

Apéndice 1. Lista de las palmeras de América del sur continental. CS = Argentina, Uruguay y Paraguay (Cono Sur); BR = Brasil; BC = Bolivia y Chile; PE = Perú; EC = Ecuador; CO = Colombia; VE = Venezuela; GU = Guyana, Suriname y Guyana Francesa. 1. La región amazónica, 2. Las formaciones de la periferia noroeste de la Amazonía y de la costa caribeña, 3. Las formaciones mesófilas y xéricas de la periferia Sur y Sur-Este de la Amazonía y del Cono Sur, 4. La Mata Atlántica, 5. La costa pacífica, el pie-de-monte andino occidental, la zona del istmo de Panamá y los valles interandinos de Colombia, 6. Los Andes, las cordilleras costeras caribeñas y las montañas guyanesas, 7. La vegetación costera. ?= población geográficamente aislada, tentativamente asignada a la especie correspondiente, o de presencia altamente probable pero no sustentada por una colección de herbario. *Cocos nucifera*, cuya distribución natural es incierta, no está incluido en el listado, tampoco *Attalea amyloacea*, *A. fairchildensis*, *A. leandroana* y *A. lauromuelleriana* descritos y conocidos solo en jardines botánicos.

Género y especie	CS	BR	BC	PE	EC	CO	VE	GU	1	2	3	4	5	6	7
1. <i>Acrocomia aculeata</i> (Jacq.) Lodd. ex Mart.	1	1	1			1	1	1	1	1	1	1	1	1	1
2. <i>Acrocomia hassleri</i> (Barb.Rodr.) W.J.Hahn	1	1									1				
3. <i>Aiphanes acaulis</i> Galeano & R.Bernal						1							1		
4. <i>Aiphanes bicornis</i> Cerón & R. Bernal					1	?						1			
5. <i>Aiphanes chiribogensis</i> Borchs. & Balslev					1								1	1	
6. <i>Aiphanes concinna</i> H.E. Moore						1								1	
7. <i>Aiphanes deltoidea</i> Burret		1		1		1			1					1	
8. <i>Aiphanes duquei</i> Burret						1								1	
9. <i>Aiphanes eggersii</i> Burret				1	1								1		1
10. <i>Aiphanes erinacea</i> (H.Karst.) H.Wendl.					1	1							1	1	
11. <i>Aiphanes gelatinosa</i> H.E.Moore					1	1							1	1	
12. <i>Aiphanes graminifolia</i> Galeano & R.Bernal						1								1	
13. <i>Aiphanes grandis</i> Borchs. & Balslev					1									1	
14. <i>Aiphanes hirsuta</i> Burret					1	1							1	1	
15. <i>Aiphanes horrida</i> (Jacq.) Burret		1	1	1		1	1		1	1			1	1	
16. <i>Aiphanes killipii</i> Burret						1								1	
17. <i>Aiphanes leiostachys</i> Burret						1							1	1	
18. <i>Aiphanes lindeniana</i> (H.Wendl.) H.Wendl.						1	1							1	
19. <i>Aiphanes linearis</i> Burret						1								1	
20. <i>Aiphanes macroloba</i> Burret					1	1							1	1	
21. <i>Aiphanes parvifolia</i> Burret						1							1	1	
22. <i>Aiphanes pilaris</i> R.Bernal						1								1	
23. <i>Aiphanes simplex</i> Burret						1							1	1	
24. <i>Aiphanes spicata</i> Borchs. & R.Bernal				1										1	
25. <i>Aiphanes stergiosii</i> S.M.Niño, Dorr & F.W.Stauffer							1							1	
26. <i>Aiphanes tricuspidata</i> Borchs, R.Bernal & M.Ruiz					1	1							1		
27. <i>Aiphanes ulei</i> (Dammer) Burret		1		1	1	1			1					1	
28. <i>Aiphanes verrucosa</i> Borchs. & Balslev					1									1	
29. <i>Aiphanes weberbaueri</i> Burret				1	1				1					1	
30. <i>Allagoptera arenaria</i> (Gomes) Kuntze		1											1		1
31. <i>Allagoptera brevicalyx</i> M.Moraes		1											1		1
32. <i>Allagoptera campestris</i> (Mart.) Kuntze	1	1									1				
33. <i>Allagoptera caudescens</i> (Mart.) Kuntze		1										1			
34. <i>Allagoptera leucocalyx</i> (Drude) Kuntze	1	1	1								1				
35. <i>Ammandra decasperma</i> O.F. Cook					1	1			1				1		
36. <i>Aphandra natalia</i> (Balslev & A.J.Hend.) Barfod		1		1	1				1						
37. <i>Asterogyne guianensis</i> Granv. & A.J.Hend.								1	1						
38. <i>Asterogyne martiana</i> (H. Wendl.)H.Wendl.ex Hemsl.					1	1							1	1	
39. <i>Asterogyne ramosa</i> (H.E. Moore) Wess.Boer							1			1				1	
40. <i>Asterogyne spicata</i> (H.E. Moore) Wess.Boer							1			1				1	
41. <i>Asterogyne yaracuyense</i> A.J.Hend. & Steyerm.							1							1	
42. <i>Astrocaryum acaule</i> Mart.		1				1	1	1	1	1					
43. <i>Astrocaryum aculeatissimum</i> (Schott) Burret		1											1		
44. <i>Astrocaryum aculeatum</i> G.Mey.		1	1				1	1	1						
45. <i>Astrocaryum arenarium</i> Barb.Rodr.		1											1		
46. <i>Astrocaryum campestre</i> Mart.		1	1										1		
47. <i>Astrocaryum carnosum</i> F.Kahn & B.Millán				1					1						
48. <i>Astrocaryum ciliatum</i> F.Kahn & B.Millán						1			1						
49. <i>Astrocaryum chambira</i> Burret		1		1	1	1	1		1	1					

(continúa...)

Apéndice 1. (continuación)

Género y especie	CS	BR	BC	PE	EC	CO	VE	GU	1	2	3	4	5	6	7
50. <i>Astrocaryum chonta</i> Mart.		1	1	1					1		1				
51. <i>Astrocaryum cuatrecasatum</i> Dugand						1			1						
52. <i>Astrocaryum echinatum</i> Barb.Rodr.		1									1				
53. <i>Astrocaryum faranae</i> F.Kahn & E.Ferreira		1		1					1					1	
54. <i>Astrocaryum farinosum</i> Barb.Rodr.		1						1	1						
55. <i>Astrocaryum ferrugineum</i> F.Kahn & B.Millán		1				1			1						
56. <i>Astrocaryum giganteum</i> Barb.Rodr.		1							1						
57. <i>Astrocaryum gratum</i> F.Kahn & B.Millán			1	1					1		1				
58. <i>Astrocaryum gynacanthum</i> Mart.		1	1	1		1	1	1	1	1					
59. <i>Astrocaryum huaimi</i> Mart.		1	1	1							1				
60. <i>Astrocaryum huicungo</i> Dammer ex Burret				1					1						
61. <i>Astrocaryum jauari</i> Mart.		1	1	1	1	1	1	1	1	1					
62. <i>Astrocaryum javarense</i> (Trail) Drude		1		1					1						
63. <i>Astrocaryum kewense</i> Barb.Rodr.		1									1				
64. <i>Astrocaryum macrocalyx</i> Burret				1		1			1						
65. <i>Astrocaryum malybo</i> H.Karst.						1				1				1	
66. <i>Astrocaryum minus</i> Trail		1						1	1						
67. <i>Astrocaryum murumuru</i> Mart.		1					1	1	1						
68. <i>Astrocaryum paramaca</i> Mart.		1						1	1						
69. <i>Astrocaryum perangustatum</i> F.Kahn & B.Millán				1					1						
70. <i>Astrocaryum pygmaeum</i> Drude		1									1				
71. <i>Astrocaryum rodriguesii</i> Trail		1						1	1						
72. <i>Astrocaryum sciophilum</i> (Miq.) Pulle		1						1	1						
73. <i>Astrocaryum scopatum</i> F.Kahn & B.Millán				1					1						
74. <i>Astrocaryum sociale</i> Barb.Rodr.		1							1						
75. <i>Astrocaryum standleyanum</i> L.H.Bailey					1	1								1	
76. <i>Astrocaryum triandrum</i> Galeano,R.Bernal & F.Kahn						1								1	
77. <i>Astrocaryum ulei</i> Burret		1	1						1						
78. <i>Astrocaryum urostachys</i> Burret				1	1	1			1						
79. <i>Astrocaryum vulgare</i> Mart.		1						1	1						
80. <i>Astrocaryum weddelii</i> Drude		1									1				
81. <i>Attalea allenii</i> H.E.Moore						1								1	
82. <i>Attalea amygdalina</i> Kunth						1									1
83. <i>Attalea anisitsiana</i> (Barb.Rodr.) Zona	1	1									1				
84. <i>Attalea apoda</i> Burret		1									1				
85. <i>Attalea attaleoides</i> (Barb.Rodr.) Wess.Boer		1						1	1						
86. <i>Attalea barreirensis</i> Glassman		1									1				
87. <i>Attalea bassleriana</i> (Burret) Zona				1					1						
88. <i>Attalea brasiliensis</i> Glassman		1									1				
89. <i>Attalea brejinhoensis</i> (Glassman) Zona		1											1		
90. <i>Attalea burretiana</i> Bondar		1										1			
91. <i>Attalea butyracea</i> (Mutis ex L.f) Wess.Boer		1	1	1	1	1	1		1	1				1	
92. <i>Attalea camopiensis</i> (Glassman) Zona								1	1						
93. <i>Attalea cephalotus</i> Poepp. ex Mart.				1					1						
94. <i>Attalea cohune</i> Mart.						1								1	
95. <i>Attalea colenda</i> (O.F. Cook) Balslev & A.J.Hend					1	1								1	
96. <i>Attalea compta</i> Mart.		1										1			
97. <i>Attalea cuatrecasana</i> (Dugand)Hend.Galeano Bernal						1								1	
98. <i>Attalea dahlgreniana</i> (Bondar) Wess.Boer		1						1	1						
99. <i>Attalea degranvillei</i> (Glassman) Zona								1	1						
100. <i>Attalea dubia</i> (Mart.) Burret		1										1			
101. <i>Attalea eichleri</i> (Drude) A.J.Hend.		1	1						1		1				
102. <i>Attalea exigua</i> Drude		1									1				
103. <i>Attalea ferruginea</i> Burret		1		1		1	1		1	1					
104. <i>Attalea funifera</i> Mart.		1										1			1

(continúa...)

Apéndice 1. (continuación)

Género y especie	CS	BR	BC	PE	EC	CO	VE	GU	1	2	3	4	5	6	7
105. <i>Attalea geraensis</i> Barb.Rodr.		1									1				
106. <i>Attalea guaranitica</i> Barb.Rodr.	1										1				
107. <i>Attalea guianensis</i> (Glassman) Zona								1	1						
108. <i>Attalea humilis</i> Mart. ex Spreng.		1										1			1
109. <i>Attalea insignis</i> (Mart.) Drude		1		1	1	1			1	1					
110. <i>Attalea kewensis</i> (Hook.f.) Zona				?					?						
111. <i>Attalea luetzelburgii</i> (Burret) Wess.Boer		1				1	1		1	1					
112. <i>Attalea macrocarpa</i> (H.Karst.) Wess.Boer							1				1				
113. <i>Attalea macrolepis</i> (Burret) Wess.Boer						?	1				1				
114. <i>Attalea maracaibensis</i> Mart.						1	1				1				
115. <i>Attalea maripa</i> (Aubl.) Mart.		1	1	1	1	1	1	1	1	1					
116. <i>Attalea maripensis</i> (Glassman) Zona								1	1						
117. <i>Attalea moorei</i> (Glassman) Zona				1					1						
118. <i>Attalea nucifera</i> H.Karst.						1								1	
119. <i>Attalea oleifera</i> Barb.Rodr.		1										1			
120. <i>Attalea osmantha</i> (Barb.Rodr.) Wess.Boer							1				1				
121. <i>Attalea peruviana</i> Zona				1					1						
122. <i>Attalea phalerata</i> Mart. ex Spreng.	1	1	1	1		1			1		1				1
123. <i>Attalea pindobassu</i> Bondar		1										1			
124. <i>Attalea plowmanii</i> (Glassman) Zona				1		1			1						
125. <i>Attalea polysticha</i> (Burret) Wess.Boer		1		1	1	1	1	1	1						
126. <i>Attalea princeps</i> Mart.			1								1				
127. <i>Attalea sagotii</i> (Trail ex Thurn) Wess.Boer		1						1	1						
128. <i>Attalea salazarii</i> (Glasman) Zona				1					1						
129. <i>Attalea seabrensis</i> Glassman		1										1			
130. <i>Attalea septuagenata</i> Dugand						1			1						
131. <i>Attalea speciosa</i> Mart.		1	1					1	1		1				
132. <i>Attalea spectabilis</i> Mart.		1						1	1						
133. <i>Attalea tessmannii</i> Burret		1		1					1						
134. <i>Attalea vitivivir</i> Zona		1									1				
135. <i>Attalea weberbaueri</i> (Burret) Zona				1					1						1
136. <i>Attalea wesselsboeri</i> (Glassman) Zona							1				1				
137. <i>Bactris acanthocarpa</i> Mart.		1	1	1	1	1	1	1	1			1			
138. <i>Bactris acanthocarpoides</i> Barb.Rodr.		1							1	1					
139. <i>Bactris aubletiana</i> Trail								1	1						
140. <i>Bactris bahiensis</i> Noblick ex A.J.Hend		1										1			
141. <i>Bactris balanophora</i> Spruce		1				1	1		1						
142. <i>Bactris barronis</i> L.H. Bailey						1								1	
143. <i>Bactris bidentula</i> Spruce		1		1		1	1		1						
144. <i>Bactris bifida</i> Mart.		1		1		1			1						
145. <i>Bactris brongniartii</i> Mart.		1	1	1		1	1	1	1	1				1	
146. <i>Bactris campestris</i> Poepp.		1				1	1	1	1	1					
147. <i>Bactris caryotifolia</i> Mart.		1										1			
148. <i>Bactris chaveziae</i> A.J. Hend		1	1	1					1						
149. <i>Bactris coloniata</i> L.H. Bailey				1	1	1			1					1	
150. <i>Bactris coloradonis</i> L.H. Bailey					1	1								1	
151. <i>Bactris concinna</i> Mart.		1	1	1	1	1			1						
152. <i>Bactris constanciae</i> Barb.Rodr.		1						1	1						
153. <i>Bactris corossilla</i> H.Karst.		1	1	1	1	1	1		1	1					1
154. <i>Bactris cuspidata</i> Mart.		1						1	1						
155. <i>Bactris elegans</i> Barb.Rodr.		1	1			1		1	1						
156. <i>Bactris faucium</i> Mart.			1						1						
157. <i>Bactris ferruginea</i> Burret		1										1			
158. <i>Bactris fissifrons</i> Mart.		1		1	1	1			1						

(continúa...)

Apéndice 1. (continuación)

Género y especie	CS	BR	BC	PE	EC	CO	VE	GU	1	2	3	4	5	6	7
159. <i>Bactris gasipaes</i> Kunth		1	1	1	1	1	1		1	1	1		1	1	
160. <i>Bactris gastoniana</i> Barb.Rodr.		1						1	1						
161. <i>Bactris glandulosa</i> Oerst.						1							1		
162. <i>Bactris glassmanii</i> Med.Costa & Noblick ex A.J.Hend		1										1			1
163. <i>Bactris glaucescens</i> Drude	1	1	1								1	?			
164. <i>Bactris guineensis</i> (L.) H.E. Moore						1	1			1					
165. <i>Bactris halmoorei</i> A.J.Hend.		1		1					1						
166. <i>Bactris hatschbachii</i> Noblick ex A.J.Hend		1										1			
167. <i>Bactris hirta</i> Mart.		1	1	1	1	1	1	1	1			1			
168. <i>Bactris hondurensis</i> Standl.					1	1							1		
169. <i>Bactris horridispatha</i> Noblick ex A.J.Hend		1										1			1
170. <i>Bactris killipii</i> Burret		1		1		1			1						
171. <i>Bactris macroacantha</i> Mart.		1	1	1		1			1						
172. <i>Bactris major</i> Jacq.		1	1	1		1	1	1	1	1	1				
173. <i>Bactris maraja</i> Mart.		1	1	1	1	1	1	1	1	1	1		1	1	
174. <i>Bactris martiana</i> A.J.Hend.		1		1	1	1			1						
175. <i>Bactris oligocarpa</i> Barb.Rodr.		1						1	1						
176. <i>Bactris oligoclada</i> Burret							1	1	1						
177. <i>Bactris pickelii</i> Burret		1										1			
178. <i>Bactris pilosa</i> H.Karst.					1	1	1			1			1		
179. <i>Bactris pliniana</i> Granv. & A.J.Hend.		1						1	1						
180. <i>Bactris ptariana</i> Steyerem.		?					1	1	1						1
181. <i>Bactris raphidacantha</i> Wess.Boer		1						1	1						
182. <i>Bactris riparia</i> Mart.		1	1	1	1	1			1						
183. <i>Bactris rostrata</i> Galeano & R.Bernal						1							1		
184. <i>Bactris schultesii</i> (L.H.Bailey) Glassman				1	1				1						
185. <i>Bactris setiflora</i> Burret					1				1						
186. <i>Bactris setosa</i> Mart.		1									1	1			
187. <i>Bactris setulosa</i> H.Karst.				1	1	1	1			1			1	1	
188. <i>Bactris simplicifrons</i> Mart.		1	1	1	1	1	1	1	1	1			1		
189. <i>Bactris soeiroana</i> Noblick ex A.J.Hend.		1										1			1
190. <i>Bactris sphaerocarpa</i> Trail		1		1		1			1						
191. <i>Bactris syagroides</i> Barb.Rodr.		1							1						
192. <i>Bactris tefensis</i> A.J.Hend.		1							1						
193. <i>Bactris timbuiensis</i> H.Q.B.Fern.		1										1			
194. <i>Bactris tomentosa</i> Mart.		1						1	1						
195. <i>Bactris turbinocarpa</i> Barb.Rodr.		1						1	1						
196. <i>Bactris vulgaris</i> Barb.Rodr.		1										1			
197. <i>Barcella odora</i> (Trail) Drude		1							1						
198. <i>Butia archeri</i> (Glassman) Glassman		1										1			
199. <i>Butia arenicola</i> (Barb.Rodr.) Burret	1											1			
200. <i>Butia campicola</i> (Barb.Rodr.) Noblick	1											1			
201. <i>Butia capitata</i> (Mart.) Becc.	1	1										1	1		1
202. <i>Butia eriospatha</i> (Mart. ex Drude) Becc.		1										1	1		
203. <i>Butia exospadix</i> Noblick	1	1										1			
204. <i>Butia lallemantii</i> Deble & Marchiori	1	1										1			
205. <i>Butia leptospatha</i> (Burret) Noblick	1	1										1			
206. <i>Butia marmorii</i> Noblick	1											1			
207. <i>Butia microspadix</i> Burret			1									1			
208. <i>Butia paraguayensis</i> (Barb.Rodr.) L.H.Bailey	1	1										1			
209. <i>Butia purpurascens</i> Glassman			1									1			
210. <i>Butia yatay</i> (Mart.) Becc.	1	1										1			
211. <i>Calyptroglyne baudensis</i> A.J.Hend.						1							1		
212. <i>Calyptroglyne costatifrons</i> (L.H.Bailey) Nevers						1							1		
213. <i>Ceroxylon alpinum</i> Bonpl. ex DC.						1	1								1

(continúa...)

Apéndice 1. (continuación)

Género y especie	CS	BR	BC	PE	EC	CO	VE	GU	1	2	3	4	5	6	7
214. <i>Ceroxylon amazonicum</i> Galeano					1				1						1
215. <i>Ceroxylon ceriferum</i> (H.Karst.) Pittier						1	1								1
216. <i>Ceroxylon echinulatum</i> Galeano				1	1								1	1	
217. <i>Ceroxylon parvifrons</i> (Engel) H.Wendl.			1	1	1	1	1								1
218. <i>Ceroxylon parvum</i> Galeano			1	1	1								1	1	
219. <i>Ceroxylon quindiuense</i> (H.Karst.) H.Wendl.				1		1									1
220. <i>Ceroxylon sasaimae</i> Galeano						1									1
221. <i>Ceroxylon ventricosum</i> Burret					1	1									1
222. <i>Ceroxylon vogelianum</i> (Engel) H.Wendl.			1	1	1	1	1								1
223. <i>Ceroxylon weberbaueri</i> Burret				1											1
224. <i>Chamaedorea allenii</i> L.H.Bailey						1							1	1	
225. <i>Chamaedorea angustisecta</i> Burret		1	1	1					1						
226. <i>Chamaedorea christinae</i> Hodel						1							1		
227. <i>Chamaedorea fragrans</i> Mart.				1					1						
228. <i>Chamaedorea linearis</i> (Ruiz & Pav.) Mart.			1	1	1	1	1			1			1	1	
229. <i>Chamaedorea pauciflora</i> Mart.		1	1	1	1	1			1						
230. <i>Chamaedorea pinnatifrons</i> (Jacq.) Oerst.		1	1	1	1	1	1		1	1			1	1	
231. <i>Chamaedorea pygmaea</i> H.Wendl.						1									1
232. <i>Chamaedorea ricardoii</i> R.Bernal, Galeano & Hodel						1							1		
233. <i>Chamaedorea sullivaniorum</i> Hodel & N.W.Uhl						1							1	1	
234. <i>Chamaedorea tepejilote</i> Liebm.						1							1	1	
235. <i>Chamaedorea warscewiczii</i> H.Wendl.					1	1							1	1	
236. <i>Chamaedorea woodsoniana</i>						1									1
237. <i>Chelyocarpus chuco</i> (Mart.) H.E.Moore		1	1						1						
238. <i>Chelyocarpus dianeurus</i> (Burret) H.E. Moore						1							1		
239. <i>Chelyocarpus repens</i> F.Kahn & K.Mejía				1		1			1						
240. <i>Chelyocarpus ulei</i> Dammer		1		1	1	1			1						
241. <i>Coccoloba barbadensis</i> (Lodd. ex Mart.) Becc.							1			1					1
242. <i>Copernicia alba</i> Morong ex Morong & Britton	1	1	1								1				
243. <i>Copernicia prunifera</i> (Mill.) H.E. Moore		1									1				
244. <i>Copernicia tectorum</i> (Kunth) Mart.						1	1			1					
245. <i>Cryosophila kalbreyeri</i> (Dammer ex Burret) Dahlgren						1				1			1	1	
246. <i>Cryosophila macrocarpa</i> R.Evans						1							1		
247. <i>Desmoncus cirrhiferus</i> A.H.Gentry & Zardini					1	1							1		
248. <i>Desmoncus giganteus</i> A.J.Hend.		1	1	1	1	1			1						
249. <i>Desmoncus mitis</i> Mart.		1	1	1	1	1	1		1						
250. <i>Desmoncus orthacanthos</i> Mart.		1	1	1	1	1	1	1	1	1	1		1		
251. <i>Desmoncus phoenicocarpus</i> Barb.Rodr.		1	1				1	1	1						
252. <i>Desmoncus polyacanthos</i> Mart.		1	1	1	1	1	1	1	1	1	1				
253. <i>Dictyocaryum fuscum</i> (H.Karst.) H.Wendl.							1								1
254. <i>Dictyocaryum lamarckianum</i> (Mart.) H.Wendl.			1	1	1	1	1								1
255. <i>Dictyocaryum ptarianum</i> (Steyerm.) H.E.Moore		?		?		?	1	1	?						1
256. <i>Elaeis oleifera</i> (Kunth) Cortés		1		1	1	1		1	1	1			1		
257. <i>Euterpe catinga</i> Wallace		1		1	1	1	1	1	1						1
258. <i>Euterpe edulis</i> Mart.	1	1											1		
259. <i>Euterpe espiritosantensis</i> Fernandes		1											1		
260. <i>Euterpe longibractea</i> Barb.Rodr.		1					1	1	1						
261. <i>Euterpe luminosa</i> A.J.Hend., Galeano & Meza				1											1
262. <i>Euterpe oleracea</i> Mart.		1			1	1	1	1	1	1			1		1
263. <i>Euterpe precatória</i> Mart.		1	1	1	1	1	1	1	1	1			1	1	
264. <i>Geonoma appuniana</i> Spruce		1					1	1							1
265. <i>Geonoma aspidiifolia</i> Spruce		1							1						
266. <i>Geonoma atrovirens</i> Borchs. & Balslev				1	1	1			1						
267. <i>Geonoma awensis</i> A.J.Hend., Borchs. & Balslev					1	1							1		
268. <i>Geonoma baculifera</i> (Poit.) Kunth		1				?	1	1	1						

(continúa...)

Apéndice 1. (continuación)

Género y especie	CS	BR	BC	PE	EC	CO	VE	GU	1	2	3	4	5	6	7
269. <i>Geonoma blanchetiana</i> H.Wendl. ex Drude		1										1			
270. <i>Geonoma brevispatha</i> Barb.Rodr.	1	1									1				
271. <i>Geonoma brongniartii</i> Mart.		1	1	1	1	1			1						
272. <i>Geonoma calyptrogynoides</i> Burret					1	1							1		
273. <i>Geonoma camana</i> Trail		1		1	1	1			1						
274. <i>Geonoma chlamydostachys</i> Galeano						1							1		
275. <i>Geonoma chococola</i> Wess.Boer						1							1		
276. <i>Geonoma concinna</i> Burret						1							1	1	
277. <i>Geonoma cuneata</i> H.Wendl.					1	1	1						1	1	
278. <i>Geonoma deversa</i> (Poit.) Kunth		1	1	1	1	1	1	1	1	1			1	1	
279. <i>Geonoma divisa</i> H.E.Moore						1							1		
280. <i>Geonoma ecuadorensis</i> A.J.Hend., Borchs. Balslev					1				1						1
281. <i>Geonoma elegans</i> Mart.		1										1			
282. <i>Geonoma euspatha</i> Burret		1	1	1	1	1	1	1	1	1					1
283. <i>Geonoma ferruginea</i> H.Wendl.						?							?		
284. <i>Geonoma frontinensis</i> Burret						1									1
285. <i>Geonoma fusca</i> Wess.Boer								1							1
286. <i>Geonoma gamiova</i> Barb.Rodr.		1										1			
287. <i>Geonoma gastoniana</i> Glaz. ex Drude		1										1			
288. <i>Geonoma hollinensis</i> A.J.Hend., Borchs. & Balslev					1										1
289. <i>Geonoma interrupta</i> (Ruiz & Pav.) Mart.			1	1	1	1	1		1	1			1	1	
290. <i>Geonoma irena</i> Borchs.					1								1		
291. <i>Geonoma lanata</i> A.J.Hend., Borchs. & Balslev					1	1							1	1	
292. <i>Geonoma laxiflora</i> Mart.		1	1	1	1	1			1						
293. <i>Geonoma leptospadix</i> Trail		1	1	1	1	1	1	1	1				1		
294. <i>Geonoma linearis</i> Burret					1	1							1		
295. <i>Geonoma longepedunculata</i> Burret				1	1	1			1						
296. <i>Geonoma longevaginata</i> H.Wendl.						1							1		
297. <i>Geonoma macrostachys</i> Mart.		1	1	1	1	1	1	1	1	1					
298. <i>Geonoma maxima</i> (Poit.) Kunth		1	1	1	1	1	1	1	1				1	1	
299. <i>Geonoma megalospatha</i> Burret			1	1	1										1
300. <i>Geonoma multisecta</i> (Burret) Burret					1	1			1						
301. <i>Geonoma occidentalis</i> A.J.Hend.		1	1	1					1		1				
302. <i>Geonoma oldemanii</i> Granv.		1						1	1						
303. <i>Geonoma oligoclona</i> Trail.		1				1	1		1						
304. <i>Geonoma orbignyana</i> Mart.			1	1	1	1	1								1
305. <i>Geonoma paradoxa</i> Burret					1	1							1		
306. <i>Geonoma paraguayensis</i> H.Karst.							1			1					1
307. <i>Geonoma pauciflora</i> Mart.		1										1			
308. <i>Geonoma pinnatifrons</i> Willd.					1	1	1		1	1			1	1	
309. <i>Geonoma platybothros</i> Burret						1				1					1
310. <i>Geonoma poeppigiana</i> Mart.		1	1	1	1	1			1						
311. <i>Geonoma pohliana</i> Mart.		1										1			
312. <i>Geonoma procumbens</i> H.Wendl. ex Spruce						1							1		
313. <i>Geonoma pulcherrima</i> Burret					1				1						
314. <i>Geonoma pycnostachys</i> Mart.		1	1	1	1	1	1	1	1				1	1	
315. <i>Geonoma ramosissima</i> Burret						1							1		
316. <i>Geonoma rivalis</i> Kalbreyer & Burret						1							1		
317. <i>Geonoma rubescens</i> H.Wendl. ex Drude		1										1			
318. <i>Geonoma santanderensis</i> Galeano & R.Bernal						1									1
319. <i>Geonoma schottiana</i> Mart.		1										1			
320. <i>Geonoma simplicifrons</i> Willd.							1			1					1
321. <i>Geonoma skovii</i> A.J.Hend., Borchs. & Balslev					1										1
322. <i>Geonoma spinescens</i> H.Wendl.						1	1			1					1
323. <i>Geonoma stricta</i> (Poit.) Kunth								1	1						

(continúa...)

Apéndice 1. (continuación)

Género y especie	CS	BR	BC	PE	EC	CO	VE	GU	1	2	3	4	5	6	7
324. <i>Geonoma supracostata</i> Svenning				1	1				1						
325. <i>Geonoma tenuissima</i> H.E.Moore					1								1		
326. <i>Geonoma triandra</i> (Burret) Wess.Boer					1	1							1		
327. <i>Geonoma triglochis</i> Burret			1	1	1	1			1						1
328. <i>Geonoma trigona</i> (Ruiz & Pav.) A.H.Gentry				1											1
329. <i>Geonoma umbraculiformis</i> Wess.Boer		1						1	1						
330. <i>Geonoma undata</i> Klotzsch		1	1	1	1	1	1	1		1			1		1
331. <i>Geonoma vaga</i> Griseb. & H.Wendl.							1			1					
332. <i>Geonoma wilsonii</i> Galeano & R.Bernal						1									1
333. <i>Hyospathe elegans</i> Mart.		1	1	1	1	1	1	1	1	1			1		1
334. <i>Hyospathe frontinensis</i> A.J.Hend.						1									1
335. <i>Hyospathe macrorhachis</i> Burret				1	1										1
336. <i>Hyospathe peruviana</i> A.J.Hend.				1											1
337. <i>Hyospathe pittieri</i> Burret						1	1								1
338. <i>Hyospathe wendlandiana</i> Dammer ex Burret						1									1
339. <i>Iriartea deltoidea</i> Ruiz & Pav.		1	1	1	1	1	1		1	1			1		1
340. <i>Iriartella setigera</i> (Mart.) H.Wendl.		1				1	1	1	1						
341. <i>Iriartella stenocarpa</i> Burret		1	1	1		1			1						
342. <i>Itaya amicorum</i> H.E.Moore		1		1		1			1						
343. <i>Jubaea chilensis</i> (Molina) Baillon			1										1		
344. <i>Leopoldinia major</i> Wallace		1				1	1		1						
345. <i>Leopoldinia piassaba</i> Wallace		1				1	1		1						
346. <i>Leopoldinia pulchra</i> Mart.		1				1	1		1						
347. <i>Lepidocaryum tenue</i> Mart.		1		1		1	1	1	1						
348. <i>Lytocaryum hoehnei</i> (Burret) Tol.		1										1			
349. <i>Lytocaryum weddellianum</i> (H.Wendl.) Tol.		1										1			
350. <i>Manicaria saccifera</i> Gaertn.		1		1	1	1	1	1	1	1			1		
351. <i>Mauritia carana</i> Wallace		1		1		1	1		1						
352. <i>Mauritia flexuosa</i> L.f.		1	1	1	1	1	1	1	1	1	1				
353. <i>Mauritiella aculeata</i> (Kunth) Burret		1		1		1	1		1						
354. <i>Mauritiella armata</i> (Mart.) Burret		1	1	1	1	1	1	1	1	1	1				
355. <i>Mauritiella macroclada</i> (Burret) Burret						1							1		
356. <i>Oenocarpus bacaba</i> Mart.		1				1	1	1	1						
357. <i>Oenocarpus balickii</i> F.Kahn		1	1	1		1	1		1						
358. <i>Oenocarpus bataua</i> Mart.		1	1	1	1	1	1	1	1	1			1		1
359. <i>Oenocarpus circumtextus</i> Mart.						1			1						
360. <i>Oenocarpus distichus</i> Mart.		1	1						1		1				
361. <i>Oenocarpus makeru</i> R.Bernal, Galeano & A.J.Hend.						1			1						
362. <i>Oenocarpus mapora</i> H.Karst.		1	1	1	1	1		1	1	1			1		
363. <i>Oenocarpus minor</i> Mart.		1				1			1						
364. <i>Oenocarpus simplex</i> R.Bernal, Galeano & A.J.Hend.		1				1			1						
365. <i>Parajubaea cocoides</i> Burret					1	1									1
366. <i>Parajubaea sunkha</i> M.Moraes			1												1
367. <i>Parajubaea torallyi</i> (Mart.) Burret			1												1
368. <i>Pholidostachys dactyloides</i> H.E.Moore					1	1							1		1
369. <i>Pholidostachys kalbreyeri</i> H.Wendl. ex Burret						1							1		
370. <i>Pholidostachys pulchra</i> H.Wendl. ex Burret						1							1		
371. <i>Pholidostachys synanthera</i> (Mart.) H.E.Moore		1		1	1	1			1				1		1
372. <i>Phytelephas aequatorialis</i> Spruce					1								1		1
373. <i>Phytelephas macrocarpa</i> Ruiz & Pav.		1	1	1		1			1						
374. <i>Phytelephas schottii</i> H.Wendl.						1							1		1
375. <i>Phytelephas tenuicaulis</i> (Barfod) A.J.Hend.				1	1	1			1						
376. <i>Phytelephas tumacana</i> O.F. Cook					1	1							1		
377. <i>Prestoea acuminata</i> (Willd.) H.E.Moore			1	1	1	1	1								1
378. <i>Prestoea carderi</i> Hook.f.				1	1	1	1								1

(continúa...)

Apéndice 1. (continuación)

Género y especie	CS	BR	BC	PE	EC	CO	VE	GU	1	2	3	4	5	6	7
379. <i>Prestoea decurrens</i> (H.Wendl. ex Burret) H.E.Moore					1	1							1	1	
380. <i>Prestoea ensiformis</i> (Ruiz & Pav.) H.E.Moore				1	1	1			1				1	1	
381. <i>Prestoea longepetiolata</i> (Oerst.) H.E.Moore						1	1			1					
382. <i>Prestoea pubens</i> H.E.Moore					1	1							1	1	
383. <i>Prestoea pubigera</i> (Griseb. & H.Wendl.) Hook.f.							1			1				1	
384. <i>Prestoea schultzeana</i> (Burret) H.E.Moore		1		1	1	1			1						
385. <i>Prestoea simplicifolia</i> Galeano						1							1	1	
386. <i>Prestoea tenuiramosa</i> (Dammer) H.E.Moore		1					1	1						1	
387. <i>Raphia taedigera</i> (Mart.) Mart.		1				1									1
388. <i>Reinhardtia gracilis</i> (H.Wendl.) Drude ex Dammer						1							1		
389. <i>Reinhardtia koschnyana</i> (H.Wendl. & Dammer) Burret						1							1		
390. <i>Reinhardtia simplex</i> (H.Wendl.) Drude ex Dammer						1							1		
391. <i>Roystonea oleracea</i> (Jacq.) O.F.Cook						1	1			1					
392. <i>Sabal mauritiformis</i> (H.Karst.) Griseb. ex H.Wendl.						1	1			1			1		
393. <i>Socratea exorrhiza</i> (Mart.) H.Wendl.		1	1	1	1	1	1	1	1	1			1		
394. <i>Socratea hecatonandra</i> (Dugand) R.Bernal					1	1							1		
395. <i>Socratea rostrata</i> Burret				1	1	1								1	
396. <i>Socratea salazarii</i> H.E.Moore		1	1	1					1						
397. <i>Syagrus botryophora</i> (Mart.) Mart.		1										1			
398. <i>Syagrus campylospatha</i> (Barb.Rodr.) Becc.	1											1			
399. <i>Syagrus cardenasii</i> Glassman			1									1		1	
400. <i>Syagrus cearensis</i> Noblick		1										1			
401. <i>Syagrus cocoides</i> Mart.		1						1	1			1			
402. <i>Syagrus comosa</i> (Mart.) Mart.		1	1									1			
403. <i>Syagrus coronata</i> (Mart.) Becc.		1										1			1
404. <i>Syagrus duartei</i> Glassman		1										1			
405. <i>Syagrus flexuosa</i> (Mart.) Becc.		1										1			
406. <i>Syagrus glaucescens</i> Glaz. ex Becc.		1										1			
407. <i>Syagrus graminifolia</i> (Drude) Becc.		1										1			
408. <i>Syagrus harleyi</i> Glassman		1										1			
409. <i>Syagrus inajai</i> (Spruce) Becc.		1						1	1						
410. <i>Syagrus lilliputiana</i> (Barb.Rodr.) Becc.	1	1										1			
411. <i>Syagrus loefgrenii</i> Glassman		1													
412. <i>Syagrus macrocarpa</i> Barb.Rodr.		1											1		
413. <i>Syagrus mendanhensis</i> Glassman		1										1			
414. <i>Syagrus microphylla</i> Burret		1										1			
415. <i>Syagrus oleracea</i> (Mart.) Becc.	1	1											1		
416. <i>Syagrus orinocensis</i> (Spruce) Burret						1	1		1	1					
417. <i>Syagrus petraea</i> (Mart.) Becc.	1	1	1									1			
418. <i>Syagrus picrophylla</i> Barb.Rodr.		1											1		
419. <i>Syagrus pleioclada</i> Burret		1										1			
420. <i>Syagrus pseudococos</i> (Raddi) Glassman		1											1		
421. <i>Syagrus romansoffiana</i> (Cham.) Glassman	1	1											1		
422. <i>Syagrus ruschiana</i> (Bondar) Glassman		1											1		
423. <i>Syagrus sancona</i> (Kunth) H.Karst.	1	1	1	1	1	1	1		1	1	1		1	1	
424. <i>Syagrus schizophylla</i> (Mart.) Glassman		1										1			1
425. <i>Syagrus smithii</i> (H.E. Moore) Glassman		1		1	1	1			1						
426. <i>Syagrus stenopetala</i> Burret							1			1					
427. <i>Syagrus stratincola</i> Wess.Boer								1	1						
428. <i>Syagrus vagans</i> (Bondar) A.D.Hawkes		1										1			
429. <i>Syagrus vermicularis</i> Noblick		1										1			
430. <i>Syagrus werdermannii</i> Burret		1										1			
431. <i>Syagrus yungasensis</i> M.Moraes			1									1		1	
432. <i>Synechanthus warscewiczianus</i> H.Wendl.					1	1							1		

(continúa...)

Apéndice 1. (continuación)

Género y especie	CS	BR	BC	PE	EC	CO	VE	GU	1	2	3	4	5	6	7
433. <i>Trithrinax brasiliensis</i> Mart.	1	1									1	1			
434. <i>Trithrinax campestris</i> (Burmeister) Drude & Griseb.	1										1				
435. <i>Trithrinax schizophylla</i> Drude	1	1	1								1			1	
436. <i>Welfia regia</i> H.Wendl. ex André				?	1	1			?				1	1	
437. <i>Wendlandiella gracilis</i> Dammer		1	1	1					1						
438. <i>Wettinia aequalis</i> (O.F.Cook & Doyle) R. Bernal						1	1						1		
439. <i>Wettinia aequatorialis</i> R.Bernal				?	1										1
440. <i>Wettinia anomala</i> (Burret) R.Bernal					1	1									1
441. <i>Wettinia augusta</i> Po epp. & Endl.		1	1	1		1			1						1
442. <i>Wettinia castanea</i> H.E.Moore & J.Dransf.							1								1
443. <i>Wettinia disticha</i> (R.Bernal) R.Bernal						1									1
444. <i>Wettinia drudei</i> (O.F.Cook & Doyle) A.J.Hend.		1		1	1	1			1						
445. <i>Wettinia fascicularis</i> (Burret) H.E.Moore & J.Dransf.					1	1									1
446. <i>Wettinia hirsuta</i> Burret						1							1	1	
447. <i>Wettinia kalbreyeri</i> (Burret) R.Bernal					1	1							1	1	
448. <i>Wettinia lanata</i> R.Bernal						1									1
449. <i>Wettinia longipetala</i> A.H.Gentry				1	1				1						1
450. <i>Wettinia maynensis</i> Spruce				1	1	1			1						1
451. <i>Wettinia microcarpa</i> (Burret) R.Bernal						1									1
452. <i>Wettinia minima</i> R.Bernal				1	1										1
453. <i>Wettinia oxycarpa</i> Galeano & R.Bernal					1	1							1	1	
454. <i>Wettinia praemorsa</i> (Willd.) Wess.Boer							1	1		1					1
455. <i>Wettinia quinaria</i> (O.F.Cook & Doyle) Burret					1	1							1		
456. <i>Wettinia radiata</i> (O.F. Cook & Doyle) R.Bernal					1	1							1		
457. <i>Wettinia verruculosa</i> H.E.Moore					1	1									1
Género y especie	CS	BR	BC	PE	EC	CO	VE	GU	1	2	3	4	5	6	7