

Code	Description
Regional Significance	
CzAtGeTs	<i>Corymbia zygophylla</i> scattered low trees over <i>Acacia tumida</i> var. <i>pilbarensis</i> , <i>Grevillea eriostachya</i> high shrubland over <i>Triodia schinzii</i> hummock grassland
High Local Significance	
AanAbAsyTP	<i>Acacia ancistrocarpa</i> and <i>Acacia bivenosa</i> tall to mid sparse shrubland with occasional <i>Acacia synchronicia</i> mid shrubs over <i>Triodia</i> sp. <i>Peedamulla</i> (A.A. Mitchell PRP 1636) mid open hummock grassland
AanAiAatAbTP	<i>Acacia ancistrocarpa</i> , <i>Acacia inaequilatera</i> , <i>Acacia atkinsiana</i> and <i>Acacia bivenosa</i> tall to mid sparse shrubland over <i>Triodia</i> sp. <i>Peedamulla</i> (A.A. Mitchell PRP 1636) mid open to sparse hummock grassland
CcAanTe	<i>Corymbia candida</i> isolated patches of low trees over <i>Acacia ancistrocarpa</i> mid sparse shrubland over <i>Triodia epactia</i> open hummock grassland with occasional <i>Triodia</i> sp. <i>Peedamulla</i> (A.A. Mitchell PRP 1636)
ChAbAtrTw	<i>Corymbia hamersleyana</i> low isolated trees over <i>Acacia bivenosa</i> and <i>Acacia trachycarpa</i> mid sparse to open shrubland over <i>Triodia wiseana</i> hummock grassland to open hummock grassland.
EcEvMgAtrCv	<i>Eucalyptus camaldulensis</i> subsp. <i>refulgens</i> and <i>Eucalyptus victrix</i> low open woodland over <i>Melaleuca glomerata</i> and <i>Acacia trachycarpa</i> tall to mid open shrubland over <i>Cyperus vaginatus</i> sparse sedgeland.
Moderate Local Significance	
AarTwTRR	<i>Acacia arida</i> mid open shrubland over <i>Triodia wiseana</i> and <i>Triodia</i> sp. Robe River (M.E. Trudgen et al. MET 12367) hummock grassland
AiAaAbTw	<i>Acacia inaequilatera</i> scattered tall shrubs over <i>Acacia ancistrocarpa</i> , <i>Acacia bivenosa</i> open shrubland to shrubland over <i>Triodia wiseana</i> hummock grassland
AsyAbTlo	<i>Acacia synchronicia</i> , <i>Acacia bivenosa</i> open shrubland over <i>Triodia longiceps</i> hummock grassland
AxTeCHfEb	<i>Acacia xiphophylla</i> tall open shrubland over <i>Triodia epactia</i> scattered hummock grasses over <i>Chrysopogon fallax</i> , <i>Eriachne benthamii</i> scattered tussock grasses
CcAaAbAsyTeTw	<i>Corymbia candida</i> scattered low trees over <i>Acacia ancistrocarpa</i> , <i>Acacia bivenosa</i> , <i>Acacia synchronicia</i> open shrubland over <i>Triodia epactia</i> , <i>Triodia wiseana</i> hummock grassland
CcChAatAaTe	<i>Corymbia hamersleyana</i> , <i>Corymbia candida</i> scattered low trees to low open woodland over <i>Acacia atkinsiana</i> , <i>Acacia ancistrocarpa</i> scattered tall shrubs to tall open shrubland over <i>Triodia epactia</i> open hummock grassland

Code	Description
ChAtuGwAatAarTw	<i>Acacia tumida</i> var. <i>pilbarensis</i> , <i>Acacia pruinocarpa</i> , <i>Grevillea wickhamii</i> tall open shrubland to open scrub over <i>Acacia atkinsiana</i> , <i>Acacia arida</i> open shrubland to tall open shrubland over <i>Triodia wiseana</i> open hummock grassland and <i>Eriachne mucronata</i> scattered tussock grasses
ChAtuTwTe	<i>Corymbia hamersleyana</i> scattered low trees over <i>Acacia tumida</i> tall closed scrub over <i>Triodia wiseana</i> , <i>Triodia epactia</i> open hummock grassland
ChCzAtuAtrCE	<i>Corymbia hamersleyana</i> , <i>Corymbia zygophylla</i> low open woodland over <i>Acacia tumida</i> (<i>Acacia trachycarpa</i>) tall open scrub over * <i>Cenchrus</i> spp. closed tussock grassland
EcAanAtrAbAtuTe	<i>Eucalyptus camaldulensis</i> subsp. <i>refulgens</i> low open woodland over <i>Acacia ancistrocarpa</i> , <i>Acacia trachycarpa</i> , <i>Acacia bivenosa</i> and <i>Acacia tumida</i> var. <i>pilbarensis</i> tall to mid open shrubland over <i>Triodia epactia</i> open to sparse hummock grassland
EcCcAanTe	<i>Eucalyptus camaldulensis</i> subsp. <i>refulgens</i> and <i>Corymbia candida</i> low open woodland over <i>Acacia ancistrocarpa</i> mid open shrubland over <i>Triodia epactia</i> open hummock grassland
EcrAtAanTe	<i>Eucalyptus camaldulensis</i> subsp. <i>refulgens</i> mid open woodland to isolated mid trees over <i>Acacia trachycarpa</i> and <i>Acacia ancistrocarpa</i> tall open shrubland over <i>Triodia epactia</i> mid open hummock grassland
EcrEvCcAtAssTe	<i>Eucalyptus camaldulensis</i> subsp. <i>refulgens</i> , <i>Eucalyptus victrix</i> and <i>Corymbia candida</i> mid to low woodland over <i>Acacia trachycarpa</i> and <i>Acacia sclerosperma</i> subsp. <i>sclerosperma</i> tall to mid sparse shrubland over <i>Triodia epactia</i> open hummock grassland over * <i>Cenchrus ciliaris</i> , <i>Eulalia aurea</i> and <i>Eriachne benthamii</i> sparse tussock grassland
ElAarTw	<i>Eucalyptus leucophloia</i> subsp. <i>leucophloia</i> low open woodland over <i>Acacia arida</i> low open shrubland over <i>Triodia wiseana</i> open hummock grassland
ElAatAarTw	<i>Eucalyptus leucophloia</i> scattered low trees over <i>Acacia atkinsiana</i> (<i>Acacia arida</i>) open shrubland to tall shrubland over <i>Triodia wiseana</i> hummock grassland
ElAatAtuGwTw	<i>Eucalyptus leucophloia</i> subsp. <i>leucophloia</i> low woodland over <i>Acacia atkinsiana</i> , <i>Acacia tumida</i> , <i>Grevillea wickhamii</i> tall shrubland over <i>Triodia wiseana</i> hummock grassland
ElAprAatAarTw	<i>Eucalyptus leucophloia</i> scattered low trees over <i>Acacia pruinocarpa</i> scattered tall shrubs over <i>Acacia atkinsiana</i> , <i>Acacia arida</i> shrubland over <i>Triodia wiseana</i> open hummock grassland
ElAtuAbTwERIm	<i>Eucalyptus leucophloia</i> scattered low trees over <i>Acacia pruinocarpa</i> , <i>Acacia atkinsiana</i> tall open shrubland over <i>Triodia wiseana</i> open hummock grassland
EICcAtuAarTw	<i>Eucalyptus leucophloia</i> subsp. <i>leucophloia</i> , <i>Corymbia candida</i> subsp. <i>candida</i> scattered low trees over <i>Acacia tumida</i> scattered tall shrubs to tall open shrubland over <i>Acacia arida</i> scattered shrubs over <i>Triodia wiseana</i> scattered hummock grasses

Code	Description
EvCcAtpAccAanEb	<i>Eucalyptus victrix</i> and <i>Corymbia candida</i> mid to low open woodland with occasional <i>Eucalyptus camaldulensis</i> subsp. <i>refulgens</i> over <i>Acacia tumida</i> var. <i>pilbarensis</i> , <i>Acacia colei</i> var. <i>colei</i> and <i>Acacia ancistrocarpa</i> tall sparse shrubland over <i>Eriachne benthamii</i> , * <i>Cenchrus ciliaris</i> , <i>Eulalia aurea</i> and <i>Dichanthium fecundum</i> mid tussock grassland