

Apiales V

The Fifth International Apiales Symposium

***Institute of Botany
University of Vienna***

Rennweg 14, A-1030, Vienna, Austria

24 – 26 July 2005

Program Overview

Sunday Evening, 24 July

- 18:00–19:00** **Pre-registration.** *Main Hallway, Institute of Botany (see attached map).* Payment of fees by registered participants (Registration: 60 € or US \$75; Symposium Dinner: 35 € or US \$45). Speakers (especially Monday morning speakers) should prepare presentations (load slides/Powerpoints) in *Hörsaal*.
- 18:00–20:00** **Poster hanging.** *Austellungszimmer or Main Hallway.*
- 18:00–20:00** **Cocktails.** *ÜR3.* Wine, beer, chips, pretzels, bread, and small sandwiches.

Monday, 25 July

- 8:00** **Registration.** *Main Hallway.* Payment of fees by registered participants (Registration: 60 € or US \$75; Symposium Dinner: 35 € or US \$45). Speakers should prepare presentations (load slides/Powerpoints) in *Hörsaal*.
- 9:00–9:20** **Welcome** (Dr. Tod Stuessy, Host, Institute of Botany) *and* **Opening Remarks** (Dr. Pete Lowry, Symposium Organizer).
- 9:20–10:20** **Lecture Session 1.** *Hörsaal.*
- 10:30–11:00** Coffee Break. *ÜR3.*
- 11:00–12:40** **Lecture Session 2.** *Hörsaal.*
- 13:00–14:30** Catered Lunch.
- 14:30–15:30** **Lecture Session 3.** *Hörsaal.*
- 15:30–16:00** **Group Photo Session**
- 16:00–16:30** Coffee Break. *ÜR3.*
- 16:30–18:00** **Poster Session A.** *Austellungszimmer or Main Hallway.*
Posters 1–11.
- 19:00** **Symposium Dinner.** *Salmbräu (im Keller).*

Tuesday, 26 July

- 8:00** **Registration** for late arrivals. *Main Hallway.*
- 9:00–10:20** **Lecture Session 4.** *Hörsaal.*
- 10:30–11:00** Coffee Break. *ÜR3.*
- 11:00–12:40** **Lecture Session 5.** *Hörsaal.*
- 13:00–14:30** Catered Lunch.
- 14:30–15:10** **Lecture Session 6.** *Hörsaal.*
- 15:10–16:10** **Poster Session B.** *Austellungszimmer or Main Hallway.*
Posters 12–19
- 16:10–16:30** Coffee Break. *ÜR3.*
- 16:00–18:00** **Discussion Forum & Closing Remarks.** *Hörsaal.*

Session Details

Day 1: Monday, 25 July

Lecture Session 1 (9:20–10:20)

- 9:00–9:20** T. Steussy (Welcome); P. P. Lowry II (Opening Remarks).
- 9:20–9:40** M.G. Pimenov. *Umbelliferae systematics today: “Morphology versus molecules”*.
- 9:40–10:00** S.R. Downie, D.S. Katz-Downie, K. Spalik, C.-S. Lee, M.A. Feist, C. Calviño, T. Bone & F.-J. Sun. *Further phylogenetic studies in Apiaceae tribe Oenantheae: generic-level relationships and resolution within the “North American endemics” clade*.
- 10:00–10:20** K. Spalik & S.R. Downie. *The phylogeography of Apiaceae tribe Oenantheae Dumort.: assessing the role of long-distance dispersal in shaping biogeographic patterns in hydrophytes*.

Lecture Session 2 (11:00–12:40)

- 11:00–11:20** C.I. Calviño, S.R. Downie, P.M. Tilney & B-E. van Wyk. *Relationships within Apiaceae subfamilies Saniculoideae and Apioideae based on phylogenetic analyses of cpDNA rps16 intron sequences*.
- 11:20–11:40** B.-E. van Wyk, S.R. Downie, P.M. Tilney & N.N. Phephu. *A taxonomic study of the woody southern African species of Peucedanum*.
- 11:40–12:00** S.S. Neves & M.F. Watson. *Systematics and evolution in Bupleurum: current knowledge and research challenges*.
- 12:00–12:20** A.A. Oskolski. *Structure of secondary xylem in woody Apiaceae: a comparative study*.
- 12:20–12:40** P.J.D. Winter. *A preliminary taxonomic review of the four pan African genera Alepeidea, Heteromorpha, Peucedanum and Pimpinella (Apiaceae)*.

Lecture Session 3 (14:30–15:30)

- 14:30–14:50** T.A. Ostroumova & M.G. Pimenov. *Umbelliferae of Russia*.
- 14:50–15:10** M.F. Watson, S. Menglan, F. Pu & Z. Pan. *Flora of China Apiaceae: past, present and future*.
- 15:10–15:30** E.Y. Yembaturova. *Helwingia and other genera at the turn of Apiales (Araliales) and Cornales—evidence that fruit anatomy can provide*.

Group Photo Session (15:30–16:00)

Poster Session A (16:30–18:00) Posters 1–11

1. **P.M. Tilney, B.-E. van Wyk & M. Liu.** *Phylogenetic trends in fruit structure of Apiaceae.*
 2. **M. Iovene, E. Grzebelus & P.W. Simon.** *Cytogenetic comparisons among Apiaceae.*
 3. **G.V. Degtjareva, E.V. Kljuykov & M.G. Pimenov.** *ITS-phylogeny in Bunium and some other arid and subarid geophytes in Umbelliferae-Apioideae of the Ancient Mediterranean.*
 4. **E.A. Zakharova & M.G. Pimenov.** *Carpoanatomy supports polyphyly in Podistera (Umbelliferae/Apiaceae) and generic status of Orumbella.*
 5. **R. Kurzyna-Mlynik, R. Kopacz, A. Wojewódzka, A.A. Oskolski & K. Spalik.** *Polyphyly of the genus Ferula and the affinity of most of its members to tribe Scandiceae (Apiaceae) based on rDNA ITS sequence variation.*
 6. **A. Wojewódzka.** *Polyphyly of tribe Laserpitieae and its inclusion in tribe Scandiceae subtribe Daucineae (Apiaceae): inference from fruit morphology and rDNA ITS data.*
 7. **P. Straka & T. Nothnagel.** *New results in development of genetic maps in Daucus.*
 8. **M.D. Logacheva, C.M. Valiejo-Roman & M.G. Pimenov.** *Molecular and morphological appraisal of relationships within Umbelliferae-Tordylieae.*
 9. **J.-H. Paik.** *Systematics of Heracleum L. (Umbelliferae, Apiaceae subfamily Apioideae) and related genera in the Sino-Himalayan region based on phylogenetic analysis of nuclear (ITS) DNA sequences and fruit anatomy.*
 10. **J.-H. Paik & M.F. Watson.** *Anatomical investigation of fruits of Heracleum L. (Umbelliferae, Apiaceae subfamily Apioideae) and related genera in the Sino-Himalayan region and its taxonomic implications.*
 11. **M. Zych.** *Phylogeny and evolution of flower characters in European Heracleum L. (Apiaceae: Apioideae)*
-

Day 2: Tuesday, 26 July

Lecture Session 4 (9:00–10:20)

- 9:00–9:20** **A.R. Magee, B.-E. van Wyk, P.M. Tilney & M. van der Bank.** *A revision of the genus Arctopus (Saniculoideae, Apiaceae).*
- 9:20–9:40** **P.M. Tilney & B.-E. van Wyk.** *An anatomical study of Lichtensteinia Cham. & Schltld. and a re-evaluation of its taxonomic position.*
- 9:40–10:00** **A. Wörz.** *The revision of the genus Eryngium L. (Apiaceae, Saniculoideae): morphological, ecological, chorological and cytological results.*
- 10:00–10:20** **M.J. Henwood, A. Perkins & A. Marchant.** *Insights into the phylogenetic relationships of Australian genera of Apiaceae.*

Lecture Session 5 (11:00–12:40)

- 11:00–11:20 **P. Lu-Irving.** *Insights into the phylogeny and systematics of Trachymene (Araliaceae).*
- 11:20–11:40 **F. Tronchet, G.M. Plunkett, J. Jérémie & P.P. Lowry II.** *Phylogeny, biogeography and morphology of the Pacific genus Meryta (Araliaceae).*
- 11:40–12:00 **G.M. Plunkett & P.P. Lowry II.** *Polyscias s. lat. (Araliaceae) in the Indian Ocean basin: paraphyly, polyphyly, and multiple dispersals.*
- 12:00–12:20 **P.P. Lowry II & G.M. Plunkett.** *Breaking up is hard to do: a road map to generic realignments in Polyscias s. lat. and Schefflera s. lat. (Araliaceae).*
- 12:20–12:40 **J. Wen, C. Lee, G.M. Plunkett & P.P. Lowry II.** *Diversity and evolution of Araliaceae in Asia.*

Lecture Session 6 (14:30–15:10)

- 14:30–14:50 **D. Sokoloff, A. Oskolski & M. Remizowa.** *Floral morphology of some Schefflera species related to Tupidanthus (Araliaceae).*
- 14:50–15:10 **A.I. Konstantinova & E.Y. Embaturova.** *Comparative fruit morphology of some Araliaceae genera.*

Poster Session B (15:10–16:10) Posters 12–19

12. **M.G. Pimenov, E.V. Kljuykov & T.A. Ostroumova.** *Critical taxonomic analysis of Johreniopsis, Johrenia and some related genera of Umbelliferae–Apioideae–Peucedaneae.*
13. **E.V. Kljuykov & I.O. Filatova.** *Middle Asia as the greatest center of diversity of ephemeroïd Umbelliferae (Apiaceae) in the Old World*
14. **S. Ouahabi, A. Boulanger, J.-P. Reduron & B. Muckensturm.** *Phytochemical investigation of one of the sources of gum-resin Opopanax.*
15. **A. Boulanger, M. Farahi, J.-P. Reduron & B. Muckensturm.** *Secondary metabolites from Eryngium species.*
16. **V. Valcárcel & P. Vargas.** *Asian origin, Mediterranean differentiation and back-colonization of ivies (Hedera L., Araliaceae).*
17. **E.L. Kotina & A.A. Oskolski.** *Bark anatomy of Meryta (Araliaceae)*
18. **I. Konstantinova.** *Relationships among “ancient Araliads” in the light of the data of comparative carpology.*
19. **G.T. Chandler, S.M. Pinney, L.W. Cayzer & G.M. Plunkett.** *A Molecular systematic study and overview of Pittosporaceae.*

Symposium Participants & Authors

- Adegbenga, Ayoola** (escomendy@yahoo.com)
Department of Biochemistry, University of Ibadan, Ibadan, Nigeria.
- Ajani, Yousef** (ajanisef@yahoo.com)
Faculty of Science, Tehran University, Tehran, Iran.
- Bone, Tiffany**
Department of Plant Biology, University of Illinois Urbana-Champaign, Urbana, Illinois, United States.
- Boulanger, Anna**
Laboratoire de Chimie Organique et Bioorganique, Université de Haute Alsace, Mulhouse, France.
- Calviño, Carolina I.** (ccalvino@life.uiuc.edu)
Department of Plant Biology, University of Illinois Urbana-Champaign, Urbana, Illinois, USA, *and* Instituto de Botánica Darwinion, Buenos Aires, Argentina.
- Cayzer, Lindy W.** (lindy.cayzer@daff.gov.au)
Australian National Botanic Gardens, Canberra ACT, Australia.
- Chandler, Gregory T.** (chandlerg@uncw.edu)
Department of Biology & Marine Biology, University of North Carolina Wilmington, Wilmington North Carolina, USA.
- Claßen-Bockhoff, Regine** (classenb@uni-mainz.de)
Institut für Spezielle Botanik, Mainz, Germany.
- Degtjareva, G.V.** (degavi@genebee.msu.ru)
Moscow State University, Moscow, Russia.
- Downie, Stephen R.** (sdownie@life.uiuc.edu)
Department of Plant Biology, University of Illinois Urbana-Champaign, Urbana, Illinois, USA.
- Farahi, Mohamed**
Laboratoire de Chimie Organique et Bioorganique, Université de Haute Alsace, Mulhouse, France.
- Feist, Mary Ann**
Department of Plant Biology, University of Illinois Urbana-Champaign, Urbana, Illinois, USA.
- Filatova, I.O.** (innafil@bg.msu.ru)
Moscow State University, Moscow, Russia.
- Frodin, David** (taxonomist@chelseaphysicgarden.co.uk)
Chelsea Physic Garden, London, United Kingdom.
- Gemmill, Chrissen** (gemmill at waikato.ac.nz)
Department of Biological Sciences, University of Waikato, Hamilton, New Zealand.
- Grzebelus, Ewa** (grzebeluse@brattek.ogr.ar.krakow.pl)
Department of Genetics, Plant Breeding, and Seed Production, Krakow Agricultural University, Krakow, Poland.
- Henwood, Murray J.** (murray@bio.usyd.edu.au)
School of Biological Sciences, University of Sydney, Australia.
- Iovene, Marina** (iovene@wisc.edu)
Department of Soil, Plant, and Environmental Sciences, University of Naples “Federico II”, Portici, Italy.

- Jrmie, Jol** (jeremie @mnhn.fr)
Dpartement «Systmatique & volution», Musum National d'Histoire Naturelle,
Paris, France.
- Katz-Downie, Deborah S.**
Department of Plant Biology, University of Illinois Urbana-Champaign, Urbana,
Illinois, USA.
- Kljuykov, E.V.** (klujkov@2.botgard.bio.msu.ru)
Moscow State University, Moscow, Russia.
- Konstantinova, Alexandra I.** (al-konst@mail.ru)
Department of Higher Plants, Biological Faculty, M.V. Lomonosov Moscow State
University, Moscow, Russia.
- Kopacz, R.** (rafkop4@wp.pl)
Department of Plant Systematics and Geography, Warsaw University, Warszawa,
Poland.
- Kotina, Ekaterina L.** (kotikat@yandex.ru)
Botanical Museum, Komarov Botanical Institute of the Russian Academy of
Sciences, St. Petersburg, Russia.
- Kurzyna-Mlynik, Renata** (rkurzyna@biol.uw.edu.pl)
Department of Plant Systematics and Geography, Warsaw University, Warszawa,
Poland.
- Lee, Chang-Shook**
Department of Plant Biology, University of Illinois Urbana-Champaign, Urbana,
Illinois, USA.
- Lee, Chunghee**
Department of Botany and Plant Sciences, University of California, Riverside,
California, USA.
- Liu, M. (Rebecca)** (rebecca_liu2004@126.com)
Department of Biology, Harbin Normal University, P.R. China.
- Lowry, Porter P. II** (Pete.Lowry@mobot.org)
Missouri Botanical Garden, St. Louis, Missouri, USA, *and* Dpartement
«Systmatique & volution», Musum National d'Histoire Naturelle, Paris France.
- Logacheva, M.D.** (mlog@mccme.ru)
Moscow State University, Moscow, Russia.
- Lu-Irving, Patricia** (palu2185@mail.usyd.edu.au)
School of Biological Sciences, University of Sydney, Australia.
- Magee, Anthony R.** (antsmagee007@hotmail.com)
Department of Botany and Plant Biotechnology, University of Johannesburg,
Auckland Park, Johannesburg, South Africa.
- Marchant, Adam** (adam.marchant@rbgsyd.nsw.gov.au)
National Herbarium of New South Wales, Royal Botanic Gardens, Sydney, Australia.
- Muckensturm, Bernard**
Laboratoire de Chimie Organique et Bioorganique, Universit de Haute Alsace,
Mulhouse, France.
- Neves, Susana S.** (sneves@itqb.unl.pt)
Instituto de Tecnologia Qumica e Biolgica, Universidade Nova de Lisboa, Oeiras,
Portugal.
- Nothnagel, Thomas** (t.nothnagel@bafz.de)
Institute of Horticultural Crops, Federal Centre for Breeding Research on Cultivated
Plants, Quedlinburg, Germany.

- Oskolski, Alexei A.** (oskolski@yandex.ru)
Botanical Museum, Komarov Botanical Institute of the Russian Academy of Sciences, St. Petersburg, Russia.
- Ostroumova, Tatiana A.** (ostroum@2.botgard.bio.msu.ru)
Botanical Garden, Moscow State University, Moscow, Russia.
- Ouahabi, Souad**
Laboratoire de Chimie Organique et Bioorganique, Université de Haute Alsace, Mulhouse, France.
- Paik, Jin-Hyub** (j.paik@rbge.org.uk)
Royal Botanic Garden Edinburgh, 20A Inverith Row, Edinburgh, UK.
- Pan, Zehui**
Institute of Botany, Jiangsu Province and Chinese Academy of Sciences, Nanjing Botanical Garden, Nanjing, P.R. China.
- Perkins, Andrew** (andrew.perkins@rbgsyd.nsw.gov.au)
National Herbarium of New South Wales, Royal Botanic Gardens, Sydney, Australia.
- Phephu, N.N.**
Department of Botany and Plant Biotechnology, University of Johannesburg, Auckland Park, Johannesburg, South Africa.
- Pimenov, Michael G.** (pimenov@2.botgard.bio.msu.ru)
Botanical Garden, Moscow State University, Moscow, Russia.
- Pinney, Steven M.**
Department of Biology, Virginia Commonwealth University, Richmond, Virginia, USA.
- Plunkett, Gregory M.** (gmplunke@vcu.edu)
Department of Biology, Virginia Commonwealth University, Richmond, Virginia, USA.
- Pu, Fading**
Chengdu Institute of Biology, Chinese Academy of Sciences, Chengdu, Sichuan, P.R. China.
- Reduron, Jean-Pierre** (Jean-Pierre.Reduron@mulhouse.fr)
Conservatoire Botanique de la Ville de Mulhouse, Mulhouse, France.
- Remizowa, Margarita** (remizowa@herbamsu.ru)
Higher Plants Department, Biological Faculty, Moscow State University, Moscow, Russia.
- Reuther, Kerstin** (reutherk@uni-mainz.de)
Institut für Spezielle Botanik, Johannes Gutenberg Universität, Mainz, Germany.
- Ronse, Anne** (ronse@br.fgov.be)
National Botanic Garden, Meise, Belgium.
- Schlessman, Mark A.** (schlessman@vassar.edu)
Department of Biology, Vassar College, Poughkeepsie, New York, USA.
- Sheh, Menglan**
Institute of Botany, Jiangsu Province and Chinese Academy of Sciences, Nanjing Botanical Garden, Nanjing, P.R. China.
- Simon, Philipp W.** (psimon@wisc.edu)
USDA-ARS, Vegetable Crops Research Unit, Department of Horticulture, University of Wisconsin, Madison, Wisconsin, USA.
- Sokoloff, Dmitry** (sokoloff-V@yandex.ru)
Higher Plants Department, Biological Faculty, Moscow State University, Moscow, Russia.

- Spalik, Krzysztof** (spalik@biol.uw.edu.pl)
Department of Plant Systematics and Geography, Warsaw University, Warszawa, Poland.
- Straka, Petra** (p.straka@bafz.de)
Institute of Plant Analysis, Federal Centre for Breeding Research on Cultivated Plants, Quedlinburg, Germany.
- Sun, Feng-Jie**
Department of Plant Biology, University of Illinois Urbana-Champaign, Urbana, Illinois, USA.
- Tilney, Patricia M.** (pmt@na.rau.ac.za)
Department of Botany and Plant Biotechnology, University of Johannesburg, Auckland Park, South Africa.
- Tronchet, Frédéric** (tronchet@mnhn.fr)
Département Systématique & Évolution, Muséum National d'Histoire Naturelle, Paris, France.
- Valcárcel, Virginia** (vvalnun@upo.es)
Pablo de Olavide University, Environmental Sciences Department, Sevilla, Spain.
- Valiejo-Roman, C.M.**
Moscow State University, Moscow, Russia.
- Vargas, Pablo** (vargas@ma-rjb.csic.es)
Biodiversity and Conservation Department, Botanical Garden of Madrid, Madrid, Spain.
- van Wyk, Ben-Erik** (bev@rau.ac.za)
Department of Botany and Plant Biotechnology, University of Johannesburg, Auckland Park, Johannesburg, South Africa.
- van der Bank, Michelle** (mvdb@na.rau.ac.za)
Department of Botany and Plant Biotechnology, University of Johannesburg, Auckland Park, Johannesburg, South Africa.
- Wagstaff, Steve** (wagstaffs@landcareresearch.co.nz)
Landcare Research, Lincoln, New Zealand.
- Wardle, Glenda** (gwardle@bio.usd.edu.au)
School of Biological Sciences, The University of Sydney, Sydney, Australia.
- Watson, Mark F.** (M.Watson@rbge.ac.uk)
Royal Botanic Garden Edinburgh, Edinburgh, UK.
- Wen, Jun** (jwen@fmnh.org)
Botany Department, Field Museum of Natural History, Chicago, Illinois, USA.
- Winter, Pieter J.D.** (WinterP@sanbi.org)
South African National Biodiversity Institute, Pretoria, South Africa.
- Wojewódzka, Aneta** (aneta@biol.uw.edu.pl)
Warsaw University Botanic Garden, Warszawa, Poland.
- Wörz, Arno** (woerz.smns@naturkundemuseum-bw.de)
Staatliches Museum für Naturkunde Stuttgart, Stuttgart, Germany.
- Yembaturova, E. Y.** (drleena@inbox.ru)
Department of Botany, K.A. Timiryazev Moscow Agricultural Academy, Moscow, Russia.
- Zakharova, E.A.**
Botanical Garden, Moscow State University, Moscow, Russia.
- Zych, Marcin** (mzych@biol.uw.edu.pl)
Warsaw University Botanic Garden, Warszawa, Poland.

