

Notes on the sheet Bangalore-Salem

J.-P. Pascal, B. R. Ramesh

► To cite this version:

J.-P. Pascal, B. R. Ramesh. Notes on the sheet Bangalore-Salem. Institut Français de Pondichéry, 66 p., 1996, Publications du Département d'Ecologie. Hors Série N° 18, Head of Ecology Department, Institut Français de Pondichéry, e-mail: ifpeco@ifpindia.org. hal-00476204

HAL Id: hal-00476204

<https://hal.science/hal-00476204>

Submitted on 24 Apr 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

hors série
21

FOREST MAP OF SOUTH INDIA

notes on the sheet
**BANGALORE
SALEM**

J.P. Pascal
B.R. Ramesh

publications du département d'écologie

INSTITUT FRANÇAIS DE PONDICHÉRY

notes on the sheet

BANGALORE SALEM

FOREST MAP OF SOUTH INDIA

notes on the sheet

BANGALORE SALEM

J.P. Pascal
B.R. Ramesh

publications du département d'écologie
INSTITUT FRANÇAIS DE PONDICHÉRY

© Institut Français de Pondichéry, 1995
(ISSN 0971 -3107)
Composition - Cellule d'édition IFP
Impression - All India Press, Pondichéry
Couverture - Conception : Françoise Boudignon

CONTENTS

INTRODUCTION	01
CHAPTER ONE: CONCEPTS AND METHODS	
I. Location and identification of vegetation cover	02
II. Typology of the different formations	02
III. Representation of ecological conditions	04
IV. Identification of climax formations	05
V. Dynamic relationships	07
CHAPTER TWO: CLIMATE	
I. Rainfall	09
II. Temperature	13
III. Dry season	14
CHAPTER THREE: VEGETATION TYPES	
I. Dry Vegetation types	15
A. <i>Albizia amara-Acacia</i> spp. type	15
B. <i>Gyrocarpus jacquini</i> and/or <i>Hardwickia binata</i> types	16
C. <i>Anogeissus latifolia-Chloroxylon swietenia-Albizia amara</i> type	18
D. <i>Anogeissus latifolia-Pterocarpus marsupium-Terminalia</i> spp. type	19
E. <i>Anogeissus latifolia-Tectona grandis-Terminalia alata</i> type	21
II. Moist Vegetation types	22
A. Low elevation (below 1000 m)	22
B. Medium elevation (altitude 750-1400 m)	22
C. High elevation (altitude 1300-1800 m)	26
REFERENCES ON THE SHEET (or cited in the text)	28
ANNEXES: Floristic lists of the forest types	
I. Dry Vegetation types	31
- <i>Albizia amara-Acacia</i> spp. type	32
- <i>Gyrocarpus jacquini</i> and/or <i>Hardwickia binata</i> types	32
- <i>Anogeissus latifolia-Chloroxylon swietenia-Albizia amara</i> type	34
- <i>Anogeissus latifolia-Pterocarpus marsupium-Terminalia</i> spp. type	38
II. Moist Vegetation types	41
A. Medium elevation types	45
- <i>Elaeocarpus tuberculatus-Michelia champaca-Canarium strictum</i> type	45
- <i>Mesua ferrea-Palaquium ellipticum-Olea glandulifera</i> type	48
- <i>Diospyros ovalifolia-Memecylon lushingtonii-Olea glandulifera</i> type	51
B. High elevation types	53
- <i>Schefflera</i> spp.- <i>Gordonia obtusa-Meliosma arnottiana</i> type	53
- <i>Schefflera capitata-Neolitsea zeylanica-Meliosma</i> spp. Type	56

Fig.1. FOREST MAP OF SOUTH INDIA: KEY MAP .

INTRODUCTION

During the last fifty years, the forested area has changed considerably, mainly due to the rapid population growth. In overpopulated regions, the increase in population necessitates fresh clearing of wooded areas for agricultural and other purposes. New settlements can be observed, for example, in the foothills of the Ghats in northern Kerala and near the border of the Karnataka plateau in Sirsi, Siddapur and Yellapur regions.

The need to accommodate the rising population, as well as the construction of huge hydroelectric projects (some of which have already been completed, while others are still underway) in less populated areas, also lead to deforestation. Moreover, the continuous and ever increasing demand for wood by industries and for fuel wood by the population greatly accelerate tree felling operations. Overexploitation has thus brought about a rapid degradation of the forest, if not its total destruction in some areas.

A more rational management of the forest heritage is necessary, especially decisions concerning deforestation and afforestation policies, conversions, the choice of areas to be selected, and the degree of exploitation that may be permitted.

Thus, during the last few decades, several policies have been formulated with a view to protecting en-

dangered forests. Studies have also been carried out on the ecology and functioning of different forest types, the impact of major development projects, selection of species for afforestation programmes, etc., besides the creation of Wildlife Parks and Sanctuaries, Biosphere Reserves, and imposition of a ban on felling for a certain number of years in some of the endangered forests.

In order to meet these requirements, it became necessary to prepare a new vegetation map at an appropriate scale showing the actual state of the Forests, their environmental conditions (climate, edaphic, biotic, administrative) and their potentialities.

An agreement was signed between the French Institute of Pondicherry and the Forest Departments of Karnataka, Kerala and Tamil Nadu to map the main forested regions of these states, in six sheets, at the scale of 1: 250 000 (Fig. 1).

Three sheets with an explanatory booklet have already been published (Pascal *et al.* 1982 a, b; 1984; 1986). They cover an area of nearly 90 000 km², from 16° N up to 11°30' N. The Bangalore-Salem sheet presented here is the eastward extension of the Mercara-Mysore sheet, and concerns the south-eastern part of the Mysore plateau and the hills of the Eastern Ghats dominating the Tamil Nadu pediplain.

Chapter I

CONCEPTS AND METHODS

The methodologies and concepts used in preparing this sheet are similar to those used for the three earlier ones (Pascal *et al.* 1982a, b; 1984; 1986) and are based on the method developed by Gaussen for the International Map of the Vegetation and of Environmental Conditions, at the scale of 1:1 000 000. The originality of this method lies in complementing the map of the types of formations (for example, forests, savannas, thickets) with additional information, such as the climatic environment of these formations (precipitation and temperature) and the dynamic relationships between them. This kind of cartography thus provides information not only on the different types of vegetation and their extent, but also on their evolutionary potentialities in relation to the nature and intensity of anthropic pressure.

I - LOCATION AND IDENTIFICATION OF THE VEGETATION COVER

The method followed for the preparation of the map is illustrated in Fig. 2.

Field trips over almost 4 years to more than half of the 453 Reserved Forests found on the sheet enabled the constitution of a database which include the physiognomic and structural description as well as the floristic composition of the stand in each forest.

Field observations were complemented by existing literature (see References) and by data provided by the Forest Department: Working Plans, stock maps, 10% enumeration data, location of plantations, legal status of forests, etc.

The forests were demarcated by interpreting satellite imageries: Landsat (MSS, TM), SPOT and IRS.

II - TYPOLOGY OF THE DIFFERENT FORMATIONS

The plant formations were characterised by their physiognomy, phenology and floristic composition.

1. Physiognomy

The formations were classified according to their dominant biological strata (trees, shrubs, undershrubs

and herbs), density of the stand and the cover provided by the dominant stratum. Based on these criteria they were distinguished as:

- *Dense forest*: here, the term forest is strictly reserved for formations dominated by a tree stratum. A forest was considered as dense when the canopy cover was more than 80%.

- *Woodland to savanna-woodland*: the tree stratum of these formations is discontinuous, the percentage of cover varying between 80 and 50% for woodlands and between 50 and 20% for savanna-woodlands, where the ground is covered by a continuous carpet of tall grasses at least during the monsoon. Naturally, all the intermediate stages between these two formations are present.

- *Tree savanna to grass savanna*: these formations are characterised by a continuous grass cover with a few scattered trees (tree savanna), or shrubs (shrub savanna), or devoid of any woody species (grass savanna). Here also all the intermediate stages are encountered.

- *Scrub-woodland to dense thicket*: scrub-woodlands have a sparse and discontinuous tree layer. The grass cover is replaced by a dense and continuous scrub or shrubby layer often composed of thorny, spiny species. The tree stratum has disappeared in the dense thickets.

- *Discontinuous thicket to low scattered shrubs*: these formations are more open and lower in stature than those mentioned above. The shrubby layer becomes discontinuous. Palatable and unarmed species grow only in the middle of shrubs and are protected by thorny and spiny plants. Some scattered trees emerge here and there. In the low scattered shrub formation, the soil is more exposed to erosion as they only have a sparse grass cover with small interspersed shrubs.

Some of these physiognomic types are derived from each other through degradation because of man's destructive activity and grazing or, conversely, due to a gradual change following their protection. This dynamic link will be dealt later.

2. Phenology

Based on the percentages of evergreen and deciduous species, the formations are classified into three categories: evergreen, semi-evergreen and deciduous.

Evergreen forests: evergreen species constitute at least 95% of the stand. Deciduous species, found mainly in the openings, do not exceed 5% of the individuals.

Fig. 2. Method followed for the preparation of the map

Deciduous forests: all the trees of the top canopy shed their leaves at the same time.

Semi-evergreen forests may be divided into two major groups: (i) The dominant stratum includes a mixture of evergreen and deciduous species, the latter comprising more than 5%. (ii) Evergreen species are absent or rare in the dominant stratum, but constitute practically the whole of the lower stratum, as is often the case in secondary forests in a humid environment. The recovering capabilities of these two types of semi-evergreen forests can be very different.

3. Floristic composition

Formations with similar physiognomy and phenology are further divided into *forest types* based on the main differences in their floristic composition.

The typology is based on the tree species which appear to be most characteristic of a milieu or certain climatic conditions. For example, those which are most sensitive to a reduction in temperature or rainfall, to the

rainfall regime, lengthening of the dry period, etc. They were also selected because of their relative abundance.

For example, in the *Mesua ferrea* - *Palaquium ellipticum* - *Olea glandulifera* type confined to the Biligiri Rangan Hills and which is subjected to both the eastern and western climatic influences, *Mesua* and *Palaquium* were chosen not just for their abundance, but mostly because these two species find their eastern-most limit here. They occur in forest patches isolated from the forest continuum of the Western Ghats where they are common, specially at medium elevations. Thus, they represent the floristic link between this forest type and the evergreen forests of the Western Ghats. *Olea glandulifera* is not found in the wet evergreen forests of the Western Ghats and is characteristic of the drier regions exposed to the east. It represents the eastern influence which is also found in this forest.

Throughout the dry zone, one passes gradually from one type to another, with very little change in the species encountered. These types differ more in the relative

densities of the species. Thus, the composition of the *Anogeissus - Pterocarpus - Terminalia* type resembles that of the *Anogeissus - Chloroxylon - Albizia* type which, in turn, has many species in common with the

Albizia - Acacia type. The changes are generally gradual, particularly with increase in altitude. The local conditions, edaphic or of exposure, sometimes modify the limits of the altitudinal zonation (Fig. 3).

Fig. 3. Altitudinal zonation of the dry vegetation types

III - REPRESENTATION OF ECOLOGICAL CONDITIONS

1. Climate

The climatic conditions corresponding to each forest type in the mapped region necessitates a detailed study of the bioclimates. A synthesis of the whole of the Western Ghats was made at the scale of 1:500 000 (Pascal 1982c). Nevertheless, it was necessary to extend this work to the east of Biligiri Rangan Hills in order to cover the whole of the mapped region (see Chapter 2).

On the map, the climatic conditions are expressed by colours, following Gaussen's method (Bagnouls and Gaussen, 1953; Gaussen, 1959) which is also recommended by UNESCO (1973). The colours assigned to the rainfall range, varying from very dry to very humid, are in the following order: red, orange, yellow, light blue and dark blue. Colours corresponding to the three classes of mean temperature of the coldest month, ranging from cold to hot, are yellow, orange and

red. Thus, a forest growing under a rainy (blue) and warm (red) climate will be represented in blue + red = purple. Another forest situated in a rainy and cool environment would be shown in blue + yellow = green and a formation in a dry and hot environment would appear in red (dry) + red (hot) = red.

2. Biotic pressure and administrative information

Degradation of the forest is mainly related to the intensity of anthropic pressure.

Population density is shown on the map to provide an estimate of its requirements (in fuelwood, fodder, etc.). Towns and villages with a population exceeding 1000 persons are represented by circles whose diameter is proportional to the population (figures are from the 1991 census). As human activities are often along roadsides, accessibility of a forest is an indication of its potential for exploitation and risk of degradation. Hence, the network of roads, including important forest tracks, have been shown on the map.

Information on the legal status of the forests is also important. Among the forests managed by the Forest Department (Reserve forests, minor forests 'betta', revenue land, etc.), only the Reserve forests are outlined and identified by a number on the map. This number refers to a list given in the lower part of the sheet where the forests are classified according to their position in the territorial division of the Forest Administration (Range, Division, Circle, State). The administrative information is supplemented by the limits of Divisions and Circles and by the location of the headquarters of the Forest Department. A small scale inset also shows the boundaries of Circles and Divisions.

IV - IDENTIFICATION OF CLIMAX FORMATIONS

The first step was to identify the most advanced type of formation (forest, woodland, scrub-woodland, thickets, etc.) for each set of environmental conditions encountered in the mapped region. These formations should, according to Clements (1916, 1936), correspond to the *climax* under optimum conditions. However, this concept is debatable elsewhere as it supposes a state of equilibrium between the milieu and the vegetation.

1. Modifications introduced by human activities

The antiquity and intensity of man's action in the whole of this region has greatly modified the plant formations in such a way that the *climax* is rarely observed. Most often, a degraded formation is all that remains, sometimes far away from the potential *climax* of the place. The remnant species and formations, adapted to these very harsh microclimatic conditions, are mostly the same, whereas the bioclimates can be quite different. Degradation results in a kind of convergence in the vegetation, making it difficult to propose a theoretical reconstruction of what could have been the *climax*.

On the other hand, the areas of some formations which could locally correspond to a *climax*, have been extended due to man's action. They now dominate in places where they did not constitute the original *climax* formation and now form what appears a substitute *climax*. Such is the case of a considerable part of the tree savannas and scrub-woodlands, as well as the grass savannas on hills and mountains. Other formations, such as the evergreen forest patches or semi-deciduous forests confined to the talwegs, present a simplified structure and have lost some of their most sensitive species.

2. Hardwickia binata formations

The definition and delimitation of *Hardwickia binata* forest types posed a different kind of problem. Several

vegetation series with *Hardwickia* were recognized by GausSEN *et al.* on the maps at the scale of 1/100 000. The Cape Comorin sheet (GausSEN *et al.* 1961a, b) which goes up to 12°N does not identify any series characterised by *Hardwickia*, even though it covers the part of the Eastern Ghats and the plateau to the east of Biligiri Rangan Hills where *Hardwickia* is quite common. The *Hardwickia - Anogeissus* series is found from the extreme southern part of the Mysore sheet (GausSEN *et al.* 1965, 1966), mostly on skeletal soils. Another series makes its appearance on the Madras sheet (GausSEN *et al.* 1962, 1964), to the north of 13°N: the *Hardwickia - Pterocarpus santalinus - Anogeissus* series. Hence the greater part of this series is located to the north of the Bangalore - Salem sheet. At the most, only a few highly degraded thickets in the Bangarapet region can be considered to belong to it. Considering the very small area covered by this series on the sheet and the degraded condition of the stands (where *Hardwickia* is most often absent) that can be attributed to it, this series has not been represented on the sheet. Formations where *Hardwickia* is common are mostly situated on the eastern edge of the plateau and on the low elevation slopes of the Eastern Ghats. They were grouped under *Gyrocarpus jacquini* and/or *Hardwickia binata* types (on slopes, skeletal soils and as transitional facies). Indeed, very often *Hardwickia* is found growing in association with *Gyrocarpus*, especially on steep slopes. The presence of *Hardwickia* is indicated by the letter 'H'.

3. Teak forests

Teak is found in the deciduous formations on the slopes of the Biligiri Rangan Hills (BRH), on the reliefs around Madeshwara Malai and on the mountains dominating the pediplain of Tamil Nadu (Shevaroy, Chitteri, Elagiri) when precipitation exceeds 900 mm. However, teak is never as abundant as in the deciduous forests situated further west on the plateau which receives the major part of precipitation during the summer monsoon (see Mercara - Mysore sheet). It therefore seemed preferable to indicate this difference by retaining only some forests, situated on the western slopes of the BRH where teak is quite abundant, in the *Anogeissus - Tectona - Terminalia* type. The other forests where teak is clearly less common are included in the *Anogeissus - Pterocarpus - Terminalia* type. The presence of teak is indicated by the letter 'T' on the map.

4. Riparian forests

Some formations may be considered as specific to edaphic conditions which are particularly humid, for example, *Terminalia arjuna - Syzygium cumini - Pongamia pinnata* type which is confined to talwegs on the slopes of the Eastern Ghats at elevations generally

Table 1. Correspondence between the Forest Map of South India's classification and that of Champion and Seth (1968)

		Forest Map of South India	Champion & Seth	
DRY VEGETATION TYPES	Forests	Albizia - Acacia spp. type	6A/C1 - Southern thorn forest	
		Gyrocarpus and/or Hardwickia - scrub - woodland - savanna - woodland	6A/C1 - Southern thorn forest 5A/E4 - Hardwickia forest	
		Anogeissus - Chloroxylon - Albizia	5A/C3 - Southern dry mixed deciduous forest	
		Anogeissus - Pterocarpus - Terminalia spp.	5A/C3 -Southern dry mixed dec. forest 5/2S1 - Secondary dry deciduous forest	
		Anogeissus - Tectona - Terminalia	5A/Clb- Dry teak forest	
Degraded stages		Savanna - woodland to tree savanna	5/DS2 - Dry savanna forest	
		Scrub - woodland to thicket	5/DS1 - Dry deciduous scrub 6A/C1 - Southern thorn thicket 6A/C2Dsl - Southern thorn scrub	
		Discontinuous thicket to low scattered shrubs	6A/Ds3 - Southern Euphorbia scrub	
MOIST VEGETATION TYPES	Forests	Low elevation	Terminalia - Syzygium - Pongamia	
		Medium elevation	Elaeocarpus - Michelia - Canarium	Tropical wet evergreen forests
			Mesua - Palaquium - Olea	Sub-group 2A
		High elevation	Diospyros - Memecylon - Olea	1 A/C3 - Southern hilltop tropical evergreen forest
			Schefflera - Gordonia - Meliosma sp.	8A/C1 - Southern sub-tropical hill forest
			Schefflera - Neolitsea - Meliosma spp.	
	Degraded stages		Vaccinium - Neolitsea - Meliosma spp.	
	Semi-evergreen forests			
	Tree savanna to grassland		8A/DS1 - South Indian subtropical hill savanna 11A/DS2 - Southern montane wet grassland	

lower than 1000 m. Another riparian type, the *Elaeocarpus tuberculatus* - *Michelia champaca* - *Canarium strictum* type is found on the western slopes at medium elevations in the BRH. Everywhere else, at medium and high elevations, the evergreen and semi-evergreen patches found in the talwegs do not represent the riparian type proper but seem to be the relics of forests that were once widespread but are now confined to the more humid pockets, anthropic pressure having taken a heavy toll of the evergreen forest. Although these forest patches are important elements for the conservation of biodiversity in this region, they could not be mapped because their size is too small for the scale of the map (1 mm = 250 m).

Table 1 groups all the forest types found on the sheet, as well as the different physiognomic stages derived through their gradual degradation, and gives their correspondence with Champion and Seth's (1968) classification which is generally followed in forest literature.

V - DYNAMIC RELATIONSHIPS

Although it is still possible to find some *climax* formations (*sensu* Clements) in this region, most often they are formations corresponding to more or less degraded stages of succession. An attempt can be made to

relate the different existing stages by observing the evolution of stands subjected to intense anthropic pressure or, conversely, those protected from the action of man and his animals. The formations can thus be classified into degradation or recovering series (Gaussem 1966).

On the map, all the stages belonging to the same series are shown in the colour corresponding to the climatic conditions of the series. Physiognomically identical stages, resulting from the degradation of formations which were initially different and hence growing under different conditions, can thus be distinguished by their colour. The latter will indicate that the climatic conditions not being the same, the potentialities of recovery will not be the same either.

However, the possibilities of a return to the *climax* formation should be nuanced. Indeed, certain degradations in the plant cover are accompanied by a considerable degradation of the soil, especially by erosion. These new edaphic conditions may hinder recovery. Moreover, several species found in one physiognomic stage are no longer found in more degraded stages where moisture conditions are different. Their reappearance in the stand during a gradual recovery would depend on the proximity of seed-bearers. The reconstituted formation may thus be much poorer in species than the initial formation. There would thus be a reconstitution of the physiognomy and phenology, but not of the biodiversity.

Fig. 4. Stages of succession derived from climax forests

These dynamic relationships are illustrated in Fig. 4.

In the legend of the sheet, the formations have been divided into two groups corresponding to two broad ecological categories: dry vegetation types and moist vegetation types.

1. Dry vegetation types

The most evolved physiognomic stage corresponding to the *climax* would depend on the amount of precipitation. Along the gradient of decreasing rainfall, it would be deciduous forest, savanna-woodland or scrub-woodland. Each of these *climax* stages could be more or less degraded by human interference.

Mostly situated in accessible areas, the dry formations have been subjected to intense and continuous anthropic pressure from a long time. Shifting cultivation, overexploitation, overgrazing and repeated fires are responsible for severe degradation. Two main degradation paths can be outlined:

(i) overexploitation, excessive cutting of wood or overgrazing convert a forest into scrub-woodland, to dense thicket, and then to increasingly lower and discontinuous thickets, and finally to barren soil.

(ii) exploitation and grazing accompanied by frequent fires which, by favouring the growth of grasses, gradually lead to a savanna-woodland, then tree savanna, shrub savanna and finally, to grass savanna.

2. Moist vegetation types

Some of the moist formations correspond to riparian forests. Those forests may be found in dry as well as moist regions. Because of their special ecological location, they are generally able to resist man's interference to a better extent, but under excessive pressure they get transformed first into a semi-deciduous forest, then to deciduous and lastly into increasingly open physiognomic stages (savanna-woodland, tree savanna, shrub savanna). The presence of some evergreen species is evidence of higher soil moisture.

Other *climax* evergreen formations have been separated according to altitude (medium and high elevations). They are found only on the reliefs and receive on the one hand, the highest rainfall, and on the other, an appreciable amount of moisture from occult precipitations (dew, mist) as a result of low temperatures. These evergreen formations are mostly confined to talwegs which further increase the humidity. Human activity first transforms them into semi-deciduous forests, then gradually into tree savanna, shrub savanna and finally into grassland. These grasslands of secondary origin should not be confused with those of edaphic or climatic origin which are often found towards the summits.

Chapter II

CLIMATE

In the studied area, the number of meteorological stations is high enough to enable a relatively accurate study of the bioclimatic conditions. However, most of these stations record only the rainfall, and very few, the temperature. Other parameters generally necessary for a more detailed study (evaporation, wind, etc.) are available only for big towns.

Therefore, the characterisation of the bioclimates is based only on climatic parameters which are commonly available, *viz.*, rainfall and temperature, from which the length of the dry season is calculated.

I - RAINFALL

Two important aspects of rainfall are rainfall regime (*i.e.* season of occurrence of rains) and rainfall amount.

1. Rainfall regime

The rainfall regimes are illustrated in Fig. 5. The most striking feature in this region is the small amount of rain brought by the southwest monsoon, which falls on just a few reliefs in the southern part of the sheet (Biligiri Rangan Hills, Shevaroy). For the remaining

Fig. 5. Rainfall regimes

Fig. 6a. Ombrothermic diagrams

Fig. 6b. Ombrothermic diagrams

part, rainfall is generally from convection movements (peaks in May and September-October) or from depressions which form in the Bay of Bengal towards the end of the year.

a) West-east gradient

The shift towards the east is reflected in the gradual modifications in the relative abundance of rainfall in May and October. The main change observed is the dissymmetry in the peaks in May and September-October. In Chamrajnagar the two peaks are quite similar, while in Bangalore and Dharmapuri the peak in October is one and a half times higher (Fig. 5 and Fig. 6a), and in Salem two times higher (Fig. 6b) than the peak in May.

The equal importance of the two peaks in Chamrajnagar, which is also found in Mysore, is due to its location in the shelter of the reliefs to the east as well as to the west. However, beyond this sheltered location, the dissymmetry becomes apparent at the same longitude (Nagamangala, Fig. 6a).

b) Influence of the year end depressions

From October to December, the regions exposed to the east receive rainfall from depressions originating in the Bay of Bengal and moving towards India. The

formation of these depressions is very variable in number, as well as in intensity, from one year to another. This irregularity can be seen, for example, in the quartiles of Attur, Allikan Estate and Kodanad (Fig. 6b). It is observed that this influence is felt quite far inland as Kodanad is located in the Nilgiris. Besides the convectional rains and the summer monsoon, the BRH and Shevaroy summits also receive rainfall from the depressions of October-November-December.

c) North-south variations

Two main trends are observed.

(i) increasing dissymmetry, from north to south, in the May and October peaks which reinforce the west-east gradient. In Attur, located to the southeast, the two gradients are maximum and the October peak is more than three times higher than the one in May. The sheltered Mysore - Chamrajnagar region is a special case as already mentioned.

(ii) increase in the September rainfall with latitude. North of $12^{\circ}30'$, the peaks in September and October are more or less similar.

The region around Dharmapuri (Bara Mahals) is in an intermediate situation, reinforced by its position in the shelter of the Shevaroy, Chitteri, Kalrayan and

Fig. 7. Rainfall

Javadi hills. This regime extends slightly over the plateau upto Hosur, following the Tamil Nadu-Kamataka border.

The cumulative influences of these variations and rainfall patterns result in six distinct areas with similar rainfall regimes (shown by different designs in Fig. 5).

2. Annual rainfall

The annual rainfall value is the result of the influences of the different rainfall regimes and particular topographic situations (exposure, altitude). The rainfall distribution is given in Fig. 7. In the mapped region, rainfall varies from about 500 mm to the west of Chamrajnagar to nearly 1900 mm in the Biligiri Rangan Hills (BRH).

The driest areas are situated in the western part of the plateau, the southernmost part of the sheet and in the northeast (around Bangarapet and Kolar Gold Fields). Two more dry pockets are also found on the plateau, as a result of their sheltered location: one to the south of Kanakapura and the other along the Marthahalli river.

Rainfall exceeds 900 mm in the Nilgiris, around BRH, in the most exposed zones of the Eastern Ghats¹, along a crest-line joining Melagiri and Bangalore, and around the Javadi-Elagiri and Shevaroy-Chitteri-Kalrayan hills.

Only the mountain reliefs get rainfall higher than 1100 mm. BRH and Shevaroy are the only two stations where it exceeds 1500 mm; however, it is always less than 2000 mm. The case is the same in the small part of the Nilgiris included in the sheet.

Table 2. Mean temperature (°C)

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Mean
Bangalore	20.9	23.0	25.7	27.3	26.8	24.4	23.2	23.3	23.3	23.2	21.8	20.5	23.6
Coonoor	14.0	15.2	17.1	18.7	19.5	18.6	17.9	18.1	17.6	16.9	15.3	14.5	17.0
Dharmapuri	23.0	25.2	27.7	30.3	29.9	28.3	28.0	27.3	26.9	26.0	24.2	22.9	26.7
Kolar Gold Fields	20.2	22.5	25.4	28.0	27.7	25.6	24.8	24.2	24.1	23.3	21.7	20.3	24.0
Mandyā	22.2	24.4	26.5	28.4	27.3	25.3	25.1	24.8	25.1	25.1	24.9	22.9	25.2
Mettur Dam	25.3	27.3	30.3	31.6	31.8	30.5	29.3	28.9	28.7	27.7	26.6	24.9	28.6
Salem	25.4	27.0	29.4	31.1	31.2	29.7	28.5	28.3	28.1	27.5	25.8	25.1	28.1
Talavady	23.7	25.1	26.6	27.7	27.3	26.6	25.3	25.8	25.8	25.5	24.8	23.8	25.7
Tiruppattur	22.9	24.8	27.3	29.5	30.5	29.3	28.2	28.1	27.6	26.5	24.2	22.7	26.8
Yercaud	16.0	17.6	20.0	21.7	21.8	20.3	19.1	18.8	18.7	18.1	16.4	15.6	18.6

¹ Geographically, the BRH, the Javadi, Elagiri, Shevaroy, Chitteri and Kalrayan hills form part of the Eastern Ghats. However, we will treat Javadi, Elagiri, Shevaroy, Chitteri and Kalrayan as hills of Tamil Nadu and retain the term Eastern Ghats only for the edge of the Mysore plateau.

II - TEMPERATURE

The huge number of reliefs in this region breaks the monotony of the rainfall distribution. The corresponding temperature gradient enables the development of more humid formations. Rainfall related to orographic effect is augmented by occult precipitations, dew and fog resulting from lower temperatures.

Temperature obviously plays a role in the selection of species. Thus a number of species selected to designate a forest type are species with a narrow altitudinal amplitude-for example, *Gyrocarpus* and *Hardwickia*. Some families, such as Lauraceae, Myrtaceae and Araliaceae, are particularly well developed in the coldest regions.

Temperatures are higher in the plains (Table 2). The mean of the hottest month is 30.3 -31.8°C. In the region corresponding to the very dissymmetric rainfall regime (Salem), (the hottest month is May and the maxima exceed a mean value of 29°C during 4 months (March to June). The maximum is in April in stations less exposed to the eastern influence (Dharmapuri). Throughout the plains, the coldest month is December with mean values between 22.7° and 25.1° C.

Temperatures are naturally slightly lower on the plateau. The hottest month is April (27.3°-28.4°C), while the coldest month passes from December to January as we go westwards. This change corresponds to slightly lower temperatures: 20.2°-20.5°C in the east and 22.2°-23.7°C in the west.

At very high elevations, the temperature becomes a limiting factor for several species. In Coonoor and Yercaud, the mean minimum (in January) is between 14.5° and 15.6° C, while the mean maximum (in May) is around 20° C (19.5-21.8).

III -DRY SEASON

The length of the dry season is another limiting factor for the vegetation. It plays an important role in the selection of species and, consequently, in the distribution of the main vegetation types.

Taking into account the limitations in the data available for accurately measuring the intensity of dryness, the dry season was calculated following Gaussen and Bagnoul's (1953) method: a month is considered dry when the rainfall (in mm) is less than twice the value of the mean temperature (in C). The ombrothermic diagrams (Fig. 6a,b), where the ordinates were established according to this ratio, help in immediately recognizing the dry months. A slightly more accurate estimate can be made by calculating the number of dry months separately for each year. The average thus obtained is generally higher than that seen in ombrothermic diagrams which have a tendency to underestimate interannual variations. Fig. 6 also gives the variations in the monthly rainfall and in the number of dry months in the form of quartiles.

In the major part of the sheet, the dry season thus calculated ranges from 6 to 8 months. It is generally 7 to

8 months in regions with low rainfall (less than 700 mm) and 5 to 6 months when the rainfall exceeds 900 mm. It is only on the highest reliefs (Nilgiris, BRH, Shevaroy) that the dry season is limited to 3 or 4 months.

However, these mean values should not mask the large interannual variations. Thus, in Satyamangalam and Chamrajnagar, the dry season in 50% of the years is 7-8 months, but the extreme values vary between 5 and 10 months, *i.e.*, from simple to double. In Kodanad, in the Nilgiris, the extremes are 1 to 5 months. It is therefore clear that such constraining factors impose a very strict selection on plant species.

Another aspect to be considered in this region is the frequency of bixerism. With the exception of the crest on the plateau from the Melagiris to Bangalore, the BRH and summits of the Eastern Ghats, all the regions experience a second period of dryness after May. This period, generally 1-2 months (2-3 in the west), varies in duration and intensity from one region to another, and also from year to year, but on the average, it is observed in 6 out of 10 years.

The climatic conditions described above lead to certain adaptations in the natural vegetation, such that the major bioclimatic limits of the principal vegetation types found in the sheet can be distinguished quite easily. Naturally, some formations such as the riparian forests, for example, are found only under certain edaphic conditions and do not fit with these climatic limits.

These bioclimatic limits are described at the beginning of the study of each type.

Chapter III

VEGETATION TYPES

I - DRY VEGETATION TYPES

A. *Albizia amara* - *Acacia* spp. type

This type greatly exceeds the limits of the Bangalore - Salem sheet. It covers most of the dry regions of the plains and hills of low elevation (less than 600 m) of Tamil Nadu (Gaussin *et al.* 1961a,b, 1962, 1963: Cape Comorin and Madras sheets). It also appears in the driest regions of the Mysore plateau (rainfall about 450 to 600 mm). However, it is not found on calcimorphic soils (Gaussin *et al.* 1966).

In the Bangalore - Salem sheet, it is found on the plains up to the foot of the hills, except for a part of Bara Mahals where it seems to be replaced by the *Anogeissus* - *Chloroxylon* - *Albizia* type. Nevertheless, it is difficult to distinguish these two types precisely, as they are both highly degraded and represented now by almost similar formations. The *Albizia* - *Acacia* type is again found on the plateau, in a small dry zone around Bangarapet, where the rainfall is less than 600 mm.

The rainfall regime corresponding to its distribution area is strongly dissymmetric with the rainfall peak in October distinctly higher than the one in May, for example, Satyamangalam (Fig. 6b). Rainfall generally varies between 600 and 1000 mm and the dry period from 6 to 8 months, spread over two seasons: a long season from December to April and a shorter one, of 1 to 3 months, after May.

Most often this type is represented by more or less degraded thickets, generally distant from one another and surrounded by cultivated land. These formations have resulted from intense and continuous biotic pressure acting on them since centuries. However, in some cases, especially at the foot of the hills, the *Albizia* - *Acacia* type is still found as scrub-woodland, a physiognomic stage which is now difficult to specify whether it represents the *climax* of the type or not.

In a general way, the *Albizia* - *Acacia* type is replaced on the slopes by the *Gyrocarpus* - *Acacia* type with which it shares a large number of species.

The description of this type is that of Gaussin *et al.* (1963), complemented by a few additions from our own surveys.

1. Scrub - woodland

These formations include an upper stratum 10 to 12 m high, generally composed of deciduous species, and an undergrowth of thorny shrubs and climbers which is sometimes almost impenetrable. A grass cover is present between the shrubs, specially in the clearings.

- Tree stratum

- Acacia chundra*¹
- Acacia leucophloea*
- Albizia amara***
- Azadirachta indica*
- Canthium dicoccum*
- Chloroxylon swietenia*
- Cleistanthus collinus*
- Erythroxylon monogynum***
- Strychnos potatorum*
- Wrightia tinctoria***
- Ziziphus mauritiana*
- Ziziphus xylopyrus***

- Understorey

- Acacia ferruginea*
- Acacia latronum*
- Atalantia monophylla***
- Benkara malabarica*
- Canthium dicoccum*
- Capparis divaricata*
- Carissa spinarum*
- Catunaregam dumetorum***
- Commiphora berryi*
- Dichrostachys cinerea*
- Euphorbia antiquorum***
- Flacourtie indica*
- Gmelina asiatica*
- Lantana camara*
- Maytenus emarginata*
- Pterolobium hexapetalum***
- Securinega leucopyrus***
- Tarenna asiatica*

- Small shrubs and grass cover:

- Acalypha fruticosa***
- Aristida adscensionis*
- Aristida hystrix*
- Barleria buxifolia***
- Cassia auriculata*

¹ The most common species are indicated in bold..

Dodonaea viscosa

and under moderate grazing:

- Aristida funiculata*
- Eragrostiella bifaria*
- Heteropogon contortus*
- Tragus biflorus*

2. Dense thicket

This formation is derived from the preceding one by degradation. Species which provide timber and fuel-wood, specially *Albizia amara*, *Chloroxylon swietenia*, *Azadirachta indica* and *Wrightia tinctoria*, have been overexploited. This degradation results in drier conditions favouring the growth of spiny and climbing species such as *Pterolobium indicum* and *Acacia pennata*. The ground is covered by an impenetrable undergrowth composed of shrubs about 4 m high, with a few isolated trees.

The floristic composition is more or less the same as that of the undergrowth of scrub-woodlands. The dominant species are:

- Acacia pennata*
- Albizia amara*
- Canthium dicoccum*
- Capparis divaricata*
- Catunaregam dumetorum*
- Chloroxylon swietenia*
- Dichrostachys cinerea*
- Flacourtie indica*
- Maytenus emarginata*
- Pterolobium hexapetalum*
- Securinega leucopyrus*
- Ziziphus xylopyrus*

3. Discontinuous thicket to low scattered shrubs

The low discontinuous thicket is still more degraded than the preceding stage and is heavily grazed. It is easy to move between these 2-4 m high, thick thorny shrubs. Thornless and edible species grow in the middle of these bushes, away from the reach of animals. A few isolated trees emerge in some places. Climbing and thorny species are abundant and a sparse grass cover is found between the shrubs.

Increasing degradation gradually leads to the last stage: scattered shrubs. The soil is then highly exposed to erosion, and has only a thin graminaceous cover of *Aristida adscensionis*, *A. hystrix* and sometimes *Cymbopogon coloratus*. A few scattered undershrubs are found:

- Barleria buxifolia*
- Calotropis gigantea*
- Cassia auriculata*
- Dodonaea viscosa*

*Euphorbia antiquorum**Euphorbia tirucalli**Opuntia dillenii*

On steep and eroded slopes, there is hardly any vegetation left between the rocks. *Aristida hystrix* is very scattered and the shrubs are also far apart.

B. *Gyrocarpus jacquini* and/or *Hardwickia binata* types

Formations on the slopes from the foothills up to elevations of 600 to 700 m are grouped under this type. *Gyrocarpus* type is found from the southern tip of India on the eastern slopes of the Ghats up to northwest of Madras on poor, most often skeletal, soils.

On the sheet, these formations occupy most of the lower slopes of the Eastern Ghats and the hills of Tamil Nadu. They are also found on the steep slopes of the valleys of the Kaveri and its tributaries where they form the transition to the *Anogeissus - Chloroxylon - Acacia* type which generally succeeds them in altitude.

The *Gyrocarpus* type has a large number of species in common with the *Albizia - Acacia* type and, in the highest parts, some species of the next type. This type is well characterised by the presence of *Gyrocarpus jacquini* which is often very common.

On the slopes and in the valleys of the Eastern Ghats², *Gyrocarpus* is associated with *Hardwickia binata* which also seems to be adapted to skeletal soils and hardly grows above 800 m. *Hardwickia* is less common on the slopes of the eastern hills (Shevaroy, Kalrayan, Javadi).

The formations found on the part of the plateau dominating the valleys of the Kaveri and its tributaries (for example, Madeswaramalai plateau) where *Hardwickia* and *Gyrocarpus* are still found, have been included in this type. However, *Gyrocarpus* becomes increasingly rare and then disappears completely as we go towards the interior of the plateau. The forest type then corresponds to the *Hardwickia - Anogeissus* series described by Gaussem *et al.* (1966) which we have not identified separately here.

At the northern limit of the sheet (in the Bangarapet region) begins the *Hardwickia - Pterocarpus santalinus - Anogeissus* series (described by Gaussem *et al.* 1962, 1963) whose area extends far north up to 17° N. We have not recognised this series as it is represented here only by a few thickets which are, moreover, highly degraded.

The intensity of biotic pressure has resulted in the disappearance of large areas of other formations in the

² See footnote Chapter II

plains and on the plateau. On the other hand, the *Gyrocarpus* and *Hardwickia* types are relatively better protected as they are generally found occupy in a less accessible sites. On the plateau, in the one and same zone, are found thorny/spiny thickets of *Anogeissus* - *Chloroxylon* - *Albizia* type on flat terrain, whereas on steep slopes, where man and cattle have no easy access, prevail savanna-woodland or tree savanna with *Hardwickia*. Topography seems to play an important role in separating the *Anogeissus* - *Chloroxylon* - *Albizia* and *Hardwickia* types.

These formations receive rainfall between 500 and 900 mm, with a very dissymmetric distribution in the September-October and May rainfall. This dissymmetry gradually disappears towards the interior of the plateau, which also corresponds to the disappearance of *Gyrocarpus*. The number of dry months is 6-8 months, most often distributed over two periods. Considering the exposure and low water retaining capacity of the soils which are generally skeletal, this dry period actually corresponds to intense drought conditions aggravated by a wide inter-annual variability.

1. Scrub-woodland and thicket

The *Gyrocarpus* - *Hardwickia* type is most often found as scrub-woodland or thicket which may be low and discontinuous when degradation is more intense. The physiognomies are comparable to those described in the preceding type. Generally the tree stratum is clear and the trees are stunted and less than 15 m high.

The best represented species in this type are:

- Boswellia serrata*
- Cochlospermum religiosum*
- Commiphora caudata*
- Givotiarottleriformis*
- Gyrocarpus jacquini*
- Hardwickia binata*
- Sterculia urens*

Most of the other common species belong to the *Albizia* - *Acacia* type though there are some coming from the deciduous forest type located higher up in elevation:

- Abrus precatorius*
- Acacia chundra*
- Acacia caesia*
- Acacia latronum*
- Acacia leucophlæa*
- Albizia amara*
- Albizia odoratissima*
- Anogeissus latifolia*
- Azadirachta indica*

Barleria acuminata

- Bombax ceiba*
- Bridelia crenulata*
- Butea parviflora*
- Calotropis gigantea*
- Canthium parviflorum*
- Cardiospermum halicacabum*
- Catunaregam dumetorum***
- Chloroxylon swietenia*
- Chukrasia tabularis*
- Cissus quadrangularis*
- Cordia monoica*
- Dalbergia paniculata***
- Dendrocalamus strictus*
- Dichrostachys cinerea*
- Diospyros melanoxylon*
- Dodonaea viscosa***
- Dolichandrone falcata*
- Ehretia pubescens*
- Embla officinalis*
- Erythroxylon monogynum***
- Euphorbia antiquorum***
- Euphorbia nivulia*
- Ficus mollis***
- Gardenia latifolia*
- Garuga pinnata*
- Hiptage benghalensis*
- Lannea coromandelica***
- Lantana camara*
- Limonia acidissima***
- Maytenus emarginata*
- Polyalthia cerasoides*
- Premna tomentosa*
- Pterocarpus marsupium*
- Pterolobium hexapetalum***
- Rhus mysorensis*
- Santalum album*
- Sapindus emarginatus*
- Sarcostemma acidum*
- Schleichera oleosa*
- Securinega leucopyrus***
- Strychnos potatorum*
- Tarenna asiatica*
- Terminalia bellerica*
- Vitex altissima*
- Wrightia tinctoria***
- Wrightia tomentosa*
- Ziziphus mauritiana*
- Ziziphus ænolia***
- Ziziphus xylopyrus*

In the low and discontinuous thickets, some species such as *Hardwickia* and *Anogeissus* are not found any more, while the formation becomes richer in thorny and climbing plants.

2. Savanna-woodland and tree savanna

On the plateau, a little away from the eastern influence, besides the scrub-woodlands and thickets are found more open formations with a bigger and practically continuous grassy cover which may be considered as savanna-woodlands or tree savanna depending on the tree density. The trees are stunted and rarely exceed a height of 10 m in savanna-woodlands and 8 m in tree savannas. The main species are:

Acacia chundra
Acacia leucophlæa
Albizia amara
Anogeissus latifolia
Boswellia serrata
Butea monosperma
Cassia auriculata
Cassia fistula
Catunaregam dumetorum
Chloroxylon swietenia
Dalbergia paniculata
Diospyros melanoxylon
Dodonaea viscosa
Dolichandrone atrovirens
Dolichandrone falcata
Embleica officinalis
Erythroxylon monogynum
Flacourtie indica
Gardenia latifolia
Grewia tiliifolia
Hardwickia binata
Holoptelea integrifolia
Lannea coromandelica
Maytenus emarginata
Premna tomentosa
Pterocarpus marsupium
Securinega leucopyrus
Sterculia urens
Stereospermum personatum
Tarenna asiatica
Wrightia tinctoria
Ziziphus xylopyrus

Among the grasses:

Aristida adscensionis
Aristida hystrix
Cymbopogon martini
Heteropogon contortus

C. *Anogeissus latifolia* - *Chloroxylon swietenia* - *Albizia amara* type

This type occupies an intermediate position between the preceding type and the *Anogeissus* - *Pterocarpus* -

Terminalia (APT) type. It is generally found between 600 and 900 m, but can sometimes go up to 1200 m under slightly drier conditions.

Because of its altitudinal range, it can actually extend only over the plateau. If present, it constitutes just a brief transition between the *Gyrocarpus* - *Hardwickia* and *Anogeissus* - *Pterocarpus* - *Terminalia* types over steep slopes.

On the plateau, its area occupies the western part of the sheet up to the foot of the Biligiri Rangan Hills where, at about 900 m, it is followed by the APT or *Anogeissus* - *Tectona* - *Terminalia* (ATT) types. This type also stops at the level of the more humid crest between Bangalore and the Melagiris. It is found again to the east of this region along the edge of the plateau except for the dry pocket (already mentioned) near Bangarapet. The presence of *Anogeissus* in the Bara Mahals at the foot of the Eastern Ghats leads to the supposition that, in this region, it may also be found at lower elevations. However, this cannot be stated categorically because of the highly degraded condition of the relic formations.

According to Gaußen *et al.* (1966) the area of this type extends northwards up to a latitude slightly above Belgaum.

This distribution area corresponds to rainfall between 600 and 900 mm. The rainfall regime does not seem to play a determining role because this type is found in regions where the rainfall peaks of September-October and May are highly dissymmetric (like in Nagamangala, Fig. 6a), as well as in places where the two peaks are similar (Chamrajnagar). The number of dry months varies between 6 and 8 months in two periods in the mapped region.

It is difficult to know now what would have been the climax of this type. Under the joint onslaught of drought and exploitation for fuelwood, the best stands rarely attain the physiognomy of savanna-woodland. Away from the hills, only increasingly degraded stages, from thickets to low scattered shrubs are found.

1. Savanna-woodland to tree savanna

All the intermediates between these two stages are present, with physiognomies similar to those described in the preceding type.

- Tree stratum (about 10 m high)

Aegle marmelos
Albizia amara
Anogeissus latifolia
Azadirachta indica
Bauhinia racemosa
Buchanania axillaris
Cassia fistula

Chloroxylon swietenia
Dalbergia paniculata
Dendrocalamus strictus
Diospyros melanoxylon
Dolichandrone falcata
Emblica officinalis
Holarrhena antidysenterica
Holoptelea integrifolia
Lannea coromandelica
Limonia acidissima
Madhuca longifolia var. *latifolia*
Premna tomentosa
Stereospermum personatum
Strychnos potatorum
Wrightia tinctoria

On the slopes, *Gyrocarpus jacquini* and *Cochlospermum religiosum* can be found, but they are not very common.

- Undergrowth

Acacia chundra
Acacia latronum
Argyreia cuneata
Canthium dicoccum
Carissa spinarum
Catunaregam dumetorum
Cipadessa baccifera
Diospyros melanoxylon
Diospyros montana
Dodonaea viscosa
Erythroxylon monogynum
Gmelina asiatica
Ixora arborea
Mundulea sericea
Rivea hypocrateriformis
Securinega leucopyrus

- Graminaceous cover

Aristida adscensionis
Aristida hystrix
Chrysopogon fulvus
Heteropogon contortus

2. *Dense thicket to low scattered shrubs*

These degradation stages are the result of abusive and continuous exploitation of wood which has practically removed the tree stratum. The resulting increase in dryness at the level of the undergrowth and overgrazing favour the growth of thorny species. Among the most common species may be cited:

Acacia chundra
Acacia latronum
Albizia amara
Anogeissus latifolia (shrub form)

Aploida varia
Aristida hystrix
Barleria prionitis
Canthium dicoccum
Cassia auriculata
Catunaregam dumetorum
Chloroxylon swietenia
Cymbopogon martini
Dichrostachys cinerea
Dodonaea viscosa
Erythroxylon monogynum
Euphorbia antiquorum
Heteropogon contortus
Ixora arborea
Lantana camara
Limonia acidissima
Maytenus emarginata
Phoenix humilis
Pterolobium hexapetalum
Rhus mysorensis
Santalum album (some times quite common)
Securinega leucopyrus
Strychnos potatorum
Tarenna asiatica
Ziziphus oenoplia

Under intense biotic pressure, these dense thickets are reduced to discontinuous thickets whose shrubs are separated by large barren areas. In the ultimate stage, only a few shrubs which are inedible for animals are left on the denuded sites

D. *Anogeissus latifolia - Pterocarpus marsupium - Terminalia spp. type*

This type includes formations which resemble the *Anogeissus - Tectona - Terminalia* spp. (ATT) type, but differs from it in that here teak is usually rare under natural conditions (its presence is indicated on the map by the letter T).

These formations are found between 900 and 1350 m on the slopes of the Biligiri Rangan Hills and of the reliefs of the Eastern Ghats and hills of Tamil Nadu (Shevaroy, Kalrayan, etc.). Similar formations are also found in the more humid zone of the plateau connecting Guttirayan, Melagiris and Bangalore.

Rainfall is higher than 900 m, and often between 1100 and 1400 mm. The rainfall regime is dissymmetric, except for a part of BRH, with practically no summer monsoon rains. This difference may be essential for the richness in teak because in the three sheets situated in the west (Belgaum-Dharwar-Panaji, Shimoga and Mercara-Mysore), the ATT type is always found in

regions with a rainfall regime strongly dominated by rains in June-July. The dry season is 5-6 months.

Most often, the type is represented by savanna-woodlands or tree savannas. A true dense deciduous forest is rare and is found only as small patches in the more humid valleys which are relatively protected from human interference. In regions where biotic pressure is intense, the type is degraded into scrub-woodland, and then increasingly to low and discontinuous thickets.

1. Savanna-woodland to tree savanna

The physiognomies are the same as those of similar formations in the other types.

- Upper stratum

Albizia odoratissima
Anogeissus latifolia
Bauhinia purpurea
Bauhinia racemosa
Bombax ceiba
Buchanania lanza
Butea monosperma
Careya arborea
Celtis tetrandra
Dalbergia latifolia
Dalbergia paniculata
Ficus microcarpa
Ficus tsjahela
Garuga pinnata
Gmelina arborea
Grewia tiliifolia
Holoptelea integrifolia
Hymenodictyon excelsum
Kydia calycina
Lagerstroemia parviflora (rare)
Premna tomentosa
Pterocarpus marsupium
Schleichera oleosa
Schrebera swietenoides
Sterculia guttata
Sterculia villosa
Stereospermum personatum
Syzygium cumini
Tectona grandis (rare)
Terminalia alata
Terminalia bellirica
Terminalia chebula (locally abundant)
Terminalia paniculata
Toona ciliata

- Intermediate stratum

Bridelia retusa
Canthium dicoccum
Casearia elliptica

Cassia fistula

Catunaregam torulosa
Chukrasia tabularis
Clausena indica
Dendrocalamus strictus
Diospyros montana
Emblema officinalis
Eriolæna hookeriana
Glochidion velutinum
Litsea deccanensis
Mallotus philippensis
Meyna laxiflora
Radermachera xylocarpa
Streblus asper
Wrightia tinctoria
Ziziphus rugosa

- Undergrowth

Argyreia cuneata
Breynia rhamnoides
Cipadessa baccifera
Clerodendrum serratum
Flemingia macrophylla
Grewia hirsutus
Helicteres isora
Indigofera cassioides
Leea chinensis
Mæsa indica
Munronia pinnata
Pavetta tomentosa
Phænix humilis
Polygala arillata
Tarenna asiatica

The most common grasses are:

Cymbopogon nardus
Themeda cymbalaria

Boswellia serrata, *Givotia rotellariformis* and *Sterculia urens* are sometimes found in the transition to the *Gyrocarpus* type.

Shorea roxburghii is sometimes found in pure patches, generally on shallow clayey soil (for example, in Tali RF (Housur Range) and also in Chitteri Hills).

2. Dense thicket to low scattered shrubs

The main tree species in a stunted form are:

Acacia leucophlæa
Albizia amara
Anogeissus latifolia
Buchanania lanza
Chloroxylon swietenia
Dalbergia paniculata
Grewia tiliifolia
Premna tomentosa

Pterocarpus marsupium
Terminalia alata

In the bushy stratum are found most of the species cited in the preceding types:

Acacia chundra
Carissa carandas
Catunaregam torulosa
Cipadessa baccifera
Clematis gouriana
Dodonaea viscosa
Erythroxylon monogynum
Flacourtie indica
Lantana camara
Pterolobium hexapetalum
Santalum album (locally quite common)
Tarenna asiatica

E. *Anogeissus latifolia* - *Tectona grandis* - *Terminalia alata* type

This type is practically absent in this region. It is found only in a small zone, richer in teak, on the western flank of the BRH, between 900 and 1200 m and in some tree savannas on the northern slope of the Nilgiris, at elevations below 1100 m. In all other places, the density of teak is too low to relate the formations to this type.

A more detailed description is given in the explanatory booklet (Pascal 1986). Only the most common species are cited here.

- Dominant stratum

Albizia lebbeck
Albizia odoratissima
Anogeissus latifolia
Bombax ceiba
Buchanania lanza
Dalbergia latifolia
Dalbergia paniculata
Garuga pinnata
Haldina cordifolia
Holoptelea integrifolia
Lagerstræmia parviflora
Lannea coromandelica
Pterocarpus marsupium
Schrebera swietenoides
Shorea roxburghii (localised)
Stereospermum personatum
Tectona grandis
Terminalia alata
Terminalia chebula
Terminalia paniculata

- Intermediate stratum

Bauhinia racemosa
Bridelia retusa

Butea monosperma
Careya arborea
Cassia fistula
Dendrocalamus strictus
Diospyros melanoxylon
Emblema officinalis
Flacourtie indica
Gmelina arborea
Grewia tiliifolia
Holarrhena antidysenterica
Ougeinia oojeinensis (localised)
Wrightia tinctoria

- Undergrowth

Acacia chundra
Canthium dicoccum
Carissa congesta
Casearia elliptica
Catunaregam torulosa
Diospyros montana
Helicteres isora
Lantana camara
Leea asiatica
Maytenus emarginata
Mundulea sericea
Thespesia lampas
Ziziphus ænolia
Ziziphus rugosa

- Ground cover: herbs, small sized shrubs and grasses

Achyranthes aspera
Apluda mutica var. *aristida*
Aristida hystrix
Bidens biternata
Chromolæna odorata
Crotalaria calycina
Crotalaria hirsuta
Crotalaria sericea
Cymbopogon coloratus
Cymbopogon confertiflorus
Cymbopogon martinii
Desmodium pulchellum
Elephantopus scaber
Gomphostemma heyneanum
Grewia hirsuta
Heteropogon contortus
Hibiscus furcatus
Indigofera wightii
Justicia simplex
Leucas marruboides
Ophiopogon intermedius
Sida acuta
Themeda triandra.

II - MOIST VEGETATION TYPES

A. Low elevation (below 1000 m)

Moist formations at low elevations are poorly represented on the sheet. In fact, except for some special situations, the general climatic conditions are not conducive for their spread, and human activities further contribute to their reduction. They are thus found only in the valleys. The best formations are on the western slopes of the Biligiri Rangan Hills; elsewhere, they are most often confined to river banks, in the most inaccessible regions.

Terminalia arjuna - *Syzygium cumini* - *Pongamia riparian type*

Under best conditions, this type occurs as forest galleries with a top canopy often exceeding 20 m. The stratification underneath is distinctly 3 or 4 layered. Big buttressed trees can also be seen near streams. However, the canopy does not generally exceed 15 m and the stratification below is not clearly defined.

Among the most common species are:

- Dominant stratum

- Anthocephalus cadamba*
- Celtis tetrandra*
- Chukrasia tabularis*
- Madhuca longifolia***
- Mangifera indica***
- Pongamia pinnata***
- Salix tetrasperma*
- Spondias pinnata*
- Syzygium cumini***
- Terminalia arjuna***
- Toona ciliata*

- Understorey

- Atalantia monophylla***
- Homonoia riparia* (on river bed)
- Vitex leucoxylon*

- Undergrowth includes

- Glycosmis pentaphylla*
- Salix* sp.

B. Medium elevation (altitude 750-1400 m)

The area of the formations at medium elevations is very limited as seen on the map. They are found naturally on the reliefs, most often in the form of forest patches subject to intense anthropic pressure. Very often their

area is too small to be depicted on a map at this scale (250m = 1 mm).

1. *Elæocarpus tuberculatus* - *Michelia champaca* - *Canarium strictum* riparian type

Narrow strips of tall evergreen forests are encountered along streams in the middle of deciduous forests. They depend on the high moisture content of the soil.

These ripicole forests are found between 1000 and 1400 m. They are more common on the slopes of BRH and the Eastern Ghats than on the hills dominating the plains of Tamil Nadu, and better developed on the western slopes than on the eastern slopes. Sometimes, they are gradually replaced towards lower elevations by the preceding type. At higher elevations, they constitute only a facies of evergreen forests. In areas having good drainage, they are usually replaced by the *Diospyros* - *Memecylon* - *Olea* type.

It is in this kind of formation that we find a remarkable tree of *Michelia champaca*, worshipped for its great antiquity. Located in Gundal Valley (BRH), this pluricentenary tree attracts devotees from distant places. The Reserved Forest in which this tree is found is named after the vernacular Kannada name of this species, Dodd Sampige.

A detailed description of this type is given in Ramesh (1989), from which the floristic list given in the Annexe is also taken. Four arborescent strata and one shrubby and herbaceous stratum are recognized. The tallest trees such as *Elæocarpus tuberculatus* and *Salix tetrasperma* exceed 25 m. The remaining species of the upper stratum are between 20 and 25 m.

Only the important species of the different structural ensembles are given below:

- Upper stratum

- Acrocarpus fraxinifolius*
- Aphanamixis polystachya***
- Bischofia javanica***
- Canarium strictum***
- Cassine glauca*
- Dimocarpus longan***
- Elæocarpus serratus*
- Elæocarpus tuberculatus***
- Ficus nervosa*
- Ficus tsahela*
- Ficus virens*
- Mangifera indica***
- Meliosma pinnata* ssp. *arnottiana*
- Michelia champaca***
- Persea macrantha***
- Salix tetrasperma*
- Syzygium cumini***
- Toona ciliata***

A few deciduous species are sometimes found in this stratum; however, they are less common:

Celtis tetrandra
Dalbergia latifolia
Grewia tiliifolia
Pterocarpus marsupium
Stereospermum personatum
Terminalia alata

- Dominant strata:

Actinodaphne lawsonii
Antidesma menasu
Canthium dicoccum
Casearia ovata
Cinnamomum sulphuratum
Cinnamomum travancoricum
Cryptocarya neilgherrensis
Euodia lunu-ankenda
Ficus mollis
Ficus racemosa
Litsea floribunda
Mallotus philippensis
Neolitsea zeylanica
Olea glandulifera
Phæbe paniculata
Viburnum punctatum
Xantolis tomentosa

Several species are found only in openings where they are also more abundant:

Callicarpa tomentosa
Chionanthus ramiflora
Clerodendrum viscosum
Glochidion velutinum
Macaranga peltata
Mallotus tetracoccus
Meyna laxiflora
Sterculia guttata

A few deciduous species are also found, most often at the edges or in openings:

Careya arborea
Cassia fistula
Emblica officinalis
Erythrina stricta
Kydia calycina

- Undergrowth:

Ardisia solanacea
Atalantia wightii
Cipadessa baccifera
Clausena indica
Cocculus laurifolius
Eriolæna hookeriana
Helicteres isora

Mæsa indica
Nothapodytes faetida
Psychotria elongata
Psychotria nigra
Symplocos cochinchinensis
Syzygium malabaricum (swampy habitats)
Ziziphus rugosa

- Shrubs and herbaceous layer

Paucity of species in this stratum may be attributed to rocky outcrops and eroded soils. Common shrubs and herbs found are:

Arisæma sp.
Chasalia ophioxyloides
Cipadessa baccifera
Elatostema lineolatum
Globba bulbifer
Munronia pinnata
Pavetta indica
Polygonum chinensis

- Climbers

Allophylus cobbe
Asparagus racemosus
Calamus gamblei
Carissa inermis
Diplocisia glaucescens
Entada pursætha
Gnetum ula
Hiptage benghalensis
Jasminum azoricum
Mezoneuron cuculatum
Peperomia sp.
Piper hymenophyllum
Scutia myrtina
Toddalia asiatica var. *floribunda*

2. *Mesua ferrea - Palaquium ellipticum - Olea glandulifera evergreen forest type*

This type is represented only by a forest patch of 0.5 km² in the Gundal Valley in the BRH, at an elevation of 1300-1400 m. It has, nevertheless, been classified as a type because of the originality of its floristic composition which expresses both the western and eastern influences. In fact, this is the eastern limit for a large number of characteristic species of the Western Ghats, such as *Mesua ferrea* and *Palaquium ellipticum*. Characteristic species of the eastern slopes, like *Olea glandulifera*, are found growing along with them.

Ramesh (1989) has made a detailed study of this type. The basal area and height of the formation are quite comparable to those of the dense evergreen forests of the Western Ghats. Floristic richness is also high, as 107 tree species have been enumerated. However, the

density is less, probably a consequence of human interference, which is also expressed in the richness of species characteristic of openings (the forest patch is adjacent to a coffee estate). This relic forest is thus in imminent danger of disappearing.

Only species which are very common or interesting from the phytogeographic point of view are cited here. The complete floristic list is given in the Annex.

Emergents and upper canopy trees :

Aglaia jainii
Beilschmiedia wightii
Canarium strictum
Casearia ovata
Cinnamomum keralense
Dimocarpus longan
Diospyros ovalifolia
Diospyros sylvatica
Elaeocarpus serratus
Epiprinus malloiformis
Ficus nervosa
Litsea oleoides
Mesua ferrea
Myristica dactyloides
Neolitsea zeylanica
Palaquium ellipticum
Persea macrantha
Phoebe paniculata
Toona ciliata

- Middle storey:

Actinodaphne bourdillonii
Agrostistachys meeboldii
Aphanamixis polystachya
Artocarpus heterophyllus
Bischofia javanica
Cinnamomum malabathrum
Cryptocarya neilgherrensis
Euodia lunu-ankenda
Isonandra perrottetiana
Litsea floribunda
Macaranga peltata
Meliosma simplicifolia var. *pungens*
Olea glandulifera
Sterculia guttata

- Understorey:

Antidesma menasu
Ardisia pauciflora
Chionanthus ramiflora
Clerodendrum viscosum
Mallotus philippensis
Mallotus stenanthus
Mallotus tetracoccus
Meiogyne pannosa
Neopeltandra longipes

Syzygium hemisphericum
Villebrunea integrifolia

- Shrubs and herbaceous layer:

Arisaema sp.
Atalantia wightii
Clausena dentata
Elatostema lineolatum
Nilgirianthus barbatus
Ophiopogon intermedius
Psychotria elongata

- Climbers:

Allophylus cobbe
Calamus gamblei
Carissa inermis
Gnetum ula
Hiptage benghalensis
Piper sp.
Toddalia asiatica var. *floribunda*
Zanthoxylum tetraspermum

3. *Diospyros ovalifolia* - *Memecylon lusingtonii* - *Olea glandulifera* evergreen to semi-evergreen forest type

This type is characterised by the abundance of species typical of the Eastern Ghats, like the three species used to designate the type. Another distinguishing feature of this type is the absence of some of the characteristic species of the Western Ghats, such as *Mesua ferrea*, *Miclielia champaca* and *Palaquium ellipticum*.

It is found in the valleys of the Eastern Ghats, on the hills of Tamil Nadu and the eastern flank of BRH, with rainfall of 900 to 1200 mm and at elevations generally between 1100 and 1400 m. Above this elevation, it is succeeded by a transitional formation dominated by Lauraceae.

Generally it occurs as forest patches which are sometimes quite dense. However, very often their size is too small to be mapped at this scale. Thus this type is not shown in the western part of the Kalrayan Hills or on the Javadi hills, although some small pockets of forests can still be found there.

Physiognomically, it occurs as low forest with trees seldom higher than 15 m, often quite degraded by man. The height of the formation gradually decreases towards the margin. There is no distinct stratification under the canopy.

The main species are:

- Canopy trees

Aglaia roxburghiana
Aphanamixis polystachya
Bischofia javanica (along streams)

Canthium dicoccum
Celtis timorensis
Diospyros ovalifolia
Euodia lunu-ankenda
Ficus microcarpa
Ficus tsjahela
Litsea floribunda
Mallotus philippensis
Mangifera indica
Memecylon lushingtonii
Neolitsea zeylanica
Nothopelia beddomei
Olea glandulifera
Persea macrantha
Phoebe paniculata
Syzygium cumini
Vernonia monosis

- Trees and shrubs under the canopy:

Alphonsea sclerocarpa
Antidesma menasu
Atalantia wightii
Cipadessa baccifera
Clausena indica
Cocculus laurifolius
Euonymus crenulatus
Maesa indica
Miliusa eriocarpa
Notapodytes foetida
Pavetta indica
Psychotria nigra
Scolopia crenata

- Under shrubs:

Elatostema lineolatum
Nilgirianthus heyneanus
Ophiopogon intermedius

- Climbers:

Allophylus cobbe
Asparagus racemosus
Clematis gouriana
Entada pursaetha
Hiptage benghalensis
Jasminum azoricum
Piper hymenophyllum
Sageretia filiformis
Smilax perfoliata
Toddalia asiatica var. floribunda
Uvaria narum
Ventilago maderaspatana

Towards the upper limit of this type are found species which are more characteristic of higher elevations.

Casearia ovata
Cinnamomum travancoricum
Fagraea ceilanica
Ixora notoniana
Meliosma pinnata ssp. arnottiana
Schefflera capitata
Xantolis tomentosa

A few more heliophilous species are found specially near the edges or in openings:

Callicarpa tomentosa
Celtis tetrandra
Chionanthus ramiflora
Glochidion neilgherrense
Macaranga peltata
Mallotus tetracoccus
Meyna laxiflora
Murraya paniculata
Sapindus laurifolius
Sterculia guttata
Trichilia connaroides

4. Semi-evergreen forests

This type is recognised on the basis of the absence of any typical or characteristic species of the other types at this elevation (*Diospyros ovalifolia*, *Memecylon lushingtonii*, *Olea glandulifera*, *Mesua ferrea*, etc.). It occurs in small pockets which, in Biligir Rangan Hills, are confined to altitudes between 1100 and 1400 m and are mostly transitional to the evergreen types. Several deciduous species of the neighbouring forests are found growing along with the evergreen species.

Antidesma menasu
Aphanamixis polystachya
Ardisia solanacea
Atalantia wightii
Bischofia javanica
Callicarpa tomentosa
Canthium dicoccum
Cassia fistula
Celtis tetrandra
Chionanthus ramiflorus
Chasalia ophioxylloides
Cinnamomum malabathrum
Colebrookia oppositifolia
Dalbergia latifolia
Dalbergia paniculata
Dimocarpus longan
Diospyros montana
Elaeocarpus serratus
Emblica officinalis
Eriolæna hookeriana
Euodia lunu-ankenda
Glochidion velutinum

Grewia tiliifolia
Kydia calycina
Litsea deccanensis
Litsea floribunda
Maesa indica
Mallotus philippensis
Neolitsea zeylanica
Nothapodytes foetida
Nothopegia beddomei
Persea macrantha
Phoebe paniculata
Piper hymenophyllum
Pterocarpus marsupium
Scolopia crenata
Sterculia guttata
Syzygium cumini
Terminalia alata
Terminalia paniculata
Toona ciliata
Uvaria narum
Wendlandia thyrsoides

Some patches of such semi-evergreen forests on the southeastern slope of BRH constitute a transition to the higher elevation type. The deciduous species are more or less the same as above. The formation becomes richer in Lauraceae and other evergreen species, particularly:

Meliosma simplicifolia ssp. *pungens*
Vernonia monosis
Viburnum punctatum
Xantolis tomentosa

C. High elevation (altitude 1300-1800 m)

With the exception of the highest peaks of the BRH (1816 m) and Shevaroy (1649 m), the elevation is less than 1600 m. High elevation forests encountered thus belong to a transition stage, between 1350-1700 m, and are rich in Lauraceae and Myrtaceae. The three types distinguished at these elevations share a major part of their floristic composition. They differ in the absence of some species as one moves from west to east, and the appearance or concomitant domination of some others which are more typical of the eastern influence.

These forests are generally confined to the very sheltered areas, often in valleys where the atmospheric humidity and soil moisture are more favourable for their growth. All around and on the peaks, the natural vegetation is constituted by tree savannas, shrub savannas or grasslands.

Temperature plays a predominant role at this elevation. Rainfall is generally between 1500 and 1800 mm and the dry season is reduced to 3 or 4 months (Attikan Estate, Yercaud)

These forests, locally called sholas, are low formations rarely exceeding a height of 15m, with low branching, stunted trees, often loaded with mosses, lichens and other epiphytes. Stratification is not evident. Many of these forests have become highly degraded, mostly as a result of fires lit annually in the neighbouring savannas.

1. *Schefflera* spp. - *Gordonia obtusa* - *Meliosma* spp. type

This type occupies only a very small area on the map, on the upper slopes of the Nilgiris. It extends towards the west (see Mercara-My sore sheet) and naturally to the southwest all along the Western Ghats. The floristic list is given in the Annexe. Only the main species are cited here, emphasizing the richness in Lauraceae and Myrtaceae members. *Schefflera* is represented by 5 species.

Alseodaphne malabarica
Apollonias arnottii
Cinnamomum verum
Cinnamomum sulphuratum
Cryptocarya neilgherrensis
Elaeocarpus serratus
Euonymus crenulatus
Gomphandra coriacea
Gordonia obtusa
Litsea floribunda
Litsea oleoides
Litsea stocksii
Meliosma pinnata ssp. *arnottiana*
Meliosma simplicifolia* ssp. *pungens
Neolitsea zeylanica
Persea macrantha
Phoebe wighti
Rhodomyrtus tomentosa
Schefflera capitata
Schefflera micrantha
Schefflera racemosa
Syzygium arnottianum
Syzygium caryophyllatum
Syzygium hemisphericum
Turpinia cochinchinensis
Viburnum punctatum

2. *Schefflera capitata* - *Neolitsea zeylanica* - *Meliosma* spp. type

This type is found in BRH, still covering vast areas. It is the best represented type at these elevations on the sheet and has been studied in detail (Ramesh 1989).

The complete floristic list, which includes about a hundred species, is given in the Annexe. Only the most common species are mentioned below:

Actinodaphne lawsonii

Bischofia javanica
Casearia ovata
Cinnamomum malabathrum
Cinnamomum sulphuratum
Cryptocarya neilgherrensis
Daphniphyllum neilgherrense
Eurya japonica
Glochidion neilgherrense
Ligustrum gamblei
Litsea floribunda
Maesa indica
Meliosma simplicifolia* ssp. *pungens
Neolitsea zeylanica
Olea glandulifera
Persea macrantha
Phoebe paniculata
Psychotria elongata
Rapanea wightiana
Schefflera capitata
Symplocos cochinchinensis* ssp. *laurifolia
Symplocos foliosa
Syzygium cumini
Vernonia monosis
Viburnum punctatum
Xantolis tomentosa

3. *Vaccinium neilgherrense* - *Neolitsea zeylanica* - *Meliosma* spp. type

This type is found only in a few forest patches on the summit of the Shevaroy. The forests are generally quite disturbed by man who settled in this hill a longtime ago. A major part of the area of this type has been converted into coffee estates.

Trees

Antidesma menas
Apodytes beddomei
Canthium dicoccum* var. *umbellatum
Chionanthus ramiflora
Cyathea gigantea
Elaeocarpus serratus
Garuga pinnata
Ilex denticulata
Ligustrum perrottetii
Macaranga peltata
Meliosma pinnata ssp. *arnottiana*
Meliosma simplicifolia* ssp. *pungens
Neolitsea zeylanica
Persea macrantha
Rapanea capitellata
Symplocos cochinchinensis
Syzygium cumini

Vernonia monosis
Vaccinium neilgherrense

Shrubs

Maesa indica
Nilgirianthus heyneanus
Psychotria elongata

Climbers

Celastrus paniculatus
Elaeagnus kologa
Gnetum ula
Hiptage benghalensis
Smilax zeylanica
Toddalia asiatica* var. *floribunda

4. Tree savanna, shrub savanna and grassland

The successional status of these savannas is still not well established. Some may be *climax* whereas others are seral in nature. Therefore they have been treated together here.

A continuous grass carpet covers the spaces separating the 'sholas'. Most often some scattered shrubs and bushes are found, giving the formation an aspect of a shrub savanna or tree savanna, like on the slopes of the Nilgiris where the shrubs are a little bigger.

Among the shrubs may be cited:

Chionanthus ramiflora
Emblica officinalis
Glochidion neilgherrense
Glochidion velutinum
Wendlandia thyrsoides
Phoenix humilis (sometimes dominant)

The most common herbaceous species are:

Artemisia parviflora
Coleus sp.
Conyza stricta
Curcuma neilgherrense
Cyanotis fasciculata
Exacum bicolor
Habenaria sp.
Hypericum mysorense
Lagera alata
Oldenlandia sp.
Phlebophyllum kunthianum

The most common grasses are:

Cymbopogon flexuosus
Cymbopogon nardus
Themeda cymbalaria
Themeda triandra

REFERENCES ON THE SHEET (or cited in the text)

- Bagnouls, F. & H. GausSEN. 1953 - Saison sèche et indice xérothermique. *Documents pour les cartes des productions végétales*. Tome 3, vol. 1(8). 47p.
- Barnes, E. 1944 - Notes on the flowering plants of the Biligirirangan Hills. *J. Bombay Nat. Hist. Soc.* 44(3) : 436-459.
- Blatter, E. 1908 - Contribution to the flora of North Coimbatore (From materials supplied by C.E.C. Fischer). *J. Bombay Nat. Hist. Soc.* 18 : 390-429.
- Champion, H.G. & S.K. Seth. 1968 - A revised survey of the forest types of India. Government of India Press, Delhi. 404p.
- Dabholkar, M.V. 1962 - Succession of vegetation in South and North Arcot Districts. *J. Biol. Sci.* 5 (1) : 1-7.
- Dabholkar, M.V. 1962 - Mapping of natural vegetation of South Arcot District and Pondicherry at 1 : 153 440 scale according to method of GausSEN. *J. Biol. Sci.* 5 : 40-50.
- Dyave Gowda, K.M. 1991 - Note on *Terminalia arjuna*. A huge tree identified in Kollegal division during 1989. *Mysore For.* 27: 140.
- Gamble, J.S. 1884 - A short account of the forests of the northern forest circle of the Madras Presidency. *Indian For.* 10: 543-553.
- GausSEN, H. 1959 - The vegetation maps. *Inst. fr. Pondichéry. trav. sec. sci. tech.* Tome 1(4) : 155-179.
- GausSEN, H., P. Legris, L. Labroue, V. M. Meher-Homji & M. Viart. 1966 - Notice explicative de la feuille Mysore. *Inst. fr. Pondichéry. trav. sec. sci. tech.* Hors série n°7. 108p.
- GausSEN, H., P. Legris & M. Viart. 1961a - Carte Internationale du Tapis Végétal à 1/1 000 000: Cape Comorin. *Inst. fr. Pondichéry. trav. sec. sci. tech.*
- GausSEN, H., P. Legris & M. Viart. 1961b - Notice de la feuille/ Notes on the sheet Cape Comorin. *Inst. fr. Pondichéry. trav. sec. sci. tech.* Hors série n° 1. 108p.
- GausSEN, H., P. Legris, M. Viart *et al.* 1962 - Carte Internationale du Tapis Végétal à 1/1 000 000 :Madras. *Inst. fr. Pondichéry. trav. sec. sci. tech.*
- GausSEN, H., P. Legris, M. Viart *et al.* 1963 - Notice de la feuille/ Notes on the sheet Madras. *Inst. fr. Pondichéry. trav. sec. sci. tech.* Hors série n°2. 47p.
- GausSEN, H., P. Legris, M. Viart, V. M. Meher-Homji & L. Labroue. 1965 - Carte Internationale du Tapis Végétal à 1/1 000 000 : Mysore. *Inst. fr. Pondichéry. trav. sec. sci. tech.*
- Kammathy, R.V., A.S. Rao & R.S. Rao. 1967 - A contribution towards a flora of Biligirirangan Hills, Mysore State. *Bull. Bot. Surv. India* 9(1-4) : 206-234.
- Legris, P. 1963 - La végétation de l'Inde. *Inst. fr. Pondichéry. trav. sec. sci. tech.* Tome 6. 596p.
- Lushington, A. W. 1902 - Hill forests of North Coimbatore. *Indian For.* 28 : 134-150.
- Mani, M.S. 1974-The vegetation and phytogeography of the Eastern Ghats. In M.S. Mani (ed.) *Ecology and biogeography in India*. Dr. W. Junk publishers. *The Hague*. pp. 197-203.
- Matthew, K.M. 1970 - A contribution to the flora of Narthamalai, Tiruchirapalli District. *Bull. Bot. Surv. India.* 12(1-4) : 80-91.
- Matthew, K.M. 1975 - A contribution to the flora of Pachaimalais, Tiruchirapalli District, Tamil Nadu. *J. Bombay Nat. Hist. Soc.* 72 : 327 356.
- Matthew, K.M. 1981 - Flora of the Tamilnadu Carnatic Volume 1: Materials for a Flora of the Tamilnadu Carnatic. The Rapinat Herbarium St. Joseph's College, Tiruchirapalli, India.
- Matthew, K.M. 1982 - Flora of the Tamilnadu Carnatic Volume 2: Illustrations on the Flora of the Tamilnadu Carnatic. The Rapinat Herbarium St. Joseph's College, Tiruchirapalli, India.
- Matthew, K.M. 1983 - Flora of the Tamilnadu Carnatic Volume 3: The Flora of the Tamilnadu Carnatic. The Rapinat Herbarium St. Joseph's College, Tiruchirapalli, India.
- Matthew, K.M. 1988- Flora of the Tamilnadu Carnatic Volume 4: Further Illustrations on the Flora of the Tamilnadu Carnatic. The Rapinat Herbarium St. Joseph's College, Tiruchirapalli, India.
- Meher-Homji, V.M. 1970 - Notes on some peculiar cases of phytogeographic distributions. *J. Bombay nat. Hist. Soc.* 67 : 81-86.
- Meher-Homji, V.M. 1974 - On the origin of the tropical dry evergreen forest of South India. *Int. J. Ecol. Environ. Sci.* 1 : 19-39.

- Meher-Homji, V.M. 1975 - A phytosociological study of the *Aibisia amara* Boiv. community of India. *Phytocoenologia* 1 : 114-129.
- Meher-Homji, V.M. 1977 - Tropical dry deciduous forests of Peninsular India. *Fedde's Repertorium* 88 : 113-134.
- Meher-Homji, V.M. 1977 - Vegetation-Climate parallelism along Pondicherry-Mysore-Murkal transect, South India. *Phytocoenologia* 4(2): 206-217.
- Meher-Homji, V.M. 1980 - On the ecology of the economic endemic *Pterocarpus santalinus* Linn.f. of Andhra Pradesh, India. *Intern. Tree Crops J.* 1: 143-146.
- Mitchell, R. 1941 - Forests and forest products of Chittoor District. *Indian Geogr. J.* 16(4) : 411.
- Naithani, B.D. 1966 - Studies on the flora of Bandipur Reserve Forest, Mysore State. *Bull. Bot. Surv. India* 8 : 252-263.
- Pascal, J.-P. (with the collaboration of S. Shyam Sunder & V. M. Meher-Homji). 1982a - *Forest Map of South India: Mercara-Mysore*. Karnataka and Kerala Forest Departments and the French Institute of Pondicherry. *Inst. fr. Pondichéry. trav. sec. sci. tech.* Hors série n° 18a.
- Pascal, J.-P. (with the collaboration of S. Shyam Sunder & V. M. Meher-Homji). 1982b - *Forest Map of South India : Shimoga*. Karnataka Forest Department and the French Institute of Pondicherry. *Inst. fr. Pondichéry. trav. Sec. sci. tech.* Hors série n°18b.
- Pascal, J.-P. 1982c - Bioclimates of the Western Ghats at 1/250 000 (2 sheets). *Inst. fr. Pondichéry. trav. sec. sci. tech.* Hors série n°17.
- Pascal, J.-P. (with the collaboration of S. Shyam Sunder & V. M. Meher-Homji). 1984 - *Forest Map of South India: Belgaum-Dharwar-Panaji*. The Karnataka Forest Department and the French Institute of Pondicherry. *Inst. fr. Pondichéry. trav. sec. sci. tech.* Hors série n°18c.
- Pascal, J.-P. 1986 - Explanatory booklet on the Forest Map of South India. Sheets : Belgaum-Dharwar-Panaji; Shimoga; Mercara-Mysore. *Inst. fr. Pondichéry. trav. sec. sci. tech.* Hors série n°18. 88p.
- Pascal, J.-P. 1988-Wet evergreen forests of the Western Ghats of India. Ecology, structure, floristic composition and succession. *Inst. fr. Pondichéry. trav. sec. sci. tech.* Tome n° 20bis. 345p.
- Pascal, J.-P. & B. R. Ramesh. 1987 - A field key to the trees and lianas of the evergreen forests of the Western Ghats (India). *Inst. fr. Pondichéry. trav. sec. sci. tech.* Tome n° 23. 236p. 136pl.
- Ramamurthy, K. 1962 - Ecological studies of the vegetation of Gingee Reserve Forest, South Arcot District, Madras State. *Proc. 49th Indian Sci. Congr.* III : 319-320.
- Ramamurthy, K. 1978 - Physiognomic features and distribution of the scrub jungles of Tamil Nadu. *Proc. Madras Univ. (P.G. Centre, Coimbatore)* 24 : 2-5.
- Ramaswamy, S.V. & B.A. Razi. 1967 - The study of vegetation of Savandurga. *Bull.Bot.Soc.Bengal* 21(2): 87-98.
- Ramaswamy, S.V. & B.A. Razi. 1973 - Flora of Bangalore District. Directorate. *Prasaranga, University of Mysore*.
- Ramaswamy, S.V. 1964 - Some aspects of the vegetation of Ramagiri and its immediate neighbourhood. *Bull Bot. Surv. India* 6(1): 7-18.
- Ramesh, B.R. 1990 - Evergreen forests of the Biligirirangan Hills, South India. Ecology, structure and floristic composition, *Ph.D. Thesis, Univ. Madras*.
- Rao, R.S. & A.S. Rao. 1963 - A contribution towards a flora of Biligirirangan Hills, Mysore State. *Proc. 50th Indian Sci. Congr.* III: 438-439.
- Rao, R.S. & A.R. Sastry. 1964 - Deciduous forests of Devarayadurga, Mysore State. *Bull. Bot. Surv. India* 6(2-4): 159-167.
- Rao, R.S., B.M. Wadhwa & M.Y. Ansari. 1961 - Comparative studies on the distribution of the useful trees of tropical evergreen forests in the Western and Eastern parts of India. *Indian For.* 87:220-241.
- Rao, S.R. 1936 - Forests and forest products of Salem District. *Indian Geogr. J.* 11(2): 130.
- Razi, B.A. 1950 - An account of the forests of Mysore. *J. Mysore Univ.* B 10 : 47-58.
- Razi, B.A. 1956 - An account of the vegetation of the semi-arid tracts of Mysore States and Karnataka. *J. Mysore Univ.* B15: 1-6.
- Razi, B.A. & H.C. Govindu. 1952 - Some plant associations of Savandurga. *J. Mysore Univ.* B12(9): 103-108.
- Saldhana, C.J. 1988 - *Flora of Karnataka Vol I*. Oxford & IBH Publishing Co.
- Sebastine, K.M. 1964-65 -A contribution to the flora of Thekkumalai Hills and the adjoining valley, Coimbatore District, Madras State. *Proc. Combl. 51st-52nd Indian Sci. Congr.* III : 404-405.
- Sebastine, K.M. 1968 - Natural vegetation of the Eastern Ghats. in : "Mountains and Rivers of India" (Ed. B.C. Law), pp. 153-166, *21st Intern. Geogr. Congr.* India.
- Shankarnarayan, K.A. & M.V. Dabholkar. 1959 - The flora of the scrub jungles of Madras State. *J.Bombay Nat. Hist. Soc.* 56: 282-292.
- Shankarnarayan, K.A. & M.V. Dabholkar. 1959 - Studies on the vegetation of Salem District. *Indian For.* 85: 577-580.

- Shankarnarayan, K.A. & M.V. Dabholkar. 1959 - The vegetation of Coimbatore District. *Indian For.* 85: 533-541.
- Sharma, B.D., B.V. Shetty, E. Vajravelu *et al.* 1977 - Studies on the flora of Nilgiris, Tamil Nadu. *Biol. Mem.* 2(1-2): 2-186.
- Sharma, B.D., B.V. Shetty, K. Vivekananthan & N.C. Rathakrishnan. 1978 - Flora of Mudumalai wildlife sanctuary, Tamil Nadu. *J. Bombay Nat. Hist. Soc.* 75(1): 13-43.
- Sreemadhavan, C.P. 1967 - Observations on the flora of Boluvampatti Hills of Coimbatore District, Madras State. *Proc. 54th Indian Sci. Congr.* IV: 16.
- Subramanian, K.N. 1966 - Further contribution to the flora of Boluvampatti valley forests, Coimbatore District, Madras State. *Indian For.* 92(1): 39-50.
- Subramanian, K.N. & K.B. Kalyani. 1977 - Contribution to the flora of Dimbam Ghats and adjoining areas of Coimbatore District, Tamil Nadu State. *Indian For.* 103(2): 112-120.
- Subramanyan, K. & A.N. Henry. 1967 - On a collection of plants from Javadi Hills, North Arcot District, Madras State. *Indian For.* 93(7): 507-518.
- UNESCO. 1973 - Classification Internationale et cartographie de la vegetation. *Ecologie et Conservation.* 6. 93p.
- Vajravelu, H. & N.C. Rathakrishnan, 1967 - A contribution to the flora of Dharmapuri District, Madras State. *Bull. Bot. Surv. India* 9(1-4): 31-45.
- Vanamala Naidu, K. & R.S. Prakasa. 1967 - A contribution to the flora of Tirupati Hills. *Indian For.* 93(2): 123-135. Pt. II. *Indian For.* 95: 618-628.
- Vanamala Naidu, K., P. Mallikarjuna Swamy & K. Narayana Rao. 1971 - Contribution to the flora of Tirupati Hills. Pt. III. *Indian For.* 97: 89-100.
- Yoganarasimhan, S.N., K.V. Nair & Govindaiah. 1981 - Addition to the flora of Bangalore District and their medical values. *Mysore For.* 17(2): 89-90.

ANNEXES: FLORISTIC LISTS OF THE FOREST TYPES

LEGEND

Indication of structural level and life form

E, I, II, III, IV,	: emergent, structural ensembles I, II, III, IV
T	: big tree
t	: small tree
S	: shrub or under-shrub
H	: herb
L	: liana, climber
Ep	: epiphyte
St	: strangler
P	: parasite

Indication of frequency

VC	: very common
C	: common
O	: occasional
R	: rare

Indication of ecological preference and geographical distribution

R	: riparian, humid localities
Op	: openings
M	: margin of the forest
A	: savanna-woodland to tree savanna
B	: scrub-woodland
*	: in the transition zone with the high elevation forest
K	: Kerala
N.K.	: North Kanara
W.G.	: endemic of Western Ghats

Indication of pheneology

D	: deciduous species
EV	: evergreen species

ALBIZIA AMARA - ACACIA SPP. TYPE
(Scrub-woodland)

DICOTYLEDONS					
APOCYNACEAE	S	r	EUPHORBIACEAE	t	C
Carissa carandas L.	S	C	Cleistanthus collinus (<i>Roxb.</i>) <i>Benth.</i>	t	C
Carissa opaca L.	S	O	Euphorbia antiquorum <i>L.</i>	t	r
Carissa spinarum L.	T	VC	Euphorbia nivulia <i>Buch.-Ham.</i>	T	O
Wrightia tinctoria (<i>Roxb.</i>) <i>R. Br.</i>			Givotia rattleriformis <i>Griff.</i>	S	O
ASCLEPIADACEAE	L	r	Jatropha glandulifera <i>Roxb.</i>	S	VC
Hemidesmus indicus (<i>L.</i>) <i>R. Br.</i>	L	O	Securinega leucopyrus (<i>Willd.</i>) <i>M. Arg.</i>		
Sarcostemma acidum (<i>Roxb.</i>) <i>Voigt</i>	L	r	FABACEAE (Caesalpinoideae)	T	O
Wattakaka volubilis (<i>L.f.</i>) <i>Stapf</i>			Bauhinia racemosa <i>Lam.</i>	T	C
ASTERACEAE	S	r	Hardwickia binata <i>Roxb.</i>	L	VC
Notonia grandiflora <i>Wall. ex DC.</i>			Pterolobium hexapetalum (<i>Roth</i>) <i>Sant. & Wagh</i>		
BORAGINACEAE	S	r	FABACEAE (Faboideae)	T	C
Cordia monoica <i>Roxb.</i>			Dalbergia latifolia <i>Roxb.</i>	T	O
BURSERACEAE	S	r	Dalbergia paniculata <i>Roxb.</i>		
Commiphora berryi (<i>Arn.</i>) <i>Engl.</i>			FABACEAE (Mimosoideae)	T	VC
CACTACEAE	S	O	Acacia chundra (<i>Roxb.</i>) <i>Willd.</i>	t	r
Opuntia dillenii (<i>Ker Gawl.</i>) <i>Haw.</i>			Acacia ferruginea <i>DC</i>	t	r
CAPPARIDACEAE	L	r	Acacia latronum <i>Willd.</i>	T	O
Capparis divaricata <i>Lam.</i>	L	O	Acacia leucophloea (<i>Roxb.</i>) <i>Willd.</i>	T	C
Capparis sepiaria L.			Albizia amara (<i>Roxb.</i>) <i>Boiv.</i>	T	r
CELASTRACEAE	T	r	Albizia odoratissima (<i>L. f.</i>) <i>Benth.</i>	t	VC
Cassine glauca (<i>Rottb.</i>) <i>Kuntze</i>	S	O	Dichrostachys cinerea <i>Wight & Arn.</i>		
Maytenus emarginata (<i>Willd.</i>) <i>Ding Hou</i>	S	r	FLACOURTIACEAE	S	O
Maytenus ovata (<i>Wight & Am.</i>) <i>Loes.</i>			Flacourtia indica (<i>Burm f.</i>) <i>Merr.</i>		
COMBRETACEAE	T	C	HERNANDIACEAE	T	O
Anogeissus latifolia (<i>Roxb.</i>) <i>Wall.</i>	L	r	Gyrocarpus jacquini <i>Roxb.</i>		
Combretum ovalifolium <i>Roxb.</i>			LINACEAE	S	O
EBENACEAE	T	O	Hugonia mystax <i>L</i>		
Diospyros ferrea (<i>Willd.</i>) <i>Bakh.</i>	T	O	LOGANIACEAE	T	O
Diospyros melanoxylon <i>Roxb.</i>			Strychnos potatorum <i>L.f.</i>		
Diospyros montana <i>Roxb.</i>	T	O	LORANTHACEAE	P	O
ERYTHROXYLACEAE	t	VC	Dendrophthoe falcata (<i>L.f.</i>) <i>Ettingsh.</i>		
Erythroxylum monogynum <i>Roxb.</i>			MALVACEAE	t	r
			Kydia calycina <i>Roxb.</i>		
			MELIACEAE	T	O
			Azadirachta indica <i>A. Juss.</i>		

MORACEAE		SOLANACEAE	
Ficus benghalensis L.	T O	Solanum pubescens Willd.	S O
OLEACEAE		STERCULIACEAE	
Jasminum auriculatum Vahl	L O	Sterculia urens Roxb.	T O
RHAMNACEAE		TILIACEAE	
Scutia myrtina (<i>Burm.f.</i>) Kurz	L r	Grewia tenax (<i>Forssk.</i>) Fiori	S O
Ziziphus mauritiana Lam.	t O	Grewia tiliifolia Vahl	T O
Ziziphus oenoplia Mill.	L C	VERBENACEAE	
Ziziphus xylopyrus (<i>Retz.</i>) Willd.	T C	Gmelina asiatica L.	S r
RUBIACEAE		Lantana camara L.	S C
Benkara malabarica (Lam.) Tirven.	S C	Premna latifolia Roxb.	T O
Canthium dicoccum (<i>Gaertn.</i>) T. & B.	T O	Premna tomentosa Willd.	T r
Catunaregam dumetorum Tirven.	S C	Vitex altissima L.f.	T r
Hymenodictyon excelsum Wall.	T r	VITACEAE	
Ixora arborea Roxb.	t O	Cissus quadrangularis L.	L O
Tarennia asiatica (L.) Kuntze	S C	MONOCOTYLEDONS	
RUTACEAE		ARECACEAE	
Atalantia monophylla Corr.	T C	Phoenix humilis Royle	t O
Atalantia racemosa Wight & Arn.	T r	DIOSCOREACEAE	
Chloroxylon swietenia DC.	T O	Dioscorea oppositifolia L.	L O
Clausena dentata (<i>Willd.</i>) Roem.	t O	LILIACEAE	
Toddalia asiatica (L.) Lam.	L c	Gloriosa superba L.	L O
SAPINDACEAE		POACEAE	
Cardiospermum halicacabum L.	L O	Dendrocalamus strictus (<i>Roxb.</i>) Nees	T O
Sapindus emarginatus Vahl	T O		
SAPOTACEAE			
Manilkara hexandra (<i>Roxb.</i>) Dubard	T r		

GYROCARPUS JACQUINI AND / OR HARDWICKIA BINATA TYPES
(On slopes, skeletal soils and as transition facies

			DICOTYLEDONS						
ACANTHACEAE			S	O	B	Radermachera xylocarpa (<i>Roxb.</i>) <i>Schum.</i> Stereospermum personatum (<i>Hassk.</i>) <i>Chatterjee</i>	T	O	A,B
Rhinacanthus nasutus (<i>L.</i>) <i>Kurz</i>							T	O	B
ALANGIACEAE			t	r	A,B	BIXACEAE			
Alangium salvifolium (<i>L.f.</i>) <i>Wang.</i>						Cochlospermum religiosum (<i>L.</i>) <i>Alston</i>	T	O	A,B
ANACARDIACEAE			T	r	A,B	BOMBACACEAE			
Buchanania axillaris (<i>Desr.</i>) <i>Ramam.</i>			T	C	B	Bombax ceiba <i>L.</i>	T	O	B
Buchanania lanzan <i>Spreng.</i>			T	C	A,B	BORAGINACEAE			
Lannea coromandelica (<i>Houtt.</i>) <i>Merr.</i>			S	O	A,B	Cordia gharaf (<i>Forssk.</i>) <i>Ehrenb.</i>	T	O	B
Rhus mysorensis <i>Heyne</i>			T	r	B	Cordia macleodii (<i>Griff.</i>) <i>Hk. f. & T.</i>	S	C	A,B
Semecarpus anacardium <i>L. f.</i>			T	r	B	Cordia monoica <i>Roxb.</i>			
Spondias pinnata (<i>L. f.</i>) <i>Kurz</i>			T	r	B	BURSERACEAE			
ANNONACEAE			T	r	A,B	Boswellia serrata <i>Roxb. ex Colebr.</i>	T	C	A,B
Polyalthia cerasoides (<i>Roxb.</i>) <i>Bedd.</i>			S	r	A,B	Commiphora berryi (<i>Arn.</i>) <i>Engl.</i>	S	C	A,B
APOCYNACEAE			S	C	B	Commiphora caudata <i>Engl.</i>	T	C	A,B
Carissa carandas <i>L.</i>			S	r	B	Garuga pinnata <i>Roxb.</i>	T	O	A,B
Carissa opaca <i>L.</i>			T	C	A,B	CACTACEAE			
Holarrhena antidysenterica (<i>Roxb.</i>) <i>Wall.</i>			T	r	B	Opuntia dillenii (<i>Ker Gawl.</i>) <i>Haw.</i>	S	O	A,B
Wrightia tinctoria (<i>Roxb.</i>) <i>R. Br.</i>			t	O	B	CAPPARIDACEAE			
Wrightia tomentosa <i>R. & S.</i>			L	O	A,B	Cadaba fruticosa (<i>L.</i>) <i>Druce</i>	S	O	A,B
ARALIACEAE			S	O	B	Capparis divaricata <i>Lam.</i>	t	O	B
Schefflera stellata (<i>Gaertn.</i>) <i>Harms.</i>			L	O	A,B	Capparis sepiaria <i>L.</i>	L	C	A,B
ARISTOLOCHIACEAE			S	O	B	CELASTRACEAE			
Aristolochia indica <i>L.</i>			L	O	A,B	Cassine glauca (<i>Rottb.</i>) <i>Kuntze</i>	T	r	A,B
ASCLEPIADACEAE			L	O	A,B	Celastrus paniculatus <i>Willd.</i>	L	O	B
Calotropis gigantea (<i>L.</i>) <i>R. Br.</i>			L	O	A,B	Maytenus emarginata (<i>Willd.</i>) <i>Ding Hou</i>	S	C	A,B
Hemidesmus indicus <i>R. Br.</i>			L	O	A,B	Maytenus ovata (<i>Wight & Arn.</i>) <i>Loes.</i>	S	r	A,B
Sarcostemma acidum (<i>Roxb.</i>) <i>Voigt</i>			L	O	A,B	Maytenus wallichiana (<i>Wight & Arn.</i>) <i>Raju & Babu</i>	S	r	B
Secamone emetica (<i>Retz.</i>) <i>R. Br.</i>			L	O	A,B	Pleurostylia opposita (<i>Wall.</i>) <i>Alston</i>	T	r	A,B
Wattakaka volubilis (<i>L.f.</i>) <i>Stapf</i>			L	r	A	COMBRETACEAE			
ASTERACEAE			S	C	B	Anogeissus lalifolia (<i>Roxb.</i>) <i>Wall.</i>	T	C	A,B
Chromolaena odorata (<i>L.</i>) <i>King & Robin.</i>			S	O	A,B	Combretum ovalifolium <i>Roxb.</i>	L	r	B
Notonia grandiflora <i>Wall. ex DC.</i>						Terminalia alata <i>Heyne ex Roth</i>	T	C	B
BIGNONIACEAE			T	C	A,B	Terminalia arjuna <i>Wight & Arn.</i>	T	r	B
Dolichandrone atrovirens <i>Sprague</i>			T	O	A	Terminalia bellirica (<i>Gaertn.</i>) <i>Roxb.</i>	T	O	B
Dolichandrone falcatae <i>Seem.</i>						Terminalia chebula <i>Retz.</i>	T	O	A,B
						Terminalia paniculata <i>Roth</i>	T	O	A,B

CONVOLVULACEAE

Argyreia cuneata (Willd.) Ker Gawl.
Rivea hypocrateriformis (Desr.) Choisy

EBENACEAE

Diospyros ebenum Koenig
Diospyros exsculpta Bedd.
Diospyros ferrea (Willd.) Bakh.
Diospyros melanoxylon Roxb.
Diospyros montana Roxb.

EHRETIACEAE

Carmona retusa (Vahl) Masam.
Ehretia ovalifolia Wight
Ehretia pubescens Benth.

ERYTHROXYLACEAE

Erythroxylum monogynum Roxb.

EUPHORBIACEAE

Breynia rhamnoides (Retz.) M. Arg.
Bridelia crenulata Roxb.
Cleistanthus collinus (Roxb.) Benth.
Drypetes sepiaria (W. & A.) Pax&Hoffm.
Embllica officinalis Gaertn.
Euphorbia antiquorum L.
Euphorbia nivulia Buch.-Ham.
Givotiarottleriformis Griff.
Jatropha glandulifera Roxb.
Jatropha gossypifolio L.
Mallotus philippensis (Lam.) M. Arg.
Securinega leucopyrus (Willd.) M. Arg.

FABACEAE (Caesalpinioideae)

Bauhinia racemosa Lam.
Cassia auriculata L.
Cassia fistula L.
Hardwickia binata Roxb.
*Pterolobium hexapetalum (Roth)
Sant.&Wagh*
Tamarindus indica L.

FABACEAE (Faboideae)

Abrus precatorius L.
Butea monosperma (Lam.) Taub.
Butea parviflora Roxb.
Dalbergia latifolia Roxb.
Dalbergia paniculata Roxb.
Derris scandens (Roxb.) Benth.
Erythrina suberosa Roxb.
Indigofera cassioides Rottl. ex DC.
Mundulea sericea (Willd.) A. Cheval.
Pongamia pinnata (L.) Pierre
Pterocarpus marsupium Roxb.

S	O	B
L	r	B

T	r	B
T	O	B
T	O	A,B
T	O	A,B
T	r	A,B

S	O	B
S	O	B
S	C	A,B

t	C	A,B
---	---	-----

S	C	B
T	O	B
T	O	A,B
T	r	B
T	C	A,B
T	r	B
T	C	A,B
S	O	B
S	O	B
T	r	B
S	C	A,B

FABACEAE (Mimosoideae)

Acacia caesia (L.) Willd.
Acacia chundra (Roxb. ex Rottl.) Willd.
Acacia ferruginea DC.
Acacia latronum Willd.
Acacia leucophloea (Roxb.) Willd.
Acacia pennata (L.) Willd.
Acacia torta (Roxb.) Craib.
Albizia amara (Roxb.) Boiv.
Albizia lebbeck (L.) Benth.
Albizia marginata (Lam.) Merr.
Albizia odoratissima (L.f.) Benth.
Albizia procera Benth.
Dichrostachys cinerea Wight & Arn.
Mimosa rubicaulis Lam.

FLACOURTIACEAE

Flacourtie indica (Burmf.) Merr.

HERNANDIACEAE

Gyrocarpus jacquini Roxb.

LAURACEAE

Litsea deccanensis Gamble

LINACEAE

Hugonia mystax L.

LOGANIACEAE

Strychnos nux-vomica L.
Strychnos potatorum L.f.

LORANTHACEAE

Dendrophthoe falcata (L.f.) Ettingsh.

LYTHRACEAE

Lagerstroemia parviflora Roxb.

MALPIGHIAEAE

Hiptage benghalensis (L.) Kurz

MALVACEAE

Kydia calycina Roxb.

MELASTOMATACEAE

Memecylon luhingtonii Gamble
Memecylon umbellatum Burm. f.

MELIACEAE

Azadirachta indica A. Juss.
Chukrasia tabularis A. Juss.
Cipadessa baccifera Miq.
Soymida febrifuga A. Juss.
Toona ciliata Roemer

L	r	A,B
T	C	A,B

T	r	B
T	O	B
L	C	A,B
L	r	A,B

T	r	A,B
T	O	B
t	C	A,B
L	r	B

S	O	A,B
---	---	-----

T	C	A,B
---	---	-----

T	r	B
---	---	---

S	O	B
---	---	---

T	r	A,B
T	O	A,B

P	O	A,B
---	---	-----

T	O	B
---	---	---

L	O	A,B
---	---	-----

t	O	B
---	---	---

t	r	A
t	r	A

T	O	A
T	O	B
S	C	B
T	O	A,B
T	O	A

MENISPERMACEAEPachygone ovata (*Poir.*) *Hk. f. & T.*

L	r	B
---	---	---

MORACEAEFicus amplissima *Smith*Ficus arnottiana *Miq.*Ficus benghalensis *L.*Ficus microcarpa *L. f.*Ficus mollis *Vahl*Ficus tsjahela *Burm. f.*Ficus virens *Aiton*

T	r	B
T	O	B
T	O	A,B
T	O	A,B
T	C	A,B
T	O	B
T	O	A

MORINGACEAEMoringa concanensis *Nimmo*

T	O	B
---	---	---

MYRTACEAESyzygium cumini (*L.*) *Skeels*

T	O	B
---	---	---

OCHNACEAEOchna squarrosa *L.*

t	r	B
---	---	---

OLEACEAEChionanthus ramiflora *Roxb.*Jasminum auriculatum *Vahl*Jasminum cuspidatum *Rottl.*Olea glandulifera *Wall. ex G. Don*Schrebera swietenoides *Roxb.*

T	O	B
L	O	B
S	C	B
T	O	B
T	O	A,B

OPILIACEAECansjera rheedii *Gmel.*

L	O	A,B
---	---	-----

RANUNCULACEAEClematis gouriana *Roxb. ex DC.*

L	O	B
---	---	---

RHAMNACEAEScutia myrtina (*Burm. f.*) *Kurz*Ventilago maderaspatana *Gaertn.*Ziziphus horrida *Roth*Ziziphus mauritiana *Lam.*Ziziphus oenoplia *Mill.*Ziziphus rugosa *Lam.*Ziziphus xylopyrus (*Retz.*) *Willd.*

L	O	A,B
L	O	B
t	O	B
T	O	A,B
L	C	A,B
L	O	B
T	O	A,B

RUBIACEAEBenkara malabarica (*Lam.*) *Tirven.*Canthium dicoccum (*Gaertn.*) *Merr.*Canthium parviflorum *Lam.*Catunaregam dumetorum *Tirven.*Catunaregam torulosa (*Dennst.*) *Tirven.*Ceriscoides turgida (*Roxb.*) *Tirven.*Deccania pubescens (*Roth*) *Tirven.*Gardenia gummifera *L. f.*Gardenia latifolia *Ait.*Gardenia resinifera *Roth*

S	R	A,B
T	C	A,B
S	O	A,B
S	C	A,B
t	O	B
t	r	A,B
T	r	A
T	r	B
T	O	A,B
T	C	A,B

Haldina cordifolia (*Roxb.*) *Ridsdale*
 Hymenodictyon excelsum (*Roxb.*) *Wall.*
 Ixora arborea *Roxb. ex Smith*
 Mitragyna parvifolia (*Roxb.*) *Korth.*
 Morinda coreia *Buch.-Ham.*
 Paveta indica *L.*
 Tarenna asiatica (*L.*) *Kuntze*

T	r	A,B
T	r	A,B
t	O	A,B
T	O	A,B
S	O	B
S	C	A,B

RUTACEAE

Atalantia monophylla (*L.*) *Correa*
 Chloroxylon swietenia *DC.*
 Citrus medica *L.*
 Clausena dentata (*Willd.*) *Roem.*
 Limonia acidissima *L.*
 Murraya paniculata (*L.*) *Jack*
 Naringi crenulata (*Roxb.*) *Nicolson*
 Pleiospermum alatum (*Wall.*) *Swingle*
 Toddalia asiatica (*L.*) *Lam.*

T	C	A,B
T	C	A,B
t	O	B
t	C	B
t	O	A,B
S	O	B
T	O	A,B
t	C	A,B
L	C	A,B

SANTALACEAE

Osyris quadripartita *Salzm. ex Decne.*
 Santalum album *L.*

T	O	A,B
---	---	-----

SAPINDACEAE

Allophylus cobbe (*L.*) *Raeusch.*
 Cardiospermum halicacabum *L.*
 Dodonaea viscosa (*L.*) *Jacq.*
 Lepisanthes tetraphylla (*Vahl*) *Radlk.*
 Sapindus emarginatus *Vahl*
 Schleichera oleosa (*Lour.*) *Oken*

t	C	B
L	C	A,B
S	C	A,B
t	O	B
T	O	A,B
T	O	A,B

SAPOTACEAE

Madhuca longifolia (*Koen.*) *Macbr.*
 Manilkara hexandra (*Roxb.*) *Dubard*
 Manilkara roxburghiana (*Wight*) *Dub.*

T	O	B
T	r	B
T	r	B

SIMAROUBACEAEAilanthus excelsa *Roxb.*

T	O	B
---	---	---

SOLANACEAESolarium pubescens *Willd.*

S	C	A,B
---	---	-----

STERCULIACEAEEriolaena hookeriana *Wight & Arn.*

Helicteres isora *L.*
 Pterospermum suberifolium (*L.*) *Lam.*
 Sterculia colorata *Roxb.*
 Sterculia urens *Roxb.*
 Sterculia villosa *Roxb. ex DC.*

t	O	B
S	O	B
T	r	B
T	r	B
T	C	A,B
T	O	B

Grewia flavescentia *Juss.*
 Grewia orbiculata *Rottl.*
 Grewia rhamnifolia *Heyne ex Roth*

L	O	A,B
t	O	A,B
L	C	A,B

Grewia tenax (<i>Forssk.</i>) <i>Fiori</i>	S	O	A,B	MONOCOTYLEDONS			
Grewia tiliifolia <i>Vahl</i>	T	C	A,B				
Grewia villosa <i>Willd.</i>	S	C	A,B	ARECACEAE			
ULMACEAE	T	O	B	Phoenix humilis <i>Royle</i>	t	C	B
<i>Celtis tetrandra Roxb.</i>							
<i>Holoptelea integrifolia Pl.</i>	T	O	A,B	DIOSCOREACEAE	L	O	A,B
<i>Trema orientalis Bl.</i>	T	r	B	Dioscorea oppositifolia <i>L.</i>	L	C	A
				Dioscorea pentaphylla <i>L.</i>			
VERBENACEAE				LILIACEAE			
<i>Clerodendrum serratum (L.) Moon</i>	S	O	B	Asparagus racemosus <i>Willd.</i>	L	C	A,B
<i>Gmelina arborea Roxb.</i>	T	O	B	Gloriosa superba <i>L.</i>	L	O	A,B
<i>Gmelina asiatica L.</i>	S	O	A,B	POACEAE			
<i>Lantana camara L.</i>	S	C	A,B	Dendrocalamus strictus <i>Nees</i>	T	O	A,B
<i>Premna latifolia Roxb.</i>	T	O	B				
<i>Premna tomentosa Willd.</i>	T	O	A,B				
<i>Tectona grandis L. f.</i>	T	O	A,B				
<i>Vitex altissima L. f.</i>	T	O	A,B				
VITACEAE							
<i>Ampelocissus tomentosa (Roth) Pl.</i>	L	O	A				
<i>Cissus pallida Pl.</i>	L	O	A,B				
<i>Cissus quadrangularis L.</i>	L	C	A,B				

***ANOGEISSUS LATIFOLIA - CHLOROXYLON SWIETENIA -
ALBIZIA AMARA TYPE***

DICOTYLEDONS			BORAGINACEAE				
			Cordia macleodii (<i>Griff.</i>) <i>Hk. f. & T.</i>	Cordia monoica <i>Roxb.</i>	T S	O r	B A
ALANGIACEAE							
Alangium salvifolium (<i>L. f.</i>) <i>Wang.</i>	t	r	B				
ANACARDIACEAE							
Buchanania axillaris (<i>Desr.</i>) <i>Ramam.</i>	T	C	A,B	Boswellia serrata <i>Roxb.</i>	T	O	B
Buchanania lanzan <i>Spreng.</i>	T	O	B	Commiphora caudata <i>Engl.</i>	T	C	A,B
Lannea coromandelica (<i>Houtt.</i>) <i>Merr.</i>	T	C	B	Garuga pinnata <i>Roxb.</i>	T	O	B
Mangifera indica <i>L.</i>	T	r	B				
Rhus mysorensis <i>G. Don</i>	S	r	A				
Spondias pinnata (<i>L. f.</i>) <i>Kurz</i>	T	r	B				
ANNONACEAE							
Miliusa eriocarpa <i>Dunn</i>	t	r	B	Opuntia dillenii (<i>Ker Gawl.</i>) <i>Haw.</i>	S	C	A
Polyalthia cerasoides (<i>Roxb.</i>) <i>Bedd.</i>	T	O	A,B				
APOCYNACEAE							
Carissa carandas <i>L.</i>	S	O	A	CAPPARIDACEAE			
Carissa opaca <i>L.</i>	S	O	A,B	Cadaba fruticosa (<i>L.</i>) <i>Druce</i>	S	O	A
Carissa spinarum <i>L.</i>	S	C	A	Capparis sepiaria <i>L.</i>	L	C	A,B
Wrightia tinctoria (<i>Roxb.</i>) <i>R. Br.</i>	T	C	A,B				
ARALIACEAE							
Schefflera stellata (<i>Gaertn.</i>) <i>Harms</i>	St	O	B	CELASTRACEAE			
ASCLEPIADACEAE				Cassine glauca (<i>Rottb.</i>) <i>Kuntze</i>	T	r	A,B
Hemidesmus indicus <i>R. Br.</i>	T	O	A	Maytenus emarginata (<i>Willd.</i>) <i>Ding Hou</i>	S	C	A
Sarcostemma acidum (<i>Roxb.</i>) <i>Voigt</i>	L	O	A,B	Maytenus ovata (<i>Wight & Arn.</i>) <i>Loes.</i>	S	O	A,B
Secamone emetica (<i>Retz.</i>) <i>R. Br.</i>	L	O	A,B	Pleurostygia opposita (<i>Wall.</i>) <i>Alston</i>	T	O	A
ASTERACEAE							
Chromolaena odorata (<i>L.</i>) <i>King & Robin.</i>	S	C	B	COMBRETACEAE			
Notonia grandiflora <i>Wall. ex DC.</i>	S	O	A,B	Anogeissus latifolia (<i>Roxb.</i>) <i>Wall.</i>	T	VC	A,B
BIGNONIACEAE				Combretum ovalifolium <i>Roxb.</i>	L	r	A
Dolichandrone atrovirens <i>Sprague</i>	T	O	A	Terminalia alata <i>Heyne ex Roth</i>	T	O	B
Dolichandrone falcata <i>Seem.</i>	T	C	A	Terminalia bellirica (<i>Gaertn.</i>) <i>Roxb.</i>	T	O	B
Stereospermum personatum (<i>Hassk.</i>) <i>Chatterjee</i>	T	O	A,B	Terminalia chebula <i>Retz.</i>	T	O	B
BIXACEAE							
Cochlospermum religiosum (<i>L.</i>) <i>Alston</i>	T	O	B	CONVOLVULACEAE			
BOMBACACEAE				Argyreia cuneata (<i>Willd.</i>) <i>Ker Gawl.</i>	S	C	B
Bombax ceiba <i>L.</i>	T	O	A	Rivea hypocrateriformis <i>Choisy</i>	L	r	A

ERYTHROXYLACEAE				LAURACEAE			
Erythroxylum monogynum Roxb.				Litsea deccanensis Gamble			
EUPHORBIACEAE				LOGANIACEAE			
Breynia rhamnoides (Retz.) M. Arg.				Strychnos potatorum L. f.			
Bridelia crenulata Roxb.				MALPIGHIACEAE			
Cleistanthus collinus (Roxb.) Benth.				Hiptage benghalensis (L.) Kurz			
Drypetes sepiaria (Wight & Arn.) Pax & Hoffm.				MALVACEAE			
Embelia officinalis Gaertn.				Kydia calycina Roxb.			
Euphorbia antiquorum L.				MELASTOMATACEAE			
Euphorbia nivulia Buch.-Ham.				Memecylon luhingtonii Gamble			
Euphorbia tirucallii L.				Memecylon umbellatum Burm.f.			
Givotia rottleriformis (Griff.) Pax & Hoffm.				MELIACEAE			
Securinega leucopyrus (Willd.) M. Arg.				Azadirachta indica A. Juss.			
Suregada angustifolia Muell. Arg.				Chukrasia tabularis A. Juss.			
Airy Shaw				Cipadessa baccifera Miq.			
FABACEAE (Caesalpinoideae)				MENISPERMACEAE			
Bauhinia racemosa Lam.				Pachygone ovata (Poir.) Hk.f. & T.			
Cassia fistula L.				MORACEAE			
Hardwickia binata Roxb.				Ficus benghalensis L.			
Pterolobium hexapetalum (Roth) Sant. & Wagh				Ficus microcarpa L. f.			
Tamarindus indica L.				Ficus mollis Vahl			
FABACEAE (Faboideae)				Ficus virens Aiton			
Abrus precatorius L.				Streblus asper Lour.			
Butea monosperma (Lam.) Taub.				MYRTACEAE			
Butea parviflora Roxb.				Syzygium cumini (L.) Skeels			
Dalbergia latifolia Roxb.				OLEACEAE			
Dalbergia paniculata Roxb.				Chionanthus ramiflora Roxb.			
Erythrina suberosa Roxb.				Jasminum auriculatum Vahl			
Mundulea sericea (Willd.) A. Cheval.				Jasminum cuspidatum Rottl.			
Pongamia pinnata (L.) Pierre				Ligustrum gamblei Ramam.			
Pterocarpus marsupium Roxb.				OPILIACEAE			
FABACEAE (Mimosoideae)				Cansjera rheedii Gmel.			
Acacia chundra (Roxb. ex Rottl.) Willd.				RHAMNACEAE			
Acacia ferruginea DC.				Sageretia parviflora (Klein) G. Don			
Acacia latronum Willd.				Scutia myrtina (Burm.f.) Kurz			
Acacia leucophloea (Roxb.) Willd.				Ventilago maderaspatana Gaertn.			
Acacia pennata (L.) Willd.				Ziziphus mauritiana Lam.			
Albizia amara (Roxb.) Boiv.				Ziziphus oenoplia Mill.			
Albizia lebbeck (L.) Willd.				Ziziphus xylopyrus (Retz.) Willd.			
Albizia marginata (Lam.) Merr.				RUBIACEAE			
Albizia odoratissima (L.f.) Benth.				Benkara malabarica (Lam.) Tirven.			
Albizia procera (Roxb.) Benth.				Canthium dicoccum (Gaertn.) Merr.			
Dichrostachys cinerea Wight & Arn.							
FLACOURTIACEAE							
Flacourtia indica (Burm.f.) Merr.							
HERNANDIACEAE							
Gyrocarpus jacquini Roxb.							

Canthium parviflorum <i>Lam.</i>	S	C	A,B	STERCULIACEAE	T	C	A,B
Catunaregam dumetorum <i>Tirven.</i>	S	C	A,B	Sterculia urens <i>Roxb.</i>			
Gardenia gummifera <i>L.f.</i>	T	r	B				
Gardenia latifolia <i>Aiton</i>	T	O	A,B	TILIACEAE	t	r	B
Gardenia resinifera <i>Roth</i>	T	C	B	Grewia orbiculata <i>Rottl.</i>	L	C	A,B
Haldina cordifolia (<i>Roxb.</i>) <i>Ridsdale</i>	T	r	A	Grewia rhamnifolia <i>Heyne ex Roth</i>	S	O	A
Hymenodictyon excelsum (<i>Roxb.</i>) <i>Wall.</i>	T	r	A,B	Grewia tenax (<i>Forssk.</i>) <i>Fiori</i>	T	C	B
Ixora arborea <i>Roxb.</i>	t	C	A,B	Grewia tiliifolia <i>Vahl</i>			
Mitragyna parvifolia (<i>Roxb.</i>) <i>Korth.</i>	T	r	A,B	ULMACEAE			
Morinda coreia <i>Buch.-Ham.</i>	T	r	A	Celtis tetrandra <i>Roxb.</i>	T	O	B
Tarenna asiatica (<i>L.</i>) <i>Kuntze</i>	S	C	A,B	Holoptelea integrifolia (<i>Roxb.</i>) <i>Pl.</i>	T	O	A,B
RUTACEAE	t	O	B	VERBENACEAE			
Aegle marmelos (<i>L.</i>) <i>Corr.</i>	T	C	A,B	Gmelina arborea <i>Roxb.</i>	T	r	B
Atalantia monophylla (<i>L.</i>) <i>Correa</i>	T	r	A,B	Gmelina asiatica <i>L.</i>	S	O	B
Atalantia racemosa <i>Wight & Arn.</i>	T	C	A,B	Lantana camara <i>L.</i>	S	C	A,B
Chloroxylon swietenia <i>DC.</i>	t	r	A	Prema tomentosa <i>Willd.</i>	T	O	A,B
Citrus medica <i>L.</i>	t	O	B	Tectona grandis <i>L.f.</i>	T	O	A,B
Clausena dentata (<i>Willd.</i>) <i>M.Roem.</i>	T	O	A	Vitex altissima <i>L.f.</i>	T	O	A,B
Limonia acidissima <i>L.</i>	S	O	A,B	VITACEAE			
Murraya paniculata (<i>L.</i>) <i>Jack.</i>	T	r	A,B	Cissus pallida <i>Pl.</i>	L	O	A,B
Naringi crenulata (<i>Roxb.</i>) <i>Nicolson</i>	L	C	A,B	Cissus quadrangularis <i>L.</i>	L	C	A
Toddalia asiatica (<i>L.</i>) <i>Lam.</i>	T	O	A,B	MONOCOTYLEDONS			
SANTALACEAE				DIOSCOREACEAE			
Santalum album <i>L.</i>				Dioscorea oppositifolia <i>L.</i>	L	C	A
SAPINDACEAE				LILIACEAE			
Cardiospermum halicacabum <i>L.</i>	L	O	A	Asparagus racemosus <i>Willd.</i>	L	C	A
Dodonaea viscosa (<i>L.</i>) <i>Jacq.</i>	S	C	A,B	POACEAE			
Lepisanthes tetraphylla (<i>Vahl</i>) <i>Radlk.</i>	t	O	B	Dendrocalamus strictus <i>Nees</i>	T	O	A,B
Sapindus emarginatus <i>Vahl</i>	T	O	A,B	SMILACACEAE			
Schleichera oleosa (<i>Lour.</i>) <i>Oken</i>	T	O	A,B	Smilax perfoliata <i>Lour.</i>	L	O	B
SAPOTACEAE							
Madhuca longifolia (<i>Koen.</i>) <i>Macbr.</i>	T	O	B				
Manilkara hexandra (<i>Roxb.</i>) <i>Dubard</i>	T	r	A				
Mimusops elengi <i>L.</i>	T	r	A,B				
SOLANACEAE							
Solanum pubescens <i>Willd.</i>	S	C	B				

ANOGEISSUS LATIFOLIA - PTEROCARPUS MARSUPIUM -
TERMINALIA SPP. TYPE

DICOTYLEDONS					
ACANTHACEAE Thunbergia fragrans Roxb.	L	O	A		
ALANGIACEAE Alangium salvifolium (<i>L. f.</i>) Wang.	t	O	B		
ANACARDIACEAE Buchanania axillaris (<i>Desr.</i>) Ramam. Buchanania lanzan Spreng. Lannea coromandelica (<i>Houtt.</i>) Merr. Mangifera indica L. Nothopegia beddomei Gamble Semecarpus anacardium <i>L. f.</i>	T	O	A		
	T	C	A,B		
	T	O	A		
	T	r	A		
	t	r	A,B		
	T	O	A,B		
ANNONACEAE Miliusa eriocarpa Dunn. Polyalthia cerasoides (<i>Roxb.</i>) Bedd Uvaria narum Wall.	t	r	A		
	T	O	A,B		
	L	O	A,B		
APOCYNACEAE Carissa carandas L. Holarrhena antidyserterica (<i>Roxb.</i>) Wall. Wrightia tinctoria (<i>Roxb.</i>) R. Br. Wrightia tomentosa R. & S.	S	O	B		
	S	C	B		
	T	C	A,B		
	T	r	A		
ARALIACEAE Schefflera stellata (<i>Gaertn.</i>) Harms.	St	O	A,B		
ARISTOLOCHIACEAE Aristolochia indica L.	L	O	B		
ASCLEPIADACEAE Hemidesmus indicus R. Br. Sarcostemma acidum (<i>Roxb.</i>) Voigt Secamone emetica (<i>Retz.</i>) R. Br. Wattakaka volubilis (<i>L.f.</i>) Stapf	L	r	A,B		
	L	O	A,B		
	L	O	A,B		
	L	r	A		
ASTERACEAE Chromolaena odorata (<i>L.</i>) King&Robin. Notonia grandiflora Wall. ex DC. Vernonia divergens Edgew.	S	C	A		
	S	O	A		
	S	O	B		
BARRINGTONIACEAE Careya arborea Roxb.	T	C	A,B		
BIGNONIACEAE Dolichandrone atrovirens Sprague Dolichandrone falcata Seem. Radermachera xylocarpa (<i>Roxb.</i>) Schum. Stereospermum personatum (<i>Hassk.</i>) Chatterjee	T	O	A		
	T	O	B		
	T	O	A		
	T	C	A,B		
BOMBACACEAE Bombax ceiba L.	T	O	A		
BORAGINACEAE Cordia dichotoma Forst. Cordia macleodii (<i>Griff.</i>) Hk.f. & T.	T	O	A		
	T	C	A,B		
BURSERACEAE Boswellia serrata Roxb. ex Colebr. Commiphora caudata Engl. Garuga pinnata Roxb.	T	O	A		
	T	O	A,B		
	T	O	A,B		
CAPPARIDACEAE Capparis divaricata Lam. Capparis sepiaria L.	t	O	A		
	L	O	A,B		
CELASTRACEAE Cassine glauca (<i>Rottb.</i>) Kuntze Celastrus paniculatus Willd. Maytenus emarginata (<i>Willd.</i>) Ding Hou Maytenus ovata (<i>Wight & Arn.</i>) Loes. Pleurostylia opposita (<i>Wall.</i>) Alston	T	O	A,B		
	L	O	A		
	S	O	A		
	S	r	A,B		
	T	r	A		
COMBRETACEAE Anogeissus latifolia (<i>Roxb.</i>) Wall. Terminalia alata Heyne ex Roth Terminalia bellirica (<i>Gaertn.</i>) Roxb. Terminalia chebula Retz. Terminalia paniculata Roth	T	C	A,B		
	T	C	A		
	T	C	A,B		
	T	O	A,B		
	T	C	A,B		
CONVOLVULACEAE Argyreia cuneata (<i>Willd.</i>) Ker Gawl. Argyreia pilosa Wight & Arn. Rivea hypocrateriformis (<i>Desr.</i>) Choisy	S	C	A,B		
	L	r	B		
	L	r	B		
EBENACEAE Diospyros ebenum Koenig Diospyros exculpla Bedd. Diospyros ferrea (<i>Willd.</i>) Bakh.	T	r	A,B		
	T	O	A,B		
	T	O	A,B		

Diospyros melanoxylon Roxb.	T	O	A,B	LAURACEAE	T	r	A,B
Diospyros montana Roxb.	T	r	A,B	Litsea deccanensis Gamble	t	r	B
Diospyros ovalifolia Wight	T	r	A	Litsea ligustrina Hk. f.	t	r	B
EHRETIACEAE	S	O	A,B	Neolitsea zeylanica Merr.			
Carmona retusa (Vahl) Masam.				LOGANIACEAE			
ERYTHROXYLACEAE	t	C	A,B	Strychnos nux-vomica L.	T	O	A
Erythroxylum monogynum Roxb.				Strychnos potatorum L.f.	T	C	A,B
EUPHORBIACEAE	S	C	A,B	LORANTHACEAE			
Breynia rhamnoides (Retz.) M. Arg.	T	C	A,B	Dendrophthoe falcata (L.f.) Ettingsh.	P	O	A
Bridelia crenulata Roxb.	t	C	A,B	LYTHRACEAE			
Bridelia retusa Spreng.	T	C	A,B	Lagerstroemia parviflora Roxb.	T	O	A
Emblia officinalis Gaertn.	t	C	A,B	MALPIGHIACEAE			
Givotia rotlleriforniis Griff.	T	C	A,B	Hiptage benghalensis (L.) Kurz	L	O	A,B
Glochidion velutinum Wight	T	C	A	MALVACEAE			
Mallotus philippensis (Lam.) M. Arg.	t	O	A,B	Kydia calycina Roxb.	t	C	A,B
Securinega leucopyrus (Willd.) M. Arg.	S	O	A,B	MELASTOMATACEAE			
FABACEAE (Caesalpinoideae)	T	O	A	Memecylon lushingtonii Gamble	t	r	A
Bauhinia purpurea L.	T	C	A,B	Memecylon umbellatum Burm. f.	t	r	A,B
Bauhinia racemosa Lam.	T	C	A,B	MELIACEAE			
Cassia fistula L.	T	r	A	Aglaia roxburghiana (W. & A.) Miq.	T	r	A,B
Hardwickia binata Roxb.	L	O	A,B	Chukrasia tabularis A. Juss.	T	O	A,B
Pterolobium hexapetalum (Roth) Sant. & Wagh	T	C	A,B	Cipadessa baccifera Miq.	S	C	A,B
FABACEAE (Faboideae)				Melia dubia Cav.	T	r	A
Butea monosperma (Lam.) Taub.	T	C	A,B	Toona ciliata Roemer	T	r	A,B
Butea parviflora Roxb.	L	O	B	MENISPERMACEAE			
Dalbergia latifolia Roxb.	T	C	A,B	Pachygone ovata (Poir.) Hk. f. & T.	L	r	A,B
Dalbergia paniculate Roxb.	T	C	A,B	MORACEAE			
Erythrina suberosa Roxb.	T	C	A,B	Ficus amplissima Smith	T	r	A
Indigofera cassioides Rottl. ex DC.	T	r	A	Ficus arnottiana Miq.	T	O	A
Pongamia pinnata (L.) Pierre	S	O	A,B	Ficus benghalensis L.	T	O	A
Pterocarpus marsupium Roxb.	T	r	A	Ficus microcarpa L.f.	T	O	A,B
FABACEAE (Mimosoideae)	T	C	A,B	Ficus mollis Vahl	T	O	A
Acacia chundra (Roxb. ex Rottl.) Willd.	T	C	B	Ficus tsjahela Burm. f.	T	r	A,B
Acacia leucophloea (Roxb.) Willd.	T	O	A,B	Ficus virens Aiton	T	r	A
Acacia pennata (L.) Willd.	L	C	A,B	Streblus asper Lour.	t	O	B
Acacia torta (Roxb.) Craib.	L	r	A	MYRSINACEAE			
Albizia amara (Roxb.) Boiv.	T	r	A,B	Ardisia solanacea Roxb.	S	r	A,B
Albizia lebbeck (L.) Benth.	T	O	A,B	Embelia basaal A. DC.	L	r	A
Albizia marginata (Lam.) Merr.	T	O	A	Embelia tsjeriam-cottam A. DC.	L	r	A,B
Albizia odoratissima (L. f.) Benth.	T	O	A,B	MYRTACEAE			
Dichrostachys cinerea Wight & Arn.	t	O	A,B	Syzygium cumini (L.) Skeels	T	O	A,B
Mimosa rubicaulis Lam.	L	O	A,B	OCHNACEAE			
FLACOURTIACEAE				Ochna squarrosa L.	t	r	A
Casearia elliptica Willd.	t	O	A,B				
Flacourtie indica (Burm. f.) Merr.	S	O	A,B				
HERNANDIACEAE	T	C	B				
Gyrocarpus jacquini Roxb.							

OLEACEAE			SANTALACEAE				
Chionanthus malabarica <i>Bedd.</i>	T	r	A	Osyris quadripartita <i>Salzm. ex Decne</i>	S	r	A,B
Chionanthus ramiflora <i>Roxb.</i>	T	O	A,B	Santalum album <i>L.</i>	T	r	A,B
Jasminum auriculatum <i>Vahl</i>	L	O	A,B				
Jasminum cuspidatum <i>Rottl.</i>	S	C	A,B	SAPINDACEAE			
Ligustrum gamblei <i>Ramam.</i>	T	O	A,B	Allophylus cobbe (<i>L.</i>) <i>Raeusch.</i>	t	C	A
Olea glandulifera <i>Wall. ex G. Don</i>	T	O	A,B	Allophylus serratus (<i>Roxb.</i>) <i>Kurz</i>	L	C	A,B
Schrebera swietenioides <i>Roxb.</i>	T	O	A	Dodonaea viscosa (<i>L.</i>) <i>Jacq.</i>	S	O	A,B
OPILIACEAE			Sapindus emarginatus <i>Vahl</i>	T	C	A	
Cansjera rheedii <i>Gmel.</i>	L	O	A,B	Schleichera oleosa (<i>Lour.</i>) <i>Oken</i>	T	O	A,B
RANUNCULACEAE			SAPOTACEAE				
Clematis gouriana <i>Roxb. ex DC.</i>	L	C	A,B	Madhuca longifolia (<i>Koen.</i>) <i>Macbr.</i>	T	O	A,B
RHAMNACEAE			Mimusops elengi <i>L.</i>	T	O	A	
Sageretia parviflora (<i>Schltes</i>) <i>Don</i>	L	O	Xantolis tomentosa (<i>Roxb.</i>) <i>Rafin.</i>	t	O	A,B	
Scutia myrtina (<i>Burm.f.</i>) <i>Kurz</i>	L	C	SIMAROUBACEAE				
Ventilago maderaspatica <i>Gaertn.</i>	L	O	Ailanthes excelsa <i>Roxb.</i>	T	r	B	
Ziziphus oenoplia <i>Mill.</i>	L	C	STERCULIACEAE				
Ziziphus rugosa <i>Lam.</i>	L	C	Eriolaena hookeriana <i>Wight & Arn.</i>	t	O	A,B	
Ziziphus xylopyrus (<i>Retz.</i>) <i>Willd.</i>	T	O	Helicteres isora <i>L.</i>	S	C	A,B	
ROSACEAE			Pterospedium suberifolium (<i>L.</i>) <i>Lam.</i>	T	r	A	
Rubus niveus <i>Thunb.</i>	L	C	Sterculia guttata <i>Roxb.</i>	T	O	A	
RUBIACEAE			Sterculia urens <i>Roxb.</i>	T	C	A	
Benkara malabarica (<i>Lam.</i>) <i>Tirven.</i>	S	r	Sterculia villosa <i>Roxb. ex DC.</i>	t	C	A	
Canthium dicoccum (<i>Gaertn.</i>) <i>Merr.</i>	T	C	TILIACEAE				
Canthium parviflorum <i>Lam.</i>	S	r	Grewia rhamnifolia <i>Heyne ex Roth</i>	L	O	A,B	
Catunaregam dumetorum <i>Tirven.</i>	S	C	Grewia tenax (<i>Forssk.</i>) <i>Fiori</i>	S	r	A	
Catunaregam torulosa (<i>Dennst.</i>) <i>Tirven.</i>	t	r	Grewia tiliifolia <i>Vahl</i>	T	C	A,B	
Gardenia latifolia <i>Ait.</i>	T	O	Triumfetta pilosa <i>Roth</i>	S	O	B	
Haldina cordifolia (<i>Roxb.</i>) <i>Ridsdale</i>	T	O	ULMACEAE				
Hymenodictyon excelsum (<i>Roxb.</i>) <i>Wall.</i>	T	r	Celtis tetrandra <i>Roxb.</i>	T	O	A	
Ixora arborea <i>Roxb. ex Smith</i>	t	O	Holoptelea integrifolia <i>Pl.</i>	T	O	A,B	
Mitragyna parvifolia (<i>Roxb.</i>) <i>Korth.</i>	T	r	Trema orientalis <i>Bl.</i>	T	r	A	
Morinda coreia <i>Buch.-Ham.</i>	T	C	VERBENACEAE				
Pavetta indica <i>L.</i>	S	O	Gmelina arborea <i>Roxb.</i>	T	r	A,B	
Pavetta tomentosa <i>L.</i>	S	C	Lantana camara <i>L.</i>	S	C	A,B	
Tarenna asiatica (<i>L.</i>) <i>Kuntze</i>	S	O	Premna latifolia <i>Roxb.</i>	T	C	A	
Wendlandia thyrsoides (<i>R. & S.</i>) <i>Steud.</i>	t	O	Premna tomentosa <i>Willd.</i>	T	O	A,B	
RUTACEAE			Tectona grandis <i>L. f.</i>	T	O	A	
Atalantia monophylla (<i>L.</i>) <i>Correa</i>	T	O	Vitex altissima <i>L. f.</i>	T	O	A,B	
Atalantia racemosa <i>Wight & Arn.</i>	T	O	VITACEAE				
Chloroxylon swietenia <i>DC.</i>	T	r	Cissus pallida <i>Pl.</i>	L	O	A	
Citrus medica <i>L.</i>	t	r	MONOCOTYLEDONS				
Clausena dentata (<i>Willd.</i>) <i>Roem.</i>	t	O	ARECACEAE				
Clausena indica <i>Oliv.</i>	S	C	Phoenix humilis <i>Royle</i>	t	O	A,B	
Limonia acidissima <i>L.</i>	T	O					
Murraya paniculata (<i>L.</i>) <i>Jack</i>	T	O					
Naringia crenulata (<i>Roxb.</i>) <i>Nicolson</i>	T	O					
Toddalia asiatica (<i>L.</i>) <i>Lam.</i>	T	C					

DIOSCOREACEAEDioscorea oppositifolia *L.*Dioscorea pentaphylla *L.***LILIACEAE**Asparagus racemosus *Willd.***POACEAE**Dendrocalamus strictus *Nees*

L	C	A,B
L	C	B
T	C	A,B

SMILACACEAESmilax perfoliata *Lour.***GYMNOSPERMS****GNETACEAE**Gnetum ulna *Brogn.*

I.	O	A
L	O	B

***E LAEOCARPUS TUBERCULATUS - MICHELIA CHAMPACA -
CANARIUM STRICTUM TYPE***

DICOTYLEDONS				ELAEOCARPACEAE			
ACANTHACEAE Nilgirianthus heyneanus (<i>Nees</i>) Brem.	H	C		Elaeocarpus serratus <i>L.</i> Elaeocarpus tuberculatus <i>Roxb.</i>	I,II I,E	C C	
ANACARDIACEAE Mangifera indica L. Spondias pinnata (L.f.) Kurz	I,E	C O	M				
ANNONACEAE Uvaria narum (<i>Dunal</i>) Wall. ex Wt. & Arn.	L	C		Antidesma menasu <i>Miq. ex Tul.</i> Bischofia javanica <i>Bl.</i> Emblida officinalis <i>Gaertn.</i> Glochidion neilgherrense <i>Wt.</i> Glochidion velutinum <i>Wt.</i> Macaranga peltata (<i>Roxb.</i>) M. Arg. Mallotus philippensis (<i>Lam.</i>) M. Arg. Mallotus tetracoccus (<i>Roxb.</i>) Kurz	III,IV I,II III III III I,III II,III II,III	O C O r O O C O	M,D M M Op
APIACEAE Centella asiatica (L.) Urb.	H						
APOCYNACEAE Carissa inermis Vahl	L	O					
ARALIACEAE Schefflera capitata (Wt. & Arn.) Harms	II,III	O		FABACEAE (Caesalpinoideae) Acrocarpus fraxinifolius <i>Wt.</i> Caesalpinia decapetala (<i>Roth</i>) Alston Cassia fistula <i>L.</i> Mezoneuron cucullatum (<i>Roxb.</i>) Wt. & Arn.	I,E L III L	O C O r	D M M,D
BIGNONIACEAE Oroxylum indicum (L.) Benth. ex Kurz Radermachera xylocarpa (<i>Roxb.</i>) K. Schum.	III	r	M,D				
Stereospermum colais (<i>Buck.-Ham. ex Dillw.</i>) Mabberley	I	O	M,D	FABACEAE (Faboideae) Dalbergia latifolia <i>Roxb.</i> Dalbergia paniculata <i>Roxb.</i> Erythrina stricta <i>Roxb.</i> Pterocarpus marsupium <i>Roxb.</i>	I I III I,II	O O O O	M,D M,D M,D M,D
BORAGINACEAE Cordia macleodii (<i>Griff.</i>) J. Hk. & Th.	III	r	M,D				
BURSERACEAE Canarium strictum <i>Roxb.</i>	I,II	C	Op	FABACEAE (Mimosoideae) Acacia pennata (L.) Willd. Albizia odoratissima (L.f.) Benth. Entada pursaetha DC.	L I,II L	O O C	M M,D
CAPRIFOLIACEAE Viburnum punctatum <i>Buch.-Ham. ex D. Don</i>	II,III			FLACOURTIACEAE Casearia ovata (<i>Lam.</i>) Willd. Scolopia crenata (Wt. & Arn.) Clos.	II,III III,IV	O C	
CELASTRACEAE Cassine glauca (<i>Rottb.</i>) Kuntze	I,E	O					
COMBRETACEAE Terminalia alata Heyne ex Roth Terminalia bellirica (<i>Gaertn.</i>) Roxb.	I	O	M,D	ICACINACEAE Nothopodytes nimmoniana (<i>Grah.</i>) Mabberley	IV	O	
	I	O	M,D	LAURACEAE Actinodaphne lawsonii <i>Gamble</i> Actinodaphne malabarica <i>Balak</i> Cinnamomum sulphuratum <i>Nees</i> Cinnamomum travancoricum <i>Gamble</i> Cryptocarya neilgherrensis <i>Meissn.</i>	II,III II,III II,III II,III II	O r C C C	

Litsea deccanensis <i>Gamble</i>	III	O		Syzygium cumini (<i>L.</i>) <i>Skeels</i>	I,II	C	
Litsea floribunda (<i>Bl.</i>) <i>Gamble</i>	II	C		Syzygium malabaricum (<i>Bedd.</i>)	IV	C	
Neolitsea zeylanica (<i>Nees</i>) <i>Merr.</i>	II,III	C		<i>Gamble</i>			
Persea macrantha (<i>Nees</i>) <i>Kosterm.</i>	I	C					
Phoebe paniculata <i>Nees</i>	II,III	C	IV				
LECYTHIDACEAE				OLEACEAE			
Careya arborea <i>Roxb.</i>	II,III	O	M,D	Chionanthus ramiflora <i>Roxb.</i>	III	O	M
				Jasminum azoricum <i>L.</i>	CI	C	
MAGNOLIACEAE				Ligustrum perrottetii <i>A. DC.</i>	III	O	M
Michelia champaca <i>L.</i>	I,E	C		Olea glandulifera <i>Wall. ex G. Don</i>	II	O	
MALPIGHIACEAE							
Hiptage benghalensis (<i>L.</i>) <i>Kurz</i>	L	C		PIPERACEAE			
				Peperomia sp.	Ep	C	
MALVACEAE				Piper hymenophyllum <i>Miq.</i>	C	C	
Kydia calycina <i>Roxb.</i>	II	O	M,D				
MELASTOMATACEAE				RHAMNACEAE			
Memecylon luhingtonii <i>Gamble</i>	III	r	Op	Scutia myrtina (<i>Burm.f.</i>) <i>Kurz</i>	CI	O	
Memecylon talbotianum <i>Brandis</i>	III,IV	r		Ziziphus rugosa <i>Lam.</i>	IV	O	M
MELIACEAE							
Aphanamixis polystachya (<i>Wall.</i>)	I	C		ROSACEAE			
<i>Parker</i>				Prunus ceylanica (<i>Wt.</i>) <i>Miq.</i>	II		
Chukrasia tabularis <i>A. Juss.</i>	I	O		Rubus fairholmianus <i>Gard.</i>	L		M
Cipadessa baccifera (<i>Roth</i>) <i>Miq.</i>	S	C		Rubus niveus <i>Thunb.</i>	L		M
Munronia pinnata (<i>Wall.</i>) <i>Harms</i>	H	O					
Toona ciliata <i>M. Roem.</i>	I,II	C	Op	RUBIACEAE	II,III	C	
Trichilia connaroides (<i>Wt. & Arn.</i>)				Canthium dicoccum (<i>Gaertn.</i>) <i>Merr.</i>			
<i>Bent.</i>	II	r	Op	Catunaregam torulosa (<i>Dennst.</i>)			
				<i>Tirven.</i>	III	C	Op
MENISPERMACEAE				Chasalia ophioxyloides (<i>Wall.</i>) <i>Craib.</i>	III	O	Op
Cocculus laurifolius <i>DC.</i>	IV	C		Meyna laxiflora <i>Robyns</i>	C	Op	
Diplocisia glaucescens (<i>Bl.</i>) <i>Diels</i>	L	C		Mussaenda glabrata (<i>J. Hk.</i>) <i>Hutch.</i>	S	O	M
				<i>ex Gamble</i>	S	O	
MORACEAE				Pavetta indica <i>L.</i>	S	O	Op
Artocarpus heterophyllus <i>Lam.</i>	II	O		Pavetta tomentosa <i>Roxb. ex J.E. Sm.</i>	S	r	
Ficus hispida <i>L.f.</i>	II	r		Psychotria bisulcata <i>Wt. & Arn.</i>	IV	C	
Ficus microcarpa <i>L.f.</i>	I,II	O		Psychotria elongata (<i>Wt.</i>) <i>J. Hk.</i>	IV	C	
Ficus mollis <i>Vahl</i>	II	O		Psychotria nigra (<i>Gaertn.</i>) <i>Alston</i>			
Ficus nervosa <i>Heyne ex Roth</i>	I,II	r		Wendlandia thyrsoidae			
Ficus racemosa <i>L.</i>	II	O		<i>(Roem. & Schult.) Steud.</i>	III,IV	O	M
Ficus talbotii <i>King</i>	II	r					
Ficus tsjahela <i>N. Burman</i>	I	C		RUTACEAE			
Ficus virens <i>Aiton</i>	I	C		Atalantia wightii <i>Tanaka</i>	IV	C	
MYRISTICACEAE				Clausena indica (<i>Dalz.</i>) <i>Oliver</i>	IV	O	
Myristica dactyloides <i>Gaertn.</i>	II	r		Euodia lunu-ankenda (<i>Gaertn.</i>) <i>Merr.</i>	III	C	
MYRSINACEAE				Murray a paniculata (<i>L.</i>) <i>Jack.</i>	IV	O	
Ardisia solanacea <i>Roxb.</i>	IV			Toddalia asiatica (<i>L.</i>) <i>Lam.</i>			
Maesa indica (<i>Roxb.</i>) <i>DC.</i>	IV			var. <i>floribunda</i> (<i>Wall.</i>) <i>Gamble</i>	L	C	
MYRTACEAE							
Eugenia thwaitesii <i>Duthie</i>	IV	r		SABIACEAE			
				Meliosma pinnata (<i>Roxb.</i>) <i>Walp.</i>	I,II	C	
				ssp. <i>arnottiana</i> (<i>Walp.</i>) <i>Beus.</i>			
				Meliosma simplicifolia (<i>Roxb.</i>) <i>Walp.</i>	II	C	
				ssp. <i>pungens</i> (<i>Walp.</i>) <i>Beus.</i>			
				SALICACEAE			
				Salix tetrasperma <i>Roxb.</i>	I,E	O	

SAPINDACEAE				Gmelina arborea Roxb. Lantana camara L. var. aculeata (L.) Mold.	III	O	M,D
Allophylus cobbe (L.) Raeusch.	L	C					
Dimocarpus longan Lour.	I	C					
Sapindus laurifolia Vahl	II	O	Op				
SAPOTACEAE				VITACEAE			
Xantolis tomentosa (Roxb.) Raf.	II,III	O		Cayratia sp.	L	C	
STERCULIACEAE				MONOCOTYLEDONS			
Eriolaena hookeriana Wt. & Arn.	IV	O	M,D	ARACEAE			
Helicteres isora L.	IV	O	M,D	Arisaema sp.	H	C	
Sterculia guttata Roxb. ex DC.	II	C	Op,D	ARECACEAE			
SYMPLOCACEAE				Calamus gamblei Becc.	L	O	
Symplocos cochinchinensis (Lour.) Moore ssp. laurina (Retz.) Noot.	IV	C	M	LILIACEAE			
TILIACEAE				Asparagus racemosus Willd.	L	C	
Grewia tiliifolia Vahl	I	C	M	POACEAE			
ULMACEAE				Dendrocalamus sp.	IV	O	M
Celtis tetrandra Roxb.	I	C	Op,D	SMILACACEAE			
Trema orientalis (L.) Bl.	III,IV	C	Op	Smilax perfoliata Lour.	L	O	
URTICACEAE				ZINGIBERACEAE			
Elatostema lineolatum Wt.	H	C		Globba bulbifera Roxb.	H	C	
Procris crenata C. Robinson	H	C		GYMNOSPERMS			
Villebrunea integrifolia Gaud.	III	O	Op	GNETACEAE			
VERBENACEAE				Gnetum ula Brogn.	L	C	
Callicarpa tomentosa (L.) Murray	III	C	Op				
Clerodendrum viscosum Vent.	III	C	Op				

MESUA FERREA - PALAQUIUM ELLIPTICUM -
OLEA GLANDULIFERRA TYPE

DICOTYLEDONS								
ACANTHACEAE	S	O				Antidesma menasu <i>Miq. ex Tul.</i>	III, IV	C
Nilgirianthus barbatus (<i>Nees</i>) <i>Brem.</i>	H	C				Bischofia javanica <i>Bl.</i>	I, II	C
Nilgirianthus heyneanus (<i>Nees</i>) <i>Brem.</i>						Epiprinus mallotiformis (<i>M. Arg.</i>) <i>Croizat</i>	I, II	C
ANACARDIACEAE	I	r				Glochidion sp.	III	r
Mangifera indica <i>L.</i>						Macaranga peltata (<i>Roxb.</i>) <i>M. Arg.</i>	II, III	O
ANNONACEAE	III, IV	C	WG			Mallotus philippensis (<i>Lam.</i>) <i>M. Arg.</i>	II, III	O
Meiogyne pannosa (<i>Dalz.</i>) <i>Sinclair</i>	L	O				Mallotus stenanthus (<i>Lam.</i>) <i>M. Arg.</i>	III, IV	O
Uvaria narum (<i>Dunal</i>) <i>Wall. ex Wt. & Arn.</i>						Mallotus tetracoccus (<i>Roxb.</i>) <i>Kurz</i>	III	O
APOCYNACEAE	L	r				Neopeltandra longipes <i>Gamble</i>	III	O
Carissa inermis <i>Vahl</i>	L	D				FABACEAE (Caesalpinoideae)		Op
Indet.						Acrocarpus fraxinifolius <i>Wt.</i>	I+E	Op
ARALIACEAE	III	O				FABACEAE (Faboideae)		Op
Schefflera capitata (<i>Wt. & Arn.</i>) <i>Harms</i>						Indet.	C	Op
ASTERACEAE	III	O	O p.M			FLACOURTIACEAE		
Vernonia monosis <i>C.B. Clarke</i>						Cascaria ovata (<i>Lam.</i>) <i>Willd.</i>	I, II	C
BURSERACEAE	I	O				Scolopia crenata (<i>Wt. & Arn.</i>) <i>Clos.</i>	III, I I I	O
Canarium strictum <i>Roxb.</i>						LAURACEAE		
CAPRIFOLIACEAE	II	O				Actinodaphne lawsonii <i>Gamble</i>	I, I I	C
Viburnum punctatum <i>Buch.-Ham.</i> <i>ex D. Don</i>						Actinodaphne malabarica <i>Balak.</i>	II	r
CELASTRACEAE	I+E	O				Beilschmiedia wightii <i>Benth. ex J. Hk.</i>	I, I I	O
Cassine glauca (<i>Rottb.</i>) <i>Kuntze</i>						Cinnamomum malabathrum (<i>Burm.f.</i>) <i>Kosterm.</i>	III, I I I I	C
CLUSIACEAE	I	C				Cinnamomum keralaense <i>Kosterm.</i>	I	O
Mesua ferrea <i>L.</i>						Cryptocarya neilgherrensis <i>Meissn.</i>	II	C
EBENACEAE	I	r				Litsea floribunda (<i>Bl.</i>) <i>Gamble</i>	II	C
Diospyros ovalifolia <i>Wt.</i>	I	r				Litsea oleoides (<i>Meissn.</i>) <i>J. Hk.</i>	I+E	C
Diospyros sylvatica <i>Roxb.</i>						Neolitsea zeylanica (<i>Nees</i>) <i>Merr.</i>	I, I I	C
ELAEOCARPACEAE	I, II	O				Persea macrantha (<i>Nees</i>) <i>Kosterm.</i>	I	O
Elaeocarpus serratus <i>L.</i>	I+E	C	R			Phoebe paniculata <i>Nees</i>	I, I I	C
Elaeocarpus tuberculatus <i>Roxb.</i>						LOGANIACEAE		
EUPHORBIACEAE	II, III	C				Fagraea ceilanica <i>Thunb.</i>	St.	O
Agrostistachys meeboldii <i>Pax & Hoffm.</i>						MAGNOLIACEAE		
						Michelia champaca <i>L.</i>	I +E	O
						MALPIGHIAEAE		
						Hiptage benghalensis (<i>L.</i>) <i>Kurz</i>	L	
						MELASTOMATACEAE		
						Memecylon lushingtonii <i>Gamble</i>	III, IV	Op

MELIACEAE					
Aglaia jainii Viswa. & Rama.	I,II	O		Toddalia asiatica (<i>L.</i>) Lam. var. <i>floribunda</i> (<i>Wall.</i>) Gamble	L O
Aphanamixis polystachya (<i>Wall.</i>) <i>Parker</i>	I,II	H		Zanthoxylum tetraspermum Wt. & Arn.	L O
Munronia pinnata (<i>Wall.</i>) Harms	I				
Toona ciliata <i>M. Roem.</i>			Op,M		
MENISPERMACEAE					
Cocculus laurifolius DC.	IV	O		SABIACEAE	
MORACEAE				Meliosma pinnata (<i>Roxb.</i>) Walp. Ssp. <i>arnottiana</i> (<i>Walp.</i>) Beus.	I,II O
Artocarpus heterophyllus <i>Lam.</i>	II	O		Meliosma simplicifolia (<i>Roxb.</i>) Walp. Ssp. <i>pungens</i> (<i>Walp.</i>) Beus.	II C
Ficus microcarpa <i>L.f.</i>	I,II	O			
Ficus nervosa Heyne ex Roth	I,II	O		SAPINDACEAE	
Ficus laevis Bl. var. macrocarpa (<i>Miq.</i>) <i>Corner</i>	L	r		Allophylus cobbe (<i>L.</i>) Raeusch. Dimocarpus longan Lour.	L I+E C Op
MYRISTICACEAE					
Myristica dactyloides Gaertn.	I,II	O		SAPOTACEAE	
MYRSINACEAE				Chrysophyllum lanceolatum (<i>Bl.</i>) DC. Isonandra perrottetiana DC.	I II,III C
Ardisia pauciflora Heyne ex Roxb.	IV	O		Palaquium ellipticum (<i>Dalz.</i>) Baillon	I+E C
MYRTACEAE					
Syzygium cumini (<i>L.</i>) Skeels	I,II	O		SOLANACEAE	
Syzygium gardneri Thw.	I+E	r		Solanum giganteum Jacq.	S C Op
Syzygium hemisphericum (<i>Wt.</i>) <i>Alston</i>	III,IV	O		STERCULIACEAE	
OLEACEAE				Sterculia guttata Roxb. ex DC.	II,III O Op
Chionanthus mala-elengi (<i>Dennst.</i>) P.S. <i>Green</i>	IV	r		SYMPLOCACEAE	
Chionanthus ramiflora Roxb.	I,II,III	C	Op,M	Symplocos cochinchinensis (<i>Lour.</i>) Moore ssp. <i>laurina</i> (<i>Retz.</i>) Noot.	III,IV O M
Olea glandulifera Wall. ex G. Don	I,II	O			
PIPERACEAE				ULMACEAE	
Peperomia sp.	Ep	C		Celtis tetrandra Roxb.	I,II O Op
Piper hymenophyllum <i>Miq.</i>	L	C		Trema orientalis (<i>L.</i>) Bl.	III C Op
ROSACEAE					
Prunus ceylanica (<i>Wt.</i>) <i>Miq.</i>	II	r		URTICACEAE	
RUBIACEAE				Debregeasia longifolia (<i>N. Burman</i>) Wedd.	IV C Op
Chasalia ophioxyloides (<i>Wall.</i>) Craib.	H	C		Elatostema lineolatum Wt.	H C
Coffea arabica L.	S	C		Procris crenata C. Robinson	Ep C
Psychotria elongata (<i>Wt.</i>) J. Hk.	S	C		Villebrunea integrifolia Gaud.	III, IV C Op
RUTACEAE					
Atalantia wightii Tanaka	S	O		VERBENACEAE	
Clausena dentata (<i>Willd.</i>) <i>Roem.</i> & Schult.	S	O		Callicarpa tomentosa (<i>L.</i>) Murray	III, IV C Op
Euodia lunu-ankenda (<i>Gaertn.</i>) Merr.	II	O	Op	Clerodendrum serratum (<i>L.</i>) Moon	IV O
Murraya paniculata (<i>L.</i>) Jack.	IV	O		Clerodendrum viscosum Vent.	III, IV C Op
VITACEAE					
Cayratia sp.				MONOCOTYLEDONS	
ARACEAE					
Arisaema sp.					

ARECACEAE

Calamus gamblei Becc.

LILIACEAE

Ophiopogon intermedius D. Don

ORCHIDACEAE

Anoectochilus elatior Lindl.

Geodorum densiflorum (Lam.)

Schlechter.

L	C	
H	C	
H	O	
H	C	

GYMNOSPERMS**GNETACEAE**

Gnetum ula Brong.

PTERIDOPHYTES**CYATHEACEAE**

Cyathea gigantea (J. Hk.) Holttum

L	O		
IV	r	R	

DIOSPYROS OVALIFOLIA - MEMECYLON LUSHINGTONII -
OLEA GLANDULIFERA TYPE

DICOTYLEDONS				GESNERIACEAE			
ACANTHACEAE				Aeschynanthus perrottetii DC.	Ep	C	
Nilgirianthus heyneanus (<i>Nees</i>) Brem.	H	C					
ANACARDIACEAE				ICACINACEE			
Nothopegia beddomei <i>Gamble</i>	T	r		Nothapodytes foetida (<i>Wt.</i>) Sleumer	t	C	
ANNONACEAE				LAURACEAE			
Miliusa eriocarpa <i>Dunn</i>	t,S	C		Cinnamomum travancoricum <i>Gamble</i>	T	C	
Uvaria narum (<i>Dunal</i>) <i>Wall. ex Wt. & Arn.</i>	C	C		Litsea floribunda (<i>Bl.</i>) <i>Gamble</i>	T	C	
ARALIACEAE				Neolitsea zeylanica (<i>Nees</i>) <i>Merr.</i>	T	C	
Schefflera capitata (<i>Wt. & Arn.</i>) <i>Harms</i>	t	O	*	Persea macrantha (<i>Nees</i>) <i>Kosterm.</i>	T	O	
ASTERACEAE				Phoebe paniculata <i>Nees</i>	t	C	
Vernonia monosis <i>C.B.Clarke</i>	T	O	M,*	LOGANIACEAE	St	r	*
BORAGINACEAE				Fagraea ceilanica <i>Thunb.</i>			
Ehretia canarensis (<i>Clarke</i>) <i>Gamble</i>	S	r		MALPIGHIACEAE	C	C	
CELASTRACEAE				Hiptage benghalensis (<i>L.</i>) <i>Kurz</i>			
Cassine glauca (<i>Rottb.</i>) <i>Kuntze</i>	T	r		MALVACEAE			
Euonymus crenulatus <i>Wall. ex Wt. & Arn.</i>	S	C		Abutilon sp.	S	O	
EBENACEAE				MELIACEAE			
Diospyros ovalifolia <i>Wt.</i>	T	VC		Aphanamixis polystachya (<i>Wall.</i>) <i>Parker</i>	T	r	
ELAEAGNACEAE				Cipadessa baccifera (<i>Roth</i>) <i>Miq.</i>	S	C	
Elaeagnus kologa <i>Schlecht.</i>	C	O		Toona ciliata <i>M. Roem.</i>	T	r	
EUPHORBIACEAE				Trichilia connaroides (<i>Wt. & Arn.</i>) <i>Bent.</i>	T	O	M
Antidesma menasu <i>Miq. ex Tul.</i>	t	C		MELASTOMATACEAE			
Bischofia javanica <i>Bl.</i>	T	C		Memecylon lushingtonii <i>Gamble</i>			
Croton laccifer <i>L.</i>	t	r	M,*	MENISPERMACEAE			
Glochidion neilgherrense <i>Wt.</i>	T	C	M	Cocculus laurifolius DC.	t	O	
Macaranga peltata (<i>Roxb.</i>) <i>M. Arg.</i>	T	O	Op	MORACEAE			
Mallotus philippensis (<i>Lam.</i>) <i>M. Arg.</i>	T	VC		Ficus microcarpa <i>L.f.</i>	T	O	
Mallotus tetracoccus (<i>Roxb.</i>) <i>Kurz</i>	T	O	Op	Ficus nervosa <i>Heyne ex Roth</i>	T	r	
FLACOURTIACEAE				Ficus tsahela <i>N. Burman</i>	T	C	
Casearia ovata (<i>Lam.</i>) <i>Willd.</i>	T	r		MYRSINACEAE			
Scolopia crenata (<i>Wt. & Arn.</i>) <i>Clos.</i>	t	C		Maesa indica (<i>Roxb.</i>) DC.	S	C	
				Rapanea wightiana (<i>Wall. ex DC.</i>) <i>Mez</i>	t	O	*

MYRTACEAE	T	C		Dimocarpus longan <i>Lour.</i> Sapindus laurifolia <i>Vahl</i>	T	r	Op
Syzygium cumini (<i>L.</i>) Skeels							
OLEACEAE	T	C	M	SAPOTACEAE	T	O	*
Chionanthus ramiflora <i>Roxb.</i>	C	C		Xantolis tomentosa (<i>Roxb.</i>) <i>Raf.</i>			
Jasminum azoricum <i>L.</i>	t		M	SOLANACEAE	H	C	
Ligustrum perrottetii <i>A. DC.</i>	T	C		Solanum sp.			
Olea glandulifera <i>Wall. ex G. Don</i>	C	C		STERCULIACEAE	T	C	Op,D
PIPERACEAE	T	r		Sterculia guttata <i>Roxb. ex DC.</i>			
Piper hymenophyllum <i>Miq.</i>				ULMACEAE	T	O	Op,D
ROSACEAE	T	r		Celtis tetrandra <i>Roxb.</i>	T	C	
Prunus ceylanica (<i>Wt.</i>) <i>Miq.</i>				Celtis timorensis <i>Span.</i>			
RUBIACEAE	T	VC	*	URTICACEAE	H	VC	
Canthium dicoccum (<i>Gaertn.</i>) <i>Merr.</i>	t	O		Elatostema lineolatum <i>Wt.</i>			
Ixora notoniana <i>Wall. ex G. Don</i>	t	O	Op	VERBENACEAE	t	C	M
Meyna laxiflora <i>Robyns</i>	S	O		Callicarpa tomentosa (<i>L.</i>) <i>Murray</i>			
Pavetta indica <i>L.</i>	S	O		VITACEAE	C	C	
Psychotria nigra (<i>Gaertn.</i>) <i>Alston</i>	S	O		Cayratia sp.			
Tarenna asiatica (<i>L.</i>) <i>Schumann</i>	t,S	O	*	MONOCOTYLEDONS			
forma. rigida (<i>Wt.</i>) <i>Raju</i>				LILIACEAE			
RUTACEAE	t,S	C		Asparagus racemosus <i>Willd.</i>	C	C	
Atalantia wightii <i>Tanaka</i>	S	C		Ophiopogon intermedius <i>D. Don</i>	H	C	
Clausena indica (<i>Dalz.</i>) <i>Oliver</i>	T	C		SMILACACEAE	C	O	
Euodia lunu-ankenda (<i>Gaertn.</i>) <i>Merr.</i>	S	O		Smilax perfoliata <i>Lour.</i>			
Murraya koenigii (<i>L.</i>) <i>Spreng.</i>	S	C	M	PTERIDOPHYTES			
Murraya paniculata (<i>L.</i>) <i>Jack.</i>	C	C		LYCOPODIACEAE			
Toddalia asiatica (<i>L.</i>) <i>Lam.</i>				Lycopodium phlegmaria <i>L.</i>	H	C	
Var. floribunda (<i>Wall.</i>) <i>Gamble</i>							
SABIACEAE							
Meliosma pinnata (<i>Roxb.</i>) <i>Walp.</i>	T	O	*				
ssp. arnottiana (<i>Walp.</i>) <i>Beus.</i>							
Meliosma simplicifolia (<i>Roxb.</i>) <i>Walp.</i>	T	O					
ssp. pungens (<i>Walp.</i>) <i>Beus.</i>	L	C					
SAPINDACEAE							
Allophylus cobbe (<i>L.</i>) <i>Raeusch.</i>							

**SCHEFFLERA SPP. - GORDONIA OBTUSA -
MELIOSMA ARNOTTIANA TYPE**

DICOTYLEDONS					
ACANTHACEAE Nilgirianthus sp.	H	C	ELAEAGNACEAE Elaeagnus kologa Schlecht.	L	C
ANACARDIACEAE Holigarna arnottiana J. Hk. Mangifera indica L.	I II	r O	ELAEOCARPACEAE Elaeocarpus munroii (Wt.) Mast Elaeocarpus serratus L. Elaeocarpus tuberculatus Roxb.	I I I	C C O
ARALIACEAE Schefflera capitata (Wt. & Arn.) Harms	I	C	EUPHORBIACEAE Agrostistachys indica Dalz. Agrostistachys meeboldii Pax & Hoffm.	II	O
Schefflera micrantha Gamble	I	O	Antidesma menasu Miq. ex Tul.	III	C
Schefflera racemosa Harms	I	C	Aporosa sp.	II	C
Schefflera venulosa Harms	St	C	Daphniphyllum neigherrense Ros.	II	C
Schefflera wallichiana Harms	St	r	Dimorphocalyx lawianus J. Hk.	III	O
ARISTOLOCHIACEAE Apama siliquosa Lam.	S	O	Glodchidion ellipticum Wt.	II, III	C
ASTERACEAE Vernonia arborea Ham.	I	C	Glodchidion fagifolium J. Hk.	II, III	M
BALSAMINACEAE Impatiens sp.	H	O	Glodchidion neilgherrense Wt.	II, III	C
BURSERACEAE Canarium strictum Roxb.	I	O	Glodchidion zeylanicum A. Juss.	II, III	M
CAPRIFOLIACEAE Viburnum punctatum Buch.-Ham. ex D. Don	I	C	Macaranga peltata (Roxb.) M. Arg.	II	O
CELASTRACEAE Celastrus paniculatus Willd. Euonymus crenulatus Wall. Euonymus dichotomus Heyne	L II II	O C O	Mallotus philippensis (Lam.) M. Arg.	I, II	C
CLUSIACEAE Garcinia gummu-gutta (L.) Robson Garcinia pictorioides (Roxb.) D'Arey	I I	C r	Mallotus tetracoccus (Roxb.) Kurz	II	O
CONVOLVULACEAE Argyreia sp.	L	O	Sauropus androgynus Merr.	S	O
DILLENIACEAE Dillenia pentagyna Roxb.	I	O	FABACEAE (Faboideae) Derris sp.	L	O
			FABACEAE (Mimosoideae) Archidendron monadelphum (Roxb.) Neilsen	II	O
			FLACOURTIACEAE Casearia coriacea Thw.	II, III	C
			Casearia rubescens Dalz.	II, III	O
			Flacourzia montana Graham	II	O
			Hydnocarpus alpina Wt.	I	O
			Scolopia crenata (Wt. & Arn.) Clos.	II	C
			ICACINACEAE Apodytes benthaminana Wt.	II	O
			Gomphandra coriaceae Wt.	II, III	O
			LAURACEAE Actinodaphne malabarica Balak	I	O
			Alseodaphne semecarpifolia Nees	I	C
			var. angustifolia Meisner		

Apollonias arnottii Nees	II	O		OLEACEAE	L	O	
Beilschmiedia wightii Benth. ex J. Hk.	I	O		Jasminum sp.	II,III	C	M
Cinnamomum sulphuratum Nees	I,II	C		Ligustrum gamblei Ramam.	II	O	
Cinnamomum verum Presl.	I	O		Olea dioica Roxb.			
Cinnamomum wightii Meissn.	I	C		PIPERACEAE	L		
Cryptocarya lawsonii Gamble	I	r		Piper sp.			
Cryptocarya neilgherrensis Meissn.	I	C		PITTOSPORACEAE	III	O	M
Litsea bourdillonii Gamble	I,II	O		Pittosporum neelgherrense Wt. & Arn.	III	C	M
Litsea floribunda (Bl.) Gamble	I,II	C		Pittosporum tetraspermum Wt. & Arn.			
Litsea oleoides J. Hk.	II	C		RANUNCULACEAE	L	O	
Litsea stocksii J. Hk.	I	C		Clematis gouriana Roxb.			
Neolitsea zeylanica (Nees) Merr.	II	C		RHAMNACEAE	L	C	
Persea macrantha (Nees) Kosterm.	I	C		Scutia myrtina (Burm.) Kurz			
Phoebe wightii Meissn.	II	C		RUBIACEAE	III,S	r	
LEACEAE				Canthium neilgherrense Wt.	H	C	
Leea indica (Burm.) Merr.	III,S	O		Hedyotis stylosa Br.			
LOGANIACEAE				Ixora nigricans Wt. & Am.	III,S	O	
Fagraea ceilanica Thunb.	II	O		Ixora notoniana Wall.	S	C	
LYTHRACEAE				Lasianthus rostratus Wt. Psychotria	S	C	
Lagerstroemia microcarpa Wt.	I	r		elongata J. Hk. Psychotria	S	C	
MAGNOLIACEAE				globicephala Gamble Psychotria	S	O	
Michelia champaca L.	I	r		truncata Wall.	S	O	
MELASTOMATACEAE				Randia sp.	S	O	
Memecylon gracile Bedd.	III	O		Saprosma sp.	II	C	
Memecylon malabaricum (CL.) Cogn.	III	C		Tarenna asiatica (L.) Schumam	S	C	
MELIACEAE				Tricalysia apiocarpa Gamble	II	r	
Toona ciliata M. Roemer	I	O		Wendlandia thyrsoides (R. & S.)	III	C	M
Trichilia connaroides (Wt. & Arn.) Bent.	I	O		Steudel			
MYRISTICACEAE				RUTACEAE	II	C	
Myristica dactyloides Gaertn.	I	O		Acronychia pedunculata (L.) Miq Euodia	I,II	r	
MYRSINACEAE				lunu-akenda (Gaertn.) Merr. Toddalia	L	C	
Ardisia rhomboidea Wt.	III,S	r		asiatica (L.) Lam.			
Ardisia solanacea Roxb.	III,S	C		var. floribunda (Wall.) Gamble	I	r	
Ardisia sonchifolia Mez.	III,S	O		Zanoloxylum rhetsa (Roxb.) DC.			
Rapanea sp.	S	C		SABIACEAE			
MYRTACEAE				Meliosma pinnata (Roxb.) Walp.	I	C	
Eugenia mooniana Wt	II	O		ssp. arnottiana (Wt.) Beus. Meliosma			
Rhodomyrtus tomentosa Wt.	II,III	C		simplicifolia (Roxb.) Walp.	I	C	
Syzygium arnottianum Walp.	II	C		ssp. pungens (Walp.) Beus.	I	C	
Syzygium caryophyllum (L.) Alston	I	C		SAPINDACEAE			
Syzygium cumini (L.) Skeels	I	O		Dimocarpus longan Lour.	I	C	
Syzygium hemisphericum (Walp.) Alston	II	O		SAPOTACEAE			
Syzygium rubicundum Wt. & Arn.	II	C		Isonandra montana Gamble	II	C	

STAPHYLEACEAE

Turpinia cochinchinensis (Lour.) Merr.
Turpinia malabarica Gamble

SYMPLOCACEAE

Symplocos cochinchinensis (Lour.)
Moore ssp. lauriana (Retz.) Noot.
Symplocos macrophylla Wall. ex DC.
Symplocos racemosa Roxb.

THEACEAE

Gordonia obtusa Wt. & Arn.

URTICACEAE

Debregeasia longifolia (Burm.) Wedd.
Elatostema lineolatum Wt.

VERBENACEAE

Callicarpa tomentosa (L.) Murray

VITACEAE

Cayratia sp.

I	C		
I	O		
II	C	M	
II	O		
III	O		
I,II	C		
S	O		
H	C		
II,III	C	M	
L	O		

MONOCOTYLEDONS**ARACEAE**

Arisaema leschenaultii Bl.

ARECACEAE

Calamus huegelianus Mart.
Caryota urens L.

PANDANACEAE

Pandanus sp.

SMILACACEAE

Smilax sp.

H	O		
L	O		
I,II	O		
S	O		
L	O		

SCHEFFLERA CAPITATA - NEOLITSEA ZEYLANICA -
MELIOSMA spp. TYPE

DICOTYLEDONS									
ACANTHACEAE	S	C	M			Macaranga peltata (<i>Roxb.</i>) <i>M. Arg.</i>	T	O	Op
Barleria involucrata <i>Nees</i>	S	C	M			Mallotus philippensis (<i>Lam.</i>) <i>M. Arg.</i>	T	C	
Nilgirianthus foliosus (<i>Wt.</i>) <i>Brem.</i>	H	C				Mallotus tetracoccus (<i>Roxb.</i>) <i>Kurz</i>	T	O	Op
Nilgirianthus heyneanus (<i>Nees</i>) <i>Brem.</i>	S	C				Phyllanthus polyphyllus <i>Willd.</i>	S	r	M,Op
Nilgirianthus sp.						Securinega virosa (<i>Roxb. ex Willd.</i>)			
						<i>Pax & Hoffm.</i>	S	r	Op
APOCYNACEAE	L					FABACEAE (Caesalpinioideae)			
Carissa inermis <i>Vahl</i>	t	C				Cassia fistula <i>L.</i>	T	r	Op
Rauwolfia densiflora (<i>Wall.</i>) <i>Benth.</i>						FABACEAE (Mimosoideae)			
<i>ex J. Hk.</i>						Albizia chinensis (<i>Osbeck</i>) <i>Merr.</i>	T	r	Op
AQUIFOLIACEAE	t	C				FLACOURTIACEAE			
Ilex denticulata <i>Wall.</i>						Casearia ovata (<i>Lam.</i>) <i>Willd.</i>	T	C	
ARALIACEAE	T	C				Scolopia crenata (<i>Wt. & Arn.</i>) <i>Clos.</i>	T	C	
Schefflera capitata (<i>Wt. & Arn.</i>) <i>Harms</i>	St	O				ICACINACEAE			
Schefflera rostrata (<i>Wt.</i>) <i>Harms</i>						Nothapodytes foetida (<i>Wt.</i>) <i>Sleumer</i>	t	C	
var. micrantha (<i>Clarke</i>) <i>Mahesh.</i>						LAURACEAE			
ASTERACEAE	T	C	M			Actinodaphne lawsonii <i>Gamble</i>	T	C	
Vernonia monosis <i>C.B.Clarke</i>						Cinnamomum sulphuratum <i>Nees</i>	T	C	
CAPRIFOLIACEAE	t	C	M			Cinnamomum travancoricum <i>Gamble</i>	T	C	
Viburnum coriaceum <i>Bl.</i>						Cryptocarya neilgherrensis <i>Meissn.</i>	T	C	
Viburnum punctatum <i>Buch.-Ham.</i>	T	O	R			Litsea floribunda (<i>Bl.</i>) <i>Gamble</i>	T	C	
<i>ex D. Don</i>						Neolitsea zeylanica (<i>Nees</i>) <i>Merr.</i>	T	C	
CELASTRACEAE	T	O				Persea macrantha (<i>Nees</i>) <i>Kosterm.</i>	T	O	
Cassine glauca (<i>Rottb.</i>) <i>Kuntze</i>	L	C				Phoebe paniculata <i>Nees</i>	T	C	
Celastrus paniculatus <i>Willd.</i>						LOGANIACEAE			
Euonymus crenulatus <i>Wall.</i>	S,t	C				Fagraea ceylanica <i>Thunb.</i>	St	C	
<i>ex Wt. & Arn.</i>						Gardneria ovata <i>Wall.</i>	L	O	
ELAEAGNACEAE	L	O	M			MALPIGHIAEAE			
Elaeagnus kologa <i>Schlecht.</i>						Hiptage benghalensis (<i>L.</i>) <i>Kurz</i>	L	C	
ELAEOCARPACEAE	T	r				MELIACEAE			
Elaeocarpus munronii (<i>Wt.</i>) <i>Masters</i>	T	O				Aphanamixis polystachya (<i>Wall.</i>)	T	O	
Elaeocarpus serratus <i>L.</i>						<i>Parker</i>			
EUPHORBIACEAE	T		R			Cipadessa baccifera (<i>Roth</i>) <i>Miq.</i>	S	C	
Bischofia javanica <i>Bl.</i>	T	C	M			Toona ciliata <i>M. Roem.</i>	T	O	
Daphniphyllum neilgherrense (<i>Wt.</i>)						MENISPERMACEAE			
<i>Rosenth.</i>						Cocculus laurifolius <i>DC.</i>	t	O	
Glochidion neilgherrense <i>Wt.</i>	T	C	M			MORACEAE			
Glochidion velutinum <i>Wt.</i>	T	O	M			Artocarpus heterophyllus <i>Lam.</i>	T	r	

Ficus nervosa <i>Heyne ex Roth</i>	T	O		SABIACEAE	Meliosma pinnata (<i>Roxb.</i>) <i>Walp.</i>	T	C	
	S	C			ssp. <i>arnottiana</i> (<i>Walp.</i>) <i>Beus.</i>			
MYRSINACEAE	S	C			Meliosma simplicifolia (<i>Roxb.</i>) <i>Walp.</i>	T	C	
Ardisia solanacea <i>Roxb.</i>	T	C	M		ssp. <i>pungens</i> (<i>Walp.</i>) <i>Beus.</i>			
Maesa indica (<i>Roxb.</i>) <i>DC.</i>				SALICACEAE	Salix tetrasperma <i>Roxb.</i>	t	r	R
Rapanea wightiana (<i>Wall. ex DC.</i>) <i>Mez.</i>								
MYRTACEAE	t	r		SAPINDACEAE	Allophylus cobbe (<i>L.</i>) <i>Raeusch.</i>	L	C	
Eugenia thwaitesii <i>Duthie</i>	T	C:						
Syzygium cumini (<i>L.</i>) <i>Skeels</i>				SAPOTACEAE	Isonandra perrottetiana <i>DC.</i>	T	C	M,Op
Syzygium densiflorum <i>Wall. ex Wt.</i>	T	C	M		Xantolis tomentosa (<i>Roxb.</i>) <i>Raf.</i>	T	C	
& <i>Arn.</i>				SOLANACEAE	Solanum laeve <i>Dunal</i>	H	C	Op
OLEACEAE	T	C	M					
Chionanthus ramiflora <i>Roxb.</i>	L	C		STERCULIACEAE	Sterculia guttata <i>Roxb. ex DC.</i>	T	O	Op
Jasminum azoricum <i>L.</i>	L	C						
Jasminum rotellianum <i>DC.</i>	T	C	M	SYMPLOCACEAE	Symplocos cochinchinensis (<i>Lour.</i>)	t	C	M,Op
Ligustrum perrottetii <i>A. DC.</i>					Moore ssp. <i>laurina</i> (<i>Retz.</i>) <i>Noot.</i>	T	C	
Olea glandulifera <i>Wall. ex G. Don</i>					Symplocos foliosa <i>Wt.</i>			
PIPERACEAE	L	C		THEACEAE	Eurya nitida <i>Korthals</i>	S,t	O	
Piper hymenophyllum <i>Miq.</i>								
PITTOSPORACEAE	T	O	M	ULMACEAE	Celtis tetrandra <i>Roxb.</i>	T	O	Op
Pittosporum neelgherrense <i>Wt. & Arn.</i>					Celtis timorensis <i>Span.</i>	T	C	
RHAMNACEAE	S,t	C			Trema orientalis (<i>L.</i>) <i>Bl.</i>	S,t	C	Op
Ziziphus rugosa <i>Lam.</i>				VERBENACEAE	Callicarpa tomentosa (<i>L.</i>) <i>Murray</i>	t	C	Op,M
ROSACEAE	O	T			Clerodendrum viscosum <i>Vent.</i>	t	C	Op
Prunus ceylanica (<i>Wt.</i>) <i>Miq.</i>	L	C	M					
Rubus fairholmianus <i>Gard.</i>	L	O	M	VITACEAE	Cayratia sp.	L	C	
Rubus niveus <i>Thunb.</i>								
RUBIACEAE	T	C		MONOCOTYLEDONS				
Canthium dicoccum (<i>Gaertn.</i>) <i>Merr.</i>	t	O	Op					
Catunaregam torulosa (<i>Dennst.</i>) <i>Tirven.</i>	t	C	M	LILIACEAE	Asparagus racemosus <i>Willd.</i>	L	C	
Ixora notoniana <i>Wall. ex G. Don</i>	S	r						
Lasianthus venulosus <i>Wt.</i>	S	O		SMILACACEAE	Smilax perfoliata <i>Lour.</i>	L	C	
Pavetta indica <i>L.</i>	S	C						
Psychotria elongata (<i>Wt.</i>) <i>J. Hk.</i>	S	C		GYMNOSPERMS				
Psychotria nigra (<i>Gaertn.</i>) <i>Alston</i>	S,t	C	M					
Tarenna asiatica (<i>L.</i>) <i>Schumann</i>				GNETACEAE	Gnetum ula <i>Brogn.</i>	L	O	
forma. <i>rigida</i> (<i>Wt.</i>) <i>Raju</i>								
Wendlandia thyrsoidaea								
(<i>Roem. & Schult.</i>) <i>Steud.</i>								
RUTACEAE	S	O						
Atalantia wightii <i>Tanaka</i>	T	r						
Euodia lunu-ankenda (<i>Gaertn.</i>) <i>Merr.</i>	S	C	M					
Murraya paniculata (<i>L.</i>) <i>Jack.</i>	L	C						
Toddalia asiatica (<i>L.</i>) <i>Lam.</i>								
var. <i>floribunda</i> (<i>Wall.</i>) <i>Gamble</i>								
Zanthoxylum tetraspermum								
<i>Wt. & Arn.</i>	L	O						