

CUMULATIVE INDICES OF *LANKESTERIANA* VOL. 1–20, 2001–2020

INDEX OF SUBJECTS (KEY WORDS)

A	
<p><i>Aa</i> — 2</p> <p><i>Aa paleacea</i> — 268</p> <p>Acanthaceae — 375</p> <p><i>Acanthus</i> — 9</p> <p>Acclimatization — 474</p> <p>Aceite esencial — 593</p> <p><i>Acianthera</i> — 177, 574</p> <p><i>Acianthera aberrans</i> — 312</p> <p><i>Acianthera bidentula</i> — 310</p> <p><i>Acianthera calopedilon</i> — 310</p> <p><i>Acianthera cephalopodiglossa</i> — 310</p> <p><i>Acianthera saundersiana</i> — 310</p> <p><i>Acianthera serpentula</i> — 310</p> <p><i>Acianthera sotoana</i> — 105</p> <p><i>Acianthera velteniana</i> — 310</p> <p>Aclimatización — 473</p> <p><i>Acoelorrhaphe wrightii</i> — 586</p> <p><i>Acronia</i> — 329, 556</p> <p><i>Acroniae</i> — 203</p> <p>Actividad biológica — 102</p> <p>Actividad minera — 395</p> <p>Adaptación — 16</p> <p>Adaptation — 16, 501</p> <p>aDNA — 158</p> <p>Adquisición de competencia — 8</p> <p><i>Aeranthus arachnitis</i> — 394</p> <p>Aeridinae — 187, 338, 566, 582</p> <p><i>Aetheorhyncha</i> — 182</p> <p>AFLP — 185, 210</p> <p>AFLP sequences — 263</p> <p>Agaonidae — 460</p> <p>Agaricales — 131</p> <p>Agasthyamalai — 197</p> <p>Agromizid — 532</p> <p>AIB — 115</p> <p>Alberto M. Brenes — 483, 558</p> <p>Allopolyploidy — 10</p> <p>Allozymes — 184</p> <p>Alpine habitats — 194</p> <p>Alta Verapaz — 147</p>	<p>Altitude — 88</p> <p>Altitudinal range — 531</p> <p>Amazon — 246</p> <p>Amazon River — 506</p> <p>Amazonas — 367</p> <p>Amazonia — 61, 246</p> <p>Amazônia — 322</p> <p>Amazonian lowlands — 191</p> <p>América Central septentrional — 124</p> <p><i>Amyris</i> — 370</p> <p><i>Amyris magnifolia</i> — 370</p> <p><i>Anacheilium calamarium</i> — 138</p> <p><i>Anacheilium punctiferum</i> — 138</p> <p><i>Anathallis</i> — 177, 232</p> <p>Anatomía foliar — 16</p> <p>Anatomy — 167</p> <p>Ancash — 291</p> <p><i>Ancipitia</i> — 56</p> <p>Andean forest — 485</p> <p>Andean orchids — 4, 134</p> <p>Andean montane forest — 503</p> <p>Andes — 309, 353, 458, 548</p> <p><i>Andinia</i> — 318</p> <p><i>Andinia nummularia</i> — 318</p> <p><i>Andinia obesa</i> — 318</p> <p><i>Anetium citrifolium</i> — 362</p> <p>Angiospermas — 239</p> <p>Angraecinae — 68, 320</p> <p><i>Antenniferae</i> — 330</p> <p>Antique — 81</p> <p>Ants — 394</p> <p>Apocynaceae — 150, 369</p> <p>Apocynoideae — 150, 369</p> <p>Árbol de sombra — 465</p> <p><i>Arctostaphylos</i> — 274</p> <p>Areas protegidas — 438</p> <p>Area-selection — 209</p> <p><i>Aristolochia</i> — 202</p> <p>Aristolochiaceae — 202</p> <p>Aromas florales — 539</p> <p>Artificial pollination — 271</p> <p>Asclepiadaceae — 460</p>

Ascomycetes — 274
 Asteraceae — 520
Astroselaginella — 195
 Asymbiotic germination — 406
 Atlántida — 382
 Atractiellales — 247
Attalea — 36
 Auguste R. Endrés — 483
 Augustus R. Endrés — 414
 Australia conservation status — 24
 Australian orchid flora — 354
 Autogamy — 358
Autographa gamma — 345
 Azuay — 282

B

Backyards — 479
 Bahia — 317
 Baiting — 364
 BAP — 115
 Barcoding — 262
Barkeria lindleyana — 78
 Basidiomycetes — 274, 589
 Basidiomycota — 571
Baskervilla — 304
 Bayesian inference — 265
 Belice — 7
 Belize — 605
 Bell's Theory — 394
Benzingia — 1
 Bhutan — 285, 338
 Bibliography — 504
 Biggest flower — 339
 Bioclimatic niches — 409
 Biodiversidad — 154, 321
 Biodiversity — 81, 154, 209, 267, 321
 Biogeography — 174, 209, 175, 583
 Biography — 504, 505, 506
 Biological activity — 102
 Biological characters — 540
 Biological control — 569
 Biosystematics — 34
 Blechnaceae — 371
Blechnum — 371
 Bolívar — 367
 Bolivia — 212, 226316, 140, 309
 Bosque de neblina — 124

Bosque de Paz — 168
 Bosque de Protección Alto Mayo — 518
 Bosque(s) montano(s) — 436
 Bosque muy húmedo subtropical — 497
 Bosque premontano — 61
 Bosque seco tropical — 409
 Bosques montanos andinos — 503
 Botanic garden — 216
 Botanical garden — 163, 570
 Botanical history — 414, 426
 Botanical illustration — 429, 526
 Botanical nomenclature — 132, 561
 Botany — 50
Brachionidium — 319
Bradysia — 346
 Brasil — 254
 Brazil — 254, 426, 454, 468, 489, 505
 Brazil Nordeste — 506
 Brazilian Atlantic forest — 311, 317, 368
 Brazilian endemic species — 347
 Breeding system — 28
 Bromeliaceae — 557
Broughtonia cubensis — 145
 Bryophyta — 40
 Bryophyte cover — 398
 Buenaventura — 592
Bulbophyllum — 496
Bulbophyllum exaltatum — 184
Bulbophyllum hainanense — 302
Bulbophyllum section *Polymeres* informal series — 525
Bulbophyllum sections — 303
Byttneria osaensis — 360
Byttneria pescaprifolia — 360
Byttneria sectio *Vahihara* — 360

C

Cadeia do Espinhaço — 184
 Cafeto — 465
Caladenia — 25, 199, 524
 Calaway H. Dodson — 163
 Callus — 41, 329
Camaridium — 179
 Cambio climático — 409
 Campo rupestre — 184, 420
 Campos rupestres — 34
Campylocentrum palominoi — 320

- Campyloneurum* — 64
 Canellaceae — 457
 Capacity building — 605
 Caparaó National Park — 347
 Cape-sable orchid — 532
 Capsule development — 42
 Carbohidratos — 585
 Carchi — 458, 519, 576
 Caribbean — 242
 Carl Luer — 6
 Carvona — 593
 Carvone — 593
Catasetum — 322, 445, 468
Catasetum bicolor — 321
Catasetum lucisuareziae — 321
Cattleya — 132, 220
Cattleya granulosa — 489
Cattleya quadricolor — 418
 Cauca — 92
Caulerpa — 36
Ceiba — 36
Ceiba pentandra — 9
 Central America — 3, 396, 435, 457
 Central Americas — 493
 Central Jungle of Peru — 319
 Central Peru — 134
 Ceratobasidiaceae — 247
Ceratobasidium — 467, 582
 Cerros de La Carpintera — 100
 Chapada Diamantina — 420
 Charles Darwin — 83, 243
 Charles H. Lankester — 50
 Checklist — 19, 44, 286, 292
 Chemotropism — 582
Chiloschista glandulosa — 580
Chiloschista javanica — 580
Chiloschista lunifera — 580
Chiloschista parishii — 580
Chloraea — 53
 Chocó — 592
 Choluteca — 382
Christensonia — 187
Christensonia vietnamica — 187
Circa situm conservation — 224
 CITES — 499
 Clases de vida — 110, 145, 434
 Clasificación — 528
 Clasificación infragenérica — 292
 Classification — 528
 Cleistogamy — 396
 Climate change — 409
 Climatic variables — 485
 Clonality — 262
 Cloning — 425
 Cloruro de tetrazolio — 85
 Cloud forest — 124, 226, 244, 331, 548
Cnemidaria — 383
 Codex de la Cruz-Badiano — 591
 Coding region — 162
Coelogyne flaccida — 477
 Coelogyntinae — 164
Coffea — 36
Coffea arabica — 9
 Coffee plantations — 9
 Coffee tokens — 9
Cohniella — 315
 Coins — 9, 35, 442
 Collabiinae — 285
 Collaboration — 422, 605
 Collection — 407
 Colombia — 91, 107, 136, 141, 272, 281, 289, 301, 320, 324, 342, 554, 548, 592
 Colombian Massif — 92
 Colonization — 531
 Comayagua — 80
 Commensalism — 398
 Community participation — 223
Comparettia — 62
Comparettia sotoana — 62
 Competencia — 145
 Complementarity — 209
 Complementarity analysis — 496
 Computing — 425
 Condor — 305
 Condor mountain chain — 61
 Cono Sur — 238
 Conservación — 100, 321, 585
 Conservación de orquídeas — 395
 Conservación *ex situ* — 473
 Conservation — 27, 34, 35, 67, 68, 70, 216, 267, 269, 321, 403, 406, 410, 418, 427, 428, 478, 480, 500, 540, 570, 571, 601, 606
 Conservation assessment — 117
 Conservation genetics — 517

- Conservation techniques — 425
 Containers — 460
 Convergence — 560
 Cooperative research — 604
 Cordillera del Cóndor — 61, 290
 Cordillera Occidental — 107
 Cortés — 382
Coryanthes — 188, 536, 538
Coryanthes kaiseriana — 535
Corybas annamensis — 189
Corybas geminigibbus — 189
Corybas himalaicus — 189
 Costa Rica — 5, 9, 12, 15, 36, 40, 44, 50, 64, 65, 78, 79,
 90, 93, 106, 108, 123, 137, 141, 149, 159, 162, 195,
 201, 202, 204, 208, 211, 234, 235, 239, 245, 272, 277,
 280, 295, 312, 313, 314, 330, 336, 351, 352, 358,
 359, 360, 361, 363, 370, 372, 373, 375, 377, 378,
 380, 383, 384, 397, 414, 433, 438, 442, 457, 476,
 486, 492, 506, 508, 512, 520, 521, 527, 529, 537,
 538, 541, 544, 545, 554, 557, 559, 567, 575, 587, 600
 Cotapata — 140, 436
 Cranichideae — 268, 316
 Critically endangered species — 82
 Cromatografía de gases — 593
Crossoglossa — 79, 201
Crossoglossa sotoana — 79, 201
Croton corinthius — 106
Croton megistocarpus — 106
 Cryptic species — 203
 Cuba — 13, 125, 145, 286, 297, 349, 350, 356, 381
Cucullia umbratica — 345
 Cultivo de tejidos — 8, 87
 Culture media — 427
 Cusco — 294, 353
Cyathea — 383
 Cyatheaceae — 383
Cyclopogon — 358
Cycnoches — 445
 Cymbidieae — 30, 81, 179, 180, 182, 321, 546
 Cypridioideae — 300, 301, 526
Cypripedium — 121, 463
Cypripedium calceolus — 82
Cypripedium candidum — 258
Cypripedium parviflorum var. *pubescens* — 500
Cyrtochilum — 281, 282, 287, 289, 291, 305, 552, 553,
 573
Cyrtochilum aemulum — 293
Cyrtochilum leucopteryum — 342
 Cytogenetics — 174
-
- D
-
- Dactylorhiza* — 10
Daiotyia — 182
 Dark septate endophytes — 502
 Darwin initiative — 267
 Data accumulation — 117
 Data collection — 168
 Data sharing — 422
 Databases — 561
 Decanal — 52
 Decanoic acid — 52
 Deceit-pollination — 83
 Deceit — 278
 Deceit pollination — 461
 Deciduousness — 358
Dendrobium — 474
Dendrophylax barrettiae — 381
Dendrophylax lindenii — 13
 Desarrollo de cápsulas — 85
 Desarrollo embrionario — 503
 Descripción de hábitat — 93
 Descriptive terms — 168
 Desert — 2
 Desierto costero — 96
 Deutsche Orchideengesellschaft (D.O.G.) — 54
 Dichapetalaceae — 492
Dichapetalum — 492
 Dichogamy — 108
 Dichotomous key — 333
 Dicogamia — 108
 Digital — 534
Dilomilis — 177
Diodonopsis — 91
 Discrimination — 534
 Disjunct — 457
 Distribución — 93
 Distribución geográfica — 100
 Distribución vertical — 110
 Distribution — 3, 74, 480
 Disturbance — 500
 Diversidad — 98
 Diversity — 140, 410
 DNA — 158, 288
 DNA analysis — 425

DNA barcoding — 162, 295, 399
 DNA markers — 185, 263
 Domesticación de plantas — 102
 Dominican Republic — 356
 Donald D. Dod — 299
Dracontia — 365
Dracula — 107
Drymonia conchocalyx — 378
Drymonia glandulosa — 378
Drymonia mortoniana — 378
Drymonia pilifera — 108
Drymonia tomentulifera — 108
 Dryness stress — 410
 Dryopteridaceae — 363

E

Ear tree — 486
 Eastern Andes — 58, 318
 Eastern Colombia — 323
Echinorhyncha — 182
Echinosepala aspicensis — 574
Echinosepala pan — 574
 Echiteae — 150, 369
 Ecología — 145, 350
 Ecology — 188, 410
 EcoMinga — 340
 Ecosistema de lomas — 53
 Ecosystem types — 540
 Ecuador — 30, 62, 169, 172, 282, 293, 298, 299, 300, 332, 333, 334, 306, 327, 331, 456, 507, 510, 519, 579, 597, 601
 Ecuadorean orchids — 283
 Edaphic — 403
 Education — 27, 35, 59
 Efectos del glifosato — 116
 El Paraíso — 382
 El Queremal — 171
Elaphoglossum — 372
Elleanthus — 123, 278
Elleanthus carinatus — 529
Elleanthus ligularis — 123
 Embriogénesis somática — 87
 Embryo development — 503
 Emergence — 199
 eMonocot — 422
Encyclia — 304, 356, 396
Encyclia adenocarpa — 63
Encyclia cajalbanensis — 125
Encyclia cordigera — 63
Encyclia fucata — 125
Encyclia microtos — 115
Encyclia parviflora — 63
Encyclia tampensis — 571
Encyclia tripunctata — 138
Encyclia × *nizanburyi* — 126
 Endangered orchid — 41, 290, 543
 Endangered species — 107, 517, 552
 Endemic — 216, 566
 Endemic group — 540
 Endemic species — 34
 Endemism — 324
 Endemismo(s) — 100, 105
 Endophytes — 129
 Enfermedades — 60, 471
 England — 435
 Enjambres híbridos — 528
Enterolobium — 36
Enterolobium cyclocarpum — 486
Enterosora bishopii — 351
Enterosora enterosoroides — 351
 Enterprise — 606
 Entomología — 60
 Environment — 258
 Environmental influence — 139
Epicladium — 132
Epidanthus — 195
 Epidendra — 561
 Epidendreae — 236, 249, 319, 551, 572
 Epidendroideae — 30, 123, 127, 170, 236, 238, 290, 303, 321, 343, 546, 572
Epidendrum — 111, 131, 134, 136, 147, 156, 304, 515, 564, 571
Epidendrum alieniferum — 313
Epidendrum brenesii — 65
Epidendrum calamarium — 138
Epidendrum Grupo *Elleanthoides* — 137
Epidendrum jorge-warneri — 314
Epidendrum macrostachyum group — 136
Epidendrum melinanthum — 116
Epidendrum punctiferum — 138
Epidendrum × *sandiorum* — 313
Epidendrum selaginella — 195
Epidendrum sotoanum — 65
Epidendrum tolimense — 137

- Epidendrum tripunctatum* — 138
Epidendrum zunigae — 312
 Epífita(s) — 13, 100, 322, 586
 Epifitismo — 16
 Epigeny — 139
Epipactis helleborine — 500
 Epiphyte(s) — 322, 410, 484, 582, 586
 Epiphyte orchids — 140
 Epiphytic — 364
 Epiphytic orchids — 63, 247, 503, 571
 Epiphytism — 16
Epistephium — 313
 Especies amenazadas — 107
 Especies crípticas — 203
 Especies simpátricas — 576
 Especificidad de sustrato — 13
 Especímenes tipo — 200, 352
 Essential oil — 593
 Essequibo — 421
 Estadios de vida — 465
 Estudios fitoquímicos — 12
 Estudios florísticos — 438
 eTaxonomy — 422
 Etnobotánica — 12
Euchile — 473
Eugenia earthiana — 373
Euglossa — 462
 Euglossine bee — 461
 Euglossini bees — 409
Eulophia — 28
 Euphorbiaceae — 106
Euryblema — 182
Eurystyles — 233
 Everglades National Park — 67
 Evolutionary history — 560
Ex situ — 216, 224
Ex situ collections — 35
Ex situ conservation — 122, 155, 606
 Exploración — 426
 Exploration — 426
 Exsicados — 73
 Exsiccatés — 158
 Extinction rates — 498
-
- F
-
- Fabaceae — 486
 Farallones de Cali — 339
 Fatty acid derivatives — 52
 Fertilizantes — 585
 Fiber bundle — 595
Ficus lasiosyce — 159
 Field notes — 168
 Fig — 460
 Filogenia molecular — 160
 Fingerprinting — 185
 Fingerprinting analyses — 139
 Fitness advantage — 138
 Fitopatología — 60
 Fitoquímica — 102
 Flora — 194, 368
 Flora of Costa Rica — 249, 574, 577, 578, 581
 Flora of India — 447
 Floral baits — 461
 Floral fragrance components — 63
 Floral fragrances — 445, 539
 Floral glands — 441
 Floral morphology — 560
 Floral variation — 83
 Florida — 406, 462
 Florida endangered orchid — 532
 Floristic — 440
 Floristic change — 478
 Florística — 147, 154, 440
 Floristics — 154, 312, 433, 583
 Flower reward — 441, 481
 Flowering — 485
 Fly pollination — 244
 Foliar explants — 477
 Food deception — 481
 Food deception pollination — 462
 Food limitation — 568
 Forest — 601
 Forest recovery — 478
 Form — 168
 Forófito(s) — 110, 145, 147, 434, 465, 586
 Fossil orchid — 425
 Fragrant clade — 592
 Fruit set — 82
 Fruiting — 485
 Fungal persistence — 157
 Fungi — 569
 Fungus gnats — 346

G

- GC/MS — 52
 GC-MS analysis — 593
 Gene banks — 399
 Gene conversion — 10
 Generic circumscription — 560
 Generic recircumscription — 180
 Genetic — 590
 Genetic variability — 184
 Geographic — 590
 Geographic barrier — 184
 Geography — 3, 414
 Geological processes — 193
 Geology — 3
 Georg Friedrich Wilhelm Meyer — 421
 Germinación — 486
 Germinación asimbiótica — 585
 Germinación *in vitro* — 85
 Germinación simbiótica — 131
 Germination — 407
 Gesneriaceae — 108, 378
Gibsoniothamnus — 521
Gibsoniothamnus ficticius — 521
 Glenion — 329, 330
 Grammitidaceae — 351, 384
 Grasslands — 127
 Greater Antilles — 299, 356
 Guanacaste — 486
Guarea — 90
Guarianthe — 36, 132, 462
Guarianthe skinneri — 9
 Guatemala — 57, 147, 223
 Guayana — 367
 Guiana — 421
 Guyana — 304

H

- Heliconiaceae — 352
 Helmuth Schmidt-Mumm — 342
 Hemiparasite hosts — 208
 Hemispherical canopy photographs — 119
 Herbaria — 468
 Herbario — 73
 Herbario del Instituto Superior Pedagógico de Pinar del Río — 349
 Herbario Luis A. Fournier (USJ) — 200, 559
 Herbario Nacional de Costa Rica (CR) — 208, 558
 Herbarium — 158
 Herbarium MOL — 20
Hetaeria finlaysoniana — 74
 Heterobasidiomycetes — 589
 Heterotrophy — 568
 Hibridación espontánea — 202
 Hibridación interespecífica — 201
 Híbrido natural — 126
 Híbridos naturales — 567
 Himachal Pradesh — 19
 Himalaya — 194, 338
 Histología — 87
 Histoquímica — 87
 Historia de la botánica — 426
 History — 50, 570
 History of botany — 429, 504, 505, 506, 600
 History of science — 561
Hoffmannia stephaniae — 204
Hoffmannseggella — 34
Hofmeisterella — 266
 Homonym — 138
 Hon Ba — 74
 Hon Ba nature reserve — 302
 Honduras — 497
 Horticulture — 435
 Host plant — 586
 Host trees — 398
 Hoya de Quito — 329
 Huanuco — 296
 Humid tropical premontane forest — 226
Huperzia — 361
 Hurricane recovery — 242
 Hybrid ferns — 380
 Hybrid swarms — 528
 Hybridization — 10, 139, 210, 271
Hylaea — 150
 Hymenophyllaceae — 374
Hymenophyllum — 374
 Habenariinae — 68
 Habitat — 70, 88, 407
 Habitat destruction — 489
 Habitat fragmentation — 25
 Hábito de crecimiento — 98
 Haiti — 299
 Haplotype network — 590
 Helechos arborescentes — 383

Helechos híbridos — 380

Heliconia rodriguezii — 352

High Andean — 18

I

Identification — 604

Ilyonectria — 503

In situ — 224

In situ conservation — 122, 498

In situ seed germination — 524

In vitro — 220, 474

In vitro axillar bud — 115

In vitro culture — 118

In vitro germination — 427

In vitro propagation — 155

In vitro seed germination — 42

India — 584

Indicators — 111

Infrageneric classification — 292

Inhibición — 116

Inoculum — 157

Inselberg de granit — 68

Itajaí Valley — 368

Integrated — 70

Integrated conservation — 64, 101

Internal Transcribed Sequences (ITS) — 262

Interpretation of types — 604

Interspecific hybridization — 201

Inti — 180

Introduced plants — 15

Introgression — 210

Invalid names — 57

Invasive species — 127

Inventario de diversidad florística — 239

Inventory — 226

Isolation — 199

Italy — 129

ITS rDNA — 10, 210

ITS sequences — 263

ITS sequencing — 571

Ixyophora — 182

Izaccihuatl — 98

J

Jalca — 111

Jalisco — 325

Jammu & Kashmir — 19

Java — 192

Jean-Théodore Descourtilz — 454

John Lindley — 454

Jules Paul Benjamin Delessert — 454

Junín — 134

Justicia — 375

Justicia chaconii — 375

K

Kaplan-Meier — 484

Keikis — 116

Kerala — 197

Kew — 526

Khanh Hoa — 74

Knowledge — 117

Kokonukos — 92

Kollam — 197

Krugiodendron acuminatum — 512

L

Labellar morphology — 55, 331

Labellum — 203, 330

Lady slippers — 57

Laelia — 220

Laelia anceps — 585

Laelia speciosa — 41

Laeliinae — 34, 138, 269, 396

Lankesterella — 233, 356

Lankesteriana — 232

Las Cruces Biological Station — 483

Last glacial maximum — 175

Laurus — 9, 36

Le Madagascar — 68

Leaf — 595

Leaf anatomy — 16

Leaf essential oil composition — 52

Lectotype — 18

Lectotipificación — 53

Lectotypification — 53

Leguminosae — 377

Lellingeria — 141, 384

Lentibulariaceae — 587

Lepanthes — 119, 147, 154, 178, 235, 236, 350, 398, 484

Lepanthes arenasiana — 234

Lepanthes brenneri — 290

Lepanthes cissiana — 550

- Lepanthes dougdarlingii* — 550
Lepanthes erubescens — 549
Lepanthes hexapus — 169
Lepanthes kabebatae — 313
Lepanthes lucifer — 340
Lepanthes mashpica — 283
Lepanthes maxillaris — 575
Lepanthes montis-narae — 575
Lepanthes niesseniae — 340
Lepanthes sabinadaleyana — 550
Lepanthes sandiorum — 549
Lepanthes sanjuanensis — 549
Lepanthes satyrica — 283
Lepanthes schizocardia — 575
Lepanthes sotoana — 575
 Lesser Antilles — 356
 Liberal arts — 417
 Life history — 25,568
Ligeophila — 367
 Light parameters — 119
 Light traps — 345
 Lima — 53
 Limonene — 593
 Limoneno — 593
Lippia alba — 593
 Lista anotada — 44
 Lista de especies — 241
 Lista de orquídeas — 98
 Listado — 292
 Lithophytic orchids — 503
 Living collection — 155
 Logged forest — 410
 Lomariopsidaceae — 372
 Lomas formations — 2
Lophiaris — 325
 Loranthaceae (*s.l.*) — 208
 Luer — 318
Lycaste — 295
Lycaste bruncana — 295
 Lycopodiaceae — 361
-
- M
-
- Machu Picchu — 288
 Macizo del Turimiquire — 440
Macradenia brassavolae — 245
Macroclinium — 246
 Macro-moths — 345
Macrophyllae-Fasciculatae — 556
Macrophyllae-Racemosae — 330
 Madidi — 436
 Maharashtra — 584
 Malaxideae — 79, 201, 357
Malaxis — 588
 Malesia — 209
 Malesian flora — 81, 170
Malpighia incana — 110
 Management — 70
Mapinguari — 180
 Marcgrae — 468
Marcgravia — 554
 Marcgraviaceae — 554
 Marie Selby — 163
Marsipanthes — 340
Masdevallia — 91, 177, 178, 296, 304, 551
Masdevallia lata — 249
Masdevallia luerorum — 249
Masdevallia vilcabambensis — 326
 Mashpi Reserve — 283
 Mathematical models — 138
matK — 158, 179
 Mato Grosso — 246, 322
Maxillaria cacaoensis — 179
Maxillariella — 180
 Maxillariinae — 3, 179, 180, 254, 265
Melanagromyza miamensis — 67
 Meliaceae — 90
 Melitophily — 461
 Mepiphytes — 242
 MER — 325
 Mesoamerica — 369, 433, 535, 536, 537
 Metapopulation — 119
 Mexican orchids — 176
 Mexico — 98, 216, 325, 369, 493, 498, 512, 539
Mexipedium — 463
 Microhabitat — 398, 586
 Microhábitat — 586
Micropetalum — 301
 Micropropagación — 8, 473
 Micropropagation — 220, 427, 477, 606
 Microsatellites — 101
 Microsclerotia — 502
 Microsites of establishment — 586
 Micrositio — 434, 465
 Micrositios de establecimiento — 586

- Miguel Ángel Soto Arenas — 65
- Miguelia* — 480
- Mindanao — 164, 170
- Miniature *Telipogon* — 548
- Mining activities — 395
- Mirto — 442
- Modeling of geographic distribution — 71
- Molecular phylogenetics — 174, 265, 530
- Molecular phylogeny — 160, 233
- Monagas — 440
- Monedas — 442
- Monitoring — 59
- Monocots — 368
- Moraceae — 159
- Morfología — 149, 203
- Mormolyca* — 254, 265
- Morphoanatomy — 501
- Morphologic variation — 479
- Morphology — 203, 272
- Mountain building and orchids — 4
- Mulch — 28
- Munismatics — 442
- Mudslides — 410
- Mycetophila* — 346
- Mycobionts — 247
- Mycophagy — 568
- Mycophilous — 244
- Mycorrhiza — 101, 111, 157, 364, 403, 569,
- Mycorrhizae — 118
- Mycorrhizal — 258
- Mycorrhizal fungi — 156, 224, 467
- Mycorrhizal harvesting — 199
- Mycorrhizal relationships — 571
- Myoxanthus* — 277, 574
- Myoxanthus affinis* — 6
- Myoxanthus octomeriae* — 6
- Myoxanthus scandens* — 397
- Myoxanthus sect. Silenia* — 277
- Myoxanthus sotoanum* — 397
- Myoxanthus vittatus* — 277
- Myrosmodes* — 18, 316
- Myrosmodes paludosa* — 268
- Myrtaceae — 373
- Myrtle — 442
- Myrtus* — 35
- Myrtus communis* — 442
- Myrtus* sp. — 9
-
- N
-
- Naranjo — 434
- Nassau-Siegen — 468
- Native flora — 127
- Natural hybrid — 126, 297
- Natural hybrids — 359
- Natural protected areas — 498
- Natural reserves — 540
- Natural selection — 83, 138
- Naturalization — 28
- NDVI — 533
- Nectar — 278
- Nectar-robbery — 394
- Nectary — 278
- Negros Occidental — 566
- Nematodes — 121
- Neomirandea* — 520
- Neomirandea pendulissima* — 520
- Neooreophilus* — 58
- Neotropical dry forest — 40
- Neotrópico — 238, 254, 322
- Neotropics — 4, 15, 175, 238, 254, 322, 496
- Neottieae — 191, 280
- Nested clade analysis — 590
- new *Chiloschista* — 338, 343, 580
- New combination(s) — 138, 287, 357, 553
- New *Cyrtochilum* — 323
- New hybrid — 306
- New *Lepanthes* — 169
- New *Masdevallia* — 572, 572
- New orchid species — 290, 395, 536, 537
- New *Phalaenopsis* — 447
- New plant record — 194
- New record(s) — 74, 81, 236, 302, 312, 313, 314, 363, 444
- New species — 30, 58, 62, 79, 91, 123, 136, 141, 192, 197, 215, 281, 282, 284, 285, 289, 291, 294, 295, 296, 298, 300, 301, 305, 313, 314, 318, 319, 320, 326, 327, 332, 333, 334, 341, 342, 363, 397, 456, 464, 507, 509, 510, 525, 529, 549, 551, 552, 553, 566, 573, 574, 575, 577, 578, 579, 581, 597
- New underground orchid — 354
- Nicaragua — 90
- Niche modeling — 175, 530
- Nichos bioclimáticos — 409
- Nicotiana* — 36

- Nineteenth century — 435
 Nizanda — 126
 Nomenclature — 57, 412, 588, 589
 North America — 417
 Northern Central America — 124
 Novelties — 211
 Nueva especie — 290, 395, 507
 Nuevos registros — 7
 Numismática — 36, 442
 Numismatics — 9
 Nutrient supply — 121
-
-
-
- Oaxaca — 105, 126
 Occurrence — 124
 Ocotepeque — 80, 382
Octomeria — 177, 178
Octomeria estrellensis — 395
Ocurrencia — 124
Odontoglossum — 284, 288, 294, 299, 306, 327, 546, 597
 Odor — 244
Oerstedella — 564
Oerstedella endresii — 359
Oerstedella exasperata — 359
Oerstedella ×monteverdensis — 359
Olea sp. — 9
 Olfactory mimicry — 346
Oliveriana — 298
 Oncidiinae — 62, 246, 266, 281, 282, 284, 287, 288, 289, 291, 293, 294, 298, 305, 306, 315, 323, 325, 327, 334, 342, 353, 546, 552, 553, 573, 597
Oncidium — 288, 400
Oncidium ornithorhynchum — 73
Oncidium poikilostalix — 465
Oncidium pyramidale — 73
Oncidium zelenkoanum — 402
 Orchid(s) — 19, 27, 28, 35, 124, 126, 143, 167, 272, 286, 364, 368, 409, 496, 501, 579, 584
 Orchid biogeography — 193
 Orchid collection — 570
 Orchid conservation — 223, 395, 417, 550
 Orchid description — 168
 Orchid diseases — 471
 Orchid distribution — 398
 Orchid diversity — 4
 Orchid exhibition greenhouse — 155
 Orchid flora — 299, 356, 540
 Orchid flowers — 138
 Orchid fungi isolation — 122
 Orchid herbivory — 532
 Orchid mycorrhiza — 269
 Orchid mycorrhizae (OM) — 71
 Orchid mycorrhizal fungi — 582
 Orchid pests — 471
 Orchid pollination — 295, 346
 Orchid species distribution — 4
 Orchidaceae — 1, 2, 3, 5, 7, 13, 16, 20, 22, 44, 62, 68, 78, 83, 96, 100, 123, 125, 129, 136, 137, 138, 145, 147, 155, 156, 160, 169, 172, 179, 180, 182, 185, 187, 188, 189, 191, 211, 212, 216, 233, 234, 235, 241, 242, 243, 245, 253, 265, 268, 271, 277, 280, 282, 285, 287, 289, 292, 294, 295, 297, 298, 299, 300, 301, 303, 304, 306, 312, 313, 314, 315, 316, 320, 323, 325, 326, 332, 334, 335, 336, 338, 349, 350, 356, 357, 358, 359, 381, 394, 396, 397, 399, 402, 410, 412, 421, 422, 429, 433, 438, 440, 444, 445, 457, 462, 464, 469, 470, 476, 478, 485, 488, 493, 497, 500, 504, 505, 506, 508, 519, 526, 527, 528, 530, 534, 535, 536, 538, 541, 549, 551, 552, 553, 558, 561, 564, 566, 567, 569, 573, 576, 588, 592, 597, 600, 606
 Orchidaceae taxonomy — 265
 Orchidaeeae — 79,
 Orchidinae — 174
 Orchidoide mycorrhiza — 502
 Orchidoideae — 189, 238, 354, 464
 Orchidology — 414
 Orchid(s) — 18, 139, 158, 162, 209, 286, 382, 418, 420, 425, 426, 427, 428, 435, 533, 539, 558
 Orchids checklist — 349
Orchis — 210
 Orientación cardinal — 110
 Orinoquía — 321
Ornithidium — 299
Ornithocephalus — 266
Ornithorhynchum — 400
 Orquídea amenazada — 290
 Orquídea(s) — 8, 60, 73, 80, 87, 105, 116, 124, 126, 409, 426, 436, 473, 539
 Orquídeas andinas — 134
 Orquídeas del Ecuador — 283
 Orquídeas epífitas — 503
 Orquídeas litófitas — 503

- Orquideas terrestres — 85, 93
 Orquideoflora — 98
 Osa Peninsula — 280
 Osmophores — 510
-
- P
-
- PAE — 496
 Paletará — 92
 Palm branch — 442
 Palm tree — 442
 Palma — 442
 Palmera — 442
Palmorchis — 191, 280
Palmorchis nitida — 280
 PANACAM — 497
 Panamá — 90, 141, 142, 280, 402, 433, 529, 537, 538, 554
 Panay Island — 81
 Pantropical species — 358
Papalosome — 400
 Paper money — 9
Paphinia vermiculifera — 535
Paphiopedilum — 463, 534
Paphiopedilum vietnamense — 499
 Papua New Guinea — 525
 Parque Nacional — 98
 Parque Nacional Barra Honda — 438
 Parques Nacionales — 382
 Pasco — 284, 572
Passiflora — 201
 Pathway — 27
 Patógenos — 60
Pelatantheria woonchengii — 444
Pelexia — 358
Pentalinon — 150
Peperomia hernandiifolia — 52
 Peru — 2, 20, 22, 53, 96, 191, 236, 284, 291, 294, 296, 307, 316, 326, 335, 353, 362, 464, 546, 518, 552, 553, 572
 Peruvian Amazon — 362
 Petal lobe — 169
Phalaenopsis honghenensis — 447
Phalaenopsis subgen. *Aphyllae* — 447
Phalaenopsis taenialis — 447
 Phenology — 358
 Philippines — 192, 357, 566
Phloeophila — 177
Phoenix dactylifera — 442
 Phorophyte specificity — 531
 Phorophyte trunk diameter — 531
 Photograph — 534
 Phragmipediaceae — 301
 Phragmipediinae — 301
Phragmipedium — 42, 85, 93, 185, 263, 301, 463, 534
Phragmipedium andreettae — 300
Phragmipedium boisserianum — 263
Phragmipedium fischeri — 300
Phragmipedium kovachii — 185, 263
Phragmipedium schlimii — 300
Phyllanthus fluitans — 362
 Phylogenetics — 179, 232, 399, 469, 574
 Physiology — 571
 Phytochemistry — 102
 Pichincha — 509, 597
Pinus radiata — 274
 Piperaceae — 52
Piperia — 70
Piperia yadonii — 274
 Piso — 468
 Plagas — 60, 471
 Plant domestication — 102
 Plant morphology — 489
 Plant population — 82
 Plant regeneration — 41
 Plant taxonomy — 170, 357
 Plantas agregadas — 434
 Plantas introducidas — 15
 Plantas medicinales — 12
 Plantas solitarias — 434
 Plastid genome — 162
 Plastid microsatellites — 10, 210
Platanthera — 70, 156, 345
Platystele — 172, 215, 519
Platystele carl-lueriana — 581
Platystele catiensis — 314
Platystele cedriensis — 576
Platystele decouxii — 576
Platystele jane-lueriana — 581
Platystele pamela — 456
Platystele sylvestrei — 314
Platystele tica — 314
 PLB's — 473
Pleodendron — 457
 Pleurothallidinae — 55, 56, 58, 91, 107, 172, 178, 236,

- 277, 296, 307, 310, 319, 326, 332, 436, 456, 466,
508, 519, 549, 551, 556, 560, 572, 575, 577, 578
- Pleurothallis* — 55, 56, 177, 178, 330, 331, 556
- Pleurothallis boviligua* — 458
- Pleurothallis cardiothallis* group — 577
- Pleurothallis cerea* — 6
- Pleurothallis dewildei* — 458
- Pleurothallis indecora* — 171
- Pleurothallis jimii* — 171
- Pleurothallis juvenilis* — 171
- Pleurothallis lueriana* — 171
- Pleurothallis phyllocardia* group — 578
- Pleurothallis queremalensis* — 171
- Pleurothallis quitu-cara* — 329
- Poblaciones silvestres — 93
- Pogonieae — 481
- Polinización — 85, 108, 201
- Pollardia tripunctata* — 138
- Pollen — 460
- Pollination — 25, 28, 42, 55, 56, 101, 108, 111, 188,
201, 243, 253, 278, 330, 331, 345, 441
- Pollination biology — 406, 445, 481
- Pollination ecology — 154
- Pollinator adaptation — 560
- Pollinator behavior — 244
- Pollinators — 346, 403
- Polybotrya* — 363
- Polycynis* — 536
- Polylepis* — 134
- Polyploidy — 517
- Polypodiaceae — 64, 141
- Ponthieva* — 304, 464
- Popocatépetl — 98
- Population genetics — 25
- Porroglossum* — 332
- Porroglossum hirtzii* — 328
- Porroglossum hoijerii* — 466
- Porroglossum marcojimeneziorum* — 328
- Porroglossum merinoi* — 332
- Porroglossum miguelangelii* — 332
- Porroglossum porphyreum* — 332
- Porroglossum* section *Porroglossum* — 466
- Potting media — 543
- Powell — 538
- Practical Outcomes — 262
- Prasophyllum* — 467
- Predator-prey — 568
- Premontane forests — 61
- Prioritisation — 117
- Propagación *in vitro* — 585
- Propagation — 59
- Prosthechea baculus* — 63
- Prosthechea chacaoensis* — 63
- Prosthechea cochleata* — 63
- Prosthechea micropus* — 138
- Prosthechea prismatocarpa* complex — 476
- Prosthechea punctifera* — 138
- Prosthechea radiata* — 63
- Prosthechea tardiflora* — 476
- Prosthechea tripunctata* — 138
- Protandria — 108
- Protandry — 108
- Protected areas — 82
- Protocorm — 220
- Protocorm development — 467
- Protocorm like bodies — 474
- Protocormo(s) — 8, 87
- Proyecto Aldea Global — 497
- Psathyrellaceae — 503
- Pseudencyclia tripunctata* — 138
- Pseudobulb — 596
- Pseudocentrum* — 309
- Pseudocopulation — 56
- Pseudo-glenion — 574
- Pterichis* — 314
- Pterichis multiflora* — 268
- Pteridophyta — 64, 351, 361, 371, 372, 374, 380, 383,
384
- Public education — 399
- Puerto Rico — 484
- Pui Pui Protection Forest — 319
- Puracé National Natural Park — 92
- Pyramidale* — 400
-
- Q
-
- Quassia amara* — 102
- Quepos — 5
- Quercus* — 36
-
- R
-
- Raphides — 596
- Rarity — 403
- Recovery — 27, 35
- Recovery plan — 157

- Red-lists — 399
 Región neotropical — 15, 371
 Reintroduction — 157, 176, 407
 Re-introduction — 489
 Reposo de semillas — 486
 Reproduction — 199, 481
 Reproductive success — 394, 461
 Reproductive system — 253
 Rescue — 223
 Research — 417
 Reserva Biológica Alberto Brenes (RBAMB) — 239
 Reserva Dracula — 340, 507
 Reserva Mashpi — 283
 Reservoir — 27
 Resiliency — 478
 Restoration — 428
Restrepia — 177
 Retrospective spatial analysis of pollination — 71
 Rhamnaceae — 512
Rhetinantha — 180
Rhizanthella speciosa — 354
Rhizoctonia — 569
 Rhizome(s) — 258, 596
Rhynchostele — 364
 Richness — 496
 Río Magdalena — 337
 Río Teles Pires — 246, 254, 322
 Root — 595, 501
 Roraima — 506
 Round Up — 116
rps16-trnK — 515
 Rubiaceae — 204
 Rutaceae — 370
Ruyschia — 554
-
- S
-
- Sales basales — 585
 Salvamontes — 550
 Sampling effort — 212
 San José del Salado — 171
 Sanidad vegetal — 471
 Santa Bárbara — 382
 Santa Elena Peninsula — 40
 Santa Marta — 289
 Sarasota — 163
Sarcinula — 215
Sarcoglottis — 367
 Scanning electron microscopy — 515
Scaphosepalum — 160, 215, 508
Scaphosepalum anchoriferum — 507
Scaphosepalum beluosum — 510
Scaphosepalum clavellatum — 508
Scaphosepalum fimbriatum — 509, 510
Scaphosepalum manningii — 508
Scaphosepalum zieglerae — 510
 Schlechter — 538, 558
 Schlegeliaceae — 521
Schwarzia — 554
 Science — 606
 Searching — 59
 sect. *Platyclinis* — 164
 section Pygmaeae — 91
 Seed — 143, 364
 Seed banks — 122, 143
 Seed dispersal — 531
 Seed dormancy and germination — 486
 Seed storage — 407
 Seed stores — 418
Selenipedium — 333, 463
 Self-incompatibility — 253
 Self-mimetism — 461
 SEM — 55, 56, 272, 556
 Senile populations — 568
Septobasidium — 589
 Sequencing — 517
Serapias parviflora — 129
 Serendipitaceae — 247
Sertum Orchidaceum — 454
 Sexual dimorphism — 445
 Sexual expression — 167
 Shendurney wildlife sanctuary — 197
 Sierra Nevada — 289
 Simaroubaceae — 102
 Single Nucleotide Polymorphisms (SNPs) — 262
 Site amelioration — 524
 Slipper orchid — 93, 333
 Smilacaceae — 149
Smilax — 149
 Smoke water — 118
Sobralia — 278, 469, 528
Sobralia fragilis — 529
Sobralia geminata — 529
Sobralia quinata — 527
Sobralia Sect. *Globosae* — 527

- Sobralia sotoana* — 529
Sobralia warszewiczii — 528
 Sobraliae — 278, 529
 Sobralieae — 124, 469, 518
 Sobraliinae — 123
 Sociedad Alemana de Orquideología — 54
 Soil compaction — 121
Solenidium — 334
Solenocentrum lueri — 309
Sotoa — 530
Sotoanum — 400
 South America — 238, 504
 South Australia — 25
 Southern Cone — 238
 Southeastern Ecuador — 61
 Spatial patterns — 531
Spathoglottis — 285
 Speciation — 193
 Species-area relationship — 88
 Species at risk — 498
 Species checklist — 241
 Species diagnosis — 262
 Species discovery — 117
 Species distribution — 583
 Species diversity — 212
 Species-energy relationship — 533
Specklinia — 177, 232
Spiranthes — 517
Spiranthes spiralis — 129
 Spiranthinae — 233, 358, 530
 Spontaneous hybridization — 202
 Stage spectrum — 82
Stanhopea — 22, 335, 539
Stanhopea cirrhata — 271
Stanhopea confusa — 537
Stanhopea costaricensis — 271
Stanhopea gibbosa — 537
Stanhopea inodora — 537
Stanhopea manriquei — 335
Stanhopea naurayi — 22
Stanhopea ruckeri — 537
 Stanhopeinae — 535, 536, 537, 538
 Stegmata — 595
Stelis — 147, 178, 232, 365
Stelis aenigma — 365
Stelis dies-natalis — 365
Stelis gigantissima — 339
Stelis hydra — 365
Stelis platystylis — 365
Stelis sotoarenasii — 105
Stellilabium — 266, 341, 356
Stellilabium erratum — 541
Stellilabium sect. *Taeniorhachis* — 336, 541
Stellilabium smaragdinum — 336
 Stem — 595
Stenoselaginella — 195
Stenotyla — 182
 Sterculiaceae — 360
Stigmatorthos — 61
 Storage — 143
 Structure — 590
 Subduction — 193
 Subspecies — 57
 Subtropical wet forest — 497
 Sucre — 241
 Sudamérica — 238
 Surinam — 429
Swartzia — 377
Swartzia maquenqueana — 377
 Symbiotic fungi — 129
 Symbiotic germination — 118, 131, 156, 406
 Symbiotic propagation — 176, 543
 Sympatric species — 509, 576
 Symplocaceae — 544, 545
Symplocos striata — 545
Symplocos retusa — 544
Symplocos tribracteolata — 544
 Synonyms — 311
 Systematic — 583, 232
 Systematics — 177, 428
-
- T
-
- Talpinaria* — 55
 Taxonomía — 149, 61, 203
 Taxonomic validation — 546
 Taxonomy — 164, 174, 203, 215, 234, 249, 281, 284, 286, 289, 294, 301, 307, 317, 324, 339, 341, 396, 420, 458, 544, 549, 551, 552, 553, 572, 573, 581, 583, 597, 604
 Tayacaja — 436
Teagueia — 172
Teagueia barbeliana — 579
Teagueia puroana — 579
Tectaria — 142, 380

- Tectaria dressleri* — 142
 Tectariaceae — 142, 380
 Tectonic plates — 193
 Teles Pires River — 254, 322
Telipogon — 266, 356
Telipogon amoanus — 341
 Tephritidae — 577
Terpsichore — 384
 Terrestrial — 258
 Terrestrial orchid(s) — 42, 95, 101, 111, 127, 176, 502
 Tetrazolium chloride — 42
 Thailand orchid flora — 343
Theobroma — 36
 Threatened orchids — 24
 Threatened species — 127
 Threats — 498, 606
Tillandsia guatemalensis — 557
 Tillandsioideae — 557
 Tipos de plantas vasculares — 559
 Tlilxochitl — 591
 Tocantins River — 506
 Traditional use — 479
 Traits — 272
 Trampling — 500
 Translocation — 59
 Tree ferns — 383
Trichocentrum — 315
Trichocentrum undulatum — 67
Trichomanes — 374
Trichopilia marginata — 567
Trichopilia × ramonensis — 567
Trichopilia suavis — 567
Trichosalpinx — 307
 Trilobed petals — 324
Triphora surinamensis — 381
trnh-psbA — 162
trnL-F — 515
 Tropical botany — 164, 170, 357
 Tropical forest — 212
 Tropical orchids — 42
 Tropical research — 606
 Tropical wet forest — 5
Tulasnella — 269
Tulasnella irregularis — 571
 Tulasnellaceae — 247
 Twig-epiphytism — 235
 Type collection — 353
 Type specimens — 200, 558
 Types — 20
 Typification(s) — 311, 347, 412, 480
-
- U
-
- Undergraduate students — 417
 Unit of Environmental Management (UMA) — 71
 Universidad de Costa Rica — 200
 Urban reserves — 111
 Use value — 479
Utricularia — 587
Utricularia uxoris — 587
 Uttarakhand — 19
-
- V
-
- Validation — 1
 Valles interandinos — 96
Vanda — 192
Vanda tricolor — 590
 Vandaeae — 338, 343
Vanilla — 272, 292, 337, 468, 493, 591, 592
Vanilla calyculata — 493
Vanilla columbiana — 480
Vanilla crop wild relatives — 224
Vanilla Endophyte Collection — 224
Vanilla espondeae — 305
Vanilla hartii — 480, 493
Vanilla helleri — 493
Vanilla inodora — 480, 493
Vanilla insignis — 493
Vanilla karen-christianae — 480
Vanilla marowynensis — 480
Vanilla mexicana — 480
Vanilla odorata — 480, 493
Vanilla phaeantha — 480, 493
Vanilla planifolia — 480, 493
Vanilla pompona — 480, 493
Vanilla rivasii — 592
Vanilla trigonocarpa — 493
 Vanilleae — 481
Vargasiella — 179
 Vascular plant types — 559
 Vegetación — 15
 Vegetation — 15, 34
 Vegetation condition — 111
 Velamen — 595, 596
 Venezuela — 241, 268, 315, 367, 440, 573

Veracruz — 105
 Verbenaceae — 593
 Vietnam — 187, 302, 303, 444, 499
 Volatile compounds — 441
 Volcanic activity — 193
 Volunteer — 59

W

Warmingia zamorana — 312
 Wasps — 460
 Web revision — 422
 West Indies — 457
 Western Andes — 107
 Western Cordillera — 324
 Western Ghats — 197, 584
 Western Himalaya — 19
 Wet puna forest — 319
 William Selby — 163
 Women — 479

X

Xerophyte — 596

Y

Yanachaga — 464
yefl — 179
Youngsayei — 74
 Yungas montane forest — 140, 427

Z

Zamora Chinchipe — 328, 395
 Zonas altoandinas — 96
Zosterophyllanthos — 556
 Zygotetalinae — 1, 182
Zygothrica — 244

