
0.2

Coriaria

Irvingbaileya

Pinus

Polygala

Hydrocotyle

Limonium

Euonymus

Liriodendron

Stylidium

Hydnocarpus

Tamarix

Hura

Viviania

Polygonum

Hernandia

Elaeocarpus

Phytolacca

Calycanthus

Androstachys

Montinia

Trillium

Caryocar

Schinus

Icacina

Abatia

Citrus

Dicentra

Ixerba

Peperomia

Escallonia

Actinidia

Peumus

Carallia

Olinia

Lunania

Marcgravia

Celosia

Leea

Podocalyx

Geranium

Stylobasium

Atherosperma

Galium

Alluaudia

Celastrus

Saururus

Myodocarpus

Bruguiera

Eucalyptus

Kalanchoe

Solanum

Chrysolepis

Angelica

Mollugo

Alisma

Trigonostemon

Gisekia

Piper

Neoscortechinia

Turnera

Licania

Nuphar

Hybanthus

Croomia

Exacum

Myrica

Peridiscus

Codiaeum

Ctenolophon

Morina

Paxistima

Lobelia

Aporusa

Cornus

Paradrypetes

Antirrhinum

Panda

Catalpa

Saruma

Haloragis

Sarracenia

Opuntia

Melanophylla

Hugonia

Scabiosa

Vantanea

Nothofagus

Aralidium

Clavija

Sedum

Sesamum

Eucryphia

Limeum

Endospermum

Tetracoccus

Prunus

Dicella

Brunellia

Klainedoxa

Lythrum

Ranunculus

Cycas

Suregada

Salix

Hydrangea

Atuna

Menyanthes

Balanops

Podocarpus

Delosperma

Medicago

Sche�era

Staphylea

Galbulimima

Leonia

Nyssa

Hibbertia

Aextoxicon

Ginkgo

Mirabilis

Pachysandra

Santalum

Chamaedorea

Gossypium

Ancistrocladus

Myrothamnus

Carludovica

Eucommia

Dipsacus

Tetracentron

Exbucklandia

Agave

Choristylis

Berzelia

Petrophile

Hedycarya

Eupomatia

Hedyosmum

Drimys

Dipelta

Phelline

Nerium

Cucurbita

Glycine

Carica

Nicotiana

Heisteria

Griselinia

Tetrapanax

Polemonium

Tetracera

Aphanopetalum

Argophyllum

Tetramerista

Malesherbia

Euptelea

Ehretia

Cryptocarya

Siparuna

Manilkara

Claytonia

Dapania

Glaucidium

Chrysobalanus

Corokia

Menispermum

Vahlia

Didymeles

Nepenthes

Daphnandra

Byblis

Rourea

Co�ea

Quercus

Tradescantia

Hypericum

Bhesa

Desfontainia

Gunnera

Sauvagesia

Laurus

Schisandra

Lonicera

Curtisia

Ribes

Idesia

Lophopyxis

Adoxa

Sterculia

Diervilla

Zelkova

Nymphaea

Pisum

Gonocaryum

Dioscorea

Typha

Phyllanthus

Petalostigma

Sacoglottis

Lasiocroton

Oenothera

Centroplacus

Euphorbia

Triphyophyllum

Spathiostemon

Mauloutchia

Hydrolea

Linum

Paropsia

Stegnosperma

Nitraria

Tetrorchidium

Frankenia

Portulaca

Orontium

Helwingia

Ceratophyllum

Lamium

Begonia

Qualea

Austrobuxus

Liquidambar

Physena

Cinnamodendron

Dichapetalum

Torricellia

Crypteronia

Erythroxylum

Krameria

Micrantheum

Cicer

Androsace

Denhamia

Arabidopsis

Galax

Irvingia

Guaiacum

Ascarina

Aralia

Phryma

Columellia

Fouquieria

Trigonia

Stellaria

Albizia

Phaulothamnus

Croton

Elatine

Scyphostegia

Malpighia

Hymenanthera

Lilium

Hamamelis

Drosera

To�eldia

Lepidobotrys

Pentaphragma

Hevea

Anisoptera

Clidemia

Donatia

Datisca

Opilia

Archytaea

Viola

Celtis

Pereskia

Mentzelia

Garrya

Ternstroemia

Elaeagnus

Musa

Ochthocosmus

Trochodendron

Morus

Tetracarpaea

Pinguicula

Cannabis

Marathrum

Sabia

Euphronia

Vismia

Cupaniopsis

Juglans

Cercidiphyllum

Arbutus

Drypetes

Pangium

Heteromorpha

Magnolia

Xanthorrhoea

Reseda

Asteropeia

Kadsura

Crinodendron

Thryallis

Pilea

Gerbera

Cardiopteris

Peltanthera

Gyrocarpus

Floerkea

Quiina

Campanula

Zea

Stackhousia

Halophytum

Eremosyne

Rhodoleia

Viburnum

Camellia

Cephalotus

Ruptiliocarpon

Alseuosmia

Sarcandra

Triglochin

Acridocarpus

Takhtajania
Canella

Elaeodendron

Poliothyrsis

Hua

Lacistema

Daucus

Clutia

Aristolochia

Fagus

Microdesmis

Valeriana

Schoep�a

Averrhoa

Dovyalis

Byrsonima

Thymelaea

Swietenia

Gelsemium

Impatiens

Tinospora

Sargentodoxa

Podostemum

Boopis

Pleea

Metasequoia

Acalypha

Acanthus

Myrtus

Cratoxylum

Clusia

Casearia

Cussonia

Jasminum

Hydrastis

Medusagyne

Tripterygium

Oxalis

Roussea

Scaevola

Cuscuta

Zamia

Petalonyx

Ailanthus

Nelumbo

Itea

Clethra

Ochna

Pera

Ilex

Goupia

Tagetes

Bursera

Apium

Acharia

Tasmannia

Borago

Cabomba

Siphonodon

Dillenia

Annona

Batis

Casuarina

Prockia

Ceanothus

Tragopogon

Illicium

Houttuynia

Pogonophora

Crossosoma

Bergia

Helianthemum

Pennantia

Smilax

Acorus

Strelitzia

Primula

Berberidopsis

Symphoricarpos

Hydrophyllum

Plumbago

Rhizophora

Heuchera

Tetraplasandra

Ricinus

Saxifraga

Couroupita

Capparis

Platanus

Sanicula

Diospyros

Cespedesia

Paulownia

Heywoodia

Triplostegia

Hedera

Drosophyllum

Sambucus

Myristica

Carpodetus

Degeneria

Bixa

Idiospermum

Rivina

Gaiadendron

Corylopsis

Hypecoum

Pimelodendron

Calophyllum

Myriophyllum

Asparagus

Phyllonoma

Connarus

Calceolaria

Daphniphyllum

Durandea

Alnus

Terminalia

Lotus

Decaisnea

Afrostyrax

Potamogeton

Mesua

Nandina

Oncidium

Omphalea

Aphloia

Humiria

Brassica

Altingia

Elaeis

Croizatia

Styrax

Lachnostylis

Caulophyllum

Manihot

Barnadesia

Hirtella

Paracryphia

Welwitschia

Pittosporum

Sparganium

Eschscholzia

Dalechampia

Thottea

Nymphoides

Gomortega

Populus

Verbena

Basella

Paeonia

Philydrum

Tapiscia

Quintinia

Rhabdodendron

Anisophyllea

Sarcobatus

Roupala

Trimenia

Maesa

Circaeaster

Lardizabala

Spathiphyllum

Reinwardtia

Plagiopteron

Cyrilla

Helianthus

Soyauxia

Pedicularis

Homalanthus

Pseudopanax

Oncotheca

Sloanea

Abelia

Passi�ora

Polyosma

Scrophularia

Talinum

Saccharum

Simmondsia

Maytenus

Ipomoea

Buxus

Blandfordia

Rhamnus

Spiraea

Flacourtia

Oryza

Mackinlaya

Brasenia

Canang a

Galearia

Delarbrea

Penthorum

Meliosma

Austrobaileya

Azorella

Lactuca

Ximenia

Parnassia

Yucca

Patrinia

Spinacia

Chloranthus

Dipentodon

Garcinia

Amborella

Conceveiba

Bischo�a

Brexia

Lactoris

Bougainvillea

Kiggelaria

Cucumis

Vitis

Gnetum

Tropaeolum

Panax

Rinorea

28

32

61

96

0

100

96

73

9

2

44

100

100

42

7

92

13

4

45

100

2

13

60

100

97

31

71

43

24

2

45

19

23

50

31

49

39

100

99

4

75

100

84

48

11

6

21

23

19

80

1

97

48

27

100

91

25

100

97

0

26

7

45

85

18

99

77

76

100

81

68

100

12

10

44

1

99

76

6

39

99

66

90

36

0

97

9

1

7

100

91

52

89

16

5

55

94

83

1

72

22

1

64

95

42

47

75

66

100

97

39

4

91

47

91

9

22

55

94

36

0

4

68

90

21

71

85

4

95

2

100

48

39

96

77

96

81

41

22

86

0

39

62

10

75

56

13

34

37

94

2

7

97

97

97

72

62

29

68

0

24

48

39

21

48

5

9

0

27

5

21

100

80

81

8

18

62

2

53

11

54

12

13

92

91

99

13

0

57

10

100

14

0

54

100

0

50

45

0

29

60

0

4

79

94

98

4

99

62

46

4

61

0

0

67

49

7

94

54

4

30

99

93

55

0

8

100

24

100

35

67

0

100

100

97

10

68

26

13

30

98

29

100

13

46

7

81

94

22

56

80

85

82

13

52

4

92

54

97

96

94

38

44

16

21

51

32

76

28

83

27

76

99

54

65

14

0

0

96

59

3

2

66

66

19

35

16

92

43

0

7

100

79

51

59

34

0

1

0

36

72
28

55

18

26

32

0

30

0

13

36

10

90

1

2

83

38

2

26

2

3

0

15

85

100

24

49

93

89

3

45

59

66

99

65

37

6

99

100

61

81

98

1

87

34

72

52

38

0

47

79

30

100

5

11

93

92

45

0

27

81

0

11

76

37

5

0

0

0

27

99

24

0

77

74

2

46

0

1

100

100

28

26

87

26

35

70

37

21

9

36

44

61

20

7

9

51

50

20

5

99

1517

100

12

100

0

6

69

31

4

7

97

50

12

95

55

29

100

38

11

13

76

1

3

21

0

25

47

47

76

5

66

95

3

58

19

96

5

2

9

4

10

50

81

24

4

88

40

43

88

95

23

27

80

96

17

99

7

67

26

17

97

47

22

0

5

72

8

5

50

99

0

80

70

10

1

39

100

28

99

59

0

42

33

99

17

92

50

42

3

80

43

11

100

73

33

75

94

38

1

37

91

53

100

49

15

0

0

1

1

0

0

8

0

6

10

100

65

74

1

84

80

33

0

96

8

64

43

81

94

32

0

53

Soltis et al—American Journal of Botany 98(4):704-730. 2011. – Data Supplement S4 – page 1
Soltis, Douglas E., Stephen A. Smith, Nico Cellinese, Kenneth J. Wurdack, David C. Tank, Samuel F. Brockington, Nancy F. Refulio-Rodriguez, Jay B. Walker, Michael J. Moore, Barbara S. Carlsward, Charles D. 
Bell, Maribeth Latvis, Sunny Crawley, Chelsea Black, Diaga Diouf, Zhenxiang Xi, Catherine A. Rushworth, Matthew A. Gitzendanner, Kenneth J. Sytsma, Yin-Long Qiu, Khidir W. Hilu, Charles C. Davis, Michael 
J. Sanderson, Reed S. Beaman, Richard G. Olmstead, Walter S. Judd, Michael J. Donoghue, and Pamela S. Soltis. Angiosperm phylogeny: 17 genes, 640 taxa. American Journal of Botany 98(4): 704-730.

Appendix S4. The maximum likelihood majority-rule consensus from the rDNA analysis (18S/26S) shown as a phylogram. Numbers above branches are bootstrap percentages.


