

SUPPLEMENTARY MATERIAL

<https://doi.org/10.2989/10220119.2021.1918247>

African Journal of Range & Forage Science, 2021

Biogeographical patterns of grasses (Poaceae) indigenous to South Africa, Lesotho and Eswatini

Marike Trytsman, Francois L Muller, Craig D Morris and Abraham E van Wyk

Supplementary material 4. Grass species endemic/near-endemic to southern Africa (South Africa, Lesotho and Eswatini) (based on Fish et al. 2015) as recorded in each grasschorion. IOCB: Indian Ocean Coastal Belt

	Central Arid Region	Fynbos	Grassland	IOCB	Savanna	Succulent Karoo
1	<i>Agrostis eriantha</i>	<i>Agrostis bergiana</i>	<i>Agrostis barbuligera</i>	<i>Antheophora argentea</i>	<i>Agrostis barbuligera</i>	<i>Agrostis bergiana</i>
2	<i>Antheophora argentea</i>	<i>Agrostis eriantha</i>	<i>Agrostis bergiana</i>	<i>Aristida diffusa</i>	<i>Agrostis bergiana</i>	<i>Aristida dasydesmis</i>
3	<i>Aristida canescens</i>	<i>Agrostis polypogonoides</i>	<i>Agrostis eriantha</i>	<i>Aristida transvaalensis</i>	<i>Agrostis eriantha</i>	<i>Aristida diffusa</i>
4	<i>Aristida dasydesmis</i>	<i>Agrostis schlechteri</i>	<i>Agrostis subulifolia</i>	<i>Brachypodium flexum</i>	<i>Antheophora argentea</i>	<i>Aristida engleri</i>
5	<i>Aristida diffusa</i>	<i>Anthoxanthum dregeanum</i>	<i>Anthoxanthum dregeanum</i>	<i>Bromus firmior</i>	<i>Aristida canescens</i>	<i>Aristida parvula</i>
6	<i>Aristida engleri</i>	<i>Anthoxanthum tongo</i>	<i>Aristida canescens</i>	<i>Capeochloa cincta</i>	<i>Aristida dasydesmis</i>	<i>Brachypodium bolusii</i>
7	<i>Aristida parvula</i>	<i>Aristida canescens</i>	<i>Aristida diffusa</i>	<i>Cymbopogon prolixus</i>	<i>Aristida diffusa</i>	<i>Brachypodium flexum</i>
8	<i>Aristida spectabilis</i>	<i>Aristida diffusa</i>	<i>Aristida effusa</i>	<i>Cynodon bradleyi</i>	<i>Aristida effusa</i>	<i>Capeochloa arundinacea</i>
9	<i>Brachypodium bolusii</i>	<i>Brachypodium flexum</i>	<i>Aristida monticola</i>	<i>Cynodon hirsutus</i>	<i>Aristida monticola</i>	<i>Centropodia glauca</i>
10	<i>Brachypodium flexum</i>	<i>Capeochloa arundinacea</i>	<i>Aristida sciurus</i>	<i>Digitaria diversinervis</i>	<i>Aristida sciurus</i>	<i>Chaetobromus involucratus</i>
11	<i>Bromus firmior</i>	<i>Capeochloa cincta</i>	<i>Aristida spectabilis</i>	<i>Digitaria tricholaenoides</i>	<i>Aristida spectabilis</i>	<i>Cladoraphis cyperoides</i>
12	<i>Capeochloa arundinacea</i>	<i>Capeochloa setacea</i>	<i>Aristida transvaalensis</i>	<i>Ehrharta calycina</i>	<i>Aristida transvaalensis</i>	<i>Cladoraphis spinosa</i>
13	<i>Centropodia glauca</i>	<i>Chaetobromus involucratus</i>	<i>Brachypodium bolusii</i>	<i>Ehrharta erecta</i>	<i>Brachypodium flexum</i>	<i>Cymbopogon marginatus</i>
14	<i>Chaetobromus involucratus</i>	<i>Cladoraphis cyperoides</i>	<i>Brachypodium flexum</i>	<i>Ehrharta rehmannii</i>	<i>Bromus firmior</i>	<i>Dregeochloa calvinensis</i>
15	<i>Cladoraphis spinosa</i>	<i>Cladoraphis spinosa</i>	<i>Bromus firmior</i>	<i>Ehrharta villosa</i>	<i>Bromus natalensis</i>	<i>Dregeochloa pumila</i>
16	<i>Cymbopogon marginatus</i>	<i>Cymbopogon marginatus</i>	<i>Bromus natalensis</i>	<i>Eragrostis chloromelas</i>	<i>Cladoraphis cyperoides</i>	<i>Ehrharta barbinodis</i>

17	<i>Cymbopogon prolixus</i>	<i>Cymbopogon prolixus</i>	<i>Capeochloa arundinacea</i>	<i>Eragrostis patentissima</i>	<i>Cladoraphis spinosa</i>	<i>Ehrharta brevifolia</i>
18	<i>Cynodon bradleyi</i>	<i>Digitaria diversinervis</i>	<i>Capeochloa cincta</i>	<i>Eragrostis planiculmis</i>	<i>Cymbopogon marginatus</i>	<i>Ehrharta calycina</i>
19	<i>Cynodon hirsutus</i>	<i>Ehrharta barbinodis</i>	<i>Cymbopogon marginatus</i>	<i>Eragrostis remotiflora</i>	<i>Cymbopogon prolixus</i>	<i>Ehrharta capensis</i>
20	<i>Cynodon polevansii</i>	<i>Ehrharta brevifolia</i>	<i>Cymbopogon prolixus</i>	<i>Eragrostis sabulosa</i>	<i>Cynodon bradleyi</i>	<i>Ehrharta delicatula</i>
21	<i>Digitaria polyphylla</i>	<i>Ehrharta bulbosa</i>	<i>Cynodon bradleyi</i>	<i>Festuca costata</i>	<i>Cynodon hirsutus</i>	<i>Ehrharta eburnea</i>
22	<i>Digitaria tricholaenoides</i>	<i>Ehrharta calycina</i>	<i>Cynodon hirsutus</i>	<i>Festuca longipes</i>	<i>Digitaria diversinervis</i>	<i>Ehrharta erecta</i>
23	<i>Dregeochloa calviniensis</i>	<i>Ehrharta capensis</i>	<i>Digitaria diversinervis</i>	<i>Festuca scabra</i>	<i>Digitaria polyphylla</i>	<i>Ehrharta longiflora</i>
24	<i>Ehrharta brevifolia</i>	<i>Ehrharta delicatula</i>	<i>Digitaria tricholaenoides</i>	<i>Melica racemosa</i>	<i>Digitaria tricholaenoides</i>	<i>Ehrharta longifolia</i>
25	<i>Ehrharta calycina</i>	<i>Ehrharta dura</i>	<i>Ehrharta brevifolia</i>	<i>Merxmullera macowanii</i>	<i>Ehrharta calycina</i>	<i>Ehrharta melicoides</i>
26	<i>Ehrharta delicatula</i>	<i>Ehrharta eburnea</i>	<i>Ehrharta calycina</i>	<i>Panicum sancta-luciense</i>	<i>Ehrharta erecta</i>	<i>Ehrharta ottonis</i>
27	<i>Ehrharta erecta</i>	<i>Ehrharta erecta</i>	<i>Ehrharta capensis</i>	<i>Pentameris heptameris</i>	<i>Ehrharta longiflora</i>	<i>Ehrharta pusilla</i>
28	<i>Ehrharta longiflora</i>	<i>Ehrharta longiflora</i>	<i>Ehrharta dura</i>	<i>Polypogon strictus</i>	<i>Enneapogon pretoriensis</i>	<i>Ehrharta ramosa</i>
29	<i>Ehrharta longigluma</i>	<i>Ehrharta longifolia</i>	<i>Ehrharta erecta</i>	<i>Prosphytochloa prehensilis</i>	<i>Enneapogon spathaceus</i>	<i>Ehrharta rupestris</i>
30	<i>Ehrharta pusilla</i>	<i>Ehrharta melicoides</i>	<i>Ehrharta longigluma</i>	<i>Setaria rigida</i>	<i>Eragrostis biflora</i>	<i>Ehrharta thunbergii</i>
31	<i>Eragrostis biflora</i>	<i>Ehrharta microlaena</i>	<i>Ehrharta melicoides</i>	<i>Stipa dregeana</i>	<i>Eragrostis chloromelas</i>	<i>Ehrharta triandra</i>
32	<i>Eragrostis brizantha</i>	<i>Ehrharta ottonis</i>	<i>Ehrharta ottonis</i>	<i>Stipagrostis zeyheri</i>	<i>Eragrostis echinochloidea</i>	<i>Ehrharta villosa</i>
33	<i>Eragrostis chloromelas</i>	<i>Ehrharta pusilla</i>	<i>Ehrharta ramosa</i>	<i>Triraphis andropogonoides</i>	<i>Eragrostis micrantha</i>	<i>Eragrostis echinochloidea</i>
34	<i>Eragrostis echinochloidea</i>	<i>Ehrharta ramosa</i>	<i>Ehrharta rehmannii</i>	<i>Trisetopsis hirtula</i>	<i>Eragrostis obtusa</i>	<i>Eragrostis homomalla</i>
35	<i>Eragrostis homomalla</i>	<i>Ehrharta rehmannii</i>	<i>Ehrharta thunbergii</i>	<i>Trisetopsis imberbis</i>	<i>Eragrostis patentissima</i>	<i>Eragrostis obtusa</i>
36	<i>Eragrostis macrochlamys</i>	<i>Ehrharta rupestris</i>	<i>Ehrharta villosa</i>		<i>Eragrostis planiculmis</i>	<i>Eragrostis procumbens</i>
37	<i>Eragrostis micrantha</i>	<i>Ehrharta setacea</i>	<i>Enneapogon pretoriensis</i>		<i>Eragrostis procumbens</i>	<i>Festuca scabra</i>
38	<i>Eragrostis obtusa</i>	<i>Ehrharta thunbergii</i>	<i>Eragrostis biflora</i>		<i>Eragrostis pseudobtusa</i>	<i>Geochloa rufa</i>
39	<i>Eragrostis pilgeriana</i>	<i>Ehrharta triandra</i>	<i>Eragrostis chloromelas</i>		<i>Eragrostis remotiflora</i>	<i>Holcus setiger</i>
40	<i>Eragrostis planiculmis</i>	<i>Ehrharta villosa</i>	<i>Eragrostis echinochloidea</i>		<i>Festuca costata</i>	<i>Hordeum capense</i>
41	<i>Eragrostis procumbens</i>	<i>Eragrostis chloromelas</i>	<i>Eragrostis micrantha</i>		<i>Festuca dracomontana</i>	<i>Melica racemosa</i>
42	<i>Eragrostis pseudobtusa</i>	<i>Eragrostis echinochloidea</i>	<i>Eragrostis obtusa</i>		<i>Festuca scabra</i>	<i>Panicum lanipes</i>
43	<i>Eragrostis remotiflora</i>	<i>Eragrostis elatior</i>	<i>Eragrostis patentissima</i>		<i>Fingerhuthia sesleriiformis</i>	<i>Panicum stapfianum</i>
44	<i>Eragrostis truncata</i>	<i>Eragrostis obtusa</i>	<i>Eragrostis planiculmis</i>		<i>Geochloa decora</i>	<i>Pentameris airoides</i>
45	<i>Festuca costata</i>	<i>Eragrostis planiculmis</i>	<i>Eragrostis remotiflora</i>		<i>Hordeum capense</i>	<i>Pentameris aristidoides</i>
46	<i>Festuca scabra</i>	<i>Eragrostis procumbens</i>	<i>Festuca costata</i>		<i>Lophacme digitata</i>	<i>Pentameris aristifolia</i>
47	<i>Fingerhuthia sesleriiformis</i>	<i>Eragrostis sabulosa</i>	<i>Festuca killickii</i>		<i>Melica decumbens</i>	<i>Pentameris aspera</i>

48	<i>Hordeum capense</i>	<i>Festuca scabra</i>	<i>Festuca longipes</i>	<i>Melica racemosa</i>	<i>Pentameris barbata</i>
49	<i>Melica decumbens</i>	<i>Geochloa decora</i>	<i>Festuca scabra</i>	<i>Melinis drakensbergensis</i>	<i>Pentameris calcicola</i>
50	<i>Melica racemosa</i>	<i>Geochloa lupulina</i>	<i>Festuca vulpioides</i>	<i>Merxmuellera drakensbergensis</i>	<i>Pentameris capillaris</i>
51	<i>Panicum arbusculum</i>	<i>Geochloa rufa</i>	<i>Fingerhuthia sesleriiformis</i>	<i>Merxmuellera macowanii</i>	<i>Pentameris colorata</i>
52	<i>Panicum bechuanense</i>	<i>Holcus setiger</i>	<i>Hordeum capense</i>	<i>Merxmuellera stereophylla</i>	<i>Pentameris curvifolia</i>
53	<i>Panicum gilvum</i>	<i>Hordeum capense</i>	<i>Lophacme digitata</i>	<i>Mosdenia leptostachys</i>	<i>Pentameris dentata</i>
54	<i>Panicum impeditum</i>	<i>Melica decumbens</i>	<i>Melica decumbens</i>	<i>Panicum dewinteri</i>	<i>Pentameris horrida</i>
55	<i>Panicum lanipes</i>	<i>Melica racemosa</i>	<i>Melica racemosa</i>	<i>Panicum gilvum</i>	<i>Pentameris lima</i>
56	<i>Panicum stapfianum</i>	<i>Merxmuellera macowanii</i>	<i>Merxmuellera drakensbergensis</i>	<i>Panicum stapfianum</i>	<i>Pentameris macrocalycina</i>
57	<i>Panicum volutans</i>	<i>Panicum gilvum</i>	<i>Merxmuellera macowanii</i>	<i>Panicum volutans</i>	<i>Pentameris malouinensis</i>
58	<i>Pentameris airoides</i>	<i>Panicum stapfianum</i>	<i>Merxmuellera stereophylla</i>	<i>Pentameris barbata</i>	<i>Pentameris montana</i>
59	<i>Pentameris aristifolia</i>	<i>Pentameris acinosa</i>	<i>Mosdenia leptostachys</i>	<i>Pentameris chippindalliae</i>	<i>Pentameris pallescens</i>
60	<i>Pentameris cirrhulosa</i>	<i>Pentameris airoides</i>	<i>Panicum dewinteri</i>	<i>Pentameris microphylla</i>	<i>Pentameris pallida</i>
61	<i>Pentameris curvifolia</i>	<i>Pentameris alticola</i>	<i>Panicum gilvum</i>	<i>Prosphytochloa prehensilis</i>	<i>Pentameris patula</i>
62	<i>Pentameris distichophylla</i>	<i>Pentameris ampla</i>	<i>Panicum lanipes</i>	<i>Puccinellia acroxantha</i>	<i>Pentameris pungens</i>
63	<i>Pentameris glandulosa</i>	<i>Pentameris argentea</i>	<i>Panicum stapfianum</i>	<i>Puccinellia angusta</i>	<i>Pentameris pyrophila</i>
64	<i>Pentameris microphylla</i>	<i>Pentameris aristidoides</i>	<i>Panicum volutans</i>	<i>Secale strictum</i>	<i>Pentameris rupestris</i>
65	<i>Pentameris pallida</i>	<i>Pentameris aristifolia</i>	<i>Pentameris airoides</i>	<i>Setaria obscura</i>	<i>Pentameris tomentella</i>
66	<i>Pentameris setifolia</i>	<i>Pentameris aspera</i>	<i>Pentameris ampla</i>	<i>Setaria rigida</i>	<i>Pentameris trisetia</i>
67	<i>Pentameris viscidula</i>	<i>Pentameris aurea</i>	<i>Pentameris aurea</i>	<i>Sorghastrum nudipes</i>	<i>Pentameris velutina</i>
68	<i>Polypogon griquensis</i>	<i>Pentameris bachmannii</i>	<i>Pentameris barbata</i>	<i>Sporobolus albicans</i>	<i>Polypogon strictus</i>
69	<i>Puccinellia acroxantha</i>	<i>Pentameris barbata</i>	<i>Pentameris basutorum</i>	<i>Sporobolus conrathii</i>	<i>Pseudopentameris macrantha</i>
70	<i>Puccinellia angusta</i>	<i>Pentameris calcicola</i>	<i>Pentameris chippindalliae</i>	<i>Sporobolus pectinatus</i>	<i>Puccinellia acroxantha</i>
71	<i>Schismus inermis</i>	<i>Pentameris capensis</i>	<i>Pentameris cirrhulosa</i>	<i>Stipa dregeana</i>	<i>Puccinellia angusta</i>
72	<i>Schismus schismoides</i>	<i>Pentameris capillaris</i>	<i>Pentameris curvifolia</i>	<i>Stipagrostis uniplumis</i>	<i>Schismus inermis</i>
73	<i>Secale strictum</i>	<i>Pentameris caulescens</i>	<i>Pentameris exserta</i>	<i>Stipagrostis zeyheri</i>	<i>Schismus scaberrimus</i>
74	<i>Sporobolus albicans</i>	<i>Pentameris cirrhulosa</i>	<i>Pentameris galpinii</i>	<i>Tarigidia aequiglumis</i>	<i>Schismus schismoides</i>
75	<i>Sporobolus engleri</i>	<i>Pentameris clavata</i>	<i>Pentameris glandulosa</i>	<i>Thamnocalamus tessellatus</i>	<i>Secale strictum</i>
76	<i>Sporobolus fourcadii</i>	<i>Pentameris colorata</i>	<i>Pentameris heptameris</i>	<i>Tragus koelerioides</i>	<i>Stipa dregeana</i>
77	<i>Sporobolus nebulosus</i>	<i>Pentameris curvifolia</i>	<i>Pentameris holciformis</i>	<i>Tribolium hispidum</i>	<i>Stipagrostis anomala</i>
78	<i>Sporobolus oxyphyllus</i>	<i>Pentameris densifolia</i>	<i>Pentameris longipes</i>	<i>Tricholaena capensis</i>	<i>Stipagrostis brevifolia</i>

79	<i>Sporobolus pectinatus</i>	<i>Pentameris distichophylla</i>	<i>Pentameris macrocalycina</i>	<i>Triraphis andropogonoides</i>	<i>Stipagrostis dregeana</i>
80	<i>Stipa dregeana</i>	<i>Pentameris ecklonii</i>	<i>Pentameris malouinensis</i>	<i>Trisetopsis hirtula</i>	<i>Stipagrostis geminifolia</i>
81	<i>Stipagrostis amabilis</i>	<i>Pentameris elegans</i>	<i>Pentameris microphylla</i>	<i>Trisetopsis imberbis</i>	<i>Stipagrostis lutescens</i>
82	<i>Stipagrostis anomala</i>	<i>Pentameris ellisii</i>	<i>Pentameris oreodoxa</i>	<i>Trisetopsis longifolia</i>	<i>Stipagrostis namaquensis</i>
83	<i>Stipagrostis brevifolia</i>	<i>Pentameris glacialis</i>	<i>Pentameris pallida</i>		<i>Stipagrostis schaeferi</i>
84	<i>Stipagrostis fastigiata</i>	<i>Pentameris glandulosa</i>	<i>Pentameris setifolia</i>		<i>Stipagrostis uniplumis</i>
85	<i>Stipagrostis geminifolia</i>	<i>Pentameris heptameris</i>	<i>Pentameris thuarii</i>		<i>Stipagrostis zeyheri</i>
86	<i>Stipagrostis namaquensis</i>	<i>Pentameris hirtiglumis</i>	<i>Pentameris tysonii</i>		<i>Tenaxia dura</i>
87	<i>Stipagrostis proxima</i>	<i>Pentameris holciformis</i>	<i>Polypogon strictus</i>		<i>Tenaxia stricta</i>
88	<i>Stipagrostis uniplumis</i>	<i>Pentameris horrida</i>	<i>Prosphytochloa prehensilis</i>		<i>Tragus koelerioides</i>
89	<i>Stipagrostis zeyheri</i>	<i>Pentameris juncifolia</i>	<i>Puccinellia angusta</i>		<i>Tribolium acutiflorum</i>
90	<i>Tarigidia aequiglumis</i>	<i>Pentameris lima</i>	<i>Schismus inermis</i>		<i>Tribolium ciliare</i>
91	<i>Tenaxia dura</i>	<i>Pentameris longiglumis</i>	<i>Schismus scaberrimus</i>		<i>Tribolium curvum</i>
92	<i>Tenaxia stricta</i>	<i>Pentameris longipes</i>	<i>Secale strictum</i>		<i>Tribolium echinatum</i>
93	<i>Tragus koelerioides</i>	<i>Pentameris macrocalycina</i>	<i>Setaria obscura</i>		<i>Tribolium hispidum</i>
94	<i>Tribolium curvum</i>	<i>Pentameris malouinensis</i>	<i>Setaria rigida</i>		<i>Tribolium obtusifolium</i>
95	<i>Tribolium hispidum</i>	<i>Pentameris montana</i>	<i>Sporobolus albicans</i>		<i>Tribolium purpureum</i>
96	<i>Tribolium obtusifolium</i>	<i>Pentameris obtusifolia</i>	<i>Sporobolus conrathii</i>		<i>Tribolium pusillum</i>
97	<i>Tribolium purpureum</i>	<i>Pentameris oreophila</i>	<i>Sporobolus fourcadii</i>		<i>Tribolium tenellum</i>
98	<i>Tribolium tenellum</i>	<i>Pentameris pallescens</i>	<i>Sporobolus oxyphyllus</i>		<i>Tribolium uniolae</i>
99	<i>Tribolium uniolae</i>	<i>Pentameris pallida</i>	<i>Sporobolus pectinatus</i>		<i>Tribolium utriculosum</i>
100	<i>Tribolium utriculosum</i>	<i>Pentameris patula</i>	<i>Stipa dregeana</i>		<i>Tricholaena capensis</i>
101	<i>Tricholaena capensis</i>	<i>Pentameris pholiuroides</i>	<i>Stipagrostis namaquensis</i>		<i>Triraphis ramosissima</i>
102	<i>Triraphis andropogonoides</i>	<i>Pentameris pseudopallescens</i>	<i>Stipagrostis uniplumis</i>		<i>Trisetopsis barbata</i>
103	<i>Triraphis purpurea</i>	<i>Pentameris pungens</i>	<i>Stipagrostis zeyheri</i>		<i>Trisetopsis longa</i>
104	<i>Triraphis ramosissima</i>	<i>Pentameris pusilla</i>	<i>Tenaxia aureocephala</i>		<i>Trisetopsis namaquensis</i>
105	<i>Trisetopsis hirtula</i>	<i>Pentameris pyrophila</i>	<i>Tenaxia dura</i>		
106	<i>Trisetopsis imberbis</i>	<i>Pentameris reflexa</i>	<i>Tenaxia guillarmodiae</i>		
107	<i>Trisetopsis longifolia</i>	<i>Pentameris rigidissima</i>	<i>Tenaxia stricta</i>		
108		<i>Pentameris rosea</i>	<i>Thamnocalamus tessellatus</i>		
109		<i>Pentameris rupestris</i>	<i>Tragus koelerioides</i>		

110	<i>Pentameris scabra</i>	<i>Tribolium curvum</i>
111	<i>Pentameris scandens</i>	<i>Tribolium hispidum</i>
112	<i>Pentameris setifolia</i>	<i>Tribolium obtusifolium</i>
113	<i>Pentameris swartbergensis</i>	<i>Tribolium purpureum</i>
114	<i>Pentameris thuarii</i>	<i>Tribolium uniolae</i>
115	<i>Pentameris tomentella</i>	<i>Triraphis andropogonoides</i>
116	<i>Pentameris tortuosa</i>	<i>Trisetopsis capensis</i>
117	<i>Pentameris trifida</i>	<i>Trisetopsis dodii</i>
118	<i>Pentameris triseta</i>	<i>Trisetopsis galpinii</i>
119	<i>Pentameris tysonii</i>	<i>Trisetopsis hirtula</i>
120	<i>Pentameris uniflora</i>	<i>Trisetopsis imberbis</i>
121	<i>Pentameris velutina</i>	<i>Trisetopsis longa</i>
122	<i>Pentameris veneta</i>	<i>Trisetopsis longifolia</i>
123	<i>Pentameris viscidula</i>	<i>Trisetopsis natalensis</i>
124	<i>Polypogon strictus</i>	
125	<i>Pseudopentameris brachyphylla</i>	
126	<i>Pseudopentameris caespitosa</i>	
127	<i>Pseudopentameris macrantha</i>	
128	<i>Puccinellia angusta</i>	
129	<i>Schismus inermis</i>	
130	<i>Schismus scaberrimus</i>	
131	<i>Schismus schismoides</i>	
132	<i>Sporobolus albicans</i>	
133	<i>Sporobolus fourcadii</i>	
134	<i>Stipa dregeana</i>	
135	<i>Stipagrostis anomala</i>	
136	<i>Stipagrostis geminifolia</i>	
137	<i>Stipagrostis namaquensis</i>	
138	<i>Stipagrostis zeyheri</i>	
139	<i>Tenaxia dura</i>	
140	<i>Tenaxia stricta</i>	

141	<i>Tribolium acutiflorum</i>
142	<i>Tribolium brachystachyum</i>
143	<i>Tribolium ciliare</i>
144	<i>Tribolium curvum</i>
145	<i>Tribolium echinatum</i>
146	<i>Tribolium hispidum</i>
147	<i>Tribolium obliterum</i>
148	<i>Tribolium obtusifolium</i>
149	<i>Tribolium purpureum</i>
150	<i>Tribolium pusillum</i>
151	<i>Tribolium tenellum</i>
152	<i>Tribolium uniolae</i>
153	<i>Tribolium utriculosum</i>
154	<i>Triraphis andropogonoides</i>
155	<i>Trisetopsis barbata</i>
156	<i>Trisetopsis capensis</i>
157	<i>Trisetopsis dodii</i>
158	<i>Trisetopsis hirtula</i>
159	<i>Trisetopsis imberbis</i>
160	<i>Trisetopsis leonina</i>
161	<i>Trisetopsis longa</i>
162	<i>Trisetopsis longifolia</i>
163	<i>Trisetopsis namaquensis</i>
164	<i>Trisetopsis quinqueseta</i>
