

Tabebuia Alliance (Bignoniaceae) in Bahia, Brazil

Fábio da S. do Espírito Santo

Pós Graduação em Botânica, Departamento de Ciências Biológicas, Universidade Estadual de Feira de Santana (UEFS), Feira de Santana, BA.
 Photos by author, except where noted. Produced by: Fábio da S. do Espírito Santo. Thanks to CNPq, FAPESB, Dr. Alessandro Rapini, and all the scientists who collaborated with photos.
 © Fábio da S. do Espírito Santo [fse.santo@yahoo.com.br] [fieldguides.fieldmuseum.org] [694] versão 1 07/2015

1 *Cybistax antisiphilitica*

2 *Cybistax antisiphilitica*

3 *Cybistax antisiphilitica*

4 *Cybistax antisiphilitica*

5 *Godmania dardanoi*

6 *Godmania dardanoi*

7 *Godmania dardanoi*

8 *Godmania dardanoi*

9 *Godmania dardanoi*

10 *Handroanthus chrysotrichus*

11 *Handroanthus chrysotrichus*

12 *Handroanthus chrysotrichus*
Adaxial surface

13 *Handroanthus chrysotrichus*
Abaxial surface

14 *Handroanthus chrysotrichus*

15 *Handroanthus diamantinensis*

16 *Handroanthus diamantinensis*

17 *Handroanthus diamantinensis*

18 *Handroanthus diamantinensis*

19 *Handroanthus diamantinensis*

20 *Handroanthus grandiflorus*

Tabebuia Alliance (Bignoniaceae) in Bahia, Brazil

Fábio da S. do Espírito Santo

Pós Graduação em Botânica, Departamento de Ciências Biológicas, Universidade Estadual de Feira de Santana (UEFS), Feira de Santana, BA.

Photos by author, except where noted. Produced by: Fábio da S. do Espírito Santo. Thanks to CNPq, FAPESB, Dr. Alessandro Rapini, and all the scientists who collaborated with photos.
© Fábio da S. do Espírito Santo [fse.santo@yahoo.com.br]. [fieldguides.fieldmuseum.org] [694] versão 1 07/2015

21 *Handroanthus grandiflorus*
Inflorescence and calyx

22 *Handroanthus grandiflorus*

23 *Handroanthus heptaphyllus*

24 *Handroanthus heptaphyllus*
Photo by C.N. Fraga

25 *Handroanthus impetiginosus*

26 *Handroanthus impetiginosus*
Without leaves

27 *Handroanthus impetiginosus*

28 *Handroanthus impetiginosus*

29 *Handroanthus impetiginosus*

30 *Handroanthus impetiginosus*

31 *Handroanthus impetiginosus*

32 *Handroanthus impetiginosus*

33 *Handroanthus ochraceus*

34 *Handroanthus ochraceus*
Adaxial surface

35 *Handroanthus ochraceus*
Abaxial surface

36 *Handroanthus ochraceus*

37 *Handroanthus parviflorus*

38 *Handroanthus parviflorus*

39 *Handroanthus parviflorus*

40 *Handroanthus selachidentatus*

Tabebuia Alliance (Bignoniaceae) in Bahia, Brazil

Fábio da S. do Espírito Santo

Pós Graduação em Botânica, Departamento de Ciências Biológicas, Universidade Estadual de Feira de Santana (UEFS), Feira de Santana, BA.

Photos by author, except where noted. Produced by: Fábio da S. do Espírito Santo. Thanks to CNPq, FAPESB, Dr. Alessandro Rapini, and all the scientists who collaborated with photos.

©Fábio da S. do Espírito Santo [fse.santo@yahoo.com.br].

[fieldguides.fieldmuseum.org] [694] versão 1 07/2015

41 *Handroanthus selachidentatus*

42 *Handroanthus selachidentatus*

43 *Handroanthus selachidentatus*

44 *Handroanthus selachidentatus*

45 *Handroanthus serratifolius*

46 *Handroanthus serratifolius*
Photo by J. Jardim

47 *Handroanthus spongiosus*
Without leaves

48 *Handroanthus spongiosus*

49 *Handroanthus spongiosus*

50 *Handroanthus spongiosus*

51 *Handroanthus spongiosus*
Bud

52 *Handroanthus spongiosus*

53 *Handroanthus spongiosus*

54 *Handroanthus spongiosus*
Stamens and style

55 *Handroanthus spongiosus*

56 *Sparattosperma catingae*

57 *Sparattosperma catingae*

58 *Sparattosperma catingae*

59 *Sparattosperma catingae*
Inflorescence and calyx

60 *Sparattosperma catingae*

Tabebuia Alliance (Bignoniaceae) in Bahia, Brazil

Fábio da S. do Espírito Santo

Pós Graduação em Botânica, Departamento de Ciências Biológicas, Universidade Estadual de Feira de Santana (UEFS), Feira de Santana, BA.

Photos by author, except where noted. Produced by: Fábio da S. do Espírito Santo. Thanks to CNPq, FAPESB, Dr. Alessandro Rapini, and all the scientists who collaborated with photos. ©Fábio da S. do Espírito Santo [fse.santo@yahoo.com.br]. [fieldguides.fieldmuseum.org] [694] versão 1 07/2015

61 *Sparattosperma leucanthum*
Photo by E. Matos

62 *Sparattosperma leucanthum*

63 *Sparattosperma leucanthum*

64 *Tabebuia aurea*

65 *Tabebuia aurea*

66 *Tabebuia aurea*

67 *Tabebuia aurea*

68 *Tabebuia aurea*

69 *Tabebuia aurea*

70 *Tabebuia aurea*

71 *Tabebuia elliptica*
Photo by E. Matos

72 *Tabebuia elliptica*
Photo by E. Matos

73 *Tabebuia elliptica*
Photo by E. Matos

74 *Tabebuia elliptica*
Photo by J.G. Carvalho-Sobrinho

75 *Tabebuia rosea*
Cultivated in Bahia

76 *Tabebuia rosea*
Cultivated in Bahia

77 *Tabebuia rosea*
Cultivated in Bahia

78 *Tabebuia rosea*
Cultivated in Bahia

79 *Tabebuia rosea*
Cultivated in Bahia

80 *Tabebuia roseoalba*

Tabebuia Alliance (Bignoniaceae) in Bahia, Brazil

Fábio da S. do Espírito Santo

Pós Graduação em Botânica, Departamento de Ciências Biológicas, Universidade Estadual de Feira de Santana (UEFS), Feira de Santana, BA.
Photos by author, except where noted. Produced by: Fábio da S. do Espírito Santo. Thanks to CNPq, FAPESB, Dr. Alessandro Rapini, and all the scientists who collaborated with photos.
© Fábio da S. do Espírito Santo [fse.santo@yahoo.com.br]. [fieldguides.fieldmuseum.org] [694] versão 1 07/2015

81 *Tabebuia roseoalba*

82 *Tabebuia roseoalba*

83 *Tabebuia roseoalba*

84 *Tabebuia stenocalyx*

85 *Tabebuia stenocalyx*

86 *Tabebuia stenocalyx*

87 *Tabebuia stenocalyx*
Photo by R.B. Oliveira

88 *Zeyheria montana*
Photo by L.G.P. Aguiar

89 *Zeyheria montana*
Photo by L.G.P. Aguiar

90 *Zeyheria montana*
Photo by L.G.P. Aguiar

91 *Zeyheria montana*
Photo by L.G.P. Aguiar

92 *Zeyheria montana*

93 *Zeyheria tuberculosa*

94 *Zeyheria tuberculosa*

95 *Zeyheria tuberculosa*
Adaxial surface

96 *Zeyheria tuberculosa*
Abaxial surface

97 *Zeyheria tuberculosa*

98 *Zeyheria tuberculosa*

99 *Zeyheria tuberculosa*

100 *Zeyheria montana*
Photo by L.G.P. Aguiar