

Table S1. Location of collection of reference samples for the development of the nucleotide signature.

Voucher No.	Latin Name	Sampling part	Collection Set
WWZ01	<i>Schisandra chinensis</i>	fruit	Sichuan Hehuachi Herb Market
WWZ02	<i>Schisandra chinensis</i>	fruit	Sichuan Hehuachi Herb Market
WWZ03	<i>Schisandra chinensis</i>	fruit	Chengdu, Sichuan
WWZ04	<i>Schisandra chinensis</i>	fruit	Hebei Anguo Herb Market
WWZ05	<i>Schisandra chinensis</i>	fruit	Hebei Anguo Herb Market
WWZ06	<i>Schisandra chinensis</i>	fruit	Anhui Bozhou Herb Market
WWZ07	<i>Schisandra chinensis</i>	fruit	Anhui Bozhou Herb Market
WWZ08	<i>Schisandra chinensis</i>	fruit	Anhui Bozhou Herb Market
WWZ09	<i>Schisandra chinensis</i>	fruit	Anhui Bozhou Herb Market
WWZ10	<i>Schisandra chinensis</i>	fruit	Anhui Bozhou Herb Market
WWZ11	<i>Schisandra chinensis</i>	fruit	Anhui Bozhou Herb Market
WWZ12	<i>Schisandra chinensis</i>	fruit	Anhui Bozhou Herb Market
WWZ13	<i>Schisandra chinensis</i>	fruit	Anhui Bozhou Herb Market
WWZ14	<i>Schisandra chinensis</i>	fruit	Fushun, Liaoning
WWZ15	<i>Schisandra chinensis</i>	fruit	Fushun, Liaoning
WWZ16	<i>Schisandra chinensis</i>	fruit	Fushun, Liaoning
WWZ17	<i>Schisandra chinensis</i>	fruit	Yulin, Guangxi
WWZ18	<i>Schisandra chinensis</i>	fruit	Jiagedaqi, Heilongjiang
WWZ19	<i>Schisandra chinensis</i>	fruit	Yanji, Jilin
WWZ20	<i>Schisandra chinensis</i>	fruit	Changchun, Jilin
WWZ21	<i>Schisandra chinensis</i>	fruit	Changchun, Jilin
WWZ22	<i>Schisandra chinensis</i>	fruit	Changchun, Jilin
WWZ23	<i>Schisandra chinensis</i>	fruit	Changchun, Jilin
WWZ24	<i>Schisandra chinensis</i>	fruit	Changchun, Jilin
WWZ25	<i>Schisandra chinensis</i>	fruit	Changchun, Jilin
WWZ26	<i>Schisandra chinensis</i>	fruit	Dongjing, Japan
WWZ27	<i>Schisandra chinensis</i>	fruit	Shenzhen Institute For Drug Control
WWZ28	<i>Schisandra chinensis</i>	leaf	Donglingshan, Beijing
NWWZ01	<i>Schisandra sphenanthera</i>	fruit	Chengdu, Sichuan
NWWZ02	<i>Schisandra sphenanthera</i>	fruit	Sichuan Hehuachi Herb Market
NWWZ03	<i>Schisandra sphenanthera</i>	fruit	Lvye Company
NWWZ04	<i>Schisandra sphenanthera</i>	fruit	Xian, Shanxi
NWWZ05	<i>Schisandra sphenanthera</i>	fruit	Jiujiang, Jiangxi
NWWZ06	<i>Schisandra sphenanthera</i>	fruit	Anhui Bozhou Herb Market
NWWZ07	<i>Schisandra sphenanthera</i>	fruit	Anhui Bozhou Herb Market
NWWZ08	<i>Schisandra sphenanthera</i>	fruit	Anhui Bozhou Herb Market
NWWZ09	<i>Schisandra sphenanthera</i>	fruit	Shenzhen Institute For Drug Control
NWWZ10	<i>Schisandra sphenanthera</i>	fruit	National Institutes for Food and Drug Control

NWWZ11	<i>Schisandra sphenanthera</i>	fruit	National Institutes for Food and Drug Contral
NWWZ12	<i>Schisandra sphenanthera</i>	fruit	Changzhi, Shanxi
NWWZ13	<i>Schisandra sphenanthera</i>	fruit	Changzhi, Shanxi
NWWZ14	<i>Schisandra sphenanthera</i>	leaf	Nanyang, Henan
NWWZ15	<i>Schisandra sphenanthera</i>	leaf	Lushan, Jiangxi
NWWZ16	<i>Schisandra sphenanthera</i>	leaf	Lushan, Jiangxi
NWWZ17	<i>Schisandra sphenanthera</i>	leaf	Lushan, Jiangxi
NWWZ18	<i>Schisandra sphenanthera</i>	leaf	Lushan, Jiangxi
NWWZ19	<i>Schisandra sphenanthera</i>	leaf	Shennongjia Scenic Area, Hubei
NWWZ20	<i>Schisandra sphenanthera</i>	leaf	Shennongjia Scenic Area, Hubei
NWWZ21	<i>Schisandra sphenanthera</i>	seedling	Ruili, Yunnan

Table S2. Characteristics of the *Schisandra* genus derived from GenBank.

Voucher No.	Latin Name	GenBank Accession No.
1	<i>Schisandra arisanensis</i>	KP689642
2	<i>Schisandra arisanensis</i>	KP689641
3	<i>Schisandra arisanensis</i>	KP689640
4	<i>Schisandra arisanensis</i>	KP689639
5	<i>Schisandra arisanensis</i>	KP689638
6	<i>Schisandra bicolor</i>	DQ342255
7	<i>Schisandra bicolor</i>	KP689682
8	<i>Schisandra bicolor</i>	KP689681
9	<i>Schisandra bicolor var. tuberculata</i>	AF263442
10	<i>Schisandra elongata</i>	KP689651
11	<i>Schisandra elongata</i>	KP689650
12	<i>Schisandra glabra</i>	DQ342254
13	<i>Schisandra glabra</i>	EF138799
14	<i>Schisandra glabra</i>	AF163720
15	<i>Schisandra glaucescens</i>	AF263439
16	<i>Schisandra glaucescens</i>	KP689649
17	<i>Schisandra glaucescens</i>	JQ712976
18	<i>Schisandra glaucescens</i>	AF163707
19	<i>Schisandra grandiflora</i>	KP689674
20	<i>Schisandra grandiflora</i>	KP689673
21	<i>Schisandra grandiflora</i>	KP689672
22	<i>Schisandra grandiflora</i>	KP689669
23	<i>Schisandra grandiflora</i>	KP689668
24	<i>Schisandra grandiflora</i>	KP689664
25	<i>Schisandra grandiflora</i>	AF163707
26	<i>Schisandra henryi</i>	KY523601
27	<i>Schisandra henryi</i>	MH270476
28	<i>Schisandra henryi</i>	MH270475

29	<i>Schisandra henryi</i>	KY884781
30	<i>Schisandra henryi</i>	KY884780
31	<i>Schisandra henryi</i>	KY884779
32	<i>Schisandra henryi</i>	KY223658
33	<i>Schisandra henryi</i>	KP689652
34	<i>Schisandra henryi</i>	KP689653
35	<i>Schisandra henryi</i>	KP689654
36	<i>Schisandra henryi</i>	KP689655
37	<i>Schisandra henryi</i>	KP689656
38	<i>Schisandra henryi</i>	AF263435
39	<i>Schisandra henryi</i>	AF163708
40	<i>Schisandra plena</i>	AF263443
41	<i>Schisandra plena</i>	KP689688
42	<i>Schisandra propinqua</i>	KP689687
43	<i>Schisandra propinqua</i>	KP689686
44	<i>Schisandra propinqua</i>	KP689685
45	<i>Schisandra propinqua</i>	KP689684
46	<i>Schisandra propinqua</i>	KP689683
47	<i>Schisandra propinqua</i>	JF978531
48	<i>Schisandra propinqua</i>	JF978530
49	<i>Schisandra propinqua</i>	JF978529
50	<i>Schisandra propinqua</i>	AF163717
51	<i>Schisandra propinqua</i>	KY884783
52	<i>Schisandra propinqua</i>	KY884782
53	<i>Schisandra propinqua</i> var. <i>sinensis</i>	AF263444
54	<i>Schisandra pubescens</i>	AF263436
55	<i>Schisandra pubescens</i>	KP689661
56	<i>Schisandra pubescens</i>	KP689660
57	<i>Schisandra pubescens</i>	KP689659
58	<i>Schisandra pubescens</i>	KP689658
59	<i>Schisandra pubescens</i>	KP689657
60	<i>Schisandra pubescens</i>	JF978533
61	<i>Schisandra pubescens</i>	JF978532
62	<i>Schisandra pubescens</i>	KY563602
63	<i>Schisandra pubescens</i>	AF163709
64	<i>Schisandra repanda</i>	KX815928
65	<i>Schisandra repanda</i>	KP689680
66	<i>Schisandra rubriflora</i>	AF263440
67	<i>Schisandra rubriflora</i>	KP689671
68	<i>Schisandra rubriflora</i>	KP689670
69	<i>Schisandra rubriflora</i>	KP689667
70	<i>Schisandra rubriflora</i>	KP689666
71	<i>Schisandra rubriflora</i>	KP689665
72	<i>Schisandra rubriflora</i>	KP689663

73	<i>Schisandra rubriflora</i>	KP689662
74	<i>Schisandra rubriflora</i>	KY884784
75	<i>Schisandra rubriflora</i>	KY884785
76	<i>Schisandra rubriflora</i>	KY884786
77	<i>Schisandra rubriflora</i>	KY884787
78	<i>Schisandra rubriflora</i>	KY523603
79	<i>Schisandra rubriflora</i>	KY523604
80	<i>Schisandra rubriflora</i>	AF163706
81	<i>Schisandra sphaerandra</i>	KY523607
82	<i>Schisandra sphaerandra</i>	KY523608
83	<i>Schisandra viridis</i>	AF163703
84	<i>Schisandra viridis</i>	JF978539
85	<i>Schisandra viridis</i>	JF978540
86	<i>Schisandra viridis</i>	AF263438
87	<i>Schisandra viridis</i>	KP689643
88	<i>Schisandra viridis</i>	JF978540
89	<i>Schisandra viridis</i>	JF978539
90	<i>Schisandra viridis</i>	AF163703
91	<i>Schisandra chinensis</i>	AB558158
92	<i>Schisandra chinensis</i>	KP893160
93	<i>Schisandra chinensis</i>	KP893161
94	<i>Schisandra chinensis</i>	KP893162
95	<i>Schisandra chinensis</i>	KP893163
96	<i>Schisandra chinensis</i>	KP893164
97	<i>Schisandra chinensis</i>	KP893165
98	<i>Schisandra chinensis</i>	KP893166
99	<i>Schisandra chinensis</i>	KP893167
100	<i>Schisandra chinensis</i>	KP893159
101	<i>Schisandra chinensis</i>	KP893158
102	<i>Schisandra chinensis</i>	AF163710
103	<i>Schisandra chinensis</i>	JF970271
104	<i>Schisandra chinensis</i>	MF096273
105	<i>Schisandra chinensis</i>	MF096274
106	<i>Schisandra chinensis</i>	MF096275
107	<i>Schisandra chinensis</i>	MF096276
108	<i>Schisandra chinensis</i>	MF096277
109	<i>Schisandra chinensis</i>	MF096278
110	<i>Schisandra chinensis</i>	KX815921
111	<i>Schisandra chinensis</i>	KX815922
112	<i>Schisandra chinensis</i>	KX815923
113	<i>Schisandra chinensis</i>	KX815924
114	<i>Schisandra chinensis</i>	KX815925
115	<i>Schisandra chinensis</i>	KX815926
116	<i>Schisandra chinensis</i>	KX815927

117	<i>Schisandra chinensis</i>	KX674907
118	<i>Schisandra chinensis</i>	KX674856
119	<i>Schisandra chinensis</i>	KX674855
120	<i>Schisandra chinensis</i>	KT285119
121	<i>Schisandra chinensis</i>	KT285120
122	<i>Schisandra chinensis</i>	KT285121
123	<i>Schisandra chinensis</i>	KP689675
124	<i>Schisandra chinensis</i>	KP689676
125	<i>Schisandra chinensis</i>	KP689677
126	<i>Schisandra chinensis</i>	KP689678
127	<i>Schisandra chinensis</i>	KP689679
128	<i>Schisandra chinensis</i>	KT898226
129	<i>Schisandra chinensis</i>	AF263441
130	<i>Schisandra sphenanthera</i>	KP893168
131	<i>Schisandra sphenanthera</i>	KP893169
132	<i>Schisandra sphenanthera</i>	KP893170
133	<i>Schisandra sphenanthera</i>	KP893171
134	<i>Schisandra sphenanthera</i>	KP893172
135	<i>Schisandra sphenanthera</i>	KP893173
136	<i>Schisandra sphenanthera</i>	AF163705
137	<i>Schisandra sphenanthera</i>	KY523609
138	<i>Schisandra sphenanthera</i>	KP689644
139	<i>Schisandra sphenanthera</i>	KP689645
140	<i>Schisandra sphenanthera</i>	KP689646
141	<i>Schisandra sphenanthera</i>	KP689647
142	<i>Schisandra sphenanthera</i>	KP689648
143	<i>Schisandra sphenanthera</i>	AF263437
