

MYCOTAXON

THE INTERNATIONAL JOURNAL OF FUNGAL TAXONOMY & NOMENCLATURE

VOLUME 124

APRIL–JUNE 2013

Chaetomium jatrophae sp. nov.
(Sharma & al. — PLATE 2, p. 122)
ROHIT SHARMA, artist

EDITORIAL ADVISORY BOARD

WEN-YING ZHUANG (2003-2014), Chair
Beijing, China

HENNING KNUDSEN (2008-2013), Past Chair
Copenhagen, Denmark

SCOTT A. REDHEAD (2010–2015)
Ottawa, Ontario, Canada

SABINE HUHNDORF (2011–2016)
Chicago, Illinois, U.S.A.

PETER BUCHANAN (2011–2017)
Auckland, New Zealand

KAREN HANSEN (2013–2018)
Stockholm, Sweden

Published by

MYCOTAXON, LTD.

P.O. BOX 264, ITHACA, NY 14851-0264, USA

www.mycotaxon.com & www.ingentaconnect.com/content/mtax/mt

© MYCOTAXON, LTD, 2013

MYCOTAXON

THE INTERNATIONAL JOURNAL OF FUNGAL TAXONOMY & NOMENCLATURE

VOLUME 124

APRIL–JUNE, 2013

EDITOR-IN-CHIEF

LORELEI L. NORVELL

editor@mycotaxon.com

Pacific Northwest Mycology Service

6720 NW Skyline Boulevard

Portland, Oregon 97229-1309 USA

NOMENCLATURE EDITOR

SHAUN R. PENNYCOOK

PennycookS@LandcareResearch.co.nz

Manaaki Whenua Landcare Research

Auckland, New Zealand

BOOK REVIEW EDITOR

ELSE C. VELLINGA

bookreviews@mycotaxon.com

861 Keeler Avenue

Berkeley CA 94708 U.S.A.

CONSISTING OF I–XII + 368 PAGES INCLUDING FIGURES

ISSN 0093-4666 (PRINT)

<http://dx.doi.org/10.5248/124.cvr>

ISSN 2154-8889 (ONLINE)

© 2013. MYCOTAXON, LTD.

MYCOTAXON

VOLUME ONE HUNDRED TWENTY-FOUR — TABLE OF CONTENTS

COVER SECTION

<i>Errata</i>	vii
<i>Reviewers</i>	ix
<i>Submission procedures</i>	x
<i>From the Editor</i>	xi

RESEARCH ARTICLES

A new <i>Myrmecridium</i> species from Guizhou, China CHUN-YU JIE, QING-XIN ZHOU, WEN-SHENG ZHAO, YU-LAN JIANG, KEVIN D. HYDE, ERIC H.C. MCKENZIE & YONG WANG	1
The occurrence of <i>Rutstroemia coracina</i> on <i>Quercus ilex</i> leaves in Spain RICARDO GALÁN, FRANCISCO PRIETO-GARCÍA, ÁNGELES GONZÁLEZ & CARLOS ENRIQUE HERMOSILLA	9
Two species of <i>Cladosporium</i> associated with wood discoloration in Korea YEONGSEON JANG, YOUNG MIN LEE, GYU-HYEOK KIM & JAE-JIN KIM	21
<i>Phialophora avicenniae</i> sp. nov., a new endophytic fungus in <i>Avicennia marina</i> in China YUE-LIAN LIU, PING-GEN XI, XIAO-LAN HE & ZI-DE JIANG	31
<i>Ramichloridium strelitziae</i> associated with sooty blotch and flyspeck on <i>Ravenala madagascariensis</i> in China BAOJUN HAO, WENHUAN LI, CHEN CHEN, LIU GAO, RONG ZHANG, BAOTONG WANG, GUANGYU SUN & MARK L. GLEASON	39
<i>Polycoccum anatolicum</i> sp. nov. on <i>Lepraria incana</i> and a key to <i>Polycoccum</i> species known from Turkey MEHMET GÖKHAN HALICI, HATICE ESRA AKGÜL, CELALEDDIN ÖZTÜRK & EMRE KILIÇ	45
Further additions to the macrolichen mycota of Vietnam UDENI JAYALAL, ANDRÉ APTROOT, THI THUY NGUYEN, NGUYEN ANH DZUNG, SANTOSH JOSHI, SOON-OK OH & JAE-SEOUN HUR	51
<i>Inonotus niveomarginatus</i> and <i>I. tenuissimus</i> spp. nov. (<i>Hymenochaetales</i>), resupinate species from tropical China HAI-YOU YU, CHANG-LIN ZHAO & YU-CHENG DAI	61
<i>Arenariomyces truncatellus</i> sp. nov., an ascomycete on driftwood from the north coast of Zealand, Denmark	J. KOCH 69
New ascomycete records from Guatemala ROSARIO MEDEL, OSBERTH MORALES, RANULFO CASTILLO DEL MORAL & ROBERTO CÁCERES	73
<i>Coleosporium</i> in Europe	STEPHAN HELFER 87

- Septoglomus titan*, a new fungus in the *Glomeraceae* (*Glomeromycetes*)
from Bahia, Brazil BRUNO TOMIO GOTO,
ADRIANE FREIRE ARAÚJO, ANA CRISTINA FERMINO SOARES,
ARAESKA CARENNA DE ALMEIDA FERREIRA, LEONOR COSTA MAIA,
CARLA DA SILVA SOUSA & GLADSTONE ALVES DA SILVA 101
- Geoglossaceous fungi in Slovakia 5. *Geoglossum uliginosum*:
taxonomy and nomenclature
VIKTOR KUČERA, JOHAN NITARE, PAVEL LIZOŇ & JAN GAISLER 111
- A new endophytic species of *Chaetomium* from *Jatropha podagrica*
ROHIT SHARMA, GIRISH KULKARNI,
MAHESH S. SONAWANE & YOGESH S. SHOUCHE 117
- A contribution to the taxonomy of *Lyromma* (*Lyrommataceae*,
lichenized *Ascomycota*) with a species key
ADAM FLAKUS & EDIT FARKAS 127
- Scolecobeltrania*, an interesting new microfungus from Venezuela
TERESA ITURRIAGA, ROBERTO FERNÁNDEZ, RAFAEL F. CASTAÑEDA-RUIZ,
DAVID W. MINTER & ALISSON CARDOSO RODRIGUES DA CRUZ 143
- A new species of *Pisolithus* from Spain
MARÍA P. MARTÍN, FÁTIMA DURÁN, CHERDCHAI PHOSRI & ROY WATLING 149
- A reassessment of excavated *Tuber* species from China based on
morphology and ITS rDNA sequence data
LI FAN, JIN-ZHONG CAO & YU LI 155
- A new species and a new record of the genus *Entoloma* from China
JIAN-RUI WANG & TOLGOR BAU 165
- Russula atroaeruginea* and *R. sichuanensis* spp. nov. from southwest China
GUO-JIE LI, QI ZHAO, DONG ZHAO, SHUANG-FEN YUE,
SAI-FEI LI, HUA-AN WEN & XING-ZHONG LIU 173
- Five new *Terfezia* species from the Iberian Peninsula JUAN-JULIÁN BORDALLO,
ANTONIO RODRÍGUEZ, JUSTO M. MUÑOZ-MOHEDANO,
LAURA M. SUZ, MARIO HONRUBIA & ASUNCIÓN MORTE 189
- Hypochnicium pini*, a new corticioid basidiomycete in East Asia
YEONGSEON JANG, SUNG WOOK LEE, YOUNG WOON LIM,
JIN SUNG LEE, NILS HALLENBERG & JAE-JIN KIM 209
- Taxonomic studies on *Mucor inaequisporus*, isolated for the first time
in South America
ANDRÉ LUIZ C.M. DE A. SANTIAGO, ANDRÉ RODRIGUES,
ENZO M. CANEDO & EDSON R. FILHO 219
- Molecular phylogeny reveals *Megacollybia virosa* is a *Cantharocybe*
T.K. ARUN KUMAR & P. MANIMOHAN 231
- New record of *Scedosporium dehoogii* from India
ROHIT SHARMA, GIRISH KULKARNI,
MAHESH S. SONAWANE & YOGESH S. SHOUCHE 239

- Inocybe nitidiuscula* and its ectomycorrhizae associated with
Alnus nitida from Galyat, Pakistan S. ILYAS, A. RAZAQ & A.N. KHALID 247
- Xerocomus porophyllus* sp. nov., morphologically intermediate between
Phylloporus and *Xerocomus*
WEN-JUAN YAN, TAI-HUI LI, MING ZHANG & TING LI 255
- Glomus mume* and *Kuklospora spinosa*: two new species of
Glomeromycota from China
BANG-PING CAI, LIANG-DONG GUO, JUN-YU CHEN & QI-XIANG ZHANG 263
- Russula changbaiensis* sp. nov. from northeast China
GUO-JIE LI, DONG ZHAO, SAI-FEI LI,
HUAI-JUN YANG, HUA-AN WEN & XING-ZHONG LIU 269
- Studies on three rare coprophilous plectomycetes from Italy
FRANCESCO DOVERI, SABRINA SARROCCO & GIOVANNI VANNACCI 279
- Morphological and genetic characterisation of *Beauveria sinensis* sp. nov.
from China MING-JUN CHEN, BO HUANG,
ZENG-ZHI LI & JOSEPH W. SPATAFORA 301
- The lichen genus *Fissurina* (*Graphidaceae*) in Vietnam
SANTOSH JOSHI, THI THUY NGUYEN, NGUYEN ANH DZUNG,
UDENI JAYALAL, SOON-OK OH & JAE-SEOUN HUR 309
- Studies of North American macrofungi, 1. Validation of *Lactarius rubidus*
comb. nov. and *Leccinellum quercophilum* sp. nov.
MICHAEL KUO, ANDREW S. METHVEN,
ANDREW M. MINNIS, & ROY E. HALLING 323
- Cladonia dunensis* sp. nov. from southern Brazil, with notes on
the genus in beach dune environments EMERSON LUIZ GUMBOSKI,
FLAVIO BEILKE & SIONARA ELIASARO 333
- Coniolepiota spongodes* (*Agaricaceae*, *Basidiomycota*) in
Bangladesh and China MD. IQBAL HOSEN & ZHU L. YANG 341
- Pertusaria albiglobosa*, a new lichen from China QIANG REN 349
- Lichenological notes 6: nomenclatural acts
KERRY KNUDSEN & JANA KOCOURKOVÁ 353
- Phylloporia tiliae* sp. nov. from China LI-WEI ZHOU 361
- NOMENCLATURE
Nomenclatural novelties proposed in volume 124 367

ERRATA FROM PREVIOUS VOLUMES

VOLUME 122

- p.30, table, after *Lambertella* sp. 3 FOR: Leaf of *Pinus* sp. READ: Leaf of *Pyrola* sp.
p.30, table, after *Lambertella* sp. 8 FOR: Leaf of *Pinus* sp. READ: Leaf of *Pyrola* sp.

VOLUME 123

- p. ii, lines 12–13 FOR: SEPPO HUHTINEN (2006–2012) *Turku, Finland*
READ: KAREN HANSEN (2013–2017) *Stockholm, Sweden*
- p. iv, line 12: FOR: *Lichenochora tertia*
READ: *Lichenochora tertia* (*Phyllochorales*):
- p. iv, line 22: FOR: *Jatropha podarica* READ: *Jatropha podagrica*
- p. vi, line 8: FOR: TEODOR T. DENCHEV, HABIB AHMAD & ABDUL NASIR KHALID
READ: TEODOR T. DENCHEV, ABDUL NASIR KHALID & HABIB AHMAD

PUBLICATION DATE FOR VOLUME ONE HUNDRED TWENTY-THREE
MYCOTAXON *for* JANUARY–MARCH, VOLUME 123 (i–vi + 1–495)
was issued on August 1, 2013

REVIEWERS — VOLUME ONE HUNDRED TWENTY-FOUR

The Editors express their appreciation to the following individuals who have, prior to acceptance for publication, reviewed one or more of the papers prepared for this volume.

M. Catherine Aime	G. Sybren de Hoog	Lorelei L. Norvell
A. Aptroot	Vít Hubka	Fritz Oehl
Bitá Asgari	Seppo Huhtinen	Esteri Ohenoja
Timothy J. Baroni	K.D. Hyde	Takamichi Orihara
Reinhard Berndt	Mikael Jeppson	Beatriz Ortiz-Santana
Janusz Błaszowski	Evan Benjamin	Todd W. Osmundson
Wolfgang von Brackel	Gareth Jones	Ka-Lai Pang
Matias J. Cafaro	Kerry Knudsen	Shaun R. Pennycook
Paul F. Cannon	Patrick R. Leacock	Evangelina Pérez-Silva
Cecilia Cristina Carmarán	Teresa Lebel	Leif Ryvarden
R.F. Castañeda-Ruiz	James C. Lendemer	Jaya Seelan Sathiya Seelan
Pedro Crous	De-Wei Li	Ewald Sieverding
Yu-Cheng Dai	Tai-Hui Li	José Ivanildo de Souza
Kanad Das	Zongqi Liang	Viacheslav Spirin
F.M. Dugan	Runjin Liu	Iben Margrete Thomsen
Walter Gams	László Lóköš	Giuseppe Venturella
Genevieve M. Gates	Guo-zhong Lü	Long Wang
Matteo Gelardi	Robert Lücking	A.J.S. Whalley
Sergio P. Gorjón	Marcelo P. Marcelli	Pat Wolseley
Josep Guarro	P. Brandon Matheny	Jian-Ping Xu
Cécile Gueidan	Patrick McCarthy	Yi-Jian Yao
Shouyu Guo	Eric H.C. McKenzie	Xiu-Guo Zhang
Ian R. Hall	Gabriel Moreno	Zhongyi Zhang
Samuel Hammer	Salvatore Moricca	Li-Wei Zhou
David L. Hawksworth	Sanjeeva Nayaka	Wen-Ying Zhuang
	Abdul Rehman Niazi	

FOUR STEPS TO SUCCESSFUL MYCOTAXON PUBLICATION IN 2013

Prospective MYCOTAXON authors should download instructions PDF, review and submission forms, and other helpful templates by clicking the 'file download page' link on our INSTRUCTIONS TO AUTHORS page before preparing their manuscript. Below is a summary of our '4-step' publication process.

1—PEER REVIEW: Email formatted text and illustration files with a 2013 MYCOTAXON Reviewer Comments Form to 2–3 experts for peer review. Authors should (i) ask peer reviewers to return revisions and comment forms to BOTH authors and *Editor-in-Chief* <editor@mycotaxon.com> and (ii) follow reviewer suggestions **before** sending revised files to the *Nomenclature Editor* for nomenclatural review.

2—NOMENCLATURE REVIEW: Email text files (WITH tables & captions but **NO** artwork) to the *Nomenclature Editor* <PennycookS@LandcareResearch.co.nz> for accession and pre-submission review. The Email message **MUST** include 'MYCOTAXON' on the subject line **AND** all peer reviewer names+Email addresses in the message. The *Nomenclature Editor* will assign accession numbers and return annotated files with a list of needed corrections to the authors and *Editor-in-Chief*.

3—FINAL SUBMISSION: After consulting experts and revising manuscripts as needed, send the (i) completed 2013 MYCOTAXON submission form; (ii) separate text files for main text, tables, and legends; and (iii) art files to the *Editor-in-Chief* <editor@mycotaxon.com>. Only text and image files prepared for immediate publication should be sent at this time. The *Editor-in-Chief* usually acknowledges manuscripts and thanks expert reviewers within two weeks, but please wait at least 14 days before sending a follow-up query (without attachments); this helps us keep Email traffic to a minimum during MYCOTAXON publication deadlines or temporary closures of the editorial office.

4—FINAL EDITORIAL REVIEW & PRESS PREPARATION: Files not ready for publication will be rejected or returned to authors for further revision; the *Editor-in-Chief* gives tentatively approved manuscripts a final grammatical and scientific review before converting all files into publishable format. The PDF proof, bibliographic citation, and nomenclatural entries are sent to all coauthors for final inspection prior to publication. After PDF conversion, the *Editor-in-Chief* corrects **ONLY** processing or editorial errors prior to publication but will list corrections of author errors in the ERRATA of a subsequent volume for no charge. Authors are expected to arrange payment of page charges and optional open access fees with the *Business Manager* <subscriptions@mycotaxon.com> at this time.

MYCOTAXON LTD— www.mycotaxon.com

The MYCOTAXON *Webmaster* <mycotaxon@gmail.com> posts general and subscription information, important announcements, and author forms and templates on the official MYCOTAXON site. The server also hosts the regional mycobiota webpage for free download of distributional annotated species lists.

MYCOTAXON ONLINE— www.ingentaconnect.com/content/mtax/mt

MYCOTAXON publishes four 350–500-page volumes a year. Both open access and subscription articles are offered.

FROM THE EDITOR-IN-CHIEF

WELCOME KAREN HANSEN! — We wish to announce – somewhat belatedly – that Sweden’s Karen Hansen (Senior Curator, Kryptogambotantik, Naturhistoriska Riksmuseet, Stockholm) has been elected to MYCOTAXON’s Editorial Advisory Board. She joins Chair Wen-Ying Zhuang (Beijing), Past Chair Henning Knudsen (Copenhagen), Scott Redhead (Ottawa), Sabine Huhndorf (Chicago), and Peter Buchanan (Auckland) on the 2013 Board. Each member serves a six-year term, standing as Chair in the fifth year and as Past Chair in his or her final year. We apologize profusely for the editorial (!) lapse leading to the omission of Karen’s name from the masthead (on p. ii) of Mycotaxon 123, the first volume for 2013.

MYCOTAXON 124 — After some deliberation and in an effort to bring the journal back on schedule this year, we have closed the delayed April–June 2013 volume at 380 pages. The current volume contains 38 papers by 151 authors (representing 26 countries) and revised by 74 expert reviewers.

Within its pages are one new genus and species (*Scolecobeltrania* from Venezuela) and 33 other taxa new to science representing *Arenariomyces* from Denmark; *Beauveria*, *Entoloma*, *Glomus*, *Inonotus*, *Kuklospora*, *Myrmecridium*, *Pertusaria*, *Phialophora*, *Phylloporia*, *Russula*, *Tuber*, and *Xerocomus* from China; *Chaetomium* from India; *Cladonia* and *Septoglomus* from Brazil; *Coleosporium* from Europe; *Hypochnicium* from East Asia; *Leccinellum* from the U.S.A.; *Lyromma* from Bolivia and Brazil; *Pisolithus* and *Terfezia* from Portugal and/or Spain; and *Polycoccum* from Turkey.

In addition to range extensions and/or new hosts for previously named taxa, we also offer new combinations in *Aspicilia*, *Cantharocybe*, *Lactarius*, and *Rutstroemia*, newly established synonymies and typifications, and conclusions from recent mycorrhizal (*Inocybe*) and monographic (*Fissurina* in Vietnam, plectomycetes in Italy, ascomycetes in Guatemala) studies.

The next two volumes will also close ‘early’ to ensure that the four 2013 volumes will not spill over into next year. We shall begin 2014 with a much shorter turn-around time between final submission and publication, and hope eventually to return to publishing each volume at the beginning of a quarter rather than well after!

Warm regards,

Lorelei L. Norvell (*Editor-in-Chief*)
29 September 2013

bad taxonomy

can KILL