

KANEPUU 1 STUDY SITE

LOC.	DIST.	FAMILY	SPECIES	DBH	HEIGHT
T1	0	Oleaceae	<i>Nestegis sandwicensis</i>	5.1	4
T1			<i>Nestegis sandwicensis</i>	5.6	
T1			<i>Nestegis sandwicensis</i>	3.2	
T1			<i>Nestegis sandwicensis</i>	3.5	
T1			<i>Nestegis sandwicensis</i>	5	
T1			<i>Nestegis sandwicensis</i>	6.2	
T1			<i>Nestegis sandwicensis</i>	3.2	
T1			<i>Nestegis sandwicensis</i>	6.5	
T1			<i>Nestegis sandwicensis</i>	5	
T1			<i>Nestegis sandwicensis</i>	4.1	
T1			<i>Nestegis sandwicensis</i>	3	
T1			<i>Nestegis sandwicensis</i>	5.1	
T1			<i>Nestegis sandwicensis</i>	3.4	
T1	1	Oleaceae	<i>Nestegis sandwicensis</i>	6	4
T1			<i>Nestegis sandwicensis</i>	3.8	
T1			<i>Nestegis sandwicensis</i>	6.8	
T1	4	Oleaceae	<i>Nestegis sandwicensis</i>	5.5	4
T1			<i>Nestegis sandwicensis</i>	4.2	
T1			<i>Nestegis sandwicensis</i>	12	
T1			<i>Nestegis sandwicensis</i>	17.3	
T1			<i>Nestegis sandwicensis</i>	3.3	
T1			<i>Nestegis sandwicensis</i>	3.7	
T1			<i>Nestegis sandwicensis</i>	5	
T1			<i>Nestegis sandwicensis</i>	4.2	
T1			<i>Nestegis sandwicensis</i>	5.8	
T1			<i>Nestegis sandwicensis</i>	7.9	
T1			<i>Nestegis sandwicensis</i>	6.7	
T1			<i>Nestegis sandwicensis</i>	5.1	
T1			<i>Nestegis sandwicensis</i>	11.4	
T1	7	Oleaceae	<i>Nestegis sandwicensis</i>	3.8	4
T1			<i>Nestegis sandwicensis</i>	4.5	
T1			<i>Nestegis sandwicensis</i>	6.6	
T1			<i>Nestegis sandwicensis</i>	6.9	
T1			<i>Nestegis sandwicensis</i>	5.6	
T1	8	Ebenaceae	<i>Diospyros sandwicensis</i>	9.6	4
T1			<i>Diospyros sandwicensis</i>	11.7	
T1	8	Oleaceae	<i>Nestegis sandwicensis</i>	4.9	4
T1	9	Ebenaceae	<i>Diospyros sandwicensis</i>	4.6	4
T1			<i>Diospyros sandwicensis</i>	4.2	
T1			<i>Diospyros sandwicensis</i>	6.5	
T1	12	Ebenaceae	<i>Diospyros sandwicensis</i>	4.4	4
T1			<i>Diospyros sandwicensis</i>	6.6	
T1	18	Oleaceae	<i>Nestegis sandwicensis</i>	9.8	4
T1			<i>Nestegis sandwicensis</i>	9.6	
T1	22	Ebenaceae	<i>Diospyros sandwicensis</i>	7.4	4
T1			<i>Diospyros sandwicensis</i>	8.3	
T1			<i>Diospyros sandwicensis</i>	4.6	
T1	25	Oleaceae	<i>Nestegis sandwicensis</i>	5.4	4
T1			<i>Nestegis sandwicensis</i>	6.2	
T1			<i>Nestegis sandwicensis</i>	4.4	
T1			<i>Nestegis sandwicensis</i>	6.7	
T1			<i>Nestegis sandwicensis</i>	4.1	
T1			<i>Nestegis sandwicensis</i>	6.1	

T1			<i>Nestegis sandwicensis</i>	4.1	
T1			<i>Nestegis sandwicensis</i>	5.4	
T1			<i>Nestegis sandwicensis</i>	4	
T1			<i>Nestegis sandwicensis</i>	7.6	
T1			<i>Nestegis sandwicensis</i>	4.1	
T1			<i>Nestegis sandwicensis</i>	11.3	
T1			<i>Nestegis sandwicensis</i>	9.3	
T1			<i>Nestegis sandwicensis</i>	2.7	
T1			<i>Nestegis sandwicensis</i>	5.1	
T1	33	Oleaceae	<i>Nestegis sandwicensis</i>	5.1	4
T1			<i>Nestegis sandwicensis</i>	9.3	
T1			<i>Nestegis sandwicensis</i>	5.2	
T1			<i>Nestegis sandwicensis</i>	9.4	
T1			<i>Nestegis sandwicensis</i>	3.6	
T1			<i>Nestegis sandwicensis</i>	4	
T1	35	Oleaceae	<i>Nestegis sandwicensis</i>	5.4	4
T1			<i>Nestegis sandwicensis</i>	4.3	
T1			<i>Nestegis sandwicensis</i>	6.5	
T1			<i>Nestegis sandwicensis</i>	5.5	
T1			<i>Nestegis sandwicensis</i>	3.3	
T1			<i>Nestegis sandwicensis</i>	2.5	
T1			<i>Nestegis sandwicensis</i>	3.3	
T1			<i>Nestegis sandwicensis</i>	7.9	
T1			<i>Nestegis sandwicensis</i>	4.9	
T1			<i>Nestegis sandwicensis</i>	4.9	
T1			<i>Nestegis sandwicensis</i>	4.3	
T1			<i>Nestegis sandwicensis</i>	2.7	
T1			<i>Nestegis sandwicensis</i>	5	
T1			<i>Nestegis sandwicensis</i>	4.3	
T1	36	Ebenaceae	<i>Diospyros sandwicensis</i>	2.9	
T1			<i>Diospyros sandwicensis</i>	4.3	4
T1			<i>Diospyros sandwicensis</i>	5.9	
T1			<i>Diospyros sandwicensis</i>	4.5	
T1	41	Ebenaceae	<i>Diospyros sandwicensis</i>	15.9	4
T2	0	Oleaceae	<i>Nestegis sandwicensis</i>	2.6	4
T2			<i>Nestegis sandwicensis</i>	3.6	
T2			<i>Nestegis sandwicensis</i>	4.5	
T2			<i>Nestegis sandwicensis</i>	3.9	
T2			<i>Nestegis sandwicensis</i>	3.4	
T2	0	Ebenaceae	<i>Diospyros sandwicensis</i>	6.9	4
T2			<i>Diospyros sandwicensis</i>	9.9	
T2			<i>Diospyros sandwicensis</i>	10	
T2	2	Oleaceae	<i>Nestegis sandwicensis</i>	4.3	4
T2			<i>Nestegis sandwicensis</i>	2.9	
T2			<i>Nestegis sandwicensis</i>	3.6	
T2	10	Anacardiaceae	<i>Schinus terebinthifolius</i>	4.8	4
T2	12	Anacardiaceae	<i>Schinus terebinthifolius</i>	4.8	4
T2	12	Anacardiaceae	<i>Schinus terebinthifolius</i>	5.2	4
T2			<i>Schinus terebinthifolius</i>	9.6	
T2			<i>Schinus terebinthifolius</i>	9	
T2			<i>Schinus terebinthifolius</i>	14	
T2	19	Ebenaceae	<i>Diospyros sandwicensis</i>	6.5	4
T2	25	Oleaceae	<i>Nestegis sandwicensis</i>	7.2	4
T2			<i>Nestegis sandwicensis</i>	3.8	
T2			<i>Nestegis sandwicensis</i>	5.5	
T2			<i>Nestegis sandwicensis</i>	5.2	

T2			<i>Nestegis sandwicensis</i>	4.2	
T2			<i>Nestegis sandwicensis</i>	6.4	
T2			<i>Nestegis sandwicensis</i>	5.1	
T2			<i>Nestegis sandwicensis</i>	7	
T2			<i>Nestegis sandwicensis</i>	11.1	
T2	31	Ebenaceae	<i>Diospyros sandwicensis</i>	8.8	6
T2			<i>Diospyros sandwicensis</i>	11.1	
T2			<i>Diospyros sandwicensis</i>	9	
T2			<i>Diospyros sandwicensis</i>	10.2	
T2			<i>Diospyros sandwicensis</i>	5.2	
T2			<i>Diospyros sandwicensis</i>	6.2	
T2	33	Oleaceae	<i>Nestegis sandwicensis</i>	8.7	4
T2	36	Ebenaceae	<i>Diospyros sandwicensis</i>	6.7	6
T2			<i>Diospyros sandwicensis</i>	9.4	
T2			<i>Diospyros sandwicensis</i>	7.4	
T2			<i>Diospyros sandwicensis</i>	6.2	
T2	37	Ebenaceae	<i>Diospyros sandwicensis</i>	12.4	4
T2	40	Oleaceae	<i>Nestegis sandwicensis</i>	3.2	4
T2			<i>Nestegis sandwicensis</i>	3.5	
T2	45	Proteaceae	<i>Grevillea robusta</i>	15.2	8
T2	46	Proteaceae	<i>Grevillea robusta</i>	16.8	10
T2	48	Anacardiaceae	<i>Schinus terebinthifolius</i>	6	6
T2			<i>Schinus terebinthifolius</i>	3.2	
T2			<i>Schinus terebinthifolius</i>	6.6	
T2			<i>Schinus terebinthifolius</i>	11.1	
T3	7	Ebenaceae	<i>Diospyros sandwicensis</i>	5.5	4
T3	7	Oleaceae	<i>Nestegis sandwicensis</i>	3.8	4
T3			<i>Nestegis sandwicensis</i>	3.3	
T3			<i>Nestegis sandwicensis</i>	3.3	
T3			<i>Nestegis sandwicensis</i>	3.1	
T3			<i>Nestegis sandwicensis</i>	2.8	
T3	9	Oleaceae	<i>Nestegis sandwicensis</i>	8.7	4
T3			<i>Nestegis sandwicensis</i>	7.2	
T3			<i>Nestegis sandwicensis</i>	7.5	
T3			<i>Nestegis sandwicensis</i>	7	
T3			<i>Nestegis sandwicensis</i>	7	
T3			<i>Nestegis sandwicensis</i>	8.7	
T3			<i>Nestegis sandwicensis</i>	5	
T3			<i>Nestegis sandwicensis</i>	3.2	
T3			<i>Nestegis sandwicensis</i>	8.8	
T3	10	Ebenaceae	<i>Diospyros sandwicensis</i>	5.2	4
T3	10	Ebenaceae	<i>Diospyros sandwicensis</i>	2.6	4
T3	11	Ebenaceae	<i>Diospyros sandwicensis</i>	3.4	4
T3			<i>Diospyros sandwicensis</i>	5.1	
T3	28	Ebenaceae	<i>Diospyros sandwicensis</i>	9.8	4
T3	30	Oleaceae	<i>Nestegis sandwicensis</i>	10.5	4
T3			<i>Nestegis sandwicensis</i>	8.4	
T3			<i>Nestegis sandwicensis</i>	4.9	
T3			<i>Nestegis sandwicensis</i>	4.2	
T3	33	Ebenaceae	<i>Diospyros sandwicensis</i>	8.1	4
T3			<i>Diospyros sandwicensis</i>	9.2	
T3			<i>Diospyros sandwicensis</i>	4.7	
T3			<i>Diospyros sandwicensis</i>	8.1	
T3	35	Ebenaceae	<i>Diospyros sandwicensis</i>	12.1	4
T3			<i>Diospyros sandwicensis</i>	5	
T3	36	Oleaceae	<i>Nestegis sandwicensis</i>	6.5	6

T3			<i>Nestegis sandwicensis</i>	4.1	
T3			<i>Nestegis sandwicensis</i>	5.8	
T3			<i>Nestegis sandwicensis</i>	5	
T3			<i>Nestegis sandwicensis</i>	3.3	
T3			<i>Nestegis sandwicensis</i>	4.9	
T3			<i>Nestegis sandwicensis</i>	6.1	
T3			<i>Nestegis sandwicensis</i>	11.1	
T3	40	Oleaceae	<i>Nestegis sandwicensis</i>	3.1	4
T3			<i>Nestegis sandwicensis</i>	5.9	
T3			<i>Nestegis sandwicensis</i>	4.1	
T3			<i>Nestegis sandwicensis</i>	6	
T3			<i>Nestegis sandwicensis</i>	2.7	
T3			<i>Nestegis sandwicensis</i>	3.4	
T3			<i>Nestegis sandwicensis</i>	5.9	
T3	47	Ebenaceae	<i>Diospyros sandwicensis</i>	3.1	4
T3			<i>Diospyros sandwicensis</i>	5	
T3	49	Anacardiaceae	<i>Schinus terebinthifolius</i>	4	6
T3			<i>Schinus terebinthifolius</i>	3.4	
T3			<i>Schinus terebinthifolius</i>	5.1	
T3			<i>Schinus terebinthifolius</i>	3.1	
T3			<i>Schinus terebinthifolius</i>	2.6	
T3			<i>Schinus terebinthifolius</i>	4.6	
T4	0	Ebenaceae	<i>Diospyros sandwicensis</i>	10	4
T4	4	Oleaceae	<i>Nestegis sandwicensis</i>	4.8	4
T4			<i>Nestegis sandwicensis</i>	2.8	
T4			<i>Nestegis sandwicensis</i>	2.5	
T4			<i>Nestegis sandwicensis</i>	6.6	
T4			<i>Nestegis sandwicensis</i>	4.9	
T4			<i>Nestegis sandwicensis</i>	6.8	
T4			<i>Nestegis sandwicensis</i>	2.5	
T4			<i>Nestegis sandwicensis</i>	3.9	
T4			<i>Nestegis sandwicensis</i>	4.1	
T4			<i>Nestegis sandwicensis</i>	6.2	
T4			<i>Nestegis sandwicensis</i>	6.1	
T4			<i>Nestegis sandwicensis</i>	4.8	
T4			<i>Nestegis sandwicensis</i>	2.5	
T4			<i>Nestegis sandwicensis</i>	9	
T4			<i>Nestegis sandwicensis</i>	4.5	
T4			<i>Nestegis sandwicensis</i>	4.2	
T4			<i>Nestegis sandwicensis</i>	2.6	
T4			<i>Nestegis sandwicensis</i>	5.6	
T4	6	Ebenaceae	<i>Diospyros sandwicensis</i>	3	4
T4			<i>Diospyros sandwicensis</i>	3.1	
T4			<i>Diospyros sandwicensis</i>	6	
T4	10	Oleaceae	<i>Nestegis sandwicensis</i>	7.2	4
T4			<i>Nestegis sandwicensis</i>	5.5	
T4			<i>Nestegis sandwicensis</i>	4.4	
T4			<i>Nestegis sandwicensis</i>	5.7	
T4			<i>Nestegis sandwicensis</i>	5.3	
T4			<i>Nestegis sandwicensis</i>	2.5	
T4			<i>Nestegis sandwicensis</i>	9.1	
T4			<i>Nestegis sandwicensis</i>	6.1	
T4			<i>Nestegis sandwicensis</i>	6.5	
T4			<i>Nestegis sandwicensis</i>	8.2	
T4			<i>Nestegis sandwicensis</i>	3.2	
T4	11	Ebenaceae	<i>Diospyros sandwicensis</i>	3.5	4

T4	12	Oleaceae	<i>Nestegis sandwicensis</i>	3.5	4
T4			<i>Nestegis sandwicensis</i>	6	
T4			<i>Nestegis sandwicensis</i>	7.4	
T4			<i>Nestegis sandwicensis</i>	2.5	
T4			<i>Nestegis sandwicensis</i>	4.3	
T4			<i>Nestegis sandwicensis</i>	5.1	
T4			<i>Nestegis sandwicensis</i>	2.6	
T4	14	Ebenaceae	<i>Diospyros sandwicensis</i>	5.2	4
T4			<i>Diospyros sandwicensis</i>	12.2	
T4	16	Oleaceae	<i>Nestegis sandwicensis</i>	7	4
T4			<i>Nestegis sandwicensis</i>	6	
T4			<i>Nestegis sandwicensis</i>	6	
T4			<i>Nestegis sandwicensis</i>	7.1	
T4			<i>Nestegis sandwicensis</i>	7.9	
T4			<i>Nestegis sandwicensis</i>	5.5	
T4			<i>Nestegis sandwicensis</i>	3.2	
T4			<i>Nestegis sandwicensis</i>	6	
T4			<i>Nestegis sandwicensis</i>	4.6	
T4			<i>Nestegis sandwicensis</i>	5.5	
T4			<i>Nestegis sandwicensis</i>	4.8	
T4			<i>Nestegis sandwicensis</i>	10.4	
T4			<i>Nestegis sandwicensis</i>	7.2	
T4			<i>Nestegis sandwicensis</i>	5.1	
T4			<i>Nestegis sandwicensis</i>	5.2	
T4			<i>Nestegis sandwicensis</i>	5.3	
T4			<i>Nestegis sandwicensis</i>	2.9	
T4			<i>Nestegis sandwicensis</i>	4.5	
T4			<i>Nestegis sandwicensis</i>	4.3	
T4			<i>Nestegis sandwicensis</i>	5.9	
T4			<i>Nestegis sandwicensis</i>	6	
T4			<i>Nestegis sandwicensis</i>	6.5	
T4			<i>Nestegis sandwicensis</i>	6.5	
T4			<i>Nestegis sandwicensis</i>	7.8	
T4			<i>Nestegis sandwicensis</i>	8	
T4			<i>Nestegis sandwicensis</i>	9.6	
T4	19	Oleaceae	<i>Nestegis sandwicensis</i>	4.2	4
T4			<i>Nestegis sandwicensis</i>	4.1	
T4			<i>Nestegis sandwicensis</i>	2.6	
T4	19	Ebenaceae	<i>Diospyros sandwicensis</i>	5.6	4
T4	20	Ebenaceae	<i>Diospyros sandwicensis</i>	7.4	6
T4	22	Ebenaceae	<i>Diospyros sandwicensis</i>	8.6	4
T4			<i>Diospyros sandwicensis</i>	8.1	
T4	24	Ebenaceae	<i>Diospyros sandwicensis</i>	7.4	4
T4	30	Oleaceae	<i>Nestegis sandwicensis</i>	4	4
T4			<i>Nestegis sandwicensis</i>	8.1	
T4			<i>Nestegis sandwicensis</i>	7	
T4			<i>Nestegis sandwicensis</i>	6	
T4	35	Ebenaceae	<i>Diospyros sandwicensis</i>	15.5	6
T4			<i>Diospyros sandwicensis</i>	13	
T4	36	Ebenaceae	<i>Diospyros sandwicensis</i>	6.5	4
T4			<i>Diospyros sandwicensis</i>	5.9	
T4	39	Oleaceae	<i>Nestegis sandwicensis</i>	3.3	4
T4			<i>Nestegis sandwicensis</i>	3.7	
T4			<i>Nestegis sandwicensis</i>	2.7	
T4			<i>Nestegis sandwicensis</i>	2.6	
T4			<i>Nestegis sandwicensis</i>	3.7	
T4			<i>Nestegis sandwicensis</i>	3.5	

T4			<i>Nestegis sandwicensis</i>	3.2	
T4			<i>Nestegis sandwicensis</i>	3.4	
T4			<i>Nestegis sandwicensis</i>	4.3	
T4			<i>Nestegis sandwicensis</i>	5.5	
T4			<i>Nestegis sandwicensis</i>	5.7	
T4			<i>Nestegis sandwicensis</i>	4	
T4			<i>Nestegis sandwicensis</i>	4	
T4			<i>Nestegis sandwicensis</i>	5.2	
T4			<i>Nestegis sandwicensis</i>	3.7	
T4			<i>Nestegis sandwicensis</i>	12.8	
T4			<i>Nestegis sandwicensis</i>	4.4	
T4	42	Oleaceae	<i>Nestegis sandwicensis</i>	3.6	4
T4			<i>Nestegis sandwicensis</i>	3.2	
T4			<i>Nestegis sandwicensis</i>	4.4	
T4			<i>Nestegis sandwicensis</i>	3.5	
T4			<i>Nestegis sandwicensis</i>	3.6	
T4			<i>Nestegis sandwicensis</i>	6	
T4			<i>Nestegis sandwicensis</i>	5.7	
T4			<i>Nestegis sandwicensis</i>	3.5	
T4			<i>Nestegis sandwicensis</i>	3.5	
T4			<i>Nestegis sandwicensis</i>	3.6	
T4			<i>Nestegis sandwicensis</i>	4.7	
T4			<i>Nestegis sandwicensis</i>	4.8	
T4			<i>Nestegis sandwicensis</i>	5.3	
T4			<i>Nestegis sandwicensis</i>	4.5	
T4			<i>Nestegis sandwicensis</i>	2.9	
T5	0	Oleaceae	<i>Nestegis sandwicensis</i>	7.3	4
T5			<i>Nestegis sandwicensis</i>	6.2	
T5			<i>Nestegis sandwicensis</i>	5.8	
T5			<i>Nestegis sandwicensis</i>	5.1	
T5			<i>Nestegis sandwicensis</i>	6.2	
T5			<i>Nestegis sandwicensis</i>	3.8	
T5			<i>Nestegis sandwicensis</i>	5.7	
T5	4	Ebenaceae	<i>Diospyros sandwicensis</i>	13.2	4
T5	12	Ebenaceae	<i>Diospyros sandwicensis</i>	16.1	4
T5			<i>Diospyros sandwicensis</i>	3.2	
T5			<i>Diospyros sandwicensis</i>	8.6	
T5			<i>Diospyros sandwicensis</i>	5.2	
T5			<i>Diospyros sandwicensis</i>	10.4	
T5	15	Ebenaceae	<i>Diospyros sandwicensis</i>	10.4	4
T5			<i>Diospyros sandwicensis</i>	14.8	
T5			<i>Diospyros sandwicensis</i>	11.1	
T5			<i>Diospyros sandwicensis</i>	9.2	
T5			<i>Diospyros sandwicensis</i>	8.6	
T5			<i>Diospyros sandwicensis</i>	8.8	
T5			<i>Diospyros sandwicensis</i>	9.7	
T5	17	Ebenaceae	<i>Diospyros sandwicensis</i>	7.9	4
T5			<i>Diospyros sandwicensis</i>	3.8	
T5			<i>Diospyros sandwicensis</i>	7.1	
T5			<i>Diospyros sandwicensis</i>	8.6	
T5	18	Ebenaceae	<i>Diospyros sandwicensis</i>	4.6	4
T5			<i>Diospyros sandwicensis</i>	5.3	
T5			<i>Diospyros sandwicensis</i>	2.5	
T5	27	Ebenaceae	<i>Diospyros sandwicensis</i>	8.6	4
T5			<i>Diospyros sandwicensis</i>	7.7	
T5	27	Ebenaceae	<i>Diospyros sandwicensis</i>	8.7	4

T5			<i>Diospyros sandwicensis</i>	7.4	
T5			<i>Diospyros sandwicensis</i>	13.1	
T5	31	Oleaceae	<i>Nestegis sandwicensis</i>	5.4	4
T5			<i>Nestegis sandwicensis</i>	6.7	
T5			<i>Nestegis sandwicensis</i>	5.2	
T5			<i>Nestegis sandwicensis</i>	4.5	
T5			<i>Nestegis sandwicensis</i>	5.1	
T5			<i>Nestegis sandwicensis</i>	7.4	
T5			<i>Nestegis sandwicensis</i>	4.1	
T5			<i>Nestegis sandwicensis</i>	5.9	
T5			<i>Nestegis sandwicensis</i>	5.1	
T5			<i>Nestegis sandwicensis</i>	4.7	
T5			<i>Nestegis sandwicensis</i>	4.2	
T5			<i>Nestegis sandwicensis</i>	4.7	
T5			<i>Nestegis sandwicensis</i>	5.1	
T5	32	Ebenaceae	<i>Diospyros sandwicensis</i>	10.5	2
T5	38	Ebenaceae	<i>Diospyros sandwicensis</i>	5.6	4
T5			<i>Diospyros sandwicensis</i>	4.8	
T5			<i>Diospyros sandwicensis</i>	5.3	
T5	43	Ebenaceae	<i>Diospyros sandwicensis</i>	11.1	4
T5	44	Oleaceae	<i>Nestegis sandwicensis</i>	6.3	4
T5			<i>Nestegis sandwicensis</i>	3.4	
T5	49	Anacardiaceae	<i>Schinus terebinthifolius</i>	7	6
T5			<i>Schinus terebinthifolius</i>	3.5	
T5			<i>Schinus terebinthifolius</i>	3.9	
T6	48	Ebenaceae	<i>Diospyros sandwicensis</i>	13.6	4
T6			<i>Diospyros sandwicensis</i>	5	
T6			<i>Diospyros sandwicensis</i>	10.8	
T6			<i>Diospyros sandwicensis</i>	8.9	
T6	44	Ebenaceae	<i>Diospyros sandwicensis</i>	7	4
T6	38	Anacardiaceae	<i>Schinus terebinthifolius</i>	2.6	4
T6			<i>Schinus terebinthifolius</i>	3.5	
T6			<i>Schinus terebinthifolius</i>	3.1	
T6	36	Ebenaceae	<i>Diospyros sandwicensis</i>	3.4	4
T6	35	Ebenaceae	<i>Diospyros sandwicensis</i>	6.7	4
T6	31	Ebenaceae	<i>Diospyros sandwicensis</i>	8.1	4
T6	26	Oleaceae	<i>Nestegis sandwicensis</i>	3.5	4
T6			<i>Nestegis sandwicensis</i>	3.8	
T6	26	Ebenaceae	<i>Diospyros sandwicensis</i>	15	6
T6			<i>Diospyros sandwicensis</i>	9.2	
T6			<i>Diospyros sandwicensis</i>	11.1	
T6			<i>Diospyros sandwicensis</i>	14.8	
T6	18	Anacardiaceae	<i>Schinus terebinthifolius</i>	11.3	4
T6			<i>Schinus terebinthifolius</i>	3.4	
T6			<i>Schinus terebinthifolius</i>	3.9	
T6			<i>Schinus terebinthifolius</i>	8.3	
T6	16	Ebenaceae	<i>Diospyros sandwicensis</i>	3.6	4
T6	14	Ebenaceae	<i>Diospyros sandwicensis</i>	5.8	4
T6	13	Ebenaceae	<i>Diospyros sandwicensis</i>	7.5	4
T6			<i>Diospyros sandwicensis</i>	8.1	
T6			<i>Diospyros sandwicensis</i>	7	
T6			<i>Diospyros sandwicensis</i>	3.7	
T6	7	Oleaceae	<i>Nestegis sandwicensis</i>	6.6	4
T6			<i>Nestegis sandwicensis</i>	10.7	
T6	2	Ebenaceae	<i>Diospyros sandwicensis</i>	13.2	4
T6	1	Ebenaceae	<i>Diospyros sandwicensis</i>	7.6	2

T6	0	Oleaceae	<i>Nestegis sandwicensis</i>	6.9	4
T6			<i>Nestegis sandwicensis</i>	5.9	
T6			<i>Nestegis sandwicensis</i>	4.1	
T7	7	Ebenaceae	<i>Diospyros sandwicensis</i>	8	4
T7			<i>Diospyros sandwicensis</i>	4.9	
T7	8	Ebenaceae	<i>Diospyros sandwicensis</i>	8.7	4
T7			<i>Diospyros sandwicensis</i>	6.5	
T7			<i>Diospyros sandwicensis</i>	5.6	
T7	9	Ebenaceae	<i>Diospyros sandwicensis</i>	6.1	4
T7	11	Ebenaceae	<i>Diospyros sandwicensis</i>	6.9	4
T7	13	Oleaceae	<i>Nestegis sandwicensis</i>	6.9	4
T7			<i>Nestegis sandwicensis</i>	5.8	
T7			<i>Nestegis sandwicensis</i>	4.2	
T7			<i>Nestegis sandwicensis</i>	8.4	
T7			<i>Nestegis sandwicensis</i>	11	
T7			<i>Nestegis sandwicensis</i>	4	
T7			<i>Nestegis sandwicensis</i>	4.7	
T7			<i>Nestegis sandwicensis</i>	7	
T7			<i>Nestegis sandwicensis</i>	6.4	
T7			<i>Nestegis sandwicensis</i>	4.8	
T7			<i>Nestegis sandwicensis</i>	8.4	
T7			<i>Nestegis sandwicensis</i>	5.5	
T7			<i>Nestegis sandwicensis</i>	7	
T7			<i>Nestegis sandwicensis</i>	6.5	
T7			<i>Nestegis sandwicensis</i>	9.4	
T7	14	Oleaceae	<i>Nestegis sandwicensis</i>	6	4
T7	17	Ebenaceae	<i>Diospyros sandwicensis</i>	5.2	4
T7			<i>Diospyros sandwicensis</i>	3.4	
T7			<i>Diospyros sandwicensis</i>	8.9	
T7			<i>Diospyros sandwicensis</i>	4.1	
T7			<i>Diospyros sandwicensis</i>	8.1	
T7			<i>Diospyros sandwicensis</i>	4	
T7	17	Ebenaceae	<i>Diospyros sandwicensis</i>	12.4	6
T7	18	Ebenaceae	<i>Diospyros sandwicensis</i>	8.2	4
T7			<i>Diospyros sandwicensis</i>	4.3	
T7			<i>Diospyros sandwicensis</i>	3.9	
T7	19	Ebenaceae	<i>Diospyros sandwicensis</i>	8.5	4
T7	20	Oleaceae	<i>Nestegis sandwicensis</i>	2.8	4
T7			<i>Nestegis sandwicensis</i>	3.5	
T7			<i>Nestegis sandwicensis</i>	3.4	
T7			<i>Nestegis sandwicensis</i>	3.2	
T7			<i>Nestegis sandwicensis</i>	6.5	
T7			<i>Nestegis sandwicensis</i>	3.5	
T7			<i>Nestegis sandwicensis</i>	3.2	
T7			<i>Nestegis sandwicensis</i>	6.5	
T7	26	Ebenaceae	<i>Diospyros sandwicensis</i>	7.7	4
T7			<i>Diospyros sandwicensis</i>	3.8	
T7	27	Ebenaceae	<i>Diospyros sandwicensis</i>	4.5	4
T7			<i>Diospyros sandwicensis</i>	2.7	
T7	28	Ebenaceae	<i>Diospyros sandwicensis</i>	5	4
T7			<i>Diospyros sandwicensis</i>	9.8	
T7			<i>Diospyros sandwicensis</i>	3	
T7	29	Ebenaceae	<i>Diospyros sandwicensis</i>	6.8	4
T7			<i>Diospyros sandwicensis</i>	7.5	
T7	32	Ebenaceae	<i>Diospyros sandwicensis</i>	19.1	6
T7			<i>Diospyros sandwicensis</i>	6.2	

T7			<i>Diospyros sandwicensis</i>	6.1	
T7	36	Ebenaceae	<i>Diospyros sandwicensis</i>	7.1	4
T7			<i>Diospyros sandwicensis</i>	7.3	
T7			<i>Diospyros sandwicensis</i>	7.5	
T7			<i>Diospyros sandwicensis</i>	4	
T7			<i>Diospyros sandwicensis</i>	7.4	
T7	37	Ebenaceae	<i>Diospyros sandwicensis</i>	4.9	4
T7			<i>Diospyros sandwicensis</i>	5	
T7			<i>Diospyros sandwicensis</i>	3.5	
T7			<i>Diospyros sandwicensis</i>	3.5	
T7	40	Ebenaceae	<i>Diospyros sandwicensis</i>	8	4
T7			<i>Diospyros sandwicensis</i>	8	
T7			<i>Diospyros sandwicensis</i>	9.9	
T7			<i>Diospyros sandwicensis</i>	9	
T7			<i>Diospyros sandwicensis</i>	5.5	
T7			<i>Diospyros sandwicensis</i>	5.1	
T7			<i>Diospyros sandwicensis</i>	3.4	
T7	43	Ebenaceae	<i>Diospyros sandwicensis</i>	3.2	4
T7			<i>Diospyros sandwicensis</i>	4.2	
T7	45	Oleaceae	<i>Nestegis sandwicensis</i>	3.8	4
T7			<i>Nestegis sandwicensis</i>	3.1	
T7			<i>Nestegis sandwicensis</i>	3.9	
T7			<i>Nestegis sandwicensis</i>	3.9	
T7			<i>Nestegis sandwicensis</i>	2.5	
T7			<i>Nestegis sandwicensis</i>	3.7	
T7			<i>Nestegis sandwicensis</i>	2.5	
T7			<i>Nestegis sandwicensis</i>	4.8	
T7			<i>Nestegis sandwicensis</i>	3	
T7			<i>Nestegis sandwicensis</i>	5.2	
T7			<i>Nestegis sandwicensis</i>	6	
T7			<i>Nestegis sandwicensis</i>	3.5	
T7			<i>Nestegis sandwicensis</i>	3	
T7			<i>Nestegis sandwicensis</i>	3.4	
T7	46	Ebenaceae	<i>Diospyros sandwicensis</i>	4.6	4
T8	0	Ebenaceae	<i>Diospyros sandwicensis</i>	8.8	4
T8	1	Oleaceae	<i>Nestegis sandwicensis</i>	4.7	4
T8			<i>Nestegis sandwicensis</i>	3.6	
T8	1	Ebenaceae	<i>Diospyros sandwicensis</i>	11.4	4
T8	3	Ebenaceae	<i>Diospyros sandwicensis</i>	13.1	4
T8	4	Ebenaceae	<i>Diospyros sandwicensis</i>	9.3	4
T8			<i>Diospyros sandwicensis</i>	8.9	
T8	13	Ebenaceae	<i>Diospyros sandwicensis</i>	7.1	4
T8			<i>Diospyros sandwicensis</i>	8.1	
T8	15	Ebenaceae	<i>Diospyros sandwicensis</i>	8.9	4
T8			<i>Diospyros sandwicensis</i>	9.1	
T8			<i>Diospyros sandwicensis</i>	3.9	
T8			<i>Diospyros sandwicensis</i>	6.5	
T8	25	Ebenaceae	<i>Diospyros sandwicensis</i>	15.6	4
T8	26	Ebenaceae	<i>Diospyros sandwicensis</i>	7	4
T8			<i>Diospyros sandwicensis</i>	7.7	
T8	27	Ebenaceae	<i>Diospyros sandwicensis</i>	8	4
T8			<i>Diospyros sandwicensis</i>	11.7	
T8	28	Ebenaceae	<i>Diospyros sandwicensis</i>	5.3	4
T8			<i>Diospyros sandwicensis</i>	4.1	
T8			<i>Diospyros sandwicensis</i>	4.9	
T8			<i>Diospyros sandwicensis</i>	4.5	

T8			<i>Diospyros sandwicensis</i>	4.2	
T8			<i>Diospyros sandwicensis</i>	4.7	
T8	30	Oleaceae	<i>Nestegis sandwicensis</i>	5.7	4
T8			<i>Nestegis sandwicensis</i>	4.3	
T8			<i>Nestegis sandwicensis</i>	5.7	
T8			<i>Nestegis sandwicensis</i>	9.5	
T8	35	Ebenaceae	<i>Diospyros sandwicensis</i>	16.5	6
T8	39	Ebenaceae	<i>Diospyros sandwicensis</i>	7.3	4
T8			<i>Diospyros sandwicensis</i>	8.2	
T8			<i>Diospyros sandwicensis</i>	6.8	
T8			<i>Diospyros sandwicensis</i>	8.9	
T8	43	Oleaceae	<i>Nestegis sandwicensis</i>	7.7	4
T8			<i>Nestegis sandwicensis</i>	7.1	
T8			<i>Nestegis sandwicensis</i>	6.8	
T8			<i>Nestegis sandwicensis</i>	3.7	
T8	48	Oleaceae	<i>Nestegis sandwicensis</i>	5.7	4
T8			<i>Nestegis sandwicensis</i>	5.4	
T8			<i>Nestegis sandwicensis</i>	3.7	
T8			<i>Nestegis sandwicensis</i>	3.2	
T8			<i>Nestegis sandwicensis</i>	6.5	
T8			<i>Nestegis sandwicensis</i>	8.6	
T8			<i>Nestegis sandwicensis</i>	3.8	
T8			<i>Nestegis sandwicensis</i>	3.2	
T8			<i>Nestegis sandwicensis</i>	5.4	
T8			<i>Nestegis sandwicensis</i>	6.4	
T8			<i>Nestegis sandwicensis</i>	8.5	
T8			<i>Nestegis sandwicensis</i>	3.6	
T8			<i>Nestegis sandwicensis</i>	3.4	
T8			<i>Nestegis sandwicensis</i>	5.2	
T8	49	Anacardiaceae	<i>Schinus terebinthifolius</i>	3.2	4
T8			<i>Schinus terebinthifolius</i>	2.6	
T8			<i>Schinus terebinthifolius</i>	3.1	
T9	0	Ebenaceae	<i>Diospyros sandwicensis</i>	9.6	4
T9			<i>Diospyros sandwicensis</i>	6	
T9	0	Ebenaceae	<i>Diospyros sandwicensis</i>	12.8	4
T9	2	Oleaceae	<i>Nestegis sandwicensis</i>	7.3	4
T9			<i>Nestegis sandwicensis</i>	3.3	
T9			<i>Nestegis sandwicensis</i>	3.2	
T9			<i>Nestegis sandwicensis</i>	8.1	
T9			<i>Nestegis sandwicensis</i>	3.9	
T9			<i>Nestegis sandwicensis</i>	2.9	
T9			<i>Nestegis sandwicensis</i>	6.9	
T9	3	Oleaceae	<i>Nestegis sandwicensis</i>	6.1	4
T9			<i>Nestegis sandwicensis</i>	9.4	
T9			<i>Nestegis sandwicensis</i>	7.1	
T9			<i>Nestegis sandwicensis</i>	4.9	
T9			<i>Nestegis sandwicensis</i>	7	
T9			<i>Nestegis sandwicensis</i>	9.1	
T9			<i>Nestegis sandwicensis</i>	6.5	
T9			<i>Nestegis sandwicensis</i>	7.2	
T9	9	Oleaceae	<i>Nestegis sandwicensis</i>	4.2	4
T9			<i>Nestegis sandwicensis</i>	3.7	
T9			<i>Nestegis sandwicensis</i>	4.7	
T9			<i>Nestegis sandwicensis</i>	4.3	
T9			<i>Nestegis sandwicensis</i>	5	
T9			<i>Nestegis sandwicensis</i>	4.5	

T9			<i>Nestegis sandwicensis</i>	5.2	
T9	13	Proteaceae	<i>Grevillea robusta</i>	24.2	10
T9	16	Proteaceae	<i>Grevillea robusta</i>	8.5	8
T9	25	Anacardiaceae	<i>Schinus terebinthifolius</i>	3.6	6
T9			<i>Schinus terebinthifolius</i>	4.8	
T9	26	Proteaceae	<i>Grevillea robusta</i>	14.7	10
T9	34	Proteaceae	<i>Grevillea robusta</i>	46.5	10
T9	38	Oleaceae	<i>Nestegis sandwicensis</i>	4.2	4
T9			<i>Nestegis sandwicensis</i>	7.1	
T9			<i>Nestegis sandwicensis</i>	5.2	
T9	41	Ebenaceae	<i>Diospyros sandwicensis</i>	16.2	4
T9	48	Oleaceae	<i>Nestegis sandwicensis</i>	8.2	4
T9			<i>Nestegis sandwicensis</i>	6.5	
T9			<i>Nestegis sandwicensis</i>	6.6	
T10	0	Anacardiaceae	<i>Schinus terebinthifolius</i>	4.7	4
T10	1	Anacardiaceae	<i>Schinus terebinthifolius</i>	3.4	2
T10			<i>Schinus terebinthifolius</i>	3.7	
T10	6	Oleaceae	<i>Nestegis sandwicensis</i>	5.8	4
T10			<i>Nestegis sandwicensis</i>	3.3	
T10			<i>Nestegis sandwicensis</i>	5.3	
T10			<i>Nestegis sandwicensis</i>	6.5	
T10			<i>Nestegis sandwicensis</i>	3.4	
T10			<i>Nestegis sandwicensis</i>	3.2	
T10			<i>Nestegis sandwicensis</i>	12.5	
T10			<i>Nestegis sandwicensis</i>	2.9	
T10			<i>Nestegis sandwicensis</i>	4.5	
T10			<i>Nestegis sandwicensis</i>	4	
T10	11	Oleaceae	<i>Nestegis sandwicensis</i>	4.5	4
T10			<i>Nestegis sandwicensis</i>	4.4	
T10			<i>Nestegis sandwicensis</i>	4.9	
T10			<i>Nestegis sandwicensis</i>	3.2	
T10			<i>Nestegis sandwicensis</i>	7.2	
T10			<i>Nestegis sandwicensis</i>	6.5	
T10			<i>Nestegis sandwicensis</i>	3.9	
T10			<i>Nestegis sandwicensis</i>	3.3	
T10			<i>Nestegis sandwicensis</i>	7.2	
T10			<i>Nestegis sandwicensis</i>	7.2	
T10	13	Ebenaceae	<i>Diospyros sandwicensis</i>	8.5	4
T10			<i>Diospyros sandwicensis</i>	6.8	
T10	18	Ebenaceae	<i>Diospyros sandwicensis</i>	7.9	4
T10			<i>Diospyros sandwicensis</i>	10.4	
T10	20	Ebenaceae	<i>Diospyros sandwicensis</i>	9.5	4
T10	22	Oleaceae	<i>Nestegis sandwicensis</i>	7.7	4
T10			<i>Nestegis sandwicensis</i>	6.6	
T10			<i>Nestegis sandwicensis</i>	8.7	
T10			<i>Nestegis sandwicensis</i>	10.7	
T10			<i>Nestegis sandwicensis</i>	9.6	
T10			<i>Nestegis sandwicensis</i>	5	
T10			<i>Nestegis sandwicensis</i>	8.3	
T10			<i>Nestegis sandwicensis</i>	8.5	
T10			<i>Nestegis sandwicensis</i>	5.7	
T10			<i>Nestegis sandwicensis</i>	2.9	
T10			<i>Nestegis sandwicensis</i>	7.8	
T10	23	Ebenaceae	<i>Diospyros sandwicensis</i>	11.7	4
T10	24	Anacardiaceae	<i>Schinus terebinthifolius</i>	4.8	4
T10			<i>Schinus terebinthifolius</i>	3.6	

T10	28	Oleaceae	<i>Nestegis sandwicensis</i>	3.5	4
T10			<i>Nestegis sandwicensis</i>	3.1	
T10			<i>Nestegis sandwicensis</i>	2.7	
T10			<i>Nestegis sandwicensis</i>	3.9	
T10			<i>Nestegis sandwicensis</i>	5.5	
T10			<i>Nestegis sandwicensis</i>	3.3	
T10			<i>Nestegis sandwicensis</i>	4.8	
T10			<i>Nestegis sandwicensis</i>	7	
T10			<i>Nestegis sandwicensis</i>	7.2	
T10			<i>Nestegis sandwicensis</i>	6.3	
T10			<i>Nestegis sandwicensis</i>	6.2	
T10			<i>Nestegis sandwicensis</i>	6.8	
T10	29	Anacardiaceae	<i>Schinus terebinthifolius</i>	7.9	4
T10	32	Anacardiaceae	<i>Schinus terebinthifolius</i>	2.7	4
T10			<i>Schinus terebinthifolius</i>	2.9	
T10	33	Anacardiaceae	<i>Schinus terebinthifolius</i>	7.6	4
T10			<i>Schinus terebinthifolius</i>	7	
T10			<i>Schinus terebinthifolius</i>	6.7	
T10			<i>Schinus terebinthifolius</i>	9	
T10			<i>Schinus terebinthifolius</i>	4.1	
T10	36	Anacardiaceae	<i>Schinus terebinthifolius</i>	3.2	4
T10			<i>Schinus terebinthifolius</i>	3.6	
T10	36	Anacardiaceae	<i>Schinus terebinthifolius</i>	4.1	4
T10			<i>Schinus terebinthifolius</i>	9.5	
T10			<i>Schinus terebinthifolius</i>	4.9	
T10			<i>Schinus terebinthifolius</i>	12.9	
T10			<i>Schinus terebinthifolius</i>	11.7	
T10	36	Anacardiaceae	<i>Schinus terebinthifolius</i>	3.1	4
T10	39	Anacardiaceae	<i>Schinus terebinthifolius</i>	6.8	4
T10			<i>Schinus terebinthifolius</i>	2.9	
T10	39	Anacardiaceae	<i>Schinus terebinthifolius</i>	4.9	4
T10			<i>Schinus terebinthifolius</i>	4.4	
T10	43	Oleaceae	<i>Nestegis sandwicensis</i>	3	4
T10			<i>Nestegis sandwicensis</i>	2.7	
T10			<i>Nestegis sandwicensis</i>	2.9	
T10			<i>Nestegis sandwicensis</i>	3.9	
T10			<i>Nestegis sandwicensis</i>	8.6	
T10			<i>Nestegis sandwicensis</i>	3.5	
T10			<i>Nestegis sandwicensis</i>	3.2	
T10			<i>Nestegis sandwicensis</i>	5.3	
T10			<i>Nestegis sandwicensis</i>	4.4	
T10			<i>Nestegis sandwicensis</i>	4.9	
T10			<i>Nestegis sandwicensis</i>	3.9	
T10			<i>Nestegis sandwicensis</i>	2.9	
T10			<i>Nestegis sandwicensis</i>	2.7	
T10			<i>Nestegis sandwicensis</i>	4.5	
T10			<i>Nestegis sandwicensis</i>	3.3	
T10			<i>Nestegis sandwicensis</i>	5.3	
T10			<i>Nestegis sandwicensis</i>	5.3	
T10			<i>Nestegis sandwicensis</i>	3.4	
T10			<i>Nestegis sandwicensis</i>	4.6	
T10			<i>Nestegis sandwicensis</i>	8.2	
T10	44	Anacardiaceae	<i>Schinus terebinthifolius</i>	3	4
T10	45	Anacardiaceae	<i>Schinus terebinthifolius</i>	7.2	4
T10			<i>Schinus terebinthifolius</i>	3	
T10			<i>Schinus terebinthifolius</i>	9.5	
T10			<i>Schinus terebinthifolius</i>	2.7	

T10	46	Oleaceae	<i>Nestegis sandwicensis</i>	7.3	4
T10			<i>Nestegis sandwicensis</i>	8.2	
T10			<i>Nestegis sandwicensis</i>	6.4	
T10			<i>Nestegis sandwicensis</i>	3.3	
T10			<i>Nestegis sandwicensis</i>	3.3	
T10			<i>Nestegis sandwicensis</i>	3.9	
T10			<i>Nestegis sandwicensis</i>	12.4	
T10			<i>Nestegis sandwicensis</i>	8.3	
T10	46	Anacardiaceae	<i>Schinus terebinthifolius</i>	5.9	4
T10			<i>Schinus terebinthifolius</i>	5.1	
T10	49	Anacardiaceae	<i>Schinus terebinthifolius</i>	3	4
T10	48	Anacardiaceae	<i>Schinus terebinthifolius</i>	4.6	4
T10			<i>Schinus terebinthifolius</i>	2.7	
T10	49	Anacardiaceae	<i>Schinus terebinthifolius</i>	3.7	4
T10	49	Anacardiaceae	<i>Schinus terebinthifolius</i>	4.9	4
T10			<i>Schinus terebinthifolius</i>	6.3	