
 Setaria plicata 231

 Setaria plicata 232

 Setaria plicata 230

 Setaria palmifolia 1049

 Setaria palmifolia 1048

 Setaria palmifolia 1047

 Saccharum arundinaceum 1090

 Saccharum arundinaceum 1089

 Cymbopogon citratus 668

 Cymbopogon citratus 667

 Cymbopogon citratus 666

 Cymbopogon citratus 1321

 Cymbopogon citratus 1320

 Apluda mutica 178

 Coix lacryma-jobi 1421

 Apluda mutica 176

 Apluda mutica 177

 Coix lacryma-jobi 237

 Coix lacryma-jobi 238

 Coix lacryma-jobi 239

 Hiptage benghalensis 813

 Hiptage benghalensis 814

 Hiptage benghalensis 812

 Polycarpaea corymbosa 1165-1

 Polycarpaea corymbosa 1165-2

 Polycarpaea corymbosa 1165-3

 Polycarpaea corymbosa 1165-4

 Polycarpaea corymbosa 1165-5

 Polycarpaea corymbosa 1165-6

 Polycarpaea corymbosa 1165-7

 Polycarpaea corymbosa 1165-8

 Polycarpaea corymbosa 1165-9

 Polycarpaea corymbosa 1165-10

 Ophiorrhiza cantonensis 1028

 Ophiorrhiza cantonensis 1029

 Ophiorrhiza cantonensis 1027

 Sterculia lanceolata 759

 Sterculia lanceolata 1388

 Mesona chinensis 1188 2

 Mesona chinensis 1188 3

 Mesona chinensis 1188 4

 Mesona chinensis 1188 5

 Mesona chinensis 1188 6

 Mesona chinensis 1188 7

 Mesona chinensis 1188 8

 Mesona chinensis 1188 9

 Mesona chinensis 1188 10

 Mesona chinensis 1199

 Mesona chinensis 1200

 Mesona chinensis 1201

 Mesona chinensis 1202

 Mesona chinensis 1203

 Mesona chinensis 1204

 Mesona chinensis 1205

 Mesona chinensis 1651

 Mesona chinensis 1652

 Mesona chinensis 1653

 Mesona chinensis 1654

 Mesona chinensis 1655

 Mesona chinensis 1656

 Potentilla chinensis 1155

 Potentilla chinensis 1157

 Potentilla chinensis 1160

 Potentilla chinensis 1161

 Potentilla chinensis 1164

 Potentilla discolor 1142-1

 Potentilla discolor 1142-4

 Potentilla discolor 1142-5

 Potentilla discolor 1142-6

 Potentilla discolor 1142-7

 Potentilla discolor 1142-11

 Potentilla discolor 1153-1

 Potentilla discolor 1153-2

 Potentilla discolor 1153-3

 Potentilla discolor 1153-4

 Potentilla discolor 1153-5

 Potentilla discolor 1153-6

 Potentilla discolor 1153-7

 Potentilla discolor 1153-8

 Potentilla discolor 1153-9

 Potentilla discolor 1153-10

 Potentilla discolor 1142-9

 Potentilla discolor 1142-10

 Potentilla discolor 1142-8

 Potentilla discolor 1142-3

 Potentilla discolor 1142-2

 Isatis tinctoria 1130

 Potentilla chinensis 1156

 Potentilla chinensis 1158

 Potentilla chinensis 1159

 Potentilla chinensis 1162

 Potentilla chinensis 1163

 Mesona chinensis 1188 1

 Nasturtium officinale 325

 Nasturtium officinale 326

 Nasturtium officinale 324

 Isatis tinctoria 1132

 Isatis tinctoria 1133

 Isatis tinctoria 1134

 Isatis tinctoria 1135

 Isatis tinctoria 1136

 Isatis tinctoria 1137

 Isatis tinctoria 1138

 Sterculia lanceolata 761

 Sterculia lanceolata 1291

 Sterculia lanceolata 760

 Catharanthus roseus 303

 Catharanthus roseus 304

 Catharanthus roseus 305

 Catharanthus roseus 1306

 Catharanthus roseus 1307

 Rubus chingii var. suavissimus 562

 Rubus chingii var. suavissimuss 563

 Rubus leucanthus 780

 Rubus leucanthus 781

 Rubus leucanthus 782

 Rubus leucanthus 1543

 Rubus chingii var. suavissimus 561

 Rubus reflexus var. lanceolobus 745

 Rubus reflexus var. lanceolobus 746

 Rubus reflexus var. lanceolobus 744

 Rubus reflexus 493

 Rubus reflexus 494

 Bougainvillea glabra 306

 Bougainvillea glabra 307

 Bougainvillea glabra 308

 Ophiorrhiza japonica 444

 Ophiorrhiza japonica 445

 Ophiorrhiza japonica 446

 Jasminum elongatum 1441

 Jasminum elongatum 1586

 Jasminum elongatum 290

 Jasminum elongatum 289

 Jasminum elongatum 288

 Jasminum elongatum 1303

 Ligustrum sinense 573

 Ligustrum sinense 574

 Ligustrum sinense 575

 Blumea formosana 349

 Blumea formosana 350

 Blumea formosana 348

 Hypericum monogynum 720

 Hypericum monogynum 721

 Hypericum monogynum 722

 Gynura divaricata 261

 Serratula chinensis 435

 Serratula chinensis 436

 Serratula chinensis 437

 Tetradium austrosinense 374

 Tetradium austrosinense 1367

 Tetradium austrosinense 373

 Tetradium austrosinense 372

 Tetradium austrosinense 68

 Gynura divaricata 263

 Gynura divaricata 262

 Bidens tripartita 1146

 Bidens tripartita 1145

 Bidens bipinnata 1144

 Bidens bipinnata 1601

 Bidens bipinnata 1602

 Trema angustifolia 1092

 Trema angustifolia 1093

 Trema angustifolia 1091

 Ageratum conyzoides 1424

 Ageratum conyzoides 1425

 Ageratum conyzoides 524

 Ageratum conyzoides 523

 Ageratum conyzoides 522

 Eupatorium chinense 351

 Eupatorium chinense 352

 Eupatorium chinense 353

 Eupatorium chinense 1179

 Lygodium scandens 937

 Lygodium scandens 939

 Lygodium scandens 938

 Pogostemon cablin 1337

 Pogostemon cablin 1335

 Pogostemon cablin 1336

 Pogostemon cablin 1365

 Aster subulatus 210

 Aster subulatus 211

 Aster subulatus 209

 Artemisia capillaris 498

 Artemisia capillaris 499

 Artemisia capillaris 500

 Bidens pilosa 1596

 Bidens pilosa 1605

 Bidens pilosa 1288

 Bidens pilosa 1147

 Bidens pilosa 109

 Bidens pilosa 108

 Bidens pilosa 107

 Bidens pilosa 1604

 Bidens pilosa 1603

 Bidens pilosa 148

 Bidens pilosa 147

 Bidens pilosa 146

 Eclipta prostrata 636

 Eclipta prostrata 637

 Eclipta prostrata 638

 Eclipta prostrata 1518

 Eclipta prostrata 1519

 Eclipta prostrata 1585

 Eclipta prostrata 1517

 Acmella paniculata 841

 Acmella paniculata 842

 Acmella paniculata 840

 Artemisia indica 648

 Artemisia indica 649

 Artemisia indica 650

 Artemisia indica 1396

 Artemisia indica 1397

 Artemisia indica 1588

 Chrysanthemum indicum 465

 Chrysanthemum indicum 466

 Chrysanthemum indicum 467

 Artemisia lactiflora 1187 1

 Artemisia lactiflora 1187 2

 Artemisia lactiflora 1187 3

 Artemisia lactiflora 1187 4

 Artemisia lactiflora 1187 6

 Artemisia lactiflora 1187 7

 Artemisia lactiflora 1187-8

 Artemisia lactiflora 1187-9

 Artemisia lactiflora 1187 10

 Artemisia lactiflora 1187 11

 Artemisia lactiflora 1187-13

 Artemisia lactiflora 1187-14

 Artemisia lactiflora 1187-15

 Artemisia lactiflora 1187-17

 Artemisia lactiflora 1187-18

 Artemisia lactiflora 1191

 Artemisia lactiflora 1192

 Artemisia lactiflora 1193

 Artemisia lactiflora 1194

 Artemisia lactiflora 1195

 Artemisia lactiflora 1196

 Artemisia lactiflora 1197

 Artemisia lactiflora 1198

 Zinnia elegans 474

 Zinnia elegans 475

 Zinnia elegans 476

 Schefflera heptaphylla 286

 Schefflera heptaphylla 287

 Schefflera heptaphylla 285

 Triumfetta pilosa 479

 Eleutherococcus trifoliatus 137

 Eleutherococcus trifoliatus 138

 Eleutherococcus trifoliatus 139

 Eleutherococcus trifoliatus 1520

 Eleutherococcus trifoliatus 1521

 Eleutherococcus trifoliatus 1522

 Dendropanax proteus 432

 Dendropanax proteus 433

 Dendropanax proteus 434

 Canarium album 1003

 Canarium album 1004

 Canarium album 1005

 Sonchus arvensis 276

 Sonchus arvensis 277

 Sonchus arvensis 278

 Chukrasia tabularis 031122

 Chukrasia tabularis 031123

 Chukrasia tabularis 031125

 Chukrasia tabularis 1494

 Chukrasia tabularis 1495

 Pittosporum tobira 582

 Pittosporum tobira 583

 Pittosporum tobira 584

 Pittosporum tobira 1391

 Pittosporum tobira 1392

 Clausena anisata 255

 Clausena anisata 256

 Clausena anisata 257

 Tetradium glabrifolium 125

 Tetradium glabrifolium 126

 Tetradium glabrifolium 127

 Zanthoxylum myriacanthum 1031

 Zanthoxylum myriacanthum 1032

 Cardiospermum halicacabum 247

 Cardiospermum halicacabum 248

 Stachyurus chinensis 369

 Stachyurus chinensis 370

 Stachyurus chinensis 371

 Triumfetta pilosa 477

 Triumfetta pilosa 478

 Castanopsis hystrix 838

 Castanopsis hystrix 839

 Castanopsis hystrix 837

 Myrica rubra 946

 Myrica rubra 947

 Myrica rubra 948

 Strophanthus divaricatus 1299

 Strophanthus divaricatus 1300

 Strophanthus divaricatus 124

 Strophanthus divaricatus 123

 Strophanthus divaricatus 122

 Syzygium samarangense 737

 Syzygium samarangense 1103

 Syzygium samarangense 736

 Syzygium samarangense 735

 Syzygium nervosum 166

 Syzygium nervosum 165

 Syzygium nervosum 164

 Melaleuca leucadendra 1474

 Melaleuca leucadendra 1475

 Melaleuca leucadendra 254

 Melaleuca leucadendra 253

 Melaleuca leucadendra 252

 Eucalyptus robusta 740

 Syzygium cumini 645

 Syzygium cumini 646

 Syzygium cumini 647

 Syzygium samarangense 1104

 Syzygium samarangense 1105

 Pterospermum lanceaefolium 997

 Pterospermum lanceaefolium 999

 Gironniera subaequalis 1022

 Gironniera subaequalis 1023

 Pterospermum lanceaefolium 998

 Pilea microphylla 310

 Pilea microphylla 311

 Pilea microphylla 309

 Spatholobus suberectus 134

 Spatholobus suberectus 135

 Spatholobus suberectus 136

 Spatholobus suberectus 1608

 Spatholobus suberectus 1609

 Averrhoa carambola 662

 Averrhoa carambola 660

 Hibiscus tiliaceus 867

 Averrhoa carambola 661

 Evodia lepta 702

 Evodia lepta 703

 Evodia lepta 704

 Evodia lepta 1450

 Evodia lepta 1451

 Cratoxylum cochinchinense 1536

 Cratoxylum cochinchinense 1535

 Cratoxylum cochinchinense 1329

 Cratoxylum cochinchinense 966

 Cratoxylum cochinchinense 965

 Cratoxylum cochinchinense 964

 Mallotus apelta 1316

 Mallotus apelta 602

 Mallotus apelta 601

 Mallotus apelta 600

 Macaranga tanarius 1108

 Macaranga tanarius 1107

 Macaranga tanarius 1106

 Bombax malabaricum 1358

 Bombax malabaricum 275

 Bombax malabaricum 274

 Bombax malabaricum 273

 Microcos paniculata 770

 Microcos paniculata 1448

 Microcos paniculata 769

 Microcos paniculata 768

 Callicarpa rubella 911

 Callicarpa rubella 912

 Perilla frutescens 368

 Perilla frutescens 367

 Perilla frutescens 366

 Mosla scabra 860

 Mosla scabra 859

 Mosla scabra 858

 Anisomeles indica 1331

 Anisomeles indica 101

 Manilkara zapota 279

 Manilkara zapota 280

 Manilkara zapota 281

 Manilkara zapota 1418

 Manilkara zapota 1419

 Saurauia tristyla 802

 Saurauia tristyla 1510

 Saurauia tristyla 801

 Saurauia tristyla 800

 Maesa perlarius 428

 Maesa perlarius 427

 Maesa perlarius 426

 Maesa perlarius 50

 Maesa perlarius 49

 Maesa perlarius 48

 Craibiodendron scleranthum 891

 Craibiodendron scleranthum 890

 Craibiodendron scleranthum 889

 Persicaria tinctoria 1215

 Kadsura longipedunculata 1190 9

 Kadsura longipedunculata 1190 10

 Kadsura longipedunculata 1190-8

 Kadsura longipedunculata 1190 7

 Kadsura longipedunculata 1190 6

 Kadsura longipedunculata 1190 5

 Kadsura longipedunculata 1190 4

 Kadsura longipedunculata 1190 3

 Kadsura longipedunculata 1190 2

 Kadsura longipedunculata 54

 Kadsura longipedunculata 55

 Kadsura longipedunculata 56

 Kadsura longipedunculata 411

 Kadsura longipedunculata 412

 Kadsura longipedunculata 413

 Kadsura longipedunculata 1190 1

 Taxus wallichiana var. mairei 663

 Taxus wallichiana var. mairei 664

 Taxus wallichiana var. mairei 665

 Cryptomeria japonica 87

 Cryptomeria japonica 88

 Cryptomeria japonica 86

 Cryptomeria fortunei 701

 Cryptomeria fortunei 700

 Cryptomeria fortunei 699

 Dacrycarpus imbricatus var. patulus 724

 Dacrycarpus imbricatus var. patulus 725

 Dacrycarpus imbricatus var. patulus 723

 Nageia nagi 167

 Nageia nagi 168

 Nageia nagi 169

 Nageia nagi 1464

 Nageia nagi 1465

 Dinetus racemosus 375

 Dinetus racemosus 376

 Dinetus racemosus 64

 Grevillea robusta 747

 Grevillea robusta 748

 Grevillea robusta 749

 Buxus sinica 80

 Buxus sinica 81

 Eurya chinensis 532

 Eurya chinensis 533

 Eurya chinensis 531

 Cinnamomum burmannii 546

 Cinnamomum burmannii 547

 Cinnamomum parthenoxylon 314

 Litsea rotundifolia var. oblongifolia 552

 Litsea rotundifolia var. oblongifolia 553

 Litsea rotundifolia var. oblongifolia 554

 Litsea rotundifolia var. oblongifolia 1466

 Litsea rotundifolia var. oblongifolia 1467

 Lonicera japonica 1628

 Lonicera japonica 1612

 Lonicera japonica 1627

 Morinda cochinchinensis 978

 Morinda officinalis 1341

 Morinda cochinchinensis 977

 Hedyotis corymbosa 1152

 Hedyotis corymbosa 1151

 Hedyotis corymbosa 1150

 Hedyotis corymbosa 1118

 Hedyotis corymbosa 1117

 Hedyotis corymbosa 1116

 Hedyotis corymbosa 1115

 Hedyotis corymbosa 1114

 Hedyotis corymbosa 1113

 Hedyotis corymbosa 1112

 Hedyotis corymbosa 1111

 Hedyotis corymbosa 1110

 Hedyotis corymbosa 1109

 Psychotria serpens 1189 1

 Psychotria serpens 1189 11

 Psychotria serpens 1189 13

 Morinda cochinchinensis 976

 Morinda officinalis 1340

 Clematis filamentosa 1452

 Clematis filamentosa 1453

 Clematis filamentosa 945

 Clematis filamentosa 944

 Clematis filamentosa 943

 Sterculia nobilis 268

 Sterculia nobilis 269

 Sterculia nobilis 267

 Sterculia nobilis 1292

 Hedyotis effusa 1066

 Hedyotis effusa 1067

 Hedyotis effusa 1068

 Hedyotis effusa 1069

 Hedyotis effusa 1070

 Hedyotis effusa 1071

 Hedyotis effusa 1072

 Hedyotis effusa 1073

 Hedyotis effusa 1074

 Hedyotis effusa 1075

 Persicaria tinctoria 1214

 Persicaria tinctoria 1216

 Persicaria tinctoria 1213

 Persicaria tinctoria 1212

 Persicaria tinctoria 1211

 Persicaria tinctoria 1210

 Persicaria tinctoria 1209

 Persicaria tinctoria 1208

 Persicaria tinctoria 1207

 Persicaria tinctoria 1206

 Allemanda neriifolia 265

 Antenoron filiforme 46

 Antenoron filiforme 429

 Antenoron filiforme 430

 Antenoron filiforme 431

 Reynoutria japonica 333

 Reynoutria japonica 334

 Reynoutria japonica 335

 Allemanda neriifolia 266

 Cerbera manghas 678

 Cerbera manghas 680

 Nerium indicum 155

 Nerium indicum 156

 Nerium indicum 157

 Nerium indicum 1301

 Uncaria rhynchophylla 62

 Wendlandia uvariifolia 931

 Oldenlandia herbacea 1363

 Oldenlandia herbacea 1149-2

 Oldenlandia herbacea 1149

 Ipomoea batatas 195

 Ipomoea batatas 196

 Ipomoea batatas 1485

 Psychotria serpens 1189 14

 Psychotria serpens 1189 12

 Psychotria serpens 1189 9

 Psychotria serpens 1189 6

 Psychotria serpens 1189 3

 Psychotria serpens 1052

 Baphicacanthus cusia 1315

 Baphicacanthus cusia 1314

 Baphicacanthus cusia 569

 Baphicacanthus cusia 568

 Baphicacanthus cusia 567

 Isodon lophanthoides 93

 Isodon lophanthoides 94

 Isodon lophanthoides 20

 Clerodendrum cyrtophyllum 1422

 Clerodendrum cyrtophyllum 1423

 Clerodendrum cyrtophyllum 557

 Clerodendrum cyrtophyllum 556

 Clerodendrum cyrtophyllum 555

 Isodon lophanthoides 22

 Isodon lophanthoides 23

 Isodon lophanthoides 24

 Isodon lophanthoides 25

 Isoglossa collina 338

 Asystasiella neesiana 417

 Asystasiella neesiana 418

 Asystasiella neesiana 419

 Justicia ventricosa 603

 Justicia ventricosa 605

 Justicia ventricosa 1317

 Justicia ventricosa 1468

 Justicia ventricosa 1469

 Rungia pectinata 1166

 Rungia pectinata 1167

 Rungia pectinata 1168

 Rungia pectinata 1169

 Rungia pectinata 1170

 Rungia pectinata 1171

 Rungia pectinata 1172

 Rungia pectinata 1173

 Rungia pectinata 1174

 Rungia pectinata 1175

 Rungia pectinata 1176

 Rungia pectinata 1177

 Rungia pectinata 1178

 Callicarpa macrophylla 571

 Callicarpa macrophylla 572

 Vitex quinata 905

 Vitex quinata 906

 Paraphlomis javanica 448

 Paraphlomis javanica 449

 Paraphlomis javanica 447

 Isodon serra 1526

 Clinopodium chinense 402

 Clinopodium chinense 403

 Clinopodium chinense 404

 Sarcandra glabra 1287

 Sarcandra glabra 1589

 Sarcandra glabra 817

 Sarcandra glabra 816

 Sarcandra glabra 815

 Sarcandra glabra 70

 Campanumoea javanica 486

 Campanumoea javanica 487

 Patrinia villosa 396

 Patrinia villosa 397

 Patrinia villosa 398

 Lobelia melliana 355

 Lobelia melliana 356

 Lobelia melliana 354

 Hydrocotyle nepalensis 393

 Hydrocotyle nepalensis 394

 Hydrocotyle nepalensis 395

 Byttneria aspera 779

 Byttneria aspera 778

 Byttneria aspera 777

 Mallotus paniculatus 857

 Mallotus paniculatus 856

 Mallotus paniculatus 855

 Cassia fistula 865

 Cassia fistula 866

 Cassia fistula 864

 Mucuna sempervirens 684

 Mucuna sempervirens 685

 Mucuna sempervirens 686

 Bretschneidera sinensis 219

 Bretschneidera sinensis 220

 Bretschneidera sinensis 218

 Cassia occidentalis 297

 Cassia occidentalis 298

 Cassia occidentalis 299

 Cassia occidentalis 1304

 Cassia occidentalis 1305

 Solanum nigrum 362

 Solanum nigrum 1373

 Solanum nigrum 361

 Solanum nigrum 360

 Solanum nigrum 58

 Solanum nigrum 57

 Psychotria rubra 1313

 Nauclea officinalis 1087

 Nauclea officinalis 1086

 Nauclea officinalis 1085

 Mussaenda pubescens 1415

 Mussaenda pubescens 1414

 Mussaenda pubescens 542

 Mussaenda pubescens 541

 Mussaenda pubescens 540

 Mussaenda erosa 909

 Mussaenda erosa 908

 Mussaenda erosa 907

 Solanum americanum 144

 Solanum americanum 145

 Solanum americanum 143

 Acalypha australis 613

 Acalypha australis 614

 Acalypha australis 612

 Euphorbia humifusa 606

 Blumea megacephala 798

 Blumea megacephala 799

 Blumea megacephala 797

 Neolamarckia cadamba 609

 Neolamarckia cadamba 610

 Neolamarckia cadamba 611

 Elephantopus tomentosus 1289

 Elephantopus tomentosus 1290

 Elephantopus tomentosus 698

 Elephantopus tomentosus 697

 Elephantopus tomentosus 696

 Elephantopus tomentosus 73

 Elephantopus tomentosus 72

 Elephantopus tomentosus 71

 Elephantopus scaber 1593

 Elephantopus scaber 1592

 Elephantopus scaber 1591

 Achyranthes aspera 1185

 Achyranthes aspera 1186

 Achyranthes aspera 1184

 Achyranthes aspera 1183

 Achyranthes longifolia 1181

 Achyranthes longifolia 365

 Achyranthes longifolia 364

 Achyranthes aspera 1182

 Achyranthes longifolia 363

 Achyranthes longifolia 1180

 Celosia argentea 191

 Amaranthus viridis 640

 Amaranthus viridis 641

 Amaranthus viridis 639

 Celosia argentea 192

 Celosia argentea 193

 Celosia argentea 1583

 Celosia argentea 1584

 Celosia argentea 1412

 Celosia argentea 1413

 Ilex latifolia 1295

 Ilex latifolia 1447

 Ilex latifolia 581

 Ilex latifolia 580

 Artocarpus nitidus 249

 Artocarpus heterophyllus 128

 Artocarpus heterophyllus 129

 Artocarpus heterophyllus 130

 Cardiospermum halicacabum 246

 Triadica cochinchinensis 836

 Triadica cochinchinensis 1493

 Triadica cochinchinensis 835

 Triadica cochinchinensis 834

 Sapium sebiferum 203

 Sapium sebiferum 204

 Sapium sebiferum 205

 Sapium sebiferum 1302

 Gynostemma pentaphyllum 1594

 Gynostemma pentaphyllum 1595

 Gynostemma pentaphyllum 60

 Gironniera subaequalis 1021

 Glycosmis parviflora 950

 Glycosmis parviflora 951

 Glycosmis parviflora 949

 Boehmeria tricuspis 378

 Boehmeria tricuspis 379

 Boehmeria tricuspis 380

 Bauhinia championii 974

 Bauhinia championii 975

 Bauhinia championii 973

 Excoecaria cochinchinensis 1445

 Excoecaria cochinchinensis 1446

 Excoecaria cochinchinensis 112

 Excoecaria cochinchinensis 111

 Excoecaria cochinchinensis 110

 Phyllanthus emblica 1322

 Phyllanthus emblica 1323

 Phyllanthus emblica 758

 Phyllanthus emblica 757

 Phyllanthus emblica 756

 Glochidion wrightii 960

 Glochidion wrightii 959

 Glochidion wrightii 958

 Glochidion wrightii 76

 Glochidion lanceolarium 1043

 Glochidion lanceolarium 1042

 Glochidion eriocarpum 1326

 Glochidion eriocarpum 1325

 Glochidion eriocarpum 1324

 Glochidion eriocarpum 847

 Glochidion eriocarpum 846

 Breynia fruticosa 920

 Breynia fruticosa 921

 Breynia fruticosa 919

 Glochidion eriocarpum 848

 Maclura cochinchinensis 491

 Maclura cochinchinensis 43

 Maclura cochinchinensis 44

 Maclura cochinchinensis 489

 Maclura cochinchinensis 490

 Maclura cochinchinensis 1587

 Sauropus spatulifolius 119

 Sauropus spatulifolius 120

 Sauropus spatulifolius 121

 Sauropus spatulifolius 1296

 Sauropus spatulifolius 1297

 Sauropus spatulifolius 1298

 Sauropus spatulifolius 1351

 Oreocnide frutescens 922

 Oreocnide frutescens 924

 Dalbergia odorifera 1311

 Dalbergia odorifera 1312

 Dalbergia odorifera 1310

 Dalbergia odorifera 530

 Dalbergia odorifera 529

 Dalbergia odorifera 528

 Ficus variegata 1081

 Ficus variolosa 1100

 Ficus variegata 1080

 Ficus variegata 1079

 Ficus pyriformis 901

 Ficus pandurata 537

 Ficus fistulosa 741

 Ficus esquiroliana 972

 Ficus esquiroliana 971

 Ficus esquiroliana 970

 Ficus fistulosa 742

 Ficus fistulosa 743

 Ficus pandurata 538

 Ficus pandurata 539

 Ficus pyriformis 902

 Ficus pyriformis 903

 Ficus variolosa 1101

 Ficus variolosa 1102

 Bowringia callicarpa 1010

 Bowringia callicarpa 1011

 Bowringia callicarpa 1009

 Millettia pulchra 843

 Millettia pulchra 844

 Millettia pulchra 845

 Desmodium gangeticum 899

 Desmodium gangeticum 900

 Desmodium gangeticum 898

 Flemingia macrophylla 1098

 Flemingia macrophylla 1099

 Flemingia macrophylla 1097

 Pueraria phaseoloides 823

 Pueraria phaseoloides 824

 Pueraria phaseoloides 822

 Tadehagi triquetrum 1308

 Tadehagi triquetrum 1309

 Tadehagi triquetrum 515

 Tadehagi triquetrum 514

 Tadehagi triquetrum 513

 Desmodium styracifolium 1346

 Desmodium styracifolium 1347

 Desmodium styracifolium 1348

 Desmodium styracifolium 1352

 Pueraria lobata var. montana 934

 Pueraria lobata var. montana 935

 Pueraria lobata var. montana 936

 Cajanus cajan 952

 Cajanus cajan 953

 Cajanus cajan 954

 Cajanus cajan 1563

 Cajanus cajan 1564

 Cajanus cajan 1565

 Cajanus cajan 1566

 Selaginella doederleinii 41

 Selaginella doederleinii 42

 Selaginella doederleinii 40

 Wendlandia uvariifolia 932

 Wendlandia uvariifolia 933

 Lagerstroemia indica 300

 Lagerstroemia indica 301

 Lagerstroemia indica 302

 Mahonia bealei 59

 Mahonia bealei 480

 Mahonia bealei 481

 Mahonia bealei 482

 Antenoron filiforme var. neofiliforme 345

 Antenoron filiforme var. neofiliforme 346

 Antenoron filiforme var. neofiliforme 347

 Laurocerasus zippeliana 957

 Bauhinia variegata 690

 Bauhinia variegata 691

 Bauhinia variegata 692

 Aquilaria sinensis 1342

 Aquilaria sinensis 1500

 Aquilaria sinensis 1501

 Artocarpus nitidus 250

 Artocarpus nitidus 251

 Alchornea trewioides 803

 Alchornea trewioides 804

 Alchornea trewioides 805

 Alchornea trewioides 1462

 Alchornea trewioides 1463

 Lantana camara 1600

 Lantana camara 115

 Triumfetta rhomboidea 764

 Triumfetta rhomboidea 763

 Triumfetta rhomboidea 762

 Boenninghausenia albiflora 407

 Boenninghausenia albiflora 406

 Boenninghausenia albiflora 405

 Zanthoxylum avicennae 808

 Zanthoxylum avicennae 806

 Paraixeris denticulata 329

 Paraixeris denticulata 328

 Paraixeris denticulata 327

 Psychotria rubra 543

 Psychotria rubra 544

 Psychotria rubra 545

 Psychotria rubra 1567

 Psychotria rubra 1574

 Psychotria rubra 1575

 Zanthoxylum nitidum 320

 Zanthoxylum nitidum 1393

 Lantana camara 113

 Lantana camara 114

 Bridelia tomentosa 228

 Bridelia tomentosa 1479

 Bridelia tomentosa 031126

 Bridelia tomentosa 031124

 Hibiscus tiliaceus 868

 Hibiscus tiliaceus 869

 Endospermum chinense 1094

 Carallia brachiata 590

 Carallia brachiata 589

 Jatropha curcas 1505

 Jatropha curcas 1504

 Jatropha curcas 208

 Jatropha curcas 207

 Jatropha curcas 206

 Erycibe obtusifolia 992

 Erycibe obtusifolia 993

 Erycibe obtusifolia 991

 Falcataria moluccana 675

 Falcataria moluccana 676

 Falcataria moluccana 677

 Zanthoxylum nitidum 318

 Zanthoxylum nitidum 319

 Manihot esculenta 183

 Manihot esculenta 184

 Manihot esculenta 1523

 Manihot esculenta 1524

 Manihot esculenta 1442

 Manihot esculenta 182

 Taxillus chinensis 654

 Taxillus chinensis 655

 Taxillus chinensis 656

 Bryophyllum pinnatum 564

 Bryophyllum pinnatum 565

 Bryophyllum pinnatum 566

 Bryophyllum pinnatum 1506

 Bryophyllum pinnatum 1507

 Ilex latifolia 579

 Ilex pubescens 820

 Ilex pubescens 821

 Ilex pubescens 819

 Rubus reflexus 492

 Parthenocissus dalzielii 716

 Raphiolepis indica 597

 Raphiolepis indica 598

 Raphiolepis indica 599

 Mallotus apelta 1537

 Mallotus apelta 1538

 Cryptotaenia japonica 399

 Cryptotaenia japonica 400

 Cryptotaenia japonica 401

 Euphorbia hirta 520

 Euphorbia hirta 521

 Euphorbia hirta 1597

 Laurocerasus zippeliana 955

 Laurocerasus zippeliana 956

 Zanthoxylum avicennae 807

 Acronychia pedunculata 852

 Acronychia pedunculata 853

 Acronychia pedunculata 854

 Zanthoxylum myriacanthum 1030

 Tetrastigma planicaule 1389

 Tetrastigma planicaule 1390

 Tetrastigma planicaule 1002

 Tetrastigma planicaule 1001

 Tetrastigma planicaule 1000

 Tetrastigma hemsleyanum 994

 Tetrastigma hemsleyanum 995

 Tetrastigma hemsleyanum 996

 Youngia japonica 621

 Youngia japonica 622

 Youngia japonica 623

 Youngia japonica 1509

 Euphorbia humifusa 607

 Euphorbia humifusa 608

 Euphorbia thymifolia 624

 Euphorbia thymifolia 625

 Euphorbia thymifolia 626

 Doellingeria scabra 468

 Doellingeria scabra 469

 Doellingeria scabra 470

 Euphorbia hirta 519

 Elsholtzia argyi 61

 Elsholtzia argyi 464

 Elsholtzia argyi 462

 Elsholtzia argyi 463

 Ehretia microphylla 161

 Ehretia microphylla 162

 Ehretia microphylla 163

 Ehretia microphylla 1511

 Cayratia corniculata 989

 Cayratia corniculata 990

 Cayratia corniculata 988

 Hygrophila ringens 1427

 Hygrophila ringens 1428

 Hygrophila ringens 1426

 Hygrophila ringens 833

 Hygrophila ringens 832

 Hygrophila ringens 831

 Endospermum chinense 1095

 Endospermum chinense 1096

 Carallia brachiata 588

 Parthenocissus dalzielii 715

 Symplocos lancifolia 526

 Symplocos lancifolia 527

 Symplocos lancifolia 525

 Eucalyptus robusta 738

 Eucalyptus robusta 739

 Ilex asprella 116

 Ilex asprella 117

 Ilex asprella 118

 Ilex asprella 1293

 Ilex asprella 1294

 Triadica cochinchinensis 1492

 Ardisia quinquegona 926

 Ardisia quinquegona 927

 Ardisia quinquegona 925

 Ardisia gigantifolia 223

 Ardisia gigantifolia 222

 Ardisia gigantifolia 221

 Ardisia crenata 1431

 Ardisia crenata 1430

 Ardisia crenata 1429

 Ardisia crenata 518

 Ardisia crenata 517

 Ardisia crenata 516

 Ardisia alyxiaefolia 452

 Ardisia alyxiaefolia 451

 Ardisia alyxiaefolia 450

 Embelia laeta 711

 Embelia laeta 712

 Embelia laeta 713

 Embelia laeta 1545

 Embelia laeta 1546

 Embelia ribes 849

 Embelia ribes 850

 Embelia ribes 851

 Embelia ribes 1598

 Embelia ribes 1599

 Lindernia ruellioides 766

 Lindernia ruellioides 767

 Lindernia ruellioides 765

 Cynanchum auriculatum 502

 Cynanchum auriculatum 503

 Cynanchum auriculatum 501

 Gymnema sylvestre 895

 Gymnema sylvestre 896

 Gymnema sylvestre 897

 Leucaena leucocephala 669

 Leucaena leucocephala 670

 Leucaena leucocephala 671

 Trachelospermum axillare 456

 Trachelospermum axillare 457

 Trachelospermum axillare 458

 Trachelospermum jasminoides 1386

 Trachelospermum jasminoides 1530

 Trachelospermum jasminoides 1531

 Anisomeles indica 103

 Anisomeles indica 1330

 Anisomeles indica 102

 Callicarpa rubella 910

 Odontosoria chusana 409

 Struthiopteris eburnea 84

 Struthiopteris eburnea 83

 Struthiopteris eburnea 85

 Justicia ventricosa 604

 Ajuga ciliata 358

 Ajuga ciliata 359

 Ajuga ciliata 357

 Lindenbergia philippensis 512

 Lindenbergia philippensis 511

 Ipomoea cairica 1410

 Ipomoea cairica 1411

 Lindenbergia philippensis 510

 Hedyotis hedyotidea 795

 Hedyotis hedyotidea 796

 Hedyotis hedyotidea 794

 Hedyotis hedyotidea 793

 Hedyotis hedyotidea 792

 Hedyotis hedyotidea 791

 Hedyotis hedyotidea 790

 Hedyotis hedyotidea 789

 Hedyotis hedyotidea 788

 Hedyotis hedyotidea 787

 Hedyotis hedyotidea 786

 Hedyotis hedyotidea 785

 Hedyotis hedyotidea 784

 Hedyotis hedyotidea 783

 Hedyotis auricularia 888

 Hedyotis auricularia 887

 Hedyotis auricularia 886

 Hedyotis auricularia 885

 Hedyotis auricularia 883

 Hedyotis auricularia 882

 Hedyotis auricularia 881

 Hedyotis auricularia 880

 Hedyotis auricularia 879

 Psychotria serpens 1050

 Psychotria serpens 1051

 Psychotria serpens 1189 2

 Psychotria serpens 1189 7

 Psychotria serpens 1189 8

 Psychotria serpens 1189 10

 Buddleja lindleyana 131

 Buddleja lindleyana 132

 Buddleja lindleyana 133

 Buddleja lindleyana 1508

 Duranta erecta 1496

 Duranta erecta 1497

 Duranta erecta 172

 Duranta erecta 171

 Duranta erecta 170

 Cerbera manghas 679

 Rhododendron mariae 1053

 Rhododendron mariae 1054

 Rhododendron mariae 1055

 Callicarpa macrophylla 570

 Isodon serra 1368 2

 Isodon serra 1525

 Isodon serra 1368 1

 Isodon serra 100

 Vitex quinata 904

 Isodon coetsa 19

 Isodon coetsa 18

 Isodon coetsa 17

 Isodon coetsa 16

 Isodon coetsa 15

 Isodon coetsa 14

 Isodon coetsa 13

 Isodon coetsa 12

 Isodon coetsa 11

 Isodon coetsa 10

 Isodon coetsa 9

 Isodon coetsa 8

 Rabdosia amethystoides 863

 Rabdosia amethystoides 862

 Rabdosia amethystoides 861

 Oldenlandia herbacea 1148

 Clerodendrum hainanense 694

 Clerodendrum hainanense 695

 Clerodendrum hainanense 693

 Isodon lophanthoides 21

 Ipomoea batatas 194

 Isoglossa collina 336

 Isoglossa collina 337

 Ipomoea batatas 1484

 Isodon lophanthoides 92

 Ixora chinensis 1482

 Ixora chinensis 1483

 Ixora chinensis 878

 Ixora chinensis 877

 Ixora chinensis 876

 Isodon lophanthoides 1

 Isodon lophanthoides 2

 Isodon lophanthoides 3

 Isodon lophanthoides 4

 Isodon lophanthoides 5

 Isodon lophanthoides 6

 Isodon lophanthoides 7

 Isodon lophanthoides var. graciliflorus 89

 Isodon lophanthoides var. graciliflorus 90

 Isodon lophanthoides var. graciliflorus 91

 Securinega virosa 1472

 Securinega virosa 1473

 Securinega virosa 635

 Securinega virosa 634

 Securinega virosa 633

 Rhodoleia championi 750

 Rhodoleia championi 751

 Rhodoleia championi 752

 Rhodoleia championi 1512

 Phyllanthus reticulatus 1034

 Phyllanthus reticulatus 1035

 Phyllanthus reticulatus 1036

 Phyllanthus reticulatus 1038

 Phyllanthus reticulatus 1039

 Phyllanthus reticulatus 1041

 Stephania longa 1470

 Stephania longa 1471

 Stephania longa 734

 Stephania longa 733

 Stephania longa 732

 Sabia discolor 438

 Sabia discolor 439

 Sabia discolor 440

 Daphniphyllum calycinum 828

 Daphniphyllum calycinum 829

 Daphniphyllum calycinum 830

 Itea omeiensis 387

 Itea omeiensis 388

 Itea omeiensis 389

 Itea chinensis 961

 Itea chinensis 962

 Itea chinensis 963

 Liquidambar formosana 771

 Liquidambar formosana 772

 Liquidambar formosana 773

 Liquidambar formosana 1513

 Ludwigia hyssopifolia 1488

 Ludwigia hyssopifolia 1489

 Ludwigia hyssopifolia 242

 Ludwigia hyssopifolia 241

 Ludwigia hyssopifolia 240

 Dieffenbachia seguine 245

 Dieffenbachia seguine 244

 Dieffenbachia seguine 243

 Ludwigia octovalvis 809

 Ludwigia octovalvis 810

 Ludwigia octovalvis 811

 Piper austrosinense 586

 Piper austrosinense 587

 Piper austrosinense 585

 Piper hancei 484

 Piper hancei 483

 Piper hancei 485

 Asarum caudigerum 391

 Asarum caudigerum 392

 Asarum caudigerum 390

 Asarum caudigerum 69

 Blastus cochinchinensis 1019

 Blastus cochinchinensis 1020

 Blastus cochinchinensis 1018

 Melastoma malabathricum 731

 Melastoma dodecandrum 51

 Melastoma candidum 507

 Melastoma candidum 508

 Melastoma candidum 509

 Melastoma malabathricum 729

 Melastoma malabathricum 730

 Melastoma malabathricum 1486

 Melastoma malabathricum 1487

 Melastoma sanguineum 687

 Melastoma sanguineum 688

 Melastoma sanguineum 689

 Melastoma sanguineum 1490

 Melastoma sanguineum 1491

 Melastoma dodecandrum 52

 Melastoma dodecandrum 53

 Melastoma dodecandrum 576

 Melastoma dodecandrum 577

 Melastoma dodecandrum 578

 Tetracera asiatica 1533

 Tetracera asiatica 1534

 Tetracera asiatica 1532

 Tetracera asiatica 875

 Tetracera asiatica 874

 Tetracera asiatica 873

 Phyllanthus reticulatus 1037

 Phyllanthus reticulatus 1040

 Phyllanthus reticulatus 1033

 Ipomoea cairica 628

 Ipomoea cairica 629

 Ipomoea cairica 627

 Lycianthes biflora 985

 Lycianthes biflora 986

 Lycianthes biflora 987

 Mytilaria laosensis 754

 Mytilaria laosensis 755

 Mytilaria laosensis 753

 Cyclocodon lancifolius 421

 Cyclocodon lancifolius 422

 Cyclocodon lancifolius 420

 Astilbe grandis 66

 Astilbe grandis 453

 Astilbe grandis 454

 Astilbe grandis 455

 Eragrostis atrovirens 213

 Eragrostis atrovirens 214

 Eragrostis atrovirens 212

 Dianella ensifolia 706

 Dianella ensifolia 707

 Dianella ensifolia 705

 Commelina communis 658

 Commelina communis 659

 Commelina communis 657

 Alocasia macrorhiza 179

 Alocasia cucullata 652

 Alocasia cucullata 653

 Alocasia cucullata 651

 Alocasia macrorhiza 1401

 Alocasia macrorhiza 181

 Alocasia macrorhiza 180

 Goodyera schlechtendaliana 382

 Goodyera schlechtendaliana 383

 Goodyera schlechtendaliana 381

 Lycoris aurea 294

 Lycoris aurea 295

 Lycoris aurea 296

 Lycoris radiata 495

 Lycoris radiata 496

 Lycoris radiata 497

 Musa paradisiaca 282

 Musa paradisiaca 283

 Musa paradisiaca 284

 Alpinia chinensis 1060

 Alpinia chinensis 1061

 Alpinia chinensis 1059

 Amomum villosum 1573

 Amomum villosum 1338

 Amomum villosum 1572

 Globba racemosa 441

 Globba racemosa 442

 Globba racemosa 443

 Odontosoria chusana 410

 Hymenocallis littoralis 1443

 Hymenocallis littoralis 1444

 Hymenocallis littoralis 159

 Hymenocallis littoralis 158

 Hymenocallis littoralis 160

 Livistona chinensis 270

 Livistona chinensis 271

 Maranta arundinacea 198

 Maranta arundinacea 199

 Maranta arundinacea 197

 Caryota maxima 1015

 Caryota maxima 1016

 Caryota maxima 1017

 Neyraudia reynaudiana 140

 Neyraudia reynaudiana 141

 Neyraudia reynaudiana 142

100

73
65

94

99

83

89

93

92

98

99

98

81

78

82

59

67

89

62

62

64

84

83

66

86

52

60

97

83

68

65

78

64

67

66

79

81

64

78

92

50

66

71

72

73

55

51

77

51

79

93

76

69

60

81

64

78

75

79

53

74

83

87

58

63

76

82

53

59

61

75

85

65

78

87

76

67

79

52

56

81

82

56

81

52

76

70

57

72

82

51

65

50

70

67

59

57

66

65

70

68

57

56

76

63

56

64

56

62

73

60

52

61

74

67

56

70

58

74

61

54

53

78

56

52

60

56

55

54

55

65

57

62

62

65

61

59

0.05


