

Table S4. The primers for the amplification of nuclear microsatellite markers in various species of *Engelhardia*. The protocols of nuclear simple sequence repeat (nSSR) were performed by Sangon Biotech (Shanghai). In the actions, PCR mixtures (a total volume of 25µl) for nSSR amplification contained: 2.5 µl Taq buffer, 2.0 µl MgCl₂ (25 mM), 0.2 µl Taq DNA-polymerase, 0.5 µl dNTP (10 mM), 0.5 µl of each primer, 1 µl genomic DNA. The PCR amplifications were performed as follows: 95 °C, 3 min; 10 cycles (95 °C, 30 s; 60 °C, 30 s; 72 °C, 30 s); after that 20 cycles (95 °C, 30 s; 55 °C, 30 s; 72 °C, 30 s); and 72 °C, 6 min.

Locus	Repeat array	Allele range (bp)	Primer	Reference
HQ23	(CT) ₁₁ (CA) ₁₉	131-191	GGTGAAATATCTTGGCACCAC CCATGCCACACAAACAAAAC	(Zhang et al., 2014)
HQ49	(TTG) ₆ (TTA) ₃	126-183	AAAAGCAAGAAAAGGCTTGG CCACCCATCAACTTCACAAG	(Zhang et al., 2014)
HQ54	(TG) ₁₄	107-183	ATCAATCTAACTAGCTCGTG TTAGATATATTCGTTGGCATC	(Zhang et al., 2014)
HQ89	(GA) ₁₅	147-185	CACCCATGGGAGAATGAAAA TCGTTACCGATGATGATGT	(Zhang et al., 2014)
WGA27	(GA) ₃₀	140-250	AACCTACAACGCCCTTGATG TGCTCAGGCTCCACTTCC	(Woeste et al., 2002)
WGA79	(GA) ₁₂	184-226	CACTGTGGCACTGCTCATCT TTCGAGCTCTGGACCACC	(Woeste et al., 2002)
WGA089	(AG) ₁₈ (TG) ₁₂	153-211	ACCCATCTTTCACGTGTGTG TGCCTAATTAGCAATTTCCA	(Dangl et al., 2005)
WGA202	(CT) ₁₂	227-315	CCCATCTACCGTTGCACTTT GCTGGTGGTTCTATCATGGG	(Dangl et al., 2005)
WGA321	(CT) ₁₈	154-266	TCCAATCGAAACTCCAAAGG GTCCAAAGACGATGATGGA	(Dangl et al., 2005)
JC4833	(GTC) ₇	204-273	GAGGAGTTGGTGAAGGAGGC CGCAAGGAAGCTAAAACCCA	(Dang et al., 2015)
JC6576	(CAA) ₇	147-246	ATCTCTTGCTCCACACACG AAGCCAAACCGAATCCCCAA	(Dang et al., 2015)

References

- Dangl, G.S., Woeste, K., Aradhya, M.K., Koehmstedt, A., Simon, C., Potter, D., ... McGranahan, G., 2005. J. Am. Soc. Hortic. Sci. 130, 348-354.
- Woeste, K., Burns, R., Rhodes, O., Michler, C., 2002. Thirty polymorphic nuclear microsatellite loci from black walnut. J. Hered. 93, 58.
- Zhang, D.D., Luo, P., Chen, Y., Wang, Z.F., Ye, W.H., Cao, H.L., 2014. Short note: isolation and characterization of 12 polymorphic microsatellite markers in *Engelhardia roxburghiana* (Juglandaceae). Silvae Genet. 63, 109-112.