

References

- 1 Xu, T-z., Chen, Y., du Jong, P.C., Oterdoom, H.J. & Chang, C-S. (2008), ***Flora of China. Volume 11, Oxalidaceae through Aceraceae.*** Science Press (China) and Missouri Botanical Garden Press (USA)
 - 2 van Gelderen D. M., de Jong P. C. & Oterdoom H. J. (1994) *Maples of the World.* Timber Press Inc., Portland, Oregon, USA
 - 3 Tutin, T., Heywood, V., Burges, A. & Valentine, D. (1993) *Flora Europaea: Volume 2: Rosaceae to Umbelliferae.* Cambridge University Press
 - 4 Press, J.R., Shrestha, K.K. & Sutton, D.A. (2000) *Annotated Checklist of the Flowering Plants of Nepal.* The Natural History Museum Accessed: 20/03/2008
www.efloras.org/flora_page.aspx?flora_id=110
 - 5 Huang, T-C. (Editor-in-Chief) (1993) *Flora of Taiwan* 3. Second Edition. National Taiwan University
<http://tai2.ntu.edu.tw/fot/>
 - 6 Research Center For Biodiversity, Academia Sinica (2008) *Database of Native Plants in Taiwan.* Research Center For Biodiversity, Academia Sinica. Accessed: 19/03/2008
<http://taiwanflora.sinica.edu.tw>
 - 7 USDA, NRCS (2008) *The PLANTS Database.* National Plant Data Center, Baton Rouge, LA 70874-4490 USA. Accessed 8 May 2008 <http://plants.usda.gov>
 - 8 NatureServe (2009) *NatureServe Explorer: An online encyclopedia of life [web application].* Version 7.1 NatureServe Accessed: 25 February 2009 <http://www.natureserve.org/explorer>
 - 9 Iwatsuki, K., Boufford, D. & Ohba, H. (1999) *Flora of Japan Vol. IIc.* Kodansha, Japan
 - 10 Davis, P.H. (1967) *The Flora of Turkey and The East Aegean Islands.* Vol. 2 pp. 509-519. Edinburgh Univ. Press.
 - 11 Mamikoglu, N.G. (2007) *Türkiye'nin Ağaç ve Çalılıarı* Dogus Grubu İletişim Yayıncılık ve Tic. A.S.
 - 12 Güner, A. & Zielinski, J. (1996) *The conservation status of the Turkish woody flora* Temperate trees under threat. In: Proceedings of an IDS Symposium on the Conservation Status of Temperate Trees. pp 41-52 International Dendrological Society 30 September – 1 October 1994.
-

-
- 13 **Davis, P.H. (1988)** *The Flora of Turkey and The East Aegean Islands. Vol. 10* pp. 107-108
Edinburgh Univ. Press
- 14 **Fu, L-K. (1992)** *China Plant Red Data Book - Rare and Endangered Plants: Volume 1*. Science Press, Beijing, China
- 15 **Kress, W.J. (2003)** *A checklist of the trees, shrubs, herbs, and climbers of Myanmar*. National Museum of Natural History, Washington D.C., USA
- 16 **Wang, S. & Xie, Y. (2004)** *China Species Red List. Volume 1, Red List*. Higher Education Press
- 17 **Oldfield, S., Lusty, C. & MacKinven, A. (1998)** *The World List of Threatened Trees*. World Conservation Press
- 18 **USDA, ARS, National Genetic Resources Program (2009)** *Germplasm Resources Information Network (GRIN)* [Online Database] National Germplasm Resources Laboratory Accessed: 2009 3rd March www.ars-grin.gov
- 19 **Quarryhill Botanical Garden (2009)** *Field Collection Notes*, Unpublished, Quarryhill Botanical Garden, Glen Allen, USA
- 20 **Murray, E. (1975)** *Flora of West Pakistan: Aceraceae*. University of Karachi, Pakistan
- 21 **Cabrera-Rodriguez, L. (1985)** *Flora de Veracruz: Aceraceae*. INECOL, Veraeruz, Mexico
- 22 **Gelderen, C.J. van & Gelderen, D.M. van (1999)** *Maples for gardens: A color encyclopedia* Timber Press Inc., Portland, Oregon, USA
- 23 **Guarino, C. & Napolitano, F. (2006)** *Community habitats and biodiversity in the Taburno-Camposauro Regional Park. Woodland, rare species, endangered species and their conservation* Forest@ 3 527-541 online: 2006-12-18 <http://www.sisef.it/forest@/show.php?id=419>
- 24 **Gomez-Aparicio, L., Zamora, R. & Gomez J.M. (2005)** *The regeneration status of the endangered Acer opalus subsp. granatense throughout its geographical distribution in the Iberian Peninsula*. Biological Conservation Vol: 121 (2) pp. 195-206
- 25 **Pignatti, S (1982)** *Flora d'Italia 2*. Edagricole, Bologna, Italy
- 26 **Bolos i Capdevila, O.de. (1998)** *Atlas corològic de la flora vascular dels països Catalans : volum 8*. Institut d'Estudis Catalans
-

-
- 27 **Carazo-Montijano, M.M. & Fernandez-Lopez C (2006)** *Catálogo de las plantas vasculares de Andalucía y Marruecos*. Herbario Jaen
- 28 **Universitat de les Illes Balears (2009)** *Herbario Virtual del Mediterráneo Occidental*. Accessed 16/05/2008 www.herbarivirtual.uib.es
- 29 **Fennane, M.M., Ibn Tattou, M., Ouyahya, A. & El Oualidi, J. (2007)** *Flore pratique du Maroc: manuel de détermination des plantes vasculaires. Volume 2*. Université Mohammed V. Institut Scientifique
- 30 **Missouri Botanical Garden (2009)** *Tropicos 2009 17 March Missouri Botanical Garden* www.tropicos.org
- 31 **Chen, Y. (2007)** *Two newly recorded species of Acer (Aceraceae) in China*. *Acta Phytotaxonomica Sinica* Vol. 45 (3) pp. 337-340
- 32 **Vargas-Rodriguez, Y. (2005)** *Ecology of disjunct cloud forest sugar maple populations (Acer saccharum ssp. skutchii) in North and Central America*. Louisiana State University
- 33 **Vivero, J.L., Szejner, M., Garden, J. & Magin, G. (2006)** *The Red List of Trees of Guatemala*. FFI, Cambridge
- 34 **BGCI (2009)** *PlantSearch*. Accessed: 19/03/2009 www.bgci.org/plant_search.php
- 35 **Murray, E. (1974)** *Himalayan maples*. *Kalmia* 6
- 36 **Vietnam Forest Inventory and Planning Institute (1996)** *Vietnam Forest Trees*. Agricultural Publishing House
- 37 **Pham, H.H. (1992)** *Cayco Vietnam: An illustrated flora of Vietnam II (I)*. Montreal
- 38 **Santisuk, T. (1998)** *A Systematic Study of the Genus Acer (Aceraceae) in Thailand*. *Natural History Bulletin of the Siam Society* Vol. 46 (1) pp. 93-104
- 39 **Parker, T. (2008)** *Trees of Guatemala*. The Tree Press, Austin, USA
- 40 **SEMARNAT (2002)** *Normas Oficiales Mexicanas, NOM- 059-SEMARNAT-2001*.
- 41 **Consejo Nacional de Áreas Protegidas (2006)** *Lista de especies amenazadas de Guatemala*. Gobierno de Guatemala
-

- 42 **Tzvelev, N.N. (2006)** *Flora of Russia : the European part and bordering regions. Vol. 9, Magnoliophyta (Angiospermae) Magnoliopsida (Dicotyledones)*. Taylor & Francis
- 43 **Sabeti, H. (1976)** *Forests, trees and shrubs of Iran*. Ministry of Agriculture and Natural Resources
- 44 **Murray, E. & Rechinger, K.H. (1969)** *Flora Iranica – Aceraceae*. Vol 30 (4). Akademische Druck - u. Verlagsanstalt
- 45 **Kartesz, J.T. & Kartesz, R. (1980)** *A synonymized checklist of the vascular flora of the United States, Canada, and Greenland*. University of North Carolina Press
- 46 **Environment Agency (2000)** *The Threatened Wildlife of Japan, Red Data Book, 2nd ed. Vol. 8, Vascular Plants*. Japan Wildlife Research Center, Tokyo (In Japanese)
- 47 **GBIF (2008)** *Biodiversity occurrence data accessed through GBIF Data Portal 2008* Accessed 16/05/2008 www.gbif.net (*for full details, see below)
- 48 **Chen, Y. (Unpublished)** *Chinese Herbarium Data*. Chinese Academy of Sciences, Beijing
- 49 **CONABIO (2008)** *The World Biodiversity Information Network (REMIB)* Accessed: 16/05/2008 http://www.conabio.gob.mx/remib_ingles/doctos/remib_ing.html
- 50 **Anthos (2008)** *Sistema de información de las plantas de España*. Real Jardín Botánico, CSIC – Fundación Biodiversidad Accessed: 25/06/08 www.anthos.es
- 51 **Barnes B.V., Saeki I. & Kitazawa A. (2004)** *Occurrence and landscape ecology of a rare disjunct maple species, *Acer pycnanthum*, and comparison with *Acer rubrum**. Environmental Review Vol:12 pp. 163-196
- 52 **Japanese Red Maple Conservation Group (2003)** *Report of the Japanese red maple conservation group activities in Nagano prefecture, 1991–2003. (In Japanese)*
- 53 **Saeki I. (2005a)** *Application of aerial survey for detecting a rare maple species and endangered wetland ecosystems*. Forest Ecology & Management Vol: 216 pp. 283-294
- 54 **Saeki, I. (2005b)** *Ecological occurrence of the endangered Japanese red maple, *Acer pycnanthum*: base line for ecosystem conservation*. Landscape and Ecological Engineering Vol. 1 pp. 135-147
- 55 **Saeki, I. (2008)** *Sexual reproductive biology of the endangered Japanese red maple (*Acer pycnanthum*)*. Ecol. Res. Vol: 23 pp. 719-727
-

- 56 **Ministry of the Environment (2007)** *Red list of plants and Red Data Book*.
http://www.biodic.go.jp/rdb/rdb_f.html (In Japanese)
- 57 **Shimabuku, K. (1997)** *Check List Vascular Flora of the Ryukyu Islands*. (In Japanese) Kyushu University
- 58 **Ogata, K. (1965)** *A dendrological study on the Japanese Aceraceae, with special reference to the geographical distribution*. Bull Tokyo Univ Forests 60 pp. 1-99
- 59 **Ohashi, H. (1993)** *Nomenclature of Acer pictum Thunberg ex Murray and its Infraspecific Taxa (Aceraceae)*. Journal of Japanese Botany Vol: 68 pp. 315-325
- 60 **Charco García, J. (2008)** *Guía de los árboles y arbustos autóctonos de Castilla-La Mancha*.
- 61 **Chen, Y. & Yang, Q. (2003)** *Acer yangbiense (Aceraceae), a New Species from Yunnan, China*. Novon 13 pp. 296-299
- 62 **Sun, W. & Yin, Q. (in press)** *Ex-Situ Conserving the Yangbi maple Acer yangbiense, Only 4 Individuals Restricted to Yunnan Province, Southwest, China*. Oryx
- 63 **Güner, A. (2008)** *Red List Assessment Datasheet for Acer cappadocicum ssp. divergens*. Submitted to BGCI
- 64 **Stritch, L. (2008)** *Red List Assessment Datasheet for Acer glabrum var. greenei*. Submitted to BGCI
- 65 **Güner, A. (2008)** *Red List Assessment Datasheet for Acer undulatum*. Submitted to BGCI
- 66 **Saeki, I. (2009)** *Red List Assessment Datasheet for Acer miyabei var. miyabei*. Submitted to BGCI
- 67 **Saeki, I. (2009)** *Red List Assessment Datasheet for Acer miyabei var. shibatai*. Submitted to BGCI
- 68 **Saeki, I. (2009)** *Red List Assessment Datasheet for Acer pycnanthum*. Submitted to BGCI
- 69 **Saeki, I. (2009)** *Red List Assessment Datasheet for Acer oblongum var. itoanum*. Submitted to BGCI
- 70 **Saeki, I. (2009)** *Red List Assessment Datasheet for Acer pictum ssp taishakuense*. Submitted to BGCI
- 71 **McNamara, W. (2001)** *Acer pentaphyllum*. Quarryhill Botanical Garden. Accessed 20/02/2008
<http://www.quarryhillbg.org/acerpentaphyllum.html>
-

- 72 **Vertrees, J.D. (2001)** *Japanese Maples. Third Edition. Revised and Expanded by Peter Gregory.* Timber Press
- 73 **Hatch, Laurence C.** *Cultivars of Woody Plants. Volume 1, subvolume Acer.*
www.newplantpage.com
- 74 **Dirr M. (1990)** *Manual of Woody Landscape Plants. Stipes.*
- 75 **Jacobson A. L. (1996)** *North American Landscape Trees.* Ten Speed Press
- 76 **Wandell, W. N. (1994)** *Handbook of Landscape Tree Cultivar. 2nd ed.* East Prairie Publishing Co.
- 77 **Dawes Arboretum, The.** *Correspondence and files.*
- 78 **Weakley, Alan S. (Draft as of June 10, 2005).** *Flora of the Carolinas, Virginia, and Georgia.* University of North Carolina Herbarium. <http://www.herbarium.unc.edu/WeakleysFlora.pdf>.
- 79 **Schmidt, J. Frank & Son.** *Our Introductions.* <http://www.jfschmidt.com/introductions/index.html>
- 80 **Sjulin Nurseries (Hamburg, Iowa).** *Catalog.*
- 81 **www.efloras.org.** *Chinese Plant Names.* http://www.efloras.org/flora_page.aspx?flora_id=3
- 82 **Herman, Dr. Dale E., Larry Chaput, and Dr. David Dai.** *Descriptions of 42 NDSU Woody Plant Introductions (1986 - 2008).* Dept. of Plant Sciences, North Dakota State University.
<http://www.ag.ndsu.nodak.edu/plantsci/breeding/woodydesc.htm>.
- 83 **McKay's Nursery (Waterloo, WI).** *Catalog.*
- 84 **Flint, H. L. (1983).** *Landscape Plants for Eastern North America.* John Wiley and Sons.
- 85 **The International Plant Names Index (2010).** *IPNI.* Published on the Internet <http://www.ipni.org> [accessed 7 December 2010].
- 85 **Rehder, A. (1940).** *Manual of Cultivated Trees and Shrubs, Second Ed.* Macmillan.
- 86 **Bailey Nurseries (Newport, MN)** *Catalog*
- 87 **Korean Plant Names Index (2010).** *KPNI.* Published on the Internet
<http://www.nature.go.kr/kpni/english/index.jsp> [accessed 7 December 2010].

-
- 88 **Hillier and Sons.** *The Hillier Manual of Trees and Shrubs.* David and Charles.
- 89 **Ohwi, J. (1965).** *Flora of Japan.* Smithsonian Institution Press.
- 90 **Ohashi, H. (2002)** *A New Combination in Acer pictum Thunb. from Korea (Aceraceae).* Journal of Japanese Botany Vol: 77 No: 2 pp. 118.
- 91 **US Patent and Trademark Office Website.** www.uspto.gov.
- 92 **Maple Society Newsletter.** Spring 2007, Vol. 17/1.
- 93 **Twombly Nursery Website.** www.twomblynursery.com
- 94 **Bucholz & Bucholz Nursery.** Catalog.
- 94 **Fragman-Sapir, Dr. Ori.** *Jerusalem Botanical Gardens* (pers. com.)
- 95 **Strid, A. (1986).** *Mountain Flora of Greece.* Cambridge University Press.
- 96 **Mendocino Maples Nursery.** <http://mendocinomaples.com>.
- 97 **Arborvillage Nursery (Holt, MO).** *Catalog.*
- 98 **Staff of the L. H. Bailey Hortorium (1976).** *HortusThird.* Macmillan.
- 99 **Gregory, Peter & Hugh Angus (2008).** *World Checklist of Maple Cultivar Names.* UK Forestry Commission.
-