

ALPHABETICAL LIST OF VASCULAR PLANT FAMILIES WITH FAMILY NUMBERS
 (slightly modified Englerian delineation and phylogenetic sequence, EXCEPT @=modern/APGIII delineation)

	Abolbodaceae@ (029)	199R Berberidopsidaceae@*	033 Commelinaceae@	Empetraceae@ (233)
266	Acanthaceae@	061 Betulaceae@	Compositae@ (280)	Epacridaceae@ (233)
	Aceraceae@ (165)	129T Biebersteiniaceae@*	127 Connaraceae@	007A Ephedraceae@
204	Achariaceae@	258 Bignoniaceae@	Convallariaceae (040F)	P04 Equisetaceae@
087A	Achatocarpaceae@	194 Bixaceae@	249 Convolvulaceae@	Eremolepidaceae (069)
023Q	Acoraceae@	040U Blandfordiaceae@	Cordiaceae@ (252)	233 Ericaceae@
180Q	Actinidiaceae@	P39 Blechnaceae@	151 Coriariaceae@	030 Eriocaulaceae@
	Adiantaceae (P31)	Bombacaceae@ (175)	229 Cornaceae@	072H Erythralaceae@
272	Adoxaceae@	186Q Bonnetiaceae@	038I Corsiaceae@*	134 Erythroxylaceae@
199A	Aextoxicaceae@*	252 Boraginaceae@	156 Corynocarpaceae@	117Q Escalloniaceae@
040J	Agapanthaceae	Borthwickiaceae (108)	046R Costaceae@	090C Eucommiaceae@
040A	Agavaceae	040V Boryaceae@*	072G Coulaceae@	Eucryphiaceae@ (120)
	Agdestidaceae@ (083)	105 Brassicaceae@	115 Crassulaceae@	147 Euphorbiaceae@
084	Aizoaceae@	Bretschneideraceae@* (131A)	125 Crossosomataceae@	126P Euphorbiaceae@
131A	Akaniaceae@*	032 Bromeliaceae@	Cruciferae@ (105)	098A Eupomatiaceae@
	Alangiaceae@ (229)	119 Brunelliaceae@	217A Crypteroniaceae@	090B Eupteleaceae@
015	Alismataceae@	122 Bruniaceae@	132Q Ctenolophonaceae@*	128 Fabaceae@
040I	Alliaceae	Buddlejaceae@ (257)	275 Cucurbitaceae@	062 Fagaceae@
262A	Alseuosmiaceae@*	049 Burmanniaceae@	P20 Culcitaceae@	Flacourtiaceae@ (var.)
038E	Alstroemeriaceae@	139 Burseraceae@	120 Cunoniaceae@	025 Flagellariaceae@
123Q	Altingiaceae@	016 Butomaceae@	006B Cupressaceae@	192 Fouquieriaceae@
216A	Alzateaceae@	149 Buxaceae@	229Q Curtisiaceae@*	117W Francoaceae@*
079	Amaranthaceae@	112A Byblidaceae@*	Cuscutaceae@ (249)	190 Frankeniaceae@
040H	Amaryllidaceae@	088B Cabombaceae@	Cyanastraceae (040P)	Fumariaceae@ (104)
088C	Amborellaceae@*	210 Cactaceae@	P23 Cyatheaceae@	229C Garryaceae@
069F	Amphorogynaceae@	257N Calceolariaceae@	001 Cycadaceae@	211 Geissolomataceae@
085Q	Anacampserotaceae@	Callitrichaceae@ (269)	022 Cyclanthaceae@	245T Gelsemiaceae@
153	Anacardiaceae@	Calochortaceae (038)	011W Cymodoceaceae@	246 Gentianaceae@
	Anarthriaceae@* (026)	187R Calophyllaceae@	226 Cynomoriaceae@	129 Geraniaceae@
209	Anastrocladaceae@	096 Calycanthaceae@	020 Cyperaceae@	199W Gerrardinaceae@*
P15	Anemiaceae@	279 Calyceraceae@	154 Cyriaceae@	262 Gesneriaceae@
	Angiopteridaceae (P07)	276 Campanulaceae@	P28 Cystodiaceae@	004 Ginkgoaceae@
220Q	Anisophylleaceae@	038J Campynemataceae@	P32 Cystopteridaceae@	084S Gisekiaceae@
098	Annonaceae@	197 Canellaceae@	075R Cytinaceae@*	P10 Gleicheniaceae@
	Anthericaceae (040A)	064Q Cannabaceae@	147A Daphniphyllaceae@	Globulariaceae@ (269)
120Q	Aphanopetalaceae@*	047 Cannaceae@	021D Dasypogonaceae@	007 Gnetaceae@
199Q	Aphloiaceae@*	107 Capparaceae@	207 Datisceae@	Goetzeaceae@ (256)
040D	Aphyllanthaceae@	271 Caprifoliaceae@	P47 Davalliaceae@	100 Gomortegaceae@
228	Apiaceae@	162A Cardiopteridaceae@	Davidiaceae@ (229)	Gonystylaceae@* (214)
247	Apocynaceae@	205 Caricaceae@	095E Degeneriaceae@	277 Goodeniaceae@
075Q	Apodanthaceae@*	270A Carlemanniaceae@*	P30 Dennstaedtiaceae@	158Q Goupiaceae@*
013	Aponogetonaceae@	183 Caryocaraceae@	P40A Desmophlebiaceae	Gramineae@ (019)
072F	Aptandraceae@	087 Caryophyllaceae@	Dialypetalanthaceae@ (270)	Grammitidaceae (P15)
157	Aquifoliaceae@	051 Casuarinaceae@	235 Diapensiaceae@	229R Griselinaceae@
023	Araceae@	Cecropiaceae (064)	146 Dichapetalaceae@	117R Grossulariaceae@
227	Araliaceae@	158 Celastraceae@	P24 Dicksoniaceae@	070 Grubbiaceae@
006C	Araucariaceae@	Celtidaceae@ (064Q)	Dicrasyliidiaceae@ (254)	126R Guamatelaceae@*
021	Arecaceae@	Centrolepidaceae@* (026)	086A Didiereaceae@*	225A Gunneraceae@
117Y	Argophyllaceae@	199S Centroplacaceae@*	Didymelaceae@ (149)	Guttiferae@ (187)
074	Aristolochiaceae@	116 Cephalotaceae@*	Diervillaceae@ (271)	105A Gyrostemonaceae@*
	Asclepiadaceae@ (247)	Cephalotaxaceae@ (005)	180 Dilleniaceae@	039 Haemodoraceae@
040G	Asparagaceae@	089 Ceratophyllaceae@	199T Dioncophyllaceae@	078Q Halophytaceae@*
040K	Asphodelaceae@	090A Cercidiphyllaceae@	043 Dioscoreaceae@	225 Haloragaceae@
	Aspidiaceae (P45)	069G Cervantesiaceae@	199V Dipentodontaceae@	123 Hamamelidaceae@
P33	Aspleniaceae@	Chenopodiaceae@ (079)	P34 Diploziopsidaceae@	025P Hanguanaceae@*
040S	Asteliaceae@	Chlaenaceae@* (172Q)	Dipsacaceae@ (271)	149A Haptanthaceae@*
280	Asteraceae@	Chloanthaceae@ (254)	P11 Dipteridaceae@	045Q Heliconiaceae@
187S	Asteropeiaceae@*	054 Chloranthaceae@	188 Dipterothecaceae@	Heliotropiaceae@ (252)
101F	Atherospermataceae@	126A Chrysobalanaceae@	129S Dirachmaceae@*	229X Helwingiaceae@
P40	Athyriaceae@	P22 Cibotiaceae@	040O Doryanthaceae@	040M Hemerocallidaceae
096A	Austrobaileyaceae@	091P Circaeasteraceae@	Dracaenaceae (040A)	Henriqueziaceae@ (270)
	Avicenniaceae@ (266)	193 Cistaceae@	112 Droseraceae@	103 Henriandaceae@
	Azollaceae (P17)	107Q Cleomaceae@	112Q Drosophyllaceae@*	095D Himantandraceae@
058	Balanopaceae@*	230 Clethraceae@	P42 Dryopteridaceae@	Hippocastanaceae@ (165)
073	Balanophoraceae@	187 Clusiaceae@	Duckeodendraceae@ (256)	Hippocrateaceae@ (158)
168	Balsaminaceae@	Cneoraceae@ (137)	240 Ebenaceae@	Hippuridaceae@ (269)
083U	Barbuiaceae@*	Cochlospermaceae@ (194)	025A Ecdeiocoleaceae@*	158R Huaceae@*
063R	Barbeyaceae@*	Codonaceae@ (252)	252R Ehretiaceae@	133 Humiriaceae@
086	Basellaceae@	038D Colchicaceae@	215 Elaeagnaceae@	040B Hyacinthaceae
060A	Bataceae@	263 Colmelliaceae@	171 Elaeocarpaceae@	027Q Hydatellaceae@*
208	Begoniaceae@	069H Comandraceae@	189 Elatinaceae@	Hydnoraceae@* (074)
093	Berberidaceae@	221 Combretaceae@	107T Emblingiaceae@*	117S Hydrangeaceae@

*indicates FLAS has no specimens for this family.

017	Hydrocharitaceae@	141	Malpighiaceae@	009	Pandanaceae@	P37	Rhachidosoraceae@
251Q	Hydroleaceae@	175	Malvaceae@	104	Papaveraceae@	169	Rhamnaceae@
	Hydrophyllaceae@ (252)	048	Marantaceae@	181P	Paracryphiaceae@	220	Rhizophoraceae@
114	Hydrostachyaceae@*	P07	Marattiaceae@		Parkeriaceae (P31)		Rhoipteleaceae@ (060)
P09	Hymenophyllaceae@	184	Marcgraviaceae@		Parnassiaceae@ (158)		Rhynchocalycaceae@ (212)
	Hymenophyllopsidaceae (P13)	P16	Marsileaceae@	203	Passifloraceae@	038B	Ripogonaceae@
187Q	Hypericaceae@	260	Martyniaceae@	257P	Paulowniaceae@		Riviniaceae@ (083R)
P41	Hypodematiaceae@	P12	Matoniaceae@	259	Pedaliaceae@	122A	Roridulaceae@
040R	Hypoxidaceae@	014P	Maundiaceae@	212	Penaeaceae@	126	Rosaceae@
162	Icacinaceae@	028	Mayacaceae@	162P	Pennantiaceae@	117M	Rousseaceae@
095B	Illiciaceae	268M	Mazaceae@	105P	Pentadiplandraceae@*		Roxburghiaceae@ (037)
000	Incertae Sedis		Medusagynaceae@ (182)	276A	Pentaphragmataceae@	270	Rubiaceae@
044	Iridaceae@	038H	Melanthiaceae@	155	Pentaphylacaceae@	011A	Ruppiaceae@
138W	Irvingiaceae@	223	Melastomataceae@	115P	Penthoraceae@	040F	Ruscaceae
P02	Isoetaceae@	140	Meliaceae@	147P	Peraceae@	137	Rutaceae@
117T	Iteaceae@		Melianthaceae@ (117W)	199U	Peridiscaceae@*	166	Sabiaceae@
040Q	Ixioliriaceae@		Memecylaceae@ (223)		Periplocaceae@ (247)	P27	Saccolomataceae@
138B	Ixonanthaceae@	094	Menispermaceae@	174P	Petenaeeaceae@*	056	Salicaceae@
025Q	Joinvilleaceae@*	246A	Menyanthaceae@	038G	Petermanniaceae@	244	Salvadoraceae@
060	Juglandaceae@	P25	Metaxyaceae@	083R	Petiveriaceae@	P17	Salviniaceae@
	Julianiaceae@ (153)	162R	Metteniusaceae@*	043P	Petrosaviaceae@		Samolaceae (237)
036	Juncaceae@	083M	Microteaceae@	157P	Phellinaceae@*	069	Santalaceae@
014	Juncaginaceae@	068	Misodendraceae@	038C	Philesiaceae@	165	Sapindaceae@
084K	Kewaceae@	075S	Mitrastemonaceae@*	035	Philydraceae@*	239	Sapotaceae@
138Q	Kirkiaceae@*	084Q	Molluginaceae@	268	Phrymaceae@	078A	Sarcobataceae@
196	Koerberliniaceae@	101	Monimiaceae@	147Q	Phyllanthaceae@	172Q	Sarcolaenaceae@*
128A	Krameriaceae@	085R	Montiaceae@		Phyllocladaceae@ (005A)	110	Sarraceniaceae@
	Labiatae@ (254)	117Z	Montiniaceae@*	117N	Phyllonomaceae@	052	Saururaceae@
	Lacandoniaceae@* (018)	064	Moraceae@	087B	Physenaceae@*	117	Saxifragaceae@
055	Lacistemataceae@	109	Moringaceae@	083	Phytolaccaceae@	014S	Scheuchzeriaceae@
	Lactoridaceae@ (074)	174M	Muntingiaceae@	138P	Picramniaceae@	095C	Schisandraceae@
254	Lamiaceae@	045	Musaceae@	147S	Picrodendraceae@	P14	Schizaeaceae@
040T	Lanariaceae@	227Q	Myodocarpaceae@	006	Pinaceae@	258Q	Schlegeliaceae@
092	Lardizabalaceae@		Myoporaceae@ (257)	053	Piperaceae@	072Q	Schoepfiaceae@
102	Lauraceae@	057	Myricaceae@	118	Pittosporaceae@	006W	Sciadopityaceae@
040E	Laxmanniaceae	099	Myristicaceae@	P21	Plagiogyriaceae@	257	Scrophulariaceae@
219	Lecythidaceae@	121	Myrothamnaceae@*	269	Plantaginaceae@		Scytopetalaceae@ (219)
	Ledocarpaceae@ (117W)		Myrsinaceae@ (237)	124	Platanaceae@	P03	Selaginellaceae@
	Leguminosae@ (128)	222	Myrtaceae@	245P	Plocospermataceae@*	107S	Setchellanthaceae@*
059	Leitneriaceae		Nageiaceae@ (005A)	238	Plumbaginaceae@	138	Simaroubaceae@
	Lemnaceae@ (023)		Najadaceae@ (017)	019	Poaceae@	149Q	Simmondsiaceae@
	Lennoaceae@ (252)	069N	Nanodeaceae@	005A	Podocarpaceae@	101S	Siparunaceae@
264	Lentibulariaceae@	043N	Nartheciaceae@		Podophyllaceae (093)	180S	Sladeniaceae@
130Q	Lepidobotryaceae@	088A	Nelumbonaceae@	113	Podostemaceae@	038A	Smilacaceae@
	Lepuropetalaceae@ (158)	111	Nepenthaceae@	250	Polemoniaceae@	256	Solanaceae@
014A	Lilaeaceae@	P44	Nephrolepidaceae@	145	Polygalaceae@		Sonneratiaceae@ (216)
038	Liliaceae@	126B	Neuradaceae@	077	Polygonaceae@		Sparganiaceae@ (008)
084T	Limeaceae@*	135N	Nitrariaceae@		Polyosmaceae@ (117Q)	175A	Sphaerosepalaceae@*
152	Limnanthaceae@		Nolanaceae@ (255)	P48	Polypodiaceae@	276W	Sphenocleaceae@
	Limnocharitaceae@ (015)		Nolinaceae (040F)	034	Pontederiaceae@		Spigeliaceae@ (245)
132	Linaceae@	062Q	Nothofagaceae@	085	Portulacaceae@	200	Stachyuraceae@*
257R	Linderniaceae@	080	Nyctaginaceae@	011X	Posidoniaceae@*		Stackhousiaceae@ (158)
P29	Lindsaeaceae@	088	Nymphaeaceae@	011	Potamogetonaceae@	161	Staphyleaceae@
	Linnaeaceae@ (271)	229A	Nyssaceae@	237	Primulaceae@	083T	Stegnospermataceae@
	Lissocarpaceae@ (240)	182	Ochnaceae@		Prioniaceae@* (036)	037	Stemonaceae@
206	Loasaceae@	072J	Octoknemaceae*	066	Proteaceae@	162Q	Stemonuraceae@
245	Loganiaceae@	072	Olacaceae@	P06	Psilotaceae@		Sterculiaceae@ (175)
P43	Lomariopsidaceae@	243	Oleaceae@		Pteleocarpaceae@ (245T)	257S	Stilbaceae@
P26	Lonchitidaceae@	P46	Oleandraceae@	P31	Pteridaceae@		Stixaceae (108)
083V	Lophiocarpaceae@*		Oliniaceae@ (212)	P00	Pteridophyte	125A	Strasburgeriaceae@
147T	Lophopyxidaceae@*	224	Onagraceae@		Punicaceae@ (216)	045R	Strelitziacae@
	Lophosoriaceae (P24)	162B	Oncothecaceae@*	147R	Putranjivaceae@	072S	Strombosiaceae@
067	Loranthaceae@	P38	Onocleaceae@		Pyrolaceae@ (233)		Strychnaceae@ (245)
045A	Lowiaceae@*	P05	Ophioglossaceae@		Quiinaceae@ (182)	278	Stylidiaceae@
P19	Loxsomataceae@	071	Opiliaceae@*	126Q	Quillajaceae@*	241	Styracaceae@
038F	Luzuriagaceae@	050	Orchidaceae@	075	Rafflesiaceae@*	138A	Surianaceae@
P01	Lycopodiaceae@	261	Orobanchaceae@	091	Ranunculaceae@	242	Symplocaceae@
P13	Lygodiaceae@	P08	Osmundaceae@	031	Rapateaceae@	042	Taccaceae
216	Lythraceae@	130	Oxalidaceae@	261R	Rehmanniaceae@		Taenitidaceae@ (P31)
084M	Macarthuraceae@	091Q	Paeoniaceae@	108	Resedaceae@	085T	Talinaceae@
095	Magnoliaceae@		Palmae@ (021)	026	Restionaceae@	191	Tamaricaceae@
	Malesherbiaceae@ (203)	147B	Pandaceae@	083A	Rhabdodendraceae@	161T	Tapisciaceae@

005 Taxaceae@
Taxodiaceae@ (006B)
040P Tecophilaeaceae@
P45 Tectariaceae@
Ternstroemiaceae@ (155)
117X Tetracarpaeaceae@*
245S Tetrachondraceae@
Tetragoniaceae@ (084)
207Q Tetramelaceae@*
186T Tetrameristaceae@*
186 Theaceae@
Theligonaceae@ (270)
P35 Thelypteridaceae@
040C Themidaceae
Theophrastaceae@ (237)
069T Thesiaceae@
Thismiaceae@ (049)
266T Thomandersiaceae@*
036A Thurniaceae@*
214 Thymelaeaceae@
P18 Thyrsopteridaceae@
061A Ticodendraceae@
Tiliaceae@ (175)
015A Tofieldiaceae@
228A Torricelliaceae@
106 Tovariaceae@*
Trapaceae@ (216)
Tremandraceae@ (171)
142 Trigonaceae@
Trilliaceae (038H)
096B Trimeniaceae@*
Triplochitonaceae@* (175)
018 Triuridaceae@
090 Trochodendraceae@
131 Tropaeolaceae@
Turneraceae@ (203)
008 Typhaceae@
063 Ulmaceae@
Umbelliferae@ (228)
065 Urticaceae@
117A Vahliaceae@
Valerianaceae@ (271)
041 Velloziaceae@
253 Verbenaceae@
Veronicaceae@ (257)
Viburnaceae@ (272)
198 Violaceae@
067Q Viscaceae@
170 Vitaceae@
Vittariaceae (P31)
Vivianiaceae@ (117W)
143 Vochysiaceae@
Wellstediaceae@ (252)
007B Welwitschiaceae@
095A Winteraceae@
P36 Woodsiaceae@
Xanthophyllaceae (145)
040L Xanthorrhoeaceae
040N Xeronemataceae@
072X Ximeniaceae@
029 Xyridaceae@
001Q Zamiaceae@
Zannichelliaceae@ (011)
046 Zingiberaceae@
011C Zosteraceae@
135 Zygophyllaceae@