

RESEARCH

Open Access

Trees of Panama: A complete checklist with every geographic range

Richard Condit¹ ^{*}, Salomón Aguilar² and Rolando Pérez²

Abstract

Background: Central America is one of the most diverse floristic provinces in the world, but comprehensive plant lists for the region are incomplete and need frequent updating. Full geographic ranges of individual species are seldom known. Our detailed forest inventory plots of Panama thus lack a global geographic perspective. In order to provide one, we assembled a thoroughly vetted checklist of all tree species of Panama, along with an estimate of each one's range size based on published specimen records.

Results: 1) Panama has 3043 tree species in 141 families and 752 genera; 57.6% were ≥ 10 m tall and 16.9% were 3–5 m tall.

2) The widest ranges were $> 1.5 \times 10^7$ km², covering the entire neotropics and reaching $> 30^\circ$ latitude; 12.4% of the species had ranges exceeding 10⁷ km². The median range was 6.9×10^5 km².

3) At the other extreme, 16.2% of the species had a range $< 20,000$ km², a criterion suggesting endangered status.

4) Range size increased with a tree species' height and varied significantly among families.

5) Tree census plots, where we mapped and measured all individuals, captured 27.5% of the tree species, but a biased selection relative to range size; only 4.5% of the species in plots had ranges $< 20,000$ km².

Conclusions: Our checklist of the trees of Panama, based on rigorous criteria aimed at matching plot censuses, is 20% larger than previous. By recording species' maximum heights, we allow comparisons with other regions based on matching definitions, and the range sizes provide a quantitative basis for assessing extinction risk. Our next goal is to merge population density from plot censuses to add rigor to predictions of extinction risk of poorly-studied tropical tree species.

Introduction

Before human intervention, the nation of Panama was nearly all forest, and forest ecosystems in the moist tropics are diverse. The southern end of Central America, moreover, falls within a region where plant species richness reaches a global maximum (Barthlott et al. 1996). Because conserving forest ecosystems requires an understanding of their component species, we set out to catalog the tree species of Panama and document their geographic ranges. Even to assemble a list of known species, however, is challenging because botanical knowledge across the Neotropics lags well behind North America, Europe,

and China. Where detailed work is done, new species are frequently described and large range extensions are commonplace. Less appreciated is how much taxonomic revision continues, redefining existing species and genera and reidentifying specimens. Our knowledge is expanding greatly, though, thanks to large and readily available taxonomic and specimen databases, and we produce here the most rigorously assembled catalog to date of the tree species of Panama along with the exact range size of each.

We have been studying trees of Panama for 35 years at intensively surveyed research sites using fully censused plots (Hubbell and Foster 1986a; Condit 1998a; Condit et al. 2004; Condit et al. 2005; Condit et al. 2011; Condit et al. 2017). Our interest encompasses the entire assemblage of species, from those few that dominate the forest canopy to

*Correspondence: conditr@gmail.com

¹Morton Arboretum, 4100 Illinois Rte. 53, Lisle, IL 60532, USA
Full list of author information is available at the end of the article

the hundreds appearing at very low density (Hubbell and Foster 1986b; Condit et al. 1996). The tree census plots, however, beg the question of further levels of rarity. Are there species altogether absent from the plots and, if so, where are they?

Our goal here is to document the full tree flora of Panama and compare it to the tree species found in our 66 fully censused plots (Condit et al. 2019b; Condit et al. 2019c). We advance previous checklists of Panama trees (D'Arcy 1987; Correa et al. 2004) first by using rigorous criteria for defining a tree: woody, free-standing, terrestrial species reaching 3-m tall. These criteria closely match the rules for inclusion in plots (Condit 1998b) and are consistently reported in taxonomic monographs. We explicitly omit any criteria relating to single- versus multiple-stems, often used to separate trees from shrubs, because stem number is seldom and inconsistently reported. We further advance the earlier checklists with many taxonomic updates of the past 20 years.

Once the species list was vetted, we assembled every Neotropical record from large published databases of herbaria, checklists, and plots, producing a range size estimate for every species. This is a substantial step forward for any diverse tropical region. Range sizes for complete tree flora are known for depauperate temperate areas (McGlone et al. 2010; Morin and Lechowicz 2011; 2013), but in the Neotropics, existing quantitative analyses are limited to the subsets of species encountered in local studies (Williams et al. 2010; Bemmels et al. 2018; Chacón-Madrigal et al. 2018). With the entire set of ranges, we address several basic biogeographic questions. What fraction of tropical trees are highly endemic, having ranges < 20,000 km²? At the other extreme, how widely do the broadest ranges extend? Do range sizes vary taxonomically, i.e. do some families have more narrow endemics than others, and do ranges vary with the height of a tree species? We also report how many tree species in Panama have never been censused in plots.

Methods

A tree checklist

We started with the checklist for the entire Panama flora published by D'Arcy (1987) and updated by Correa et al. (2004). They both provide a code indicating trees and shrubs. To update the list, we consulted first the *Flora Mesoamericana*, a set of volumes published by Missouri Botanic Garden over the past 25 years that reviews all plant species, grouped by family, throughout Central America. Unfortunately, only 49 of 141 families of Panama trees are completed to date. For the missing families, we consulted first the *Manual de Plantas de Costa Rica*, which is more complete but omits Panama species whose ranges do not include Costa Rica. Between those two major sources, 23 families of Panama trees are not

covered (All chapters we consulted from those two multivolume works are cited in Appendix 1). Next, there is a *Flora of Panama*, published over four decades in separate articles, but all before 1980; we only consulted it for those 23 missing families. Beyond those large sources, we consulted many monographs and other taxonomic treatments of families, genera, or single species (The *Flora of Panama* and all other monographs we consulted are cited in Appendix 2). To establish what species are present in Panama, we relied on the description of geographic range given in monographs. In species for which no monograph asserted a range, we had the previous checklists (D'Arcy 1987; Correa et al. 2004) and then consulted specimen records from the large data sources described below.

We also checked the Panama tree list published by Beech et al. (2017) as the Global Tree Search (Botanic Gardens Conservation International 2019). When we accessed the list (2 Oct 2019), it included 2757 tree taxa in Panama. We rejected 374 as not valid in Panama but added 26 to our list that we had missed. It was missing over 700 species we recognize.

Definition of a tree

Our goal was to employ a rigorous definition of a tree that could allow precise comparison among regions. Published definitions, however, are inconsistent, using height cut-offs from 2–10 m, and vague, indicating that trees usually but not always have a single main trunk (see for example Little and Jones 1980; Allaby 1992; Western Australian Herbarium 1998; Pell and Angell 2016; Beech et al. 2017; Missouri Botanical Garden 2020). All definitions omit forms that are largely tropical, such are stilts, stranglers, or clonal palms. Gschwantner et al. (2009) also sought consistency for the purpose of national forest inventories and reviewed a range of definitions but ended up omitting any height and retaining the vague 'typically' for a single trunk.

We have the additional goal of establishing a checklist of trees that matches species that would be included in our forest inventory plots in Panama, in which free-standing woody stems with diameter at breast height ≥ 1 cm are censused (Condit 1998b). To match this and to achieve rigor, we elected to omit the routine but always vague criterion of single versus multiple trunks. Instead, we set a strict height criterion of 3 m, a size which nearly always excludes herbs and corresponds approximately to the 1-cm dbh cutoff, but ignored multiple stems. We recognize that by ignoring stem number, species often considered shrubs are included in our checklist, but there is no alternative that allows consistency and precision, because too many species have multiple stems on some occasions. We also omitted epiphytes and lianas, neither of which are included in tree inventories. Most monographs provide for every species a maximum height, the presence of

wood, and whether epiphytic or lianoid. When available, we accepted the assertions on growth form and maximum height as stated in *Flora Mesoamericana*, *Manual de Costa Rica*, or *Flora of Panama*. If the expert reported that a species is sometimes epiphytic (or scandent) and other times free-standing, we accepted it as a tree. Likewise, we included species described as herbs sometimes and woody others if tall enough.

This left 19% of the species not appearing in monographs. We already had the assertion as tree or shrub from the Panama checklists for many species, and we accepted those. In new species, not reported in Correa et al. (2004), we consulted individual specimen labels at the Missouri Botanical Garden website (www.tropicos.org/Home.aspx) to determine whether they qualify as trees. As soon as we found one record of a tree or shrub taller than 3 m, we accepted it. In those species, we do not report a maximum height, and they are omitted from analyses based on tree size.

Data sources for individual occurrences

Herbarium records as well as other observations (plots, inventories) provide coordinates of individual trees. We used two different large online data sources to gather such records. The first was the 2018 BIEN database (version 4.1, October 2018; Maitner et al. 2017), the second the Tropicos database from the Missouri Botanic Garden. The BIEN database includes Tropicos plus GBIF (Global Biodiversity Information Facility) and many other sources and thus has many more records, but the direct Tropicos download (<http://services.tropicos.org>) has more recent records and cleaner taxonomy. BIEN is plagued with errors in taxonomy and range, especially from GBIF and checklists, though of course Tropicos has errors as well.

The BIEN database has the advantage of allowing extraction of all records by country or province. We thus extracted all records in the 46 American countries appearing in BIEN. We excluded, however, all but the eight southernmost U.S. states for practical reasons, since the northern states include an enormous number of records but only 10 species that reach Panama (Canada was included, since there are few records; Puerto Rico appears as a country). From this extraction (18,065,850 records), we only made use of records for tree species in our checklist, then discarded records placed at centroids of countries and duplicated coordinates, leaving 1,008,245 unique species-coordinate records. Limiting the BIEN analysis to our checklist was necessary because the BIEN extraction includes non-trees and because of the many erroneous records in BIEN for Panama: mistakes in taxonomy, identification, location, plus non-native species.

Because BIEN provides a thorough list of plant records in Panama, it provided a tool for adding new species relative to Correa et al. (2004). We checked all BIEN species in

genera that are mostly trees and added them to the checklist if we found valid occurrences in Panama. This led us to add 485 tree species, mostly in families not covered by *Flora Mesoamericana*. In the end, we either incorporated BIEN tree species into our checklist or decided they do not belong in Panama. There were 810 of the latter: tree species appearing in BIEN-Panama but for which there are no valid records in the country (listed in the supplementary data, Condit et al. 2019a). There must be additional erroneous BIEN records outside Panama, but unfortunately, it was impractical to screen those as thoroughly as records in Panama.

Data must be extracted from Tropicos via species names, not via country. We captured data for every name in our checklist, including every synonym we have. From those, we discarded all records outside the Americas, records placed at centroids of countries, and duplicated coordinates, leaving 335,350 unique species-coordinate records. Tropicos is updated often; our data come from a download on 5 Feb 2020.

A feature provided by BIEN but not Tropicos is a column indicating whether a species is native in the given country for every individual record. Unfortunately, this designation is wrong for many species in central Panama, flagging some well-known native species as exotic. After extensive screening, we concluded that it is often wrong in Central America, Colombia, and Venezuela, while it is helpful in Canada, the USA, Mexico, Ecuador, Peru, Bolivia, Brazil, Chile, and Argentina. Thus, we excluded BIEN records from range calculations when designated as non-native in the latter nine countries but not elsewhere.

Geographic ranges

For every species, we extracted unique latitude-longitude pairs then converted them to kilometers, assuming that a degree latitude = 110.9463 km and a degree longitude at the equator = 111.3195 km. Longitude was then corrected with the cosine of latitude, so that, for example, at 30° latitude, a degree longitude = 96.4055 km. We constructed the minimum convex polygon at which each species was observed, subtracting large bodies of water, and calculated its area. This is known as the EOO, or extent-of-occurrence, and is often reported for tree species (Gaston and Fuller 2009; Morin and Lechowicz 2013). The EOO requires few assumptions and is easy to calculate in poorly known species with few records. We are thus presenting the realized range of each species, as opposed to the potential range. We calculated the range extent separately from the two data sources, BIEN and Tropicos, and a third time after merging them. The two databases are not independent, but this offers some measure of uncertainty about range estimates.

Of the 3043 tree species we found native in Panama, 48 had no records in BIEN and eight had no records

in Tropicos. Conveniently, those missing sets were non-overlapping, meaning that by combining the two sources we had at least one record with coordinates for every species.

Narrow geographic ranges

We were particularly interested in rare species, so sought to be as precise as possible about those with range extents $< 20 \times 10^3 \text{ km}^2$. As a check for consistency, we examined 50 species whose range was $< 20 \times 10^3 \text{ km}^2$ according to one source (BIEN or Tropicos) but $> 50 \times 10^3 \text{ km}^2$ according to the other, and we examined all their records using the Tropicos web site (<http://www.tropicos.org/Home.aspx>). In most, errors were easy to spot, and in 80% of the cases, the wider range was correct. We thus decided to focus on narrow-range species using the merged specimen records, BIEN plus Tropicos.

From the merged data, there were 47 species with < 3 locations. For those with two records, the pair was within 10 km with one exception (a likely error in *Ardisia pulverulenta*). Since no polygon could be drawn, we arbitrarily assigned all 47 of those species a range = 10 km^2 . Because of the political importance of managing rare species, we further considered species endemic to Panama, i.e. unknown outside the country.

Plots and inventories

Our own tree data were collected in two ways. Most come from plots, our main research effort in central Panama. Plots are precisely surveyed rectangles inside which every individual woody stem at least 1 cm in diameter was identified, measured, and mapped (Condit 1998b). The earliest plot was a 50-ha rectangle on Barro Colorado Island (Hubbell and Foster 1983; Condit et al. 2017); full data available at Condit et al. (2019c). Since then we have added 65 more plots, most 1 ha in area (Condit et al. 2002; Turner et al. 2018); full data available at Condit et al. (2019b). Our second method for surveying trees was an inventory, in which all species present in a small area were noted, but no individuals were counted or measured (Condit et al. 2013; Turner et al. 2018). All plots and inventories together comprise a list of tree species with the exact locations observed (at a precision of 2 m in plots, 500 m in inventories).

Plot occurrence and range

We thoroughly matched all taxonomy in the checklist and the plots, so it was straightforward to count plot and inventory occurrences for all species in the Panama checklist. We tested whether species found within plots differed in range size from non-plot species using a *t*-test after log-transformation.

Tree height, taxonomy, and range

Based on the maximum height recorded from monographs, we tested whether taller species had wider ranges, simultaneously estimating family differences in range size. We used untransformed height as the predictor of $\log(\text{range size})$ in a multi-level regression in which family was a random effect; parameters were estimated using the Metropolis algorithm in a Bayesian hierarchical framework (Condit et al. 2007; Condit et al. 2017), running the algorithm for 10,000 steps and discarding the first 2,000. Convergence was checked visually. Statistical inference was based on credible intervals for each family for the estimated median range size at 10 m or 30 m tall, using 95th percentiles of 8,000 parameter values from the Markov chain. The regression was repeated with alternative range estimates (BIEN, Tropicos), but results barely differed and we report only that from merged range sizes.

Data available

A supplementary data archive shows additional results and complete data tables for download (Condit et al. 2019a). These include the full species list with range sizes, all synonyms we located for each name, plus the entire table of coordinates from both BIEN and Tropicos.

Results

The flora

We identified 3043 tree species in Panama and recorded a maximum height for 2461 of those: 1418 (57.6%) were ≥ 10 m in height and 417 (16.9%) were < 5 m tall (Table 1). Extrapolating those percentages to the entire 3043 species leads to 1753 tree species ≥ 10 tall, 774 species 5–10 m tall, and 516 species 3–5 m tall. About 84 of the 3043 species barely qualify as trees, meaning they were described occasionally as a tree but often as non-tree forms (23 lianas, 42 herbs, 19 epiphytes). A downloadable electronic supplement includes all the species, their families, taxonomic authorities, heights, and recent Latin synonyms (Condit et al. 2019a).

The 3043 species represent 141 families and 752 genera. The biggest family was Rubiaceae with 348 species, or 11.4% of the tree flora, followed by Fabaceae then Melastomataceae (Table 2). The biggest genera were *Miconia* then *Palicourea* (Table 3).

Range sizes

A few species (2%) had ranges $> 1.5 \times 10^7 \text{ km}^2$, but none reached $2 \times 10^7 \text{ km}^2$ (Table 4). Those are ranges from the Americas, however, and a few species extend into the Old World so their full ranges would be higher (*Sambucus nigra* and *Dodonaea viscosa* occur widely in the Old World, and *Ceiba pentandra* in Africa). Another 10% of the species had ranges $1 \times 10^7 - 1.5 \times 10^7 \text{ km}^2$ (Fig. 1). Some of the

Table 1 Panama tree species by maximum height

Height (m)	Number of species	Percent of species
2-3	11	0.4
3-4	231	9.4
4-5	175	7.1
5-6	192	7.8
6-7	162	6.6
7-8	93	3.8
8-9	153	6.2
9-10	26	1.1
10-15	357	14.5
15-20	277	11.3
20-30	383	15.6
30-40	257	10.4
40-50	103	4.2
50-60	41	1.7
Not recorded	582	

Each category $h_1 - h_2$ includes heights $\geq h_1$ and $< h_2$, except the 50-60 category includes the 9 species noted as exactly 60 m tall. The last category is the species for which no monograph provided a maximum height, and the percent of species is based only on the 2461 with height recorded. The 11 species with height < 3 m are included because they appear in our tree census plots

widest ranges reached both 30° S and 30° N latitude, and species with ranges well south also tended to occur far to the north (Figs. 2, 3). Several of the widest ranges belong to weedy and human adapted species (*Psidium guajava*, *Lantana camara*, *Manihot esculenta*), but those in Fig. 1 are tree species found in undisturbed forest.

The histogram of range-size across all 3043 species resembled log-normal to the left of a broad mode at

Table 2 Twenty most speciose families among trees of Panama

Family	Number of species	Percent of species
Rubiaceae	348	11.4
Fabaceae	258	8.5
Melastomataceae	229	7.5
Lauraceae	116	3.8
Primulaceae	101	3.3
Annonaceae	99	3.3
Solanaceae	95	3.1
Myrtaceae	94	3.1
Malvaceae	90	3.0
Arecaceae	89	2.9
Euphorbiaceae	75	2.5
Moraceae	72	2.4
Asteraceae	67	2.2
Piperaceae	63	2.1
Clusiaceae	55	1.8

Table 3 Twenty most speciose genera among trees of Panama

Genus (Family)	Number of species	Percent of species
<i>Miconia</i> (Melastomataceae)	107	3.5
<i>Palicourea</i> (Rubiaceae)	92	3.0
<i>Ardisia</i> (Primulaceae)	65	2.1
<i>Piper</i> (Piperaceae)	63	2.1
<i>Inga</i> (Fabaceae)	54	1.8
<i>Ocotea</i> (Lauraceae)	46	1.5
<i>Solanum</i> (Solanaceae)	45	1.5
<i>Conostegia</i> (Melastomataceae)	42	1.4
<i>Psychotria</i> (Rubiaceae)	40	1.3
<i>Eugenia</i> (Myrtaceae)	38	1.2
<i>Ficus</i> (Moraceae)	37	1.2
<i>Clusia</i> (Clusiaceae)	31	1.0
<i>Guatteria</i> (Annonaceae)	26	0.9
<i>Faramea</i> (Rubiaceae)	25	0.8
<i>Pouteria</i> (Sapotaceae)	25	0.8

The appearance of *Palicourea* second instead of *Psychotria* reflects major taxonomic revisions moving species between the two genera (Taylor 2015; Borhidi 2017). The fourth ranking genus, *Piper*, is in the process of major revision and the species number will probably increase with the completion of the Piperaceae volume for *Flora Mesoamericana*

10^6 km², with a long tail of small ranges (Fig. 4). To the right of the mode, however, ranges were concentrated at an abrupt ceiling just above 10^7 km². The 55% with ranges $< 10^6$ km² were for the most part confined to Central America or northwest Colombia (Fig. 5). A total of 876 (28.8%) of the tree species had ranges limited to Nicaragua, Costa Rica, Panama, and northwestern Colombia ($> 4.5^\circ$ N, $< 75^\circ$ W).

The narrowest ranges included 492 tree species extending over $< 20 \times 10^3$ km², or 16.2% of the tree flora (pooling BIEN and Tropicos, Table 4). This included some seldom observed species, including 15 having only one record and 32 with two records. But there

Table 4 Range sizes of Panama tree species comparing three data compilations

Range (10 ³ km ²)	BIEN	(pct)	Tropicos	(pct)	Merged	(pct)
0-20	534	(17.5)	688	(22.6)	492	(16.2)
20-50	229	(7.5)	243	(8.0)	215	(7.1)
50-100	190	(6.2)	184	(6.0)	189	(6.2)
100-1000	823	(27.0)	762	(25.0)	791	(26.0)
1000-10000	920	(30.2)	981	(32.2)	979	(32.2)
10000-15000	294	(9.7)	172	(5.7)	313	(10.3)
15000-20000	53	(1.7)	13	(0.4)	64	(2.1)

Each row gives the count (and percent) of species whose geographic range falls within the given category, based only on BIEN records, Tropicos records, or the two sets merged

were 288 species with at least 10 records and a range $< 20 \times 10^3$ km² (Table 5). Those 492 narrow-range species included 274 endemic to Panama, 170 shared only with Costa Rica, and 34 shared only with Colombia; a few reached Nicaragua. There were 10 species endemic to Panama with ranges exceeding 20×10^3 km², bringing to 284 the total endemic to Panama (Table 5). Figure 6 shows sample distribution maps of narrow-range species.

Results from BIEN data without TROPICOS differ little from the full merged data, but using TROPICOS data alone led to narrower ranges, as indicated by considerably more species with ranges $< 20 \times 10^3$ km² and fewer species with ranges $> 10^7$ km² (Table 4). Regardless of which set of

data were used, the number of species in the center of the histogram, 20×10^3 km² to 10^7 km², was similar (Table 4).

Plot occurrence

We identified 836 of Panama's tree species in the 66 plots, or 27.5% of the tree flora. An additional 215 species were observed in inventories, so 1051 species (34.5%) appeared in our surveys. Those found in plots were a biased sample of range sizes, lacking the narrow end of the distribution (Fig. 4). Of the 836 species found in plots, just (4.5%) had ranges $< 20 \times 10^3$ km², compared to 20.6% of the 2206 species never encountered in a plot. At the other extreme, 22.1% of those plot species had wide ranges, $> 10^7$ km², compared to 8.7% of the non-plot species, and the median

Fig. 2 Latitudinal range limits of Panama’s 3043 tree species. Blue points are northern limits and green southern limits. The species are sorted by the northern limit, so the blue points form a smooth curve. Two red lines show Panama’s latitude (7.2°-9.6°N), and two orange lines show the Tropics of Cancer and Capricorn (23.26°). The gray curves show mean \pm SD of the southern limit for each successive group of 200 species. The increase in the southern limit across the graph shows that species whose ranges extend further north also extend further south. The difference is strong: 21% of the leftmost 1300 species on the graph (ranges extending north of Nicaragua at 14.9°N) have ranges extending beyond the Tropic of Capricorn; in contrast, only 1% of the rightmost 600 species (ranges not north of Panama) extend to the southern Tropic

Fig. 3 Latitudinal range limits of Panama’s 3043 tree species. Blue points are northern limits and green southern limits. The species are sorted by the southern range limit, so the green points form a smooth curve. Two red lines show Panama’s latitude (7.2°-9.6°N), and two orange lines show the Tropics of Cancer and Capricorn (23.26°). The gray curves show mean \pm SD of the northern limit for each successive group of 200 species

Fig. 4 Histogram of range sizes for all 3043 tree species in Panama (top) and for those 836 species identified in one of the plots (bottom), based on merged BIEN and Tropicos records. The far left bar (top panel) are those with too few records to calculate a polygon, for which the range was set to exactly 10 km^2 . Median range sizes were $6.9 \times 10^5 \text{ km}^2$ (all species), $4.1 \times 10^5 \text{ km}^2$ (non-plot species), and $2.5 \times 10^6 \text{ km}^2$ (plot species). The difference is highly significant (mean and confidence limits of the logarithm of range sizes were 6.15 ± 0.067 for plot species, 5.32 ± 0.063 for non-plot, based on *t*-statistics)

range size of plot species was six times higher than that of non-plot species (Fig. 4). Those results were based on the merged records, but differed little whether BIEN or Tropicos were used.

Taxonomy, tree height, and range

Range size was positively correlated with tree height (Fig. 7). This has a substantial effect on the proportion of narrow-range species: among species with maximum height $< 5 \text{ m}$, 23.7% had ranges $< 20 \times 10^3 \text{ km}^2$, while of those $\geq 10 \text{ m}$ tall, only 9.0% had small ranges. Most families showed the same pattern, but there were significant differences among families. For example, at the smallest

heights, Annonaceae, Primulaceae, and Myrtaceae had median range extents of 10^4 km^2 , while Fabaceae and Moraceae had medians of 10^6 km^2 (Fig. 7), and the fitted median range at 10 m tall varied significantly among families (Fig. 7). Supplemental results show fitted ranges at heights of 10 and 30 meters for all families and show the significant differences.

Discussion

With over 3000 tree species, Panama has much higher diversity than temperate tree flora. For example, Morin and Lechowicz (2013) found 598 species in North America, and McGlone et al. (2010) reported 582 trees species

Table 5 Tally of rare species by the number of individual records (N) from which they are known

Range	$N = 1$	$N = 2$	$N \in [3, 4]$	$N \in [5, 9]$	$N \geq 10$
Narrow not endemic	0	4	12	34	168
Narrow and endemic	15	27	41	71	120
Endemic not narrow	0	0	0	0	10
Not endemic nor narrow	0	1	0	16	2524
Total narrow	15	31	53	105	288
Total endemic	15	27	41	71	130

The table entries are species counts, where narrow indicates species with range extent $< 20 \times 10^3$ km² and endemic are those species with records only in Panama. Each column is a count of species in a category of N , for example those with just one record ($N = 1$) or with 5-9 records ($N \in [5, 9]$). The top four rows comprise exhaustive and mutually exclusive categories; they add up to the total number of species, 3043. The bottom two rows give all narrow and endemic species, which are overlapping categories

in North America ≥ 6 m tall, as well as 215 species in New Zealand and 186 in Europe. Our tally of 3000 includes shrubby species, but by recording maximum heights, a precise comparison is possible: Panama has 2290 tree species ≥ 6 m tall (1851 with known height, the remaining extrapolated from those with unknown height). Panama's diversity, however, is not exceptional for the wet tropics. The Malay Peninsula has 3100 tree species in an area similar to Panama's (Kochummen et al. 1992), and Amazonia has about 15,000 tree species (ter Steege et al. 2015). The known flora of Panama, excluding ferns, is over 10,000 species (Correa et al. 2004), so trees make up more than a quarter. Contrast this with North America, where there are fewer than 1000 tree species out of a flora of 15,000 (Ulloa et al. 2017).

No tropical region has fully documented tree ranges, but we can compare range sizes in Panama with North American trees, for which estimates from detailed range maps are often calculated (Little Jr. 1971). Morin and Lechowicz (2011) present ranges in a histogram comparable to Fig. 4. The breadth of the distribution is similar, but the Panama histogram is so truncated near the maximum that it loses the log-normal form characteristic of range sizes (Morin and Lechowicz 2011; Ren et al. 2013). Panama thus has excess wide ranges, those reaching across the Neotropics to both 30°N and 30°S or beyond. Olmstead (2012) found that range limits of tropical lineages often reached both north and south to 35° latitude, and they linked this to the coldest monthly mean temperature of 10°C . Those latitudes reach from the southern USA to southern Brazil, covering nearly

$2 \times 10^7 \text{ km}^2$ and delimiting the widest ranges of Panama's trees.

At the other extreme, Panama has many narrow range tree species, but the histogram in Morin and Lechowicz (2011) also extends close to a minimum of 10 km^2 . Reading from their histogram, there are 65 species (11% of the flora) with ranges less than $20,000 \text{ km}^2$ in North America. Among all Panama trees at least 3 m tall, we report 16% with comparable ranges, but if we consider only those 1851 known to be taller than 6 m, we find 195 species (10% of the flora). It thus appears that the frequency of narrow range trees in Panama does not differ from North America when height criteria match. This counters general wisdom about the high frequency of species with very small ranges in the tropics. Barthlott et al. (2005) and Linares-Palomino et al. (2011), for example, both tally >

40% of vascular plants as endemic to biogeographic zones of Central America similar in size to Panama. But these refer to all plants, not just trees. With rigorous comparisons using similar plant groups, it may simply not hold that the neotropics are home to an unusual concentration of narrow endemics.

Another consideration in broad comparisons is taxonomic. There are remarkable differences among families. One pair offers a striking example: among the Primulaceae (formerly the Myrsinaceae in the tropics), there are 101 tree species in Panama and 40 have ranges < 20,000 km², but of 66 Moraceae, there is not a single range size so narrow. We have to wonder how much of the variation between families is due to the specialists, which nearly always differ between taxonomic groups, and their inclination toward lumping versus splitting off new species.

In addition, we need to be careful about comparisons based on ranges of species represented in tree plots (Bemmel et al. 2018; Chacón-Madrigal et al. 2018). Our network of 66 tree plots crossing a climatic gradient in central Panama captured 27% of the tree flora of Panama, but only 7.5% of the narrow endemics. Plots thus provide a highly biased picture of range size. In retrospect, this should not be surprising, since the narrowest ranges are easily missed by plots whereas wide ranges will not be.

An important caveat to bear in mind is that Panama remains poorly known taxonomically and ecologically, and any range size estimate should be considered uncertain. Gentry (1992) described many cases where species once thought to be highly restricted were later discovered thousands of kilometers away, and we observed this often. As one example, *Tapirira rubrinervis* is on the red

list for Ecuador's trees based on its tiny range there (León Yáñez et al. 2011), but now it is known from western Panama to Peru. On top of these extensions, we are working with many newly described species, typically known from one location (e.g. Maas et al. (2019); Santamaría-Aguilar et al. (2019) were published as we prepared this). Plus there are simple errors in identification, sometimes revealed by experts reversing each other (Morales and Zamora 2017; Garwood et al. 2018). We attempted to display some degree of uncertainty by presenting range calculations made with BIEN data versus Tropicos data, both widely used datasets that form the basis of many geographic studies. These give, for example, quite different counts of narrow-range species, but on the other hand, broad patterns of range sizes across the tree flora are similar, and both sources show at least 16% of tree species with ranges below 20,000 km².

Conclusions

The nation of Panama, with 78,000 km² of mostly forested land, has over 3000 tree species. This is based on a rigorous definition: all free-standing, terrestrial, woody plants at least 3 m tall. By tallying the maximum height known for those species, we conclude that 1753 are large trees, at least 10 m tall. Using readily available online sources of herbarium records, we calculated a geographic range for every one of those trees. The widest-ranging occur across the neotropics, over 1.5×10^7 km², while 15 species are known at only one location.

In tropical flora, the species range size is nearly always the basis of conservation assessment because no other information is available. The International Union for the Conservation of Nature red list of trees (Newton and Oldfield 2008) includes 6000 species, or 10% of the world's flora (Beech et al. 2017). We identified 492 tree species that occur over < 20,000 km², a range often signaling a status of endangered according to IUCN standards. An important step forward for these tree species, all poorly known, will be to estimate population sizes and make demographic assessments of extinction risk. Our tree plots in Panama offer details on local populations for 38 of those potential red-listed trees, and our next step is to assess the population size of those species.

Supplementary information

Supplementary information accompanies this paper at <https://doi.org/10.1186/s40663-020-00246-z>.

Additional file 1: Supplemental Figures

Acknowledgements

We thank Robin Foster for initiating a tree species list in Panama and as our mentor in the ecology and botany of Panama, and we thank the staff of the Center for Tree Science at the Morton Arboretum for expert advice on tree conservation.

Authors' contributions

RC directed plot censuses and inventories, assembled and analyzed the data, and wrote the paper; RP and SA did field work identifying and collecting species and supervising plot censuses, and they commented on the manuscript. The author(s) read and approved the final manuscript.

Funding

The Center for Tree Science at the Morton Arboretum provided financial support for the lead author. Funding for various phases of the work was provided by the Smithsonian Institution and the National Science Foundation (US).

Availability of data and materials

A supplementary data archive shows additional results (Condit et al. 2019a). All species names, synonyms, and the full data, including all individual records and estimated range sizes, are available there for download.

Ethics approval and consent to participate

The research involved no human subjects. Permission from owners was always obtained for working in parks or on private land in Panama.

Consent for publication

Not applicable.

Competing interests

The authors declare that they have no competing interests.

Author details

¹Morton Arboretum, 4100 Illinois Rte. 53, Lisle, IL 60532, USA. ²Smithsonian Tropical Research Institute, Panama City, Panama.

Received: 13 December 2019 Accepted: 7 May 2020

Published online: 29 May 2020

References

- Allaby M (1992) *The Concise Oxford Dictionary of Botany*. Oxford University Press, Oxford
- Barthlott W, Lauer W, Placke A (1996) Global distribution of species diversity in vascular plants: towards a world map of phytodiversity. *Erdkunde* 50:317–327
- Barthlott W, Rafiqpoor D, Kier G, Kreft H (2005) Global centers of vascular plant diversity. *Nova Acta Leopoldina* 342:61–83
- Beech E, Rivers M, Oldfield S, Smith PP (2017) GlobalTreeSearch: The first complete global database of tree species and country distributions. *J Sustain For* 36:454–489
- Bemmels JB, Wright SJ, Garwood NC, Queenborough SA, Valencia R, Dick CW (2018) Filter-dispersal assembly of lowland Neotropical rainforests across the Andes. *Ecography* 41:1763–1775
- Borhidi AL (2017) El subgénero *Heteropsychotria* (Rubiaceae, Palicoureaeae) en México y Mesoamérica. *Acta Bot Hung* 59:13–23
- Botanic Gardens Conservation International (2019). Global Tree Search. https://tools.bgci.org/global_tree_search.php. Visited 2 Oct 2019
- Chacón-Madriral E, Wanek W, Hietz P, Dullinger S (2018) Is local trait variation related to total range size of tropical trees? *PLoS ONE* 13:e193268
- Condit R (1998a) Ecological implications of changes in drought patterns: shifts in forest composition in Panama. *Clim Chang* 39:413–427
- Condit R (1998b) Tropical Forest Census Plots: Methods and Results from Barro Colorado Island, Panama and a Comparison with Other Plots. Springer-Verlag, Berlin
- Condit R, Aguilar S, Hernandez A, Pérez R, Lao S, Aneguh G, Hubbell S, Foster R (2004) Tropical forest dynamics across a rainfall gradient and the impact of an El Niño dry season. *J Trop Ecol* 20:51–72
- Condit R, Engelbrecht BMJ, Pino D, Pérez R, Turner BL (2013) Species distributions in response to individual soil nutrients and seasonal drought across a community of tropical trees. *Proc Natl Acad Sci* 110:5064–5068
- Condit R, Hubbell SP, Foster RB (1996) Changes in tree species abundance in a Neotropical forest: impact of climate change. *J Trop Ecol* 12:231–256
- Condit R, Le Boeuf BJ, Morris PA, Sylvan M (2007) Estimating population size in asynchronous aggregations: a Bayesian approach and test with elephant seal censuses. *Mar Mamm Sci* 23:834–855

- Condit R, Pérez R, Aguilar S (2019a) Complete Tree Species of Panama, DataONE, Dataset. <https://doi.org/10.15146/R3M97W>
- Condit R, Pérez R, Aguilar S, Lao S (2019b) Census data from 65 tree plots in Panama:1994-2015. <https://doi.org/10.15146/mdpr-pm59>
- Condit R, Pérez R, Aguilar S, Lao S, Foster R, Hubbell S (2019c) Complete data from the Barro Colorado 50-ha plot: 423617 trees, 35 years, 2019 version. <https://doi.org/10.15146/5xcp-0d46>
- Condit R, Pérez R, Aguilar S, Lao S, Hubbell SP (2017) Demographic trends and climate over 35 years in the Barro Colorado 50 ha plot. *For Ecosyst* 4:1–13
- Condit R, Pérez R, Daguerre N (2011) *Trees of Panama and Costa Rica*. Princeton University Press
- Condit R, Pérez R, Lao S, Aguilar S, Somoza A (2005) Geographic ranges and β -diversity: Discovering how many tree species there are where. *Biol Skr* 55:57–71
- Condit R, Pitman N, Leigh EG, Chave J, Terborgh J, Foster RB, Núñez P, Aguilar S, Valencia R, Villa G, Muller-Landau HC, Losos E, Hubbell SP (2002) Beta-diversity in tropical forest trees. *Science* 295:666–669
- Correa M, Galdames C, de Stapf MS (2004) *Catálogo de las Plantas Vasculares de Panamá*. Quebecor World Bogotá, Colombia
- D'Arcy WG (1987) *Flora of Panama. Checklist and Index. Part 1. The introduction and checklist*. *Monogr Syst Bot Mo Bot Gard* 17. <https://doi.org/10.5962/bhl.title.153180>
- Garwood NC, Jorna K, Flowers ND, Humphreys AM, Russell SJ, Neubig KM (2018) *Trema domingensis* rises like a Phoenix from the ashes of *Trema integerrima*: a reassessment of the entire-leaved species of neotropical *Trema*, (Cannabaceae). *J Bot Res Inst Tex* 12:555–577
- Gaston KJ, Fuller RA (2009) The sizes of species' geographic ranges. *J Appl Ecol* 46:1–9
- Gentry AH (1992) Tropical forest biodiversity: distributional patterns and their conservation significance. *Oikos* 63:19–28
- Gschwantner T, Schadauer K, Vidal C, Lanz A, Tomppo E, di Cosmo L, Robert N, Englert Duursma D, Lawrence M (2009) Common tree definitions for National Forest Inventories in Europe. *Silva Fenn* 43:303–321
- Hubbell SP, Foster RB (1983) Diversity of canopy trees in a neotropical forest and implications for conservation. In: Whitmore T, Chadwick A, Sutton A (eds). *Tropical Rain Forest: Ecology and Management*. The British Ecological Society, Oxford. pp 25–41
- Hubbell SP, Foster RB (1986a) Biology, chance, and history and the structure of tropical rain forest tree communities. In: Diamond J, Case T (eds). *Community Ecology*. Harper and Row, New York. pp 314–329
- Hubbell SP, Foster RB (1986b) Commonness and rarity in a Neotropical forest: implications for tropical tree conservation. In: Soulé M (ed). *Conservation Biology: The Science of Scarcity and Diversity*. Sinauer Associates, Inc, Sunderland, Massachusetts. pp 205–231
- Kochummen KM, LaFrankie JV, Manokaran N (1992) Diversity of trees and shrubs in Malaya at regional and local levels. *International Conference on Tropical Biodiversity 'In Harmony with Nature'*, Kuala Lumpur, Malaysia
- León Yáñez S, Valencia R, Pitman N, Endara L, Ulloa-Ulloa C, Navarrete H (2011) *Libro Rojo de las Plantas Endémicas del Ecuador*. Publicaciones del Herbario QCA, Pontificia Universidad Católica del Ecuador
- Linares-Palomino R, Oliveira-Filho AT, Pennington RT (2011) *Neotropical Seasonally Dry Forests: Diversity, Endemism, and Biogeography of Woody Plants*. Island Press/Center for Resource Economics, Washington, DC
- Little RJ, Jones CE (1980) *A Dictionary of Botany*. PNR Van Nostrand Reinhold Company, New York
- Little Jr. EL (1971) *Atlas of United States Trees. Volume 1. Conifers and important hardwoods*. Misc. Publ. 1146. U.S. Department of Agriculture, Forest Service
- Maas PJM, Westra LYT, Chatrou LW, Verspagen N, Rainer H, Zamora NA, Erkens RHJ (2019) Twelve new and exciting Annonaceae from the Neotropics. *Phytokeys* 126:25–69
- Maitner BS, Boyle B, Casler N, Condit R, Donoghue J, Durán SM, Guaderrama D, Hinchliff CE, Jorgensen PM, Kraft NJ, McGill B, Merow C, Morueta-Holme N, Peet RK, Sandel B, Schildhauer M, Smith SA, Svenning J-C, Thiers B, Violle C, Wiser S, Enquist BJ (2017) The BIEN R package: A tool to access the Botanical Information and Ecology Network (BIEN) database. *Methods Ecol Evol* 9:373–379
- McGlone MS, Richardson SJ, Jordan GJ (2010) Comparative biogeography of New Zealand trees: species richness, height, leaf traits and range sizes. *N Z J Ecol* 34:137–151
- Missouri Botanical Garden (2020) Angiosperm Phylogeny Group Glossary. http://www.mobot.org/MOBOT/research/APweb/top/glossary_h.html
- Morales JF, Zamora NA (2017) A synopsis of *Aspidosperma* (Apocynaceae) in Mexico and Central America with a taxonomic clarification of *Aspidosperma cruentum* and a new cryptic species. *Phytoneuron* 68:1–13
- Morin X, Lechowicz MJ (2011) Geographical and ecological patterns of range size in North American trees. *Ecography* 34:738–750
- Morin X, Lechowicz MJ (2013) Niche breadth and range area in North American trees. *Ecography* 36:300–312
- Newton AC, Oldfield S (2008) Red Listing the world's tree species: a review of recent progress. *Endanger Species Res* 6:137–147
- Olmstead RG (2012) Phylogeny and biogeography in Solanaceae, Verbenaceae and Bignoniaceae: a comparison of continental and intercontinental diversification patterns. *Bot J Linn Soc* 171:80–102
- Pell SK, Angell B (2016) *Botanist's Vocabulary 1300 Terms Explained And Illustrated*
- Ren H, Condit R, Chen B, Mi X, Cao M, Ye W, Hao Z, Ma K (2013) Geographical Range and Local Abundance of Tree Species in China. *PLoS One* 8:e76374
- Santamaría-Aguilar DA, Aguilar-Fernández R, Lagomarsino LP (2019) A taxonomic synopsis of *Virola*, (Myristicaceae) in Mesoamerica, including six new species. *PhytoKeys* 134:1–82
- Taylor CM (2015) Rubiacearum Americanarum Magna Hama Pars XXXIV: The New Group *Palicourea* sect *Tricephalum* with eight new species and a new subspecies (Palicoureae). *Novon J Bot Nomenclature* 24:55–95
- ter Steege H, Pitman NCA, Killeen TJ, et al. (2015) Estimating the global conservation status of more than 15,000 Amazonian tree species. *Sci Adv* 1:e1500936
- Turner BL, Brenes-Arguedas T, Condit R (2018) Pervasive phosphorus limitation of tree species but not communities in tropical forests. *Nature* 555:367–370
- Ulloa CU, Acevedo-Rodríguez P, Beck S, Belgrano MJ, Bernal R, Berry PE, Brako L, Celis M, Davidse G, Forzza RC, Gradstein SR, Hokche O, León B, León-Yáñez S, Magill RE, Neill DA, Nee M, Raven PH, Stimmel H, Strong MT, Villaseñor JL, Zarucchi JL, Zuloaga FO, Jørgensen PM (2017) An integrated assessment of the vascular plant species of the Americas. *Science* 358:1614–1617
- Western Australian Herbarium (1998) *FloraBase – the Western Australian Flora: Glossary of Botanical Terms*. <https://florabase.dpaw.wa.gov.au/>
- Williams JN, Viers JH, Schwartz MW (2010) Tropical dry forest trees and the relationship between local abundance and geographic range. *J Biogeogr* 37:951–959

Submit your manuscript to a SpringerOpen[®] journal and benefit from:

- Convenient online submission
- Rigorous peer review
- Open access: articles freely available online
- High visibility within the field
- Retaining the copyright to your article

Submit your next manuscript at ► [springeropen.com](https://www.springeropen.com)