

Table S1: A list of all vascular plant species recorded along tourism routes, Lushan National Nature Reserve (China). Abbreviations: DD – Data Deficient, LC – Least Concern, NT – Near Threatened, VU – Vulnerable, EN – Endangered, N – North / Northern, S – Southern, E – Eastern, W – Western, N-E – Northeastern, N-W – Northwestern, S-E – Southeastern, S-W – Southwestern, C – Central, I – Introduced, N – Native, i – invasive, n – naturalized.

Family	Species	Life form	Extinc- tion risk	Ende- mism, area	Relic species	Intro- duced/ native	State or Region of origin.	Time of intro- duction	Inva- sive species
Pteridophyta									
Selaginellaceae	<i>Selaginella labordei</i> Hieron. & Christ	Perennial herb	LC	—	—	N	—	—	—
	<i>Selaginella tamariscina</i> (Beauv.) Spring	Perennial herb	LC	—	—	N	—	—	—
Osmundaceae	<i>Osmunda japonica</i> Thunb.	Perennial herb	LC	—	Relic	N	—	—	—
Pteridiaceae	<i>Pteridium aquilinum</i> (L.) Kuhn var. <i>latiusculum</i> (Desv.) Underw. & Heller	Perennial herb	LC	—	—	N	—	—	—
Pteridaceae	<i>Pteris multifida</i> Poir.	Perennial herb	LC	—	—	N	—	—	—
Hemionitidaceae	<i>Coniogramme japonica</i> (Thunb.) Diels	Perennial herb	LC	—	—	N	—	—	—
Athyriaceae	<i>Athyrium yokoscense</i> (Franch. & Sav.) Christ	Perennial herb	LC	—	—	N	—	—	—
	<i>Diplazium japonicum</i> (Thunb.) Bedd.	Perennial herb	DD	—	—	N	—	—	—
Thelypteridaceae	<i>Parathelypteris glanduligera</i> (Kze.) Ching	Perennial herb	LC	—	—	N	—	—	—
	<i>Parathelypteris nipponica</i> (Franch. & Sav.) Ching	Perennial herb	LC	—	—	N	—	—	—
Aspleniaceae	<i>Asplenium austrochinense</i> Ching	Perennial herb	LC	—	—	N	—	—	—
	<i>Asplenium trichomanes</i> L.	Perennial herb	LC	—	—	N	—	—	—
Onocleaceae	<i>Matteuccia orientalis</i> (Hook.) Trev.	Perennial herb	LC	—	—	N	—	—	—
Blechnaceae	<i>Woodwardia japonica</i> (L.F.) Sm.	Perennial herb	LC	—	—	N	—	—	—
Dryopteridaceae	<i>Cyrtomium fortunei</i> J. Sm.	Perennial herb	LC	—	—	N	—	—	—
	<i>Dryopteris championii</i> (Benth.) C. Chr.	Perennial herb	LC	—	—	N	—	—	—
	<i>Dryopteris pseudobissetiana</i> Ching & Shing & J.F. Cheng	Perennial herb	DD	Lushan	—	N	—	—	—
Polypodiaceae	<i>Lepisorus thunbergianus</i> (Kaulf.) Ching.	Perennial herb	LC	—	—	N	—	—	—
	<i>Pyrrosia lingua</i> (Thunb.) Farwell	Perennial herb	LC	—	—	N	—	—	—
	<i>Pyrrosia petiolaris</i> (Christ) Ching	Perennial herb	LC	—	—	N	—	—	—
	<i>Pyrrosia sheareri</i> (Baker) Ching	Perennial herb	DD	CN	—	N	—	—	—
Gymnospermae									
Ginkgoaceae	<i>Ginkgo biloba</i> L.	Deciduous tree	EN	CN	Relic	I	CN (Zhejiang)	DD	—
Taxaceae	<i>Taxus cuspidata</i> Sieb. & Zucc.	Evergreen tree	EN	—	—	I	N-E CN	DD	—
	<i>Taxus wallichiana</i> var. <i>mairei</i> (Lemee & Levl.) L.K. Fu & N. Li	Evergreen tree	VU	—	—	I	E CN	DD	—
Cephalotaxaceae	<i>Cephalotaxus fortunei</i> Hook.f.	Evergreen tree	LC	—	Relic	N	—	—	—
	<i>Cephalotaxus sinensis</i> (Rehder & Wils.) H.L. Li	Evergreen shrub	NT	CN	Relic	N	—	—	—
Pinaceae	<i>Abies firma</i> Sieb. & Zucc.	Evergreen tree	LC	—	—	I	JP	1928, 1934, 1936	—
	<i>Cedrus deodara</i> (Roxb.) G. Don	Evergreen tree	LC	—	—	I	AF; IN etc.	1935	—
	<i>Picea asperata</i> Mast.	Evergreen tree	LC	CN	—	I	N-W CN	DD	—
	<i>Picea brachytyla</i> (Franch.) Pritz.	Evergreen tree	LC	CN	—	I	C CN	DD	—
	<i>Pinus massoniana</i> Lamb.	Evergreen tree	LC	CN	—	N	—	—	—
	<i>Pinus taiwanensis</i> Hay.	Evergreen tree	LC	CN	—	N	—	—	—
	<i>Pseudolarix amabilis</i> (Nelson) Rehd.	Deciduous tree	VU	CN	Relic	N	—	—	—
Taxodiaceae	<i>Cryptomeria japonica</i> (Thunb.) D. Don	Evergreen tree	LC	CN	Relic	N	—	—	—
	<i>Cunninghamia lanceolata</i> (Lamb.) Hook.	Evergreen tree	LC	—	—	N	—	—	—
	<i>Metasequoia glyptostroboides</i> Hu & Cheng	Deciduous tree	EN	CN	Relic	I	W CN	DD	—
	<i>Taxodium distichum</i> (L.) Rich.	Deciduous tree	LC	—	—	I	N America	1936	—
	<i>Taxodium distichum</i> (L.) Rich. var. <i>imbricatum</i> (Nuttall) Croom	Deciduous tree	DD	—	—	I	N America	1936	—
Cupressaceae	<i>Chamaecyparis obtusa</i> (Sieb. & Zucc.) Enelicher	Evergreen tree	NT	—	—	I	JP	1919, 1935	—
	<i>Chamaecyparis obtusa</i> (Sieb. & Zucc.) Enelicher f. <i>cripsii</i> 'Breivramea' (Sieb. & Zucc.) Endl.	Evergreen tree	DD	—	—	I	JP	DD	—
	<i>Chamaecyparis pisifera</i> (Sieb. & Zucc.) Enelicher	Evergreen tree	LC	—	—	I	JP	1935	—
	<i>Chamaecyparis pisifera</i> (Sieb. & Zucc.) Enelicher cv. 'Filifera' Dallimore & Jackson	Evergreen tree	DD	—	—	I	JP	DD	—
	<i>Chamaecyparis pisifera</i> (Sieb. & Zucc.) Enelicher cv. 'Plumosa' Ohwi	Evergreen tree	DD	—	—	I	JP	DD	—
	<i>Chamaecyparis pisifera</i> (Sieb. & Zucc.) Enelicher cv. 'Squarrosa' Ohwi	Evergreen tree	DD	—	—	I	JP	DD	—
	<i>Chamaecyparis thyoides</i> (L.) Britt.	Evergreen tree	LC	—	—	I	N America	DD	—
	<i>Juniperus chinensis</i> L. var. <i>sargentii</i> A. Henry	Evergreen shrub	LC	—	—	I	N-E CN; RU; JP	DD	—
	<i>Juniperus virginiana</i> L.	Evergreen tree	LC	—	—	I	N America	DD	—
	<i>Platycladus orientalis</i> (L.) Franco	Evergreen tree	LC	—	—	I	N, E, S-W CN	DD	—
	<i>Platycladus orientalis</i> (L.) Franco cv. 'Sieboldii' Dallimore & Jackson	Evergreen tree	DD	—	—	I	Cultivar	DD	—
	<i>Sabina chinensis</i> (L.) Ant. cv. 'Aureoglobosa'	Evergreen tree	DD	—	—	I	Cultivar	DD	—
	<i>Sabina chinensis</i> (L.) Ant. cv. 'Kaizuka'	Evergreen tree	DD	—	—	I	Cultivar	DD	—
	<i>Sabina squamata</i> (Buch.-Hamilt.) Ant. cv. 'Meyeri'	Evergreen tree	DD	—	—	I	Cultivar	DD	—
	<i>Thuja occidentalis</i> L.	Evergreen tree	LC	—	—	I	N America	1936	—
	<i>Thuja standishii</i> (Gord.) Carr.	Evergreen tree	NT	—	—	I	JP	1936	—
	<i>Thujopsis dolabrata</i> (L.F.) Sieb. & Zucc.	Evergreen tree	LC	—	—	I	JP	1935	—
Angiospermae									
Magnoliaceae	<i>Liriodendron chinense</i> (Hemsl.) Sarg.	Deciduous tree	LC	—	Relic	N	—	—	—
	<i>Magnolia amoena</i> Cheng	Deciduous tree	VU	CN	—	I	CN (Zhejiang)	DD	—
	<i>Michelia alba</i> DC.	Evergreen tree	DD	—	—	I	ID (Java)	DD	—

Supplementary Table to Wang Hui et al.

Family	Species	Life form	Extinc- tion risk	Ende- mism, area	Relic species	Intro- duced/ native	State or Region of origin.	Time of intro- duction	Inva- sive species
Magnoliaceae	<i>Magnolia officinalis</i> Rehd. & Wils.	Deciduous tree	EN	CN	—	N	—	—	—
	<i>Magnolia officinalis</i> var. <i>biloba</i> Rehd. & Wils.	Deciduous tree	DD	CN	—	N	—	—	—
	<i>Magnolia fordiana</i> (Oliv.) Hu	Evergreen tree	LC	—	Relic	N	—	—	—
	<i>Michelia figo</i> (Lour.) Spreng.	Evergreen shrub	DD	CN	—	N	—	—	—
	<i>Michelia maudiae</i> Dunn	Evergreen tree	LC	CN	—	I	S-E, S-W CN	DD	—
	<i>Manglietia insignis</i> (Wallich) Blume	Evergreen tree	VU	—	—	I	S-W CN; NP; IN; MM	DD	—
	<i>Illicium lanceolatum</i> A.C. Smith	Evergreen shrub/tree	LC	CN	—	N	—	—	—
	<i>Schisandra sphenanthera</i> Rehd. & Wils.	Deciduous woody vine	DD	CN	—	N	—	—	—
	<i>Cercidiphyllum japonicum</i> Sieb. & Zucc.	Deciduous tree	NT	—	Relic	N	—	—	—
	<i>Cinnamomum subavenium</i> Miq.	Evergreen tree	LC	—	—	N	—	—	—
Lauraceae	<i>Lindera aggregata</i> (Sims) Kosterm.	Evergreen shrub	LC	—	—	N	—	—	—
	<i>Lindera glauca</i> (Sieb. & Zucc.) Bl.	Deciduous shrub	LC	—	—	N	—	—	—
	<i>Lindera neesiana</i> (Wallich & Nees) Kurz	Deciduous shrub	LC	—	—	N	—	—	—
	<i>Lindera obtusiloba</i> Bl.	Deciduous shrub	LC	—	—	N	—	—	—
	<i>Lindera reflexa</i> Hemsl.	Deciduous shrub	LC	CN	—	N	—	—	—
	<i>Lindera rubronervia</i> Gamble	Deciduous shrub	LC	CN	—	N	—	—	—
	<i>Litsea coreana</i> Levl. var. <i>sinensis</i> (Allen) Yang & PH. Huang	Evergreen tree	LC	CN	—	N	—	—	—
	<i>Litsea cubeba</i> (Lour.) Pers.	Deciduous shrub/tree	LC	—	—	N	—	—	—
	<i>Litsea elongata</i> (Wall. & Nees) Benth. & Hook f.	Deciduous tree	LC	—	—	N	—	—	—
	<i>Neolitsea aurata</i> (Hay.) Koidz. var. <i>chekiangensis</i> (Nakai) Yang & PH. Huang	Evergreen shrub	LC	CN	—	N	—	—	—
	<i>Phoebe neurantha</i> (Hemsl.) Gamble	Evergreen tree	LC	CN	—	N	—	—	—
	<i>Sassafras tzumu</i> (Hemsl.) Hemsl.	Deciduous tree	DD	—	Relic	N	—	—	—
Ranunculaceae	<i>Clematis chinensis</i> Osbeck	Evergreen woody vine	LC	—	—	N	—	—	—
	<i>Clematis uncinata</i> Champ.	Perennial vine	LC	—	—	N	—	—	—
	<i>Ranunculus japonicus</i> Thunb.	Perennial herb	DD	—	—	N	—	—	—
	<i>Semiaquilegia adoxoides</i> (DC.) Makino	Perennial herb	DD	—	—	N	—	—	—
	<i>Thalictrum acutifolium</i> (Hand.-Mazz.) Boivin	Perennial herb	NT	CN	—	N	—	—	—
	<i>Thalictrum fortunei</i> S. Moore	Perennial herb	NT	CN	—	N	—	—	—
Nymphaeaceae	<i>Nymphaea alba</i> L.	Perennial herb	LC	—	—	I	N Africa; Eurasia	DD	n
	<i>Nymphaea tetragona</i> Georgi.	Perennial herb	LC	—	—	I	CN; RU; N Korea; JP; IN; VN; US	DD	—
Berberidaceae	<i>Berberis julianae</i> Schneid.	Evergreen shrub	LC	CN	—	N	—	—	—
	<i>Berberis thunbergii</i> DC.	Deciduous shrub	DD	—	—	I	JP	DD	n
	<i>Berberis virginiana</i> Schneid.	Deciduous shrub	LC	CN	—	N	—	—	—
	<i>Mahonia bealei</i> (Fort.) Carr.	Evergreen shrub	DD	CN	—	N	—	—	—
	<i>Mahonia fortunei</i> (Lindl.) Fedde	Evergreen shrub	DD	CN	—	N	—	—	—
	<i>Nandina domestica</i> Thunb.	Evergreen shrub	DD	—	—	N	—	—	—
Lardizabalaceae	<i>Akebia quinata</i> (Thunb.) Decne.	Deciduous woody vine	LC	—	—	N	—	—	—
Menispermaceae	<i>Cocculus orbiculatus</i> (L.) DC.	woody vine	DD	—	—	N	—	—	—
Papaveraceae	<i>Eomecon chionantha</i> Hance	Perennial herb	LC	CN	—	N	—	—	—
	<i>Macleaya cordata</i> (Willd.) R. Br.	Perennial herb	DD	—	—	N	—	—	—
Cruciferae	<i>Capsella bursa-pastoris</i> (L.) Medic	Annual/Biennial herb	DD	—	—	N	—	—	—
	<i>Lepidium virginicum</i> L.	Annual/Perennial herb	DD	—	—	I	America	DD	i/n
Violaceae	<i>Viola chaerophylloides</i> (Regel) W. Beck.	Perennial herb	LC	—	—	N	—	—	—
	<i>Viola grypoceras</i> A. Gray	Perennial herb	LC	—	—	N	—	—	—
	<i>Viola patrinii</i> DC.	Perennial herb	LC	—	—	N	—	—	—
	<i>Viola philippica</i> ssp. <i>munda</i> W. Beck.	Perennial herb	DD	—	—	N	—	—	—
	<i>Viola stewardiana</i> W. Beck	Perennial herb	LC	CN	—	N	—	—	—
Crassulaceae	<i>Sedum baileyi</i> Praeger	Perennial herb	DD	Lushan	—	N	—	—	—
	<i>Sedum bulbiferum</i> Makino	Perennial herb	DD	—	—	N	—	—	—
	<i>Sedum drymarioides</i> Hance	Annual herb	LC	—	—	N	—	—	—
	<i>Sedum emarginatum</i> Migo	Perennial herb	DD	CN	—	N	—	—	—
	<i>Sedum polytrichoides</i> Hemsl.	Perennial herb	LC	—	—	N	—	—	—
Saxifragaceae	<i>Astilbe chinensis</i> (Maxim.) Franch. & Sav.	Perennial herb	LC	—	—	N	—	—	—
	<i>Cardiandra moellendorffii</i> (Hance) Migo	Deciduous shrub	LC	—	—	N	—	—	—
	<i>Deutzia crenata</i> Sieb. & Zucc.	Deciduous shrub	DD	—	—	I	JP	DD	—
	<i>Deutzia discolor</i> Hemsl.	Deciduous shrub	LC	CN	—	I	N-W, C CN	DD	—
	<i>Hydrangea chinensis</i> Maxim.	Deciduous shrub	LC	—	—	I	N-E, S-E CN	DD	—
	<i>Hydrangea macrophylla</i> (Thunb.) Seringe	Deciduous shrub	DD	—	—	I	E, S-W CN	DD	—
	<i>Hydrangea paniculata</i> Sieb.	Deciduous shrub	LC	—	—	N	—	—	—
	<i>Philadelphus sericanthus</i> var. <i>kulingensis</i> (Kohne) Handel-Mazzetti	Deciduous shrub	DD	Jiangxi	—	N	—	—	—
	<i>Saxifraga stolonifera</i> Curt.	Perennial herb	LC	—	—	N	—	—	—
Caryophyllaceae	<i>Cerastium glomeratum</i> Thuill.	Annual herb	DD	—	—	N	—	—	—
	<i>Stellaria media</i> (L.) Cyr.	Annual/Biennial herb	LC	—	—	N	—	—	—
	<i>Silene pendula</i> L.	Perennial herb	DD	—	—	I	S Europe	DD	—
Polygonaceae	<i>Antenoron tiliforme</i> (Thunb.) Rob. & Vaut. var. <i>tiliforme</i>	Perennial herb	LC	—	—	N	—	—	—
	<i>Fagopyrum dibotrys</i> (D. Don) Hara	Perennial herb	LC	—	—	N	—	—	—
	<i>Polygonum muricatum</i> Meisn.	Annual herb	LC	—	—	N	—	—	—
	<i>Polygonum perfoliatum</i> L.	Annual herb	DD	—	—	N	—	—	—
	<i>Polygonum posumbu</i> Buch.-Ham. & D. Don	Annual herb	DD	—	—	N	—	—	—

Family	Species	Life form	Extinc- tion risk	Ende- mism, area	Relic species	Intro- duced/ native	State or Region of origin.	Time of intro- duction	Inva- sive species
	<i>Polygonum sieboldii</i> Meisn.	Annual herb	DD	—	N	—	—	—	—
	<i>Polygonum thunbergii</i> Sieb. & Zucc.	Annual herb	DD	—	N	—	—	—	—
	<i>Reynoutria japonica</i> Houtt.	Perennial herb	DD	—	N	—	—	—	—
	<i>Rumex obtusifolius</i> L.	Perennial herb	LC	—	N	—	—	—	—
	<i>Rumex acetosella</i> L.	Perennial herb	DD	—	I	E, C Asia; Eu- rope; N America	DD	—	—
Phytolaccaceae	<i>Phytolacca acinosa</i> Roxb.	Perennial herb	DD	—	N	—	—	—	—
	<i>Phytolacca americana</i> L.	Perennial herb	DD	—	I	America	DD	i/n	—
Amaranthaceae	<i>Achyranthes bidentata</i> Blume	Perennial herb	LC	—	N	—	—	—	—
	<i>Achyranthes longifolia</i> f. <i>rubra</i> Ho	Perennial herb	LC	—	I	S CN; JP	DD	—	—
	<i>Alternanthera philoxeroides</i> (Mart.) Griseb.	Perennial herb	DD	—	I	BR	DD	i/n	—
	<i>Celosia argentea</i> L.	Annual herb	DD	—	N	—	—	—	—
Geraniaceae	<i>Gomphrena globosa</i> L.	Annual herb	DD	—	I	America	DD	—	—
	<i>Geranium strictipe</i> R. Knuth.	Perennial herb	DD	CN	—	N	—	—	—
	<i>Geranium nepalense</i> Sweet	Perennial herb	DD	—	—	N	—	—	—
Oxalidaceae	<i>Geranium wilfordii</i> Maxim.	Perennial herb	DD	—	—	N	—	—	—
	<i>Oxalis corniculata</i> L.	Perennial herb	DD	—	—	N	—	—	—
	<i>Oxalis corymbosa</i> DC.	Perennial herb	DD	—	—	I	Tropical America	DD	i/n
Balsaminaceae	<i>Oxalis griffithii</i> Edgeworth & J.D. Hooker	Perennial herb	LC	—	—	I	S-Africa	DD	—
	<i>Impatiens davidi</i> Franch.	Annual herb	LC	CN	—	N	—	—	—
Lythraceae	<i>Impatiens hawkeri</i> W. Bull	Annual herb	DD	—	—	I	New Guinea	DD	—
	<i>Lagerstroemia indica</i> L.	Deciduous shrub	DD	—	—	N	—	—	—
Onagraceae	<i>Lagerstroemia subcostata</i> Koehne	Deciduous shrub/tree	LC	—	—	N	—	—	—
	<i>Circaea cordata</i> Royle	Perennial herb	LC	—	—	N	—	—	—
	<i>Circaeа erubescens</i> Franch. & Sav.	Perennial herb	LC	—	—	N	—	—	—
	<i>Circaeа mollis</i> Sieb. & Zucc.	Perennial herb	LC	—	—	N	—	—	—
	<i>Oenothera biennis</i> L.	Biennial herb	DD	—	—	I	N-America	DD	i/n
	<i>Oenothera glazioviana</i> M. Micheli	Biennial/Perennial herb	DD	—	—	I	Europe	DD	n
Thymelaeaceae	<i>Oenothera rosea</i> Aiton	Perennial herb	DD	—	—	I	America	DD	i/n
	<i>Daphne kiusiana</i> var. <i>atrocaulis</i> (Rehd.) F. Maekawa	Evergreen shrub	LC	—	—	N	—	—	—
	<i>Edgeworthia chrysanthia</i> Lindl.	Deciduous shrub	DD	—	—	I	C, S CN	DD	—
	<i>Wikstroemia pilosa</i> Cheng	Deciduous shrub	LC	CN	—	N	—	—	—
Flacourtiaceae	<i>Wikstroemia pilosa</i> var. <i>kulingensis</i> (Domke) S.C. Huang	Deciduous shrub	LC	CN	—	N	—	—	—
	<i>Idesia polycarpa</i> Maxim.	Deciduous tree	LC	—	—	N	—	—	—
	<i>Begonia semperflorens</i> Link & Otto	Annual herb	LC	—	—	I	BR	DD	n
	<i>Camellia chekiangoleosa</i> Hu	Evergreen tree	LC	CN	—	I	S-E CN	DD	—
	<i>Camellia fraterna</i> Hance	Evergreen shrub/tree	LC	CN	—	N	—	—	—
	<i>Camellia japonica</i> L.	Evergreen shrub/tree	LC	—	—	I	S CN	DD	—
	<i>Camellia oleifera</i> Abel	Evergreen shrub/tree	LC	—	—	N	—	—	—
	<i>Camellia sinensis</i> (L.) O. Ktze	Evergreen shrub/tree	DD	—	—	I	S CN	DD	—
	<i>Cleyera japonica</i> Thunb.	Evergreen shrub	LC	—	—	N	—	—	—
	<i>Eurya hebeclados</i> L.K. Ling.	Evergreen shrub	LC	CN	—	N	—	—	—
Actinidiaceae	<i>Eurya loquaxiana</i> Dunn	Evergreen shrub/tree	LC	CN	—	N	—	—	—
	<i>Schima argentea</i> Pritz.	Evergreen tree	LC	—	—	N	—	—	—
	<i>Stewartia sinensis</i> Rehd. & Wils	Deciduous tree	LC	CN	—	N	—	—	—
	<i>Ternstroemia gymnanthera</i> (Wigh. & Arn.) Bedd.	Deciduous tree	LC	—	—	N	—	—	—
	<i>Actinidia chinensis</i> Planch.	Deciduous vine	LC	CN	—	N	—	—	—
	<i>Actinidia eriantha</i> Benth.	Deciduous vine	LC	CN	—	N	—	—	—
	<i>Sarcopyramis bodinieri</i> Levl. & Van. var. <i>delicata</i> (C.B. Robins.) C. Chen	Annual herb	LC	—	—	I	S-E CN; PH	DD	—
Guttiferae	<i>Hypericum densiflorum</i> Pursh	Deciduous shrub	DD	—	—	I	US	1936	—
	<i>Hypericum erectum</i> Thunb. & Murr.	Perennial herb	LC	—	—	N	—	—	—
	<i>Hypericum monogynum</i> L.	Semi-evergreen shrub	LC	—	—	N	—	—	—
	<i>Hypericum seniavini</i> Maxim.	Perennial herb	LC	CN	—	N	—	—	—
Tiliaceae	<i>Tilia breviradiata</i> (Rehd.) Hu & Cheng	Deciduous tree	LC	CN	—	N	—	—	—
	<i>Tilia henryana</i> Szyszly. var. <i>subglabra</i> V. Engl.	Deciduous tree	LC	CN	—	N	—	—	—
Sterculiaceae	<i>Firmiana platanifolia</i> (L.f.) Marsili	Deciduous tree	DD	—	—	I	CN; JP	DD	—
	<i>Hibiscus paramutabilis</i> Bailey	Deciduous shrub	VU	CN	—	N	—	—	—
Malvaceae	<i>Hibiscus sinosyriacus</i> Bailey	Evergreen shrub	NT	CN	—	N	—	—	—
	<i>Hibiscus syriacus</i> L.	Deciduous shrub	DD	CN	—	I	C CN	DD	—
	<i>Malva sinensis</i> Cavan.	Biennial/Perennial herb	DD	—	—	I	CN; IN	DD	—
	<i>Glochidion wilsonii</i> Hutch.	Deciduous tree	LC	CN	—	N	—	—	—
Euphorbiaceae	<i>Mallotus japonicus</i> var. <i>floccosus</i> (Muell.-Arg) S.M. Hwang	Deciduous shrub/tree	LC	—	—	N	—	—	—
	<i>Phyllanthus glaucus</i> Wall. & Muell. Arg	Deciduous shrub	LC	—	—	N	—	—	—
	<i>Phyllanthus urinaria</i> L.	Deciduous shrub	DD	—	—	N	—	—	—
	<i>Sapium japonicum</i> (Sieb. & Zucc.) Pax & Hoffm.	Deciduous shrub	LC	—	—	N	—	—	—
	<i>Vernicia fordii</i> (Hemsl.) Airy-Shaw	Deciduous tree	LC	—	—	I	CN; VN	DD	—
	<i>Daphniphyllum macropodum</i> Miq.	Evergreen tree	LC	—	—	N	—	—	—
Daphniphyllaceae	<i>Daphniphyllum oldhami</i> (Hemsl.) Rosenth.	Evergreen tree	LC	—	—	I	S CN; Korea; JP	DD	—
	<i>Amygdalus persica</i> L.	Deciduous tree	DD	CN	—	I	CN	DD	—
Rosaceae	<i>Amygdalus persica</i> L. var. <i>densa</i> Makino	Deciduous tree	DD	—	—	I	Cultivar	DD	—
	<i>Armeniaca mume</i> Sieb.	Deciduous tree	LC	—	—	N	—	—	—
	<i>Aruncus sylvester</i> Kostel.	Perennial herb	LC	—	—	N	—	—	—
	<i>Cerasus serrulata</i> (Lindl.) G. Don & London	Deciduous tree	LC	—	—	N	—	—	—

Supplementary Table to Wang Hui et al.

Family	Species	Life form	Extinc- tion risk	Ende- mism, area	Relic species	Intro- duced/ native	State or Region of origin.	Time of intro- duction	Inva- sive species
	<i>Cerasus serrulata</i> (Lindl.) G. Don & London var. <i>lannesiana</i> (Carri.) Makino	Deciduous tree	DD	—	—	I	Cultivar	DD	—
	<i>Cerasus subhirtella</i> (Miq.) Sok. var. <i>pendula</i> (Tanaka) Yu & Li	Deciduous tree	DD	—	—	I	Cultivar	DD	—
	<i>Cerasus yedoensis</i> (Matsum.) Yu & Li	Deciduous tree	DD	—	—	I	JP	DD	—
	<i>Chaenomeles cathayensis</i> (Hemsl.) Schneid.	Deciduous shrub/tree	LC	CN	—	I	N-W, S-W CN	DD	—
	<i>Chaenomeles speciosa</i> (Sweet) Nakai	Deciduous shrub	DD	—	—	I	N-W, S-W CN; MM	DD	—
	<i>Cotoneaster horizontalis</i> Decne.	Semi-evergreen shrub	LC	—	—	I	N-W, S-W CN; NP	DD	—
	<i>Crataegus cuneata</i> Sieb. & Zucc.	Deciduous shrub	LC	—	—	N	—	—	—
	<i>Duchesnea indica</i> (Andr.) Focke	Perennial herb	DD	—	—	N	—	—	—
	<i>Geum japonicum</i> Thunb. var. <i>chinense</i> F. Bolle	Perennial herb	LC	CN	—	N	—	—	—
	<i>Kerria japonica</i> (L.) DC.	Deciduous shrub	LC	—	—	N	—	—	—
	<i>Malus doumeri</i> (Bois) A. Chev.	Deciduous tree	DD	—	—	N	—	—	—
	<i>Malus halliana</i> Koehne	Deciduous shrub	DD	CN	—	I	S-E, S-W CN	DD	—
	<i>Malus hupehensis</i> (Pamp.) Rehd.	Deciduous shrub	LC	CN	—	N	—	—	—
	<i>Malus sieboldii</i> (Regel) Rehd.	Deciduous shrub	LC	—	—	N	—	—	—
	<i>Padus buergeriana</i> (Miq.) Yu & Ku	Deciduous tree	LC	—	—	N	—	—	—
	<i>Padus grayana</i> (Maxim.) Schneid.	Deciduous tree	LC	—	—	N	—	—	—
	<i>Padus obtusata</i> (Koehne) Yu & Ku	Deciduous tree	LC	CN	—	N	—	—	—
	<i>Photinia beauverdiana</i> Schneid.	Deciduous shrub	LC	—	—	N	—	—	—
	<i>Photinia × fraseri</i>	Evergreen tree	DD	—	—	I	Cultivar	DD	—
	<i>Photinia glabra</i> (Thunb.) Maxim.	Evergreen tree	LC	—	—	N	—	—	—
	<i>Photinia parvifolia</i> (Pritz.) Schneid.	Deciduous shrub	LC	CN	—	N	—	—	—
	<i>Photinia serratifolia</i> (Desfontaines) Kalkman	Evergreen shrub/tree	LC	—	—	N	—	—	—
	<i>Photinia villosa</i> (Thunb.) DC. var. <i>sinica</i> Rehd. & Wils.	Deciduous shrub	LC	CN	—	N	—	—	—
	<i>Potentilla freyniana</i> Börnm.	Perennial herb	LC	—	—	N	—	—	—
	<i>Potentilla kleiniana</i> Wight & Arn.	Annual/Biennial/Perennial herb	DD	—	—	N	—	—	—
	<i>Prunus cerasifera</i> Ehrhar f. <i>atropurpurea</i> (Jacq.) Rehd.	Deciduous shrub/tree	LC	—	—	I	CN (Xinjiang); C Asia	DD	—
	<i>Prunus salicina</i> Lindl.	Deciduous tree	DD	—	—	I	N-W, S CN	DD	—
	<i>Pyrus calleryana</i> Decne.	Deciduous shrub	LC	—	—	N	—	—	—
	<i>Pyrus pyrifolia</i> (Burm.f) Nakai	Deciduous tree	LC	—	—	N	—	—	—
	<i>Rosa henryi</i> Bouleng.	Deciduous shrub	LC	CN	—	N	—	—	—
	<i>Rosa laevigata</i> Machx.	Evergreen scandent shrub	DD	CN	—	N	—	—	—
	<i>Rosa multiflora</i> Thunb.	Deciduous shrub	DD	—	—	N	—	—	—
	<i>Rosa multiflora</i> Thunb. var. <i>cathayensis</i> Rehd. & Wils.	Semi-evergreen scandent shrub	LC	CN	—	N	—	—	—
	<i>Rosa sertata</i> Rolfe	Deciduous shrub	LC	CN	—	N	—	—	—
	<i>Rubus corchorifolius</i> L.f.	Deciduous shrub	LC	—	—	N	—	—	—
	<i>Rubus hunanensis</i> Hand.-Mazz.	Deciduous shrub	LC	CN	—	N	—	—	—
	<i>Rubus innominatus</i> S.Moore	Deciduous shrub	LC	CN	—	N	—	—	—
	<i>Rubus innominatus</i> S. Moore var. <i>kuntzeanus</i> (Hemsl.) Bailey	Deciduous shrub	LC	CN	—	N	—	—	—
	<i>Rubus kulinganus</i> Bailey	Deciduous shrub	LC	CN	—	N	—	—	—
	<i>Rubus parvifolius</i> L.	Deciduous shrub	DD	—	—	N	—	—	—
	<i>Rubus trianthus</i> Focke	Deciduous shrub	LC	—	—	N	—	—	—
	<i>Rubus tsangorum</i> Hand.-Mazz.	Deciduous shrub	LC	CN	—	N	—	—	—
	<i>Sorbus alnifolia</i> (Sieb. & Zucc.) K. Koch	Deciduous tree	LC	—	—	N	—	—	—
	<i>Sorbus folgneri</i> (Schneid.) Rehd.	Deciduous tree	LC	CN	—	N	—	—	—
	<i>Sorbus hemsleyi</i> (Schneid.) Rehd.	Deciduous tree	LC	CN	—	N	—	—	—
	<i>Spiraea blumei</i> G. Don	Deciduous shrub	DD	—	—	N	—	—	—
	<i>Spiraea chinensis</i> Maxim.	Deciduous shrub	LC	CN	—	N	—	—	—
	<i>Spiraea dasysthia</i> Bge.	Deciduous shrub	LC	CN	—	N	—	—	—
	<i>Spiraea japonica</i> L. f. var. <i>fortunei</i> (Planchon) Rehd.	Deciduous shrub	LC	CN	—	N	—	—	—
	<i>Stephanandra chinensis</i> Hance	Deciduous shrub	LC	CN	—	N	—	—	—
Calycanthaceae	<i>Calycanthus chinensis</i> Cheng & S.Y. Chang	Deciduous shrub	EN	CN	—	I	CN (Zhejiang)	DD	—
	<i>Chimonanthus praecox</i> (L.) Link	Deciduous shrub	LC	CN	—	N	—	—	—
	<i>Chimonanthus salicifolius</i> Hu	Evergreen shrub	NT	CN	—	I	CN (Jiangxi)	DD	—
Leguminosae	<i>Albizia julibrissin</i> Durazz.	Deciduous tree	DD	—	—	N	—	—	—
	<i>Albizia kalkora</i> (Roxb.) Prain	Deciduous tree	LC	—	—	N	—	—	—
	<i>Amphicarpaea edgeworthii</i> Bebbt	Annual scandent herb	LC	—	—	N	—	—	—
	<i>Campylotropis ichangensis</i> Schindl.	Deciduous shrub	LC	—	—	N	—	—	—
	<i>Cercis chinensis</i> Bge.	Deciduous shrub/tree	LC	—	—	I	CN	DD	—
	<i>Cladrastis wilsonii</i> Takeda	Deciduous tree	LC	CN	—	N	—	—	—
	<i>Dalbergia hupeana</i> Hance	Deciduous tree	NT	—	—	N	—	—	—
	<i>Desmodium racemosum</i> (Thunb.) DC.	Perennial herb	LC	—	—	N	—	—	—
	<i>Gleditsia japonica</i> Miq. var. <i>velutina</i> L. C. Li	Deciduous shrub	DD	CN	—	I	CN (Hunan)	DD	—
	<i>Gleditsia sinensis</i> Lam.	Deciduous tree	LC	CN	—	N	—	—	—
	<i>Lespedeza buergeri</i> Miq.	Deciduous shrub	LC	—	—	N	—	—	—
	<i>Lespedeza formosa</i> (Vog.) Koehne	Deciduous shrub	LC	—	—	N	—	—	—
	<i>Lupinus micranthus</i> Guss.	Annual herb	DD	—	—	I	Mediterranean	DD	—
	<i>Maackia hupehensis</i> Takeda	Deciduous tree	LC	CN	—	N	—	—	—
	<i>Pueraria montana</i> (Lour.) Merr. var. <i>lobata</i> (Willd.) Maesen & S. M. Almeida & Sanjappa & Predeep	Perennial herb	LC	—	—	N	—	—	—

Family	Species	Life form	Extinc- tion risk	Ende- mism, area	Relic species	Intro- duced/ native	State or Region of origin.	Time of intro- duction	Inva- sive species
	<i>Robinia pseudoacacia</i> L.	Deciduous tree	LC	—	I	US	—	i/n	
	<i>Sophora japonica</i> L.	Deciduous tree	DD	CN	N	—	—	—	
	<i>Trifolium pratense</i> L.	Perennial herb	LC	—	I	Europe; W Asia	1948	i/n	
	<i>Trifolium repens</i> L.	Perennial herb	DD	—	I	Europe; N Africa	DD	i/n	
	<i>Vicia kulingiana</i> Bailey	Perennial herb	LC	CN	N	—	—	—	
	<i>Vicia sativa</i> L.	Annual/Biennial herb	DD	—	I	S Europe; W Asia	DD	—	
	<i>Wisteria sinensis</i> (Sims) Sweet	Deciduous vine	LC	—	N	—	—	—	
Stachyuraceae	<i>Stachyurus chinensis</i> Franch.	Deciduous shrub	DD	—	N	—	—	—	
	<i>Corylopsis sinensis</i> Hemsl. var. <i>calvescens</i> Rehd. & Wils.	Deciduous shrub	LC	CN	N	—	—	—	
	<i>Hamamelis mollis</i> Oliver	Deciduous shrub/tree	LC	CN	N	—	—	—	
	<i>Liquidambar acalycina</i> H.T. Chang	Deciduous shrub	LC	CN	Relic	N	—	—	
	<i>Liquidambar formosana</i> Hance	Deciduous tree	DD	—	Relic	N	—	—	
	<i>Loropetalum chinense</i> (R.Br.) Oliv.	Evergreen shrub	LC	—	Relic	N	—	—	
	<i>Loropetalum chinense</i> var. <i>rubrum</i> Yeh	Evergreen shrub	LC	—	I	Cultivar	DD	—	
Buxaceae	<i>Buxus harlandii</i> Hance	Evergreen shrub	LC	CN	I	CN (Guang-dong)	DD	—	
	<i>Buxus sinica</i> (Rehd. & Wils.) Cheng	Evergreen shrub	DD	—	I	CN	DD	—	
Platanaceae	<i>Platanus acerifolia</i> (Aiton) Willdenow	Deciduous tree	DD	—	I	Cultivar	DD	—	
Salicaceae	<i>Populus adenopoda</i> Maxim.	Deciduous tree	LC	CN	N	—	—	—	
Betulaceae	<i>Carpinus cordata</i> Bl. var. <i>chinensis</i> Franch.	Deciduous tree	LC	—	N	—	—	—	
	<i>Carpinus hupeana</i> Hu	Deciduous tree	LC	CN	N	—	—	—	
	<i>Carpinus polyneura</i> Franch.	Deciduous tree	LC	CN	N	—	—	—	
	<i>Carpinus viminea</i> Wall.	Deciduous tree	LC	—	N	—	—	—	
Fagaceae	<i>Corylus heterophylla</i> Fisch. var. <i>sutchuenensis</i> Franch.	Deciduous shrub	LC	CN	N	—	—	—	
	<i>Castanea henryi</i> (Skan) Rehd. & Wils.	Deciduous tree	DD	CN	N	—	—	—	
	<i>Castanea seueurii</i> Dode	Deciduous shrub/tree	DD	CN	N	—	—	—	
	<i>Castanopsis eyrei</i> (Champ.) Tutch.	Evergreen tree	LC	CN	N	—	—	—	
	<i>Cyclobalanopsis glauca</i> (Thunb.) Oerst.	Evergreen tree	LC	—	N	—	—	—	
	<i>Cyclobalanopsis myrsinifolia</i> (Blume) Oersted	Evergreen tree	DD	—	N	—	—	—	
	<i>Cyclobalanopsis sessilifolia</i> (Blume) Schottky	Evergreen tree	LC	—	N	—	—	—	
	<i>Cyclobalanopsis nubium</i> Hand.-Mazz.	Evergreen tree	DD	—	N	—	—	—	
	<i>Fagus longipetiolata</i> Seem.	Deciduous tree	LC	—	N	—	—	—	
	<i>Lithocarpus glaber</i> (Thunb.) Nakai	Evergreen tree	LC	—	N	—	—	—	
Ulmaceae	<i>Quercus glandulifera</i> Bl.	Deciduous tree	DD	—	N	—	—	—	
	<i>Quercus variabilis</i> Bl.	Deciduous tree	LC	—	N	—	—	—	
	<i>Celtis biondii</i> Pamp.	Deciduous tree	LC	—	N	—	—	—	
	<i>Celtis bungeana</i> Bl.	Deciduous tree	LC	—	N	—	—	—	
	<i>Ulmus davidiana</i> var. <i>japonica</i> (Rehd.) Nakai	Deciduous shrub/tree	LC	—	I	CN; N Korea; RU; JP	DD	—	
Moraceae	<i>Zelkova schneideriana</i> Hand.-Mazz.	Deciduous tree	NT	CN	N	—	—	—	
	<i>Zelkova serrata</i> (Thunb.) Mak.	Deciduous tree	LC	—	N	—	—	—	
	<i>Broussonetia kazinoki</i> Sieb. & Zucc.	Deciduous shrub	LC	—	N	—	—	—	
	<i>Broussonetia papyrifera</i> (L.) Vent.	Deciduous tree	LC	—	N	—	—	—	
	<i>Humulus scandens</i> (Lour.) Merr.	Perennial herb	DD	—	N	—	—	—	
	<i>Cudrania tricuspidata</i> (Carr.) Bur. & Lavallee	Deciduous shrub/tree	DD	—	N	—	—	—	
Urticaceae	<i>Morus alba</i> L.	Deciduous shrub/tree	DD	CN	N	—	—	—	
	<i>Morus australis</i> Poir.	Deciduous shrub	LC	—	N	—	—	—	
	<i>Boehmeria gracilis</i> C.H. Wright	Perennial herb/shrub	DD	—	N	—	—	—	
	<i>Boehmeria nivea</i> (L.) Gaud.	Deciduous sub-shrub/shrub	LC	—	N	—	—	—	
	<i>Boehmeria spicata</i> (Thunb.) Thunb.	Perennial herb	LC	—	N	—	—	—	
	<i>Boehmeria tricuspis</i> (Hance) Makino	Perennial herb/sub-shrub	LC	—	N	—	—	—	
	<i>Elatostema stewardii</i> Merr.	Perennial herb	LC	CN	N	—	—	—	
	<i>Gonostegia hirta</i> (Bl.) Miq.	Perennial herb	DD	—	N	—	—	—	
	<i>Laportea bulbifera</i> (Sieb. & Zucc.) Wedd.	Perennial herb	LC	—	N	—	—	—	
	<i>Pellionia brevifolia</i> Benth.	Perennial herb	LC	—	N	—	—	—	
Araliaceae	<i>Pellionia radicans</i> (Sieb. & Zucc.) Wedd.	Perennial herb	LC	—	N	—	—	—	
	<i>Pilea pumila</i> (L.) A. Gray	Annual herb	DD	—	N	—	—	—	
	<i>Pilea sinofasciata</i> C.J. Chen	Perennial herb	LC	—	N	—	—	—	
	<i>Pilea purpurella</i> C.J. Chen	Annual herb	DD	—	N	—	—	—	
	<i>Ilex chinensis</i> Sims	Evergreen tree	LC	—	N	—	—	—	
	<i>Ilex crenata</i> Thunb. var. <i>convexa</i> Makino	Evergreen shrub	DD	—	I	S CN	DD	—	
	<i>Ilex latifolia</i> Thunb.	Evergreen tree	LC	—	I	E, C, S-W CN; JP	DD	—	
Celastraceae	<i>Ilex macropoda</i> Miq.	Deciduous tree	LC	—	N	—	—	—	
	<i>Ilex pedunculosa</i> Miq.	Evergreen shrub	LC	—	N	—	—	—	
	<i>Ilex wilsonii</i> Loes.	Evergreen shrub	LC	CN	N	—	—	—	
	<i>Celastrus gemmatus</i> Loes.	Deciduous scandent shrub	LC	CN	N	—	—	—	
	<i>Celastrus orbiculatus</i> Thunb.	Deciduous scandent shrub	LC	—	N	—	—	—	
	<i>Euonymus carnosus</i> Hemsl.	Deciduous shrub	LC	—	N	—	—	—	

Supplementary Table to Wang Hui et al.

Family	Species	Life form	Extinc- tion risk	Ende- mism, area	Relic species	Intro- duced/ native	State or Region of origin.	Time of intro- duction	Inva- sive species
Rhamnaceae	<i>Euonymus fortunei</i> (Turcz.) Hand.-Mazz.	Evergreen scandent shrub	DD	—	—	N	—	—	—
	<i>Euonymus hamiltonianus</i> Wall. & Roxb.	Deciduous shrub	LC	—	—	N	—	—	—
	<i>Euonymus japonicus</i> Thunb.	Evergreen shrub	DD	—	—	I	JP	DD	—
	<i>Euonymus maackii</i> Rupr.	Deciduous tree	LC	—	—	N	—	—	—
	<i>Tripterygium wilfordii</i> Hook.f.	Deciduous scandent shrub	LC	—	—	N	—	—	—
Rhamnaceae	<i>Berchemia kulingensis</i> Schneid.	Evergreen scandent shrub	DD	CN	—	N	—	—	—
	<i>Hovenia acerba</i> Lindl.	Deciduous tree	LC	—	—	N	—	—	—
	<i>Rhamnus crenata</i> Sieb. & Zucc.	Deciduous shrub	LC	—	—	N	—	—	—
	<i>Rhamnus napalensis</i> (Wall.) Laws.	Deciduous shrub	LC	—	—	N	—	—	—
	<i>Rhamnus wilsonii</i> Schneid.	Deciduous shrub	LC	CN	—	N	—	—	—
Elaeagnaceae	<i>Elaeagnus multiflora</i> Thunb.	Deciduous shrub	DD	—	—	N	—	—	—
	<i>Elaeagnus pungens</i> Thunb. & Murray	Evergreen shrub	LC	—	—	N	—	—	—
	<i>Elaeagnus umbellata</i> Thunb. & Murray	Deciduous shrub	LC	—	—	N	—	—	—
Vitaceae	<i>Ampelopsis heterophylla</i> (Thunb.) Sieb. & Zucc. var. <i>kulingensis</i> (Rehd.) C.L. Li	Deciduous woody vine	LC	CN	—	N	—	—	—
	<i>Cayratia oligocarpa</i> (Levl. & Vant.) Gagnep	Deciduous herbaceous vine	LC	CN	—	N	—	—	—
	<i>Parthenocissus laetevirens</i> Rehd.	Deciduous woody vine	LC	CN	—	N	—	—	—
	<i>Parthenocissus tricuspidata</i> (Sieb. & Zuzz.) Planch.	Deciduous woody vine	LC	—	—	N	—	—	—
	<i>Vitis davidii</i> (Roman. du Caill.) Foex	Deciduous woody vine	LC	CN	—	N	—	—	—
Rutaceae	<i>Tetradium glabrifolium</i> (Champion & Bentham) T.G. Hartley	Evergreen tree	LC	—	—	I	S CN	DD	—
	<i>Zanthoxylum scandens</i> Bl.	Evergreen scandent shrub	LC	—	—	I	S CN; S-E Asia	DD	—
	<i>Zanthoxylum schinifolium</i> Seib. & Zucc.	Evergreen shrub	LC	—	—	N	—	—	—
Simaroubaceae	<i>Ailanthus altissima</i> (Mill.) Swingle	Deciduous tree	DD	—	—	N	—	—	—
	<i>Picrasma quassiodoides</i> (D. Don) Benn.	Deciduous shrub/tree	LC	—	—	N	—	—	—
Meliaceae	<i>Toona sinensis</i> (A. Juss.) Roem.	Deciduous tree	LC	—	—	N	—	—	—
Hippocastanaceae	<i>Aesculus chinensis</i> Bunge	Deciduous tree	LC	CN	—	I	CN (Qinling Mountains)	DD	—
Aceraceae	<i>Acer amplum</i> Rehd. var. <i>amplum</i> .	Deciduous tree	NT	—	—	N	—	—	—
	<i>Acer amplum</i> Rehder subsp. <i>tientaiense</i> (Schneid.) Y.S. Chen	Deciduous tree	LC	CN	—	I	S-W, E CN	DD	—
	<i>Acer buergerianum</i> Miq.	Deciduous tree	LC	—	—	N	—	—	—
	<i>Acer davidi</i> Franch.	Deciduous tree	LC	—	—	N	—	—	—
	<i>Acer oliverianum</i> Pax	Deciduous tree	LC	CN	—	N	—	—	—
	<i>Acer palmatum</i> Thunb.	Deciduous tree	VU	—	—	N	—	—	—
	<i>Acer palmatum</i> Thunb. cv. <i>atropurpureum</i> (Van Houtte) Schwerin	Deciduous tree	DD	—	—	I	E CN; JP; Korea	DD	—
	<i>Acer palmatum</i> Thunb. var. <i>dissectum</i> (Thunb.) K. Koch	Deciduous tree	DD	—	—	I	Cultivar	DD	—
	<i>Acer palmatum</i> Thunb. var. <i>thunbergii</i> Pax	Deciduous tree	DD	—	—	N	—	—	—
	<i>Acer pictum</i> subsp. <i>mono</i> (Maximowicz) H. Ohashi	Deciduous tree	LC	—	—	N	—	—	—
Sabiaceae	<i>Acer sinopurpurascens</i> Cheng	Deciduous tree	LC	CN	—	N	—	—	—
	<i>Acer truncatum</i> Bunge	Deciduous tree	LC	—	—	N	—	—	—
	<i>Meliosma cuneifolia</i> Franch.	Deciduous shrub/tree	LC	CN	—	N	—	—	—
	<i>Meliosma flexuosa</i> Pamp.	Deciduous shrub	LC	CN	—	N	—	—	—
	<i>Meliosma myriantha</i> var. <i>discolor</i> Dunn	Deciduous shrub	LC	CN	—	I	E CN; N Korea; JP	DD	—
	<i>Meliosma myriantha</i> var. <i>stewardii</i> (Merr.) Lou.	Deciduous shrub	LC	—	—	N	—	—	—
Staphyleaceae	<i>Meliosma oldhamii</i> Miq.	Deciduous shrub	LC	—	—	N	—	—	—
	<i>Sabia japonica</i> Maxim.	Deciduous woody vine	LC	—	—	N	—	—	—
Anacardiaceae	<i>Euscaphis japonica</i> (Thunb.) Kanitz	Deciduous shrub	LC	—	—	N	—	—	—
	<i>Tapiscia sinensis</i> Oliv.	Deciduous tree	LC	CN	—	N	—	—	—
Juglandaceae	<i>Pistacia chinensis</i> Bge.	Deciduous tree	LC	CN	—	N	—	—	—
	<i>Rhus chinensis</i> Mill.	Deciduous tree	LC	—	—	N	—	—	—
	<i>Toxicodendron succedaneum</i> (L.) O. Ktze	Deciduous tree	LC	—	—	N	—	—	—
	<i>Toxicodendron trichocarpum</i> (Miq.) O. Ktze	Deciduous shrub	LC	—	—	N	—	—	—
Cornaceae	<i>Cyclocarya paliurus</i> (Batal.) Iljin.	Deciduous tree	LC	CN	Relic	N	—	—	—
	<i>Platycarya strobilacea</i> Sieb. & Zucc.	Deciduous tree	LC	—	—	N	—	—	—
	<i>Pterocarya stenoptera</i> C. DC.	Deciduous tree	DD	—	—	N	—	—	—
Alangiaceae	<i>Aucuba japonica</i> Thunb. 'Variegata'	Evergreen shrub	LC	—	—	I	E CN; JP; N Korea	DD	—
	<i>Cornus controversa</i> Hemsl.	Deciduous tree	LC	—	—	N	—	—	—
	<i>Dendroanthemum japonicum</i> (DC.) Fang var. <i>chinensis</i> (Osborn.) Fang	Deciduous shrub	LC	CN	—	N	—	—	—
	<i>Helwingia japonica</i> (Thunb.) Dietr.	Deciduous shrub	LC	—	—	N	—	—	—
	<i>Alangium chinense</i> (Lour.) Harms	Deciduous tree	LC	—	—	N	—	—	—
Nyssaceae	<i>Alangium kurzii</i> var. <i>handelii</i> (Schnarf.) Fang	Deciduous tree	LC	—	—	N	—	—	—
	<i>Camptotheca acuminata</i> Decne.	Deciduous tree	LC	CN	—	N	—	—	—
	<i>Davida involucrata</i> Baill.	Deciduous tree	LC	CN	—	I	S-W CN	DD	—
Araliaceae	<i>Nyssa sinensis</i> Oliv.	Deciduous tree	LC	—	—	N	—	—	—
	<i>Aralia chinensis</i> L.	Deciduous shrub	VU	CN	—	N	—	—	—
	<i>Aralia elata</i> (Miq.) Seem.	Deciduous shrub/tree	DD	CN	—	N	—	—	—
	<i>Gamblea ciliata</i> var. <i>evodiaefolius</i> (Franch.) Shang	Deciduous shrub/tree	VU	—	—	N	—	—	—
	<i>Hedera helix</i> L.	Evergreen shrub	DD	—	—	I	Europe	DD	—

Family	Species	Life form	Extinc- tion risk	Ende- mism, area	Relic species	Intro- duced/ native	State or Region of origin.	Time of intro- duction	Inva- sive species
	<i>Hedera nepalensis</i> var. <i>sinensis</i> (Tobl.) Rehd.	Evergreen shrub	LC	—	N	—	—	—	—
Umbelliferae	<i>Angelica grosseserrata</i> Maxim.	Perennial herb	LC	CN	—	N	—	—	—
	<i>Angelica polymorpha</i> Maxim.	Perennial herb	LC	—	—	N	—	—	—
	<i>Peucedanum decursiva</i> (Miq.) Maxim.	Perennial herb	LC	—	—	N	—	—	—
	<i>Sanicula orthacantha</i> S. Moore	Perennial herb	DD	—	—	N	—	—	—
	<i>Tongoloa stewardii</i> Wolff	Perennial herb	NT	Jiangxi	—	N	—	—	—
Ericaceae	<i>Enkianthus quinqueflorus</i> Lour.	Deciduous shrub/tree	LC	—	—	N	—	—	—
	<i>Enkianthus serotinus</i> Chun & Fang	Deciduous shrub	LC	CN	—	N	—	—	—
	<i>Rhododendron fortunei</i> Lindl.	Deciduous shrub	LC	CN	—	N	—	—	—
	<i>Rhododendron hybrida</i> Hort.	Evergreen shrub/tree	DD	—	—	I	Cultivar	DD	—
	<i>Rhododendron mariesii</i> Hemsl. & Wils.	Evergreen shrub	LC	CN	—	N	—	—	—
	<i>Rhododendron mucronatum</i> (Blume) G. Don	Semi-evergreen shrub	DD	—	—	N	—	—	—
	<i>Rhododendron ovatum</i> Planch.	Evergreen shrub	LC	CN	—	N	—	—	—
	<i>Rhododendron pulchrum</i> Sweet	Semi-evergreen shrub	DD	—	—	I	Cultivar	DD	—
	<i>Rhododendron simsii</i> Planch.	Deciduous shrub	LC	—	—	N	—	—	—
Ebenaceae	<i>Vaccinium mandarinorum</i> Diels	Evergreen shrub/tree	LC	CN	—	N	—	—	—
	<i>Diospyros lotus</i> L.	Deciduous tree	LC	—	—	N	—	—	—
Styracaceae	<i>Diospyros kaki</i> Thunb. var. <i>kaki</i>	Deciduous tree	LC	CN	—	I	CN (Yangtze)	DD	—
	<i>Alniphyllum fortunei</i> (Hemsl.) Miq.	Deciduous tree	LC	—	—	N	—	—	—
	<i>Pterostyrax corymbosus</i> Sieb. & Zucc.	Deciduous tree	LC	—	—	N	—	—	—
	<i>Styrax confusus</i> Hemsl.	Deciduous tree	LC	CN	—	N	—	—	—
	<i>Styrax dasyanthus</i> Perk.	Deciduous tree	LC	CN	—	N	—	—	—
Symplocaceae	<i>Styrax confusa</i> Hemsl.	Deciduous tree	LC	CN	—	N	—	—	—
	<i>Styrax japonicus</i> Sieb. & Zucc.	Deciduous tree	LC	—	—	N	—	—	—
	<i>Symplocos anomala</i> Brand	Evergreen shrub	LC	CN	—	N	—	—	—
	<i>Symplocos paniculata</i> (Thunb.) Miq.	Deciduous shrub/tree	LC	—	—	N	—	—	—
Loganiaceae	<i>Symplocos setchuensis</i> Brand	Evergreen shrub	DD	—	—	N	—	—	—
	<i>Symplocos stellaris</i> Brand	Evergreen tree	LC	—	—	N	—	—	—
Oleaceae	<i>Buddleja davidii</i> Franch.	Deciduous shrub	LC	—	—	I	N-W, E CN; JP	DD	—
	<i>Buddleja lindleyana</i> Fort.	Deciduous shrub	LC	CN	—	N	—	—	—
Asclepiadaceae	<i>Fontanesia phillyreoides</i> Labill. subsp. <i>fortunei</i> (Carrière) Yalt.	Deciduous shrub/tree	DD	—	—	I	N-W, E CN	DD	—
	<i>Forsythia viridissima</i> Lindl.	Deciduous shrub	DD	—	—	N	—	—	—
	<i>Fraxinus insularis</i> Hemsl.	Deciduous tree	LC	—	—	N	—	—	—
	<i>Fraxinus sieboldiana</i> Blume	Deciduous tree	LC	—	—	N	—	—	—
	<i>Ligustrum leucanthum</i> (S. Moore) P.S. Green	Evergreen shrub	LC	CN	—	N	—	—	—
	<i>Ligustrum ovalifolium</i> Hassk.	Semi-evergreen shrub	DD	—	—	I	JP	DD	—
	<i>Ligustrum sinense</i> Lour.	Evergreen shrub/tree	DD	—	—	N	—	—	—
	<i>Ligustrum × vicaryi</i> Hort.	Semi-evergreen shrub	DD	—	—	I	Cultivar	DD	—
	<i>Osmanthus fragrans</i> (Thunb.) Lour.	Evergreen tree	LC	CN	—	N	—	—	—
Rubiaceae	<i>Cynanchum auriculatum</i> Royle & Wight	Deciduous scandent semi-shrub	LC	—	—	N	—	—	—
	<i>Cynanchum chekiangense</i> M. Cheng & Tsiang & PT. Li	Perennial herb	LC	CN	—	N	—	—	—
Caprifoliaceae	<i>Emmenopterys henryi</i> Oliv.	Deciduous tree	NT	CN	—	N	—	—	—
	<i>Ophiorrhiza japonica</i> Bl.	Perennial herb	LC	—	—	N	—	—	—
	<i>Paederia scandens</i> (Lour.) Merr.	Deciduous vine	DD	—	—	N	—	—	—
	<i>Serissa japonica</i> (Thunb.) Thunb.	Evergreen shrub	DD	—	—	N	—	—	—
Valerianaceae	<i>Abelia chinensis</i> R. Br.	Deciduous shrub	LC	—	—	N	—	—	—
	<i>Lonicera modesta</i> var. <i>lushanensis</i> Rehd.	Semi-evergreen shrub	LC	CN	—	N	—	—	—
	<i>Sambucus chinensis</i> Lindl.	Perennial herb	LC	—	—	N	—	—	—
	<i>Sambucus williamsii</i> Hance	Deciduous shrub	LC	CN	—	N	—	—	—
	<i>Viburnum dilatatum</i> Thunb.	Deciduous shrub	LC	—	—	N	—	—	—
	<i>Viburnum erosum</i> Thunb.	Deciduous shrub	LC	—	—	N	—	—	—
	<i>Viburnum hanceanum</i> Maxim.	Deciduous shrub	LC	CN	—	N	—	—	—
	<i>Viburnum macrocephalum</i> Fortune	Deciduous shrub	DD	—	—	I	Cultivar	DD	—
	<i>Viburnum plicatum</i> Thunb.	Deciduous shrub	DD	—	—	I	C, S-W CN	DD	—
	<i>Viburnum plicatum</i> var. <i>tomentosum</i> (Thunb. & Murray) Miq.	Deciduous shrub	DD	—	—	N	—	—	—
Compositae	<i>Viburnum setigerum</i> Hance	Deciduous shrub	LC	CN	—	N	—	—	—
	<i>Viburnum sympodiale</i> Graebn.	Deciduous shrub	LC	CN	—	N	—	—	—
	<i>Weigela japonica</i> var. <i>sinica</i> (Rehd.) Bailey	Deciduous shrub	LC	—	—	N	—	—	—
	<i>Patrinia heterophylla</i> ssp. <i>angustifolia</i> (Hemsl.) H.J. Wang	Perennial herb	DD	CN	—	N	—	—	—
	<i>Patrinia villosa</i> (Thunb.) Juss.	Perennial herb	DD	—	—	N	—	—	—
	<i>Ambrosia artemisiifolia</i> L.	Annual herb	DD	—	—	I	N America	DD	i/n
	<i>Anaphalis sinica</i> Hance	Perennial herb	LC	—	—	N	—	—	—
	<i>Artemisia annua</i> L.	Annual herb	LC	—	—	N	—	—	—
	<i>Artemisia anomala</i> S. Moore	Perennial herb	LC	—	—	N	—	—	—
	<i>Aster ageratoides</i> Turcz.	Perennial herb	LC	—	—	N	—	—	—
	<i>Bidens frondosa</i> L.	Annual herb	LC	—	—	I	N America	DD	i/n
	<i>Carpesium divaricatum</i> Sieb. & Zucc.	Perennial herb	DD	—	—	N	—	—	—
	<i>Chrysanthemum indicum</i> L.	Perennial herb	DD	—	—	N	—	—	—
	<i>Conyza canadensis</i> (L.) Cronq.	Annual herb	DD	—	—	I	N America	DD	i/n
	<i>Coreopsis grandiflora</i> Hogg & Sweet	Perennial herb	DD	—	—	I	America	1936	i/n
	<i>Dahlia pinnata</i> Cav.	Perennial herb	DD	—	—	I	MX	DD	—
	<i>Erigeron annuus</i> (L.) Pers.	Annual herb	DD	—	—	I	N America	DD	i/n
	<i>Eupatorium japonicum</i> Thunb.	Perennial herb	LC	—	—	N	—	—	—
	<i>Farfugium japonicum</i> (L.f.) Kitam.	Perennial herb	LC	—	—	I	C, S-W CN	DD	—

Supplementary Table to Wang Hui et al.

Family	Species	Life form	Extinc- tion risk	Ende- mism, area	Relic species	Intro- duced/ native	State or Region of origin.	Time of intro- duction	Inva- sive species
Asteraceae	<i>Galinsoga quadriradiata</i> Ruiz & Pav.	Annual herb	DD	Lushan	—	N	—	—	—
	<i>Helianthus tuberosus</i> L.	Perennial herb	DD	—	I	N	N America	DD	n
	<i>Hieracium umbellatum</i> L.	Perennial herb	DD	—	N	—	—	—	—
	<i>Ixeridium denticulata</i> (Houtt.) Stebb.	Perennial herb	DD	—	N	—	—	—	—
	<i>Ixeris polyccephala</i> Cass.	Perennial herb	DD	—	N	—	—	—	—
	<i>Paraprenanthes sororia</i> (Miq.) C. Shih	Perennial herb	LC	—	N	—	—	—	—
	<i>Parasenecio rubescens</i> (S. Moore) Y.L. Chen	Perennial herb	LC	CN	—	N	—	—	—
	<i>Petasites japonicus</i> (Sieb. & Zucc.) F.Schmidt	Perennial herb	LC	—	N	—	—	—	—
	<i>Pterocysela laciniata</i> (Houtt.) Shih	Perennial herb	DD	—	N	—	—	—	—
	<i>Siegesbeckia glabrescens</i> Makino	Annual herb	DD	—	N	—	—	—	—
	<i>Solidago canadensis</i> L.	Perennial herb	DD	—	I	N	N America	1936	i/n
	<i>Taraxacum mongolicum</i> Hand.-Mazz.	Perennial herb	DD	—	N	—	—	—	—
	<i>Tagetes erecta</i> L.	Annual herb	DD	—	I	MX	DD	i/n	—
	<i>Tagetes patula</i> L.	Annual herb	DD	—	I	MX	DD	—	—
Primulaceae	<i>Lysimachia clethroides</i> Duby	Annual herb	DD	—	N	—	—	—	—
	<i>Lysimachia hemsleyana</i> Maxim. & Oliv.	Perennial herb	DD	CN	—	N	—	—	—
Plantaginaceae	<i>Plantago asiatica</i> L.	Biennial/Perennial herb	DD	—	N	—	—	—	—
Campanulaceae	<i>Platycodon grandiflorus</i> (Jacq.) A. DC.	Perennial herb	LC	—	N	—	—	—	—
Polemoniaceae	<i>Phlox drummondii</i> Hook.	Annual herb	DD	—	I	MX	DD	—	—
Scrophulariaceae	<i>Digitalis purpurea</i> L.	Perennial herb	DD	—	I	Europe	1936	n	—
	<i>Melampyrum roseum</i> Maxim.	Annual herb	DD	—	N	—	—	—	—
	<i>Mazus japonicus</i> (Thunb.) O. Kuntze	Annual herb	DD	—	N	—	—	—	—
	<i>Paulownia fortunei</i> (Seem) Hemsl.	Deciduous tree	DD	—	N	—	—	—	—
	<i>Verbascum thapsus</i> L.	Annual herb	DD	—	I	W CN	1936	—	—
	<i>Veronica persica</i> Poir.	Annual/Biennial herb	DD	—	I	Europe; W Asia	DD	i/n	—
Bignoniaceae	<i>Campsis radicans</i> (L.) Seem.	Deciduous vine	DD	—	I	America	1936	—	—
	<i>Catalpa ovata</i> G. Don	Deciduous tree	LC	—	I	CN (Yangtze)	DD	—	—
Acanthaceae	<i>Peristrophe japonica</i> (Thunb.) Bremek.	Perennial herb	LC	—	N	—	—	—	—
Verbenaceae	<i>Callicarpa bodinieri</i> Lev.	Deciduous shrub	LC	—	N	—	—	—	—
	<i>Callicarpa cathayana</i> H.T. Chang	Deciduous shrub	LC	CN	N	—	—	—	—
	<i>Callicarpa japonica</i> Thunb.	Deciduous shrub	LC	—	N	—	—	—	—
	<i>Clerodendrum bungei</i> Steud. var. <i>bungei</i>	Deciduous shrub	LC	—	N	—	—	—	—
	<i>Clerodendrum cyrtophyllum</i> Turcz.	Deciduous shrub	LC	—	N	—	—	—	—
	<i>Vitex negundo</i> var. <i>cannabifolia</i> (Sieb. & Zucc.) Hand.-Mazz.	Deciduous shrub	LC	—	N	—	—	—	—
Labiateae	<i>Clinopodium chinense</i> (Benth.) O. Ktze.	Perennial herb	DD	—	N	—	—	—	—
	<i>Elsholtzia ciliata</i> (Thunb.) Hyland	Annual herb	DD	—	N	—	—	—	—
	<i>Lamium amplexicaule</i> L.	Annual/Biennial herb	DD	—	N	—	—	—	—
	<i>Lamium barbatum</i> Sieb. & Zucc.	Perennial herb	DD	—	N	—	—	—	—
	<i>Salvia japonica</i> Thunb.	Perennial herb	LC	—	N	—	—	—	—
	<i>Salvia splendens</i> Sellow & Schult.	Annual herb	DD	—	I	BR	DD	—	—
	<i>Stachys japonica</i> Miq.	Perennial herb	DD	—	N	—	—	—	—
Commelinaceae	<i>Commelina communis</i> L.	Annual herb	DD	—	N	—	—	—	—
Zingiberaceae	<i>Alpinia japonica</i> (Thunb.) Miq.	Perennial herb	LC	—	N	—	—	—	—
	<i>Zingiber mioga</i> (Thunb.) Roscoe	Perennial herb	DD	—	N	—	—	—	—
Liliaceae	<i>Hemerocallis fulva</i> (L.) L.	Perennial herb	LC	—	N	—	—	—	—
	<i>Hosta ventricosa</i> Stearn	Perennial herb	DD	—	N	—	—	—	—
	<i>Lilium speciosum</i> var. <i>gloriosoides</i> Baker	Perennial herb	LC	CN	N	—	—	—	—
	<i>Liriope muscari</i> (Decne.) Bailey	Perennial herb	LC	—	N	—	—	—	—
	<i>Ophiopogon japonicus</i> (Thunb.) Ker Gawl.	Perennial herb	DD	—	N	—	—	—	—
	<i>Polygonatum odoratum</i> (Mill.) Druce	Perennial herb	LC	—	N	—	—	—	—
	<i>Smilax china</i> L.	Deciduous scandent shrub	DD	—	N	—	—	—	—
	<i>Smilax nipponica</i> Miq.	Annual/Perennial herb	LC	—	N	—	—	—	—
	<i>Tricyrtis macropoda</i> Miq.	Perennial herb	LC	—	N	—	—	—	—
Araceae	<i>Arisaema bockii</i> Engler	Perennial herb	LC	—	N	—	—	—	—
	<i>Arisaema erubescens</i> (Wall.) Schott	Perennial herb	LC	—	N	—	—	—	—
Iridaceae	<i>Iris japonica</i> Thunb.	Perennial herb	LC	—	N	—	—	—	—
	<i>Iris pseudacorus</i> L.	Perennial herb	LC	—	I	Europe	1936	—	—
Dioscoreaceae	<i>Dioscorea collettii</i> var. <i>hypoglauca</i> (Palibin) Pei & Ting	Perennial herbaceous vine	LC	CN	N	—	—	—	—
	<i>Dioscorea japonica</i> Thunb.	Perennial herbaceous vine	LC	—	N	—	—	—	—
Agavaceae	<i>Yucca gloriosa</i> L.	Perennial herb	DD	—	I	Europe; N America	DD	—	—
Cyperaceae	<i>Juncus effusus</i> L.	Perennial herb	LC	—	N	—	—	—	—
	<i>Carex siderosticta</i> Hance	Perennial herb	LC	—	N	—	—	—	—
	<i>Kyllinga brevifolia</i> Rottb.	Perennial herb	LC	—	N	—	—	—	—
	<i>Scirpus subcapitatus</i> Thw.	Perennial herb	LC	—	N	—	—	—	—
Gramineae	<i>Arthraxon hispidus</i> (Thunb.) Makino	Perennial herb	LC	—	N	—	—	—	—
	<i>Arundinella hirta</i> (Thunb.) Tanaka	Perennial herb	LC	—	N	—	—	—	—
	<i>Avena fatua</i> L.	Annual herb	LC	—	N	—	—	—	—
	<i>Cynodon dactylon</i> (L.) Pars.	Perennial herb	DD	—	N	—	—	—	—

Family	Species	Life form	Extinc- tion risk	Ende- mism, area	Relic species	Intro- duced/ native	State or Region of origin.	Time of intro- duction	Inva- sive species
	<i>Elymus ciliaris</i> (Trin. & Bunge) Tzvelev	Perennial herb	LC	—	—	N	—	—	—
	<i>Eragrostis ferruginea</i> (Thunb.) Beauv.	Perennial herb	LC	—	—	N	—	—	—
	<i>Indocalamus latifolius</i> (Keng) McClure	Evergreen shrub	LC	CN	—	N	—	—	—
	<i>Isachne globosa</i> (Thunb.) Kuntze	Evergreen shrub	LC	—	—	N	—	—	—
	<i>Lolium perenne</i> L.	Perennial herb	DD	—	—	N	—	—	—
	<i>Lophatherum gracile</i> Brongn.	Perennial herb	LC	—	—	N	—	—	—
	<i>Miscanthus floridulus</i> (Labill.) Warb.	Perennial herb	LC	—	—	N	—	—	—
	<i>Miscanthus sinensis</i> Anderss.	Perennial herb	LC	—	—	N	—	—	—
	<i>Neyraudia montana</i> Keng	Perennial herb	LC	CN	—	N	—	—	—
	<i>Oplismenus undulatifolius</i> (Arduino) Roem. & Schult	Perennial herb	LC	—	—	N	—	—	—
	<i>Phalaris arundinacea</i> L.	Perennial herb	LC	—	—	N	—	—	—
	<i>Phragmites australis</i> (Cav.) Trin.	Perennial herb	LC	—	—	N	—	—	—
	<i>Phyllostachys edulis</i> (Carrière) J. Houz.	Evergreen tree	DD	—	—	N	—	—	—
	<i>Phyllostachys heteroclada</i> Oliv.	Perennial herb	LC	CN	—	N	—	—	—
	<i>Phyllostachys nidularia</i> Munro	Evergreen tree	DD	CN	—	N	—	—	—
	<i>Phyllostachys reticulata</i> (Ruprecht) K. Koch	Evergreen tree	LC	—	—	N	—	—	—
	<i>Poa annua</i> L.	Annual herb	LC	—	—	N	—	—	—
	<i>Setaria viridis</i> (L.) Beauv.	Perennial herb	LC	CN	—	N	—	—	—
	<i>Spodiopogon cotulifer</i> (Thunb.) Hack.	Perennial herb	LC	—	—	N	—	—	—
	<i>Spodiopogon sibiricus</i> Trin.	Perennial herb	LC	—	—	N	—	—	—
	<i>Yushania niitakayamensis</i> (Hayata) Keng f.	Evergreen shrub	LC	—	—	N	—	—	—
	<i>Zoysia sinica</i> Hance	Perennial herb	LC	—	—	N	—	—	—

References for Table S1

Bai, F., R. Chisholm, W.G. Sang & M. Dong 2013. Spatial risk assessment of alien invasive plants in China. *Environmental Science & Technology* 47: 7624–7632.

Catalogue of Life. Available at: <http://www.catalogueoflife.org/col/>

China vegetation editorial board 1980. *Vegetation of China*. Science Press.

Chinese Ministry of Environmental Protection & Chinese Academy of Sciences 2013. *Chinese biodiversity red list (volume of higher plants)*.

Database of Invasive Alien Species in China 2019. Available at: <http://www.chinaias.cn/wjPart/index.aspx>

Flora of China. Available at: <http://foc.eflora.cn/>

Huang, B.L. & R.H. Lei 2006. Investigation of foreign plants I in Lushan Botanical Garden between 1934 and 1958. *Academic Annual Meeting of National Botanical Gardens*. [In Chinese]

IUCN Red List of Threatened Species. Available at: <http://www.iucnredlist.org/>

Lushan Botanical Garden 1982. *Species List of Lushan Plants*. Unpublished. [In Chinese]

Scientific Database of China Plant Species 2019. Available at: <http://db.kib.ac.cn/eflora/Default.aspx>

Wan, H.L., Z.W. Feng & H.D. Pang 2008. On the exotic plants in Lushan, Jiangxi Province, China. *Acta Ecologica Sinica* 28(1): 0103–0110. [In Chinese]

Zhao, B.H. & D.M. Chen 1989. *Lushan Plants*. Hubei Education Press.