
570 J.L. Villaseñor / Revista Mexicana de Biodiversidad 87 (2016) 559–902

Appendix 1. Systematic arrangement of the native vascular plants of Mexico. The number of the families corresponds

to the linear arrangement proposed by APG III (2009), Chase and Reveal (2009), Christenhusz, Chun, et al. (2011),

Christenhusz, Reveal, et al. (2011), Haston et al. (2009) and Wearn et al. (2013). In parentheses, the first number

indicates the number of genera and the second the number of species recorded for the family in Mexico

Ferns and Lycophytes

Lycophytes

Subclass Lycopodiidae

Order Lycopodiales
1. Lycopodiaceae (4/21)

Order Isoetales
2. Isoetaceae (1/7)

Order Selaginellalles
3. Selaginellaceae (1/79)

Pteridophytes

Subclass Equisetidae

Order Equisetales
1. Equisetaceae (1/6)

Subclass Ophioglossidae

Order Ophioglossales
2. Ophioglossaceae (2/16)

Order Psilotales
3. Psilotaceae (1/2)

Subclass Marattiidae

Order Marattiales
4. Marattiaceae (2/6)

Subclass Polypodiidae

Order Osmundales
5. Osmundaceae (1/2)

Order Hymenophyllales
6. Hymenophyllaceae (5/51)

Order Gleicheniales
7. Gleicheniaceae (4/7)

Order Schizaeales
10. Lygodiaceae (1/3)
11. Schizaeaceae (2/3)
12. Anemiaceae (1/21)

Order Salviniales
13. Marsileaceae (2/8)
14. Salviniaceae (2/4)

Order Cyatheales
17. Culcitaceae (1/1)
18. Plagiogyriaceae (1/1)
19. Cibotiaceae (1/2)
20. Cyatheaceae (3/14)
21. Dicksoniaceae (2/2)
22. Metaxyaceae (1/1)

Order Polypodiales
23. Lonchitidaceae (1/1)
24. Saccolomataceae (1/2)
26. Lindsaeaceae (3/8)
27. Dennstaedtiaceae (4/23)
28. Pteridaceae (33/214)
29. Cystopteridaceae (1/4)
30. Aspleniaceae (4/89)
31. Diplaziopsidaceae (1/1)
32. Thelypteridaceae (1/70)
33. Woodsiaceae (1/8)
35. Onocleaceae (1/1)
36. Blechnaceae (2/20)
37. Athyriaceae (2/31)
38. Hypodematiaceae (1/1)
39. Dryopteridaceae
(14/159)
40. Lomariopsidaceae (2/3)
41. Nephrolepidaceae (1/3)
42. Tectariaceae (1/7)
43. Oleandraceae (1/1)
45. Polypodiaceae
(20/136)

Gymnosperms

Subclass Cycadidae

Order Cycadales
2. Zamiaceae (3/50)

Subclass Gnetidae

Order Ephedrales
6. Ephedraceae (1/7)

Subclass Pinidae

Order Pinales
7. Pinaceae (4/59)

Order Araucaliales
9. Podocarpaceae (1/3)

Order Cupressales
11. Cupressaceae (4/29)

12. Taxaceae (1/1)

Angiosperms

Superorder Nymphaeanae

Orden Nymphaeales
3. Cabombaceae (2/2)
4. Nymphaeaceae (2/12)

Superorder Austrobaileyanae

Orden Austrobaileyales
7. Schisandraceae (2/2)

Superorder Chloranthanae

Orden Chloranthales
8. Chloranthaceae (1/1)

Superorder Magnolianae

Orden Canellales
9. Canellaceae (1/1)
10. Winteraceae (1/1)

Orden Piperales
11. Saururaceae (2/2)
12. Piperaceae (2/245)
15. Aristolochiaceae (1/75)

Orden Magnoliales
16. Myristicaceae (2/4)
17. Magnoliaceae (1/22)
21. Annonaceae (13/59)

Orden Laurales
23. Siparunaceae (1/3)
26. Hernandiaceae (3/8)
27. Monimiaceae (1/8)
28. Lauraceae (11/141)

Superorder Lilianae

Orden Alismatales
30. Araceae (16/140)
32. Alismataceae (5/22)
34. Hydrocharitaceae (5/8)
37. Juncaginaceae (1/3)
38. Zosteraceae (2/3)
39. Potamogetonaceae (3/10)
41. Ruppiaceae (1/3)
42. Cymodoceaceae (2/2)

J.L. Villaseñor / Revista Mexicana de Biodiversidad 87 (2016) 559–902 571

Orden Dioscoreales
45. Burmanniaceae (5/8)
46. Dioscoreaceae (1/75)
Orden Pandanales
47. Triuridaceae (2/2)
50. Cyclanthaceae (4/7)

Orden Liliales
53. Melanthiaceae (4/36)
55. Alstroemeriaceae (1/3)
59. Smilacaceae (1/20)
61. Liliaceae (3/24)

Orden Asparagales
62. Orchidaceae (162/1213)
67. Hypoxidaceae (2/11)
71. Iridaceae (16/111)
74. Amaryllidaceae (10/113)
75. Asparagaceae (28/445)

Orden Arecales
76. Arecaeae (21/105)

Orden Commelinales
78. Commelinaceae (11/126)
80. Pontederiaceae (3/13)
81. Haemodoraceae (1/1)

Orden Zingiberales
84. Heliconiaceae (1/19)
85. Musaceae (1/1)
86. Cannaceae (1/3)
87. Marantaceae (6/26)
88. Costaceae (1/10)
89. Zingiberaceae (1/5)

Orden Poales
91. Typhaceae (2/4)
92. Bromeliaceae (19/426)
94. Xyridaceae (1/3)
95. Eriocaulaceae (4/14)
96. Mayacaceae (1/1)
98. Juncaceae (2/41)
99. Cyperaceae (26/416)
106. Poaceae (160/1,047)

Superorder Ceratophyllanae

Orden Ceratophyllales
107. Ceratophyllaceae (1/2)

Superorder Ranunculanae

Orden Ranunculales
109. Papaveraceae (10/45)
112. Menispermaceae (7/21)
113. Berberidaceae (1/34)
114. Ranunculaceae (9/97)

Orden Sabiales
115. Sabiaceae (1/12)

Superorder Proteanae

Orden Proteales
116. Nelumbonaceae (1/1)
117. Platanaceae (1/5)
118. Proteaceae (1/2)

Superorder Buxanae

Orden Buxales
121. Buxaceae (2/7)

Superorder Myrothamnanae

Orden Gunnerales
123. Gunneraceae (1/3)

Superorder Dillenianae

Orden Dilleniales
124. Dilleniaceae (4/7)

Superorder Saxifraganae

Orden Saxifragales
127. Altingiaceae (1/1)
128. Hamamelidaceae (3/3)
131. Iteaceae (1/3)
132. Grossulariaceae (1/23)
133. Saxifragaceae (5/18)
135. Crassulaceae (13/372)
139. Haloragaceae (2/7)

Superorder Rosanae

Orden Vitales
140. Vitaceae (5/38)

Orden Zygophyllales
141. Krameriaceae (1/9)
142. Zygophyllaceae (8/32)

Orden Fabales
144. Fabaceae
(155/1,903)
145. Surianaceae (2/5)
146. Polygalaceae (6/104)

Orden Rosales
147. Rosaceae (30/195)
151. Rhamnaceae
(11/119)
152. Ulmaceae (3/7)
153. Cannabaceae (4/11)
154. Moraceae (11/53)
155. Urticaceae (17/91)

Orden Fagales
157 Fagaceae (2/175)
158. Myricaceae (1/3)
159. Juglandaceae (4/15)
161. Ticodendraceae (1/1)

162. Betulaceae (3/6)

Orden Cucurbitales
166. Coriariaceae (1/1)
167. Cucurbitaceae (33/151)
168. Apodanthaceae (2/4)
169. Datiscaceae (1/1)
170. Begoniaceae (1/106)

Orden Celastrales
172. Celastraceae (28/96)

Orden Oxalidales
174. Connaraceae (3/9)
175. Oxalidaceae (2/37)
176. Cunoniaceae (1/4)
177. Elaeocarpaceae (1/10)
179. Brunelliaceae (1/1)

Orden Malpighiales
181. Rhizophoracae (2/3)
182. Erythroxylaceae (1/10)
185. Euphorbiaceae (34/714)
188. Ochnaceae (2/13)
189. Picrodendraceae (2/4)
190. Phyllanthaceae (8/49)
191. Elatinaceae (2/4)
192. Malpighiaceae (24/169)
194. Trigoniaceae (1/2)
195. Dichapetalaceae (2/3)
197. Chrysobalanaceae (4/13)
199. Putranjivaceae (1/3)
200. Passifloraceae (4/84)
201. Lacistemataceae (1/1)
202. Salicaceae (20/78)
203. Violaceae (6/56)
205. Achariaceae (2/2)
209. Linaceae (1/25)
211. Calophyllaceae (3/3)
212. Clusiaceae (4/18)
214. Podostemaceae (4/9)
215. Hypericaceae (3/28)

Orden Geraniales
216. Geraniaceae (4/45)

Orden Myrtales
219. Combretaceae (4/15)
220. Lythraceae (9/111)
221. Onagraceae (17/171)
222. Vochysiaceae (1/2)
223. Myrtaceae (10/122)
224. Melastomataceae (27/204)

Orden Crossosomatales
231. Staphyleaceae (2/5)
232. Guamatelaceae (1/1)
234. Crossosomataceae (3/5)

572 J.L. Villaseñor / Revista Mexicana de Biodiversidad 87 (2016) 559–902

Orden Picramniales
235. Picramniaceae (2/12)

Orden Sapindales
237. Nitrariaceae (1/1)
239. Burseraceae (3/100)
240. Anacardiaceae (18/68)
241. Sapindaceae (22/124)
242. Rutaceae (19/93)
243. Simaroubaceae (4/9)
244. Meliaceae (4/26)

Orden Huerteales
245. Petenaeaceae (1/1)
246. Tapisciaceae (1/1)
247. Dipentodontaceae (1/2)

Orden Malvales
248. Cytinaceae (1/3)
249. Muntingiaceae (2/2)
251. Malvaceae (83/527)
253. Thymelaeaceae (2/16)
254. Bixaceae (3/6)
256. Cistaceae (2/14)

Orden Brassicales
259. Tropaeolaceae (1/1)
261. Caricaceae (5/9)
263. Setchellanthaceae (1/1)
264. Koeberliniaceae (1/1)
265. Bataceae (1/1)
268. Tovariaceae (1/1)
271. Resedaceae (1/1)
272. Capparaceae (7/34)
273. Cleomaceae (16/36)
274. Brassicaceae (50/210)

Superorder Santalanae

Orden Santalales
277. Balanophoraceae (2/2)
278. Olacaceae (1/3)
278.1. Ximeniaceae (1/3)
279. Opiliaceae (1/3)
280. Santalaceae (5/96)
281. Loranthaceae (5/55)
283. Schoepfiaceae (1/4)

Superorder Caryophyllanae

Orden Caryophyllales
284. Frankeniaceae (1/6)
286. Plumbaginaceae (2/3)
287. Polygonaceae (20/157)
288. Droseraceae (1/2)

294. Simmondsiaceae (1/1)
297. Caryophyllaceae (20/117)
298. Achatocarpaceae (2/4)
299. Amaranthaceae (33/211)
300. Stegnospermataceae (1/3)
305. Aizoaceae (2/4)
306. Phytolaccaceae (7/12)
308. Nyctaginaceae (18/109)
309. Molluginaceae (2/2)
310. Montiaceae (5/19)
312. Basellaceae (1/3)
314. Talinaceae (2/8)
315. Portulacaceae (2/20)
315.1 Anacampserotaceae (2/2)
316. Cactaceae (62/677)

Superorder Asteranae

Orden Cornales
320. Cornaceae (2/5)
321. Hydrangeaceae (6/35)
322. Loasaceae (8/53)

Orden Ericales
323. Balsaminaceae (1/1)
324. Marcgraviaceae (3/8)
326. Fouquieriaceae (1/11)
327. Polemoniaceae (17/105)
328. Lecythidaceae (1/1)
330. Pentaphylacaceae (4/18)
331. Sapotaceae (5/45)
332. Ebenaceae (1/30)
333. Primulaceae (16/115)
334. Theaceae (1/1)
335. Symplocaceae (1/19)
337. Styracaceae (1/14)
340. Actinidiaceae (1/21)
341. Clethraceae (1/25)
342. Cyrillaceae (1/1)
343. Mitrastemonaceae (1/1)
344. Ericaceae (25/96)

Orden Icacinales
347. Icacinaceae (4/10)

Orden Garryales
349. Garryaceae (1/9)

Orden Gentianales
350. Rubiaceae (107/707)
351. Gentianaceae (17/88)
352. Loganiaceae (4/24)
353. Gelsemiaceae (1/1)

354. Apocynaceae (58/418)

Orden Boraginales
356. Boraginaceae (21/176)
356.1 Cordiaceae (3/49)
356.2 Ehretiaceae (6/40)
356.3 Heliotropiaceae (2/49)
356.4 Hydrophyllaceae
(3/62)

Orden Solanales
357. Convolvulaceae (18/295)
358. Solanaceae (34/407)
361. Hydroleaceae (1/2)

Orden Lamiales
362. Plocospermataceae (1/1)
364. Oleaceae (6/48)
365. Tetrachondraceae (1/1)
366. Calceolariaceae (1/6)
367. Gesneriaceae (29/115)
368. Plantaginaceae (29/209)
369. Scrophulariaceae (11/45)
371. Linderniaceae (2/8)
373. Lamiaceae (35/601)
374. Phrymaceae (6/47)
376. Orobanchaceae (16/171)
377. Lentibulariaceae (3/62)
378. Acanthaceae (42/385)
379. Bignoniaceae (26/68)
381. Schlegeliaceae (2/3)
382. Verbenaceae (16/169)
384. Martyniaceae (2/7)

Orden Aquifoliales
387. Phyllonomaceae (1/1)
389. Aquifoliaceae (1/20)

Orden Asterales
391. Campanulaceae (15/89)
397. Menyanthaceae (1/3)
398. Goodeniaceae (1/1)
400. Asteraceae (385/3,057)

Orden Dipsacales
405. Adoxaceae (2/18)
406. Caprifoliaceae (5/51)

Orden Apiales
411. Araliaceae (6/35)
413. Apiaceae (37/208)

