

Famille	Ordre	Super-ordre	Sous-classe
Acanthaceae	Lamiales	Lamianae	Asteridae
Achariaceae	Malpighiales	Rosanae	Rosidae
Achatocarpaceae	Caryophyllales	Caryophyllanae	Caryophyllidae
Acoraceae	Acorales	Acoranae	Liliidae
Actinidiaceae	Ericales	Ericanae	Asteridae
Adoxaceae	Dipsacales	Asteranae	Asteridae
Aextoxicaceae	Berberidopsidales	Berberidopsidanae	Caryophyllidae
Aizoaceae	Caryophyllales	Caryophyllanae	Caryophyllidae
Akaniaceae	Brassicales	Malvanae	Rosidae
Alismataceae	Alismatales	Alismatanae	Liliidae
Alliaceae	Asparagales	Asparaganae	Liliidae
Alseuosmiaceae	Asterales	Asteranae	Asteridae
Alstroemeriaeae	Liliales	Lilianae	Liliidae
Altingiaceae	Saxifragales	Saxifraganae	Rosidae
Alzateaceae	Myrtales	Myrtanae	Rosidae
Amaranthaceae	Caryophyllales	Caryophyllanae	Caryophyllidae
Amborellaceae	Amborellales	Amborellanae	Nymphaeidae
Anacardiaceae	Sapindales	Malvanae	Rosidae
Anarthriaceae	Poales	Poanae	Commelinidae
Ancistrocladaceae	Caryophyllales	Caryophyllanae	Caryophyllidae
Anisophylleaceae	Cucurbitales	Rosanae	Rosidae
Annonaceae	Magnoliales	Magnolianae	Magnoliidae
Aphanopetalaceae	Saxifragales	Saxifraganae	Rosidae
Aphloiaceae	No order	Unplaced	Rosidae
Apiaceae	Apiales	Asteranae	Asteridae
Apocynaceae	Gentianales	Lamiana	Asteridae
Apodanthaceae	No order	Unplaced	Unplaced
Aponogetonaceae	Alismatales	Alismatanae	Liliidae
Aquifoliaceae	Aquifoliales	Asteranae	Asteridae
Araceae	Alismatales	Alismatanae	Liliidae
Araliaceae	Apiales	Asteranae	Asteridae
Aralidiaceae	Apiales	Asteranae	Asteridae
Arecaceae	Arecales	Arecanae	Commelinidae
Argophyllaceae	Asterales	Asteranae	Asteridae
Aristolochiaceae	Piperales	Piperanae	Magnoliidae
Asparagaceae	Asparagales	Asparaganae	Liliidae
Asteliaceae	Asparagales	Asparaganae	Liliidae
Asteraceae	Asterales	Asteranae	Asteridae
Asteropeiaceae	Caryophyllales	Caryophyllanae	Caryophyllidae
Atherospermaceae	Laurales	Magnolianae	Magnoliidae
Austrobaileyaceae	Austrobaileyales	Austrobaileyanae	Nymphaeidae
Balanopaceae	Malpighiales	Rosanae	Rosidae
Balanophoraceae	No order	Unplaced	Unplaced
Balsaminaceae	Ericales	Ericanae	Asteridae
Barbeuiaceae	Caryophyllales	Caryophyllanae	Caryophyllidae
Barbeyaceae	Rosales	Rosanae	Rosidae
Basellaceae	Caryophyllales	Caryophyllanae	Caryophyllidae

Bataceae	Brassicaceae	Malvaceae	Rosidae
Begoniaceae	Cucurbitales	Rosaceae	Rosidae
Berberidaceae	Ranunculales	Ranunculaceae	Ranunculidae
Berberidopsidaceae	Berberidopsidales	Berberidopsidaceae	Caryophyllidae
Betulaceae	Fagales	Rosaceae	Rosidae
Biebersteiniaceae	Sapindales	Malvaceae	Rosidae
Bignoniaceae	Lamiales	Lamianae	Asteridae
Bixaceae	Malvales	Malvaceae	Rosidae
Blandfordiaceae	Asparagales	Asparaganae	Liliidae
Bonnetiaceae	Malpighiales	Rosaceae	Rosidae
Boraginaceae	Boraginales	Lamianae	Asteridae
Boryaceae	Asparagales	Asparaganae	Liliidae
Brassicaceae	Brassicales	Malvaceae	Rosidae
Bromeliaceae	Poales	Poaceae	Commelinidae
Brunelliaceae	Oxalidales	Rosaceae	Rosidae
Bruniaceae	No order	Asteranae	Asteridae
Burmanniaceae	Dioscoreales	Dioscoreanae	Liliidae
Burseraceae	Sapindales	Malvaceae	Rosidae
Butomaceae	Alismatales	Alismatanae	Liliidae
Buxaceae	Buxales	Buxaceae	Ranunculidae
Byblidaceae	Lamiales	Lamianae	Asteridae
Cactaceae	Caryophyllales	Caryophyllanae	Caryophyllidae
Calceolariaceae	Lamiales	Lamianae	Asteridae
Calycanthaceae	Laurales	Magnolianae	Magnoliidae
Calyceraceae	Asterales	Asteranae	Asteridae
Campanulaceae	Asterales	Asteranae	Asteridae
Campynemataceae	Liliales	Liliana	Liliidae
Canellaceae	Canellales	Piperanae	Magnoliidae
Cannabaceae	Rosales	Rosaceae	Rosidae
Cannaceae	Zingiberales	Commelinanae	Commelinidae
Caprifoliaceae	Dipsacales	Asteranae	Asteridae
Cardiopteridaceae	Aquifoliales	Asteranae	Asteridae
Caricaceae	Brassicales	Malvaceae	Rosidae
Carlemanniaceae	Lamiales	Lamianae	Asteridae
Caryocaraceae	Malpighiales	Rosaceae	Rosidae
Caryophyllaceae	Caryophyllales	Caryophyllanae	Caryophyllidae
Casuarinaceae	Fagales	Rosaceae	Rosidae
Celastraceae	Celastrales	Rosaceae	Rosidae
Centrolepidaceae	Poales	Poaceae	Commelinidae
Cephalotaceae	Oxalidales	Rosaceae	Rosidae
Ceratophyllaceae	Ceratophyllales	Ceratophyllanae	Ceratophyllidae
Cercidiphyllaceae	Saxifragales	Saxifraganae	Rosidae
Chloranthaceae	Chloranthales	Chloranthanae	Nymphaeidae
Chrysobalanaceae	Malpighiales	Rosaceae	Rosidae
Circaeasteraceae	Ranunculales	Ranunculanae	Ranunculidae
Cistaceae	Malvales	Malvaceae	Rosidae
Clethraceae	Ericales	Ericanae	Asteridae
Clusiaceae	Malpighiales	Rosaceae	Rosidae
Colchicaceae	Liliales	Liliana	Liliidae

Columelliaceae	No order	Asteranae	Asteridae
Combretaceae	Mytales	Myrtanae	Rosidae
Commelinaceae	Commelinales	Commelinanae	Commelinidae
Connaraceae	Oxalidales	Rosanae	Rosidae
Convolvulaceae	Solanales	Lamianae	Asteridae
Coriariaceae	Cucurbitales	Rosanae	Rosidae
Cornaceae	Cornales	Cornanae	Asteridae
Corsiaceae	Liliales	Liliana	Liliidae
Corynocarpaceae	Cucurbitales	Rosanae	Rosidae
Costaceae	Zingiberales	Commelinanae	Commelinidae
Crassulaceae	Saxifragales	Saxifraganae	Rosidae
Crossosomataceae	Crossosomatales	Crossosomatanae	Rosidae
Crypteroniaceae	Mytales	Myrtanae	Rosidae
Ctenolophonaceae	Malpighiales	Rosanae	Rosidae
Cucurbitaceae	Cucurbitales	Rosanae	Rosidae
Cunoniaceae	Oxalidales	Rosanae	Rosidae
Curtisiaceae	Cornales	Cornanae	Asteridae
Cyclanthaceae	Pandanales	Pandananae	Liliidae
Cymodoceaceae	Alismatales	Alismatanae	Liliidae
Cynomoriaceae	No order	Unplaced	Unplaced
Cyperaceae	Poales	Poanae	Commelinidae
Cyrillaceae	Ericales	Ericanae	Asteridae
Cytinaceae	No order	Unplaced	Unplaced
Daphniphyllaceae	Saxifragales	Saxifraganae	Rosidae
Dasypogonaceae	Dasypogonales	Dasypogonanae	Commelinidae
Datiscaceae	Cucurbitales	Rosanae	Rosidae
Degeneriaceae	Magnoliales	Magnolianae	Magnoliidae
Diapensiaceae	Ericales	Ericanae	Asteridae
Didiereaceae	Caryophyllales	Caryophyllanae	Caryophyllidae
Dilleniaceae	Dilleniales	Caryophyllanae	Caryophyllidae
Dioncophyllaceae	Caryophyllales	Caryophyllanae	Caryophyllidae
Dioscoreaceae	Dioscoreales	Dioscoreanae	Liliidae
Dipentodontaceae	No order	Unplaced	Unplaced
Dipterocarpaceae	Malvales	Malvanae	Rosidae
Dirachmaceae	Rosales	Rosanae	Rosidae
Doryanthaceae	Asparagales	Asparaganae	Liliidae
Droseraceae	Caryophyllales	Caryophyllanae	Caryophyllidae
Drosophyllaceae	Caryophyllales	Caryophyllanae	Caryophyllidae
Ebenaceae	Ericales	Ericanae	Asteridae
Ecdeiocoleaceae	Poales	Poanae	Commelinidae
Elaeagnaceae	Rosales	Rosanae	Rosidae
Elaeocarpaceae	Oxalidales	Rosanae	Rosidae
Elatinaceae	Malpighiales	Rosanae	Rosidae
Emblingiaceae	Brassicales	Malvanae	Rosidae
Eremosynaceae	Escalloniales	Asteranae	Asteridae
Ericaceae	Ericales	Ericanae	Asteridae
Eriocaulaceae	Poales	Poanae	Commelinidae
Escalloniaceae	Escalloniales	Asteranae	Asteridae
Eucommiaceae	Garryales	Lamianae	Asteridae

Euphorbiaceae	Malpighiales	Rosanae	Rosidae
Eupomatiaceae	Magnoliales	Magnolianae	Magnoliidae
Eupteleaceae	Ranunculales	Ranunculanae	Ranunculidae
Fabaceae	Fabales	Rosanae	Rosidae
Fagaceae	Fagales	Rosanae	Rosidae
Flagellariaceae	Poales	Poanae	Commelinidae
Fouquieriaceae	Ericales	Ericanae	Asteridae
Frankeniaceae	Caryophyllales	Caryophyllanae	Caryophyllidae
Garryaceae	Garryales	Lamianae	Asteridae
Geissolomataceae	No order	Unplaced	Rosidae
Gelsemiaceae	Gentianales	Lamianae	Asteridae
Gentianaceae	Gentianales	Lamianae	Asteridae
Geraniaceae	Geraniales	Geraniana	Rosidae
Geraniales	Oxalidales	Rosanae	Rosidae
Gesneriaceae	Lamiales	Lamianae	Asteridae
Gisekiaceae	Caryophyllales	Caryophyllanae	Caryophyllidae
Gomortegaceae	Laurales	Magnolianae	Magnoliidae
Goodeniaceae	Asterales	Asteranae	Asteridae
Goupiaceae	Malpighiales	Rosanae	Rosidae
Griseliniaeae	Apiales	Asteranae	Asteridae
Grossulariaceae	Saxifragales	Saxifraganae	Rosidae
Grubbiaceae	Cornales	Cornanae	Asteridae
Gunneraceae	Gunnerales	Gunneranae	Caryophyllidae
Gyrostemonaceae	Brassicales	Malvanae	Rosidae
Haemodoraceae	Commelinales	Commelinanae	Commelinidae
Halophytaceae	Caryophyllales	Caryophyllanae	Caryophyllidae
Haloragaceae	Saxifragales	Saxifraganae	Rosidae
Hamamelidaceae	Saxifragales	Saxifraganae	Rosidae
Hanguanaceae	Commelinales	Commelinanae	Commelinidae
Heliconiaceae	Zingiberales	Commelinanae	Commelinidae
Helwingiaceae	Aquifoliales	Asteranae	Asteridae
Hernandiaceae	Laurales	Magnolianae	Magnoliidae
Heteropyxidaceae	Mytales	Myrtanae	Rosidae
Himantandraceae	Magnoliales	Magnolianae	Magnoliidae
Hoplestigmataceae	No order	Unplaced	Unplaced
Huaceae	No order	Unplaced	Rosidae
Humiriaceae	Malpighiales	Rosanae	Rosidae
Hydatellaceae	Poales	Poanae	Commelinidae
Hydnoraceae	Piperales	Piperanae	Magnoliidae
Hydrangeaceae	Cornales	Cornanae	Asteridae
Hydrocharitaceae	Alismatales	Alismatanae	Liliidae
Hydroleaceae	Solanales	Lamianae	Asteridae
Hydrostachyaceae	Cornales	Cornanae	Asteridae
Hypericaceae	Malpighiales	Rosanae	Rosidae
Hypoxidaceae	Asparagales	Asparaganae	Liliidae
Icacinaceae	Garryales	Lamianae	Asteridae
Iridaceae	Asparagales	Asparaganae	Liliidae
Irvingiaceae	Malpighiales	Rosanae	Rosidae
Iteaceae	Saxifragales	Saxifraganae	Rosidae

Ixerbaceae	No order	Unplaced	Rosidae
Ixioliriaceae	Asparagales	Asparaganae	Liliidae
Ixonanthaceae	Malpighiales	Rosanae	Rosidae
Joinvilleaceae	Poales	Poanae	Commelinidae
Juglandaceae	Fagales	Rosanae	Rosidae
Juncaceae	Poales	Poanae	Commelinidae
Juncaginaceae	Alismatales	Alismatanae	Liliidae
Kirkiaceae	Sapindales	Malvanae	Rosidae
Koeberliniaceae	Brassicales	Malvanae	Rosidae
Lacistemataceae	Malpighiales	Rosanae	Rosidae
Lactoridaceae	Piperales	Piperanae	Magnoliidae
Lamiaceae	Lamiales	Lamianae	Asteridae
Lardizabalaceae	Ranunculales	Ranunculanae	Ranunculidae
Lauraceae	Laurales	Magnolianae	Magnoliidae
Lecythidaceae	Ericales	Ericanae	Asteridae
Ledocarpaceae	Geraniales	Geranianae	Rosidae
Lentibulariaceae	Lamiales	Lamianae	Asteridae
Lepidobotryaceae	Celastrales	Rosanae	Rosidae
Liliaceae	Liliales	Lilianae	Liliidae
Limnanthaceae	Brassicales	Malvanae	Rosidae
Limnocharitaceae	Alismatales	Alismatanae	Liliidae
Linaceae	Malpighiales	Rosanae	Rosidae
Loasaceae	Cornales	Cornanae	Asteridae
Loganiaceae	Gentianales	Lamianae	Asteridae
Lophopyxidaceae	Malpighiales	Rosanae	Rosidae
Loranthaceae	Santalales	Santalanae	Caryophyllidae
Lowiaceae	Zingiberales	Commelinanae	Commelinidae
Luzuriagaceae	Liliales	Lilianae	Liliidae
Lythraceae	Myrtales	Myrtanae	Rosidae
Mackinlayaceae	Apiales	Asteranae	Asteridae
Maesaceae	Ericales	Ericanae	Asteridae
Magnoliaceae	Magnoliales	Magnolianae	Magnoliidae
Malpighiaceae	Malpighiales	Rosanae	Rosidae
Malvaceae	Malvales	Malvanae	Rosidae
Marantaceae	Zingiberales	Commelinanae	Commelinidae
Marcgraviaceae	Ericales	Ericanae	Asteridae
Martyniaceae	Lamiales	Lamianae	Asteridae
Mayacaceae	Poales	Poanae	Commelinidae
Medusandraceae	No order	Unplaced	Unplaced
Melanophyllaceae	Apiales	Asteranae	Asteridae
Melanthiaceae	Liliales	Lilianae	Liliidae
Melastomataceae	Myrtales	Myrtanae	Rosidae
Meliaceae	Sapindales	Malvanae	Rosidae
Melianthaceae	Geraniales	Geranianae	Rosidae
Menispermaceae	Ranunculales	Ranunculanae	Ranunculidae
Menyanthaceae	Asterales	Asteranae	Asteridae
Metteniusaceae	No order	Unplaced	Unplaced
Misodendraceae	Santalales	Santalanae	Caryophyllidae
Molluginaceae	Caryophyllales	Caryophyllanae	Caryophyllidae

Monimiaceae	Laurales	Magnolianae	Magnoliidae
Montiniaceae	Solanales	Lamianae	Asteridae
Moraceae	Rosales	Rosanae	Rosidae
Moringaceae	Brassicales	Malvanae	Rosidae
Muntingiaceae	Malvales	Malvanae	Rosidae
Musaceae	Zingiberales	Commelinanae	Commelinidae
Myodocarpaceae	Apiales	Asteranae	Asteridae
Myricaceae	Fagales	Rosanae	Rosidae
Myristicaceae	Magnoliales	Magnolianae	Magnoliidae
Myrsinaceae	Ericales	Ericanae	Asteridae
Myrtaceae	Myrtales	Myrtanae	Rosidae
Mytrastemonaceae	No order	Unplaced	Unplaced
Nartheciaceae	Dioscoreales	Dioscoreanae	Liliidae
Nelumbonaceae	Proteales	Proteanae	Ranunculidae
Nepenthaceae	Caryophyllales	Caryophyllanae	Caryophyllidae
Neuradaceae	Malvales	Malvanae	Rosidae
Nitrariaceae	Sapindales	Malvanae	Rosidae
Nothofagaceae	Fagales	Rosanae	Rosidae
Nyctaginaceae	Caryophyllales	Caryophyllanae	Caryophyllidae
Nymphaeaceae	Nymphaeales	Nymphaeanae	Nymphaeidae
Ochnaceae	Malpighiales	Rosanae	Rosidae
Olacaceae	Santalales	Santalanae	Caryophyllidae
Oleaceae	Lamiales	Lamianae	Asteridae
Oliniaceae	Myrtales	Myrtanae	Rosidae
Onagraceae	Myrtales	Myrtanae	Rosidae
Oncothecaceae	Oncothecales	Lamianae	Asteridae
Opiliaceae	Santalales	Santalanae	Caryophyllidae
Orchidaceae	Asparagales	Asparaganae	Liliidae
Orobanchaceae	Lamiales	Lamianae	Asteridae
Oxalidaceae	Oxalidales	Rosanae	Rosidae
Paeoniaceae	Saxifragales	Saxifraganae	Rosidae
Pandaceae	Malpighiales	Rosanae	Rosidae
Pandanaceae	Pandanales	Pandananae	Liliidae
Papaveraceae	Ranunculales	Ranunculanae	Ranunculidae
Paracryphiaceae	No order	Asteranae	Asteridae
Parnassiaceae	Celastrales	Rosanae	Rosidae
Passifloraceae	Malpighiales	Rosanae	Rosidae
Paulowniaceae	Lamiales	Lamianae	Asteridae
Pedaliaceae	Lamiales	Lamianae	Asteridae
Penaeaceae	Myrtales	Myrtanae	Rosidae
Pennantiaceae	Apiales	Asteranae	Asteridae
Pentadiplandraceae	Brassicales	Malvanae	Rosidae
Pentaphragmataceae	Asterales	Asteranae	Asteridae
Pentaphylacaceae	Ericales	Ericanae	Asteridae
Peridiscaceae	Malpighiales	Rosanae	Rosidae
Petrosaviaceae	Petrosaviales	Petrosavianae	Liliidae
Phellinaceae	Asterales	Asteranae	Asteridae
Philesiaceae	Liliales	Lilianaee	Liliidae
Philydraceae	Commelinales	Commelinanae	Commelinidae

Phrymaceae	Lamiales	Lamianae	Asteridae
Phyllanthaceae	Malpighiales	Rosanae	Rosidae
Phyllonomaceae	Aquifoliales	Asteranae	Asteridae
Physenaceae	Caryophyllales	Caryophyllanae	Caryophyllidae
Phytolaccaceae	Caryophyllales	Caryophyllanae	Caryophyllidae
Picramniaceae	No order	Unplaced	Rosidae
Picrodendronaceae	Malpighiales	Rosanae	Rosidae
Piperaceae	Piperales	Piperanae	Magnoliidae
Pittosporaceae	Apiales	Asteranae	Asteridae
Plantaginaceae	Lamiales	Lamianae	Asteridae
Platanaceae	Proteales	Proteanae	Ranunculidae
Plocospermataceae	Lamiales	Lamianae	Asteridae
Plumbaginaceae	Caryophyllales	Caryophyllanae	Caryophyllidae
Poaceae	Poales	Poanae	Commelinidae
Podostemaceae	Malpighiales	Rosanae	Rosidae
Polemoniaceae	Ericales	Ericanae	Asteridae
Polygalaceae	Fabales	Rosanae	Rosidae
Polygonaceae	Caryophyllales	Caryophyllanae	Caryophyllidae
Polyosmaceae	No order	Asteranae	Asteridae
Pontederiaceae	Commelinales	Commelinanae	Commelinidae
Portulacaceae	Caryophyllales	Caryophyllanae	Caryophyllidae
Posidoniaceae	Alismatales	Alismatanae	Liliidae
Potamogetonaceae	Alismatales	Alismatanae	Liliidae
Pottingeriaceae	No order	Unplaced	Unplaced
Primulaceae	Ericales	Ericanae	Asteridae
Proteaceae	Proteales	Proteanae	Ranunculidae
Psiloxylaceae	Myrales	Myrtanae	Rosidae
Putranjivaceae	Malpighiales	Rosanae	Rosidae
Quillajaceae	Fabales	Rosanae	Rosidae
Rafflesiaceae	No order	Unplaced	Unplaced
Ranunculaceae	Ranunculales	Ranunculanae	Ranunculidae
Rapateaceae	Poales	Poanae	Commelinidae
Resedaceae	Brassicales	Malvanae	Rosidae
Restionaceae	Poales	Poanae	Commelinidae
Rhabdodendraceae	Caryophyllales	Caryophyllanae	Caryophyllidae
Rhamnaceae	Rosales	Rosanae	Rosidae
Rhipogonaceae	Liliales	Liliana	Liliidae
Rhizophoraceae	Malpighiales	Rosanae	Rosidae
Rhynchoscytaceae	Myrales	Myrtanae	Rosidae
Roridulaceae	Ericales	Ericanae	Asteridae
Rosaceae	Rosales	Rosanae	Rosidae
Rousseaceae	Asterales	Asteranae	Asteridae
Rubiaceae	Gentianales	Lamianae	Asteridae
Ruppiaceae	Alismatales	Alismatanae	Liliidae
Rutaceae	Sapindales	Malvanae	Rosidae
Salicaceae	Sabiales	Sabianae	Ranunculidae
Salvadoraceae	Brassicales	Malvanae	Rosidae
Santalaceae	Santalales	Santalanae	Caryophyllidae
Sapindaceae	Sapindales	Malvanae	Rosidae

Sapotaceae	Ericales	Ericanae	Asteridae
Sarcobataceae	Caryophyllales	Caryophyllanae	Caryophyllidae
Sarcolaenaceae	Malvales	Malvanae	Rosidae
Sarraceniaceae	Ericales	Ericanae	Asteridae
Saururaceae	Piperales	Piperanae	Magnoliidae
Saxifragaceae	Saxifragales	Saxifraganae	Rosidae
Scheuchzeriaceae	Alismatales	Alismatanae	Liliidae
Schisandraceae	Austrobaileyales	Austrobaileyanae	Nymphaeidae
Schlegeliaceae	Lamiales	Lamianae	Asteridae
Scrophulariaceae	Lamiales	Lamianae	Asteridae
Setchellanthaceae	Brassicales	Malvanae	Rosidae
Simaroubaceae	Sapindales	Malvanae	Rosidae
Simmondsiaceae	Caryophyllales	Caryophyllanae	Caryophyllidae
Siparunaceae	Laurales	Magnolianae	Magnoliidae
Smilacaceae	Liliales	Lilianae	Liliidae
Solanaceae	Solanales	Lamianae	Asteridae
Sparganiaceae	Poales	Poanae	Commelinidae
Sphaerosepalaceae	Malvales	Malvanae	Rosidae
Sphenocleaceae	Solanales	Lamianae	Asteridae
Sphenostemonaceae	No order	Asteranae	Asteridae
Stachyuraceae	Crossosomatales	Crossosomatanae	Rosidae
Staphyleaceae	Crossosomatales	Crossosomatanae	Rosidae
Stegnospermataceae	Caryophyllales	Caryophyllanae	Caryophyllidae
Stemonaceae	Pandanales	Pandananae	Liliidae
Stemonuraceae	Aquifoliales	Asteranae	Asteridae
Stilbaceae	Lamiales	Lamianae	Asteridae
Strasburgeriaceae	No order	Unplaced	Rosidae
Strelitziaceae	Zingiberales	Commelinanae	Commelinidae
Stylidiaceae	Asterales	Asteranae	Asteridae
Styracaceae	Ericales	Ericanae	Asteridae
Surianaceae	Fabales	Rosanae	Rosidae
Symplocaceae	Ericales	Ericanae	Asteridae
Tamaricaceae	Caryophyllales	Caryophyllanae	Caryophyllidae
Tapisciaceae	No order	Malvanae	Rosidae
Tecophilaeaceae	Asparagales	Asparaganae	Liliidae
Tetrachondraceae	Lamiales	Lamianae	Asteridae
Tetramelaceae	Cucurbitales	Rosanae	Rosidae
Tetrameristaceae	Ericales	Ericanae	Asteridae
Theaceae	Ericales	Ericanae	Asteridae
Theophrastaceae	Ericales	Ericanae	Asteridae
Thurniaceae	Poales	Poanae	Commelinidae
Thymelaeaceae	Malvales	Malvanae	Rosidae
Ticodendraceae	Fagales	Rosanae	Rosidae
Tofieldiaceae	Alismatales	Alismatanae	Liliidae
Torricelliaceae	Apiales	Asteranae	Asteridae
Tovariaceae	Brassicales	Malvanae	Rosidae
Tribelaceae	No order	Asteranae	Asteridae
Trimeniaceae	Austrobaileyales	Austrobaileyanae	Nymphaeidae
Triuridaceae	Pandanales	Pandananae	Liliidae

Trochodendraceae	Trochodendrales	Trochodendranae	Ranunculidae
Tropaeolaceae	Brassicales	Malvanae	Rosidae
Typhaceae	Poales	Poanae	Commelinidae
Ulmaceae	Rosales	Rosanae	Rosidae
Urticaceae	Rosales	Rosanae	Rosidae
Vahliales	Vahliales	Lamianae	Asteridae
Velloziaceae	Pandanales	Pandananae	Liliidae
Verbenaceae	Lamiales	Lamianae	Asteridae
Violaceae	Malpighiales	Rosanae	Rosidae
Vitaceae	Vitales	Vitanae	Rosidae
Vivianiaceae	Geraniales	Geraniana	Rosidae
Vochysiaceae	Myrtales	Myrtanae	Rosidae
Winteraceae	Canellales	Piperanae	Magnoliidae
Xanthorrhoeaceae	Asparagales	Asparaganae	Liliidae
Xeronemataceae	Asparagales	Asparaganae	Liliidae
Xyridaceae	Poales	Poanae	Commelinidae
Zingiberaceae	Zingiberales	Commelinanae	Commelinidae
Zosteraceae	Alismatales	Alismatanae	Liliidae
Zygophyllaceae	No order	Unplaced	Rosidae

Asteropsida	Magnoliophyta
Asteropsida	Magnoliophyta
Liliopsida	Magnoliophyta
Asteropsida	Magnoliophyta
Asteropsida	Magnoliophyta
Asteropsida	Magnoliophyta
Liliopsida	Magnoliophyta
Asteropsida	Magnoliophyta
Magnoliopsida	Magnoliophyta
Liliopsida	Magnoliophyta
Asteropsida	Magnoliophyta