

New linear systematic sequence for vascular plants

The [Western Australian Herbarium](#) is updating its sequence and arrangement of collections as part of the move to a new Biodiversity Science Centre. The new systematic sequence is based on the work of the [Angiosperm Phylogeny Group \(APGIII\)](#), a large-scale collaborative ordinal classification of angiosperms based on recent molecular phylogenetic research.

For the ferns, fern allies, and gymnosperms (obviously not covered in the work of the APG) we have utilised David Mabberley's arrangement as published in the most recent edition of his Plant-Book. (Interestingly, the previous arrangement of families at the WA Herbarium was based on the Engler and Prantl sequence as published J.C. Willis' *A Dictionary of the Flowering Plants and Ferns* in 1919; Mabberley's *Plant-Book* is a direct descendent of Willis' work.) Mabberley in turn uses Smith *et al.* (2006) as his reference for fern phylogeny.

A small number of modifications to the globally accepted list of plant families were made for national use by the Australian Plant Census (APC) team, which base their work on Mabberley's angiosperm sequence, which is intermediate between APGII (2003) and APGIII (2009). These respective sources are indicated for each family in [Table 1](#) below.

Many herbaria around the world are adopting the version 3 of the APG's phylogenetic arrangement of families as a means for reordering not only their Census but the physical collection. The work of Haston *et al.* (2009) in developing a linear sequence, based on the results of APGIII phylogeny, is significant because it is expected that, at these higher levels of the classification, the sequence will be relatively stable into the future.

NB. The linear sequence number is simply a mechanism for putting plant families into a systematic order for use in grouping and reporting. **It is a number that will change** as needed for the purposes of managing the WA Herbarium's information and collection - it is not a replacement for the WA Herbarium's old 'Family Number', which is now entirely deprecated. It is assigned as a real number in order to interleave new families if required without entirely changing the sequence order or its ability to sort numerically (a widely recognised problem with the previous alphanumeric formulation of Family Number).

Our plan is to adopt a 'punctuated equilibrium model' whereby we will base our sequence on widely available collaborative syntheses such as those listed below. We do not intend to change the family sequence based on the very latest research as it appears, but rather wait for the next major synthesis to be published. In this way we can provide step-wise improvement in systematic knowledge while providing a stable documented reference.

Reference Sources

Angiosperm Phylogeny Group (2009). [An update of the Angiosperm Phylogeny Group classification for the orders and families of flowering plants: APG III](#). *Botanical Journal of the Linnean Society*, 161, 105 – 121.

Council of Heads of Australasian Herbaria (2007 onwards). [Australian Plant Census \(APC\)](#), IBIS database, Centre for Plant Biodiversity Research, CSIRO.

Haston, E., Richardson, J.E., Stevens, P.F., Chase, M.W. and Harris, D.J (2009). [The Linear Angiosperm Phylogeny Group \(LAPG\) III: a linear sequence of the families in APG III](#). *Botanical Journal of the Linnean Society*, 128 – 131.

Mabberley, D.J. (2008). *Mabberley's Plant-Book. A portable dictionary of plants, their classifications and uses*. Third edition, xviii, 1021 pp. Cambridge University Press, ISBN: 9780521820714.

Smith, A.R., Pryer, K.M., Schuettpelz, E.; Korall, P., Schneider, H. and Wolf, P.G. (2006). [A classification for extant ferns](#). *Taxon*, 55(3), 705 – 731.

Table 1. Systematic sequence of vascular plant families occurring in Western Australia

Sequence	WA Family	Order	Group	Source
1.00	Lycopodiaceae	Lycopodiales	fern ally	Mabberley
2.00	Isoetaceae	Isoetales	fern ally	Mabberley
3.00	Selaginellaceae	Selaginellales	fern ally	Mabberley
4.00	Psilotaceae	Psilotales	fern	Mabberley
5.00	Ophioglossaceae	Ophioglossales	fern	Mabberley
10.00	Gleicheniaceae	Gleicheniales	fern	Mabberley
13.00	Lygodiaceae	Schizaeales	fern	Mabberley
15.00	Schizaeaceae	Schizaeales	fern	Mabberley
16.00	Marsileaceae	Salviniales	fern	Mabberley
17.00	Salviniaceae	Salviniales	fern	Mabberley
23.00	Cyatheaceae	Cyatheales	fern	Mabberley
26.00	Lindsaeaceae	Polypodiales	fern	Mabberley
28.00	Dennstaedtiaceae	Polypodiales	fern	Mabberley
29.00	Pteridaceae	Polypodiales	fern	Mabberley
30.00	Aspleniaceae	Polypodiales	fern	Mabberley
32.00	Thelypteridaceae	Polypodiales	fern	Mabberley
33.00	Blechnaceae	Polypodiales	fern	Mabberley
35.00	Dryopteridaceae	Polypodiales	fern	Mabberley
36.00	Lomariopsidaceae	Polypodiales	fern	Mabberley
40.00	Polypodiaceae	Polypodiales	fern	Mabberley
41.00	Cycadaceae	Cycadales	gymnosperm	Mabberley
42.00	Zamiaceae	Cycadales	gymnosperm	Mabberley
44.00	Pinaceae	Pinales	gymnosperm	Mabberley
49.00	Podocarpaceae	Pinales	gymnosperm	Mabberley
52.00	Cupressaceae	Pinales	gymnosperm	Mabberley
54.00	Hydatellaceae	Nymphaeales	basal angiosperm	APGIII
56.00	Nymphaeaceae	Nymphaeales	basal angiosperm	APGIII
64.00	Piperaceae	Piperales	magnoliid	APGIII
67.00	Aristolochiaceae	Piperales	magnoliid	APGIII
68.00	Myristicaceae	Magnoliales	magnoliid	APGIII
73.00	Annonaceae	Magnoliales	magnoliid	APGIII
78.00	Hernandiaceae	Laurales	magnoliid	APGIII

80.00	Lauraceae	Laurales	magnoliid	APGIII
82.00	Araceae	Alismatales	monocots	APGIII
84.00	Alismataceae	Alismatales	monocots	APGIII
86.00	Hydrocharitaceae	Alismatales	monocots	APGIII
88.00	Aponogetonaceae	Alismatales	monocots	APGIII
89.00	Juncaginaceae	Alismatales	monocots	APGIII
90.00	Zosteraceae	Alismatales	monocots	APGIII
91.00	Potamogetonaceae	Alismatales	monocots	APGIII
92.00	Posidoniaceae	Alismatales	monocots	APGIII
93.00	Ruppiaceae	Alismatales	monocots	APGIII
94.00	Cymodoceaceae	Alismatales	monocots	APGIII
97.00	Burmanniaceae	Dioscoreales	monocots	APGIII
98.00	Taccaceae	Dioscoreales	monocots	APC
99.00	Dioscoreaceae	Dioscoreales	monocots	APGIII
102.00	Stemonaceae	Pandanales	monocots	APGIII
104.00	Pandanaceae	Pandanales	monocots	APGIII
108.00	Alstroemeriaceae	Liliales	monocots	APGIII
109.00	Colchicaceae	Liliales	monocots	APGIII
112.00	Smilacaceae	Liliales	monocots	APGIII
115.00	Orchidaceae	Asparagales	monocots	APGIII
116.00	Boryaceae	Asparagales	monocots	APGIII
120.00	Hypoxidaceae	Asparagales	monocots	APGIII
121.00	Tecophilaeaceae	Asparagales	monocots	APGIII
124.00	Iridaceae	Asparagales	monocots	APGIII
126.00	Xanthorrhoeaceae	Asparagales	monocots	APGIII
127.00	Amaryllidaceae	Asparagales	monocots	APC
128.00	Asparagaceae	Asparagales	monocots	APGIII
129.00	Asphodelaceae	Asparagales	monocots	APC
130.00	Hemerocallidaceae	Asparagales	monocots	APC
131.00	Alliaceae	Asparagales	monocots	APC
132.00	Agapanthaceae	Asparagales	monocots	APC
133.00	Arecaceae	Arecales	commelinids	APGIII
135.00	Commelinaceae	Commelinales	commelinids	APGIII
136.00	Philydraceae	Commelinales	commelinids	APGIII
137.00	Pontederiaceae	Commelinales	commelinids	APGIII
138.00	Haemodoraceae	Commelinales	commelinids	APGIII
142.00	Musaceae	Zingiberales	commelinids	APGIII
143.00	Cannaceae	Zingiberales	commelinids	APGIII
147.00	Dasypogonaceae	Dasypogonales	commelinids	APGIII
148.00	Typhaceae	Poales	commelinids	APGIII
151.00	Xyridaceae	Poales	commelinids	APGIII
152.00	Eriocaulaceae	Poales	commelinids	APGIII
155.00	Juncaceae	Poales	commelinids	APGIII
156.00	Cyperaceae	Poales	commelinids	APGIII
157.00	Anarthriaceae	Poales	commelinids	APGIII
158.00	Centrolepidaceae	Poales	commelinids	APGIII

159.00	Restionaceae	Poales	commelinids	APGIII
160.00	Flagellariaceae	Poales	commelinids	APGIII
162.00	Ecdeiocoleaceae	Poales	commelinids	APGIII
163.00	Poaceae	Poales	commelinids	APGIII
164.00	Ceratophyllaceae	Ceratophyllales	eudicot	APGIII
166.00	Papaveraceae	Ranunculales	eudicot	APGIII
169.00	Menispermaceae	Ranunculales	eudicot	APGIII
171.00	Ranunculaceae	Ranunculales	eudicot	APGIII
174.00	Platanaceae	Proteales	eudicot	APGIII
175.00	Proteaceae	Proteales	eudicot	APGIII
181.00	Dilleniaceae	Dilleniales	core eudicot	APGIII
192.00	Crassulaceae	Saxifragales	core eudicot	APGIII
193.00	Aphanopetalaceae	Saxifragales	core eudicot	APGIII
196.00	Haloragaceae	Saxifragales	core eudicot	APGIII
197.00	Vitaceae	Vitales	rosid	APGIII
199.00	Zygophyllaceae	Zygophyllales	eurosids I	APGIII
201.00	Fabaceae	Fabales	eurosids I	APGIII
202.00	Suriaceae	Fabales	eurosids I	APGIII
203.00	Polygalaceae	Fabales	eurosids I	APGIII
204.00	Rosaceae	Rosales	eurosids I	APGIII
208.00	Rhamnaceae	Rosales	eurosids I	APGIII
210.00	Cannabaceae	Rosales	eurosids I	APGIII
211.00	Moraceae	Rosales	eurosids I	APGIII
212.00	Urticaceae	Rosales	eurosids I	APGIII
217.00	Casuarinaceae	Fagales	eurosids I	APGIII
220.00	Apodanthaceae	Cucurbitales	eurosids I	APGIII
224.00	Cucurbitaceae	Cucurbitales	eurosids I	APGIII
229.00	Celastraceae	Celastrales	eurosids I	APGIII
232.00	Oxalidaceae	Oxalidales	eurosids I	APGIII
234.00	Elaeocarpaceae	Oxalidales	eurosids I	APGIII
235.00	Cephalotaceae	Oxalidales	eurosids I	APGIII
238.00	Rhizophoraceae	Malpighiales	eurosids I	APGIII
239.00	Erythroxylaceae	Malpighiales	eurosids I	APGIII
242.00	Euphorbiaceae	Malpighiales	eurosids I	APGIII
246.00	Picridaceae	Malpighiales	eurosids I	APGIII
247.00	Phyllanthaceae	Malpighiales	eurosids I	APGIII
248.00	Elatinaceae	Malpighiales	eurosids I	APGIII
254.00	Chrysobalanaceae	Malpighiales	eurosids I	APGIII
256.00	Putranjivaceae	Malpighiales	eurosids I	APGIII
257.00	Passifloraceae	Malpighiales	eurosids I	APGIII
258.00	Turneraceae	Malpighiales	eurosids I	APC
260.00	Salicaceae	Malpighiales	eurosids I	APGIII
261.00	Violaceae	Malpighiales	eurosids I	APGIII
267.00	Linaceae	Malpighiales	eurosids I	APGIII
270.00	Clusiaceae	Malpighiales	eurosids I	APGIII
272.00	Podostemaceae	Malpighiales	eurosids I	APGIII

273.00	Hypericaceae	Malpighiales	eurosids I	APGIII
274.00	Geraniaceae	Geraniales	rosid	APGIII
276.00	Melianthaceae	Geraniales	rosid	APGIII
277.00	Combretaceae	Mytales	rosid	APGIII
278.00	Lythraceae	Mytales	rosid	APGIII
279.00	Onagraceae	Mytales	rosid	APGIII
281.00	Myrtaceae	Mytales	rosid	APGIII
282.00	Melastomataceae	Mytales	rosid	APGIII
295.00	Nitrariaceae	Sapindales	eurosids II	APGIII
297.00	Burseraceae	Sapindales	eurosids II	APGIII
298.00	Anacardiaceae	Sapindales	eurosids II	APGIII
299.00	Sapindaceae	Sapindales	eurosids II	APGIII
300.00	Rutaceae	Sapindales	eurosids II	APGIII
301.00	Simaroubaceae	Sapindales	eurosids II	APGIII
302.00	Meliaceae	Sapindales	eurosids II	APGIII
309.00	Malvaceae	Malvales	eurosids II	APGIII
311.00	Thymelaeaceae	Malvales	eurosids II	APGIII
312.00	Bixaceae	Malvales	eurosids II	APGIII
317.00	Tropaeolaceae	Brassicales	eurosids II	APGIII
318.00	Moringaceae	Brassicales	eurosids II	APGIII
323.00	Bataceae	Brassicales	eurosids II	APGIII
325.00	Emblingiaceae	Brassicales	eurosids II	APGIII
328.00	Gyrostemonaceae	Brassicales	eurosids II	APGIII
329.00	Resedaceae	Brassicales	eurosids II	APGIII
330.00	Capparaceae	Brassicales	eurosids II	APGIII
331.00	Cleomaceae	Brassicales	eurosids II	APGIII
332.00	Brassicaceae	Brassicales	eurosids II	APGIII
336.00	Olacaceae	Santalales	core eudicot	APGIII
337.00	Opiliaceae	Santalales	core eudicot	APGIII
338.00	Santalaceae	Santalales	core eudicot	APGIII
339.00	Loranthaceae	Santalales	core eudicot	APGIII
342.00	Frankeniacae	Caryophyllales	core eudicot	APGIII
343.00	Tamaricaceae	Caryophyllales	core eudicot	APGIII
344.00	Plumbaginaceae	Caryophyllales	core eudicot	APGIII
345.00	Polygonaceae	Caryophyllales	core eudicot	APGIII
346.00	Droseraceae	Caryophyllales	core eudicot	APGIII
355.00	Caryophyllaceae	Caryophyllales	core eudicot	APGIII
357.00	Amaranthaceae	Caryophyllales	core eudicot	APGIII
358.00	Chenopodiaceae	Caryophyllales	core eudicot	APC
364.00	Aizoaceae	Caryophyllales	core eudicot	APGIII
365.00	Phytolaccaceae	Caryophyllales	core eudicot	APGIII
367.00	Nyctaginaceae	Caryophyllales	core eudicot	APGIII
368.00	Molluginaceae	Caryophyllales	core eudicot	APGIII
371.00	Basellaceae	Caryophyllales	core eudicot	APGIII
374.00	Portulacaceae	Caryophyllales	core eudicot	APGIII
375.00	Cactaceae	Caryophyllales	core eudicot	APGIII

382.00	Balsaminaceae	Ericales	asterids	APGIII
386.00	Polemoniaceae	Ericales	asterids	APGIII
387.00	Lecythidaceae	Ericales	asterids	APGIII
390.00	Sapotaceae	Ericales	asterids	APGIII
391.00	Ebenaceae	Ericales	asterids	APGIII
392.00	Primulaceae	Ericales	asterids	APGIII
403.00	Ericaceae	Ericales	asterids	APGIII
409.00	Rubiaceae	Gentianales	euasterids I	APGIII
410.00	Gentianaceae	Gentianales	euasterids I	APGIII
411.00	Loganiaceae	Gentianales	euasterids I	APGIII
413.00	Apocynaceae	Gentianales	euasterids I	APGIII
415.00	Boraginaceae	Euasterids I	euasterids I	APGIII
416.00	Convolvulaceae	Solanales	euasterids I	APGIII
417.00	Solanaceae	Solanales	euasterids I	APGIII
419.00	Sphenocleaceae	Solanales	euasterids I	APGIII
420.00	Hydroleaceae	Solanales	euasterids I	APGIII
423.00	Oleaceae	Lamiales	euasterids I	APGIII
427.00	Plantaginaceae	Lamiales	euasterids I	APGIII
428.00	Scrophulariaceae	Lamiales	euasterids I	APGIII
430.00	Linderniaceae	Lamiales	euasterids I	APGIII
431.00	Pedaliaceae	Lamiales	euasterids I	APGIII
432.00	Lamiaceae	Lamiales	euasterids I	APGIII
433.00	Phrymaceae	Lamiales	euasterids I	APGIII
435.00	Orobanchaceae	Lamiales	euasterids I	APGIII
436.00	Lentibulariaceae	Lamiales	euasterids I	APGIII
437.00	Acanthaceae	Lamiales	euasterids I	APGIII
438.00	Bignoniaceae	Lamiales	euasterids I	APGIII
441.00	Verbenaceae	Lamiales	euasterids I	APGIII
442.00	Byblidaceae	Lamiales	euasterids I	APGIII
443.00	Martyniaceae	Lamiales	euasterids I	APGIII
448.00	Aquifoliaceae	Aquifoliales	euasterids II	APGIII
450.00	Campanulaceae	Asterales	euasterids II	APGIII
452.00	Stylidiaceae	Asterales	euasterids II	APGIII
457.00	Menyanthaceae	Asterales	euasterids II	APGIII
458.00	Goodeniaceae	Asterales	euasterids II	APGIII
460.00	Asteraceae	Asterales	euasterids II	APGIII
462.00	Eremosynaceae	Escalloniales	euasterids II	APC
467.00	Caprifoliaceae	Dipsacales	euasterids II	APGIII
471.00	Pittosporaceae	Apiales	euasterids II	APGIII
472.00	Araliaceae	Apiales	euasterids II	APGIII
474.00	Apiaceae	Apiales	euasterids II	APGIII

Related content

- [Details of the family changes](#) -
a listing of the major changes in accepted family names and generic assignment

- [Draft plan for the arrangement](#) -
of the specimen collection according to the APGIII phylogeny

- [Request a spreadsheet](#) -
of the linear systematic sequence

Written by [Alex Chapman](#), [Cheryl Parker](#) and [Louise Biggs](#); 16 April 2010.

Department of
Environment and Conservation
Western Australian Herbarium

Publication or other use of content on this site is unauthorised unless that use conforms with the [copyright statement](#).