

Supplementary Materials

Figure S1. (a) Journals with the largest number of papers reporting estimates of genetic diversity derived from cpDNA markers; (b) Variation in the diversity (Shannon-Wiener index) of the journals publishing studies on cpDNA markers over time.

Figure S2. (a) The number of publications containing estimates of genetic diversity obtained using cpDNA markers, in relation to the nationality of the corresponding author; (b) The number of publications on genetic diversity based on cpDNA markers, according to the geographic region focused on by the study.

Figure S3. Classification of the angiosperm species investigated in the papers that analyzed genetic diversity using cpDNA markers: (a) Life mode; (b) Habitat specialization; (c) Geographic distribution; (d) Reproductive cycle; (e) Type of flower, and (f) Type of pollinator.

Table S1. Plant species identified in the publications containing estimates of genetic diversity obtained from the use of cpDNA sequences as molecular markers.

Group	Family	Species
Algae	Gigartinaceae	<i>Mazzaella laminariooides</i>
Angiospermae	Typhaceae	<i>Typha laxmannii</i>
Angiospermae	Typhaceae	<i>Typha orientalis</i>
Angiospermae	Typhaceae	<i>Typha angustifolia</i>
Angiospermae	Typhaceae	<i>Typha latifolia</i>
Angiospermae	Araliaceae	<i>Eleutherococcus sessilifliverus</i>
Angiospermae	Polygonaceae	<i>Atrapaxis bracteata</i>
Angiospermae	Plumbaginaceae	<i>Armeria pungens</i>
Angiospermae	Aristolochiaceae	<i>Aristolochia kaempferi</i>
Angiospermae	Polygonaceae	<i>Atrapaxis compacta</i>
Angiospermae	Apocynaceae	<i>Lagochilus macrodontus</i>
Angiospermae	Polygonaceae	<i>Atrapaxis canescens</i>
Angiospermae	Polygonaceae	<i>Atrapaxis decipiens</i>
Angiospermae	Ruscaceae	<i>Dracaena cambodiana</i>
Angiospermae	Santalaceae	<i>Viscum album austriacum</i>
Angiospermae	Onagraceae	<i>Ludwigia spathulata</i>
Angiospermae	Lauraceae	<i>Cinnamomum kanehirae</i>
Angiospermae	Orchidaceae	<i>Dendrobium moniliforme</i>
Angiospermae	Nyssaceae	<i>Davidia involucrata</i>
Angiospermae	Thymelaeaceae	<i>Daphne kiusiana</i>
Angiospermae	Apocynaceae	<i>Lagochilus ilicifolius</i>
Angiospermae	Rhizophoraceae	<i>Kandelia candel</i>
Angiospermae	Apocynaceae	<i>Lagochilus hirtus</i>
Angiospermae	Dioscoreaceae	<i>Dioscorea humilis</i>
Angiospermae	Podostemaceae	<i>Cladopus doianus</i>
Angiospermae	Cyperaceae	<i>Carex lucennoiberica</i>
Angiospermae	Betulaceae	<i>Carpinus japonica</i>
Angiospermae	Betulaceae	<i>Carpinus laxiflora</i>
Angiospermae	Betulaceae	<i>Carpinus tschonoskii</i>

Angiospermae	Plumbaginaceae	<i>Limonium multiflowerum</i>
Angiospermae	Alliaceae	<i>Allium wallichii</i>
Angiospermae	Sarraceniaceae	<i>Sarracenia alabamensis</i>
Angiospermae	Crassulaceae	<i>Rhodiola chrysanthemifolia</i>
Angiospermae	Plumbaginaceae	<i>Limonium lanceolatum</i>
Angiospermae	Marantaceae	<i>Haumania danckelmaniana</i>
Angiospermae	Marantaceae	<i>Haumania liebrechtsiana</i>
Angiospermae	Rubiaceae	<i>Dunnia dyeriana</i>
Angiospermae	Ericaceae	<i>Chamaedaphne calyculata</i>
Angiospermae	Asteraceae	<i>Chrysanthemum indicum</i>
Angiospermae	Rhizophoraceae	<i>Rhizophora mangle</i>
Angiospermae	Asteraceae	<i>Encelia farinosa</i>
Angiospermae	Ericaceae	<i>Erica arborea</i>
Angiospermae	Oleaceae	<i>Forsythia suspensa</i>
Angiospermae	Araceae	<i>Amorphophallus konjac</i>
Angiospermae	Iridaceae	<i>Iris humilis</i>
Angiospermae	Lamiaceae	<i>Hosta sieboldiana</i>
Angiospermae	Poaceae	<i>Hordeum intercedens</i>
Angiospermae	Araceae	<i>Amorphophallus krausei</i>
Angiospermae	Menispermaceae	<i>Chasmanthera dependens</i>
Angiospermae	Winteraceae	<i>Tasmannia lanceolata</i>
Angiospermae	Primulaceae	<i>Primula oreodoxa</i>
Angiospermae	Rosaceae	<i>Pyrus calleryana</i>
Angiospermae	Rosaceae	<i>Pyrus fauriei</i>
Angiospermae	Rosaceae	<i>Pyrus dimorphophylla</i>
Angiospermae	Apiaceae	<i>Notopterygium forrestii</i>
Angiospermae	Apiaceae	<i>Notopterygium franchetii</i>
Angiospermae	Fouquieriaceae	<i>Fouquieria shrevei</i>
Angiospermae	Gentianaceae	<i>Gentiana angustifolia</i>
Angiospermae	Sapindaceae	<i>Acer micranthum</i>
Angiospermae	Asteraceae	<i>Centaurea diff the United States</i>
Angiospermae	Sapindaceae	<i>Acer japonicum</i>

Angiospermae	Apiaceae	<i>Notopterygium oviforme</i>
Angiospermae	Sapindaceae	<i>Acer rubrum</i>
Angiospermae	Meliaceae	<i>Cedrela odorata</i>
Angiospermae	Zygophyllaceae	<i>Zygophyllum xanthoxylon</i>
Angiospermae	Polygonaceae	<i>Rheum tanguticum</i>
Angiospermae	Asteraceae	<i>Saussurea involucrata</i>
Angiospermae	Dipterocarpaceae	<i>Neobalanocarpus heimii</i>
Angiospermae	Anacardiaceae	<i>Schinus terebinthifolius</i>
Angiospermae	Rosaceae	<i>Pyrus x hopeiensis</i>
Angiospermae	Plumbaginaceae	<i>Limonium ovalifolium</i>
Angiospermae	Gentianaceae	<i>Gentiana straminea</i>
Angiospermae	Solanaceae	<i>Petunia saxicola</i>
Angiospermae	Solanaceae	<i>Petunia altiplana</i>
Angiospermae	Rosaceae	<i>Pyrus x serrulata</i>
Angiospermae	Orchidaceae	<i>Dactylorhiza cordigera</i>
Angiospermae	Orchidaceae	<i>Dactylorhiza incarnata var. incarnata</i>
Angiospermae	Orchidaceae	<i>Dactylorhiza maculata ssp. Fuchsii</i>
Angiospermae	Orchidaceae	<i>Dactylorhiza maculata ssp. Maculata</i>
Angiospermae	Fabaceae	<i>Dalbergia miscolobium</i>
Angiospermae	Fagaceae	<i>Cyclobalanopsis glauca</i>
Angiospermae	Fabaceae	<i>Dalbergia nigra</i>
Angiospermae	Rosaceae	<i>Pyrus hondoensis</i>
Angiospermae	Crassulaceae	<i>Rhodiola dumulosa</i>
Angiospermae	Orobanchaceae	<i>Rhinanthus angustifolius</i>
Angiospermae	Hemerocallidaceae	<i>Stypandra jamesii</i>
Angiospermae	Rosaceae	<i>Potentilla glabra</i>
Angiospermae	Sapindaceae	<i>Acer saccharinum</i>
Angiospermae	Amaranthaceae	<i>Achyranthes bidentata</i>
Angiospermae	Alliacea	<i>Allium przewalskianum</i>
Angiospermae	Crassulaceae	<i>Rhodiola kirilowii</i>
Angiospermae	Rosaceae	<i>Pyrus betulaefolia</i>
Angiospermae	Fagaceae	<i>Quercus arbutifolia</i>

Angiospermae	Caryophyllaceae	<i>Silene latifolia</i>
Angiospermae	Fabaceae	<i>Schizolobium parahyba</i>
Angiospermae	Rosaceae	<i>Pyrus koehnei</i>
Angiospermae	Cactaceae	<i>Pilosocereus catingicola</i> subsp. <i>catingicola</i>
Angiospermae	Gentianaceae	<i>Gentiana clusii</i>
Angiospermae	Apiaceae	<i>Notopterygium incisum</i>
Angiospermae	Asteraceae	<i>Centaurea stoebe micranthos</i>
Angiospermae	Ericaceae	<i>Rhododendron pseudochrysanthum</i>
Angiospermae	Brassicaceae	<i>Cardamine nipponica</i>
Angiospermae	Rosaceae	<i>Pyrus xerophila</i>
Angiospermae	Rosaceae	<i>Pyrus pseudopashia</i>
Angiospermae	Loranthaceae	<i>Psittacanthus schiedeanus</i>
Angiospermae	Rosaceae	<i>Pyrus x phaeocarpa</i>
Angiospermae	Plumbaginaceae	<i>Limonium dodartii</i>
Angiospermae	Gentianaceae	<i>Gentiana acaulis</i>
Angiospermae	Boraginaceae	<i>Omphalodes littoralis</i> subsp. <i>gallaecica</i>
Angiospermae	Paeoniaceae	<i>Paeonia rockii</i>
Angiospermae	Lauraceae	<i>Machilus kthe United Statesnoi</i>
Angiospermae	Asteraceae	<i>Opisthopappu taihangensis</i>
Angiospermae	Asteraceae	<i>Opisthopappus longilobus</i>
Angiospermae	Saxifragaceae	<i>Saxifraga umbellulata</i>
Angiospermae	Hydrangeaceae	<i>Schizophragma hydrangeoides</i>
Angiospermae	Sarraceniaceae	<i>Sarracenia jonesii</i>
Angiospermae	Saxifragaceae	<i>Saxifraga pasumensis</i>
Angiospermae	Paeoniaceae	<i>Paeonia yananensis</i>
Angiospermae	Primulaceae	<i>Primula ovalifolia</i>
Angiospermae	Caryophyllaceae	<i>Psammosilene tunicoides</i>
Angiospermae	Juglandaceae	<i>Pterocarya rhoifolia</i>
Angiospermae	Araliaceae	<i>Eleutherococcus senticosus</i>
Angiospermae	Paeoniaceae	<i>Paeonia ludlowii</i>

Angiospermae	Gesneriaceae	<i>Primulina xiziae</i>
Angiospermae	Gesneriaceae	<i>Primulina alutacea</i>
Angiospermae	Gesneriaceae	<i>Primulina eburnea</i>
Angiospermae	Ranunculaceae	<i>Paraquilegia microphylla</i>
Angiospermae	Orobanchaceae	<i>Pedicularis kansuensis</i>
Angiospermae	Orobanchaceae	<i>Pedicularis longiflowera</i>
Angiospermae	Solanaceae	<i>Petunia interior</i>
Angiospermae	Solanaceae	<i>Petunia axillaris</i>
Angiospermae	Lauraceae	<i>Neolitsea sericea</i>
Angiospermae	Asteraceae	<i>Solidago arenicola</i>
Angiospermae	Calycanthaceae	<i>Chimonanthus praecox</i>
Angiospermae	Crassulaceae	<i>Sedum lanceolatum</i>
Angiospermae	Onagraceae	<i>Ludwigia palustris</i>
Angiospermae	Salicaceae	<i>Salix melanopsis</i>
Angiospermae	Rosaceae	<i>Rubus crataegifolius</i>
Angiospermae	Grossulariaceae	<i>Ribes meyeri</i>
Angiospermae	Ericaceae	<i>Rhododendron rubropunctatum</i>
Angiospermae	Rosaceae	<i>Rosa praelucens</i>
Angiospermae	Rosaceae	<i>Rosa soulieana</i>
Angiospermae	Ericaceae	<i>Rhododendron morii</i>
Angiospermae	Alismataceae	<i>Sagittaria potamogetifolia</i>
Angiospermae	Rosaceae	<i>Rubus takesimensis</i>
Angiospermae	Alismataceae	<i>Sagittaria trifolia</i>
Angiospermae	Ruppiaceae	<i>Ruppia cirrhosa</i>
Angiospermae	Gentianaceae	<i>Sabatia kennedyana</i>
Angiospermae	Rosaceae	<i>Rosa sericea</i>
Angiospermae	Polygonaceae	<i>Calligonum calliphysa</i>
Angiospermae	Fagaceae	<i>Quercus geminata</i>
Angiospermae	Fagaceae	<i>Quercus gilva</i>
Angiospermae	Fagaceae	<i>Quercus glauca</i>
Angiospermae	Gesneriaceae	<i>Primulina lutea</i>
Angiospermae	Primulaceae	<i>Primula secundiflowera</i>

Angiospermae	Gesneriaceae	<i>Primulina orthandra</i>
Angiospermae	Rosaceae	<i>Prunus grayana</i>
Angiospermae	Sarraceniaceae	<i>Sarracenia oreophila</i>
Angiospermae	Styracaceae	<i>Styrax obassia</i>
Angiospermae	Cactaceae	<i>Cephalocereus column-trajani</i>
Angiospermae	Asteraceae	<i>Centaurea borjae</i>
Angiospermae	Asteraceae	<i>Nouelia insignis</i>
Angiospermae	Cactaceae	<i>Pilosocereus catingicola subsp. salvadorensis</i>
Angiospermae	Gentianaceae	<i>Gentiana dinarica</i>
Angiospermae	Aristolochiaceae	<i>Saruma henryi</i>
Angiospermae	Saxifragaceae	<i>Saxifraga banmaensis</i>
Angiospermae	Lauraceae	<i>Machilus thunbergii</i>
Angiospermae	Asteraceae	<i>Artemisia halodendron</i>
Angiospermae	Apocynaceae	<i>Lagochilus xinjiangensis</i>
Angiospermae	Fabaceae	<i>Lathyrus japonicus</i>
Angiospermae	Apocynaceae	<i>Lagochilus platyacanthus</i>
Angiospermae	Gentianaceae	<i>Gentiana ligustica</i>
Angiospermae	Gentianaceae	<i>Gentiana occidentalis</i>
Angiospermae	Brassicaceae	<i>Arabis holboellii</i>
Angiospermae	Polygonaceae	<i>Atraphaxis frutescens</i>
Angiospermae	Polygonaceae	<i>Eriogonum arborescens</i>
Angiospermae	Lardizabalaceae	<i>Sargentodoxa cuneata</i>
Angiospermae	Gentianaceae	<i>Gentiana alpina</i>
Angiospermae	Asteraceae	<i>Leucomeris decora</i>
Angiospermae	Capparaceae	<i>Capparis spinosa</i>
Angiospermae	Poaceae	<i>Hordeum marinum</i>
Angiospermae	Caryophyllaceae	<i>Gymnocarpos przewalskii</i>
Angiospermae	Ericaceae	<i>Rhododendron delavayi var. delavayi</i>
Angiospermae	Fagaceae	<i>Quercus aquifolioides</i>
Angiospermae	Solanaceae	<i>Calibrachoa heterophylla</i>

Angiospermae	Magnoliaceae	<i>Magnolia hypoleuca</i>
Angiospermae	Brassicaceae	<i>Arabidopsis arenosa</i> spp <i>borbasi</i>
Angiospermae	Brassicaceae	<i>Arabidopsis carpatica</i>
Angiospermae	Poaceae	<i>Hordeum fuegianum</i>
Angiospermae	Poaceae	<i>Hordeum guatemalense</i>
Angiospermae	Fabaceae	<i>Oxytropis chankaensis</i>
Angiospermae	Diapensiaceae	<i>Pyxidanthera barbulata</i>
Angiospermae	Poaceae	<i>Misanthus sinensis</i> ssp. <i>condensatus</i>
Angiospermae	Salicaceae	<i>Populus tremula</i>
Angiospermae	Gesneriaceae	<i>Moussonia deppeana</i>
Angiospermae	Styracaceae	<i>Styrax japonicus</i>
Angiospermae	Rosaceae	<i>Padus grayana</i>
Angiospermae	Asteraceae	<i>Solidago plumosa</i>
Angiospermae	Asteraceae	<i>Solidago simplex</i> spp <i>simplex</i>
Angiospermae	Asteraceae	<i>Solidago kralii</i>
Angiospermae	Berberidaceae	<i>Sinopodophyllum hexandrum</i>
Angiospermae	Asteraceae	<i>Solidago gigantea</i>
Angiospermae	Hemerocallidaceae	<i>Stypandra glauca</i>
Angiospermae	Polygonaceae	<i>Eriogonum fasciculatum</i>
Angiospermae	Betulaceae	<i>Ostryopsis intermedia</i>
Angiospermae	Fagaceae	<i>Quercus sagraeana</i>
Angiospermae	Poaceae	<i>Phragmites australis</i>
Angiospermae	Apiaceae	<i>Notopterygium forbesii</i>
Angiospermae	Nepenthaceae	<i>Nepenthes vieillardii</i>
Angiospermae	Fagaceae	<i>Quercus mongolica</i>
Angiospermae	Malvaceae	<i>Hibiscus hamabo</i>
Angiospermae	Asteraceae	<i>Ligularia cymbulifera</i>
Angiospermae	Fagaceae	<i>Quercus oleoides</i>
Angiospermae	Cyperaceae	<i>Carex conica</i>
Angiospermae	Burseraceae	<i>Santiria trimera</i>
Angiospermae	Euphorbiaceae	<i>Excoecaria agallocha</i>

Angiospermae	Rubiaceae	<i>Trailliaedoxa gracilis</i>
Angiospermae	Rubiaceae	<i>Dunnia sinensis</i>
Angiospermae	Solanaceae	<i>Petunia integrifolia</i>
Angiospermae	Asteraceae	<i>Solidago simplex spp randii</i>
Angiospermae	Ranunculaceae	<i>Urophysa rockii</i>
Angiospermae	Poaceae	<i>Oryza nivara</i>
Angiospermae	Apiaceae	<i>Bupleurum longiradiatum var. longiradiatum</i>
Angiospermae	Zygophyllaceae	<i>Tetraena mongolica</i>
Angiospermae	Fagaceae	<i>Fagus crenata</i>
Angiospermae	Poaceae	<i>Hordeum lechleri</i>
Angiospermae	Fumariaceae	<i>Corydalis tomentella</i>
Angiospermae	Agavaceae	<i>Camassia quamash</i>
Angiospermae	Fabaceae	<i>Astragalus edulis</i>
Angiospermae	Myrtaceae	<i>Eucalyptus cordata</i>
Angiospermae	Sapindaceae	<i>Eurycorymbus cavaleriei</i>
Angiospermae	Myrtaceae	<i>Eugenia dysenterica</i>
Angiospermae	Lamiaceae	<i>Eriophyton wallichii</i>
Angiospermae	Cunoniaceae	<i>Eucryphia cordifolia</i>
Angiospermae	Myrtaceae	<i>Eucalyptus grandis</i>
Angiospermae	Eupteleaceae	<i>Euptelea pleiosperma</i>
Angiospermae	Polygonaceae	<i>Eriogonum giganteum</i>
Angiospermae	Eupteleaceae	<i>Euptelea polyandra</i>
Angiospermae	Asteraceae	<i>Solidago spathulata</i>
Angiospermae	Malvaceae	<i>Hibiscus tiliaceus</i>
Angiospermae	Elaeagnaceae	<i>Hippophae tibetana</i>
Angiospermae	Asteraceae	<i>Helenium virginicum</i>
Angiospermae	Malvaceae	<i>Hibiscus glaber</i>
Angiospermae	Caryophyllaceae	<i>Silene patula</i>
Angiospermae	Poaceae	<i>Hordeum comosum</i>
Angiospermae	Paeoniaceae	<i>Paeonia delavayi</i>
Angiospermae	Ranunculaceae	<i>Clematis sibirica</i>

Angiospermae	Plumbaginaceae	<i>Limonium nydeggeri</i>
Angiospermae	Cactaceae	<i>Rhipsalis baccifera</i>
Angiospermae	Anacardiaceae	<i>Cotinus coggygria</i>
Angiospermae	Caryophyllaceae	<i>Silene acaulis</i>
Angiospermae	Fabaceae	<i>Lespedeza buergeri</i>
Angiospermae	Apiaceae	<i>Libanotis buchtormensis</i>
Angiospermae	Asteraceae	<i>Ligularia hodgsonii</i>
Angiospermae	Asteraceae	<i>Ligularia tongolensis</i>
Angiospermae	Poaceae	<i>Spartina alterniflora</i>
Angiospermae	Rubiaceae	<i>Carapichea ipecacuanha</i>
Angiospermae	Polygonaceae	<i>Atrapaxis pyrifolia</i>
Angiospermae	Lamiaceae	<i>Scutellaria tashiroi</i>
Angiospermae	Solanaceae	<i>Petunia mantiqueirensis</i>
Angiospermae	Cannabaceae	<i>Trema dielsiana</i>
Angiospermae	Trochodendraceae	<i>Trochodendron aralioides</i>
Angiospermae	Asteraceae	<i>Lychnophora ericoides</i>
Angiospermae	Fabaceae	<i>Acacia atkinsiana</i>
Angiospermae	Fabaceae	<i>Acacia ancistrocarpa</i>
Angiospermae	Zingiberaceae	<i>Alpinia japonica</i>
Angiospermae	Araliaceae	<i>Fatsia polycarpa</i>
Angiospermae	Araliaceae	<i>Fatsia japonica</i>
Angiospermae	Araliaceae	<i>Fatsia oligocarpella</i>
Angiospermae	Ericaceae	<i>Erica scoparia</i>
Angiospermae	Polygonaceae	<i>Atrapaxis spinosa</i>
Angiospermae	Polygonaceae	<i>Atrapaxis jrtyschensis</i>
Angiospermae	Polygonaceae	<i>Bistorta vivipara</i>
Angiospermae	Berberidaceae	<i>Berberis trifoliolata</i>
Angiospermae	Akaniaceae	<i>Bretschneidera sinensis</i>
Angiospermae	Moraceae	<i>Broussonetia papyrifera</i>
Angiospermae	Acanthaceae	<i>Avicennia germinans</i>
Angiospermae	Polygonaceae	<i>Atrapaxis laetevirem</i>
Angiospermae	Polygonaceae	<i>Atrapaxis pungens</i>

Angiospermae	Polygonaceae	<i>Atrapaxis manshurica</i>
Angiospermae	Scrophulariaceae	<i>Buddleja crispa</i>
Angiospermae	Liliaceae	<i>Cardiocrinum cordatum</i>
Angiospermae	Liliaceae	<i>Cardiocrinum giganteum</i>
Angiospermae	Fabaceae	<i>Oxytropis glandulosa</i>
Angiospermae	Myrtaceae	<i>Corymbia calophylla</i>
Angiospermae	Rosaceae	<i>Spiraea alpina</i>
Angiospermae	Amaryllidaceae	<i>Narcissus triandrus</i>
Angiospermae	Scrophulariaceae	<i>Monttea aphylla</i>
Angiospermae	Betulaceae	<i>Ostryopsis davidiana</i>
Angiospermae	Asteraceae	<i>Jurinea pinnata</i>
Angiospermae	Araliaceae	<i>Kalopanax septemlobus</i>
Angiospermae	Apiaceae	<i>Bupleurum longiradiatum var. porphyranthum</i>
Angiospermae	Liliaceae	<i>Cardiocrinum giganteum var. yunnanense</i>
Angiospermae	Rutaceae	<i>Zanthoxylum armatum</i>
Angiospermae	Rutaceae	<i>Zanthoxylum piperitum</i>
Angiospermae	Solanaceae	<i>Petunia reitzii</i>
Angiospermae	Poaceae	<i>Hordeum cordobense</i>
Angiospermae	Asteraceae	<i>Hexinia polydichotoma</i>
Angiospermae	Rosaceae	<i>Prunus lannesiana</i>
Angiospermae	Rosaceae	<i>Prunus pseudocerasus</i>
Angiospermae	Rosaceae	<i>Prunus zippeliana</i>
Angiospermae	Bromeliaceae	<i>Aechmea caudata</i>
Angiospermae	Bromeliaceae	<i>Aechmea calyculata</i>
Angiospermae	Bromeliaceae	<i>Aechmea comata</i>
Angiospermae	Bromeliaceae	<i>Aechmea kertesziae</i>
Angiospermae	Bromeliaceae	<i>Aechmea kleinii</i>
Angiospermae	Bromeliaceae	<i>Aechmea winkleri</i>
Angiospermae	Poaceae	<i>Aegilops geniculata</i>
Angiospermae	Hippocastanaceae	<i>Aesculus turbinata</i>

Angiospermae	Ericaceae	<i>Arbutus unedo</i>
Angiospermae	Caryophyllaceae	<i>Arenaria provincialis</i>
Angiospermae	Brassicaceae	<i>Arabis fendleri</i>
Angiospermae	Brassicaceae	<i>Arabis drummondii</i>
Angiospermae	Ericaceae	<i>Arcterica nana</i>
Angiospermae	Poaceae	<i>Uniola paniculata</i>
Angiospermae	Brassicaceae	<i>Arabis fecunda</i>
Angiospermae	Ranunculaceae	<i>Urophysa henryi</i>
Angiospermae	Paeoniaceae	<i>Paeonia jishanensis</i>
Angiospermae	Rosaceae	<i>Potentilla fruticosa</i>
Angiospermae	Brassicaceae	<i>Arabis beckwithii</i>
Angiospermae	Poaceae	<i>Oryza rufipogon</i>
Angiospermae	Velloziaceae	<i>Vellozia geotegens</i>
Angiospermae	Potamogetonaceae	<i>Stuckenia fliformis</i>
Angiospermae	Lamiaceae	<i>Scutellaria playfairii</i>
Angiospermae	Brassicaceae	<i>Cardamine constancei</i>
Angiospermae	Fagaceae	<i>Quercus variabilis</i>
Angiospermae	Apocynaceae	<i>Lagochilus kaschgaricus</i>
Angiospermae	Apocynaceae	<i>Lagochilus bungei</i>
Angiospermae	Meliaceae	<i>Khaya senegalensis</i>
Angiospermae	Fagaceae	<i>Nothofagus dombeyi</i>
Angiospermae	Fagaceae	<i>Nothofagus pumilio</i>
Angiospermae	Fagaceae	<i>Nothofagus antarctica</i>
Angiospermae	Fagaceae	<i>Nothofagus nitida</i>
Angiospermae	Fagaceae	<i>Nothofagus betuloides</i>
Angiospermae	Asteraceae	<i>Townsendia hookeri</i>
Angiospermae	Rosaceae	<i>Sibiraea laevigata</i>
Angiospermae	Apocynaceae	<i>Lagochilus diacanthophyllus</i>
Angiospermae	Myrtaceae	<i>Kunzea pulchella</i>
Angiospermae	Apocynaceae	<i>Lagochilus lanatonodus</i>
Angiospermae	Brassicaceae	<i>Arabidopsis thaliana</i>
Angiospermae	Fabaceae	<i>Plathymenia reticulata</i>

Angiospermae	Salicaceae	<i>Populus adenopoda</i>
Angiospermae	Salicaceae	<i>Populus balsamifera</i>
Angiospermae	Salicaceae	<i>Populus davidiana</i>
Angiospermae	Betulaceae	<i>Alnus incana</i>
Angiospermae	Combretaceae	<i>Terminalia franchetii</i>
Angiospermae	Melanthiaceae	<i>Zigadenus venenosus</i>
Angiospermae	Rosaceae	<i>Crataegus suksdorffii</i>
Angiospermae	Poaceae	<i>Hordeum depressum</i>
Angiospermae	Poaceae	<i>Hordeum erectifolium</i>
Angiospermae	Ulmaceae	<i>Ulmus lamellosa</i>
Angiospermae	Rosaceae	<i>Spiraea mongolica</i>
Angiospermae	Solanaceae	<i>Petunia bonjardinensis</i>
Angiospermae	Bignoniaceae	<i>Tabebuia rosealba</i>
Angiospermae	Onagraceae	<i>Ludwigia repens</i>
Angiospermae	Salicaceae	<i>Populus tremuloides</i>
Angiospermae	Papaveraceae	<i>Meconopsis integrifolia</i>
Angiospermae	Crassulaceae	<i>Rhodiola alsia</i>
Angiospermae	Asteraceae	<i>Hieracium pilosella</i>
Angiospermae	Poaceae	<i>Misanthus sinensis</i>
Angiospermae	Magnoliaceae	<i>Magnolia obovata</i>
Angiospermae	Poaceae	<i>Hordeum murinum</i>
Angiospermae	Vitaceae	<i>Tetrastigma hemsleyanum</i>
Angiospermae	Malvaceae	<i>Theobroma cacao</i>
Angiospermae	Ranunculaceae	<i>Thalictrum squamiferum</i>
Angiospermae	Rosaceae	<i>Pyrus x bretschneideri</i>
Angiospermae	Caryophyllaceae	<i>Silene nutans</i>
Angiospermae	Brassicaceae	<i>Arabidopsis lyrata</i>
Angiospermae	Brassicaceae	<i>Arabidopsis neglecta</i>
Angiospermae	Brassicaceae	<i>Arabidopsis petrogena</i>
Angiospermae	Brassicaceae	<i>Arabis × divaricarpa</i>
Angiospermae	Brassicaceae	<i>Arabis alpina</i>
Angiospermae	Fagaceae	<i>Quercus virginiana</i>

Angiospermae	Rubiaceae	<i>Ophiorrhiza japonica</i>
Angiospermae	Plantginaceae	<i>Synthyris lanuginosa</i>
Angiospermae	Plantginaceae	<i>Synthyris canbyi</i>
Angiospermae	Plantginaceae	<i>Synthyris dissecta</i>
Angiospermae	Iridaceae	<i>Iris vorobievii</i>
Angiospermae	Fabaceae	<i>Indigofera ramulosissima</i>
Angiospermae	Malpighiaceae	<i>Byrsonima coccocolobifolia</i>
Angiospermae	Linaceae	<i>Linum flavum</i>
Angiospermae	Campanulaceae	<i>Lobelia rhynchopetalum</i>
Angiospermae	Lauraceae	<i>Lindera obtusiloba</i>
Angiospermae	Lauraceae	<i>Lindera triloba</i>
Angiospermae	Onagraceae	<i>Ludwigia arcuata</i>
Angiospermae	Altingiaceae	<i>Liquidambar styraciflua</i>
Angiospermae	Onagraceae	<i>Ludwigia brevipes</i>
Angiospermae	Ericaceae	<i>Loiseleuria procumbens</i>
Angiospermae	Asteraceae	<i>Linnaea borealis</i>
Angiospermae	Plantginaceae	<i>Linaria elegans</i>
Angiospermae	Velloziaceae	<i>Vellozia albiflowera</i>
Angiospermae	Velloziaceae	<i>Vellozia hirsuta</i>
Angiospermae	Melanthiaceae	<i>Veratrum album oxysepalum</i>
Angiospermae	Orchidaceae	<i>Vexillarium yakushimense</i>
Angiospermae	Melanthiaceae	<i>Veratrum stamineum</i>
Angiospermae	Adoxaceae	<i>Viburnum furcatum</i>
Angiospermae	Papaveraceae	<i>Meconopsis cambrica</i>
Angiospermae	Brassicaceae	<i>Arabidopsis arenosa</i> spp <i>arenosa</i>
Angiospermae	Campanulaceae	<i>Canarina canariensis</i>
Angiospermae	Theaceae	<i>Camellia taliensis</i>
Angiospermae	Potamogetonaceae	<i>Stuckenia pectinata</i>
Angiospermae	Plantginaceae	<i>Hippuris vulgaris</i>
Angiospermae	Poaceae	<i>Hordeum arizonicum</i>
Angiospermae	Poaceae	<i>Hordeum bogdanii</i>
Angiospermae	Poaceae	<i>Hordeum brachyantherum</i>

Angiospermae	Poaceae	<i>Hordeum bulbosum</i>
Angiospermae	Poaceae	<i>Hordeum capense</i>
Angiospermae	Poaceae	<i>Hordeum brevisubulatum</i>
Angiospermae	Elaeagnaceae	<i>Hippophaë rhamnoides</i>
Angiospermae	Betulaceae	<i>Alnus sieboldiana</i>
Angiospermae	Podostemaceae	<i>Podostemum ceratophyllum</i>
Angiospermae	Polygonaceae	<i>Polygonum cuspidatum var. terminalis</i>
Angiospermae	Orchidaceae	<i>Epipactis atrorubens</i>
Angiospermae	Ericaceae	<i>Phyllodoce nipponica</i>
Angiospermae	Orchidaceae	<i>Malaxis monophyllos</i>
Angiospermae	Myrtaceae	<i>Melaleuca argentea</i>
Angiospermae	Caryophyllaceae	<i>Silene vulgaris</i>
Angiospermae	Asteraceae	<i>Senecio rodriguezii</i>
Angiospermae	Poaceae	<i>Hordeum flexuosum</i>
Angiospermae	Poaceae	<i>Zizania palustris</i>
Angiospermae	Poaceae	<i>Zizania texana</i>
Angiospermae	Ranunculaceae	<i>Ranunculus kuepferi</i>
Angiospermae	Brassicaceae	<i>Raphanus sativus var. raphanistroides</i>
Angiospermae	Ranunculaceae	<i>Ranunculus cortusifolius</i>
Angiospermae	Tamaricaceae	<i>Reaumuria soongarica</i>
Angiospermae	Verbenaceae	<i>Recordia reitzii</i>
Angiospermae	Lamiaceae	<i>Scutellaria taiwanensis</i>
Angiospermae	Oleaceae	<i>Olea europaea guanchica</i>
Angiospermae	Poaceae	<i>Hordeum chilense</i>
Angiospermae	Solanaceae	<i>Petunia scheideana</i>
Angiospermae	Liliaceae	<i>Cardiocrinum cathayanum</i>
Angiospermae	Berberidaceae	<i>Dysosma versipellis</i>
Angiospermae	Campanulaceae	<i>Edraianthus graminifolius</i>
Angiospermae	Elaeocarpaceae	<i>Elaeocarpus sylvestris var. ellipticus</i>
Angiospermae	Fagaceae	<i>Quercus mongolia var. crispula</i>
Angiospermae	Plumbaginaceae	<i>Limonium binervosum</i>
Angiospermae	Thymelaeaceae	<i>Stellera chamaejasme</i>

Angiospermae	Proteaceae	<i>Grevillea renwickiana</i>
Angiospermae	Lamiaceae	<i>Scutellaria indica</i>
Angiospermae	Juglandaceae	<i>Juglans mandshurica</i>
Angiospermae	Rosaceae	<i>Potentilla crantzii</i>
Angiospermae	Poaceae	<i>Zizania aquatica</i>
Angiospermae	Poaceae	<i>Zizania latifolia</i>
Angiospermae	Caryophyllaceae	<i>Silene otites</i>
Angiospermae	Boraginaceae	<i>Chionocharis hookeri</i>
Angiospermae	Cupressaceae	<i>Juniperus blancoi</i>
Angiospermae	Poaceae	<i>Hordeum euclastion</i>
Angiospermae	Moraceae	<i>Ficus hirta</i>
Angiospermae	Rosaceae	<i>Crataegus douglasii</i>
Angiospermae	Ericaceae	<i>Rhododendron hyperythrum</i>
Angiospermae	Gentianaceae	<i>Metagentiana striata</i>
Angiospermae	Poaceae	<i>Misanthus condensatus</i>
Angiospermae	Myrtaceae	<i>Melaleuca fluviatilis</i>
Angiospermae	Euphorbiaceae	<i>Mercurialis corsica</i>
Angiospermae	Magnoliaceae	<i>Michelia yunnanensis</i>
Angiospermae	Rosaceae	<i>Sibraea angustata</i>
Angiospermae	Iridaceae	<i>Iris mandshurica</i>
Angiospermae	Araceae	<i>Amorphophallus xiei</i>
Angiospermae	Araceae	<i>Amorphophallus yulensis</i>
Angiospermae	Ranunculaceae	<i>Aquilegia longissima</i>
Angiospermae	Araceae	<i>Amorphophallus yunnanensis</i>
Angiospermae	Ranunculaceae	<i>Aquilegia chrysanthia</i>
Angiospermae	Apiaceae	<i>Angelica nitida</i>
Angiospermae	Araceae	<i>Amorphophallus paeoniifolius</i>
Angiospermae	Brassicaceae	<i>Eutrema salsugineum</i>
Angiospermae	Amaryllidaceae	<i>Acis nicaeensis</i>
Angiospermae	Actinidiaceae	<i>Actinidia polygama</i>
Angiospermae	Bignoniaceae	<i>Tabebuia serratifolia</i>
Angiospermae	Boraginaceae	<i>Echium vulgare</i>

Angiospermae	Boraginaceae	<i>Echium plantagineum</i>
Angiospermae	Fabaceae	<i>Indigofera silvestrii</i>
Angiospermae	Juglandaceae	<i>Juglans ailantifolia</i>
Angiospermae	Iridaceae	<i>Iris oxypetala</i>
Angiospermae	Juglandaceae	<i>Juglans cathayensis</i>
Angiospermae	Iridaceae	<i>Iris pallassi</i>
Angiospermae	Iridaceae	<i>Iris biglumis</i>
Angiospermae	Iridaceae	<i>Iris missouriensis</i>
Angiospermae	Iridaceae	<i>Iris lactea</i>
Angiospermae	Solanaceae	<i>Petunia hybrida</i>
Angiospermae	Solanaceae	<i>Petunia guarapuvensis</i>
Angiospermae	Solanaceae	<i>Petunia inflata</i>
Angiospermae	Solanaceae	<i>Petunia exserta</i>
Angiospermae	Staphyleaceae	<i>Tapiscia sinensis</i>
Angiospermae	Rosaceae	<i>Taihangia rupestris</i>
Angiospermae	Dioscoreaceae	<i>Tacca chantrieri</i>
Angiospermae	Cactaceae	<i>Pilosocereus arrabidae</i>
Angiospermae	Brassicaceae	<i>Arabis lyallii</i>
Angiospermae	Apocynaceae	<i>Lagochilus grandiflowerus</i>
Angiospermae	Rosaceae	<i>Photinia villosa var. laevis</i>
Angiospermae	Cyperaceae	<i>Carex furva</i>
Angiospermae	Cistaceae	<i>Cistus creticus</i>
Angiospermae	Cistaceae	<i>Cistus monspeliensis</i>
Angiospermae	Rubiaceae	<i>Palicourea padifolia</i>
Angiospermae	Araceae	<i>Amorphophallus kachinensis</i>
Angiospermae	Caryocaraceae	<i>Caryocar brasiliense</i>
Angiospermae	Fagaceae	<i>Castanopsis eyrei</i>
Angiospermae	Bromeliaceae	<i>Catopsis nutans</i>
Angiospermae	Betulaceae	<i>Ostryopsis nobilis</i>
Angiospermae	Polygonaceae	<i>Oxyria digyna</i>
Angiospermae	Poaceae	<i>Hordeum jubatum</i>
Angiospermae	Brassicaceae	<i>Thlaspi arvense</i>

Angiospermae	Cyperaceae	<i>Carex curvula</i> ssp. <i>curvula</i>
Angiospermae	Poaceae	<i>Hordeum muticum</i>
Angiospermae	Poaceae	<i>Hordeum parodii</i>
Angiospermae	Poaceae	<i>Hordeum patagonicum</i>
Angiospermae	Poaceae	<i>Hordeum procerum</i>
Angiospermae	Poaceae	<i>Hordeum pubiflowerum</i>
Angiospermae	Poaceae	<i>Hordeum pusillum</i>
Angiospermae	Poaceae	<i>Hordeum roshevitzii</i>
Angiospermae	Poaceae	<i>Hordeum secalinum</i>
Angiospermae	Poaceae	<i>Hordeum stenostachys</i>
Angiospermae	Poaceae	<i>Hordeum tetraploidum</i>
Angiospermae	Poaceae	<i>Hordeum vulgare</i>
Angiospermae	Lamiaceae	<i>Hosta albomarginata</i>
Angiospermae	Lamiaceae	<i>Hosta alismifolia</i>
Angiospermae	Lamiaceae	<i>Hosta kikutii</i> var. <i>caput-avis</i>
Angiospermae	Lamiaceae	<i>Hosta kikutii</i> var. <i>polyneuron</i>
Angiospermae	Lamiaceae	<i>Hosta kiyosumiensis</i>
Angiospermae	Lamiaceae	<i>Hosta longipes</i> var. <i>gracillima</i>
Angiospermae	Lamiaceae	<i>Hosta longipes</i> var. <i>caduca</i>
Angiospermae	Lamiaceae	<i>Hosta longissima</i>
Angiospermae	Lamiaceae	<i>Hosta nakaiana</i>
Angiospermae	Lamiaceae	<i>Hosta sieboldii</i>
Angiospermae	Lamiaceae	<i>Hosta tardiva</i>
Angiospermae	Hydrocharitaceae	<i>Hydrilla verticillata</i>
Angiospermae	Podostemaceae	<i>Hydrobryum japonicum</i>
Angiospermae	Acanthaceae	<i>Hygrophila pogonocalyx</i>
Angiospermae	Fabaceae	<i>Hymenaea courbaril</i> var. <i>stilbocarpa</i>

Angiospermae	Fabaceae	<i>Hymenaea stigonocarpa</i>
Angiospermae	Bignoniaceae	<i>Incarvillea sinensis</i>
Angiospermae	Fabaceae	<i>Indigofera amblyantha</i>
Angiospermae	Fabaceae	<i>Indigofera bungeana</i>
Angiospermae	Santalaceae	<i>Viscum album abietis</i>
Angiospermae	Fagaceae	<i>Castanopsis carlesii</i>
Angiospermae	Simaroubaceae	<i>Ailanthus altissima</i>
Angiospermae	Polygonaceae	<i>Oxyria sinensis</i>
Angiospermae	Santalaceae	<i>Viscum album album</i>
Angiospermae	Ericaceae	<i>Rhododendron formosanum</i>
Angiospermae	Ranunculaceae	<i>Clematis songorica</i>
Angiospermae	Asteraceae	<i>Youngia japonica</i>
Angiospermae	Rutaceae	<i>Zanthoxylum bungeanum</i>
Angiospermae	Lamiaceae	<i>Scutellaria baicalensis</i>
Angiospermae	Lauraceae	<i>Neolitsea sericea</i>
Angiospermae	Rosaceae	<i>Pyrus pashia</i>
Angiospermae	Diapensiaceae	<i>Pyxidanthera brevifolia</i>
Angiospermae	Euphorbiaceae	<i>Sapium japonicum</i>
Angiospermae	Fabaceae	<i>Caragana microphylla</i>
Angiospermae	Meliaceae	<i>Munronia delavayi</i>
Angiospermae	Combretaceae	<i>Terminalia catappa</i>
Angiospermae	Bromeliaceae	<i>Aechmea blumenavii</i>
Bryophyta	Rhizogoniaceae	<i>Pyrrhobryum mnioides</i>
Bryophyta	Ditrichaceae	<i>Ceratodon purpureus</i>
Bryophyta	Sphagnaceae	<i>Sphagnum fimbriatum</i>
Bryophyta	Sphagnaceae	<i>Sphagnum squarrosum</i>
Bryophyta	Radulaceae	<i>Radula lindenbergiana</i>
Gimnospermae	Zamiaceae	<i>Dioon sonorense</i>
Gimnospermae	Podocarpaceae	<i>Lagarostrobos franklinii</i>
Gimnospermae	Cycadaceae	<i>Cycas guizhouensis</i>

Gimnospermae	Cycadaceae	<i>Cycas revoluta</i>
Gimnospermae	Cycadaceae	<i>Cycas multipinnata</i>
Gimnospermae	Cycadaceae	<i>Cycas segmentifida</i>
Gimnospermae	Cephalotaxaceae	<i>Cephalotaxus oliveri</i>
Gimnospermae	Cupressaceae	<i>Juniperus sabina</i>
Gimnospermae	Pinaceae	<i>Pseudotsuga menziesii</i>
Gimnospermae	Cupressaceae	<i>Cupressus torulosa</i>
Gimnospermae	Cupressaceae	<i>Juniperus przewalskii</i>
Gimnospermae	Cupressaceae	<i>Cunninghamia konishii</i>
Gimnospermae	Cycadaceae	<i>Cycas taitungensis</i>
Gimnospermae	Pinaceae	<i>Abies nephrolepis</i>
Gimnospermae	Pinaceae	<i>Abies holophylla</i>
Gimnospermae	Taxaceae	<i>Taxus wallichiana</i>
Gimnospermae	Celastraceae	<i>Euonymus oxyphyllus</i>
Gimnospermae	Pinaceae	<i>Abies chensiensis</i>
Gimnospermae	Pinaceae	<i>Abies delavayi</i>
Gimnospermae	Pinaceae	<i>Abies fabri</i>
Gimnospermae	Pinaceae	<i>Abies forrestii</i>
Gimnospermae	Pinaceae	<i>Abies georgei</i>
Gimnospermae	Pinaceae	<i>Abies recurvata</i>
Gimnospermae	Pinaceae	<i>Abies squamata</i>
Gimnospermae	Cupressaceae	<i>Cupressus gigantea</i>
Gimnospermae	Cupressaceae	<i>Cunninghamia lanceolata</i>
Gimnospermae	Cycadaceae	<i>Cycas dolichophylla</i>
Gimnospermae	Pinaceae	<i>Pinus massoniana</i>
Gimnospermae	Pinaceae	<i>Picea likiangensis</i>
Gimnospermae	Pinaceae	<i>Pinus hwangshanensis</i>
Gimnospermae	Pinaceae	<i>Pinus balfouriana</i>
Gimnospermae	Pinaceae	<i>Pinus flexilis</i>
Gimnospermae	Cupressaceae	<i>Cupressus austrotibetica</i>
Gimnospermae	Pinaceae	<i>Pinus koraiensis</i>

Gimnospermae	Pinaceae	<i>Picea morrisonicola</i>
Gimnospermae	Pinaceae	<i>Picea schrenkiana</i>
Gimnospermae	Pinaceae	<i>Picea neoveitchii</i>
Gimnospermae	Cupressaceae	<i>Cupressus jiangeensis</i>
Gimnospermae	Cupressaceae	<i>Juniperus semiglobosa</i>
Gimnospermae	Cupressaceae	<i>Juniperus tibetica</i>
Gimnospermae	Cupressaceae	<i>Juniperus microsperma</i>
Gimnospermae	Pinaceae	<i>Pinus strobiformis</i>
Gimnospermae	Pinaceae	<i>Pinus tabulaeformis</i>
Gimnospermae	Pinaceae	<i>Picea wilsonii</i>
Gimnospermae	Pinaceae	<i>Picea smithiana</i>
Gimnospermae	Cupressaceae	<i>Juniperus sabina</i>
Gimnospermae	Cupressaceae	<i>Cupressus duclouxiana</i>
Gimnospermae	Podocarpaceae	<i>Podocarpus parlatorei</i>
Gimnospermae	Pinaceae	<i>Pinus takahasii</i>
Gimnospermae	Pinaceae	<i>Pinus sylvestris var. mongolica</i>
Gimnospermae	Pinaceae	<i>Picea wilsonii</i>
Gimnospermae	Cupressaceae	<i>Cupressus funebris</i>
Gimnospermae	Cupressaceae	<i>Cupressus cashmeriana</i>
Gimnospermae	Pinaceae	<i>Pinus luchuensis spp hwangshanensis</i>
Gimnospermae	Pinaceae	<i>Pinus luchuensis</i>
Gimnospermae	Cupressaceae	<i>Microbiota decussata</i>
Gimnospermae	Pinaceae	<i>Pinus luchuensis spp taiwanensis</i>
Gimnospermae	Pinaceae	<i>Picea glauca</i>
Gimnospermae	Pinaceae	<i>Picea abies</i>
Gimnospermae	Pinaceae	<i>Pinus ayacahuite</i>
Gimnospermae	Pinaceae	<i>Pinus densiflora</i>
Gimnospermae	Cupressaceae	<i>Cupressus chengiana</i>
Gimnospermae	Ephedraceae	<i>Ephedra likiangensis</i>
Gimnospermae	Pinaceae	<i>Larix sibirica</i>
Gimnospermae	Ephedraceae	<i>Ephedra intermedia var. tibetica</i>
Gimnospermae	Ephedraceae	<i>Ephedra gerardiana</i>

Gimnospermae	Ephedraceae	<i>Ephedra distachya</i>
Gimnospermae	Ephedraceae	<i>Ephedra minuta</i>
Gimnospermae	Ephedraceae	<i>Ephedra przewalskii</i>
Gimnospermae	Ephedraceae	<i>Ephedra regeliana</i>
Gimnospermae	Ephedraceae	<i>Ephedra equisetina</i>
Gimnospermae	Ephedraceae	<i>Ephedra saxatilis var. mairei</i>
Gimnospermae	Ephedraceae	<i>Ephedra intermedia</i>
Pteridophyta	Aspleniaceae	<i>Asplenium hookerianum</i>
Pteridophyta	Cyatheaceae	<i>Alsophila spinulosa</i>
Pteridophyta	Polypodiaceae	<i>Lepisorus clathratus</i>
Pteridophyta	Aspleniaceae	<i>Asplenium ceterach</i>
Pteridophyta	Aspleniaceae	<i>Asplenium petrarchae subsp. bivalens</i>
Pteridophyta	Aspleniaceae	<i>Asplenium fontanum subsp. fontanum</i>
Pteridophyta	Cyatheaceae	<i>Sphaeropteris brunoniana</i>
Pteridophyta	Dryopteridaceae	<i>Arachniodes aristata</i>
Pteridophyta	Dryopteridaceae	<i>Arachniodes sporadosora</i>
Pteridophyta	Dryopteridaceae	<i>Polystichum glaciale</i>
Pteridophyta	Isoetaceae	<i>Isoetes hypsophila</i>