

INDEX TO SCIENTIFIC NAMES

"Page numbers" refer to the group where the species with a description will be found, e.g. *Acacia celsa* 8E is in Group 8 section 8.E. Subspecies and varietal names are not always indicated. Abbreviated family names which are in brackets refer to the family names proposed in 2010 by the Angiosperm Phylogeny group.

<http://www.mobot.org/MOBOT/Research/Apweb/welcome.html>.

These names are only included where they are different from the existing names used by the Queensland Herbarium in Bostock, P.D. and Holland, A.E. (eds) (2007) Census of the Queensland Flora

Abelmoschus moschatus subsp. tuberosus – Malvaceae	7B	Antidesma parvifolium – Phyllanthaceae	8O
Abildgaardia vaginata – Cyperaceae	2C	Antigonon leptopus – Polygonaceae	3J
Abrus precatorius – Fabaceae	3G	Aphananthe philippensis – Ulmaceae	8K
Abutilon auritum – Malvaceae	8P	Aphyllodium biarticulatum – Fabaceae	6B
Abutilon guineense – Malvaceae	8P	Araucaria cunninghamii – Araucariaceae	8H
Abutilon indicum var. australiense – Malvaceae	8P	Archontophoenix alexandrae – Arecales	2A
Abutilon oxyacarpum – Malvaceae	8P	Aristolochia pubera – Aristolochiaceae	3J
Acacia aulacocarpa – Mimosaceae (Fab.)	8E	Aristolochia thozerii – Aristolochiaceae	3J
Acacia bidwillii – Mimosaceae (Fab.)	6C	Arytera divaricata – Sapindaceae	6F
Acacia celsa – Mimosaceae (Fab.)	8E	Austromyrtus bidwillii – Myrtaceae	5G
Acacia crassicarpa – Mimosaceae (Fab.)	8E	Avicennia marina subsp. australasica – Avicenniaceae	1D
Acacia disparrima – Mimosaceae (Fab.)	8E	Avicennia marina subsp. eucalyptifolia – Avicenniaceae	1D
Acacia flavescentia – Mimosaceae (Fab.)	8E	Axonopus compressus – Poaceae	2D
Acacia holosericea – Mimosaceae (Fab.)	8E	Barringtonia asiatica – Lecythidaceae	1G
Acacia jacksoniana – Mimosaceae (Fab.)	8E	Bauhinia hookeri – Caesalpiniaceae (Fab.)	6D
Acacia leptostachya – Mimosaceae (Fab.)	8E	Boerhavia burbidgeana – Nyctaginaceae	5B
Acacia polystachya – Mimosaceae (Fab.)	8E	Boerhavia dominii – Nyctaginaceae	5B
Acacia simsii – Mimosaceae (Fab.)	8E	Bonamia dietrichiana – Convolvulaceae	3J
Acacia spirorbis subsp. solandri – Mimosaceae (Fab.)	8E	Brachiara mutica – Poaceae	2F
Acmella grandiflora – Asteraceae	5B	Brachiara subquadripila – Poaceae	2F
Acronychia laevis – Rutaceae	5G	Brachyachne convergens – Poaceae	2D
Aegialitis annulata – Plumbaginaceae	1G	Brachychiton australis – Sterculiaceae (Malv.)	8G
Aegiceras corniculatum – Myrsinaceae	1G	Brachychiton bidwillii – Sterculiaceae (Malv.)	8G
Agave vivipara var. vivipara – Agavaceae	2B	Breynia oblongifolia – Phyllanthaceae	8O
Ageratum conyzoides – Asteraceae	5B	Bridelia leichhardtii – Phyllanthaceae	8O
Ageratum houstonianum – Asteraceae	5B	Brucea javanica – Simarubaceae	6G
Aglaia elaeagnoidea – Meliaceae	6G	Buchnera spp. – Scrophulariaceae	7D
Aidia racemosa – Rubiaceae	5E	Bruguiera exaristata – Rhizophoraceae	1E
Albizia lebbeck – Mimosaceae (Fab.)	6C	Bruguiera gymnorhiza – Rhizophoraceae	1E
Albizia procera – Mimosaceae (Fab.)	6C	Bursaria incana – Pittosporaceae	8S
Alchornea ilicifolia – Euphorbiaceae	8S	Bursaria spinosa – Pittosporaceae	8S
Alectryon connatus – Sapindaceae	6G	Bursaria tenuifolia – Pittosporaceae	8S
Alectryon reticulatus – Sapindaceae	6G	Caesalpinia bonduc – Caesalpiniaceae (Fab.)	6C
Alectryon tomentosus – Sapindaceae	6G	Cajanus reticulatus – Fabaceae	6A
Allocasuarina torulosa – Casuarinaceae	8H	Callicarpa candicans – Lamiaceae	5F
Alphitonia excelsa – Rhamnaceae	8L	Callistemon recurvus – Myrtaceae	8C
Alternanthera bettzickiana – Amaranthaceae	5C	Callistemon viminalis – Myrtaceae	8C
Alternanthera ficoidea – Amaranthaceae	5C	Canarium australianum var. australianum – Burseraceae	6G
Alternanthera pungens – Amaranthaceae	5C	Canavalia papuana – Fabaceae	3F
Alyxia grandis – Apocynaceae	4C	Canavalia rosea – Fabaceae	3F
Alyxia spicata – Apocynaceae	4C	Canthium attenuatum – Rubiaceae	5E
Amaranthus viridis – Amaranthaceae	7C	Canthium odoratum – Rubiaceae	5E
Amyema bifurcata – Loranthaceae	3A	Canthium sp. – Rubiaceae	5E
Amyema congener – Loranthaceae	3A	Capparis arborea – Capparaceae	8N
Amyema conspicua subsp. conspicua – Loranthaceae	3A	Capparis nummularia – Capparaceae	8N
Amyema miquelianum – Loranthaceae	3A	Capparis sepiaria – Capparaceae	8N
Amyema sanguinea – Loranthaceae	3A		
Anisomeles malabarica – Lamiaceae	5B		
Antidesma ghaesembilla – Phyllanthaceae	8O		

Capparis spinosa – Capparaceae	8N
Carallia brachiata – Rhizophoraceae	5E
Carissa ovata – Apocynaceae	4C
Cascabela thevetia – Apocynaceae	4C
Cassia fistula – Caesalpiniaceae (Fab.)	6D
Cassia retusa – Caesalpiniaceae (Fab.)	6D
Cassia sp. "Paluma Range" – Caesalpiniaceae (Fab.)	6D
Cassine melanocarpa – Celastraceae	5H
Cassytha filiformis – Lauraceae	3E
Cassytha pubescens – Lauraceae	3E
Casuarina equisetifolia subsp. incana – Casuarinaceae	8H
Catharanthus roseus – Apocynaceae	4B
Cayratia japonica – Vitaceae	3I
Cayratia trifolia – Vitaceae	3I
Celtis paniculata – Ulmaceae	8K
Cenchrus echinatus – Poaceae	2E
Ceriops australis – Rhizophoraceae	1E
Ceriops tagal – Rhizophoraceae	1E
Chamaecrista absus – Caesalpiniaceae (Fab.)	6D
Chamaesyce atoto – Euphorbiaceae	4B
Chamaesyce hirta – Euphorbiaceae	4B
Chamaesyce macgillivrayi – Euphorbiaceae	4B
Chionanthus ramiflora – Oleaceae	5H
Chloris inflata – Poaceae	2D
Cissus cardiophylla – Vitaceae	3J
Cissus oblonga – Vitaceae	3J
Cissus opaca – Vitaceae	3I
Cissus reniformis – Vitaceae	3J
Citriobatus spinescens – Pittosporaceae	8O
Clausena brevistyla – Rutaceae	6E
Clematicissus opaca – Vitaceae	3I
Cleome viscosa – Cleomaceae	6H
Clerodendrum floribundum – Lamiaceae	5F
Clerodendrum heterophyllum – Lamiaceae	5F
Clerodendrum inerme – Lamiaceae	5F
Clerodendrum longiflorum var. glabrum – Lamiaceae	5F
Clerodendrum spp. – Lamiaceae	5F
Clitoria ternatea – Fabaceae	3G
Cochlospermum gillivraei – Cochlospermaceae	8G
Coelorachis rottboellioides – Poaceae	2F
Coldenia procumbens – Boraginaceae	7B
Colubrina asiatica – Rhamnaceae	8K
Commelina ensifolia – Commelinaceae	2B
Corchorus aestuans – Sparrmanniaceae (Malv.)	7A
Corchorus hygrophilus – Sparrmanniaceae (Malv.)	7A
Cordia dichotoma – Boraginaceae	8K
Coronidium flavum – Asteraceae	7A
Corymbia clarksoniana – Myrtaceae	8B
Corymbia dallachiana – Myrtaceae	8A
Corymbia erythrophloia – Myrtaceae	8B
Corymbia intermedia – Myrtaceae	8B
Corymbia tessellaris – Myrtaceae	8B
Crinum angustifolium – Amaryllidaceae	2B
Crinum pedunculatum – Amaryllidaceae	2B
Crotalaria aridicola – Fabaceae	6A
Crotalaria brevis – Fabaceae	6A
Crotalaria goreensis – Fabaceae	6A
Crotalaria laburnifolia – Fabaceae	6A
Crotalaria medicaginea – Fabaceae	6A
Crotalaria mitchellii – Fabaceae	7A
Crotalaria montana – Fabaceae	7A
Crotalaria pallida – Fabaceae	6A
Crotalaria retusa – Fabaceae	7A
Crotalaria spectabilis – Fabaceae	7A
Crotalaria spp. – Fabaceae	6A
Croton arnheimicus – Euphorbiaceae	8P
Croton magneticus – Euphorbiaceae	8P
Cryptocarya hypopodia – Lauraceae	8K
Cryptocarya triplinervis – Lauraceae	8K
Cryptocarya vulgaris – Lauraceae	8K
Cryptostegia grandiflora – Apocynaceae	3D
Cupaniopsis anacardioides – Sapindaceae	6F
Cuscuta campestris – Convolvulaceae	3E
Cyanthillium cinereum – Asteraceae	7E
Cyclophyllum coprosmoides var. spathulatum – Rubiaceae	5E
Cymbopogon ambiguus – Poaceae	2F
Cymbopogon bombycinus – Poaceae	2F
Cymbopogon queenslandicus – Poaceae	2F
Cymbopogon refractus – Poaceae	2F
Cynanchum carnosum – Apocynaceae	3D
Cynodon dactylon – Poaceae	2D
Cynometra iripa – Caesalpiniaceae (Fab.)	1H
Cyperus pedunculatus – Cyperaceae	2C
Cyperus scaber – Cyperaceae	2C
Dactyloctenium aegyptium – Poaceae	2D
Dactyloctenium radulans – Poaceae	2D
Dendrocnide moroides – Urticaceae	8K
Dendrophthoe glabrescens – Loranthaceae	3B
Dendrophthoe vitellina – Loranthaceae	3B
Derris trifoliata – Fabaceae	3G
Desmodium rhytidophyllum – Fabaceae	3F
Desmodium scorpiurus – Fabaceae	6B
Desmodium tortuosum – Fabaceae	6B
Dianella caerulea – Hemerocallidaceae	2B
Dicerma biarticulatum – Fabaceae	6B
Dioscorea bulbifera – Dioscoreaceae	3J
Dioscorea transversa – Dioscoreaceae	3J
Diospyros geminata – Ebenaceae	8O
Diplocyclos palmatus – Cucurbitaceae	3K
Dodonaea lanceolata – Sapindaceae	8S
Dodonaea viscosa – Sapindaceae	8S
Drosera spatulata – Droseraceae	7E
Drypetes deplanchei – Putranjivaceae	8O
Echinochloa colona – Poaceae	2E
Echinochloa crus-galli – Poaceae	2E
Elaeodendron melanocarpum – Celastraceae	5H
Eleocharis dulcis – Cyperaceae	2C
Eleusine indica – Poaceae	2D
Emmenosperma alphoniooides – Rhamnaceae	5H
Enneapogon nigricans – Poaceae	2E
Eragrostis spp. – Poaceae	2E
Eucalyptus acmenoides – Myrtaceae	8B
Eucalyptus camaldulensis – Myrtaceae	8A
Eucalyptus crebra – Myrtaceae	8B
Eucalyptus drepanophylla – Myrtaceae	8B
Eucalyptus exserta – Myrtaceae	8B
Eucalyptus platyphylla – Myrtaceae	8A

Eucalyptus portuensis – Myrtaceae	8B	Haemodoraceae	
Eucalyptus spp. – Myrtaceae	8A/ B	Halosarcia halocnemoides subsp. tenuis – Chenopodiaceae	1A
Eucalyptus tereticornis – Myrtaceae	8A	Halosarcia indica subsp. indica – Chenopodiaceae	1A
Eugenia reinwardtiana – Myrtaceae	5G	Halosarcia indica subsp. julacea – Chenopodiaceae	1A
Euphorbia cyathophora – Euphorbiaceae	4B	Harpullia hillii – Sapindaceae	6F
Euphorbia heterophylla – Euphorbiaceae	4B	Harpullia pendula – Sapindaceae	6F
Euphorbia hirta – Euphorbiaceae	4B	Helichrysum rupicola – Asteraceae	7A
Euphorbia macgillivrai – Euphorbiaceae	4B	Helicteres semiglabra – Helicteraceae (Malv.)	7C
Euphorbia spp. – Euphorbiaceae	4B	Heliotropium indicum – Boraginaceae	7C
Euphorbia tannensis – Euphorbiaceae	4B	Heliotropium pauciflorum – Boraginaceae	7C
Euroschinus falcatus – Anacardiaceae	6F	Heliptropium peninsulare – Boraginaceae	7C
Eustrephus latifolius – Laxmanniaceae	2B	Heteropogon contortus – Poaceae	2E
Evolvulus alsinoides – Convolvulaceae	7D	Heteropogon triticeus – Poaceae	2E
Excoecaria agallocha – Euphorbiaceae	1F	Hibiscus divaricatus – Malvaceae	8S
Exocarpos latifolius – Santalaceae	8I	Hibiscus meraukensis – Malvaceae	8F
Ficus benghalensis – Moraceae	4A	Hibiscus tiliaceus – Malvaceae	8P
Ficus benjamina – Moraceae	4A	Homalanthus nutans – Euphorbiaceae	8K
Ficus hispida – Moraceae	4A	Hoya australis – Apocynaceae	3D
Ficus microcarpa – Moraceae	4A	Hybanthus enneaspermus – Violaceae	7D
Ficus obliqua – Moraceae	4A	Hybanthus stellaroides – Violaceae	7D
Ficus opposita – Moraceae	4A	Hypericum gramineum – Clusiaceae	5B
Ficus racemosa – Moraceae	4A	Hypoestes floribunda – Acanthaceae	5B
Ficus rubiginosa – Moraceae	4A	Hyptis suaveolens – Lamiaceae	5B
Ficus spp. – Moraceae	4A	Ichnocarpus frutescens – Apocynaceae	3D
Ficus superba – Moraceae	4A	Indigofera brevidens – Fabaceae	6B
Ficus virens var. sublanceolata – Moraceae	4A	Indigofera hirsuta – Fabaceae	6B
Fimbristylis brownii – Cyperaceae	2C	Indigofera linifolia – Fabaceae	7D
Fimbristylis polytrichoides – Cyperaceae	2C	Indigofera linnaei – Fabaceae	6B
Fitzalania heteropetala – Annonaceae	8N	Indigofera pratensis – Fabaceae	6B
Flueggea virosa subsp. melanthesoides – Euphorbiaceae	8J	Indigofera spp. – Fabaceae	6B
Gahnia aspera – Cyperaceae	2C	Indigofera tinctoria – Fabaceae	6B
Ganophyllum falcatum – Sapindaceae	6F	Indigofera tryonii – Fabaceae	6B
Garuga floribunda – Burseraceae	6G	Ipomoea hederifolia – Convolvulaceae	3I
Geijera salicifolia – Rutaceae	8D	Ipomoea pes-caprae subsp. brasiliensis – Convolvulaceae	3K
Geitonoplesium cymosum – Hemerocallidaceae	2B	Ipomoea quamoclit – Convolvulaceae	3I
Glinus oppositifolius – Molluginaceae	5C	Ixora klanderana – Rubiaceae	5E
Glochidion apodogynum – Phyllanthaceae	8Q	Ixora timorensis – Rubiaceae	5E
Glochidion lobocarpum – Phyllanthaceae	8Q	Jacquemontia paniculata – Convolvulaceae	3I
Glossocarya hemiderma – Lamiaceae	5F	Jagera pseudorhus – Sapindaceae	6F
Glycine syndetika – Fabaceae	3F	Jasminum didymum subsp. racemosum – Oleaceae	3H
Glycine tabacina – Fabaceae	3F	Jatropha gossypiifolia – Euphorbiaceae	4A
Glycine tomentella – Fabaceae	3F	Labichea nitida – Caesalpiniaceae (Fab.)	6D
Glycosmis trifoliata – Rutaceae	6E	Lantana camara – Verbenaceae	5F
Gomphrena celosioides – Amaranthaceae	5C	Larsenaikia ochreata – Rubiaceae	5D
Gossia bidwillii – Myrtaceae	5G	Leucopogon cuspitatus – Ericaceae	7D
Grevillea parallela – Proteaceae	8I	Livistona decipiens – Arecaceae	2A
Grevillea striata – Proteaceae	8I	Livistona decora – Arecaceae	2A
Grewia asiatica – Sparrmanniaceae (Malv.)	7C	Lomandra hystrix – Laxmanniaceae	2B
Grewia australis – Sparrmanniaceae (Malv.)	7C	Lomandra longifolia – Laxmanniaceae	2B
Grewia graniticola – Sparrmanniaceae (Malv.)	7C	Lophostemon confertus – Myrtaceae	8D
Grewia latifolia – Sparrmanniaceae (Malv.)	7C	Lophostemon grandiflorus – Myrtaceae	8D
Grewia retusifolia – Sparrmanniaceae (Malv.)	7C	Lophostemon suaveolens – Myrtaceae	8D
Grewia scabrella – Sparrmanniaceae (Malv.)	7C	Ludwigia octovalvis – Onagraceae	7A
Grewia spp. – Sparrmanniaceae (Malv.)	7C	Lumnitzera racemosa – Combretaceae	1G
Gymnanthera oblonga – Apocynaceae	3D	Lysiana maritima – Loranthaceae	3A
Gyrocarpus americanus – Hernandiaceae	8G	Lysiphylgium hookeri – Caesalpiniaceae (Fab.)	6D
Haemodorum coccineum –	2B	Macaranga involucrata var. mallotoides – Euphorbiaceae	8P

Macaranga tanarius – Euphorbiaceae	8P
Maclura cochinchinensis – Moraceae	4A
Macroptilium atropurpureum – Fabaceae	3F
Macroptilium lathyroides – Fabaceae	3F
Malaisia scandens – Moraceae	3J
Mallotus nesophilus – Euphorbiaceae	8P
Mallotus philippensis – Euphorbiaceae	8P
Mangifera indica – Anacardiaceae	8N
Maytenus disperma – Celastraceae	8S
Megathyrsus maximus – Poaceae	2F
Melaleuca dealbata – Myrtaceae	8C
Melaleuca leucadendra – Myrtaceae	8C
Melaleuca nervosa – Myrtaceae	8C
Melaleuca recurva – Myrtaceae	8C
Melaleuca viminalis – Myrtaceae	8C
Melaleuca viridiflora – Myrtaceae	8C
Melastoma affine – Melastomataceae	5H
Melastoma malabathricum – Melastomataceae	5H
Melhania oblongifolia – Pentapetaceae (Malv.)	7A
Melia azedarach – Meliaceae	6G
Melinus repens – Poaceae	2E
Melodinus australis – Apocynaceae	3D
Melodorum leichhardtii – Annonaceae	8N
Memecyclon pauciflorum – Memecylaceae	5H
Merremia dissecta – Convolvulaceae	3I
Merremia quinquefolia – Convolvulaceae	3I
Micromelum minutum – Rutaceae	6E
Millettia pinnata – Fabaceae	6B
Mimusops elengi – Sapotaceae	4A
Mitracarpus hirtus – Rubiaceae	5C
Mnesithea rottboellioides – Poaceae	2F
Morinda citrifolia – Rubiaceae	5D
Mucuna gigantea – Fabaceae	3F
Murdannia graminea – Commelinaceae	2B
Murraya ovatifoliolata – Rutaceae	6E
Myoporum acuminatum – Myoporaceae	8O
Nauclea orientalis – Rubiaceae	5D
Neolitsea brassii – Lauraceae	8K
Nerium oleander – Apocynaceae	4C
Niemeyera antiloga – Sapotaceae	8L
Nymphaea gigantea – Nymphaeaceae	7C
Nymphoides indica – Menyanthaceae	7E
Ochroma elliptica – Apocynaceae	4C
Oldenlandia corymbosa – Rubiaceae	5C
Opuntia sp. – Cactaceae	8H
Osbornea octodonta – Myrtaceae	1D
Pachygone ovata – Menispermaceae	3J
Pandanus cookii – Pandanaceae	2A
Pandanus tectorius – Pandanaceae	2A
Pandanus whitei – Pandanaceae	2A
Pandorea pandorana – Bignoniaceae	3H
Panicum maximum – Poaceae	2F
Paraserianthes toona – Mimosaceae (Fab.)	6C
Parsonia lanceolata – Apocynaceae	3D
Paspalum sp. – Poaceae	2F
Passiflora aurantia – Passifloraceae	3K
Passiflora edulis – Passifloraceae	3K
Passiflora foetida – Passifloraceae	3K
Passiflora suberosa – Passifloraceae	3K
Pavetta australiensis – Rubiaceae	5E
Persicaria attenuata – Polygonaceae	7E
Persoonia falcata – Proteaceae	8I

Petalostigma banksii – Picrodendraceae	8S
Petalostigma pubescens – Picrodendraceae	8S
Phragmites australis – Poaceae	2F
Phragmites karka – Poaceae	2F
Phragmites vallatoria – Poaceae	2F
Phyllanthus fuernrohrii – Phyllanthaceae	7E
Phyllanthus novae-hollandiae – Phyllanthaceae	8Q
Phyllanthus virgatus – Phyllanthaceae	7D
Pimelea sp. – Thymeliaceae	5C
Pipturus argenteus – Urticaceae	8J
Pittosporum ferrugineum subsp. linifolium – Pittosporaceae	8S
Pittosporum spinescens – Pittosporaceae	8O
Planchonella pohlmaniana – Sapotaceae	4A
Planchonia careya – Lecythidaceae	8N
Pleioogynum timorense – Anacardiaceae	6G
Pleogyne australis – Menispermaceae	3J
Pogonolobus reticulatus – Rubiaceae	5E
Polyalthia nitidissima – Annonaceae	8N
Pongamia pinnata – Fabaceae	6B
Portulaca oleracea – Portulacaceae	7D
Portulaca pilosa – Portulacaceae	7D
Pouteria sericea – Sapotaceae	8L
Praxelis clematidea – Asteraceae	5B
Premna serratifolia – Lamiaceae	5F
Proiphys infundibularis – Amaryllidaceae	2B
Pseuderanthemum variable – Acanthaceae	5B
Psychotria dallachiana – Rubiaceae	5E
Psychotria fitzalanii – Rubiaceae	5E
Psychotria poliostemma – Rubiaceae	5E
Psydrax attenuata – Rubiaceae	5E
Psydrax odorata – Rubiaceae	5E
Pterocalon serrulatum – Asteraceae	7C
Pterocalon sphacelatum – Asteraceae	7C
Rhizophora apiculata – Rhizophoraceae	1E
Rhizophora mucronata – Rhizophoraceae	1E
Rhizophora stylosa – Rhizophoraceae	1E
Rhynchosia minima var. minima – Fabaceae	3F
Richardia brasiliensis – Rubiaceae	5C
Rostellularia adscendens – Acanthaceae	5B
Rubus moluccanus – Rosaceae	8F
Salsola kali – Chenopodiaceae	1C
Samanea saman – Mimosaceae (Fab.)	6C
Sarcostemma viminale subsp. brunonianum – Apocynaceae	3C
Scaevola taccada – Goodeniaceae	8J
Schefflera actinophylla – Araliaceae	6H
Scleria sphacelata – Cyperaceae	2G
Scolopia braunii – Flacourtiaceae	8K
Scoparia dulcis – Scrophulariaceae	5C
Senna gaudichaudii – Caesalpiniaceae (Fab.)	6D
Senna surattensis var. retusa – Caesalpiniaceae (Fab.)	6D
Sersalisia sericea – Sapotaceae	8L
Sesbania cannabina – Fabaceae	6A
Sesuvium portulacastrum – Aizoaceae	1C
Sida atherophora – Malvaceae	7A
Sida cordifolia – Malvaceae	7A
Sida hackettiana – Malvaceae	7A
Sida rhombifolia – Malvaceae	7A

Sida spp. – Malvaceae	7A
Sida subspicata – Malvaceae	7A
Smilax australis – Smilacaceae	3J
Solanum ellipticum – Solanaceae	7E
Solanum sporadotrichum – Solanaceae	7E
Solanum torvum – Solanaceae	7E
Sonneratia alba – Lythraceae	1E
Sophora tomentosa subsp. australis – Fabaceae	6A
Spermacoce brachystema – Rubiaceae	5B
Sphagneticola trilobata – Asteraceae	5B
Spinifex sericeus – Poaceae	2E
Sporobolus virginicus – Poaceae	1B
Stachytarpheta cayennensis – Verbenaceae	5B
Stachytarpheta jamaicensis – Verbenaceae	5B
Stachytarpheta mutabilis – Verbenaceae	5B
Stephania japonica – Menispermaceae	3J
Sterculia quadrifida – Sterculiaceae (Malv.)	8P
Striga curviflora – Scrophulariaceae	7D
Stylosanthes hamata – Fabaceae	6A
Stylosanthes humilis – Fabaceae	6A
Stylosanthes scabra – Fabaceae	6A
Suaeda arbusculoides – Chenopodiaceae	1C
Suaeda australis – Chenopodiaceae	1C
Tabernaemontana orientalis – Apocynaceae	4C
Tabernaemontana pandacaqui – Apocynaceae	4C
Tacca leontopetaloides – Taccaceae	7B
Tamarindus indica – Caesalpiniaceae (Fab.)	6D
Tecoma stans – Bignoniaceae	5A
Tecticornia australasica – Chenopodiaceae	1A
Tecticornia halocnemoides subsp. tenuis – Chenopodiaceae	1A
Tecticornia indica subsp. indica – Chenopodiaceae	1A
Tecticornia indica subsp. julacea – Chenopodiaceae	1A
Tephrosia astragaloidea – Fabaceae	6B
Tephrosia brachydon – Fabaceae	6B
Tephrosia filipes – Fabaceae	6B
Tephrosia gaudium-solis – Fabaceae	6B
Tephrosia juncea – Fabaceae	6B
Tephrosia sp. “Picnic Bay”	6B
Tephrosia spp. – Fabaceae	6B
Terminalia arenicola – Combretaceae	8M
Terminalia catappa – Combretaceae	8M
Terminalia melanocarpa – Combretaceae	8M
Terminalia microcarpa – Combretaceae	8M

Terminalia muelleri – Combretaceae	8M
Terminalia porphyrocarpa – Combretaceae	8M
Terminalia sericocarpa – Combretaceae	8M
Terminalia spp. – Combretaceae	8M
Tetrastigma nitens – Vitaceae	3I
Tetrastigma thorsborneorum – Vitaceae	3I
Thecanthes cornucopiae – Thymeliaceae	5C
Themeda triandra – Poaceae	2E
Thespisia populnea – Malvaceae	8P
Thespisia populneoides – Malvaceae	8P
Thevetia peruviana – Apocynaceae	4C
Timonius timon – Rubiaceae	5D
Tinospora smilacina – Menispermaceae	3J
Tithonia diversifolia – Asteraceae	8F
Trema tomentosa var. viridis – Ulmaceae	8K
Trianthema portulacastrum – Aizoaceae	1C
Trianthema triquetra – Aizoaceae	1C
Tribulus cistoides – Zygophyllaceae	5A
Tribulus terrestris – Zygophyllaceae	5A
Trichodesma zeylanicum – Boraginaceae	5B
Tridax procumbens – Asteraceae	5C
Triodia stenostachya – Poaceae	2E
Triumfetta pentandra – Sparrmanniaceae (Malv.)	7A
Triumfetta repens – Sparrmanniaceae (Malv.)	7A
Triumfetta rhomboidea – Sparrmanniaceae (Malv.)	7A
Trophis scandens – Moraceae	3J
Turraea pubescens – Meliaceae	8R
Urena lobata – Malvaceae	7B
Urochloa mosambicensis – Poaceae	2F
Urochloa subquadripala – Poaceae	2F
Urochloa mutica – Poaceae	2F
Vachellia bidwillii – Mimosaceae (Fab.)	6C
Vigna marina – Fabaceae	3G
Viscum articulatum – Viscaceae	3A
Vitex rotundifolia – Lamiaceae	5F
Vitex trifolia var. trifolia – Lamiaceae	5A
Volkameria inermis	5E
Wahlenbergia carriophylloides – Campanulaceae	7D
Waltheria indica – Byttneriaceae (Malv.)	7A
Wedelia spilanthesoides – Asteraceae	5B
Wedelia trilobata – Asteraceae	5B
Xanthorrhoea johnsonii – Xanthorrhoeaceae	2A
Xylocarpus granatum – Meliaceae	1H
Xylocarpus moluccensis – Meliaceae	1H
Zizyphus mauritiana – Rhamnaceae	8K