

Fig. S3-1: gymnosperms & basal angiosperms

Fig. S3-2: monocots & basal eudicots

Fig. S3-3: Gunnerales/rosids exclusive of the COM-malvids

Fig. S3-4: the COM & malvids

**Fig. S3-5: Saxifragales/
Dilleniales/Berberidopsidales/
Santalales/Caryophyllales**

Fig. S3-6: Ericales/Cornales/campanulids

Fig. S3-7: lamiids

