

ERICACEAE de Costa Rica y Panamá

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

Maria Lucia Kawasaki – Department of Botany, The Field Museum

Fotos de J. L. Luteyn, excepto donde indicado. Producido por: M. L. Kawasaki, R. B. Foster & S. Kaplan, 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; 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 # 178 version 1


1 *Anthopterus revolutus*


2 *Anthopterus revolutus*


3 *Anthopterus wardii*


4 *Bejaria aestuans*
foto: R. Foster


5 *Bejaria aestuans*
foto: R. Foster


6 *Cavendishia aberrans*
foto: P. Maas


7 *Cavendishia aberrans*
foto: P. Maas


8 *Cavendishia allenii*
foto: W. Rauh


9 *Cavendishia allenii*
foto: W. Rauh


10 *Cavendishia atroviolacea*
var. *atroviolacea*
foto: P. Maas


11 *Cavendishia atroviolacea*
var. *atroviolacea*
foto: P. Maas


12 *Cavendishia axillaris*
foto: G. Gerlach


13 *Cavendishia axillaris*
foto: G. Gerlach


14 *Cavendishia axillaris*
foto: M. Piepenbring

ERICACEAE of Costa Rica and Panama

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

Maria Lucia Kawasaki – Department of Botany, The Field Museum

Photos by J. L. Luteyn, except where noted. Produced by: M. L. Kawasaki, R. B. Foster & S. Kaplan, 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 # 178 version 1


15 *Cavendishia bracteata*


16 *Cavendishia bracteata*


17 *Cavendishia bracteata*


18 *Cavendishia callista*


19 *Cavendishia callista*


20 *Cavendishia callista*


21 *Cavendishia callista*


22 *Cavendishia callista*


23 *Cavendishia capitulata*


24 *Cavendishia complectens*
subsp. *complectens*


25 *Cavendishia complectens*
subsp. *complectens*


26 *Cavendishia confertiflora*


27 *Cavendishia confertiflora*


28 *Cavendishia endresii*


29 *Cavendishia endresii*


30 *Cavendishia lacticivida*


31 *Cavendishia lacticivida*


32 *Cavendishia megabRACTeata*
var. *megabRACTeata*


33 *Cavendishia megabRACTeata*
var. *megabRACTeata*

ERICACEAE de Costa Rica y Panamá

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

Maria Lucia Kawasaki – Department of Botany, The Field Museum

Fotos de J. L. Luteyn, excepto donde indicado. Producido por: M. L. Kawasaki, R. B. Foster & S. Kaplan, 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; 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 # 178 version 1


34 *Cavendishia megabRACTeata*
var. *megabRACTeata*


35 *Cavendishia melastomoides*
var. *albiflora*


36 *Cavendishia melastomoides*
var. *albiflora*


37 *Cavendishia melastomoides*
var. *coloradensis*


38 *Cavendishia melastomoides*
var. *melastomoides*


39 *Cavendishia pubescens*


40 *Cavendishia quercina*


41 *Cavendishia quercina*


42 *Cavendishia quereme*


43 *Cavendishia quereme*
foto: R. Foster


44 *Cavendishia quereme*


45 *Cavendishia stenophylla*
foto: C. Galdames


46 *Cavendishia stenophylla*
foto: C. Galdames


47 *Cavendishia stenophylla*


48 *Cavendishia subfasciculata*


49 *Cavendishia tenella*


50 *Cavendishia wercklei*


51 *Cavendishia wercklei*


52 *Chimaphila maculata*
foto: R. Foster

ERICACEAE of Costa Rica and Panama

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

Maria Lucia Kawasaki – Department of Botany, The Field Museum

Photos by J. L. Luteyn, except where noted. Produced by: M. L. Kawasaki, R. B. Foster & S. Kaplan, 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 # 178 version 1


53 *Comarostaphylis arbutooides*
subsp. *arbutooides*

foto: R. Halling


54 *Comarostaphylis arbutooides*
subsp. *costaricensis*

foto: R. Halling


55 *Didonica subsessilis*


56 *Disterigma humboldtii*


57 *Disterigma utleyorum*

foto: J. Clark


58 *Disterigma utleyorum*

foto: P. Pedraza


59 *Disterigma utleyorum*

foto: P. Pedraza


60 *Gaultheria erecta*


61 *Gaultheria erecta*


62 *Gaultheria erecta*

foto: M. Metz


63 *Gaultheria erecta*

foto: P. Pedraza


64 *Gaultheria erecta*


65 *Gaultheria gracilis*


66 *Gonocalyx megabRACTeolatus*

foto: P. Pedraza


67 *Gonocalyx megabRACTeolatus*

foto: P. Pedraza


68 *Gonocalyx pterocarpus*

foto: P. Pedraza


69 *Gonocalyx pterocarpus*


70 *Lateropora ovata*


71 *Lateropora ovata*

ERICACEAE de Costa Rica y Panamá

5

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

Maria Lucia Kawasaki – Department of Botany, The Field Museum

Fotos de J. L. Luteyn, excepto donde indicado. Producido por: M. L. Kawasaki, R. B. Foster & S. Kaplan, 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; apoyo de National Science Foundation © Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RC@fmnh.org] [www.fmnh.org/plantguides/] Rapid Color Guide # 178 version 1

72 *Macleania insignis*73 *Macleania insignis*74 *Macleania rupestris*75 *Macleania rupestris*76 *Macleania rupestris*77 *Macleania rupestris*78 *Macleania rupestris*79 *Macleania smithiana*80 *Macleania smithiana*

foto: G. Gerlach

81 *Macleania smithiana*82 *Monotropa uniflora*

foto: K. Walter

83 *Monotropa uniflora*84 *Monotropa uniflora*

foto: R. Foster

85 *Pernettya prostrata*

foto: C. Gracie

86 *Pernettya prostrata*

foto: R. Foster

87 *Pernettya prostrata*

foto: M. Metz

88 *Pernettya prostrata*89 *Psammisia columbiensis*

ERICACEAE of Costa Rica and Panama

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

Maria Lucia Kawasaki – Department of Botany, The Field Museum

Photos by J. L. Luteyn, except where noted. Produced by: M. L. Kawasaki, R. B. Foster & S. Kaplan, 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 # 178 version 1


90 *Psammisia columbiensis*


91 *Psammisia dolichopoda*


92 *Psammisia ferruginea*


93 *Psammisia ferruginea*


94 *Psammisia ferruginea*


95 *Psammisia ferruginea*


96 *Psammisia ramiflora*


97 *Psammisia ramiflora*


98 *Psammisia ramiflora*


99 *Psammisia ramiflora*


100 *Psammisia ulbrichiana*


101 *Psammisia ulbrichiana*


102 *Psammisia ulbrichiana*


103

Psammisia ulbrichiana


104 *Psammisia williamsii*


105 *Psammisia williamsii*


106 *Satyria meiantha*

Foto: R. Foster

ERICACEAE de Costa Rica y Panamá

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

Maria Lucia Kawasaki – Department of Botany, The Field Museum

Fotos de J. L. Luteyn, excepto donde indicado. Producido por: M. L. Kawasaki, R. B. Foster & S. Kaplan, 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; 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 # 178 version 1


107 *Satyria meiantha*


108

Satyria panurensis


109 *Satyria panurensis*


110 *Satyria panurensis*


111 *Satyria warszewiczii*

foto: H. Kennedy


112 *Satyria warszewiczii*

foto: K. Walter


113 *Satyria warszewiczii*


114 *Satyria warszewiczii*

foto: R. Halling


115 *Sphyrospermum buxifolium*

foto: R. Foster


116 *Sphyrospermum buxifolium*

foto: L. Westra


117 *Sphyrospermum buxifolium*

foto: L. Westra


118 *Sphyrospermum cordifolium*


119 *Sphyrospermum cordifolium*

foto: R. Halling


120 *Sphyrospermum cordifolium*

foto: R. Foster


121 *Sphyrospermum dissimile*


122 *Sphyrospermum dissimile*


123 *Themistoclesia costaricensis*


124 *Themistoclesia costaricensis*


125 *Themistoclesia pentandra*

ERICACEAE of Costa Rica and Panama

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

Maria Lucia Kawasaki – Department of Botany, The Field Museum

Photos by J. L. Luteyn, except where noted. Produced by: M. L. Kawasaki, R. B. Foster & S. Kaplan, 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. [RRCC@fmnh.org] [www.fmnh.org/plantguides/] Rapid Color Guide # 178 version 1


126 *Thibaudia costaricensis*


127 *Thibaudia costaricensis*


128 *Utleya costaricensis*


129 *Utleya costaricensis*


130 *Vaccinium consanguineum*
foto: R. Foster


131 *Vaccinium consanguineum*
foto: R. Foster


132 *Vaccinium floribundum*


133 *Vaccinium floribundum*
foto: R. Foster


134 *Vaccinium floribundum*
foto: A. Dome


135 *Vaccinium floribundum*
foto: R. Foster


136 *Vaccinium monteverdense*
foto: J. Utley


137 *Vaccinium poasanum*


138 *Vaccinium poasanum*
foto: K. Walter


139 *Vaccinium poasanum*
foto: A. Dome


140 *Vaccinium poasanum*
foto: M. Metz


141 *Vaccinium talamancense*


142 *Vaccinium talamancense*


143 *Vaccinium sp. nov.*


144 *Vaccinium sp. nov.*