

Lasioloma antillarum (Ascomycota: Pilocarpaceae), a new lichenized fungus from the Antilles, and the importance of posterior annotations of sequence data in public repositories

Authors: Lücking, Robert, Högnabba, Filip, and Sipman, Harrie J. M.

Source: Willdenowia, 51(1) : 83-89

Published By: Botanic Garden and Botanical Museum Berlin (BGBM)

URL: <https://doi.org/10.3372/wi.51.51107>

BioOne Complete (complete.BioOne.org) is a full-text database of 200 subscribed and open-access titles in the biological, ecological, and environmental sciences published by nonprofit societies, associations, museums, institutions, and presses.

Your use of this PDF, the BioOne Complete website, and all posted and associated content indicates your acceptance of BioOne's Terms of Use, available at www.bioone.org/terms-of-use.

Usage of BioOne Complete content is strictly limited to personal, educational, and non - commercial use. Commercial inquiries or rights and permissions requests should be directed to the individual publisher as copyright holder.

BioOne sees sustainable scholarly publishing as an inherently collaborative enterprise connecting authors, nonprofit publishers, academic institutions, research libraries, and research funders in the common goal of maximizing access to critical research.

ROBERT LÜCKING^{1*}, FILIP HÖGNABBA² & HARRIE J. M. SIPMAN¹

***Lasioloma antillarum* (Ascomycota: Pilocarpaceae), a new lichenized fungus from the Antilles, and the importance of posterior annotations of sequence data in public repositories**

Version of record first published online on 23 March 2021 ahead of inclusion in April 2021 issue.

Abstract: We describe the new lichenized fungus *Lasioloma antillarum* Lücking, Högnabba & Sipman from the Netherlands Antilles. The new species is characterized by a corticolous growth habit, apothecia with shortly tomentose margins, and rather small (35–50 × 12–16 µm), muriform ascospores in numbers of 2(–4) per ascus. The material had originally been identified as *Calopadia phyllogena* (Müll. Arg.) Vězda, with associated sequence data, but in phylogenetic analyses consistently fell outside the latter genus. Its revised identification as a species of *Lasioloma* is consistent with its phylogenetic position and underlines the necessity of posterior annotations in public sequence repositories, in order to correct previous identifications.

Key words: Antilles, Ascomycota, inaccuracies in GenBank, integrative taxonomy, *Lasioloma*, Pilocarpaceae, sequence labelling

Article history: Received 19 August 2020; peer-review completed 16 October 2020; received in revised form 13 January 2021; accepted for publication 18 January 2021.

Citation: Lücking R., Högnabba F. & Sipman H. J. M. 2021: *Lasioloma antillarum* (Ascomycota: Pilocarpaceae), a new lichenized fungus from the Antilles, and the importance of posterior annotations of sequence data in public repositories. – Willdenowia 51: 83–89. doi: <https://doi.org/10.3372/wi.51.51107>

Introduction

Pilocarpaceae is a moderately sized family of predominantly tropical lichenized fungi often found on living leaves, but with several lineages growing on other substrata (Kalb & Vězda 1987; Lücking 2008; Séruisiaux & al. 2008; Brand & al. 2014; Sanders 2014; Gumboski 2015; Lücking & al. 2017; Guzow-Krzemińska & al. 2019). It consists of two major groups, one formed by the former family *Micareaceae* and one corresponding to the former family *Pilocarpaceae* s.str. (Andersen & Ekman 2005; Miadlikowska & al. 2014; Kraichak & al. 2018; Aptroot & al. in Hyde & al. 2019). The latter includes a number of genera characterized by peculiar conidiomata, so-called campylidia, which are more or less hood-shaped and adapted to dispersal of the conidia by

rain splash (Séruisiaux 1986, 1995; Lücking 2001, 2008; Sanders & al. 2016). These genera had formerly been assigned to the family *Ectolechiaceae* and the monogenic family *Lasiolomataceae* (Hafellner 1984; Kalb & Vězda 1987; Lücking 1999).

Calopadia Vězda, *Lasioloma* R. Sant., *Sporopodium* Mont. and *Tapellaria* Müll. Arg. are the core genera in the campylidia-bearing lineages of *Pilocarpaceae* s.str. (Lücking 1999, 2008; Lücking & Séruisiaux 2001; Séruisiaux & al. 2008; Neuwirth & Stocker-Wörgötter 2017). *Calopadia*, *Lasioloma* and *Tapellaria* are similar to each other in thallus and ascoma morphology and share filiform conidia adapted to rain water dispersal. *Lasioloma* differs from the other two genera in the woolly prothallus, the pilose apothecial margins and the centrally branched conidia, whereas *Tapellaria* can be distinguished from *Calopadia* in the jet-

1 Botanischer Garten und Botanisches Museum, Freie Universität Berlin, Königin-Luise-Straße 6–8, 14195 Berlin, Germany;
*e-mail: r.luecking@bgbm.org (author for correspondence).

2 Hortilab, Vasavägen 41, 64200 Närpes, Finland.

black apothecia with purple hypothecium and anastomosing, net-like paraphyses (Lücking 1999, 2008).

Thus far, few phylogenetic studies exist for *Pilocarpaceae*, although the data available show an emerging picture of some genera being monophyletic and others para- or polyphyletic (Andersen & Ekman 2005; Miadlikowska & al. 2014; Kraichak & al. 2018; Aptroot & al. in Hyde & al. 2019; Wang & al. 2020). The genera *Calopadia* and *Lasioloma* have been resolved as closely related, whereas *Tapellaria* is phylogenetically more distant (Wang & al. 2020), in agreement with the different hamathelial anatomy of the latter. The most recent study resolved *Lasioloma* to be nested within a paraphyletic *Calopadia* (Wang & al. 2020), suggesting that the peculiar morphological features of *Lasioloma* evolved from a plesiomorphic residual corresponding to the morphology of *Calopadia* and the two genera should perhaps be merged. This topology had not been noticed before, as the complete set of taxa had not been analysed simultaneously in previous studies (Andersen & Ekman 2005; Miadlikowska & al. 2014; Aptroot & al. in Hyde & al. 2019).

Since this nested topology was caused by a single specimen identified as *Calopadia phyllogena* (Müll. Arg.) Vězda, collected in the Netherlands Antilles and first published in a broad-scale assessment of *Lecanoromycetes* as part of the AFTOL project (Miadlikowska & al. 2014), we set out to examine the taxonomic status of the underlying specimen, housed at B (*Sipman 54818*). We thereby envisioned three potential scenarios: (1) the specimen had been correctly identified, at least to genus level, making *Calopadia* indeed paraphyletic relative to *Lasioloma*; (2) the material consisted of a mixed collection, including genuine *C. phyllogena* but also thalli of *Lasioloma* that had accidentally been sequenced; (3) the material was misidentified and in reality represented a species of *Lasioloma*. The latter two options are not unlikely as mixed collections in these usually small lichens are common and some species and specimens of *Lasioloma* have reduced apothecial hairs, making them superficially similar to *Calopadia*. Some species of *Calopadia* have also been shown to produce a woolly prothallus (Lücking 1998, 2008).

Table 1. Voucher information and GenBank accession numbers for the specimens used in this study.

Species	Voucher	mtSSU	nuLSU	ITS	RPB1
<i>Calopadia foliicola</i>	Costa Rica, Lücking 16011 (BG)	AY567782	AY756318	AY756462	AY756381
<i>Calopadia</i> aff. <i>foliicola</i>	Thailand, KYW0035 (HMAS-L, RAMK)	MK957148	–	MK946953	–
<i>Calopadia</i> aff. <i>foliicola</i>	Thailand, KYW0036_31538 (HMAS-L, RAMK)	MK957157	–	MK946962	–
<i>Calopadia</i> aff. <i>foliicola</i>	Thailand, KYW0068 (HMAS-L, RAMK)	–	–	MK946951	–
<i>Calopadia</i> aff. <i>foliicola</i>	Thailand, KYW0251 (HMAS-L, RAMK)	MK957153	–	MK946958	–
<i>Calopadia lecanorella</i> (Nyl.) Kalb & Vězda	Costa Rica, Lücking 17252g (F)	EU601738	EU601751	–	–
<i>Calopadia perpallida</i> (Nyl.) Vězda	Costa Rica, Lücking 17098d (F)	EU601739	EU601752	–	–
<i>Calopadia phyllogena</i>	Netherlands Antilles, Sipman 54818 (AFTOL-ID 4887) (B)	KJ766365	KJ766539	–	KJ766842
<i>Calopadia puiggarii</i> (Müll. Arg.) Vězda	China, 20180158 (HMAS-L, RAMK)	MK957167	–	MK946972	–
<i>Calopadia puiggarii</i>	China, HN20170381 (HMAS-L, RAMK)	MK957172	–	MK946975	–
<i>Calopadia puiggarii</i>	Thailand, KYW0036_31764 (HMAS-L, RAMK)	MK957156	–	MK946961	–
<i>Calopadia</i> sp. 1	China, HW-2018a (HKAS)	–	MF326268	–	–
<i>Calopadia subcoeruleescens</i> (Zahlbr.) Vězda	Costa Rica, Lücking 16604 (F)	EU601740	–	–	–
<i>Calopadia</i> sp. 2	Thailand, KYW0365 (HMAS-L, RAMK)	MK957163	–	MK946968	–
<i>Lasioloma arachnoideum</i>	Costa Rica, Lücking 16005 (BG)	AY567783	–	AY756467	–
<i>Lasioloma</i> cf. <i>phytocpororum</i>	Thailand, KYW0595 (HMAS-L, RAMK)	MK957155	–	MK946960	–
<i>Lasioloma</i> cf. <i>phytocpororum</i>	Thailand, KYW0646 (HMAS-L, RAMK)	MK957158	–	MK946979	–
<i>Sporopodium antoninianum</i>	Costa Rica, Lücking 16002d (BG)	AY567785	–	AY756498	–

Fig. 1. Best-scoring maximum-likelihood tree of *Calopadia* and *Lasioloma* based on a 4-marker concatenated alignment (mtSSU, nuLSU, ITS, RPB1). The target specimen is supported sister to *Lasioloma arachnoideum*.

Material and methods

To re-assess the phylogenetic placement of *Calopadia phyllogena* (Sipman 54818), we downloaded all available sequences from GenBank of the genera *Calopadia* and *Lasioloma*, with *Sporopodium antoninianum* Elix, Lumbsch & Lücking as outgroup, representing four markers (mtSSU, nuLSU, ITS, RPB1; Table 1). Separate alignments were prepared using MAFFT 7 (Katoh & Standley 2013) and potentially ambiguously aligned regions were assessed using the Guidance Web Server (Penn & al. 2010). Given that only few ambiguously aligned sites were detected and these did not affect backbone topology and support, all sites were maintained to achieve maximum terminal resolution. No supported conflict was detected between topologies from the individual markers and so the concatenated alignment was subjected to maximum likelihood tree search in RAxML 8 (Stamatakis 2014), under the universal GTR-Gamma model, with 1000 bootstrap pseudoreplicates.

The underlying specimen of *Calopadia phyllogena* (Sipman 54818) was re-examined morphologically and anatomically using a LEICA Zoom 2000 dissecting microscope and a ZEISS Axioskope compound microscope. Secondary chemistry was assessed following Orange & al. (2010).

Results and Discussion

In our 4-marker phylogeny, the sequenced specimen originally identified as *Calopadia phyllogena* (Sipman 54818) was supported as sister to a clade including *Lasioloma arachnoideum* (Kremp.) R. Sant. from Costa Rica and two specimens originally identified as *L. arach-*

noideum from Thailand (Fig. 1; see below). The above clade was separate from a strongly supported clade on a long stem branch including all other sequenced species of *Calopadia* (Fig. 1). Revision of the underlying material identified as *C. phyllogena* revealed that it does not represent a species of *Calopadia*, as evident from the apothecial anatomy and the branched conidia, but indeed corresponds to the genus *Lasioloma*. We can therefore conclude that with current available data, *Calopadia* and *Lasioloma* are reciprocally monophyletic. Closer inspection of the material further revealed that the specimen in question represented an undescribed species in the genus *Lasioloma*, which is formally introduced below.

This case highlights the necessity of critically revising voucher material of sequences that exhibit unexpected phylogenetic relationships, and the need to properly identify underlying voucher material in sequence data. In the present case, with the information provided, we were able to readily trace the voucher specimen and assess its taxonomic status. In order to reflect the updated taxonomy, it is also necessary to update the corresponding sequence records, which can currently be done only by the original submitter.

The phylogeny also indicates further need for taxonomic revision of sequenced material. Thus, the Thai specimens originally identified as *Lasioloma arachnoideum* by Wang & al. (2020) formed a clade separate from the neotropical specimen (Fig. 1). The photograph in Wang & al. (2020: 383, fig. 4D) indicates that the sequenced material may represent *L. phycophorum* (Vain.) R. Sant., although the depicted specimen was not sequenced. Likewise, specimens identified as *Calopadia foliicola* (Fée) Vězda formed three separate clades (Fig. 1). Given that the species was described from the neotropics (Brazil; see Lücking 2008), the material

Fig. 2. Morphology and anatomy of *Lasioloma antillarum* (holotype). – A: thallus with apothecia and 1 campylidium (middle left); B: apothecium enlarged; C: section through apothecium showing hypothecium and excipulum; D: lateral excipulum enlarged showing irregular surface and protruding hairs; E, F: part of hymenium with asci and immature ascospores; G: mature ascospore. – Scale bars: A, B = 1 mm; C = 50 µm; D = 20 µm; E, F, G = 10 µm.

from Thailand (Wang & al. 2020) needs to be revised. The photograph provided by Wang & al. (2020: 383, fig. 4B), corresponding to one of the three specimens (KYW0035) forming the terminal clade, fits *C. foliicola* except for the plane apothecial disc (distinctly convex in *C. foliicola*), so there appears to be some indication of more or less cryptic speciation in this genus, combined with geographic signal.

Taxonomic treatment

***Lasioloma antillarum* Lücking, Högnabba & Sipman, sp. nov.** – MycoBank MB 838956. – Fig. 2.

Holotype: Netherlands Antilles, Saba, Summit of Mt Scenery, along trail to western lookout, 17°38'05"N, 63°14'22"W, 825 m, disturbed mossy forest (hurricane damage), on bark, 8 Mar 2007, H. J. M. Sipman 54818 (B 60 0143940).

Diagnosis — Differing from *Lasioloma spinosum* in the broader ascospores and the corticolous instead of foliicolous growth habit.

Description — Thallus corticolous, 1–3 cm in diam., 30–50 µm thick, centrally continuous but toward margin with dispersed, irregular patches; surface smooth to uneven, white to pale grey. Photobiont chlorococcoid. Apothecia sessile, rounded, 0.5–0.8 mm in diam., 300–400 µm high; disc plane to slightly concave, dark brownish grey, non-pruinose; margin thick, slightly prominent, cream-coloured, very shortly tomentose. Excipulum distinctly paraplectenchymatous, laterally 50–80 µm broad, below hypothecium 200–300 µm high, colourless, laterally with irregular surface and protruding, short hairs formed by single, unbranched hyphae. Hypothecium 30–60 µm high, dark brown to brown-black. Apothecial base hyaline. Epithecium thin, 5–10 µm high, yellowish brown. Hymenium 80–90 µm high, colourless. Paraphyses branched and slightly anastomosing. Asci 80–90 × 20–25 µm. Ascospores 2(–4) per ascus, ellipsoid to fusiform, muriform, with 7–9 transverse and 1–3 longitudinal septa per segment, 35–50 × 12–16 µm, 2.7–3.5 × as long as broad, slightly constricted at middle septum, colourless. Campylidia sessile, 0.7–1 mm broad, 1–1.3 mm long (high); lobe well-developed, hood-shaped, dark aeruginous grey, non-pruinose; socle not apparent. Wall composed of 2 layers,

outer layer para- to prosoplectenchymatous with thick-walled cells, hyaline, 20–30 µm thick, inner layer paraplectenchymatous, dark aeruginous, 20–30 µm thick, layers bent around each other and separated by an additional inner, prosoplectenchymatous, yellowish, 15–25 µm thick layer to form a 5-layered wall 100–130 µm thick. Conidiogenous cells lining inner wall surface. Conidia filiform, branched from centre and with 4 or 5 branches, each branch 3–5-septate, 30–40 × 1.5–2.5 µm, main branch slightly longer and thicker than others. Secondary chemistry: no substances detected by TLC.

Etymology—The epithet refers to the origin of the material in the Antilles.

Remarks — The new species is characterized by apothecia with rather short hairs and mostly 2-spored ascospores with small, muriform ascospores. Most species of *Lasioloma* have single-spored ascospores with large, muriform ascospores (Santesson 1952; Lücking & Sérusiaux 2001; Lücking 2008). Only three species have been described with smaller spores and 2–8-spored ascospores, namely *L. inexpectatum* R. Sant. & Lücking (Santesson & Lücking 1999), *L. pauciseptatum* Van den Boom (van den Boom & al. 2018) and *L. spinosum* Hafellner & Vězda (Vězda 1994). The first, described from Africa, differs in its smaller, 7-septate ascospores, whereas *L. pauciseptatum* from Suriname produces 4–8-spored ascospores and also distinctly smaller ascospores (see key below). Most similar in morphology and anatomy is *L. spinosum*, a foliicolous taxon from Indonesia. Besides the deviating distribution and substrate ecology, the latter has much narrower ascospores, 7–9 × as long as broad (see key below).

Key to the known species of *Lasioloma*

In the following key, all validly described species in the genus are included. *Lasioloma heliotropicum* Bat. & M. P. Herrera is not a validly published name (no description, no reference to original material; Batista & Cavalcanti 1964) and its status could not be established (Lücking & al. 1998).

1. Apothecia as yet unknown; campylidia present; conidial branches with short terminal appendages; corticolous; neotropics (Nicaragua) *Lasioloma appendiculatum* Breuss
 - Apothecia and usually also campylidia present; conidial branches lacking terminal appendages 2
 2. Ascii 2–8-spored; ascospores $20\text{--}55 \times 3.5\text{--}16 \mu\text{m}$ 3
 - Ascii 1-spored; ascospores $60\text{--}115 \times 15\text{--}35 \mu\text{m}$ 6
 3. Ascospores 7-septate, $25\text{--}30 \times 3.5\text{--}7 \mu\text{m}$; foliicolous; African palaeotropics (Ivory Coast) *Lasioloma inexspectatum* R. Sant. & Lücking
 - Ascospores (sub-)muriform 4

4. Ascospores $20\text{--}27 \times 8\text{--}12 \mu\text{m}$, $2\text{--}2.5 \times$ as long as broad, 4–8 per ascus; corticolous; neotropics (Suriname) *Lasioloma pauciseptatum* Van den Boom

– Ascospores $35\text{--}55 \times 5\text{--}16 \mu\text{m}$, $3\text{--}9 \times$ as long as broad, 2–4 per ascus 5

5. Ascospores $45\text{--}55 \times 5\text{--}8 \mu\text{m}$, $7\text{--}9 \times$ as long as broad, submuriform, 2–4 per ascus; foliicolous; eastern palaeotropics (Indonesia)
 *Lasioloma spinosum* Hafellner & Vězda

– Ascospores $35\text{--}50 \times 12\text{--}16 \mu\text{m}$, $2.7\text{--}3.5 \times$ as long as broad, muriform, mostly 2 per ascus; corticolous; neotropics (Netherlands Antilles)
Lasioloma antillarum Lücking, Högnabba & Sipman

6. Thallus distinctly warty; medulla becoming yellow to reddish; corticolous; neotropics and African palaeotropics
 *Lasioloma stephanellum* (Nyl.) Lücking & Sérus.

– Thallus smooth to uneven; medulla not pigmented; foliicolous 7

7. Cephalodia absent; thallus dispersed, smooth; woolly prothallus conspicuous; pantropical
 *Lasioloma arachnoideum* (Kremp.) R. Sant.

– Vermicular cephalodia usually present; thallus continuous to marginally dispersed, smooth to uneven; woolly prothallus developed mostly marginally; eastern palaeotropics 8

8. Ascospores $90\text{--}115 \mu\text{m}$ long; thallus continuous, smooth .. *Lasioloma phycophilum* (Vain.) R. Sant.

– Ascospores $60\text{--}90 \mu\text{m}$ long; thallus marginally dispersed, uneven 9

9. Apothecial disc dark greyish brown
 *Lasioloma phycophorum* (Vain.) R. Sant.

– Apothecial disc light greyish brown
 *Lasioloma trichophorum* (Vain.) R. Sant.

Acknowledgements

We thank Klaus Kalb (University of Regensburg) and two anonymous reviewers for comments helping to improve an earlier version of this manuscript.

References

- Andersen H. L. & Ekman S. 2005: Disintegration of the *Micareaceae* (lichenized Ascomycota): a molecular phylogeny based on mitochondrial rDNA sequences. – *Mycol. Res.* **109**: 21–30.

Batista A. C. & Cavalcanti W. de A. 1964: Novos Hyphomycetes de micelio hifopodiforme. – *Portugaliae Acta Biol., Sér. B, Sist.* **7**: 347–360.

Brand A. M., van den Boom P. P. G. & Sérusiaux E. 2014: Unveiling a surprising diversity in the lichen genus *Micarea* (*Pilocarpaceae*) in Réunion (Mascarenes archipelago, Indian Ocean). – *Lichenologist* **46**: 413–439.

- Gumboski E. L. 2015: *Calopadia saxicola* (*Pilocarpaceae*, *Ascomycota*), a new saxicolous species growing on rocky seashores in southern Brazil. – *Lichenologist* **47**: 137–141.
- Guzow-Krzemińska B., Sérusiaux E., van den Boom P. G., Brand A. M., Launis A., Łubek A. & Kukwa M. 2019: Understanding the evolution of phenotypic characters in the *Micarea prasina* group (*Pilocarpaceae*) and descriptions of six new species within the group. – *MycoKeys* **57**: 1–30.
- Hafellner J. 1984: Studien in Richtung einer natürlicheren Gliederung der Sammelfamilien *Lecanoraceae* und *Lecideaceae*. – *Beih. Nova Hedwigia* **79**: 241–371.
- Hyde K. D., Tennakoon D. S., Jeewon R., Bhat D. J., Maharanachikumbura S. S. N., Rossi W., Leonardi M., Lee H. B., Mun H. Y., Houbraken J., Nguyen T. T. T., Jeon S. J., Frisvad J. C., Wanasinghe D. N., Lücking R., Aptroot A., Cáceres M. E. S., Karunarathna S. C., Hongsanan S., Phookamsak R., Silva N. I., Thambugala K. M., Jayawardena R. S., Senanayake I. C., Boonmee S., Chen J., Luo Z.-L., Phukhamsakda C., Pereira O. L., Abreu V. P., Rosado A. W. C., Bart B., Randrianjohany E., Hofstetter V., Gibertoni T. B., Soares A. M. S., Plautz Jr. H. L., Sotão H. M. P., Xavier W. K. S., Bezerra J. D. P., Oliveira T. G. L., Souza-Motta C. M., Magalhães O. M. C., Bundhun D., Harishchandra D., Manawasinghe I. S., Dong W., Zhang S.-N., Bao D.-F., Samarakoon M. C., Pem D., Karunarathna A., Lin C.-G., Yang J., Perera R. H., Kumar V., Huang S.-K., Dayaratne M. C., Ekanayaka A. H., Jayasiri S. C., Xiao Y., Konta S., Niskanen T., Liimatainen K., Dai Y.-C., Ji X.-H., Tian X.-M., Mešić A., Singh S. K., Phutthacharoen K., Cai L., Sorvongxay T., Thiagaraja V., Norphanphoun C., Chaiwan N., Lu Y.-Z., Jiang H.-B., Zhang J.-F., Abeywickrama P. D., Aluthmuhandiram J. V. S., Brahmanage R. S., Zeng M., Chethana T., Wei D., Rélová M., Fournier J., Nekvindová J., Barbosa R. N., Santos J. E. F., Oliveira N. T., Li G.-J., Ertz D., Shang Q.-J., Phillips A. J. L., Kuo C.-H., Camporesi E., Bulgakov T. S., Lumyong S., Jones E. B. G., Chomnunti P., Gentekaki E., Bungartz F., Zeng X.-Y., Fryar S., Tkalc̆ec Z., Liang J., Li G., Wen T.-C., Singh P. N., Gafforov Y., Promputtha I., Yasanthika E., Goonasekara I. D., Zhao R.-L., Zhao Q., Kirk P. M., Liu J.-K., Yan J. Y., Mortimer P. E., Xu J. & Doilom M. 2019: Fungal diversity notes 1036–1150: taxonomic and phylogenetic contributions on genera and species of fungal taxa. – *Fungal Diversity* **96**: 1–242.
- Kalb K. & Vězda A. 1987: Einige nicht-foliicolous Arten der Familie *Ectolechiaceae* (*Lichenes*) aus Brasilien. – *Folia Geobot. Phytotax.* **22**: 287–312.
- Katoh K. & Standley D. M. 2013: MAFFT multiple sequence alignment software version 7: improvements in performance and usability. – *Molec. Biol. Evol.* **30**: 772–780.
- Kraichak E., Huang J. P., Nelsen M. P., Leavitt S. D. & Lumbsch H. T. 2018: A revised classification of orders and families in the two major subclasses of *Lecanoromycetes* (*Ascomycota*) based on a temporal approach. – *Bot. J. Linn. Soc.* **188**: 233–249.
- Lücking R. 1998: Foliicolous lichens and their lichenicolous fungi collected during the Smithsonian International Cryptogamic Expedition to Guyana 1996. – *Trop. Bryol.* **15**: 45–74.
- Lücking R. 1999: Ergänzungen und Verbesserungen zur Kenntnis der foliikolen Flechtenflora Costa Ricas. Die Familie *Ectolechiaceae*. – *Phyton (Horn)* **39**: 131–165.
- Lücking R. 2001: Lichens on leaves in tropical rain forests: life in a permanently ephemeral environment. – *Diss. Bot.* **346**: 41–77.
- Lücking R. 2008: Foliicolous lichenized fungi. – *Fl. Neotrop. Monogr.* **103**: 1–867.
- Lücking R., Hodkinson B. P. & Leavitt S. D. 2017 [“2016”]: The 2016 classification of lichenized fungi in the *Ascomycota* and *Basidiomycota* – Approaching one thousand genera. – *Bryologist* **119**: 361–416.
- Lücking R. & Sérusiaux E. 2001: *Lasioloma stephanellum* comb. nov. (lichenized *Ascomycetes*: *Ectolechiaceae*). – *Mycotaxon* **57**: 301–304.
- Lücking R., Sérusiaux E., Maia L. C. & Pereira E. C. G. 1998: A revision of the names of foliicolous lichenized fungi published by Batista and co-workers between 1960 and 1975. – *Lichenologist* **30**: 121–191.
- Miadlikowska J., Kauff F., Högnabba F., Oliver J. C., Molnár K., Fraker E., Gaya E., Hafellner J., Hofstetter V., Gueidan C., Kukwa M., Lücking R., Björk C., Sipman H. J. M., Burgaz A. R., Thell A., Passo A., Mylllys L., Goward T., Fernández-Brime S., Hestmark G., Lendemer J., Lumbsch H. T., Schmull M., Schoch C., Sérusiaux E., Maddison D. R., Arnold A. E., Lutzoni F. & Stenroos S. 2014: A multigene phylogenetic synthesis for the class *Lecanoromycetes* (*Ascomycota*): 1307 fungi representing 1139 infragenetic taxa, 317 genera and 66 families. – *Molec. Phylogen. Evol.* **79**: 132–168.
- Neuwirth G. & Stocker-Wörgötter E. 2017: *Tapellaria palaeotropica* (*Pilocarpaceae*), a new foliicolous lichen species from the Seychelles, and a world key to the genus. – *Lichenologist* **49**: 253–258.
- Orange A., James P. W. & White F. J. 2010: Microchemical methods for the identification of lichens. Second edition with additions and corrections. – London: British Lichen Society.
- Penn O., Privman E., Ashkenazy H., Landan G., Graur D. & Pupko T. 2010: GUIDANCE: a web server for assessing alignment confidence scores. – *Nucleic Acids Res.* **38(Suppl. 2)**: W23–W28.
- Sanders W. B. 2014: Complete life cycle of the lichen fungus *Calopadia puiggarii* (*Pilocarpaceae*, *Ascomycetes*) documented in situ: propagule dispersal,

- establishment of symbiosis, thallus development, and formation of sexual and asexual reproductive structures. – Amer. J. Bot. **101**: 1836–1848.
- Sanders W. B., Tokamov S. A. & Papkov G. I. 2016: The orientation of foliicolous lichen campylidia with respect to water runoff and its significance for propagule dispersal. – Amer. J. Bot. **103**: 596–602.
- Santesson R. 1952: Foliicolous lichens I. A revision of the taxonomy of the obligately foliicolous, lichenized fungi. – Symb. Bot. Upsal. **12(1)**: 1–590.
- Santesson R. & Lücking R. 1999: Additions to the foliicolous lichen flora of the Ivory Coast and Guinea (Tropical West Africa). – Nordic J. Bot. **19**: 719–734.
- Sérusiaux E. 1986: The nature and origin of campylidia in lichenized fungi. – Lichenologist **18**: 1–35.
- Sérusiaux E. 1995: Further new lichen species producing campylidia or complex conidiomata. – Biblioth. Lichenol. **58**: 411–431.
- Sérusiaux E., Lücking R. & Lumbsch H. T. 2008: *Sporopodium isidiatum* (*Pilocarpaceae*), new from Papua New Guinea and Sri Lanka, with a key to the world's *Sporopodium* species. – Mycotaxon **103**: 255–262.
- Stamatakis A. 2014: RAxML version 8: a tool for phylogenetic analysis and post-analysis of large phylogenies. – Bioinformatics **30**: 1312–1313.
- van den Boom P. P. G., Sipman H. J. M., Divakar P. K. & Ertz D. 2018: New or interesting records of lichens and lichenicolous fungi from Suriname, with descriptions of eight new species. – Ascomycete.org **10**: 244–258.
- Vězda A. 1994: Neue foliicole Flechten II. – Nova Hedwigia **58**: 123–143.
- Wang W. C., Sangvichien E., Wei T. Z. & Wei J. C. 2020: A molecular phylogeny of *Pilocarpaceae* Zahlbr., including a new species of *Tapellaria* Müll. Arg. and new records of foliicolous lichenized fungi from Thailand. – Lichenologist **52**: 377–385.

Supplemental content online

See <https://doi.org/10.3372/wi.51.51107>

Supplementary File S1. Concatenated alignment of four markers (in order: mtSSU, nuLSU, ITS, RPB1) for the taxa included in this study (in FASTA format).

Willdenowia

Open-access online edition bioone.org/journals/willdenowia

Online ISSN 1868-6397 · Print ISSN 0511-9618 · 2019 Journal Impact Factor 0.887

Published by the Botanic Garden and Botanical Museum Berlin, Freie Universität Berlin

© 2021 The Authors · This open-access article is distributed under the CC BY 4.0 licence