

Appendix I. Photo gallery

Plate 1. Lycophyte and ferns in Timimbang –Botitian. A. *Lycopodiella cernua* (Lycopodiaceae) B. *Cyclosorus heterocarpus* (Thelypteridaceae) C. *Cyathea contaminans* (Cyatheaceae) D. *Taenitis blechnoides* E. *Lindsaea parallelogram* (Lindsaeaceae) F. *Tectaria singaporeana* (Tectariaceae)

Plate 2. *Gnetum leptostachyum* (Gnetaceae), one of the five *Gnetum* species found in Timimbang-Botitian.

Plate 3. A. Monocot. A. *Aglaonema simplex* (Araceae). B. *Smilax gigantea* (Smilacaceae). C. *Borassodendron borneensis* (Arecaceae). D. *Pholidocarpus maiadum* (Arecaceae)

A**B****C****D**

Plate 4. The monocotyledon. A. *Arenga undulatifolia* (Arecaceae). B. *Plagiostachys strobilifera* (Zingiberaceae). C. *Dracaena angustifolia* (Asparagaceae). D. *Calamus pilosellus* (Arecaceae)

Plate 5. The orchids (Orchidaceae). **A.** *Acriopsis liliifolia* **B.** *Bulbophyllum microchilum* **C.** *Bulbophyllum praetervisum* **D.** *Coelogyne pulvurula* **E.** *Dendrobium bifarium* **F.** *Thecostele alata*

Plate 6. Among the dipterocarp in Timimbang-Botitian Frs. A. Deeply fissured bark of *Hopea beccariana*. B *Dryobalanops keithii*. C. *Shorea symingtonii*

Plate 7 . The Dicotyledon. A. *Caeseria grewioides* var. *gelenioides* (Salicaceae) B. *Antidesma tomentosum* (Phyllanthaceae) C. *Actinodaphne glomerata* (Lauraceae). D. *Ardisia forbesii* (Primulaceae) E. *Diospyros squamaefolia* (Ebenaceae) F. *Nepenthes rafflesiana* (Nepenthaceae).

Appendix II. List of vascular plant species recorded from Timimbang-Botitian FR. Arranged by plant group and family in alphabetical order.

Family	Species	H	IUCN Red List
Lycophytes			
Lycopodiaceae	<i>Lycopodiella cernua</i>	I	NE
Selaginellaceae	<i>Selaginela argentea</i>	I	NE
Selaginellaceae	<i>Selaginella boschiae</i>	I	NE
Selaginellaceae	<i>Selaginella caulescens</i>	I	NE
Selaginellaceae	<i>Selaginella delicatula</i>	I	NE
Ferns			
Aspleniaceae	<i>Asplenium phyllitidis</i>	f	NE
Blechnaceae	<i>Blechnum finlaysonianum</i>	f	NE
Blechnaceae	<i>Blechnum orientale</i>	f	NE
Blechnaceae	<i>Stenochlaena palustris</i>	f	NE
Cyatheaceae	<i>Cyathea tripinnata</i>	f	NE
Cyatheaceae	<i>Cyathea contaminans</i>	f	NE
Gleicheniaceae	<i>Dicranopteris curranii</i>	f	NE
Lindsaeaceae	<i>Lindsaea cultrata</i>	f	NE
Lindsaeaceae	<i>Lindsaea obtusa</i>	f	NE
Lindsaeaceae	<i>Lindsaea parallelogramm</i>	f	NE
Lygodiaceae	<i>Lygodium circinnatum</i>	f	NE
Lygodiaceae	<i>Lygodium microphyllum</i>	f	LC
Polypodiaceae	<i>Belvisia cf. mucronata</i>	f	
Pteridaceae	<i>Antrophyum callifolium</i>	f	NE
Pteridaceae	<i>Pityrogramma calomelanos</i>	f	NE
Pteridaceae	<i>Pteris longipes</i>	f	NE
Pteridaceae	<i>Syngamma alismifolia</i>	f	NE
Pteridaceae	<i>Taenitis blechnoides</i>	f	NE
Pteridaceae	<i>Vittaria elongata</i>	f	NE
Tectariaceae	<i>Pleocnemia irregularis</i>	f	NE
Tectariaceae	<i>Tectaria barberi</i>	f	NE
Tectariaceae	<i>Tectaria singaporeana</i>	f	NE
Thelypteridaceae	<i>Christella siamensis</i>	f	NE
Thelypteridaceae	<i>Cyclosorus aridus</i>	f	NE
Thelypteridaceae	<i>Cyclosorus heterocarpus</i>	f	NE
Thelypteridaceae	<i>Cyclosorus megaphyllus</i>	f	NE
Gymnosperm			
Gnetaceae	<i>Gnetum cuspidatum</i>	c	LC

Gnetaceae	<i>Gnetum gnemonoides</i>	c	LC
Gnetaceae	<i>Gnetum latifolium</i>	c	LC
Gnetaceae	<i>Gnetum leptostachyum</i>	c	LC
Gnetaceae	<u><i>Gnetum leptostachyum</i> var.</u> <u><i>abbreviatum</i></u> Markgr.	c	NE
Angiosperm (Monocotyledon)			
Araceae	<i>Aglaonema simplex</i>	h	NE
Araceae	<i>Alocasia denudata</i>	h	NE
Araceae	<i>Alocasia longiloba</i>	h	NE
Araceae	<i>Alocasia princeps</i> W.Bull	h	NE
Araceae	<i>Amorphophallus pendulus</i> Bogner & Mayo	h	NE
Araceae	<i>Amydrium medium</i>	h	NE
Araceae	<i>Homalomena humilis</i>	h	NE
Araceae	<i>Pothos</i> sp.	h	NA
Araceae	<i>Scindapsus borneensis</i>	h	NE
Araceae	<i>Scindapsus crassipes</i> Engl.	h	NE
Araceae	<i>Scindapsus</i> sp	h	
Arecaceae	<i>Areca minuta</i> Scheff.	pt	NE
Arecaceae	<i>Arenga undulatifolia</i> *	pt	NE
Arecaceae	<i>Borassodendron borneensis</i> J.Dransf.	pt	NE
Arecaceae	<i>Calamus flabellatus</i>	c	NE
Arecaceae	<u><i>Calamus hepburnii</i> J. Dransf.</u>	c	NE
Arecaceae	<i>Calamus pilosellus</i> Becc.	c	NE
Arecaceae	<i>Calamus pogonacanthus</i> Becc.	c	LC
Arecaceae	<i>Calamus</i> sp.	c	
Arecaceae	<i>Ceratolobus subangulatus</i>	c	NE
Arecaceae	<i>Daemonorops longipes</i>	c	NE
Arecaceae	<i>Korthalsia echinometra</i>	c	NE
Arecaceae	<i>Korthalsia furtadoana</i> J.Dransf.	c	NE
Arecaceae	<i>Korthalsia rigida</i>	c	NE
Arecaceae	<i>Licuala intermedia</i>	pt	NE
Arecaceae	<i>Licuala valida</i> Becc.	pt	NE
Arecaceae	<i>Oncosperma tigillarium</i>	pt	NE
Arecaceae	<i>Pholidocarpus maiadum</i> Becc.	pt	LC
Asparagaceae	<i>Cordyline stricta</i>	s	NE
Asparagaceae	<i>Dracaena angustifolia</i>	s	NE
Asparagaceae	<i>Dracaena aurantiaca</i>	s	NE
Burmanniaceae	<i>Burmannia</i> sp.	sp	
Commelinaceae	<i>Amischotolype glabrata</i>	h	NE
Commelinaceae	<i>Floscopia cf. scandens</i>	h	
Costaceae	<i>Costus globosus</i>	h	NE
Costaceae	<i>Costus speciosus</i>	h	NE

Cyperaceae	<i>Carex petecticalis</i>	sd	NE
Cyperaceae	<i>Cyperus diffusus</i>	sd	LC
Cyperaceae	<i>Cyperus luzulae</i>	sd	NE
Cyperaceae	<i>Fimbristylis dichotoma</i>	sd	LC
Cyperaceae	<i>Hypolytrum compactum</i>	sd	NE
Cyperaceae	<i>Mapania cuspidata</i>	sd	NE
Cyperaceae	<i>Mapania graminea</i> Uittien	sd	NE
Cyperaceae	<i>Mapania petiolata</i>	sd	NE
Cyperaceae	<i>Mapania wallichii</i>	sd	NE
Cyperaceae	<i>Paramapania radians</i> (C.B. Clarke) Uittien	sd	NE
Cyperaceae	<i>Scleria levis</i>	sd	NE
Flagellariaceae	<i>Flagellaria indica</i>	c	NE
Hypoxidaceae	<i>Curculigo latifolia</i>	h	NE
Marantaceae	<i>Phaeocelophrynum maximum</i>	s	NE
Marantaceae	<i>Phrynium capitatum</i>	s	NE
Orchidaceae	<i>Acriopsis liliifolia</i> *	h	NE
Orchidaceae	<i>Agrostophyllum bicuspitatum</i> *	h	NE
Orchidaceae	<i>Apostasia nuda</i> *	h	NE
Orchidaceae	<i>Appendicula cf. torta</i> *	h	
Orchidaceae	<i>Appendicula</i> sp.*	h	
Orchidaceae	<i>Arachnis breviscapa</i> (J.J.Sm.) J.J.Sm.*	h	NE
Orchidaceae	<i>Bulbophyllum auratum</i> *	h	NE
Orchidaceae	<i>Bulbophyllum flavescentes</i> *	h	NE
Orchidaceae	<i>Bulbophyllum limbatum</i> *	h	NE
Orchidaceae	<i>Bulbophyllum praetervisum</i> J.J.Verm.*	h	NE
Orchidaceae	<i>Bulbophyllum purpurascens</i> *	h	NE
Orchidaceae	<i>Bulbophyllum</i> sp1*	h	
Orchidaceae	<i>Bulbophyllum</i> sp2*	h	
Orchidaceae	<i>Bulbophyllum</i> sp3*	h	
Orchidaceae	<i>Bulbophyllum</i> sp4*	h	
Orchidaceae	<i>Bulbophyllum vaginatum</i> *	h	NE
Orchidaceae	<i>Calanthe pulchra</i> *	h	NE
Orchidaceae	<i>Chrysoglossum reticulatum</i> Carr*	h	NE
Orchidaceae	<i>Cleisostoma suaveolens</i> *	h	NE
Orchidaceae	<i>Coelogyne foersteriana</i> *	h	LC
Orchidaceae	<i>Coelogyne incrassata</i> var. <i>valida</i> *	h	NE
Orchidaceae	<i>Coelogyne pulverula</i> *	h	NE
Orchidaceae	<i>Coelogyne</i> sp.*	h	
Orchidaceae	<i>Coelogyne swaniana</i> *	h	NE
Orchidaceae	<i>Crepidium</i> sp.*	h	
Orchidaceae	<i>Cymbidium finlaysonianum</i> *	h	NE
Orchidaceae	<i>Dendrobium aloifolium</i> *	h	LC
Orchidaceae	<i>Dendrobium bifarium</i> *	h	NE
Orchidaceae	<i>Dendrobium lohanense</i> *	h	NE

Orchidaceae	<i>Dendrobium pinifolia</i> Ridl.*	h	NE
Orchidaceae	<i>Dendrobium salacense</i> *	h	NE
Orchidaceae	<i>Dendrobium sanguinolentum</i> *	h	NE
Orchidaceae	<i>Dendrobium</i> sp.*	h	
Orchidaceae	<i>Epigeneium</i> sp.*	h	
Orchidaceae	<i>Flickingeria fimbriata</i> *	h	NE
Orchidaceae	<i>Flickingeria xantholeuca</i> *	h	NE
Orchidaceae	<i>Mycaranthes pannea</i> *	h	NE
Orchidaceae	<i>Oxystophyllum concinnum</i> *	h	NE
Orchidaceae	<i>Oxystophyllum grande</i> *	h	NE
Orchidaceae	<i>Oxystophyllum</i> sp.*	h	
Orchidaceae	<i>Pinalia cepifolia</i> *	h	NE
Orchidaceae	<i>Pinalia sacifera</i> *	h	NE
Orchidaceae	<i>Pinalia</i> sp.*	h	
Orchidaceae	<i>Podochilus lucescens</i> *	h	NE
Orchidaceae	<i>Podochilus microchilus</i> *	h	NE
Orchidaceae	<i>Robiguetia spatulata</i> *	h	NE
Orchidaceae	<i>Sarcoglaphys masiusii</i> Miadin, A.L.Lamb & Emoi*	h	NE
Orchidaceae	<i>Thecostele alata</i> *	h	NE
Orchidaceae	<i>Thelasis micrantha</i> *	h	NE
Orchidaceae	<i>Thrixspermum centipede</i> *	h	NE
Orchidaceae	<i>Trichotosia velutina</i> *	h	NE
Orchidaceae	<i>Trichotosia vestita</i> *	h	NE
Pandanaceae	<i>Freycinetia gitingiana</i>	s	NE
Pandanaceae	<i>Freycinetia meijeri</i>	s	NE
Pandanaceae	<i>Pandanus borneensis</i> Warb. in H.G.A.Engler (ed.)	s	NE
Pandanaceae	<i>Pandanus brevistylis</i> Martelli	s	NE
Pandanaceae	<i>Pandanus discostigma</i> Martelli	s	NE
Pandanaceae	<i>Pandanus fusinus</i> Martelli	s	NE
Pandanaceae	<i>Pandanus pugnax</i> B.C. Stone	s	NE
Pandanaceae	<i>Pandanus rusticus</i> B.C. Stone	s	NE
Poaceae	<i>Dinochloa sublaevigata</i> S. Dransf.	g	NE
Poaceae	<i>Dinochloa trichogona</i> S. Dransf.	g	NE
Poaceae	<i>Panicum</i> sp.	g	
Smilacaceae	<i>Smilax borneensis</i> A. DC.	c	NE
Smilacaceae	<i>Smilax gigantea</i> Merr.	c	NE
Smilacaceae	<i>Smilax laevis</i>	c	NE
Smilacaceae	<i>Smilax leucophylla</i>	c	NE
Smilacaceae	<i>Smilax myosotiflora</i>	c	NE
Zingiberaceae	<i>Alpinia</i> cf. <i>aquatica</i> *	h	
Zingiberaceae	<i>Amomum coriaceum</i> R.M. Sm.*	h	NE
Zingiberaceae	<i>Elettariopsis</i> sp.*	h	
Zingiberaceae	<i>Etlingera</i> sp.*	h	
Zingiberaceae	<i>Globba pendula</i> *	h	LC

Zingiberaceae	<i>Plagiostachys albiflora</i> *	h	NE
Zingiberaceae	<i>Plagiostachys strobilifera</i> (Baker) Ridl.*	h	NE
Angiosperm (Dicotyledon)			
Acanthaceae	<i>Hypoester</i> sp.	s	NA
Achariaceae	<i>Hydnocarpus anomalous</i> (Merr) Sleum.	t	NE
Achariaceae	<i>Hydnocarpus borneensis</i> Sleum.	t	NE
Achariaceae	<i>Hydnocarpus calophylla</i> (Ridl.) Sleum.	t	NE
Achariaceae	<i>Hydnocarpus gracilis</i>	t	NE
Achariaceae	<i>Hydnocarpus polypetalus</i>	t	NE
Achariaceae	<i>Hydnocarpus</i> sp.	t	NA
Achariaceae	<i>Hydnocarpus subfalcatus</i>	t	NE
Achariaceae	<i>Hydnocarpus sumatr anus</i>	t	NE
Achariaceae	<i>Hydnocarpus woodii</i>	t	NE
Achariaceae	<i>Ryparosa acuminata</i> Merr.	t	NE
Achariaceae	<i>Ryparosa hirsuta</i> J.J. Sm	t	NE
Achariaceae	<i>Ryparosa kunstleri</i>	t	NE
Achariaceae	<i>Trichadenia philippinensis</i>	t	NE
Actinidiaceae	<u><i>Saurauia borneensis</i></u> Merr.	t	NE
Actinidiaceae	<u><i>Saurauia ferox</i></u> Korth.	t	NE
Alangiaceae	<i>Alangium</i> sp.	t	NA
Anacardiaceae	<i>Buchanania arborescens</i>	t	NE
Anacardiaceae	<i>Buchanania sessifolia</i>	t	NE
Anacardiaceae	<i>Campnosperma auriculatum</i>	t	NE
Anacardiaceae	<i>Dracontomelon costatum</i> ***	t	NE
Anacardiaceae	<i>Gluta oba</i> (Merr.) Ding Hou	t	NE
Anacardiaceae	<i>Gluta rugulosa</i> Ding Hou	t	NE
Anacardiaceae	<u><i>Gluta sabahana</i></u> Ding Hou	t	NE
Anacardiaceae	<i>Gluta</i> sp.	t	NA
Anacardiaceae	<i>Gluta swintonia</i>	t	NE
Anacardiaceae	<i>Gluta wallichii</i>	t	NE
Anacardiaceae	<i>Koodersiodendron pinnatum</i>	t	NE
Anacardiaceae	<i>Mangifera decandra</i> ***	t	NE
Anacardiaceae	<i>Mangifera foetida</i> ***	t	LC
Anacardiaceae	<i>Mangifera magnifica</i> ***	t	LC
Anacardiaceae	<i>Mangifera pajang</i> ***	t	VU A1c
Anacardiaceae	<i>Mangifera parvifolia</i> ***	t	LC
Anacardiaceae	<i>Mangifera rufocostata</i> ***	t	VU A1c
Anacardiaceae	<i>Mangifera</i> sp.***	t	NA
Anacardiaceae	<i>Mangifera swintonioides</i> ***	t	NE
Anacardiaceae	<i>Melanochyla angustifolia</i>	t	NE
Anacardiaceae	<i>Melanochyla auriculata</i>	t	NE

Anacardiaceae	<i>Melanochyla beccariana</i> Oliv.	t	NE
Anacardiaceae	<i>Melanochyla bullata</i> Ding Hou	t	NE
Anacardiaceae	<i>Parishia insignis</i>	t	NE
Anacardiaceae	<i>Semecarpus bornensis</i> Merr.	t	NE
Anacardiaceae	<i>Semecarpus bunburyanus</i>	t	NE
Anacardiaceae	<i>Semecarpus trengganuensis</i>	t	NE
Anisophylleaceae	<i>Anisophyllea corneri</i>	t	LC
Anisophylleaceae	<i>Anisophyllea disticha</i>	t	LC
Anisophylleaceae	<i>Anisophyllea</i> sp.	t	NA
Anisophylleaceae	<i>Combretocarpus rotundatus</i>	t	VU A1cd
Annonaceae	<i>Alphonsea javanica</i>	t	NE
Annonaceae	<i>Artobotrys roseus</i> Boerl.	c	NE
Annonaceae	<i>Artobotrys</i> sp.	c	NA
Annonaceae	<i>Artobotrys suaveolen</i>	c	NE
Annonaceae	<i>Cananga odorata</i>	t	NE
Annonaceae	<i>Cyathocalyx corinatus</i>		
Annonaceae	<i>Cyathostemma excelsum</i>	c	NE
Annonaceae	<i>Cyathostemma hookeri</i>	c	NE
Annonaceae	<i>Desmos chinensis</i>	c	NE
Annonaceae	<i>Drepananthus magnificus</i> (Diels) Survesw. & R.M.K.Saunders	t	NE
Annonaceae	<i>Enicosanthum cf erianthoides</i>	t	NE
Annonaceae	<i>Enicosanthum erianthum</i>	t	NE
Annonaceae	<i>Enicosanthum grandifolium</i>	t	NE
Annonaceae	<i>Enicosanthum</i> sp.	t	NA
Annonaceae	<i>Friesodielsia grandifolia</i> (Merr.) Turner	c	NE
Annonaceae	<i>Goniothalamus borneensis</i> Mat-Salleh	t	NE
Annonaceae	<i>Goniothalamus dolichocarpus</i> Merr.	t	NE
Annonaceae	<i>Goniothalamus gigantifolius</i>	t	NE
Annonaceae	<i>Meiogyne virgata</i>	t	NE
Annonaceae	<i>Mezzettia leptopoda</i>	t	NE
Annonaceae	<i>Neo-uvaria acuminatissima</i>	t	NE
Annonaceae	<i>Orophea</i> sp	t	NA
Annonaceae	<i>Phaeanthus splendens</i>	t	NE
Annonaceae	<i>Polyalthia borneensis</i> Merr.	t	NE
Annonaceae	<i>Polyalthia cauliflora</i>	t	NE
Annonaceae	<i>Polyalthia cf. lateriflora</i>	t	NE
Annonaceae	<i>Polyalthia congesta</i> (Ridl.) Sinclair	t	NE
Annonaceae	<i>Polyalthia hookeriana</i>	t	LC
Annonaceae	<i>Polyalthia igniflora</i> D.M.Johnson	t	NE
Annonaceae	<i>Polyalthia insignis</i>	t	NE
Annonaceae	<i>Polyalthia microtus</i> Miq	t	NE
Annonaceae	<i>Polyalthia rumphii</i>	t	NE
Annonaceae	<i>Polyalthia</i> sp.	t	NA
Annonaceae	<i>Polyalthia sumatrana</i>	t	NE

Annonaceae	<i>Popowia pisocarpa</i>	t	NE
Annonaceae	<i>Sageraea eliptica</i>	t	NE
Annonaceae	<i>Sageraea lanceolata</i>	t	NE
Annonaceae	<i>Sageraea sarawakensis</i> van Heusden	t	NE
Annonaceae	<i>Uvaria littoralis</i>	c	NE
Annonaceae	<i>Uvaria lurida</i>	c	NE
Annonaceae	<i>Xylopia elliptica</i>	t	LC
Annonaceae	<i>Xylopia ferruginea</i>	t	NE
Annonaceae	<i>Xylopia</i> sp.	t	NA
Apocynaceae	<i>Alstonia angustiloba</i>	t	LC
Apocynaceae	<i>Alstonia</i> cf. <i>iwagensis</i>	t	NA
Apocynaceae	<i>Alstonia macrophylla</i>	t	LC
Apocynaceae	<i>Alstonia scholaris</i>	t	LC
Apocynaceae	<i>Alstonia</i> sp.	t	NA
Apocynaceae	<i>Alstonia spatulata</i>	t	LC
Apocynaceae	<i>Alyxia reinwardtii</i>	c	NE
Apocynaceae	<i>Alyxia</i> sp.	c	
Apocynaceae	<i>Baharuia gracilis</i>	c	NE
Apocynaceae	<i>Dischidia dolichantha</i>	ep	NE
Apocynaceae	<i>Dyera costulata</i>	t	LC
Apocynaceae	<i>Kopsia pauciflora</i> var. <i>mitrephora</i> (Sleesen) D.J. Middleton	t	NE
Apocynaceae	<i>Parsonia curvisepala</i>	c	NE
Apocynaceae	<i>Rauwolfia verticillata</i>	t	NE
Apocynaceae	<i>Tabernaemontana macrocarpa</i>	t	NE
Apocynaceae	<i>Tabernaemontana pauciflora</i>	t	NE
Apocynaceae	<i>Urceola</i> sp.	c	NA
Apocynaceae	<i>Willughbeia coriacea</i>	c	NE
Apocynaceae	<i>Willughbeia lanceolata</i> (Markgr.) Mabb.	c	NE
Aquifoliaceae	<i>Ilex</i> cf. <i>cymosa</i>	t	NA
Aquifoliaceae	<i>Ilex crossoidea</i>	t	NE
Aquifoliaceae	<i>Ilex cymosa</i>	t	NE
Aquifoliaceae	<i>Ilex</i> sp.	t	NA
Araliaceae	<i>Schefflera beccariana</i>	sc	NE
Araliaceae	<i>Schefflera bipalmatifolia</i> Merr.	sc	NE
Aristolochiaceae	<i>Thottea</i> cf. <i>grandiflora</i>	s	
Aristolochiaceae	<i>Thottea triserialis</i> Ding Hou	s	NE
Asteraceae	<i>Blumea balsamifera</i>	s	NE
Asteraceae	<i>Vernonia arborea</i>	t	NE
Begoniaceae	<i>Begonia</i> cf. <i>gomantongensis</i>	h	
Burseraceae	<i>Canarium asperum</i>	t	LC
Burseraceae	<i>Canarium</i> cf. <i>caudatum</i>	t	
Burseraceae	<i>Canarium</i> cf. <i>euryphyllum</i>	t	
Burseraceae	<i>Canarium</i> cf. <i>euryphyllum</i>	t	
Burseraceae	<i>Canarium</i> cf. <i>kostermansii</i>	t	

Burseraceae	<i>Canarium decumanum</i>	t	NE
Burseraceae	<i>Canarium denticulatum</i>	t	NE
Burseraceae	<i>Canarium hirsutum</i>	t	NE
Burseraceae	<i>Canarium kinabaluensis</i> Leenh.	t	NE
Burseraceae	<i>Canarium kostermansii</i> Leenh.	t	NE
Burseraceae	<i>Canarium latistipulatum</i> Ridl.	t	NE
Burseraceae	<i>Canarium odontophyllum</i>	t	NE
Burseraceae	<i>Canarium</i> sp.	t	
Burseraceae	<i>Dacryodes costata</i> ***	t	LC
Burseraceae	<i>Dacryodes laxa</i> ***	t	LC
Burseraceae	<i>Dacryodes rostrata</i> ***	t	LC
Burseraceae	<i>Dacryodes rostrata</i> var. <i>cuspidata</i> ***	t	NE
Burseraceae	<i>Dacryodes rubiginosa</i> ***	t	NE
Burseraceae	<i>Dacryodes rugosa</i> ***	t	NE
Burseraceae	<i>Dacryodes rugosa</i> var. <i>virgata</i> ***	t	NE
Burseraceae	<i>Dacryodes</i> sp.***	t	
Burseraceae	<i>Santiria laevigatum</i> ***	t	LC
Burseraceae	<i>Santiria tomentosa</i> ***	t	LC
Burseraceae	<i>Triomma malaccensis</i> ***	t	NE
Calophyllaceae	<i>Calophyllum blancoi</i>	t	NE
Calophyllaceae	<i>Calophyllum gracilipes</i>	t	NE
Calophyllaceae	<i>Calophyllum nodosum</i>	t	NE
Calophyllaceae	<i>Calophyllum obliquinervium</i>	t	NE
Calophyllaceae	<i>Calophyllum pyriforme</i> P.F. Stevens	t	NE
Calophyllaceae	<i>Calophyllum</i> sp.	t	
Calophyllaceae	<i>Kayea borneensis</i> P.F. Stevens	t	NE
Calophyllaceae	<i>Kayea elmeri</i> subsp. <i>elmeri</i>	t	NE
Calophyllaceae	<i>Kayea macrantha</i> Baill.	t	NE
Calophyllaceae	<i>Kayea oblongifolia</i> Ridl.	t	NE
Calophyllaceae	<i>Kayea scalarinervosa</i> P.F. Stevens	t	NE
Calophyllaceae	<i>Mammea calciphila</i>	t	NE
Calophyllaceae	<i>Mesua elmeri</i>	t	
Calophyllaceae	<i>Mesua macrantha</i>	t	NE
Calophyllaceae	<i>Mesua</i> sp.	t	
Cannabaceae	<i>Celtis philippinensis</i>	t	NE
Cannabaceae	<i>Gironniera nervosa</i>	t	NE
Cannabaceae	<i>Gironniera parvifolia</i>	t	NE
Cannabaceae	<i>Gironniera subaequalis</i>	t	NE
Capparaceae	<i>Capparis buwaldae</i> Jacobs	t	NE
Celastraceae	<i>Bhesa paniculata</i>	t	LC
Celastraceae	<i>Cassine</i> cf. <i>viburnifolia</i>	t	
Celastraceae	<i>Kokoona ochracea</i>	t	NE
Celastraceae	<i>Kokoona sabahana</i> Kochummen	t	VU D2
Celastraceae	<i>Loeseneriella pauciflora</i>	t	NE
Celastraceae	<i>Loeseneriella</i> sp.	t	
Celastraceae	<i>Lophopetalum beccarianum</i>	t	NE

Celastraceae	<i>Lophopetalum floribundum</i>	t	NE
Celastraceae	<i>Lophopetalum javanicum</i>	t	LC
Celastraceae	<i>Lophopetalum</i> sp.	t	NA
Celastraceae	<i>Salacia leucoclada</i> Ridl.	c	NE
Chrysobalanaceae	<i>Atuna cf. cordata</i>	t	
Chrysobalanaceae	<i>Atuna nannodes</i>	t	NE
Chrysobalanaceae	<i>Atuna racemosa</i>	t	NE
Chrysobalanaceae	<i>Atuna</i> sp.	t	
Chrysobalanaceae	<i>Licania splendens</i>	t	LC
Chrysobalanaceae	<i>Parinari oblongifolia</i>	t	NE
Chrysobalanaceae	<i>Parinari</i> sp.	t	
Clusiaceae	<i>Garcinia andersonii</i>	t	NE
Clusiaceae	<i>Garcinia beccarii</i> Pierre	t	NE
Clusiaceae	<i>Garcinia caudiculata</i> Ridl.	t	NE
Clusiaceae	<i>Garcinia cf. multinervia</i>	t	
Clusiaceae	<i>Garcinia cuspidata</i>	t	NE
Clusiaceae	<i>Garcinia diospyrifolia</i>	t	NE
Clusiaceae	<i>Garcinia dulcis</i>	t	NE
Clusiaceae	<i>Garcinia forbesii</i>	t	NE
Clusiaceae	<i>Garcinia gaudichaudii</i>	t	NE
Clusiaceae	<i>Garcinia mangostana</i>	t	NE
Clusiaceae	<i>Garcinia parvifolia</i>	t	NE
Clusiaceae	<i>Garcinia</i> sp.	t	
Clusiaceae	<i>Garcinia tetragonus</i>	t	NE
Clusiaceae	<i>Garcinia trianii</i>	t	NE
Combretaceae	<i>Combretum nigrescens</i>	c	NE
Combretaceae	<i>Terminalia copelandii</i>	t	NE
Combretaceae	<i>Terminalia foetidissima</i>	t	NE
Combretaceae	<i>Terminalia</i> sp.	t	
Connaraceae	<i>Agelaea borneensis</i>	c	NE
Connaraceae	<i>Agelaea macrophylla</i>	c	NE
Connaraceae	<i>Agelaea trinervis</i>	c	NE
Connaraceae	<i>Connarus odoratus</i>	c	NE
Connaraceae	<i>Ellipanthus beccarii</i>	s	NE
Connaraceae	<i>Rourea mimosoides</i>	c	NE
Convolvulaceae	<i>Erycibe borneensis</i>	t	NE
Convolvulaceae	<i>Erycibe borneensis</i> var. <i>borneensis</i> (Merr.) Hoogl.	c	NE
Convolvulaceae	<i>Erycibe cf. grandifolia</i>	c	
Convolvulaceae	<i>Erycibe impressa</i> Hoogl.	c	NE
Convolvulaceae	<i>Erycibe praecipua</i> subsp. <i>borneensis</i> Hoogl.	c	NE
Convolvulaceae	<i>Erycibe</i> sp.	c	
Convolvulaceae	<i>Erycibe tomentosa</i> var. <i>tomentosa</i>	c	NE
Cornaceae	<i>Alangium javanicum</i>	t	LC
Cornaceae	<i>Alangium javanicum</i> var. <i>javanicum</i>	t	NE

Cornaceae	<i>Alangium javanicum</i> var. <i>tutela</i>	t	NE
Cornaceae	<i>Alangium</i> sp.	t	
Crypteroniaceae	<i>Crypteronia griffithii</i>	t	NE
Ctenolophaceae	<i>Ctenolophon parvifolius</i>	t	NE
Datiscaceae	<i>Octomeles sumatrana</i>	t	LC
Dilleniaceae	<i>Dillenia borneensis</i> Hoogl.	t	NE
Dilleniaceae	<i>Dillenia excelsa</i>	t	NE
Dilleniaceae	<i>Dillenia reticulata</i>	t	NE
Dilleniaceae	<i>Dillenia</i> sp.	t	
Dilleniaceae	<i>Dillenia suffruticosa</i>	t	NE
Dilleniaceae	<i>Tetracera akara</i>	c	NE
Dilleniaceae	<i>Tetracera fagifolia</i>	c	NE
Dilleniaceae	<i>Tetracera macrophylla</i>	c	NE
Dipterocarpaceae	<i>Dipterocarpus acutangulus</i>	t	NE
Dipterocarpaceae	<i>Dipterocarpus caudiferus</i>	t	NE
Dipterocarpaceae	<i>Dipterocarpus cf. caudiferus</i>	t	
Dipterocarpaceae	<i>Dipterocarpus confertus</i> Slooten	t	NE
Dipterocarpaceae	<i>Dipterocarpus conformis</i> subsp. <i>borneensis</i>	t	NE
Dipterocarpaceae	<i>Dipterocarpus geniculatus</i> subsp. <i>grandis</i> P.S. Ashton	t	NE
Dipterocarpaceae	<i>Dipterocarpus globosus</i>	t	CR A1cd+2cd, B1+2c
Dipterocarpaceae	<i>Dipterocarpus grandiflorus</i>	t	CR
Dipterocarpaceae	<i>Dipterocarpus hasseltii</i>	t	CR
Dipterocarpaceae	<i>Dipterocarpus humeratus</i>	t	NE
Dipterocarpaceae	<i>Dipterocarpus kerrii</i>	t	CR
Dipterocarpaceae	<i>Dipterocarpus kunstleri</i>	t	CR
Dipterocarpaceae	<i>Dipterocarpus pachyphyllus</i> Meijer	t	NE
Dipterocarpaceae	<i>Dipterocarpus</i> sp.	t	
Dipterocarpaceae	<i>Dipterocarpus stellatus</i>	t	NE
Dipterocarpaceae	<i>Dipterocarpus stellatus</i> subsp. <i>parvus</i> P.S. Ashton	t	NE
Dipterocarpaceae	<i>Dipterocarpus tempehes</i>	t	CR
Dipterocarpaceae	<i>Dipterocarpus validus</i>	t	CR
Dipterocarpaceae	<i>Dipterocarpus verrucosus</i>	t	NE
Dipterocarpaceae	<i>Dryobalanops beccarii</i>	t	EN
Dipterocarpaceae	<i>Dryobalanops keithii</i> Symington	t	CR
Dipterocarpaceae	<i>Dryobalanops lanceolata</i> Burck	t	EN
Dipterocarpaceae	<i>Hopea aequalis</i>	t	CR A1c, B1+2c, C1
Dipterocarpaceae	<i>Hopea beccariana</i>	t	CR
Dipterocarpaceae	<i>Hopea bracteata</i>	t	NE
Dipterocarpaceae	<i>Hopea cernua</i>	t	NE
Dipterocarpaceae	<i>Hopea dryobalanoides</i>	t	NE
Dipterocarpaceae	<i>Hopea ferruginea</i>	t	CR A1c+2c
Dipterocarpaceae	<i>Hopea nervosa</i>	t	CR

Dipterocarpaceae	<i>Hopea nutans</i>	t	CR A1cd+2cd, B1+2c
Dipterocarpaceae	<i>Hopea pentanervia</i>	t	CR A1cd+2cd, B1+2c
Dipterocarpaceae	<i>Hopea sangal</i>	t	CR A1cd, B1+2c, C1, D
Dipterocarpaceae	<i>Hopea semicuneata</i>	t	CR
Dipterocarpaceae	<i>Hopea sp.</i>	t	
Dipterocarpaceae	<i>Hopea wyat-smithii</i>	t	CR
Dipterocarpaceae	<i>Parashorea malaanonan</i>	t	CR
Dipterocarpaceae	<i>Parashorea parvifolia</i> Wyatt-Sm ex P.S.Ashton	t	NE
Dipterocarpaceae	<i>Parashorea smythiesii</i>	t	NE
Dipterocarpaceae	<i>Parashorea tomentella</i>	t	NE
Dipterocarpaceae	<i>Shorea acuminatissima</i> Symington	t	CR
Dipterocarpaceae	<i>Shorea agamii</i> P.S.Ashton	t	EN
Dipterocarpaceae	<i>Shorea almon</i>	t	CR
Dipterocarpaceae	<i>Shorea amplexicaulis</i> P.S. Ashton***	t	NE
Dipterocarpaceae	<i>Shorea angustifolia</i>	t	NE
Dipterocarpaceae	<i>Shorea argentifolia</i> Symington	t	EN
Dipterocarpaceae	<i>Shorea atrinervosa</i>	t	NE
Dipterocarpaceae	<i>Shorea beccariana</i> Burck	t	NE
Dipterocarpaceae	<i>Shorea bracteolata</i>	t	EN
Dipterocarpaceae	<i>Shorea curtisii</i>	t	LC
Dipterocarpaceae	<i>Shorea domatiosa</i>	t	EN A1cd, C2a
Dipterocarpaceae	<i>Shorea exelliptica</i>	t	NE
Dipterocarpaceae	<i>Shorea faguetiana</i>	t	EN A1cd
Dipterocarpaceae	<i>Shorea faguetioides</i>	t	NE
Dipterocarpaceae	<i>Shorea falciferoidea</i> subsp. <i>glaucesens</i> (Meijer) P.S.Ashton	t	EN
Dipterocarpaceae	<i>Shorea fallax</i>	t	NE
Dipterocarpaceae	<i>Shorea ferruginea</i> Dyer ex Brandis	t	NE
Dipterocarpaceae	<i>Shorea foxworthyi</i>	t	CR A1cd
Dipterocarpaceae	<i>Shorea gibbosa</i>	t	CR A1cd
Dipterocarpaceae	<i>Shorea havilandii</i>	t	NE
Dipterocarpaceae	<i>Shorea hopeifolia</i>	t	CR
Dipterocarpaceae	<i>Shorea hypoleuca</i>	t	CR A1cd
Dipterocarpaceae	<i>Shorea inappendiculata</i>	t	CR
Dipterocarpaceae	<i>Shorea johorensis</i>	t	CR
Dipterocarpaceae	<i>Shorea kunstleri</i>	t	CR A1cd
Dipterocarpaceae	<i>Shorea laevis</i>	t	LC
Dipterocarpaceae	<i>Shorea leprosula</i>	t	EN
Dipterocarpaceae	<i>Shorea macrophylla</i> ***	t	VU A1cd
Dipterocarpaceae	<i>Shorea macroptera</i> P.S.Ashton	t	NE
Dipterocarpaceae	<i>Shorea meciostopteryx</i> Ridl.***	t	NE
Dipterocarpaceae	<i>Shorea multiflora</i>	t	LC
Dipterocarpaceae	<i>Shorea obscura</i>	t	EN

Dipterocarpaceae	<i>Shorea ovalis</i>	t	NE
Dipterocarpaceae	<i>Shorea ovata</i>	t	EN A1cd
Dipterocarpaceae	<i>Shorea parvifolia</i>	t	NE
Dipterocarpaceae	<i>Shorea parvistipulata</i> F. Heim	t	NE
Dipterocarpaceae	<i>Shorea patoensis</i> P.S.Ashton	t	NE
Dipterocarpaceae	<i>Shorea pauciflora</i>	t	EN
Dipterocarpaceae	<i>Shorea pilosa</i> P.S.Ashton***	t	NE
Dipterocarpaceae	<i>Shorea pinanga</i>	t	NE
Dipterocarpaceae	<i>Shorea scabrida</i>	t	NE
Dipterocarpaceae	<i>Shorea scrobiculata</i>	t	NE
Dipterocarpaceae	<i>Shorea seminis</i>	t	CR
Dipterocarpaceae	<i>Shorea smithiana</i> Symington	t	CR
Dipterocarpaceae	<i>Shorea sp.</i>	t	
Dipterocarpaceae	<i>Shorea superba</i> Symington	t	CR
Dipterocarpaceae	<i>Shorea symingtonii</i> Wood	t	CR
Dipterocarpaceae	<i>Shorea tenuiramulosa</i>	t	CR C2a, D
Dipterocarpaceae	<i>Shorea xanthophylla</i>	t	CR A1cd
Dipterocarpaceae	<i>Vatica albiramis</i> Slooten	t	NE
Dipterocarpaceae	<i>Vatica dulitensis</i> Symington	t	NE
Dipterocarpaceae	<i>Vatica micrantha</i> Slooten	t	NE
Dipterocarpaceae	<i>Vatica oblongifolia</i> Hook. f.	t	NE
Dipterocarpaceae	<i>Vatica oblongifolia</i> subsp. <i>multinervia</i>	t	NE
Dipterocarpaceae	<i>Vatica oblongifolia</i> subsp. <i>oblongifolia</i>	t	NE
Dipterocarpaceae	<i>Vatica odorata</i>	t	NE
Dipterocarpaceae	<i>Vatica odorata</i> subsp. <i>mindanensis</i>	t	NE
Dipterocarpaceae	<i>Vatica rassak</i>	t	LC
Dipterocarpaceae	<i>Vatica sarawakensis</i> F. Heim	t	CR
Dipterocarpaceae	<i>Vatica sp.</i>	t	
Dipterocarpaceae	<i>Vatica umbonata</i>	t	LC
Ebenaceae	<i>Diospyros andamanica</i>	t	NE
Ebenaceae	<i>Diospyros areolata</i>	t	LC
Ebenaceae	<i>Diospyros borneensis</i>	t	NE
Ebenaceae	<i>Diospyros cauliflora</i>	t	NE
Ebenaceae	<i>Diospyros curranii</i>	t	NE
Ebenaceae	<i>Diospyros daemona</i>	t	VU D2
Ebenaceae	<i>Diospyros discocalyx</i> Merr.	t	NE
Ebenaceae	<i>Diospyros durionoides</i>	t	NE
Ebenaceae	<i>Diospyros elliptifolia</i>	t	NE
Ebenaceae	<i>Diospyros euphlebia</i> Merr.	t	NE
Ebenaceae	<i>Diospyros ferox</i> Bakh.	t	NE
Ebenaceae	<i>Diospyros foxworthyi</i>	t	LC
Ebenaceae	<i>Diospyros frutescens</i>	t	NE
Ebenaceae	<i>Diospyros kurzii</i>	t	NE
Ebenaceae	<i>Diospyros macrophylla</i>	t	NE
Ebenaceae	<i>Diospyros pendula</i>	t	NE
Ebenaceae	<i>Diospyros sp.</i>	t	

Ebenaceae	<i>Diospyros</i> sp2.	t	
Ebenaceae	<i>Diospyros squamaefolia</i> Kosterm.	t	NE
Ebenaceae	<i>Diospyros sumatrana</i>	t	NE
Elaeocarpaceae	<i>Elaeoarpus stipularis</i>	t	NE
Elaeocarpaceae	<i>Elaeocarpus clementis</i> var. <i>borneensis</i> (Ridl.) Coode	t	NE
Elaeocarpaceae	<i>Elaeocarpus clementis</i> var. <i>canipes</i>	t	NE
Elaeocarpaceae	<i>Elaeocarpus clementis</i> var. <i>clementis</i> Merr.	t	NE
Elaeocarpaceae	<i>Elaeocarpus griffithii</i>	t	NE
Elaeocarpaceae	<i>Elaeocarpus jugahanus</i> Coode	t	NE
Elaeocarpaceae	<i>Elaeocarpus pedunculatus</i>	t	NE
Elaeocarpaceae	<i>Elaeocarpus</i> sp.	t	
Escalloniaceae	<i>Polyosma</i> cf. <i>mutabilis</i>	t	
Euphorbiaceae	<i>Agrostistachys longifolia</i>	t	NE
Euphorbiaceae	<i>Blumeodendron concolor</i>	t	NE
Euphorbiaceae	<i>Blumeodendron kurzii</i>	t	NE
Euphorbiaceae	<i>Blumeodendron tokbrai</i>	t	NE
Euphorbiaceae	<i>Botryophora geniculata</i>	t	NE
Euphorbiaceae	<i>Cassine</i> cf. <i>viburnifolia</i>	t	
Euphorbiaceae	<i>Croton griffithii</i>	t	NE
Euphorbiaceae	<i>Croton oblongus</i>	t	NE
Euphorbiaceae	<i>Croton</i> sp.	t	
Euphorbiaceae	<i>Dimorphocalyx luzoniensis</i>	t	NE
Euphorbiaceae	<i>Dimorphocalyx muricatus</i>	t	NE
Euphorbiaceae	<i>Elateriospermum tapos</i>	t	NE
Euphorbiaceae	<i>Endospermum diadenum</i>	t	NE
Euphorbiaceae	<i>Fahrenheitia pendula</i>	t	NE
Euphorbiaceae	<i>Koilodepas longifolium</i>	t	NE
Euphorbiaceae	<i>Macaranga brevipetiolata</i> Airy Shaw	t	NE
Euphorbiaceae	<i>Macaranga</i> cf <i>glandibracteolata</i>	t	
Euphorbiaceae	<i>Macaranga</i> cf. <i>beccariana</i>	t	
Euphorbiaceae	<i>Macaranga conifera</i>	t	NE
Euphorbiaceae	<i>Macaranga gigantea</i>	t	NE
Euphorbiaceae	<i>Macaranga hypoleuca</i>	t	NE
Euphorbiaceae	<i>Macaranga pearsonii</i> Merr.	t	NE
Euphorbiaceae	<i>Macaranga rarispina</i> Whitmore	t	NE
Euphorbiaceae	<i>Macaranga</i> sp.	t	
Euphorbiaceae	<i>Macaranga tanarius</i>	t	NE
Euphorbiaceae	<i>Mallotus caudatus</i> Merr.	t	NE
Euphorbiaceae	<i>Mallotus griffithianus</i>	t	NE
Euphorbiaceae	<i>Mallotus korthalsii</i>	t	NE
Euphorbiaceae	<i>Mallotus laevigatus</i>	t	NE
Euphorbiaceae	<i>Mallotus leptophyllus</i>	t	NE
Euphorbiaceae	<i>Mallotus leucodermis</i>	t	NE
Euphorbiaceae	<i>Mallotus macrostachyus</i>	t	NE

Euphorbiaceae	<i>Mallotus miquelianus</i>	t	NE
Euphorbiaceae	<i>Mallotus molissimus</i>	t	NE
Euphorbiaceae	<i>Mallotus muticus</i>	t	NE
Euphorbiaceae	<i>Mallotus oblongifolius</i>	t	NE
Euphorbiaceae	<i>Mallotus peltatus</i>	t	NE
Euphorbiaceae	<i>Mallotus penangensis</i>	t	NE
Euphorbiaceae	<i>Mallotus</i> sp.	t	
Euphorbiaceae	<i>Mallotus stipularis</i>	t	NE
Euphorbiaceae	<i>Mallotus subpeltatus</i>	t	NE
Euphorbiaceae	<i>Mallotus wrayi</i>	t	NE
Euphorbiaceae	<i>Moultonianthus leembruggianus</i>	t	NE
Euphorbiaceae	<i>Neoscortechinia angustifolia</i> (Airy Shaw) Welzen	t	NE
Euphorbiaceae	<i>Neoscortechinia forbesii</i>	t	NE
Euphorbiaceae	<i>Omphalea bracteata</i>	c	NE
Euphorbiaceae	<i>Pimeleodendron griffithianum</i>	t	NE
Euphorbiaceae	<i>Ptychopyxis arborea</i> (Merr.) Airy Shaw	t	NE
Euphorbiaceae	<i>Trigonoplea malayana</i>	t	NE
Euphorbiaceae	<i>Trigonostemon merrillii</i>	t	NE
Fabaceae	<i>Adenanthera kostermansii</i>	t	NE
Fabaceae	<i>Albizia</i> sp.	t	
Fabaceae	<i>Albizia splendens</i>	t	NE
Fabaceae	<i>Archidendron borneense</i>	t	NE
Fabaceae	<i>Archidendron clypearia</i>	c	NE
Fabaceae	<i>Archidendron ellipticum</i>	t	LC
Fabaceae	<i>Archidendron jiringa</i>	t	NE
Fabaceae	<i>Archidendron</i> sp.	t	
Fabaceae	<i>Archidendron triplinervium</i> (Kosterm.) Nielsen	t	NE
Fabaceae	<i>Bauhinia diptera</i> Miq.	c	NE
Fabaceae	<i>Bauhinia excelsa</i> var. <i>excelsa</i>	c	NE
Fabaceae	<i>Bauhinia excelsa</i> var. <i>megalantha</i>	c	NE
Fabaceae	<i>Bauhinia kockiana</i> var. <i>angustifolia</i> K & S.S. Larsen	c	NE
Fabaceae	<i>Bauhinia kockiana</i> var. <i>beccarii</i>	c	NE
Fabaceae	<i>Bauhinia kockiana</i> var. <i>kockiana</i>	c	NE
Fabaceae	<i>Bauhinia</i> sp.	c	
Fabaceae	<i>Bauhinia sylvani</i> (de Wit) Cusset	c	NE
Fabaceae	<i>Caesalpinia latisiliqua</i>	c	NE
Fabaceae	<i>Callerya nieuwennhuisii</i> (J.J. Sm) Schot	c	NE
Fabaceae	<i>Crudia reticulata</i> Merr.	t	NE
Fabaceae	<i>Crudia</i> sp.	t	
Fabaceae	<i>Crudia tenuipes</i> Merr.	t	NE
Fabaceae	<i>Cynometra inaequifolia</i>	t	VU A1d
Fabaceae	<i>Cynometra</i> sp.	t	

Fabaceae	<i>Dalbergia discolor</i>	c	NE
Fabaceae	<i>Dalbergia junghuhnii</i>	c	NE
Fabaceae	<i>Dalbergia parviflora</i>	c	LC
Fabaceae	<i>Dalbergia pseudo-sissoo</i>	c	NE
Fabaceae	<i>Dalbergia rimosa</i>	c	NE
Fabaceae	<i>Dalbergia rostrata</i>	c	NE
Fabaceae	<i>Derris elegans</i>	c	NE
Fabaceae	<i>Derris heptaphylla</i>	c	NE
Fabaceae	<i>Derris thyrsiflora</i>	c	NE
Fabaceae	<i>Dialium indum</i>	t	NE
Fabaceae	<i>Dialium</i> sp.	t	
Fabaceae	<i>Entada</i> sp.	c	
Fabaceae	<i>Fordia brachybotrys</i>	t	NE
Fabaceae	<i>Fordia coriacea</i>	t	NE
Fabaceae	<i>Fordia filipes</i>	t	NE
Fabaceae	<i>Fordia</i> sp.	t	
Fabaceae	<i>Fordia splendidissima</i>	t	NE
Fabaceae	<i>Intsia palembanica</i> ***	t	NE
Fabaceae	<i>Koompassia cf. malaccensis</i> ***	t	NE
Fabaceae	<i>Koompassia excelsa</i> ***	t	LR/cd
Fabaceae	<i>Koompassia malaccensis</i> ***	t	LR/cd
Fabaceae	<i>Kunstleria cf. geesinkii</i>	c	
Fabaceae	<i>Paraserianthes falcataria</i>	t	NE
Fabaceae	<i>Parkia</i> cf. <i>speciosa</i>	t	
Fabaceae	<i>Parkia singularis</i>	t	NE
Fabaceae	<i>Peltophorum racemosum</i> Merr.	t	NE
Fabaceae	<i>Saraca declinata</i>	t	NE
Fabaceae	<i>Sindora beccariana</i>	t	DD
Fabaceae	<i>Sindora irpicina</i>	t	NE
Fabaceae	<i>Sindora</i> sp.	t	
Fabaceae	<i>Spatholobus cf strigillifera</i>	c	
Fabaceae	<i>Spatholobus ferrugineus</i>	c	NE
Fabaceae	<i>Spatholobus gyrocarpus</i>	c	LC
Fabaceae	<i>Spatholobus latibractea</i>	c	NE
Fabaceae	<i>Spatholobus macropterus</i>	c	NE
Fabaceae	<i>Spatholobus maingayi</i>	c	NE
Fabaceae	<i>Spatholobus viridis</i> Wiriad & Ridd.	c	NE
Fabaceae	<i>Sympetalandra borneensis</i> Stapf***	t	NE
Fagaceae	<i>Castanopsis endertii</i> Hatus. ex Soepadmo	t	NE
Fagaceae	<i>Castanopsis hypophoenicea</i> (Seemen) Soepadmo	t	NE
Fagaceae	<i>Castanopsis motleyana</i>	t	NE
Fagaceae	<i>Castanopsis oligoneura</i> Soepadmo	t	NE
Fagaceae	<i>Castanopsis</i> sp.	t	
Fagaceae	<i>Lithocarpus cantleyanus</i>	t	NE

Fagaceae	<i>Lithocarpus caudatifolius</i>	t	NE
Fagaceae	<i>Lithocarpus clementianus</i>	t	NE
Fagaceae	<i>Lithocarpus conocarpus</i>	t	NE
Fagaceae	<i>Lithocarpus echinifer</i>	t	NE
Fagaceae	<i>Lithocarpus gracilis</i>	t	NE
Fagaceae	<i>Lithocarpus hallieri</i> (Seemen) A. Camus	t	NE
Fagaceae	<i>Lithocarpus keningauensis</i> Julia & Soepadmo	t	NE
Fagaceae	<i>Lithocarpus leptogyne</i>	t	NE
Fagaceae	<i>Lithocarpus lucidus</i>	t	NE
Fagaceae	<i>Lithocarpus nieuwenhuisii</i>	t	NE
Fagaceae	<i>Lithocarpus pulcher</i> (King) Markgr.	t	NE
Fagaceae	<i>Lithocarpus</i> sp.	t	
Fagaceae	<i>Lithocarpus</i> sp1	t	
Fagaceae	<i>Lithocarpus</i> sp2	t	
Fagaceae	<i>Quercus argentata</i>	t	NE
Fagaceae	<i>Trigonobalanus verticillata</i>	t	NE
Gentianaceae	<i>Fagraea cuspidata</i>	t	NE
Gentianaceae	<i>Fagraea fragrans</i>	t	NE
Gentianaceae	<i>Fagraea spicata</i>	t	NE
Gentianaceae	<i>Fagraea volubilis</i>	t	NE
Gesneriaceae	<i>Cyrtandra</i> sp.	s	
Hypericaceae	<i>Cratoxylon</i> sp.	s	
Icacinaceae	<i>Iodes</i> cf. <i>irrhosa</i>	t	
Icacinaceae	<i>Phytocrene anomala</i> Merr.	c	NE
Icacinaceae	<i>Phytocrene racemosa</i> Sleum.	c	NE
Irvingiaceae	<i>Irvingia malayana</i>	t	LC
Ixonanthaceae	<i>Ixonanthes reticulata</i>	t	NE
Lamiaceae	<i>Callicarpa pentandra</i>	t	NE
Lamiaceae	<i>Gmelina uniflora</i>	t	NE
Lamiaceae	<i>Petraeovitex</i> sp.	t	
Lamiaceae	<i>Premna corymbosa</i>	t	NE
Lamiaceae	<i>Sphenodesma stellata</i> Merr.	c	NE
Lamiaceae	<i>Teijsmanniodendron holophyllum</i>	t	NE
Lamiaceae	<i>Teijsmanniodendron sarawakanus</i> (H. Pearson) Kosterm.	t	NE
Lamiaceae	<i>Teijsmanniodendron simplicifolium</i>	t	NE
Lamiaceae	<i>Teijsmanniodendron</i> sp.	t	
Lamiaceae	<i>Timonius</i> sp.	t	
Lamiaceae	<i>Vitex pinnata</i>	t	NE
Lamiaceae	<i>Vitex vestita</i>	sc	NE
Lauraceae	<i>Actinodaphne borneensis</i> Meisn.	t	NE
Lauraceae	<i>Actinodaphne glabra</i>	t	NE
Lauraceae	<i>Actinodaphne glomerata</i>	t	NE
Lauraceae	<i>Actinodaphne</i> sp.	t	
Lauraceae	<i>Alseodaphne bancana</i>	t	NE

Lauraceae	<i>Alseodaphne diversifolia</i>	t	NE
Lauraceae	<i>Alseodaphne insignis</i>	t	NE
Lauraceae	<i>Beilschmiedia cf. assamica</i>	t	
Lauraceae	<i>Beilschmiedia cf. cuadrae</i>	t	NE
Lauraceae	<i>Beilschmiedia maingayi</i>	t	NE
Lauraceae	<i>Beilschmiedia micrantha</i> Merr.	t	NE
Lauraceae	<i>Beilschmiedia</i> sp.	t	
Lauraceae	<i>Beilschmiedia tawaensis</i>	t	NE
Lauraceae	<i>Cryptocarya ferrea</i>	t	NE
Lauraceae	<i>Cryptocarya griffithiana</i>	t	NE
Lauraceae	<i>Cryptocarya</i> sp.	t	
Lauraceae	<i>Dehaasia brachybotrys</i> Kosterm.	t	NE
Lauraceae	<i>Dehaasia caesia</i>	t	NE
Lauraceae	<i>Dehaasia corynantha</i>	t	NE
Lauraceae	<i>Dehaasia ferrea</i> var. <i>ferrea</i>	t	NE
Lauraceae	<i>Dehaasia incrassata</i>	t	NE
Lauraceae	<i>Dehaasia</i> sp.	t	
Lauraceae	<i>Lindera lucida</i>	t	NE
Lauraceae	<i>Litsea accedens</i>	t	NE
Lauraceae	<i>Litsea cauliflora</i> Stapf	t	NE
Lauraceae	<i>Litsea cf. elliptica</i>	t	
Lauraceae	<i>Litsea cordata</i>	t	NE
Lauraceae	<i>Litsea cubeba</i>	t	NE
Lauraceae	<i>Litsea cylindrocarpa</i>	t	NE
Lauraceae	<i>Litsea fulva</i>	t	NE
Lauraceae	<i>Litsea garciae</i>	t	NE
Lauraceae	<i>Litsea lancifolia</i> var. <i>prominens</i>	t	NE
Lauraceae	<i>Litsea mappacea</i>	t	NE
Lauraceae	<i>Litsea ochracea</i> var. <i>oblanceolata</i>	t	NE
Lauraceae	<i>Litsea odorifera</i>	t	NE
Lauraceae	<i>Litsea sessiliflora</i>	t	NE
Lauraceae	<i>Litsea sessilis</i> Boerl.	t	NE
Lauraceae	<i>Litsea</i> sp.	t	
Lauraceae	<i>Litsea umbellata</i>	t	NE
Lauraceae	<i>Neolitsea</i> sp.	t	
Lauraceae	<i>Nothaphoebe obovata</i>	t	NE
Lauraceae	<i>Phoebe elliptica</i>	t	NE
Lecythidaceae	<i>Barringtonia lanceolata</i> (Ridl.) Payens	t	NE
Lecythidaceae	<i>Barringtonia macrostachya</i>	t	NE
Lecythidaceae	<i>Barringtonia sarcostachys</i>	t	NE
Lecythidaceae	<i>Barringtonia</i> sp.	t	
Lecythidaceae	<i>Planchonia grandis</i>	t	NE
Lecythidaceae	<i>Planchonia valida</i>	t	NE
Linaceae	<i>Indorouchera griffithiana</i>	c	NE
Loganiaceae	<i>Norrisia major</i>	t	NE
Loganiaceae	<i>Strychnos borneensis</i> Leenh.	c	NE

Loganiaceae	<i>Strychnos cuspidata</i>	c	NE
Loganiaceae	<i>Strychnos ignatii</i>	c	NE
Loganiaceae	<i>Strychnos minor</i>	c	NE
Loganiaceae	<i>Strychnos villosa</i>	c	NE
Loranthaceae	<i>Macrosolen acunae</i>	ep	NE
Magnoliaceae	<i>Elmerillia mollis</i>	t	NE
Magnoliaceae	<i>Magnolia candollii</i>	t	NE
Magnoliaceae	<i>Magnolia candollii</i> var. <i>beccarii</i>	t	NE
Magnoliaceae	<i>Magnolia candollii</i> var. <i>singapurensis</i>	t	NE
Magnoliaceae	<i>Magnolia gigantifolia</i>	t	DD
Magnoliaceae	<i>Magnolia</i> sp.	t	
Magnoliaceae	<i>Michelia montana</i>	t	NE
Malvaceae	<i>Commersonia</i> sp.	t	
Malvaceae	<i>Durio acutifolius</i> (Mast.) Kosterm.***	t	VU A1c
Malvaceae	<i>Durio grandiflorus</i> (Mast.) Kosterm.***	t	VU A1c
Malvaceae	<i>Durio graveolens</i> ***	t	NE
Malvaceae	<i>Durio griffithii</i> ***	t	NE
Malvaceae	<i>Durio kutejensis</i> (Hassk.) Becc.***	t	VU A1c
Malvaceae	<i>Durio lanceolatus</i> Mast.***	t	NE
Malvaceae	<i>Durio</i> sp.***	t	
Malvaceae	<i>Durio testudinarum</i> ***	t	VU A1c
Malvaceae	<i>Grewia cinnamomifolia</i> (Burret) Stapf ex P.S.Ashton	t	NE
Malvaceae	<i>Grewia gracilis</i> (Stapf ex Ridl.) P.S.Ashton	t	NE
Malvaceae	<i>Heritiera elata</i>	t	NE
Malvaceae	<i>Heritiera javanica</i>	t	NE
Malvaceae	<i>Heritiera littoralis</i>	t	LC
Malvaceae	<i>Heritiera simplicifolia</i>	t	NE
Malvaceae	<i>Heritiera</i> sp.	t	
Malvaceae	<i>Microcos antidesmifolia</i> var. <i>hirsuta</i>	t	NE
Malvaceae	<i>Microcos crassifolia</i> Burret	t	NE
Malvaceae	<i>Microcos henrici</i> subsp. <i>acuta</i> R.C.K. Chung	t	NE
Malvaceae	<i>Microcos hirsuta</i>	t	NE
Malvaceae	<i>Microcos latistipulata</i> var. <i>latistipulata</i>	t	NE
Malvaceae	<i>Microcos membranifolia</i> R.C.K. Chung	t	NE
Malvaceae	<i>Microcos ossea</i> Burret	t	NE
Malvaceae	<i>Microcos</i> sp.	t	
Malvaceae	<i>Microcos subepetala</i> Stapf ex Ridl.	t	NE
Malvaceae	<i>Microcos triflora</i> var. <i>longipetiolata</i> (Merr.) R.C.K.Chung	t	NE
Malvaceae	<i>Neesia</i> sp.	t	
Malvaceae	<i>Neesia strigosa</i>	t	NE
Malvaceae	<i>Neesia synandra</i>	t	NE
Malvaceae	<i>Pentace adenophora</i>	t	NE

Malvaceae	Pentace borneensis Pierre	t	NE
Malvaceae	Pentace laxiflora Merr.	t	NE
Malvaceae	<i>Pterospermum</i> sp.	t	
Malvaceae	<i>Scaphium affine</i>	t	NE
Malvaceae	Scaphium longipetiolatum (Kosterm.) Kosterm.	t	NE
Malvaceae	<i>Scaphium macropodium</i>	t	LC
Malvaceae	<i>Scaphium</i> sp.	t	
Malvaceae	<i>Sterculia cordata</i>	t	NE
Malvaceae	<i>Sterculia rubiginosa</i>	t	NE
Malvaceae	<i>Sterculia rubiginosa</i> var. <i>rubiginosa</i>	t	NE
Malvaceae	<i>Sterculia</i> sp.	t	
Malvaceae	Sterculia stipulata Korth.	t	NE
Melastomataceae	<i>Clidemia hirta</i>	s	NE
Melastomataceae	<i>Diplectria beccariana</i>		NE
Melastomataceae	<i>Kibessia azurea</i>	t	NE
Melastomataceae	<i>Kibessia verruculosa</i>	t	NE
Melastomataceae	Memecylon argenteum Bremer	t	NE
Melastomataceae	Memecylon beccarianum Cogn.	t	NE
Melastomataceae	Memecylon borneensis Merr.	t	NE
Melastomataceae	<i>Memecylon costatum</i>	t	NE
Melastomataceae	<i>Memecylon excelsum</i>	t	NE
Melastomataceae	<i>Memecylon floribundum</i>	t	NE
Melastomataceae	<i>Memecylon laevigatum</i>	t	NE
Melastomataceae	<i>Memecylon</i> sp.	t	
Melastomataceae	<i>Pternandra coerulescens</i>	t	NE
Meliaceae	<i>Aglaia argentea</i>	t	LC
Meliaceae	<i>Aglaia beccarii</i>	t	NE
Meliaceae	<i>Aglaia crassinervia</i>	t	NT
Meliaceae	Aglaia densisquama Pannell	t	VU D2
Meliaceae	<i>Aglaia elliptica</i> subsp. <i>elliptica</i>	t	LC
Meliaceae	<i>Aglaia foveolata</i>	t	NT
Meliaceae	<i>Aglaia leptantha</i> subsp. <i>leptantha</i>	t	NE
Meliaceae	<i>Aglaia leucophylla</i>	t	NT
Meliaceae	<i>Aglaia luzoniensis</i>	t	NT
Meliaceae	<i>Aglaia meliosmoides</i>	t	NE
Meliaceae	<i>Aglaia odoratissima</i>	t	LC
Meliaceae	<i>Aglaia oligophylla</i>	t	NT
Meliaceae	<i>Aglaia</i> sp.	t	
Meliaceae	<i>Aglaia squamulosa</i>	t	NT
Meliaceae	<i>Aglaia tomentosa</i> subsp. <i>tomentosa</i>	t	NE
Meliaceae	<i>Aphanamixis polystachya</i>	t	LC
Meliaceae	<i>Canarium</i> cf. <i>caudatum</i>	t	
Meliaceae	<i>Chisocheton beccarianus</i>	t	NE
Meliaceae	<i>Chisocheton erythrocarpus</i>	t	NE
Meliaceae	<i>Chisocheton patens</i>	t	NE

Meliaceae	<i>Chisocheton petandrus</i>	t	NE
Meliaceae	<i>Chisocheton</i> sp.	t	
Meliaceae	<i>Dysoxylum arborescens</i>	t	NE
Meliaceae	<i>Dysoxylum parasiticum</i>	t	NE
Meliaceae	<i>Dysoxylum</i> sp.	t	
Meliaceae	<i>Sandoricum koetjape</i>	t	NE
Meliaceae	<i>Walsura pinnata</i>	t	NE
Menispermaceae	<i>Coscinium fenestratum</i>	c	NE
Menispermaceae	<i>Cyclea elegans</i>	c	NE
Menispermaceae	<i>Fibraurea chloroleuca</i>	c	NE
Menispermaceae	<i>Fibraurea tinctoria</i>	c	NE
Menispermaceae	<i>Parabaena megalocarpa</i> Merr.	c	NE
Menispermaceae	<i>Parabaena</i> sp.	c	
Menispermaceae	<i>Pericampylus glaucus</i>	c	NE
Menispermaceae	<i>Tinomiscium</i> sp.	c	
Menispermaceae	<i>Tinospora</i> sp.	c	
Monimiaceae	<i>Kibara obtusa</i>	t	NE
Moraceae	<i>Antiaris toxicaria</i>	t	NE
Moraceae	<i>Antiaris toxicaria</i> var. <i>toxicaria</i> ***	t	NE
Moraceae	<i>Artocarpus anisophyllus</i> ***	t	NE
Moraceae	<i>Artocarpus dadah</i> ***	t	NE
Moraceae	<i>Artocarpus elasticus</i> ***	t	NE
Moraceae	<i>Artocarpus excelsus</i> Jarrett***	t	NE
Moraceae	<i>Artocarpus glaucus</i> ***	t	NE
Moraceae	<i>Artocarpus kemando</i> ***	t	NE
Moraceae	<i>Artocarpus longifolius</i> ***	t	NE
Moraceae	<i>Artocarpus nitidus</i> ***	t	NE
Moraceae	<i>Artocarpus odoratissimus</i> Blanco***	t	NE
Moraceae	<i>Artocarpus peltatus</i> ***	t	NE
Moraceae	<i>Artocarpus rigidus</i> ***	t	NE
Moraceae	<i>Artocarpus</i> sp.***	t	
Moraceae	<i>Artocarpus tamaran</i> Becc.***	t	NE
Moraceae	<i>Ficus aurantiaca</i> var. <i>parvifolia</i>	t	NE
Moraceae	<i>Ficus aurata</i>	t	NE
Moraceae	<i>Ficus beccarii</i> var. <i>beccarii</i>	t	NE
Moraceae	<i>Ficus</i> cf. <i>stolonifera</i>	t	NE
Moraceae	<i>Ficus depressa</i>	c	NE
Moraceae	<i>Ficus midotis</i> Corner	t	NE
Moraceae	<i>Ficus obscura</i> Bl	t	NE
Moraceae	<i>Ficus septica</i>	t	NE
Moraceae	<i>Ficus</i> sp		
Moraceae	<i>Ficus</i> sp (A)		
Moraceae	<i>Ficus</i> sp (B)		
Moraceae	<i>Ficus uncinata</i>	t	NE
Moraceae	<i>Ficus variegata</i>	t	NE
Moraceae	<i>Paratocarpus</i> sp.***	t	

Myristicaceae	<i>Gymnacranthera farquhariana</i> var. <i>farquhariana</i>	t	NE
Myristicaceae	<i>Gymnacranthera</i> sp.	t	
Myristicaceae	<i>Horsfieldia brachiata</i>	t	NE
Myristicaceae	<i>Horsfieldia fragillima</i> Airy Shaw	t	VU A1c
Myristicaceae	<i>Horsfieldia grandis</i>	t	LC
Myristicaceae	<i>Horsfieldia polyspherula</i>	t	NE
Myristicaceae	<i>Knema cf. membranifolia</i>	t	
Myristicaceae	<i>Knema cf. pedicellata</i>	t	
Myristicaceae	<i>Knema cinerea</i>	t	NE
Myristicaceae	<i>Knema cinerea</i> var. <i>sumatrana</i>	t	NE
Myristicaceae	<i>Knema curtisii</i> var. <i>curtisii</i>	t	NE
Myristicaceae	<i>Knema elmeri</i> Merr.	t	LC
Myristicaceae	<i>Knema furfuracea</i>	t	LC
Myristicaceae	<i>Knema galeata</i> J. Sinclair	t	NE
Myristicaceae	<i>Knema glauca</i>	t	NE
Myristicaceae	<i>Knema hirtella</i> var. <i>pilocarpa</i> W.J. de Wilde	t	NE
Myristicaceae	<i>Knema latericia</i>	t	NE
Myristicaceae	<i>Knema latifolia</i>	t	LC
Myristicaceae	<i>Knema laurina</i>	t	NE
Myristicaceae	<i>Knema</i> sp.	t	
Myristicaceae	<i>Myristica cinnamomea</i>	t	LC
Myristicaceae	<i>Myristica</i> sp.	t	
Myrtaceae	<i>Cleistocalyx barringtonioides</i> (Ridl.) Merr. & L.M.Perry	t	NE
Myrtaceae	<i>Decaspernum fruticosum</i>	t	NE
Myrtaceae	<i>Eugenia malaccensis</i>	t	NE
Myrtaceae	<i>Syzygium amphanomyrtoides</i>	t	NE
Myrtaceae	<i>Syzygium campanulatum</i>	t	NE
Myrtaceae	<i>Syzygium castaneum</i>	t	NE
Myrtaceae	<i>Syzygium caudatilimbum</i>	t	NE
Myrtaceae	<i>Syzygium cephalophorum</i> (Ridl.) Merr. & L.M.Perry	t	NE
Myrtaceae	<i>Syzygium cerasiformis</i>	t	NE
Myrtaceae	<i>Syzygium cf. fastigiatum</i>	t	
Myrtaceae	<i>Syzygium christmannii</i> Merr. & L.M.Perry	t	NE
Myrtaceae	<i>Syzygium chrysantha</i>	t	NE
Myrtaceae	<i>Syzygium confertum</i>	t	NE
Myrtaceae	<i>Syzygium corymbifera</i>	t	NE
Myrtaceae	<i>Syzygium creaghii</i> (Ridl.) Merr. & L.M.Perry	t	NE
Myrtaceae	<i>Syzygium curtisii</i>	t	NE
Myrtaceae	<i>Syzygium elliptilimbum</i> (Merr.) Merr. & L.M.Perry	t	NE
Myrtaceae	<i>Syzygium elopurae</i> (Ridl.) Merr. & L.M.Perry	t	NE

Myrtaceae	<i>Syzygium glanduligenum</i> (Ridl.) Merr. & L.M.Perry	t	NE
Myrtaceae	<i>Syzygium grande</i>	t	NE
Myrtaceae	<i>Syzygium griffithii</i>	t	NE
Myrtaceae	<i>Syzygium kiauense</i> (Merr.) Merr. & L.M.Perry	t	NE
Myrtaceae	<i>Syzygium kunstleri</i>	t	NE
Myrtaceae	<i>Syzygium lineatum</i>	t	NE
Myrtaceae	<i>Syzygium</i> sp.	t	
Myrtaceae	<i>Tristaniopsis merguensis</i>	t	NE
Nepenthaceae	<i>Nepenthes ampullaria</i> *	s	LC
Nepenthaceae	<i>Nepenthes mirabilis</i> *	s	
Ochnaceae	<i>Gomphia serrata</i>	s	LC
Ochnaceae	<i>Neckia serrata</i>	t	NE
Olacaceae	<i>Anacolosa frutescens</i>	t	NE
Olacaceae	<i>Ochanostachys amentacea</i>	t	DD
Olacaceae	<i>Scorodocarpus borneensis</i>	t	NE
Olacaceae	<i>Strombosia maingayi</i>	t	NE
Olacaceae	<i>Strombosia</i> sp.	t	
Oleaceae	<i>Chionanthus curvicarpus</i>	t	NE
Oleaceae	<i>Chionanthus pluriflorus</i> (Knobl.) Kiew	t	NE
Oleaceae	<i>Chionanthus</i> sp.	t	
Oleaceae	<i>Chionanthus spicatus</i>	t	NE
Oxalidaceae	<i>Sarcotheca diversifolia</i>	t	NE
Pentaphylacaceae	<i>Adinandra acuminata</i>	t	NE
Pentaphylacaceae	<i>Adinandra</i> cf. <i>excelsa</i>	t	
Pentaphylacaceae	<i>Adinandra dumosa</i>	t	NE
Pentaphylacaceae	<i>Eurya</i> sp.	t	
Pentaphylacaceae	<i>Ternstroemia magnifica</i> Stapf ex Ridl.	t	NE
Peraceae	<i>Chaetocarpus castanocarpus</i>	t	NE
Phyllanthaceae	<i>Antidesma banguensis</i>	t	NE
Phyllanthaceae	<i>Antidesma</i> cf. <i>punticulatum</i>	t	
Phyllanthaceae	<i>Antidesma</i> cf. <i>tomentosum</i>	t	
Phyllanthaceae	<i>Antidesma hosei</i>	t	NE
Phyllanthaceae	<i>Antidesma leucopodium</i>	t	NE
Phyllanthaceae	<i>Antidesma polystylum</i> Airy Shaw	t	NE
Phyllanthaceae	<i>Antidesma stipulare</i>	t	NE
Phyllanthaceae	<i>Antidesma tomentosum</i> var. <i>tomentosum</i>	t	NE
Phyllanthaceae	<i>Aporosa acuminatissima</i>	t	NE
Phyllanthaceae	<i>Aporosa aurea</i>	t	NE
Phyllanthaceae	<i>Aporosa caloneura</i> (Airy Shaw) Schot	t	NE
Phyllanthaceae	<i>Aporosa</i> cf. <i>dioica</i>	t	
Phyllanthaceae	<i>Aporosa chalarocarpa</i>	t	
Phyllanthaceae	<i>Aporosa elmeri</i> Merr.	t	NE
Phyllanthaceae	<i>Aporosa expansa</i>	t	NE
Phyllanthaceae	<i>Aporosa frutescens</i>	t	NE

Phyllanthaceae	<i>Aporosa grandistipulata</i> Merr.	t	NE
Phyllanthaceae	<i>Aporosa lagenocarpa</i> Airy Shaw	t	NE
Phyllanthaceae	<i>Aporosa nigrescen</i>	t	NE
Phyllanthaceae	<i>Aporosa nitida</i> Merr.	t	NE
Phyllanthaceae	<i>Aporosa pinangensis</i>	t	NE
Phyllanthaceae	<i>Aporosa subcaudata</i>	t	NE
Phyllanthaceae	<i>Baccaurea bracteata</i> ***	t	NE
Phyllanthaceae	<i>Baccaurea kunstleri</i> ***	t	NE
Phyllanthaceae	<i>Baccaurea lanceolata</i> ***	t	NE
Phyllanthaceae	<i>Baccaurea latifolia</i> ***	t	Lower Risk/Conservation Independent
Phyllanthaceae	<i>Baccaurea macrocarpa</i> ***	t	NE
Phyllanthaceae	<i>Baccaurea membranacea</i> ***	t	NE
Phyllanthaceae	<i>Baccaurea minor</i> ***	t	NE
Phyllanthaceae	<i>Baccaurea odoratissima</i> ***	t	VU B1+2c
Phyllanthaceae	<i>Baccaurea parviflora</i> ***	t	NE
Phyllanthaceae	<i>Baccaurea pubera</i> ***	t	NE
Phyllanthaceae	<i>Baccaurea racemosa</i> ***	t	NE
Phyllanthaceae	<i>Baccaurea</i> sp.***	t	
Phyllanthaceae	<i>Baccaurea tetrandra</i> ***	t	NE
Phyllanthaceae	<i>Bridelia glauca</i>	t	NE
Phyllanthaceae	<i>Bridelia penangiana</i>	t	NE
Phyllanthaceae	<i>Cleistanthus baramicus</i> Jabl.	t	NE
Phyllanthaceae	<i>Cleistanthus beccarianus</i> Jabl.	t	NE
Phyllanthaceae	<i>Cleistanthus cf. celebicus</i>	t	
Phyllanthaceae	<i>Cleistanthus ellipticus</i>	t	NE
Phyllanthaceae	<i>Cleistanthus megacarpus</i>	t	NE
Phyllanthaceae	<i>Cleistanthus paxii</i> Jabl.	t	NE
Phyllanthaceae	<i>Cleistanthus</i> sp.	t	
Phyllanthaceae	<i>Glochidion borneense</i>	t	NE
Phyllanthaceae	<i>Glochidion calospermum</i> Airy Shaw	t	NE
Phyllanthaceae	<i>Glochidion cf. lanceifolium</i>	t	
Phyllanthaceae	<i>Glochidion cf. lutescens</i>	t	
Phyllanthaceae	<i>Glochidion cf. sericeum</i>	t	
Phyllanthaceae	<i>Glochidion macrostigma</i>	t	NE
Phyllanthaceae	<i>Glochidion rubrum</i>	t	NE
Phyllanthaceae	<i>Glochidion</i> sp.	t	
Piperaceae	<i>Piper arborescens</i>	c	NE
Piperaceae	<i>Piper betle</i>	c	NE
Piperaceae	<i>Piper vestitum</i> C. DC.	c	NE
Polygalaceae	<i>Eprixanthes</i> sp.	t	
Polygalaceae	<i>Xanthophyllum adenotus</i>	t	NE
Polygalaceae	<i>Xanthophyllum ellipticum</i>	t	NE
Polygalaceae	<i>Xanthophyllum flavescens</i>	t	NE
Polygalaceae	<i>Xanthophyllum heterophyllum</i> Meijden	t	NE

Polygalaceae	<i>Xanthophyllum impressum</i>	t	NE
Polygalaceae	<i>Xanthophyllum neglectum</i> Meijden	t	NE
Polygalaceae	<i>Xanthophyllum obscurum</i>	t	NE
Polygalaceae	<i>Xanthophyllum pachycarpon</i> W.J.de Wilde & Duyfjes	t	NE
Polygalaceae	<i>Xanthophyllum pedicellatum</i> Meijden	t	NE
Polygalaceae	<i>Xanthophyllum rufum</i>	t	NE
Polygalaceae	<i>Xanthophyllum</i> sp.	t	
Polygalaceae	<i>Xanthophyllum stipitatum</i>	t	NE
Polygalaceae	<i>Xanthophyllum velutinum</i> Chod	t	NE
Primulaceae	<u>Ardisia creaghii</u> Ridl.	t	NE
Primulaceae	<i>Ardisia elliptica</i>	t	NE
Primulaceae	<i>Ardisia forbesii</i>	t	NE
Primulaceae	<u>Ardisia lucida</u> Merr.	t	NE
Primulaceae	<u>Ardisia oocarpa</u> Stapf	t	NE
Primulaceae	<i>Ardisia oxyphylla</i>	t	NE
Primulaceae	<u>Ardisia premnifolia</u> C.M. Hu	t	NE
Primulaceae	<i>Ardisia pyramidalis</i>	t	NE
Primulaceae	<i>Ardisia ridleyi</i>	t	NE
Primulaceae	<i>Ardisia sanguiolenta</i>	t	NE
Primulaceae	<i>Ardisia vestita</i>	t	NE
Primulaceae	<u>Embelia effusa</u> Mez.	c	NE
Primulaceae	<i>Maesa macrotylys</i>	c	NE
Proteaceae	<i>Helicia petiolaris</i>	t	NE
Proteaceae	<i>Helciopsis artocarpoides</i>	t	NE
Putranjivaceae	<u>Drypetes caesia</u> Airy Shaw	t	NE
Putranjivaceae	<i>Drypetes kikir</i>	t	NE
Putranjivaceae	<i>Drypetes longifolia</i>	t	NE
Putranjivaceae	<i>Drypetes microphylla</i>	t	NE
Putranjivaceae	<i>Drypetes</i> sp.	t	
Rhamnaceae	<i>Celtis</i> sp.	t	
Rhamnaceae	<i>Alphitonia excelsa</i>	t	NE
Rhamnaceae	<i>Colubrina beccariana</i>	t	NE
Rhamnaceae	<i>Colubrina</i> sp.	t	
Rhamnaceae	<i>Gironniera nervosa</i>	t	NE
Rhamnaceae	<i>Ventilago dichotoma</i>	c	NE
Rhamnaceae	<i>Ziziphus angustifolius</i>	c	NE
Rhamnaceae	<i>Ziziphus calophylla</i>	c	NE
Rhamnaceae	<i>Ziziphus horsfieldii</i>	c	NE
Rhizophoraceae	<i>Carallia brachiata</i>	t	NE
Rhizophoraceae	<i>Carallia</i> sp.	t	
Rhizophoraceae	<i>Gynotroches axillaris</i>	t	NE
Rhizophoraceae	<i>Pellacalyx axillaris</i>	t	NE
Rhizophoraceae	<i>Pellacalyx</i> sp.	t	
Rosaceae	<i>Prunus javanica</i>	t	LC
Rosaceae	<i>Prunus</i> sp.	t	

Rosaceae	<i>Rubus angulosus</i>	c	NE
Rubiaceae	<i>Canthium confertum</i>	t	NE
Rubiaceae	<i>Canthium</i> sp.	t	
Rubiaceae	<i>Diplospora</i> sp.	t	
Rubiaceae	<i>Gynochthodes</i> sp.	t	
Rubiaceae	<i>Hedyotis congesta</i>	s	NE
Rubiaceae	<i>Ixora blumei</i>	t	NE
Rubiaceae	<i>Ixora brevicaudata</i> Bremek.	t	NE
Rubiaceae	<i>Ixora caudata</i> Br.	t	NE
Rubiaceae	<i>Ixora elliptica</i>	t	NE
Rubiaceae	<i>Ixora flagrans</i> Brem	t	NE
Rubiaceae	<i>Ixora fulgida</i> Ridl.	t	NE
Rubiaceae	<i>Ixora polycephalia</i> Bremek.	t	NE
Rubiaceae	<i>Ixora ridleyi</i>	t	NE
Rubiaceae	<i>Lasianthus borneensis</i> Merr.	t	NE
Rubiaceae	<i>Lasianthus inaequalis</i>	t	NE
Rubiaceae	<i>Lasianthus polycarpus</i> Miq.	t	NE
Rubiaceae	<i>Metadina trichotoma</i>	t	NE
Rubiaceae	<i>Nauclea</i> sp.	t	
Rubiaceae	<i>Nauclea subdita</i>	t	NE
Rubiaceae	<i>Neolamarckia cadamba</i>	t	NE
Rubiaceae	<i>Neonauclea bernardoi</i>	t	NE
Rubiaceae	<i>Neonauclea calycina</i>	t	NE
Rubiaceae	<i>Neonauclea excelsioides</i> Ridsdale	t	NE
Rubiaceae	<i>Neonauclea longipedunculata</i> Merr.	t	NE
Rubiaceae	<i>Oxyceras bispinosa</i>	t	NE
Rubiaceae	<i>Paederia foetida</i>	c	NE
Rubiaceae	<i>Pleiocarpidia</i> cf. <i>sandakanica</i>	t	
Rubiaceae	<i>Pleiocarpidia pilosa</i>	t	
Rubiaceae	<i>Pleiocarpidia sandakanica</i>	t	NE
Rubiaceae	<i>Porterandia beamanii</i> Zahid	t	NE
Rubiaceae	<i>Porterandia chanii</i>	t	NE
Rubiaceae	<i>Praravinia borneensis</i> (Merr.) Bremek.	t	NE
Rubiaceae	<i>Praravinia creaghii</i> (Ridl) Brem.	t	NE
Rubiaceae	<i>Praravinia</i> sp.	t	
Rubiaceae	<i>Prismatomeris beccariana</i> (Baill. ex K.Schum.) J.T.Johanss.	t	NE
Rubiaceae	<i>Psychotria agamae</i>	t	NE
Rubiaceae	<i>Psychotria aurantiaca</i>	t	NE
Rubiaceae	<i>Psychotria elmeri</i> Merr.	t	NE
Rubiaceae	<i>Psychotria gracilis</i>	t	NE
Rubiaceae	<i>Psychotria gykulosa</i> Stapf	t	NE
Rubiaceae	<i>Psychotria</i> sp.	t	
Rubiaceae	<i>Renellia borneensis</i> Baill.	t	NE
Rubiaceae	<i>Rothmannia pseudotermifolia</i>	t	NE

Rubiaceae	<i>Tarennia cumingiana</i>	t	NE
Rubiaceae	<i>Timonius palawanensis</i>	t	NE
Rubiaceae	<i>Timonius</i> sp.	t	
Rubiaceae	<i>Timonius villamilli</i> Merr.	t	NE
Rubiaceae	<i>Uncaria borneensis</i>	c	NE
Rubiaceae	<i>Uncaria callophyllum</i>	c	NE
Rubiaceae	<i>Uncaria glabrata</i>	c	NE
Rubiaceae	<i>Uncaria longiflora</i>	c	NE
Rubiaceae	<i>Urophyllum cf. streptopodium</i>	t	
Rubiaceae	<i>Urophyllum congestiflorum</i> Ridl.	t	NE
Rubiaceae	<i>Urophyllum corymbosum</i>	t	NE
Rubiaceae	<i>Urophyllum glabrum</i>	t	NE
Rubiaceae	<i>Urophyllum hirsutum</i>	t	NE
Rubiaceae	<i>Urophyllum</i> sp.	t	
Rubiaceae	<i>Wendlandia dasythyrsa</i>	t	NE
Rutaceae	<i>Luvunga motleyi</i> Oliver	c	NE
Rutaceae	<i>Luvunga sarmentosa</i>	c	NE
Rutaceae	<i>Luvunga</i> sp.	c	
Rutaceae	<i>Maclurodendron porteri</i>	t	NE
Rutaceae	<i>Melicope latifolia</i>	t	NE
Rutaceae	<i>Melicope luna-akenda</i>	t	NE
Sabiaceae	<i>Meliosma sumatrana</i>	t	NE
Salicaceae	<i>Casearia cf. rugulosa</i>	t	
Salicaceae	<i>Casearia grewioides</i> var. <i>gelonioides</i>	t	NE
Salicaceae	<i>Casearia</i> sp.	t	
Salicaceae	<i>Flacourtie rukam</i>	t	NE
Salicaceae	<i>Homalium foetidum</i>	t	LC
Sapindaceae	<i>Dimocarpus longan</i> ***	t	NT
Sapindaceae	<i>Dimocarpus</i> sp.	t	
Sapindaceae	<i>Guioa pleuropteris</i>	t	NE
Sapindaceae	<i>Harpullia cupanioides</i>	t	NE
Sapindaceae	<i>Lepisanthes senegalensis</i>	t	NE
Sapindaceae	<i>Lepisanthes</i> sp.	t	
Sapindaceae	<i>Lepisanthes tetraphylla</i>	t	NE
Sapindaceae	<i>Mischocarpus pentapetalus</i>	t	NE
Sapindaceae	<i>Mischocarpus sundaicus</i>	t	NE
Sapindaceae	<i>Nephelium cuspidatum</i> ***	t	NE
Sapindaceae	<i>Nephelium daedaleum</i> Radlk***	t	NE
Sapindaceae	<i>Nephelium lappaceum</i> ***	t	NE
Sapindaceae	<i>Nephelium lappaceum</i> var. <i>lappaceum</i> ***	t	NE
Sapindaceae	<i>Nephelium mutabile</i> ***	t	NE
Sapindaceae	<i>Nephelium ramboutan-ake</i> ***	t	NE
Sapindaceae	<i>Nephelium</i> sp.***	t	
Sapindaceae	<i>Nephelium uncinatum</i> ***	t	NE
Sapindaceae	<i>Paranephelium xestophyllum</i> ***	t	NE

Sapindaceae	<i>Pometia pinnata</i>	t	NE
Sapindaceae	<i>Xerospermum</i> sp.	t	
Sapotaceae	<i>Diploknema sebifera</i> Pierre	t	NE
Sapotaceae	<i>Ganua kingiana</i>	t	NE
Sapotaceae	<i>Ganua sarawakensis</i>	t	NE
Sapotaceae	<i>Madhuca burckiana</i>	t	NE
Sapotaceae	<i>Madhuca cf. elmeri</i>	t	
Sapotaceae	<i>Madhuca dubardii</i>	t	NE
Sapotaceae	<i>Madhuca glabrescens</i> H.J. Lam	t	NE
Sapotaceae	<i>Madhuca kingiana</i>	t	NE
Sapotaceae	<i>Madhuca korthalsii</i>	t	NE
Sapotaceae	<i>Madhuca kuchingensis</i>	t	NE
Sapotaceae	<i>Madhuca malaccensis</i>	t	NE
Sapotaceae	<i>Madhuca pallida</i>	t	NE
Sapotaceae	<i>Madhuca sepilokensis</i> P.Royen	t	NE
Sapotaceae	<i>Madhuca</i> sp.	t	
Sapotaceae	<i>Palaquium beccarianum</i> (Pierre) P.Royen	t	NE
Sapotaceae	<i>Palaquium calophyllum</i>	t	NE
Sapotaceae	<i>Palaquium dasyphyllum</i>	t	NE
Sapotaceae	<i>Palaquium gutta</i>	t	NE
Sapotaceae	<i>Palaquium leiocarpum</i>	t	NE
Sapotaceae	<i>Palaquium rostratum</i>	t	NE
Sapotaceae	<i>Palaquium</i> sp.	t	
Sapotaceae	<i>Payena accuminata</i>	t	NE
Sapotaceae	<i>Planchonella maingayi</i>	t	NE
Schisandraceae	<i>Kadsura borneensis</i> A.C. Sm.	t	NE
Simaroubaceae	<i>Allantospermum</i> sp.	t	
Simaroubaceae	<i>Eurycoma longifolia</i>	t	NE
Sonneratiaceae	<i>Duabanga moluccana</i>	t	NE
Stemonuraceae	<i>Stemonurus grandifolius</i> Becc.	t	NE
Stemonuraceae	<i>Stemonurus malaccensis</i>	t	NE
Stemonuraceae	<i>Stemonurus scorpioides</i>	t	NE
Symplocaceae	<i>Symplocos celastrifolia</i>	t	NE
Symplocaceae	<i>Symplocos crassipes</i>	t	NE
Symplocaceae	<i>Symplocos fasciculata</i>	t	NE
Symplocaceae	<i>Symplocos tricoccata</i>	t	NE
Theaceae	<i>Gordonia borneensis</i>	t	NE
Theaceae	<i>Pyrenaria serrata</i> var. <i>masocarpa</i> (Korth.) H. Keng	t	NE
Thymelaeaceae	<i>Aquilaria malaccensis</i>	t	VU A1cd
Thymelaeaceae	<i>Enkleia malaccensis</i>	c	NE
Thymelaeaceae	<i>Gonystylus affinis</i>	t	NE
Thymelaeaceae	<i>Gonystylus bancanus</i>	t	VU A1cd
Thymelaeaceae	<i>Gonystylus borneensis</i> (Tiegh.) Gilg.	t	NE
Thymelaeaceae	<i>Gonystylus consanguineus</i> Airy Shaw	t	VU A1cd+2cd

Thymelaeaceae	<i>Gonostylus forbesii</i>	t	NE
Thymelaeaceae	<i>Gonostylus</i> sp.	t	
Thymelaeaceae	<i>Linostoma pauciflora</i>	t	NE
Thymelaeaceae	<i>Phaleria capitata</i>	t	NE
Trigoniaceae	<i>Trigoniastrum hypoleucum</i>	t	NE
Urticaceae	<i>Dendrocnide elliptica</i>	t	NE
Urticaceae	<i>Dendrocnide</i> sp.	t	
Urticaceae	<i>Dendrocnide stimulans</i>	t	NE
Vitaceae	<i>Ampelocissus cinnamomea</i>	c	NE
Vitaceae	<i>Ampelocissus imperialis</i>	c	NE
Vitaceae	<i>Ampelocissus</i> sp.	c	
Vitaceae	<i>Cissus rostrata</i>	c	NE
Vitaceae	<i>Tetrastigma diepenhorstii</i> (Miq.) Latiff.**	c	NE
Vitaceae	<i>Tetrastigma dubium</i> **	c	NE
Vitaceae	<i>Tetrastigma lanceolarium</i> **	c	NE

Notes:

Italic bold=endemic to Borneo; Underlined italic bold=endemic to Sabah;

H= growth form and habit; l=lycophytes; f=fern; t=tree; h=herb; s=shrub; sd=sedge; g=grass; c=climber, ep=epiphyte; pt=palm tree.

NE= Not evaluated; LC=Least concern; VU=Vulnerable; DD=Data deficient; EN=Endangered; CR=Critically endangered

*Protected species under SWD

**Totally Protected species under SWD

***Prohibited species under Forest Rules 1969

Appendix III: List of Endemic species

Species	Family	Plot and Compartment
<i>Actinodaphne borneensis</i> Meisn.	Lauraceae	6
<i>Aglaia densisquama</i> Pannell	Meliaceae	10
<i>Alocasia princeps</i> W.Bull	Araceae	6,8,10
<i>Amomum coriaceum</i> R.M. Sm.	Zingiberaceae	1
<i>Amorphophallus pendulus</i> Bogner & Mayo	Araceae	Bot21
<i>Antidesma polystylum</i> Airy Shaw	Phyllanthaceae	1,4
<i>Aporosa caloneura</i> (Airy Shaw) Schot	Phyllanthaceae	2,3,11
<i>Aporosa elmeri</i> Merr.	Phyllanthaceae	4,8,10
<i>Aporosa grandistipulata</i> Merr.	Phyllanthaceae	TC22
<i>Aporosa lagenocarpa</i> Airy Shaw	Phyllanthaceae	1,2,6,8
<i>Aporosa nitida</i> Merr.	Phyllanthaceae	TC5,20,32,49
<i>Arachnis breviscapa</i> (J.J.Sm.) J.J.Sm.	Orchidaceae	8
<i>Archidendron triplinervium</i> (Kosterm.) Nielsen	Fabaceae	T20,Bot21
<i>Ardisia creaghii</i> Ridl.	Primulaceae	6,10
<i>Ardisia lucida</i> Merr.	Primulaceae	8
<i>Ardisia oocarpa</i> Stapf	Primulaceae	2
<i>Ardisia premnifolia</i> C.M. Hu	Primulaceae	T18
<i>Areca minuta</i> Scheff.	Arecaceae	3,5
<i>Artobotrys roseus</i> Boerl.	Annonaceae	11
<i>Artocarpus excelsus</i> Jarrett	Moraceae	3,11
<i>Artocarpus odoratissimus</i> Blanco	Moraceae	1, Bot21
<i>Artocarpus tamaran</i> Becc.	Moraceae	8
<i>Barringtonia lanceolata</i> (Ridl.) Payens	Lecythidaceae	2,4,10
<i>Bauhinia diptera</i> Miq.	Fabaceae	T19,Bot21
<i>Bauhinia kockiana</i> var. <i>angustifolia</i> K & S.S. Larsen	Fabaceae	10
<i>Bauhinia kockiana</i> var. <i>beccarii</i>	Fabaceae	8
<i>Bauhinia sylvani</i> (de Wit) Cusset	Fabaceae	T19
<i>Beilschmiedia micrantha</i> Merr.	Lauraceae	TC4,5
<i>Borassodendron borneensis</i> J.Dransf.	Arecaceae	T20, 10
<i>Bulbophyllum praetervisum</i> J.J.Verm.	Orchidaceae	
<i>Calamus hepburnii</i> J. Dransf.	Arecaceae	
<i>Calamus pilosellus</i> Becc.	Arecaceae	2,3,5
<i>Calamus pogonacanthus</i> Becc.	Arecaceae	2
<i>Callerya nieuwenhuisii</i> (J.J. Sm) Schot	Fabaceae	10
<i>Calophyllum pyriforme</i> P.F. Stevens	Calophyllaceae	5
<i>Canarium kinabaluensis</i> Leenh.	Burseraceae	Bot21
<i>Canarium kostermansii</i> Leenh.	Burseraceae	7,11
<i>Canarium latistipulatum</i> Ridl.	Burseraceae	1,2,3,6,7,9,11
<i>Capparis buwaldae</i> Jacobs	Capparaceae	3,9
<i>Castanopsis endertii</i> Hatus. ex Soepadmo	Fagaceae	11

<i>Castanopsis hypophoenicea</i> (Seemen) Soepadmo	Fagaceae	T18
<i>Castanopsis oligoneura</i> Soepadmo	Fagaceae	4
<i>Chionanthus pluriflorus</i> (Knobl.) Kiew	Oleaceae	1
<i>Chrysoglossum reticulatum</i> Carr	Orchidaceae	1,2
<i>Cleistanthus baramicus</i> Jabl.	Phyllanthaceae	7
<i>Cleistanthus beccarianus</i> Jabl.	Phyllanthaceae	8
<i>Cleistanthus paxii</i> Jabl.	Phyllanthaceae	2,4,6,7
<i>Cleistocalyx barringtonioides</i> (Ridl.) Merr. & L.M.Perry	Myrtaceae	3
<i>Crudia reticulata</i> Merr.	Fabaceae	4,6,8
<i>Crudia tenuipes</i> Merr.	Fabaceae	1,6,8
<i>Dehaasia brachybotrys</i> Kosterm.	Lauraceae	2
<i>Dendrobium pinifolia</i> Ridl.	Orchidaceae	
<i>Dillenia borneensis</i> Hoogl.	Dilleniaceae	6
<i>Dinochloa sublaevigata</i> S. Dransf.	Poaceae	2
<i>Dinochloa trichogona</i> S. Dransf.	Poaceae	1,8
<i>Diospyros discocalyx</i> Merr.	Ebenaceae	TC22,23,49,51
<i>Diospyros euphlebia</i> Merr.	Ebenaceae	2,4,7,9
<i>Diospyros ferox</i> Bakh.	Ebenaceae	1,10,11
<i>Diospyros squamaefolia</i> Kosterm.	Ebenaceae	6,8
<i>Diploknema sebifera</i> Pierre	Sapotaceae	past record
<i>Dipterocarpus confertus</i> Slooten	Dipterocarpaceae	TAC 19 & 20; BC 46
<i>Dipterocarpus geniculatus</i> subsp. <i>grandis</i> P.S. Ashton	Dipterocarpaceae	TC22
<i>Dipterocarpus pachyphyllus</i> Meijer	Dipterocarpaceae	7; TBC42,43; BC46
<i>Dipterocarpus stellatus</i> subsp. <i>parvus</i> P.S. Ashton	Dipterocarpaceae	4,5,6,8,9,10
<i>Drepananthus magnificus</i> (Diels) Survesw. & R.M.K.Saunders	Annonaceae	10
<i>Dryobalanops keithii</i> Symington	Dipterocarpaceae	8; TAC7; TBC42,43
<i>Dryobalanops lanceolata</i> Burck	Dipterocarpaceae	5,10; TAC19,20; BC46
<i>Drypetes caesia</i> Airy Shaw	Putranjivaceae	3,6,7,8
<i>Durio acutifolius</i> (Mast.) Kosterm.	Malvaceae	1,5,8
<i>Durio grandiflorus</i> (Mast.) Kosterm.	Malvaceae	4,7
<i>Durio kutejensis</i> (Hassk.) Becc.	Malvaceae	past record
<i>Durio lanceolatus</i> Mast.	Malvaceae	10
<i>Elaeocarpus clementis</i> var. <i>borneensis</i> (Ridl.) Coode	Elaeocarpaceae	1,2,6,10
<i>Elaeocarpus clementis</i> var. <i>clementis</i> Merr.	Elaeocarpaceae	4
<i>Elaeocarpus jugahanus</i> Coode	Elaeocarpaceae	6
<i>Embelia effusa</i> Mez.	Primulaceae	T20
<i>Erycibe borneensis</i> var. <i>borneensis</i> (Merr.) Hoogl.	Convolvulaceae	SAN 156317
<i>Erycibe impressa</i> Hoogl.	Convolvulaceae	6,11
<i>Erycibe praecipua</i> subsp. <i>borneensis</i> Hoogl.	Convolvulaceae	9
<i>Ficus midotis</i> Corner	Moraceae	8

<i>Friesodielsia grandifolia</i> (Merr.) Turner	Annonaceae	Bot21
<i>Garcinia beccarii</i> Pierre	Clusiaceae	T20
<i>Garcinia caudiculata</i> Ridl.	Clusiaceae	T20
<i>Glochidion calospermum</i> Airy Shaw	Phyllanthaceae	5,6,11
<i>Gluta oba</i> (Merr.) Ding Hou	Anacardiaceae	TC4,5,15,16,20,23,49,51
<i>Gluta rugulosa</i> Ding Hou	Anacardiaceae	3,6,7
<i>Gluta sabahana</i> Ding Hou	Anacardiaceae	1,5,6,9
<i>Gnetum leptostachyum</i> var. <i>abbreviatum</i> Markgr.	Gnetaceae	6,7
<i>Goniothalamus borneensis</i> Mat-Salleh	Annonaceae	8
<i>Goniothalamus dolichocarpus</i> Merr.	Annonaceae	7, Bot21
<i>Gonostylus borneensis</i> (Tiegh.) Gilg.	Thymelaeaceae	1
<i>Gonostylus consanguineus</i> Airy Shaw	Thymelaeaceae	2,4
<i>Grewia cinnamomifolia</i> (Burret) Stapf ex P.S.Ashton	Malvaceae	5,8,11
<i>Grewia gracilis</i> (Stapf ex Ridl.) P.S.Ashton	Malvaceae	11
<i>Horsfieldia fragillima</i> Airy Shaw	Myristicaceae	4
<i>Hydnocarpus anomalous</i> (Merr) Sleum.	Achariaceae	3
<i>Hydnocarpus borneensis</i> Sleum.	Achariaceae	TC16,17,20,22,51
<i>Hydnocarpus calophylla</i> (Ridl.) Sleum.	Achariaceae	T20
<i>Ixora brevicaudata</i> Bremek.	Rubiaceae	2
<i>Ixora caudata</i> Br.	Rubiaceae	4
<i>Ixora flagrans</i> Brem	Rubiaceae	2,3,6
<i>Ixora fulgida</i> Ridl.	Rubiaceae	9
<i>Ixora polyccephala</i> Bremek.	Rubiaceae	2,7
<i>Kadsura borneensis</i> A.C. Sm.	Schisandraceae	8
<i>Kayea borneensis</i> P.F. Stevens	Calophyllaceae	10
<i>Kayea macrantha</i> Baill.	Calophyllaceae	3,4,6,9
<i>Kayea oblongifolia</i> Ridl.	Calophyllaceae	5,6,7,9,10
<i>Kayea scalarinervosa</i> P.F.Stevens	Calophyllaceae	11
<i>Knema elmeri</i> Merr.	Myristicaceae	2,5
<i>Knema galeata</i> J. Sinclair	Myristicaceae	9
<i>Knema hirtella</i> var. <i>pilocarpa</i> W.J. de Wilde	Myristicaceae	T18
<i>Kokoona sabahana</i> Kochummen	Celastraceae	7
<i>Kopsia pauciflora</i> var. <i>mitrephora</i> (Sleesens) D.J. Middleton	Apocynaceae	11
<i>Korthalsia furtadoana</i> J.Dransf.	Arecaceae	1,2
<i>Lasianthus borneensis</i> Merr.	Rubiaceae	2,6,8,9,11
<i>Lasianthus polycarpus</i> Miq.	Rubiaceae	T20
<i>Licuala valida</i> Becc.	Arecaceae	6,7
<i>Lithocarpus hallieri</i> (Seemen) A. Camus	Fagaceae	SAN 156259
<i>Lithocarpus keringauensis</i> Julia & Soepadmo	Fagaceae	1
<i>Lithocarpus pulcher</i> (King) Markgr.	Fagaceae	1
<i>Litsea cauliflora</i> Stapf	Lauraceae	8
<i>Litsea sessilis</i> Boerl.	Lauraceae	6,8
<i>Luvunga motleyi</i> Oliver	Rutaceae	2,8

<i>Macaranga brevipetiolata</i> Airy Shaw	Euphorbiaceae	4,6
<i>Macaranga pearsonii</i> Merr.	Euphorbiaceae	6
<i>Macaranga rarispina</i> Whitmore	Euphorbiaceae	7
<i>Madhuca glabrescens</i> H.J. Lam	Sapotaceae	7
<i>Madhuca sepilokensis</i> P.Royen	Sapotaceae	6
<i>Mallotus caudatus</i> Merr.	Euphorbiaceae	1
<i>Mapania graminea</i> Uittien	Cyperaceae	2,6,7,10,11
<i>Melanochyla beccariana</i> Oliv.	Anacardiaceae	Bot21
<i>Melanochyla bullata</i> Ding Hou	Anacardiaceae	1,5
<i>Memecylon argenteum</i> Bremer	Melastomataceae	1,4,11
<i>Memecylon beccarianum</i> Cogn.	Melastomataceae	6,11
<i>Memecylon borneensis</i> Merr.	Melastomataceae	T20
<i>Microcos crassifolia</i> Burret	Malvaceae	past record
<i>Microcos henrici</i> subsp. <i>acuta</i> R.C.K. Chung	Malvaceae	3
<i>Microcos membranifolia</i> R.C.K. Chung	Malvaceae	3
<i>Microcos ossea</i> Burret	Malvaceae	6,11
<i>Microcos subepetala</i> Staph ex Ridl.	Malvaceae	1
<i>Microcos triflora</i> var. <i>longipetiolata</i> (Merr.) R.C.K.Chung	Malvaceae	3,7
<i>Neonauclea excelsioides</i> Ridsdale	Rubiaceae	3,9
<i>Neonauclea longipedunculata</i> Merr.	Rubiaceae	SAN 156344
<i>Neoscortechinia angustifolia</i> (Airy Shaw) Welzen	Euphorbiaceae	4
<i>Nephelium daedaleum</i> Radlk	Sapindaceae	6
<i>Palaquium beccarianum</i> (Pierre) P.Royen	Sapotaceae	Bot21
<i>Pandanus borneensis</i> Warb. in H.G.A.Engler (ed.)	Pandanaceae	7,11
<i>Pandanus brevistylis</i> Martelli	Pandanaceae	8
<i>Pandanus discostigma</i> Martelli	Pandanaceae	SAN 156286
<i>Pandanus fusinus</i> Martelli	Pandanaceae	SAN 156292
<i>Pandanus pugnax</i> B.C. Stone	Pandanaceae	8
<i>Pandanus rusticus</i> B.C. Stone	Pandanaceae	5,8
<i>Parabaena megalocarpa</i> Merr.	Menispermaceae	8
<i>Paramapania radians</i> (C.B. Clarke) Uittien	Cyperaceae	T20
<i>Parashorea parvifolia</i> Wyatt-Sm ex P.S.Ashton	Dipterocarpaceae	past record
<i>Peltophorum racemosum</i> Merr.	Fabaceae	TC5,16,17,20,23,32,37; L4
<i>Pentace borneensis</i> Pierre	Malvaceae	3
<i>Pentace laxiflora</i> Merr.	Malvaceae	Bot21
<i>Pholidocarpus maiadum</i> Becc.	Arecaceae	11
<i>Phytocrene anomala</i> Merr.	Icacinaceae	7,11
<i>Phytocrene racemosa</i> Sleum.	Icacinaceae	6
<i>Piper vestitum</i> C. DC.	Piperaceae	SAN 156322
<i>Plagiostachys strobilifera</i> (Baker) Ridl.	Zingiberaceae	1
<i>Polyalthia borneensis</i> Merr.	Annonaceae	Bot21
<i>Polyalthia congesta</i> (Ridl.) Sinclair	Annonaceae	10

Polyalthia igniflora D.M.Johnson	Annonaceae	4,5,6,7,8,9,11
Porterandia beamanii Zahid	Rubiaceae	past record
Praravinia borneensis (Merr.) Bremek.	Rubiaceae	10,11
Praravinia creaghii (Ridl) Brem.	Rubiaceae	4,T18,T20
Prismatomeris beccariana (Baill. ex K.Schum.) J.T.Johanss.	Rubiaceae	4,10
Psychotria agamae	Rubiaceae	1
Psychotria elmeri Merr.	Rubiaceae	2,3,4
Psychotria gyrulosa Stapf	Rubiaceae	2,7,9,10
Ptychopyxis arborea (Merr.) Airy Shaw	Euphorbiaceae	7
Pyrenaria serrata var. <i>masocarpa</i> (Korth.) H. Keng	Theaceae	8
Renellia borneensis Baill.	Rubiaceae	SAN 156320
Ryparosa acuminata Merr.	Achariaceae	2,4,5,6,7,10
Ryparosa hirsuta J.J. Sm	Achariaceae	9
Sageraea sarawakensis van Heusden	Annonaceae	10
Salacia leucoclada Ridl.	Celastraceae	1
Sarcoglaphys masiusii Miadin, A.L.Lamb & Emoi	Orchidaceae	
Saurauia borneensis Merr.	Actinidiaceae	1,6,8
Saurauia ferox Korth.	Actinidiaceae	L1
Scaphium longipetiolatum (Kosterm.) Kosterm.	Malvaceae	6,9,10
Schefflera bipalmatifolia Merr.	Araliaceae	T20
Scindapsus crassipes Engl.	Araceae	SAN 156305
Semecarpus bornensis Merr.	Anacardiaceae	TC4,5,16,22,23,49;L1
Shorea acuminatissima Symington	Dipterocarpaceae	6; TBC42,43; BC46
Shorea agamii P.S.Ashton	Dipterocarpaceae	5,8,11; TAC19,20; TAC7; TBC42,43; BC46
Shorea amplexicaulis P.S. Ashton	Dipterocarpaceae	TAC19,20; TBC42,43;BC46
Shorea argentifolia Symington	Dipterocarpaceae	Bot21; TAC7; TAC12,19;TAC7; TBC42,43; BC46
Shorea beccariana Burck	Dipterocarpaceae	TC7; TBC 43 & 42
Shorea falcifera subsp. <i>glaucesens</i> (Meijer) P.S.Ashton	Dipterocarpaceae	TAC7; TBC42, 43; BC 19,20
Shorea ferruginea Dyer ex Brandis	Dipterocarpaceae	TC4,17
Shorea macroptera P.S.Ashton	Dipterocarpaceae	2,4,9
Shorea meciostopteryx Ridl.	Dipterocarpaceae	TAC19,20; TAC7; TBC42, 43; BC46
Shorea parvistipulata F.Heim	Dipterocarpaceae	TAC7;TB42,43;BC46
Shorea patoensis P.S.Ashton	Dipterocarpaceae	TAC19,20; BC46
Shorea pilosa P.S.Ashton	Dipterocarpaceae	TBC42,43
Shorea smithiana Symington	Dipterocarpaceae	10,11; TAC19,20; TAC7; TBC42,43; BC46
Shorea superba Symington	Dipterocarpaceae	10; TAC19,20; BC46
Shorea symingtonii Wood	Dipterocarpaceae	4; BC46
Smilax borneensis A. DC.	Smilacaceae	1,6

<u>Smilax gigantea</u> Merr.	Smilacaceae	SAN 156275
<u>Spatholobus viridis</u> Wiriad & Ridd.	Fabaceae	7,9
<u>Sphenodesma stellata</u> Merr.	Lamiaceae	3,9,11
<u>Stemonurus grandifolius</u> Becc.	Stemonuraceae	2,3
<u>Sterculia stipulata</u> Korth.	Malvaceae	T21
<u>Strychnos borneensis</u> Leenh.	Loganiaceae	6
<u>Sympetalandra borneensis</u> Stapf	Fabaceae	past record
<u>Syzygium cephalophorum</u> (Ridl.) Merr. & L.M.Perry	Myrtaceae	2,8
<u>Syzygium christmannii</u> Merr. & L.M.Perry	Myrtaceae	4
<u>Syzygium creaghii</u> (Ridl.) Merr. & L.M.Perry	Myrtaceae	6,8
<u>Syzygium elliptilimbum</u> (Merr.) Merr. & L.M.Perry	Myrtaceae	8
<u>Syzygium elopurae</u> (Ridl.) Merr. & L.M.Perry	Myrtaceae	4
<u>Syzygium glanduligenum</u> (Ridl.) Merr. & L.M.Perry	Myrtaceae	5,11
<u>Syzygium kiauense</u> (Merr.) Merr. & L.M.Perry	Myrtaceae	1,10
<u>Teijsmanniodendron sarawakanus</u> (H. Pearson) Kosterm.	Lamiaceae	6,T20
<u>Ternstroemia magnifica</u> Stapf ex Ridl.	Pentaphylacaceae	2
<u>Tetrastigma diepenhorstii</u> (Miq.) Latiff.	Vitaceae	T18,T20
<u>Thottea triserialis</u> Ding Hou	Aristolochiaceae	T18
<u>Timonius villamilli</u> Merr.	Rubiaceae	7,10
<u>Urophyllum congestiflorum</u> Ridl.	Rubiaceae	1
<u>Vatica albiramis</u> Slooten	Dipterocarpaceae	4,5,6,9
<u>Vatica dulitensis</u> Symington	Dipterocarpaceae	3,8; BC46
<u>Vatica micrantha</u> Slooten	Dipterocarpaceae	3,4,5
<u>Vatica oblongifolia</u> Hook. f.	Dipterocarpaceae	11; TAC19,20; TAC7; TBC42,43; BC46
<u>Vatica sarawakensis</u> F. Heim	Dipterocarpaceae	TAC7,19,20; BC46
<u>Willughbeia lanceolata</u> (Markgr.) Mabb.	Apocynaceae	2
<u>Xanthophyllum heterophyllum</u> Meijden	Polygalaceae	4,5,6,9
<u>Xanthophyllum neglectum</u> Meijden	Polygalaceae	2,4
<u>Xanthophyllum pachycarpon</u> W.J.de Wilde & Duyfjes	Polygalaceae	10
<u>Xanthophyllum pedicellatum</u> Meijden	Polygalaceae	1,2,6,8,11
<u>Xanthophyllum velutinum</u> Chod	Polygalaceae	SAN 156307

Notes:

Italic bold=endemic to Borneo; Underlined italic bold=endemic to Sabah.

T=Timimbang; BC=Botitian Compartment; TAC=Timimbang A Compartment; TBC=Timimbang B Compartment; TC=Timimbang Compartment; Bot=Botitian

Appendix IV. List of Threatened and Endangered species in Timimbang-Botitian FR

Species	Family	IUCN Red List	Plot
<i>Dipterocarpus grandiflorus</i>	Dipterocarpaceae	CR	3,4,5,8
<i>Dipterocarpus hasseltii</i>	Dipterocarpaceae	CR	TAC19,20
<i>Dipterocarpus kerrii</i>	Dipterocarpaceae	CR	1,2
<i>Dipterocarpus kunstleri</i>	Dipterocarpaceae	CR	6
<i>Dipterocarpus tempehes</i>	Dipterocarpaceae	CR	TAC7
<i>Dipterocarpus validus</i>	Dipterocarpaceae	CR	TAC7; TBC42 &43
<i>Dryobalanops keithii</i>	Dipterocarpaceae	CR	8
<i>Hopea beccariana</i>	Dipterocarpaceae	CR	1,2,10
<i>Hopea nervosa</i>	Dipterocarpaceae	CR	TAC7; TBC42 &43; BC46
<i>Hopea semicuneata</i>	Dipterocarpaceae	CR	5
<i>Hopea wyat-smithii</i>	Dipterocarpaceae	CR	TBC42 &43
<i>Parashorea malaanonan</i>	Dipterocarpaceae	CR	1
<i>Shorea acuminatissima</i>	Dipterocarpaceae	CR	6
<i>Shorea almon</i>	Dipterocarpaceae	CR	BC46
<i>Shorea hopeifolia</i>	Dipterocarpaceae	CR	10
<i>Shorea inappendiculata</i>	Dipterocarpaceae	CR	2
<i>Shorea johorensis</i>	Dipterocarpaceae	CR	6,10
<i>Shorea seminis</i>	Dipterocarpaceae	CR	6,9
<i>Shorea smithiana</i>	Dipterocarpaceae	CR	10,11
<i>Shorea superba</i>	Dipterocarpaceae	CR	10
<i>Shorea symingtonii</i>	Dipterocarpaceae	CR	4
<i>Vatica sarawakensis</i>	Dipterocarpaceae	CR	TAC7,19,20; BC46
<i>Dipterocarpus globosus</i>	Dipterocarpaceae	CR	TC1,2,5,6,7,8,9
<i>Hopea aequalis</i>	Dipterocarpaceae	CR	9
<i>Hopea ferruginea</i>	Dipterocarpaceae	CR	2
<i>Hopea nutans</i>	Dipterocarpaceae	CR	1
<i>Hopea pentanervia</i>	Dipterocarpaceae	CR	6,7
<i>Hopea sangal</i>	Dipterocarpaceae	CR	past record
<i>Shorea foxworthyii</i>	Dipterocarpaceae	CR	6,9
<i>Shorea gibbosa</i>	Dipterocarpaceae	CR	BL1,2,3; TC5,16,17 & 49
<i>Shorea hypoleuca</i>	Dipterocarpaceae	CR	BL3
<i>Shorea kunstleri</i>	Dipterocarpaceae	CR	2,5,10
<i>Shorea tenuiramulosa</i>	Dipterocarpaceae	CR	3
<i>Shorea xanthophylla</i>	Dipterocarpaceae	CR	3,4
<i>Dryobalanops beccarii</i>	Dipterocarpaceae	EN	2,3,4,6,7,9
<i>Dryobalanops lanceolata</i>	Dipterocarpaceae	EN	5,10
<i>Shorea agamii</i>	Dipterocarpaceae	EN	5,8,11
<i>Shorea argentifolia</i>	Dipterocarpaceae	EN	2,5,6
<i>Shorea bracteolata</i>	Dipterocarpaceae	EN	TAC19,20
<i>Shorea falciferoides</i> subsp. <i>glaucesens</i>	Dipterocarpaceae	EN	TAC7; TBC 42 &43; BC46
<i>Shorea leprosula</i>	Dipterocarpaceae	EN	1

<i>Shorea obscura</i>	Dipterocarpaceae	EN	4
<i>Shorea pauciflora</i>	Dipterocarpaceae	EN	7
<i>Shorea domatiosa</i>	Dipterocarpaceae	EN	9
<i>Shorea faguetiana</i>	Dipterocarpaceae	EN	4,9,10
<i>Shorea ovata</i>	Dipterocarpaceae	EN	10
<i>Kokoona sabahana</i>	Celastraceae	VU	7
<i>Aglaia densisquama</i>	Meliaceae	VU	10
<i>Aquilaria malaccensis</i>	Thymelaeaceae	VU	6,7
<i>Baccaurea odoratissima</i>	Phyllanthaceae	VU	3
<i>Combretocarpus rotundatus</i>	Anisophylleaceae	VU	past record
<i>Cynometra inaequifolia</i>	Fabaceae	VU	TC51
<i>Diospyros daemon</i>	Ebenaceae	VU	7
<i>Durio acutifolius</i>	Malvaceae	VU	1,5
<i>Durio grandiflorus</i>	Malvaceae	VU	4,7
<i>Durio kutejensis</i>	Malvaceae	VU	past record
<i>Durio testudinarum</i>	Malvaceae	VU	10
<i>Gonystylus bancanus</i>	Thymelaeaceae	VU	BL1,2,3
<i>Gonystylus consanguineus</i>	Thymelaeaceae	VU	2,4
<i>Horsfieldia fragillima</i>	Myristicaceae	VU	4
<i>Mangifera pajang</i>	Anacardiaceae	VU	past record
<i>Mangifera rufocostata</i>	Anacardiaceae	VU	3,9
<i>Shorea macrophylla</i>	Dipterocarpaceae	VU	7,8

Notes:

T=Timimbang; BC=Botitian Compartment; TAC=Timimbang A Compartment; TBC=Timimbang B Compartment; TC=Timimbang Compartment; Bot=Botitian; BL=Botitian Line

Appendix V: Prohibited species under Forest Rules 1969

Family	Species
Anacardiaceae	<i>Dracontomelon costatum</i>
Anacardiaceae	<i>Mangifera decandra</i>
Anacardiaceae	<i>Mangifera foetida</i>
Anacardiaceae	<i>Mangifera magnifica</i>
Anacardiaceae	<i>Mangifera pajang</i>
Anacardiaceae	<i>Mangifera parvifolia</i>
Anacardiaceae	<i>Mangifera rufocostata</i>
Anacardiaceae	<i>Mangifera sp.</i>
Anacardiaceae	<i>Mangifera swintonioides</i>
Burseraceae	<i>Dacryodes costata</i>
Burseraceae	<i>Dacryodes laxa</i>
Burseraceae	<i>Dacryodes rostrata</i>
Burseraceae	<i>Dacryodes rostrata</i> var. <i>cuspidata</i>
Burseraceae	<i>Dacryodes rubiginosa</i>
Burseraceae	<i>Dacryodes rugosa</i>
Burseraceae	<i>Dacryodes rugosa</i> var. <i>virgata</i>
Burseraceae	<i>Dacryodes sp.</i>
Burseraceae	<i>Santiria laevigatum</i>
Burseraceae	<i>Santiria tomentosa</i>
Burseraceae	<i>Triomma malaccensis</i>
Dipterocarpaceae	<i>Shorea amplexicaulis</i>
Dipterocarpaceae	<i>Shorea macrophylla</i>
Dipterocarpaceae	<i>Shorea meciostopteryx</i>
Dipterocarpaceae	<i>Shorea pilosa</i>
Fabaceae	<i>Intsia palembanica</i>
Fabaceae	<i>Koompasia cf. malaccensis</i>
Fabaceae	<i>Koompasia excelsa</i>
Fabaceae	<i>Koompasia malaccensis</i>
Fabaceae	<i>Sympetalandra borneensis</i>
Malvaceae	<i>Durio acutifolius</i>
Malvaceae	<i>Durio grandiflorus</i>
Malvaceae	<i>Durio graveolens</i>
Malvaceae	<i>Durio grifithii</i>
Malvaceae	<i>Durio kutejensis</i>
Malvaceae	<i>Durio lanceolatus</i>
Malvaceae	<i>Durio sp.</i>
Malvaceae	<i>Durio testudinarum</i>
Moraceae	<i>Artocarpus anisophyllus</i>
Moraceae	<i>Artocarpus dadah</i>
Moraceae	<i>Artocarpus elasticus</i>
Moraceae	<i>Artocarpus excelsus</i>
Moraceae	<i>Artocarpus glaucus</i>
Moraceae	<i>Artocarpus kemando</i>

Moraceae	<i>Artocarpus longifolius</i>
Moraceae	<i>Artocarpus nitidus</i>
Moraceae	<i>Artocarpus odoratissimus</i>
Moraceae	<i>Artocarpus peltatus</i>
Moraceae	<i>Artocarpus rigidus</i>
Moraceae	<i>Artocarpus sp.</i>
Moraceae	<i>Artocarpus tamaran</i>
Moraceae	<i>Parartocarpus sp.</i>
Phyllanthaceae	<i>Baccaurea bracteata</i>
Phyllanthaceae	<i>Baccaurea kunstleri</i>
Phyllanthaceae	<i>Baccaurea lanceolata</i>
Phyllanthaceae	<i>Baccaurea latifolia</i>
Phyllanthaceae	<i>Baccaurea macrocarpa</i>
Phyllanthaceae	<i>Baccaurea membranacea</i>
Phyllanthaceae	<i>Baccaurea minor</i>
Phyllanthaceae	<i>Baccaurea odoratissima</i>
Phyllanthaceae	<i>Baccaurea parviflora</i>
Phyllanthaceae	<i>Baccaurea pubera</i>
Phyllanthaceae	<i>Baccaurea racemosa</i>
Sapindaceae	<i>Dimocarpus longan</i>
Sapindaceae	<i>Nephelium cuspidatum</i>
Sapindaceae	<i>Nephelium daedaleum</i>
Sapindaceae	<i>Nephelium lappaceum</i>
Sapindaceae	<i>Nephelium lappaceum</i> var. <i>lappaceum</i>
Sapindaceae	<i>Nephelium mutabile</i>
Sapindaceae	<i>Nephelium ramboutan-ake</i>
Sapindaceae	<i>Nephelium sp.</i>
Sapindaceae	<i>Nephelium uncinatum</i>
Sapindaceae	<i>Paranephelium xestophyllum</i>

Appendix VI. Coordinates of compartment and line transect in Timimbang Botitian FR

Botitian Line

NO	NORT_Y	EAST_X	LAT	LONG	LENGTH(M)
1	666940.442	847496.213	6 0 55.90	117 19 41.59	500
2	667411.401	847665.547	6 1 11.19	117 19 47.20	500
3	666812.512	847095.610	6 0 51.82	117 19 28.53	500
4	667281.755	846922.066	6 1 7.13	117 19 22.99	500
5	667530.464	846482.857	6 1 15.33	117 19 8.76	500

Timimbang Comprtment and line

ID	CPT_NO	LINE	LONG	LAT	DEG	MIN	SEC	DEG	MIN	SEC	ANGLE	LENGTH
1	5	AC5_1	117.2378611	6.0998333	6	5	59.40	117	14	16.30	130	1000
2	4	AC4_2	117.2342222	6.0992222	6	5	57.20	117	14	3.20	340	1000
3	16	AC16_3	117.1890000	6.0915278	6	5	29.50	117	11	20.40	340	1000
5	17	AC17_5	117.1788056	6.0863889	6	5	11.00	117	10	43.70	200	1000
6	20	AC20_6	117.1605556	6.0846667	6	5	4.80	117	9	38.00	240	1000
7	23	AC23_7	117.1334722	6.0843611	6	5	3.70	117	8	0.50	270	1000
8	22	AC22_8	117.1329444	6.0804444	6	4	49.60	117	7	58.60	130	1000
9	51	BC51_9	117.0975278	5.9926389	5	59	33.50	117	5	51.10	200	1000
10	49	BC49_10	117.0898611	5.9948056	5	59	41.30	117	5	23.50	200	1000
12	32	BC32_12	117.0646111	6.0164167	6	0	59.10	117	3	52.60	355	1000

Map 1. Compartment map in Timimbang-Botitian FR.

