

Apéndice

Catálogo Actualizado de Plantas Vasculares de la Isla del Coco, Puntarenas, Costa Rica

Por: Armando Estrada Ch., Joaquín Sánchez G. y Alexander Rodríguez G.

Herbario Nacional de Costa Rica (CR)

Museo Nacional de Costa Rica

Abreviaciones y códigos empleados

Introd. = especie introducida a la Isla del Coco

End. = especie endémica de la Isla del Coco

Ej. = número de ejemplares ubicados

Sin. = nombre sinónimo

Números en superíndice (^{1,2,3,4,5,6,7,8,9,10}**)** = publicaciones previas sobre listas de plantas de la Isla del Coco, donde la especie ha sido incluida:

1: Trusty et al, 2006; **2:** Fosberg et al, 1966; **3:** Svenson, 1935; **4:** Svenson, 1938; **5:** Stewart, 1912; **6:** Robinson, 1902; **7:** Rose, 1892; **8:** Rojas Alvarado & Trusty, 2004; **9:** Gómez, 1975; **10:** Bogarín et al., 2011.

Acrónimos de Herbario

CAS: Herbario de California Academy Sciences

CR: Herbario Nacional de Costa Rica

F: Herbario de Field Museum

FTG: Herbario de Fairchild Tropical Botanic Garden

MO: Herbario de Missouri Botanical Garden

USJ: Herbario de la Universidad de Costa Rica

Obs.: observación (sin ejemplar recolectado)

Lycophyta**Lycopodiaceae*****Palhinhaea***

cernua (L.) Franco & Vasc. [Sin. *Lycopodiella cernua* (L.) Pic. Serm.; *Lycopodium cernuum* L.]. A. Rojas 3626 (CR) / (Ej.:15).^{1, 8, 9}

Phlegmariurus

brachiatus (Maxon) B. Øllg. [Sin. *Huperzia brachiata* (Maxon) Holub; Sin. *Lycopodium brachiatum* Maxon]. L.D. Gómez 6560 (CR) / End. / (Ej.:5).^{1, 8, 9}

pittieri (H. Christ) B. Øllg. [Sin. *Huperzia pittieri* (H. Christ) Holub; Sin. *Lycopodium pittieri* Christ; = *Lycopodium linifolium* sensu Fosberg y Klawe (1966), *sensu* Stewart (1912) y *sensu* Gómez (1975), *non* L.; = *Lycopodium mollicomum* sensu Robinson (1902), *non* (Spring) Spring]. / A. Rojas 3618 (CR) / End. / (Ej.:25).^{1, 2, 4, 5, 6, 8, 9}

Selaginellaceae***Selaginella***

flagellata Spring / A. Rojas 3588 (CR) / (Ej.:2).^{1, 8}

horizontalis (C. Presl) Spring / A. Rojas 3586 (CR) / (Ej.:10).^{1, 2, 4, 8, 9}

porelloides (Lam.) Spring / L.D. Gómez 6563 (CR) / (Ej.:7).

Monilophyta**Aspleniaceae*****Asplenium***

abscissum Willd. / L.D. Gómez 3334 (CR) / (Ej.:2).^{1, 8, 9}

barclayanum C. D. Adams [= *Asplenium macraei* sensu Svenson (1938) y Gómez (1975), *non* Hook. & Grev.; *A. cristatum* sensu Stewart (1912), *non* Lam.; = *A. rhizophyllum* sensu Fosberg y Klawe (1966) y Robinson (1902), *non* (Thunb.) Kunze]. / H. Pittier 16235 (CR) / End. / (Ej.:11).^{1, 2, 4, 5, 6, 8, 9}

cuspidatum Lam. / A. Rojas 8964 (CR) / (Ej.:1).

delicatulum var. *cocosense* A. Rojas & Trusty / L.D. Gómez 6555 (CR) / End. / (Ej.:5).^{1, 8}

dissectum Sw. / J. Trusty 287 (CR) / (Ej.:2).^{1, 8}

Athyriaceae***Diplazium***

lechleri (Mett.) T. Moore / A. Rojas 3634 (CR) / (Ej.:7).^{1, 8}

Blechnaceae***Blechnum***

longistipitatum A. Rojas / A. Rojas 8187 (CR) / End. / (Ej.:5).

occidentale L. / A. Rojas 3776 (CR) / (Ej.:3).^{1, 8}

Cyatheaceae

Cyathea

alfonsoana L.D. Goméz. / A. Estrada 5858 (CR) / End. / (Ej.:12). ^{1, 8, 9}

nesiotica (Maxon) Domin [= *Alsophila armata* *sensu* Fosberg y Klawe (1966) y Robinson (1902), *non* (Sw.) C. Presl; = *Trichopteris nesiotaica* (Maxon) Tyron *sensu* Gómez (1975)]. / J. Trusty 263 (CR) / End. / (Ej.:11). ^{1, 2, 6,}
_{8, 9}

notabilis Domin / A. Estrada 5883 (CR) / End. / (Ej.:13). ^{1, 8, 9}

x hybrida A. Rojas / A. Rojas 8985 (MO) / End. / (Ej.:3).

Dennstaedtiaceae

Dennstaedtia

dissecta (Sw.) T. Moore [Sin. *Dennstaedtia obtusifolia* (Willd.) T. Moore; = *D. globulifera* *sensu* Svenson (1938), *non* (Poir.) Hieron.; = *Dicksonia cicutaria* *sensu* Robinson (1902), *non* Sw.?]. / A. Rojas 3650 (CR) / (Ej.:10). ^{1, 4, 6, 8, 9}

Hypolepis

ellingeri A. Rojas [= *Hypolepis* aff. *viscosa* *sensu* Svenson (1938), *non* (Karst.) Mett.; = *H. repens* *sensu* Gómez (1975), *non* (L.) C. Presl]. / J. Trusty 499 (CR) / End. / (Ej.:11). ^{1, 4, 8, 9}

Pteridium

caudatum (L.) Maxon / L.D. Gómez 18050 (CR) / (Ej.:1).

feei (W. Schaffn. ex Fée) Faull / A. Rojas 9363 (CR) / (Ej.:2). ^{1, 8}

Dryopteridaceae

Elaphoglossum

alvaradoanum A. Rojas [= *Elaphoglossum auripilum* var. *longipilosum* *sensu* Trusty *et al.* (2006) y Rojas & Trusty (2004), *non* Atehortúa; = *E. apodum* *sensu* Fosberg y Klawe (1966), Svenson (1938), Stewart (1912) y Gómez (1975), *non* (Kaulf.) Schott ex J. Sm.]. / A. Rojas 3620 (CR) / End. / (Ej.:11). ^{1, 2, 4, 5, 8, 9}

cocosense Mickel [= *Elaphoglossum plumosum* *sensu* Gómez (1975), *non* (Fée) T. Moore]. / A. Rojas 3642 (CR) / End. / (Ej.:9). ^{1, 8, 9}

crinitum (L.) H. Christ / A. Rojas 3608 (CR) / (Ej.:11). ^{1, 4, 8, 9}

decoratum (Kunze) T. Moore / A. Rojas 3609 (CR) / (Ej.:5). ^{1, 8}

incognitum A. Rojas [= *Elaphoglossum latifolium* *sensu* Gómez (1975), *non* (Sw.) J. Sm.]. / A. Rojas 3613 (CR) / End. / (Ej.:9). ^{1, 8, 9}

longicrure H. Christ / A. Rojas 9005 (CR) / (Ej.:1).

rojasti N.T.L. Pena [Sin. *Elaphoglossum reptans* A. Rojas]. / A. Rojas 3621 (CR) / End. / (Ej.:4). ^{1, 8}

× morphohybridum Rojas [Sin. *Elaphoglossum × intermedium* A. Rojas]. / A. Rojas 9281 (MO) / End. / (Ej.:1).

Megalastrum

galeottii (M.Martens) R.C.Moran & J.Prado [= *Megalastrum subincisum* *sensu* Trusty *et al.* (2006) y Rojas & Trusty (2004), *non* (Willd.) A.R. Sm. & R.C. Moran]. / A. Rojas 3649 (CR) / (Ej.:1). ^{1, 8}

Olfersia

cervina (L.) Kunze [Sin. *Polybotrya cervina* (L.) Kaulf.]. / A. Estrada 5866 (CR) / (Ej.:15). ^{1, 4, 5, 8, 9}

Polybotrya

bipinnata A. Rojas [= *Polybotrya polybotryoides* *sensu* Trusty et al. (2006), pro parte, *non* (Baker) H. Christ]. / A. Rojas 8157 (CR) / End. / (Ej.:6).¹

insularis A. Rojas [= *Polybotrya osmundacea* *sensu* Trusty et al. (2006), pro parte, Gómez (1975), pro parte y Rojas & Trusty (2004) y Gómez (1975), *non* Humb. & Bonpl. ex Willd.]. / A. Estrada 5897 (CR) / End. / (Ej.:11).^{1, 8, 9}

polybotryoides (Baker) H. Christ [= *Polybotrya osmundacea* *sensu* Trusty et al. (2006), pro parte y Gómez (1975), pro parte, *non* Humb. & Bonpl. ex Willd.]. / A. Estrada 5895 (CR) / (Ej.:7).^{1, 8, 9}

Gleicheniaceae***Dicranopteris***

flexuosa (Schrad.) Underw. / A. Rojas 3627 (CR) / (Ej.:2).^{1, 8}

Gleichenella

pectinata (Willd.) Ching [Sin. *Dicranopteris pectinata* (Willd.) Underw.; Sin. *Gleichenia pectinata* (Willd.) C. Presl]. J. Trusty 266 (CR) / (Ej.:6).^{1, 2, 4, 8, 9}

Sticherus

palmatus (J. H. Schaffn. ex Underw.) Copel. / J. Trusty 268 (CR) / (Ej.:2).¹

remotus (Kaulf.) Chrysler / A. Rojas 8190 (CR) / (Ej.:4).^{1, 8}

rubiginosus (Mett.) Nakai / A. Rojas 3628 (CR) / (Ej.:1).^{1, 8}

Hymenophyllaceae***Abrodictyum***

rigidum (Sw.) Ebihara & Dubuisson [Sin. *Trichomanes rigidum* Sw.]. / J. Trusty 289 (CR) / (Ej.:4).^{1, 8}

Didymoglossum

angustifrons Féé [Sin. *Trichomanes angustifrons* (Fée) Wess. Boer]. / A. Rojas 8177 (CR) / (Ej.:9).^{1, 8, 9}

kapplerianum J.W. Sturm [Sin. *Trichomanes kapplerianum* J. W. Sturm]. / A. Rojas 8176 (CR) / (Ej.:8).^{1, 8, 9}

membranaceum (L.) Vareschi [Sin. *Trichomanes membranaceum* L.; = *Trichomanes curtii* *sensu* Gómez (1975), *non* Rosenst.]. / A. Rojas 9377 (CR) / (Ej.:8).^{1, 8, 9}

Hymenophyllum

abruptum Hook. / A. Rojas 8977 (MO) / (Ej.:1).

cocosense A. Rojas [= *Hymenophyllum hirsutum* *sensu* Gómez (1975), *non* (L.) Sw.]. / Alex. Rodríguez 14594 (CR) / End. / (Ej.:7).^{1, 8, 9}

polyanthos (Sw.) Sw. [= *Trichomanes radicans* *sensu* Fosberg y Klawe (1966), Svenson (1938), Stewart (1912) y Robinson (1902), *non* Sw.]. / A. Rojas 8932 (CR) / (Ej.:14).^{1, 2, 4, 5, 6, 8, 9}

Polyphlebium

capillaceum (L.) Ebihara & Dubuisson [= *Trichomanes capillaceum* *sensu* Fosberg y Klawe (1966), *non* L.; = *Trichomanes capillaceum* var. *cocos* (H. Christ) L.D. Gómez; = *Trichomanes cocos* H. Christ]. / A. Estrada 5857 (CR) / (Ej.:12).^{1, 2, 4, 5, 8, 9}

Trichomanes

ankersii C. Parker et Hook. ex Grev. / A. Estrada 5856 (CR) / (Ej.:5). ^{1, 8, 9}

elegans Rich. / A. Estrada 5848 (CR) / (Ej.:17). ^{1, 2, 4, 5, 8, 9}

galeottii E. Fourn. [= *Trichomanes crispum* *sensu* Fosberg y Klawe (1966), Stewart (1912) y *sensu* Gómez (1975), non L.]. A. Rojas 3662 (CR) / (Ej.:19). ^{1, 2, 4, 5, 8, 9}

pinnatum Hedw. / J.F. Quesada 1123 (CR) / (Ej.:2). ^{1, 8}

Vandenboschia

collariata (Bosch) Ebihara & K. Iwats. [= *Trichomanes collariatum* var. *alvaradoi* A. Rojas; = *Trichomanes collariatum* *sensu* Gómez (1975), non Bosch; = *Trichomanes diaphanum* *sensu* Gómez (1975), non Kunth]. / A. Rojas 3651 (CR) / End. / (Ej.:19). ^{1, 8, 9}

Lindsaeaceae***Lindsaea***

lancea (L.) Bedd. [= *Lindsaea montana* *sensu* Svenson (1938), non Fée]. / Alex. Rodríguez 14598 (CR) / (Ej.:16). ^{1, 4, 8, 9}

Marattiaceae***Danaea***

epilithica A. Rojas [= *Danaea nodosa* *sensu* Trusty et al. (2006), Rojas & Trusty (2004), Fosberg y Klawe (1966), Svenson (1938) y *sensu* Gómez (1975), non (L.) Sm.]. / A. Rojas 3644 (CR) / End. / (Ej.:11). ^{1, 2, 4, 8, 9}

Nephrolepidaceae***Nephrolepis***

biserrata (Sw.) Schott [Sin. *Nephrolepis acuta* (Schkuhr) C. Presl]. / A. Rojas 3599 (CR) / (Ej.:5). ^{1, 2, 4, 5, 6, 8, 9}

cocosensis A. Rojas [= *Nephrolepis biserrata* *sensu* Trusty et al. (2006), pro parte, non (Sw.) Schott; = *Nephrolepis rivularis* *sensu* Trusty et al. (2006), pro parte, non (Vahl) Mett. Ex Krug]. / A. Rojas 8191 (CR) / End. / (Ej.:3). ¹

multiflora (Roxb.) Jarrett ex C. V. Morton / A. Rojas 3687 (CR) / (Ej.:2). ^{1, 8}

rivularis (Vahl) Mett. ex Krug / A. Rojas 9374 (CR) / (Ej.:4). ^{1, 8}

Oleandraceae***Oleandra***

articulata (Sw.) C. Presl [Sin. *Oleandra nodosa* (Willd.) C. Presl]. / A. Rojas 3579 (CR) / (Ej.:10). ^{1, 2, 4, 5, 8, 9}

Ophioglossaceae***Cheiroglossa***

palmata (L.) C. Presl / A. Estrada 6157 (CR) / (Ej.:2). ^{1, 8}

Polypodiaceae***Alansmia***

elastica (Bory ex Willd.) Moguel & M. Kessler [Sin. *Terpsichore cocosensis* A. Rojas; Sin. *Alansmia cocosensis* (A. Rojas) A. Rojas; = *Grammitis cultrata* *sensu* Gómez (1975), non (Willd.) Proctor]. / Alex. Rodríguez 14604 (CR) / (Ej.:12). ^{1, 8, 9}

Campyloneurum

phyllitidis (L.) C. Presl [Sin. *Polypodium phyllitidis* L.; = *Polypodium latum* *sensu* Svenson (1938), non (T. Moore) T. Moore ex Sodiro]. / J. Trusty 565 (CR) / (Ej.:18). ^{1, 2, 4, 5, 6, 8, 9}

Ceradenia*pruinosa* (Maxon) L. E. Bishop / A. Rojas 3602 (CR) / (Ej.:5). ^{1, 8}***Cochlidium****serrulatum* (Sw.) L. E. Bishop [Sin. *Grammitis serrulata* (Sw.) Sw.]. / J. Trusty 269 (CR) / (Ej.:8). ^{1, 8, 9}***Grammitis****bryophila* (Maxon) F. Seym. / A. Rojas 8183 (CR) / (Ej.:4). ^{1, 8}***Lellingeria****vargasiana* A. Rojas / A. Rojas 8998 (CR) / End. / (Ej.:2).***Microgramma****nitida* (J. Sm.) A. R. Sm. / J. Trusty 443 (CR) / (Ej.:3). ^{1, 8}***Moranopteris****taenifolia* (Jenman) R.Y. Hirai & J. Prado [Sin. *Micropolypodium taenifolium* (Jenman) A. R. Sm.; Sin. *Grammitis blepharodes* (Maxon) F. Seym.]. / A. Rojas 8184 (CR) / (Ej.:6). ^{1, 8, 9}***Phlebodium****pseudoaureum* (Cav.) Lellinger [= *Polypodium aureum* sensu Fosberg y Klawe (1966), Stewart (1912) y Robinson (1902), non L.; = *Phlebodium aureum* sensu Gómez (1975), non (L.) J. Sm.]. / A. Rojas 3595 (CR) / (Ej.:14). ^{1, 2, 5, 6, 8, 9}***Pleopeltis****astrolepis* (Liebm.) E. Fourn. [Sin. *Polypodium astrolepis* Liebm.; Sin. *Polypodium lanceolatum* L.]. / A. Rojas 3665 (CR) / (Ej.:5). ^{1, 2, 4, 6, 8, 9}***Serpocaulon****dissimile* (L.) A.R. Sm. [Sin. *Polypodium dissimile* L.; Sin. *Polypodium chnoodes* Spreng.]. / A. Rojas 3614 (CR) / (Ej.:8). ^{1, 2, 6, 8, 9}***Stenogrammitis****grammitoides* A. Rojas / A. Rojas & J. Chaves 8946 (MO) / (Ej.:1).**Psilotaceae*****Psilotum****nudum* (L.) P. Beauv. / A. Rojas 3596 (CR) / (Ej.:5). ^{1, 2, 8, 9}**Pteridaceae*****Acrostichum****aureum* L. / A. Estrada 5923 (CR) / (Ej.:8). ^{1, 2, 5, 8, 9}***Adiantum****latifolium* Lam. [= *Adiantum petiolatum* sensu Stewart (1912), non Desv.; = *Adiantum intermedium* sensu Robinson (1902), non Sw.?]. / A. Rojas 3582 (CR) / (Ej.:13). ^{1, 2, 5, 6, 8, 9}*pulverulentum* L. / A. Rojas 9275 (CR) / (Ej.:1).× *variopinnatum* Jermy et T. G. Walker / J. Valerio 2224 (CR) / (Ej.:1).***Anetium****citrifolium* Splitg. / A. Rojas 8956 (CR) / (Ej.:2). ^{1, 8, 9}

Pityrogramma

calomelanos (L.) Link [Sin. *Ceropteris calomelanos* (L.) Link; Sin. *Gymnogramma calomelanos* (L.) Kaulf.]. A. Rojas 3648 (CR) / (Ej.:8).^{1, 2, 5, 6, 8, 9}

Pteris

biaurita L. / J. Trusty 337 (CR) / (Ej.:6).^{1, 2, 8, 9}

tripartita Sw. / A. Rojas 3645 (CR) / (Ej.:1).^{1, 8}

Vittaria

graminifolia Kaulf. [Sin. *Vittaria filifolia* Féé; = *Vittaria lineata* sensu Svenson (1938), non (L.) Sm.]. A. Rojas 3643 (CR) / (Ej.:19).^{1, 2, 4, 8, 9}

Saccolomataceae***Saccoloma***

elegans var. *spinosum* A. Rojas & Trusty / A. Estrada 5898 (CR) / End. / (Ej.:10).^{1, 4, 8, 9}

Tectariaceae***Ctenitis***

sloanei (Poepp. ex Spreng.) C. V. Morton / A. Rojas 3646 (CR) / (Ej.:4).^{1, 8, 9}

Tectaria

× epilithica A. Rojas / A. Rojas 8211 (CR) / End. / (Ej.:1).

incisa Cav. [= *Tectaria antioquoiana* sensu Gómez (1975), non (Baker) C. Chr.]. / J. Trusty 256 (CR) / (Ej.:11).^{1, 8, 9}

moranii Li Bing Zhang & G.D. Tang [= *Tectaria incisa* sensu Trusty et al. (2006), pro parte, non Cav.]. / J.

González 1217 (CR) / End. / (Ej.:1).¹

Thelypteridaceae***Amauropelta***

balbisii (Spreng.) A.R. Sm. [Sin. *Thelypteris balbisii* (Spreng.) Ching; Sin. *Dryopteris mercurii* A. Braun ex Hieron.]. / L.D. Gómez 18072 (CR) / (Ej.:4).^{1, 8, 9}

cocos (A.R. Sm. & Lellinger) Salino & T.E. Almeida [Sin. *Thelypteris cocos* A.R. Sm. & Lellinger]. J. Trusty 375 (CR) / End. / (Ej.:12).^{1, 8}

Goniopteris

calypso (L.D. Gómez) Salino & T.E. Almeida [Sin. *Thelypteris calypso* L. D. Gómez]. / L.D. Gómez 18090 (CR) / End. / (Ej.:4).^{1, 8}

Macrothelypteris

torresiana (Gaudich.) Ching / J. Trusty 298 (CR) / (Ej.:2).¹

Steiropteris

decussata (L.) A.R. Sm. [Sin. *Thelypteris decussata* (L.) Proctor; = *Dryopteris parasitica* sensu Stewart (1912), non (L.) Kuntze; = *Thelypteris parasitica* sensu Fosberg y Klawe (1966), non; (L.) Tardieu]. / A. Rojas 3577 (CR) / (Ej.:13).^{1, 2, 5, 8, 9}

Thelypteris

dentata (Forssk.) E. P. St. John / A. Rojas 8168 (CR) / (Ej.:2).

eggersii (Hieron.) C. F. Reed / L.D. Gómez 3326 (CR) / (Ej.:1). ^{8, 9}

hispidula (Decne.) C. F. Reed / J. Trusty 258 (CR) / (Ej.:9). ^{1, 8}

lepteurii var. *subcostalis* A.R. Sm. / A. Rojas 3592 (CR) / (Ej.:5). ^{1, 8}

nana A. Rojas / A. Rojas 8940 (CR) / End. / (Ej.:1).

opulenta (Kaulf.) Fosberg / A. Rojas 8167 (CR) / (Ej.:3).

serrata (Cav.) Alston / J. Trusty 523 (CR) / (Ej.:4). ^{1, 8, 9}

sp. [= *Thelypteris quadrangularis* sensu Gómez (1975), *non* (Fée) Schelpe]. / L.D. Gómez 3350 (CR) / (Ej.:4). ⁹

Spermatophyta

Amaranthaceae

Cyathula

prostrata (L.) Blume / L. Acosta 15021 (CR) / Introd. / (Reg.: 1)

Anacardiaceae

Campnosperma

panamense Standl. / A. Estrada 5891 (CR) / (Ej.:3). ¹

Mangifera

indica L. / J.F. Quesada 1105 (CR) / Introd. / (Ej.:1). ¹

Annonaceae

Annona

glabra L. / A. Rojas 3683 (CR) / (Ej.:10). ^{1, 2, 5}

muricata L. / A. Estrada (Obs.) / Introd. / (Reg.:1).

Apiaceae

Eryngium

foetidum L. / Alex. Rodríguez 14582 (CR) / Introd. / (Ej.:2). ¹

Apocynaceae

Catharanthus

roseus (L.) G. Don / J. Trusty 198 (FTG) / Introd. / (Ej.:1). ¹

Plumeria

rubra L. / L.D. Gómez 3385 (CR) / (Ej.:1).

Tassadia

obovata Decne. [= *Tassadia colubrina* sensu Fosberg y Klawe (1966) y Stewart (1912), *non* Decne.]. / J. Sánchez 2674 (CR) / (Ej.:6). ^{1, 2, 5}

Aquifoliaceae

Ilex

sp.1 [= *Ilex yurumanguinis* *sensu* Trusty et al. (2006), *pro parte, non Cuatrec.*] / A. Rodríguez 14787 (CR) / (Ej.:3).¹

sp.2 [= *Ilex yurumanguinis* *sensu* Trusty et al. (2006), *pro parte, non Cuatrec.*; = *Rapanea guianensis* *sensu* Stewart (1912), *non Aubl.*] / A. Estrada 6177 (CR) / (Ej.:3).^{1, 2, 5}

Araceae

Anthurium

scandens (Aubl.) Engl. / A. Estrada 5860 (CR) / (Ej.:9).^{1, 2, 5}

Philodendron

hederaceum (Jacq.) Schott [= *Philodendron* sp *sensu* Stewart (1912)?] / J. Sánchez 2705 (CR) / (Ej.:5).^{1, 5}

sagittifolium -cf.- Liebm / R.B. Foster 4177 (MO) / (Ej.:1).

Spathiphyllum

abelianum A. Rojas & J.M. Chaves. / Alex. Rodríguez 14610 (CR) / End. / (Ej.:2).

laeve Engl. [= *Spathiphyllum atrovirens* *sensu* Fosberg y Klawe (1966), *non* Schott; = *Spathiphyllum wendlandii* *sensu* Stewart (1912), *non* Schott] / A. Estrada 5894 (CR) / (Ej.:15).^{1, 2, 3, 5}

Xanthosoma

sagittifolium (L.) Schott / J. Trusty 134 (FTG) / Introd. / (Ej.:1).¹

Araliaceae

Hydrocotyle

umbellata L. / A. Rojas 3710 (CR) / Introd. / (Ej.:2).¹

Arecaceae

Cocos

nucifera L. / J. Trusty (Obs.) / (Reg.:1).^{1, 2, 5}

Euterpe

precatoria var. *longevaginata* (Mart.) A.J. Hend. [Sin. *Rooseveltia frankliniana* O.F. Cook; = *Palmae* sp. *sensu* Stewart (1912)] / L.J. Poveda 817 (CR) / (Ej.:5).^{1, 2, 5}

Asteraceae

Chromolaena

odorata (Lam.) R. M. King & H. Rob. / J. Trusty 252 (CR) / Introd. / (Ej.:3).¹

Clibadium

acuminatum Benth. / Alex. Rodríguez 14616 (CR) / (Ej.:4).^{1, 2, 5}

Elephantopus

spicatus (Juss. ex Aubl.) C.F. Baker [Sin. *Pseudelephantopus spicatus* (Juss. ex Aubl.) C.F. Baker] / J. Trusty 353 (FTG) / Introd. / (Ej.:1).¹

Rolandra

fruticosa (L.) Kuntze [Sin. *Rolandra argentea* Rottb.] / H. Pittier 16262 (CR) / (Ej.:17).^{1, 2, 5, 6}

Sphagneticola

trilobata (L.) Pruski [Sin. *Wedelia trilobata* (L.) Hitchc.; Sin. *Wedelia paludosa* DC.] / A. Estrada 5903 (CR) / (Ej.:9).^{1, 2, 3, 5, 6}

Synedrella

nodiflora (L.) Gaertn. [= *Blainvillea biaristata* *sensu* Fosberg y Klawe (1966) y Stewart (1912), *non* DC.]. / H. Pittier 16249 (CR) / (Ej.:3).

Younghia

japonica (L.) DC. / Alex. Rodríguez 14569 (CR) / Introd. / (Ej.:3).¹

Bixaceae***Bixa***

orellana L. / J. Gómez-Laurito 6906 (CR) / Introd. / (Ej.:4).¹

Bromeliaceae***Ananas***

comosus (L.) Merr. / J. Trusty (Obs.) / Introd. / (Reg.:1).¹

Guzmania

sanguinea (André) André ex Mez [Sin. *Guzmania crateriflora* Mez & Wercklé ex Mez; = *Tillandsia* sp *sensu* Stewart (1912); = *Catopsis aloides* *sensu* Robinson (1902), *non* (Schltdl. & Cham.) Baker]. / A. Rojas 3656 (CR) / (Ej.:7).^{1, 2, 3, 5, 6}

Burmanniaceae***Gymnosiphon***

panamensis Jonker / L.D. Gómez 6778 (CR) / (Ej.:3).¹

Calophyllaceae***Calophyllum***

inophyllum L. / A. Estrada 5920 (CR) / (Ej.:6).¹

Cannabaceae***Trema***

micrantha (L.) Blume / L.D. Gómez 3273 (CR) / (Ej.:3).¹

Caricaceae***Carica***

papaya L. / A. Estrada (Obs.) / Introd. / (Reg.:1).¹

Caryophyllaceae***Drymaria***

cordata (L.) Willd. ex Schult. / Alex. Rodríguez 14573 (CR) / Introd. / (Ej.:7).¹

Celastraceae

sp. / Alex. Rodríguez 14807 (CR) / (Ej.:1).

Chloranthaceae***Hedyosmum***

sp. [= *Hedyosmum racemosum* *sensu* Trusty et al. (2006), *non* (Ruiz & Pav.) G. Don]. / J. Trusty 276 (CR) / (Ej.:10).¹

Chrysobalanaceae***Chrysobalanus***

icaco L. / J. Trusty 452 (CR) / (Ej.:8).^{1, 2}

Licania

platypus (Hemsl.) Fritsch / J. Trusty 230 (CR) / Introd. / (Ej.:1).¹

Clusiaceae***Clusia***

rosea Jacq. / A. Estrada 5879 (CR) / (Ej.:7). ^{1, 2, 5}

Combretaceae***Conocarpus***

erectus L. / A. Estrada 5919 (CR) / (Ej.:5). ¹

Terminalia

catappa L. / A. Rojas 3697 (CR) / Introd. / (Ej.:6). ^{1, 2, 3, 5}

Commelinaceae***Commelina***

diffusa Burm. f. / J. Trusty 130 (FTG) / Introd. / (Ej.:1). ^{1, 2}

Murdannia

nudiflora (L.) Brenan [Sin. *Commelina nudiflora* L.]. / A. Estrada 6201 (CR) / Introd. / (Ej.:2). ⁵

Convolvulaceae***Ipomoea***

alba L. / J. Trusty 450 (CR) / (Ej.:2). ^{1, 2}

batatas (L.) Lam. / H. Pittier s.n. (CR) / Introd. / (Ej.:1). ^{1, 2}

indica (Burm.) Merr. [Sin. *Ipomoea learii* Knight ex Paxton; Sin. *Ipomoea cathartica* Poir.]. / H. Pittier s.n. (CR) / (Ej.:1). ^{1 2 5}

pes-caprae (L.) R. Br. / J. Trusty 394 (CR) / (Ej.:4). ^{1, 2, 5, 7}

philomega (Vell.) House / J. Trusty 447 (CR) / (Ej.:3). ¹

tiliacea (Willd.) Choisy / A. Jiménez 3185 (CR) / (Ej.:2).

Stictocardia

tiliifolia (Desr.) Hallier f. / P.E. Sánchez 11 (CR) / (Ej.:4). ¹

Cucurbitaceae***Momordica***

charantia L. / J. Trusty 83 (CR) / Introd. / (Ej.:1). ¹

Cyperaceae***Calyptrrocarya***

glomerulata (Brongn.) Urb. [Sin. *Calyptrrocarya longifolia* (Rudge) Kunth; Sin. *C. palmetto* Nees]. / A. Estrada 5884 (CR) / (Ej.:16). ^{1, 2, 3, 5, 6}

Cyperus

esculentus L. [= *Cyperus sphacelatus* *sensu* Trusty et al. (2006) y Fosberg y Klawe (1966), *non* Rottb.]. / Stewart 267 (CAS) / Introd. / (Ej.:2).^{1, 2, 3}

hermaphroditus (Jacq.) Standl. [= *Cyperus tenuis* *sensu* Trusty et al. (2006), *non* Sw.; = *C. sphacelatus* *sensu* Robinson (1902), *non* Rottb.]. / J. Gómez-Laurito 6930 (CR) / (Ej.:6).^{1, 2, 6}

ligularis L. / J. Gómez-Laurito 6927 (CR) / Introd. / (Ej.:4).¹

luzulae (L.) Rottb. ex Retz. / Alex. Rodríguez 14587 (CR) / Introd. / (Ej.:3).

odoratus L. [= *Cyperus prolixus* *sensu* Fosberg y Klawe (1966) y Stewart (1912), *non* Kunth]. H. Pittier 16271 (CR) / (Ej.:6).^{1, 2, 5}

rotundus L. / L.D. Gómez 3386 (CR) / Introd. / (Ej.:2).¹

tenerrimus J. Presl & C. Presl / D. Murawski 365 (CR) / Introd. / (Ej.:1).¹

Eleocharis

acutangula (Roxb.) Schult. / J. Gómez-Laurito 6915 (CR) / Introd. / (Ej.:1).¹

mutata (L.) Roem. & Schult. / R. Soto s.n. (USJ) / (Ej.:1).

Fimbristylis

dichotoma (L.) Vahl / J. Trusty 355 (CR) / Introd. / (Ej.:5).¹

littoralis Gaudich. / Alex. Rodríguez 14584 (CR) / (Ej.:1).

Hypolytrum

amplum Poepp. & Kunth [Sin. *Hypolytrum nicaraguense* Liebm.; = *Hypolytrum* sp *sensu* Robinson (1902)]. / A. Estrada 5852 (CR) / (Ej.:21).^{1, 2, 3, 5, 6}

Kyllinga

brevifolia Rottb. / Alex. Rodríguez 14588 (CR) / Introd. / (Ej.:8).¹

nudiceps C. B. Clarke ex Standl. [Sin. *Cyperus nudiceps* (C.B. Clarke ex Standl.) O'Neill]. / H. Pittier 16272 (CR) / End. / (Ej.:6).^{1, 2, 5, 6}

Rhynchospora

nervosa subsp. *nervosa* (Vahl) Boeckeler / L.D. Gómez 3382 (CR) / Introd. / (Ej.:1).¹

polyphylla (Vahl) Vahl / J. Trusty 534 (CR) / Introd. / (Ej.:10).^{1, 2, 3}

radicans subsp. *microcephala* (Bertero ex Spreng.) W. W. Thomas [= *Rhynchospora pubera* subsp. *parvula* *sensu* Trusty et al. (2006), *non* (Vahl) Boeck.]. / Alex. Rodríguez 14585 (CR) / Introd. / (Ej.:3).¹

Scleria

secans (L.) Urb. / J. Trusty 272 (CR) / Introd. / (Ej.:1).¹

Euphorbiaceae***Acalypha***

macrostachya Jacq. [Sin. *Acalypha pittieri* Pax & K. Hoffm.; = *Acalypha bisetosa* *sensu* Fosberg y Klawe (1966) y sensu Stewart (1912), *non* Bertero ex Spreng.]. / H. Pittier 16246 (CR) / (Ej.:2).^{1, 2, 5}

Euphorbia*hirta* L. [Sin. *Chamaesyce hirta* (L.) Millsp.]. / A. Rojas 3707 (CR) / Introd. / (Ej.:5).^{1,2}*hyssopifolia* L. [Sin. *Chamaesyce hyssopifolia* (L.) Small]. / L. González 649 (CR) / Introd. / (Ej.:5).¹***Manihot****esculenta* Crantz / J. Trusty 82 (CR) / Introd. / (Ej.:1).¹***Ricinus****communis* L. / L.D. Gómez 3389 (CR) / Introd. / (Ej.:1).^{1,2}**Fabaceae*****Canavalia****rosea* (Sw.) DC. [Sin. *Canavalia maritima* Thouars]. / H. Pittier 16280 (CR) / (Ej.:4).^{1,2}***Dalbergia****brownii* (Jacq.) Urb. [= *Dalbergia monetaria* sensu Trusty et al. (2006), non L. f.]. / L.D. Gómez 18053 (CR) / (Ej.:2).¹***Desmodium****adscendens* (Sw.) DC. / Alex. Rodríguez 14579 (CR) / Introd. / (Ej.:4).¹*icanum* DC. / J. Trusty 364 (CR) / (Ej.:7).¹*procumbens* var. *longipes* (Schindl.) B.G. Schub. / J. Trusty 348 (CR) / Introd. / (Ej.:1).¹*scorpiurus* (Sw.) Desv. / R.B. Foster 4141 (CR) / (Ej.:1).***Dioclea****reflexa* Hook. f. [= *Canavalia maritima* sensu Trusty et al. (2006), non Thouars]. / J. González 1207 (CR) / (Ej.:4).¹***Entada****gigas* (L.) Fawc. & Rendle / A. Rojas 3690 (CR) / (Ej.:10).¹***Erythrina****fusca* Lour. / J. Trusty 220 (CR) / (Ej.:3).¹***Guilandina****bonduc* L. [Sin. *Caesalpinia bonduc* (L.) Roxb.; Sin. *C. crista* L.; *C. bonducella* (L.) Fleming]. / H. Pittier 16281 (CR) / (Ej.:4).^{1,2,5}***Mucuna****sloanei* Fawc. & Rendle / Alex. Rodríguez 14565 (CR) / (Ej.:4).¹*urens* (L.) DC. [= *Mucuna mutisiana* sensu Trusty et al. (2006), non (Kunth) DC.]. / J.F. Quesada 1025 (CR) / (Ej.:2).¹***Vigna****vexillata* (L.) A. Rich. / R. Soto 3864 (USJ) / (Ej.:1).¹***Zapoteca****tetragona* (Willd.) H. M. Hern. / J.F. Quesada 1135 (CR) / (Ej.:1).¹**Gentianaceae*****Tachia****blancoi* Al. Rodr. & J. Sánchez-Gonz. / Alex. Rodríguez 14612 (CR) / End. / (Ej.:2).

Voyria
aphylla (Jacq.) Pers. / J. Sánchez 2681 (CR) / (Ej.:3).¹

Gesneriaceae

Kohleria

spicata (Kunth) Oerst. [Sin. *Kohleria longifolia* var. *petiolaris* (Benth.) C.V. Morton]. / A. Estrada 6156 (CR) / (Ej.:8).^{1,2}

Humiriaceae

Sacoglottis

holdridgei Cuatrec. / A. Estrada 5878 (CR) / End. / (Ej.:26).¹

Lamiaceae

Cornutia

pyramidata L. [Sin. *Cornutia grandifolia* (Schltdl. & Cham.) Schauer; Sin. *Cornutia microcalycina* Pav. & Moldenke; Sin. *Cornutia microcalycina* var. *anomala* Moldenke]. / H. Pittier 16254 (CR) / (Ej.:2).^{1,2,5}

Hypxis

capitata Jacq. / J. Trusty 446 (CR) / Introd. / (Ej.:11).^{1,2,3}

Salvia

occidentalis Sw. / J. Trusty 350 (CR) / Introd. / (Ej.:1).¹

Lauraceae

Ocotea

insularis (Meisn.) Mez / J. Trusty 502 (CR) / (Ej.:21).^{1,2}

Persea

americana Mill. / J. Trusty 522 (CR) / Introd. / (Ej.:5).¹

Linderniaceae

Lindernia

crustacea (L.) F. Muell. / Alex. Rodríguez 14568 (CR) / Introd. / (Ej.:1).

Malvaceae

Hibiscus

rosa-sinensis var. *rosa-sinensis* L. / J. Trusty 199 (FTG) / Introd. / (Ej.:1).¹

Ochroma

pyramidalis (Cav. ex Lam.) Urb. / A. Estrada 6210 (CR) / (Ej.:4).^{1,2,5}

Pavonia

paniculata Cav. / H. Pittier 16243 (CR) / (Ej.:1).¹

Sida

hirsutissima Mill. [= *Sida acuta* sensu Trusty et al. (2006), non Burm. f.]. / J. Trusty 81 (FTG) / Introd. / (Ej.:1).¹

Talipariti

tiliaceum var. *pernambucense* (Arruda) Fryxell [Sin. *Hibiscus tiliaceus* L.]. / A. Estrada 5922 (CR) / (Ej.:11).^{1,2,5,6}

Theobroma

cacao L. / J. Trusty 228 (CR) / Introd. / (Ej.:1).¹

Urena

lobata var. *lobata* L. / A. Estrada 5853 (CR) / Introd. / (Ej.:8).^{1, 2, 3}

Marcgraviaceae

Marcgravia

waferi Standl. [= *Marcgravia* cf. *rectiflora* *sensu* Svenson (1935), non Triana & Planch.]. / J. Sánchez 2677 (CR) / End. / (Ej.:27).^{1, 2, 3}

Melastomataceae

Henriettea

odorata (Markgr.) Penneys, Michelang., Judd & Almeda [Sin. *Henriettella odorata* Markgr.]. / A. Estrada 5859 (CR) / (Ej.:4).

succosa (Aubl.) DC. / A. Estrada 5929 (CR) / (Ej.:11).¹

Henriettella

fascicularis (Sw.) C. Wright / J. Trusty 349 (CR) / (Ej.:6).¹

Miconia

alternidomatia Michelang. [Sin. *Maieta poeppigii* Mart. ex Cogn.]. / A. Estrada 5924 (CR) / (Ej.:14).^{1, 2, 3}

appendiculata Triana [= *Miconia prasina* *sensu* Trusty et al. (2006), non (Sw.) DC.; = *Miconia attenuata* *sensu* Fosberg y Klawe (1966), non DC.; = *Miconia pteropoda* *sensu* Fosberg y Klawe (1966) y Svenson (1935), non Benth.]. / L.D. Gómez 18056 (CR) / (Ej.:8).^{1, 2, 3}

bractiflora Gamba & Almeda [Sin. *Ossaea bracteata* Triana]. / A. Estrada 5873 (CR) / (Ej.:10).^{1, 2, 3}

cocoensis Almeda & Kriebel [= *Miconia* sp. A *sensu* Trusty et al. (2006)]. / J. Trusty 270 (CR) / End. / (Ej.:2).¹

diegogomezii Kriebel & Almeda [= *Miconia* sp. B *sensu* Trusty et al. (2006)]. / J. Trusty 68 (CR) / End. / (Ej.:7).¹

dodecandra Cogn. / A. Rojas 3624 (CR) / (Ej.:11).^{1, 2, 5}

lasiopoda (Benth.) Michelang. [Sin. *Conostegia lasiopoda* Benth.]. / A. Estrada 5925 (CR) / (Ej.:22).^{1, 2, 5, 6}

silviphila Michelang. [Sin. *Clidemia ombrophila* Gleason]. / A. Estrada 5893 (CR) / (Ej.:5).¹

solearis (Naudin) Gamba & Almeda [Sin. *Ossaea macrophylla* (Benth.) Cogn.]. / A. Estrada 5928 (CR) / (Ej.:19).^{1, 2, 5, 6}

strigillosa (Sw.) Judd & Ionta [Sin. *Clidemia strigillosa* (Sw.) DC., = *Clidemia pustulata* *sensu* Fosberg y Klawe (1966), non DC.; = *Clidemia novemnervia* *sensu* Fosberg y Klawe (1966) y Svenson (1935), non (DC.) Triana; Sin. *Clidemia fenestrata* Benth.; Sin. *Clidemia umbonata* DC.]. / A. Estrada 5926 (CR) / (Ej.:22).^{1, 2, 3, 5}

sp.1 [= *Miconia chrysophylla* *sensu* Chaves (2011), non (Rich.) Urb.]. / A. Estrada 5917 (CR) / (Ej.:3).

sp.2 [= *Clidemia hirta* *sensu* Fosberg y Klawe (1966) y Stewart (1912), non (L.) D. Don]. / A. Estrada 5899 (CR) / (Ej.:3). 2, 5

Meliaceae

Guarea

microcarpa C. DC. [= *Guarea glabra* *sensu* Trusty et al. (2006), non Vahl]. / J. Trusty 208 (CR) / (Ej.:9).¹

Moraceae***Artocarpus***

altilis (Parkinson) Fosberg / J. Trusty 226 (FTG) / Introd. / (Ej.:1). ¹

Ficus

pertusa L. f. [= *Ficus tecolotensis sensu* Fosberg y Klawe (1966)? y *sensu* Stewart (1912)?, *non* (Liebm.) Miq.]. / J.F. Quesada 1069 (CR) / (Ej.:3). ^{1, 2, 5}

sp. [= *Brosimum* sp *sensu* Trusty et al. (2006), Fosberg y Klawe (1966) y Svenson (1935); *Ficus* sp *sensu* Stewart (1912)]. / A. Estrada 6133 (CR) / (Ej.:6). ^{1, 2, 3, 5}

Muntingiaceae***Muntingia***

calabura L. / J. Gómez-Laurito 6905 (CR) / (Ej.:2). ¹

Musaceae***Musa***

× paradisiaca L. / J. Trusty (Obs.) / Introd. / (Reg.:1). ¹

Myrtaceae***Eugenia***

cocosensis Barrie / R.B. Foster 4129 (CR) / End. / (Ej.:3). ¹

pacifica Benth. / A. Estrada 5846 (CR) / End. / (Ej.:18). ^{1, 2, 5}

Psidium

guajava L. / J. Gómez-Laurito 3383 (CR) / Introd. / (Ej.:1). ¹

Onagraceae***Ludwigia***

hyssopifolia (G. Don) Exell [Sin. *Jussiaea linifolia* Vahl]. / J. Trusty 457 (CR) / (Ej.:6). ^{1, 2, 3, 5, 6}

Oenothera

rosea L'Her. ex Aiton / L.D. Gómez 3392 (CR) / Introd. / (Ej.:1).

Orchidaceae***Camaridium***

micranthum M.A. Blanco [Sin. *Maxillaria parviflora* (Poepp. & Endl.) Garay; = *Ornithidium* sp. aff. *stenophyllum* *sensu* Fosberg y Klawe (1966) y Svenson (1935), *non* Schltr.]. J. Valerio 25345 (CR) / (Ej.:6). ^{1, 2, 3, 10}

Epidendrum

cocoense Hágster [= *Epidendrum imbricatum* *sensu* Fosberg y Klawe (1966) y Svenson (1935), *non* Lindl.]. / J. Trusty 483 (CR) / End. / (Ej.:16). ^{1, 2, 3, 10}

insulanum Schltr. / A. Estrada 5881 (CR) / End. / (Ej.:9). ^{1, 2, 3, 10}

jimenezii Hágster / A. Jiménez 3178 (CR) / End. / (Ej.:2). ^{1, 10}

Ornithidium

adendrobium (Rchb.f.) M.A. Blanco & Ojeda [Sin. *Maxillaria adendrobium* (Rchb. f.) Dressler]. R.L. Dressler 4470 (CR) / (Ej.:3). ^{1, 10}

Passifloraceae***Passiflora***

edulis fo. *flavicarpa* O. Deg. / J. Trusty 485 (CR) / Introd. / (Ej.:1). ¹

Pentaphylacaceae

Freziera

sp. [= *Freziera calophylla* *sensu* Trusty *et al.* (2006), non Triana & Planch. / J. Sánchez 2682 (CR) / (Ej.:6).¹

Phyllanthaceae

Phyllanthus

urinaria L. / Alex. Rodríguez 14567 (CR) / Introd. / (Ej.:6).¹

Phytolaccaceae

Phytolacca

rivinoides Kunth & C. D. Bouché [= *Phytolacca icosandra* *sensu* Fosberg y Klawe (1966), Svenson (1935) y *sensu* Stewart (1912), *non* L.]. / A. Rojas 3675 (CR) / (Ej.:4).^{1, 2, 3, 5}

Piperaceae

Peperomia

glabella (Sw.) A. Dietr. [Sin. *Peperomia nigropunctata* Miq.]. / J. Trusty 186 (CR) / (Ej.:21).^{1, 2, 3, 5, 6}

Plantaginaceae

Mecardonia

procumbens (Mill.) Small / R. Foster 4142 (MO) / Introd. / (Ej.:1).

Scoparia

dulcis / A. Rojas 3688 (CR) / Introd. / (Ej.:2).¹

Stemodia

angulata Oerst. / Alex. Rodríguez 14570 (CR) / Introd. / (Ej.:1).

Poaceae

Axonopus

compressus (Sw.) P. Beauv. [Sin. *Paspalum platycaule* Willd. ex Steud.; = *Digitaria sanguinalis* *sensu* Stewart (1912), *non* (L.) Scop.]. / J. Trusty 260 (CR) / (Ej.:2).^{1, 2, 3, 5, 6}

Cenchrus

brownii Roem. & Schult. / A. Rojas 3702 (CR) / Introd. / (Ej.:2).^{1, 2}

Chloris

paniculata Scribn. / E. Lépiz 382 (CR) / End. / (Ej.:6).^{1, 2, 5, 6}

Digitaria

setigera Roth ex Roem. & Schult. / J. Trusty 467 (CR) / Introd. / (Ej.:6).¹

Eleusine

indica (L.) Gaertn. / Alex. Rodríguez 14575 (CR) / Introd. / (Ej.:5).^{1, 2}

Eragrostis

ciliaris (L.) R. Br. / A. Rojas 3705 (CR) / Introd. / (Ej.:3).¹

Ischaemum

rugosum Salisb. / A. Estrada 6203 (CR) / Introd. / (Ej.:2).¹

Panicum

maximum Jacq. / J.F. Quesada 1133 (CR) / Introd. / (Ej.:3).^{1, 2, 3}

Paspalum*conjugatum* P. J. Bergius / Alex. Rodríguez 14580 (CR) / (Ej.:13).^{1, 2, 5, 6}*nutans* Lam. [= *Paspalum decumbens* sensu Trusty et al. (2006), non Sw.]. / J. Trusty 361 (CR) / Introd. / (Ej.:9).^{1, 2}*virgatum* L. [Sin. *Paspalum distichum* L.]. / J. González 1214 (CR) / Introd. / (Ej.:3).^{1, 2}***Pharus****latifolius* L. / A. Rojas 3584 (CR) / (Ej.:3).¹***Rugoloa****polygonata* (Schrad.) Zuloaga [Sin. *Panicum polygonatum* Schrad.; = *Panicum laxum* sensu Trusty et al. (2006), non, Sw.]. / J. Trusty 241 (CR) / Introd. / (Ej.:14).^{1, 2, 3}***Setaria****parviflora* (Poir.) Kerguélen [Sin. *Setaria geniculata* P. Beauv.]. / A. Estrada 5902 (CR) / (Ej.:8).^{1, 2}***Sporobolus****indicus* (L.) R. Br. / A. Jiménez 3133 (CR) / Introd. / (Ej.:1).¹**Primulaceae*****Ardisia****compressa* Kunth [Sin. *Ardisia cuspidata* Benth.]. / J. Trusty 209 (CR) / (Ej.:19).^{1, 2, 3, 5, 6}***Myrsine****pellucidopunctata* Oerst. / A. Rodríguez 14773 (CR) / (Ej.:2).¹**Rhizophoraceae*****Cassipourea****killipii* Cuatrec. [= *Cassipourea guianensis* sensu Trusty et al. (2006), non Aubl.; = *Cassipourea elliptica* sensu Fosberg y Klawe (1966) y Svenson (1935), non (Sw.) Poir.]. / A. Estrada 5921 (CR) / (Ej.:10).^{1, 2, 3}**Rubiaceae*****Bertiera****angustifolia* Benth. / J. Sánchez 1119 (CR) / (Ej.:9).^{1, 2, 5}***Coffea****arabica* L. [Sin. *Guettarda conferta* Benth.]. / A. Rojas 3587 (CR) / Introd. / (Ej.:6).^{1, 2, 5}***Diodia****sarmentosa* Sw. / J. Trusty 222 (CR) / Introd. / (Ej.:8).¹***Guettarda****crispiflora* subsp. *sabiceoides* (Standl.) C. M. Taylor / H. Pittier 16255 (CR) / (Ej.:3).¹***Hoffmannia****nesiota* Donn. Sm. / Alex. Rodríguez 14618 (CR) / End. / (Ej.:5).^{1, 2}*piratarum* Standl. / J. Sánchez 2701 (CR) / End. / (Ej.:3).^{1, 2}***Oldenlandia****corymbosa* L. / Alex. Rodríguez 14566 (CR) / (Ej.:7).¹

Palicourea

gracilenta (Müll. Arg.) Delporte & J.H. Kirkbr. [Sin. *Psychotria gracilenta* Müll. Arg.]. / J. Sánchez 2699 (CR) / (Ej.:17).¹

sp. [= *Psychotria* sp. A. sensu Taylor (2010); = *Psychotria* sp. A sensu Burger & Taylor (1993)]. / L. Holdridge 5168 (F) / (Ej.:1).

Psychotria

cocosensis C. W. Ham. / J. Sánchez 2685 (CR) / End. / (Ej.:15).¹

Richardia

scabra L. / A. Rojas 3714 (CR) / Introd. / (Ej.:5).¹

Rustia

occidentalis (Benth.) Hemsl. / J. Sánchez 2672 (CR) / (Ej.:12).^{1, 2, 3, 5}

Spermacoce

alata Aubl. [= *Borreria ocymoides* sensu Trusty et al. (2006), non (Burm. f.) DC.; = *Spermacoce ocymifolia* sensu Fosberg y Klawe (1966), non Willd. ex Roem. & Schult. = *Hemidiodia ocymifolia* sensu Fosberg y Klawe (1966), non (Willd. ex Roem. & Schult.) K. Schum.]. / J. Trusty 259 (CR) / (Ej.:2).^{1, 2, 5}

exilis (L. O. Williams) C. D. Adams ex W. C. Burger & C. M. Taylor / J. Sánchez 2703 (CR) / Introd. / (Ej.:10).¹

remota Lam. [= *Borreria prostrata* sensu Trusty et al. (2006), non (Aubl.) Miq.]. / G. Dauphin 1152 (CR) / (Ej.:4).¹

Rutaceae***Citrus***

x *aurantiifolia* (Christm.) Swingle / J. Trusty (Obs.) / Introd. / (Reg.:1).¹

x *aurantium* L. / J. Trusty (Obs.) / Introd. / (Reg.:1).¹

Santalaceae***Phoradendron***

piperoides (Kunth) Trel. / J.F. Quesada 1055 (CR) / (Ej.:6).¹

Schlegeliaceae***Schlegelia***

brachyantha Griseb. / J. Trusty 215 (CR) / (Ej.:11).¹

Scrophulariaceae***Capraria***

biflora L. / J. Gómez-Laurito 6911 (CR) / Introd. / (Ej.:4).^{1, 2}

Solanaceae***Capsicum***

annuum var. *aviculare* (Dierb.) D'Arcy & Eshbaugh / J. Trusty 531 (FTG) / Introd. / (Ej.:1).¹

Solanum

americanum Mill. / J. Trusty 456 (CR) / (Ej.:1).¹

quitoense Lam. / J. Trusty 95 (FTG) / Introd. / (Ej.:1).¹

Urticaceae

Cecropia

pittieri B. L. Rob. / A. Estrada 5854 (CR) / End. / (Ej.:13). ^{1, 2, 5}

Laportea

aestuans (L.) Chew [Sin. *Fleurya aestuans* (L.) Gaudich. ex Miq.]. / Alex. Rodríguez 14572 (CR) / (Ej.:10). ¹ 2
5

Pilea

gomeziana W. C. Burger / A. Estrada 5851 (CR) / End. / (Ej.:12). ¹

microphylla (L.) Liebm. / L.D. Gómez 3391 (CR) / Introd. / (Ej.:2). ¹

Verbenaceae

Lippia

alba (Mill.) N. E. Br. ex Britton & P. Wilson / J. Trusty 307 (FTG) / Introd. / (Ej.:1). ¹

Verbena


litoralis Kunth / L.D. Gómez 3390 (CR) / Introd. / (Ej.:1).


S1. Especies nativas de plantas vasculares del Parque Nacional Isla del Coco, Costa Rica: A. *Miconia strigillosa*, B. *Miconia lasiopoda*, C. *Hypolytrum amplum*, D. *Peperomia glabella*, E. *Ardisia compressa*, F. *Phlebodium pseudoaureum*, G. *Trichomanes galeottii*, H. *Campyloneurum phyllitidis*, I. *Campyloneurum phyllitidis*.


S2. Especies de plantas vasculares introducidas al Parque Nacional Isla del Coco, Costa Rica: A. *Phyllanthus urinaria*, B. *Eleusine indica*, C. *Kyllinga brevifolia*, D. *Murdannia nudiflora*, E. *Urena lobata* var. *lobata*, F. *Youngia japonica*, G. *Rhynchospora polyphylla*, H. *Campyloneurum phyllitidis*, I. *Pilea microphylla*.


S3. Especies de plantas vasculares endémicas del Parque Nacional Isla del Coco, Costa Rica: A. *Marcgravia waferi*, B. *Sacoglottis hodridgei*, C. *Phlegmariurus pittieri*, D. *Epidendrum cocoense*, E. *Psychotria cocosensis*, F. *Vandenboschia collariata*, G. *Cecropia pittieri*, H. *Polyphlebium capillaceum*, I. *Hypolepis lellingeri*.


S4. Nuevos registros de plantas vasculares del Parque Nacional Isla del Coco, Costa Rica: A. *Tachia blancoi*, B. *Lindernia crustacea*, C. *Spathiphyllum abelianum*, D. *Miconia sp*, E. *Cyperus luzulae*, F. *Annona muricata*.