

APPENDIX 12

Volatile Organic Compounds (VOC) Emission Rates

VOC emissions by trees are estimated based on procedures used in the EPA's Biogenic Emissions Inventory System (BEIS) (U.S. EPA 2017a). The VOC emissions depend on tree species, leaf biomass, air temperature, and other environmental factors. Table 29 shows the base genus-specific emission factors used in i-Tree. These values are averages from the literature. If genus-specific information is not available, median emission values for the family, order, or superorder are used to represent the genus or family. These emission values are standardized to 30 °C and photosynthetically active radiation (PAR) flux of 1,000 $\mu\text{mol}/\text{m}^2/\text{s}$.

Table 29.—Base VOC emission rates ($\mu\text{g}/\text{g}$ leaf dry weight/hour) for isoprenes and monoterpenes, by genus.

Genus	Isoprene	Monoterpene	Genus	Isoprene	Monoterpene
Abarema	9.313	0.327	Aesculus	0.333	0.200
Abelia	0.000	0.000	Afrocarpus	0.000	0.000
Abies	2.300	3.000	Afrormosia	9.313	0.327
Abutilon	0.000	0.000	Agarista	0.086	0.157
Acacia	0.031	2.440	Agathis	0.100	1.500
Acalypha	0.067	0.133	Ageratina	0.100	2.428
Acca	28.083	0.500	Agonis	28.083	0.500
Acer	0.017	1.338	Agrostis	4.400	0.510
Achyranthes	6.648	0.114	Aidia	0.000	0.000
Acnistus	0.078	0.120	Ailanthus	0.000	0.000
Acoelorrhaphe	18.180	0.080	Aiouea	0.083	0.167
Acokanthera	0.100	0.200	Aiphanes	18.180	0.080
Acosmium	9.313	0.327	Alberta	0.000	0.000
Acradenia	0.100	1.450	Albizia	40.000	0.200
Acrocomia	18.180	0.080	Alchornea	0.067	0.133
Actinidia	0.086	0.157	Alchorneopsis	0.067	0.133
Actinostemon	0.067	0.133	Alectryon	44.900	0.000
Adansonia	0.000	0.000	Aleurites	0.000	0.000
Adelia	0.067	0.133	Alhagi	9.313	0.327
Adenantha	9.313	0.327	Allamanda	0.100	0.200
Adenostoma	0.000	0.360	Allocasuarina	70.000	0.100
Adolphia	12.833	1.067	Allophylus	44.900	0.000
Adonidia	0.100	0.080	Allosyncarpia	28.083	0.500
Aegiphila	0.100	0.100	Alloxylon	0.100	0.200
Aeonium	0.048	0.028	Alnus	0.005	5.390

continued

Table 29.—Continued

Genus	Isoprene	Monoterpene	Genus	Isoprene	Monoterpene
Aloe	15.150	0.068	Arecastrum	18.180	0.080
Aloysia	0.100	0.100	Argusia	0.000	0.000
Alphitonia	12.833	1.067	Argyrautia	0.100	2.428
Alseis	0.000	0.000	Argyrodendron	0.000	0.000
Alsophila	6.424	0.068	Argyroxiphium	0.100	2.428
Alstonia	0.100	0.200	Aristotelia	0.000	0.000
Alvaradoa	0.000	0.000	Artemisia	0.500	23.600
Amaioua	0.000	0.000	Arthrocarpum	9.927	0.327
Amelanchier	0.000	0.000	Artocarpus	8.625	0.133
Amelasorbus	0.057	0.029	Asimina	0.000	0.000
Amherstia	9.313	0.327	Aspidosperma	0.100	0.200
Amorpha	9.313	0.327	Asteromyrtus	28.083	0.500
Ampelopsis	0.000	0.000	Astrocaryum	18.180	0.080
Amphipappus	0.100	2.428	Astronium	0.000	2.260
Amphitecna	0.275	0.075	Atalaya	44.900	0.000
Amyris	0.003	0.000	Atamisquea	6.648	0.114
Anacardium	0.000	2.260	Atherosperma	0.083	0.167
Anadenanthera	9.313	0.327	Athrotaxis	0.086	0.714
Andira	9.313	0.327	Atriplex	0.500	3.000
Angophora	28.083	0.500	Attalea	18.180	0.080
Aniba	0.083	0.167	Aucuba	0.100	1.600
Anisacanthus	0.118	0.091	Auerodendron	12.833	1.067
Annona	0.000	0.000	Aureliana	0.078	0.120
Anopterus	6.741	0.415	Austrocedrus	0.086	0.714
Anthocephalus	0.000	0.000	Averrhoa	6.741	0.415
Antidaphne	6.741	0.415	Avicennia	0.000	0.000
Antidesma	0.067	0.133	Ayenia	0.000	0.000
Antiphytum	0.000	0.000	Azadirachta	0.100	0.100
Antirhea	0.000	0.000	Azara	0.100	0.100
Aparisthmium	0.067	0.133	Azolla	3.730	0.068
Apeiba	0.000	0.000	Baccharis	0.000	2.428
Apophyllum	6.648	0.114	Backhousia	28.083	0.500
Apuleia	9.313	0.327	Bactris	18.180	0.080
Aralia	0.100	0.200	Balizia	9.313	0.327
Araucaria	0.000	1.500	Bambusa	0.002	0.006
Arbutus	0.050	0.093	Banara	0.100	0.100
Archirhodomyrts	28.083	0.500	Banisteriopsis	0.010	0.010
Archontophoenix	18.180	0.080	Banksia	0.100	0.200
Arctostaphylos	0.000	0.000	Barleria	0.118	0.091
Ardisia	6.648	0.114	Barleriola	0.118	0.091

continued

Table 29.—Continued

Genus	Isoprene	Monoterpene	Genus	Isoprene	Monoterpene
Barringtonia	6.648	0.114	Brunfelsia	0.078	0.120
Batesimalva	0.000	0.000	Brya	9.313	0.327
Bathysa	0.000	0.000	Buchanania	0.000	2.260
Bauhinia	9.313	0.327	Buchenavia	5.550	0.050
Beaucarnea	15.150	0.068	Bucida	5.550	0.050
Bedfordia	0.100	2.428	Buckinghamia	0.100	0.200
Befaria	0.086	0.157	Buckleya	6.741	0.415
Beilschmiedia	0.083	0.167	Buddleja	0.118	0.091
Berberis	22.200	0.000	Bumelia	0.000	0.000
Bernardia	0.067	0.133	Bunchosia	0.010	0.010
Betula	0.000	1.395	Bursaria	0.000	0.000
Bidens	0.100	2.428	Butia	18.180	0.080
Bischofia	0.100	0.200	Buxus	13.500	0.067
Bismarckia	18.180	0.080	Byrsonima	0.010	0.010
Bixa	0.100	0.100	Cabralea	0.100	0.100
Blepharocalyx	28.083	0.500	Caesalpinia	0.000	0.327
Blighia	44.900	0.000	Cajanus	9.313	0.327
Bobea	0.000	0.000	Callaeum	0.010	0.010
Bocconia	0.083	0.167	Calliandra	9.313	0.327
Boehmeria	4.971	0.150	Callicarpa	0.100	0.100
Bolusanthus	9.313	0.327	Callicoma	0.048	0.028
Bombax	0.000	0.000	Callistemon	7.500	0.000
Bontia	0.118	0.091	Callitris	0.086	0.714
Borrichia	0.100	2.428	Calluna	0.000	1.610
Bouchea	0.100	0.100	Calocedrus	0.000	0.600
Bougainvillea	0.100	0.100	Calodendrum	0.100	1.450
Bourreria	0.000	0.000	Calophyllum	11.900	0.000
Bouvardia	0.000	0.000	Calotropis	0.100	0.200
Brachychiton	0.000	0.000	Calpurnia	9.313	0.327
Brahea	18.180	0.080	Calycanthus	0.000	0.167
Brassaia	0.100	0.200	Calycophyllum	0.000	0.000
Breynia	0.067	0.133	Calyptranthes	28.083	0.500
Brighamia	0.078	0.620	Calyptronoma	18.180	0.080
Brongniartia	9.313	0.327	Calytrix	28.083	0.500
Brosimum	8.625	0.133	Camellia	0.000	0.000
Broussaisia	0.048	0.200	Campomanesia	28.083	0.500
Broussonetia	11.500	0.133	Camptotheca	70.000	0.600
Brugmansia	0.000	0.120	Cananga	0.000	0.000
Bruguiera	0.100	0.100	Canarium	8.456	1.100
Brunellia	0.048	0.028	Canella	2.660	1.200

continued

Table 29.—Continued

Genus	Isoprene	Monoterpene	Genus	Isoprene	Monoterpene
Canotia	0.100	0.200	Centrolobium	9.313	0.327
Canthium	0.000	0.000	Cephalanthus	0.000	0.000
Capparis	6.648	0.114	Cephalotaxus	0.086	1.700
Caragana	0.100	0.200	Ceratonia	0.000	1.000
Carallia	0.100	0.100	Ceratopetalum	0.048	0.028
Carica	0.000	0.100	Cercidiphyllum	56.900	1.600
Cariniana	6.648	0.114	Cercidium	0.100	0.200
Carissa	0.000	0.000	Cercis	0.010	0.000
Carmona	0.000	0.000	Cercocarpus	0.333	0.100
Carnegia	0.100	0.100	Cereus	0.100	0.100
Carpenteria	0.000	0.028	Cestrum	0.000	0.120
Carpinus	0.000	0.040	Chaenomeles	0.000	0.000
Carpobrotus	0.100	0.100	Chamaebatia	0.057	0.029
Carpotroche	6.741	0.415	Chamaebatiaria	0.057	0.029
Carya	0.000	0.700	Chamaecrista	9.313	0.327
Caryodendron	0.067	0.133	Chamaecyparis	0.000	0.200
Caryopteris	0.100	0.100	Chamaecytisus	9.313	0.327
Caryota	18.180	0.080	Chamaedaphne	0.000	0.157
Casasia	0.000	0.000	Chamaedorea	18.180	0.080
Casearia	0.100	0.100	Chamaerops	18.180	0.080
Casimiroa	0.100	1.450	Chamaesyce	0.067	0.133
Cassia	0.000	0.327	Charpentiera	6.648	0.114
Cassine	0.100	0.200	Cheirodendron	0.100	0.200
Cassipourea	0.100	0.100	Chenopodium	0.100	0.100
Castanea	0.333	6.930	Chilopsis	0.000	0.100
Castanopsis	0.000	0.000	Chiococca	0.000	0.000
Castanospermum	9.313	0.327	Chionanthus	0.033	0.117
Castela	0.000	0.000	Chione	0.000	0.000
Castilla	0.000	0.133	Chitalpa	0.275	0.075
Casuarina	70.000	0.100	Choisya	0.100	1.450
Catalpa	0.000	0.200	Choricarpia	28.083	0.500
Catesbaea	0.000	0.000	Chorisia	0.000	0.000
Ceanothus	0.000	3.595	Chromolaena	0.100	2.428
Cecropia	0.000	0.150	Chrysalidocarpus	18.180	0.080
Cedrela	0.100	0.100	Chrysanthemum	0.000	0.300
Cedrus	0.000	1.000	Chrysobalanus	0.048	0.028
Ceiba	0.000	0.000	Chrysolepis	0.000	0.267
Celastrus	0.100	0.200	Chrysophyllum	0.000	0.000
Celosia	6.648	0.114	Chrysothamnus	0.100	2.428
Celtis	0.000	0.200	Cibotium	6.424	0.068

continued

Table 29.—Continued

Genus	Isoprene	Monoterpene	Genus	Isoprene	Monoterpene
Cinchona	0.000	0.000	Conostegia	5.550	0.050
Cinnamomum	0.000	0.030	Conradina	0.100	5.000
Citharexylum	0.100	0.100	Copaifera	9.313	0.327
Citronella	0.078	0.620	Copernicia	18.180	0.080
Citrullus	0.100	0.100	Coprosma	0.000	0.000
Citrus	0.000	0.737	Corchorus	0.000	0.000
Cladrastis	0.100	0.200	Cordia	0.000	0.000
Claoxylon	0.067	0.133	Cordyline	15.150	0.068
Clarisia	8.625	0.133	Cornus	0.000	1.600
Clermontia	0.078	0.620	Cornutia	0.100	0.100
Clerodendrum	0.100	0.100	Corokia	0.100	0.100
Clethra	6.648	0.114	Coronilla	9.313	0.327
Cleyera	0.000	0.000	Corylopsis	44.350	3.000
Clibadium	0.100	2.428	Corylus	0.000	0.000
Clidemia	5.550	0.050	Corymbia	28.083	0.500
Cliftonia	14.000	0.100	Corynocarpus	0.100	0.200
Clinopodium	0.100	5.000	Corypha	18.180	0.080
Clusia	0.000	0.000	Cotinus	0.000	0.000
Cnemidaria	6.424	0.068	Cotoneaster	0.000	0.000
Cneoridium	0.100	1.450	Couepia	0.048	0.028
Cnidioscolus	0.067	0.133	Couratari	6.648	0.114
Coccoloba	0.000	0.100	Couroupita	6.648	0.114
Coccothrinax	18.180	0.080	Coursetia	9.313	0.327
Cocculus	28.133	0.067	Coussarea	0.000	0.000
Cochlospermum	0.100	0.100	Coutarea	0.000	0.000
Cocos	18.180	0.080	Cowania	0.057	0.029
Codariocalyx	9.313	0.327	Crataegus	0.000	4.610
Codiaeum	0.067	0.133	Crescentia	0.275	0.075
Codonocarpus	6.741	0.415	Crinodendron	0.000	0.000
Coffea	0.000	0.000	Critonia	0.100	2.428
Cojoba	9.313	0.327	Critoniopsis	0.100	2.428
Coleogyne	0.057	0.029	Crossopetalum	0.000	0.200
Colubrina	0.050	1.067	Crossosoma	0.048	0.028
Colutea	9.313	0.327	Crotalaria	9.313	0.327
Colvillea	9.313	0.327	Croton	11.065	1.484
Comarostaphylis	0.000	0.157	Cryptocarya	0.083	0.167
Commersonia	0.000	0.000	Cryptomeria	0.000	3.000
Comocladia	0.000	2.260	Cudrania	8.625	0.133
Condalia	12.833	1.067	Cunninghamia	0.000	3.000
Conocarpus	11.000	0.000	Cupania	44.900	0.000

continued

Table 29.—Continued

Genus	Isoprene	Monoterpene	Genus	Isoprene	Monoterpene
Cupaniopsis	44.900	0.000	Deutzia	0.048	0.028
Cupressocyparis	0.100	0.600	Diatenopteryx	44.900	0.000
Cupressus	0.000	0.900	Dichrostachys	0.000	0.327
Cussonia	0.100	0.200	Dicksonia	6.424	0.068
Cuttsia	0.100	0.100	Dictyoloma	0.100	1.450
Cyanea	0.078	0.620	Diervilla	0.000	0.000
Cyathea	6.424	0.068	Dillenia	0.000	0.114
Cybianthus	6.648	0.114	Diospyros	0.000	0.100
Cybistax	0.275	0.075	Dipholis	0.000	0.000
Cycas	0.000	0.068	Diphysa	9.313	0.327
Cyclobalanopsis	0.100	0.400	Diplacus	0.000	0.000
Cydonia	0.057	0.029	Dipterocarpus	0.000	0.000
Cynometra	9.313	0.327	Dipteronia	44.900	0.000
Cypholophus	4.971	0.150	Dirca	5.550	0.050
Cyphomandra	0.078	0.120	Ditta	0.067	0.133
Cyrilla	14.000	0.100	Dodonaea	44.900	0.000
Cyrtandra	0.118	0.620	Dombeya	0.000	0.000
Cytisus	37.000	0.002	Doryphora	0.083	0.167
Dacryodes	8.456	1.100	Dovyalis	0.100	0.100
Dahlia	0.100	2.428	Dracaena	15.150	0.068
Dahlstedtia	9.927	0.327	Drimys	0.000	1.200
Dais	5.550	0.050	Drypetes	0.067	0.133
Dalbergia	9.313	0.327	Dubautia	0.100	2.428
Dalea	9.313	0.327	Duranta	0.100	0.100
Daphne	5.550	0.050	Dypsis	18.180	0.080
Daphnopsis	5.550	0.050	Dysoxylum	0.100	0.100
Dasiphora	0.057	0.029	Ebenopsis	9.313	0.327
Davidia	42.000	0.600	Ecclinusa	0.000	0.000
Davidsonia	0.048	0.028	Echium	0.000	0.000
Dedeckera	0.100	0.100	Edgeworthia	5.550	0.050
Deeringothamnus	0.000	0.000	Ehretia	0.000	0.000
Delissea	0.078	0.620	Elaeagnus	0.000	0.200
Delonix	0.000	0.200	Elaeocarpus	0.000	0.000
Dendrocalamus	0.002	0.006	Elaeodendron	0.100	0.200
Dendromecon	0.083	0.167	Eleutherococcus	0.100	0.200
Dendropanax	0.100	0.200	Elliottia	0.086	0.157
Dendropemon	6.741	0.415	Embelia	6.648	0.114
Dendrophthora	6.741	0.415	Embothrium	0.100	0.200
Denhamia	0.100	0.200	Emorya	0.118	0.091
Derris	9.313	0.327	Encelia	0.100	6.000

continued

Table 29.—Continued

Genus	Isoprene	Monoterpene	Genus	Isoprene	Monoterpene
Endiandra	0.083	0.167	Falcataria	9.313	0.327
Endlicheria	0.083	0.167	Fallugia	0.057	0.029
Entada	9.313	0.327	Faramea	0.000	0.000
Entelea	0.000	0.000	Fatsia	0.100	0.200
Enterolobium	0.000	0.327	Feijoa	28.083	0.500
Epilobium	5.550	0.050	Fendlera	0.048	0.028
Eranthemum	0.118	0.091	Fendlerella	0.048	0.028
Eremophila	0.000	0.000	Ferocactus	0.100	0.100
Erica	0.086	0.157	Ficus	6.973	0.850
Ericameria	0.500	3.000	Filicium	44.900	0.000
Eriobotrya	0.000	2.520	Firmiana	0.000	0.000
Eriodictyon	0.078	0.120	Fitchia	0.100	2.428
Eriotheca	0.000	0.000	Fitzroya	0.086	0.714
Erithalis	0.000	0.000	Flacourtia	0.100	0.100
Ernodea	0.000	0.000	Flindersia	0.100	1.450
Erythrina	9.313	0.327	Flourensia	0.100	2.428
Erythropheum	9.313	0.327	Floydia	0.100	0.200
Erythroxyllum	0.000	0.415	Flueggea	0.067	0.133
Escallonia	0.000	0.000	Fontanesia	0.033	0.117
Esenbeckia	0.100	1.450	Forchhammeria	6.648	0.114
Eubrachion	6.741	0.415	Forestiera	0.000	0.117
Eucalyptus	37.446	3.798	Forsythia	0.000	0.100
Eucommia	19.700	0.800	Fortunella	0.100	1.450
Eucryphia	0.048	0.028	Fothergilla	44.350	3.000
Eugenia	10.200	0.000	Fouquieria	0.000	0.120
Euonymus	0.100	0.200	Frangula	10.170	0.630
Euphorbia	0.000	0.133	Franklinia	0.000	0.000
Euplassa	0.100	0.200	Fraxinus	0.000	0.000
Eupomatia	2.660	1.200	Fremontodendron	0.000	0.000
Euroschinus	0.000	2.260	Fuchsia	5.550	0.050
Eurya	0.000	0.000	Funtumia	0.100	0.200
Euryops	0.000	2.428	Furcraea	15.150	0.068
Euterpe	18.180	0.080	Galium	0.000	0.000
Exocarpos	6.741	0.415	Gallesia	0.100	0.100
Exochorda	0.057	0.029	Ganophyllum	44.900	0.000
Exostema	0.000	0.000	Garberia	0.100	2.428
Exothea	44.900	0.000	Garcinia	0.000	0.000
Eysenhardtia	9.313	0.327	Gardenia	0.000	0.000
Fagraea	0.100	0.200	Garrya	0.000	1.100
Fagus	0.000	0.210	Gastrolobium	9.313	0.327

continued

Table 29.—Continued

Genus	Isoprene	Monoterpene	Genus	Isoprene	Monoterpene
Gaussia	18.180	0.080	Gundlachia	0.100	2.428
Gaylussacia	0.086	0.157	Gyminda	0.100	0.200
Geijera	0.100	1.450	Gymnanthes	0.011	0.000
Gelsemium	0.100	0.200	Gymnocladus	0.000	0.000
Genipa	0.000	0.000	Gymnostoma	70.000	0.100
Genista	9.313	0.327	Haematoxylum	9.313	0.327
Genistidium	9.313	0.327	Haenianthus	0.033	0.117
Geonoma	18.180	0.080	Hakea	0.100	0.200
Geranium	0.100	0.200	Halesia	0.000	0.000
Gesneria	0.118	0.091	Halimodendron	9.313	0.327
Ginkgo	1.000	3.000	Hamamelis	1.000	0.200
Ginoria	0.000	0.000	Hamelia	0.000	0.000
Gleditsia	0.000	0.000	Handroanthus	0.275	0.075
Gliricidia	9.313	0.327	Harpephyllum	0.000	2.260
Glochidion	6.741	0.415	Harpullia	44.900	0.000
Glossopetalon	0.048	0.028	Harrisia	0.100	0.100
Glycosmis	0.100	1.450	Havardia	9.313	0.327
Gmelina	0.100	0.100	Hazardia	0.100	2.428
Gochnatia	0.100	2.428	Hebe	0.000	0.000
Goetzea	0.078	0.120	Hedycarya	0.083	0.167
Gomidesia	28.083	0.500	Hedyosmum	0.083	0.167
Gompholobium	9.313	0.327	Hedyotis	0.000	0.000
Gonocalyx	0.086	0.157	Heimia	0.000	0.000
Gonzalagunia	0.000	0.000	Heisteria	6.741	0.415
Goodia	9.313	0.327	Helichrysum	0.100	2.428
Gordonia	0.000	0.000	Helicteres	0.000	0.000
Gossypium	0.020	0.600	Heliecta	0.100	1.450
Gouania	12.833	1.067	Heliocarpus	0.000	0.000
Graffenrieda	5.550	0.050	Hemizonia	0.100	2.428
Graptophyllum	0.118	0.091	Henriettea	5.550	0.050
Grevillea	0.000	0.200	Heritiera	0.000	0.000
Grewia	0.000	0.000	Hernandia	0.083	0.167
Griselinia	21.050	1.100	Hesperomannia	0.100	2.428
Guaiacum	8.456	1.100	Heterocondylus	0.100	2.428
Guapira	0.100	0.100	Heteromeles	0.000	0.000
Guarea	0.100	0.100	Heteropterys	0.010	0.010
Guatteria	0.000	0.000	Heterotrichum	5.550	0.050
Guazuma	0.000	0.000	Hibiscadelphus	0.000	0.000
Guettarda	0.000	0.000	Hibiscus	0.000	0.000
Guioa	44.900	0.000	Hillia	0.000	0.000

continued

Table 29.—Continued

Genus	Isoprene	Monoterpene	Genus	Isoprene	Monoterpene
Himatanthus	0.100	0.200	Jacquinia	0.000	0.114
Hippomane	0.067	0.133	Jagera	44.900	0.000
Hippophae	0.100	0.200	Jamesia	0.048	0.028
Hirtella	0.048	0.028	Jasminum	0.033	0.117
Hoheria	0.000	0.000	Jatropha	0.067	0.133
Holmskioldia	0.100	0.100	Joannesia	0.067	0.133
Holocarpa	0.100	3.100	Jubaea	18.180	0.080
Holodiscus	0.057	0.029	Juglans	0.000	4.033
Homalanthus	0.067	0.133	Juniperus	0.000	0.700
Homalium	0.100	0.100	Justicia	0.118	0.091
Hopea	0.000	0.000	Kalmia	1.000	0.200
Horsfieldia	13.000	1.200	Kalmiopsis	0.086	0.157
Hovenia	18.500	1.100	Kalopanax	0.100	0.200
Howea	18.180	0.080	Kanaloa	9.313	0.327
Hura	0.067	0.133	Karwinskia	12.833	1.000
Hydrangea	0.000	0.000	Keckiella	0.000	0.000
Hydriastele	18.180	0.080	Kerria	0.000	0.000
Hyeronima	0.067	0.133	Khaya	0.100	0.100
Hylocereus	0.100	0.100	Kielmeyera	6.741	0.415
Hymenaea	9.313	0.327	Kigelia	0.000	0.075
Hymenoclea	0.100	2.428	Kleinhovia	0.000	0.000
Hymenosporum	0.000	0.000	Koeberlinia	6.648	0.114
Hyophorbe	18.180	0.080	Koelreuteria	0.000	0.000
Hypelate	0.000	0.000	Kokia	0.000	0.000
Hyperbaena	28.133	0.067	Kolkwitzia	0.000	0.000
Hypericum	0.000	0.000	Krameria	0.010	0.010
Hyptis	0.100	5.000	Krugiodendron	12.833	1.067
Ilex	0.000	0.000	Kunzea	28.083	0.500
Illicium	0.083	0.167	Labordia	0.100	0.200
Indigofera	9.313	0.327	Laburnum	0.100	0.200
Inga	9.313	0.327	Lacistema	6.741	0.415
Iris	15.150	0.068	Laetia	0.100	0.100
Isocoma	0.100	2.428	Lafoensia	0.000	0.000
Isodendron	0.100	0.100	Lagarostrobos	0.000	0.000
Itea	0.000	0.000	Lagascea	0.100	2.428
Iva	0.100	0.100	Lagerstroemia	0.000	0.000
Ixora	0.000	0.000	Lagunaria	0.000	0.000
Jacaranda	0.000	0.000	Laguncularia	0.100	0.100
Jacaratia	0.100	0.100	Lamanonia	0.048	0.028
Jacksonia	9.313	0.327	Lantana	0.000	0.100

continued

Table 29.—Continued

Genus	Isoprene	Monoterpene	Genus	Isoprene	Monoterpene
Laplacea	0.000	0.000	Lonchocarpus	9.313	0.327
Larix	0.050	8.200	Lonicera	0.000	0.000
Larrea	0.000	1.100	Lophomyrtus	28.083	0.500
Lasianthus	0.000	0.000	Lophostemon	28.083	0.500
Laurus	0.000	0.930	Luehea	0.000	0.000
Lavandula	0.100	5.000	Luma	28.083	0.500
Lawsonia	0.000	0.000	Lunania	0.100	0.100
Leandra	5.550	0.050	Lycianthes	0.078	0.120
Lecythis	6.648	0.114	Lycium	0.078	0.120
Ledum	0.000	0.157	Lycopersicon	0.000	0.120
Leitneria	13.432	0.856	Lyonia	0.086	0.157
Leonotis	0.100	5.000	Lyonthamnus	0.000	0.029
Lepidospartum	0.100	2.428	Lysiloma	0.000	0.327
Leptocereus	0.000	0.100	Lysimachia	6.648	0.114
Leptomeria	6.741	0.415	Maackia	9.313	0.327
Leptopus	0.067	0.133	Macadamia	0.100	0.200
Leptospermum	28.083	0.500	Macaranga	0.067	0.133
Lespedeza	9.313	0.327	Machaerium	9.313	0.327
Leucadendron	0.100	0.200	Machaonia	0.000	0.000
Leucaena	0.050	0.427	Maclura	0.000	0.000
Leucophyllum	0.000	0.000	Macrozamia	6.424	0.068
Leucothoe	0.086	0.157	Maesopsis	12.833	1.067
Leycesteria	0.000	0.000	Magnolia	0.100	6.000
Libocedrus	0.086	0.714	Mahonia	40.000	0.200
Licania	0.048	0.028	Malacomeles	0.057	0.029
Licaria	0.083	0.167	Malephora	0.100	0.100
Ligustrum	70.500	0.000	Mallotus	0.067	0.133
Limonium	0.100	0.100	Malosma	0.000	2.260
Lindera	0.100	0.100	Malouetia	0.100	0.200
Lippia	0.100	0.100	Malpighia	0.010	0.010
Liquidambar	50.860	2.770	Malus	1.000	7.425
Liriodendron	2.050	0.000	Malvaviscus	0.000	0.000
Litchi	0.000	0.000	Mammea	0.000	0.000
Lithocarpus	0.000	0.400	Mangifera	0.000	2.260
Lithraea	0.000	2.260	Manglietia	0.100	1.600
Lithrea	0.000	2.260	Manihot	0.067	0.133
Litsea	0.083	0.167	Manilkara	0.000	0.000
Livistona	18.180	0.080	Mappia	0.100	0.200
Lobelia	0.078	0.620	Maprounea	0.067	0.133
Lomatia	0.100	0.200	Maranthes	0.048	0.028

continued

Table 29.—Continued

Genus	Isoprene	Monoterpene	Genus	Isoprene	Monoterpene
Marcgravia	6.648	0.114	Moringa	6.648	0.114
Margaritaria	0.067	0.133	Morisonia	6.648	0.114
Markhamia	0.275	0.075	Mortonia	0.100	0.200
Marlierea	28.083	0.500	Morus	0.000	1.600
Mastichodendron	0.000	0.000	Mouriri	5.550	0.050
Matayba	44.900	0.000	Muehlenbeckia	0.100	0.100
Matelea	0.100	0.200	Munroidendron	0.100	0.200
Maytenus	0.100	0.200	Muntingia	0.000	0.000
Mecranium	5.550	0.050	Murraya	0.100	1.450
Medinilla	5.550	0.050	Musa	0.000	0.068
Melaleuca	22.100	0.000	Myoporum	0.118	0.091
Melastoma	5.550	0.050	Myrceugenia	28.083	0.500
Melia	0.000	0.100	Myrcia	28.083	0.500
Melicoccus	44.900	0.000	Myrcianthes	28.083	0.500
Melicope	0.100	1.450	Myrciaria	28.083	0.500
Meliosma	28.133	0.067	Myrica	0.100	2.400
Melochia	0.000	0.000	Myristica	0.000	1.200
Menodora	0.033	0.117	Myrocarpus	9.313	0.327
Menziesia	0.086	0.157	Myrospermum	9.313	0.327
Meriania	5.550	0.050	Myroxylon	9.313	0.327
Meryta	0.100	0.200	Myrsine	6.648	0.114
Mespilus	0.057	0.029	Myrtus	80.950	0.150
Metasequoia	0.000	3.000	Nandina	22.550	0.000
Metopium	0.000	2.260	Nauclera	0.000	0.000
Metrodorea	0.100	1.450	Nectandra	0.083	0.167
Metrosideros	28.083	0.500	Neea	0.100	0.100
Metternichia	0.078	0.120	Nematolepis	0.100	1.450
Michelia	0.100	1.600	Nemopanthus	0.100	0.200
Miconia	0.000	0.050	Neolamarckia	0.000	0.000
Micropholis	0.000	0.000	Neolaugeria	0.000	0.000
Millettia	9.313	0.327	Neomitranthes	28.083	0.500
Mimosa	9.313	0.327	Neraudia	4.971	0.150
Mimusops	0.000	0.000	Nerium	0.000	0.000
Mitracarpus	0.000	0.000	Nesoluma	0.000	0.000
Mollinedia	0.083	0.167	Nestegis	0.033	0.117
Monotoca	0.086	0.157	Nestronia	6.741	0.415
Montanoa	0.100	2.428	Neviusia	0.057	0.029
Montrichardia	18.180	0.080	Nicotiana	0.078	0.120
Morella	0.000	1.100	Nierembergia	0.078	0.120
Morinda	0.000	0.000	Nolina	0.000	0.068

continued

Table 29.—Continued

Genus	Isoprene	Monoterpene	Genus	Isoprene	Monoterpene
Notelaea	0.033	0.117	Parapiptadenia	9.313	0.327
Nothocestrum	0.078	0.120	Paraserianthes	9.313	0.327
Nothofagus	0.000	0.267	Parathesis	6.648	0.114
Nototrichium	6.648	0.114	Parkia	9.313	0.327
Nuytsia	6.741	0.415	Parkinsonia	0.000	0.327
Nypa	18.180	0.080	Parmentiera	0.275	0.075
Nyssa	77.000	0.600	Parrotia	44.350	3.000
Ochna	0.000	0.000	Parryella	9.313	0.327
Ochroma	0.000	0.000	Parthenium	0.100	2.428
Ochrosia	0.100	0.200	Parthenocissus	0.000	0.000
Ocotea	0.083	0.167	Patagonula	0.000	0.000
Odontonema	0.118	0.091	Paulownia	0.000	0.000
Oemleria	0.057	0.029	Paxistima	0.100	0.200
Olea	0.000	0.190	Pedilanthus	0.067	0.133
Olearia	0.100	2.428	Peltogyne	9.313	0.327
Olneya	9.313	0.327	Peltophorum	9.313	0.327
Ononis	9.313	0.327	Pentzia	0.100	2.428
Oplonia	0.118	0.091	Pera	0.067	0.133
Oplopanax	0.100	0.200	Peraphyllum	0.057	0.029
Opuntia	0.000	0.100	Pereskia	0.100	0.100
Orbignya	18.180	0.080	Perrottetia	0.100	0.200
Ormosia	9.313	0.327	Persea	0.000	1.100
Ornithostaphyls	0.086	0.157	Persoonia	0.100	0.200
Osmanthus	0.000	0.100	Petalostigma	6.741	0.415
Osteomeles	0.057	0.029	Petalostylis	9.313	0.327
Ostrya	0.000	0.000	Petitia	0.100	0.100
Ottoschulzia	0.100	0.200	Peucephyllum	0.100	2.428
Ouratea	0.000	0.000	Peumus	0.083	0.167
Oxandra	0.000	0.000	Phaulothamnus	0.100	0.100
Oxydendrum	0.000	0.600	Phellodendron	0.000	1.600
Oxylobium	9.313	0.327	Phialanthus	0.000	0.000
Pachira	0.000	0.000	Philadelphus	0.000	0.000
Pachycereus	0.100	0.100	Phillyrea	0.033	0.117
Pachystroma	0.067	0.133	Phlomis	0.100	5.000
Paederia	0.000	0.000	Phoenix	7.500	0.000
Paeonia	13.432	0.856	Photinia	0.000	0.000
Palaquium	0.000	0.000	Phyllanthus	0.000	0.133
Palicourea	0.000	0.000	Phyllocladus	0.086	1.700
Paliurus	12.833	1.067	Phyllostachys	0.002	0.006
Pandanus	18.180	0.080	Phyllostemonodaphne	0.083	0.167

continued

Table 29.—Continued

Genus	Isoprene	Monoterpene	Genus	Isoprene	Monoterpene
Physalis	0.078	0.120	Podocarpus	0.000	0.000
Physocarpus	0.057	0.029	Poitea	9.313	0.327
Phytolacca	0.000	0.100	Polyalthia	0.000	0.000
Picea	6.748	2.692	Polygala	0.010	0.010
Pickeringia	9.313	0.327	Polygonum	0.100	0.100
Picramnia	0.000	0.000	Polyscias	0.100	0.200
Picrasma	0.000	0.000	Pomaderris	12.833	1.067
Pictetia	36.829	0.000	Poncirus	0.100	1.450
Pieris	0.100	0.100	Pongamia	9.313	0.327
Piloblephis	0.100	5.000	Pontederia	15.150	0.068
Pilocarpus	0.100	1.450	Populus	63.807	1.022
Pilosocereus	0.000	0.100	Posoqueria	0.000	0.000
Pimenta	0.000	0.000	Potentilla	0.000	0.000
Pinckneya	0.000	0.000	Pouteria	0.000	0.000
Pinus	0.000	3.276	Pouzolzia	4.971	0.150
Piper	0.083	0.167	Premna	0.100	0.100
Piptadenia	9.313	0.327	Prestoea	18.180	0.080
Piptocarpha	0.100	2.428	Pritchardia	18.180	0.080
Piptocoma	0.100	2.428	Prockia	0.100	0.100
Pipturus	4.971	0.150	Prosopis	0.000	0.000
Piscidia	9.313	0.327	Prostanthera	0.100	5.000
Pisonia	0.100	0.100	Protium	8.456	1.100
Pistacia	0.000	8.370	Proustia	0.100	2.428
Pithecellobium	9.313	0.327	Prumnopitys	0.000	0.000
Pittosporum	0.000	0.000	Prunus	0.000	0.226
Planchonella	0.000	0.000	Pseudanamomis	28.083	0.500
Planera	0.100	0.167	Pseuderanthemum	0.118	0.091
Platanus	29.658	0.027	Pseudobombax	0.000	0.000
Plathymeria	9.313	0.327	Pseudocydonia	0.057	0.029
Platycladus	0.086	0.714	Pseudolarix	0.100	2.300
Platygyamus	9.313	0.327	Pseudolmedia	8.625	0.133
Platydesma	0.100	1.450	Pseudopanax	0.100	0.200
Platymiscium	9.313	0.327	Pseudophoenix	18.180	0.080
Plectranthus	0.100	5.000	Pseudopiptadeni	9.313	0.327
Pleodendron	2.660	1.200	Pseudosasa	0.002	0.006
Pleomele	15.150	0.068	Pseudotsuga	0.000	0.730
Plinia	28.083	0.500	Psidium	28.083	0.500
Pluchea	0.100	2.428	Psoralea	9.313	0.327
Plumeria	0.301	0.200	Psoralidium	9.313	0.327
Podachaenium	0.100	2.428	Psorothamnus	9.313	0.327

continued

Table 29.—Continued

Genus	Isoprene	Monoterpene	Genus	Isoprene	Monoterpene
Psychotria	0.000	0.000	Ribes	0.000	0.000
Ptelea	0.100	1.450	Ricinus	0.000	0.133
Pteralyxia	0.100	0.200	Rinorea	0.010	0.010
Pterocarpus	9.313	0.327	Robinia	35.000	4.700
Pterocarya	0.100	2.300	Rochefortia	0.000	0.000
Pterostyrax	0.050	0.050	Rolandra	0.100	2.428
Ptychosperma	18.180	0.080	Rollinia	0.000	0.000
Pueraria	8.450	0.600	Rondeletia	0.000	0.000
Punica	0.000	0.000	Rosa	0.000	0.000
Purshia	0.000	0.029	Rosmarinus	0.010	2.200
Pyracantha	0.000	0.000	Rothmannia	0.000	0.000
Pyrularia	6.741	0.415	Roupala	0.100	0.200
Pyrus	0.000	0.600	Rourea	0.048	0.028
Qualea	5.550	0.050	Roystonea	18.180	0.080
Quararibea	0.000	0.000	Rubus	0.013	0.127
Quassia	0.000	0.000	Rudgea	0.000	0.000
Quercus	45.532	8.940	Ruprechtia	0.100	0.100
Quillaja	0.057	0.029	Rustia	0.000	0.000
Radermachera	0.275	0.075	Sabal	14.000	0.100
Randia	0.000	0.000	Sabicea	0.000	0.000
Rapanea	6.648	0.114	Sadleria	6.424	0.068
Raphiolepis	0.000	0.000	Sageretia	12.833	1.067
Rauvolfia	0.000	0.200	Sagraea	6.741	0.050
Ravenala	0.000	0.068	Salazaria	0.100	5.000
Ravenea	18.180	0.080	Salix	58.005	0.315
Ravenia	0.100	1.450	Salmea	0.100	2.428
Remya	0.100	2.428	Salvia	0.100	5.000
Reynoldsia	0.100	0.200	Samanea	9.313	0.327
Rhamnus	37.000	0.000	Sambucus	0.000	0.000
Rhaphiolepis	0.057	0.029	Samyda	0.100	0.100
Rhapidophyllum	18.180	0.080	Sanchezia	0.118	0.091
Rhapis	18.180	0.080	Santalum	6.741	0.415
Rhizophora	0.100	0.100	Sapindus	0.000	0.000
Rhodamnia	28.083	0.500	Sapium	0.100	0.200
Rhododendron	0.000	0.100	Sarcobatus	0.100	0.100
Rhodomyrtus	28.083	0.500	Sarcomelicope	0.100	1.450
Rhodotypos	0.057	0.029	Sassafras	0.100	0.100
Rhopalostylis	18.180	0.080	Savia	0.067	0.133
Rhus	0.000	0.000	Saxegothaea	0.000	0.000
Rhytidophyllum	0.118	0.091	Scaevola	0.078	0.620

continued

Table 29.—Continued

Genus	Isoprene	Monoterpene	Genus	Isoprene	Monoterpene
Schaefferia	0.100	0.200	Solanum	0.000	0.120
Schefflera	0.100	0.200	Sophora	34.000	0.200
Schiedea	0.100	0.100	Sorbaria	0.000	0.000
Schinus	0.000	7.050	Sorbus	0.333	1.500
Schisandra	0.083	0.167	Sorghum	0.002	0.006
Schizolobium	9.313	0.327	Sorocea	8.625	0.133
Schizomeria	0.048	0.028	Sparattosperma	0.275	0.075
Schlegelia	0.275	0.075	Spartium	8.080	0.473
Schleichera	44.900	0.000	Spathodea	0.275	0.075
Schoepfia	6.741	0.415	Spiraea	0.000	0.000
Schotia	9.313	0.327	Spondias	0.000	2.260
Schradera	0.000	0.000	Stachytarpheta	0.100	0.100
Sciadopitys	2.071	1.871	Stahlia	9.313	0.327
Scolosanthus	0.000	0.000	Staphylea	0.100	1.600
Sebastiania	0.067	0.133	Stegnosperma	0.100	0.100
Securidaca	0.010	0.010	Stenocarpus	0.100	0.200
Sedum	0.048	0.028	Stenocereus	0.100	0.100
Seguiera	0.100	0.100	Stenogyne	0.100	5.000
Senefeldera	0.067	0.133	Stephanandra	0.057	0.029
Senegalia	9.927	0.327	Sterculia	0.000	0.000
Senna	0.000	0.327	Stewartia	0.000	0.000
Sequoia	0.000	3.000	Stiffia	0.100	2.428
Sequoiadendron	0.000	3.000	Stillingia	0.067	0.133
Serenoa	35.000	0.100	Streblus	8.625	0.133
Serianthes	9.313	0.327	Strelitzia	15.150	0.068
Serissa	0.000	0.000	Streptosolen	0.078	0.120
Sesbania	9.313	0.327	Strobilanthes	0.118	0.091
Severinia	0.100	1.450	Strumpfia	0.000	0.000
Shepherdia	0.100	0.200	Strychnos	0.000	0.200
Shorea	0.000	0.000	Stylogyne	6.648	0.114
Sida	0.000	0.000	Styphelia	6.648	0.157
Sideroxylon	0.000	0.000	Styrax	0.000	0.100
Simaba	0.000	0.000	Suriana	0.048	0.028
Simarouba	0.000	0.000	Swartzia	9.313	0.327
Simira	0.000	0.000	Sweetia	9.313	0.327
Simmondsia	6.741	0.133	Swietenia	0.100	0.100
Siparuna	0.083	0.167	Syagrus	18.180	0.080
Siphoneugena	28.083	0.500	Symphoricarpos	1.000	0.200
Sloanea	0.000	0.000	Symphysia	0.086	0.157
Smilax	15.150	0.068	Symplocos	0.050	0.050

continued

Table 29.—Continued

Genus	Isoprene	Monoterpene	Genus	Isoprene	Monoterpene
Syncarpia	28.083	0.500	Timonius	0.000	0.000
Syringa	0.000	0.100	Tipuana	9.313	0.327
Syzygium	12.100	0.000	Toona	0.000	0.100
Tabebuia	0.000	0.000	Torrallbasia	0.100	0.200
Tabernaemontana	0.100	0.200	Torreya	0.000	1.500
Tachigali	9.313	0.327	Touchardia	4.971	0.150
Taiwania	0.086	0.714	Tournefortia	0.000	0.000
Tamarindus	9.313	0.327	Tovomita	0.000	0.000
Tamarix	0.000	0.040	Toxicocendron	0.000	2.260
Tamonea	0.100	0.100	Toxicodendron	0.000	0.000
Tapirira	0.000	2.260	Trachycarpus	14.000	0.100
Tasmania	2.660	1.200	Trema	0.000	0.167
Taxodium	0.000	3.000	Trematolobelia	0.078	0.620
Taxus	0.100	1.500	Triadica	0.067	0.133
Tecoma	0.000	0.000	Trichilia	0.100	0.100
Tectona	0.100	0.100	Triphasia	0.100	1.450
Telopea	0.100	0.200	Tristaniopsis	28.083	0.500
Templetonia	9.313	0.327	Trithrinax	0.000	0.080
Tephrosia	9.313	0.327	Triumfetta	0.000	0.000
Terminalia	5.550	0.050	Trixis	0.100	2.428
Ternstroemia	0.000	0.000	Trophis	8.625	0.133
Tetracoccus	0.067	0.133	Tsuga	0.015	0.360
Tetradium	0.100	1.450	Tupidanthus	0.100	0.200
Tetragastris	8.456	1.100	Turpinia	0.100	1.600
Tetramolopium	0.100	2.428	Ulex	9.516	1.408
Tetrapanax	0.100	0.200	Ulmus	0.000	1.295
Tetraplasandra	0.100	0.200	Umbellularia	0.000	0.100
Tetrapteryx	0.010	0.010	Ungnadia	44.900	0.000
Tetrazygia	5.550	0.050	Urera	0.000	0.150
Tetrorchidium	0.067	0.133	Urvillea	44.900	0.000
Teucrium	0.100	5.000	Vaccinium	0.100	0.100
Theobroma	0.000	0.000	Valeriana	0.000	0.000
Thespesia	0.000	0.000	Vallesia	0.100	0.200
Thevetia	0.100	0.200	Vanclevea	0.100	2.428
Thouinia	44.900	0.000	Vangueria	0.000	0.000
Thuja	0.008	0.071	Varronia	0.000	0.000
Thujopsis	0.086	0.714	Vauquelinia	0.057	0.029
Thunbergia	0.118	0.091	Veitchia	18.180	0.080
Tibouchina	5.550	0.050	Ventilago	12.833	1.067
Tilia	0.000	0.000	Vernicia	0.067	0.133

continued

Table 29.—Continued

Genus	Isoprene	Monoterpene	Genus	Isoprene	Monoterpene
Verticordia	28.083	0.500	Wollemia	0.100	1.500
Viburnum	0.000	0.000	Wrightia	0.100	0.200
Viminaria	28.083	0.500	Xanthostemon	28.083	0.500
Virgilia	9.313	0.327	Ximenia	6.741	0.415
Virola	13.000	1.200	Xylococcus	0.086	0.157
Vitex	0.000	0.100	Xylomelum	0.100	0.200
Vitis	0.000	0.310	Xylophia	0.000	0.000
Vochysia	5.550	0.050	Xylosma	8.000	0.000
Wallenia	6.648	0.114	Yucca	0.000	0.068
Waltheria	0.000	0.000	Zanthoxylum	0.100	1.450
Washingtonia	12.500	0.000	Zapoteca	9.313	0.327
Wedelia	0.100	2.428	Zea	0.002	0.006
Weigela	0.000	0.000	Zelkova	0.000	0.200
Weinmannia	0.048	0.028	Zenobia	0.086	0.157
Wigandia	0.078	0.120	Zeyheria	0.275	0.075
Wikstroemia	5.550	0.050	Zieria	0.100	1.450
Wilkesia	0.100	2.428	Ziziphus	12.833	1.067
Wisteria	0.100	0.200	Zollernia	9.313	0.327
Wodyetia	18.180	0.080			