

An inventory of host species for each aerial mistletoe species (Loranthaceae and Viscaceae) in Australia

Paul O. Downey

Downey, Paul Owen (Centre for Plant Biodiversity Research, CSIRO Plant Industry, GPO Box 1600 Canberra, ACT 2601. Present Address CRC for Weed Management Systems, CSIRO Entomology, GPO Box 1700 Canberra, ACT 2601, paul.downey@ento.csiro.au) 1998. An inventory of host species for each aerial mistletoe species (Loranthaceae and Viscaceae) in Australia. Cunninghamia 5(3): 685–720. The present study catalogues the host taxon (to species level) for each of the 88 aerial mistletoe species in Australia, including Norfolk and Lord Howe Islands. A dataset was compiled of Australian loranthaceous and viscaceous species housed in nine major Australian herbaria viz. Adelaide, Atherton, Brisbane, Canberra, Darwin, Hobart, Melbourne, Perth and Sydney. Labels from 11 958 herbarium specimens were examined, of which 9542 contained host information, with 7325 documented to species level. All host names were checked for synonymy, to provide as 'clean' a dataset as possible. A total of 873 host species was documented from 256 genera and 79 families. The number of host species recorded per mistletoe species ranged from no recorded host species to 125. The number of host species in each genus ranged from 1 to 187 (*Eucalyptus*). The dataset provides the most complete baseline catalogue of the host species for each aerial mistletoe species in Australia.

Introduction

The term 'parasite' refers to either a plant or an animal which depends on another organism, its host, for nutrition. The parasite and host co-exist in an obligatory association in which the parasite depends metabolically on the host, during a particular stage or throughout its entire life cycle (Krebs 1994). In the vascular plant kingdom an estimated 3000 species or 1% of the flowering plants are considered to be parasitic (Kuijt 1969; Atsatt 1983), of which approximately 1400 species are classified as mistletoes. These shrubby aerial hemi-parasites (and several species of terrestrial root-parasites) are distributed among five families viz. Loranthaceae, Viscaceae, Misodendraceae, Eremolepidaceae and Santalaceae (Kuijt 1969). Mistletoe species are present on every continent except Antarctica, while their greatest diversity and variety is in tropical regions.

In Australia there are 90 species of mistletoes (Barlow 1996) distributed over the entire mainland, while none are present in Tasmania. Seventy-four of these species are in the family Loranthaceae, and the remaining 16 are in the family Viscaceae. Approximately 85% of the Australian loranthaceous (Barlow 1984a) and 50% of the Australian viscaceous (Barlow 1984b) mistletoe species are considered to be endemic. Two loranthaceous species are terrestrial root-parasites viz. *Nuytsia floribunda* and *Atkinsonia ligustrina* (Barlow 1984a). As the haustorial connection of these terrestrial

root-parasites is located on their roots (which parasitise the roots of their hosts), it is difficult to establish the identity of their host species. Thus these two loranthaceous root-parasitic mistletoe species were excluded from the present study, leaving a total of 88 aerial mistletoe species.

Taxonomically, the Australian mistletoe species are well known as a result of studies by Barlow (1966, 1984a, b, 1996). However, there are limited published data on their hosts (see Blakely 1922a, b, 1923; Johri & Bhatnagar 1972). The information that has been published has traditionally described mistletoe hosts to genus, family or life form (e.g. exotic trees, rainforest trees, or simply as a wide variety of hosts), rarely to species level (see Barlow 1984a, b). For example, *Amyema miquelii* is considered to have 'many host species in the genus *Eucalyptus*' (Barlow 1984a, p. 111). *Eucalyptus* is a large genus of approximately 700 species (Brooker & Kleinig 1994), thus the description of hosts simply as *Eucalyptus* sp. is inadequate and uninformative.

In Australia, there has never been a comprehensive attempt to establish an inventory of the host species for any mistletoe species. The aim of the present study is to establish a baseline inventory of the known host taxa (to species level) for each of the 88 aerial mistletoe species in Australia (including Norfolk and Lord Howe Islands). It is hoped that this paper will stimulate a systematic documentation of the host species of these fascinating plants.

Methods

Major Australian herbaria, viz. Adelaide (AD), Atherton (QRS), Brisbane (BRI), Canberra (CANB), Darwin (DNA), Hobart (HO), Melbourne (MEL), Perth (PERTH) and Sydney (NSW) and the Australian Botanical Liaison Officer (ABLO) at Kew Herbarium (K), London, provided information on the total number of Australian loranthaceous (excluding the terrestrial root-parasites *Nuytsia floribunda* and *Atkinsonia ligustrina*) and viscidaceous mistletoe specimens in their collections (ABLO provided the number of collections made by foreign botanists as well as the number of early Australian collections for which there are no duplicates in Australian herbaria). The number of collections in databases, the amount of host information each specimen contained, and whether the host names were in databases were also documented.

After assessing the initial replies, a formal request was made to each herbarium to provide access to their label database, either electronically (on disk) or in hard copy. All specimens which were not on electronic databases were physically examined and the relevant information recorded. This entailed visits to AD, MEL and NSW. BRI was visited despite the entire collection being on database, as the database does not have the capability to hold host names. The specimens at HO were loaned to CANB. As very few collections held at K contained relevant information, they were not considered further.

Where visits were made to herbaria, every specimen was individually observed and the mistletoe species name and host species name or common name were recorded.

Duplicate collections were only recorded once. Any mistletoe specimen which the author considered to be incorrectly identified, was determined using Barlow's keys (1984a, b, 1992, 1993).

If a herbarium collection (either observed or on database) did not contain a host name or the mistletoe could not be easily identified to species level, then the collection was not used. Collections which referenced the host species as a separate collection for which the name was not recorded, were ignored, as collection numbers could not easily be traced.

Host names were checked for spelling mistakes using Hnatiuk (1990). Common names were transcribed into scientific ones using Hartley (1979) and Lazarides & Hince (1993). Each host name was checked for synonymy using Hnatiuk (1990) and Chapman (1991a, b, c, d). Eucalypt nomenclature followed Brooker & Kleinig (1983, 1990, 1994), *Melaleuca* and *Syzygium* host names were checked by L.A. Craven (*Melaleuca* and *Syzygium* authority). Mistletoe nomenclature followed Barlow (1984a, b, 1992, 1993, 1996). Host nomenclature problems were resolved with relevant treatments in the *Flora of Australia*, including Wilson & Johnson (1989) and Chippendale (1988), regional floras including Harden (1990, 1991) and Jessop & Toelken (1986a, b), and specialist texts like Whibley & Symon (1992). The family name of each host species was also recorded with the help of Brummitt (1992).

As no host name was determined as a species of *Corymbia* (Hill & Johnson 1995) at the time of collation, *Eucalyptus* applies to all eucalypt host species. Host records determined to genus level which had subsequently been split into two or more genera, could not be distinguished. For example, the genus *Casuarina* has been split into *Casuarina* and *Allocasuarina* (Wilson & Johnson 1989). Hosts determined to *Casuarina* sp. could be either *Casuarina* sp. or *Allocasuarina* sp. (the distribution data was used to help determine some host species, in this group, as well as in others (where possible), otherwise they were left as their original collection determination). Without a specimen, the host's identity cannot be resolved.

Results

Of the 11 958 herbarium records, 7148 specimens were physically observed. Information for the remaining 4810 collections was obtained from databases; these specimens were not observed, thus the determinations were not checked by the author. Of the total, 9542 collections contained host names, of which 7325 were determined to species level, the remaining 2217 were only determined to genus level.

At least one specimen of all 88 described aerial mistletoe species (Barlow 1996) was examined. The total number of collections for each mistletoe species ranged from 1 (*Amyema subcapitata*) to 919 (*Amyema miquelii*) (Appendix 1).

Some 873 species belonging to 256 genera, and 79 families were recorded as mistletoe hosts. Of the 256 genera, 22 did not contain host records determined to species level, e.g. *Baeckea* sp. An additional 56 genera contained host records determined to genus as well as to species rank. The remaining host genera were all determined to species rank.

The number of host species recorded per mistletoe species ranged from zero (no hosts recorded) to 125. For five mistletoe species no host species were recorded, viz. *Amyema friesiana*, *Amyema quaternifolia*, *Amyema seemeniana*, *Amyema subcapitata* and *Korthalsella grayi*. The number of records for each host species ranged from 1 to 412 (*Acacia aneura*). The number of host species in each genus ranged from 1 to 187 (*Eucalyptus*). The frequency of host-mistletoe combinations varied considerably, from 1 to 137 (*Amyema maidenii* on *Acacia aneura*).

Host plants were mostly dicotyledonous angiosperms, although there was a small number of gymnosperms in the genera *Araucaria*, *Callitris* and *Pinus** (* denotes exotic species). No host species were herbaceous (as expected of woody aerial parasites), although many of the host genera contain herbaceous species. Every host family and genus recorded contained species which were not documented as mistletoe host species.

The two major genera of host species were *Eucalyptus* and *Acacia* with 2084, and 2559 records respectively. There were 187 species of *Eucalyptus* and 150 species of *Acacia* recorded.

Seven mistletoe species commonly parasitised exotic host species, viz. *Amyema congener*, *Dendrophthoe glabrescens*, *Dendrophthoe vitellina*, *Lysiana exocarpi*, *Lysiana subfalcata*, *Muellerina celastroides* and *Muellerina eucalyptoides* (see Appendix 1). Several other mistletoe species parasitised exotic hosts, but not as commonly. The commonly recorded exotic host species included *Nerium oleander**, *Citrus* spp.*, *Prunus* spp.*, *Schinus areira**, and *Quercus* spp.*

Discussion

The current catalogue of host species indicates the great diversity of plant species which can be parasitised. In addition, the compilation of the current lists allows objective questioning of terms like host-specificity and mimicry to be undertaken (Downey & Gill in prep.). The term host-specificity as put forward by Barlow & Wiens (1977) gives no indication of the number of host species a host-specific mistletoe parasitises. Despite this, the authors (Barlow & Weins 1997) described several host-specific mistletoe species, based on a limited list of host species (drawn from personal observations and a subset of herbarium collections). From this they used the dominant host species to discuss the concept of vegetative mimicry in Australian loranthaceous mistletoes. Downey & Gill (in prep.) used the current lists in an investigation of host-specificity and found that few mistletoe species were specific in terms of their host species (with a host-specialist mistletoe species parasitising < 10 host species). Only three mistletoe species, viz. *Amyema cambagei*, *Amyema linophylla* and *Amyema melaleucae*, had high numbers of host records but few host species (see Appendix 1). Two of these have terete leaves. Mistletoe species with terete leaves exhibit a high degree of mimicry (Calder 1983). Downey & Gill (in prep.) question the concept of mimicry based on a more comprehensive list of host species than those used by Barlow & Wiens (1977) and suggest that crypsis is a more appropriate term. Attempts to question these terms in the past have resulted in some ambiguities (Atsatt 1983).

Mistletoe species that were previously documented as having a host-specific relationship with a particular host species, for example *Amyema lucasii* on *Flindersia maculosa* (Barlow & Wiens 1977; Barlow 1984a), highlight how a limited data set can bias our understanding. *Amyema lucasii* has six other documented host species (Appendix 1), questioning the validity of its documented high level of host-specificity (*Amyema lucasii* exhibits host preference for *Flindersia maculosa* rather than host-specificity).

Additional terms like host range, host preference and host selection have also been applied to mistletoe species (Musselman & Press 1995). These terms imply that we have a good understanding and knowledge of host species and the interaction between mistletoe species and their entire host range. However our understanding of the interactions between parasitic angiosperms and their host species trails behind that of other plant symbiotic associations (Musselman & Press 1995). A recent study of three mistletoe species in South Africa (Dean et al. 1994) documented 33 major host genera from 22 families, suggesting that our knowledge of host species is incomplete. *Amyema benthamii* was previously documented as growing on *Brachychiton* (Barlow 1984a). *Brachychiton* comprises one of 28 genera and 3 of 31 host species, from 20 families (see Appendix 1). Barlow (1984a, p. 95) states that '*Amyema friesiana* is parasitic on a wide range of host trees', however not one of them has been recorded (see Appendix 1). Only with a better understanding of host species can we objectively start to question these terms (Downey & Gill in prep.). Appendix 1 provides comprehensive and extensive information on host species for each of the 88 mistletoe species throughout their distribution. This level of information has not previously been collated for any of the Australian mistletoe species.

Herbarium records proved to be a beneficial starting point for the study of mistletoe host species. However, they do not provide a complete picture of the plant species that are parasitised by mistletoes. An investigation of mistletoe hosts in south-eastern Australia (Downey 1996), combined with subsequent adhoc collections made by the author (Downey unpubl. data), have revealed several host species not recorded in Appendix 1, suggesting that the collection of Australian mistletoe host species is, in general, inadequate. In addition, there are several inherent problems with using herbarium data for this kind of study, which include: misidentification of host specimens; no voucher specimen for the host species (in the majority of cases); synonymy within host names; no host information at all (see *Amyema seemeniana*, Appendix 1); and/or vague host information (e.g. to genus level, see *Dactyliophora novaeguineae*, Appendix 1). Despite this, the present study based on herbarium records provides an invaluable baseline, to a level never before achieved.

Few mistletoe collections (the exact number was not recorded) contained an actual host specimen. The majority of host specimens came from recent collections. Some (again the exact number was not recorded) were separate collections, the identity of which often could not be checked as they were not on a database. The majority of host information was simply in the form of collectors' notes. The accuracy of these cannot be verified because of the vast number of collectors and their areas of expertise. Thus, it is imperative that botanists collect host specimens for both epiphytes and parasites. The accuracy of any determination depends largely on the keys available, and its

subsequent curation depends on the expertise of the herbarium staff. Irrespective of this the data contained within museums (herbaria) provides paramount information for ecological studies and decision-makers, which would not otherwise be available (Davis 1996).

The lack of a separate field containing the host species of parasitic plants on either herbarium labels or databases made the compilation of information difficult (see Downey 1996). The allocation of a separate field to encompass host names is a high priority, for mistletoes as well as epiphytic species. A mechanism to enable easy and quick access of host information would be beneficial (M. Clements pers. comm.).

The number of mistletoe collections could bias the number of host species recorded. For example, 8% (or 11 species) of mistletoe species had < 10 collections nationally, this number rose to approximately 33% (or 29 species) when the number of collections was increased to < 20. In addition, approximately half (47) the mistletoe species had < 10 host species, the majority of which had either limited distributions and/or few collections (e.g. *Viscum bancroftii* and *Muellerina myrtifolia*) (see Downey 1996). Despite this, there was a strong positive correlation between the number of mistletoe collections per species and the number of host species recorded for each mistletoe species (Downey & Gill in prep.). This suggests that additional host species will be uncovered as more collections are made (especially if collectors collect the host specimen), across all mistletoe species, as illustrated by Downey (1996).

When host-mistletoe combinations were investigated from the host species perspective approximately half of the host species formed combinations with only one mistletoe species. Many of these were single occurrences (Downey & Gill in prep.), suggesting that the present lists are by no means definitive.

The early knowledge of mistletoe host species in Australia was based on a subset of herbarium collections (Blakely 1922a, b, 1923, 1924, 1925), which were later compiled into lists (see Johri & Bhatnagar 1972). Their (Johri & Bhatnagar 1972) lists were a compilation of host species per mistletoe genus, which might imply there is no difference in terms of host preference between the mistletoe species in each genus. However, there is great variation in host preference within each mistletoe genus, for example *Amyema mackayense* parasitises mainly mangrove species while *Amyema miquelii* parasitises mainly *Eucalyptus* species (see Appendix 1). However, several taxonomically close mistletoe species shared many similar host genera viz. *Lysiana spathulata* and *Lysiana subfalcata* (Appendix 1). This could be a result of their distribution (both host and mistletoe) (Downey 1996). Studies by Downey et al. (in prep.) suggest a relationship between mistletoe distribution and the presence of potential host species, but information on host species and their distribution was insufficient to establish any relationship.

In Australia, the common misconception is that the only mistletoe host species are members of the genera *Eucalyptus* and *Acacia*. They are only two, albeit the largest, of 256 host genera, but they comprise nearly half the host records. One reason for this may be the sheer number of species in each (approximately 700 and 800 respectively) and their presence in every Australian landscape (Barlow 1981).

The role host species play in this parasitic interaction is rarely considered to be important. However, the host species may play a role in determining its parasitic constituents, through host resistance to haustorial penetration (Kuijt 1969; Yan 1993a) and chemical incompatibility (Kuijt 1969). There is a considerable number of plants which are not host species, besides the obvious herbaceous and annual species, which are incapable of sustaining mistletoes due to their growth forms and size.

Amyema miquelii had the greatest number of host species (125), just over a third of the number of host species recorded for *Dendrophthoe falcata* (343) in India (Johri & Bhatnagar 1972). In Europe *Viscum album* parasitises 230 host species, of which 186 are introduced trees (Hawksworth 1983). Johri & Bhatnagar (1972) claim that there is hardly any tree or shrub which is immune to mistletoe attack. However, many plant species are free from mistletoe infestation. The species parasitised may be attributable to the presence of both mistletoe and host species in any one location. For example, in Australia few gymnosperms are host species, but in the USA they are heavily infested (Hawksworth 1983). In India, trees which contain resinous sap are comparatively free of mistletoe infestation, when compared to trees which contain 'milky' sap (Fischer 1926). The current study found that few host species contained resinous sap, while many Apocynaceae species (many species of which contain 'milky' sap) were mistletoe hosts. Docters van Leeuwen (1954) could give no reason why trees with 'milky' sap were heavily infested while trees which were considered suitable hosts were unparasitised. The answers may be attributed to the physiological interaction between the host and mistletoe species (Hoffmann et al. 1986). A recent study of mistletoe hosts in South Africa showed that the nitrogen content of the host species may be an important host selection factor (Dean et al. 1994). Additionally, the authors suggest that host selection may be unrelated to the growth form of the host, with the exception of herbaceous plants. Downey et al. (1997) found that host attributes, including the height and canopy area of eucalypts, may play an important role in aiding mistletoe colonisation.

Birds are considered the primary source of mistletoe dissemination (Docters van Leeuwen 1954; Kuijt 1969). In Australia, the Mistletoe-bird (*Dicaeum hirundinaceum*) is considered the major disseminator (Liddy 1983). There are however, several other frugivorous bird species e.g. the Spiny-cheeked Honeyeater (*Acanthagenys rufogularis*), which are also considered important mistletoe disseminators in Australia (Reid 1989, 1990; Yan 1993b). The Painted Honeyeater (*Grantiella picta*) is also noted to disperse mistletoes but may not be as important due to its rarity (Liddy 1983). Frugivorous birds are 'paid in advance' so there is no incentive to void seeds in an appropriate site for germination (Wheelwright & Orians 1982). Thus, mistletoe dissemination by frugivores to a potential host is to some extent a random event. How this influences host range is not clearly understood, but some authors (e.g. Blakely 1922a) have suggested that the occurrence of mistletoes on 'unusual' hosts is attributed to minor disseminators.

The presence of mistletoe species on exotic plant species suggests that some mistletoe species are highly opportunistic and can parasitise plant species which they have never encountered previously (Downey 1996). Endemism does not prevent mistletoe

species from parasitising exotic host species, as both endemic and non-endemic mistletoe species have been recorded growing on exotic host species. The degree to which endemism plays a role in host colonisation needs further study. The ability of some mistletoe species to colonise exotic trees questions the nature of host-specificity. Is host-specificity an artefact of the tree species present in a given location? Species with large distributions exhibit low host specialisation (Downey & Gill in prep.). Seebeck (1997) raises many questions about the interaction between mistletoes and their exotic host species, highlighting our need to better understand this aspect of mistletoe parasitism. The author (Seebeck 1997) described four exotic host species which were not documented in the national data set viz. *Betula pendula**, *Platanus x acerifolia**, *Quercus palustris**, *Ulmus parvifolia**.

Some mistletoe species possess the ability to grow on other mistletoe species (hyper-parasitism). Three Australian mistletoe species commonly hyper-parasitised other mistletoe species viz. *Amyema miraculosa*, *Notothixos subaureus* and *Viscum articulatum* (see Appendix 1). The reasons for this parasitic interaction are not clearly understood, one reason maybe attributable to the lack of other potential host species in a particular area (Downey pers. obs.). Hyper-parasitism also occurs within species, the occurrence of which maybe actually much higher than is recorded, as it would appear like one individual of that species, not two (B. Barlow pers. comm.). The ecological significance of hyper-parasitism and the pressures hyper-parasites place on their parasite hosts are poorly understood.

It is hoped that the compilation of these lists will generate interest in mistletoe host species in Australia. This in turn would result in more appropriate collections of mistletoe host species, while a better understanding of host species and their distribution will allow investigation of the role of host distribution in limiting or aiding the distribution of mistletoe species (Downey et al. in prep.).

Conclusion

Until now the knowledge of host species for each of the 88 aerial Australian mistletoe species has been poor. The present study provides a baseline catalogue of host species per mistletoe species on a national scale. However, herbarium information is a conglomeration of many different collectors, each of whom collected varying amounts of host information. It is imperative that herbarium specimens contain host information. Currently host information is based on collections of mistletoes rather than collections of host species per se.

The current study has established a baseline for the study of host-mistletoe combinations in Australia. However, the present study is incomplete, five mistletoe species have no documented host species, and the information for several mistletoe species is based on only a few collections.

Not all woody plant species are parasitised by mistletoe species in Australia. In fact no entire genus or family is parasitised. The number and taxonomic diversity of host species for each mistletoe species were found to vary considerably. Several mistletoe

species opportunistically parasitised exotic species as well as native species, the significance of which is poorly understood. Several taxonomically close mistletoe species shared many common host genera however, this could be a result of the distribution of both host and mistletoe. Future studies allude to a relationship between mistletoe distribution and host species. However, a better understanding of host species and their distribution is needed.

Australian herbaria need to address the problems which have arisen from this study. Host names for parasitic as well as epiphytic plants should be incorporated into specimen electronic databases.

Acknowledgments

The author wishes to thank Malcolm Gill for his support and comments on an earlier manuscript and John Banks, Bryan Barlow and Peter Moore for their support throughout the study. The following people helped in various ways for which the author is grateful: Laurie Adams, Ian Brooker, Jeremy Burdon, John Connors, Lyn Craven, Suzie Dietrich, Helen Hewson, Andrew Lyne, Jo Palmer, Chris Puttock, Andrew Slee, Ian Telford, Frank Udovivc, Judy West, Barbara Whitehead, Tim Woodburn and Nick Reid for his comments on an earlier manuscript. The Australian National University Department of Forestry provided financial assistance for herbaria visits.

The author gratefully acknowledges the Directors of the following herbaria: AD, BRI, CANB, DNA, HO, MEL, PERTH and NSW, for permitting the use of specimen data (Loranthaceae and Viscaceae) in their collections. The help of herbarium staff members who assisted with herbaria visits and in the provision of electronic data was greatly appreciated. Bob Makinson (ABLO) (K) assisted by investigating the number of loranthaceous and viscaceous specimens housed overseas. Clyde Dunlop (DNA) and Arthur Chapman from the Environmental Resources Information Network (ERIN) helped with the acquisition of electronic specimen data from DNA.

References

- Atsatt, P.R. (1983) Host-parasite interactions in higher plants. In O.L. Lange, P.S. Nobel, C.B. Osmond & H. Ziegler (Eds) *Physiological Plant Ecology III: Responses to the chemical and biological environment*. Encyclopedia of plant physiology, New series, Vol. 12C, pp. 519–535 (Springer-Verlag: Berlin).
- Barlow, B.A. (1966) A revision of the Loranthaceae of Australia and New Zealand. *Australian Journal of Botany* 14: 421–499.
- Barlow, B.A. (1981) The Australian flora: its origin and evolution. In A.S. George (Ed.) *Flora of Australia: Introduction*. Vol. 1, pp. 25–75 (Bureau of Flora and Fauna, Australian Government Publishing Service: Canberra).
- Barlow, B.A. (1984a) Loranthaceae. In A.S. George (Ed.) *Flora of Australia: Rhizophorales to Celastrales*. Vol. 22, pp. 68–131 (Bureau of Flora and Fauna, Australian Government Publishing Service: Canberra).
- Barlow, B.A. (1984b) Viscaceae. In A.S. George (Ed.) *Flora of Australia: Rhizophorales to Celastrales*. Vol. 22, pp. 131–145 (Bureau of Flora and Fauna, Australian Government Publishing Service: Canberra).
- Barlow, B.A. (1992) Conspectus of the genus *Amyema* Tieghem (Loranthaceae). *Blumea* 36: 293–381.

- Barlow, B.A. (1993) Conspectus of the genera *Amylotheca*, *Cyne*, *Decaisnina*, *Lampas*, *Lepeostegeras*, and *Loxanthera* (Loranthaceae). *Blumea* 38: 65–126.
- Barlow, B.A. (1996) Advances in systematic knowledge of Australian Loranthaceae and Viscaceae: a review. *Telopea* 6: 851–862.
- Barlow, B.A. & Wiens D. (1977) Host-parasite resemblance in Australian mistletoes: the case for cryptic mimicry. *Evolution* 31: 69–84.
- Blakely, W.F. (1922a) The Loranthaceae of Australia. Part I. *Proceedings of the Linnean Society of New South Wales* 47: 1–25.
- Blakely, W.F. (1922b) The Loranthaceae of Australia. Part III. *Proceedings of the Linnean Society of New South Wales* 47: 391–414.
- Blakely, W.F. (1923) The Loranthaceae of Australia. Part IV. *Proceedings of the Linnean Society of New South Wales* 48: 130–152.
- Blakely, W.F. (1924) The Loranthaceae of Australia. Part V. *Proceedings of the Linnean Society of New South Wales* 49: 79–96.
- Blakely, W.F. (1925) The Loranthaceae of Australia. Part VI. *Proceedings of the Linnean Society of New South Wales* 50: 1–24.
- Brooker, M.I.H. & Kleinig D.A. (1983) *Field Guide to Eucalypts — Southern Australia*. Vol. 1 (Inkata Press: Melbourne).
- Brooker, M.I.H. & Kleinig D.A. (1990) *Field Guide to Eucalypts — South-western and Southern Australia*. Vol. 2 (Inkata Press: Melbourne).
- Brooker, M.I.H. & Kleinig D.A. (1994) *Field Guide to Eucalypts — Northern Australia*. Vol. 3 (Inkata Press: Melbourne).
- Brummitt, R.K. (Comp.) (1992) *Vascular Plant Families and Genera*. Royal Botanic Gardens, Kew (Whitstable Litho: Kent).
- Calder, D.M. (1983) Mistletoes in Focus: an introduction. In D.M. Calder & P. Bernhardt (Eds) *The Biology of Mistletoes*, pp. 1–18 (Academic Press: Sydney).
- Chapman, A.D. (1991a) *Australian Plant Name Index: A–C*. Australian Flora and Fauna Series No. 12 (Australian Government Publishing Service: Canberra).
- Chapman, A.D. (1991b) *Australian Plant Name Index: D–J*. Australian Flora and Fauna Series No. 13 (Australian Government Publishing Service: Canberra).
- Chapman, A.D. (1991c) *Australian Plant Name Index: K–P*. Australian Flora and Fauna Series No. 14 (Australian Government Publishing Service: Canberra).
- Chapman, A.D. (1991d) *Australian Plant Name Index: Q–Z*. Australian Flora and Fauna Series No. 15 (Australian Government Publishing Service: Canberra).
- Chippindale, G.M. (1988) Angophora. In: A.S. George (ed.) *Flora of Australia Myrtaceae- Eucalyptus, Angophora*. Vol. 19, pp. 448–455 (Bureau of Flora and Fauna, Australian Government Publishing Service: Canberra).
- Davis, P. (1996) *Museums and the Natural Environment: The role of natural history museums in biological conservation*. (Leicester University Press: London).
- Dean, W.R.J., Midgley, J.J. & Stock, W.D. (1994) The distribution of mistletoes in South Africa: patterns of species richness and host choice. *Journal of Biogeography* 21: 503–510.
- Docters van Leeuwen, W.M. (1954) On the biology of some Javanese Loranthaceae and the role birds play in their life-history. *Beaufortia* 4: 103–207.
- Downey, P.O. (1996) *Host-mistletoe Combinations in Australia*. Honours Thesis (Australian National University: Canberra).
- Downey, P.O. & Gill, A.M. (in prep.) Host-mistletoe combinations in Australia: a new perspective.
- Downey, P.O., Banks, J.C.G. & Gill, A.M. (in prep.) Phytogeography of aerial mistletoes (Loranthaceae and Viscaceae) in Australia.
- Downey, P.O., Gill, A.M. & Banks, J.C.G. (1997) The influence of host attributes on mistletoe colonization: an example from Mulligan's Flat Nature Reserve, A.C.T. *The Victorian Naturalist* 114: 110–115.
- Fischer, C.E.C. (1926) Loranthaceae of southern India and their host plants. *Records of the Botanical Survey of India* 11: 159–195 (cited in Johri & Bhatnagar 1972).
- Harden, G.J. (Ed.) (1990–1993) *Flora of New South Wales*. Vol. 1. (New South Wales University Press: Sydney).
- Harden, G.J. (Ed.) (1990–1993) *Flora of New South Wales*. Vol. 2. (New South Wales University Press: Sydney).
- Hartley, W. (Comp.) (1979) *A Checklist of Economic Plants in Australia*. (CSIRO: Melbourne).

- Hawksworth, F.G. (1983) Mistletoes as forest parasites. In D.M. Calder & P. Bernhardt (Eds) *The Biology of Mistletoes*, pp. 317–333 (Academic Press: Sydney).
- Hill, K.D. & Johnson, L.A.S. (1995) Systematic studies in the eucalypts 7. A revision of the bloodwoods, genus *Corymbia* (Myrtaceae). *Telopea* 6: 185–504.
- Hnatiuk, R.J. (1990) *Census of Australian Vascular Plants*. Australian Flora and Fauna Series, No. 11 (Australian Government Publishing Service: Canberra).
- Hoffmann, A.J., Fuentes, E.R., Cortés, I., Liberona, F. & Costa, V. (1986) *Tristerix tetrandrus* (Loranthaceae) and its host-plants in the Chilean matorral: patterns and mechanisms. *Oecologia* 69: 202–206.
- Jessop, J.P. & Toelken, H.R. (Eds) (1986a) *Flora of South Australia Part 1 Lycopodiaceae–Rosaceae*. 4th edn. (South Australian Government Printing Division: Adelaide).
- Jessop, J.P. & Toelken, H.R. (Eds) (1986b) *Flora of South Australia Part 2 Leguminosae–Rubiaceae*. 4th edn. (South Australian Government Printing Division: Adelaide).
- Johri, B.M. & Bhatnagar, S.P. (1972) *Loranthaceae*. Botanical Monograph No. 8 (Council of Scientific and Industrial Research: New Delhi).
- Krebs, C.J. (1994) *Ecology: The experimental analysis of distribution and abundance*. 4th edn. (Harper Collins College Publishers: New York).
- Kuijt, J. (1969) *The Biology of Parasitic Flowering Plants*. (University of California Press: Berkeley).
- Lazarides, M. & Hince, B. (Eds) (1993) *CSIRO Handbook of Economic Plants of Australia*. (CSIRO: Melbourne).
- Liddy, J. (1983) Dispersal of Australian mistletoes: The Cowiebank study. In D.M. Calder & P. Bernhardt (Eds) *The Biology of Mistletoes*, pp. 101–116 (Academic Press: Sydney).
- Musselman, L.J. & Press, M.C. (1995) Introduction to parasitic plants. In M.C. Press & J.D. Graves (Eds) *Parasitic Plants*, pp. 1–13 (Chapman & Hall: Melbourne).
- Reid, N. (1989) Dispersal of mistletoes by honeyeaters and flowerpeckers: components of seed dispersal quality. *Ecology* 70: 137–145.
- Reid, N. (1990) Mutualistic interdependence between mistletoes (*Amyema quandang*), and spiny-cheeked honeyeaters and mistletoebirds in an arid woodland. *Australian Journal of Ecology* 15: 175–190.
- Seebeck, J. (1997) Creeping mistletoe *Muellerina eucalyptoides* in suburban Melbourne. *The Victorian Naturalist* 114: 130–134.
- Wheelwright, N.T. & Orians, G.H. (1982) Seed dispersal by animals: contrasts with pollen dispersal, problems of terminology and constraints on coevolution. *The American Naturalist* 119: 402–413.
- Whibley, D.J.E. & Symon, D.E. (1992) *Acacias of South Australia*. Revised 2nd edn. (Government Printer: South Australia).
- Wilson, K.L. & Johnson, L.A.S. (1989) Casuarinaceae. In A.S. George (Ed.) *Flora of Australia: Hamamelidales to Casuarinales*. Vol. 3, pp. 100–174 (Bureau of Flora and Fauna, Australian Government Publishing Service: Canberra).
- Yan, Z. (1993a) Resistance to haustorial development of two mistletoes, *Amyema preissii* (Miq.) Tieghem and *Lysiana exocarpi* (Behr.) Tieghem ssp. *exocarpi* (Loranthaceae), on host and nonhost species. *International Journal of Plant Sciences* 154: 386–394.
- Yan, Z. (1993b) Seed dispersal of *Amyema preissii* and *Lysiana exocarpi* by mistletoebirds and spiny-cheeked honeyeaters. *The Emu* 93: 214–219.

Manuscript accepted 8 May 1998

Appendix 1. Host species for each mistletoe species in Australia. The numbers after each mistletoe species represents the total number of collections and the number of host species (to species level) recorded, respectively.

(* = exotic species)

LORANTHACEAE

Amyema benthamii	163	31	Sterculiaceae
Anacardiaceae			<i>Brachychiton australis</i>
<i>Buchanania</i> sp.			<i>Brachychiton gregorii</i>
Apocynaceae			<i>Brachychiton obtusifolius</i>
<i>Carissa lanceolata</i>			<i>Brachychiton populneus</i>
<i>Nerium oleander</i> *			
Asclepiadaceae			Tiliaceae
<i>Marsdenia cinerascens</i>			<i>Grewia breviflora</i>
Caesalpiniaceae			
<i>Lysiphyllum cunninghamii</i>			Amyema bifurcata
Celastraceae			216
<i>Denhamia obscura</i>			29
Combretaceae			Mimosaceae
<i>Lumnitzera littorea</i>			<i>Acacia acuminata</i>
<i>Terminalia canescens</i>			Myrtaceae
<i>Terminalia platyphylla</i>			<i>Angophora costata</i>
Cupressaceae			<i>Angophora melanoxylon</i>
<i>Callitris verrucosa</i>			<i>Angophora woodsiana</i>
Euphorbiaceae			<i>Angophora floribunda</i>
<i>Croton</i> sp.			<i>Angophora subvelutina</i>
<i>Mallotus nesophilus</i>			<i>Eucalyptus aspera</i>
<i>Petalostigma banksii</i>			<i>Eucalyptus bleeseri</i>
<i>Mallotus quadriloculare</i>			<i>Eucalyptus camaldulensis</i>
Lauraceae			<i>Eucalyptus cliftoniana</i>
<i>Cryptocarya exfoliata</i>			<i>Eucalyptus confertiflora</i>
Loranthaceae			<i>Eucalyptus foelscheana</i>
<i>Lysiana spathulata</i>			<i>Eucalyptus gummiifera</i>
Meliaceae			<i>Eucalyptus intermedia</i>
<i>Owenia reticulata</i>			<i>Eucalyptus latifolia</i>
<i>Owenia vernicosa</i>			<i>Eucalyptus maculata</i>
Mimosaceae			<i>Eucalyptus microtheca</i>
<i>Acacia delibrata</i>			<i>Eucalyptus miniatia</i>
<i>Acacia orthocarpa</i>			<i>Eucalyptus orgadophila</i>
<i>Acacia tumida</i>			<i>Eucalyptus papuana</i>
<i>Acacia victoriae</i>			<i>Eucalyptus polycsiada</i>
Moraceae			<i>Eucalyptus setosa</i>
<i>Ficus coronulata</i>			<i>Eucalyptus socialis</i>
<i>Ficus opposita</i>			<i>Eucalyptus tectifica</i>
Myrtaceae			<i>Eucalyptus tereticornis</i>
<i>Eucalyptus</i> sp.			<i>Eucalyptus terminalis</i>
Proteaceae			<i>Eucalyptus tessellaris</i>
<i>Banksia dentata</i>			<i>Eucalyptus trachyphloia</i>
<i>Grevillea</i> sp.			Zygophyllaceae
<i>Hakea</i> sp.			<i>Nitraria billardierei</i>
Rubiaceae			
<i>Aidia cochinchinensis</i>			Amyema biniflora
<i>Gardenia</i> sp.			19
Sapindaceae			6
<i>Atalaya hemiglaaca</i>			Myrtaceae
Sapotaceae			<i>Eucalyptus crebra</i>
<i>Planchonella arnhemica</i>			<i>Eucalyptus dichromophloia</i>
			<i>Eucalyptus polycsiada</i>
			<i>Eucalyptus setosa</i>
			<i>Eucalyptus terminalis</i>
			<i>Eucalyptus thozetiana</i>

Amyema cambagei	258	10	<i>Amyema miquelii</i> <i>Amyema pendula</i> <i>Dendrophthoe curvata</i> <i>Dendrophthoe falcata</i> <i>Muellerina celastroides</i> <i>Muellerina eucalyptoides</i>
Casuarinaceae			Lythraceae
<i>Allocasuarina littoralis</i>			<i>Lagerstroemia indica</i> *
<i>Allocasuarina luehmannii</i>			Meliaceae
<i>Allocasuarina torulosa</i>			<i>Melia azedarach</i>
<i>Casuarina cristata</i>			Mimosaceae
<i>Casuarina cunninghamiana</i>			<i>Acacia anceps</i>
<i>Casuarina glauca</i>			<i>Acacia concurrens</i>
Cupressaceae			<i>Acacia decurrens</i>
<i>Callitris glaucophylla</i>			<i>Acacia diphylla</i>
Mimosaceae			<i>Acacia fasciculifera</i>
<i>Acacia parramattensis</i>			<i>Acacia fimbriata</i>
Myoporaceae			<i>Acacia floribunda</i>
<i>Eremophila mitchellii</i>			<i>Acacia maidenii</i>
Myrtaceae			<i>Acacia mearnsii</i>
<i>Eucalyptus sp.</i>			<i>Acacia melanoxylon</i>
<i>Melaleuca stypheliooides</i>			<i>Acacia penninervis</i>
Amyema congener	340	90	<i>Acacia podalyriifolia</i>
Apocynaceae			<i>Acacia polybotrya</i>
<i>Nerium oleander</i> *			Myoporaceae
<i>Parsonsia straminea</i>			<i>Eremophila mitchellii</i>
Araliaceae			Myrtaceae
<i>Astrotricha floccosa</i>			<i>Acmena smithii</i>
Caesalpiniaceae			<i>Backhousia sciadophora</i>
<i>Senna odorata</i>			<i>Callistemon viminalis</i>
Capparaceae			<i>Eucalyptus acmenoides</i>
<i>Capparis arborea</i>			<i>Eucalyptus bancroftii</i>
Casuarinaceae			<i>Eucalyptus maculata</i>
<i>Allocasuarina littoralis</i>			<i>Eucalyptus obstans</i>
<i>Allocasuarina thalassoscopica</i>			<i>Eucalyptus tereticornis</i>
<i>Allocasuarina torulosa</i>			<i>Leptospermum brachyandrum</i>
<i>Casuarina cristata</i>			<i>Leptospermum polygalifolium</i>
<i>Casuarina cunninghamiana</i>			<i>Lophostemon confertus</i>
<i>Casuarina glauca</i>			<i>Melaleuca decora</i>
Celastraceae			<i>Melaleuca linariifolia</i>
<i>Cassine australis</i>			<i>Melaleuca nodosa</i>
<i>Cassine melanoarpa</i>			<i>Melaleuca parviflora</i>
<i>Elaeodendron sp.</i>			<i>Melaleuca stypheliooides</i>
Combretaceae			Oleaceae
<i>Lumnitzera littorea</i>			<i>Notelaea microcarpa</i>
<i>Lumnitzera racemosa</i>			Proteaceae
<i>Terminalia muellerii</i>			<i>Banksia integrifolia</i>
Erythroxylaceae			Rhamnaceae
<i>Erythroxylum australe</i>			<i>Alphitonia excelsa</i>
Euphorbiaceae			Rhizophoraceae
<i>Croton arnheimicus</i>			<i>Ceriops tagal</i>
<i>Croton insularis</i>			Rosaceae
<i>Croton phebaliooides</i>			<i>Crataegus spathulata</i> *
<i>Croton verreauxii</i>			<i>Prunus persica</i> *
<i>Excoecaria agallocha</i>			<i>Pyrus communis</i> *
<i>Mallotus philippensis</i>			Rubiaceae
<i>Petalostigma pubescens</i>			<i>Canthium oleifolium</i>
Fabaceae			<i>Randia fitzalanii</i>
<i>Pongamia pinnata</i> *			Rutaceae
Fagaceae			<i>Acronychia laevis</i>
<i>Quercus bicolor</i>			<i>Acadmia euodiiformis</i>
Illiciaceae			
<i>Illicium religiosum</i>			
Loranthaceae			
<i>Amyema cambagei</i>			

Rutaceae cont.			
<i>Citrus aurantium</i> *			
<i>Citrus limon</i> *			
<i>Citrus sinensis</i> *			
<i>Flindersia maculosa</i>			
<i>Geijera parviflora</i>			
<i>Geijera salicifolia</i>			
Salicaceae			
<i>Salix babylonica</i> *			
Santalaceae			
<i>Exocarpos cupressiformis</i>			
<i>Santalum lanceolatum</i>			
Sapindaceae			
<i>Cupaniopsis anacardiooides</i>			
<i>Cupaniopsis serrata</i>			
Sapotaceae			
<i>Planchonella</i> sp.			
<i>Pouteria sericea</i>			
Thymelaeaceae			
<i>Pimelea</i> sp.			
Ulmaceae			
<i>Celtis acuminata</i> *			
Amyema conspicua	125	20	
Apocynaceae			
<i>Alyxia spicata</i>			
Caesalpiniaceae			
<i>Bauhinia</i> sp.			
<i>Lysiphyllum cunninghamii</i>			
Capparaceae			
<i>Capparis</i> sp.			
Casuarinaceae			
<i>Allocasuarina littoralis</i>			
<i>Casuarina</i> sp.			
Combretaceae			
<i>Terminalia</i> sp.			
Erythroxylaceae			
<i>Erythroxylum australe</i>			
<i>Erythroxylum ellipticum</i>			
Euphorbiaceae			
<i>Croton tomentellus</i>			
<i>Excoecaria agallocha</i>			
<i>Petalostigma quadriloculare</i>			
Lythraceae			
<i>Pemphis acidula</i>			
Malvaceae			
<i>Thespesia populnea</i>			
Meliaceae			
<i>Turraea virens</i>			
<i>Xylocarpus granatum</i>			
<i>Xylocarpus moluccensis</i>			
Mimosaceae			
<i>Acacia crassicarpa</i>			
Myrtaceae			
<i>Callistemon</i> sp.			
<i>Melaleuca</i> sp.			
<i>Psidium guajava</i> *			
Proteaceae			
<i>Grevillea</i> sp.			
Rhamnaceae			
<i>Alphitonia excelsa</i>			
<i>Alphitonia petriei</i>			
<i>Alphitonia whitei</i>			
Rubiaceae			
<i>Gardenia</i> sp.			
Rutaceae			
<i>Citrus sinensis</i> *			
Sapindaceae			
<i>Alectryon connatus</i>			
Sapotaceae			
<i>Pouteria</i> sp.			
Urticaceae			
<i>Boehmeria</i> sp.			
Amyema dolichopoda			13 3
Combretaceae			
<i>Lumnitzera racemosa</i>			
Meliaceae			
<i>Owenia reticulata</i>			
Mimosaceae			
<i>Acacia victoriae</i>			
Amyema eburna			12 2
Myrtaceae			
<i>Eucalyptus dichromophloia</i>			
<i>Eucalyptus papuana</i>			
Amyema fitzgeraldii			98 7
Mimosaceae			
<i>Acacia acuminata</i>			
<i>Acacia aneura</i>			
<i>Acacia linophylla</i>			
<i>Acacia quadrimarginea</i>			
<i>Acacia ramulosa</i>			
<i>Acacia rostellifera</i>			
<i>Acacia tetragonophylla</i>			
Amyema friesiana			4 0
No recorded host species			
Amyema gaudichaudii			63 7
Mimosaceae			
<i>Acacia</i> sp.			
Myrtaceae			
<i>Callistemon linearis</i>			
<i>Melaleuca decora</i>			
<i>Melaleuca lanceolata</i>			
<i>Melaleuca linariifolia</i>			
<i>Melaleuca nodosa</i>			
<i>Melaleuca parviflora</i>			
<i>Melaleuca styphelioides</i>			
Amyema gibberula			226 20
Casuarinaceae			
<i>Casuarina cristata</i>			
Mimosaceae			
<i>Acacia acuminata</i>			
<i>Acacia aneura</i>			
<i>Acacia linophylla</i>			
<i>Acacia ramulosa</i>			

Myrtaceae			Amyema linophylla		167	8
<i>Eucalyptus deserticola</i>			Casuarinaceae			
<i>Eucalyptus terminalis</i>			<i>Allocasuarina luehmannii</i>			
Proteaceae			<i>Casuarina cristata</i>			
<i>Grevillea agrifolia</i>			<i>Casuarina glauca</i>			
<i>Grevillea juncifolia</i>			<i>Casuarina obesa</i>			
<i>Grevillea nematophylla</i>			Loranthaceae			
<i>Grevillea pyramidalis</i>			<i>Amyema cambagei</i>			
<i>Grevillea stenobotrya</i>			<i>Amyema miraculosa</i>			
<i>Grevillea striata</i>			Mimosaceae			
<i>Grevillea wickhamii</i>			<i>Acacia melanoxylon</i>			
<i>Hakea chordophylla</i>			Myoporaceae			
<i>Hakea divaricata</i>			<i>Eremophila mitchellii</i>			
<i>Hakea leucoptera</i>						
<i>Hakea lorea</i>			Amyema lucasii		68	7
<i>Hakea recurva</i>			Capparaceae			
<i>Hakea suberea</i>			<i>Capparis canescens</i>			
Amyema glabra	16	3	Proteaceae			
Myrtaceae			<i>Grevillea striata</i>			
<i>Callistemon</i> sp.			Rutaceae			
Rhamnaceae			<i>Eremocitrus glauca</i>			
<i>Alphitonia</i> sp.			<i>Flindersia australis</i>			
Rutaceae			<i>Flindersia collina</i>			
<i>Citrus</i> sp. *			<i>Flindersia maculosa</i>			
Sapindaceae			<i>Geijera parviflora</i>			
<i>Guioa acutifolia</i>						
Sterculiaceae			Amyema mackayense		84	10
<i>Commersonia bartramia</i>			Bombacaceae			
Urticaceae			<i>Campstostemon schultzii</i>			
<i>Pipturus argenteus</i>			Combretaceae			
			<i>Lumnitzera</i> sp.			
Amyema haematodes	15	3	Euphorbiaceae			
Euphorbiaceae			<i>Excoecaria agallocha</i>			
<i>Mallotus nesophilus</i>			<i>Mallotus nesophilus</i>			
Lecythidaceae			Malvaceae			
<i>Barringtonia acutangula</i>			<i>Thespisia</i> sp.			
Moraceae			Myrsinaceae			
<i>Ficus scobina</i>			<i>Aegiceras corniculatum</i>			
Sapotaceae			Myrtaceae			
<i>Pouteria</i> sp.			<i>Melaleuca leucadendra</i>			
			Rhizophoraceae			
			<i>Ceriops tagal</i>			
Amyema herbertiana	16	2	<i>Rhizophora mucronata</i>			
Myrtaceae			<i>Rhizophora stylosa</i>			
<i>Melaleuca alsophila</i>			Sapotaceae			
<i>Melaleuca foliolosa</i>			<i>Pouteria sericea</i>			
			Verbenaceae			
			<i>Avicennia marina</i>			
Amyema hilliana	52	6	Amyema maidenii		402	37
Caesalpiniaceae			Apocynaceae			
<i>Cassia</i> sp.			<i>Carissa lanceolata</i>			
Mimosaceae			Caesalpiniaceae			
<i>Acacia aneura</i>			<i>Bauhinia carraii</i>			
<i>Acacia citrinoviridis</i>			<i>Cassia artemisioides</i>			
<i>Acacia estrophiolata</i>			<i>Erythrophloeum chlorostachys</i>			
<i>Acacia pruinocarpa</i>			Casuarinaceae			
<i>Acacia pruinosa</i>			<i>Casuarina</i> sp.			
<i>Acacia victoriae</i>			Loranthaceae			
			<i>Lysiana exocarpi</i>			

Mimosaceae			
<i>Acacia adsurgens</i>			
<i>Acacia aneura</i>			
<i>Acacia brachystachya</i>			
<i>Acacia burkittii</i>			
<i>Acacia calamifolia</i>			
<i>Acacia calcicola</i>			
<i>Acacia cambagei</i>			
<i>Acacia catenulata</i>			
<i>Acacia citrinoviridis</i>			
<i>Acacia clivicola</i>			
<i>Acacia coriacea</i>			
<i>Acacia cyperophylla</i>			
<i>Acacia doratoxylon</i>			
<i>Acacia estrophiolata</i>			
<i>Acacia harpophylla</i>			
<i>Acacia holosericea</i>			
<i>Acacia homalophylla</i>			
<i>Acacia kempeana</i>			
<i>Acacia linophylla</i>			
<i>Acacia loderi</i>			
<i>Acacia murrayana</i>			
<i>Acacia oswaldii</i>			
<i>Acacia papyrocarpa</i>			
<i>Acacia pendula</i>			
<i>Acacia ramulosa</i>			
<i>Acacia shirleyi</i>			
<i>Acacia stenophylla</i>			
<i>Acacia stowardii</i>			
<i>Acacia tetragonophylla</i>			
<i>Acacia victoriae</i>			
Myoporaceae			
<i>Myoporum platycarpum</i>			
Myrtaceae			
<i>Eucalyptus pachyphylla</i>			
Proteaceae			
<i>Grevillea sp.</i>			
Sapindaceae			
<i>Atalaya sp.</i>			
 Amyema melaleucae	138	8	
Casuarinaceae			
<i>Casuarina sp.</i>			
Myoporaceae			
<i>Myoporum sp.</i>			
Myrtaceae			
<i>Melaleuca cardiophylla</i>			
<i>Melaleuca halmaturorum</i>			
<i>Melaleuca lanceolata</i>			
<i>Melaleuca parviflora</i>			
<i>Melaleuca pauperiflora</i>			
<i>Melaleuca pubescens</i>			
<i>Melaleuca quadrifaria</i>			
<i>Melaleuca thyoides</i>			
Pittosporaceae			
<i>Pittosporum sp.</i>			
Santalaceae			
<i>Exocarpos sp.</i>			
 Amyema microphylla	15	3	
Myrtaceae			
<i>Melaleuca leiocarpa</i>			
<i>Melaleuca pauperiflora</i>			
<i>Melaleuca uncinata</i>			
 Amyema miquelii	919	125	
Casuarinaceae			
<i>Allocasuarina verticillata</i>			
<i>Casuarina sp.</i>			
Cupressaceae			
<i>Callitris endlicheri</i>			
Euphorbiaceae			
<i>Petalostigma pubescens</i>			
Lecythidaceae			
<i>Planchonia careya</i>			
Loranthaceae			
<i>Amyema cambagei</i>			
<i>Amyema miquelii</i>			
<i>Muellerina eucalyptoides</i>			
Mimosaceae			
<i>Acacia aneura</i>			
<i>Acacia dealbata</i>			
<i>Acacia farnesiana</i>			
<i>Acacia mearnsii</i>			
<i>Acacia victoriae</i>			
Myrtaceae			
<i>Angophora floribunda</i>			
<i>Eucalyptus albens</i>			
<i>Eucalyptus aspera</i>			
<i>Eucalyptus baueriana</i>			
<i>Eucalyptus bicostata</i>			
<i>Eucalyptus bigalerita</i>			
<i>Eucalyptus blakelyi</i>			
<i>Eucalyptus bleeseri</i>			
<i>Eucalyptus botryoides</i>			
<i>Eucalyptus brachycalyx</i>			
<i>Eucalyptus bridgesiana</i>			
<i>Eucalyptus caleyi</i>			
<i>Eucalyptus calophylla</i>			
<i>Eucalyptus camaldulensis</i>			
<i>Eucalyptus cambageana</i>			
<i>Eucalyptus cinerea</i>			
<i>Eucalyptus cladocalyx</i>			
<i>Eucalyptus concinna</i>			
<i>Eucalyptus conica</i>			
<i>Eucalyptus coolabah</i>			
<i>Eucalyptus crebra</i>			
<i>Eucalyptus dalrympleana</i>			
<i>Eucalyptus dealbata</i>			
<i>Eucalyptus dichromophloia</i>			
<i>Eucalyptus drepanophylla</i>			
<i>Eucalyptus drummondii</i>			
<i>Eucalyptus dumosa</i>			
<i>Eucalyptus dwyeri</i>			
<i>Eucalyptus eremicola</i>			
<i>Eucalyptus eugenioides</i>			
<i>Eucalyptus ewartiana</i>			
<i>Eucalyptus exserta</i>			
<i>Eucalyptus fasciculosa</i>			
<i>Eucalyptus fibrosa</i>			

Myrtaceae cont.		
<i>Eucalyptus flocktoniae</i>	<i>Eucalyptus siderophloia</i>	
<i>Eucalyptus gamophylla</i>	<i>Eucalyptus sideroxylon</i>	
<i>Eucalyptus gillenii</i>	<i>Eucalyptus socialis</i>	
<i>Eucalyptus gillii</i>	<i>Eucalyptus sparsifolia</i>	
<i>Eucalyptus glaucescens</i>	<i>Eucalyptus spathulata</i>	
<i>Eucalyptus gomphocephala</i>	<i>Eucalyptus tectifica</i>	
<i>Eucalyptus gongylocarpa</i>	<i>Eucalyptus tereticornis</i>	
<i>Eucalyptus goniocalyx</i>	<i>Eucalyptus tessellaris</i>	
<i>Eucalyptus gracilis</i>	<i>Eucalyptus tetrodonta</i>	
<i>Eucalyptus gummifera</i>	<i>Eucalyptus todiana</i>	
<i>Eucalyptus intertexta</i>	<i>Eucalyptus transcontinentalis</i>	
<i>Eucalyptus kingsmillii</i>	<i>Eucalyptus umbra</i>	
<i>Eucalyptus kondininensis</i>	<i>Eucalyptus viminalis</i>	
<i>Eucalyptus laeliae</i>	<i>Eucalyptus viridis</i>	
<i>Eucalyptus largiflorens</i>	<i>Eucalyptus wandoo</i>	
<i>Eucalyptus leptophylla</i>	<i>Eucalyptus youngiana</i>	
<i>Eucalyptus leucophloia</i>	<i>Eucalyptus yumbarrana</i>	
<i>Eucalyptus leucoxylon</i>	<i>Melaleuca cardiophylla</i>	
<i>Eucalyptus longifolia</i>		
<i>Eucalyptus loxophleba</i>		
<i>Eucalyptus macrorrhyncha</i>		
<i>Eucalyptus maculata</i>		
<i>Eucalyptus mannifera</i>		
<i>Eucalyptus melanophloia</i>		
<i>Eucalyptus melliodora</i>		
<i>Eucalyptus microcarpa</i>		
<i>Eucalyptus microcorys</i>		
<i>Eucalyptus microtheca</i>		
<i>Eucalyptus miniata</i>		
<i>Eucalyptus moluccana</i>		
<i>Eucalyptus nortonii</i>		
<i>Eucalyptus odontocarpa</i>		
<i>Eucalyptus odorata</i>		
<i>Eucalyptus oldfieldii</i>		
<i>Eucalyptus oleosa</i>		
<i>Eucalyptus optima</i>		
<i>Eucalyptus oxymitra</i>		
<i>Eucalyptus pachyphylla</i>		
<i>Eucalyptus papuana</i>		
<i>Eucalyptus patens</i>		
<i>Eucalyptus pileata</i>		
<i>Eucalyptus pilularis</i>		
<i>Eucalyptus pimpiniana</i>		
<i>Eucalyptus platyphylla</i>		
<i>Eucalyptus polyanthemos</i>		
<i>Eucalyptus populnea</i>		
<i>Eucalyptus porosa</i>		
<i>Eucalyptus prava</i>		
<i>Eucalyptus pruinosa</i>		
<i>Eucalyptus punctata</i>		
<i>Eucalyptus pyriformis</i>		
<i>Eucalyptus racemosa</i>		
<i>Eucalyptus resinifera</i>		
<i>Eucalyptus rossii</i>		
<i>Eucalyptus rubida</i>		
<i>Eucalyptus rufa</i>		
<i>Eucalyptus saligna</i>		
<i>Eucalyptus salmonophloia</i>		
<i>Eucalyptus scoparia</i>		
<i>Eucalyptus sessilis</i>		
	Amyema miraculosa	351 41
	Casuarinaceae	
	<i>Allocasuarina luehmannii</i>	
	<i>Allocasuarina verticillata</i>	
	<i>Casuarina</i> sp.	
	Cupressaceae	
	<i>Callitris glaucocephala</i>	
	Loranthaceae	
	<i>Amyema cambagei</i>	
	<i>Amyema linophylla</i>	
	<i>Amyema miquelianii</i>	
	<i>Amyema pendula</i>	
	Mimosaceae	
	<i>Acacia aneura</i>	
	<i>Acacia cambagei</i>	
	<i>Acacia colletioides</i>	
	<i>Acacia doratoxylon</i>	
	<i>Acacia excelsa</i>	
	<i>Acacia harpophylla</i>	
	<i>Acacia homalophylla</i>	
	<i>Acacia pendula</i>	
	<i>Acacia rostellifera</i>	
	<i>Acacia salicina</i>	
	Myoporaceae	
	<i>Eremophila bignoniiiflora</i>	
	<i>Eremophila duttonii</i>	
	<i>Eremophila freelingii</i>	
	<i>Eremophila longifolia</i>	
	<i>Eremophila mitchellii</i>	
	<i>Eremophila sturtii</i>	
	<i>Myoporum acuminatum</i>	
	<i>Myoporum platycarpum</i>	
	Myrtaceae	
	<i>Eucalyptus camaldulensis</i>	
	<i>Eucalyptus largiflorens</i>	
	<i>Eucalyptus melliodora</i>	

Myrtaceae cont.			
<i>Eucalyptus oleosa</i>			
<i>Melaleuca halmaturorum</i>			
<i>Melaleuca lanceolata</i>			
<i>Syncarpia glomulifera</i>			
Pittosporaceae			
<i>Pittosporum phylliraeoides</i>			
Rhamnaceae			
<i>Ventilago viminalis</i>			
Rubiaceae			
<i>Canthium sp.</i>			
Rutaceae			
<i>Geijera linearifolia</i>			
<i>Geijera parviflora</i>			
Santalaceae			
<i>Exocarpos aphyllus</i>			
<i>Santalum acuminatum</i>			
<i>Santalum lanceolatum</i>			
<i>Santalum spicatum</i>			
Sapindaceae			
<i>Alectryon oleifolius</i>			
Solanaceae			
<i>Anthocercis sp.</i>			
 Amyema nestor	40	5	
Mimosaceae			
<i>Acacia acuminata</i>			
<i>Acacia aneura</i>			
<i>Acacia burkittii</i>			
<i>Acacia quadrimarginea</i>			
<i>Acacia tetragonophylla</i>			
Myoporaceae			
<i>Eremophila sp.</i>			
 Amyema pendula	399	75	
Casuarinaceae			
<i>Allocasuarina torulosa</i>			
<i>Allocasuarina verticillata</i>			
<i>Casuarina sp.</i>			
Celastraceae			
<i>Siphonodon australis</i>			
Loranthaceae			
<i>Amyema cambagei</i>			
<i>Amyema gaudichaudii</i>			
<i>Muellerina eucalyptoides</i>			
Mimosaceae			
<i>Acacia baileyana</i>			
<i>Acacia dealbata</i>			
<i>Acacia decurrens</i>			
<i>Acacia fimbriata</i>			
<i>Acacia irrorata</i>			
<i>Acacia linifolia</i>			
<i>Acacia mearnsii</i>			
<i>Acacia melanoxylon</i>			
<i>Acacia obliquinervia</i>			
<i>Acacia paradoxa</i>			
<i>Acacia parramattensis</i>			
<i>Acacia pycnantha</i>			
<i>Acacia retinervis</i>			
<i>Acacia silvestris</i>			
 Myrtaceae			
<i>Angophora floribunda</i>			
<i>Eucalyptus agglomerata</i>			
<i>Eucalyptus albens</i>			
<i>Eucalyptus amplifolia</i>			
<i>Eucalyptus andrewsii</i>			
<i>Eucalyptus bancroftii</i>			
<i>Eucalyptus baueriana</i>			
<i>Eucalyptus baxteri</i>			
<i>Eucalyptus blakelyi</i>			
<i>Eucalyptus blaxlandii</i>			
<i>Eucalyptus bosistoana</i>			
<i>Eucalyptus bridgesiana</i>			
<i>Eucalyptus camaldulensis</i>			
<i>Eucalyptus capitellata</i>			
<i>Eucalyptus cephalocarpa</i>			
<i>Eucalyptus cinerea</i>			
<i>Eucalyptus cosmophylla</i>			
<i>Eucalyptus dalrympleana</i>			
<i>Eucalyptus delegatensis</i>			
<i>Eucalyptus diversifolia</i>			
<i>Eucalyptus dives</i>			
<i>Eucalyptus eugeniooides</i>			
<i>Eucalyptus fasciculosa</i>			
<i>Eucalyptus goniocalyx</i>			
<i>Eucalyptus gummifera</i>			
<i>Eucalyptus haemastoma</i>			
<i>Eucalyptus laevopinea</i>			
<i>Eucalyptus leucoxylon</i>			
<i>Eucalyptus macrorhyncha</i>			
<i>Eucalyptus mannifera</i>			
<i>Eucalyptus melliodora</i>			
<i>Eucalyptus micranthera</i>			
<i>Eucalyptus moorei</i>			
<i>Eucalyptus muelleriana</i>			
<i>Eucalyptus nortonii</i>			
<i>Eucalyptus nova-anglica</i>			
<i>Eucalyptus obliqua</i>			
<i>Eucalyptus ovata</i>			
<i>Eucalyptus pilularis</i>			
<i>Eucalyptus piperita</i>			
<i>Eucalyptus polyanthemos</i>			
<i>Eucalyptus propinqua</i>			
<i>Eucalyptus racemosa</i>			
<i>Eucalyptus radiata</i>			
<i>Eucalyptus rossii</i>			
<i>Eucalyptus seeana</i>			
<i>Eucalyptus siderophloia</i>			
<i>Eucalyptus sideroxylon</i>			
<i>Eucalyptus sieberi</i>			
<i>Eucalyptus sparsifolia</i>			
<i>Eucalyptus stellulata</i>			
<i>Eucalyptus tereticornis</i>			
<i>Eucalyptus viminalis</i>			
<i>Eucalyptus willisii</i>			
Rosaceae			
<i>Crataegus monogyna *</i>			
 Amyema plicatula	2	1	
Meliaceae			
<i>Dysoxylum fraserianum</i>			

Amyema preissii	642	73	
Caesalpiniaceae			<i>Acacia sclerophylla</i>
<i>Cassia artemisioides</i>			<i>Acacia shirleyi</i>
<i>Cassia nemophila</i>			<i>Acacia stenophylla</i>
<i>Cassia phyllodinea</i>			<i>Acacia tarculensis</i>
<i>Cassia sturtii</i>			<i>Acacia tetragonophylla</i>
<i>Senna artemisioides</i>			<i>Acacia trachycarpa</i>
<i>Senna filifolia</i>			<i>Acacia vestita</i>
Casuarinaceae			<i>Acacia victoriae</i>
<i>Casuarina cristata</i>			Myoporaceae
Fabaceae			<i>Eremophila oppositifolia</i>
<i>Chamaecytisus palmensis</i> *			<i>Myoporum platycarpum</i>
<i>Cytisus canariensis</i> *			Myrtaceae
<i>Templetonia egena</i>			<i>Calytrix</i> sp.
<i>Virgilia capensis</i>			<i>Eucalyptus gamophylla</i>
Loranthaceae			<i>Melaleuca uncinata</i>
<i>Lysiana exocarpi</i>			Proteaceae
Mimosaceae			<i>Grevillea wickhamii</i>
<i>Acacia acuminata</i>			<i>Hakea arida</i>
<i>Acacia aneura</i>			<i>Hakea eyreana</i>
<i>Acacia argyrodendron</i>			Rutaceae
<i>Acacia baileyana</i>			<i>Geijera parviflora</i>
<i>Acacia bivenosa</i>			Santalaceae
<i>Acacia blakelyi</i>			<i>Exocarpos aphyllus</i>
<i>Acacia brachybotrya</i>			<i>Santalum</i> sp.
<i>Acacia brachystachya</i>			Sapindaceae
<i>Acacia burkittii</i>			<i>Alectryon oleifolius</i>
<i>Acacia calamifolia</i>			Amyema pyriforme
<i>Acacia calcicola</i>			4 1
<i>Acacia cambagei</i>			Myrtaceae
<i>Acacia colletioides</i>			<i>Eucalyptus rupestris</i>
<i>Acacia cuthbertsonii</i>			Amyema quandang
<i>Acacia cyclops</i>			590 53
<i>Acacia decurrens</i>			Apocynaceae
<i>Acacia dictyophleba</i>			<i>Carissa ovata</i>
<i>Acacia dodonaeifolia</i>			Caesalpiniaceae
<i>Acacia estrophiolata</i>			<i>Bauhinia</i> sp.
<i>Acacia hakeoides</i>			Casuarinaceae
<i>Acacia hemiteles</i>			<i>Casuarina</i> sp.
<i>Acacia jennerae</i>			Cupressaceae
<i>Acacia kempeana</i>			<i>Callitris</i> sp.
<i>Acacia ligulata</i>			Euphorbiaceae
<i>Acacia linophylla</i>			<i>Mallotus claoxyloides</i>
<i>Acacia loderi</i>			Meliaceae
<i>Acacia mearnsii</i>			<i>Owenia acidula</i>
<i>Acacia melanoxylon</i>			Mimosaceae
<i>Acacia murrayana</i>			<i>Acacia ammobia</i>
<i>Acacia notabilis</i>			<i>Acacia aneura</i>
<i>Acacia nyssophylla</i>			<i>Acacia argyrodendron</i>
<i>Acacia oswaldii</i>			<i>Acacia baileyana</i>
<i>Acacia papyrocarpa</i>			<i>Acacia blakei</i>
<i>Acacia podalyriifolia</i>			<i>Acacia burkittii</i>
<i>Acacia pycnantha</i>			<i>Acacia burrowii</i>
<i>Acacia ramulosa</i>			<i>Acacia cambagei</i>
<i>Acacia retinervis</i>			<i>Acacia cana</i>
<i>Acacia rhigiophylla</i>			<i>Acacia cheelii</i>
<i>Acacia rigens</i>			<i>Acacia colletioides</i>
<i>Acacia rivalis</i>			<i>Acacia crassa</i>
<i>Acacia rostellifera</i>			<i>Acacia dealbata</i>
<i>Acacia salicina</i>			<i>Acacia deanei</i>
<i>Acacia saligna</i>			<i>Acacia decurrens</i>

Mimosaceae cont.			
<i>Acacia doratoxylon</i>			
<i>Acacia excelsa</i>			
<i>Acacia georginiae</i>			
<i>Acacia gonoclada</i>			
<i>Acacia harpophylla</i>			
<i>Acacia homalophylla</i>			
<i>Acacia kempeana</i>			
<i>Acacia leiocalyx</i>			
<i>Acacia loderi</i>			
<i>Acacia longispicata</i>			
<i>Acacia macdonnelliensis</i>			
<i>Acacia mearnsii</i>			
<i>Acacia melanoxylon</i>			
<i>Acacia nerifolia</i>			
<i>Acacia omalophylla</i>			
<i>Acacia oswaldii</i>			
<i>Acacia papyrocarpa</i>			
<i>Acacia pendula</i>			
<i>Acacia pycnantha</i>			
<i>Acacia rigens</i>			
<i>Acacia shirleyi</i>			
<i>Acacia silvestris</i>			
<i>Acacia sparsiflora</i>			
<i>Acacia tetragonophylla</i>			
<i>Acacia victoriae</i>			
Myoporaceae			
<i>Eremophila mitchellii</i>			
<i>Myoporum platycarpum</i>			
Myrtaceae			
<i>Eucalyptus lacrimans</i>			
<i>Eucalyptus largiflorens</i>			
<i>Melaleuca lanceolata</i>			
Proteaceae			
<i>Hakea arborescens</i>			
Rutaceae			
<i>Flindersia maculosa</i>			
<i>Geijera parviflora</i>			
Sapindaceae			
<i>Alectryon diversifolius</i>			
<i>Alectryon oleifolius</i>			
Amyema quaternifolia	12	0	
No recorded host species			
Amyema queenslandica	45	9	
Burseraceae			
<i>Canarium australasicum</i>			
<i>Canarium muelleri</i>			
Elaeocarpaceae			
<i>Sloanea macbrydei</i>			
Lauraceae			
<i>Cryptocarya angulata</i>			
Meliaceae			
<i>Dysoxylum mollissimum</i>			
Moraceae			
<i>Ficus crassipes</i>			
Myrtaceae			
<i>Syncarpia</i> sp.			
Pinaceae			
<i>Pinus elliottii</i>			
Proteaceae			
<i>Grevillea</i> sp.			
Rhamnaceae			
<i>Alphitonia petriei</i>			
Rutaceae			
<i>Acronychia vestita</i>			
Amyema sanguinea		325	34
Mimosaceae			
<i>Acacia</i> sp.			
Myrtaceae			
<i>Eucalyptus apodophylla</i>			
<i>Eucalyptus aspera</i>			
<i>Eucalyptus brachyandra</i>			
<i>Eucalyptus camaldulensis</i>			
<i>Eucalyptus chippendalei</i>			
<i>Eucalyptus citriodora</i>			
<i>Eucalyptus clarksoniana</i>			
<i>Eucalyptus confertiflora</i>			
<i>Eucalyptus coolabah</i>			
<i>Eucalyptus cyanoclada</i>			
<i>Eucalyptus deserticola</i>			
<i>Eucalyptus dichromophloia</i>			
<i>Eucalyptus foelscheana</i>			
<i>Eucalyptus grandifolia</i>			
<i>Eucalyptus gummifera</i>			
<i>Eucalyptus latifolia</i>			
<i>Eucalyptus leptophleba</i>			
<i>Eucalyptus leucophloia</i>			
<i>Eucalyptus microtheca</i>			
<i>Eucalyptus miniata</i>			
<i>Eucalyptus normantonensis</i>			
<i>Eucalyptus pachyphylla</i>			
<i>Eucalyptus papuana</i>			
<i>Eucalyptus phoenicea</i>			
<i>Eucalyptus polycarpa</i>			
<i>Eucalyptus polycsiada</i>			
<i>Eucalyptus pruinosa</i>			
<i>Eucalyptus setosa</i>			
<i>Eucalyptus tectifica</i>			
<i>Eucalyptus terminalis</i>			
<i>Eucalyptus tessellaris</i>			
<i>Eucalyptus tetrodonta</i>			
<i>Eucalyptus zygophylla</i>			
<i>Leptospermum</i> sp.			
<i>Melaleuca</i> sp.			
Rubiaceae			
<i>Timonius timon</i>			
Amyema seemeniana		6	0
No recorded host species			
Amyema subcapitata		1	0
No recorded host species			
Amyema thalassia		29	3
Bombacaceae			
<i>Camptostemon schultzii</i>			

Euphorbiaceae			Rutaceae	
<i>Excoecaria agallocha</i>			<i>Flindersia acuminata</i>	
Verbenaceae			Santalaceae	
<i>Avicennia marina</i>			<i>Exocarpos latifolius</i>	
Amyema tridactyla	18	6	Sapindaceae	
Myrtaceae			<i>Alectryon connatus</i>	
<i>Asteromyrtus magnifica</i>			Sapotaceae	
<i>Baeckea sp.</i>			<i>Planchonella euphlebia</i>	
<i>Calytrix brachychaeta</i>			<i>Pouteria sericea</i>	
<i>Calytrix brownii</i>			<i>Pouteria unmackiana</i>	
<i>Calytrix extipulata</i>			Verbenaceae	
<i>Melaleuca punicea</i>			<i>Premna serratifolia</i>	
<i>Regelia punicea</i>			Amyema whitei	39
Amyema villiflora	213	34	Euphorbiaceae	
Apocynaceae			<i>Macaranga subdentata</i>	
<i>Carissa ovata</i>			Idiospermaceae	
<i>Wrightia saligna</i>			<i>Idiospermum australiense</i>	
Caesalpiniaceae			Proteaceae	
<i>Lysiphyllum cunninghamii</i>			<i>Musgravea sp.</i>	
<i>Lysiphyllum hookeri</i>			Rutaceae	
Casuarinaceae			<i>Acronychia vestita</i>	
<i>Casuarina sp.</i>			Sapindaceae	
Combretaceae			<i>Synima cordieri</i>	
<i>Lumnitzera racemosa</i>			Sapotaceae	
<i>Terminalia arostrata</i>			<i>Planchonella sp.</i>	
<i>Terminalia bursarina</i>			Amylotheca dictyophleba	237
<i>Terminalia canescens</i>			Annonaceae	49
<i>Terminalia carpentariae</i>			<i>Polyalthia nitidissima</i>	
<i>Terminalia ferdinandiana</i>			Bignoniaceae	
<i>Terminalia grandiflora</i>			<i>Jacaranda mimosifolia</i> *	
<i>Terminalia melanocarpa</i>			Casuarinaceae	
<i>Terminalia platyphylla</i>			<i>Casuarina cunninghamiana</i>	
<i>Terminalia subacropetra</i>			Clusiaceae	
Erythroxylaceae			<i>Garcinia sp.</i>	
<i>Erythroxylum sp.</i>			Connaraceae	
Euphorbiaceae			<i>Connarus conchocarpus</i>	
<i>Croton habrophyllus</i>			Ebenaceae	
<i>Drypetes lasiogyna</i>			<i>Diospyros australis</i>	
<i>Petalostigma pubescens</i>			Elaeagnaceae	
<i>Petalostigma quadriloculare</i>			<i>Elaeocarpus obovatus</i>	
Lecythidaceae			<i>Elaeocarpus reticulatus</i>	
<i>Barringtonia sp.</i>			Epacridaceae	
Loranthaceae			<i>Leucopogon sp.</i>	
<i>Dendrophthoe glabrescens</i>			Euphorbiaceae	
Malvaceae			<i>Drypetes lasiogyna</i>	
<i>Thespesia populnea</i>			<i>Macaranga subdentata</i>	
Mimosaceae			<i>Mallotus philippensis</i>	
<i>Acacia aneura</i>			<i>Mallotus polyadenos</i>	
<i>Acacia doratoxylon</i>			Eupomatiaceae	
<i>Acacia holosericea</i>			<i>Eupomati laurina</i>	
<i>Acacia shirleyi</i>			Flacourtidaceae	
Moraceae			<i>Scolopia braunii</i>	
<i>Ficus virens</i>			Grossulariaceae	
Myrtaceae			<i>Abrophyllum ornans</i>	
<i>Eucalyptus polycarpa</i>			<i>Polyosma cunninghamii</i>	
Rubiaceae			Lauraceae	
<i>Aidia racemosa</i>			<i>Beilschmiedia obtusifolia</i>	
<i>Gardenia sp.</i>			<i>Cinnamomum camphora</i>	

Lauraceae cont.			
<i>Cryptocarya cunninghamii</i>			
<i>Cryptocarya rigida</i>			
<i>Endiandra cowleyana</i>			
<i>Endiandra discolor</i>			
<i>Endiandra glauca</i>			
<i>Endiandra muelleri</i>			
<i>Endiandra virens</i>			
Meliaceae			
<i>Anthocarapa nitidula</i>			
<i>Dysoxylum rufum</i>			
Mimosaceae			
<i>Acacia crassicarpa</i>			
<i>Acacia excelsa</i>			
<i>Acacia melanoxylon</i>			
Monimiaceae			
<i>Doryphora aromatica</i>			
<i>Doryphora sassafras</i>			
Moraceae			
<i>Ficus opposita</i>			
<i>Pseudomorus brunoniana</i>			
Myrsinaceae			
<i>Rapanea variabilis</i>			
Myrtaceae			
<i>Acmena smithii</i>			
<i>Austromyrtus sp.</i>			
<i>Backhousia sciadophora</i>			
<i>Eugenia sp.</i>			
<i>Lophostemon suaveolens</i>			
<i>Rhodamnia acuminata</i>			
<i>Rhodomyrtus trineura</i>			
<i>Syzygium sp.</i>			
Rhamnaceae			
<i>Alphitonia excelsa</i>			
<i>Alphitonia petriei</i>			
Rubiaceae			
<i>Psychotria sp.</i>			
Rutaceae			
<i>Acronychia imperforata</i>			
Santalaceae			
<i>Exocarpos latifolius</i>			
Sapindaceae			
<i>Cupaniopsis anacardioides</i>			
<i>Jagera pseudorhus</i>			
Sapotaceae			
<i>Chrysophyllum lanceolatum</i>			
<i>Planchonella chartacea</i>			
Ulmaceae			
<i>Aphananthe philippensis</i>			
Urticaceae			
<i>Pipturus argenteus</i>			
Verbenaceae			
<i>Petrea sp.</i>			
Amylotheca subumbellata	12	6	
Casuarinaceae			
<i>Casuarina sp.</i>			
Myrtaceae			
<i>Archirhodomyrtus beckleri</i>			
<i>Eucalyptus sideroxylon</i>			
<i>Rhodomyrtus sericea</i>			
<i>Rhodomyrtus trineura</i>			
Pittosporaceae			
<i>Pittosporum venulosum</i>			
Proteaceae			
<i>Grevillea pteridifolia</i>			
Benthamina alyxifolia			41 10
Boraginaceae			
<i>Ehretia acuminata</i>			
Casuarinaceae			
<i>Allocasuarina littoralis</i>			
<i>Allocasuarina verticillata</i>			
<i>Casuarina sp.</i>			
Mimosaceae			
<i>Acacia melanoxylon</i>			
Monimiaceae			
<i>Daphnandra micrantha</i>			
Myrtaceae			
<i>Callistemon viminalis</i>			
<i>Eugenia sp.</i>			
Proteaceae			
<i>Macadamia sp.</i>			
Sapindaceae			
<i>Cupaniopsis anacardioides</i>			
<i>Guioa semiglaucha</i>			
Solanaceae			
<i>Duboisia myoporoides</i>			
Ulmaceae			
<i>Aphananthe philippensis</i>			
Cecarria obtusifolia			8 1
Myrtaceae			
<i>Xanthostemon chrysanthus</i>			
Dactyliophora novaeguineae			10 0
Euphorbiaceae			
<i>Mallotus sp.</i>			
Decaisnina angustata			83 18
Anacardiaceae			
<i>Buchanania obovata</i>			
Caesalpiniaceae			
<i>Erythrophloeum chlorostachys</i>			
Celastraceae			
<i>Denhamia obscura</i>			
Chrysobalanaceae			
<i>Maranthes corymbosa</i>			
Combretaceae			
<i>Terminalia sp.</i>			
Fabaceae			
<i>Derris uliginosa</i>			
Lecythidaceae			
<i>Barringtonia acutangula</i>			
<i>Planchonnia careya</i>			
Meliaceae			
<i>Owenia sp.</i>			
Moraceae			
<i>Ficus leucotricha</i>			
<i>Ficus opposita</i>			

Moraceae cont.			
<i>Ficus platypoda</i>			
<i>Ficus scobina</i>			
<i>Ficus virens</i>			
Myrtaceae			
<i>Eucalyptus confertiflora</i>			
<i>Lophostemon grandiflorus</i>			
<i>Melaleuca</i> sp.			
<i>Syzygium suborbiculare</i>			
<i>Tristania</i> sp.			
Proteaceae			
<i>Banksia dentata</i>			
Rubiaceae			
<i>Timonius timon</i>			
Sapotaceae			
<i>Pouteria sericea</i>			
Decaisnina biangulata	13	2	
Combretaceae			
<i>Terminalia</i> sp.			
Myrtaceae			
<i>Lophostemon grandiflorus</i>			
<i>Syzygium eucalyptoides</i>			
<i>Tristania</i> sp.			
Decaisnina brittenii	126	20	
Anacardiaceae			
<i>Buchanania obovata</i>			
<i>Euroschinus falcata</i>			
Apocynaceae			
<i>Alstonia actinophylla</i>			
Chrysobalanaceae			
<i>Parinari nonda</i>			
Combretaceae			
<i>Terminalia</i> sp.			
Lecythidaceae			
<i>Barringtonia acutangala</i>			
<i>Barringtonia asiatica</i>			
<i>Planchonia careya</i>			
Moraceae			
<i>Ficus benjamina</i>			
Myrtaceae			
<i>Eucalyptus</i> sp.			
<i>Lophostemon grandiflorus</i>			
<i>Lophostemon lactifluus</i>			
<i>Lophostemon suaveolens</i>			
<i>Melaleuca acacioides</i>			
<i>Melaleuca argentea</i>			
<i>Melaleuca cajuputi</i>			
<i>Melaleuca dealbata</i>			
<i>Melaleuca leucadendra</i>			
<i>Melaleuca saligna</i>			
<i>Melaleuca viridiflora</i>			
<i>Syzygium eucalyptoides</i>			
<i>Syzygium suborbiculare</i>			
<i>Tristania</i> sp.			
Rhamnaceae			
<i>Alphitonia</i> sp.			
Decaisnina congesta			15 2
Apocynaceae			
<i>Alstonia muelleriana</i>			
Moraceae			
<i>Morus nigra</i>			
Decaisnina hollrungii			13 1
Lecythidaceae			
<i>Planchonia careya</i>			
Decaisnina signata			136 28
Anacardiaceae			
<i>Buchanania obovata</i>			
Apocynaceae			
<i>Alstonia actinophylla</i>			
<i>Nerium oleander</i> *			
Asclepiadaceae			
<i>Asclepias</i> sp.			
Chrysobalanaceae			
<i>Parinari nonda</i>			
Combretaceae			
<i>Terminalia</i> sp.			
Euphorbiaceae			
<i>Antidesma ghaesembilla</i>			
<i>Excoecaria agallocha</i>			
<i>Mallotus polyadenos</i>			
<i>Petalostigma</i> sp.			
Lecythidaceae			
<i>Barringtonia acutangula</i>			
<i>Planchonia careya</i>			
Loranthaceae			
<i>Amyema bifurcata</i>			
Mimosaceae			
<i>Mimosa pigra</i> *			
Moraceae			
<i>Ficus opposita</i>			
<i>Ficus platypoda</i>			
<i>Ficus scobina</i>			
<i>Ficus virens</i>			
<i>Morus nigra</i>			
Myrtaceae			
<i>Eucalyptus tetrodonta</i>			
<i>Eugenia</i> sp.			
<i>Lophostemon lactifluus</i>			
<i>Melaleuca cajuputi</i>			
<i>Melaleuca dealbata</i>			
<i>Melaleuca viridiflora</i>			
<i>Syzygium eucalyptoides</i>			
<i>Syzygium suborbiculare</i>			
<i>Tristania</i> sp.			
Proteaceae			
<i>Xanthostemon eucalyptoides</i>			
Rubiaceae			
<i>Banksia dentata</i>			
Coelospermum reticulatum			
<i>Ixora timorensis</i>			
<i>Timonius timon</i>			

Decaisnina triflora	63	25	Caesalpiniaceae
Anacardiaceae			<i>Erythrophloeum chlorostachys</i>
<i>Buchanania arborescens</i>			Capparaceae
<i>Buchanania obovata</i>			<i>Capparis mitchellii</i>
<i>Semecarpus australiensis</i>			Combretaceae
Apocynaceae			<i>Terminalia canescens</i>
<i>Ervatamia orientalis</i>			<i>Terminalia ferdinandiana</i>
Asclepiadaceae			<i>Terminalia fitzgeraldii</i>
<i>Asclepias</i> sp.			<i>Terminalia platyphylla</i>
Casuarinaceae			Mimosaceae
<i>Casuarina equisetifolia</i>			<i>Acacia aulacocarpa</i>
Chrysobalanaceae			<i>Acacia delibrata</i>
<i>Maranthes corymbosa</i>			<i>Acacia dimidiata</i>
Clusiaceae			<i>Acacia dunnii</i>
<i>Calophyllum soulattri</i>			<i>Acacia holosericea</i>
Combretaceae			<i>Acacia monticola</i>
<i>Terminalia</i> sp.			<i>Acacia mountfordiae</i>
Dilleniaceae			<i>Acacia pellita</i>
<i>Dillena alata</i>			<i>Acacia plectocarpa</i>
Ebenaceae			<i>Acacia retinervis</i>
<i>Diospyros littorea</i>			<i>Acacia sericata</i>
Elaeagnaceae			<i>Acacia tumida</i>
<i>Elaeocarpus aarnhemicus</i>			Myrtaceae
Euphorbiaceae			<i>Eucalyptus miniata</i>
<i>Glochidion</i> sp.			<i>Melaleuca</i> sp.
Lauraceae			<i>Metrosideros</i> sp.
<i>Cryptocarya cunninghamii</i>			<i>Syzygium suborbiculare</i>
<i>Litsea ferruginea</i>			Proteaceae
Lecythidaceae			<i>Grevillea angulata</i>
<i>Planchonia careya</i>			<i>Grevillea heliosperma</i>
Mimosaceae			<i>Grevillea parallelia</i>
<i>Acacia pellita</i>			<i>Grevillea pteridifolia</i>
Moraceae			Rhamnaceae
<i>Ficus scobina</i>			<i>Ventilago</i> sp.
Myristicaceae			Rubiaceae
<i>Myristica insipida</i>			<i>Gardenia</i> sp.
Myrtaceae			Simaroubaceae
<i>Lophostemon lactifluus</i>			<i>Ailanthus triphysa</i>
<i>Syzygium fibrosum</i>			Sterculiaceae
Rhamnaceae			<i>Brachychiton diversifolius</i>
<i>Alphitonia excelsa</i>			<i>Sterculia viscidula</i>
Rhizophoraceae			Dendrophthoe curvata
<i>Carallia brachiata</i>			93 29
Rubiaceae			Anacardiaceae
<i>Ixora timorensis</i>			<i>Pleiogynium timorense</i>
<i>Psydrax lamprophylla</i>			Annonaceae
<i>Timonius timon</i>			<i>Annona muricata</i>
Sapotaceae			Apocynaceae
<i>Pouteria sericea</i>			<i>Cerbera</i> sp.
Thymelaeaceae			Bignoniaceae
<i>Wikstroemia indica</i>			<i>Jacaranda mimosifolia</i> *
Dendrophthoe acacioides	175	30	Caesalpiniaceae
Anacardidaceae			<i>Bauhinia</i> sp.
<i>Blepharocarya depauperata</i>			Casuarinaceae
Bixaceae			<i>Casuarina</i> sp.
<i>Cochlospermum fraseri</i>			Euphorbiaceae
Bombacaceae			<i>Glochidion hylandii</i>
<i>Adansonia gregorii</i>			Lauraceae
			<i>Cryptocarya triplinervis</i>

Loranthaceae		Euphorbiaceae
<i>Muellerina eucalyptoides</i>		<i>Excoecaria agallocha</i>
Meliaceae		<i>Flueggia virosa</i>
<i>Melia azedarach</i>		<i>Mallotus nesophilus</i>
Mimosaceae		Fabaceae
<i>Acacia aulacocarpa</i>		<i>Chamaecytisus palmensis</i> *
<i>Archidendron grandiflorum</i>		<i>Tephrosia brachyodon</i>
Moraceae		Fagaceae
<i>Ficus</i> sp.		<i>Quercus robur</i> *
Myrtaceae		Lecythidaceae
<i>Acmena</i> sp.		<i>Barringtonia acutangula</i>
<i>Angophora floribunda</i>		<i>Barringtonia asiatica</i>
<i>Callistemon viminalis</i>		Loranthaceae
<i>Eucalyptus camaldulensis</i>		<i>Amyema cambagei</i>
<i>Eucalyptus cullenii</i>		<i>Amyema villiflora</i>
<i>Eucalyptus gummifera</i>		Magnoliaceae
<i>Eucalyptus papuana</i>		<i>Magnolia grandiflora</i> *
<i>Lophostemon suaveolens</i>		Melastomataceae
<i>Melaleuca bracteata</i>		<i>Melastoma polyanthum</i>
<i>Melaleuca nodosa</i>		Mimosaceae
<i>Melaleuca quinquenervia</i>		<i>Acacia aulacocarpa</i>
<i>Syzygium</i> sp.		<i>Acacia bidwillii</i>
Platanaceae		<i>Acacia concurrens</i>
<i>Platanus orientalis</i> *		<i>Acacia crassicarpa</i>
Proteaceae		<i>Acacia excelsa</i>
<i>Lomatia fraxinifolia</i>		<i>Acacia farnesiana</i>
Rhamnaceae		<i>Acacia mangium</i>
<i>Alphitonia excelsa</i>		<i>Acacia rothii</i>
<i>Alphitonia petriei</i>		<i>Acacia salicina</i>
<i>Alphitonia philipensis</i>		Moraceae
Rutaceae		<i>Ficus platypoda</i>
<i>Acronychia vestita</i>		Myrtaceae
<i>Citrus limon</i> *		<i>Angophora floribunda</i>
<i>Citrus sinensis</i> *		<i>Callistemon viminalis</i>
<i>Flindersia acuminata</i>		<i>Eucalyptus bancroftii</i>
Verbenaceae		<i>Eucalyptus camaldulensis</i>
<i>Lantana camara</i> *		<i>Eucalyptus coolabah</i>
Dendrophthoe glabrescens	302	76
Anacardiaceae		<i>Eucalyptus crebra</i>
<i>Schinus areira</i> *		<i>Eucalyptus dealbata</i>
Apocynaceae		<i>Eucalyptus decorticans</i>
<i>Nerium oleander</i> *		<i>Eucalyptus exserta</i>
Bombacaceae		<i>Eucalyptus lamoprophylla</i>
<i>Adansonia gregorii</i>		<i>Eucalyptus leptophleba</i>
Burseraceae		<i>Eucalyptus melanophloia</i>
<i>Canarium australasicum</i>		<i>Eucalyptus microtheca</i>
<i>Canarium australianum</i>		<i>Eucalyptus papuana</i>
Caesalpiniaceae		<i>Eucalyptus platyphylla</i>
<i>Erythrophloeum chlorostachys</i>		<i>Eucalyptus setosa</i>
Casuarinaceae		<i>Eucalyptus tereticornis</i>
<i>Allocasuarina inophloia</i>		<i>Eucalyptus tetrodonta</i>
<i>Allocasuarina littoralis</i>		<i>Eucalyptus trachyphloia</i>
<i>Casuarina cristata</i>		<i>Eucalyptus viridis</i>
Chrysobalanaceae		<i>Lophostemon grandiflorus</i>
<i>Parinari nonda</i>		<i>Lophostemon suaveolens</i>
Combretaceae		<i>Melaleuca dealbata</i>
<i>Terminalia aridicola</i>		<i>Melaleuca leucadendra</i>
Ebenaceae		<i>Melaleuca quinquenervia</i>
<i>Diospyros ferrea</i>		<i>Melaleuca saligna</i>
		<i>Melaleuca stenostachya</i>
		<i>Melaleuca viridiflora</i>
		<i>Neofabricia myrtifolia</i>

Myrtaceae cont.			Myrtaceae	
<i>Tristania</i> sp.			<i>Allosyncarpia ternata</i>	
<i>Welchiiodendron longivalve</i>			<i>Eucalyptus camaldulensis</i>	
Proteaceae			<i>Eucalyptus foelscheana</i>	
<i>Grevillea decora</i>			<i>Eucalyptus papuana</i>	
<i>Grevillea sessilis</i>			<i>Eucalyptus phoenicea</i>	
Rhizophoraceae			<i>Eucalyptus polycarpa</i>	
<i>Rhizophora stylosa</i>			<i>Eucalyptus tectifica</i>	
Rubiaceae			<i>Eugenia</i> sp.	
<i>Pavetta australiensis</i>			<i>Melaleuca argentea</i>	
Sapindaceae			<i>Melaleuca cajuputi</i>	
<i>Atalaya hemiglaaca</i>			<i>Melaleuca viridiflora</i>	
<i>Cupaniopsis anacardioides</i>			<i>Syzygium suborbicularare</i>	
<i>Dodonaea platyptera</i>			<i>Xanthostemon psidiooides</i>	
Sterculiaceae			Proteaceae	
<i>Brachychiton australis</i>			<i>Grevillea arenaria</i>	
<i>Brachychiton populneus</i>			<i>Grevillea pteridifolia</i>	
<i>Brachychiton rupestris</i>			<i>Grevillea refracta</i>	
<i>Commersonia bartramia</i>			<i>Hakea arborescens</i>	
<i>Sterculia quadrifida</i>			<i>Persoonia falcata</i>	
Dendrophthoe homoplastica	55	15	Dendrophthoe vitellina	346 76
Anacaridaceae			Anacaridaceae	
<i>Buchanania obovata</i>			<i>Schinus areira</i> *	
Combretaceae			Annonaceae	
<i>Terminalia platyphylla</i>			<i>Annona muricata</i>	
Mimosaceae			Apocynaceae	
<i>Acacia</i> sp.			<i>Nerium oleander</i> *	
Myrtaceae			Burseraceae	
<i>Eucalyptus crebra</i>			<i>Canarium australianum</i>	
<i>Eucalyptus dolichocarpa</i>			Casuarinaceae	
<i>Eucalyptus exserta</i>			<i>Allocasuarina littoralis</i>	
<i>Eucalyptus melanophloia</i>			<i>Casuarina cunninghamiana</i>	
<i>Eucalyptus setosa</i>			Clusiaceae	
<i>Eucalyptus shirleyi</i>			<i>Calophyllum</i> sp.	
<i>Lophostemon confertus</i>			Euphorbiaceae	
<i>Lophostemon grandiflorus</i>			<i>Excoecaria agallocha</i>	
<i>Lophostemon lactifluus</i>			Fabaceae	
<i>Lophostemon suaveolens</i>			<i>Chamaecytisus palmensis</i> *	
<i>Melaleuca argentea</i>			Lauraceae	
<i>Melaleuca leucadendra</i>			<i>Cryptocarya triplinervis</i>	
<i>Tristania</i> sp.			Lecythidaceae	
Proteaceae			<i>Lecythidaceae</i>	
<i>Grevillea pteridifolia</i>			<i>Barringtonia</i> sp.	
 			Loranthaceae	
Dendrophthoe odontocalyx	125	24	<i>Amyema pendula</i>	
Anacaridaceae			<i>Muellerina eucalyptoides</i>	
<i>Buchanania obovata</i>			Lythraceaeraceae	
Caesalpiniaceae			<i>Lagerstroemia</i> sp.	
<i>Erythrophloeum chlorostachys</i>			Magnoliaceae	
Combretaceae			<i>Magnolia</i> sp. *	
<i>Terminalia</i> sp.			Malvaceae	
Lythraceaeraceae			<i>Hibiscus tiliaceus</i>	
<i>Lagerstroemia indica</i> *			Meliaceae	
Mimosaceae			<i>Melia azedarach</i>	
<i>Acacia clavigera</i>			Mimosaceae	
<i>Acacia excelsa</i>			<i>Acacia aulacocarpa</i>	
<i>Acacia farnesiana</i>			<i>Acacia decurrens</i>	
<i>Acacia latescens</i>			<i>Acacia linifolia</i>	
			<i>Acacia paradoxa</i>	
			<i>Pithecellobium</i> sp.	

Myrsinaceae	Rutaceae	
<i>Rapanea porosa</i>	<i>Citrus limon</i> *	
Myrtaceae	<i>Euodia</i> sp.	
<i>Angophora bakeri</i>	Salicaceae	
<i>Angophora costata</i>	<i>Populus alba</i> *	
<i>Angophora floribunda</i>	<i>Salix babylonica</i> *	
<i>Angophora subvelutina</i>	Santalaceae	
<i>Callistemon citrinus</i>	<i>Exocarpus cupressiformis</i>	
<i>Callistemon linearis</i>	Sapindaceae	
<i>Callistemon rigidus</i>	<i>Mischocarpus</i> sp.	
<i>Callistemon viminalis</i>	Sterculiaceae	
<i>Eucalyptus acmenoides</i>	<i>Brachychiton populneus</i>	
<i>Eucalyptus amplifolia</i>	Symplocaceae	
<i>Eucalyptus calophylla</i>	<i>Symplocos</i> sp.	
<i>Eucalyptus camaldulensis</i>	Winteraceae	
<i>Eucalyptus dolichocarpa</i>	<i>Zygogynum semecarpoides</i>	
<i>Eucalyptus eximia</i>		
<i>Eucalyptus fibrosa</i>	Diplatia furcata	56 16
<i>Eucalyptus globoidea</i>	Loranthaceae	
<i>Eucalyptus gummifera</i>	<i>Dendrophthoe vitellina</i>	
<i>Eucalyptus haemastoma</i>	Myrtaceae	
<i>Eucalyptus intermedia</i>	<i>Asteromyrtus angustifolia</i>	
<i>Eucalyptus leptophleba</i>	<i>Asteromyrtus symphyocarpa</i>	
<i>Eucalyptus maculata</i>	<i>Baeckea</i> sp.	
<i>Eucalyptus notabilis</i>	<i>Callistemon viminalis</i>	
<i>Eucalyptus obostans</i>	<i>Eucalyptus</i> sp.	
<i>Eucalyptus piperita</i>	<i>Leptospermum neglectum</i>	
<i>Eucalyptus punctata</i>	<i>Melaleuca bracteata</i>	
<i>Eucalyptus seeana</i>	<i>Melaleuca cajuputi</i>	
<i>Eucalyptus shirleyi</i>	<i>Melaleuca leucadendra</i>	
<i>Eucalyptus tereticornis</i>	<i>Melaleuca linariifolia</i>	
<i>Eucalyptus tindalei</i>	<i>Melaleuca quinquenervia</i>	
<i>Eucalyptus trachyphloia</i>	<i>Melaleuca viridiflora</i>	
<i>Eucalyptus umbra</i>	<i>Neofabricia myrtifolia</i>	
<i>Eugenia</i> sp.	<i>Thryptomene oligandra</i>	
<i>Kunzea ambigua</i>		
<i>Kunzea capitata</i>	Rubiaceae	
<i>Leptospermum</i> sp.	<i>Canthium vaccinifolium</i>	
<i>Lophostemon confertus</i>	Rutaceae	
<i>Lophostemon laurina</i>	<i>Flindersia collina</i>	
<i>Lophostemon suaveolens</i>	Sapindaceae	
<i>Melaleuca leucadendra</i>	<i>Alectryon diversifolius</i>	
<i>Melaleuca linariifolia</i>		
<i>Melaleuca nodosa</i>	Diplatia grandibractea	152 15
<i>Melaleuca parviflora</i>	Loranthaceae	
<i>Melaleuca quinquenervia</i>	<i>Amyema sanguinea</i>	
<i>Melaleuca stypheleoides</i>	Myrtaceae	
<i>Psidium guajava</i>	<i>Eucalyptus brownii</i>	
<i>Tristania neriiifolia</i>	<i>Eucalyptus camaldulensis</i>	
Pinaceae	<i>Eucalyptus coolabah</i>	
<i>Pinus</i> sp. *	<i>Eucalyptus crebra</i>	
Pittosporaceae	<i>Eucalyptus leucophloia</i>	
<i>Bursaria spinosa</i>	<i>Eucalyptus melanophloia</i>	
Proteaceae	<i>Eucalyptus microtheca</i>	
<i>Grevillea robusta</i>	<i>Eucalyptus miniata</i>	
<i>Hakea dactyloides</i>	<i>Eucalyptus normantonensis</i>	
<i>Persoonia linearis</i>	<i>Eucalyptus persistens</i>	
Rosaceae	<i>Eucalyptus populnea</i>	
<i>Crataegus monogyna</i> *	<i>Eucalyptus pruinosa</i>	
<i>Cydonia oblonga</i> *	<i>Eucalyptus tectifica</i>	
<i>Malus domestica</i> *	<i>Melaleuca</i> sp.	
<i>Pyrus communis</i> *		

Sapindaceae		<i>Capparis mitchellii</i>
<i>Atalaya hemiglaaca</i>		
Diplatia tomentosa	9	4
Myrtaceae		
<i>Melaleuca arcana</i>		<i>Allocasuarina luehmannii</i>
<i>Melaleuca leucadendra</i>		<i>Allocasuarina paludosa</i>
<i>Melaleuca nervosa</i>		<i>Allocasuarina verticillata</i>
<i>Melaleuca quinquenervia</i>		<i>Casuarina cristata</i>
Lysiana casuarinae	103	17
Apocynaceae		<i>Casuarina cunninghamiana</i>
<i>Alyxia buxifolia</i>		<i>Casuarina glauca</i>
Caesalpiniaceae		
<i>Cassia</i> sp.		Chenopodiaceae
Casuarinaceae		<i>Chenopodium nitrariaceum</i>
<i>Allocasuarina huegeliana</i>		
<i>Casuarina glauca</i>		Fabaceae
<i>Casuarina obesa</i>		<i>Chamaecytisus palmensis</i> *
Mimosaceae		<i>Templetonia egena</i>
<i>Acacia acuminata</i>		
<i>Acacia aneura</i>		Fagaceae
<i>Acacia craspedocarpa</i>		<i>Quercus wislizenii</i> *
<i>Acacia kempeana</i>		
<i>Acacia pyrifolia</i>		Loranthaceae
<i>Acacia tetragonophylla</i>		<i>Amyema maidenii</i>
<i>Acacia victoriae</i>		<i>Amyema miquelii</i>
<i>Acacia xiphophylla</i>		<i>Amyema quandang</i>
Myoporaceae		
<i>Eremophila pterocarpa</i>		Malvaceae
Myrtaceae		<i>Lagunaria patersonii</i>
<i>Melaleuca</i> sp.		
Pittosporaceae		Meliaceae
<i>Pittosporum phylliraeoides</i>		<i>Owenia acidula</i>
Proteaceae		
<i>Hakea preissii</i>		Mimosaceae
Santalaceae		<i>Acacia aneura</i>
<i>Exocarpos aphyllus</i>		<i>Acacia argyrodendron</i>
<i>Santalum lanceolatum</i>		<i>Acacia brachystachya</i>
Sapindaceae		<i>Acacia burkittii</i>
<i>Alectryon</i> sp.		<i>Acacia calamifolia</i>
Lysiana exocarpia	901	109
Apocynaceae		<i>Acacia calcicola</i>
<i>Alyxia buxifolia</i>		<i>Acacia cambagei</i>
<i>Nerium oleander</i> *		<i>Acacia colletioides</i>
Caesalpiniaceae		<i>Acacia deanei</i>
<i>Bauhinia carraonii</i>		<i>Acacia dodonaeifolia</i>
<i>Bauhinia cunninghamii</i>		<i>Acacia excelsa</i>
<i>Cassia artemisioides</i>		<i>Acacia farnesiana</i>
<i>Cassia leurssenii</i>		<i>Acacia homalophylla</i>
<i>Cassia nemophila</i>		<i>Acacia kemppeana</i>
<i>Cassia sturtii</i>		<i>Acacia ligulata</i>
<i>Lysiphyllum carraonii</i>		<i>Acacia longispicata</i>
<i>Lysiphyllum gilvum</i>		<i>Acacia mearnsii</i>
<i>Senna artemisioides</i>		<i>Acacia melanoxyylon</i>
<i>Senna filifolia</i>		<i>Acacia oswaldii</i>
Capparaceae		<i>Acacia papyrocarpa</i>
<i>Apophyllum anomalum</i>		<i>Acacia paradoxa</i>
<i>Capparis lucida</i>		<i>Acacia peuce</i>
		<i>Acacia podalyriifolia</i>
		<i>Acacia ramulosa</i>
		<i>Acacia retinervis</i>
		<i>Acacia rivalis</i>
		<i>Acacia salicina</i>
		<i>Acacia sessiliceps</i>
		<i>Acacia stenorhyncha</i>
		<i>Acacia tetragonophylla</i>
		<i>Acacia victoriae</i>
		<i>Prosopis juliflora</i>
		Moraceae
		<i>Ficus platypoda</i>
		<i>Maclura</i> sp.
		Myoporaceae
		<i>Eremophila dalyana</i>

Myoporaceae cont.	<i>Eremophila denticulata</i>	<i>Lysiana filifolia</i>	12	3
<i>Eremophila duttonii</i>	Casuarinaceae			
<i>Eremophila freelingii</i>	<i>Allocasuarina luehmannii</i>			
<i>Eremophila latrobei</i>	<i>Casuarina cunninghamiana</i>			
<i>Eremophila longifolia</i>	Mimosaceae			
<i>Eremophila maculata</i>	<i>Acacia bidwillii</i>			
<i>Eremophila mitchellii</i>	Lysiana linearifolia	74	16	
<i>Eremophila paisleyi</i>	Apocynaceae			
<i>Eremophila scoparia</i>	<i>Nerium oleander</i> *			
<i>Eremophila sturtii</i>	Caesalpiniaceae			
<i>Myoporum platycarpum</i>	<i>Bauhinia carraonii</i>			
Myrtaceae	<i>Cassia phyllodinea</i>			
<i>Eucalyptus coolabah</i>	Capparaceae			
<i>Eucalyptus fasciculosa</i>	<i>Apophyllum anomalum</i>			
<i>Eucalyptus intertexta</i>	<i>Capparis</i> sp.			
<i>Eucalyptus leucoxylon</i>	Loranthaceae			
<i>Eucalyptus socialis</i>	<i>Amyema quandang</i>			
<i>Eucalyptus viminalis</i>	Mimosaceae			
<i>Melaleuca glomerata</i>	<i>Acacia aneura</i>			
<i>Melaleuca linariifolia</i>	<i>Acacia burkittii</i>			
<i>Melaleuca linophylla</i>	<i>Acacia colletioides</i>			
<i>Melaleuca pubescens</i>	<i>Acacia excelsa</i>			
<i>Melaleuca uncinata</i>	<i>Acacia farnesiana</i>			
Oleaceae	Myoporaceae			
<i>Jasminum</i> sp. *	<i>Eremophila mitchellii</i>			
<i>Olea europaea</i> *	Myrtaceae			
Pittosporaceae	<i>Eucalyptus coolabah</i>			
<i>Bursaria spinosa</i>	Pittosporaceae			
<i>Pittosporum phylliraeoides</i>	Proteaceae			
Polygonaceae	<i>Grevillea striata</i>			
<i>Muehlenbeckia cunninghamii</i>	Rutaceae			
Proteaceae	<i>Flindersia maculosa</i>			
<i>Grevillea huegeli</i>	Santalaceae			
<i>Hakea divaricata</i>	<i>Santalum lanceolatum</i>			
<i>Hakea leucoptera</i>	Lysiana maritima	27	8	
Rhamnaceae	Capparaceae			
<i>Ceanothus</i> sp.	<i>Capparis</i> sp.			
Rutaceae	Casuarinaceae			
<i>Citrus limon</i> *	<i>Casuarina glauca</i>			
<i>Citrus reticulata</i> *	Euphorbiaceae			
<i>Eremocitrus glauca</i>	<i>Excoecaria agallocha</i>			
<i>Geijera linearifolia</i>	<i>Excoecaria ovalis</i>			
<i>Geijera parviflora</i>	<i>Excoecaria parvifolia</i>			
Santalaceae	Mimosaceae			
<i>Exocarpos aphyllus</i>	<i>Acacia leptocarpa</i>			
<i>Exocarpos cupressiformis</i>	Myoporaceae			
<i>Santalum acuminatum</i>	<i>Myoporum acuminatum</i>			
<i>Santalum lanceolatum</i>	Rhizophoraceae			
<i>Santalum murrayanum</i>	<i>Ceriops tagal</i>			
Sapindaceae	<i>Rhizophora mucronata</i>			
<i>Alectryon diversifolius</i>	Verbenaceae			
<i>Alectryon oleifolius</i>	<i>Premna</i> sp.			
<i>Atalaya hemiglauca</i>	Lysiana murrayi	249	18	
<i>Dodonaea viscosa</i>	Caesalpiniaceae			
Solanaceae	<i>Cassia desolata</i>			
<i>Nicotiana glauca</i>				
Zygophyllaceae				
<i>Nitraria billardierei</i>				

Casuarinaceae		Meliaceae	
<i>Casuarina</i> sp.		<i>Owenia</i> sp.	
Malvaceae		Mimosaceae	
<i>Gossypium australe</i>		<i>Acacia acradenia</i>	
Mimosaceae		<i>Acacia ammobia</i>	
<i>Acacia adsurgens</i>		<i>Acacia aneura</i>	
<i>Acacia aneura</i>		<i>Acacia aulacocarpa</i>	
<i>Acacia brachystachya</i>		<i>Acacia bidwillii</i>	
<i>Acacia burkittii</i>		<i>Acacia cambagei</i>	
<i>Acacia coriacea</i>		<i>Acacia chisholmii</i>	
<i>Acacia craspedocarpa</i>		<i>Acacia colei</i>	
<i>Acacia cyperophylla</i>		<i>Acacia coriacea</i>	
<i>Acacia farnesiana</i>		<i>Acacia cowleana</i>	
<i>Acacia kempeana</i>		<i>Acacia dictyophleba</i>	
<i>Acacia ramulosa</i>		<i>Acacia difficilis</i>	
<i>Acacia tetragonophylla</i>		<i>Acacia dolichophylla</i>	
<i>Acacia victoriae</i>		<i>Acacia eriopoda</i>	
Myoporaceae		<i>Acacia estrophiolata</i>	
<i>Eremophila freelingii</i>		<i>Acacia farnesiana</i>	
<i>Eremophila mitchellii</i>		<i>Acacia gonooclada</i>	
Myrtaceae		<i>Acacia hammondii</i>	
<i>Eucalyptus</i> sp.		<i>Acacia hemignosta</i>	
<i>Melaleuca</i> sp.		<i>Acacia hemsleyi</i>	
Pittosporaceae		<i>Acacia holosericea</i>	
<i>Pittosporum phylliraeoides</i>		<i>Acacia julifera</i>	
Polygonaceae		<i>Acacia kempeana</i>	
<i>Muehlenbeckia cunninghamii</i>		<i>Acacia latifolia</i>	
Lysiana spathulata	432	82	<i>Acacia lysiphloia</i>
Anacardiaceae		<i>Acacia macdonnellensis</i>	
<i>Buchanania</i> sp.		<i>Acacia mangium</i>	
<i>Pleiogynium timorense</i>		<i>Acacia monticola</i>	
Apocynaceae		<i>Acacia orthocarpa</i>	
<i>Nerium oleander</i> *		<i>Acacia pendula</i>	
Bombacaceae		<i>Acacia retivenia</i>	
<i>Adansonia gregorii</i>		<i>Acacia signata</i>	
Caesalpiniaceae		<i>Acacia stipuligera</i>	
<i>Bauhinia</i> sp.		<i>Acacia tumida</i>	
<i>Cassia sturtii</i>		<i>Acacia victoriae</i>	
<i>Erythrophloeum chlorostachys</i>		<i>Acacia wickhamii</i>	
<i>Lysiphyllum cunninghamii</i>		Moraceae	
<i>Lysiphyllum hookeri</i>		<i>Ficus obliqua</i>	
<i>Senna artemisioides</i>		<i>Ficus platypoda</i>	
Capparaceae		Myoporaceae	
<i>Capparis loranthifolia</i>		<i>Eremophila</i> sp.	
<i>Capparis umbonata</i>		Myrtaceae	
Combretaceae		<i>Eucalyptus aspera</i>	
<i>Lumnitzera racemosa</i>		<i>Eucalyptus camaldulensis</i>	
<i>Terminalia</i> sp.		<i>Eucalyptus cliftoniana</i>	
Cupressaceae		<i>Eucalyptus cyanoclada</i>	
<i>Callitris columellaris</i>		<i>Eucalyptus leucophloia</i>	
<i>Callitris glaucophylla</i>		<i>Eucalyptus microtheca</i>	
<i>Callitris intratropica</i>		<i>Eucalyptus papuana</i>	
Euphorbiaceae		<i>Melaleuca glomerata</i>	
<i>Excoecaria parvifolia</i>		<i>Melaleuca linariifolia</i>	
<i>Flueggia virosa</i>		Pittosporaceae	
Loranthaceae		<i>Pittosporum phylliraeoides</i>	
<i>Amyema benthamii</i>		Proteaceae	
<i>Dendrophthoe odontocalyx</i>		<i>Grevillea pteridifolia</i>	
Malvaceae		<i>Grevillea striata</i>	
<i>Lagunaria patersonii</i>		<i>Hakea arborescens</i>	
		<i>Hakea chordophylla</i>	

Proteaceae cont.			
<i>Hakea macrocarpa</i>		<i>Acacia aneura</i>	
<i>Hakea standleyensis</i>		<i>Acacia burrowii</i>	
<i>Persoonia</i> sp.		<i>Acacia cana</i>	
Rhamnaceae		<i>Acacia chisholmii</i>	
<i>Alphitonia excelsa</i>		<i>Acacia colletioides</i>	
Rubiaceae		<i>Acacia coriacea</i>	
<i>Gardenia ochreata</i>		<i>Acacia deanei</i>	
<i>Gardenia resinosa</i>		<i>Acacia doratoxylon</i>	
Rutaceae		<i>Acacia excelsa</i>	
<i>Geijera salicifolia</i>		<i>Acacia farnesiana</i>	
<i>Micromelum minutum</i>		<i>Acacia hemsleyi</i>	
Santalaceae		<i>Acacia holosericea</i>	
<i>Santalum lanceolatum</i>		<i>Acacia ligulata</i>	
Sapindaceae		<i>Acacia longispicata</i>	
<i>Alectryon</i> sp.		<i>Acacia murrayana</i>	
<i>Atalaya collina</i>		<i>Acacia nilotica</i>	
<i>Atalaya hemiglaucha</i>		<i>Acacia oraria</i>	
<i>Dodonaea</i> sp.		<i>Acacia oswaldii</i>	
Urticaceae		<i>Acacia peuce</i>	
<i>Boehmeria</i> sp.		<i>Acacia sericata</i>	
Viscaceae		<i>Acacia sessiliceps</i>	
<i>Viscum articulatum</i>		<i>Acacia shirleyi</i>	
<i>Lysiana subfalcata</i>	415	89	<i>Acacia simsii</i>
			<i>Acacia stenophylla</i>
Apocynaceae			<i>Acacia tumida</i>
<i>Nerium oleander</i> *			<i>Acacia uncifera</i>
Caesalpiniaceae			<i>Acacia undoolyana</i>
<i>Bauhinia carraonii</i>			<i>Acacia victoriae</i>
<i>Bauhinia cunninghamii</i>			<i>Archidendropsis basaltica</i> *
<i>Cassia</i> sp.			Moraceae
<i>Lysiphyllum carraonii</i>			<i>Ficus opposita</i>
<i>Lysiphyllum cunninghamii</i>			Myoporaceae
<i>Lysiphyllum gilvum</i>			<i>Eremophila duttonii</i>
<i>Senna artemisioides</i>			Myrtaceae
Capparaceae			<i>Angophora costata</i>
<i>Apophyllum anomalum</i>			<i>Eucalyptus brachyandra</i>
<i>Capparis lasiantha</i>			<i>Eucalyptus brownii</i>
<i>Capparis loranthifolia</i>			<i>Eucalyptus clarksoniana</i>
<i>Capparis mitchellii</i>			<i>Eucalyptus longifolia</i>
Casuarinaceae			<i>Eucalyptus polycarpa</i>
<i>Allocasuarina decaisneana</i>			<i>Eucalyptus populnea</i>
<i>Casuarina cristata</i>			<i>Lysicarpus angustifolius</i>
<i>Casuarina glauca</i>			<i>Melaleuca leucadendra</i>
Celastraceae			Pittosporaceae
<i>Denhamia obscura</i>			<i>Bursaria spinosa</i>
<i>Maytenus cunninghamii</i>			<i>Pittosporum phylliraeoides</i>
Euphorbiaceae			Polygonaceae
<i>Excoecaria agallocha</i>			<i>Muehlenbeckia cunninghamii</i>
<i>Excoecaria parvifolia</i>			Proteaceae
<i>Petalostigma pubescens</i>			<i>Grevillea parallela</i>
Loranthaceae			<i>Grevillea parviflora</i>
<i>Amyema preissii</i>			<i>Grevillea sessilis</i>
Malvaceae			<i>Grevillea striata</i>
<i>Thespesia</i> sp.			<i>Hakea ivoryi</i>
Meliaceae			<i>Hakea leucoptera</i>
<i>Azadirachta indica</i> *			<i>Hakea lorea</i>
<i>Owenia acidula</i>			Rhizophoraceae
Mimosaceae			<i>Rhizophora mucronata</i>
<i>Acacia acradenia</i>			Rubiaceae
			<i>Canthium oleifolium</i>
			<i>Gardenia resinosa</i>

Rubiaceae cont.			Meliaceae
<i>Psydrax lamprophylla</i>			<i>Melia azedarach</i>
Rutaceae			<i>Synoum glandulosum</i>
<i>Citrus limon</i> *			Mimosaceae
<i>Eremocitrus glauca</i>			<i>Acacia</i> sp.
<i>Flindersia collina</i>			Moraceae
<i>Geijera parviflora</i>			<i>Ficus</i> sp.
Santalaceae			Myrtaceae
<i>Exocarpos cupressiformis</i>			<i>Acmena smithii</i>
<i>Santalum acuminatum</i>			<i>Angophora floribunda</i>
<i>Santalum lanceolatum</i>			Myrtaceae cont.
Sapindaceae			<i>Callistemon lanceolatus</i>
<i>Alectryon forsythii</i>			<i>Eucalyptus blakelyi</i>
<i>Alectryon oleifolius</i>			<i>Eucalyptus calophylla</i>
<i>Atalaya hemiglaaca</i>			<i>Eucalyptus camaldulensis</i>
Sapotaceae			<i>Eucalyptus polyanthemos</i>
<i>Pouteria sericea</i>			<i>Eucalyptus tereticornis</i>
Urticaceae			<i>Syncarpia glomulifera</i>
<i>Boehmeria</i> sp.			Platanaceae
Zygophyllaceae			<i>Platanus orientalis</i> *
<i>Nitraria billardierei</i>			Proteaceae
Muellerina bidwillii	60	6	<i>Banksia aemula</i>
Cupressaceae			<i>Banksia integrifolia</i>
<i>Callitris columellaris</i>			<i>Banksia marginata</i>
<i>Callitris endlicheri</i>			<i>Banksia serrata</i>
<i>Callitris glaucophylla</i>			<i>Hakea salicifolia</i>
<i>Callitris preissii</i>			<i>Macadamia</i> sp.
<i>Callitris rhomboidea</i>			<i>Persoonia</i> sp.
Fabaceae			Rosaceae
<i>Chamaecytisus palmensis</i> *			<i>Malus domestica</i> *
Muellerina celastroides	194	43	<i>Photinia serrulata</i> *
Anacardidaceae			<i>Prunus armeniaca</i> *
<i>Schinus areira</i> *			<i>Prunus domestica</i> *
Apocynaceae			<i>Prunus persica</i> *
<i>Nerium oleander</i> *			<i>Pyrus communis</i> *
Araliaceae			Rutaceae
<i>Astrotricha floccosa</i>			<i>Acronychia imperforata</i>
Araucariaceae			<i>Citrus limon</i> *
<i>Araucaria heterophylla</i>			Santalaceae
Casuarinaceae			<i>Exocarpos cupressiformis</i>
<i>Allocasuarina littoralis</i>			Sapindaceae
<i>Allocasuarina torulosa</i>			<i>Harpullia pendula</i>
<i>Casuarina</i> sp.			Muellerina eucalyptoides
Epacridaceae			336 115
<i>Acrotriche aggregata</i>			Anacardidaceae
Fabaceae			<i>Schinus areira</i> *
<i>Robinia pseudoacacia</i> *			Apocynaceae
Fagaceae			<i>Nerium oleander</i> *
<i>Quercus alba</i> *			Casuarinaceae
<i>Quercus virginiana</i> *			<i>Allocasuarina littoralis</i>
Lauraceae			<i>Allocasuarina torulosa</i>
<i>Cryptocarya laevigata</i>			<i>Allocasuarina verticillata</i>
<i>Litsea reticulata</i>			<i>Casuarina glauca</i>
Loranthaceae			Celastraceae
<i>Amyema miquelii</i>			<i>Euonymus japonicus</i> *
<i>Dendrophthoe vitellina</i>			Cupressaceae
<i>Muellerina eucalyptoides</i>			<i>Callitris endlicheri</i>
Magnoliaceae			Fabaceae
<i>Magnolia grandiflora</i> *			<i>Chamaecytisus palmensis</i> *
			Fagaceae
			<i>Quercus humilis</i> *
			<i>Quercus robur</i> *

Loranthaceae	
<i>Lysiana exocarpi</i>	<i>Eucalyptus notabilis</i>
<i>Muellerina celastroides</i>	<i>Eucalyptus obliqua</i>
<i>Muellerina eucalyptoides</i>	<i>Eucalyptus ovata</i>
Magnoliaceae	<i>Eucalyptus paniculata</i>
<i>Magnolia grandiflora</i> *	<i>Eucalyptus parramattensis</i>
Meliaceae	<i>Eucalyptus parvula</i>
<i>Melia azedarach</i>	<i>Eucalyptus pauciflora</i>
Mimosaceae	<i>Eucalyptus pilularis</i>
<i>Acacia adunca</i>	<i>Eucalyptus piperita</i>
<i>Acacia baileyana</i>	<i>Eucalyptus polyanthemos</i>
<i>Acacia binervata</i>	<i>Eucalyptus prava</i>
<i>Acacia decurrens</i>	<i>Eucalyptus propinqua</i>
<i>Acacia feromimens</i>	<i>Eucalyptus punctata</i>
<i>Acacia floribunda</i>	<i>Eucalyptus racemosa</i>
<i>Acacia fulva</i>	<i>Eucalyptus resinifera</i>
<i>Acacia implexa</i>	<i>Eucalyptus rossii</i>
<i>Acacia linifolia</i>	<i>Eucalyptus saligna</i>
<i>Acacia mearnsii</i>	<i>Eucalyptus scoparia</i>
<i>Acacia melanoxylon</i>	<i>Eucalyptus siderophloia</i>
<i>Acacia paradoxa</i>	<i>Eucalyptus sideroxylon</i>
<i>Acacia prominens</i>	<i>Eucalyptus sieberi</i>
Myrtaceae	<i>Eucalyptus sparsifolia</i>
<i>Angophora bakeri</i>	<i>Eucalyptus squamosa</i>
<i>Angophora costata</i>	<i>Eucalyptus tereticornis</i>
<i>Angophora floribunda</i>	<i>Eucalyptus umbra</i>
<i>Angophora hispida</i>	<i>Eucalyptus viminalis</i>
<i>Angophora subvelutina</i>	<i>Eucalyptus wardii</i>
<i>Callistemon lanceolatus</i>	<i>Eucalyptus willisii</i>
<i>Callistemon viminalis</i>	<i>Kunzea ambigua</i>
<i>Eucalyptus acmenoides</i>	<i>Kunzea ericoides</i>
<i>Eucalyptus agglomerata</i>	<i>Leptospermum trinervium</i>
<i>Eucalyptus amplifolia</i>	<i>Leptospermum laevigatum</i>
<i>Eucalyptus andrewsii</i>	<i>Leptospermum polygalifolium</i>
<i>Eucalyptus bancroftii</i>	<i>Melaleuca ericifolia</i>
<i>Eucalyptus baueriana</i>	<i>Melaleuca linariifolia</i>
<i>Eucalyptus baxteri</i>	<i>Melaleuca stypheliooides</i>
<i>Eucalyptus blakelyi</i>	Platanaceae
<i>Eucalyptus bridgesiana</i>	<i>Platanus orientalis</i> *
<i>Eucalyptus calophylla</i>	Rosaceae
<i>Eucalyptus camaldulensis</i>	<i>Crataegus monogyna</i> *
<i>Eucalyptus crebra</i>	<i>Crataegus oxyacantha</i> *
<i>Eucalyptus cypellocarpa</i>	<i>Photinia serrulata</i> *
<i>Eucalyptus dealbata</i>	<i>Prunus armeniaca</i> *
<i>Eucalyptus dwyeri</i>	<i>Prunus avium</i> *
<i>Eucalyptus eugeniooides</i>	<i>Prunus domestica</i> *
<i>Eucalyptus eximia</i>	<i>Prunus persica</i> *
<i>Eucalyptus falcifolia</i>	<i>Pyrus communis</i> *
<i>Eucalyptus goniocalyx</i>	Santalaceae
<i>Eucalyptus grandis</i>	<i>Exocarpos cupressiformis</i>
<i>Eucalyptus gummifera</i>	Sterculiaceae
<i>Eucalyptus haemastoma</i>	<i>Brachychiton populneus</i>
<i>Eucalyptus intermedia</i>	Ulmaceae
<i>Eucalyptus laevopinea</i>	<i>Ulmus procera</i> *
<i>Eucalyptus longifolia</i>	
<i>Eucalyptus maculata</i>	Muellerina myrtifolia
<i>Eucalyptus mannifera</i>	24 4
<i>Eucalyptus melanophloia</i>	
<i>Eucalyptus melliodora</i>	Bignoniaceae
<i>Eucalyptus moluccana</i>	<i>Pandorea jasminoides</i>
<i>Eucalyptus muelleriana</i>	Casuarinaceae
	<i>Allocasuarina littoralis</i>

Euphorbiaceae			Korthalsella papuana	14	2
<i>Croton phebaloides</i>					
Myrtaceae			Lauraceae		
<i>Kunzea ericoides</i>			<i>Cinnamomum propinquum</i>		
Oleaceae			Myrtaceae		
<i>Notelaea sp.</i>			<i>Acmena sp.</i>		
VISCACEAE			<i>Eugenia sp.</i>		
			<i>Syzygium oleosum</i>		
Korthalsella breviarticulata	8	4	Korthalsella rubra	122	22
Euphorbiaceae			Apocynaceae		
<i>Croton insularis</i>			<i>Alyxia ruscifolia</i>		
Rutaceae			Capparaceae		
<i>Citrus aurantium</i> *			<i>Capparis mitchellii</i>		
<i>Geijera salicifolia</i>			Celastraceae		
Sapindaceae			<i>Cassine australis</i>		
<i>Alectryon diversifolius</i>			<i>Elaeodendron sp.</i>		
Korthalsella disticha	4	1	Ebenaceae		
Oleaceae			<i>Diospyros ferrea</i>		
<i>Nestegis ligustrina</i> *			Elaeagnaceae		
Rutaceae			<i>Elaeocarpus ferruginiflorus</i>		
<i>Citrus sp.</i> *			Elaeocarpaceae		
Korthalsella emersa	8	3	<i>Sloanea australis</i>		
Celastraceae			Epacridaceae		
<i>Elaeodendron curtipendulum</i>			<i>Trochocarpa laurina</i>		
Lauraceae			Lauraceae		
<i>Cryptocarya triplinervis</i>			<i>Cryptocarya triplinervis</i>		
Oleaceae			Monimiaceae		
<i>Olea paniculata</i>			<i>Doryphora sassafras</i>		
Korthalsella grayi	12	0	Myoporaceae		
No recorded host species			<i>Eremophila mitchellii</i>		
Korthalsella japonica	20	8	Myrtaceae		
Epacridaceae			<i>Acmena brachyandra</i>		
<i>Acotrichie baileyan</i>			<i>Acmena smithii</i>		
Grossulariaceae			<i>Archirhodomyrtus beckleri</i>		
<i>Polyosma sp.</i>			<i>Callistemon viminalis</i>		
Myrsinaceae			<i>Eugenia sp.</i>		
<i>Rapanea porosa</i>			<i>Lophostemon laurina</i>		
Myrtaceae			<i>Melaleuca ericifolia</i>		
<i>Austumomyrtus fragrantissima</i>			<i>Syzygium oleosum</i>		
<i>Backhousia bancroftii</i>			Oleaceae		
<i>Eugenia sp.</i>			<i>Notelaea microcarpa</i>		
<i>Rhodomymrtus sericea</i>			Rosaceae		
Rutaceae			<i>Prunus persica</i> *		
<i>Acronychia chooreechillum</i>			Rutaceae		
<i>Geijera parviflora</i>			<i>Geijera parviflora</i>		
<i>Geijera salicifolia</i>			<i>Geijera salicifolia</i>		
Korthalsella leucothrix	18	4	Solanaceae		
Mimosaceae			<i>Lycium sp.</i>		
<i>Acacia acuminata</i>			Xanthophyllaceae		
<i>Acacia aneura</i>			<i>Xanthophyllum octandrum</i>		
<i>Acacia craspedocarpa</i>					
<i>Acacia ramulosa</i>			Notothixos cornifolius	105	8
			Rutaceae		
			<i>Zanthoxylum pinnatum</i>		
			Sapindaceae		
			<i>Jagera pseudorhus</i>		
			Sterculiaceae		
			<i>Argyrodendron peralatum</i>		
			<i>Argyrodendron trifoliolatum</i>		
			<i>Brachychiton diversifolius</i>		

Sterculiaceae cont.			
<i>Brachychiton populneus</i>			<i>Dendrophthoe vitellina</i>
<i>Francisodendron laurifolia</i>			<i>Lysiana casuarinae</i>
<i>Heritiera trifoliolata</i>			<i>Lysiana exocarpi</i>
			<i>Muellerina celastroides</i>
			<i>Muellerina eucalyptoides</i>
Notothixos incanus	60	12	Mimosaceae
Loranthaceae			<i>Acacia</i> sp.
<i>Amyema congener</i>			Myrtaceae
Myrtaceae			<i>Angophora subvelutina</i>
<i>Callistemon salignus</i>			<i>Eucalyptus pilularis</i>
<i>Callistemon viminalis</i>			<i>Lophostemon suaveolens</i>
<i>Melaleuca bracteata</i>			<i>Syncarpia</i> sp.
<i>Melaleuca decora</i>			Proteaceae
<i>Melaleuca foliolosa</i>			<i>Grevillea robusta</i>
<i>Melaleuca irbyana</i>			Rutaceae
<i>Melaleuca linariifolia</i>			<i>Acronychia acidula</i>
<i>Melaleuca quinquenervia</i>			<i>Acronychia imperforata</i>
<i>Melaleuca sieberi</i>			<i>Acronychia laevis</i>
<i>Melaleuca stypeliaoides</i>			<i>Acronychia littoralis</i>
<i>Melaleuca viridiflora</i>			<i>Acronychia vestita</i>
			<i>Melicope elleryana</i>
Notothixos leiophyllus	49	8	Sterculiaceae
Burseraceae			<i>Brachychiton populneus</i>
<i>Canarium australianum</i>			Viscaceae
Cunoniaceae			<i>Notothixos incanus</i>
<i>Pullea stutzeri</i>			<i>Viscum articulatum</i>
Meliaceae			
<i>Toona australis</i>			Viscum articulatum
Myrtaceae			201 28
<i>Syzygium johnsonii</i>			Anacardiaceae
Rutaceae			<i>Buchanania obovata</i>
<i>Acronychia acidula</i>			Casuarinaceae
<i>Acronychia acronychioides</i>			<i>Allocasuarina littoralis</i>
<i>Brombya platynema</i>			<i>Casuarina cunninghamiana</i>
<i>Flindersia acuminata</i>			<i>Casuarina glauca</i>
			Chrysobalanaceae
Notothixos subaureus	237	35	<i>Parinari nonda</i>
Burseraceae			Loranthaceae
<i>Canarium australasicum</i>			<i>Amyema bifurcata</i>
Casuarinaceae			<i>Amyema cambagei</i>
<i>Allocasuarina littoralis</i>			<i>Amyema congener</i>
<i>Casuarina cunninghamiana</i>			<i>Amyema miquelii</i>
<i>Casuarina glauca</i>			<i>Amylotheca dictyophleba</i>
Lauraceae			<i>Decaisnina angustata</i>
<i>Cryptocarya</i> sp.			<i>Decaisnina brittenii</i>
<i>Litsea ferruginea</i>			<i>Decaisnina signata</i>
<i>Litsea leefeana</i>			<i>Dendrophthoe falcata</i>
Loranthaceae			<i>Dendrophthoe glabrescens</i>
<i>Amyema bifurcata</i>			<i>Dendrophthoe homoplastica</i>
<i>Amyema cambagei</i>			<i>Dendrophthoe vitellina</i>
<i>Amyema congener</i>			<i>Lysiana spathulata</i>
<i>Amyema linophylla</i>			<i>Lysiana subfalcata</i>
<i>Amyema miquelii</i>			Mimosaceae
<i>Amyema pendula</i>			<i>Acacia aulacocarpa</i>
<i>Amyema queenslandica</i>			Myrtaceae
<i>Amylotheca dictyophleba</i>			<i>Angophora costata</i>
<i>Dendrophthoe curvata</i>			<i>Eucalyptus populnea</i>
<i>Dendrophthoe falcata</i>			<i>Eugenia</i> sp.
<i>Dendrophthoe glabrescens</i>			<i>Lophostemon confertus</i>

Rutaceae*Citrus limon* ***Santalaceae***Exocarpos cupressiformis**Exocarpos latifolius***Viscaceae***Notothixos subaureus****Viscum bancroftii***

7 1

Casuarinaceae*Casuarina* sp.**Loranthaceae***Amyema quandang****Viscum ovalifolium***

21 4

Apocynaceae*Ichnocarpus frutescens***Euphorbiaceae***Croton arnhemicus***Moraceae***Ficus* sp.**Tiliaceae***Grewia papuana***Ulmaceae***Celtis philippinensis* ****Viscum whitei***

29 8

Anacaridaceae*Buchanania obovata***Combretaceae***Terminalia canescens***Loranthaceae***Amyema bifurcata**Amyema sanguinea**Decaisnina brittenii**Dendrophthoe acacioides***Myrtaceae***Eucalyptus arenaria**Eucalyptus populnea*