

Drosera (Droseraceae), *Utricularia* and *Genlisea* (Lentibulariaceae) CARNIVOROUS PLANTS of Paraíba, BRAZIL

Caio Vinicius da Silva

Laboratório de Ecologia Terrestre, Departamento de Sistemática e Ecologia - Universidade Federal da Paraíba, Brazil

Photos by the author. Produced by: C. V. da Silva with support from Juliana Philipp & Andrew Mellon Foundation. Thanks for additional support from Herbário Lauro Pires Xavier (UFPB).
© C. V. da Silva [caioviniciusgba@hotmail.com]

[fieldguides.fieldmuseum.org] [737] version 1 10/2015


1 *Drosera communis*
DROSERACEAE


2 *Drosera communis*
DROSERACEAE


3 *Drosera communis*
DROSERACEAE


4 *Drosera sessilifolia*
DROSERACEAE


5 *Drosera sessilifolia*
DROSERACEAE


6 *Drosera sessilifolia*
DROSERACEAE


7 *Genlisea filiformis*
LENTIBULARIACEAE


8 *Genlisea filiformis*
LENTIBULARIACEAE


9 *Genlisea filiformis*
LENTIBULARIACEAE


10 *Genlisea repens*
LENTIBULARIACEAE


11 *Genlisea repens*
LENTIBULARIACEAE


12 *Genlisea repens*
LENTIBULARIACEAE


13 *Utricularia amethystina*
LENTIBULARIACEAE


14 *Utricularia amethystina*
LENTIBULARIACEAE


15 *Utricularia foliosa*
LENTIBULARIACEAE


16 *Utricularia foliosa*
LENTIBULARIACEAE


17 *Utricularia foliosa*
LENTIBULARIACEAE


18 *Utricularia gibba*
LENTIBULARIACEAE


19 *Utricularia gibba*
LENTIBULARIACEAE


20 *Utricularia gibba*
LENTIBULARIACEAE

Drosera (Droseraceae), *Utricularia* and *Genlisea* (Lentibulariaceae) CARNIVOROUS PLANTS of Paraíba, BRAZIL

Caio Vinicius da Silva

Laboratório de Ecologia Terrestre, Departamento de Sistemática e Ecologia - Universidade Federal da Paraíba, Brazil

Photos by the author. Produced by: C. V. da Silva with support from Juliana Philipp & Andrew Mellon Foundation. Thanks for additional support from Herbário Lauro Pires Xavier (UFPPB).
© C. V. da Silva [caioviniciusgba@hotmail.com]

[fieldguides.fieldmuseum.org] [737] version 1 10/2015


21 *Utricularia juncea*
LENTIBULARIACEAE


22 *Utricularia juncea*
LENTIBULARIACEAE


23 *Utricularia nana*
LENTIBULARIACEAE


24 *Utricularia nana*
LENTIBULARIACEAE


25 *Utricularia nervosa*
LENTIBULARIACEAE


26 *Utricularia nervosa*
LENTIBULARIACEAE


27 *Utricularia nigrescens*
LENTIBULARIACEAE


28 *Utricularia nigrescens*
LENTIBULARIACEAE


29 *Utricularia pusilla*
LENTIBULARIACEAE


30 *Utricularia similans*
LENTIBULARIACEAE


31 *Utricularia similans*
LENTIBULARIACEAE


32 *Utricularia subulata*
LENTIBULARIACEAE


33 *Utricularia subulata*
LENTIBULARIACEAE


34 *Utricularia tenuissima*
LENTIBULARIACEAE


35 *Utricularia tenuissima*
LENTIBULARIACEAE


36 *Utricularia trichophylla*
LENTIBULARIACEAE


37 *Utricularia trichophylla*
LENTIBULARIACEAE


38 *Utricularia triloba*
LENTIBULARIACEAE


39 *Utricularia triloba*
LENTIBULARIACEAE