
Schisandra repanda
Kadsura japonica
Schisandra glabra
Schisandra henryi
Schisandra sphenanthera
Schisandra chinensis
Illicium ternstroemioides
Illicium dunnianum
Illicium angustisepalum
Illicium arborescens
Illicium leiophyllum
Illicium anisatum
Illicium oligandrum
Illicium micranthum
Illicium difengpium
Illicium henryi
Illicium lanceolatum
Illicium mexicanum
Illicium floridanum
Illicium cubense
Illicium parviflorum
Illicium ekmanii
Illicium hottense
Illicium fargesii
Illicium verum
Trimenia moorei
Austrobaileya scandens
Chloranthus erectus
Chloranthus spicatus
Chloranthus serratus
Chloranthus henryi
Chloranthus oldhamii
Chloranthus sessilifolius
Chloranthus angustifolius
Chloranthus fortunei
Chloranthus holostegius
Chloranthus japonicus
Chloranthus nervosus
Chloranthus multistachys
Sarcandra chloranthoides
Sarcandra grandifolia
Sarcandra glabra
Ascarina rubricaulis
Ascarina lucida
Ascarina swamyana
Ascarina polystachya
Ascarina coursii
Hedyosmum mexicanum
Hedyosmum sprucei
Hedyosmum translucidum
Hedyosmum arborescens
Hedyosmum orientale
Hedyosmum bonplandianum
Nuphar variegata
Nuphar advena
Nuphar lutea
Nuphar shimadae
Nuphar japonica
Nymphaea conardii
Nymphaea gardneriana
Nymphaea amazonum
Nymphaea potamophila
Nymphaea novogranatensis
Nymphaea jamesoniana
Nymphaea tenerinervia
Nymphaea belophylla
Nymphaea glandulifera
Nymphaea rudgeana
Nymphaea oxypetala
Nymphaea petersiana
Nymphaea lotus
Nymphaea pubescens
Victoria cruziana
Victoria amazonica
Euryale ferox
Nymphaea gracilis
Nymphaea ampla
Nymphaea elegans
Nymphaea caerulea
Nymphaea thermarum
Nymphaea heudelotii
Nymphaea micrantha
Nymphaea nouchali
Nymphaea georginae
Nymphaea macrosperma
Nymphaea immutabilis
Nymphaea carpentariae
Nymphaea gigantea
Ondinea purpurea
Nymphaea elleniae
Nymphaea hastifolia
Nymphaea violacea
Nymphaea atrans
Nymphaea tetragona
Nymphaea alba

92

39

87

93

92

81

70

100
26 45

39 57

94

50

25

39
36

73
91

12 37

22

50

91 55
69

57
56 67

93

86

100

100

98

35

55
100

94
97
76

87
74 65 92

100 51

100
64

40
82

100
43

48 40

98

98

89

100
54

57 70

85

95

74

91

86

90

62 50

55
20

23
1224 58

79 80

100 97

73

91

47
78

47
86 88

95 92

89

95
85

57 56

50
69 73 32

73 50

Majority rule


Nymphaea alba
Nymphaea candida
Nymphaea odorata
Nymphaea mexicana
Barclaya longifolia
Brasenia schreberi
Cabomba caroliniana
Trithuria submersa
Amborella trichopoda
Picea crassifolia
Picea asperata
Picea shirasawae
Picea koyamae
Picea obovata
Picea retroflexa
Picea koraiensis
Picea meyeri
Picea glehnii
Picea jezoensis
Picea mariana
Picea omorika
Picea rubens
Picea pungens
Picea alcoquiana
Picea mexicana
Picea engelmannii
Picea martinezii
Picea orientalis
Picea wilsonii
Picea purpurea
Picea brachytyla
Picea torano
Picea maximowiczii
Picea morrisonicola
Picea neoveitchii
Picea chihuahuana
Picea smithiana
Picea likiangensis
Picea farreri
Picea schrenkiana
Picea spinulosa
Picea breweriana
Picea sitchensis
Cathaya argyrophylla
Pinus kesiya
Pinus tabuliformis
Pinus yunnanensis
Pinus densata
Pinus hwangshanensis
Pinus thunbergii
Pinus luchuensis
Pinus taiwanensis
Pinus densiflora
Pinus sylvestris
Pinus uliginosa
Pinus mugo
Pinus uncinata
Pinus massoniana
Pinus resinosa
Pinus nigra
Pinus tropicalis
Pinus merkusii
Pinus heldreichii
Pinus halepensis
Pinus brutia
Pinus canariensis
Pinus pinaster
Pinus pinea
Pinus roxburghii
Pinus coulteri
Pinus sabiniana
Pinus torreyana
Pinus pseudostrobus
Pinus hartwegii
Pinus cooperi
Pinus ponderosa
Pinus jeffreyi
Pinus douglasiana
Pinus montezumae
Pinus durangensis
Pinus engelmannii
Pinus devoniana
Pinus washoensis
Pinus maximinoi
Pinus oocarpa
Pinus greggii
Pinus lumholtzii
Pinus leiophylla
Pinus pringlei
Pinus praetermissa
Pinus lawsonii
Pinus occidentalis
Pinus maestrensis
Pinus cubensis
Pinus echinata
Pinus serotina

99
88

100

98

51

84

100

90

15
34

32
45

46
97

80
55

31
25 45

35 18

79 55

94

28

42

37

23
15

25
44 51

58 24

83
69

81 62

98

96
61

30
32

99
83

33

16
36

26
14

31
60 81

20

55
57

87 88

23 68

100

63 57

59

39

59

21 82

15

26

3

5
41 75

9 35

5 11

2

1
30
27

1

5 10

10
55 31

97


Pinus serotina
Pinus rigida
Pinus pungens
Pinus elliottii
Pinus palustris
Pinus caribaea
Pinus tecunumanii
Pinus muricata
Pinus glabra
Pinus attenuata
Pinus herrerae
Pinus teocote
Pinus patula
Pinus jaliscana
Pinus banksiana
Pinus virginiana
Pinus clausa
Pinus contorta
Pinus pinceana
Pinus maximartinezii
Pinus culminicola
Pinus johannis
Pinus discolor
Pinus cembroides
Pinus juarezensis
Pinus quadrifolia
Pinus monophylla
Pinus edulis
Pinus catarinae
Pinus remota
Pinus rzedowskii
Pinus balfouriana
Pinus longaeva
Pinus aristata
Pinus nelsonii
Pinus monticola
Pinus kwangtungensis
Pinus parviflora
Pinus armandii
Pinus bhutanica
Pinus fenzeliana
Pinus morrisonicola
Pinus dalatensis
Pinus cembra
Pinus sibirica
Pinus wallichiana
Pinus koraiensis
Pinus albicaulis
Pinus pumila
Pinus lambertiana
Pinus flexilis
Pinus ayacahuite
Pinus strobiformis
Pinus strobus
Pinus chiapensis
Pinus peuce
Pinus bungeana
Pinus gerardiana
Pinus squamata
Pinus krempfii
Abies alba
Abies pinsapo
Abies nebrodensis
Abies bornmuelleriana
Abies numidica
Abies nordmanniana
Abies cilicica
Abies cephalonica
Abies forrestii
Abies fabri
Abies fargesii
Abies densa
Abies delavayi
Abies kawakamii
Abies pindrow
Abies chensiensis
Abies ziyuanensis
Abies homolepis
Abies holophylla
Abies sibirica
Abies firma
Abies koreana
Abies nephrolepis
Abies sachalinensis
Abies spectabilis
Abies veitchii
Abies fraseri
Abies balsamea
Abies lasiocarpa
Abies bracteata
Abies hidalgensis
Abies magnifica
Abies procera
Abies amabilis
Abies mariesii
Abies hickelii

98

83

98

98

51

30

7

17
45

40
66

97 50

20
56 59

28

94
51 61

100

99

99

50

97

74

46
46
79

19
30 88 69

48

85
10097

100

100

80

98

95
57

22
13

3
48

19
46

34
40

37

25 27

92
56

98 64

51
98 57

84

100

34

40

35

99
54

30
23 36

79 82

34

14

19

69
43

75
66

39
29

29 36

28

58
70

52
36 21

95 37

80

47

28
99
93

40 42


Abies hickelii
Abies guatemalensis
Abies flinckii
Abies durangensis
Abies religiosa
Abies grandis
Abies concolor
Keteleeria davidiana
Keteleeria evelyniana
Tsuga dumosa
Tsuga forrestii
Tsuga sieboldii
Tsuga chinensis
Tsuga diversifolia
Tsuga caroliniana
Tsuga canadensis
Tsuga mertensiana
Tsuga heterophylla
Nothotsuga longibracteata
Pseudolarix chienii
Pseudolarix kaempferi
Pseudolarix amabilis
Cedrus deodara
Cedrus libani
Cedrus brevifolia
Cedrus atlantica
Larix potaninii
Larix chinensis
Larix himalaica
Larix griffithiana
Larix speciosa
Larix mastersiana
Larix sibirica
Larix gmelinii
Larix kaempferi
Larix cajanderi
Larix decidua
Larix gmelinii rupprechtii
Larix occidentalis
Larix laricina
Larix lyallii
Pseudotsuga menziesii
Pseudotsuga wilsoniana
Pseudotsuga sinensis
Gnetum neglectum
Gnetum tenuifolium
Gnetum acutum
Gnetum diminutum
Gnetum klossii
Gnetum cuspidatum
Gnetum latifolium
Gnetum ula
Gnetum leptostachyum
Gnetum macrostachyum
Gnetum parvifolium
Gnetum luofuense
Gnetum indicum
Gnetum montanum
Gnetum hainanense
Gnetum africanum
Gnetum costatum
Gnetum gnemon
Gnetum raya
Gnetum gnemonoides
Gnetum nodiflorum
Gnetum paniculatum
Gnetum microstachyum
Gnetum urens
Gnetum leyboldii
Welwitschia mirabilis
Ephedra fasciculata
Ephedra torreyana
Ephedra antisyphilitica
Ephedra aspera
Ephedra cutleri
Ephedra funerea
Ephedra nevadensis
Ephedra trifurca
Ephedra californica
Ephedra viridis
Ephedra frustillata
Ephedra ochreata
Ephedra gracilis
Ephedra andina
Ephedra chilensis
Ephedra boelkei
Ephedra multiflora
Ephedra breana
Ephedra rupestris
Ephedra tweediana
Ephedra triandra
Ephedra americana
Ephedra coryi
Ephedra pedunculata
Ephedra compacta
Ephedra likiangensis

100

57

85

84

47

33
88

40

60 70

100

40
87

87
53

94
56

51
29 43

35

39 45

100
10074

86

100

40

58
72

85

58
62 34

90
73

65 44

50 72

86 64

99

99

99

92

66

97
42

36
19

11

22
40

45

32 66

58
56

33 52

79
100
96

99
79

91
100

65

58

36
88

95
49

29
30 59 61

98

23

51

69

42

29
47

38
31

26 41

56 90

36 97

80


Ephedra likiangensis
Ephedra minuta
Ephedra somalensis
Ephedra pachyclada
Ephedra saxatilis
Ephedra gerardiana
Ephedra major
Ephedra equisetina
Ephedra rhytidosperma
Ephedra regeliana
Ephedra fedtschenkoae
Ephedra przewalskii
Ephedra monosperma
Ephedra intermedia
Ephedra sinica
Ephedra distachya
Ephedra lomatolepis
Ephedra strobilacea
Ephedra sarcocarpa
Ephedra transitoria
Ephedra altissima
Ephedra alata
Ephedra aphylla
Ephedra campylopoda
Ephedra fragilis
Ephedra foeminea
Ephedra laristanica
Ephedra foliata
Ephedra ciliata
Ephedra equisetifolia
Sequoiadendron giganteum
Sequoia sempervirens
Metasequoia glyptostroboides
Platycladus orientalis
Microbiota decussata
Calocedrus formosana
Calocedrus decurrens
Calocedrus rupestris
Tetraclinis articulata
Juniperus thurifera
Juniperus californica
Juniperus flaccida
Juniperus monticola
Juniperus occidentalis
Juniperus jaliscana
Juniperus durangensis
Juniperus deppeana
Juniperus saltillensis
Juniperus monosperma
Juniperus osteosperma
Juniperus pinchotii
Juniperus coahuilensis
Juniperus pingii
Juniperus indica
Juniperus pseudosabina
Juniperus maritima
Juniperus virginiana
Juniperus sabina
Juniperus formosana
Juniperus ashei
Juniperus barbadensis
Juniperus scopulorum
Juniperus chinensis
Juniperus saltuaria
Juniperus procera
Juniperus rigida
Juniperus communis
Juniperus navicularis
Juniperus oxycedrus
Juniperus deltoides
Juniperus macrocarpa
Juniperus drupacea
Juniperus squamata
Juniperus tibetica
Hesperocyparis nevadensis
Hesperocyparis glabra
Hesperocyparis guadalupensis
Hesperocyparis forbesii
Hesperocyparis montana
Hesperocyparis benthamii
Hesperocyparis lusitanica
Hesperocyparis macnabiana
Hesperocyparis pygmaea
Hesperocyparis macrocarpa
Hesperocyparis abramsiana
Hesperocyparis arizonica
Hesperocyparis goveniana
Hesperocyparis bakeri
Callitropsis nootkatensis
Xanthocyparis vietnamensis
Cupressus corneyana
Cupressus austrotibetica
Cupressus torulosa
Cupressus cashmeriana
Cupressus duclouxiana
Cupressus gigantea

94

100

31

37
91

100

44
64

36
84

22

70
39

16
42 48

75

70
96

42
81

47

100
47 64

10071

38 96

66

100 78

48

60

74
74

100

83 55

47

20

35

21

15

5

32

41

34
15

17
28

28
20 27

52

39 32

35

17

37
61

46
35

5943 75

57
62

15
26

45
26

51

74 84

92
100

100

50

42

73
58

25
25
52

39
53 66

55

55

30

57
77

52
44

38


p g g
Cupressus jiangeensis
Cupressus tonkinensis
Cupressus funebris
Cupressus chengiana
Cupressus atlantica
Cupressus sempervirens
Cupressus dupreziana
Calocedrus macrolepis
Chamaecyparis obtusa
Chamaecyparis taiwanensis
Chamaecyparis lawsoniana
Chamaecyparis formosensis
Chamaecyparis pisifera
Chamaecyparis thyoides
Fokienia hodginsii
Thujopsis dolabrata
Thuja plicata
Thuja occidentalis
Thuja koraiensis
Thuja sutchuenensis
Thuja standishii
Callitris endlicheri
Callitris rhomboidea
Callitris preissii
Neocallitropsis araucarioides
Actinostrobus acuminatus
Widdringtonia cedarbergensis
Widdringtonia schwarzii
Widdringtonia nodiflora
Fitzroya cupressoides
Diselma archeri
Austrocedrus chilensis
Libocedrus bidwillii
Pilgerodendron uviferum
Libocedrus yateensis
Libocedrus plumosa
Papuacedrus papuana
Glyptostrobus pensilis
Taxodium distichum
Taxodium mucronatum
Glyptostrobus lineatus
Cryptomeria fortunei
Cryptomeria japonica
Athrotaxis laxifolia
Athrotaxis selaginoides
Athrotaxis cupressoides
Taiwania cryptomerioides
Taiwania flousiana
Cunninghamia lanceolata
Cunninghamia unicanaliculata
Cephalotaxus sinensis
Cephalotaxus lanceolata
Cephalotaxus drupacea
Cephalotaxus koreana
Cephalotaxus wilsoniana
Cephalotaxus harringtonia
Cephalotaxus oliveri
Cephalotaxus griffithii
Cephalotaxus hainanensis
Cephalotaxus mannii
Cephalotaxus fortunei
Cephalotaxus latifolia
Austrotaxus spicata
Taxus floridana
Taxus canadensis
Taxus fuana
Taxus cuspidata
Taxus wallichiana
Taxus sumatrana
Taxus globosa
Taxus baccata
Taxus brevifolia
Pseudotaxus chienii
Torreya jackii
Torreya nucifera
Torreya taxifolia
Torreya californica
Torreya grandis
Torreya fargesii
Amentotaxus argotaenia
Amentotaxus yunnanensis
Amentotaxus formosana
Sciadopitys verticillata
Podocarpus elatus
Podocarpus polystachyus
Podocarpus lucienii
Podocarpus brassii
Podocarpus chinensis
Podocarpus fasciculus
Podocarpus macrophyllus
Podocarpus dispermus
Podocarpus grayae
Podocarpus forrestii
Podocarpus neriifolius
Podocarpus longifoliolatus
P d l

98

98

98

85

92

97

61

61
32

64 83
58100

97 51

99
86

10098

84100

99
100

66
33 91

100

82

43

90

100
90

96
60

98
97 93

82

98
10056

70
56

60100

95

100 86
100

100

100

100
46

20

34
17

22
75

36 19

56 58

82

100

100

100

69
45

18
25 73

51

71

100

100
80

52 41

59

100 99

71

52

24

59 89

71
61

55 94

33
22

40 71

41


p g
Podocarpus polyspermus
Podocarpus novae caledoniae
Podocarpus drouynianus
Podocarpus spinulosus
Podocarpus costalis
Podocarpus henkelii
Podocarpus milanjianus
Podocarpus latifolius
Podocarpus guatemalensis
Podocarpus matudae
Podocarpus lawrencii
Podocarpus nivalis
Podocarpus totara
Podocarpus acutifolius
Podocarpus smithii
Podocarpus salignus
Podocarpus parlatorei
Podocarpus nubigenus
Podocarpus gnidioides
Podocarpus hallii
Podocarpus cunninghamii
Retrophyllum vitiense
Retrophyllum comptonii
Retrophyllum rospigliosii
Retrophyllum minus
Afrocarpus falcatus
Afrocarpus gaussenii
Afrocarpus gracilior
Nageia nagi
Nageia fleuryi
Nageia wallichiana
Nageia nankoensis
Dacrycarpus imbricatus
Dacrycarpus compactus
Dacrycarpus veillardii
Dacrycarpus cumingii
Dacrycarpus dacrydioides
Dacrydium guillauminii
Dacrydium cupressinum
Dacrydium balansae
Dacrydium araucarioides
Dacrydium pectinatum
Dacrydium pierrei
Falcatifolium taxoides
Falcatifolium gruezoi
Falcatifolium papuanum
Acmopyle pancheri
Acmopyle sahniana
Microstrobos niphophilus
Microstrobos fitzgeraldii
Microcachrys tetragona
Saxegothaea conspicua
Prumnopitys ferruginea
Prumnopitys harmsiana
Prumnopitys ferruginoides
Prumnopitys ladei
Prumnopitys andina
Sundacarpus amarus
Prumnopitys taxifolia
Parasitaxus usta
Manoao colensoi
Lagarostrobos franklinii
Halocarpus kirkii
Halocarpus bidwillii
Halocarpus biformis
Lepidothamnus fonkii
Lepidothamnus laxifolius
Phyllocladus alpinus
Phyllocladus aspleniifolius
Phyllocladus hypophyllus
Phyllocladus glaucus
Phyllocladus trichomanoides
Phyllocladus toatoa
Agathis dammara
Agathis borneensis
Agathis vitiensis
Agathis obtusa
Agathis macrophylla
Agathis robusta
Agathis palmerstonii
Agathis microstachya
Agathis atropurpurea
Agathis ovata
Agathis lanceolata
Agathis moorei
Agathis australis
Wollemia nobilis
Araucaria meulleri
Araucaria bernieri
Araucaria biramulata
Araucaria rulei
Araucaria muelleri
Araucaria columnaris
Araucaria luxurians
Araucaria nemorosa
A i h idii

42

70

96

98

98

98

96

98

68

98

50

61
41

70

56

29

9

5

25
38 55

60

3
30
40

1 15

50 44

61

99
55 44

67
97 57

92
62 80

100

100
52

84
62

99
67

78
62

41

36 46

85

100

79 100

93

40

100
88

57 95

78 66

57
85 89

10046

49

100

100
50

34 56

46

100

93
88

72

37

31
56

85 76

79
66
63

63 45

93
51

10

13

23
58

56
60

92

96 67


Araucaria schmidii
Araucaria laubenfelsii
Araucaria subulata
Araucaria humboldtensis
Araucaria montana
Araucaria scopulorum
Araucaria heterophylla
Araucaria cunninghamii
Araucaria bidwillii
Araucaria hunsteinii
Araucaria angustifolia
Araucaria araucana
Araucaria excelsa
Bowenia spectabilis
Bowenia serrulata
Macrozamia pauli guilielmi
Macrozamia polymorpha
Macrozamia glaucophylla
Macrozamia moorei
Macrozamia dyeri
Macrozamia lucida
Macrozamia communis
Macrozamia elegans
Macrozamia fraseri
Encephalartos barteri
Encephalartos bubalinus
Encephalartos whitelockii
Encephalartos tegulaneus
Encephalartos septentrionalis
Encephalartos schaijesii
Encephalartos schmitzii
Encephalartos villosus
Encephalartos macrostrobilus
Encephalartos aplanatus
Encephalartos umbeluziensis
Encephalartos cerinus
Encephalartos ngoyanus
Encephalartos ferox
Encephalartos caffer
Encephalartos dyerianus
Encephalartos cupidus
Encephalartos middelburgensis
Encephalartos dolomiticus
Encephalartos nubimontanus
Encephalartos eugene maraisii
Encephalartos pterogonus
Encephalartos concinnus
Encephalartos chimanimaniensis
Encephalartos munchii
Encephalartos manikensis
Encephalartos kisambo
Encephalartos sclavoi
Encephalartos hildebrandtii
Encephalartos laurentianus
Encephalartos turneri
Encephalartos hirsutus
Encephalartos paucidentatus
Encephalartos heenanii
Encephalartos senticosus
Encephalartos natalensis
Encephalartos woodii
Encephalartos lebomboensis
Encephalartos transvenosus
Encephalartos aemulans
Encephalartos arenarius
Encephalartos trispinosus
Encephalartos lehmannii
Encephalartos horridus
Encephalartos princeps
Encephalartos altensteinii
Encephalartos msinganus
Encephalartos latifrons
Encephalartos inopinus
Encephalartos cycadifolius
Encephalartos friderici guilielmi
Encephalartos laevifolius
Encephalartos humilis
Encephalartos lanatus
Encephalartos ghellinckii
Encephalartos gratus
Encephalartos longifolius
Lepidozamia peroffskyana
Lepidozamia hopei
Microcycas calocoma
Zamia fischeri
Zamia inermis
Zamia dressleri
Zamia pseudomonticola
Zamia acuminata
Zamia obliqua
Zamia neurophyllidia
Zamia skinneri
Zamia poeppigiana
Zamia pseudoparasitica
Zamia standleyi
Z i tif li

92

100

99 62 30
10 23

53
57

73
100

83

84

100

99

100
100

74
41 44

71
38 38

93

99

39

62

35

77

47
88

55
100

99

27

42

31

43

61
91

48
32

40 68

100
59 58

94 60

93
57

34 58

85
90

98 59

44

54

43

15
12 49

33 79

12
17

12

23

37
48

27 45

44
100

56
88

99 93

52
100

19

13

60

28
67

70
62

42 98

84

71


Zamia angustifolia
Zamia muricata
Zamia boliviana
Zamia lecointei
Zamia encephalartoides
Chigua restrepoi
Zamia manicata
Zamia gentryi
Zamia roezlii
Zamia wallisii
Zamia ipetiensis
Zamia soconuscensis
Zamia variegata
Zamia polymorpha
Chigua bernalii
Zamia verschaffeltii
Zamia furfuracea
Zamia purpurea
Zamia herrerae
Zamia spartea
Zamia cremnophila
Zamia paucijuga
Zamia loddigesii
Zamia integrifolia
Zamia pumila
Zamia portoricensis
Ceratozamia miqueliana
Ceratozamia euryphyllidia
Ceratozamia mirandae
Ceratozamia norstogii
Ceratozamia alvarezii
Ceratozamia zoquorum
Ceratozamia sabatoi
Ceratozamia morettii
Ceratozamia hildae
Ceratozamia mexicana
Ceratozamia microstrobila
Ceratozamia kuesteriana
Ceratozamia zaragozae
Ceratozamia brevifrons
Ceratozamia robusta
Ceratozamia matudae
Ceratozamia mixeorum
Stangeria eriopus
Dioon argenteum
Dioon holmgrenii
Dioon sonorense
Dioon tomasellii
Dioon merolae
Dioon califanoi
Dioon purpusii
Dioon angustifolium
Dioon caputoi
Dioon rzedowskii
Dioon edule
Dioon mejiae
Dioon spinulosum
Cycas wadei
Cycas media
Cycas fairylakea
Cycas taiwaniana
Cycas bifida
Cycas taitungensis
Cycas revoluta
Cycas panzhihuaensis
Cycas furfuracea
Cycas rumphii
Cycas micronesica
Cycas circinalis
Cycas seemannii
Cycas thouarsii
Cycas siamensis
Epicycas miquelii
Cycas tanqingii
Cycas simplicipinna
Cycas guizhouensis
Cycas ophiolitica
Cycas platyphylla
Cycas multipinnata
Cycas pectinata
Cycas micholitzii
Ginkgo biloba
Botrychium spathulatum
Botrychium lineare
Botrychium campestre
Botrychium pallidum
Botrychium gallicomontanum
Botrychium ascendens
Botrychium watertonense
Botrychium paradoxum
Botrychium minganense
Botrychium simplex
Botrychium pumicola
Botrychium mormo
Botrychium montanum
Botrychium crenulatum

66

98

98

94

79

98

98

33

33

11

55
37

60
38 71

53
51

5439 37

22

84

48 53

8
9

8

12 31

23 52

98

100

38
68

8886 61

51
63

76
27

6 40

19 31

84
94

100
37

24
28

17
22

16
18

34
48 42

60

100

66

52

29

7

11

59

14
22

24 85

37 95

9
8

14 31

26

88 37

43
78 94

87

99

26
53

57
83 87

100

72 76

98
62
90

100


Botrychium crenulatum
Botrychium lunaria
Botrychium hesperium
Botrychium matricariifolium
Botrychium echo
Botrychium alaskense
Botrychium boreale
Botrychium acuminatum
Botrychium pseudopinnatum
Botrychium lanceolatum
Botrychium pinnatum
Botrychium pedunculosum
Botrychium chamaeconium
Botrychium lanuginosum
Botrychium dissectum
Botrychium biternatum
Botrychium atrovirens
Botrychium ternatum
Botrychium japonicum
Botrychium multifidum
Botrychium oneidense
Botrychium lunarioides
Botrychium schaffneri
Botrychium virginianum
Botrychium strictum
Ophioglossum lusitanicum
Helminthostachys zeylanica
Ophioglossum reticulatum
Ophioglossum richardsiae
Ophioglossum vulgatum
Ophioglossum pusillum
Ophioglossum petiolatum
Ophioglossum gramineum
Ophioglossum nudicaule
Ophioglossum engelmannii
Cheiroglossa palmata
Ophioglossum pendulum
Ophioglossum gomezianum
Ophioglossum costatum
Ophioglossum crotalophoroides
Tmesipteris tannensis
Tmesipteris oblanceolata
Tmesipteris obliqua
Psilotum nudum
Tmesipteris norfolkensis
Tmesipteris lanceolata
Adiantum tetraphyllum
Adiantum cajennense
Adiantum obliquum
Adiantum terminatum
Adiantum latifolium
Adiantum serratodentatum
Adiantum pentadactylon
Adiantum peruvianum
Adiantum pedatum
Adiantum tenerum
Adiantum subcordatum
Adiantum venustum
Adiantum reniforme
Adiantum malesianum
Adiantum capillus veneris
Adiantum raddianum
Adiantum cuneatum
Adiantum aethiopicum
Adiantum hispidulum
Equisetum hyemale
Equisetum ramosissimum
Equisetum myriochaetum
Equisetum laevigatum
Equisetum giganteum
Equisetum variegatum
Equisetum scirpoides
Equisetum bogotense
Equisetum palustre
Equisetum pratense
Equisetum robustum
Equisetum fluviatile
Equisetum arvense
Equisetum diffusum
Equisetum sylvaticum
Equisetum telmateia
Angiopteris omeiensis
Angiopteris cartilaginea
Angiopteris hainanensis
Angiopteris fokiensis
Angiopteris rapensis
Angiopteris lygodiifolia
Angiopteris hokouensis
Angiopteris angustifolia
Angiopteris evecta
Angiopteris caudatiformis
Angiopteris hypoleuca
Angiopteris durvilleana
Angiopteris boninensis
Angiopteris smithii

98

100

67

100

99

100

100

100
30

30
17 23

26 80

35 44

87

100

99

92
40

54
98 90

78
89

95
93

100

17
41

96
97

39
75 31

97

56
100
100

100
5610072

90

74

100

92

39
41

100
58

100
61

97
10095

44

92
93 63

84 66100

100
69

71
79

56
90

100
99

90
67

91 95

45

96 85

100
60

47
21

21

42
67 59

37
40
55

38

90


