

Universiteit
Leiden

The Netherlands

Evolution of *Viola stagnina* and its sisterspecies by hybridisation and polyploidisation

Hof, K. van den

Citation

Hof, K. van den. (2010, June 9). *Evolution of Viola stagnina and its sisterspecies by hybridisation and polyploidisation*. Retrieved from <https://hdl.handle.net/1887/15684>

Version: Corrected Publisher's Version

License: [Licence agreement concerning inclusion of doctoral thesis in the Institutional Repository of the University of Leiden](#)

Downloaded from: <https://hdl.handle.net/1887/15684>

Note: To cite this publication please use the final published version (if applicable).

- Abbott RJ, Ireland HE, Joseph L, Davies MS, Rogers HJ. 2005. Recent plant speciation in Britain and Ireland: origins, establishment and evolution of four new hybrid species. *Biology and Environment: Proc. R. Ir. Acad.* 105: 173–183.
- Althoff DM, Gitzendanner MA, Segraves KA. 2007. The utility of amplified fragment length polymorphisms in phylogenetics: a comparison of homology within and between genomes. *Syst. Biol.* 56: 477–484.
- Álvarez I, Wendel JF. 2003. Ribosomal ITS sequences and plant phylogenetic inference. *Mol. Phylog. Evol.* 29: 417–437.
- Ballard HE, Sytsma KJ, Kowal RR. 1999. Shrinking the violets: Phylogenetic relationships of infrageneric groups in *Viola* (*Violaceae*) based on internal transcribed spacer DNA sequences. *Syst. Bot.* 23: 439–458.
- Ballard HE. 1993. Three new violet hybrids from Appalachia. *Castanea* 58: 1–9.
- Beattie AJ. 1971. Pollination mechanisms in *Viola*. *New Phytol.* 70: 343–360.
- Beattie AJ. 1974. Floral evolution in *Viola*. *Ann. Missouri Bot. Gard.* 61:781–793.
- Becker W. 1910. *Violae Europaeae*. Verlag von C. Heinrich, Germany.
- Becker W. 1917. *Violae Asiaticae et Australenses*. *Beih. Bot. Centralbl.* 34: 373–433.
- Bennett MD. 2004. Perspectives on polyploidy in plants - ancient and neo. *Biol. J. Linn. Soc.* 82: 411–423.
- Bergdolt E. 1932. Morphologische und physiologische Untersuchungen über *Viola* zugleich ein Betrag zur Lösung des Problems der Kleistogamie. *Bot. Abh.* 20: 1–120.
- Boehmer GR. 1750. *Flora Lipsiae indigena*. Joh. Gothofred. Dyckium, Germany.

- Borbás V. 1892. Violarieen. In: Hallier, E. (ed), Koch's Synopsis der deutschen und Schweizer Flora: 161–226. O. R. Reisland, Germany.
- Clausen J. 1927. Chromosome number and the relationship of species in the genus *Viola*. *Ann. Bot.* 61: 677–714.
- Clausen J. 1929. Chromosome number and relationship of some North American species of *Viola*. *Ann. Bot.* 43: 741–764.
- Clegg MT, Durbin ML. 2003. Tracing floral adaptations from ecology to molecules. *Nat. Rev. Genet.* 4: 206–215.
- Corriveau JL, Coleman AW. 1988. Rapid screening method to detect potential biparental inheritance of plastid DNA and results from over 200 angiosperm species. *Am. J. Bot.* 75: 1443–1458.
- Cracraft J. 1983. Species concepts and speciation analysis. *Curr. Orn.* 1: 159–187
- Cronquist A. 1988. The evolution and classification of flowering plants, ed. 2. New York Botanical Garden, New York.
- Dandy JE. 1970. Annotated list of the new names published in Allioni's *Auctuarium ad synopsis stirpium horti reg. taurinensis*. *Taxon* 19: 617–626.
- Danihelka J, van den Hof K, Marcussen T, Jonsell B. 2009. *Viola montana* and *V. persicifolia* (Violaceae): two names to be rejected. *Taxon*: in review.
- Darwin C. 1859. On the origin of species by means of natural selection or the preservation of favored races in the struggle for life. Murray, UK.
- De Queiroz K. 2005. Ernst Mayr and the modern concept of species. *Proc. Natl. Acad. Sci. USA.* 102: 6600–6607.
- Dengler NG. 1994. The influence of light on leaf development. In: Iqbal M, ed. Growth patterns in vascular plants 100–136. Dioscorides Press, USA.
- Dobzhansky T. 1955. Evolution, genetics, and man. John Wiley and sons, USA.
- Domac, R. 1994. Flora Hrvatske. Školska knjiga, Croatia.
- Doyle JJ, Davis JI. 1998. Homology in molecular phylogenetics: a parsimony perspective. In: Soltis DE, Soltis PS, Doyle JJ (eds), *Molecular Systematics of Plants II*: 101–131. Kluwer Academic Publishers, USA.
- Doyle JJ, Doyle JL. 1987. A rapid DNA isolation procedure for small quantities of fresh leaf tissue. *Phytochem. Bull. Bot. Soc. Amer.* 19:11–15.
- Durbin ML, Learn GH, Huttley GA, Clegg MT. 1995. Evolution of the chalcone synthase gene family in the genus *Ipomoea*. *Proc. Natl. Acad. Sci. USA.* 92: 3338–3342.
- Eckstein RL, Hölzel N, Danihelka J. 2006. Biological Flora of Central Europe: *V. elatior*, *V. pumila* and *V. stagnina*. *Perspec. Plant. Ecol.* 8: 45–66.

- Eckstein RL, O'Neill RA, Danihelka J, Otte A, Köhler W. 2006. Genetic structure among and within peripheral and central populations of three endangered floodplain violets. *Mol. Ecol.* 15: 2367–2379.
- Ellstrand NC, Schierenbeck KA. 2000. Hybridization as a stimulus for the evolution of invasiveness in plants? *Proc. Natl. Acad. Sci. USA.* 97: 7043–7050.
- Elven, R. 2005. *Lid & Lid: Norsk flora. Det Norske Samlaget, Norway.*
- Erben M. 1996. The significance of hybridization on the forming of species in the genus *Viola*. *Bocconea* 5: 113–118.
- Espeut M. 1999. Errata et addenda de l'article: "Approche du genre *Viola* dans le Midi Méditerranéen français". *Monde Pl.* 467: 7-9.
- Evans JR, von Caemmerer S, Adams WW. 1988. *Ecology of photosynthesis in sun and shade.* CSIRO, Australia.
- Farzad M, Griesbach R, Hammond J, Weiss MR, Elmendorf HG. 2003. Differential expression of three key anthocyanin biosynthetic genes in a color-changing flower, *Viola cornuta* cv. Yesterday, Today and Tomorrow. *Plant Sci.* 165: 1333–1342.
- Farzad M, Soria-Hernanz DF, Altura M, Hamilton MB, Weiss MR, Elmendorf HG. 2005. Molecular evolution of the chalcone synthase gene family and identification of the expressed copy in flower petal tissue of *Viola cornuta*. *Plant Sci.* 168: 1127–1134.
- Felsenstein J. 1981. Evolutionary trees from DNA sequences: a maximum likelihood approach. *Mol. Evol.* 17: 368–376.
- Felsenstein J. 1985. Confidence-limits on phylogenies - An approach using the bootstrap. *Evolution* 39: 783–791.
- Fries, EM. 1828. *Novitiae florae suecicae. Edit. altera. Londini gothorum, ex officinal berlingiana.* Gerold's Sohn, Austria.
- Gerstlauer, L. 1943. Vorschläge zur Systematik der einheimischen Veilchen. *Ber. Bayer. Bot. Ges.* 26: 12–55.
- Grant V. 1981. *Plant speciation.* Columbia University Press, USA.
- Guinochet M, de Vilmorin, R. 1982. *Flore de France, fasc. 4. Éditions du Centre National de la Recherche Scientifique, France.*
- Haeupler H, Wisskirchen R. 1998. *Standardliste der Farn- und Blütenpflanzen Deutschlands mit Chromosomenatlas von Focke Albers. Bundesamt für Naturschutz, Germany.*
- Haller A. 1768. *Historia stirpium indigenarum Helvetiae inchoata. sumptibus Societatis typographicae, Switzerland.*
- Hamilton CW, Reichard SH. 1992. Current practice in the use of subspecies, variety and forma in the classification of wild plants. *Taxon* 41: 485–498.

- Harborne JB. 1994. *The Flavonoids; Advances in Research since 1986*. Chapman and Hall, UK.
- Hardtke HJ. & Ihl A. 2000. *Atlas der Farn- und Samenpflanzen Sachsens*. Sächsisches Landesamt für Umwelt und Geologie, Germany.
- Harmatta J. 1962. Die frühen Forschungsreisen Pál Kitaibels. *Bot. Közlem.* 49: 334–345.
- Hartman, CJ. 1820. *Handbok i Skandinaviens flora*. Zacharias Haeggström, Sweden.
- Harvey MJ. 1966. Cytotaxonomic relationships between the European and North American rostrate violets. *New Phytol.* 65 :469–476.
- Hegarty MJ, Hiscock SJ. 2005. Hybrid speciation in plants: new insights from molecular studies. *New Phytol.* 165: 411–423.
- Heimans E, Heinsius HW, Thijsse JP. 1924. *Geïllustreerde Flora van Nederland*. W. Versluys, The Netherlands.
- Heimans E, Heinsius HW, Thijsse JP. 1965. *Geïllustreerde Flora van Nederland*. W. Versluys, The Netherlands.
- Helariutta Y, Kotilainen M, Elomaa P, Kalkkinen N, Bremer K, Teeri TH, Albert VA. 1996. Duplication and functional divergence in the chalcone synthase gene family of Asteraceae: Evolution with substrate change and catalytic simplification. *Proc. Natl. Acad. Sci. USA.* 93: 9033–9038.
- Heukels H. 1927. *Schoolflora voor Nederland*. P. Noordhoff, The Netherlands.
- Hey J. 2001. The mind of the species problem. *Trends Ecol. Evol.* 16: 326–329.
- Hey J. 2006. On the failure of the modern species concepts. *Trends Ecol. Evol.* 21: 447–450.
- Hölzel N. 2003. Re-assessing the ecology of rare flood-meadow violets (*Viola elatior*, *V. pumila*, *V. persicifolia*) with large phytosociological data sets. *Folia Geobot.* 38: 281–298.
- Huang J, Qu L, Yang J, Gu H. A preliminary study on the origin and evolution of chalcone synthase (CHS) Gene in Angiosperms. *Acta Bot. Sin.* 46: 10–19.
- Huelsenbeck JP, Ronquist F. 2001. MrBayes: Bayesian inference of phylogeny. *Bioinformatics* 17: 754–755.
- Hulten E, Fries M. 1986. *Atlas of North European vascular plants north of the tropic of cancer II*. Koeltz Scientific Books, Germany.
- Hylander N. 1945. *Nomenklatorische und systematische Studien über nordische Gefäßpflanzen*. Uppsala Univ. Årsskr. 7: 1–337.
- Isaac NJB, Mallet J, Mace GM. 2004. Taxonomic inflation: its influence on macroecology and conservation. *Trends Ecol. Evol.* 19: 464–469.
- Jaillon O, Aury J-M, Noel B, et al. (56 co-authors) 2007. The grapevine genome sequence suggests ancestral hexaploidization in major angiosperm phyla. *Nature* 449: 463–468.

- Jávorka S. 1936. Kitaibel herbárium. Herbarium kitaibelianum. Ann. Mus. Natl. Hung., pars bot. 30: 7–118.
- Jonsell B, Nordal I, Roberts FJ. 2000. *Viola rupestris* and its hybrids in Britain. *Watsonia* 23: 269–278.
- Kadereit G, Kadereit JW. 2005. Phylogenetic relationships, evolutionary origin, taxonomic status, and genetic structure of the endangered local Lower Elbe river (Germany) endemic *Oenanthe conioides* (Nolte ex Rchb.f.) Lange (Apiaceae): ITS and AFLP evidence. *Flora* 200: 15–19.
- Kirschner J, Skalický V. 1989. Notes on *Viola* in the new flora of the Czech lands. *Preslia* 61: 315–319.
- Kirschner J, Skalický V. 1990. *Viola* L. – violka. In: Hejný S, Slavík B (eds.), *Kvetena České republiky* vol. 2: 394–431. Academia, Czech Republic.
- Kloos AW. 1924. Het geslacht *Viola* in Nederland. *Nederl. Kruid. Arch.* 33-34: 138–208.
- Koch GDJ. 1836. *Synopsis florae germanicae et helveticae*. Sect. 1. sumptibus Friederici Wilmans, Germany.
- Koch, GDJ. 1843. *Synopsis florae germanicae et helveticae*, ed 2. Sect. 1. sumptibus Gebhardt et Reisland, Germany.
- Koes RE, Spelt CE, Mol J, Gerats A. 1987. The chalcone synthase multigene family of *Petunia hybrida* (V30): sequence homology, chromosomal localization and evolutionary aspects, *Plant Mol. Biol.* 10: 159–169.
- Koopman WJM. 2005. Phylogenetic signal in AFLP data sets. *Syst. Biol.* 54: 197–217.
- Koopman WJM, Vosman B, Sabatino GJH, Visser D, Van Huylbroeck J, De Riek J, *et al.* 2008. AFLP markers as a tool to reconstruct complex relationships in the genus *Rosa* (Rosaceae). *Am. J. Bot.* 95: 353–366.
- Kornet D, McAllister J. 1993. The composite species concept. Reconstructing species: Demarcations in genealogical networks. Unpublished phd dissertation, Institute for Theoretical Biology, Rijksherbarium, Leiden.
- Lambinon J, de Langhe J, Delvosalle L, Duvigneaud J. 2004. Flora van België, het Groothertogdom Luxemburg, Noord-Frankrijk en de aangrenzende gebieden. Nationale Plantentuin van België, Belgium.
- Levin DA. 2002. *The role of chromosomal change in plant evolution*. Oxford University Press, UK.
- Lindberg H. 1958. Växter kända från Norden i Linnés herbarium. *Acta Bot. Fenn.* 60: 1–133.
- Link, HF. 1821. *Enumeratio plantarum horti regii botanici berlinensis altera*. Pars I. G. Reimer, Switzerland.
- Linnaeus, C. 1755. *Flora suecica*, ed. 2. Sumtu & literis Laurentii Salvii, Sweden.

- Luo R, Hipp L, Larget B. 2007. A Bayesian model of AFLP marker evolution and phylogenetic inference. *SAGMB*. 6: article 11.
- Maddison DR, Maddison WP. 2003. *Macclade* 4.06. Sunderland MA, Sinauer Associates.
- Malécot V, Marcussen T, Munzinger J, Yockteng R, Henry M. 2007. On the origin of the sweet-smelling *Parma* Violet cultivars (Violaceae): wide intraspecific hybridization, sterility, and sexual reproduction. *Am. J. Bot.* 94: 29–41.
- Mansfeld, R. 1939. Zur Nomenklatur der Farn- und Blütenpflanzen Deutschlands. VII. Zweiter Nachtrag zu den Gattungsnamen. *Repert. Spec. Nov. Regni Veg.* 47: 263–287.
- Marcussen T. 2003. A new Violet species from the south-west Alps. *Bot. J. Linn. Soc.* 142: 119–123.
- Marcussen T, Borgen L. 2000. Allozytic variation and relationships within *Viola* (Violaceae). *Plant Syst. Evol.* 223: 29–57.
- Marcussen T, Nordal I. 1998. *Viola suavis*, a new species in the Nordic flora, with analyses of the relation to other species in the subsection *Viola* (Violaceae). *Nord. J. Bot.* 18: 221–237.
- Marcussen T, Borgen L, Nordal I. 2001. *Viola hirta* and its relatives in Norway. *Nord. J. Bot.* 21: 5–18.
- Marcussen T, Borgen L, Nordal I. 2005. New distributional and molecular information call into question the systematic position of the West Asian *Viola sintenisii* (Violaceae). *Bot. J. Linn. Soc.* 147: 91–98.
- Marcussen T, Wind P, Jonsell B, Karlsson T. 2009. Violaceae. In: Jonsell B, (ed), *Flora Nordica*, vol. 6. In review, scheduled for publication 2009. Bergius Foundation, Sweden.
- Mayr E. 1969. The biological meaning of species. *Bot. J. Linn. Soc.* 1: 311–320.
- Mayden RL. 1997. A hierarchy of species concepts: the denouement in the saga of the species problem. In Claridge MF, Dawah, HA, Wilson, MR (eds), *Species: the units of biodiversity*: 381–424. Chapman & Hall, UK.
- McDade LA. 1995. Hybridisation and phylogenetics. In: Hoch PC, Stephenson AG (eds), *Experimental and molecular approaches to plant biosystematics*: 305–331. Missouri Botanical gardens, USA.
- McNeill J, Barrie FR, Burdet HM, Demoulin V, Hawksworth DL, Marhold, K, Nicolson DH, Prado J, Silva PC, Skog JE, Wiersema JH, Turland NJ. 2006. International Code of Botanical Nomenclature (Vienna Code) adopted by the Seventeen International Botanical Congress Vienna, Austria, July 2005. Gantner Verlag, Ruggel, Liechtenstein.
- Mertens FC, Koch WDJ. 1826. *J.C. Röhlings Deutschlands Flora*, vol. 2. Friedrich Wilmans, Germany.
- Miyaji Y. 1913. Untersuchungen über die chromosomezahlen bei einigen *Viola*-Arten. *Bot. Mag. Tokyo.* 27: 443–460.
- Moore DM, Harvey MJ. 1961. Cytogenetic relationships of *Viola lactea* SM. and other West European

Arosulate violets. *New Phytol.* 60: 85–95.

Neilreich A. 1859. *Flora von Nieder-Oesterreich*, vol. 2. Druck und Verlag von Carl, Austria.

Neuffer B, Auge H, Mesch H, Amarell U, Brandl R. 1999. Spread of violets in polluted pine forests: morphological and molecular evidence for the ecological importance of interspecific hybridization. *Mol. Ecol.* 8: 365–377.

Nikitin VV. 1988. On the typification of *Viola montana*. *Bot. Žurn.* 73: 1536–1542.

Nikitin, VV. 1995. Critical notes on taxonomy and nomenclature of some European species of the section *Trignocarpea* of the genus *Viola*. *Bot. Žurn.* 80: 84–96.

Nixon KC, Wheeler, QD. 1990. An amplification of the phylogenetic species concept. *Cladistics* 6: 211–223.

Nordal I, Jonsell B. 1998. A phylogeographic analysis of *Viola rupestris*: three post-glacial migration routes into the Nordic area? *Bot. J. Linn. Soc.* 128: 105–122.

Nylander JAA. 2004. MrModeltest v2. Evolutionary Biology centre, Uppsala University.

Page RDM, Charleston MA. 1997. From gene to organismal phylogeny: reconciled trees and the gene tree/species tree problem. *Mol. Phyl. Evol.* 7: 231–240.

Pelser PB, Gravendeel B, van der Meijden R. 2003. Phylogeny reconstruction in the gap between too little and too much divergence: the closest relatives of *Senecio jacobaea* (Asteraceae) according to DNA sequences and AFLPs. *Mol. Phyl. Evol.* 29: 613–628.

Petermann, GL. 1838. *Flora Lipsiensis excursoria. sumptibus Joannis Ambrosii Barth*, Germany.

Pillon Y, Chase MW. 2007. Taxonomic exaggeration and its effects on Orchid conservation. *Conserv. Biol.* 21: 263–65.

Popp M, Oxelman B. 2001. Inferring the history of the polyploid *Silene aegaea* (Caryophyllaceae) using plastid and homoeologous nuclear DNA sequences. *Mol. Phyl. Evol.* 20: 474–481.

Posada D, Crandall KA. 1998. Modeltest: testing the model of DNA substitution. *Bioinformatics* 14: 817–818.

Rambaut A, Drummond AJ. 2004. Tracer. Version 1.3. University of Oxford, UK.

Rauschert S. 1973. Zur Nomenklatur der Farn- und Blütenpflanzen Deutschlands (III). *Feddes Repert.* 83: 645–662.

Redbo-Torstensson P, Berg T. 1995. Seasonal cleistogamy: a conditional strategy to provide reproductive assurance. *Acta Bot. Neerl.* 44: 247–256.

Reichenbach HGL. 1823. *Iconographia botanica seu Plantae criticae. Centuria tabularum prima.* Friedrich Hofmeister, Germany.

Reichenbach HGL. 1838–1839. *Icones florum germanicae et helveticae*, vol. 3. Friedrich Hofmeister, Germany.

Reichenbach HGL. 1839–1840. Deutschlands Flora. Familie der Mohn, Kappern, Veilchen, Cisten und Ranunkeln: Papaveraceae, Capparideae, Violaceae, Cistinae, Ranunculaceae. Mit 300 Abbildungen. Friedrich Hofmeister, Germany.

Reichenbach HGL. 1832. Flora germanica excursoria, vol. 2(2). Carolum Cnobloch, Germany.

Rieseberg LH, Raymond O, Rosenthal DM, Lai Z, Livingstone K, Nakazato T, Durphy JL, Schwarzback AE, Donovan LA, Lexer C. 2003. Major ecological transitions in wild sunflowers facilitated by hybridization. *Science* 301: 1211–1216.

Rieseberg LH. 1997. Hybrid origins of plant species. *Annu. Rev. Ecol. and Syst.* 28: 359–389.

Rohlf FJ. 1997. NTSYS-pc: Numerical taxonomy and multivariate analysis system, version 2.02k. Exeter Software, USA.

Ronquist F, Huelsenbeck JP, van der Mark P. 2005. MrBayes 3.1 Manual Draft 5/26/2005. School of computational Science Florida State University, USA.

Röpert D. (ed). 2000. Digital specimen images at the Herbarium Berolinense. <http://ww2.bgbm.org/herbarium/default.cfm> (continuously updated).

Røren V, Stabbetorp O, Borgen L. 1994. Hybridization between *Viola canina* and *V. persicifolia* in Norway. *Nord. J. Bot.* 14: 165–172.

Roth AW. 1789. Tentamen florae germanicae, vol. 2. I.G. Mülleriano, Germany.

Ruppius, HB. 1726. Flora jenensis, ed. 2. Ernestum Claud, Germany.

Ruppius, HB. 1745. Flora jenensis, ed. 3. Christ. Henr. Cunonis, Germany.

Schlosser JC, Vukotinovic L. 1869. Flora croatica. Fr. Župan (Albrecht et Fiedler), Croatia.

Schenk FM, Thienpont CN, Koopman WJM, Gilissen LJWJ, Smulders MJM. 2008. Phylogenetic relationships in *Betula* (Betulaceae) base don AFLP markers. *Tree Genet. Genomes* 4: 911–924.

Schkuhr, Ch. 1803. Botanisches Handbuch, vol. 3. auf Kosten des Verfassers, Germany.

Schreber JCD. 1771. Spicilegium florae lipsicae. Dykiano, Germany.

Schultes JA. 1814. Österreichs Flora, ed. 2(1). C. Schaumburg und Compagnie, Austria.

Schweigger AF. 1804. Specimen florae Erlangensis. Typis Hilpertianis, Germany.

Shaw J, Lickey EB, Beck JT, Farmer SB, Liu W, Miller J, Siripun KC, Winder CT, Schilling EE, Small RL. 2005. The tortoise and the hare II: Relative utility of 21 noncoding chloroplast DNA sequences for phylogenetic analysis. *Am J. Bot.* 92: 142–166.

Simmons MP, Pickett KM, Miya M. 2004. How meaningful are Bayesian support values? *Mol. Biol. Evol.* 21: 188–199.

Smedmark JEE, Eriksson T, Bremer B. 2005. Allopolyploid evolution in Geinae (Colurieae: Rosaceae)

– building reticulate species trees from bifurcating gene trees. *Org. Divers. Evol.* 5: 275–283.

Smith, JE. 1798. *English Botany*, vol. 7. J. Davis, UK.

Soltis DE, Albert VA, Leebens-Mack J, Bell CD, Paterson AH, Zheng C, Sankoff D, dePamphilis CW, Wall PK, Soltis PS. 2009. Polyploidy and angiosperm diversification. *Am. J. Bot.* 96: 336–348.

Soltis PD, Soltis DE. 2000. The role of genetic and genomic attributes in the success of polyploids. *Proc. Natl. Acad. Sci. USA.* 97: 7051–7057.

Sommer H, Saedler H. 1986. Structure of the chalcone synthase gene of *Antirrhinum majus*. *Mol. Gen. Genet.* 202: 429–434.

Song K, Lu P, Tank K, Osborn TC. 1995. Rapid genome change in synthetic polyploids of *Brassica* and its implications for polyploid evolution. *Proc. Natl. Acad. Sci. USA.* 92:7719–7723.

Sparvoli F, Martin C, Scienza A, Gavazzi G, Tonelli C. 1994. Cloning and molecular analysis of structural genes involved in flavonoid and stilbene biosynthesis in grape (*Vitis vinifera* L.). *Plant Mol. Biol.* 24: 743–755.

Stace C. 1997. *New flora of the British Isles*, ed. 2. Cambridge University Press, UK.

Stafleu FA, Cowan RS. 1976. *Taxonomic literature*, ed. 2(1): A-G. Bohn, Scheltema & Holkema, The Netherlands.

Stafleu FA, Cowan RS. 1983. *Taxonomic literature*, ed. 2(4): P-Sak. Bohn, Scheltema & Holkema, The Netherlands.

Stebbins GL. 1971. *Chromosomal evolution in higher plants*. Edward Arnold, UK.

Strand AE, Leebens-mack J, Milligan BG. 1997. Nuclear DNA-based markers for plant evolutionary biology. *Mol Ecol.* 6: 113–118.

Stuessy TF. 1990. *Plant Taxonomy: The Systematic Evaluation of Comparative Data*. Columbia University Press, USA.

Swofford DL. 2003. PAUP*: Phylogenetic analysis using parsimony (* and other methods). Version 4.0b10. Sunderland, MA: Sinauer Associates.

Taberlet P, Coissac E, Pompanon F, Gielly L, Miquel C, Valentini A, Vermat T, Corthier G, Brochmann C, Willerslev E. 2007. Power and limitations of chloroplast *trnL* (UUA) intron for plant DNA barcoding. *Nucleic Acids Res.* 35: e1–e8.

Templeton AR. 1980. The theory of speciation via the founder principle. *Genetics* 94: 1011–1038.

Tokuoka T. 2008. Molecular phylogenetic analysis of Violaceae (Malpighiales) based on plastid and nuclear DNA sequences. *J. Plant Res.* 121: 253–260.

Tuskan GA, DiFazio S, Jansson S, et al. (104 co-authors). 2006. The Genome of Black Cottonwood, *Populus trichocarpa* (Torr. & Gray). *Science* 313: 1596–1604.

Valentine DH, Merxmuller H, Schmidt A. 1968. *Viola* L. In: Tutin TG, Heywood VH, Burges NA,

Moore DM, Valentine DH, Walters SM, Webb DA (eds), Flora Europaea 2: 270–282. Cambridge Press, UK.

Valentine DH. 1950. The experimental taxonomy of two species of *Viola*. *New Phytol.* 49: 193–212.

Valentine DH. 1958. Cytotaxonomy of the Rostrate violets. *Proc. Linn. Soc. London* 169: 132–134.

Valentine DH. 1962. Variation and evolution in the genus *Viola*. *Preslia* 34: 190–206.

van den Hof K, van den Berg RG, Gravendeel B. 2009. Combined analyses of AFLP markers and morphology confirm the taxonomic status of *Viola stagnina* var. *lacteoides*. *Mol. Phyl. Evol.* submitted.

van den Hof K, Danihelka J, Marcussen T, Jonsell B, van den Berg RG, Gravendeel B. 2009. Proposal to reject the names *Viola montana* and *V. persicifolia* (Violaceae). *Taxon*: in review.

van den Hof K, van den Berg RG, Gravendeel B. 2008. Chalcone synthase gene lineage diversification confirms allopolyploid evolutionary relationships of European rostrate violets. *Mol. Biol. Evol.* 25: 2099–2108.

Van der Meijden R. 1983. Heukels' flora van Nederland. Wolters-Noordhoff, The Netherlands.

Van der Meijden R. 1990. Heukels' flora van Nederland. Wolters-Noordhoff, The Netherlands.

Van der Meijden, R. 2005. Heukels' Flora van Nederland. Wolters-Noordhoff, The Netherlands.

Van Oostroom SJ. 1977. Heukels-van Oostroom Flora van Nederland. Wolters-Noordhoff, The Netherlands.

Van Valen L. 1976. Ecological species, multispecies, and oaks, *Taxon* 25: 233–239

Verlaque R, Espeut M. 2007. IAPT/IOPB chromosome data 3. *Taxon* 56: 209.

Von Uechtritz R. 1871. Zur Flora Ungarns. *Oesterr. Bot. Z.* 21: 306–310.

Vos P, Hogers R, Bleeker M, Reijans M, van de Lee T, Hornes M, et al. 1995. AFLP a new technique for DNA fingerprinting. *Nucl. Acids Res.* 23: 4407–4414.

Wang WK, Schaal BA, Chiou YM, Murakami N, Ge XJ, Huang CC, Chiang TY. 2007. Diverse selective modes among orthologs/paralogs of the chalcone synthase (Chs) gene family of *Arabidopsis thaliana* and its relative *A. halleri* ssp. *gemmaifera*. *Mol. Phyl. Evol.* 44: 503–520.

Weeda EJ. 2001. Melkvioltje (*Viola persicifolia* Schreber) in Nederland in verleden en heden. 1. Variëteiten, voorkomen, standplaats en plantensociologische positie. *Stratiotes* 23: 73–103.

Weeda EJ. 2002. Melkvioltje (*Viola persicifolia* Schreber) in Nederland in verleden en heden. 2. Vergelijking met gegevens van elders en een historische interpretatie. *Stratiotes* 24: 3–12.

Wendel JF, Schnabel A, Seelanan T. 1995. Bi-directional interlocus concerted evolution following allopolyploid speciation in cotton (*Gossypium*). *Proc. Natl. Acad. Sci., USA.* 92: 280–284.

- Wiley EO. 1978. The evolutionary species concept reconsidered. *Syst. Zool.* 27: 17–26.
- Willdenow CL. 1798. *Species plantarum*, vol. 1(2). *impensis G.C. Nauk*, Switzerland.
- Wilmott AJ. 1916. What is *Viola montana* L.? *J. Bot.* 54: 257–262.
- Wood TE, Takebayashic N, Barker MS, Mayrose I, Greenspoond PB, Rieseberg LH. 2009. The frequency of polyploid speciation in vascular plants. *Proc. Natl. Acad. Sci., USA.* 106: 13875–13879.
- Yamazaki Y, Suh D-Y, Sitthithaworn W, Ishiguro K, Kobayashi Y, Shibuya M, Ebizuka Y, Sankawa U. 2001. Diverse Chalcone synthase superfamily enzymes from the most primitive vascular plant, *Psilotum nudum*. *Planta* 214: 75–84.
- Yang J, Gu H. 2006. Duplication and divergent evolution of the CHS and CHS like genes in the Chalcone synthase (CHS) superfamily. *Chinese Sci. Bull.* 51: 505–509.
- Yoo KO, Jang SK, Lee WT. 2005. Phylogeny of Korean *Viola* based on ITS sequences. *Korean J. Plant Taxon* 35: 7–23.
- Yousheng C, Qiner Z, Ohba H, Nikitin VV. 2007. *Viola* Linnaeus, Sp. Pl. 2: 933. 1753. In: Zhengyi W, Raven, PH (eds.), *Flora of China* vol. 13: 74–111. Science Press, Beijing & Missouri Botanical Garden Press, USA.
- Zwaenepoel A, Vanallemeersch L. 2007. *Viola persicifolia* na 127 jaar opnieuw opgedoken in België. *Dumortiera* 91: 1–6.

