

Jan-Peter Frahm

Mosses and Liverworts of the Dominican Republic

- a picture book

Archive for Bryology Special Volume 9

2012

Foreword

The Dominican Republic, together with Haiti part of the island of Hispaniola, has developed to a touristic place during the past twenty years and can easily be reached by plane from the United States or Europe. In contrast to many other regions in the Neotropics and especially to Haiti, the touristic infrastructure allows a relaxed stay and provides on easy way to get to know the Neotropical or especially the Carribean bryoflora. The altitudinal range up to the summit of Pico Duarte in 3175 m allows to study all vegetation types from the cocos plantations along the coast to elfin- and rain forests but also dry regions. The only disadvantage is that the touristic spots are located along the coast and trips to the higher interior of the island require hours of driving. A remarkable exception is Puerto Plata at the north coast, where one can easily go up to an elfin forest in more than 700 m altitude directly from the town by cable car. In spite of these advantages, the Dominican Republic remains bryologically poorly studied. A summary of the bryological exploration and an overlook over the relevant literature is given by Frahm (2012), who provides an updated enumeration of the mosses of Hispaniola, in which 416 species are listed. In addition, Schäfer-Verwimp & Pócs (2009) list 191 species of hepatics (of which 138 were reported for the first time).

Two weeks of holidays in February and March 2012 gave the chance to get a first idea of the bryoflora of the Dominican Republic. During that trip, photographs of many species were taken, which may give an impression of the local bryoflora. Thus the compilation of pictures may serve as a coffee table book but also as an aid for identification.

I wish to thank Alfons Schäfer-Verwimp for help with the identification especially of liverworts.

Frahm, J.-P. 2012. Additions to the bryoflora of the Dominican Republic. *Archive for Bryology* 138: 1-20.

Schäfer-Verwimp, A., Pócs, T. 2009. Contributions to the hepatic flora of the Dominican Republic, West Indies. *Acta Botanica Hungarica* 51: 367-425.

MOSSES

Acroporium pungens

Atrichum angustatum

Barbula indica

Breutelia tomentosa

Breutelia sp.

Breutelia sp.

Calymperes sp.

Campylopus cygneus

Campylopus pilifer

Campylopus richardii

Campylopus shawii

Chryso-Hypnum deminutivum

Cyclodictyon varians

Entosthodon bonplandii

Entodon macropus

Erpodium domingense

Erpodium pringlei

Fissidens asplenioides

Helicodontium capillare

Hyophila involuta

Hypnum polypterum

Leptodontium sp.

Leucobryum giganteum

Meteroridium remotifolium

Meteorium nigrescens

Mittenothamnium reptans

Neckeropsis undulata

Neocladiella pendula

Palamocladium leskeoides

Philonotis uncinata

Phyllogonium fulgens

Phyllogonium viride

Pilopogon guadeloupensis

Pilotrichella flexilis

Pinatella minuta

Pleurochaete luteola

Pogonatum sp.

Pogonatum sp.

Pogonatum pennsylvanicum

Polytrichum juniperinum

Porotrichodendron superbum

Porotrichum substriatum

Porotrichum substriatum

Porotrichum sp.

Prionodon densus

Pseudosymblepharis schimperiana

Pyrrhobryum spiniforme

LIVERWORTS

Aneura sp.

Anthoceros sp.

Anthoceros punctatus

Asterella dominicensis

Asterella elegans

Calypogeia sp.

Chiloscyphus coadunatus

Clasmatocolea vermicularis

Cyclolejeunea convexistipula

Dendroceros crispus

Drepanolejeunea cf. *inchoata*

Drepanolejeunea cf. *mosenii*

Dumortiera hirsuta

Fossombronia porphyreorhiza

Frullania atrata

Gongylanthus sp.

Herbertus divergens

Herbertus divergens

Herbertus juniperoideus

Jamesoniella rubricaulis

Lejeunea cerina

Lejeunea laetevirens

Lethocolea glossophylla

Marchantia chenopoda

Monoclea gottschei

Notothylas breutelia

Odontolejeunea lunulifolia

Omphalanthus filiformis

Pallavicinia lyellii

Plagiochila spp.

Plagiochila spp.

Plagiochila adianthoides

Plagiochila sp.

Plagiochila sp.

Plagiochila cf. *heterophylla*

Plagiochila raddiana

