

Tigridieae (IRIDACEAE) de la Región Andina

Hibert Huaylla Limachi

Photos by the authors; except where indicated. Produced by: Hibert Huaylla Limachi and Juliana Philipp.

© Hibert Huaylla Limachi [hibert_huaylla@yahoo.es]. Universidade Estadual Feira de Santana (UEFS), Feira de Santana, Bahia, Brasil. Universidad Mayor Real y Pontificia de San Francisco Xavier de Chuquisaca, Sucre, Bolivia. [fieldguides.fieldmuseum.org] fieldguides@fieldmuseum.org

[746] version 1 01/2017

1 *Calydorea approximata*2 *Calydorea approximata*3 *Eleutherine latifolia*4 *Ennealophus boliviensis*5 *Ennealophus boliviensis*6 *Ennealophus euryandrus*7 *Ennealophus euryandrus*8 *Ennealophus fimbriatus*9 *Ennealophus fimbriatus*10 *Ennealophus fimbriatus*11 *Ennealophus simplex*12 *Ennealophus simplex*13 *Ennealophus simplex*14 *Ennealophus foliosus*15 *Ennealophus foliosus*

Foto: C. Ceron

16 *Ennealophus foliosus*

Foto: C. Ceron

17 *Ennealophus samaipatanus*

[sp. nov. ined.]

18 *Ennealophus samaipatanus*

[sp. nov. ined.]

19 *Ennealophus tucumanensis*20 *Ennealophus tucumanensis*

Tigridieae (IRIDACEAE) de la Región Andina

Hibert Huaylla Limachi

Photos by the authors; except where indicated. Produced by: Hibert Huaylla Limachi and Juliana Philipp.

© Hibert Huaylla Limachi [hibert_huaylla@yahoo.es]. Universidade Estadual Feira de Santana (UEFS), Feira de Santana, Bahia, Brasil. Universidad Mayor Real y Pontificia de San Francisco Xavier de Chuquisaca, Sucre, Bolivia. [fieldguides.fieldmuseum.org] fieldguides@fieldmuseum.org [746] version 1 01/2017

21 *Ennealophus tucumanensis*22 *Flavustum bracteolatum*23 *Flavustum bracteolatum*24 *Flavustum bracteolatum*25 *Herbertia lahue*26 *Herbertia lahue*27 *Herbertia tigridioides*28 *Herbertia tigridioides*29 *Hesperoxiphion herrerae*30 *Hesperoxiphion herrerae*31 *Hesperoxiphion herrerae*32 *Hesperoxiphion pardalis*33 *Hesperoxiphion pardalis*34 *Hesperoxiphion pardalis*35 *Hesperoxiphion peruvianum*

Foto: T. Ortúñoz

36 *Hesperoxiphion peruvianum*

Foto: T. Ortúñoz

37 *Hesperoxiphion peruvianum*

Foto: T. Ortúñoz

38 *Mastigostyla boliviensis*39 *Mastigostyla boliviensis*40 *Mastigostyla boliviensis*

Argentina, Bolivia, Ecuador y Perú

Tigridieae (IRIDACEAE) de la Región Andina

Hibert Huaylla Limachi

Photos by the authors; except where indicated. Produced by: Hibert Huaylla Limachi and Juliana Philipp.

© Hibert Huaylla Limachi [hibert_huaylla@yahoo.es]. Universidade Estadual Feira de Santana (UEFS), Feira de Santana, Bahia, Brasil. Universidad Mayor Real y Pontificia de San Francisco Xavier de Chuquisaca, Sucre, Bolivia. [fieldguides.fieldmuseum.org] fieldguides@fieldmuseum.org [746] version 1 01/2017


41 *Mastigostyla brachiandra*
Foto: F. Zenteno


42 *Mastigostyla brachiandra*
Foto: F. Zenteno


43 *Mastigostyla brachiandra*
Foto: F. Zenteno


44 *Mastigostyla brevicaulis*


45 *Mastigostyla brevicaulis*


46 *Mastigostyla cabrerae*
Foto: E. Bulacio


47 *Mastigostyla cabrerae*
Foto: E. Bulacio


48 *Mastigostyla cardenasi*


49 *Mastigostyla cardenasi*


50 *Mastigostyla cardenasi*


51 *Mastigostyla chataquilensis*


52 *Mastigostyla chataquilensis*


53 *Mastigostyla chataquilensis*


54 *Mastigostyla chuquisacensis*


55 *Mastigostyla chuquisacensis*


56 *Mastigostyla chuquisacensis*


57 *Mastigostyla cyrtophylla*
Foto: P. Novoa


58 *Mastigostyla cyrtophylla*
Foto: P. Novoa


59 *Mastigostyla herreriae*
Foto: P. Nuñez


60 *Mastigostyla herreriae*
Foto: P. Nuñez

Argentina, Bolivia, Ecuador y Perú
Tigridieae (IRIDACEAE) de la Región Andina

Hibert Huaylla Limachi

4

Photos by the authors; except where indicated. Produced by: Hibert Huaylla Limachi and Juliana Philipp.

© Hibert Huaylla Limachi [hibert_huaylla@yahoo.es]. Universidade Estadual Feira de Santana (UEFS), Feira de Santana, Bahia, Brasil. Universidad Mayor Real y Pontificia de San Francisco Xavier de Chuquisaca, Sucre, Bolivia. [fieldguides.fieldmuseum.org] fieldguides@fieldmuseum.org

[746] versión 1 2017


61 *Mastigostyla candaravensis*
Foto: W. Galiano


62 *Mastigostyla candaravensis*
Foto: W. Galiano


63 *Mastigostyla implicata*
Foto: W. Galiano


64 *Mastigostyla implicata*


65 *Mastigostyla implicata*


66 *Mastigostyla johnstonii*


67 *Mastigostyla johnstonii*


68 *Mastigostyla larae*
[sp. nov.ined]


69 *Mastigostyla larae*
[sp. nov.ined]


70 *Mastigostyla major*

Foto: P. Nuñez


71 *Mastigostyla major*
Foto: P. Nuñez


72 *Mastigostyla mandingensis*
[sp. nov.ined]


73 *Mastigostyla mandingensis*
[sp. nov.ined]


74 *Mastigostyla mandingensis*
[sp. nov.ined]


75 *Mastigostyla pachatusanii*
[sp. nov.ined]


76 *Mastigostyla pachatusanii*
[sp. nov.ined]


77 *Mastigostyla pachatusanii*
[sp. nov.ined]


78 *Mastigostyla peruviana*


79 *Mastigostyla peruviana*


80 *Mastigostyla peruviana*

Argentina, Bolivia, Ecuador y Perú

Tigridieae (IRIDACEAE) de la Región Andina

Hibert Huaylla Limachi

Photos by the authors; except where indicated. Produced by: Hibert Huaylla Limachi y Juliana Philipp.

© Hibert Huaylla Limachi [hibert_huaylla@yahoo.es]. Universidade Estadual Feira de Santana (UEFS), Feira de Santana, Bahia, Brasil. Universidad Mayor Real y Pontificia de San Francisco Xavier de Chuquisaca, Sucre, Bolivia. [fieldguides.fieldmuseum.org] fieldguides@fieldmuseum.org [746] version 1 01/2017


81 *Mastigostyla potosina*

Foto: R. Lopez


82 *Mastigostyla potosina*

Foto: R. Lopez


83 *Mastigostyla philippiana*

Foto: M.T. Eysaguirre


84 *Mastigostyla philippiana*

Foto: M.T. Eysaguirre


85 *Mastigostyla torotoroensis*


86 *Mastigostyla torotoroensis*


87 *Mastigostyla torotoroensis*


88 *Mastigostyla tunariensis*


89 *Mastigostyla tunariensis*


90 *Mastigostyla vargasii*


91 *Mastigostyla vargasii*


92 *Mastigostyla venturii*

Foto: E. Bulaceo


93 *Mastigostyla venturii*

Foto: E. Bulaceo


94 *Mastigostyla woodii*


95 *Mastigostyla woodii*