

Amazon Plant List

The Plant list below is contributed by Dr.Christopher Dick, PhD who has worked in Amazonia for many years. Note that it is a working list and neither exhaustive nor complete.

Plant Family Name	Botanical Name	English Common Name	Portuguese Common Name
Annonaceae	<i>Guatteria recurvisepala</i>		Envira-bobô
	<i>Unonopsis guatterioides</i>		
Myristicaceae	<i>Virola calophylla</i>	Wild nutmeg	Ucuuba
	<i>Iryanthera ulei</i>	Dead-bark	
	<i>Osteophloeum platyspermum</i>		Ucuuba-amarela
Lauraceae	<i>Mezilaurus itauba</i>		Itaúba
	<i>Persea americana</i>	Avocado	Abacate
	<i>Aniba canella</i>		Casca preciosa
	<i>Aniba roseadora</i>		Pau rosa
	<i>Ocotea rubra</i>		Louro-gamelá
Piperaceae	<i>Peperomia macrostachya</i>	Ant-garden	
Nymphaeaceae	<i>Victoria amazonica</i>	Amazon-lily	Victoria-regia
Menispermaceae			
Ulmaceae	<i>Trema micrantha</i>		Trema, Periquitinho
Moraceae	<i>Clarisia racemosa</i>		Guariúba
	<i>Naucleopsis caloneura</i>		Miratinga, Pau pica
	<i>Brosimim parinariooides</i>		Amapá
Cecropiaceae	<i>Cecropia purpurascens</i>	Purple cecropia	Imbaúba roxa
	<i>Cecropia sciadophylla</i>	Cecropia	Imbaúba-torém
Phytolaccaceae	<i>Phytolacca rivinoides</i>	Pokeweed	Caruru-bravo, Bredo-roxo
Cactaceae	<i>Epiphyllum phyllanthus</i>	Cactus	
Polygonaceae	<i>Coccoloba spp.</i>	Water-grape?	

	Symeria paniculata		Carauaçuzeiro
Dilleniaceae	Tetracera willdenowiana	Water-vine	Cipó d'agua
	Pinzona coriaceae	Fire-vine	Cipó-de-fôgo
Caryocaraceae	Caryocar villosum		Piquiá
	Caryocar glabrum		Piquiarana
Margaviaceae			Marcgravia
Quiinaceae			
Clusiaceae	Vismia cayennensis		Lacre-branco
	Vismia guianensis		Lacre-vermelho
	Sympmania globulifera		Ananí used for cerol?
Elaeocarpaceae			
Sterculiaceae	Sterculia frondosa		Tacacá
	Waltheria indica		
	Theobroma grandiflorum		Cupuassu /Cupuí
Bombacaceae	Pseudobombax munguba	Munguba	Munguba
	Scleronema micrantha		Cardeiro
	Ceiba pentandra	Kapok	Sumaúma
Lecythidaceae	Bertholettia excelsa	Brazil nut	Castanha-do-pará
	Corythophora alta		Ripeiro-vermelho
	Corythophora rimosa		Castanha-jacaré
	Couroupita guianensis	Cannonball-tree	Castanha-de-macaco
Bixaceae	Bixa orellana		Urucum, Colorau
Violaceae			
Turneraceae			
Passifloraceae	Passiflora coccinea	Red-passion-flower	Maracujá-poranga
Caricaceae	Carica papaya	Papaya	Mamão
Cucurbitaceae	Gurania bignoniacaea	Solitary-flowers	
	Gurania robusta	Big-leaves	
	Gurania insolita	Flower-clusters	
Salicaceae	Salix humboldtiana	Willow	
Sapotaceae	Microphilis		Rosada

	guianenses		
	<i>Manilkara huberi</i>		Maçaranduba
Ebenaceae			
Chrysobalanaceae	<i>Couepia longipendula</i>		Castanha-de-galinha
	<i>Hirtella myrmecophila</i>		
Rhabdodendraceae			
Leguminoseae	<i>Abarema jupunba</i>		
	<i>Bauhinia guianensis</i>	Monkey ladder	Escada-de-jabotí
	<i>Balizia pedicellaris</i>		
	<i>Bocoa viridiflora</i>		
	<i>Boca alterna</i>		
	<i>Cassia rubriflora</i>		
	<i>Crudia amazonica</i>	Dog ear	Orelha-de-cachorro
	<i>Clitoria amazonum</i>	Clitoris-flower	Fava-brava
	<i>Clitoria racemosa</i>		Palheteira
	<i>Calliandra surinamensis</i>		Balão-chinês
	<i>Cedrelinga catenaeformis</i>		Cedrorana
	<i>Cynometra longicuspis</i>		Jutaí
	<i>Desmodium ascendans</i>		Carrapicho
	<i>Dinizia excelsa</i>		Angelim-pedra
	<i>Dipteryx odorata</i>		Cumarú de cheiro
	<i>Dipteryx magnifica</i>		Cumarú -ferro
	<i>Dipteryx polyphylla</i>		Cumarurana
	<i>Eperua glabriflora</i>		Muirapiranga
	<i>Hymenea reticulata</i>		Jatobá
	<i>Hymenea parviflora</i>		Jutaí
	<i>Macrolobium acaciifolium</i>		Arapari
	<i>Martiodendron parviflorum</i>		
	<i>Mimosa guilandinae</i>		Rabo de cameleão
	<i>Mimosa pudica</i>	Sensitive plant	

	<i>Mimosa sensitiva</i>		Malícia
	<i>Mimosa guilandinae</i>		
	<i>Monopteryx inpae</i>	Ormosia	Tento
	<i>Paramaechaerium ormosioides</i>		Mutuxí
	<i>Parkia pendula</i>		Visgueiro
	<i>Parkia multijuga</i>		Faveira-benguê
		(clear resin)	
	<i>Parkia nitida</i>		
	<i>Parkia panurensis</i>		
	<i>Parkia discolor</i>	(green-pod-stripe)	
	<i>Peltogyne paniculata</i>	Monkey-slip	Escorrega-macaco
	<i>Pentaclethra macroloba</i>		Paracaxi
	<i>Piptadenia suaveolens</i>		Faveiroa-folha-fina
	<i>Peltogyne paniculata</i>		Escorrega macaco
	<i>Sclerolobium melanocarpum</i>		
	<i>Sclerolobium amplifolia</i>	Cabbage-stipules	
	False-lupine	Stylosanthes viscosa	
	<i>Rhynchosia phaseoloides</i>		Tento-pequeno
	<i>Swartzia reticulata</i>		Pitaica
	<i>Swartzia ingifolia</i>		Carrapatinho
	<i>Swartzia polyphylla</i>		Arabá
	<i>Stryphnodendron guianensis</i>		Faveira-camuzé
	<i>Stryphnodendron pulcherrimum</i>		Faveira-camuzé
	<i>Tachigalia myrmecophila</i>		Tachí-pitomba
	<i>Zygia racemosa</i>		Angelim-rajado
Proteaceae	<i>Roupala montana</i>		
Lythraceae			
Myrtaceae	<i>Psidium guajava</i>	Guava	Goiaba, Araçá-goiaba
Melastomataceae	<i>Maieta guianensis</i>		Buxixu-de-formiga

	Tococa bullifera		Buxixu-de-formiga
	Bellucia grossularioides		Goiaba-de-anta-branca
Combretaceae	Buchenavia spp.		Tanimbuca
	Terminalia catappa		
Olacaceae	Minquartia guianensis		Acariquara-roxa
	Psychopetalum olacoides		Muirapuama
Loranthaceae	Phoradendron	Mistletoes	Erva-de-passarinho
Celastraceae	Maytenus guianensis		Xixuásca
	Gouphia glabra		Cupiúba
Hippocrateaceae			
Icacinaceae	Poraqueiba sericea		Mari
Euphorbiaceae	Micrandropsis scleroxylon		Acapurí
	Croton lanjouwensis		Dima
	Manihot esculenta	Manioc	Mandioca
	Hevea brasiliensis	Rubber-tree	Seringa
Rhamnaceae	Ampelozizyphus amazonicus	Beer vine	Saracura-mirá, cervejeira
Humiriaceae	Duckesia verrucosa		Uxí-corôa
	Endopleura uchi		Uxí-liso
Malpighiaceae			
Vochysiaceae			
Sapindaceae	Paullinia cupana		Guaraná
	Talisia esculenta		Pitomba
Bursuraceae	Tetragastris panamensis		Breu-preto
	Tetragastris altissima		Breu-manga
	Hemicrepidiospermum rhoifolium		Breu-branco
	Protium apiculatum		Breu-vermelho
Anacardiaceae	Anacardium spruceanum	Cashew	Cajuí
	Anacardium occidentale	Cashew	Cajú
Simarubaceae	Simaba cedron		Serve-p'ra-tudo
Meliaceae	Carapa guianensis		Andiroba

Rutaceae	<i>Citrus aurantium</i>	Orange	Laranja
	<i>Citrus aurantiifolium</i>	Lime	Limão
Oxalidaceae	<i>Averrhoa carambola</i>		Carambola
Araliaceae			
Gentianaceae	<i>Voyria tenella</i>	White-saprophyte	
Apocynaceae	<i>Geissospermum argenteum</i>		Acariquara branca
	<i>Aspidosperma carapanauba</i>		Carapanauba
Duckeodendraceae	<i>Duckeodendron cestroides</i>	Monkey's brush	Pincel de macaco
Solanaceae	<i>Solanum rugosum</i>	White-flower	Amor-de-cunhã, Cajusara
	<i>Solanum schlechtendalium</i>		
	<i>Solanum crinitum</i>	Purple-flower	
Convolvulaceae			
Boraginaceae	<i>Cordia nodosa</i>		Grão-de-galo, Caramurizinho
	<i>Heliotropum indicum</i>		Fedegoso, Rabo-de-Galo
Verbenaceae	<i>Petrea bractea</i>		Viuvinha
	<i>Amazonia campestris</i>		
Lamiaceae			
Schrophulariaceae			
Gesneriaceae	<i>Codonanthes calcarata</i>	Ant-garden plant	
Acanthaceae			
Bignoniaceae	<i>Pleunaton albiflora</i>		Cipó quadrado
	<i>Tynanthus gondotiano</i>	Clove-vine	Cipó cravo
	Tripinnate		Memora
Mendonciaceae			
Lentibulariaceae			
Rubiaceae	<i>Genipapa americana</i>		Genipapo
	<i>Calycophyllum spruceanum</i>		Mulateiro-da-várzea
	<i>Borreria verticilata</i>		Vassoura-de-botão
Asteraceae	<i>Spilanthes acmella</i>	(used in Tacacá)	Jambu
Arecaceae	<i>Astrocaryum jauari</i>		Jauarí

	<i>Astrocaryum sociale</i>		Marajá
	<i>Ateleia attaleoides</i>		Palha branca
	<i>Mauritia flexuosa</i>		Burití
	<i>Mauritiella</i>		Buritirana
	<i>Maximiliana martiana</i>		Inajá
	<i>Oenocarpus bataua</i>		Patauá
	<i>Desmoncus macrocanthos</i>	Palm vine	Jaçitara
	<i>Euterpe precatoria</i>		Assaí da mata
	<i>Astrocaryum aculeatum</i>		Tucumã
	<i>Bactris gasipaes</i>		Pupunha
	<i>Socrotea exorrhizae</i>		Paxiubão
	<i>Iriartella setigera</i>		Paxiubinha
Cyclanthaceae			
Araceae	<i>Heteropsis aff. spruceana</i>	Basket vine	Cipó-titica
	<i>Dieffenbachia parvifolia</i>		Aninga
Lemnaceae			
Rapateaceae			
Poaceae	<i>Andropogon nardus</i>		Capím-santo
	<i>Coix lacryma-jobi</i>		Capím-de-nossa-senhora
Cyperaceae	<i>Scleria secans</i>		Titirica
Bromeliaceae	<i>Ananas comosus</i>	Pineapple	Abacaxí
	<i>Pitcairnea sprucei</i>	(Petioles)	Pacavirinha
Strelitziaceae	<i>Phenakospermum guyanense</i>	Bird-of-paradise	Bananeira-brava
Heliconiaceae	<i>Heliconia psittacorum</i>	Red-heliconia	Bico-de-tucan
	<i>Heliconia acuminata</i>	Yellow-heliconia	Bico-de-tucano
Musaceae			
Zingiberaceae	<i>Renealmia floribunda</i>	Wild-ginger	
Costaceae			
Marantaceae	<i>Ischnosiphon spp.</i>		Arumã
Pontederiaceae	<i>Eichornia crassipes</i>		Aguapé
Smilaceae	<i>Smilax sp.</i>	Green-brier	

Orchidaceae	Vanilla pompona	String orchid	Baunilha
Gnetaceae	Gnetum leyoldii		Ituá
	Ficus	Strangler fig	Apuí, Mata-pau
	Clusia or Ficus		Apuí, Mata-pau
Hymenophyllaceae	Hymenophylla	Virgin-fern	
Glycheniaceae	Glichenia	Roadside	
Selaginellaceae	Trichularia		