

Bibliography of systematic and population genetic studies in bryophytes based on DNA data. III¹

Bernard GOFFINET*

Department of Ecology and Evolutionary Biology, 75 North Eagleville road,
University of Connecticut, Storrs CT, 06269-3043 USA

(Received 29 August 2004, accepted 31 August 2004)

Abstract — Ninety-three studies using characters of DNA sequences to address questions pertaining to the systematics, and population genetics of bryophytes are enumerated².

- AHONEN I., 2004 — Molecular phylogeny of the liverwort order Porellales. In: Goffinet B., Hollowell V. & Magill R. (eds), *Molecular Systematics of Bryophytes. Monographs in Systematic Botany from the Missouri Botanical Garden* 98: 168-188.
- AKIYAMA H., TSUBOTA H., YAMAGUCHI T., SULEIMAN M., 2003 — The new genus *Benitotania* (Daltoniaceae, Bryopsida) from Mt. Kinabalu. *The Bryologist* 106: 454-459.
- AKIYAMA H., TSUBOTA H., 2004 — Morphological and genetical variations and familial affinities of the genus *Dixonia* (Musci). *Bryological Research* 8: 229-237.
- ARIKAWA T. & HIGUCHI M., 2002 — Phylogenetic position of the genera *Isopterygiopsis* and *Herzogiella* (Musci) based on *rbcL* gene sequences. *Bryological Research* 8: 137-147.
- ARIKAWA T. & HIGUCHI M., 2003 — Preliminary phylogenetic analysis of *Pylaisia* (Hypnaceae, Musci) and its relatives based on *rbcL* gene sequences. *Journal of the Hattori Botanical Laboratory* 94: 87-106.
- BELL N.E. & NEWTON A.E., 2004 — Systematic studies of non-Hypnanaeans pleurocarps: establishing a phylogenetic framework for investigating the origins of pleurocarpy. In: Goffinet B., Hollowell V. & Magill R. (eds), *Molecular Systematics of Bryophytes. Monographs in Systematic Botany from the Missouri Botanical Garden* 98: 290-319.
- BUDIAKOVA A.A., IGNATOV M.S., YATSENTYUK S.P. & TROISKY A.V., 2003 (2004) — Systematic position of *Habrodon* (Habrodontaceae, Musci) as inferred from nuclear ITS1 and ITS2 and chloroplast *trnL* intron and *trnL-trnF* spacer sequence data. *Arctoa* 12: 137-150.
- CAPESIUS I., 1997 — Analysis of the ribosomal RNA gene repeat from the moss *Funaria hygrometrica*. *Plant Molecular Biology* 33: 559-564.
- CHAMPAGNE C.E.M., & ASHTON N.W., 2001 — Ancestry of *KNOX* genes revealed by bryophyte (*Physcomitrella patens*) homologs. *New Phytologist* 150: 23-36.

* Correspondence and reprints: goffinet@uconn.edu

1. Part II was published in *Cryptogamie, Bryologie* 24: 181-185 (2003).
2. The author would appreciate receiving reprints of recent articles that present systematic inferences or population genetic studies based on molecular data in bryophytes. I am grateful to anyone who has send reprints previously.

- COX C.J. & HEDDERSON T.A.J., 2003 — Phylogenetic relationships within the moss family Bryaceae based on chloroplast DNA evidence. *Journal of Bryology* 25: 31-40.
- COX C.J., GOFFINET B., SHAW A.J. & BOLES S., 2004 — Phylogenetic relationships among the mosses based on heterogeneous bayesian analysis of multiple genes from multiple genomic compartments. *Systematic Botany* 29: 234-250.
- DAVIS E.C., 2004 — A molecular phylogeny of leafy liverworts (Jungermannidae: Marchantiophyta). In: Goffinet B., Hollowell V. & Magill R. (eds), *Molecular Systematics of Bryophytes. Monographs in Systematic Botany from the Missouri Botanical Garden* 98: 61-86.
- DOMBROVSKA E. & QIU Y.L., 2004 — Distribution of introns in the mitochondrial gene *nad1* in land plants: phylogenetic and molecular evolutionary implications. *Molecular Phylogenetics and Evolution* 32: 243-263.
- DUFF R.J., CARGILL D.C., VILLARREAL J.C. & RENZAGLIA K.S., 2004 — Phylogenetic relationships of the hornworts based on *rbcL* sequence data: novel relationships and new insights. In: Goffinet B., Hollowell V. & Magill R. (eds), *Molecular Systematics of Bryophytes. Monographs in Systematic Botany from the Missouri Botanical Garden* 98: 41-58.
- FIEDOROW P. & SZWEYKOWSKA-KULINSKA Z., 1998 — Intergenic sequences of clustered tRNA genes: New type of genetic marker for phylogenetic studies, with application to the taxonomy of liverworts. *Plant Molecular Biology* 38: 1257-1261.
- FORREST L.L. & CRANDALL-STOTLER B.J., 2004 — A phylogeny of the simple thalloid liverworts (Jungermanniopsida, Metzgeriidae) as inferred from five chloroplast genes. In: Goffinet B., Hollowell V. & Magill R. (eds), *Molecular Systematics of Bryophytes. Monographs in Systematic Botany from the Missouri Botanical Garden* 98: 119-140.
- GOFFINET B., HOLLOWELL V.C. & MAGILL R., 2004 — Molecular systematics of bryophytes: Progress, problems and perspectives. *Monographs in Systematic Botany from the Missouri Botanical Garden* 98: 1-448.
- GOFFINET B. & BUCK W.R., 2004 — Systematics of Bryophyta (Mosses): from molecules to a revised classification. In: Goffinet B., Hollowell V. & Magill R. (eds), *Molecular Systematics of Bryophytes. Monographs in Systematic Botany from the Missouri Botanical Garden* 98: 205-239.
- GOFFINET B., SHAW A.J., COX C.J., WICKETT N.J. & BOLES S.B., 2004 — Phylogenetic inferences in the Orthotrichoideae (Orthotrichaceae, Bryophyta) based on variation in four loci from all genomes. In: Goffinet B., Hollowell V. & Magill R. (eds), *Molecular Systematics of Bryophytes. Monographs in Systematic Botany from the Missouri Botanical Garden* 98: 270-289.
- GOFFINET B., SHAW A.J. & COX C.J., 2004 — Phylogenetic inferences in the dung-moss family Splachnaceae from analyses of cpDNA sequence data and implications for the evolution of entomophily. *American Journal of Botany* 91: 748-759.
- GROTH H., HEINRICHS J., 2003 — Reinstatement of *Chiastocalon* Carl (Plagiochilaceae), based on evidence from nuclear ribosomal ITS and chloroplast gene *rps4* sequences. *Plant Biology* 5: 615-622.
- GROTH H., LINDNER M., WILSON R., HARTMANN F.A., SCHMULL M., GRADSTEIN S.R., & HEINRICHS J., 2003 — Biogeography of *Plagiochila* (Hepaticae): natural species groups span over floristic kingdoms. *Journal of Biogeography* 30: 965-978.
- GROTH H., LINDNER M. & HEINRICHS J., 2004 — Phylogeny and biogeography of *Plagiochila* (Plagiochilaceae) based on nuclear and chloroplast DNA sequences. In: Goffinet B., Hollowell V. & Magill R. (eds), *Molecular Systematics of Bryophytes. Monographs in Systematic Botany from the Missouri Botanical Garden* 98: 365-387.
- HASHIMOTO K., & SATO N., 2001 — Characterization of the mitochondrial *nad7* gene in *Physcomitrella patens*: Similarity with angiosperm *nad7* genes. *Plant Science* 160 (5): 807-815.
- HASSEL K., & GUNNARSSON U., 2003 — The use of inter simple sequence repeats (ISSR) in bryophyte population studies. *Lindbergia* 28: 152-157.

- HEDDERSON T.A., MURRAY D.J., COX C.J. & NOWELL T.L., 2004 — Phylogenetic relationships of Haplolepideous mosses (Dicranidae) inferred from *rps4* gene sequences. *Systematic Botany* 29: 29-41.
- HEINRICHS J., GRADSTEIN S.R., GROTH H., & LINDNER M., 2003 — *Plagiochila cuculifolia* var. *anomala* var. nov. from Ecuador, with notes on discordant molecular and morphological variation in *Plagiochila*. *Plant Systematic and Evolution* 242: 205-216.
- HEINRICHS J., GROTH H., LINDNER M. & FELDBERG K., 2004 — Molecular, morphological, and phytochemical evidence for a broad species concept of *Plagiochila bifaria* (Hepaticae). *The Bryologist* 107: 28-40.
- HEINRICHS J., LINDNER M. & PÓCS T., 2004 — nrDNA internal transcribes spacer data reveal that *Rhodoplagiochila* R.M. Schuster (Marchantiophyta: Jungermanniales) is a member of *Plagiochila* sect. *Arrectae* Carl. *Organisms, Diversity and Evolution* 4: 109-118.
- HE-NYGREN X., AHONEN I., JUSLÉN A., GLENNY D. & PIIPPO S., 2004 — Phylogeny of liverworts—beyond a leaf a thallus. In: Goffinet B., Hollowell V. & Magill R. (eds), *Molecular Systematics of Bryophytes. Monographs in Systematic Botany from the Missouri Botanical Garden* 98: 87-118.
- HIGUCHI S., KAWAMURA M., MIYAJIMA I., AKIYAMA H., KOSUGE K., KATO M. & NOZAKI H., 2003 — Morphology and phylogenetic position of a mat-format green plant from acid rivers in Japan. *Journal of Plant Research* 116: 461-467.
- HUANG J.X., QU L.J., YANG J., YIN H. & GU H.Y., 2004 — A preliminary study on the origin and evolution of chalcone synthase (CHS) gene in angiosperms. *Acta Botanica Sinica* 46: 10-19.
- HUTTUNEN S. & IGNATOV M.S., 2004 — Phylogeny of the Brachytheciaceae (Bryophyta) based on morphology and sequence level data. *Cladistics* 20: 151-183.
- HUTTUNEN S., IGNATOV M.S., MÜLLER K. & QUANDT D., 2004 — Phylogeny and evolution of epiphytism in the three moss families Meteoriaceae, Brachytheciaceae, and Lembophyllaceae. In: Goffinet B., Hollowell V. & Magill R. (eds), *Molecular Systematics of Bryophytes. Monographs in Systematic Botany from the Missouri Botanical Garden* 98: 328-361.
- HYVONEN J., KOSKINEN S., SMITH MERRILL G.L., HEDDERSON T.A. & STENROOS S., 2004 — Phylogeny of the Polytrichales (Bryophyta) based on simultaneous analysis of molecular and morphological data. *Molecular Phylogenetics and Evolution* 31: 915-928.
- JANKOWIAK K., LESICKA J., PACAK A., RYBARCZYK A. & SZWEYKOWSKA-KULINSKA Z., 2004 — A comparison of group II introns of plastid tRNA(UUU)(Lys) genes encoding maturase protein. *Cellular and Molecular Biology Letters* 9: 239-251.
- JANKOWIAK K. & SZWEYKOWSKA-KULINSKA Z., 2004 — Organellar inheritance in the allopolyploid liverwort species *Porella baueri* (Porellaceae): reconstructing historical events using DNA analysis. In: Goffinet B., Hollowell V. & Magill R. (eds), *Molecular Systematics of Bryophytes. Monographs in Systematic Botany from the Missouri Botanical Garden* 98: 404-414.
- KAWAI Y. & OTSUKA J., 2004 — The deep phylogeny of land plants inferred from a full analysis of nucleotide base changes in terms of mutations and selection. *Journal of Molecular Evolution* 58: 479-489.
- KELCH D.G., DRISKELL A.M. & MISHLER B., 2004 — Inferring phylogeny using genomic characters: a case study using land plant plastomes. In: Goffinet B., Hollowell V. & Magill R. (eds), *Molecular Systematics of Bryophytes. Monographs in Systematic Botany from the Missouri Botanical Garden* 98: 3-12.
- KOFUJI R., SUMIKAWA N., YAMASAKI M., KONDO K., UEDA K., ITO M. & HASEBE M., 2004 — Evolution and divergence of the MAD-Box gene family based on genome-wide expression analyses. *Molecular Biology and Evolution* 20: 1963-1977.
- KOSKINEN S. & HYVÖNEN J., 2004 — *Pogonatum* (Polytrichales, Bryophyta) revisited. In: Goffinet B., Hollowell V. & Magill R. (eds), *Molecular Systematics of*

- Bryophytes. Monographs in Systematic Botany from the Missouri Botanical Garden* 98: 255-269.
- LONGTON R.E. & HEDDERSON T.A., 2000 — What are rare species and why conserve them? *Lindbergia* 25: 53-61.
- MAGOMBO Z.L.K., 2003 — The phylogeny of basal peristomate mosses: Evidence from cpDNA, and implications for peristome evolution. *Systematic Botany* 28: 24-38.
- MCDANIEL S.F. & SHAW A.J., 2003 — Phylogeographic structure and cryptic speciation in the Trans-Antarctic moss *Pyrrhobryum minoides*. *Evolution* 57: 205-215.
- NORRIS D.H., SHEVOCK J.R. & GOFFINET B., 2004 — *Orthotrichum kellmanii* (Bryopsida, Orthotrichaceae), a remarkable new species from the Central coast of California. *The Bryologist* 107: 209-214.
- OGURI E., YAMAGUCHI T., TSUBOTA H. & DEGUCHI H., 2003 — A preliminary phylogenetic study of the genus *Leucobryum* (Leucobryaceae, Musci) in Asia and the Pacific based on ITS and rbcL sequences. *Hikobia* 14, 45-53.
- PACAK A., FIEDOROW P. & SZWEYKOWSKA-KULINSKA Z., 2002 — Phylogenetic studies of liverworts from the genus *Pellia* using a new type of a molecular marker. *Acta Societatis Botanicorum Poloniae* 71: 227-234.
- PACAK A. & SZWEYKOWSKA-KULINSKA Z., 2003 — Organellar inheritance in liverworts: An example of *Pellia borealis*. *Journal of Molecular Evolution* 56: 11-17.
- PEDERSEN N. & HEDENÄS L., 2003 — Phylogenetic investigations of a well supported clade within the acrocarpous moss family Bryaceae: Evidence from seven chloroplast DNA sequences and morphology. *Plant Systematic and Evolution* 240: 115-132.
- PEDERSEN N., COX C.J. & HEDENÄS L., 2003 — Phylogeny of the moss family Bryaceae inferred from chloroplast DNA sequences and morphology. *Systematic Botany* 28: 471-482.
- QIU Y.L. & PALMER J.D., 2004 — Many independent origins of trans splicing of a plant mitochondrial group II intron. *Journal of Molecular Evolution* 59: 80-89.
- QUANDT D. & STECH M., 2003 — Molecular systematics of bryophytes in the context of land plant phylogeny. In: Sharma AK. & & Sharma A. (eds), *Plant genome*. Enfield NH, Science Publishers, Inc., pp. 267-295.
- QUANDT D., HUTTUNEN S., STREIMANN H., FRAHM J.P. & FREY W., 2004 — Molecular phylogenetics of the Meteoriaceae s. str.: Focusing on the genera *Meteoriium* and *Papillaria*. *Molecular Phylogenetics and Evolution* 32: 435-461.
- QUANDT D. & HUTTUNEN S., 2004 — Evolution of pendent life-forms in bryophytes. *Journal of the Hattori Botanical Laboratory* 95: 207-217.
- QUANDT D., MÜLLER K., STECH M., FRAHM J.-P., FREY W., HILU K.W. & BORSCH T., 2004 — Molecular evolution of the chloroplast *trnL*-F region in land plants. In: Goffinet B., Hollowell V. & Magill R. (eds), *Molecular Systematics of Bryophytes. Monographs in Systematic Botany from the Missouri Botanical Garden* 98: 13-37.
- RYCROFT D.S., GROTH H. & HEINRICHS J., 2004 — Reinstatement of *Plagiochila maderensis* (Jungermanniopsida: Plagiochilaceae) based on chemical evidence and nrDNA ITS sequences. *Journal of Bryology* 26: 37-465.
- SCHAUMANN F., FREY W., HÄSSEL DE MENENDEZ G.G. & PFEIFFER T., 2002 — Geomolecular divergence in the Gondwanan dendroid *Symphyogyna complex* (Palavinciniaceae, Hepaticophytina, Bryophyta). *Flora* 198: 404-412.
- SCHILL D.B., LONG D.G., MOELLER M. & SQUIRRELL J., 2004 — Phylogenetic relationships between Lophoziaeae and Scapaniaceae based on chloroplast sequences. In: Goffinet B., Hollowell V. & Magill R. (eds), *Molecular Systematics of Bryophytes. Monographs in Systematic Botany from the Missouri Botanical Garden* 98: 141-149.
- SCHLEGEL, M., 2003 — Phylogeny of eukaryotes recovered with molecular data: highlights and pitfalls. *European Journal of Protistology* 39: 113-122.
- SHAW A.J., McDANIEL S.F., WERNER O. & ROS R.M., 2002 — Phylogeography and phylodemography. *The Bryologist* 105: 373-383.

- SHAW A.J., COX C.J. & BOLES S.B., 2003 — Polarity of peatmoss (*Sphagnum*) evolution: Who says bryophytes have no roots? *American Journal of Botany* 90: 1777-1787.
- SHAW A.J., COX C.J., GOFFINET B., BUCK W.R. & BOLES S.B., 2003 — Phylogenetic evidence of a rapid radiation of pleurocarpous mosses (Bryophyta). *Evolution* 57: 2226-2241.
- SHAW A.J., WERNER O. & ROS R.M., 2003 — Intercontinental Mediterranean disjunct mosses: Morphological and molecular patterns. *American Journal of Botany* 90: 540-550.
- SHAW A.J., COX C.J. & BOLES S.B., 2004 — Phylogenetic relationships among *Sphagnum* sections: *Hemitheca*, *Isocladus*, and *Subsecunda*. *The Bryologist* 107: 189-196.
- SHAW A.J., COX C.J. & MELOSIK I., 2004 — Diversification of peatmosses: a phylogenetic approach. In: Goffinet B., Hollowell V. & Magill R. (eds), *Molecular Systematics of Bryophytes. Monographs in Systematic Botany from the Missouri Botanical Garden* 98: 240-253.
- SKOTNICKI M.L., MACKENZIE A. & SELKIRK P., 2004 — Mosses surviving on the edge: origins, genetic diversity, and mutation in Antarctica. In: Goffinet B., Hollowell V. & Magill R. (eds), *Molecular Systematics of Bryophytes. Monographs in Systematic Botany from the Missouri Botanical Garden* 98: 388-403.
- STECH M., KONSTANTINOVA N. & FREY W., 2002 — Molecular divergence between *Treubia* Goebel and *Apotreubia* S. Hatt. & Mitzut., the two genera of the archaic liverwort class Treubiopsida (Hepaticophytina). *Nova Hedwigia* 75: 91-100.
- STECH M., PFEIFFER T. & FREY W., 2002 — Chloroplast DNA relationship in palaeoaustral *Polytrichadelphus magellanicus* (Hedw.) Mitt. (Polytrichaceae, Bryopsida). *Botanische Jahrbücher für Systematik* 124: 217-226.
- STECH M., QUANDT D. & FREY W., 2003 — Molecular circumscription of the hornworts (Anthocerotophyta) based on the chloroplast DNA *trnL-trnF* region. *Journal of Plant Research* 116: 389-398.
- STECH M., QUANDT D., LINDLAR A. & FRAHM J.-P., 2003 — The systematic position of *Pulchrinodus inflatus* (Pterobryaceae, Bryopsida) based on molecular data. Studies in austral temperate rainforest bryophytes 21. *Australian Systematic Botany* 16: 561-568.
- STECH M. & DOHRMANN J., 2004 — Molecular relationships and biogeography of two Gondwanan *Campylopus* species, *C. pilifer* and *C. introflexus* (Dicranaceae). In: Goffinet B., Hollowell V. & Magill R. (eds), *Molecular Systematics of Bryophytes. Monographs in Systematic Botany from the Missouri Botanical Garden* 98: 415-431.
- STECH M. & FREY W., 2004 — Molecular circumscription and relationships of selected Gondwanan species of *Haplomitrium* (Calobryales, Haplomitriopsida, Hepaticophytina). *Nova Hedwigia* 78: 57-70.
- SUGIURA C., KOBAYASHI Y., AOKI S., SUGITA C. & SUGITA M., 2003 — Complete chloroplast DNA sequence of the moss *Physcomitrella patens*: evidence for the loss and relocation of *rpoA* from the chloroplast to the nucleus. *Nucleic Acids Research* 31: 5324-5331.
- TSUBOTA H., ARIKAWA T., AKIYAMA H., DE LUNA E., GONZALEZ D., HIGUCHI M. & DEGUCHI H., 2000 — Molecular phylogeny of hypnobryalean mosses as inferred from a large-scale dataset of chloroplast *rbcL*, with special reference to the Hypnaceae and possibly related families. *Hikobia* 13: 645-665.
- TSUBOTA H., AKIYAMA H., YAMAGUCHI T. & DEGUCHI H., 2001 — Molecular phylogeny of the genus *Trimegistria* and related genera (Sematophyllaceae, Musci) based on chloroplast *rbcL* sequences. *Hikobia* 13: 529-549.
- TSUBOTA T., AGENO Y., ESTEBANEZ B., YAMAGUCHI T. & DEGUCHI H., 2003 — Molecular phylogeny of the Grimmiiales (Musci) based on chloroplast *rbcL* sequences. *Hikobia* 14, 55-70.
- VANDERPOORTEN A., HEDENÄS L., COX C.J. & SHAW A.J., 2002 — Phylogeny and morphological evolution of the Amblystegiaceae (Bryopsida). *Molecular Phylogenetics and Evolution* 23: 1-21.

- VANDERPOORTEN A., BOLES S.B. & SHAW A.J., 2003 — Patterns of molecular and morphological variation in *Leucobryum albidum*, *L. glaucum*, and *L. juniperoidum* (Bryopsida). *Systematic Botany* 28: 651-658.
- VANDERPOORTEN A., GOFFINET B., HEDENÄS L., COX C.J. & SHAW A.J., 2003 — A taxonomic reassessment of the Vittiaceae (Hypnales, Bryopsida): evidence from phylogenetic analyses of combined chloroplast and nuclear sequence data. *Plant Systematic and Evolution* 241: 1-12.
- VANDERPOORTEN A., HEDENAS L., JACQUEMART A.-L., 2003 — Differentiation in DNA fingerprinting and morphology among species of the pleurocarpous moss genus, *Rhytidadelphus* (Hylocomiaceae). *Taxon* 52: 229-236.
- VANDERPOORTEN A. & JACQUEMART A.-L., 2004 — Evolutionary mode, tempo, and phylogenetic association of continuous morphological traits in the aquatic moss genus *Amblystegium*. *Journal of Evolutionary Biology* 17: 279-287.
- VANDERPOORTEN A., 2004 — A simple taxonomic treatment for a complicated evolutionary story: the genus *Hygroamblystegium* (Hypnales, Amblystegiaceae). In: Goffinet B., Hollowell V. & Magill R. (eds), *Molecular Systematics of Bryophytes. Monographs in Systematic Botany from the Missouri Botanical Garden* 98: 320-327.
- VANDERPOORTEN A., SHAW A.J. & COX C.J., 2004 — Evolution of multiple paralogous adenosine kinase genes in the moss genus *Hygroamblystegium*: phylogenetic implications. *Molecular Phylogenetics and Evolution* 31: 505-516.
- VIRTANEN V., 2003 — Phylogeny of the Bartramiaceae (Bryopsida) based on morphology and on *rbcL*, *rps4*, and *trnL-trnF* sequence data. *The Bryologist* 106: 280-296.
- WERNER O., ROS R.M., CANO M.J. & GUERRA J., 2002 — *Tortula* and some related genera (Pottiaceae, Musci): Phylogenetic relationships based on chloroplast *rps4* sequences. *Plant Systematic and Evolution* 235: 197-207.
- WERNER O., ROS R.M., CANO M.J. & GUERRA J., 2003 — On the systematic position of *Tortula inermis* and *Tortula bolanderi* (Pottiaceae, Musci) based on chloroplast *rps4* sequences. *Nova Hedwigia* 76: 137-145.
- WERNER O., ROS R.M., CANO M.J., GUERRA J. & A.J. SHAW, 2003 — Molecular data confirm the presence of *Anacolia menziesii* (Bartramiaceae, Musci) in Southern Europe and its separation from *A. webbii*. *Systematic Botany* 28: 483-489.
- WERNER O., ROS R.M., GONZÁLEZ-MANCEBO J.M., 2003 — The variability of the papillae on the laminar cells of *Barbula indica* (Hook.) Spreng. (Pottiaceae, Musci): a morphological and molecular approach. *Cryptogamie, Bryologie* 24: 367-375.
- WERNER O., ROS R.M., CANO M.J. & GUERRA J., 2004 — Molecular phylogeny of the Pottiaceae (Musci) based on chloroplast *rps4* sequences. *Plant Systematic and Evolution* 243: 147-164.
- WERNER O., JIMÉNEZ J.A. & ROS R.M., 2004 — The systematic position of the moss *Kingiobryum paramicola* (Pottiaceae) based on morphological and molecular data. *The Bryologist* 107: 215-221.
- WOOD A.J., RESKI R. & FRANK W., 2004 — Isolation and characterization of ALDH11A5 a novel non-phosphorylating GAPDH cDNA from Physcomitrella patens. *The Bryologist* 107: 385-387.
- WILSON R., GRADSTEIN S.R., HEINRICHS J., GROTH H., ILKIU-BORGES A.L. & HARTMANN F.A., 2004 — Phylogeny of Lejeuneaceae: a cladistic analysis of chloroplast gene *rbcL* sequences and morphology with preliminary comments on the mitochondrial *nad4*-2 spacer region. In: Goffinet B., Hollowell V. & Magill R. (eds), *Molecular Systematics of Bryophytes. Monographs in Systematic Botany from the Missouri Botanical Garden* 98: 189-202.
- YATSENTYUK S.P., KONSTANTINOVA N.A., IGANTOV M.S., HYVÖNEN J. & TROITSKY A.V., 2004 — On phylogeny of the Lophoziaceae and related families (Hepaticae, Jungermanniales) based on *trnL-trnF* intron-spacer sequences of the chloroplast DNA. In: Goffinet B., Hollowell V. & Magill R. (eds), *Molecular Systematics of Bryophytes. Monographs in Systematic Botany from the Missouri Botanical Garden* 98: 150-167.