Diversity of tree vegetation of Rajasthan, India

AISHA SULTANA, M. SHAH HUSSAIN & DUSHYANT K. RATHORE

Biodiversity Parks Programme, Centre for Environmental Management of Degraded Ecosystems, School of Environmental Studies, University of Delhi, Delhi, 110007

Abstract: We assessed tree diversity of tropical dry deciduous forest in Rajasthan at five sites (Jalmahal, Ramgarh, Nahargarh, Jhalana and Digota). A total of 102 circular plots was laid and all tree species \geq 10 cm girth at breast height were enumerated. Tree diversity totalled 69 species and the Digota site harboured the maximum number of families (19), genera (25) and species (36). Mimosaceae (7 genera and 15 species) was the most species-rich family at all the sites. Shannon diversity (2.44) and species heterogeneity (2.23) were highest for Ramgarh site while species richness and β diversity were highest for Digota (3.62 & 5.55) site. Cassia fistula, Butea monosperma and Ehretia laevis were the only species exhibiting regular distribution while all others showed random or contagious distribution. The forest composition varied across the sites. The study provides an understanding of tree distribution at landscape level.

Resumen: Evaluamos la diversidad de árboles del bosque tropical seco caducifolio de Rayastán en cinco sitios (Jalmahal, Ramgarh, Nahargarh, Jhalana y Digota). Se colocaronen total 102 parcelas circulares y se enumeraron todas las especies de árboles ≥ 10 cm de perímetro a la altura del pecho. La diversidad de árboles alcanzóla cifra de 69 especies y el sitio Digota albergólosmayores números de familias (19), géneros (25) y especies (36). Mimosaceae (7 géneros y 15 especies) fue la familia más rica en especies en todos los sitios. La diversidad de Shannon (2.44) y la heterogeneidad de especies (2.23) tuvieron los valores mayores en el sitio Ramgarh, mientras que la riqueza de especies y la diversidad β fueron más altos en Digota (3.62 y 5.55). Cassia fistula, Butea monosperma y Ehretia laevis fueron las únicas especies que presentaron una distribución regular, mientras que todos los demás mostraron una distribución aleatoria o contagiosa. La composición del bosque varió entre los sitios. El estudio brinda una comprensión de la distribución de los árboles a nivel de paisaje.

Resumo: A diversidade de árvores da floresta decídua tropical em Rajasthan, foi avaliada em cinco locais (Jalmahal, Ramgarh, Nahargarh, Jhalana e Digota). Foram marcadas 102 parcelas circulares onde todas as espécies de árvores ≥ 10 cm circunferência à altura do peito foram enumeradas. A diversidade de árvores totalizou 69 espécies e no sítio Digota abrigava o número máximo de famílias (19), gêneros (25) e espécies (36). As Mimocaceae (7 géneros e 15 espécies) foi a família mais rica em espécies em todos os sítios. A diversidade de Shannon (2,44) e a heterogeneidade de espécies (2,23) foram maiores para o local Ramgarh, enquanto a riqueza de espécies e a diversidade β foram maiores para sítio Digota (3,62 e 5,55). A Cassia fistula, Butea monosperma e Ehretia laevis foram as únicas espécies que apresentaram uma distribuição regular, enquanto que todas as outras apresentaram uma distribuição aleatória ou contagiosa. A composição da floresta variou através dos sítios. O estudo fornece uma compreensão da distribuição arbóreaao nível da paisagem.

^{*}Corresponding Author; e-mail: aishasultana28@yahoo.com

Key words: Distribution, diversity index, dominance curve, dry deciduous forest, Importance Value Index, Rajasthan, Whitford's Index.

The Aravalli hills form the skyline of northwest India i.e. Gujarat, Rajasthan, Haryana states and Delhi union territory stretching in the southwest and north-west direction

. These hills mainly represent tropical dry deciduous forest which is one of the world's most threatened ecosystems (Gentry 1992) and is being gradually converted to scrub and savanna (Sagar & Singh 2005). The rapid conversion of tropical forests for agriculture, timber production and other uses has generated vast, human-dominated landscapes with poten-tially dire consequences for tropical biodiversity (Gibson et al. 2011; Sahoo & Davidar 2013). The depletion of the resource base of the dry tropical forest is causing concern (Bhuiyan et al. 2009; Rathore 2002) and conservation of these forests will always depend on a sound understanding of forest ecosystem (Sussman & Rakotozafy 1994).

Quantitative floristic inventories of forest ecosystems provide necessary context for understanding, planning and interpreting long-term ecological research (Phillips et al. 2003; Baithalu et al. 2013). The information resulting from forest inventories not only provides data on the floristic composition and abundance of individual species, but also on detailed structural attributes of the vegetation (Palomino & Alvarez 2009). Rajasthan is the largest state in India, occupying an area of about 3,42,239 km², or about 11 % of total area of India. The forest covers only about 37,638 km² i.e. 11 % and this includes roughly 7 % of the depleted and denuded forests (Forest Survey of India 2009). The aim of this paper is to generate quantitative information on tree species richness of tropical dry deciduous forest in Aravalli hill ranges at different

The present study was conducted in Jaipur and Alwar districts. Five sites were selected i.e. forest near Jalmahal (26° 57′ 41.45″ N & 75° 51′ 03.25″ E), Nahargarh sanctuary (26° 56′ 21.80″ N & 75° 48′ 51.70″ E), Jhalana Dungri forest (26° 51′ 12.31″ N & 75° 50′ 00.76″ E), Jamwa Ramgarh sanctuary (27° 01′ 06.97″ N & 75° 00′ 48.12″ E) and Digota forest range (27° 08′ 38.67″ N & 76° 14′ 54.28″ E Alwar district). These sites have a dry climate except for the south-west monsoon season. The average annual rainfall in the area is 556.4 mm and temperature ranges from 48 °C to 8.3 °C within the year. The altitude of study area ranges

from 240 m to 500 m asl.

Phytosociological analysis of tree and shrub species at each sampling site was carried out by laying a total of 102 circular plots (20 plots each in Nahargarh, Jhalana and Jalmahal while 21 plots each in Dikota and Ramgarh sites) each of 10 m radius in March 2006 and September 2009. The girth at breast height (GBH) of all trees was measured (Misra 1968) and later classified into various size categories (15 - 40 cm, 41 - 80 cm, 81 - 120 cm & >120 cm). Basal area was used as a dominance measure. Importance Value Index (IVI) of each species was also calculated (Cottam & Curtis 1956). The ratio of abundance to frequency (A/F) for different species was determined for eliciting the distribution pattern. This ratio indicates regular (< 0.025), random (0.025 - 0.05) and contagious (> 0.05) distribution patterns (Whitford 1949).

Coefficient of similarity among sites was calculated using the modified Sørensen's coefficient (Southwood 1978) by taking density into account.

Sørensen's Coefficient (Ss) = 2jN / aN + bNwhere, jN = Sum of lesser values of density in two sites; aN = Sum of density of all species in site a; bN = Sum of density of all species in site b.

Similarity Index of different sites was also calculated by taking into account only the number of species (Janson & Vegelius 1981).

Similarity Index (SI) = 2j/(a+b), where, j = the number of species found at both sites, a = the number of species found in site a and b = the number of species found in site b. A value of 1 suggests complete similarity while 0 indicates complete dissimilarity.

Thus two different similarity indices were used to compare the sites by considering species density and composition.

Vegetation parameters such as Shannon diversity (H') (Shannon & Weaver 1963), species richness (D) (Margalef 1958), and concentration of dominance (Cd) (Simpson 1949), were calculated for each site.

H'= -∑pi ln pi, where, pi = ni/N, ni = individuals of species 'i', N = total number of individuals of all species and D = S/\sqrt{N} , where, S = total number of species, N = number of individuals of all species.

Species heterogeneity is defined as the reciprocal

77	Values							
Variables	Jalmahal	Ramgarh	Nahargarh	Jhalana	Digota			
Number of families	10	16	10	10	20			
Number of genera	13	24	15	17	26			
Number of species	14	26	20	18	36			
Tree density (stems ha ⁻¹)	917.2	1716.7	1093.9	1013.3	1367.9			
Basal area (m² ha ⁻¹)	3.00	32.73	14.18	4.73	26.32			
Shannon-Weiner index	1.89	2.44	2.43	1.92	2.11			
Simpson's index	0.16	0.10	0.11	0.17	0.16			
Margelef's species richness	1.95	3.38	3.49	2.42	3.62			
Evenness index	0.78	0.86	0.92	0.73	0.65			
Species heterogeneity	1.77	2.23	2.15	1.75	1.81			
8 diversity	3.23	4.14	3.5	2.85	5.55			

Table 1. Density and diversity indices of plants at five sites of tropical dry deciduous forests of Rajasthan.

Table 2. Similarity (Sørensen's coefficients) in species composition (SI)/density (S_S) in five sites of tropical dry deciduous forest of Rajasthan.

$\mathrm{SI/S_S}$								
Site	Jalmahal	Jalmahal Ramgarh Na		Jhalana	Digota			
Jalmahal	1.0/1.0	0.57/0.40	0.50/0.59	0.64/0.90	0.33/0.48			
Ramgarh		1.0/1.0	0.39/0.75	0.45/0.47	0.43/0.89			
Nahargarh			1.0/1.0	0.35/0.67	0.20/0.86			
Jhalana				1.0/1.0	0.25/0.56			
Digota					1.0/1.0			

of Simpson's Index or under root of Concentration of Dominance (Cd) (Cd = \sum pi²).

Beta diversity (6 - diversity) was computed following Whittaker (1972) as (6) = Total number of species in all sites / average number of species. All values were log and arcsine transformed to achieve normality in the data.

A total of 23 families, 45 genera, 69 species and 3367 individuals of tree species were encountered in five sites of the tropical dry deciduous forest. Digota site had the maximum number of families (20) whereas sites Nahargarh, Jhalana and Jalmahal had ten families each (Table 1). The number of tree species recorded in the present study is lower than the number of species reported in other Indian tropical dry forests (Chowdhury et al. 2000; Khera et al. 2001) but higher than that reported by Nirmal Kumar et al. (2010). Among all families, Mimosaceae had the maximum number of species (Appendix Table 1).

In the surveyed sites, tree density and basal area were maximum at Ramgarh sanctuary and minimum at Jalmahal forest (Table 1). *Anogeissus pendula* (IVI = 172.99; 28.35 % of the total), *Boswellia serrata* (IVI = 45.65) and *Acacia senegal* (IVI = 42.63) emerged as the dominant species when

data were pooled across five sites (Appendix Table 1). Capparis decidua (IVI = 0.75) and Crataeva adansonii (IVI = 0.73) were the least dominant species at all sites. Thus the tropical dry deciduous forest was dominated by few species only as also reported for the tropical forest in Udaipur (Nirmal Kumar et al. 2011) and Eastern Ghats (Kadavul & Parthasarathy 1999). Dominance-distribution curve for tree species at all sites showed that generally one or two species in the vegetation exploited major resources (Fig. 1). Distribution of plants in different age groups suggests a dominating intermediate age group at all sites (Fig. 2). No voluminous tree was found in Nahargarh and Jhalana sites (>120 cm GBH). Mature trees up to 155 cm GBH were found in Ramgarh and Digota only. A low tree density in lower girth class could be attributed to grazing intensity.

Sørensen's similarity coefficient (Ss & SI) values revealed a marked difference in the distribution of plant species among the sites (Table 2). Jalmahal forest showed maximum similarity with Jhalana forest (SI = 0.64) and the least with Digota forest (SI = 0.33). The low similarity with the Digota site could be attributed to the presence of exclusive species such as *Acacia catechu*, *Ano-*

Fig. 1. Dominance-diversity curve for tropical dry deciduous forest of Rajasthan. Data from five sites were pooled.

Fig. 2. Density-GBH distribution patterns in five sites of the tropical dry deciduous forest of Rajasthan.

Anogeissus sericea, Albizia geissus latifolia, procera, Bombax ceiba, etc. at this site of Alwar district. Ramgarh forest was denser in comparison with Jalmahal forest, whereas Digota and Ramgarh forests were also closer in the density of plant species (Ss = 0.89). Jhalana - Digota and Nahargarh - Digota forests were least similar in terms of species composition (SI = 0.25 & SI = 0.20, respectively, Table 2). Tecomella undulata was encountered only in Jhalana forest while Rhus mysurensis occurred only in Nahargarh sanctuary. Species such as Anogeissus pendula, Butea monosperma, Dicrostachys cinerea and Boswellia serrata occurred in all forests. The trend in tree diversity in five sites as per Shannon-Wiener diversity index was in the order of Ramgarh > Nahargarh > Digota > Jhalana > Jalmahal (Table 1). The highest

diversity index was recorded in Ramgarh Sanctuary which is a protected area while Jalmahal and Jhalana forests are disturbed forests. The diversity range is higher than that reported by Nirmal Kumar *et al.* (2010) in tropical dry deciduous forest and lower than the value of 4.51 reported by Sahu *et al.* (2007) in Orissa.

The concentration of dominance was in the order Jhalana > Digota > Jalmahal > Nahargarh > Ramgarh. Concentration of dominance in the present study is within the reported range of 0.10 -0.99 for tropical forests (Sahu et al. 2007), while the average value as reported by Knight (1975) is 0.06. Whittaker (1975) also reported high species diversity and low dominance in species-rich communities. The Margelef's species richnessranged from 3.62 for Digota forest to 1.95 for Jalmahal forest. The maximum evenness was for Nahargarh (0.92) while the minimum for Digota forest. Species heterogeneity was higher in the Ramgarh forest (2.23) followed by Nahargarh (2.15) and Digota (1.81); the values are slightly lower than those reported by Nirmal Kumar et al. (2010) for Udaipur district whereas β diversity ranged between 5.55 and 2.85 (Table 1) which is comparable to the earlier study of Nirmal Kumar et al. (2010). Greater β diversity showed greater habitat specialisation in Digota and Ramgarh forests than Jalmahal and Jhalana forests.

Among the 69 species recorded, maximum number of species exhibited random and contadistribution patterns. Cassia fistula (Whitford Index = 0.01), Butea monosperma (0.02), Ehretia laevis (0.02) showed regular distribution (Appendix Table 1). According to Odum (1971), the clumped distribution is common in nature and regular as well as the random distributions reflect the magnitude of biotic interference such as grazing and lopping in the natural forests. Anogeissus pendula (0.30), Acacia senegal (0.13), Boswellia serrata (0.07) showed contagious pattern while Acacia catechu (0.04), Albizia odorattissima (0.03) and Diospyros melanoxylon (0.03) were distributed in a random manner. The differences in the dispersion patterns among sites did occur which may reflect the response of species to disturbance as well as to changes in the habitat conditions (Sagar et al. 2003).

The presence of exotic species *Prosopis juliflora* is notable at Jalmahal, Jhalana and Nahargarh sanctuary showing random distribution and it could be a potential threat to native species (Robinson 2003) in the future and thus warrants a check.

Acknowledgements

Authors are grateful to the forest officials of different areas for allowing and providing facilities to pursue the study. Thanks to reviewers for constructive comments. Acknowledgements are also due to various field assistants for their help in surveys in different sites.

References

- Baithalu, S., M. Anbarashan & N. Parthasarathy. 2013. Two-decadal changes in forest structure and tree diversity in a tropical dry evergreen forest on the Coromandel Coast of India. *Tropical Ecology* 54: 397-403.
- Bhuiyan, C., W. A. Flügel & R. P. Singh. 2009. Erratic monsoon, growing water demand, and declining water table. *Journal of Spatial Hydrology* 9: 1-19.
- Chowdhury, M. A. M., M. K. Auda & A. S. M. T. Iseam. 2000. Phytodiversity of *Dipterocarpus turbinatus* Gaertn. f. (Garjan) undergrowths at Dulahazara garjan forest, Cos'B Bazar, Bangladesh. *Indian Forester* 126: 674-684.
- Cottam, G. & J. T. Curtis. 1956. The use of distance measures in phytosociological sampling. *Ecology* **37**: 451-460.
- Forest Survey of India. 2009. *The State of Forest Report*. Forest Survey of India, Ministry of Environment & Forests, New Delhi, India.
- Gentry, A. H. 1992. Tropical forest biodiversity: Distributional patterns and their conservational significance. *Oikos* **63**: 19-28.
- Gibson, L., T. M. Lee, L. P. Koh, B. W. Brook, T. A. Gardner, J. Barlow, C. A. Peres, C. J. A. Bradshaw, W. F. Laurance, T. E. Lovejoy & N. S. Sodhi. 2011. Primary forests are irreplaceable for sustaining tropical biodiversity. *Nature* 478: 378-381.
- Janson, S. & J. Vegelius. 1981. Measures of ecological association. *Oecologia* 49: 371-376.
- Kadavul, K. & N. Parthasarathy. 1999. Structure and composition of woody species in tropical semi evergreen forest of Kalrayan Hills, Eastern Ghats, India. *Tropical Ecology* **40**: 247-260.
- Khera, N., A. Kumar, J. Ram & A. Tewari. 2001. Plant biodiversity assessment in relation to disturbance in mid elevation forest of central Himalaya, India. *Tropical Ecology* **42**: 83-95.
- Knight, D. H. 1975. A phytosociological analysis of species rich tropical forest on Barro-Colorado Island: Panama. *Ecological Monographs* 45: 259-289.
- Margalef, R. 1958. Information theory in ecology.

- General Systematics 3: 36-71.
- Misra, R. 1968. *Ecology Work Book*. Oxford Publishing Company, Calcutta.
- Nirmal Kumar, J. I., K. Patel, R. N. Kumar & R. K. Bhoi. 2011. Forest structure, diversity and soil properties in a dry tropical forest in Rajasthan, Western India. *Annals of Forest Research* **54**: 89-98.
- Nirmal Kumar, J. I., R. N. Kumar, R. K. Bhoi & P. R. Sajish. 2010. Tree species diversity and soil nutrient status in three sites of tropical dry deciduous forest of western India. *Tropical Ecology* **51**: 273-279.
- Odum, E. P. 1971. *Fundamentals of Ecology*. W. B. Saunders Co., Philadelphia.
- Palomino, R. L. & S. I. P. Alvarez. 2009. Structural patterns and floristics of a seasonally dry forest in Reserva Ecologica Chaparri, Lambayeque, Peru. *Tropical Ecology* **50**: 305-314.
- Phillips, O. L., R. V. Martinez, P. N. Vargas, A. L. Monteagudo, M. C. Zans, W. G. Sanchez, A. P. Cruz, M. Timana, Yali-Halla & S. Rose. 2003. Efficient plot based floristic assessment of tropical forests. Journal of Tropical Ecology 19: 629-645.
- Rathore, N. S. 2002. Deforestation in Great Aravalli Mountain region of India. Paper HMD02-2, pp. 6. In: M. Mulders, D. P. Shrestha, O. Slaymaker & A. Zinck (eds.) Proceedings of the 23rd Asian Conference on Remote Sensing. Royal Survey Department and Asian Association of Remote Sensing, Kathmandu, Nepal.
- Robinson, M. D. 2003. The importance of native trees in sustaining biodiversity in arid lands. pp. 395-412. In: J. Lemons, R. Victor & D. Schaffer (eds.) Conserving Biodiversity in Arid Regions. Best Practices in Developing Nations. Kluwer Academic Publishers, Boston.
- Sagar, R. & J. S. Singh. 2005. Structure, diversity, and regeneration of tropical dry deciduous forest of northern India. *Biodiversity and Conservation* 14: 935-959.
- Sagar, R., A. S. Raghubanshi & J. S. Singh. 2003. Tree species composition, dispersion and diversity along a disturbance gradient in a tropical forest region of India. Forest Ecology and Management 186: 61-71.
- Sahoo, S. & P. Davidar. 2013. Effect of harvesting pressure on plant diversity and vegetation structure of sal forests of Similipal Tiger Reserve, Odisha. *Tropical Ecology* **54**: 97-107.
- Sahu, S. C., N. K. Dhal, C. Sudhakar Reddy, C. Pattanaik & M. Brahmam. 2007. Phytosociological study of tropical dry deciduous forest of Boudh district, Orissa, India. Research Journal of Forestry 1: 66-72.

- Shannon, C. E. & W. Weaver. 1963. *The Mathematical Theory of Communication*. Urbana University, Illinois Press.
- Simpson, E. H. 1949. Measurement of diversity. *Nature* **163**: 688.
- Southwood, T. R. E. 1978. Ecological Methods with Particular Reference to the Insect Population. ELBS edn., Cambridge.
- Sussman, R. W. & A. Rakotozafy. 1994. Plant diversity
- and structural analysis of a tropical dry forest in Southern Madagascar. *Biotropica* **26**: 241-254.
- Whitford, P. B. 1949. Distribution of woodland plants in relation to succession and clonal growth. *Ecology* **30**: 199-208.
- Whittaker, R. H. 1972. Evolution and measurement of species diversity. *Taxon* 21: 213-251.
- Whittaker, R. H. 1975. *Communities and Ecosystems*. 2nd edn., Macmillan Publishing Co. Inc., New York.

(Received on 25.10.2011 and accepted after revisions, on 04.04.2013)

Appendix Table 1. Phytosociological attributes (No. of individuals, Importance Value Index - IVI, and distribution pattern according to Whitford's Index - WI) of plant species in the studied five sites of tropical dry deciduous forest of Rajasthan.

(1 = Jalmahal, 2 = Ramgarh, 3 = Nahargarh, 4 = Jhalana, 5 = Digota, R = Random, C = Contagious, RG = Regular).

Rank	Species	Family	1	2	3	4	5	IVI	WI	
		No. of individuals								
1	Anogeissus pendula Edgw.	Combretaceae	239	848	218	217	721	172.99	\mathbf{C}	
2	$Boswellia\ serrata\ Roxb.$	Burseraceae	3	113	0	1	40	45.65	\mathbf{C}	
3	Acacia senegal Willd.	Mimosaceae	4	2	240	58	0	42.63	\mathbf{C}	
4	Butea monosperma Lam.	Fabaceae	4	22	16	1	0	29.62	RG	
5	Dichrostachys cinerea L.	Mimosaceae	7	7	3	10	12	25.63	\mathbf{C}	
6	Sterculia urens Roxb.	Sterculiaceae	0	10	0	0	2	22.35	\mathbf{C}	
7	Prosopis juliflora DC.	Mimosaceae	21	0	67	4	0	21.31	\mathbf{R}	
8	Lannea coromandelica Houtt.	Anacardiaceae	1	13	0	0	5	21.13	C	
9	Commiphora wightii Arm.	Burseraceae	10	10	0	7	0	20.48	\mathbf{C}	
10	Holoptelea integrifolia Roxb.	Ulmaceae	3	0	0	20	6	17.57	\mathbf{R}	
11	Acacia catechu Willd.	Mimosaceae	0	0	0	0	42	16.40	\mathbf{R}	
12	$Acacia\ leucophloea\ Willd.$	Mimosaceae	0	12	8	0	3	15.87	\mathbf{C}	
13	Lycium barbarum L.	Solanaceae	0	78	0	0	0	13.61	\mathbf{C}	
14	Prosopis cineraria L.	Mimosaceae	0	1	16	0	0	13.22	\mathbf{C}	
15	Acacia nilotica L.	Mimosaceae	0	0	23	0	0	12.64	\mathbf{C}	
16	Flacourtia indica Burm.	Flacourtiaceae	0	0	16	0	0	10.74	\mathbf{C}	
17	Diospyros melanoxylon Roxb.	Ebenaceae	0	3	0	0	16	10.35	R	
18	Acacia tortilis Forsk.	Mimosaceae	0	0	6	15	0	10.01	\mathbf{R}	
19	Cassia fistula L.	Caesalpiniaceae	1	6	0	0	5	9.40	RG	
20	Albizia procera Benth.	Mimosaceae	0	0	0	0	7	6.77	\mathbf{C}	
21	Ehretia laevis Roxb.	Ehretiaceae	0	3	0	0	7	6.69	RG	
22	Cordia gharaf Forsk.	Ehretiaceae	0	1	0	2	0	5.42	\mathbf{C}	
23	Anthocephalus cadamba Roxb.	Rubiaceae	0	0	0	0	8	4.70	R	
24	Anogeissus sericea Brand.	Combretaceae	0	0	0	0	6	4.45	\mathbf{C}	
25	Dalbergia sissoo Roxb.	Fabaceae	0	0	36	0	0	4.35	\mathbf{R}	
26	Rhus mysurensis G. Don	Anacardiaceae	0	0	4	0	0	3.99	\mathbf{C}	
27	Bauhinia racemosa Lam.	Caesalpiniaceae	0	0	0	4	0	3.98	\mathbf{C}	
28	Tecomella undulata Sm.	Bignoniaceae	0	0	0	9	0	3.96	R	
29	$Cordia\ dichotoma\ Forst.$	Ehretiaceae	0	0	0	0	4	3.85	\mathbf{C}	
30	Anogeissus latifolia Wall.	Combretaceae	0	0	0	0	2	3.06	\mathbf{C}	
31	Moringa oleifera Lam.	Moringaceae	0	0	0	1	2	3.02	\mathbf{C}	
32	Maytenus emarginatus Willd.	Celastraceae	0	0	0	0	2	2.90	R	

Contd...

Appendix Table 1. Continued.

Rank	Species	Family	1	2	3	4	5	IVI	WI
	D 11.1	G 1 : :			of indivi			0 = 1	
33	Bauhinia purpurea L.	Caesalpiniaceae	0	1	0	0	1	2.74	\mathbf{C}
34	Securinega leucopyrus Willd.	Euphorbiaceae	0	0	0	0	3	2.71	\mathbf{C}
35	$Bombax\ ceiba\ {\it L}.$	Bombacaceae	0	0	0	0	1	2.39	\mathbf{C}
36	Ficus mollis Vahl	Moraceae	0	0	0	0	1	1.93	\mathbf{C}
37	$Albizia\ odorattissima\ {\bf Benth}.$	Mimosaceae	0	0	0	0	3	1.64	\mathbf{R}
38	Wrightia tinctoria Roxb.	Apocynaceae	0	1	0	0	0	1.53	\mathbf{C}
39	$Manilkara\ hexandra\ Roxb.$	Sapotaceae	1	2	0	0	1	1.44	\mathbf{R}
40	Grewia tenax Forsk.	Tiliaceae	0	0	1	0	0	1.41	\mathbf{C}
41	$Grewia\ flavescens\ { m A. Juss.}$	Tiliaceae	1	0	1	0	0	1.38	\mathbf{R}
42	Erythrina indica Lam.	Fabaceae	0	0	0	1	0	1.35	\mathbf{C}
43	Grewia oppositifolia Roxb.	Tiliaceae	0	0	0	0	1	1.33	\mathbf{C}
44	Bridelia retusa L.	Euphorbiaceae	0	0	1	1	0	1.29	\mathbf{C}
45	Tamarindus indica L.	Caesalpiniaceae	0	0	0	0	1	1.28	\mathbf{C}
46	Terminalia chebula Retz.	Combretaceae	0	0	1	0	0	1.28	\mathbf{C}
47	Diospyros cordifolia Roxb.	Ebenaceae	0	1	0	0	0	1.20	\mathbf{C}
48	Terminalia arjuna Roxb.	Combretaceae	0	1	0	0	0	1.19	\mathbf{C}
49	Ehretia aspera Willd.	Ehretiaceae	0	0	0	0	1	1.18	\mathbf{R}
50	Mallotus philippensis Lam.	Euphorbiaceae	0	1	0	0	1	1.18	\mathbf{C}
51	Dalbergia paniculata Roxb.	Fabaceae	0	1	0	0	0	1.17	\mathbf{C}
52	Casearia elliptica Willd.	Flacourtiaceae	0	0	0	0	1	1.15	\mathbf{C}
53	Acacia ferruginea DC.	Mimosaceae	0	0	0	0	1	1.14	\mathbf{C}
54	Pongamia pinnata L.	Fabaceae	0	0	1	0	0	1.14	\mathbf{C}
55	Mimosa hamata Willd.	Mimosaceae	0	0	0	1	0	1.13	\mathbf{C}
56	Adina cordifolia Willd.	Rubiaceae	0	0	0	0	2	1.12	\mathbf{C}
57	Ficus racemosa L.	Moraceae	0	1	0	0	1	1.11	\mathbf{C}
58	Ficus palmata King.	Moraceae	0	0	0	0	1	1.10	\mathbf{C}
59	Ficus virens Ait.	Moraceae	0	0	1	1	0	1.00	\mathbf{C}
60	Grewia abutilifolia Vent.	Tiliaceae	0	0	0	0	1	0.92	\mathbf{C}
61	Grewia tiliaefolia, Vahl.	Tiliaceae	0	1	0	0	1	0.91	\mathbf{C}
62	Ricinus communis L.	Euphorbiaceae	0	2	0	0	0	0.90	\mathbf{C}
63	Leucaena leucocephala Lam.	Mimosaceae	0	0	1	0	0	0.88	\mathbf{C}
64	Acacia modesta Wall.	Mimosaceae	1	0	0	0	0	0.87	\mathbf{C}
65	Carissa congesta Wight	Apocynaceae	1	0	0	0	0	0.82	\mathbf{C}
66	Pithecellobium dulce Roxb.	Mimosaceae	0	0	0	1	0	0.78	\mathbf{C}
67	Capparis sepiaria L.	Capparaceae	0	1	0	0	0	0.76	\mathbf{C}
68	Capparis decidua Edgew.	Capparaceae	0	0	0	0	1	0.75	\mathbf{C}
69	Crataeva adansonii Jacobs	Capparaceae	0	0	1	0	0	0.73	\mathbf{C}