

Carlos E. Ceron – Univ. Central del Ecuador & Robin B. Foster – The Field Museum, Chicago

Fotos de R. B. Foster, C. E. Ceron y unas por H. Betz, R. Burnham. Producido por: R. B. Foster, M. Giblin, con el apoyo de la Andrew Mellon Foundation y Grady L. Webster.
© C. E. Ceron; y Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 127 version 1.3

1 *Acalypha arvensis*

2 *Acalypha cuneata*

3 *Acalypha dictyoneura*

4 *Acalypha diversifolia*

5 *Acalypha diversifolia*

6 *Acalypha diversifolia*

7 *Acalypha macrostachya*

8 *Acalypha mapirensis*

9 *Acalypha padifolia*

10 *Acalypha platyphylla*

11 *Acalypha platyphylla*

12 *Acalypha salicifolia*

13 *Acidoton nicaraguensis*

14 *Acidoton nicaraguensis*

15 *Acidoton nicaraguensis*

16 *Adelia triloba*

17 *Alchornea brevistyla*

18 *Alchornea glandulosa*

19 *Alchornea latifolia*

20 *Alchornea latifolia*

Practical Guide to the Common Genera & Species EUPHORBIACEAE of ECUADOR

Carlos E. Ceron – Univ. Central del Ecuador & Robin B. Foster – The Field Museum, Chicago

Photos by R. B. Foster, C. E. Ceron, & a few by H. Betz, R. Burnham. Produced by: R. B. Foster, M. Giblin, assisted by the Andrew Mellon Foundation & Grady L. Webster.
© C. E. Ceron; and Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 127 version 1.3

21 *Alchornea latifolia*22 *Alchornea leptogyna*23 *Alchornea leptogyna*24 *Alchornea leptogyna*25 *Alchornea pearcei*26 *Alchornea pearcei* (juv)27 *Alchornea triplinervia* (juv)28 *Alchornea triplinervia* (juv)29 *Alchornea triplinervia*30 *Alchornea triplinervia*
var. *crassifolia*31 *Alchorneopsis floribunda*32 *Alchorneopsis floribunda*
(juv)33 *Amanoa* sp. (Peru)34 *Aparisthium cordatum*35 *Aparisthium cordatum*36 *Aparisthium cordatum*37 *Caperonia castaneifolia*38 *Caryodendron orinocense*39 *Caryodendron orinocense*40 *Caryodendron orinocense*

Carlos E. Ceron – Univ. Central del Ecuador & Robin B. Foster – The Field Museum, Chicago

Fotos de C. E. Ceron, R. B. Foster, y unas por H. Betz, R. Burnham. Producido por: R. B. Foster, M. Giblin, con el apoyo del Andrew Mellon Foundation y Grady L. Webster.
© C. E. Ceron; y Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 127 version 1.3

41 *Chamaesyce hyssopifolia*

42 *Chamaesyce hyssopifolia*

43 *Chamaesyce thymifolia*

44 *Chamaesyce thymifolia*

45 *Cnidoscolus aconitifolius*

46 *Cnidoscolus urens*

47 *Conceveiba guianensis*

48 *Conceveiba guianensis*

49 *Conceveiba rhytidocarpa*

50 *Conceveiba rhytidocarpa*

51 *Croizatia cimallonia*

52 *Croton callicarpifolius*

53 *Croton coriaceus*

54 *Croton cuneatus*

55 *Croton cuneatus*

56 *Croton elegans*

57 *Croton gossypifolius*

58 *Croton lechleri*

59 *Croton lechleri*

60 *Croton lechleri*

Practical Guide to the Common Genera & Species EUPHORBIACEAE of ECUADOR

Carlos E. Ceron – Univ. Central del Ecuador & Robin B. Foster – The Field Museum, Chicago

Photos by R. B. Foster, C. E. Ceron, & a few by H. Betz, R. Burnham. Produced by: R. B. Foster, M. Giblin, assisted by the Andrew Mellon Foundation & Grady L. Webster.
© C. E. Ceron; and Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 127 version 1.3

61 *Croton matourensis*62 *Croton matourensis*63 *Croton pycnanthus*64 *Croton rivinifolius*65 *Croton rivinifolius*66 *Croton rivinifolius*67 *Croton schiedeanus*68 *Croton schiedeanus*69 *Croton smithianus*70 *Croton tessmannii*71 *Dalechampia cissifolia*72 *Dalechampia magnoliifolia*73 *Dalechampia scandens*74 *Dalechampia scandens*75 *Drypetes amazonica*76 *Drypetes amazonica*77 *Drypetes standleyi*78 *Euphorbia heterophylla*79 *Euphorbia heterophylla*80 *Euphorbia laurifolia*

Carlos E. Ceron – Univ. Central del Ecuador & Robin B. Foster – The Field Museum, Chicago

Fotos de R. B. Foster, C. E. Ceron y unas por H. Betz, R. Burnham. Producido por: R. B. Foster, M. Giblin, con el apoyo de la Andrew Mellon Foundation y Grady L. Webster.
© C. E. Ceron; y Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 127 version 1.3

81 *Euphorbia laurifolia*

82 *Euphorbia laurifolia*

83 *Glycydendron amazonicum*

84 *Hevea guianensis*

85 *Hevea guianensis*

86 *Hippomane mancinella*

87 *Hippomane mancinella*

88 *Hyeronima alchorneoides*

89 *Hyeronima alchorneoides*

90 *Hyeronima alchorneoides*

91 *Hyeronima andina*

92 *Hyeronima andina*

93 *Hyeronima asperifolia*

94 *Hyeronima asperifolia*

95 *Hyeronima duquei*

96 *Hyeronima macrocarpa*

97 *Hyeronima oblonga*

98 *Jatropha gossypifolia*

99 *Jatropha gossypifolia*

100 *Jatropha nudicaulis*

Practical Guide to the Common Genera & Species
EUPHORBIACEAE of ECUADOR

Carlos E. Ceron – Univ. Central del Ecuador & **Robin B. Foster** – The Field Museum, Chicago

Photos by R. B. Foster, C. E. Ceron, & a few by H. Betz, R. Burnham. Produced by: R. B. Foster, M. Giblin, assisted by the Andrew Mellon Foundation & Grady L. Webster. © C. E. Ceron; and Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 127 version 1.3

101 *Jatropha nudicaulis*

102 *Mabea arenicola*

103 *Mabea arenicola*

104 *Mabea arenicola*

105 *Mabea nitida*

106 *Mabea occidentalis*

107 *Mabea speciosa*

108 *Manihot brachyloba*

109 *Manihot brachyloba*

110 *Manihot esculenta*

111 *Manihot leptophylla*

112 *Maprounea guianensis*

113 *Margaritaria nobilis*

114 *Margaritaria nobilis*

115 *Margaritaria nobilis*

116 *Margaritaria nobilis*

117 *Nealchornea yapurensis*
(juv)

118 *Nealchornea yapurensis*

119 *Omphalea diandra*

120 *Pausandra trianae*

Carlos E. Ceron – Univ. Central del Ecuador & Robin B. Foster – The Field Museum, Chicago

Fotos de R. B. Foster, C. E. Ceron y unas por H. Betz, R. Burnham. Producido por: R. B. Foster, M. Giblin, con el apoyo del Andrew Mellon Foundation y Grady L. Webster. © C. E. Ceron; y Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 127 version 1.3

121 Pausandra trianae

122 Pausandra trianae

123 Pera nitida

124 Pera

125 Phyllanthus amarus

126 Phyllanthus amarus

127 Phyllanthus brasiliensis

128 Phyllanthus juglandifolius

129 Phyllanthus salviifolius

130 Phyllanthus salviifolius

131 Phyllanthus sponiifolius

132 Phyllanthus sponiifolius

133 Phyllanthus

134 Plukenetia brachybotrya

135 Plukenetia brachybotrya

136 Plukenetia volubilis

137 Plukenetia volubilis

138 Richeria racemosa

139 Ricinus communis

140 Ricinus communis

Carlos E. Ceron – Univ. Central del Ecuador & Robin B. Foster – The Field Museum, Chicago

Photos by R. B. Foster, C. E. Ceron, & a few by H. Betz, R. Burnham. Produced by: R. B. Foster, M. Giblin, assisted by the Andrew Mellon Foundation & Grady L. Webster.
© C. E. Ceron; and Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org] Rapid Color Guide # 127 version 1.3

141 *Sagotia racemosa*

142 *Sapium glandulosum*

143 *Sapium glandulosum*

144 *Sapium glandulosum*

145 *Sapium laurifolium*

146 *Sapium laurifolium*

147 *Sapium laurifolium*

148 *Sapium laurifolium*

149 *Sapium laurifolium*

150 *Sapium marmieri*

151 *Sapium marmieri*

152 *Sapium marmieri*

153 *Sapium stylare*

154 *Sapium* sp.

155 *Sapium* sp.

156 *Senefeldera inclinata*

157 *Senefeldera inclinata*

158 *Tetrochidium andinum*

159 *Tetrochidium macrophyllum*

160 *Tetrochidium macrophyllum*