit


6 *Eugenia brevistyla*
flower buds


7 *E. brevistyla*
flowers


8 *Eugenia cuprea*
flower buds


9 *E. cuprea*
flower


10 *E. cuprea*
immature fruit


11 *E. cuprea*
ripe fruit


12 *Eugenia neoglomerata*
immature and ripe fruits


13 *Eugenia oblongata*
flower buds


14 *E. oblongata*
immature fruits


15 *E. oblongata*
ripe fruits and seed


16 *Eugenia sulcata*
onset of flower buds


17 *E. sulcata*
flower buds and anthesis


18 *E. sulcata*
flower


19 *Eugenia umbelliflora*
immature fruits


20 *E. umbelliflora*
ripe fruit with bird damage

Atlantic Rain Forest, Parque Estadual da Ilha do Cardoso, São Paulo, BRASIL

MYRTEAE (Myrtaceae) of Ilha do Cardoso, Brasil

Vanessa Grazielle Staggemeier¹, Marcos Eduardo Guerra Sobral² & L. Patrícia C. Morellato¹

¹ Depto Botânica, Laboratório de Fenologia, Univ Estadual Paulista (UNESP, Rio Claro, Brasil); ² Depto de Ciências Naturais, Universidade Federal de São João del-Rei, Minas Gerais, Brasil.
 Photos: V.G. Staggemeier & A.C. Guaraldo. Produced by V.G. Staggemeier. Support: Fundação de Amparo à Pesquisa do Estado de São Paulo – FAPESP – (2005/57739-1 and 2006/61759-0)
 ©V.G. Staggemeier [v.staggemeier@gmail.com] & A.C. Guaraldo version 1 07/2011


21 *Eugenia verticillata*
flower buds


22 *E. verticillata*
immature and ripe fruit


23 *Marlierea racemosa*
flower buds


24 *M. racemosa*
new leaves (red) and fl. buds


25 *M. racemosa*
immature fruit


26 *M. racemosa*
fruits


27 *Marlierea tomentosa*
trunk surface


28 *M. tomentosa*
onset of flower buds


29 *M. tomentosa*
crown with flowers


30 *M. tomentosa*
flowers


31 *M. tomentosa*
immature fruits


32 *M. tomentosa*
immature and ripe fruits


33 *Myrceugenia myrcioides*
flower buds


34 *M. myrcioides*
flower


35 *M. myrcioides*
immature fruits


36 *Myrcia amazonica*
flower buds


37 *M. amazonica*
flowers


38 *M. amazonica*
immature and ripe fruits


39 *Myrcia brasiliensis*
crown with flowers


40 *M. brasiliensis*
fruits

Atlantic Rain Forest, Parque Estadual da Ilha do Cardoso, São Paulo, BRASIL

MYRTEAE (Myrtaceae) of Ilha do Cardoso, Brasil

Vanessa Grazielle Staggemeier¹, Marcos Eduardo Guerra Sobral² & L. Patrícia C. Morellato¹

¹ Depto Botânica, Laboratório de Fenologia, Univ Estadual Paulista (UNESP, Rio Claro, Brasil); ² Depto de Ciências Naturais, Universidade Federal de São João del-Rei, Minas Gerais, Brasil.
 Photos: V.G. Staggemeier & A.C. Guaraldo. Produced by V.G. Staggemeier. Support: Fundação de Amparo à Pesquisa do Estado de São Paulo – FAPESP – (2005/57739-1 and 2006/61759-0)
 ©V.G. Staggemeier [v.staggemeier@gmail.com] & A.C. Guaraldo version 1 07/2011


41 *Myrcia hartwegiana*
flower buds


42 *M. hartwegiana*
flowers


43 *M. hartwegiana*
immature fruits


44 *M. hartwegiana*
fruits


45 *M. hartwegiana*
ripe fruit


46 *Myrcia hebetata*
buds and flower


47 *M. hebetata*
fruits


48 *Myrcia hexasticha*
flower buds


49 *M. hexasticha*
flower buds


50 *Myrcia ilheosensis*
flower buds


51 *M. ilheosensis*
flowers


52 *M. ilheosensis*
crown with fruits


53 *M. ilheosensis*
ripe fruits


54 *Myrcia isaiana*
crown with flower buds


55 *M. isaiana*
flower buds


56 *M. isaiana*
flowers


57 *M. isaiana*
immature fruits


58 *Myrcia multiflora*
flower buds


59 *M. multiflora*
immature fruits


60 *M. multiflora*
ripe fruits

Atlantic Rain Forest, Parque Estadual da Ilha do Cardoso, São Paulo, BRASIL

MYRTEAE (Myrtaceae) of Ilha do Cardoso, Brasil

Vanessa Grazielle Staggemeier¹, Marcos Eduardo Guerra Sobral² & L. Patrícia C. Morellato¹

¹ Depto Botânica, Laboratório de Fenologia, Univ Estadual Paulista (UNESP, Rio Claro, Brasil); ² Depto de Ciências Naturais, Universidade Federal de São João del-Rei, Minas Gerais, Brasil.
 Photos: V.G. Staggemeier & A.C. Guaraldo. Produced by V.G. Staggemeier. Support: Fundação de Amparo à Pesquisa do Estado de São Paulo – FAPESP – (2005/57739-1 and 2006/61759-0)
 ©V.G. Staggemeier [v.staggemeier@gmail.com] & A.C. Guaraldo version 1 07/2011


61 *Myrcia pulchra*
ripe fruits


62 *Myrcia racemosa*
new leaves (red)


63 *M. racemosa*
flower buds


64 *M. racemosa*
immature fruits


65 *M. racemosa*
mature fruits


66 *Myrcia spectabilis*
flower buds and flower


67 *M. spectabilis*
crown with green fruits


68 *M. spectabilis*
ripe fruits


69 *Myrcia splendens*
flower buds


70 *M. splendens*
flowers and immature fruits


71 *M. splendens*
ripe fruit


72 *Myrcia tijuensis*
immature fruits


73 *M. tijuensis*
fruits


74 *Pimenta pseudocaryophyllus*
flower buds


75 *P. pseudocaryophyllus*
inflorescence and ripe fruit


76 *Psidium cattleianum*
buds and flowers


77 *Psidium cattleianum*
immature fruits


78 *Psidium cattleianum*
crown with ripe fruits


79 *Siphoneugena guilfoyleana*
bud and flowers


80 *S. guilfoyleana*
ripe fruits

Atlantic Rain Forest, Parque Estadual da Ilha do Cardoso, São Paulo, BRASIL

MYRTEAE (Myrtaceae) of Ilha do Cardoso, Brasil

5

Vanessa Grazielle Staggemeier¹, Marcos Eduardo Guerra Sobral² & L. Patrícia C. Morellato¹

¹ Depto Botânica, Laboratório de Fenologia, Univ Estadual Paulista (UNESP, Rio Claro, Brasil); ² Depto de Ciências Naturais, Universidade Federal de São João del-Rei, Minas Gerais, Brasil.
Photos: V.G. Staggemeier & A.C. Guaraldo. Produced by V.G. Staggemeier. Support: Fundação de Amparo à Pesquisa do Estado de São Paulo – FAPESP – (2005/57739-1 and 2006/61759-0)
©V.G. Staggemeier [v.staggemeier@gmail.com] & A.C. Guaraldo version 1 07/2011


61. Overview at the Parque Estadual da Ilha do Cardoso (PEIC), Cananéia, São Paulo state, Southeastern Brazil (47°54'75''W, 25°03'88''S)


62. Scrub vegetation or seashore


63. Restinga forest


64. Pre-montane forest or foothills


65. Pre-montane forest or foothills