


METZDORF STUDY SITE

LOC.	DIST.	FAMILY	SPECIES	DBH	HEIGHT
T1	0	Ebenaceae	<i>Diospyros minimifolia</i>	6.2	6
T1	2	Rubiaceae	<i>Gardenia urvillei</i>	2.5	4
T1	3	Ebenaceae	<i>Diospyros pustulata</i>	9.5	6
T1	3	Apocynaceae	<i>Carissa ovata</i>	2.6	L
T1	6	Rubiaceae	<i>Morinda myrtifolia</i>	2.7	L
T1	6	Ebenaceae	<i>Diospyros minimifolia</i>	8.3	6
T1			<i>Diospyros minimifolia</i>	11.7	
T1	7	Rubiaceae	<i>Gardenia urvillei</i>	5.2	6
T1			<i>Gardenia urvillei</i>	3.9	
T1	7	Rubiaceae	<i>Gardenia urvillei</i>	7.6	6
T1	7	Oleaceae	<i>Jasminum cf. didymum</i>	3.2	L
T1	9	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	5.1	4
T1	11	Ebenaceae	<i>Diospyros minimifolia</i>	8.2	4
T1	12	Apocynaceae	<i>Carissa ovata</i>	2.7	L
T1	13	Oleaceae	<i>Jasminum cf. didymum</i>	3.1	L
T1	16	Ebenaceae	<i>Diospyros minimifolia</i>	14	6
T1	16	Apocynaceae	<i>Carissa ovata</i>	3.1	L
T1	16	Rubiaceae	<i>Gardenia urvillei</i>	3.4	4
T1	20	Rubiaceae	<i>Gardenia urvillei</i>	5.4	4
T1	20	Apocynaceae	<i>Carissa ovata</i>	3	L
T1			<i>Carissa ovata</i>	3.1	
T1	22	Myrtaceae	<i>Eugenia bullata</i>	3.7	2
T1	29	Myrsinaceae	<i>Rapanea novocaledonica</i>	6	6
T1	29	Myrsinaceae	<i>Rapanea novocaledonica</i>	7.9	6
T1	31	Combretaceae	<i>Terminalia chebrieri</i>	25.5	10
T1	32	Rubiaceae	<i>Gardenia urvillei</i>	4.4	6
T1			<i>Gardenia urvillei</i>	3.2	
T1	32	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	6.8	6
T1	33	Rubiaceae	<i>Gardenia urvillei</i>	3.8	6
T1			<i>Gardenia urvillei</i>	5.2	
T1	33	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	6.3	6
T1			<i>Eugenia sp. MacKee 25017</i>	5.7	
T1	35	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	8.4	6
T1	42	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	2.7	4
T1	42	Rubiaceae	<i>Gardenia urvillei</i>	3.8	4
T1	43	Apocynaceae	<i>Carissa ovata</i>	2.8	L
T1	43	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	4.1	4
T1			<i>Eugenia sp. MacKee 25017</i>	3.2	
T1	44	Rubiaceae	<i>Gardenia urvillei</i>	3.5	4
T1	45	Flacourtiaceae	<i>Homalium deplanchei</i>	5.6	6
T1	43	Rubiaceae	<i>Gardenia urvillei</i>	4.6	6
T1	45	Rubiaceae	<i>Gardenia urvillei</i>	3	4
T1	46	Flacourtiaceae	<i>Homalium deplanchei</i>	5	6
T1	46	Rubiaceae	<i>Gardenia urvillei</i>	4.6	6
T1	47	Rubiaceae	<i>Gardenia urvillei</i>	6.3	6
T1	47	Fabaceae	<i>Ormocarpum orientale</i>	5.8	6
T1			<i>Ormocarpum orientale</i>	8.2	
T1	47	Flacourtiaceae	<i>Homalium deplanchei</i>	5.9	6
T1	48	Flacourtiaceae	<i>Homalium deplanchei</i>	8.2	8
T1	48	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	2.5	4
T1	49	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	3	4
T1	49	Apocynaceae	<i>Carissa ovata</i>	2.9	L
T1	49	Rubiaceae	<i>Gardenia urvillei</i>	2.9	4


T2	49	Apocynaceae	<i>Carissa ovata</i>	2.5	L
T2			<i>Carissa ovata</i>	2.6	
T2	49	Lamiaceae	<i>Premna serratifolia</i>	6.6	6
T2	37	Combretaceae	<i>Terminalia cberrieri</i>	21.1	10
T2	34	Flacourtiaceae	<i>Homalium deplanchei</i>	9.3	6
T2	32	Apocynaceae	<i>Melodinus elastroides</i>	3	L
T2	30	Rubiaceae	<i>Gardenia urvillei</i>	4.9	6
T2	29	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	3.9	4
T2	29	Ebenaceae	<i>Diospyros minimifolia</i>	4.4	4
T2	29	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	3.8	4
T2	29	Oleaceae	<i>Jasminum simplicifolium</i>	2.5	L
T2	27	Euphorbiaceae	<i>Croton insularis</i>	3	2
T2	26	Euphorbiaceae	<i>Croton insularis</i>	7.2	4
T2	23	Rubiaceae	<i>Gardenia urvillei</i>	3.9	4
T2	22	Rubiaceae	<i>Gardenia urvillei</i>	5.4	4
T2	22	Euphorbiaceae	<i>Croton insularis</i>	3	4
T2	18	Apocynaceae	<i>Carissa ovata</i>	4.1	L
T2	13	Rubiaceae	<i>Gardenia urvillei</i>	5.7	6
T2			<i>Gardenia urvillei</i>	5.9	
T2	12	Rubiaceae	<i>Gardenia urvillei</i>	5.3	6
T2	9	Apocynaceae	<i>Carissa ovata</i>	3.3	L
T2	9	Apocynaceae	<i>Carissa ovata</i>	3.9	L
T2			<i>Carissa ovata</i>	3.3	
T2			<i>Carissa ovata</i>	3.7	
T2	7	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	6.6	4
T2	7	Apocynaceae	<i>Carissa ovata</i>	3.2	L
T2	5	Rubiaceae	<i>Gardenia urvillei</i>	4.2	4
T2	4	Myrsinaceae	<i>Rapanea novocaledonica</i>	6.6	4
T2	3	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	2.6	4
T2	3	Apocynaceae	<i>Carissa ovata</i>	2.6	L
T2	2	Rubiaceae	<i>Gardenia urvillei</i>	5.8	4
T2	0	Apocynaceae	<i>Carissa ovata</i>	2.5	L
T2	0	Apocynaceae	<i>Carissa ovata</i>	3.5	L
T2	0	Rubiaceae	<i>Captaincookia margaretae</i>	3.4	4
			<i>Captaincookia margaretae</i>	4.4	
T3	0	Moraceae	<i>Malaisia scandens</i>	2.5	L
T3	0	Rubiaceae	<i>Gardenia urvillei</i>	6.9	4
T3	5	Rubiaceae	<i>Gardenia urvillei</i>	5.7	6
T3	6	Euphorbiaceae	<i>Croton insularis</i>	3.1	6
T3	10	Rubiaceae	<i>Gardenia urvillei</i>	4.5	6
T3			<i>Gardenia urvillei</i>	5.3	
T3	10	Combretaceae	<i>Terminalia cberrieri</i>	10.6	8
T3	10	Moraceae	<i>Malaisia scandens</i>	3.2	L
T3	10	Myrsinaceae	<i>Rapanea novocaledonica</i>	7.1	8
T3	13	Myrsinaceae	<i>Rapanea novocaledonica</i>	5.8	4
T3	13	Combretaceae	<i>Terminalia cberrieri</i>	6.8	6
T3	17	Euphorbiaceae	<i>Croton insularis</i>	8.6	6
T3	18	Euphorbiaceae	<i>Croton insularis</i>	2.7	4
T3	20	Euphorbiaceae	<i>Croton insularis</i>	3	4
T3	21	Lamiaceae	<i>Premna serratifolia</i>	3.5	4
T3			<i>Premna serratifolia</i>	4.5	
T3	23	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	5	4
T3	25	Euphorbiaceae	<i>Croton insularis</i>	5.4	4
T3	26	Ebenaceae	<i>Diospyros minimifolia</i>	4.7	6
T3			<i>Diospyros minimifolia</i>	3.4	


T3	26	Apocynaceae	<i>Carissa ovata</i>	3.9	L
T3	27	Rubiaceae	<i>Gardenia urvillei</i>	5.7	6
T3	29	Myrtaceae	<i>Eugenia bullata</i>	2.6	2
T3	31	Euphorbiaceae	<i>Fontainea pancheri</i>	4.6	2
T3	35	Ebenaceae	<i>Diospyros minimifolia</i>	6.3	4
T3	36	Apocynaceae	<i>Carissa ovata</i>	3.9	L
T3	37	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	7.6	6
T3	41	Euphorbiaceae	<i>Croton insularis</i>	2.5	4
T3			<i>Croton insularis</i>	2.5	
T3	42	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	2.8	4
T3	43	Euphorbiaceae	<i>Croton insularis</i>	3.8	4
T3	43	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	2.8	4
T3	43	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	11.8	6
T3	47	Euphorbiaceae	<i>Croton insularis</i>	3.3	4
T3	49	Apocynaceae	<i>Carissa ovata</i>	2.5	4
T3			<i>Carissa ovata</i>	3.9	
T3	49	Combretaceae	<i>Terminalia cherrieri</i>	25.7	8
T4	6	Myrsinaceae	<i>Rapanea novocaledonica</i>	5.3	6
T4			<i>Rapanea novocaledonica</i>	6.2	
T4			<i>Rapanea novocaledonica</i>	7.2	
T4	6	Oleaceae	<i>Jasminum cf. didymum</i>	3.2	L
T4	8	Rubiaceae	<i>Gardenia urvillei</i>	2.7	4
T4	12	Combretaceae	<i>Terminalia cherrieri</i>	46.6	10
T4	17	Myrsinaceae	<i>Rapanea novocaledonica</i>	6.2	4
T4	21	Moraceae	<i>Malaisia scandens</i>	2.5	L
T4	24	Combretaceae	<i>Terminalia cherrieri</i>	15.7	8
T4	24	Ebenaceae	<i>Diospyros minimifolia</i>	11.1	4
T4	24	Capparidaceae	<i>Capparis sp.</i>	4.5	L
T4	29	Combretaceae	<i>Terminalia cherrieri</i>	8	6
T4	32	Flacourtiaceae	<i>Homalium deplanchei</i>	14.6	4
T4	33	Apocynaceae	<i>Carissa ovata</i>	3.6	L
T4	34	Rubiaceae	<i>Gardenia urvillei</i>	3.4	4
T4	35	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	5.1	6
T4	36	Flacourtiaceae	<i>Homalium deplanchei</i>	4.2	6
T4	36	Apocynaceae	<i>Carissa ovata</i>	2.5	L
T4	36	Apocynaceae	<i>Carissa ovata</i>	5.7	L
T4	37	Apocynaceae	<i>Carissa ovata</i>	5.2	L
T4	38	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	4.4	4
T4	40	Apocynaceae	<i>Carissa ovata</i>	4.8	L
T4	41	Lamiaceae	<i>Premna serratifolia</i>	22.7	4
T4	45	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	5.1	6
T4	45	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	10.4	4
T4	46	Rubiaceae	<i>Gardenia urvillei</i>	3.3	4
T4	49	Euphorbiaceae	<i>Croton insularis</i>	3.1	4
T4			<i>Croton insularis</i>	3.3	
T5	47	Lamiaceae	<i>Premna serratifolia</i>	2.5	2
T5	45	Rubiaceae	<i>Gardenia urvillei</i>	3.5	4
T5	45	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	7	4
T5	45	Moraceae	<i>Malaisia scandens</i>	2.7	L
T5	42	Rubiaceae	<i>Gardenia urvillei</i>	5.8	4
T5	42	Myrtaceae	<i>Eugenia bullata</i>	3.5	2
T5	41	Myrsinaceae	<i>Rapanea novocaledonica</i>	5.4	6
T5	41	Apocynaceae	<i>Carissa ovata</i>	2.9	L
T5			<i>Carissa ovata</i>	2.7	
T5	40	Myrtaceae	<i>Eugenia bullata</i>	2.5	2


T5	39	Sapindaceae	<i>Sapindaceae</i> NC 2004 33	5.2	4
T5	38	Flacourtiaceae	<i>Homalium deplanchei</i>	12.9	6
T5	37	Moraceae	<i>Malaisia scandens</i>	3.1	L
T5	37	Combretaceae	<i>Terminalia cberrieri</i>	14.7	8
T5	36	Ebenaceae	<i>Diospyros minimifolia</i>	3.5	4
T5	35	Euphorbiaceae	<i>Croton insularis</i>	2.5	4
T5	30	Rubiaceae	<i>Gardenia urvillei</i>	5.9	4
T5	28	Ebenaceae	<i>Diospyros minimifolia</i>	8.1	6
T5	27	Euphorbiaceae	<i>Codiaeum peltatum</i>	2.5	2
T5	26	Apocynaceae	<i>Carissa ovata</i>	3.9	L
T5	23	Lamiaceae	<i>Premna serratifolia</i>	2.5	2
T5	23	Myrsinaceae	<i>Rapanea novocaledonica</i>	10.4	6
T5	21	Fabaceae	<i>Mezoneuron montrouzieri</i>	2.5	L
T5	17	Moraceae	<i>Malaisia scandens</i>	3.8	L
T5	17	Euphorbiaceae	<i>Codiaeum peltatum</i>	2.5	4
T5	17	Rubiaceae	<i>Gardenia urvillei</i>	10.7	6
T5	16	Ebenaceae	<i>Diospyros minimifolia</i>	8.7	6
T5	13	Rubiaceae	<i>Gardenia urvillei</i>	5.7	4
T5	13	Rubiaceae	<i>Gardenia urvillei</i>	2.6	2
T5	11	Capparidaceae	<i>Capparis</i> sp.	3.3	L
T5	12	Myrtaceae	<i>Eugenia</i> sp. MacKee 25017	5.8	4
T5	9	Euphorbiaceae	<i>Croton insularis</i>	3.7	4
T5	8	Myrsinaceae	<i>Rapanea novocaledonica</i>	9.7	6
T5	7	Ebenaceae	<i>Diospyros minimifolia</i>	4.4	6
T5	6	Rubiaceae	<i>Gardenia urvillei</i>	3.4	4
T5	1	Apocynaceae	<i>Carissa ovata</i>	2.5	2
T6	0	Euphorbiaceae	<i>Croton insularis</i>	2.5	4
T6	9	Myrsinaceae	<i>Rapanea novocaledonica</i>	13.6	4
T6	10	Rubiaceae	<i>Gardenia urvillei</i>	4.7	4
T6	11	Apocynaceae	<i>Carissa ovata</i>	3.1	L
T6	11	Apocynaceae	<i>Carissa ovata</i>	3.7	L
T6	13	Euphorbiaceae	<i>Codiaeum peltatum</i>	5.9	4
T6	14	Flacourtiaceae	<i>Homalium deplanchei</i>	7.8	8
T6	14	Rubiaceae	<i>Gardenia urvillei</i>	4.3	4
T6	17	Apocynaceae	<i>Carissa ovata</i>	3.6	L
T6	18	Euphorbiaceae	<i>Codiaeum peltatum</i>	3.6	4
T6			<i>Codiaeum peltatum</i>	4.5	
T6	18	Flacourtiaceae	<i>Homalium deplanchei</i>	11.9	6
T6	18	Moraceae	<i>Malaisia scandens</i>	2.7	L
T6	19	Myrtaceae	<i>Eugenia</i> sp. MacKee 25017	5	4
T6	22	Combretaceae	<i>Terminalia cberrieri</i>	22.6	8
T6	22	Myrtaceae	<i>Eugenia</i> sp. MacKee 25017	4.6	4
T6	22	Oleaceae	<i>Jasminum simplicifolium</i>	2.9	L
T6	22	Rubiaceae	<i>Morinda myrtifolia</i>	5.9	L
T6	23	Flacourtiaceae	<i>Homalium deplanchei</i>	8	6
T6	23	Myrtaceae	<i>Eugenia</i> sp. MacKee 25017	8.2	6
T6	28	Apocynaceae	<i>Carissa ovata</i>	3.9	L
T6	29	Rubiaceae	<i>Gardenia urvillei</i>	2.7	2
T6	30	Rubiaceae	<i>Gardenia urvillei</i>	6	6
T6	30	Rubiaceae	<i>Gardenia urvillei</i>	8.2	6
T6	32	Myrtaceae	<i>Eugenia</i> sp. MacKee 25017	6.6	6
T6	32	Flacourtiaceae	<i>Homalium deplanchei</i>	9.8	6
T6	36	Myrsinaceae	<i>Rapanea novocaledonica</i>	4	2
T6	41	Myrtaceae	<i>Eugenia bullata</i>	4.2	2
T6	41	Myrtaceae	<i>Eugenia</i> sp. MacKee 25017	2.5	4
T6			<i>Eugenia</i> sp. MacKee 25017	2.6	


T6	42	Lamiaceae	<i>Premna serratifolia</i>	9.7	8
T6	42	Moraceae	<i>Malaisia scandens</i>	4.4	L
T6	45	Myrtaceae	<i>Eugenia bullata</i>	2.7	4
T6	45	Myrtaceae	<i>Eugenia bullata</i>	2.6	4
T6	46	Moraceae	<i>Malaisia scandens</i>	4.3	L
T7	50	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	2.8	4
T7	50	Flacourtiaceae	<i>Homalium deplanchei</i>	4.8	6
T7	48	Euphorbiaceae	<i>Trigonostemon cherrieri</i>	4	4
T7	47	Moraceae	<i>Malaisia scandens</i>	4.3	L
T7	47	Moraceae	<i>Malaisia scandens</i>	4.1	L
T7	46	Euphorbiaceae	<i>Trigonostemon cherrieri</i>	2.9	4
T7	45	Flacourtiaceae	<i>Homalium deplanchei</i>	8.9	6
T7			<i>Homalium deplanchei</i>	13.1	
T7	43	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	4.5	2
T7	42	Capparidaceae	<i>Capparis sp.</i>	4.1	L
T7	31	Euphorbiaceae	<i>Croton insularis</i>	2.6	4
T7	30	Combretaceae	<i>Terminalia cherrieri</i>	30.7	10
T7	23	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	3.9	4
T7	23	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	3.8	4
T7			<i>Eugenia sp. MacKee 25017</i>	4.1	
T7	14	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	3.9	4
T7	13	Ebenaceae	<i>Diospyros minimifolia</i>	18.5	8
T7	13	Ebenaceae	<i>Diospyros minimifolia</i>	6.7	6
T7	13	Ebenaceae	<i>Diospyros minimifolia</i>	8.7	6
T7	12	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	6.8	6
T7	9	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	3.2	4
T7	9	Euphorbiaceae	<i>Codiaeum peltatum</i>	2.9	4
T7	9	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	2.5	4
T7	8	Rubiaceae	<i>Captaincookia margaretae</i>	2.5	4
T7	8	Rubiaceae	<i>Captaincookia margaretae</i>	3.3	4
T7	7	Flacourtiaceae	<i>Homalium deplanchei</i>	8.1	6
T7	6	Myrtaceae	<i>Eugenia bullata</i>	3	2
T7	5	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	3.1	4
T7	5	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	2.6	4
T7	3	Euphorbiaceae	<i>Croton insularis</i>	5.1	4
T8	0	Myrtaceae	<i>Eugenia bullata</i>	2.5	2
T8	8	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	3.5	6
T8			<i>Eugenia sp. MacKee 25017</i>	4.6	
T8			<i>Eugenia sp. MacKee 25017</i>	3	
T8	9	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	2.5	6
T8	15	Fabaceae	<i>Mezoneuron montrouzieri</i>	3	L
T8	16	Oleaceae	<i>Jasminum simplicifolium</i>	3	L
T8	16	Myrsinaceae	<i>Rapanea novocaledonica</i>	11.1	6
T8	17	Flacourtiaceae	<i>Homalium deplanchei</i>	8.8	6
T8	17	Euphorbiaceae	<i>Codiaeum peltatum</i>	3.4	4
T8	19	Apocynaceae	<i>Carissa ovata</i>	2.5	L
T8	20	Apocynaceae	<i>Carissa ovata</i>	2.7	L
T8	20	Flacourtiaceae	<i>Homalium deplanchei</i>	4.8	6
T8	20	Fabaceae	<i>Mezoneuron montrouzieri</i>	2.6	L
T8	23	Flacourtiaceae	<i>Homalium deplanchei</i>	5.4	6
T8	23	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	3.1	6
T8	22	Flacourtiaceae	<i>Homalium deplanchei</i>	12.7	10
T8	23	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	2.8	4
T8	23	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	2.5	4
T8	23	Apocynaceae	<i>Cerbera manghas</i>	12.7	8


T8	24	Rubiaceae	<i>Morinda myrtifolia</i>	5.5	L
T8	24	Flacourtiaceae	<i>Homalium deplanchei</i>	7.7	8
T8	24	Euphorbiaceae	<i>Trigonostemon cherrieri</i>	2.5	4
T8	25	Combretaceae	<i>Terminalia cherrieri</i>	27.2	10
T8	30	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	7.1	6
T8	30	Euphorbiaceae	<i>Trigonostemon cherrieri</i>	2.9	4
T8	30	Euphorbiaceae	<i>Trigonostemon cherrieri</i>	3.9	4
T8			<i>Trigonostemon cherrieri</i>	2.5	
T8	31	Rubiaceae	<i>Gardenia urvillei</i>	9.9	6
T8	32	Euphorbiaceae	<i>Trigonostemon cherrieri</i>	2.9	4
T8	32	Flacourtiaceae	<i>Homalium deplanchei</i>	8.9	6
T8	34	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	8.2	6
T8	34	Moraceae	<i>Malaisia scandens</i>	2.6	L
T8	35	Euphorbiaceae	<i>Trigonostemon cherrieri</i>	3.2	4
T8			<i>Trigonostemon cherrieri</i>	2.8	
T8			<i>Trigonostemon cherrieri</i>	3.5	
T8	35	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	5.8	6
T8	35	Flacourtiaceae	<i>Homalium deplanchei</i>	7.2	8
T8	36	Lamiaceae	<i>Premna serratifolia</i>	10.5	8
T8	36	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	3.4	4
T8	40	Apocynaceae	<i>Carissa ovata</i>	6.4	L
T8	46	Euphorbiaceae	<i>Croton insularis</i>	4.4	4
T8	47	Rubiaceae	<i>Gardenia urvillei</i>	4.4	4
T8	48	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	3.9	2
T8	50	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	4.5	4
T9	2	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	5.1	4
T9	2	Rubiaceae	<i>Captaincookia margaretae</i>	4.5	6
T9	3	Rubiaceae	<i>Captaincookia margaretae</i>	5.3	4
T9	4	Rubiaceae	<i>Captaincookia margaretae</i>	7.2	6
T9	5	Euphorbiaceae	<i>Codiaeum peltatum</i>	2.7	4
T9	5	Moraceae	<i>Malaisia scandens</i>	3.4	L
T9	5	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	3.2	4
T9			<i>Eugenia sp. MacKee 25017</i>	3.5	
T9	5	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	3.1	4
T9	5	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	3.8	4
T9	8	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	4	4
T9	9	Euphorbiaceae	<i>Trigonostemon cherrieri</i>	3.2	4
T9	9	Euphorbiaceae	<i>Trigonostemon cherrieri</i>	2.8	4
T9	10	Flacourtiaceae	<i>Homalium deplanchei</i>	8.4	6
T9	12	Euphorbiaceae	<i>Codiaeum peltatum</i>	2.8	4
T9	13	Apocynaceae	<i>Carissa ovata</i>	2.5	L
T9	14	Apocynaceae	<i>Carissa ovata</i>	3.9	L
T9	14	Apocynaceae	<i>Carissa ovata</i>	5	L
T9	15	Apocynaceae	<i>Carissa ovata</i>	3.4	L
T9	15	Apocynaceae	<i>Carissa ovata</i>	4.9	L
T9	17	Myrtaceae	<i>Eugenia bullata</i>	3.8	2
T9	20	Sapindaceae	<i>Sapindaceae NC 2004 33</i>	16.2	8
T9	20	Apocynaceae	<i>Carissa ovata</i>	3.2	L
T9	22	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	3.9	6
T9	22	Apocynaceae	<i>Carissa ovata</i>	2.9	L
T9	22	Myrtaceae	<i>Eugenia bullata</i>	2.7	2
T9	23	Flacourtiaceae	<i>Homalium deplanchei</i>	6.9	6
T9	23	Rubiaceae	<i>Morinda myrtifolia</i>	2.5	L
T9	24	Apocynaceae	<i>Carissa ovata</i>	5.9	L
T9	24	Flacourtiaceae	<i>Homalium deplanchei</i>	7.6	6
T9	24	Flacourtiaceae	<i>Homalium deplanchei</i>	5.3	6


T9	24	Rubiaceae	<i>Gardenia urvillei</i>	7.7	6
T9	26	Myrtaceae	<i>Eugenia bullata</i>	2.6	2
T9	26	Myrtaceae	<i>Eugenia bullata</i>	3.1	2
T9	27	Apocynaceae	<i>Carissa ovata</i>	6.9	L
T9	28	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	4.9	4
T9	34	Flacourtiaceae	<i>Homalium deplanchei</i>	12.1	6
T9	34	Rubiaceae	<i>Gardenia urvillei</i>	5.4	6
T9	35	Flacourtiaceae	<i>Homalium deplanchei</i>	12.2	6
T9	35	Rubiaceae	<i>Gardenia urvillei</i>	6.6	6
T9	36	Myrsinaceae	<i>Rapanea novocaledonica</i>	7.7	6
T9	38	Moraceae	<i>Malaisia scandens</i>	4.1	L
T9	38	Moraceae	<i>Malaisia scandens</i>	4.1	L
T9	38	Flacourtiaceae	<i>Homalium deplanchei</i>	3.3	6
T9			<i>Homalium deplanchei</i>	14.2	
T9	39	Apocynaceae	<i>Carissa ovata</i>	3.4	L
T9	40	Apocynaceae	<i>Carissa ovata</i>	3.2	L
T9	43	Apocynaceae	<i>Carissa ovata</i>	3.4	L
T9	43	Flacourtiaceae	<i>Homalium deplanchei</i>	12.8	4
T9	44	Rubiaceae	<i>Gardenia urvillei</i>	7.1	6
T9	49	Euphorbiaceae	<i>Croton insularis</i>	2.6	4
T10	0	Euphorbiaceae	<i>Croton insularis</i>	3.9	4
T10	2	Flacourtiaceae	<i>Homalium deplanchei</i>	7.3	6
T10	2	Myrtaceae	<i>Eugenia bullata</i>	2.6	4
T10	3	Myrtaceae	<i>Eugenia bullata</i>	2.5	4
T10			<i>Eugenia bullata</i>	2.6	
T10	6	Moraceae	<i>Malaisia scandens</i>	3.4	L
T10	6	Moraceae	<i>Malaisia scandens</i>	7.2	L
T10	7	Apocynaceae	<i>Carissa ovata</i>	6.4	L
T10	8	Lamiaceae	<i>Premna serratifolia</i>	13.1	4
T10	9	Capparidaceae	<i>Capparis sp.</i>	4.5	L
T10	12	Rubiaceae	<i>Gardenia urvillei</i>	5	4
T10			<i>Gardenia urvillei</i>	5.1	
T10			<i>Gardenia urvillei</i>	5.6	
T10	12	Flacourtiaceae	<i>Homalium deplanchei</i>	4.6	4
T10	12	Rubiaceae	<i>Gardenia urvillei</i>	5.4	4
T10	12	Sapindaceae	<i>Sapindaceae NC 2004 33</i>	8.7	8
T10	12	Apocynaceae	<i>Carissa ovata</i>	4.4	L
T10	13	Apocynaceae	<i>Carissa ovata</i>	2.7	L
T10	13	Flacourtiaceae	<i>Homalium deplanchei</i>	11	6
T10	14	Rubiaceae	<i>Gardenia urvillei</i>	5.4	4
T10	22	Rubiaceae	<i>Gardenia urvillei</i>	4.8	4
T10	24	Rubiaceae	<i>Gardenia urvillei</i>	4.1	4
T10	24	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	4.1	4
T10	30	Moraceae	<i>Malaisia scandens</i>	4.5	L
T10	30	Flacourtiaceae	<i>Homalium deplanchei</i>	21.3	8
T10	33	Euphorbiaceae	<i>Croton insularis</i>	3.1	4
T10	36	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	5.8	4
T10	38	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	4.7	4
T10			<i>Eugenia sp. MacKee 25017</i>	5.1	
T10	39	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	3.5	4
T10	38	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	5.4	4
T10	39	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	9	6
T10	39	Myrtaceae	<i>Eugenia sp. MacKee 25017</i>	3.1	2
T10	41	Euphorbiaceae	<i>Croton insularis</i>	2.5	4
T10	43	Euphorbiaceae	<i>Croton insularis</i>	2.7	4
T10	45	Flacourtiaceae	<i>Homalium deplanchei</i>	7.8	6


T10	45	Euphorbiaceae	<i>Trigonostemon cherrieri</i>	2.7	2
T10	48	Apocynaceae	<i>Carissa ovata</i>	4.9	L
T10	48	Apocynaceae	<i>Carissa ovata</i>	4.2	L
T10	49	Apocynaceae	<i>Carissa ovata</i>	3.7	L
T10			<i>Carissa ovata</i>	2.7	
T10	49	Euphorbiaceae	<i>Croton insularis</i>	3.5	4