
0.2

Ailanthus

Croizatia

Caryocar

Xanthorrhoea

Corokia

Corylopsis

Marcgravia

Bonnetia

Rinorea

Acridocarpus

Euonymus

Ochna

Euphronia

Leea

Nelumbo

Nothofagus

Rhodoleia

Moultonianthus

Gisekia
Delosperma

Trillium

Dalechampia

Lythrum

Myrtus

Hydrolea

Brunia

To�eldia

Marathrum

Cucumis

Idesia

Austrobuxus

Cucurbita

Malesherbia

Berberidopsis

Thomandersia

Qualea

Spinacia

Bischo�a

Caloncoba

Cornus

Datisca

Oncidium

Gomortega

Ceanothus

Hordeum

Penthorum

Microdesmis

Saxifraga

Cryptothladia

Gerbera

Endospermum

Podocarpus

Idiospermum

Ruptiliocarpon

Conceveiba

Kalanchoe

Gnetum

Co�ea

Strelitzia

Cussonia

Anisoptera

Tetrorchidium

Sambucus

Sphenoclea

Drypetes

Quercus

Kolkwitzia

Spathiostemon

Zabelia

Triglochin

Bruguiera

Abrophyllum

Cananga

Lasiocroton

Sche�era

Lunania

Platysace

Crispiloba

Hydrophyllum

Cardiopteris

Irvingia

Ribes

Potamogeton

Viburnum

Orontium

Columellia

Annona

Pachysandra

Halophytum

Daucus

Carpodetus

Nandina

Micrantheum

Acanthus

Oenothera

Polemonium

Galium

Haloragis

Podostemum

Sarcobatus

Fedia

Oryza

Calycanthus

Diervilla

Wittsteinia

Ochthocosmus

Austrobaileya

Adoxa

Welwitschia

Flacourtia

Drosera

Hibbertia

Trigonostemon

Afrostyrax

Itea

Arabidopsis

Pseudonemacladus

Sargentodoxa

Gelsemium

Calceolaria

Pisum

Cinnamodendron

Cupaniopsis

Echinops

Hamamelis

Olinia

Saruma

Gossypium

Podocalyx

Impatiens

Tetracera

Erythroxylum

Tribeles

Valeriana

Gonocaryum

Tetracoccus

Pittosporum

Xanthosoma

Heywoodia

Diospyros

Polyscias

Ilex

Scrophularia

Eupomatia

Coriaria

Sesamum

Acanthocalyx

Populus

Dipsacus

Saintpaulia

Limeum

Turnera

Chamaedorea

Phyllanthus

Fagus

Bistorta

Decaisnea

Quillaja

Trithuria

Strychnos

Elaeocarpus

Dampiera

Mauloutchia

Ixerba

Lampranthus

Symphoricarpos

Caulophyllum

Scyphostegia

Maytenu s

Leycesteria

Cycas

Cabomba

Peumus

Illicium

Roussea

Solanum

Centranthus

Panax
Hydrocotyle

Hydrangea

Pera

Tamarix

Heuchera

Antirrhinum

Trachelium

Platanus

Lemna

Hernandia
Gyrocarpus

Chrysobalanus

Vahlia

Pinus

Luculia

Zamia

Calyptrotheca

Meliosma

Pentaphalangium

Hugonia

Tetramerista

Celtis

Quiina

Passi�ora

Linnaea

Tropaeolum

Quintinia

Galbulimima
Liriodendron

Exbucklandia

Maesa

Atherosperma

Tinospora

Stachyurus

Krameria

Smilax

Thryallis

Ancistrocladus

Barnadesia

Carpotroche

Soyauxia

Lobelia

Halleria

Pimelodendron

Chrysolepis

Opuntia

Brasenia

Bougainvillea

Celosia

Medicago

Cyphia

Phyllonoma

Gunnera

Eucryphia

Nuphar

Melanophylla

Lepidobotrys

Omphalea

Asparagus

Hypericum

Guizotia

Liquidambar

Elaeis

Gaiadendron

Tripterygium

Simmondsia

Spiraea

Androstachys

Eremosyne

Didymeles

Eschscholzia

Alnus

Suregada

Tetraplasandra

Hirtella

Brassica

Malpighia

Archytaea

Dillenia

Carallia

Dapania

Clutia

Altingia

Sloanea

Mammea

Paradrypetes

Rourea

Phelline

Maranta

Lilium

Paracryphia

Portulaca

Geissois

Phalaenopsis

Tetracarpaea

Tagetes

Anethum

Eucommia

Prunus

Kadsura

Drimys

Paxistim a

Carludovica

Cicer

Hedycarya

Amborella

Daphniphyllum

Pinguicula

Pereskia

Forgesia

Tragopogon

Aralia

Acharia

Alisma

Elaeodendron

Elatine

Stylobasium

Myodocarpus

Dioncophyllum

Siphonodon

Paulownia

Sabia

Paeonia

Dicella

Leonia

Dipentodon

Citronella

Typha

Jasminum

Calophyllum

Lachnostylis

Dicentra

Claytonia

Carica

Luxemburgia

Guaiacum
Polygala

Lamium

Piper

Viola

Hura
Euphorbia

Montinia

Stegolepis

Canella

Crypteronia
Clidemia

Hydrocharis

Prockia

Linum

Hedera

Ceratophyllum

Fagopyrum

Forstera

Myriophyllum

Reinwardtia

Pseudopana x

Asteropeia

Hymenanthera

Angelica

Rhizophora

Donatia

Schisandra

Aphanopetalum

Croton

Stegnosperma

Cichorium

Ricinus

Catalpa

Heisteria

Siparuna

Casuarina

Styrax

Manilkara

Cratoxylum

Curtisia

Hybanthus

Aphloia

Brunellia

Triosteum

Lonicera

Takhtajania

Lacistema

Paropsia

Pleea

Atropa

Opilia

Panda

Cuttsia

Crossosoma

Sanicula

Plumbago

Glycine

Aextoxicon

Syringa

Cyrilla

Mentzelia

Triplostegia

Arbutus

Peperomia

Pterocephalodes

Juglans

Myristica

Verbena

Begonia

Helwingia

Apium

Santalum

Oxalis

Stylidium

Pangium

Garcinia

Tapiscia

Talinum

Drosophyllum

Philydrum

Alseuosmia

Croomia

Spathiphyllum

Reseda

Tetradoxa

Trimenia

Ranunculus

Blandfordia

Abatia

Bursera

Floerkea

Thymelaea

Morus

Petalostigma

Physena

Dioscorea

Clusia

Myrica

Sarracenia

Cespedesia
Sauvagesia

Dovyalis

Phaulothamnus

Nicotiana

Frankenia

Ascarina

Atuna

Delarbrea

Gentiana

Petalonyx

Centroplacus

Scaevola

Crinodendron

Garrya

Degeneria

Nerium

Icacina

Androsace

Nepenthes

Nymphoide s

Ginkgo

Plagiopteron

Dichapetalum

Lophopyxis

Averrhoa

Myrothamnus

Peltanthera

Cannabis

Eucalyptus

Actinidia

Acorus

Desfontainia

Trochodendron

Galearia

Mackinlaya

Cuscut a

Circaeaster

Schinu s

Sinadoxa

Hydnocarpus

Villarsia

Nymphaea

Pennantia

Geranium

Rhabdodendron

Petrophile

Trigonia

Torricellia

Triadenu m

Tasmannia

Triphyophyllum

Hedyosmum

Sterculia

Coriandrum

Musa

Martynia

Nitraria

Moschopsis

Couroupita

Camellia

Euptelea

Batis

Klainedoxa

Polypremum

Stellaria

Limonium

Connarus

Melianthus

Choristylis

Goupia

Sedum

Helianthemum

Tetracentron

Tetrapanax

Schoep�a

Allium

Goodenia

Pentaphragma

Sarcandra

Parnassia

Valerianella

Barbeuia

Erythrospermum

Galax

Bhesa

Byblis

Sacoglottis

Heptacodium

Boopis

Grisollea

Fauria

Bixa

Touroulia

Humiria

Elaeagnu s

Borago

Buxus

Lactoris

Polygonum

Heteromorpha

Poliothyrsis

Nardostachys

Celastrus

Griselinia

Denhamia

Pilea

Arctopus

Vriesea

Chloranthus

Primula

Capparis

Sparganium

Vantanea

Cephalotus

Durandea

Salix

Fouquieria

Acalypha

Casearia

Ipomoea

Glaucidium
Hydrastis

Terminalia

Valdivia

Pedicularis

Medusagyne

Abelia

Argophyllum

Campanula

Byrsonim a

Citrus

Bergia

Saccharum

Acicarpha

Balanops

Metasequoia

Brexia

Vitis

Kiggelaria

Sphenostemon

Yucca

Menispermum

Stackhousia

Zea

Clethra

Anopterus

Daphnandra

Nyssa

Dissiliaria

Plocosperm a

Codiaeum

Phytolacca

Cercidiphyllum

Hypecoum

Helianthus

Azorella

Anisophyllea

Cryptocarya

Patrinia

Zelkova

Beta

Aristolochia

Oncotheca

Mesua

Lozania

Escallonia

Tapura

Scabiosa

Platyspermation

Morina

Mollugo

Sollya

Alluaudia

Strasburgeria

Clavija

Aporusa

Dialypetalum

Lomandra

Lactuca

Ehretia

Basella

Irvingbaileya

Vismia

Polyosma

Beaucarnea

Licania

Mirabilis

Weigela

Homalanthus

Rivina

Magnolia

Viviania

Phryma

Dipelta

Tradescantia

Saururus

Neoscortechinia

Hua

Hevea

Laurus

Picramnia

Lardizabala

Albizia

Staphylea

Lotus

Urtica

Houttuynia

Thottea

Ctenolophon

Berzelia

Peridiscus

Menyanthes

Exacum

Aralidium

Iris

Rhamnus

Putranjiva

Ximenia

Gomphandra

Roupala

Ternstroemia

Swietenia

Agave

Manihot

Pogonophora

100

100

74

99

100

80

35

100

38

9

100

98

100

100

100

100

41

100

52

100

100

40

98

97

100

100

100

100

97

91

100

100

100

12

100

99

100

97

79

99

16

100

61

98

100

100

100

100

100

100

100

100

56

96

15

100

95

100

100

90

11

100

98

72

69

96

27

100

100

68

48

51

100

100

79

100

97

90

8

100

100

69

87

100

100

97

100

66

3

91

100

100

83

100

53

100

42

100

100

100

37

100

62

100

75

78

61

100

98

100

89

100

100

100

75

100

77

100

10

100

100

100

11

70

100

60

36

100

39

100

100

100

75

41

95

86

100

100

94

100

100

17

97

92

100

100

100

100

100

93

10

100

51

86

21

100

23

100

100

100

100

100

100

100

100

80

25

95

100

89

86

31

6

34

100

100

100

100

100

100

100

100

65

100

92

37

99

100

100

96

99

100

100

100
100

100

91

89

100

79

100

85

100

42

100

100

100

97

99

100

100

23

100

100

9

100

100

99

2

76

58

96

99

100

100

7

100

100

100

81

100

100

88

100

27

100

65

100

99

73

100

99

100

100

16

67

100

100

100

100

100

100

100

42

100

55

100

94

100

100

100

100

75

94

94

100

100

60

100

56

64

62

100

100

92

95

46

99

86

93

83

100

90

92

100

100

100

9

100

100

100

100

100

92

100

88

100

68

38

54

81

100

100

73

12

78

100

100

100

95

100

44

100

100

55

100

100

100

100

51

100

99

48

70

100

96

100

10

100

95

97

60

100

8

14

100

100

100

71

100

100

100

100

100

100

33

40

100

99

26

100

45

100

62

61

76

100

100

100

100

100

62

100

100

100

100

100

6

82

75

60

80

100

2

85

62

69

100

100

100

90

65

100

100

100

100

100

100

100

100

77

7

100

100

100

56

100

100

93

100

100

65

100

100

100

100

97

100

23

100

100

100

7

100

100

100

100

100

64

100

100

100

82

100

100

100

100

97

74

100

100

100

100

100

100

57

100

100

100

28

100

26

69

100

100

67

94

78

91

100

53

100

100

96

99

100

30

100

100

98

57

49

94

100

95

100

90

96

64

100

100

100

99

81

98

100

100

100

100

100

59

100

100

100

95

100

100

100

58

56

100

96

100

94

100

100

100

8

100

100

100

100

100

97

100

91

100

100

100

100

100

100

100

100

68

100

100

99

100

31

100

100

83

100

100

100

100

97

100

100

100

100

100

50

100

100

86

100

71

100

100

100

54

100

100

98

100

17

97

100

100

100

51

99

99

100

58

100

100

100

100

97

71

100

94

21

100

100

89

100

100

95

100

43

98

55

100

100

99

100

31

76

89

100

97

19

60

73

92

100

54

100

100

96

100

100

100

100

98

70

51

94

62

47

100

100

100

48

84

100

100

100

100

100

100

76

100

100

45

100

100

100

99

46

100

97

100

100

68

41

90

70

100

57

93

100

88

Soltis et al—American Journal of Botany 98(4):704-730. 2011. – Data Supplement S5 – 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 S5. The maximum likelihood majority-rule consensus from the cpDNA analysis shown as a phylogram. Numbers above branches are bootstrap percentages.


