

ZINGIBERALES in the Great Curve of the XINGU RIVER, Pará, BRAZIL

1

ZINGIBERALES na Volta Grande do RIO XINGU, Pará, BRASIL

André Luiz de Rezende **Cardoso**¹, Luiz Carlos **Piacentini**², Bruno Martins **De Mello**², Vinícius Martins **Barbacena**²,
Juliana Livian Lima de **Abreu**², Jocasta **Prado**² & Anna Luiza **Ilkiu-Borges**¹

¹Museu Paraense Emílio Goeldi, Coordenação de Botânica – Belém – PA, ²BIOTA Projetos e Consultoria Ambiental Ltda – Altamira, PA.

Photos: A.L.R. Cardoso; L.C. Piacentini; B.M. De Mello; V.M. Barbacena, J.L.L. de Abreu, & J. Prado.

Produced by André Luiz de Rezende Cardoso, Support: Norte Energia S.A, CNPq, FAPESP.

© Cardoso, A.L.R. [acardo@museu-goeldi.br].

[fieldguides.fieldmuseum.org]

[668] version 1 05/2015

1 *Canna indica*
CANNACEAE

2 *Canna indica*
CANNACEAE

3 *Canna indica*
CANNACEAE

4 *Chamaecostus fusiformis*
COSTACEAE

5 *Chamaecostus fusiformis*
COSTACEAE

6 *Chamaecostus fusiformis*
COSTACEAE

7 *Chamaecostus fusiformis*
COSTACEAE

8 *Chamaecostus lanceolatus*
COSTACEAE

9 *Chamaecostus lanceolatus*
COSTACEAE

10 *Chamaecostus subsessilis*
COSTACEAE

11 *Chamaecostus subsessilis*
COSTACEAE

12 *Chamaecostus subsessilis*
COSTACEAE

13 *Chamaecostus subsessilis*
COSTACEAE

14 *Costus arabicus*
COSTACEAE

15 *Costus arabicus*
COSTACEAE

16 *Costus arabicus*
COSTACEAE

17 *Costus arabicus*
COSTACEAE

18 *Costus arabicus*
COSTACEAE

19 *Costus scaber*
COSTACEAE

20 *Costus scaber*
COSTACEAE

ZINGIBERALES in the Great Curve of the XINGU RIVER, Pará, BRAZIL **2**

ZINGIBERALES na Volta Grande do RIO XINGU, Pará, BRASIL

André Luiz de Rezende **Cardoso**¹, Luiz Carlos **Piacentini**², Bruno Martins **De Mello**², Vinícius Martins **Barbacena**²,
Juliana Livian Lima de **Abreu**², Jocasta **Prado**² & Anna Luiza **Ilkiu-Borges**¹

¹Museu Paraense Emílio Goeldi, Coordenação de Botânica – Belém – PA, ² BIOTA Projetos e Consultoria Ambiental Ltda – Altamira, PA.

Photos: A.L.R. Cardoso; L.C. Piacentini; B.M. De Mello; V.M. Barbacena, J.L.L. de Abreu, & J. Prado.

Produced by André Luiz de Rezende Cardoso, Support: Norte Energia S.A, CNPq, FAPESP.

© Cardoso, A.L.R. [acardo@museu-goeldi.br].

[fieldguides.fieldmuseum.org]

[668] version 1 05/2015

21 *Costus spiralis*
COSTACEAE

22 *Costus spiralis*
COSTACEAE

23 *Costus spiralis*
COSTACEAE

24 *Costus spiralis*
COSTACEAE

25 *Costus* sp.
COSTACEAE

26 *Costus* sp.
COSTACEAE

27 *Costus* sp.
COSTACEAE

28 *Costus* sp.
COSTACEAE

29 *Costus* sp.
COSTACEAE

30 *Heliconia acuminata*
HELICONIACEAE

31 *Heliconia acuminata*
HELICONIACEAE

32 *Heliconia bihai*
HELICONIACEAE

33 *Heliconia bihai*
HELICONIACEAE

34 *Heliconia bihai*
HELICONIACEAE

35 *Heliconia chartacea*
HELICONIACEAE

36 *Heliconia chartacea*
HELICONIACEAE

37 *Heliconia chartacea*
HELICONIACEAE

38 *Heliconia chartacea*
HELICONIACEAE

39 *Heliconia densiflora*
subsp. *densiflora*
HELICONIACEAE

40 *Heliconia densiflora*
subsp. *angustifolia*
HELICONIACEAE

ZINGIBERALES in the Great Curve of the **XINGU RIVER**, Pará, BRAZIL **3**

ZINGIBERALES na Volta Grande do **RIO XINGU**, Pará, BRASIL

André Luiz de Rezende **Cardoso**¹, Luiz Carlos **Piacentini**², Bruno Martins **De Mello**², Vinícius Martins **Barbacena**²,
Juliana Livian Lima de **Abreu**², Jocasta **Prado**² & Anna Luiza **Ilkiu-Borges**¹

¹Museu Paraense Emílio Goeldi, Coordenação de Botânica – Belém – PA, ² BIOTA Projetos e Consultoria Ambiental Ltda – Altamira, PA.

Photos: A.L.R. Cardoso; L.C. Piacentini; B.M. De Mello; V.M. Barbacena, J.L.L. de Abreu, & J. Prado.

Produced by André Luiz de Rezende Cardoso, Support: Norte Energia S.A, CNPq, FAPESP.

© Cardoso, A.L.R. [acardo@museu-goeldi.br].

[fieldguides.fieldmuseum.org]

[668] version 1 05/2015

41 *Heliconia densiflora*
subsp. *angustifolia*
HELICONIACEAE

42 *Heliconia hirsuta*
HELICONIACEAE

43 *Heliconia hirsuta*
HELICONIACEAE

44 *Heliconia hirsuta*
HELICONIACEAE

45 *Heliconia hirsuta*
HELICONIACEAE

46 *Heliconia* sp.
HELICONIACEAE

47 *Heliconia* sp.
HELICONIACEAE

48 *Heliconia* sp.
HELICONIACEAE

49 *Heliconia* sp.
HELICONIACEAE

50 *Heliconia* sp.
HELICONIACEAE

51 *Heliconia psittacorum*
HELICONIACEAE

52 *Heliconia psittacorum*
HELICONIACEAE

53 *Heliconia psittacorum*
HELICONIACEAE

54 *Heliconia psittacorum*
HELICONIACEAE

55 *Heliconia spathocircinata*
HELICONIACEAE

56 *Heliconia spathocircinata*
HELICONIACEAE

57 *Heliconia spathocircinata*
HELICONIACEAE

58 *Heliconia spathocircinata*
HELICONIACEAE

59 *Heliconia* sp.1
HELICONIACEAE

60 *Heliconia* sp.2
HELICONIACEAE

ZINGIBERALES in the Great Curve of the **XINGU RIVER**, Pará, BRAZIL **4**

ZINGIBERALES na Volta Grande do **RIO XINGU**, Pará, BRASIL

André Luiz de Rezende **Cardoso**¹, Luiz Carlos **Piacentini**², Bruno Martins **De Mello**², Vinícius Martins **Barbacena**²,
Juliana Livian Lima de **Abreu**², Jocasta **Prado**² & Anna Luiza **Ilkiu-Borges**¹

¹Museu Paraense Emílio Goeldi, Coordenação de Botânica – Belém – PA, ² BIOTA Projetos e Consultoria Ambiental Ltda – Altamira, PA.

Photos: A.L.R. Cardoso; L.C. Piacentini; B.M. De Mello; V.M. Barbacena, J.L.L. de Abreu, & J. Prado.

Produced by André Luiz de Rezende Cardoso, Support: Norte Energia S.A, CNPq, FAPESP.

© Cardoso, A.L.R. [acardo@museu-goeldi.br].

[fieldguides.fieldmuseum.org]

[668] version 1 05/2015

61 *Heliconia* sp.2
HELICONIACEAE

62 *Goeppertia elliptica*
MARANTACEAE

63 *Goeppertia elliptica*
MARANTACEAE

64 *Goeppertia elliptica*
MARANTACEAE

65 *Goeppertia elliptica*
MARANTACEAE

66 *Goeppertia elliptica*
MARANTACEAE

67 *Goeppertia micans*
MARANTACEAE

68 *Goeppertia micans*
MARANTACEAE

69 *Goeppertia micans*
MARANTACEAE

70 *Goeppertia ovata*
MARANTACEAE

71 *Goeppertia ovata*
MARANTACEAE

72 *Goeppertia ovata*
MARANTACEAE

73 *Goeppertia ovata*
MARANTACEAE

74 *Goeppertia ovata*
MARANTACEAE

75 *Goeppertia polytricha*
MARANTACEAE

76 *Goeppertia polytricha*
MARANTACEAE

77 *Goeppertia polytricha*
MARANTACEAE

78 *Goeppertia polytricha*
MARANTACEAE

79 *Goeppertia* sp.
MARANTACEAE

80 *Goeppertia* sp.
MARANTACEAE

ZINGIBERALES in the Great Curve of the **XINGU RIVER**, Pará, BRAZIL **5**

ZINGIBERALES na Volta Grande do **RIO XINGU**, Pará, BRASIL

André Luiz de Rezende **Cardoso**¹, Luiz Carlos **Piacentini**², Bruno Martins **De Mello**², Vinícius Martins **Barbacena**²,
Juliana Livian Lima de **Abreu**², Jocasta **Prado**² & Anna Luiza **Ilkiu-Borges**¹

¹Museu Paraense Emílio Goeldi, Coordenação de Botânica – Belém – PA, ² BIOTA Projetos e Consultoria Ambiental Ltda – Altamira, PA.

Photos: A.L.R. Cardoso; L.C. Piacentini; B.M. De Mello; V.M. Barbacena, J.L.L. de Abreu, & J. Prado.

Produced by André Luiz de Rezende Cardoso, Support: Norte Energia S.A, CNPq, FAPESP.

© Cardoso, A.L.R. [acardo@museu-goeldi.br]

[fieldguides.fieldmuseum.org]

[668] version 1 05/2015

81 *Goepertia* sp.
MARANTACEAE

82 *Goepertia* sp.
MARANTACEAE

83 *Goepertia* sp.
MARANTACEAE

84 *Goepertia* sp.
MARANTACEAE

85 *Goepertia zingiberina*
MARANTACEAE

86 *Goepertia zingiberina*
MARANTACEAE

87 *Goepertia zingiberina*
MARANTACEAE

88 *Goepertia zingiberina*
MARANTACEAE

89 *Goepertia polystachya*
MARANTACEAE

90 *Goepertia legrelleana*
MARANTACEAE

91 *Goepertia legrelleana*
MARANTACEAE

92 *Goepertia* sp. 3
MARANTACEAE

93 *Goepertia* sp. 3
MARANTACEAE

94 *Goepertia microcephala*
MARANTACEAE

95 *Goepertia* sp. 4
MARANTACEAE

96 *Hylaeantha hexantha*
MARANTACEAE

97 *Hylaeantha hexantha*
MARANTACEAE

98 *Hylaeantha hexantha*
MARANTACEAE

99 *Hylaeantha hexantha*
MARANTACEAE

100 *Hylaeantha hexantha*
MARANTACEAE

ZINGIBERALES in the Great Curve of the XINGU RIVER, Pará, BRAZIL

6

ZINGIBERALES na Volta Grande do RIO XINGU, Pará, BRASIL

André Luiz de Rezende **Cardoso**¹, Luiz Carlos **Piacentini**², Bruno Martins **De Mello**², Vinícius Martins **Barbacena**²,
Juliana Livian Lima de **Abreu**², Jocasta **Prado**² & Anna Luiza **Ilkiu-Borges**¹

¹Museu Paraense Emílio Goeldi, Coordenação de Botânica – Belém – PA, ² BIOTA Projetos e Consultoria Ambiental Ltda – Altamira, PA.

Photos: A.L.R. Cardoso; L.C. Piacentini; B.M. De Mello; V.M. Barbacena; J.L.L. de Abreu & J. Prado.

Produced by André Luiz de Rezende Cardoso, Support: Norte Energia S.A, CNPq, FAPESP.

© Cardoso, A.L.R. [acardo@museu-goeldi.br].

[fieldguides.fieldmuseum.org]

[668] version 1 05/2015

101 *Hylaeanthe* sp.
MARANTACEAE

102 *Hylaeanthe* sp.
MARANTACEAE

103 *Hylaeanthe* sp.
MARANTACEAE

104 *Hylaeanthe* sp.
MARANTACEAE

105 *Hylaeanthe* sp.
MARANTACEAE

106 *Ischnosiphon arouma*
MARANTACEAE

107 *Ischnosiphon arouma*
MARANTACEAE

108 *Ischnosiphon arouma*
MARANTACEAE

109 *Ischnosiphon gracilis*
MARANTACEAE

110 *Ischnosiphon gracilis*
MARANTACEAE

111 *Ischnosiphon gracilis*
MARANTACEAE

112 *Ischnosiphon gracilis*
MARANTACEAE

113 *Ischnosiphon gracilis*
MARANTACEAE

114 *Ischnosiphon leucophaeus*
MARANTACEAE

115 *Ischnosiphon obliquus*
MARANTACEAE

116 *Ischnosiphon obliquus*
MARANTACEAE

117 *Ischnosiphon obliquus*
MARANTACEAE

118 *Ischnosiphon obliquus*
MARANTACEAE

119 *Ischnosiphon petiolatus*
MARANTACEAE

120 *Ischnosiphon petiolatus*
MARANTACEAE

ZINGIBERALES in the Great Curve of the XINGU RIVER, Pará, BRAZIL 7

ZINGIBERALES na Volta Grande do RIO XINGU, Pará, BRASIL

André Luiz de Rezende **Cardoso**¹, Luiz Carlos **Piacentini**², Bruno Martins **De Mello**², Vinícius Martins **Barbacena**²,
Juliana Livian Lima de **Abreu**², Jocasta **Prado**² & Anna Luiza **Ilkiu-Borges**¹

¹Museu Paraense Emílio Goeldi, Coordenação de Botânica – Belém – PA, ² BIOTA Projetos e Consultoria Ambiental Ltda – Altamira, PA.

Photos: A.L.R. Cardoso; L.C. Piacentini; B.M. De Mello; V.M. Barbacena, J.L.L. de Abreu, & J. Prado.

Produced by André Luiz de Rezende Cardoso, Support: Norte Energia S.A, CNPq, FADESP. Format by The Field Museum, Chicago

© Cardoso, A.L.R. [acardo@museu-goeldi.br].

[fieldguides.fieldmuseum.org]

[668] version 1 05/2015

121 *Maranta humilis*
MARANTACEAE

122 *Maranta humilis*
MARANTACEAE

123 *Maranta humilis*
MARANTACEAE

124 *Maranta humilis*
MARANTACEAE

125 *Maranta humilis*
MARANTACEAE

126 *Monotagma plurispicatum*
MARANTACEAE

127 *Monotagma plurispicatum*
MARANTACEAE

128 *Monotagma plurispicatum*
MARANTACEAE

129 *Monotagma plurispicatum*
MARANTACEAE

130 *Monotagma spicatum*
MARANTACEAE

131 *Monotagma spicatum*
MARANTACEAE

132 *Monotagma spicatum*
MARANTACEAE

133 *Monotagma spicatum*
MARANTACEAE

134 *Monotagma spicatum*
MARANTACEAE

135 *Thalia geniculata*
MARANTACEAE

136 *Thalia geniculata*
MARANTACEAE

137 *Thalia geniculata*
MARANTACEAE

138 *Thalia geniculata*
MARANTACEAE

139 *Thalia geniculata*
MARANTACEAE

140 *Phenakospermum guyanense*
STRELITZIACEAE

ZINGIBERALES in the Great Curve of the XINGU RIVER, Pará, BRAZIL 8

ZINGIBERALES na Volta Grande do RIO XINGU, Pará, BRASIL

André Luiz de Rezende **Cardoso**¹, Luiz Carlos **Piacentini**², Bruno Martins **De Mello**², Vinícius Martins **Barbacena**²,
Juliana Livian Lima de **Abreu**², Jocasta **Prado**² & Anna Luiza **Ilkiu-Borges**¹

¹Museu Paraense Emílio Goeldi, Coordenação de Botânica – Belém – PA, ²BIOTA Projetos e Consultoria Ambiental Ltda – Altamira, PA.

Photos: A.L.R. Cardoso; L.C. Piacentini; B.M. De Mello; V.M. Barbacena, J.L.L. de Abreu, & J. Prado.

Produced by André Luiz de Rezende Cardoso, Support: Norte Energia S.A, CNPq, FAPESP. Format by The Field Museum, Chicago

© Cardoso, A.L.R. [acardo@museu-goeldi.br].

[fieldguides.fieldmuseum.org]

[668] version 1 05/2015

141 *Phenakospermum guyannense*
STRELITZIACEAE

142 *Phenakospermum guyannense*
STRELITZIACEAE

143 *Phenakospermum guyannense*
STRELITZIACEAE

144 *Curcuma longa*
ZINGIBERACEAE

145 *Curcuma longa*
ZINGIBERACEAE

146 *Curcuma longa*
ZINGIBERACEAE

147 *Hedychium coronarium*
ZINGIBERACEAE

148 *Hedychium coronarium*
ZINGIBERACEAE

149 *Renealmia alpinia*
ZINGIBERACEAE

150 *Renealmia alpinia*
ZINGIBERACEAE

151 *Renealmia alpinia*
ZINGIBERACEAE

152 *Renealmia alpinia*
ZINGIBERACEAE

153 *Renealmia alpinia*
ZINGIBERACEAE

154 *Renealmia alpinia*
ZINGIBERACEAE

155 *Renealmia guianensis*
ZINGIBERACEAE

156 *Renealmia guianensis*
ZINGIBERACEAE

157 *Renealmia guianensis*
ZINGIBERACEAE

158 *Renealmia guianensis*
ZINGIBERACEAE

159 *Zingiber zerumbet*
ZINGIBERACEAE

160 *Zingiber zerumbet*
ZINGIBERACEAE