Palm Key by Scott Shumway – 9 February 2012

Key to the most common species of palms (Arecaceae) at the La Selva Biological Station

Palms at La Selva can be divided into five groups:

I. Palms with palmate (fan-shaped) leaves and spines on the trunk.

II. Palms with numerous well developed (0.5-3 m long) stilt roots.

III. Palms, clonal or solitary, with pinnate or simple leaves and spines along stems.

IV. Clonal palms lacking spines.

V. Solitary palms lacking spines.
I. Palms with palmate (fan-shaped) leaves and spines on the trunk. Cryosophila is the only species at La Selva with palmate leaves.

	Scientific name:
	Stature / Stems
	Leaves
	Inflorescence,

Flowers, Fruits
	Notes

	Cryosophila warscewiczii
	Subcanopy to 10 m tall
Solitary

Abundant branched spines on trunk
	Palmate w/ hastula “c” at tip

White undersides
	Infl branched

Fr white fleshy
	Spines at base of trunk trap leaf litter

Only palmate sp!

II. Palms with numerous well developed (0.5-3 m long) stilt roots. Socratea and Iriartea are best separated by density of the cone formed by the stilt roots.

	Scientific name:
	Stilt roots
	Stature / Stems
	Leaves
	Inflorescence,

Flowers, Fruits
	Notes

	Socratea exorrhiza

(S. durissima)
	Well developed

1-3 m long

Spiny

Open cone
	Subcanopy to canopy

30 m tall

Prominent crown shaft

	Pinnate

3 m long

Ragged edges

Terminal leaflet split
	Infl below crown shaft

Infl erect in bud

Infl branching, to 60 cm

Fr yellow
	Spider and capuchin monkeys feed on fruit pulp.

Hard wood.

	Iriartea deltoidea
	Well developed

1-2 m long

Not spiny

Black

Dense cone
	Subcanopy to canopy

30 m tall

Prominent crown shaft

Stem swollen in middle
	Pinnate

Ragged edges

Terminal leaflet not split
	Pendant bud resembles bull’s horn

Infl below crown shaft, hanging, multiply branched, cream colored, to 1.5 m

Fr blue-black
	

III. Palms, clonal or solitary, with pinnate or simply leaves and spines along stems.

	Scientific name:
	Clonal
	Stature / Stems
	Leaves
	Inflorescence,

Flowers, Fruits
	Notes

	Bactris caudata
	+/-
	Understory to 5 m tall
	Pinnate with leaflets sparsely distributed & in multiple planes

Tapered tips of leaflets droop

Petiole with some spines
	Tightly branched infl

Spathe spiny

Fr tightly clustered

Fr orange
	Uncommon

	Bactris coloradonis

(B. porschiana)
	+
	Understory 8 m tall

Straight stem

Ring of spines at leaf scar

Spines round
	Pinnate

Leaflets in multiple planes

Spines on midvein & margins
	Many branched infl

Spathe spiny

Fr orange-red
	Often solitary

Dense wood used for xylophone keys

	Bactris gasipaes
	+
	Tall to 20 m

Prominent rings of spines on trunk
	Pinnate

Large 2-3 m

Leaflets in multiple planes
	Mutiply branched infl

Spiny spathe

Fr yellow or red
	Native to S. America

Cultivated for edible organge mesocarp.

	Bactris hondurensis
	+
	Understory 3 m tall

Few stems
Rings of black spines
	Simple with hairs on underside

Small spines along margin
	Infl 3-7 branches

Spiny spathe

Fr orange-red
	Only palm with simple leaves & spines

	Desmoncus schippii
	+
	Thin treelet before becoming a climbing vine
Spines
	Pinnate with leaflets to 30 cm

Spines

Terminal leaflets stiff & angled backward (grappling hooks)
	Infl branched
Spathe spiny

Fr orange to red
	Only climbing palm.
Terminal leaflets distinct.

	Astrocaryum alatum
	-
	Understory 2-6 m tall

Flattened spines on petiole bases, but not on trunk
	Pinnate with whitish underside

Leaflets of varying widths in a single plane
Spines on petiole
	Fr spiny
	Swamps

	Astrocaryum confertum
	-
	Subcanopy to 20 m

Flattened spines
	Pinnate

Petiole and rachis spiny

Leaflets in multiple planes
	Infl branched

Fr star-shaped

Ovoid seeds w/ 3 pores
	Only spiny solitary canopy palm.

IV. Clonal palms lacking spines.

	Scientific name:
	Stature / Stems
	Leaves
	Inflorescence,

Flowers, Fruits
	Notes

	Geonoma congesta
	Understory 5 m tall

Clusters of 10-20 green stems

Petiole scars
	Irregularly pinnate

1.5 m long

Tip split

Mid-vein raised, sharp, with bump
	Infl branching w/

3-5 fingers

Stalk orange

Ripe fr black
	

	Reinhardtia gracilis
	Understory to 2 m

Slender stem
	Divided into 4 segments (usually)

Resembles Christmas bow
Series of tiny windows in base of blade
	Infl branched

Fr green turning black
	Very distinctive leaves

	Synechanthus warscewiczianus
	Understory 5 m

Stems green, ringed
	Pinnate, Irregular

Leaflets of varying width
Petioles round

Crushed leaves dry black
	Drooping bottlebrush infl below leaves

Fr orange-red “jellybean”

Seeds brain-like
	Prop roots sometimes at base

	Prestoea decurrens
	Medium sized 6 m

Stems round green

Pink prop roots at base
	Pinnate

Leaflet tip sharply pointed, twists to form pocket
	Infl 10-70 branches

Fr black
	Along streams & rivers

Dispersed by currasow

V. Solitary palms lacking spines. Species are distinguished by leaf and inflorescence traits.

	Scientific name:
	Stature / Stems
	Leaves
	Inflorescence,

Flowers, Fruits
	Notes

	Geonoma cuneata
	Understory

1.5 m tall
	Simple bifid, Not split (usually), wide, thick, strongly pleated

Base wedge-shaped, looks squeezed

Petiole short

New light green
	Inf single spike to 1 m

Originates from side

Fr green, yellow-orange, black

Stalk purple
	Most common Geonoma sp

	Asterogyne martiana
	Understory

2 m
	Simple bifid

Ferrugenous (rusty) coating at base

Young yellow-orange
	Inf originates from tip of stem

2-7 branches

Fls white, tiny star-shaped

Sweet smell

Fr red – purple-black
	2nd most common understory palm

Bats use leaves for tents

Wasps and bees pollinate

	Calyptrogyne ghiesbreghtiana
	Understory

2 m tall

No stem
	Paper thin

Split unevenly
Assymmatrical base
	Infl single spike

Ringed scar left by spathe

Garlic odor
	“Cup flower”

Swamps

Pollinated by bats

	Chamaedorea
4 species
	Understory to 5 m tall
	Pinnate (usually)
Sigmoid leaflets
Crushed dry black
	Orange stalk

Fr black or orange
	“Parlor Palms”

Could be confused with Synechanthus
Yellow line on petiole of C. tepijilote

	Euterpe macrospadix

(E. precatoria)
	Subcanopy 25 m

Tall with skinny stems

Orange stilt roots at base
	Pinnate to 4 m long
	Inf below leaf sheath

Many branches facing upward in fl

Fr purple-black
	

	Welfia regia

(Welfia georgii)
	Subcanopy

25 m tall

Rings on stem

Stems orange

Young plants lack stem
	Pinnate

V. large to 6 m long
Wide leaflets

Young leaves deep reddish brown
	Huge hanging antler-like infl to 40 cm

Fallen infl resemble snakes!

Fruit brown almond-sized
	2nd most common tree at La Selva

Rodents eat fallen seeds

