

Reserva Natural Vale, Linhares –Espírito Santo, BRASIL

MORACEAE da VALE

1

Anderson F. P. Machado¹ & Geovane S. Siqueira²

¹Universidade Estadual Feira de Santana (UEFS), ² Reserva Natural Vale, Linhares, Espírito Santo.

Fotos dos autores, exceto quando indicado. Produzido por: Juliana Philipp, Geovane S. Siqueira & R. Foster. Apoio: Connie Keller, Ellen Hyndman Fund e A. Mellon Foundation. Agradecimentos: GABDS – Gerência de Biodiversidade e Florestas; a D.A. Follis, L.C. Pederneiras, MDM V. Filho e a Robin Foster pelas fotos cedidas.

© Anderson F.P.Machado [afpmbot@gmail.com], Geovane S. Siqueira [geovane.siqueira@vale.com]

© ECCo, The Field Museum, Chicago, IL 60605 USA.

[<http://fieldmuseum.org/IDtools/>] [rrc@fieldmuseum.org]

Rapid Color Guide # 358 versão 1 08/2012


1 *Artocarpus altilis*


2 *Artocarpus heterophyllus*


3 *Brosimum guianense*


4 *Brosimum guianense*


5 *Brosimum lactescens*


6 *Brosimum lactescens*


7 *Brosimum lactescens*


8 *Brosimum lactescens*


9 *Clarisia ilicifolia*


10 *Clarisia ilicifolia*


11 *Clarisia ilicifolia*


12 *Clarisia racemosa*


13 *Clarisia racemosa*


14 *Dorstenia gracilis*


15 *Dorstenia gracilis*


16 *Ficus arpazusa*


17 *Ficus arpazusa*


18 *Ficus bahiensis*


19 *Ficus bahiensis*


20 *Ficus castellviana*

Reserva Natural Vale, Linhares –Espírito Santo, BRASIL

MORACEAE da VALE

Anderson F. P. Machado¹ & Geovane S. Siqueira²

¹Universidade Estadual Feira de Santana (UEFS), ² Reserva Natural Vale, Linhares, Espírito Santo.

Fotos dos autores, exceto quando indicado. Produzido por: Juliana Philipp, Geovane S. Siqueira & R. Foster. Apoio: Connie Keller, Ellen Hyndman Fund e A. Mellon Foundation.

Agradecimentos: GABDS – Gerência de Biodiversidade e Florestas; a D.A. Follis, L.C. Pederneiras, MDM V. Filho e a Robin Foster pelas fotos cedidas.

© Anderson F.P.Machado [afpmbot@gmail.com], Geovane S. Siqueira [geovane.siqueira@vale.com]

© ECCo, The Field Museum, Chicago, IL 60605 USA.

[http://fieldmuseum.org/IDtools] [rrc@fieldmuseum.org]

Rapid Color Guide # 358 versão 1 08/2012


21 *Ficus castellaniana*


22 *Ficus citrifolia*


23 *Ficus citrifolia*


24 *Ficus clusiifolia*


25 *Ficus clusiifolia*


26 *Ficus clusiifolia*


27 *Ficus crocata*


28 *Ficus crocata*


29 *Ficus cyclophylla*


30 *Ficus cyclophylla*


31 *Ficus cyclophylla*


32 *Ficus eximia*


33 *Ficus eximia*


34 *Ficus eximia*


35 *Ficus gomelleira*


36 *Ficus gomelleira*


37 *Ficus gomelleira*


38 *Ficus holosericea*


39 *Ficus holosericea*


40 *Ficus laureola*

Reserva Natural Vale, Linhares –Espírito Santo, BRASIL

MORACEAE da VALE

Anderson F. P. Machado¹ & Geovane S. Siqueira²

¹Universidade Estadual Feira de Santana (UEFS), ² Reserva Natural Vale, Linhares, Espírito Santo.

Fotos dos autores, exceto quando indicado. Produzido por: Juliana Philipp, Geovane S. Siqueira & R. Foster. Apoio: Connie Keller, Ellen Hyndman Fund e A. Mellon Foundation.

Agradecimentos: GABDS – Gerência de Biodiversidade e Florestas; a D.A. Folli, L.C. Pederneiras, MDM V. Filho e a Robin Foster pelas fotos cedidas.

© Anderson F.P.Machado [afpmbot@gmail.com], Geovane S. Siqueira [geovane.siqueira@vale.com]

© ECCo, The Field Museum, Chicago, IL 60605 USA.

[<http://fieldmuseum.org/IDtools>] [rrc@fieldmuseum.org]

Rapid Color Guide # 358 versão 1 08/2012


41 *Ficus laureola*


42 *Ficus laureola*


43 *Ficus mariae*


44 *Ficus mariae*


45 *Ficus mariae*


46 *Ficus nymphaeifolia*


47 *Ficus nymphaeifolia*


48 *Ficus nymphaeifolia*


49 *Ficus obtusifolia*


50 *Ficus obtusifolia*

Foto: D.A.Folli


51 *Ficus obtusifolia*

Foto: D.A. Folli


52 *Ficus pulchella*


53 *Ficus pulchella*


54 *Helicostylis tomentosa*


55 *Helicostylis tomentosa*


56 *Helicostylis tomentosa*


57 *Maclura tinctoria*


58 *Maclura tinctoria*


59 *Maclura tinctoria*


60 *Morus alba*

Reserva Natural Vale, Linhares –Espírito Santo, BRASIL

MORACEAE da VALE

Anderson F. P. Machado¹ & Geovane S. Siqueira²

¹Universidade Estadual Feira de Santana (UEFS), ² Reserva Natural Vale, Linhares, Espírito Santo.

Fotos dos autores, exceto quando indicado. Produzido por: Juliana Philipp, Geovane S. Siqueira & R. Foster. Apoio: Connie Keller, Ellen Hyndman Fund e A. Mellon Foundation.

Agradecimentos: GABDS – Gerência de Biodiversidade e Florestas; a D.A. Folli, L.C. Pederneiras, MDM V. Filho e a Robin Foster pelas fotos cedidas.

© Anderson F.P.Machado [afpmbot@gmail.com], Geovane S. Siqueira [geovane.siqueira@vale.com]

© ECCo, The Field Museum, Chicago, IL 60605 USA.

[<http://fieldmuseum.org/IDtools>] [rrc@fieldmuseum.org]

Rapid Color Guide # 358 versão 1 08/2012


61 *Morus alba*


62 *Naucleopsis oblongifolia*


63 *Naucleopsis oblongifolia*


64 *Naucleopsis oblongifolia*


65 *Pseudolmedia laevigata*


66 *Sorocea guillemianiana*


67 *Sorocea guillemianiana*


68 *Sorocea guillemianiana*


69 *Sorocea hilarii*


70 *Sorocea hilarii*

Foto: R. Foster

Foto: MDM V. Filho


71 Aerial view of Tabuleiros Forest


72 Campo Nativo – Panoramic view