

Provincia de Puntarenas, COSTA RICA

MORACEAE de la Península de Osa

Reinaldo Aguilar¹ & Daniel Santamaría²

¹ Los Charcos de Osa Centro de Diversidad de Plantas Regionales & ² Missouri Botanical Garden

Fotos: Reinaldo Aguilar. Producido por Tyana Wachter y J. Philipp con el apoyo de Connie Keller y el Andrew Mellon Foundation.

© Reinaldo Aguilar [raguilar@osaresearch.org] & Daniel Santamaría [daniel.santamaria366@gmail.com]

© Keller Science Action Center, Science and Education, The Field Museum, Chicago [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org]

Rapid Color Guide # 796 versión 1 09/2016


1 *Artocarpus altilis*
cultivada


2 *Artocarpus altilis*


3 *Artocarpus heterophyllus*
cultivada


4 *Artocarpus heterophyllus*


5 *Artocarpus heterophyllus*


6 *Batocarpus costaricensis*


7 *Batocarpus costaricensis*


8 *Batocarpus costaricensis*


9 *Batocarpus costaricensis*


10 *Brosimum alicastrum*


11 *Brosimum alicastrum*


12 *Brosimum alicastrum*


13 *Brosimum alicastrum*


14 *Brosimum costaricanum*


15 *Brosimum costaricanum*


16 *Brosimum costaricanum*


17 *Brosimum costaricanum*
with *Pachylia ficus*


18 *Brosimum guianense*


19 *Brosimum guianense*


20 *Brosimum guianense*

Provincia de Puntarenas, COSTA RICA

MORACEAE de la Península de Osa

Reinaldo Aguilar¹ & Daniel Santamaría²

¹ Los Charcos de Osa Centro de Diversidad de Plantas Regionales & ² Missouri Botanical Garden

Fotos: Reinaldo Aguilar. Producido por Tyana Wachter y J. Philipp con el apoyo de Connie Keller y el Andrew Mellon Foundation.

© Reinaldo Aguilar [raguilar@osaresearch.org] & Daniel Santamaría [daniel.santamaria366@gmail.com]

© Keller Science Action Center, Science and Education, The Field Museum, Chicago [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org]

Rapid Color Guide # 796 versión 1 09/2016


21 *Brosimum guianense*


22 *Brosimum guianense*


23 *Brosimum lactescens*


24 *Brosimum lactescens*


25 *Brosimum lactescens*


26 *Brosimum lactescens*


27 *Brosimum lactescens*


28 *Brosimum utile*


29 *Brosimum utile*


30 *Brosimum utile*


31 *Brosimum utile*


32 *Castilla tunu*


33 *Castilla tunu*


34 *Castilla tunu*


35 *Castilla tunu*


36 *Castilla tunu*


37 *Clarisia biflora*


38 *Clarisia biflora*


39 *Clarisia biflora*


40 *Clarisia biflora*

Provincia de Puntarenas, COSTA RICA

MORACEAE de la Península de Osa

Reinaldo Aguilar¹ & Daniel Santamaría²

¹Los Charcos de Osa Centro de Diversidad de Plantas Regionales & ²Missouri Botanical Garden

Fotos: Reinaldo Aguilar. Producido por Tyana Wachter y J. Philipp con el apoyo de Connie Keller y el Andrew Mellon Foundation.

© Reinaldo Aguilar [raguilar@osaresearch.org] & Daniel Santamaría [daniel.santamaria366@gmail.com]

© Keller Science Action Center, Science and Education, The Field Museum, Chicago [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org]

Rapid Color Guide # 796 versión 1 09/2016


41 *Dorstenia choconiana*


42 *Dorstenia choconiana*


43 *Dorstenia choconiana*


44 *Dorstenia choconiana*


45 *Ficus americana*


46 *Ficus americana*


47 *Ficus americana*


48 *Ficus americana*


49 *Ficus benjamina*
cultivada


50 *Ficus benjamina*


51 *Ficus benjamina*


52 *Ficus brevibracteata*


53 *Ficus brevibracteata*


54 *Ficus brevibracteata*


55 *Ficus bullenei*


56 *Ficus bullenei*


57 *Ficus bullenei*


58 *Ficus carica*
cultivada


59 *Ficus carica*


60 *Ficus citrifolia*

Provincia de Puntarenas, COSTA RICA

MORACEAE de la Península de Osa

Reinaldo Aguilar¹ & Daniel Santamaría²

¹ Los Charcos de Osa Centro de Diversidad de Plantas Regionales & ² Missouri Botanical Garden

Fotos: Reinaldo Aguilar. Producido por Tyana Wachter y J. Philipp con el apoyo de Connie Keller y el Andrew Mellon Foundation.

© Reinaldo Aguilar [raguilar@osaresearch.org] & Daniel Santamaría [daniel.santamaria366@gmail.com]

© Keller Science Action Center, Science and Education, The Field Museum, Chicago [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org]

Rapid Color Guide # 796 versión 1 09/2016


61 *Ficus citrifolia*


62 *Ficus citrifolia*


63 *Ficus citrifolia*


64 *Ficus colubrinae*


65 *Ficus colubrinae*


66 *Ficus colubrinae*


67 *Ficus colubrinae*


68 *Ficus costaricana*


69 *Ficus costaricana*


70 *Ficus costaricana*


71 *Ficus costaricana*


72 *Ficus crassivenosa*


73 *Ficus crassivenosa*


74 *Ficus crassivenosa*


75 *Ficus crocata*


76 *Ficus crocata*


77 *Ficus crocata*
with *Pachylia ficus*


78 *Ficus donnell-smithii*


79 *Ficus donnell-smithii*


80 *Ficus donnell-smithii*

Provincia de Puntarenas, COSTA RICA

MORACEAE de la Península de Osa

Reinaldo Aguilar¹ & Daniel Santamaría²

¹Los Charcos de Osa Centro de Diversidad de Plantas Regionales & ²Missouri Botanical Garden

Fotos: Reinaldo Aguilar. Producido por Tyana Wachter y J. Philipp con el apoyo de Connie Keller y el Andrew Mellon Foundation.

© Reinaldo Aguilar [raguilar@osaresearch.org] & Daniel Santamaría [daniel.santamaria366@gmail.com]

© Keller Science Action Center, Science and Education, The Field Museum, Chicago [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org]

Rapid Color Guide # 796 versión 1 09/2016


81 *Ficus donnell-smithii*


82 *Ficus insipida*


83 *Ficus insipida*


84 *Ficus insipida*


85 *Ficus insipida*


86 *Ficus lasiosyce*


87 *Ficus lasiosyce*


88 *Ficus lasiosyce*


89 *Ficus lasiosyce*


90 *Ficus maxima*


91 *Ficus maxima*


92 *Ficus maxima*


93 *Ficus maxima* with
Lycorea halia atergatis


94 *Ficus microcarpa*
cultivada


95 *Ficus microcarpa*


96 *Ficus microcarpa*


97 *Ficus nymphaeifolia*


98 *Ficus nymphaeifolia*


99 *Ficus nymphaeifolia*


100 *Ficus obtusifolia*

Provincia de Puntarenas, COSTA RICA

MORACEAE de la Península de Osa

Reinaldo Aguilar¹ & Daniel Santamaría²

¹Los Charcos de Osa Centro de Diversidad de Plantas Regionales & ²Missouri Botanical Garden

Fotos: Reinaldo Aguilar. Producido por Tyana Wachter y J. Philipp con el apoyo de Connie Keller y el Andrew Mellon Foundation.


© Reinaldo Aguilar [raguilar@osaresearch.org] & Daniel Santamaría [daniel.santamaria366@gmail.com]

© Keller Science Action Center, Science and Education, The Field Museum, Chicago [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org]

Rapid Color Guide # 796 versión 1 09/2016


101 *Ficus obtusifolia*


102 *Ficus obtusifolia*


103 *Ficus obtusifolia*


104 *Ficus osensis*


105 *Ficus osensis*


106 *Ficus osensis*


107 *Ficus paraensis*


108 *Ficus paraensis*


109 *Ficus paraensis*


110 *Ficus paraensis*


111 *Ficus pertusa*


112 *Ficus pertusa*


113 *Ficus pertusa*


114 *Ficus tonduzii*


115 *Ficus tonduzii*


116 *Ficus tonduzii*


117 *Ficus tonduzii*


118 *Ficus zarzalensis*


119 *Ficus zarzalensis*


120 *Ficus zarzalensis*

Provincia de Puntarenas, COSTA RICA

MORACEAE de la Península de Osa

Reinaldo Aguilar¹ & Daniel Santamaría²

¹Los Charcos de Osa Centro de Diversidad de Plantas Regionales & ²Missouri Botanical Garden

Fotos: Reinaldo Aguilar. Producido por Tyana Wachter y J. Philipp con el apoyo de Connie Keller y el Andrew Mellon Foundation.

© Reinaldo Aguilar [raguilar@osaresearch.org] & Daniel Santamaría [daniel.santamaria366@gmail.com]

© Keller Science Action Center, Science and Education, The Field Museum, Chicago [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org]

Rapid Color Guide # 796 versión 1 09/2016


121 *Ficus zarzalensis*


122 *Maclura tinctoria*


123 *Maclura tinctoria*


124 *Maclura tinctoria*


125 *Maquira guianensis*
subsp. *costaricana*


126 *Maquira guianensis*
subsp. *costaricana*


127 *Maquira guianensis*
subsp. *costaricana*


128 *Maquira guianensis*
subsp. *costaricana*


129 *Morus alba*
cultivada


130 *Morus alba*


131 *Naucleopsis ulei*


132 *Naucleopsis ulei*


133 *Naucleopsis ulei*


134 *Naucleopsis ulei*


135 *Naucleopsis ulei*


136 *Naucleopsis ulei*


137 *Olmedia aspera*


138 *Olmedia aspera*


139 *Olmedia aspera*


140 *Olmedia aspera*

Provincia de Puntarenas, COSTA RICA

MORACEAE de la Península de Osa

Reinaldo Aguilar¹ & Daniel Santamaría²

¹Los Charcos de Osa Centro de Diversidad de Plantas Regionales & ²Missouri Botanical Garden

Fotos: Reinaldo Aguilar. Producido por Tyana Wachter y J. Philipp con el apoyo de Connie Keller y el Andrew Mellon Foundation.

© Reinaldo Aguilar [raguilar@osaresearch.org] & Daniel Santamaría [daniel.santamaria366@gmail.com]

© Keller Science Action Center, Science and Education, The Field Museum, Chicago [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org]

Rapid Color Guide # 796 versión 1 09/2016


141 *Olmedia aspera*


142 *Perebea hispida*


143 *Perebea hispida*


144 *Perebea hispida*


145 *Perebea hispida*


146 *Poulsenia armata*


147 *Poulsenia armata*


148 *Poulsenia armata*


149 *Poulsenia armata*


150 *Pseudolmedia glabrata*


151 *Pseudolmedia glabrata*


152 *Pseudolmedia glabrata*


153 *Pseudolmedia glabrata*


154 *Sorocea affinis*


155 *Sorocea affinis*


156 *Sorocea affinis*


157 *Sorocea affinis*


158 *Sorocea affinis*


159 *Sorocea pubivena*


160 *Sorocea pubivena*

Provincia de Puntarenas, COSTA RICA

MORACEAE de la Península de Osa

Reinaldo Aguilar¹ & Daniel Santamaría²

¹ Los Charcos de Osa Centro de Diversidad de Plantas Regionales & ² Missouri Botanical Garden

Fotos: Reinaldo Aguilar. Producido por Tyana Wachter y J. Philipp con el apoyo de Connie Keller y el Andrew Mellon Foundation.

© Reinaldo Aguilar [raguilar@osaresearch.org] & Daniel Santamaría [daniel.santamaria366@gmail.com]

© Keller Science Action Center, Science and Education, The Field Museum, Chicago [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org]

Rapid Color Guide # 796 versión 1 09/2016


161 *Sorocea pubivena*


162 *Sorocea pubivena*


163 *Trophis mexicana*


164 *Trophis mexicana*


165 *Trophis mexicana*


166 *Trophis mexicana*


167 *Trophis racemosa*


168 *Trophis racemosa*


169 *Trophis racemosa*


170 *Trophis racemosa*