
Phytologia (May 2013) 95(2) 179

Phylogeny of Juniperus using nrDNA and four cpDNA regions.

Robert P. Adams
Biology Department, Baylor University, Box 97388, Waco, TX 76798, USA Robert_Adams@baylor.edu

and

Andrea E. Schwarzbach

Department of Biomedicine, University of Texas at Brownsville, Brownsville, TX 78520, USA.

ABSTRACT

 The Phylogeny of Juniperus is presented based on nrDNA (ITS), petN-psbM, trnS-trnG, trnD-trnT,
trnL-trnF sequencing (4411 bp) utilizing all currently recognized species. The major clades of the
phylogenetic tree were congruent with the previously published phylogenetic tree of Mao et al. (2010)
that had a subset of taxa of the current study. The lone species with serrate leaves in the eastern
hemisphere, J. phoenicea, was found to be in a clade quite separated from the serrate junipers of North
America. Juniperus phoenicea is referred to as 'pseudoserrate' to distinguish it from the semi-arid, serrate
leaf junipers of the western hemisphere. Section Sabina is the most derived group and has radiated into
niches in both the eastern and western hemispheres with approx. 60 species.
Published on-line: www.phytologia.org Phytologia 95(2): 179-187 (May 1, 2013).

KEY WORDS: Juniperus, phylogeny, Cupressaceae, DNA, nrDNA (ITS), petN-psbM, trnS-trnG, trnD-
trnT, trnL-trnF, evolution, migration.

 The genus Juniperus is comprised of approx. 75 species in 3 sections:
sect. Caryocedrus, 1 species with large, blue, woody, 3-seeded cones,
showing the fusing of 3 cone scales, with an Old World Mediterranean
distribution (Adams, 2011, Adams and Schwarzbach, 2012a),

sect. Juniperus, 14 species, 12 only in the eastern hemisphere, one endemic to
North America and one species, J. communis, being circumboreal, seed cones
blue or red, often with 3 seeds (Adams and Schwarzbach, 2012a) and

sect. Sabina (approx. 60 species) with species about equally divided between
the eastern and western hemispheres, seed cones with 1 to 13 seeds, blue, red-
copper, rose, or brown (Adams, 2011).

 Section Sabina is divided into three major clades (Mao et al., 2010,
Adams 2011):
1. Serrate-leaf junipers of North America (21 species, Adams and

Schwarzbach, 2011, 2013d),
2. Turbinate-seed cones, single-seeded, entire-leaf junipers, eastern

hemisphere (16 species, Adams and Schwarzbach, 2012b, 2013a, Zanoni
and Adams, 1976, 1979) and

3. Multi-seeded, entire-leaf junipers, both eastern and western hemispheres (23
species, Adams and Schwarzbach, 2012c, 2013b).

 Phytologia (May 2013) 95(2) 180

 The phylogenetic position of Juniperus (and Cupressaceae) in the plant kingdom (Fig. 1) shows
Juniperus as a terminal clade and as one of the most advanced conifer genera (Rai et al., 2008). Mao et
al. (2010) demonstrated that the closest relatives of Juniperus are Cupressus (of eastern hemisphere) and
the Hesperocyparis - Callitropsis - Xanthocyparis clade (Fig. 2).

 Although Mao et al.
(2010) published a robust
phylogeny of Juniperus, their
principal purpose was to
investigate the origins and
evolutionary radiations of the
major clades of Juniperus. As
such, they utilized representative
species from all clades, but not
complete coverage of all known
taxa. During the past few years,
we have utilized DNA sequences
to investigate the taxonomy of
sections Caryocedrus and
Juniperus (Adams and
Schwarzbach, 2012a), section
Sabina: serrate Juniperus of
North America (Adams and
Schwarzbach, 2006, 2012b,
2013a, 2013c, 2013d; Adams and
Nguyen, 2005); the turbinate
seed cones, eastern hemisphere
(Adams and Schwarzbach,
2012b, 2013a) and the multi-
seeded, entire-leaf junipers, both
eastern and western hemispheres Figure 1. Maximum parsimony tree showing the position of
(Adams and Schwarzbach, 2012c, Juniperus. Adapted from Rai et al. (2008).
2013b).

Figure 2. Simplified Bayesian tree with genera collapsed showing Juniperus relationship to Cupressus and
Hesperocyparis. Adapted from Mao et al., 2010.

 With the taxonomy and nomenclature having been addressed, the present report is to integrate these
data into a robust phylogeny of Juniperus based on sequencing of nrDNA (ITS), petN-psbM, trnS-trnG,
trnD-trnT and trnL-trnF including all known Juniperus species.

Phytologia (May 2013) 95(2) 181

MATERIALS AND METHODS

 Specimens used in this study: see Adams and Schwarzbach (2012a, 2012b, 2012c, 2013a, 2013b,
2013c). Voucher specimens are deposited at BAYLU herbarium Baylor University.

 One gram (fresh weight) of the foliage was placed in 20 g of activated silica gel and transported
to the lab, thence stored at -20o C until the DNA was extracted. DNA was extracted from juniper leaves
by use of a Qiagen mini-plant kit (Qiagen, Valencia, CA) as per manufacturer's instructions.

 Amplifications were performed in 30 µl reactions using 6 ng of genomic DNA, 1.5 units Epi-
Centre Fail-Safe Taq polymerase, 15 µl 2x buffer E (petN, trnD-T, trnL-F, trnS-G) or K (nrDNA) (final
concentration: 50 mM KCl, 50 mM Tris-HCl (pH 8.3), 200 µM each dNTP, plus Epi-Centre proprietary
enhancers with 1.5 - 3.5 mM MgCl2 according to the buffer used) 1.8 µM each primer. See Adams,
Bartel and Price (2009) for the ITS and petN-psbM primers utilized. The primers for trnD-trnT, trnL-trnF
and trnS-trnG regions have been previously reported (Adams and Kauffmann, 2010).

 The PCR reaction was subjected to purification by agarose gel electrophoresis. In each case, the
band was excised and purified using a Qiagen QIAquick gel extraction kit (Qiagen, Valencia, CA). The
gel purified DNA band with the appropriate sequencing primer was sent to McLab Inc. (San Francisco)
for sequencing. Sequences for both strands were edited and a consensus sequence was produced using
Chromas, version 2.31 (Technelysium Pty Ltd.) or Sequencher v. 5 (genecodes.com). Sequence datasets
were analyzed using Geneious v. R6-1 (Biomatters. Available from http://www.geneious.com/), the
MAFFT alignment program. Further analyses utilized the Bayesian analysis software Mr. Bayes v.3.1
(Ronquist and Huelsenbeck 2003). For phylogenetic analyses, appropriate nucleotide substitution models
were selected using Modeltest v3.7 (Posada and Crandall 1998) and Akaike's information criterion.

RESULTS AND DISCUSSION

 The phylogeny of Juniperus utilized the most informative gene regions (nrDNA, petN-psbM,
trnSG, trnDT and trnLF). The tree is similar (Fig. 3) to Mao et al. (2010), except the positions of J.
californica, J. durangensis, and for their clade IV which is now resolved into excelsa and chinensis
groups (Fig. 3). The use of duplicate samples for most taxa appears to have stabilized the Bayesian tree
in many places increasing branch support. In addition, all known taxa are included (approx. 100),
compared with 51 taxa by Mao et al. (2010) and this has strengthened the tree.

 Several 'problem' taxa present difficulties: J. phoenicea and J. p. var. turbinata stand loosely
affiliated with sect. Sabina (Fig. 3). These taxa have small serrations on the leaf margins, but are denoted
as 'pseudoserrate' (Fig. 3). It seems unlikely that serrate leaf margins in the eastern and western
hemispheres is a homologous character, but has arisen independently as J. phoenicea is not in the clade
with the serrate, semi-arid junipers of the western hemisphere. Also, J. erectopatens and J. microsperma
form an unusual clade that does not nest into the J. chinensis clade (Fig. 3). Juniperus ashei and J. a. var.
ovata, now J. ovata (R. P. Adams) R. P. Adams, are in separate clades (see Adams, 2008; Adams and
Schwarzbach, 2013d for discussion).

 Mao et al. (2010) used three Juniperus fossil dates: J. pauli (ca. > 33.0 mya, cf. extant J. sabina
and allies), J. creedensis (ca. > 23.0 mya, cf. J. californica / J. osteosperma), and J. desatoyana (ca. >
16.0 mya, cf. J. occidentalis / J. osteosperma). They postulated the serrate, semi-arid junipers migrated
from the eastern to the western hemisphere via the North American Land Bridge (NALB) ca. 47 - 30.3
mya (Fig. 4).

http://www.geneious.com/

 Phytologia (May 2013) 95(2) 182

Figure 3. Bayesian tree of the Phylogeny of Juniperus. Numbers on lines are posterior probabilities.

Phytologia (May 2013) 95(2) 183

Figure 4. Possible migration of ancestor of the serrate, semi-arid junipers from the Mediterranean to the
western hemisphere via the NALB.

 The fossil J. creedensis of the Creede geoflora
(ca. > 23.0 mya) bears a striking resemblance to
present-day J. californica (Fig. 5). Because the
present-day J. californica appears little changed from
the fossil, J. creedensis, it may be that the serrate
junipers in North America are much older than
thought. It might be noted that Axelrod (1987)
described a second juniper from the Creede geoflora
as J. gracillensis that he thought was similar to extant
J. flaccida, but Wolfe and Schorn (1990) have
identified the specimen as Eleopoldia lipmanii Fig. 5. Juniperus creedensis Axelrod paratype
(Rosaceae). and present-day J. californica.

 The Madrean-Tethyan vegetation belts in Eurasia and North America may have been continuous
during the Eocene and Oligocene (Axelrod, 1975, Wen and Ickert-Bond, 2009), such that Juniperus
section Sabina might have had a wider distribution (Fig. 6). So it is possible that the serrate-leaf junipers
may have existed in the Madrean-Tethyan vegetation belts in both Eurasia and North America during the
same period (Fig. 6), and there may have been exchanges via the North Atlantic Land Bridge (NALB).
However, one should note the Madrean-Tethyan vegetation, depicted in Figure 6, predates the ages of any
known juniper fossils.

Figure 6. Madrean - Tethyan vegetation zones of Axelrod (adapted from Axelrod (1975) and Wen and
Ickert-Bond (2009).

 Phytologia (May 2013) 95(2) 184

 It is unfortunate that the only serrate-leaf species (J. phoenicea) that is extant in the eastern
hemisphere, has DNA so different that it is poorly grouped with any clade (Fig. 3). It is quite removed
from the serrate junipers clade (Fig. 3). At present, it seems appropriate to consider J. phoenicea as
'pseudoserrate' and of a different lineage than the serrate junipers of North America. If the serrate leaves
of J. phoenicea are not homologous to the serrate leaves of junipers in North America, then we are left
with no extant (or known fossils) of truly serrate junipers in the eastern hemisphere.

 The migration of the smooth leaf members of sect. Sabina to the western hemisphere is thought to
be more recent (17.6-5.5 mya, Mao et al., 2010) and those dates are younger than the fossil J. creedensis
of the Creede geoflora (Axelrod, 1987). Since J. phoenicea does not appear to be a true member of the
serrate junipers and no serrate juniper fossils have been found in the eastern hemisphere, the serrate
junipers may be endemic to the western hemisphere. Undoubtedly, additional fossils will be found some
day to help resolve the question.

 Mao et al. (2009) argues that the movement of sect. Sabina to the western (17.6-5.5 mya) is too
young for migration across the North Atlantic Land Bridge (NALB), but possible via the Bering Land
Bridge (BLB). Because sect. Sabina species such as J. sabina and J. davurica are quite cold adapted,
they could have migrated to produce the ancestors that gave rise to the current, cold climate, western
hemisphere species such as J. horizontalis and J. scopulorum. Juniperus davurica is the northeastern-
most species in northeast Asia (in sect. Sabina) and could have provided ancestral stock to migrate across
the Bering Land Bridge (Fig. 7). Notice that J. davurica - J. sabina are in a sister clade to the smooth-
leaf juniper of North America (Fig. 3), supporting the concept of migration from northeastern Asia via the
BLB (Fig. 7.)

Figure 7. Possible migration pathway of the smooth leaf junipers of North America.

 Juniperus communis is an interesting taxon in that it is the most weedy (invasive) species in sect.
Juniperus. Its seed cones are especially juicy and attractive to birds. It is found in disturbed habitats as
an invasive weed in Hungary and central Europe as well as in North America (as J. c. var. depressa).
Juniperus communis and J. c. var. depressa form a boreal distribution in the higher latitudes around the
northern hemispheres. Adams and Schwarzbach (2012a) examined the taxonomy of J. communis and
found it to be very complex. The species is comprised of several morphological varieties that are closely
linked by only a few mutations (Fig. 8). Notice the Kamchatka group (Fig. 8) is closely linked (6
mutational events, MEs) to J. communis var. nipponica, Japan, thence to J. c. var. megistocarpa (NA, 5
MEs).

 The North America communis group is equally linked between the Japan and Europe-Central Asia
groups. Thus, the linkage map gives equal support to the Bering Land Bridge and North Atlantic island
hopping model for the origin of J. communis in North America. The situation was previously more

Phytologia (May 2013) 95(2) 185

unclear when J. jackii was included in J. communis (J. c. var. jackii). However, J. jackii is clearly quite
differentiated (20 MEs from J. mairei, Gansu, China; 21 MEs from J. c. var. megistocarpa, NA and Fig.
3), but the data is equivocal as to whether its origin is from the BLB or North Atlantic island hopping
model. It grows on serpentine and volcanic basalt of quite recent origin in the Cascade Range of western
Oregon/ northern California.

Figure 8. Minimum spanning network of blue seed cone junipers. Numbers on the links are MEs
(mutational events). Adapted from Adams and Schwarzbach (2012a).

 A diagrammatic representation of the possible migrations of J. communis (and J. jackii) is shown
in Figure 9. The migration dates proposed by Mao et al. (2010) seem consistent with the recent habitat
availability for J. jackii and support the observed lack of differentiation among morphological varieties of
J. communis (Adams and Schwarzbach, 2012a).

Figure 9. Possible migrations of J. communis to North America. Based on data in Mao et al. (2010).

 Phytologia (May 2013) 95(2) 186

 Wen and Ickert-Bond (2009) summarized data from 17 studies concerning Madrean-Tethyan
disjunctions. Their summaries are useful in the present discussion. They concluded (Fig. 10) that: 53%
of the inter-continental migrations was by the North Atlantic Land Bridge; 40% was by long distance
dispersal and 7% by the Bering Land Bridge (BLB). Their summary of the directional data indicated the
origins as: 86% from eastern to western hemisphere; 7% from western to eastern hemisphere and for 7%
the direction was uncertain (Fig. 10). This trend broadly supports the conclusions of Mao et al. (2010)
and the present study.

Figure 10. Summary of trends based on 17 studies of Madrean-Tethyan disjunctions. Adapted from Wen
and Ickert-Bond (2009).

CONCLUSIONS

 The present phylogenetic results are compatible with the results of Mao et al. (2010). In the
present report, the clades are better defined and clade IV (Mao et al. 2010) is now resolved into three
clades of the J. excelsa group and the J. chinensis group, with J. erectopatens and J. microsperma
forming a somewhat intermediate clade. The lone species with serrate leaves in the eastern hemisphere,
J. phoenicea, was found to be in a clade quite separated from the serrate junipers of North America. It
appears that the evolution of serrate leaves occurred independently in the eastern hemisphere. Juniperus
phoenicea is referred to as 'pseudoserrate' to distinguish it from the semi-arid, serrate leaf junipers of the
western hemisphere. Section Sabina is the most advanced group and has radiated into niches in both the
eastern and western hemispheres with approx. 60 species. Additional fossils are needed from older
formations to clarify the evolution of the genus.

ACKNOWLEDGEMENTS

 Thanks to the University of California Museum of Paleontology for the use of the photo of
Juniperus creedensis, to Kangshan Mao and J-Q Liu for useful discussions, and Tonnie Yanke for lab
assistance. This research was supported in part with funds from NSF grant DEB-316686 (A.
Schwarzbach and R. P. Adams) and funds from Baylor University.

LITERATURE CITED

Adams, R. P. 2008. Distribution of Juniperus ashei var. ashei and var. ovata around New Braunfels,
Texas. Phytologia 90: 97-102.

Adams, R. P. 2011. The junipers of the world: The genus Juniperus. 3rd ed. Trafford Publ., Victoria, BC.
Adams, R. P. and S. Nguyen. 2005. Infra-specific variation in Juniperus deppeana and f. sperryi in the

Davis Mountains, Texas: Variation in leaf essential oils and Random Amplified Polymorphic DNAs
(RAPDs). Phytologia 87: 96-108.

Phytologia (May 2013) 95(2) 187

Adams, R. P. and A. E. Schwarzbach. 2006. Infraspecific adjustments in Juniperus deppeana
(Cupressaceae) Phytologia 88: 227-232.

Adams, R. P. and A. E. Schwarzbach. 2011. DNA barcoding a juniper: the case of the south Texas
Duval county juniper and serrate junipers of North America. Phytologia 93: 146-154.

Adams, R. P. and A. E. Schwarzbach. 2012a. Taxonomy of Juniperus section Juniperus: Sequence
analysis of nrDNA and five cpDNA regions. Phytologia 94: 280-297.

Adams, R. P. and A. E. Schwarzbach. 2012b. Taxonomy of the turbinate seed cone taxa of Juniperus
section Sabina: Sequence analysis of nrDNA and four cpDNA regions. Phytologia 94: 388-403.

Adams, R. P. and A. E. Schwarzbach. 2012c. Taxonomy of the multi-seeded, entire leaf taxa of
Juniperus section Sabina: Sequence analysis of nrDNA and four cpDNA regions. Phytologia 94:
350-368.

Adams, R. P. and A. E. Schwarzbach. 2013a. Taxonomy of the turbinate shaped seed cone taxa of
Juniperus, section Sabina: Revisited. Phytologia 95: 122-124.

Adams, R. P. and A. E. Schwarzbach. 2013b. The multi-seeded, entire leaf taxa of Juniperus section
Sabina: inclusion of Juniperus microsperma. Phytologia 95: 118-121.

Adams, R. P. and A. E. Schwarzbach. 2013c. Taxonomy of Juniperus deppeana varieties and formas
based on nrDNA (ITS), petN-psbM, trnS-trnG, trnD-trnT, trnL-trnF sequences. Phytologia 95: 161-
166.

Adams, R. P. and A. E. Schwarzbach. 2013d. Taxonomy of the serrate leaf Juniperus of North
America: Phylogenetic analyses using nrDNA and four cpDNA regions. p. 172-178

Axelrod, D. I. 1975. Evolution and biography of Madrean-Tethyan sclerophyll vegetation. Ann. Missouri
Bot. Gard. 62: 280-334.

Axelrod, D. I. 1987. The late Oligocene Creede flora, Colorado. University of California, Publications in
Geological Sciences 130: 1-235.

Mao, K, G. Hao, J-Q Liu, R. P. Adams and R. I. Milne. 2010. Diversification and biogeography of
Juniperus (Cupressaceae): variable diversification rates and multiple intercontinental dispersals. New
Phytologist 188: 254-272.

Posada, D. and K. A. Crandall. 1998. MODELTEST: testing the model of DNA substitution.
Bioinformatics 14: 817-818.

Rai, H. S., P. A. Reeves, R. Peakall, R. G. Olmstead and S. W. Graham. 2008. Inference of higher-order
conifer relationships from a multi-locus plastid data set. Botany 86: 658-669.

Ronquist, F. and J. P. Huelsenbeck. 2003. MrBayes 3: Bayesian phylogenetic inference under mixed
models. Bioinformatics 19: 1572-1574.

Wen, J. and S. M. Ickert-Bond. 2009. Evolution of the Madrean-Tethyan disjunctions and the North and
South American amphitropical disjunctions in plants. J. Syst. Evol. 47: 331-348.

Wolfe, J. A. and H. E. Shorn. 1990. Taxonomic revision of the spermatopsida of the Oligocene Creede
Flora, southern Colorado. U. S. Geological Survey Bull. 1923, USGS, Denver, CO.

Zanoni, T. A. and R. P. Adams. 1976. The genus Juniperus (Cupressaceae) in Mexico and Guatemala:
Numerical and chemosystematic analysis. Biochem. Syst. Ecol. 4: 147-158.

Zanoni, T. A. and R. P. Adams. 1979. The genus Juniperus (Cupressaceae) in Mexico and Guatemala:
Synonymy, Key, and distributions of the taxa. Bol. Soc. Bot. Mexico 39: 83-121.

