

Irodalomjegyzék
Adams, K. L. and J. D. Palmer. 2003. Evolution of mitochondrial gene content: Gene loss and transfer to the nucleus.

Mol. Phylogenet. Evol. 29: 380–395.
Adams, R. P., J. A. Bartel and R. A. Price, R. A. 2009. A new genus, Hesperocyparis, for the cypresses of the western

hemisphere (Cupressaeae). Phytologia 91: 160–185.
Adl, S. M. et al. 2012. The revised classification of eukaryotes. J. Eukaryot. Microbiol. 59: 429–93.
Akiyama, H. 1999. Genetic variation of the asexually reproducing moss, Takakia lepidozioides. J. Bryol. 21: 177–182.
Albach, D. C., H. M. Meudt and B. Oxelman. 2005. Piecing together the “new” Plantaginaceae. Amer. J. Bot. 92:

297–315.
Albach, D. C., P. S. Soltis, D. E. Soltis. 2001a. Patterns of embryological and biochemical evolution in the asterids.

Syst. Bot. 26: 242–262.
Albach, D. C., P. S. Soltis, D. E. Soltis et al. 2001b. Phylogenetic analysis of asterids based on sequences of four genes.

Ann. Mo. Bot. Gard. 88: 163–212.
Albert, V. A., A. Backlund, K. Bremer et al. 1994. Functional constraints and rbcl evidence for land plant phylogeny.

Ann. Mo. Bot. Gard. 81 (3): 534–567.
Albert V. A., S. E. Williams and M. W. Chase. 1992. Carnivorous plants – phylogeny and structural evolution. Science

257 (5076): 1491–1495.
APG. 1998. An ordinal classification for the families of flowering plants. Ann. Mo. Bot. Gard. 85: 531–553.
APG II. 2003. An update of the Angiosperm Phylogeny Group classification for the orders and families of flowering

plants: APG II. Botanical Journal of the Linnean Society 141: 399–436.
APG III. 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.
Arnold, C. A. 1953. Origin and relationships of the cycads. Phytomorphology 3: 51–65.
Ashlock, P. D. 1984. Monophyly: Its meaning and importance. In: Duncan and Stuessy (1984), pp. 39–46.
Avise, J. C., R. A. Lansman and R. O. Shade. 1979. The use of restriction endonucleases to measure mitochondrial

DNA sequence relatedness in natural populations. I. Population structure and evolution in the genus Peromyscus.
Genetics 92: 279–295.

Baldauf, S. L., A. J. Roger, I. Wenk-Siefert et al. 2000. A kingdom-level phylogeny of eukaryotes based on combined
protein data. Science 290: 972–977.

Ballard, H. E. and K. J. Sytsma. 2000. Evolution and biogeography of the woody Hawaiian violets (Viola, Violaceae):
Arctic origins, herbaceous ancestry and bird dispersal. Evolution 54 (5): 1521–1532.

Banks, J. A. 2009. Selaginella and 400 million years of separation. Ann. Rev. Plant Biol. 60: 223–238.
Banks, J. A., T. Nishiyama, M. Hasebe et al. 2011. The Selaginella genome identifies genetic changes associated with

the evolution of vascular plants. Science 332: 960–963.
Barker, N. P., L. G. Clark, J. I. Davis et al. 2001. Phylogeny and subfamilial classification of the grasses (Poaceae).

Ann. Mo. Bot. Gard. 88 (3): 373–457.
Barker, M. S. 2013. Karyotype and genjome evolution in pteridophytes. In: Leitch. I. J., Greilhuber, J, Doležel, J,

Wendel, J. F., (eds), Plant Genome Diversity 2: Physical Structure, Behaviour and Evolution of Plant Genomes.
Springer, Wien. pp. 255–276.

Barton, N. H., D. E. G. Briggs, J. A. Eisen et al. 2007. Evolution. Cold Spring Harbor Laboratory Press, Cold Spring
Harbor, N.Y.

Bateman, R. M. 1996. Nonfloral homoplasy and evolutionary scenarios in living and fossil land plants. In: Sanderson
and Hufford (1996), pp. 245–253.

Bateman, R. M., P. R. Crane, W. A. DiMichele et al. 1998. Early evolution of land plants: Phylogeny, physiology, and
ecology of the primary terrestrial radiation. Annu. Rev. Ecol. Syst. 29: 263–292.

Beck, C. B. 1960a. Connection between Archaeopteris and Callixylon. Science 131: 1524–1525.
Beck, C. B. 1960b. The identity of Archaeopteris and Callixylon. Brittonia 12: 351–368.

Podani J. 2015. A növények evolúciója és osztályozása. (Evolution and
Systematics of Plants). Eötvös Kiadó, Budapest.

372								 Irodalomjegyzék

Beckert, S., H. Muhle, D. Pruchner et al. 2001. The mitochondrial nad2 gene as a novel marker locus for phylogenetic
analysis of early land plants: A comparative analysis in mosses. Mol. Phylogenet. Evol. 18 (1): 117–126.

Beerling, D. J., C. P. Osborne and W. G. Chaloner. 2001. Evolution of leaf-form in land plants linked to atmospheric
CO2 decline in the Late Palaeozoic era. Nature 410 (6826): 352–4.

Bell, P. R. and A. R. Hemsley. 2000. Green Plants. Their Origin and Diversity. Cambridge Univ. Press, Cambridge.
Bennett, J. R. and S. Mathews. 2006. Phylogeny of the parasitic plant family Orobanchaceae inferred from

phytochrome A. Amer. J. Bot. 93: 1039–1051.
Benson, M. 1908. Miadesmia membranacea Bertrand; a new Palaeozoic lycopod with a seed-like structure. Phil.

Trans. Roy. Soc. London 119B: 409–425.
Bhattacharya, D., D. C. Price, C. X. Chan et al. 2013. Genome of the red alga Porphyridium purpureum. Nat. Commun.

4: 1941.
Bidartondo, M. I., D. J. Read, J. M. Trappe et al. 2011. The dawn of symbiosis between plants and fungi. Biol. Lett.

7: 574–577.
Biffin, E., T. J. Brodribb, R. S. Hill et al. 2011a. Leaf evolution in Southern Hemisphere conifers tracks the angiosperm

ecological radiation. Proc. Roy. Soc. B. 279: 341–8.
Biffin, E., J. G. Conran and A. J. Lowe. 2011b. Podocarp evolution: A molecular phylogenetic perspective. Smithsonian

Contrib. Bot. 45: 1–20.
Birky, C. W. Jr. 1995. Uniparental inheritance of mitochondrial and chloroplast genes: Mechanisms and evolution.

PNAS 92: 11331–11338.
Blouin, N. A. and C. E. Lane. 2012. Red algal parasites: Models for a life history evolution that leaves photosynthesis

behind again and again. Bioessays 34: 226–235.
Bomfleur, B., S. McLoughlin and V. Vajda. 2014. Fossilized nuclei and chromosomes reveal 180 million years of

genomic stasis in royal ferns. Science 343: 1376–7.
Bowe, L. M., G. Coat and C. W. dePamphilis. 2000. Phylogeny of seed plants based on all three genomic compartments:

Extant gymnosperms are monophyletic and Gnetales’ closest relatives are conifers. PNAS 97: 4092–4097.
Bower, F. O. 1908. The Origin of a Land Flora. Macmillan, London.
Bower, F. O. 1935. Primitive Land Plants. Macmillan, London.
Boyce, C. K. 2010. The evolution of plant development in a paleontological context. Curr. Opinion Plant Biol. 13:

102–107.
Boyce, C. K., C. L. Hotton, M. L. Fogel et al. 2003. Comparative geochemistry suggests Prototaxites was a gigantic

fungus [Abstract]. Geological Society of America Meeting, Abstracts with Programs. 34 (7): p. 587.
Braukmann, T. W. A., M. Kuzmina and S. Stefanovic. 2009. Loss of all plastid ndh genes in Gnetales and conifers:

Extent and evolutionary significance for the seed plant phylogeny. Curr. Genetics 55: 323–337.
Bremer, K. 1985. Summary of green plant phylogeny and classification. Cladistics 1: 369–385.
Bremer, K. 2000. Early Cretaceous lineages of monocot flowering plants. PNAS 97: 4707–4711.
Bremer, K., A. Backlund, B. Sennblad et al. 2001. A phylogenetic analysis of 100+ genera and 50+ families of

euasterids based on morphological and molecular data with notes on possible higher level. morphological
synapomorphies Plant Syst. Evol. 229: 137–169.

Bremer, B., K. Bremer, N. Heidari et al. 2002. Phylogenetics of asterids based on 3 coding and 3 non-coding chloroplast
DNA markers and the utility of non-coding DNA at higher taxonomic levels. Mol. Phylogenet. Evol. 24: 274–301.

Bremer, K., C. J. Humphries, B. D. Mishler and S. P. Churchill. 1987. On cladistic relationships in green plants. Taxon
36: 339–349.

Briggs, B. G. 2000. What is significant – The Wollemi pine or the southern rushes? Ann. Mo. Bot. Gard. 87: 72–80.
Brinkhuis, H. and S. Schouten. 2006. Episodic fresh surface waters in the Eocene Arctic Ocean. Nature 441: 606–609.
Brouard J. S., C. Otis, C. Lemieux and M. Turmel. 2010. The exceptionally large chloroplast genome of the green alga

Floydiella terrestris illuminates the evolutionary history of the Chlorophyceae. Genome Biol. Evol. 12: 240–56.
Brummitt, R. K. 2014. Taxonomy versus cladonomy in the dicot families. Ann. Mo. Bot. Garden 100 (1–2): 89–99.
Brunsfeld, S. J., P. E. Soltis, D. E. Soltis et al. 1994. Phylogenetic relationships among the genera of Taxodiaceae and

Cupressaceae: evidence from rbcL sequences. Syst. Bot. 19: 253–262.
Bryant, H. N. 1994. Comments on the phylogenetic definition of taxon names and conventions regarding the naming

of crown clades. Syst. Biol. 43: 124–130.
Buchheim, M. A., D. M. Sutherland, T. Schleicher et al. 2012. Phylogeny of Oedogoniales, Chaetophorales and

Chaetopeltidales (Chlorophyceae): inferences from sequence-structure analysis of ITS2. Ann. Bot. 109: 109–16.
Buczkó, K. 2006. Algák. In: Ujhelyi, P. (szerk.) Élővilág Enciklopédia. Kossuth, Budapest. pp. 58–78.
Budke, J. M., C. S. Jones and B. Goffinet. 2007. Development of the enigmatic peristome of Timmia megapolitana

(Timmiaceae; Bryophyta). Am. J. Bot. 94: 460–467.
Burki, F., K. Shalchian-Tabrizi, M. A. Minge et al. 2007. Phylogenomics reshuffles the eukaryotic supergroups. PLoS

ONE 2: e790.

Irodalomjegyzék	 373

Burleigh, J. G., W. B. Barbazuk, J. M. Davis et al. 2012. Exploring diversification and genome size evolution in extant
gymnosoperms through phylogenetic synthesis. J. Bot. 2012, Article 292857.

Caddick, L.R., P. Wilkin, P. J. Rudall et al. 2002. Yams reclassified: a recircumscription of Dioscoreaceae and
Dioscoreales. Taxon 51: 103–114.

Camin, J. H. and R. R. Sokal. 1965. A method for deducing branching sequences in phylogeny. Evolution 19: 311–326.
Campbell, A. C. and J. Nicholls. 1976. The Hamlyn Guide to the Seashore and Shallow Seas of Britain and Europe.

Hamlyn, London.
Cantino, P. D. 1992. Evidence for a polyphyletic origin of the Labiatae. Annals Missouri Bot. Gard. 79: 361–379.
Cantino, P. D., J. A. Doyle, S. W. Graham et al. 2007. Towards a phylogenetic nomenclature of Tracheophyta. Taxon

56: 822–846.
Castenholz, R. W. and T. R. McDermott. 2010. The Cyanidiales: Ecology, biodiversity, and biogeography. In:

J. Sekbach and D. J. Chapman. (eds), Red Algae in the Genomic Age. Springer, Berlin. pp. 357–371.
Cavalier-Smith, T. 1981. Eukaryote kingdoms: Seven or nine? Bio Systems 14 (3–4): 461–81.
Cavalier-Smith, T. 1991. Cell diversification in heterotrophic flagellates. In: D. J. Patterson & J. Larsen. (eds), The

Biology of Free-living Heterotrophic Flagellates, Oxford University Press, Oxford. pp. 113–131.
Cavalier-Smith, T. 1993. Kingdom protozoa and its 18 phyla. Microbiological Reviews 57: 953–94.
Cavalier-Smith, T. 1999. Zooflagellate phylogeny and the systematics of Protozoa. Biological Bulletin 196: 393–395.
Cavalier-Smith, T. 2002. The phagotrophic origin of eukaryotes and phylogenetic classification of protozoa. Internat.

J. Syst. Evol. Microbiol. 52: 297–354.
Cavalier-Smith, T. 2004. Only six kingdoms of life. Proceedings of the Royal Society B: Biological Sciences 271:

1251–62.
Cavalier-Smith, T. 2007a. Evolution and relationships of algae: major branches of the tree of life. In: Brodie, J. and

Lewis, J. (eds), Unravelling the Algae. CRC Press, Boca Raton, pp. 21–55.
Cavalier-Smith, T. 2007b. A revised six-kingdom system of life. Biol. Rev. 73 (3): 203–66.
Chang, Y. and S. W. Graham. 2011. Inferring the higher-order phylogeny of mosses (Bryophyta) and relatives using a

large, multigene plastid data set. Amer. J. Bot. 98: 839–49.
Chao, Y. S., G. Rouhan, V. B. Amoroso and W. L. Chiou. 2014. Molecular phylogeny and biogeography of the fern

genus Pteris (Pteridaceae). Ann. Bot. 114: 109–124.
Chapman, R. L. and D. A. Waters. 2002. Green algae and land plants – An answer at last? J. Phycol. 38: 237–240.
Chase, M. W., M. R. Duval, H. G. Hills et al. 1995. Molecular phylogenetics of Lilianae. In: P. J. Rudall, P. J. Crib, D.

F. Cutler and C. J. Humphries (eds), Monocotyledons: Systematics and Evolution. Royal Botanic Garden, Kew.
pp. 109–137.

Chase, M. W. and J. L. Reveal 2009. A phylogenetic classification of the land plants to accompany APG III. Bot. J.
Linnean Soc. 161: 122–127.

Chase, M. W., D. E. Soltis, R. G. Olmstead et al. 1993. Phylogenetics of seed plants: An analysis of nucleotide
sequences from the plastid gene rbcL. Ann. Mo. Bot. Gard. 80: 528–580.

Chaw, S. M., C. L. Parkinson, Y. C. Cheng et al. 2000. Seed plant phylogeny inferred from all three plant genomes:
Monophyly of extant gymnosperms and origin of Gnetales from conifers. PNAS 97: 4086–4091.

Chaw, S. M., A. Zharkikh, H. M. Sung et al. 1997. Molecular phylogeny of extant gymnosperms and seed plant
evolution: Analysis of nuclear 18S rRNA sequences. Mol. Biol. Evol. 14: 56–68.

Chen, M., G. R. Hiller, C. J. Howe and A. W. D. Larkum. 2005. Unique origin and lateral transfer of prokaryotic
chlorophyll-b and chlorophyll-d light-harvesting systems. Mol. Biol. Evol. 22: 21–28.

Cheng, Y. C., R. G. Nicolson, K. Tripp et al. 2000. Phylogeny of Taxaceae and Cephalotaxaceae genera inferred from
chloroplast matK gene and nuclear rDNA ITS region. Mol. Phylogenet. Evol. 14: 353–365.

Cherrier, J. F. et J. P. Laclau. 1991. Fougères arborescentes en Nouvelle Calédonie. Bois et Forêts des Tropiques 230:
31–32.

Christenhusz, M. J. M. and M. W. Chase. 2014. Trends and concepts in fern classification. Ann. Bot. 113: 571–594.
Christenhusz, M. J. M., J. L. Reveal, A. Farjon et al. 2011. A new classification and linear sequence of extant

gymnosperms. Phytotaxa 19: 55–70.
Christenhusz, M. J. M. and H. Schneider. 2011. Corrections to Phytotaxa 19: Linear sequence of lycophytes and ferns.

Phytotaxa 28: 50–52.
Cochran, A. T., J. Prado and E. Schuettpelz. 2014. Tryonia, a new taenitidoid fern genus segregated from Jamesonia

and Eriosorus (Pteridaceae). PhytoKey 35: 23–43.
Conran, J. G., C. M. Wood, P. G. Martin et al. 2000. Generic relationships within and between the gymnosperm

families Podocarpaceae and Phyllocladaceae based on an analysis of the chloroplast gene rbcL. Aust. J. Bot.
48: 715–724.

Cox, C. J., B. Li, P. G. Foster et al. 2014. Conflicting phylogenies for early land plants are caused by composition
biases among synonymous substitutions. Syst. Biol. 63: 272–279.

374								 Irodalomjegyzék

Cracraft, J. and K. Helm-Bychowski. 1991. Parsimony and phylogenetic inference using DNA sequences: Some
methodological strategies. In: Miyamoto and Cracraft (1991), pp. 184–220.

Crandall-Stotler, B., R. E. Stotler and D. G. Long. 2009. Phylogeny and classification of the Marchantiophyta.
Edinburgh J. Bot. 66 (1): 155–198.

Crane, P. R. 1996. The fossil history of the Gnetales. Int. J. Plant Sci. 157: S50–S57 Suppl. S.
Crane, P. R., P. Herendeen and E. M. Friis. 2004. Fossils and plant phylogeny, Amer. J. Bot. 91: 1683–99.
Craven, L. A. 2005. Malesian and Australian Tournefortia transferred to Heliotropium and notes on delimitation of

Boraginaceae. Blumea 50: 375–381.
Crepet, W. L. 1998. Botany – The abominable mystery. Science 282 (5394): 1653–1654.
Crepet, W. L. 2000. Progress in understanding angiosperm history, success, and relationships: Darwin’s abominably

“perplexing phenomenon”. PNAS 97: 12939–12941.
Crisci, J. V. and T. F. Stuessy. 1980. Determining primitive character states for phylogenetic reconstruction. Syst. Bot.

5: 112–135.
Cronquist, A. 1981. An Integrated System of Classification of Flowering Plants. Columbia University Press, New

York.
Crowson, R. A. 1970. Classification and Biology. Heinemann, London.
Crum, H. 2004. Mosses of the Great Lakes Forest. 4th ed. The University of Michigan Herbarium, Ann Arbor.
Culley, T. M., S. G. Weller and A. K. Sakai. 2002. Evolution of wind pollination in angiosperms. Trends Ecol. Evol.

17 (10): 491–491.
Dahlgren, R. 1983. General aspects of angiosperm evolution and macrosystematics. Nordic J. Bot. 3: 119–149.
Dahlgren, R. M. T., H. T. Clifford and P. F. Yeo. 1985. The Families of the Monocotyledons: Structure, Evolution, and

Taxonomy. Springer, New York.
Dahlgren, R. M. T. 1980. A revised system of classification of the angiosperms. Bot. J. Linnean Soc. 80: 91–124
Danert, S. és mtsai. 1980. Urania Növényvilág. I–III. Gondolat, Budapest.
Darwin, C. R. 1955. A fajok eredete a természetes kiválasztás útján vagy a létért való küzdelemben előnyhöz jutott

fajták fennmaradása. Akadémiai Kiadó, Budapest.
Darwin, C. R. 1859. The Origin of Species. Murray, London.
Darwin, C. R. 1862. On the Various Contrivances by which British and Foreign orchids are Fertilised by Insects.

Murray, London.
Darwin, C. R. 1871. Descent of Man, and Selection in Relation to Sex. Murray, London.
Davis, C. C., W. R. Anderson and K. J. Wurdack. 2005. Gene transfer from a parasitic flowering plant to a fern. Proc.

Roy. Soc. B: Biological Sciences 272: 2237–2242.
Davis, C. C., M. Latvis, D. L. Nickrent et al. 2007. Floral gigantism in Rafflesiaceae. Science Express, published

online January 11, 2007
Dawkins, R. 1994. A vak órásmester. Akadémiai Kiadó – Mezőgazda Kiadó, Budapest. (Eredetileg: The Blind

Watchmaker, Longman, 1986).
Dawkins, R. 2006. Az ős meséje. Zarándoklat az élet hajnalához. Partvonal, Budapest.
Dayrat, B. 2003. The roots of phylogeny: how did Haeckel build his trees? Syst. Biol. 52: 515–27.
De Clerck, O., K. A. Bogaert and F. Leliaert. 2012. Diversity and evolution of algae: Primary endosymbiosis. Advances

in Botanical Research 64: 55–86
De Franceschi, D and C. Vozenin-Serra. 2000. Ginkgo biloba L. origin. Phylogenetical approach. Cr. Acad. Sci. III-

Vie. 323: 583–592.
De Queiroz, K. 2007. Species concepts and species delimitation. Syst. Biol. 56: 879–86.
De Queiroz, K. and J. Gauthier. 1990. Phylogeny as a central principle in taxonomy: phylogenetic definitions of taxon

names. Syst. Zool. 39: 307–322.
De Queiroz, K. and J. Gauthier. 1992. Phylogenetic taxonomy. Annu. Rev. Ecol. Syst. 23: 449–480.
De Queiroz, K. and J. Gauthier. 1994. Toward a phylogenetic system of biological nomenclature. TREE 9: 27–31.
de Pamphilis, C. W., N. D. Young and A. D. Wolfe. 1997. Evolution of plastid gene rps2 in a lineage of hemiparasitic

and holoparasitic plants: Many losses of photosynthesis and complex patterns of rate variation. PNAS 94 (14):
7367–7372.

Diószegi S. és Fazekas M. 1807. Magyar Füvészkönyv. Nyomtatta Csáthy György Debreczenbenn.
Donoghue. M. J. and J. A. Doyle. 2000. Seed plant phylogeny: Demise of the anthophyte hypothesis? Curr. Biol. 10:

R106–R109.
Donoghue. M. J. and J. W. Kadereit. 1992. Walter Zimmermann and the growth of phylogenetic theory. Syst. Biol.

41: 74–85.

Irodalomjegyzék	 375

Doolittle, W. F. 1998. You are what you eat: a gene transfer ratchet could account for bacterial genes in eukaryotic
nuclear genomes. Trends Genet. 14 (8): 307–11.

Doolittle, W. F. 2000. Uprooting the tree of life. Sci. Am. 282 (2): 90–95.
Doyle, J. A. 1996. Seed plant phylogeny and the relationships of Gnetales. Int. J. Plant. Sci. 157: S3–S39 Suppl. S.
Doyle, J. A. 1998a. Phylogeny of vascular plants. Annu. Rev. Ecol. Syst. 29: 567–599.
Doyle, J. A. 1998b. Molecules, morphology, fossils, and the relationship of angiosperms and Gnetales. Mol.

Phylogenet. Evol. 9: 448–462.
Doyle, J. A. 2000. Paleobotany, relationships, and geographic history of Winteraceae. Ann. Mo. Bot. Gard. 87: 303–

316.
Doyle, J. A. 2012. Molecular and fossil evidence on the origin of angiosperms. Ann. Rev. Earth Planet. Sci. 40:

301–326.
Doyle, J. A. 2013. Phylogenetic analysis and morphological innovations in land plants. Ann. Plant Rev. 45: 1–50.
Doyle, J. A., M. J. Donoghue and E. A. Zimmer. 1994. Integration of morphological and ribosomal-RNA data on the

origin of angiosperms. Ann. Mo. Bot. Gard. 81: 419–450.
Doyle, J. A. and P. K. Endress. 2000. Morphological phylogenetic analysis of basal angiosperms: Comparison and

combination with molecular data. Int. J. Plant. Sci. 161: S121–S153 Suppl. S.
Doyle, J. A. and P. K. Endress. 2010. Integrating Early Cretaceous fossils into the phylogeny of living angiosperms:

Magnoliidae and eudicots. J. Syst. Evol. 48: 1–35.
Doyle, J. A. and P. K. Endress. 2011. Tracing the early diversification of the angiosperm flower. In: Wanntorp, L. and

L. P. Ronse de Craene (eds), Flowers on the Tree of Life. Cambridge University Press, Cambridge. [Systematics
Association Special Volume 80.] pp. 88–119.

Duckett, J. G., S. Pressel, K. M. Y. P’ng and K. S. Renzaglia. 2009. Exploding a myth; the capsule dehiscence
mechanism and the function of pseudostomata in Sphagnum. New Phytol. 183: 1053–1063.

Dudich E. és Loksa I. 1981. Állatrendszertan. Tankönyvkiadó, Budapest.
Duff, R. J. and D. L. Nickrent. 1999. Phylogenetic relationships of land plants using mitochondrial small-subunit

rDNA sequences. Amer. J. Bot. 86: 372–386.
Duncan, T., R. B. Phillips and H. Warren Jr. 1980. A comparison of branching diagrams derived by various phenetic

and cladistic methods. Syst. Bot. 5: 264–293.
Duncan, T. and T. F. Stuessy. 1984. Cladistics: Perspectives on the Reconstruction of Evolutionary History. Columbia

University Press, New York.
Duncan, T. and T. F. Stuessy (eds) 1985. Cladistic Theory and Methodology. Van Nostrand Reinhold, New York.
Dunn, G. and B. S. Everitt. 1982. An Introduction to Mathematical Taxonomy. Cambridge Univ. Press, Cambridge.
Edwards, D. and L. Axe. 2000. Novel conducting tissues in Lower Devonian plants. Bot. J. Linn. Soc. 134 (1–2):

383–399.
Edwards, D., J. G. Duckett and J. B. Richardson. 1995. Hepatic characters in the earliest land plants. Nature 374

(6523): 635–636.
Edwards, E. J., R. Nyffeler and M. J. Donoghue. 2005. Basal cactus phylogeny: implications of Pereskia (Cactaceae)

paraphyly for the transition to the cactus life form. Amer. J. Bot. 92: 1177–1188.
Endress, M. E. and P. V. Bruyns. 2000. A revised classification of the Apocynaceae s. l. Bot. Rev. 66: 1–56.
Endress, P. K. 1996. Structure and function of female and bisexual organ complexes in Gnetales. Int. J. Plant. Sci.

157: S113–S125 Suppl. S.
Endress, P. K. 2001a. Origins of flower morphology. J. Exp. Zool. 291: 105–115.
Endress, P. K. 2001b. The flowers in extant basal angiosperms and inferences on ancestral flowers. Int. J. Plant Sci.

162 (5): 1111–1140.
Endress, P. K. 2001c. Evolution of floral symmetry. Curr. Opin. Plant Biol. 4: 86–91.
Endress, P. K. and J. Doyle. 2009. Reconstructing the ancestral angiosperm flower and its initial specializations. Am.

J. Bot. 96: 22–66.
Endress, P. K. and A. Igersheim. 2000. Reproductive structures of the basal angiosperm Amborella trichopoda

(Amborellaceae). Int. J. Plant Sci. 161: S237–S248 Suppl. S.
Engloner A., Penksza K. és Szerdahelyi T. 2001. A hajtásos növények ismerete. Nemzeti Tankönyvkiadó, Budapest.
Ereshefsky, M. 2004. The Poverty of Linnaean Hierarchy. Cambridge Univ. Press, Cambridge.
Estabrook, G. F. 1972. Cladistic methodology: a discussion of the theoretical basis for the induction of evolutionary

history. Ann. Rev. Ecol. Syst. 3: 427–456.
Felsenstein, J. 1981. Evolutionary trees from DNA sequences: a maximum likelihood approach. J. Mol. Evol. 17:

368–376.
Felsenstein, J. 1985. Confidence limits on phylogenies: An approach using the bootstrap. Evolution 39: 783–791.
Felsenstein, J. 1993. PHYLIP. Phylogeny Inference Package. University of Washington, Seattle.

376								 Irodalomjegyzék

Ferguson, D. M. 1998. Phylogenetic analysis and relationships in Hydrophyllaceae based on ndhF sequence data.
Syst. Bot. 23: 253–268.

Ferrándiz, C., C. Fourquin, N. Prunet et al. 2010. Carpel development. Adv. Bot. Res. 55: 1–73.
Field, A. R. and P. D. Bostock. 2013. New and existing combinations in Palaeotropical Phlegmariurus (Lycopodiaceae)

and lectotypification of the type species Phlegmariurus phlegmaria (L.) T. Sen and U. Sen. PhytoKeys 20: 33–51.
Field, K. G., G. J. Olsen, D. J. Lane et al. 1988. Molecular phylogeny of the animal kingdom. Science 239 (4841):

748–753.
Fitch, W. M. and E. Margoliash. 1967. Construction of phylogenetic trees. Science 155: 279–284.
Floyd, S. K. and W. E. Friedman. 2001. Developmental evolution of endosperm in basal angiosperms: evidence from

Amborella (Amborellaceae), Nuphar (Nymphaeaceae), and Illicium (Illiciaceae). Plant Syst. Evol. 228: 153–169.
Fonseca, H. M. A. C. and R. L. L. Berbara. 2008. Does Lunularia cruciata form symbiotic relationships with either

Glomus proliferum or G. intraradices? Mycol. Res. 112: 1063–1068.
Foote, M. 1996. On the probability of ancestors in the fossil record. Paleobiology 22: 141–151.
Forey, P. L., C. J. Humphries, I. J. Kitching et al. 1992. Cladistics. A Practical Course in Systematics. Clarendon,

Oxford.
Frank, N. 2003. Populáció-vizsgálatok a bakonyi tiszafásban I. Egyedszám-meghatározás a bekerített területen.

Erdészeti Lapok 138 (5): 138–139.
Friedl, T. 1995. Inferring taxonomic positions and testing genus level assignments in coccoid green lichen algae –

a phylogenetic analysis of 18s ribosomal-rna sequences from Dictyochloropsis reticulata and from members of
the genus Myrmecia (Chlorophyta, Trebouxiophyceae). J. Phycol. 31 (4): 632–639.

Friedl, T. and N. Rybalka. 2012. Systematics of the green algae: A brief introduction to the current status. Progress in
Botany 73: 259–280.

Friedman, W. E. 2001. Developmental and evolutionary hypotheses for the origin of double fertilization and
endosperm. Cr. Acad. Sci III-VIE. 324: 559–567.

Friedman, W. E. and J. S. Carmichael. 1996. Double fertilization in Gnetales: Implications for understanding
reproductive diversification among seed plants. Int. J. Plant Sci. 157: S77–S94 Suppl. S.

Friedman, W. E. and S. K. Floyd. 2001. Perspective: The origin of flowering plants and their reproductive biology –
A tale of two phylogenies. Evolution 55: 217–231.

Friedman, W. E. and K. C. Ryerson. 2009. Reconstructing the ancestral female gametophyte of angiosperms: Insights
from Amborella and other ancient lineages of flowering plants. Amer. J. Bot. 96: 129–143.

Friis, E. M., K. R. Pedersen and P. R. Crane. 2001. Fossil evidence of water lilies (Nymphaeales) in the Early
Cretaceous. Nature 410 (6826): 357–360.

Frohlich, M. W. 1999. MADS about Gnetales. PNAS 96 (16): 8811–8813.
Frohlich, M. W. and M. W. Chase, 2007. After a dozen years of progress the origin of angiosperms is still a great

mystery. Nature 450: 1184–1189.
Gadek, P. A., D. L. Alpers, M. M. Heslewood et al. 2000. Relationships within Cupressaceae sensu lato: A combined

morphological and molecular approach. Am. J. Bot. 87: 1044–1057.
Galácz A. 1983. Élő kövületek. Gondolat, Budapest.
Gandolfo, M. A., K. C. Nixon, W. L. Crepet et al. 1998. Oldest known fossils of monocotyledons. Nature 394 (6693):

532–533.
Garbary, D. J., K. S. Renzaglia and J. G. Duckett. 1993. The phylogeny of land plants: a cladistic analysis based on

male gametogenesis. Plant Syst. Evol. 188: 237–269.
Glime, J. M. 2007. Bryophyte Ecology. Volume 1. Physiological Ecology. Ebook sponsored by Michigan Technological

University and the International Association of Bryologists.
Goff, L. J., J. Ashen and D. Moon. 1997. The evolution of parasites from their hosts: a case study in the parasitic red

algae. Evolution 51: 1068–1078.
Goffinet, B., C. J. Cox, A. J. Shaw et al. 2001. The Bryophyta (mosses): Systematic and evolutionary inferences from

an rps4 gene (cpDNA) phylogeny. Ann. Bot. London 87 (2): 191–208.
Gonez, P. and P. Gerrienne. 2010a. A new definition and a lectotypification of the genus Cooksonia Lang 1937. Int. J.

Plant Sci. 171: 199–215.
Gonez, P. and P. Gerrienne. 2010b. Aberlemnia caledonica gen. et comb. nov., a new name for Cooksonia caledonica

Edwards 1970. Rev. Palaeobot. Palynol. 163: 64–72.
Gordon, M. S. and E. C. Olson. 1995. Invasions of the Land: The Transitions of Organisms from Aquatic to Terrestrial

Life. Columbia University Press, New York.
Goremykin, V., V. Bobrova, J. Pahnke et al. 1996. Noncoding sequences from the slowly evolving chloroplast inverted

repeat in addition to rbcL data do not support Gnetalean affinities of angiosperms. Mol. Biol. Evol. 13: 383–396.
Goswami, H. K. 2014. Heterosporangium: A new category of sporangium in Lycopsida. Acta Bot. Hung. 56: 77–92.
Gottschling, M., H. H. Hilger, M. Wolf et al. 2001. Secondary structure of the ITS1 transcript and its application in a

reconstruction of the phylogeny of Boraginales. Plant Biology 3 (6): 629–636.

Irodalomjegyzék	 377

Gould, S. J. 1990. A panda hüvelykujja. Európa, Budapest.
Gould, S. J. and E. S. Vrba. 1982. Exaptation – a missing term in the science of form. Paleobiology 8: 4–15.
Graham, L. E., M. E. Cook, D. T. Hanson et al. 2010. Structural, physiological, and stable carbon isotopic evidence

that the enigmatic Paleozoic fossil Prototaxites formed from rolled liverwort mats. Amer. J. Bot. 97: 268–275.
Graham, L. K. E. and L. W. Wilcox. 2000. The origin of alternation of generations in land plants: a focus on

matrotrophy and hexose transport. Philos. T. Roy. Soc. B 355 (1398): 757–766.
Graham, S. A., J. Hall, K. Sytsma and S. H. Shi. 2005. Phylogenetic analysis of the Lythraceae based on four gene

regions and morphology. Internat. J. Plant Sci. 166: 995–1017.
Graham, S. W. and R. G. Olmstead. 2000. Utility of 17 chloroplast genes for inferring the phylogeny of the basal

angiosperms. Am. J. Bot. 87: 1712–1730.
Grayer, R. J., M. W. Chase and M. S. J. Simmonds. 1999. A comparison between chemical and molecular characters

for the determination of phylogenetic relationships among plant families: An appreciation of Hegnauer’s
“Chemotaxonomie der Pflanzen”. Biochem. Syst. Ecol. 27: 369–393.

Grayum, M. H. 1987. A summary of evidence and arguments supporting the removal of Acorus from Araceae. Taxon
36: 723–729.

Greuter, W. et al. (ed.). 2000. International Code of Botanical Nomenclature. Koeltz Scientific Books, Königstein,
Germany.

Grewe, F., W. Guo, E. A. Gubbels et al. 2013. Complete plastid genomes from Ophioglossum californicum, Psilotum
nudum, and Equisetum hyemale reveal an ancestral land plant genome structure and resolve the position of
Equisetales among monilophytes. BMC Evol. Biol. 13: 8.

Groth-Malonek, M. and V. Knoop. 2005. Bryophytes and other basal land plants: the mitochodrial perspective. Taxon
54: 293–297.

Gugerli, F., C. Sperisen, U. Buchler et al. 2001. The evolutionary split of Pinaceae from other conifers: Evidence from
an intron loss and a multigene phylogeny. Mol. Phylogenet. Evol. 21: 167–175.

Guiry, M. D. and G. M. Guiry. 2014. AlgaeBase. World-wide electronic publication, National University of Ireland,
Galway. http: //www. algaebase. org; searched on 20 February 2014.

Hackett, J. D., H. S. Yoon, S. Li et al. 2007. Phylogenomic analysis supports the monophyly of cryptophytes and
haptophytes and the association of rhizaria with chromalveolates. Mol. Biol. Evol. 24: 1702–1713.

Haeckel, E. H. P. A 1866. Generelle Morphologie der Organismen: allgemeine Grundzüge der organischen Formen-
Wissenschaft, mechanisch begründet durch die von Charles Darwin reformirte Descendenz-Theorie. Berlin

Haeckel, E. H. P. A. 1894. Die systematische Phylogenie. Berlin.
Hallier, H. 1905. Provisional scheme of the natural (phylogenetic) system of the flowering plants. New Phytol. 4:

151–162.
Hanage, W. P., C. Fraser and B. G. Spratt. 2005. Fuzzy species among recombinogenic bacteria. BMC Biol. 3: 6.
Hansen, A., S. Hansmann, T. Samigullin et al. 1999. Gnetum and the angiosperms: Molecular evidence that their

shared morphological characters are convergent, rather than homologous. Mol. Biol. Evol. 16: 1006–1009.
Harrington, M. G., K. J. Edwards, S. A. Johnson et al. 2005. Phylogenetic inference in Sapindaceae sensu lato using

plastid matK and rbcL DNA sequences. Syst. Bot. 30: 366–382.
Haston, E., J. E. Richardson, P. F. Stevens et al. 2007. A linear sequence of Angiosperm Phylogeny Group II families.

Taxon 56: 7–12.
Hendy, M. D. and D. Penny. 1982. Branch and bound algorithms to determine minimal evolutionary trees. Math.

Biosci. 59: 277–290.
Hennig, W. 1950. Grundzüge einer Theorie der philogenetischen Systematik. Deutscher Zentralverlag, Berlin.
Hennig, W. 1966. Phylogenetic Systematics. Univ. Illinois Press, Urbana.
Heywood, V. H., R. K. Brummitt, A. Culham and O. Seberg. 2007. Flowering Plant Families of the World. Royal

Botanic Gardens, Kew, UK.
Heywood, V. H. and D. M. Moore. 1984. Current Concepts in Plant Taxonomy. Academic, London.
Hill, C. R. 1996. A plant with flower-like organs from the Wealden of the Weald (Lower Cretaceous), southern

England. Cretaceous Res. 17: 27–38.
Hill, K. D., M. W. Chase, D. W. Stevenson et al. 2003. The families and genera of cycads: a molecular phylogenetic

analysis of Cycadophyta based on nuclear and plastid dna sequences. Int. J. Plant Sci. 164: 933–948.
Hilton, J. and R. M. Bateman. 2006. Pteridosperms are the backbone of seed-plant phylogeny. J. Torrey Bot. Soc. 133:

119–168.
Hoffman, L. A. and A. M. F. Tomescu. 2013. An early origin of secondary growth: Franhueberia gerriennei gen. et sp.

nov. from the Lower Devonian of Gaspé (Quebec, Canada). Amer. J. Bot. 100: 754–763.
Hollingsworth, P. M., R. M. Bateman and R. J. Gornall (eds), 1999. Molecular Systematics and Plant Evolution.

Taylor and Francis, London.
Hoot, S. B., S. Magallón and P. R. Crane. 1999. Phylogeny of basal eudicots based on three molecular data sets: atpB,

rbcL, and 18S nuclear ribosomal DNA sequences. Ann. Mo. Bot. Gard. 86: 1–32.

378								 Irodalomjegyzék

Hopkins J. F., D. F. Spencer, S. Laboissiere et al. 2012. Proteomics reveals plastid- and periplastid-targeted proteins in
the chlorarachniophyte alga Bigelowiella natans. Genome Biol. Evol. 4: 1391–1406.

Howe, C. J., A. C. Barbrook, M. Spencer et al. 2001. Manuscript evolution. Trends Genet. 17 (3): 147–152.
Howell, G. J., A. T. Slater and R. B. Knox. 1993. Secondary pollen presentation in angiosperms and its biological

significance. Aust. J. Bot. 41 (4–5): 417–438.
Hörandl, E. 2006. Paraphyletic versus monophyletic classifications – evolutionary versus cladistic classifications.

Taxon 55: 564–570.
Husband, B. C., S. J. Baldwin and J. Suda. 2013. The incidence of polyploidy in natural plant populations: major

patterns and evolutionary processes. In: Leitch. I. J., Greilhuber, J. Doležel, J. Wendel, J. F. (eds), Plant Genome
Diversity 2: Physical Structure, Behaviour and Evolution of Plant Genomes. Springer, Wien. pp. 255–276.

Igersheim, A., M. Buzgo and P. K. Endress. 2001. Gynoecium diversity and systematics in basal monocots. Bot. J.
Linn. Soc. 136: 1–65.

Ingrouille, M. and B. Eddie 2006. Plants: Evolution and Diversity. Cambridge University Press, Cambridge, UK.
Iwatsuki, K. and P. H. Raven (eds) 1997. Evolution and Diversification of Land Plants. Springer, Berlin.
Jardine, N. and R. Sibson. 1971. Mathematical Taxonomy. Wiley, New York.
Járainé Komlódi M. 1982. A növényvilág fejlődéstörténete. In: Vida G. (szerk.), Az élővilág evolúciója. Natura,

Budapest. pp. 37–110.
Jávorka S. és Csapody V. 1975. Iconographia Florae Partis Austro-Orientalis Europae Centralis. Akadémiai Kiadó,

Budapest.
Judd, W. S., C. S. Campbell, E. A. Kellogg, P. F. Stevens and M. J. Donoghue. 2002. Plant Systematics. A Phylogenetic

Approach. 2nd ed. Sinauer, Mass.
Judd, W. S. and S. R. Manchester. 1998. Circumscription of Malvaceae (Malvales) as determined by a preliminary

cladistic analysis of morphological, anatomical, palynological, and chemical characters. Brittonia 49: 384–405.
Juhász-Nagy, P. 1972. A növényzet szerkezetvizsgálata: új modellek. 1. rész. Bevezetés. Bot. Közlem. 59: 1–5.
Jukes, T. H. and C. R. Cantor. 1969. Evolution in protein molecules. In: H. N. Munro (ed.), Mammalian Protein

Metabolism. Academic, New York. pp. 21–123.
Kallersjö, M., G. Bergqvist and A. A. Anderberg. 2000. Generic realignment in primuloid families of the Ericales s.

l.: A phylogenetic analysis based on DNA sequences from three chloroplast genes and morphology. Amer. J. Bot.
87: 1325–1341.

Källersjö, M., J. S. Farris, M. W. Chase et al. 1998. Simultaneous parsimony jackknife analysis of 2538 rbcL DNA
sequences reveals support for major clades of green plants, land plants, seed plants and flowering plants. Plant
Syst. Evol. 213: 259–287.

Karol, K. G., K. Arumuganathan, J. L. Boore et al. 2010. Complete plastome sequences of Equisetum arvense and
Isoetes flaccida: Implications for phylogeny and plastid genome evolution of early land plant lineages. BMC Evol.
Biol. 10: 321.

Karol, K. G., R. M. McCourt, M. T. Cimino et al. 2001. The closest living relatives of land plants. Science 294 (5550):
2351–2353.

Keeling, P. J. 2004. Diversity and evolutionary history of plastids and their hosts. Amer. J. Bot. 91: 1481–1493.
Keeling, P. J. 2013. The number, speed, and impact of plastid endosymbioses in eukaryotic evolution. Annu. Rev. Plant

Biol. 64: 583–607
Kenrick, P. 1999. Botany – The family tree flowers. Nature 402 (6760): 358–359.
Kenrick, P. 2000. The relationships of vascular plants. Philos. T. Roy. Soc. B. 355 (1398): 847–855.
Kenrick, P. and P. R. Crane. 1991. Water-conducting cells in early fossil land plants – Implications for the early

evolution of tracheophytes. Bot. Gaz. 152 (3): 335–356.
Kenrick, P. and P. R. Crane. 1997a. The origin and early evolution of plants on land. Nature 389 (6646): 33–39.
Kenrick, P. and P. R. Crane. 1997b. The Origin and Early Diversification of Land Plants. Smithsonian Inst. Press,

Washington DC.
Kenrick, P. and L. K. E. Graham. 2000. The origin of alternation of generations in land plants: a focus on matrotrophy

and hexose transport – Discussion. Philos. T. Roy. Soc. B. 355 (1398): 766–767.
Király G. (szerk.). 2009. Új magyar füvészkönyv. Aggteleki N. P. Igazgatóság, Jósvafő.
Kiss, K. T. 1998. Bevezetés az algológiába. Eötvös Kiadó, Budapest.
Klak, C., A. Khunou, G. Reeves and T. Hedderson. 2003. A phylogenetic hypothesis for the Aizoaceae (Caryophyllales)

based on four plastid DNA regions. Amer. J. Bot. 90: 1433–1445.
Klesius, M. and J. Blair. 2002. The big bloom. How flowering plants changed the world. National Geographic 202(1):

102–121.
Knapp, S., R. M. Bateman et al. 2002. Taxonomy needs evolution, not revolution – Some changes are clearly necessary,

but science cannot be replaced by informatics. Nature 419 (6907): 559–559.
Knox, E. B., S. R. Downie and J. D. Palmer. 1993. Chloroplast genome rearrangements and the evolution of giant

lobelias from herbaceous ancestors. Mol. Biol. Evol. 10 (2): 414–430.

Irodalomjegyzék	 379

Knox, E. B. and J. D. Palmer. 1995. The origin of Dendrosenecio within the Senecioneae (Asteraceae) based on
chloroplast DNA evidence. Am. J. Bot. 82 (12): 1567–1573.

Kron, K. A., W. S. Judd, P. F. Stevens et al. 2002. Phylogenetic classification of Ericaceae: Molecular and
morphological evidence. Bot. Rev. 68: 335–423.

Kusumi. J., Y. Tsumura, H. Yoshimaru et al. 2000. Phylogenetic relationships in Taxodiaceae and Cupressaceae sensu
stricto based on matK gene, chlL gene, trnL-trnF IGS region, and trnL intron sequences. Am. J. Bot. 87: 1480–
1488.

Kuzoff, R. K. and C. S. Gasser. 2000. Recent progress in reconstructing angiosperm phylogeny. Trends Plant Sci. 5:
330–336.

Lane, N. 2010. Hajrá, élet! Akadémiai Kiadó, Budapest.
La Roche, J., G. W. M. van der Staay, A. Ducret et al. 1996. Independent evolution of the prochlorophyte and green

plant chlorophyll a/b light-harvesting proteins. PNAS 93: 15244–48.
Lee, E. K., A. Cibrian-Jaramillo, S. O. Kolokotronis et al. 2011. A functional phylogenomic view of the seed plants.

PLoS Genet. 7 (12): e1002411.
Lee, R. E. 1999. Phycology. 3rd edition. Cambridge Univ. Press, Cambridge.
Leitch, I. J. and L. Hanson. 2002. DNA C-values in seven families fill phylogenetic gaps in the basal angiosperms.

Bot. J. Linn. Soc. 140: 175–179.
Leliaert, F., D. R. Smith, H. Moreau et al. 2012. Phylogeny and molecular evolution of the green algae. Critical

Reviews in Plant Sciences 31: 1–46.
Leliaert, F., H. Verbruggen and F. W. Zechman. 2011. Into the deep: New discoveries at the base of the green plant

phylogeny. Bioessays 33: 683–92.
Lengyel, S., A. D. Gove, A. M. Latimer et al. 2009. Ants sow the seeds of global diversification in flowering plants.

PLoS ONE 4 (5): e5480.
Leslie, A. B. 2010. Flotation preferentially selects saccate pollen duirng conifer pollination. New Phytol. 188: 273–

279.
Leslie, A. B., J. M. Beaulieu, H. S. Rai et al. 2012. Hemisphere-scale differences in conifer evolutionary dynamics.

PNAS 109: 16217–16221.
Li, F.-W., K. M. Pryer and M. D. Windham. 2012. Gaga, a new fern genus segregated from Cheilanthes (Pteridaceae).

Syst. Bot. 37: 845–860.
Li, F.-W., J. C. Villareal, S. Kelly et al. 2014. Horizontal transfer of an adaptive chimeric photoreceptor from

bryophytes to ferns. PNAS 111: 6672–6677.
Li, P. and M. O. Johnston. 2000. Heterochrony in plant evolutionary studies through the twentieth century. Bot. Rev.

66: 57–88.
Ligrone, R., J. G. Duckett and K. S. Renzaglia. 2000. Conducting tissues and phyletic relationships of bryophytes.

Philos. T. Roy. Soc. B 355 (1398): 795–813.
Ligrone, R., K. C. Vaughn, K. S. Renzaglia et al. 2002. Diversity in the distribution of polysaccharide and glycoprotein

epitopes in the cell walls of bryophytes: new evidence for the multiple evolution of water-conducting cells. New
Phytol. 156 (3): 491–508.

Lipscomb, D., N. Platnick and Q. Wheeler. 2003. The intellectual content of taxonomy: a comment on DNA taxonomy.
Trends Ecol. Evol. 18 (2): 65–66.

Lorenz, K. 1997. Az orosz kézirat. 1944–1948. Cartafilus, Budapest.
Lu, Y., J.-H. Ran, D.-M. Guo et al. 2014. Phylogeny and divergence times of gymnosperms inferred from single-copy

nuclear genes. PLoS ONE 9(9): e107679.
Mable, B. K. and S. P. Otto. 1998. The evolution of life cycles with haploid and diploid phases. BioEssays 20:

453–462.
Maddison, W. P. and D. R. Maddison. 1992. MacClade. Analysis of Phylogeny and Character Evolution. Sinauer,

Sunderland.
Magallón, S. A. 2010. Using fossils to break long branches in molecular dating: A comparison of relaxed clocks

applied to the origin of angiosperms. Syst. Biol. 59: 384–399.
Magombo, Z. L. K. 2003. The phylogeny of basal peristomate mosses: Evidence from cpDNA, and implications for

peristome evolution. Syst. Bot. 28 (1): 24–38.
Mallet, J. and K. Willmott. 2003. Taxonomy: renaissance or Tower of Babel? Trends Ecol Evol 18 (2): 57–59.
Manhart, J. R. 1994. Phylogenetic analysis of green plant rbcL sequences. Mol. Phylogenet. Evol. 3: 114–127.
Maruyama, S. and E. Kim. 2013. A modern descendant of early green algal phagotrophs. Current Biol. 23: 1081–1084.
Mathews, S. and M. J. Donoghue. 1999. The root of angiosperm phylogeny inferred from duplicate phytochrome

genes. Science 286 (5441): 947–950.
Mathews, S. and M. J. Donoghue. 2000. Basal angiosperm phylogeny inferred from duplicate phytochromes A and C.

Int. J. Plant Sci. 161: S41–S55 Suppl. S.
Matsumoto, T., F. Shinozaki, T. Chikuni et al. 2011. Green-colored plastids in the dinoflagellate genus Lepidodinium

are of core chlorophyte origin. Protist 162: 268–276.

380								 Irodalomjegyzék

Mayr, E. 1942. Systematics and the Origin of Species from the Viewpoint of a Zoologist. Columbia Univ. Press, New
York.

Mayr, E. 1982. The Growth of Biological Thought: Diversity, Evolution and Inheritance. Harvard Univ. Press,
Cambridge, Mass.

Mayr, E. and P. D. Ashlock. 1991. Principles of Systematic Zoology. McGraw-Hill, New York.
McCourt, R. M. 1995. Green algal phylogeny. Trends Ecol. Evol. 10: 159–163.
McDaniel, S. F., J. Atwood and J. G. Burleigh. 2013. Recurrent evolution of dioecy in bryophytes. Evolution 67:

567–572.
McKie-Krisberg, Z. M. and R. W. Sanders. 2014. Phagotrophy by the picoeukaryotic green alga Micromonas:

implications for Arctic Oceans. The ISME Journal 8: 1953–61.
Merced, A. and K. S. Renzaglia. 2013. Moss stomata in highly elaborated Oedipodium (Oedipodiaceae) and highly

reduced Ephemerum (Pottiaceae) sporophytes are remarkably similar. Am. J. Bot. 100: 2318–2327.
Merckx, V., M. I. Bidartondo and N. A. Hynson. 2009. Myco-heterotrophy: when fungi host plants. Ann. Bot. 104:

1255–61.
Mishler, B. D. 2000. Deep phylogenetic relationships among “plants” and their implications for classification. Taxon

49: 661–683.
Mishler, B. D. and S. P. Churchill. 1985. Transition to a land flora: phylogenetic relationships of the green algae and

bryophyes. Cladistics 1: 305–328.
Mishler, B. D., P. H. Thrall, J. S. Hopple et al. 1992. A molecular approach to the phylogeny of bryophytes – Cladistic-

analysis of chloroplast-encoded 16S and 23S ribosomal-RNA genes. Bryologist 95 (2): 172–180.
Miyamoto, M. M. and J. Cracraft. 1991. Phylogenetic Analysis of DNA Sequences. Oxford Univ. Press, Oxford.
Molnár, V. A. 2009. Növények és emberek. Kitaibel Kiadó, Biatorbágy.
Moore, M. J., C. D. Bell, P. S. Soltis and D. E. Soltis. 2007. Using plastid genome-scale data to resolve enigmatic

relationships among basal angiosperms. PNAS 104: 19363–19368.
Moore, M. J., N. Hassan, M. A. Gitzendanner et al. 2011. Phylogenetic analysis of the plastid inverted repeat for 244

species: Insights into deeper-level angiosperm relationships from a long, slowly evolving sequence region. Int.
J. Plant Sci. 172: 541–558.

Moore, M. J., P. S. Soltis, C. D. Bell et al. 2010. Phylogenetic analysis of 83 plastid genes further resolves the early
diversification of eudicots. PNAS 107: 4623–4628.

Muller, K. and Borsch, T. 2005. Phylogenetics of Amaranthaceae based on matK/trnK sequence data – Evidence from
Parsimony, likelihood, and Bayesian analyses. Annals Missouri Bot. Gard. 92: 66–102.

Murphy, W. J. 2010. Phylogenomics. Humana, New York.
Nagalingum, N., C. R. Marshall, C. B. Quental et al. 2011. Recent synchronous radiation of a living fossil. Science

334: 796–798.
Nandi, O. I., M. W. Chase and P. K. Endress. 1998. A combined cladistic analysis of angiosperms using rbcL and non-

molecular data sets. Ann. Mo. Bot. Gard. 85: 137–212.
Neale, D,B., K. A. Marshall and R. R. Sederoff. 1989. Chloroplast and mitochondrial DNA are paternally inherited in

Sequoia sempervirens D. Don Endl. PNAS 86: 9347–9.
Needleman, S. B. and C. D. Wunsch. 1970. A general method applicable to the search for similarities in the aminoacid

sequence of two proteins. J. Mol. Biol. 48: 443–453.
Nei, M. and S. Kumar. 2000. Molecular Evolution and Phylogenetics. Oxford Univ. Press, Oxford.
Nelson, G. J. 1971. Paraphyly and polyphyly: Redefinitions. Syst. Zool. 20: 471–472.
Newton, A. E., C. J. Cox, J. G. Duckett et al. 2000. Evolution of the major moss lineages: Phylogenetic analyses based

on multiple gene sequences and morphology. Bryologist 103 (2): 187–211.
Neyland, R. 2001. A phylogeny inferred from large ribosomal subunit (26S) rDNA sequences suggests that Cuscuta is

a derived member of Convolvulaceae. Brittonia 53 (1): 108–115.
Nickrent, D. L., C. L. Parkinson, J. D. Palmer et al. 2000. Multigene phylogeny of land plants with special reference

to bryophytes and the earliest land plants. Mol. Biol. Evol. 17: 1885–1895.
Nickrent, D. L., E. M. Starr. 1994. High-rates of nucleotide substitution in nuclear small-subunit (18S) rDNA from

holoparasitic flowering plants. J. Mol. Evol. 39 (1): 62–70 JUL
Nickrent, D. L., O. Y. Yan, R. J. Duff et al. 1997. Do nonasterid holoparasitic flowering plants have plastid genomes?

Plant. Mol. Biol. 34: 717–729.
Niklas, K. J. 1985. The aerodynamics of wind pollination. Bot. Rev. 51: 328–386.
Niklas, K. J. 1986. Számítógéppel szimulált növények. Tudomány 1986(5): 70–78.
Niklas, K. J. 1997. Evolutionary Biology of Plants. Univ. Chicago Press, Chicago.
Nyffeler, R. 1999. A new ordinal classification of the flowering plants. Trends Ecol. Evol. 14: 168–170.
Okamoto, N., C. Chantangsi, A. Horak et al. 2009. Molecular phylogeny and description of the novel katablepharid

Roombia truncata gen. et sp. nov., and establishment of the Hacrobia taxon nov. PLoS ONE 4: e7080.

Irodalomjegyzék	 381

Øllgaard, V. 1987. A revised classification of the Lycopodiaceae s. lat. Opera Botanica 92: 153–78.
Olmstead, R. G., C. W. DePamphilis, A. D. Wolfe et al. 2001. Disintegration of the Scrophulariaceae. Amer. J. Bot.

88: 348–361.
Orbán S. 1999. Általános briológia. EKTF Líceum Kiadó, Eger.
Padisák J. 2001. Moszatok. In: Simon T. (szerk.): Baktérium-, alga-, gomba-, zuzmó és mohahatározó. Nemzeti

Tankönyvkiadó, Budapest. pp. 147–224.
Page, R. D. M. and E. C. Holmes. 1998. Molecular Evolution. A Phylogenetic Approach. Blackwell, Oxford.
Panchen, A. L. 1992. Classification, Evolution, and the Nature of Biology. Cambridge Univ. Press, Cambridge.
Panero, J. L., J. Francisco-Ortega, R. K. Jansen, A. Santos-Guerra. 1999. Molecular evidence for multiple origins

of woodiness and a New World biogeographic connection of the Macaronesian Island endemic Pericallis
(Asteraceae: Senecioneae). PNAS 96 (24): 13886–13891.

Parkinson, C. L., K. L. Adams and J. D. Palmer. 1999. Multigene analyses identify the three earliest lineages of extant
flowering plants. Curr. Biol. 9 (24): 1485–1488.

Pálfy J. 2000. Kihaltak és túlélők. Félmilliárd év nagy fajpusztulásai. Vince Kiadó, Budapest.
Pelletreau, K. N., D. Bhattacharya, D. C. Price et al. 2011. Sea slug kleptoplasty and plastid maintenance in a metazoan.

Plant Physiol. 155: 1561–1565.
Penny, D., E. E. Watson and M. A. Steel. 1993. Trees from languages and genes are very similar. Syst. Biol. 42:

382–384.
Pfanzagl, B., A. Zenker, E. Pittenauer et al. 1996. Primary structure of cyanelle peptidoglycan of Cyanophora para-

doxa: a prokaryotic cell wall as part of an organelle envelope. J. Bacteriol. 178: 332–339.
Philippe, H., F. Delsuc, H. Brinkmann and N. Lartillot. 2006. Phylogenomics. Annu. Rev. Ecol. Evol. Syst. 36: 541–

562.
Pichot, C., B. Fady and I. Hochu. 2000. Lack of mother tree alleles in zymograms of Cupressus dupreziana A. Camus

embryos. Ann. For. Sci. 57: 17–22.
Pirozynski, K. A. and D. W. Malloch. 1975. The origin of land plants: a matter of mycotrophism. Biosystems 6(3):

153–64.
Podani J. 1997. Bevezetés a többváltozós biológiai adatfeltárás rejtelmeibe. Scientia, Budapest.
Podani J. 2005. Földindulás a szárazföldi növények osztályozásában. Eötvös Kiadó, Budapest.
Podani, J. 2009. Taxonomy versus evolution. Taxon 54(4): 1049–1053.
Podani, J. 2010. Taxonomy in evolutionary perspective. An essay on the relationships between taxonomy and

evolutionary theory. Synbiol. Hung. 6: 1–42.
Podani, J. 2010. Monophyly and paraphyly: a discourse without end? Taxon 55 (4): 1011–1015.
Podani, J. 2013. Tree thinking, time and topology: comments on the interpretation of tree diagrams in evolutionary/

phylogenetic systematics. Cladistics 29: 315–327.
Pressel. S., T. Goral and J. G. Duckett. 2014. Stomatal differentiation and abnormal stomata in hornworts. J. Bryol.

36: 87–103.
Prestianni, C. 2005. Early diversification of seeds and seed-like structures. Notebooks on Geology, Brest, Memoir

2005/02, Abstract 06. pp. 33–38.
Price, D. C. et al. 2012. Cyanophora paradoxa genome elucidates origin of photosynthesis in algae and plants. Science

335: 843–847.
Price, R. A. 1996. Systematics of the Gnetales: A review of morphological and molecular evidence. Int. J. Plant Sci.

157: S40–S49 Suppl. S.
Pröschold, T., T. Darienko, P. C. Silva et al. 2011, The systematics of Zoochlorella revisited employing an integrative

approach. Environ. Microbiol. 13: 350–64.
Pruchner, D., B. Nassal, M. Schindler et al. 2001. Mosses share mitochondrial group II introns with flowering plants,

not with liverworts. Mol. Genet. Genomics 266 (4): 608–613.
Pryer, K. M. 1999. Phylogeny of marsileaceous ferns and relationships of the fossil Hydropteris pinnata reconsidered.

Internat. J. Plant Sci. 160: 931–954.
Pryer, K. M., H. Schneider, A. R. Smith et al. 2001. Horsetails and ferns are a monophyletic group and the closest

living relatives to seed plants. Nature 409 (6820): 618–622.
Pryer, K. M., A. R. Smith and J. E. Skog. 1995. Phylogenetic relationships of extant ferns based on evidence from

morphology and rbcL sequences Am. Fern J. 85: 205–282.
Qiu, Y. L., Y. R. Cho, J. C. Cox et al. 1998. The gain of three mitochondrial introns identifies liverworts as the earliest

land plants. Nature 394 (6694): 671–674.
Qiu, Y. L. and J. Lee. 2000. Transition to a land flora: A molecular phylogenetic perspective. J. Phycol. 36: 799–802.
Qiu, Y. L., J. Lee, F. Bernasconi-Quadroni et al. 1999. The earliest angiosperms: evidence from mitochondrial, plastid

and nuclear genomes. Nature 405 (6782): 101–U20.
Qiu, Y. L., J. Lee, F. Bernasconi-Quadroni et al. 2000. Phylogeny of basal angiosperms: Analyses of five genes from

three genomes. Int. J. Plant Sci. 161: S3–S27 Suppl. S.

382								 Irodalomjegyzék

Qiu, Y. L., J. Lee, B. A. Whitlock et al. 2001. Was the ANITA rooting of the angiosperm phylogeny affected by long-
branch attraction? Mol. Biol. Evol. 18: 1745–1753.

Qiu, Y. L., L. Li, B. Wang et al. 2007. A nonflowering land plant phylogeny inferred from nucleotide sequences of
seven chloroplast, mitochondrial and nuclear genes. Internat. J. Plant Sci. 168: 691–708.

Qiu, Y. L., L Li, B. Wang et al. 2010. Angiosperm phylogeny inferred from sequences of four mitochondrial genes. J.
Syst. Evol. 48: 391–425.

Qiu, Y. L. and J. D. Palmer. 1999. Phylogeny of early land plants: insights from genes and genomes. Trends in Plant
Science 4: 26–30.

Qiu, Y. L., A. B. Taylor and H. A. McManus. 2012. Evolution of the life cycle in land plants. J. Syst. Evol. 50: 171–194
Raubeson, L. A. and R. K. Jansen. 1992. Chloroplast DNA evidence on the ancient evolutionary split in vascular land

plants. Science 255: 1697–99.
Reeves, P. A. and R. G. Olmstead. 1998. Evolution of novel morphological and reproductive traits in a clade containing

Antirrhinum majus (Scrophulariaceae). Amer. J. Bot. 85: 1047–1056.
Renzaglia, K. S., S. B. Dengate, S. J. Schmitt et al. 2002. Novel features of Equisetum arvense spermatozoids: insights

into pteridophyte evolution. New. Phytol. 154: 159–174.
Renzaglia, K. S., R. J. Duff, D. L. Nickrent et al. 2000. Vegetative and reproductive innovations of early land plants:

implications for a unified phylogeny. Philos. T. Roy. Soc. B. 355 (1398): 769–793.
Rédei Gy. 1987. Genetika. Mezőgazdasági Kiadó–Gondolat, Budapest.
Rice, D. W., A. J. Alverson, A. O. Richardson et al. 2013. Horizontal transfer of entire genomes via mitochondrial

fusion in the angiosperm Amborella. Science 342: 1468–1473.
Riegler, N. N. 1989. Sphagnum Moss in World War I: The making of surgical dressings by volunteers in Toronto,

Canada. Can. Bull. Medical Hist. 6: 27–43.
Robertson, R. E. and S. C. Tucker, 1979. Floral ontogeny of Illicium floridanum, with emphasis on stamen and carpel

development. Amer. J. Bot. 66: 605–617.
Rodman, J., R. A. Price, K. Karol et al. 1993. Nucleotide-sequences of the rbcL gene indicate monophyly of mustard

oil plants. Ann. Mo. Bot. Gard. 80 (3): 686–699.
Rogers, M. B., P. R. Gilson, V. Su et al. 2007. The complete chloroplast genome of the chlorarachniophyte Bigelowiella

natans: evidence for independent origins of chlorarachniophyte and euglenid secondary endosymbionts. Mol.
Biol. Evol. 24: 54–62.

Rothwell, G. W. 1977. Evidence for a pollination-drop mechanism in Paleozoic pteridosperms. Science 198: 1251–
252.

Rothwell, G. W. and B. Holt. 1997. Fossils and phenology in the evolution of Ginkgo biloba. In: T. Hori, R. W. Ridge,
W. Tulecke et al. (eds), Ginkgo biloba – A Global Treasure. Springer-Verlag, Tokyo. pp. 223–230.

Rothwell, G. W. and K. C. Nixon. 2006. How does the inclusion of fossil data change our conclusions about the
phylogenetic history of euphyllophytes? Internat. J. Plant Sci. 167: 737–749.

Rothwell, G. W. and R. A. Stockey. 1994. The role of Hydropteris pinnata gen. et sp. nov. in reconstructing the
cladistics of heterosporous ferns. Am. J. Bot. 81: 479–492.

Rothwell, G. W., M. R. Van Atta, H. E. Ballards, Jr. and R. A. Stockey. 2004. Molecular phylogeneteic relationships
among Lemnaceae and Araceae using the chloroplast trnL-trnF intergeneric spacer. Mol. Phylogenet. Evol. 30:
378–385.

Rothwell, G. W., S. W. Wyatt and A. M. F. Tomescu. 2014. Plant evolution at the interface of paleontology and
developmental biology: an organism centered paradigm. Amer. J. Bot. 101: 899–913.

Ruhfel, B. R., M. A. Gitzendanner, P. S. Soltis et al. 2014. From algae to angiosperms – Inferring the phylogeny of
green plants (Viridiplantae) from 360 plastid genomes. BMC Evol. Biol. 14: 23.

Rydin, C. and M. Kallersjö. 2002. Taxon sampling and seed plant phylogeny. Cladistics 18 (5): 485–513.
Rydin, C., M. Kallersjö and E. M. Friis. 2002. Seed plant relationships and the systematic position of Gnetales based

on nuclear and chloroplast DNA: Conflicting data, rooting problems, and the monophyly of conifers. Int. J. Plant
Sci. 163 (2): 197–214.

Sachs, J. von. 1890. History of Botany (1530–1860). Authorised translation by Henry E. F. Garnsey. Clarendon Press,
Oxford.

Saitou, N. and M. Nei. 1987. The neighbor-joining method: a new method for reconstructing phylogenetic trees. Mol.
Biol. Evol. 4: 406–425.

Salas-Leiva, D. E., A. W. Meerow, M. Calonje et al. 2013. Phylogeny of the cycads based on multiple single-copy
nuclear genes: Congruence of concatenated parsimony, likelihood and species tree inference methods. Ann. Bot.
112: 1263–1278.

Samigullin, T. K., W. F. Martin, A. V. Troitsky et al. 1999. Molecular data from the chloroplast rpoC1 gene suggest
deep and distinct dichotomy of contemporary spermatophytes into two monophyla: Gymnosperms (including
Gnetales) and angiosperms. J. Mol. Evol. 49: 310–315.

Sanderson, M. J. 1989. Confidence limits on phylogenies: The bootstrap revisited. Cladistics 5: 113–129.

Irodalomjegyzék	 383

Sanderson, M. J. and J. A. Doyle. 2001. Sources of error and confidence intervals in estimating the age of angiosperms
from rbcL and 18S rDNA data. Am. J. Bot. 88: 1499–1516.

Sanderson, M. J. and L. Hufford. 1996. Homoplasy. The Recurrence of Similarity in Evolution. Academic Press,
London.

Sato, N. 2006. Origin and evolution of plastids: Genomic view on the unification and diversity of plastids. In: Wise, R.
R. and J. K. Hoober (eds), The Structure and Function of Plastids. Springer, Dordrecht. pp. 75–102.

Saunders, G. W. and M. H. Hommersand. 2004. Assessing red algal supraordinal diversity and taxonomy in the
context of contemporary systematic data. Amer. J. Bot. 91: 1494–1507.

Savolainen, V., M. W. Chase, S. B. Hoot et al. 2000. Phylogenetics of flowering plants based on combined analysis of
plastid atpB and rbcL gene sequences. Syst. Biol. 49: 306–362.

Schneider, H., L. J. He and S. Hennequin. 2013. Towards a natural classification of Pteridaceae: inferring the
relationships of enigmatic pteridoid fern species occurring in the Sino-Himalaya and Afro-Madagascar. Phytotaxa
77: 49–60.

Schneider, H., E. Schuettpelz, K. M. Pryer et al. 2004. Ferns diversified in the shadow of angiosperms. Nature 428:
553–557.

Schuettpelz, E. and K. M. Pryer. 2007. Fern phylogeny inferred from 400 leptosporangiate species and three plastid
genes. Taxon 56: 1037–1050.

Schuettpelz, E., H. Schneider, L. Huiet et al. 2007. A molecular phylogeny of the fern family Pteridaceae: assessing
overall relationships and the affinities of previously unsampled genera. Mol. Phylogen. Evol. 44: 1172–1185.

Schuster, R. M. 1997. On Takakia and the phylogenetic relationships of the Takakiales. Nova Hedwigia 64 (3–4):
281–310.

Sekbach, J. (ed.) 2002. Symbiosis. Kluwer, Dordrecht.
Selosse M.-A., 2002. Prototaxites: a 400 MYR old giant fossil, a saprophytic holobasidiomycete, or a lichen?

Mycological Research 106: 642–644.
Shaw, A. J., P. Szövényi and B. Shaw. 2011. Bryophyte diversity and evolution: windows into the early evolution of

land plants. Amer. J. Bot. 98: 352–69.
Sheue. C. R., V. Sarafis, R. Kiew et al. 2007. Bizonoplast, a unique chloroplast in the epidermal cells of microphylls

in the shade plant Selaginella erythropus (Selaginellaceae). Am. J. Bot. 94: 1922–1929.
Simon T. 1992. A magyarországi edényes flóra határozója. Harasztok – virágos növények. Tankönyvkiadó, Budapest.
Simpson, G. G. 1961. Principles of Animal Taxonomy. Columbia Univ. Press, New York.
Simpson, M. G. 2010. Plant Systematics. Academic Press, Amsterdam.
Škaloud, P., T. Kalina, K. Nemjová et al. 2013. Morphology and phylogenetic position of the freshwater green

microalgae Chlorochytrium (Chlorophyceae) and Scotinosphaera (Scotinosphaerales, ord. nov., Ulvophyceae).
J. Phycol. 49: 115–129.

Smith, A. R., K. M. Pryer, E. Schuettpelz et al. G. 2006. A classification for extant ferns. Taxon 55: 705–731.
Smith, D. and P. G. Davison. 1993, Antheridia and sporophytes in Takakia ceratophylla (Mitt.) Grolle: Evidence for

reclassification among the mosses. J. Hattori Bot. Lab. 73: 263–271.
Smith, F. A. and S. E. Smith. 1997. Structural diversity in (vesicular)-arbuscular mycorrhizal symbiosis. New Phytol.

137: 373–388.
Smith, G. F. et al. 1998. Mesembs of the World. Briza, Pretoria.
Smith, J. A. C. and K. Winter. 1996. Taxonomic distribution of crassulacean acid metabolism. In: Ecological Studies,

vol. 114. Springer, Berlin. pp. 427–436.
Sneath, P. H. A. 1995. Thirty years of numerical taxonomy. Syst. Biol. 44: 281–298.
Sneath, P. H. A. and R. R. Sokal. 1973. Numerical Taxonomy. Freeman, San Francisco.
Sober, E. 1983. Parsimony in systematics: philosophical issues. Ann. Rev. Ecol. Syst. 14: 335–357.
Sober, E. 1988. Reconstructing the Past: Parsimony, Evolution and Inference. MIT Press, Cambridge, Mass.
Sokal, R. R. 1986. Phenetic taxonomy: theory and methods. Ann. Rev. Ecol. Syst. 17: 423–442.
Solari, C. A., R. E. Michod and R. E. Goldstein. 2008. Volvox barberi, the fastest swimmer of the Volvocales

(Chlorophyceae). J. Phycol. 44: 1395–1398.
Soltis, D. E., S. A. Smith, N. Cellinese et al. 2011. Angiosperm phylogeny: 17 genes, 640 taxa. Am. J. Bot. 98:

704–730.
Soltis, D. E. and P. S. Soltis. 1999. Polyploidy: origins of species and genome evolution. Trends Ecol Evol. 14:

348–352.
Soltis, D. E. and P. S. Soltis. 2000. Contributions of plant molecular systematics to studies of molecular evolution.

Plant Mol. Biol. 42: 45–75.
Soltis, D. E., P. S. Soltis, D. R. Morgan et al. 1995. Chloroplast gene sequence data suggest a single origin of the

predisposition for symbiotic nitrogen-fixation in angiosperms. PNAS 92 (7): 2647–2651.
Soltis, D. E., P. S. Soltis, V. A. Albert et al. 2002. Missing links: the genetic architecture of flower and floral

diversification. Trends Plant. Sci. 7: 22–31.

384								 Irodalomjegyzék

Soltis, D. E., P. S. Soltis, M. W. Chase et al. 2000. Angiosperm phylogeny inferred from 18S rDNA, rbcL, and atpB
sequences. Bot. J. Linn. Soc. 133: 381–461.

Soltis, D. E., P. S. Soltis, D. L. Nickrent et al. 1997. Angiosperm phylogeny inferred from 18S ribosomal DNA
sequences. Ann. Mo. Bot. Gard. 84: 1–49.

Soltis, P. S. and D. E. Soltis. 2001. Molecular systematics: assembling and using the Tree of Life. Taxon 50: 663–677.
Soltis, P. S., D. E. Soltis and M. W. Chase. 1999a. Angiosperm phylogeny inferred from multiple genes as a tool for

comparative biology. Nature 402 (6760): 402–404.
Soltis, P. S., D. E. Soltis, P. G. Wolf et al. 1999b. The phylogeny of land plants inferred from 18S rDNA sequences:

Pushing the limits of rDNA signal? Mol. Biol. Evol. 16: 1774–1784.
Somogyi, B. et al. 2011. Chloroparva pannonica gen. et sp. nov. (Trebouxiophyceae, Chlorophyta) – a new

picoplanktonic green alga from a turbid, shallow soda pan. Phycologia 50: 1–10.
Soó R. 1965. Fejlődéstörténeti növényrendszertan. Tankönyvkiadó, Budapest.
Sousa, F. L., L. Shavit-Grievink, J. F. Allen and W. F. Martin. 2013. Chlorophyll biosynthesis gene evolution indicates

photosystem gene duplication, not photosystem merger, at the origin of oxygenic photosynthesis. Genome Biol.
Evol. 5: 200–216.

Sporne, K. R. 1976. Character correlations among angiosperms and the importance of fossil evidence in assessing
their significance. In: C. B. Beck (ed.), Origin and Early Evolution of Angiosperms. Columbia Univ. Press, New
York. pp. 312–329.

Sramkó G., Takács A. és Molnár V. A. 2012. Él-e tölcséres laposkorpafű – Diphasiastrum tristachyum (Pursh) Holub
– Magyarországon? Kitaibelia 17: 57.

Stace, C. A. 1980. Plant Taxonomy and Biosystematics. E. Arnold, London.
Stanier, R. Y. and C. B. Niel. 1962. The concept of a bacterium. Archiv für Mikrobiologie 42: 17.
Stech, M., J. P. Frahm, H. H. Hilger and W. Frey. 2000. Molecular relationship of Treubia Goebel (Treubiaceae,

Treubiopsida) and high taxonomic level classification of the Hepaticophytina – Studies in austral temperate rain
forest bryophytes 6. Nova Hedwigia 71: 195–208.

Stech, M. and W. Frey. 2001. CpDNA-relationship and classification of the liverworts (Hepaticophytina, Bryophyta).
Nova Hedwigia 72: 45–58.

Stefanovic, S., M. Jager, J. Deutsch et al. 1998. Phylogenetic relationships of conifers inferred from partial 28S rRNA
gene sequences. Am. J. Bot. 85: 688–697.

Stegemann, S,, M. Keuthe, S. Greiner and R. Bock. 2012. Horizontal transfer of chloroplast genomes between plant
species. PNAS 109: 2434–8.

Stevens, P. F. 2002-től folyamatosan. Angiosperm Phylogeny Website. Version 7, May 2006 [and more or less
continuously updated since]. http: //www. mobot. org /MOBOT/research/APweb/

Stevenson, D. W. 2013. Gymnosperms. Annual Plant Rev. 45: 141–162.
Stewart, W. N. and G. W. Rothwell. 1993. Paleobotany and the Evolution of Plants. 2nd ed. Cambridge Univ. Press,

Cambridge.
Stockey, R. A., G. L. Hoffman and G. W. Rothwell. 1997. The fossil monocot Limnobiophyllum scutatum: Resolving

the phylogeny of Lemnaceae. Amer. J. Bot. 84: 355–368.
Strullu-Derrien, C., P. Kenrick, J. P. Rioult and D. G. Strullu. 2010. Evidence of parasitic Oomycetes

(Peronosporomycetes) infecting the stem cortex of the Carboniferous seed fern Lyginopteris oldhamia. Proc.
Roy. Soc. B: Biol. 278: 675.

Stuessy, T. F. 1990. Plant Taxonomy. The Systematic Evaluation of Comparative Data. Columbia University Press,
New York.

Sun, M., D. E. Soltis, P. S. Soltis et al. 2014. Deep phylogenetic incongruence in the angiosperm clade Rosidae. Mol.
Phylogenet. Evol. 40: 156–166.

Suutari, M., M. Majaneva, D. P. Fewer et al. 2010. Molecular evidence for a diverse green algal community growing
in the hair of sloths and a specific association with Trichophilus welckeri (Chlorophyta, Ulvophyceae). BMC Evol.
Biol. 10: 86.

Swofford, D. L. and G. J. Olsen. 1990. Phylogeny reconstruction. In: D. M. Hillis and C. Moritz (eds), Molecular
Systematics. Sinauer, Sunderland, Mass. pp. 411–501.

Sytsma, K. J., J. Morawetz, J. C. Pires et al. 2002. Urticalean rosids: Circumscription, rosid ancestry, and phylogenetics
based on rbcL, trnL-F, and ndhF sequences. Amer. J. Bot. 89: 1531–1546.

Sytsma, K. J. and J. C. Pires. 2001. Plant systematics in the next 50 years – Re-mapping the new frontier. Taxon 50:
713–732.

Szathmáry E. és J. Maynard Smith. 2012. A földi élet regénye. 2. kiadás. Akadémiai Kiadó, Budapest.
Takhtajan, A. 2009. Diversity and Classification of Flowering Plants, 2nd ed. Springer, Berlin.
Tank, D. C., P. M. Beardsley, S. A. Kelchner et al. 2006. Review of the systematics of Scrophulariaceae s. l. and their

current disposition. Aust. Syst. Bot. 19: 289–307.
Taylor, T. N. 1988. The origin of land plants: some answers, more questions. Taxon 37: 805–833.
Taylor, T. N., H. Hass, W. Remy and H. Kerp. 1995. The oldest fossil lichen. Nature 378: 244.

Irodalomjegyzék	 385

Taylor, T. N. H. Kerp and H. Hass. 2005. Life history biology of early land plants: Deciphering the gametophyte phase.
PNAS 102: 5892–5897.

Taylor, T. N., E. L. Taylor and M. Krings. 2009. Paleobotany. The Biology and Evolution of Fossil Plants. Elsevier,
Amsterdam.

Taylor, T. N., E. L. Taylor, A.-L. Decombeix et al. 2010. The enigmatic Devonian fossil Prototaxites is not a rolled-up
liverwort mat: Comment on the paper by Graham et al. (AJB 97: 268–275). Amer. J. Bot. 97: 1074.

Taylor, W. C., A. R. Lekschas, Q. F. Wang et al. 2004. Phylogenetic relationships of Isoetes (Isoetaceae) in China
as revealed by nucleotide sequences of the nuclear ribosomal ITS region and the second intron of a LEAFY
homolog. Amer. Fern J. 94: 196–205.

Theissen, G., A. Becker, A. Di Rosa et al. 2000. A short history of MADS-box genes in plants. Plant Mol. Biol. 42:
115–149.

Thorne, R. F. 1992. Classification and geography of the flowering plants. Botanical Review 58: 225–348.
Thyssen, G., Z. Svab and P. Maliga. 2012. Cell-to-cell movement of plastids in plants. PNAS 109: 2439–43.
Timmins, J. N., M. A. Ayliffe, C. Z. Huang and W. Martin. 2004. Endosymbiotic gene transfer: organelle genomes

forge eukaryotic chromosomes. Nature Rev. 5: 123–126.
Tomescu, A. M. F. 2009. Megaphylls, microphylls and the evolution of leaf development. Trends Plant Sci. 14: 5–12.
Tomitani, A., K. Okada, H. Miyashita et al. 1999. Chlorophyll b and phycobilins in the common ancestor of

cyanobacteria and chloroplasts. Nature 400: 159–162.
Török J. K. 2012. Bevezetés a protisztológiába. ELTE TTK Biológiai Intézet. http://elte.prompt.hu/sites/default /files/

tananyagok/protisztologia/index. html
Tremouillaux-Guiller, J., T. Rohr, R. Rohr and V. A. R. Huss. 2002. Discovery of an endophytic alga in Ginkgo biloba.

Am. J. Bot. 89: 727–733.
Tryon, A. F. and G. Vida. 1967. Platyzoma: a new look at an old link in ferns. Science 156: 1109–10.
Tuba, Z., H. K. Lichtenthaler, Zs. Csintalan et al. 1996. Loss of chlorophylls, cessation of photosynthetic CO2

assimilation and respiration in the poikilochlorophyllous plant Xerophyta scabrida during desiccation. Physiol.
Plant. 96: 383–388.

Tucker, S. C. and K. E. Kantz. 2001. Open carpels with ovules in Fabaceae. Int. J. Plant Sci. 162 (5): 1065–1073.
Turmel, M., M. Ehara, C. Otis et al. 2002. Phylogenetic relationships among streptophytes as inferred from chloroplast

small and large subunit rRNA gene sequences. J. Phycol. 38: 364–375.
Turmel, M., M.-C. Gagnon, C. J. O’Kelly et al. 2009. The chloroplast genomes of the green algae Pyramimonas,

Monomastix, and Pycnococcus shed new light on the evolutionary history of prasinophytes and the origin of the
secondary chloroplasts of euglenids. Mol. Biol. Evol. 26: 631–648.

Turmel, M., C. Otis and C. Lemieux. 2002. The chloroplast and mitochondrial genome sequences of the charophyte
Chaetosphaeridium globosum: Insights into the timing of the events that restructured organelle DNAs within the
green algal lineage that led to land plants. PNAS 99 (17): 11275–11280.

Ujhelyi, P. (szerk.) 2006. A Kárpát-medence gombái és növényei. Kossuth, Budapest.
Ureta-Vidal, A., L. Ettwiller and E. Birney. 2003. Comparative genomics: genome-wide analysis in metazoan

eukaryotes. Nature Rev. Genet. 4: 251–262.
Valiejo-Roman, C. M., Terentieva, E. I., Samigullin, T. H. and Pimenov, M. C. 2002. Relationships among genera in

Saniculoideae and selected Apioideae (Umbelliferae) inferred from nrITS sequences. Taxon 51: 91–101.
Van de Peer, Y., R. De Baere, J. Cauwenberghs and R. de Wachter. 1990. Evolution of green plants and their

relationship with other photosynthetic eukaryotes as deduced from 5S ribosomal RNA sequences. Plant Syst.
Evol. 170: 85–96.

Vida G. (szerk.). 1981–1985. Evolúció I–V. Natura, Budapest.
Villarreal, J. C. and S. S. Renner. 2012. Hornwort pyrenoids, carbon-concentrating structures, evolved and were lost

at least five times during the last 100 million years. PNAS 109(46): 18873–18878
Vitt, D. H. 1983. Classification of the Bryopsida. In: R. S. Schuster (ed.), New Manual of Bryology. Hattori Bot. Lab.,

Nichinan, Japan. pp. 696–759.
Wagner, W. H. Jr. 1961. Problems in the classification of ferns. Recent Advances in Botany 1: 841–844.
Wainright, P. O., G. Hinkle, M. L. Sogin and S. K. Stickel. 1993. Monophyletic origins of the metazoa: an evolutionary

link with fungi. Science 260: 340–342.
Wang, X. Q. and J. H. Ran. Evolution and biogeography of gymnosperms. Mol. Phylogenet. Evol. 75: 24–40.
Wang, X. Q., D. C. Tank and T. Sang. 2000. Phylogeny and divergence times in Pinaceae: Evidence from three

genomes. Mol. Biol. Evol. 17: 773–781.
Waters, D. A., M. A. Buchheim, R. A. Dewey and R. L. Chapman. 1992. Preliminary inferences on the phylogeny of

bryophytes from nuclear-encoded ribosomal RNA sequences. Amer. J. Bot. 79: 459–466.
Watson, L. and M. J. Dallwitz (1992 onwards). The Families of Flowering Plants: Descriptions, Illustrations,

Identification, and Information Retrieval. Version: 14th December 2000. http: //biodiversity. uno. edu/delta/.
Wiegert, K. E., M. S. Bennett and R. E. Triemer. 2012. Evolution of the chloroplast genome in photosynthetic

euglenoids: A comparison of Eutreptia viridis and Euglena gracilis (Euglenophyta). Protist 163: 832–843.

386								 Irodalomjegyzék

Wikström, N., V. Savolainen and M. W. Chase. 2001. Evolution of the angiosperms: calibrating the family tree. Proc.
Roy. Soc. Lond. B. Biol. 268 (1482): 2211–2220.

Wikström, N. 2001. Diversification and relationships of extant homosporous lycopods. Amer. Fern J. 91: 150–165.
Wiley, E. O. 1981. Phylogenetics: The Theory and Practice of Phylogenetic Systematics. Wiley, New York.
Wiley, E. O. and B. S. Lieberman. 2011. Phylogenetics: Theory and Practice of Phylogenetic Systematics. Wiley-

Blackwell, Hoboken, N. J.
Wilkin, P. and S. J. Mayo. (eds) 2013. Early Events in Monocot evolution. Cambridge Univ. Press, Cambridge.
Williams, J. H. and W. E. Friedman. 2002. Identification of diploid endosperm in an early angiosperm lineage. Nature

415 (6871): 522–526.
Willis, K. J. and J. C. McElwain. 2014. The Evolution of Plants. 2nd ed. Oxford Univ. Press, Oxford.
Winter, K. U., A. Becker, T. Munster et al. 1999. MADS-box genes reveal that gnetophytes are more closely related to

conifers than to flowering plants. PNAS 96: 7342–7347.
Woese, C. R. and G. E. Fox. 1977. Phylogenetic structure of the prokaryotic domain: the primary kingdoms. PNAS

74(11): 5088–90.
Wolf, P. G. 1997. Evaluation of atpB nucleotide sequences for phylogenetic studies of ferns and other pteridophytes.

Amer. J. Bot. 84: 1429–1440.
Wolf, Y. I., I. B. Rogozin, N. V. Grishin and E. V. Koonin. 2002. Genome trees and the Tree of Life. Trends in Genetics

18: 472–479.
Wujek, D. E. and P. Timpano. 1986. Rufusia (Porphyridiales, Phragmonemataceae), a new red alga from sloth hair.

Brenesia 25–26: 163–68.
Yang, Z. Y., J. H. Ran and X. Q. Wang. 2012. Three genome-based phylogeny of Cupressaceae s. l.: further evidence

for the evolution of gymnosperms and Southern Hemisphere biogeography. Mol. Phylogenet. Evol. 64: 452–70.
Yatsentyuk, S. P., K. M. Valiejo-Roman, T. H. Samigullin et al. 2001. Evolution of Lycopodiaceae Inferred from

Spacer Sequencing of Chloroplast rRNA Genes. Russian J. Genet. 37: 1068–73.
Yoon, H. S., K. M. Müller, R. G. Sheath et al. 2006. Defining the major lineages of red algae (Rhodophyta). J. Phycol.

42: 482–492.
Young, N. D., K. E. Steiner and C. W. dePamphilis. 1999. The evolution of parasitism in Scrophulariaceae /

Orobanchaceae: Plastid gene sequences refute an evolutionary transition series. Ann. Mo. Bot. Gard. 86 (4):
876–893.

Zanis, M. J., D. E. Soltis, P. S. Soltis et al. 2002. The root of the angiosperms revisited. PNAS 99: 6848–6853.
Zhang, L. B. and M. P. Simmons. 2006. Phylogeny and delimitation of the Celastrales inferred from nuclear and

plastid genes. Syst. Bot. 31: 122–137.
Zhang, L., C. J. Rothfels, A. Ebihara et al. 2014. A global plastid phylogeny of the brake fern genus Pteris

(Pteridaceae) and related genera in the Pteridoideae. Cladistics in press. Published online 31 July 2014.
Zhong, B., O. Deusch, V. V. Goremykin et al. 2011. Systematic error in seed plant phylogenomics. Genome Biol. Evol.

3: 1340–1348.
Zhong, B., T. Yonezawa, Y. Zhong and M. Hasegawa. 2010. The position of Gnetales among seed plants: Overcoming

pitfalls of chloroplast phylogenomics. Mol. Biol. Evol. 27: 2855–2863.
Zimmermann, W. 1936. Die Telomtheorie. Biologe 7: 385–391.
Zuckerkandl, E. and L. Pauling. 1962. Molecular disease, evolution, and genic heterogeneity. In: Kasha, M. and B.

Pullman (eds), Horizons in Biochemistry. Academic Press, New York. pp. 189–225.
Zuckerkandl, E. and L. Pauling. 1965. Molecules as documents of evolutionary history. J. theoret. Biol. 8: 357–366.

