

Revisions of British and

Irish Lichens

Volume 2 September 2020

Peltigerales: Collemataceae

Cover image: Scytinium turgidum, on a limestone grave monument, Abney Park cemetery, Stoke Newington,

Middlesex, England.

Revisions of British and Irish Lichens is a free-to-access serial publication under the auspices of the

British Lichen Society, that charts changes in our understanding of the lichens and lichenicolous

fungi of Great Britain and Ireland. Each volume will be devoted to a particular family (or group of

families), and will include descriptions, keys, habitat and distribution data for all the species

included. The maps are based on information from the BLS Lichen Database, that also includes data

from the historical Mapping Scheme and the Lichen Ireland database. The choice of subject for

each volume will depend on the extent of changes in classification for the families concerned, and

the number of newly recognized species since previous treatments.

To date, accounts of lichens from our region have been published in book form. However, the time

taken to compile new printed editions of the entire lichen biota of Britain and Ireland is extensive,

and many parts are out-of-date even as they are published. Issuing updates as a serial electronic

publication means that important changes in understanding of our lichens can be made available

with a shorter delay. The accounts may also be compiled at intervals into complete printed accounts,

as new editions of the Lichens of Great Britain and Ireland.

Editorial Board

Dr P.F. Cannon (Department of Taxonomy & Biodiversity, Royal Botanic Gardens, Kew, Surrey

TW9 3AB, UK).

Dr A. Aptroot (ABL Herbarium, G.v.d.Veenstraat, 107 NL-3762, XK Soest, The Netherlands)

Dr B.J. Coppins (Royal Botanic Garden, Inverleith Row, Edinburgh EH3 5LR, UK)

Dr A. Orange (Department of Natural Sciences, National Museum of Wales, Cardiff CF10 3NP,

UK)

Mr N.A. Sanderson (3 Green Close, Woodlands, Southampton, Hampshire SO40 7HU, UK)

Dr J.A. Simkin (School of Natural and Environmental Science, Newcastle University, Newcastle

upon Tyne NE1 7RU, UK)

Dr R. Yahr (Royal Botanic Garden, Inverleith Row, Edinburgh EH3 5LR, UK)

Downloads can be obtained from the British Lichen Society website at

https://www.britishlichensociety.org.uk/content/lgbi3

Made available under Creative Commons Licence CC BY-SA

ISSN 2634-7768 © British Lichen Society, September 2020.

Revisions of British and Irish Lichens vol. 2

Peltigerales: Collemataceae

including the genera Blennothallia, Callome, Collema, Enchylium,

Epiphloea, Lathagrium, Leptogium, Pseudoleptogium, Rostania and

Scytinium

by

Paul Cannon
Royal Botanic Gardens, Kew, Surrey TW9 3AB, UK; email p.cannon@kew.org

Mónica A.G. Otálora

Institute of Integrative Biology, ETH Zürich, Universitätstrasse 16, 8092 Zürich, Switzerland

Alica Košuthová
Department of Botany, Swedish Museum of Natural History, P.O. Box 50007, SE-104 05 Stockholm, Sweden

Mats Wedin
Department of Botany, Swedish Museum of Natural History, P.O. Box 50007, SE-104 05 Stockholm, Sweden

André Aptroot
Laboratório de Botânica/Liquenologia, Instituto de Biociências, Universidade Federal de Mato Grosso do Sul,

Avenida Costa e Silva s/n, Bairro Universitário, CEP 79070-900, Campo Grande, MS, Brazil

Brian Coppins
Royal Botanic Garden, Inverleith Row, Edinburgh EH3 5LR, UK

Janet Simkin
School of Natural and Environmental Sciences, Newcastle University, Newcastle upon Tyne NE1 7RU, UK

This publication can be cited as:

Cannon, P., Otálora, M.A.G., Košuthová, A., Wedin, M., Aptroot, A., Coppins, B. & Simkin, J. (2020).

Peltigerales: Collemataceae, including the genera Blennothallia, Callome, Collema, Enchylium, Epiphloea,

Lathagrium, Leptogium, Pseudoleptogium, Rostania and Scytinium. Revisions of British and Irish Lichens 2: 1-

38. DOI: 10.34885/174.

2

COLLEMATACEAE Zenker (1827)

Thallus foliose, crustose, squamulose or minutely shrubby, gelatinous, sometimes swelling when wet,

dark olive-green to brown-black, reddish brown or rarely grey-blue. Upper and lower cortex either

absent or composed of angular brick-like cells, more rarely of flattened compressed cells, the medulla

containing loosely interwoven narrow hyphae or compact with broad-short-celled hyphae, intermixed

with the photobiont. Upper surface smooth to wrinkled or ridged, often glossy, rarely arachnoid.

Lower surface smooth, arachnoid or hairy, sometimes with scattered hapters or groups of white

rhizines. Isidia often present, soredia absent. Photobiont Nostoc (rarely Stigonema), cells mostly

arranged in distinct chains. Ascomata apothecia with a pale brown, red-brown or brown-black disc,

sessile to shortly stalked, mainly laminal. Thalline margin either persistent or becoming excluded.

True exciple raised, ± cupular, usually composed of globose cells, colourless to reddish brown. Disc

concave to flat. Epithecium colourless to reddish brown, sometimes indistinct, K–, N–. Hymenium

colourless, I+ blue. Hypothecium shallow, colourless or pale yellowish. Hamathecium of

paraphyses, numerous, conglutinate, separating in K, sometimes branched, apices ± swollen. Asci

(4-) 8-spored, clavate, the apex strongly thickened; wall K/I + blue, and apical dome K/I+ pale blue

with a dark blue axial tube and apical cap. Ascospores ellipsoidal, ovoid or fusiform, rarely cuboid,

often apiculate at one or both ends, septate, usually submuriform to muriform, colourless, without any

distinct surface ornamentation or perispore. Conidiomata pycnidia, laminal or marginal, globose, ±

immersed; wall colourless. Conidiogenous cells slender, cylindrical. Conidia bacilliform, sometimes

enlarged at both ends, rarely acicular, aseptate, colourless. Chemistry: no lichen substances detected

by TLC. Ecology: on ± basic rocks, soil and trees, in exposed dry habitats to moist, semi-inundated

sites.

In this publication, the Collemataceae is more or less as traditionally circumscribed, containing

species referred to Collema and Leptogium in Smith et al. (2009). However, phylogenetic studies

(Otálora et al. 2013a, b) have undermined the traditional distinction between these genera (i.e. with

species of Collema having a non-corticate thallus and those of Leptogium possessing a cortex), and

identified a series of subordinate clades that are now treated as separate genera.

 The species of Leptogium as recognized by Gilbert & Jørgensen (2009) are now divided between

Leptogium and Scytinium, which can broadly be separated morphologically on the basis of thallus

growth form, with L. diffractum being transferred to the monotypic Pseudoleptogium. A few, mostly

minutely squamulose species of Collema have also been transferred to Scytinium. Collema as

currently recognized can be distinguished by its foliose habit and elongate ascospores. Enchylium

contains the Collema species with distinctly swollen thalli when wet, and Lathagrium the foliose

species with broader, often submuriform ascospores. Three further genera contain the final four

species from our region; Blennothallia (containing Collema crispum), Callome (with C.

multipartitum), and Rostania (with C. ceraniscum and C. occultatum).

 Epiphloea is included in the Collemataceae, following Schultz et al. (2015), but maintained as a

monophyletic genus distinct from Leptogium based on its widely divergent morphological features.

 The species treated as Collema fasciculare in Edition 2 was transferred to the genus Arctomia

(Arctomiaceae) by Otálora & Wedin (2013), and is now included in Gabura (Magain et al. 2020).

Their work was based primarily on molecular phylogenetic research, but they also noted differences

in features of the exciple and of paraphyses and ascospores that had previously been recognized by

Degelius (1954, 1974).

 Lemmopsis and Polychidium were contrasted with Leptogium (sensu lato) by Gilbert & Jørgensen

(2009), but the former genus was assigned to the Lichinaceae by Schultz & Büdel (2002) and that

3

placement was accepted by Jørgensen (2012b) and Lücking et al. (2016). Species are minutely

crustose with aseptate ascospores and the photobiont is not Nostoc. No sequence data are available.

Polychidium was presumably considered morphologically similar to species now placed in Scytinium,

and is now referred to the Massalongiaceae (Wedin et al. 2007, Lücking et al. 2016); species have

minutely fruticose thalli and one-septate ascospores.

Literature

Degelius (1954, 1974), Gilbert et al. (2009), Gilbert & Jørgensen (2009), Hoffmann & Hafellner (2000), Lücking

et al. (2016), Jørgensen (1994, 1997), Jørgensen & James (1983), Otálora et al. (2010, 2013a, 2013b), Otálora

& Wedin (2013), Schultz & Büdel (2002), Schultz et al. (2015), Thüs & Schultz (2009), Wedin et al. (2007).

The constituent genera of the Collemataceae are recognized primarily using phylogenetic characters, which are

not always closely allied with morphological features. For pragmatic reasons, we include a key directly to

species, along with a table of characters for the genera. It should be noted also that the genus-level information

includes only data on British and Irish species.

1 Thallus crustose or partially squamulose, without well-defined lobes, usually consisting

 mainly of apothecia; on bark or soil, more rarely on rocks (similar lichens on rock all have other

 cyanobacteria than Nostoc and belong to other families) ... 2

 Thallus placodioid, squamulose, foliose or dwarf-fruticose; on bark, soil or rock 8

2(1) On bark, or on mosses on bark .. 3

 On soil, or sometimes on rocks ... 5

3(2) Ascospores 13-22 × 9-15 μm, submuriform, cuboid-oblong with rounded angles; thallus

 crustose, granular or with minute, ± scattered lobes ..Rostania occultata

 Ascospores transversely septate, thallus forming small cushions .. 4

4(3) Thallus, when wet, forming rounded swollen cushions to 1 cm thick of erect, wrinkled and often

indistinct lobes; apothecia frequent, often covering thalli; ascospores 50–95 × 4.5–5 µm, 9- to 16-

septate, worm-like and helically arranged in the asci Gabura fascicularis (Arctomiaceae)

Thallus forming small cushions covered with apothecia; ascospores 15–24 × 3–4.5 μm, 1(-3)-septate,

narrowly fusiform; very rare or extinct in Britain and Ireland Enchylium conglomeratum

5(2) Thallus blue-grey to brown-black, granular to granular-areolate, forming an areolate crust;

 on soil ... Epiphloea byssina

 Thallus brownish, squamulose, very thin when dry; on soil or sometimes on rocks 6

6(5) Squamules convex, discrete, often lobed and rosette-like, some reduced to granules; ascospores

submuriform; on soil or sometimes on rocks .. Scytinium biatorinum

 Squamules flat and often confluent; ascospores either muriform or aseptate; on soil 7

7(6) Asci 4-spored; ascospores muriform .. Enchylium limosum

 Asci 8-spored; ascospores aseptate Lempholemma chalazanum (Lichinaceae)

8(1) Thallus dwarf-fruticose, with thin elongate ± cylindrical and branched lobes (look deep down

in the cushion; foliose species with long isidia like Scytinium lichenoides are often mistakenly

interpreted as fruticose) ... 9

 Thallus placodioid, squamulose or foliose .. 14

9(8) Branches forming dense fruticose cushions .. 10

 Branches forming flat, radiating thalli ... 12

4

10(9) Branches erect, crowded, blackish brown; with Nostoc .. 11

 Branches partly not erect, brown or blue-grey; mostly with other cyanobacteria

 ... see Ephebe (Lichinaceae) and Polychidium (Massalongiaceae)

11(10) Branch tips acute ... Scytinium teretiusculum

 Branch tips blunt cyanotrophic morphs of Ricasolia amplissima (Peltigeraceae)

12(9) Branches roughened, sometimes with a distinct upper cortex ... 13

 Branches not roughened, the upper cortex indistinct; ascospores aseptate; on damp rock

 ... Lempholemma intricatum (Lichinaceae)

13(12) Usually with isidia; surface glossy, with a distinct upper cortex; on damp limestone

 ... Scytinium massiliense

 Without isidia; surface dull, without distinct upper cortex; in the submerged zone of rivers

 ... Scytinium subtorulosum

14(8) Thallus placodioid, tightly appressed to the substrate, even at the lobe tips .. 15

 Thallus squamulose to foliose; if (almost) placodioid then cushion-like or lobe tips not tightly

 appressed to the substrate ... 16

15(14) Lobes 0.1–0.3 mm wide, dark brown, not corticate; on basic rock, upland Scytinium parvum

 Thallus blackish, appressed, corticate, placodioid-areolate, marginal lobes <0.5 mm across,

 often forming radiating patterns; on hard limestone Pseudoleptogium diffractum

16(14) Thallus cushion-like placodioid or small-squamulose with marginal lobes not much different

 from the central part .. 17

 Thallus squamulose or foliose with branched lobes (that may be swollen) .. 23

17(16) On bark; forming neat, foliose rosettes, the lobes distinct, flattened, often channelled

 ... Scytinium fragrans

 On rock or mosses on soil ... 18

18(17) Thallus tips with hormocystangia (soralium-like structures) that burst open

 .. Lempholemma cladodes (Lichinaceae)

 Thallus without hormoscystangia or soralia .. 19

19(18) Lobes 0.4–0.8 mm wide, convex, white-pubescent at least at the apices; on rocks in seepage tracks

 ... Scytinium fragile

 Lobes not white-pubescent .. 20

20(19) On mosses on soil in montane habitats, lobes somewhat terete with accessory lobules

 .. Rostania ceranisca

 On rock ... 21

21(20) Thallus appearing ± shrubby, with ± erect lobes and similar marginal lobules, forming cushions 22

 Thallus of radiating reduced thick lobes with swollen entire apices; apothecia often

 covering most of the thallus .. Enchylium confertum

22(21) Thallus fully dissolved into lobes, not umbilicate Lempholemma botryosum (Lichinaceae)

 Thallus attached to substratum only at the centre, not much divided into lobes ... Scytinium callopismum

23(16) Upper or lower surface of lobes with fine continuous white-grey tomentum .. 24

 Upper or lower surface of lobes without a well-developed tomentum; some rhizines may be present . 28

5

24(23) Upper surface not tomentose; lower surface with a fine, pubescent tomentum, occasionally forming

 long, coarse rhizines .. 25

 Upper surface with a ± dense grey-white arachnoid tomentum; lower surface naked but with

 localized tomentum in areas of attachment to the substratum Leptogium juressianum

25(24) Isidia present ... 26

 Isidia absent .. 27

26(25) Upper surface dark olive-black, smooth, uniformly isidiate; undersurface tomentose with a few

 distinct, long rhizines .. Leptogium saturninum

Upper surface brownish or bluish grey, strongly wrinkled-striate, patchily isidiate; undersurface

uniformly short-tomentose ...Leptogium hibernicum

27(25) Thallus forming compact, multi-lobed cushions; apothecia with abundant, marginal folioles;

undersurface uniformly short-tomentose .. Leptogium burgessii

 Thallus forming loose, wide-spreading rounded patches; apothecia without marginal folioles;

 undersurface tomentose with distinct long rhizines .. Leptogium hildenbrandii

28(23) On bark or wood (or debris), sometimes overgrowing mosses .. 29

 On soil or rock .. 41

29(28) Thallus essentially squamulose or microfoliose, lobes to 1.5 mm broad without clearly

 discernible branching ... 30

 Thallus foliose, with lobes >1.5 mm broad .. 31

30(29) Thallus smooth, without distinct wrinkles, often stellately arranged around apothecia; centre

 of thallus (in section) of compact broad hyphae throughout; lobes very fine, ca 0.1 mm broad,

 with terete extensions; apothecia numerous, disc orange; on rotten wood or plant debris

 ... Scytinium subtile

 Thallus weakly wrinkled, not stellately arranged; centre of thallus (in section) of loosely interwoven

 hyphae; lobes 0.2–1.5 mm broad, without terete extension but shallowly incised; apothecia usually

 present, disc brown; on bases of mossy tree trunks ... Scytinium intermedium

31(29) Thallus blue-grey or brown-grey, never dark brown, corticate, without soralium-type structures

 at lobe margins .. 32

 Thallus dark brown, not corticate (or not completely so), with or without soralium-type structures 36

32(31) Lobes smooth or finely striate or weakly wrinkled when dry ... 33

 Lobes striate or markedly ridged and notably wrinkled when dry .. 35

33(32) Lobes without isidia, upper surface finely striate; apothecia frequent, ± sessile ... Leptogium cochleatum

 Thallus with marginal or laminal isidia ... 34

34(33) Thallus blue-grey, smooth with laminal (sometimes also marginal), terete or flattened

 and often overlapping isidia ... Leptogium cyanescens

 Thallus brown-grey, lobe margins with branched, mostly cylindrical isidium-like outgrowths

 that are sometimes also laminal; lobe surfaces (especially below), with raised, narrow, ± vertically

 orientated rib-like wrinkles ... Scytinium lichenoides

35(32) Granular brownish isidia chiefly along the swollen thallus margins, contrasting with the

 blue-grey thallus .. Leptogium brebissonii

 Cylindrical to coralloid, pale blue-grey isidia, chiefly along laminal ridges, concolorous

 with the thallus .. Leptogium coralloideum

6

36(31) Thallus minute, at most partially corticate, sometimes with yellowish to brownish soralium-like

 structures on the lamina .. Gabura insignis [Arctomiaceae]

 Thallus large and well-developed, entirely non-corticate; often isidiate .. 37

37(36) Thallus ± smooth, without longitudinal ridges .. 38

 Thallus pustulate with well-developed elongate ridges or folds .. 39

38(37) Isidia at first globose, becoming flattened and squamule-like Collema flaccidum

 Isidia globose to cylindrical, never becoming squamule-like Collema subflaccidum

39(37) Thallus with numerous cylindrical branched or unbranched isidia, especially on the ridges;

 apothecia rare ...Collema furfuraceum

 Thallus with ± distinct coarse globose isidia, or isidia absent; apothecia frequent 40

40(39) Ascospores 3–4.5 μm diam., acicular, 5- to 12-septate; a few coarse knobbly isidia usually present

 ... Collema nigrescens

 Ascospores 6–6.5 μm diam., clavate, 4- to 5-septate; isidia absent Collema subnigrescens

41(28) On calcareous soil, brick or mortar, among mosses .. 42

 On rocks or amongst mosses on rocks .. 55

42(41) Thallus greenish black, not corticate, with concave squamules or squamiform isidia

 Blennothallia crispa

 Thallus brownish, brownish black or rarely greyish, corticate .. 43

43(42) Thallus not swelling strongly when wet, then not more than twice as thick as when dry 44

 Thallus swelling strongly when wet, more than twice as thick as when dry .. 50

44(43) Lobe margins revolute, forming tube-like structures; apothecia absent Scytinium palmatum

 Lobe margins not revolute ... 45

45(44) Thallus pale grey, lobes very thin and tissue-like, wavy and crinkled, uneven, without isidia;

 restricted to coastal areas .. Leptogium britannicum

 Thallus brownish, lobes either with entire margin or deeply lacerate or branched, with or without isidia;

 not restricted to coastal areas ... 46

46(45) Lobes smooth to finely wrinkled when dry, centre of thallus (in section) of compact broad hyphae

 throughout ... 47

 Lobes strongly wrinkled when dry, centre of thallus (in section) of loosely interwoven hyphae 48

47(46) Lobes imbricate, forming dense cushions; in montane calcareous grassland Scytinium imbricatum

 Lobe margins usually fimbriate, deeply divided almost with coralloid outgrowths; among

 bryophytes in calcareous grassland .. Scytinium tenuissimum

48(46) Thallus rarely fertile, when fertile without abundant apothecia, lobes branched ... Scytinium pulvinatum

 Thallus usually fertile with abundant apothecia, lobes not much branched ... 49

49(48) Thallus foliose, lobes > 2 mm broad ..Scytinium gelatinosum

 Thallus minutely, lobes < 2 mm broad .. Scytinium intermedium

50(43) Thallus surface wrinkled when dry ... 51

 Thallus not wrinkled when dry .. 52

51(50) Thallus repeatedly branched ... Scytinium turgidum

 Thallus sparingly branched .. Scytinium schraderi

7

52(50) Thallus large; greenish-brown, with a few thick, rounded, ear-like lobes bearing numerous spherical

 isidia. Lobes minutely striate when dry .. Lathagrium auriforme

 Lobes ± numerous, not striate when dry; isidia, if present, recalling adventive lobes 53

53(52) Ascospores aseptate Lempholemma chalazanellum and L. polyanthes (Lichinaceae)

 Ascospores septate (when apothecia absent, identification uncertain, but Enchylium tenax is by far

 the most common) ... 54

54(53) Thalline exciple ± smooth, even; ascospores 6–10.5 μm diam., colourless; pycnidia usually

 present; conidia 4–6 × 1–2 μm .. Enchylium tenax

 Thalline exciple coarsely crenulate; ascospores 10–15 μm diam., usually pale yellow-brown;

 conidia 11–13 × 2–3 μm, formed in internal locules Enchylium bachmanianum

55(41) Thallus pustulate, with well-developed, longitudinal ridges or folds, not corticate; rare saxicolous

 occurrences of corticolous species .. (go back to) 39

 Thallus smooth or wrinkled, without longitudinal ridges but sometimes striate 56

56(55) Thallus isidiate or upright lobe tips rounded, isidium-like, with or wihout cortex; usually

 sparingly or not fertile ... 57

 Thallus without isidia, without cortex; usually abundantly fertile when mature 68

57(56) Isidia initially globular but becoming flattened and squamule-like ... 58

 Isidia or lobules remaining globose (rarely flattening in some specimens) or cylindrical 60

58(57) Lobes rather few, large, wavy, sparingly and not deeply divided Collema flaccidum

 Lobes numerous, ± extended and deeply divided into lobules .. 59

59(58) Lobules corrugate-bullate, with markedly wavy margins; ascospores 13–16 (–18) × 10–12 μm,

 ± cuboid; rare, on serpentine .. Lathagrium latzelii

 Lobules smooth, with ± wavy margins; ascospores 26–34 × 13–15 μm, subellipsoidal; common,

 often on mortar ... Blennothallia crispa

60(57) Lobes concave, often with elevated nodulose or lobulate margins Lathagrium cristatum

 Lobes flat, or if concave, without lobulate margins .. 61

61(60) Lobes ± rounded, large, few, sparingly and not deeply divided Collema subflaccidum

 Lobes ± elongate and deeply divided .. 62

62(61) Mature isidia cylindrical, simple or branched, often forming a continuous sward .. Collema glebulentum

 Mature isidia ± globose to coralloid, rarely forming a continuous crust ... 63

63(62) Thallus convoluted or channeled; ascospores aseptate or 3-septate .. 64

 Lobe margins flat or often wavy, downturned when dry, with laminal isidia; ascospores

 submuriform where known ... 65

64(63) Isidia globose to clavate, clustered in the centre of the thallus; ascospores aseptate

 ... Lempholemma radiatum (Lichinaceae)

 Lobe margins strongly undulate, with granular isidia; ascospores 3-septate Lathagrium undulatum

65(63) Thallus closely appressed to the rock, not strongly swollen when wet .. 66

 Thallus large, with a few thick, rounded ear-like lobes, swollen and pulpy when wet 67

66(65) Thallus often perceptibly pustulate-bullate, not corticate; isidia small, scurfy when wet;

 apothecia sometimes frequent .. Lathagrium fuscovirens

 Thallus not pustulate, corticate; isidia granular to coralloid, at lobe margins; mature

 apothecia unknown ... Scytinium magnussonii

8

67(65) Lobes to 3 mm wide, the surface matt, blackish, with an indistinct cortex; isidia wart-like

 ...Scytinium plicatile

 Lobes to 1 cm wide, the upper surface minutely striate when dry, not corticate; isidia

 numerous, spherical ... Lathagrium auriforme

68(56) Lobes concave, channelled or with ± ascending, uneven margins .. 69

 Lobes flat or convex, not channelled, the margins not or little raised, often fan-shaped 71

69(68) Lobe margins strongly undulate, uplifted, also in the central part of the thallus; ascospores

 3-septate ... Lathagrium undulatum

 Lobe margins not strongly undulate; ascospores 3-sepatate or submuriform .. 70

70(69) Thallus pulvinate, lobes mostly channelled at the apices; ascospores 3-septate Enchylium polycarpon

 Thallus not pulvinate, lobes channelled throughout; ascospores submuriform (3- to 6-celled)

 ... Lathagrium cristatum

71(68) Thallus blackish olive-green to brown-black, radiating and richly branched, finely striate;

 terrestrial .. Callome multipartita

 Thallus bright to dark green, not striate; branches splayed out at their ends; submerged in streams

 .. Lathagrium dichotomum

9

Table of characters for genera of the Collemataceae

 Former

position

Thallus Thallus lobes Cortex Medulla Photobiont Apothecia Ecology Constituent taxa

Blennothallia Collema Medium to large,
foliose, greenish

black

Broad,
folded

Absent Compact, of
broad short-

celled

hyphae

In clusters
or short

chains (<3

cells)

Infrequent,
spores ±

cylindrical,

transversely
septate to

submuriform

Calcareous rocks,
mortar, soil

crispa

Callome Collema Small to medium,

foliose, dark olive

green to brown-

black

Narrow,

contorted,

often fan-

shaped

Absent Lax, of

narrow long-

celled

hyphae

In chains Common, spores

ellipsoidal-

fusiform,

transversely
septate

Hard limestone

(rarely siliceous

rock with shell

sand)

multipartita

Collema Collema Medium to large,

foliose, dark olive

green to brown-
black

Broad,

rounded

Absent Lax, of

narrow long-

celled
hyphae

In chains Common in some

species, spores

fusiform to
elongate,

transversely

septate

Bark or damp

siliceous rocks

flaccidum,

furfuraceum,

glebulentum,
nigrescens,

subflaccidum,

subnigrescens

Enchylium Collema Small to medium,

foliose to

squamulose or

crustose, much

swollen when wet,

dark olive green to
brown-black

Narrow,

contorted,

sometimes

radiating

Absent Lax, of

narrow long-

celled

hyphae

In chains Common in some

species, spores

varied,

transversely

septate to

muriform

Soil, sand,

calcareous rocks

or mortar; one

species on

nutrient-rich bark

bachmanianum,

confertum,

conglomeratum,
limosum,

polycarpon,

tenax

Epiphloea Epiphloea crustose-areolate,

becoming granular,

blue-grey to dark
brown

None Present Compact, of

broad short-

celled
hyphae, at

least in the

centre

In clusters

or short

chains (<3
cells)

Immersed in the

thallus or

becoming sessile,
spores

ellipsoidal,

muriform

Bare clay or

sandy ± alkaline

soils

byssina

Lathagrium Collema Medium to large,

foliose, sometimes

swollen when wet,
dark olive-green to

brown-black, rarely

grey-blue

Narrow to

broad,

sometimes
ridged or

folded

Absent Lax, of

narrow long-

celled
hyphae

In chains Numerous to

sparse, spores

transversely
septate to

submuriform

Rock (mostly but

not exclusively

calcareous) often
amongst mosses,

sometimes sand

or soil

auriforme, cristatum,

dichotomum,

fuscovirens, latzelii,
undulatum

10

Table of characters for genera of the Collemataceae contd.

 Former

position

Thallus Thallus

lobes

Cortex Medulla Photobiont Apothecia Ecology Constituent taxa

Leptogium Leptogium Medium to
large, foliose,

blue-grey to
olive-brown,

sometimes

tomentose

Irregular,
usually thin,

often
convoluted

or branched

Present Lax, of
narrow

long-
celled

hyphae

In chains Absent to
prominent,

spores
submuriform

to muriform

Mossy trees
and rocks,

one species
on soil

brebissonii,
britannicum, burgessii,

cochleatum,
coralloideum.

cyanescens,

hibernicum,
hildenbrandii,

juressianum,

saturninum

Pseudoleptogium Leptogium Small,
placodioid-

areolate, olive

brown to black

Narrow,
radiating

Present Globose
to

angular

cells

In clusters
or short

chains (<3

cells)

Rare, spores
septate to

submuriform

Hard
limestone

diffractum

Rostania Collema Small, minutely

foliose to

crustose, dark
olive green to

dark brown

Poorly

defined,

narrow,
smooth to

ridged

Absent

(sometimes with

a pseudocortex)

Lax, of

narrow

long-
celled

hyphae

In chains or

clusters

Frequent to

rare, spores

subglobose to
cuboid,

muriform

Soil, often

with mosses,

or on basic
bark

ceranisca,

occultata

Scytinium Collema,

Leptogium

Usually small,

crustose,
squamulose,

minutely foliose

or minutely
shrubby, dark

brown, blueish

grey or olive
green

Spreading,

sometimes
elongate and

± cylindrical

Present

(sometimes with
a pseudocortex);

in a few cases

absent

Variable In chains or

clusters

Common to

rare, spores
mostly

ellipsoidal and

submuriform
to muriform

Hard

limestones,
siliceous

rock, soil,

nutrient-rich
bark amongst

mosses

biatorinum,

callopismum, fragile,
fragrans, gelatinosum,

imbricatum,

intermedium,
lichenoides,

magnussonii,

massiliense,
palmatum, parvum,

plicatile, pulvinatum,

schraderi, subtile,
subtorulosum,

tenuissimum,
teretiusculum,

turgidum

11

BLENNOTHALLIA Trevis. (1853)

Thallus foliose, medium to large (usually 2–5 (–7) cm diam.), greenish black, without a cortex, with

a compact medulla mostly composed of broad short-celled hyphae, with the photobiont interspersed

in clusters or short chains of fewer than three cells. Lobes deep and broad, 0.5–4 mm diam., often

imbricate or folded, smooth, not tomentose. Isidia present, becoming flattened and squamule-like.

Apothecia infrequent, appressed, the disc flat, reddish brown, the thalline margin granulose or

lobulate. Ascospores varied in size, broadly cylindrical to ellipsoidal, transversely septate or

submuriform. Conidiomata pycnidia, frequent.

 Blennothallia is a small genus with three currently accepted species, only one of which has been

reported from Europe. It was found to be clearly distinct in phylogenetic terms from other genera of

the Collemataceae by Otálora et al. (2013a, 2013b), and Jørgensen (2012a) observed that B. crispa

(as Collema crispum) is a “unique species, not closely related to any other in our region.” Its most

distinctive morphological feature is its thallus anatomy which is composed mostly of compact broad

hyphae, rather than the lax hyphal tissue found in most other genera of the Collemataceae.

Blennothallia crispa (Huds.) Otálora, P.M. Jørg. & Wedin (2013) LC
 Collema crispum (Huds.) Weber ex F.H. Wigg. (1780)

Thallus medium to large, usually 2–5 (–7) cm diam., foliose, rather thin, deeply lobed,

often forming rosettes, slightly swollen when moist; lobes 2–6 mm wide, sometimes

rather few and almost ear-like, ± rounded at the apices, concave, frequently

overlapping, often with ± ascending wavy and sometimes convoluted margins;

margins entire or crenate, occasionally somewhat lacerate, but never swollen; upper

surface olive-green-brown to black, smooth or isidiate; lower surface often with white

rhizines, sometimes forming ± scattered hapters. Isidia usually copious, at first

globular, soon flattened and squamule-like. Conidiomata infrequent, immersed,

laminal or marginal. Conidia 5–6 × 1.5–2 µm, bacilliform, slightly swollen at the apex,

colourless. Apothecia infrequent, appressed; disc 1–2 (–2.5) mm diam., flat; thalline exciple often bearing

lobules. Ascospores 26–34 × 13–15 µm, 3-septate or submuriform, rarely 4- or 5-septate, ± ellipsoidal or ovoid,

with rounded ends. BLS 0440.

 On calcareous rocks and walls, particularly on old crumbling mortar, often in damp, shaded places, more rarely

on calcareous soils and shell-sand; abundant. Throughout Great Britain and Ireland.

 Distinguished by the numerous rounded or ear-like, often overlapping lobes and laminal flattened squamule-

like isidia which can resemble small lobes. The isidia are sometimes so numerous that they obscure the thallus.

In very shaded habitats the thallus can become glaucous and tinged with emerald green.

 Collema crispum var. metzleri (Arnold) Degel. (1954) was considered to be a diminutive morph of B. crispa,

with an almost crustose, weakly gelatinous thallus to 3 mm diam. of scattered, ± overlapping lobes to 0.5 mm

wide. It is chiefly associated with shaded chalk outcrops, and intermediates with B. crispa are frequent. It was

not referred to by Otálora et al. (2013b) and its status is uncertain.

CALLOME Otálora & Wedin (2013)

 Callome is a monotypic genus, corresponding to the Collema multipartitum group as defined by

Degelius (1954), and is the phylogenetic sister group to Rostania (Otálora et al. 2013b). In

morphological terms, Callome has some similarities to Lathagrium, species of which also have foliose

12

thalli with repeatedly branching lobes that do not swell significantly when wet, but the thallus of

Callome is smaller and the lobes are convex rather than concave. The narrow, transversely septate

ascospores of Callome invite comparison with those of Collema [s. str.] but these species have larger

thalli and lobes.

Callome multipartita (Sm.) Otálora, P.M. Jørg. & Wedin (2013) Nb
 Collema multipartitum Sm. (1814)

Thallus 1– to 3– (to 5–) cm diam., foliose, rounded or irregular, deeply lobate and

richly branched, loosely appressed to partly ascending, very fragile, not swollen when

wet, the central part sometimes degrading and resulting in very irregular thalli; lobes

(0.5–) 1–1.5 mm wide, often remaining partly separate, often fan-shaped, ± contorted,

nodular and irregular, convex and sometimes almost cylindrical, repeatedly branched.

Cortex absent, the thallus composed of a homogenous layer of hyphal cells interspersed

with chains of photobiont cells. Upper surface ± dark olive-green to brown-black, matt,

without isidia, smooth or minutely longitudinally striate, not tomentose, ± swollen and

semi-transparent when moist. Conidiomata frequent, immersed, usually laminal.

Conidia 5–7 × 1–1.5 µm, bacilliform, slightly swollen at the apex, colourless. Apothecia common, scattered,

laminal; disc 1–2 mm diam., dark brown, flat to convex with a ± thick entire, crenulate, or lobulate thalline

margin. Asci 70–100 × 15–20 μm, 8-spored. Ascospores 25–45 × 4.5–6.5 µm, ellipsoidal-fusiform, sometimes

curved, 3- to 4-septate, colourless. BLS 0452.

 On hard, sunny and exposed limestones, rarely on siliceous rock associated with shell-sand, often associated

with Enchylium polycarpon; local. Throughout the western parts of Great Britain and Ireland in suitable habitats.

 Readily distinguished from all other species of Collemataceae by the loosely attached, much-branched thallus

with narrow, often partially discrete, notably convex-rounded and sometimes minutely striate lobes and the

characteristic ellipsoidal-fusiform ascospores. When well-developed the thallus appears to be dendritically

branched.

COLLEMA F.H. Wigg. (1780)

Thallus medium to large (3–10 (–20) cm diam.), foliose, membranous, lobed, not swelling noticeably

when wet, upper surface dark olive-green to brown-black, not tomentose. Thallus lobes (2–) 5–15

mm broad, rounded, usually entire, flat or partially ascending, smooth or pustulate with elongate

ridges or folds. Upper and lower cortex absent. Isidia present or absent, soredia absent. Photobiont

Nostoc; cells distributed in chains throughout the thallus and not forming a discrete layer. Ascomata

apothecia, flat to convex, with a pale brown to red-brown disc. Thalline margin entire, sometimes

isidiate. True exciple composed of isodiametric or elongate cells. Epithecium indistinct, colourless

or pigmented. Hymenium colourless, I+ blue. Hypothecium ± colourless. Hamathecium of

paraphyses, separating in K, unbranched or branched, often anastomosed, especially near the apices,

apices often clavate or subglobose, sometimes yellowish to reddish brown. Asci clavate, apex strongly

thickened, apical dome I+ blue, with a downwardly projecting I+ blue annulus and apical cap, 8-

spored. Ascospores narrowly ellipsoidal to fusiform or ± cylindrical, transversely septate.

Conidiomata pycnidia, immersed, marginal or laminal, with a pale ostiole. Conidia bacilliform,

slightly enlarged at the apex. Chemistry: lichen products not detected by TLC. Ecology: on nutrient-

rich bark or ± siliceous/calcareous rocks in humid environments.

 Collema in its new, restricted circumscription contains around 40 species worldwide (Otálora et al.

2013b), of which six occur in Great Britain and Ireland. These are characterized especially by their

large, foliose and membranous non-corticate thalli and their ascospores which have only transverse

septa.

13

1 Thallus ± smooth, irregularly folded, without longitudinal ridges .. 2

 Thallus pustulate with well-developed, elongate ridges or folds ... 4

2(1) On base-rich, periodically inundated rocks; isidia forming a dense coarsely areolate crust

 in the thallus centre ..glebulentum

 On bark or rock; isidia globose, cylindrical or squamule-like, irregularly distribute in the thallus,

 never forming a crust in the thallus centre .. 3

3(2) Isidia at first globose, becoming flattened and squamule-like; usually on rock flaccidum

 Isidia globose to cylindrical, never becoming squamule-like; usually on bark subflaccidum

4(1) Thallus with numerous cylindrical simple or branched isidia, isidia especially on the thallus ridges;

 apothecia rare or absent ... furfuraceum

 Thallus with sparse ± distinct coarse globose isidia, or isidia absent; apothecia frequent 5

5(4) Ascospores 3–4.5 µm wide, acicular, 5-to 12-septate; a few coarse knobbly isidia usually present

 .. nigrescens

 Ascospores 6–6.5 µm wide, clavate, 4- to 5-septate; isidia absent subnigrescens

Collema flaccidum (Ach.) Ach. (1810) LC
Thallus 3–6 cm diam., foliose, smooth, membranous, often forming extensive colonies,

± deeply and irregularly lobate; lobes 5–15 mm wide, few, thin, ± rounded, loosely

attached, often partly ascending, irregularly folded, rumpled and wavy; margin entire

or rarely coarsely lacerate, sometimes ± revolute. Upper surface dark olive-green to

black, with numerous, often crowded isidia on surface and margins. Isidia concolorous,

globose when young, becoming flattened and squamule-like, ± horizontal or

ascending. Apothecia very rare, laminal; disc 1.5–2.5 mm diam., flat; thalline margin

smooth or ± striate. Ascospores 26–34 × 6–6.5 µm, ellipsoidal to fusiform, 3- to 5-

septate. BLS 0445.

 On sheltered damp siliceous rocks, more rarely on calcareous substrata, often amongst mosses or in sheltered

seepage tracks, beside lakes and streams, particularly by waterfalls; more rarely on bark; frequent. N. & W.

Britain and Ireland.

 Distinguished by the large, sometimes rather ragged, membrane-like thallus with squamule-like isidia.

Leptogium cyanescens has similar, flattened isidia but the thallus is blue-grey and thinner, with a well-developed

upper cortex.

Collema furfuraceum (Arnold) Du Rietz (1929) LC
Thallus 3–6 (–10) cm diam., foliose, membranous, thin, closely appressed,

conspicuously lobed; lobes 5–10 mm wide, few, rounded or extended, ± overlapping;

upper surface dark olive-green to black, paler and ± transparent when moist, markedly

ridged, the ridges radiating, in young parts of thallus short, sometimes ± rounded,

becoming long, narrow and flexuous, 0.1–0.3 mm wide, ca 1.5 mm tall, simple or

branched; isidia present on ridges, abundant, terete, cylindrical, to 0.3 mm long, simple

or branched and coralloid when old. Apothecia very rare; disc 0.5–1.5 mm diam., flat,

with a densely isidiate thalline exciple. Ascospores 40–80 × 3–6.5 µm, 4- to 5-septate,

fusiform to acicular, often curved. BLS 0449.

 On bark, often of horizontal boughs and occasionally rock in humid, well-lit

situations; rather frequent. N. & W. Britain and Ireland, extending to S. England (Dorset) but rare and decreasing

in the east of its range.

 Similar to C. nigrescens and C. subnigrescens in its membranous (‘bat’s wing’-like) thallus; however, the

characteristic ridges of C. furfuraceum become ± densely isidiate. C. subflaccidum is also ± densely isidiate but

completely lacks ridges.

14

Collema glebulentum (Nyl. ex Cromb.) Degel. (1952) Nb
Thallus 3–6 cm diam., foliose, membrane-like, rounded or irregular, closely appressed,

± deeply lobate; lobes 5–8 (–10) mm wide, 0.1–0.25 mm thick, often numerous,

rounded or extended, ± overlapping or with contiguous, ascending margins; upper

surface dark olive-green to black, folded and conspicuously wavy, margin entire or at

times crenate or isidiate, never swollen; isidia ca 0.1 mm diam., to 1.5 mm long, terete,

branched, globose when young, rarely becoming flattened, usually numerous, often

forming a dense, coarsely areolate crust on older parts of thallus. Apothecia unknown.

BLS 0450.

 On siliceous, basaltic and other base-rich rocks in the uplands which are periodically

inundated, along lake shores and in seepages. Very local in N. Wales, Lake District,

Scotland (Highlands), S. & W. Ireland.

 An often overlooked species similar to C. flaccidum and C. subflaccidum, but distinguished by the rosette-

forming, more markedly appressed and divided thallus and swards of rather large, terete or coralloid, finger-like

isidia. C. furfuraceum occurs predominantly on bark and is pustulate and ridged with smaller, terete isidia.

Collema nigrescens (Huds.) DC. (1805) NT
Thallus orbicular, to 10 cm diam., and often more stunted and convoluted, with lobes

to 10 mm wide, densely pustulate and ridged, dark olive-green to brown-black, with

coarse, nodular-granular isidia to 0.2 mm diam. sometimes present on the upper surface

and margins. Apothecia usually very numerous, often covering most of the thallus; disc

0.4–1 mm diam., flat or convex, with a narrow, at times isidiate thalline margin.

Ascospores needle-shaped, 50–90 × 3–4.5 µm, (4-) 5- to 12-septate. BLS 0453.

 On ± nutrient-rich bark, occasionally on seepage tracks on rocks, especially on the

coast; rather local, decreasing. N & W. Britain and Ireland. eastwards to Dorset and

the Isle of Wight; formerly in Sussex and East Yorkshire.

 Similar to C. subnigrescens, but usually smaller, densely pustulate and at least slightly isidiate. The spores of

C. nigrescens are narrower and have more septa than those of C. subnigrescens.

Collema subflaccidum Degel. (1974) LC
Thallus dark, often tinged brown. Lobes 2–6 mm broad, flat to undulate, not pustulate;

the numerous globose to cylindrical isidia give a scurfy appearance to the upper

surface. Apothecia very rare, laminal, to 2 mm diam. with a persistent, densely isidiate

thalline margin; disc red-brown, flat. Ascospores 42–55 × 4.5–6.5 µm, 5- to 7-septate,

narrowly fusiform or ± acicular, straight or slightly curved. BLS 0457.

 On bark, especially old Fraxinus, in relatively moist, shady places, more rarely on

siliceous rock; rather frequent. N. & W. Britain and Ireland, also E. to the New Forest.

 Like C. flaccidum, but with smaller, densely distributed laminal isidia, which are

mostly globular. Leptogium saturninum is similar but has a corticate thallus with white-

grey tomentum on the lower surface.

 Host to the small perithecial fungus Myxophora leptogiophila (Hoffmann & Hafellner 2000), which causes

galls on the thallus and in Britain at least, appears to be restricted to C. subflaccidum.

Collema subnigrescens Degel. (1954) Nb
Thallus 2–6 (–20) cm diam., orbicular, foliose, thin and membranous, ± closely

appressed to the substratum, deeply lobed; lobes broad, 5–15 mm wide, few, rounded

or ± extended, overlapping, often folded; upper surface dark olive-green to black,

ridged; ridges radiating, short in young parts of the thallus, in old parts becoming long

and narrow, to 1.5 mm tall and 0.1–0.3 mm wide; isidia absent; lower surface with

depressions corresponding to the ridges, paler green. Apothecia often present; disc 0.8–

1.5 mm diam., rarely ± white-pruinose, pale to dark brown, flat with a narrow, smooth

margin. Ascospores 40–75 × 6–6.5 µm, 4- to 5-septate, acicular-fusiform, usually

curved, often thickened at one end. BLS 0458.

 On ± nutrient-rich bark, less often on rock; rare. W. Britain and Ireland.

 Separated from C. nigrescens by the absence of isidia and the broader ascospores with fewer septa.

15

ENCHYLIUM (Ach.) Gray (1821)

Thallus foliose, sometimes reduced and squamulose or ± crustose, gelatinous, swelling considerably

when wet, upper surface dark olive-green to black; the lobes radiating or elongate, flat to ascending,

smooth to ridged or plicate, not tomentose. Upper and lower cortex absent, the thallus with

intertwined hyphae interspersed with chains of photobiont cells. Isidia present or absent, soredia

absent. Ascomata apothecia, numerous in most species, with a red-brown flat to convex disc.

Thalline margin smooth, granular or isidiate, usually persistent. True exciple composed of parallel

vertically oriented hyphae. Epithecium indistinct, colourless or pigmented. Hymenium colourless,

I+ blue. Hypothecium ± colourless. Hamathecium of paraphyses, separating in K, unbranched

or branched, often anastomosed, especially near the apices, apices often clavate or subglobose,

sometimes yellowish to reddish brown. Asci clavate, apex strongly thickened, apical dome I+ blue,

with a downwardly projecting I+ blue annulus and apical cap, (2-) 4- to 8-spored. Ascospores varied,

transversely septate or submuriform. Conidiomata immersed, marginal or laminal, with a pale

ostiole. Conidia bacilliform or acicular. Chemistry: lichen products not detected by TLC. Ecology:

most species terricolous or saxicolous.

 Enchylium as currently defined corresponds to the Collema tenax group recognized by Degelius

(1974), and contains species formerly referred to Collema with thalli that swell noticeably when wet.

Most are pioneer species growing on soil or rocks, especially in high light levels (Otálora et al.

2013b).

1 Thallus large and copiously isidiate, the isidia large and globose to clavate; apothecia rare,

 the true exciple composed of isodiametric cells .. Lathagrium auriforme

 Thallus small to medium, not conspicuously isidiate; apothecia usually frequent, the true exciple

 composed of vertically oriented hyphae ... 2

2(1) On calcareous soils and mortar .. 3

 On limestone, rarely on bark .. 5

3(2) Thallus ± crustose, membranous, without distinct lobes, often almost invisible when dry;

 asci (2-) 4-spored; ascospores muriform .. limosum

 Thallus foliose, well-developed, multi-lobed; asci mostly 8-spored; ascospores septate or

 submuriform ... 4

4(3) Apothecia with multi-lobed, crenulate thalline margins; ascospores 26–36 × 10–15 µm,

 submuriform, becoming pale brown; conidia acicular ... bachmanianum

 Apothecia with entire margins; ascospores 17–26 × 6.5–10.5 µm, transversely septate or

 submuriform, remaining colourless; conidia bacillar .. tenax

5(2) On bark; thallus minute, < 10 mm diam.; ascospores 3–4.5 µm broad, mostly 1-septate,

 narrowly fusiform; probably extinct in Britain and Ireland .. conglomeratum

 On calcareous rocks; thallus larger; ascospores 6.5–12 µm broad ... 6

6(5) Thallus 2–6 cm diam., with thick ascending lobes; ascospores 18–28 × 6.5–8.5 µm,

 1- to 3- septate .. polycarpon

 Thallus 1–1.5 cm diam., cushion-like with short radiating lobes; ascospores 13–22 × 8–12 µm,

 3-septate to submuriform .. confertum

16

Enchylium bachmanianum (Fink) Otálora, P.M. Jørg. & Wedin (2013) NT IR
 Collema bachmanianum (Fink) Degel. (1954)

Like E. tenax, but the apothecia have a coarsely crenate, thalline margin with warts or

lobules and larger, broadly ellipsoidal, submuriform ascospores 26–36 × 10–15 µm in

size, colourless but sometimes becoming straw-coloured or pale brown; pycnidia

absent, but conidia formed in internal locules, 10.5–13 × 2–3 µm. BLS 0434.

 On sandy ± basic disturbed soils such as cliffs, quarry floors, tracks and associated

with shell-sand dunes; rare but easily overlooked. Scattered throughout Britain, very

rare in Ireland.

 The conidia are few in number and much larger than in most other species of the

Collemataceae. They develop from the ends and sides of hyphae in locules deep in the

thallus and remain on the conidiophores forming small groups or bundles of up to 15 conidia; similar internal

conidia are also known in Callome multipartita.

Enchylium confertum (Arnold) Otálora, P.M. Jørg. & Wedin (2013) Nb

 Collema confertum Arnold (1867)

A small species, cushion-like to subumbilicate; thallus 1–1.5 cm diam. with short

radiating, plane to convex, olive-black lobes 0.5–1.5 mm wide, apices swollen; isidia

absent. Apothecia numerous, covering most of the thallus, disc plane to convex, red-

brown to black, exciple entire, later becoming excluded. Ascospores short and broad,

13–22 × 8–12 µm, 3-septate to submuriform. BLS 0438.

 On calcareous rocks; rare, possibly overlooked. Most records are from Ireland (Co.

Clare - The Burren) and Somerset, with scattered occurrences in Sussex and Durham.

 The reduced, thick lobes without isidia but with numerous small apothecia are

characteristic, as is its ecology.

Enchylium conglomeratum (Hoffm.) Otálora, P.M. Jørg. & Wedin (2013) Ex
 Collema conglomeratum Hoffm. (1796)

Thallus <1 cm diam., squamulose or ± crustose, forming well-developed rounded gelatinous cushions, often

attached by a central point; lobes 0.5–1.5 mm wide, short, olive-black, few, free or overlapping, ± flattened,

distinctly swollen with a smooth or sometimes verrucose surface and lobulate margins. Apothecia mostly

numerous, crowded and predominating, together often forming a ball, sessile; disc 0.5–1.5 (–2) mm diam., flat

to convex, with a rather thin, entire thalline margin. Ascospores 15–24 × 3–4.5 µm, narrowly fusiform with acute

apices, 1 (-3)-septate, never with longitudinal septa. BLS 0439.

 On bark (Ulmus, Fraxinus) in wayside, nutrient-rich sites. S. England (W. Sussex; Upper Beeding), C. S.

Scotland (Perthshire; Aberfeldy); last collected over 100 years ago, no recent records.

 Differs from other small species of Collemataceae in the narrow, fusiform, mostly 1-septate ascospores.

Appears as a cushion, the surface of which is entirely covered by small red-brown apothecia.

Enchylium limosum (Ach.) Otálora, P.M. Jørg. & Wedin (2013) Nb

 Collema limosum (Ach.) Ach. (1810)

Thallus thin, membrane-like, without distinct lobes, best-developed around apothecia,

forming a dark olive-green, blue-grey to brown-black crust, the surface smooth or

verrucose, swelling when wet but shrinking and almost disappearing when dry.

Apothecia frequent, often numerous, immersed or sessile; discs chestnut brown, large,

2–3 mm diam., flat, with a smooth or ± verrucose thalline margin. Asci (2-) 4-spored.

Ascospores 26–34 × 10–15 µm, ovoid-ellipsoidal, muriform. BLS 0451.

 On damp clay or sandy soils, especially pathways, eroding cliffs and urban wasteland;

rather rare. Scattered throughout Great Britain, with an eastern bias.

 Differs from E. tenax by the (2-) 4-spored asci, larger, more muriform ascospores and

the poorly developed, crustose thallus without distinct lobes.

17

Enchylium polycarpon (Hoffm.) Otálora, P.M. Jørg. & Wedin (2013) Nb
 Collema polycarpon Hoffm. (1796)

Thallus 2–6 cm diam., forming rosette-like cushions, foliose, deeply lobed, rather thick;

lobes 1–2.5 mm wide, numerous, crowded, ± radiating, ± flattened, contiguous, often

ascending at the centre of the thallus, often channelled towards the apices with raised

margins, swollen, somewhat contorted; upper surface dark olive-green to black,

without isidia. Apothecia numerous, terminal and on raised margins, ± elevated,

crowded and frequently covering thallus except outermost parts of lobes, mostly

appearing stalked; disc 0.5–1.5 mm diam., flat to convex, with rather thin, smooth

thalline margin. Ascospores 18–28 × 6.5–8.5 µm, 1- to (2-) 3-septate, fusiform, with

acute apices. BLS 0455.

 On hard, moist, exposed limestone, often associated with Callome multipartita;

local, in most limestone districts of Great Britain and Ireland.

 Recognized by the thick, often ascending lobes with terminal apothecia. Fertile thalli of Lathagrium cristatum

may appear similar but have canaliculate lobes and submuriform spores.

Enchylium tenax (Sw.) Gray (1821) LC
 Collema tenax (Sw.) Ach. (1810)

Thallus 2–4 (–10) cm diam., very variable, foliose, rounded in small rosettes, or

irregular, closely or loosely attached or partly ascending, rather thick, much swollen

when moist; lobes often numerous, mostly radiating from the centre, with parallel sides

or widening towards the swollen apices, to 6 mm across; contiguous and overlapping

or discrete, entire or crenate, flattened or more usually ± concave, smooth; upper

surface dark olive-green to brownish black; isidia, when present, large, globose,

recalling adventive lobes. Apothecia often present, sometimes predominating, on the

surface or margins of lobes; disc to 3 mm diam., flat, with an entire thalline margin,

becoming convex. Asci (4- or 6-) 8-spored. Ascospores 17–26 × 6.5–10.5 µm, 3-

septate or submuriform, fusiform to ellipsoidal with pointed or rounded ends,

persistently colourless. Pycnidia 100–200 µm diam., rather common, immersed, ± globose; conidia 4–6 × 1–2

µm in size. BLS 0459.

 On basic clay, sandy and calcareous soils and mortar; abundant, frequently with anthropogenic association.

Throughout Great Britain and Ireland.

 The most frequent Collema-like lichen and also the most variable. Differs from E. bachmanianum in having

apothecia with a smooth thalline exciple, shorter conidia and narrower, persistently colourless spores. It is host

to the lichenicolous Didymellopsis pulposi (Zopf) Grube & Hafellner (1990).

Three divergent morphs of E. tenax have been distinguished in Britain and Ireland, recognized as varieties of

Collema tenax by Degelius (1974) and accepted at that rank by Gilbert et al. (2009) and Jørgensen (2012a).

However, they were not treated by Otálora et al. (2013b) and no combinations into Enchylium have been made.

They are as follows:

Collema tenax var. ceranoides (Borrer) Degel. (1954) [BLS 0460] with ± compacted or loosely tufted thalli of

simple or often branched, digitate, erect, cylindrical lobes, to 1.5 cm tall and 1–2 mm diam., rarely fertile; on

unstable sandy, basic, soils, particularly the middle of country roads, widespread.

Collema tenax var. corallinum (A. Massal.) Degel. (1954) [BLS 0461] is almost crustose with very few lobes

that often form a coralloid crown around the disc of the apothecia; on bare sandy soil, not often separated but

believed to be rare.

Collema tenax var. vulgare (Schaer.) Degel. (1954) [BLS 0462] has chunky, short, swollen convex lobes in

small confluent rosettes and is usually abundantly fertile; widespread on mortar and damp basic soil..

18

EPIPHLOEA Trevis. (1880)

Thallus crustose, areolate to small-squamulose, olive-grey; cellular throughout or with a multilayered
cellular upper cortex; attached to the substratum by hyphae. Prothallus absent or indistinct.
Photobiont cyanobacterial, Nostoc or Stigonema. Ascomata apothecia, immersed to ± sessile, flat,
rounded. Disc red-brown with a narrow true exciple ± obscured by a persistent thalline margin. Asci
clavate, apex strongly thickened, apical dome I+ blue, with a downwardly projecting I+ blue annulus
and apical cap. Ascospores colourless, ellipsoidal, muriform. Conidiomata unknown. Chemistry:
lichen substances not detected by TLC. Ecology: ephemeral pioneer species on disturbed (commonly
clay) soils, mostly short-lived and seasonal.

An overlooked and misunderstood genus, previously assigned to the Heppiaceae, characterized by
a crustose-areolate thallus that becomes granular and is composed of compact, broad hyphae. The asci
were thought to be prototunicate, but are typical of the Collemataceae according to Schultz et al.
(2015). These authors placed Epiphloea into synonymy with Leptogium, but that genus has large
foliose thalli with a lax medulla. Epiphloea is monophyletic as currently circumscribed, and
Leptogium could well be further subdivided based on both morphological and phylogenetic criteria.

Epiphloea byssina (Hoffm.) Henssen & P.M. Jørg. (2007) Nb
Thallus 0.5–5 cm diam., forming a ± continuous thin blue-grey to brown-black crust

of minute granules which divide to form an areolate crust, areoles to 3 mm across, each

containing one to several apothecia; thallus anatomy compact, composed of ± broad

hyphae throughout. Apothecia to 2 mm diam., common, immersed among the thallus

granules or becoming sessile; thalline margin narrow, smooth or with a few granules;

initially concave but later flat with a distinct margin. Asci often with irregular spore

formation, 4-, 6- or 8-spored. Ascospores ellipsoidal, muriform, 16–28 × 7–15 µm.

BLS 0831.

An ephemeral, pioneer species of bare clay or sandy, more or less alkaline soils.

Distribution in Britain and Ireland poorly known with scattered records from S. and

S.E. England, E. Anglia, Wales (Ceredigion) and Scotland (Angus, Kincardine & E. Lothian).

 The almost crustose thallus and different apothecia separate Ephphloea byssina from small-squamulose

Scytinium spp. The thallus of E. byssina is more reminiscent of Moelleropsis nebulosa, with which it often grows;

the latter has a more pulverulent bluish grey thallus, notably superficial, convex apothecia and asci with aseptate

spores.

LATHAGRIUM (Ach.) Gray (1821)

Thallus foliose, medium to large, gelatinous, sometimes swelling when wet, upper surface dark olive-

green to brown-black, rarely grey-blue; lobes narrow to broad, often extended and repeatedly

branched, flat to concave, the surface smooth to markedly ridged or folded, not tomentose. Upper

and lower cortex absent, the thallus composed of intertwined hyphae intermixed with chains of

photobiont cells. Isidia absent to frequent, soredia absent. Ascomata apothecia, with a pale brown,

red-brown or brown-black disc. Thalline margin present, usually persistent. True exciple composed

of isodiametric cells. Epithecium indistinct, colourless or pigmented. Hymenium colourless, I+

blue. Hypothecium ± colourless. Hamathecium of paraphyses, separating in K, unbranched or

branched, often anastomosed, especially near the apices, the apices often clavate or subglobose,

sometimes yellowish to reddish brown. Asci clavate, apex strongly thickened, apical dome I+ blue,

with a downwardly projecting I+ blue annulus and apical cap, 8-spored. Ascospores septate, mostly

submuriform, rarely fusiform to cylindrical with transverse septa only. Conidiomata pycnidia, mostly

immersed, marginal or laminal, with a pale ostiole. Conidia bacilliform, sometimes ± enlarged at the

apex. Chemistry: lichen products not detected by TLC. Ecology: on calcareous rocks, often amongst

mosses, more rarely on siliceous or serpentine rocks, mortar or soil.

19

Lathagrium is a somewhat disparate group when field characters only are observed. It corresponds to

the Collema cristatum and C. durietzii groups of Degelius (1974), and is monophyletic (at least based

on the species sampled) according to Otálora et al. (2013b). Species of Collema sensu stricto tend to

have larger thalli, have transversely septate ascospores and are corticolous. Enchylium species have

conspicuously swollen thalli and the structure of their apothecia differs.

 Lathagrium auriforme is atypical in that the thallus swells markedly when wet; it is therefore keyed

out also under Enchylium. From the limited data set available, it appears that L. auriforme is the

phylogenetic sister group to the main body of Lathagrium species, and may include more than one

species. More research is needed. Sequencing of L. dichotomum and L. latzelii, both species of

conservation concern in our region, should also be encouraged.

1 On ± basic siliceous rocks in streams, usually completely submerged; isidia absent; thallus

 repeatedly branched ...dichotomum

 Terrestrial; on calcareous rocks, mortar or soil; isidia present or absent; thallus various 2

2(1) Thallus large, with lobes to 10 mm wide, swelling when wet, striate when dry; isidia copious,

 globose to clavate, often partially obscuring the thallus .. auriforme

 Thallus usually smaller with lobes usually < 5 mm wide with wavy margins, not swelling

 when wet, smooth or pustular when dry; isidia, if present, small ... 3

3(2) Isidia becoming flattened and squamule-like; ascospores 13–16 (–18) × 10–12 µm, ± cuboid;

 rare, on serpentine rocks .. latzelii

 Isidia (if present) ± globose; ascospores ellipsoidal or fusiform, distinctly longer than wide 4

4(3) Thallus lobes concave, often with elevated nodulose or lobulate margins cristatum

 Lobes flat, or if concave, without lobulate margins ... 5

5(4) Thallus convoluted, lobe margins strongly undulate; granular isidia confined to the wavy

 ascendant margins may be present; ascospores 3-septate .. undulatum

 Thallus frequently dispersed in discrete lobes, with laminal isidia, lobe margins flat or often

 wavy, downturned when dry; ascospores submuriform ... fuscovirens

Lathagrium auriforme (With.) Otálora, P.M. Jørg. & Wedin (2013) LC
 Collema auriforme (With.) Coppins & J.R. Laundon (1984)

Thallus 2–4 (–10) cm diam., foliose, ± rounded, ± loosely attached and partly

ascending, ± deeply and irregularly lobed, rather thick, notably swollen and pulpy (ca

0.5 mm thick) when wet; lobes to 10 mm wide, few, large and ear-like, often rounded,

minutely striate or wrinkled when dry, with an entire or sometimes indented margin;

upper surface dark olive-green to brownish black, rarely blue-grey; isidia often

numerous, crowded, globose or clavate, rarely branched, particularly conspicuous

when wet. Apothecia rather rare, often ± immersed when young; disc 2–3 mm diam.,

with an entire, granular-isidiate thalline margin. Ascospores 26–36 × 8.5–13 µm,

ellipsoidal to ovoid, submuriform. BLS 0433.

 Amongst mosses and on highly calcareous rocks, mortar and soil, chalk paths and shell-sand dunes, in rather

moist, mostly shaded situations; often common. Throughout Great Britain and Ireland.

 Similar to L. fuscovirens but with a thicker, generally brownish, non-olivaceous, non-bullate but ± wrinkled

thallus; L. fuscovirens generally grows directly on rocks. When wet the thallus of L. auriforme is thicker, more

pulpy and the globose isidia larger. L. auriforme has a wider ecological amplitude, growing on a wide variety of

basic substrata; it prefers moister habitats than L. fuscovirens and often occurs on or amongst mosses. Scytinium

plicatile may be confused with L. auriforme, but it remains cartilaginous when wet.

 Host to the lichenicolous Endococcus caudisporus J.C. David & Etayo (1995) and Didymellopsis pulposi

(Zopf) Grube & Hafellner (1990).

20

Lathagrium cristatum (L.) Otálora, P.M. Jørg. & Wedin (2013) LC
 Collema cristatum (L.) Weber ex F.H. Wigg. (1780)

Thallus 2–5 (–10) cm, foliose, rounded, semi-circular or irregular, often dying away in

the centre when old, deeply lobed; the lobes to 3 mm wide, rather thin, narrow,

radiating, notably concave, irregularly branched, contiguous or discrete; lobe margins

elevated, wavy, ± entire or ± incised, distinctively dentate to sinuously lobulate, not

swollen; upper surface dark olive-green-brown to black; lower surface with rounded

hapters forming large white tufts. Apothecia often densely crowded, sometimes absent,

± marginal, sessile or stalked; disc to 5 mm diam., flat, with an even thalline margin.

Asci 4- to 6 (-8)-spored. Ascospores 18–32 × 8–13 µm, ellipsoidal with ± acute ends,

submuriform. BLS 0442.

 Usually firmly attached to calcareous rocks or more rarely soil. Throughout Great

Britain and Ireland.

 Very variable; morphs are recognized at the varietal level, although intermediates do occur. Collema

cristatum var. marginale (Huds.) Degel. (1954) [BLS 0443] has extended, furcate lobes which are less incised,

their margins carrying sparse to numerous globose to clavate isidia. Apothecia are often numerous, to 2 mm

diam. It occurs on calcareous rock, with a more southerly distribution than var. cristatum. The combination into

Lathagrium has not yet been made. Densely isidiate and wide-lobed morphs of var. marginale may resemble L.

auriforme but differ in the non-striate thallus with distinctly branched, narrow concave lobes, usually with

abundant apothecia.

 L. cristatum is usually firmly attached to rocks, forming distinctive, complete or incomplete, radially spreading

rosettes; however morphs occur which are detached, these collect in moist declivities in rock where they form

irregular, rather spiky, contorted thalli that sometimes have narrow, attenuated, curled lobes.

Lathagrium dichotomum (With.) Otálora, P.M. Jørg. & Wedin (2013) VU(B)
 Collema dichotomum (With.) Coppins & J.R. Laundon (1984)

Thallus to 2.5 cm diam., often circular but sometimes forming more extensive patches,

bright green to olive-green when wet. Thallus lobes rather thin, often ascending,

composed of repeatedly branched, strap-like lobes that splay out at their ends; without

isidia. Apothecia sparse, rarely numerous, superficial; disc 0.7–1 mm diam., flat, with

a thin, entire, smooth thalline margin. Ascospores 20–30 × 8.5–13 µm, 3-septate or

submuriform with one longitudinal septum. Pycnidia 300–550 µm diam., rather

frequent, superficial, often similar to young urceolate apothecia, with a small ‘disc’

and a thick thalline margin, reddish yellow with blackened apex, appearing as swollen

low tubercles with a prominent opening; conidia 5–6.5 (–8) × 1.2–1.5 µm. BLS 0446.

 On mostly permanently submerged, flat bedding planes of ± basic siliceous rock in

the middle reaches of rivers; rare. Widely scattered from S.W. England to N. Scotland, Wales, Ireland.

 A distinctive, rather small species with a characteristic repeatedly forked branching pattern, branches fan-

shaped at the ends; resembles a small seaweed. Apothecia small, pycnidia unusually large. The only Collema s.l.

which occurs in ± permanently inundated habitats. Sensitive to eutrophication but tolerant of moderate silting.

Porocyphus kenmorensis may grow in similar habitats but the lobes are less well-defined and randomly arranged

so that the radiating character is ± obscured; however, the coarse terminal nodules are always present.

Lathagrium fuscovirens (With.) Otálora, P.M. Jørg. & Wedin (2013) LC

Collema fuscovirens (With.) J.R. Laundon (1984)

Thallus 3–5 cm diam., foliose, ± rounded or irregular, deeply lobed, appressed; lobes

2–6 mm wide, rather few, extended, often repeatedly branched, ± rounded with ±

ascending, wavy margins, never swollen; upper surface dark olive-green to nearly

black, paler and ± transparent when moist; usually distinctly pustulate, sometimes

greyish or bluish; isidia on surface and margins, globular, often numerous and partly

covering the thallus to give a scurfy appearance, concolorous with the thallus.

Apothecia numerous to sparse; disc 0.5–1.5 mm diam., flat or with a ± thick thalline

margin, smooth or isidiate. Ascospores 15–24 × 6.5–13 µm, submuriform, often with

3 transverse and 1 longitudinal septa, ovoid or ellipsoidal. BLS 0463.

21

 On hard, exposed to moist calcareous rocks, walls and occasionally asbestos roofs; frequent. Throughout Great

Britain and Ireland, although rare over most of Scotland.

 Similar to L. auriforme, but with a thinner, darker thallus which is often pustulate and not noticeably swollen

when wet, with narrow, more wavy lobes and smaller isidia; when dry, the minute, crowded isidia give the thallus

a scabrid, matt appearance.

Lathagrium latzelii (Zahlbr.) Otálora, P.M. Jørg. & Wedin (2013) VU (D2)
 Collema latzelii Zahlbr. (1909)

Thallus to 1.5 cm diam., foliose, firmly attached to the rock, forming small contorted,

rounded or irregular dark cushions, deeply lobed; lobes numerous, 1–3 mm wide,

radiating, ± extended, repeatedly branched, contiguous, often overlapping with

ascending, ± entire, markedly wavy margins, never swollen; upper surface dark olive-

green to black, ± smooth, matt; isidia, when present, coarsely globose or squamule-like.

Apothecia not frequent, small, scattered or crowded, inconspicuous, often submarginal;

disc 0.3–0.8 mm diam., flat to concave. Asci 8-spored, ascospores 13–16 (–18) × 10–

12 µm, ovoid, subglobose or ± cuboid, submuriform, with 4–6 cells. BLS 1589.

 On vertical sunny coastal serpentine rock faces. S.W. England (W. Cornwall, Lizard).

 The contorted, plicate-lobed thallus with coarse, granular isidia resembles Scytinium plicatile, which is more

red-brown. The often quadrately divided ovoid to subglobose spores are diagnostic.

Lathagrium undulatum (Laurer ex Flot.) Otálora, P.M. Jørg. & Wedin (2013) Nb
 Collema undulatum Laurer ex Flot. (1850)

Thallus 3–6 cm diam., foliose, rounded or irregular, appressed, deeply lobed; lobes 2–

4 mm wide, channelled, with ascending, entire or sparingly incised, wavy margins,

overlapping, never swollen when wet; upper surface dark olive-green to black, smooth,

not isidiate. Apothecia usually numerous, often densely crowded; disc 1–1.5 mm diam.,

flat or ± convex, with a thick thalline margin, level with or below the level of the disc.

Ascospores 17–30 × 6.5–9 µm, 3-septate, fusiform-ellipsoidal. BLS 0464.

 On hard, exposed upland limestone; very local. N. England, N. Wales, Scotland.

 Distinguished by the 3-septate spores, the dark thallus with densely compacted,

concave, markedly wavy lobes with apothecia and a thalline exciple level with, or below

that of, the disc.

 Specimens with numerous globose to granular isidia, 0.1–0.2 mm diam., mainly on the older parts of the thalli,

have been referred to Collema undulatum var. granulosum Degel. (1954) [BLS 0465]; the combination into

Lathagrium has not been made. Its status is uncertain (resulting in a “Data Deficient” conservation assessment

for both varieties). It is believed to be rare, on basic rocks and growing with bryophytes in depressions of

limestone pavements.

LEPTOGIUM (Ach.) Gray (1821)

Thallus foliose, gelatinous, blue-grey to olive-brown or blackish; upper and lower cortex of a single

row of ± isodiametric cells; medulla with loosely interwoven hyphae interspersed with chains of the

photobiont cells. Upper surface smooth to wrinkled or ridged, often glossy, rarely arachnoid. Lower

surface smooth, arachnoid or hairy, sometimes with scattered groups of white rhizines. Isidia often

present. Photobiont Nostoc. Ascomata apothecia, sessile to shortly stalked, mainly laminal.

Thalline margin persistent or becoming excluded, sometimes lobulate. True exciple raised, cupular,

mostly composed of periclinally arranged hyphae, colourless to reddish brown. Disc concave to flat.

Epithecium colourless to reddish brown, K–, N–. Hymenium colourless, I+ blue. Hypothecium

shallow, colourless or pale yellowish. Hamathecium of paraphyses, numerous, conglutinate, ±

unbranched, apices ± swollen. Asci (4-) 8-spored, clavate; wall K/I + blue, and apical dome K/I+ pale

22

blue with a dark blue axial tube. Ascospores ellipsoidal, ovoid or fusiform, often apiculate at one or

both ends, septate, submuriform to muriform, colourless, occasionally becoming faintly ornamented

in old spores. Conidiomata unknown. Chemistry: no lichen substances detected by TLC. Ecology:

most species corticolous or soil-dwelling, often amongst mosses; sometimes on rocks in humid

environments.

 Species formerly assigned to Leptogium are now divided between that genus, Pseudoleptogium and

Scytinium. Leptogium sensu stricto contains primarily corticolous species with relatively large foliose,

broad-lobed thalli. The cortex is always present and composed of ± isodiametric cells, sometimes

tomentose on one or other surface, and the medulla is hyphal in construction with chains of the Nostoc

photobiont cells.

Literature

Bjelland et al. (2017), Kitaura & Marcelli (2013), Otálora et al. (2013b), Stone et al. (2016).

1 Thallus tomentose on the lower and/or upper surface .. 2

 Thallus without tomentum .. 6

2(1) Upper surface not tomentose; lower surface with a fine, pubescent tomentum, occasionally

 forming long, coarse rhizines ... 3

 Upper surface with a ± dense, grey-white, arachnoid tomentum; lower surface naked but

 with localized tomentum in areas of attachment to substratum ... juressianum

3(2) Isidia present ... 4

 Isidia absent .. 5

4(3) Upper surface dark olive-black, smooth; uniformly isidiate; undersurface tomentose with

 a few distinct, long rhizines .. saturninum

 Upper surface brownish or bluish grey, strongly wrinkled-striate; patchily isidiate;

 undersurface uniformly short-tomentose .. hibernicum

5(3) Thallus forming compact, multi-lobed cushions; apothecia with abundant, marginal

 folioles; undersurface uniformly short-tomentose .. burgessii

 Thallus forming loose, wide-spreading rounded patches; apothecia without marginal

 folioles; undersurface tomentose with distinct, long rhizines; considered to be extinct

 in Great Britain and Ireland .. hildenbrandii

6(1) Lobes markedly swollen when wet, thin, markedly ridged and wrinkled when dry; isidia

 cylindrical-coralloid or granular ... 7

 Lobes only slightly swollen when wet, smooth or striate when dry ... 8

7(6) Granular, brownish isidia chiefly along the swollen thallus margins contrasting with

 blue-grey thallus .. brebissonii

 Cylindrical to coralloid, pale blue-grey isidia, chiefly along laminal ridges, concolorous

 with the thallus .. coralloideum

8(6) Margin of lobes ± lacerate-fimbriate or cylindrical; surface with abundant flattened isidia ... cyanescens

 Margins of lobes entire; isidia absent .. 9

9(8) Thallus pale grey, lobes very thin, tissue-like, wavy, crinkled, uneven; apothecia very

 rare, top-shaped with short, pale stalks ... britannicum

 Thallus dark grey to greenish blue, lobes rather thick, upper surface clearly striate;

 apothecia frequent, ± sessile ... cochleatum

23

Leptogium brebissonii Mont. (1840) NT IR
Thallus forming conspicuous tufts 1–5 cm wide, notably pulpose when moist, with

markedly ridged and swollen, indistinct lobes, shrinking to an irregular flattened but

still markedly ridged thallus when dry; upper surface dark green-grey when wet,

becoming grey-black when dry, strongly rugose and uneven; lower surface similar but

paler, without tomentum; lobes partly fenestrate, ridges towards the margin ± isidiate;

isidia granular, brownish, contrasting with the greyish thallus, often loosely scattered,

mainly along swollen margins of the thallus. Apothecia not observed in British or Irish

material. BLS 0828.

 On deciduous trees and mossy rocks; local. Widespread in W. Scotland and W.

Ireland, very rare in W. Wales.

 When well-developed, easily identified by the dark, much swollen thallus when wet, the ridged lobes when

dry, and the presence of isidia. L. hibernicum usually has better defined lobes which are finely tomentose below.

For differences from L. coralloideum see that species.

Leptogium britannicum P.M. Jørg. & P. James (1983) Nb IR
Thallus to 10 cm diam., in loose tufts or as irregularly dispersed lobes; lobes (3–) 5–

10 (–15) mm wide and 10–15 (–35) mm long, irregular, crinkled, very thin (50–70 µm

thick), tissue-paper-like, often ascending, often contorted, ± revolute at the margins;

upper surface pale blue-grey when wet, becoming somewhat darker when dry, wavy,

± bullate-honeycombed, convoluted, matt, ± smooth, isidia absent; lower surface

slightly paler than the upper; rhizines and tomentum absent. Apothecia very rare,

laminal; disc (0.5–) 0.8–1.2 (–1.5) mm diam., ± top-shaped with a distinct, short, pale,

longitudinally furrowed stalk; disc at first concave, later becoming flat or convex, red-

brown or brown; thalline margin distinct, whitish brown to pale buff, soon becoming

occluded; true exciple of narrow, periclinal hyphae. Ascospores (18–) 20–30 (–34) × (5–) 6–7 (–8) µm, 3- to 4-

septate or submuriform with a single longitudinal septum, elongate-clavate to ellipsoidal, the apices ± pointed.

BLS 0829.

 On exposed coasts, in pockets of bare earth, short grass and low vegetation amongst rocks, wall tops; local.

W. Britain and Ireland, Channel Islands.

 Characterized by the very thin, papery, blue-grey lobes, absence of isidia, the rare occurrence of apothecia and

restriction to coastal areas. Similar to L. cyanescens which is, however, isidiate.

Leptogium burgessii (L.) Mont. (1840) Nb IR
Thallus to 10 cm diam., forming rounded tufts or rosettes of numerous rounded or wavy

lobes, often raised in the centre; lobes 3–5 (–8) mm wide, much convoluted,

overlapping, crisped, with abundant folioles arising from the margins and surface;

upper surface blackish brown or blackish olive-green; lower surface uniformly shortly

grey-tomentose, paler than the upper surface. Apothecia fairly frequent; disc 1–3 mm

diam., red-brown to blackish brown, concave; thalline margin thick with abundant

folioles. Ascospores 30–40 × 13–17 µm, 5- to 7-septate, ellipsoidal or fusiform,

muriform. BLS 0830.

 On mossy trunks, especially of Corylus and Fraxinus, also on mossy rocks, in

sheltered moist woodlands, often by lakesides or on mossy rocks in valley bottoms;

locally abundant. W. Scotland and Ireland., rare and declining in the Lake District and N. Wales, extinct in S.W.

England.

 The number of secondary folioles on the lobes is variable. Distinguished from L. cyanescens and L. cochleatum

by the thin, even, pubescent tomentum on the lower surface and by the thalline margin with abundant folioles.

Leptogium cochleatum (Dicks.) P.M. Jørg. & P. James (1983) VU (C2, D1) IR
Thallus forming extensive patches, to 10 cm diam.; lobes to 1 cm wide, 100–150 µm thick, numerous, wavy,

overlapping, margins ± ascending, rounded, entire, intricately folded, particularly towards the centre; upper

surface dark grey, matt, ± distinctly finely striate, not wrinkled. Apothecia to 3 mm diam., usually present, sessile;

thalline margin thin, persistent, pale, ± wrinkled; true exciple parenchymatous. Ascospores (20–) 25–30 (–37) ×

(12–) 14–16 (–17) µm, faintly ornamented, muriform. BLS 0832.

24

On sheltered trunks of old deciduous trees, particularly Fraxinus and Corylus,

especially near streams, also on mossy rocks, W. Scotland, W. Ireland; in Scotland

mainly in frost free sites very near the sea; local and rare, most records outside of this

area are errors for fertile L. cyanescens.

 When well-developed, this species forms elegant, spreading patches with numerous,

overlapping lobes with raised, entire margins and an upper surface studded with very

regular, sessile apothecia. When juvenile or less well-developed, it forms more

compacted, sterile tufts of ascending, curled lobes; isidia are never present. The similar

L. cyanescens is isidiate, although when fertile nearly all isidia formation is suppressed

and it needs some care to separate from L. cochleatum. Closely related to the non-

British L. azureum (Sw.) Mont. (1840).

Leptogium coralloideum (Meyen & Flot.) Vain. (1921) VU (D1)
Like L. brebissonii but the isidia are cylindrical, coralloid, pale blue-grey, concolorous

with the thallus, copious and mainly along ridges on the upper surface. Apothecia not

observed in British material. BLS 1660.

 On mossy bases of trees, often Salix, occasionally also on mossy rocks. Strongly

western in Britain and Ireland; rare. Scotland (Argyll to Skye and Westerness),

England (Devon), Isles of Scilly, Ireland (Co. Kerry).

Leptogium cyanescens (Rabenh.) Körb. (1855) Nb IR
Thallus to 10 cm diam., forming irregularly spreading patches or small tufts; lobes to

10 mm diam., ± overlapping, rather thin, surface smooth, somewhat undulate; isidia

abundant, laminal and sometimes also marginal, cylindrical or flattened; folioles

occasionally present; upper surface pale bluish grey; lower surface pale grey, naked.

Apothecia rare, sessile from the beginning; disc to 2 mm diam., red-brown; true exciple

paler, of narrow, periclinal hyphae. Ascospores (15–) 19–23 (–25) × (6–) 7–9 (–10)

µm, submuriform. BLS 0834.

 In old woodlands, on mossy trees and rocks or directly on rock when near water;

locally frequent. W. Britain and Ireland, especially W. Scotland, W. Ireland.

 Separated from L. cochleatum by the thinner thallus with abundant flattened or

cylindrical isidia, the scarcity of apothecia, and the pale bluish grey colour. Fully fertile specimens, however,

have very few isidia and have been frequently mistaken for L. cochleatum, but the thallus colour is different and

careful searching will reveal a few isidia. Young specimens may be distinguished from L. burgessii by the

presence of isidia and the smooth lower surface. L. britannicum lacks isidia. Collema flaccidum has similar,

flattened isidia but it is olive-green to black and does not have a cellular cortex.

Leptogium hibernicum M.E. Mitch. ex P.M. Jørg. (1973) NT IR
Thallus to 5 cm diam., becoming markedly swollen when wet; lobes 5–10 mm wide,

overlapping with raised, rounded or partly dissected margins; swelling markedly when

wet; upper surface brownish or bluish grey, ± transversely wrinkled-striate; isidia

coarse, nodular, in patches, or lobules developing along margins and on the surface;

lower surface paler, uniformly finely pubescent-tomentose; tomental hairs ca 20 µm

long with globose end cells. Apothecia not known in British material. BLS 0836.

 On trunks, especially of Corylus and Fraxinus, in sheltered moist old woodlands,

more rarely on wayside trees in sheltered valleys; local. W. Scotland, W. Ireland.

 Characterized by the coarse thalline striations often running in parallel lines, the

warted upper surface with nodular isidia, and pruina-like, short-tomentose lower

surface. Recognized as a species complex by Bjelland et al. (2017), with three clades including the newly

described H. krogiae from East Africa and an unnamed entity from the Americas.

Leptogium hildenbrandii (Garov.) Nyl. (1856) Ex
Thallus large, to 6 cm diam., often forming rounded patches; lobes rounded, to 6 mm wide, partly overlapping,

rather thick; upper surface deep blue- or black-grey, wrinkled, minutely and irregularly striate; lower surface

25

with a thick, white tomentum and tassels of rhizines. Apothecia laminal, often numerous and contiguous,

immersed when young, becoming emergent; thalline margin thin; disc 2–3 mm diam., red-brown. BLS 0837.

 On deciduous trees; apparently extinct. Collected only once in C. Scotland (E. Perth) in the 19th
 century.

Differs from L. hibernicum and L. saturninum which are isidiate, and rarely fertile. L. burgessii has numerous,

thinner lobes and the thalline margin has conspicuous folioles.

Leptogium juressianum Tav. (1950) NE
Thallus to 4 cm diam., thin, forming cushions, loosely attached; lobes to 5 mm diam.,

rounded, spreading, margins distinctly revolute, mostly entire; upper surface blue-grey,

often tinged brown, matt, partly covered by thin, dense, grey-white, arachnoid

tomentose hyphae with cylindrical cells; isidia marginal or laminal, granular to

sublobulate; lower surface paler, naked but with a localized tomentum in areas of

attachment to the substratum. Apothecia unknown. BLS 1612.

 On thick moss cushions, particularly those of Isothecium myosuroides, on very

shaded deciduous trees in old woodlands, more rarely on mossy rocks; rare. A

hyperoceanic species. W. Ireland.

 Characterized by the downwardly revolute margins, granular isidia and, particularly,

the ± dense grey-white arachnoid tomentum on the upper surface of the lobes. Scytinium lichenoides has lobes

which have ascending margins which are finely isidiate or fimbriate, but the upper surface is shiny, non-

tomentose and lacks isidia.

Leptogium saturninum (Dicks.) Nyl. (1856) VU (C2)
Like L. hibernicum but the lobe ends more regularly rounded, the surface even, not

wrinkled and densely covered with small globose, cylindrical or branched isidia; thallus

to 8 cm across, dark olive-black; lobes 3–10 (–15) mm wide; lower surface with white-

grey tomentum; tomental hairs to ca 100 µm long with cylindrical cells 6–12 × 4–4.5

µm in size. Apothecia unknown in Britain. BLS 0844.

 On bark of old trees and on mossy, calcareous rocks and associated soil; rare. C. &

N. Scotland, extinct in England.

 Collema subflaccidum is similar, but has a smooth non-tomentose under-surface and

lacks a cellular cortex.

PSEUDOLEPTOGIUM Müll. Arg. (1885)

Pseudoleptogium is a monotypic genus. The only species forms small crustose placodioid patches

with radiating marginal lobes, with an upper cortex of isodiametric cells, and a compact medulla

composed of short-celled broad hyphae interspersed with the Nostoc photobiont with cells in clusters.

Pseudoleptogium diffractum (Kremp.) Müll. Arg. (1885) NT
Leptogium diffractum Kremp. (1865)

Thallus delicate, often discrete, 0.5–1.0 cm diam., sometimes confluent and forming

larger patches, placodioid areolate with entire closely appressed radiating marginal

lobes; lobes 0.4–1.1 mm long and 0.2–0.5 mm wide, convex or flat, often of about

equal length, contiguous for most of their length; surface matt but never pubescent or

tomentose, often wrinkled and glossy at the lobe ends, brown-olive to ± black; middle

of the thallus with convex areoles or granules 0.1–0.2 (–0.3) mm diam., or the middle

part degrading to leave areas of radiating marginal lobes. Thallus composed of short-

celled broad compact hyphae throughout, with a distinct cortex and the Nostoc

photobiont cells in clusters. Isidia absent. Apothecia rare; disc 0.2–0.5 mm diam,

26

olivaceous brown. Ascospores 15–30 × 8–12 µm, ellipsoidal, septate or weakly muriform. Conidiomata

unknown. BLS 0835.

 On hard limestones including damp niches such as in scree and the base of outcrops; very local. S.W. & C.

England, N. & C. Wales, one record in W. Scotland, W. Ireland.

 The radiating marginal lobes are reminiscent of Placynthium subradiatum which has a different photobiont

(Scytonema), not chains of Nostoc; see also Scytinium parvum.

ROSTANIA Trevis. (1880)

Thallus subcrustose to minutely foliose, rather small (0.3–2.5 cm diam.), dark olive green, black or

brownish, either forming an effuse granular crust or with poorly developed lobes to 1 (–2) mm broad,

smooth to ridged, without a true cortex, the medulla hyphal in construction and interspersed with

chains of Nostoc photobiont cells; tomentum absent. Isidia absent or with accessory teretiform lobules

developing from lobes. Apothecia laminal, sessile, urceolate and appearing perithecial when young;

disc very pale brownish to dark red-brown. Thalline margin distinct and smooth, entire or lobulate,

sometimes becoming excluded. Epithecium colourless to reddish brown, K–, N–. Hymenium

colourless, I+ blue. Hypothecium shallow, colourless or pale yellowish. Hamathecium of

paraphyses, numerous, conglutinate, ± unbranched, the apices ± swollen. Asci (2-) 4- or 8-spored,

clavate; wall K/I+ blue and apical dome K/I+ pale blue with a dark blue axial tube. Ascospores

broadly cylindrical to subglobose, often cuboid, muriform. Conidiomata sometimes present,

immersed in the thallus. Conidia bacilliform, hyaline. Chemistry: no lichen substances detected by

TLC. Ecology: primarily corticolous, sometimes lignicolous, with one soil-inhabiting species.

 Rostania is equivalent to the Collema occultatum group as defined by Degelius (Degelius 1954,

Otálora et al. 2013b). In the restricted sense, there are three species currently known worldwide

(Košuthová et al. 2019), of which two occur in our region. The taxonomy of R. occultata s. lat. is still

not clarified (Košuthová et al. 2020). Fully diagnostic features are sparse, but the minute thalli

composed of hyphal tissue without a separate cortex, and the ± cuboid ascospores, serve to

characterize the genus in morphological terms.

Literature

Degelius (1954), Košuthová et al. (2019, 2020), Otálora et al. (2013b).

1 Thallus a small to medium cushion (to ca 30 mm diam.) of dense narrow ± erect lobes

 0.5–2 mm wide, the terminal branches ± terete; on soil amongst decaying mosses ceranisca

 Thallus degenerating into an effuse granular crust; corticolous .. occultata

Rostania ceranisca (Nyl.) Otálora, P.M. Jørg. & Wedin (2013) VU (D1, D2)
 Collema ceraniscum Nyl. (1865)

Thallus to 3 cm diam., ± rounded, compact, forming intricate cushions; lobes 0.5–2 mm

wide, ± erect, densely packed and of about equal length, richly branched, the lower part

flattened, with ± erect accessory finger-like lobules that grow from the edge of the

main lobes; upper surface black, matt, smooth or somewhat verrucose, without isidia.

Apothecia rare in Britain, numerous and crowded when present; disc 0.4–0.8 mm

diam., urceolate, with a ± thick, entire or lobulate thalline margin. Asci (2-) 4-spored.

Ascospores 20–36 × 13–22 µm, ± ovoid or subglobose, muriform. BLS 0437.

 On soil, often growing on living and decaying carpets of lichens and bryophytes on

calcareous and schistose cliffs above c. 1000 m alt.; very rare. Central Scotland (Ben

Alder, Ben Lawers).

27

 Distinguished by the very dark, richly branched, thin, ascending lobes with accessory finger-like lobules,

which form compact cushions on decaying mosses.

Rostania occultata (Bagl.) Otálora, P.M. Jørg. & Wedin (2013) NT
 Collema occultatum Bagl. (1861)

Thallus small, crustose, of widely scattered to ± contiguous granules, often covering

rather large areas, sometimes forming a thin or ± thick, often minute, effuse crust;

granules 50–100 µm diam., ± globose, black to greenish black, rarely with very small

somewhat flattened lobes. Apothecia rather frequent, globose or perithecium-like when

young; disc 0.1–0.3 mm diam., very pale brownish to dark red-brown, somewhat

exposed when mature. Ascospores 13–22 × 9–15 µm, ± cubic-cylindrical with rounded

angles or ± globose, submuriform. BLS 0454.

 On ± basic bark, especially of Acer, Ulmus and Sambucus; local, most frequent in

Scotland, very rare in the New Forest, Dorset and N. Wales.

 Readily distinguished by the poorly developed thallus of minute granules, the small

perithecium-like apothecia and ± cuboid, submuriform spores. The small, rosette-like cushions with ± raised,

channelled lobes with numerous terminal apothecia are diagnostic.

SCYTINIUM (Ach.) Gray (1821)

Thallus crustose, squamulose, minutely foliose or minutely shrubby, gelatinous, rarely swelling

significantly when wet, dark brown, bluish grey or olive-green, the lobes spreading, sometimes

elongate and ± cylindrical. Upper and lower cortex either absent or composed either of ± cuboid

cells or flattened degraded tissue, the medulla containing loosely interwoven hyphae or compact with

broad short-celled hyphae, intermixed with the photobiont. Upper and lower surfaces smooth to

wrinkled or ridged, matt, not tomentose. Isidia present or absent, soredia absent. Photobiont Nostoc,

cells mostly arranged in distinct chains. Ascomata apothecia with a red-brown disc, sessile, laminal

or marginal. Thalline margin smooth to granulose, isidiate to lobulate, often persistent. True

exciple raised, cupular, usually composed of isodiametric cells, colourless to reddish brown. Disc

concave to flat. Epithecium colourless to reddish brown, sometimes indistinct, K–, N–. Hymenium

colourless, I+ blue. Hypothecium shallow, colourless or pale yellowish. Hamathecium of

paraphyses, numerous, conglutinate, separating in K, sometimes branched, apices ± swollen. Asci 8-

spored, clavate, the apex strongly thickened; wall K/I + blue, and apical dome K/I+ pale blue with a

dark blue axial tube and apical cap. Ascospores mostly ellipsoidal, muriform, colourless, without any

distinct surface ornamentation or perispore. Conidiomata pycnidia, infrequent. Chemistry: no lichen

substances detected by TLC. Ecology: on ± basic rocks, soil and trees, sometimes associated with

mosses.

 Scytinium is very heterogeneous regarding morphology and ecology, but the species share the same

type of ascospores (shape, septation), they have a small to medium size thallus, and have at least a

partial cortex (Degelius 1954; Otálora et al. 2013b). It is the only genus of those currently recognized

to contain species from both Collema and Leptogium in their traditional circumscriptions.

1 Thallus ± fruticose, lobes mostly cylindrical.. 2

 Thallus foliose, the lobes often deeply divided, or small-squamulose .. 5

2(1) Branches forming dense fruticose cushions .. 3

 Branches forming flat, radiating thalli ... 4

28

3(2) Branches coarse, deeply furrowed and wrinkled when dry, glossy brown to reddish black, mostly

 in calcareous grassland or on walls .. schraderi

 Branches fine, erect, crowded, cylindrical, smooth when dry, blackish brown; mostly on trees

 (sometimes on rocks) .. teretiusculum

4(2) Branches glossy, roughened, with distinct upper cortex; on dry, calcareous outcrops or

 scree ... massiliense

 Branches dull, with indistinct upper cortex; in the submerged zone of rivers subtorulosum

5(1) Thallus with at least an upper cortex composed of angular, brick-like cells .. 6

 Thallus without a true cortex, usually with a pseudocortex of flattened cells .. 16

6(5) Thallus small-squamulose or minutely foliose, the lobes <2 mm wide .. 7

 Thallus robust, distinctly foliose; lobes >2 mm wide .. 12

7(6) Lobes or squamules ± smooth; centre of thallus (in section) of compact broad hyphae throughout 8

 Lobes or squamules weakly to distinctly wrinkled when dry; centre of thallus (in section)

 of loosely interwoven hyphae ... 11

8(7) Squamules with coralloid outgrowths or lacerated at the margins .. 9

 Squamules entire or shallowly incised, without marginal lacerations ... 10

9(8) Apothecia ± globose, 0.2–0.5 mm diam., numerous, disc orange; thallus minute, often arranged

 stellately around the apothecia; lobes very fine, ca 0.1 mm wide, with terete extensions;

 on rotten wood or plant debris .. subtile

 Apothecia concave, to 1.2 mm diam., disc red-brown; thallus cushion-forming, single lobes

 to 2 mm wide, margin usually fimbriate, deeply divided; among bryophytes in calcareous

 grassland .. tenuissimum

10(8) Squamules flat, imbricate, forming dense cushions, apothecia very rare; in alpine calcareous

 grasslands .. imbricatum

 Squamules convex, discrete, often lobed and rosette-like, some reduced to granules,

 apothecia common; on calcareous soils and stone in the lowlands ... biatorinum

11(7) Thallus blue-grey to brown, weakly wrinkled when dry, medulla swelling little when wet.. intermedium

 Thallus brown, shiny, heavily wrinkled when dry, medulla grossly swelling when wet turgidum

12(6) Margin of lobes ± lacerate-fimbriate, with flattened isidium-like outgrowths or cylindrical isidia 13

 Margins of lobes ± entire; isidia absent or in isolated clusters .. 14

13(12) Lobe margins branched, mostly with cylindrical, isidium-like outgrowths which are sometimes

 also on the surface; lower surface with raised narrow rib-like wrinkles; apothecial margins

 isidiate ...lichenoides

 Lobes margins deeply divided with flattened outgrowths which are never laminal; lower surface

 smooth or wrinkled, rarely with a few raised ribs; apothecial margins smooth pulvinatum

14(12) Lobes ± erect, the margins revolute and forming tube-like structures; apothecia very rare palmatum

 Lobes undulate or decumbent with ascending margins, not forming tube-like structures 15

15(14) Lobes decumbent with ascending margins; isidia absent; apothecia frequent gelatinosum

 Lobes rounded with undulate margins, isidia in granular or coralloid clusters; apothecia

 absent .. magnussonii

29

16(5) On bark, or on mosses on bark; thallus forming neat, foliose rosettes, the lobes distinct, flattened,

 often channelled ... fragrans

 On rock, soil, and mortar, or on mosses on rock ... 17

17(16) Thallus squamulose or of radiating lobes, broadly attached ... 18

 Thallus ± crustose, attached to substratum only at the centre; rare callopismum

18(17) Thallus lobes 2–3 mm wide, tough and rigid, swelling when wet, with ascending, often

 divided and pleated margins .. plicatile

 Thallus lobes <1 mm wide, not swelling greatly when wet .. 19

19(18) Thallus lobes 0.4–0.8 mm wide, convex, linear to contorted; white-pubescent at least at

 the apices ... fragile

 Lobes 0.1–0.3 mm wide, not white-pubescent ... parvum

Scytinium biatorinum (Nyl.) Otálora, P.M. Jørg. & Wedin (2013) Nb

Leptogium biatorinum (Nyl.) Leight. (1879)

Thallus often wide-spreading, forming a thin crust of small, rosette-like, discrete,

convex squamules 0.3–0.5 (–0.8) mm diam. with crenulate margins, some reduced to

granules 60–100 µm diam.; thallus with a distinct cortex composed of angular cells,

medulla compact, of broad short-celled hyphae throughout. Photobiont in clusters.

Apothecia common, concave, soon becoming sessile, with a thick true exciple. BLS

0827.

 On calcareous soils, stones and walls. Scattered throughout lowland areas of Great

Britain and Ireland.

 A variable species previously often confused with Epiphloea byssina which also has

a ± crustose thallus but with immersed apothecia of a different type and thin-walled

asci. The more crustose granular forms of S. biatorinum growing on dry calcareous rock have been separated as

a distinct species, Leptogium cretaceum (Sm.) Nyl.; this needs further study before transfer to Scytinium is

justified.

Scytinium callopismum (A. Massal.) Otálora, P.M. Jørg. & Wedin (2013) Nb
 Collema callopismum A. Massal. (1856)

Thallus to 0.5 cm diam., crustose, becoming ± tufted, rounded or angular in coarsely

areolate, squamulose patches, ± deeply lobed, fixed to the substratum only at the centre;

lobes to 0.2 mm diam., of equal length, usually repeatedly branched, ± contiguous, flat

or swollen, at times partly ascending and crowded; upper surface dark olive-green or

blackish, smooth or with very small isidium-like granules; cortex only present as a layer

of compressed flattened cells, medulla hyphal in construction. Apothecia infrequent;

disc 0.3–0.7 mm diam., flat or concave, with a thin thalline margin, smooth or slightly

lobed. Ascospores 17–26 × 8.5–10.5 µm, ± ellipsoidal, submuriform, rarely 3-septate.

BLS 0435.

 On limestone, rare. Scattered, mostly in upland habitats.

 Rather variable in the degree of thallus lobation and areolation. The thallus is often reduced to a poorly defined

crust lacking distinct lobes. Collema callopismum var. rhyparodes (Nyl.) Degel. (1954) [BLS 0436] differs in

having a more distinctly squamulose thallus and larger ascospores, 26–43 × 12–15 mm in size. On mica-schist

and epidiorites in montane situations; very rare. Central Scotland (Ben Lawers, Ben Alder, Caenlochan). The

combination into Scytinium has not been made.

Scytinium fragile (Taylor) Otálora, P.M. Jørg. & Wedin (2013) VU (B)
 Collema fragile Taylor (1836)

Thallus to 2 cm diam., of ± radiating crowded convex knobbly closely attached lobes 0.4–0.8 mm wide, which

are furcate and ± white-pubescent at their apices, forming small cushions, rosettes or crust-like patches with a ±

30

radiating margin; upper surface dark green-brown to black, matt, with few to numerous

globose isidia 0.1–0.2 mm diam.; cortex only present as a layer of compressed flattened

cells, medulla hyphal in construction. Apothecia very rare; disc 0.5–0.8 mm diam., at

first with a rather thick thalline margin that later becomes excluded. Ascospores 26–30

× 13–17 µm, ellipsoidal-ovoid, submuriform with 4 transverse septa and 1 or 2

longitudinal septa. BLS 0447.

 Directly on lightly shaded, often steeply inclined, limestone rocks and walls; rather

rare. W. Britain and Ireland, especially Co. Clare (The Burren), N. Wales (Great Orme)

and the Mendip Hills. It reaches its northern limit in Europe on the Isle of Raasay.

 Distinguished by the closely attached, often partly fragmentary thallus directly on

hard limestones, sometimes forming extensive colonies in seepage tracks. Only the tips of actively growing lobes

are finely pubescent. This species has the aspect of Lempholemma botryosum (Lichinaceae) which has unicellular

spores. S. parvum has smaller, more appressed lobes without white pubescence.

Scytinium fragrans (Sm.) Otálora, P.M. Jørg. & Wedin (2013) EN (A, C) IR
 Collema fragrans (Sm.) Ach. (1814)

Thallus to 0.5 cm diam., often numerous and crowded together, foliose, deeply lobed,

forming ± rounded rosettes or cushions, usually fixed to the substratum in the centre;

lobes 0.3–1.5 mm wide, free or imbricate, channelled, ± flattened, not swollen, often

crenate, appressed or ascending to erect or somewhat spreading; upper surface dark

olive-green to blackish, smooth or with globose, isidium-like papillae or terete to

flattened lobules on the margins and on the upper surface; cortex ± absent, with patches

of compressed flattened cortical cells, the medulla hyphal in construction. Apothecia

often numerous and crowded in the centre of the thallus; disc 0.4–0.7 mm diam., ±

immersed at first, flat to concave with a thin to moderately thick thalline margin,

smooth or papillate. Asci (4-) 8-spored. Ascospores 16–30 × 8.5–17 µm, submuriform,

with 2-5 transverse and 2-5 longitudinal septa, ovoid or ± ellipsoidal. BLS 0448.

 On nutrient-enriched bark, formerly especially of Ulmus but now mostly Fagus, Fraxinus and Acer

pseudoplatanus in old parkland and old growth woodland, very rarely on rocks; rare and declining. S. England,

S. Wales, very rare in Scotland.

 This species forms small scattered or ± contiguous neat rosettes of ± stellately arranged lobes, often with

abundant apothecia towards the thallus centre. S. fragrans has decreased dramatically in recent years due to the

impact of Dutch elm disease and no longer survives on Ulmus; its centre of distribution is now S. England

(Hampshire, New Forest), where it colonizes wound-seepage tracks on veteran Fagus. S. fragrans can look very

similar to S. subtile in the field, which sometimes occurs in the same habitat, and they are impossible to separate

visually when wet. When dry the short terete to flattened extensions on the apices of lobes of even the most

stunted S. subtile thalli are evident. Cross sections of the lobes are definitive with an obvious cortex present in S.

subtile.

Scytinium gelatinosum (With.) Otálora, P.M. Jørg. & Wedin (2013) LC
 Leptogium gelatinosum (With.) J.R. Laundon (1984)

Thallus very variable, of numerous overlapping or erect convoluted rounded lobes,

forming compact tufts 2.5–4.5 (–8) cm diam.; lobes 1–3 (–5) mm wide, with ± erect,

entire, crenate or divided margins; upper surface dark brown or reddish brown,

becoming greyish in sheltered situations, distinctly wrinkled; isidia absent; thallus with

a distinct cortex composed of angular cells, the medulla of intertwined hyphae.

Apothecia frequent; disc to 2 mm diam., smooth, concave or flat; true exciple raised,

concolorous, smooth. Ascospores 22–42 × 11–17 µm, muriform, with 5-7 (-9)

transverse septa. BLS 0846.

 Amongst mosses on basic to highly calcareous substrata including limestone soils,

dunes and mortar, rarely at the base of old trees; locally abundant. W. Britain and

Ireland, extending locally eastwards.

 Much confused in the past with S. lichenoides, owing to supposed morphs where the lobes are small and very

richly divided; these are now recognized as S. pulvinatum. The marginal outgrowths or extensions are always

31

flattened, never cylindrical as in S. lichenoides, and the lower surface of the lobes is less markedly ridged. Check

diminutive forms of S. gelatinosum and S. pulvinatum against S. intermedium. The blue-green morphotype of

Peltigera venosa may resemble reduced forms of S. gelatinosum.

Scytinium imbricatum (P.M. Jørg.) Otálora, P.M. Jørg. & Wedin (2013) NT
 Leptogium imbricatum P.M. Jørg. (1994)

Thallus composed of flat to more or less erect, usually imbricate squamules, forming a

dense crust or cushion to 3 cm diam.; individual squamules minute, (0.1–) 0.2–0.5 (–

1.0) mm wide; thallus with a distinct cortex composed of angular cells, the medulla

compact, of broad short-celled hyphae throughout; upper surface smooth, blue-grey or

usually dark brownish, particularly apically; margins indented to incised, lower surface

usually blue-grey with occasional, irregular tufts of long-celled hairs. Apothecia very

rare, laminal, sessile, to 1 mm diam.; thalline margin distinct, paler than the brown disc;

spores 20–35 × 7–15 µm, ellipsoidal, muriform. BLS 1874.

 A species of montane calcareous grasslands and cliff ledges, often among moss; rare.

Scotland, only on the highest mountains in the Breadalbanes (Ben Lawers, Ben

Chonzie).

 Usually easily recognisable by the dense, cushion-like growth form and imbricate lobes, rather like extreme

forms of S. pulvinatum, but composed of compact hyphae throughout. May resemble forms of S. tenuissimum

but this species has deeply dissected lobes that appear almost coralloid. The blue-green morphotype of Peltigera

venosa is similar and may occur in similar habitats.

Scytinium intermedium (Arnold) Otálora, P.M. Jørg. & Wedin (2013) Nb
 Leptogium intermedium (Arnold) Arnold (1885)

Thallus of numerous spreading to more rarely imbricate squamules forming colonies to

3 cm across, scarcely swelling when wet; lobes shallowly incised, to 1 mm wide; upper

surface weakly wrinkled, brown or more rarely tinged blue-grey; lower surface similar

to the upper, but paler and with scattered tufts of long-celled hairs; thallus with a distinct

cortex composed of angular cells, the medulla of intertwined hyphae. Apothecia

common, laminal, sessile, to 0.5 mm diam.; thalline margin distinct, paler than the

concave, brown disc. Spores 20–35 × 8–12 µm, ellipsoidal, muriform. BLS 1773.

 Among short vegetation on calcareous soil, occasionally on bases of mossy tree

trunks; uncommon. Thinly scattered in the lowlands and uplands from Sussex to

Orkney. Not known from Ireland.

 Resembles a diminutive form of S. gelatinosum, which has much larger (up to 5 mm wide) lobes that are shiny

and markedly wrinkled. S. imbricatum also has a different thallus anatomy (composed of compact broad hyphae

throughout).

Scytinium lichenoides (L.) Otálora, P.M. Jørg. & Wedin (2013) LC

 Leptogium lichenoides (L.) Zahlbr. (1924)

Like S. gelatinosum but the margins and sometimes the surface of lobes with small,

simple or branched tufts of cylindrical isidium-like extensions which may be very

densely produced giving the appearance of fibrillose margins; upper surface smooth to

wrinkled or with a few ridges, shiny; lower surface usually conspicuously ridged, often

with vertically orientated ribs, sometimes arachnoid towards the base; thallus with a

distinct cortex composed of angular cells, the medulla of intertwined hyphae.

Apothecia 0.3–1 mm diam., rare; thalline margin isidiate. Ascospores (26–) 33–45 (–

50) × 12–15 µm, muriform, with (5-) 7 (-9) transverse septa. BLS 0839.

 Amongst mosses particularly at the base of old trees, especially Fraxinus, also on

rocks, walls and soil in rather damp situations, slightly calcicole, predominantly in old

woodlands and old parkland. Throughout Great Britain and Ireland, although rare in east and central England.

 Less frequent overall than S. gelatinosum and much rarer in highly calcareous situations. Often confused with

S. pulvinatum, which was once regarded as a morph of S. lichenoides; the distribution map reflects these historical

32

inaccuracies. The persistently cylindrical, marginal isidia are diagnostic in S. lichenoides; in S. pulvinatum the

marginal extensions are flattened. Check diminutive forms against L. tenuissimum.

Scytinium magnussonii (Degel. & P.M. Jørg.) Otálora, P.M. Jørg. & Wedin (2013) Nb
 Leptogium magnussonii Degel. & P.M. Jørg. (1994)

Thallus foliose, to 5 cm broad; lobes rounded, irregular, 2–3 mm wide (to only 1.2 mm

in GB material), the margins undulate; upper surface smooth, partially finely striate,

dark blue-grey, often brownish, with clusters of granular or coralloid isidia, usually

brown apically; lower surface similar to the upper but paler, without rhizines or

tomentum; thallus with a distinct cortex composed of angular cells, the medulla of

intertwined hyphae. Apothecia very rare, known only in an immature state. BLS 2620.

 In freshwater seepage areas and on unshaded siliceous rocks in riverine habitats.

Central Wales, with a single record from Scotland (Angus).

 Similar in many respects to S. gelatinosum, but with clusters of isidia on upper

surface.

Scytinium massiliense (Nyl.) Otálora, P.M. Jørg. & Wedin (2013) NT
 Leptogium massiliense Nyl. (1879)

Thallus forming small, flat rosettes to 1 cm diam., with irregularly spreading, closely

appressed lobes 0.1–0.2 (–0.3) mm wide, cylindrical and horizontally radiating,

dichotomously branched, glossy, often with nodular isidium-like extensions along the

lobes; upper surface pale grey-brown, often furrowed and irregularly ridged; thallus

with a distinct cortex composed of angular cells, the medulla of intertwined hyphae.

Apothecia not observed. BLS 0840.

 On moist or shaded limestone, including loose stones and scree; rare. England

(Mendips, Cotswolds, Peak District, Cumbria), also W. Scotland and W. Ireland.

 Distinguished from S. schraderi by the fan-like, radiating and closely appressed

thallus. Separated from S. subtorulosum primarily on habitat.

Scytinium palmatum (Huds.) Gray (1821) NT
 Leptogium palmatum (Huds.) Mont. (1846)

Like S. gelatinosum, but lobes larger, to 5 mm wide, ± erect, the margins

characteristically downturned and forming tube-like structures; upper surface

brownish, sometimes with a reddish tinge, smooth and shiny or slightly wrinkled;

thallus with a distinct cortex composed of angular cells, the medulla of intertwined

hyphae. Apothecia very rare in Britain and Ireland; a single occurrence of these from

Moray has been documented. BLS 0842.

 On mosses amongst boulders, on the ground in old dunes, by paths in heathland,

disused airfields and post-industrial sites, occasionally on tree trunks; scattered, rare.

Mainly W. & N. Britain.

 Characterized by the margins of the lobes which markedly curl inwards, becoming ± tubular, especially

towards the apices.

Scytinium parvum (Degel.) Otálora, P.M. Jørg. & Wedin (2013) VU (D)
 Collema parvum Degel. (1954)

Thallus small, to 1.5 cm diam., squamulose to placodioid forming small black,

appressed rosettes. Lobes neat, radiating, convex to plane, 0.1–0.3 mm broad. Central

parts with few to dense ball-bearing-like globular to coralloid isidia, 50–100 µm diam.

Cortex only present as a layer of compressed flattened cells, medulla hyphal in

construction. Apothecia unknown. BLS 1751.

33

 On hard, damp, basic rock in the uplands, rare. C. Scottish Highlands, beside rivers in the Yorkshire Dales,

Snowdonia.

 Could be mistaken for small thalli of Pseudoleptogium diffractum which is cellular throughout, non-isidiate

and has shinier lobes.

Scytinium plicatile (Ach.) Otálora, P.M. Jørg. & Wedin (2013) LC
 Leptogium plicatile (Ach.) Leight. (1879)

Thallus to 5 cm diam., very tough, rigid, forming closely appressed, firmly attached,

untidy rosettes; lobes rounded, very thick, 2–3 mm wide, with ascending, twisted, often

divided and pleated margins; upper surface dark brown-black with a reddish or olive

tinge, uneven, matt, often ridged, sometimes with coarse clustered isidium-like warts;

lower surface paler; thallus with a poorly developed cortex, the medulla of intertwined

hyphae. Apothecia infrequent, marginal or laminal, markedly concave when young;

thalline margin persistent, raised; disc 1–1.5 mm diam. Ascospores 18–25 (–30) × 8–

16 µm, 3- septate to muriform. BLS 0843.

 On hard limestone rocks, usually in damp situations, especially in seepage tracks,

more rarely on siliceous rocks influenced by calcareous seepage or by mesotrophic

rivers, occasionally on chest tombs and buttresses in churchyards. Throughout Great Britain and Ireland, although

rare in E. England.

 A very variable species, best examined when dry. Typically consists of rather ragged and scattered clusters

with thick, raised, convoluted and ± cartilaginous lobes, firmly attached to rocks. May be confused with

Lathagrium auriforme, which does not remain tough when wet. Small and immature specimens can be difficult

to distinguish from the squamulose form of S. schraderi, but are anatomically different.

Scytinium pulvinatum (Hoffm.) Otálora, P.M. Jørg. & Wedin (2013) LC
 Leptogium pulvinatum (Hoffm.) Otálora (2008)

Thallus foliose, compact, pulvinate, 1–4 cm diam. Lobes erect, 2–6 mm wide, often

deeply divided, elongate, laciniate and often revolute, wrinkled, shiny, greyish-brown

to dark brown; isidia absent; cortex composed of a single layer of ± isodiametric cells,

medulla of interwoven hyphae. Apothecia rare, 0.2–0.8 mm diam.; thalline margin

well-developed, concolorous with the thallus; disc concave, brown to red-brown.

Ascospores (28–) 33–42 (–47) × (12–) 14–18 µm, ellipsoidal, submuriform to

muriform.

 Amongst mosses at the base of trees, sometimes also on walls, rocks or soil in open

calcareous habitats. Common throughout much of Great Britain, distribution in Ireland

uncertain.

 Similar to S. gelatinosum but with more compact, deeply divided lobes with laciniate margins. S. lichenoides

has similar thalli but with cylindrical, marginal isidia. Lack of dots on the map is due to former confusion with

that species.

Scytinium schraderi (Ach.) Otálora, P.M. Jørg. & Wedin (2013) LC
 Leptogium schraderi (Ach.) Nyl. (1856)

Thallus thickish, to 5 mm tall, forming small upright tufts; lobes turgid, (0.1–) 0.3–0.6

mm wide and to 2.5 mm long, cylindrical, ascending, often divided near the base; upper

surface glossy, dark olive-brown or red-black, notably wrinkled to plicate when dry,

concave at the circumference, often densely granular-isidiate; isidia 60–100 µm diam.;

thallus with a distinct cortex composed of angular cells, the medulla of intertwined

hyphae. Apothecia occasional, to 1.5 mm diam.; disc concave becoming ± flat; thalline

exciple swollen, entire or sometimes slightly granular. Ascospores 23–33 × 10–12 µm,

3-septate to muriform. BLS 0845.

34

 On mosses or soil in ± dry, calcareous habitats, particularly on old mortared walls, over limestones and in

short, calcareous turf and shell-sand dunes; locally abundant. Throughout Great Britain and Ireland, perhaps

more common in the south.

 S. teretiusculum has similar dense fruticose thalli, but the lobes have ± cylindrical isidium-like extensions and

that species is primarily corticolous.

Scytinium subtile (Schrad.) Otálora, P.M. Jørg. & Wedin (2013) Nb
 Leptogium subtile (Schrad.) Torss. (1843)

Thallus small, tubular-squamulose, blue-grey to ± brown, often arranged in rosettes,

0.5–1.5 mm diam.; lobes very small, 0.1–0.3 mm wide, ± cylindrical, ± horizontally

aligned, smooth (unwrinkled), often radiating below a single or small group of

rounded, orange apothecia, apices of lobes often dividing into short terete to flattened

extensions, to 0.3 mm long and 60–100 µm wide; thallus with a distinct cortex

composed of angular cells, the medulla of broad compact short-celled hyphae

throughout. Apothecia globose, 0·2–0·5 mm diam., disc orange, usually abundant;

thalline margin mostly persistent, smooth to nodulose. Ascospores 20–31 × 10–12 µm,

muriform, with (3-) 5 (-7) transverse septa. BLS 1717.

 On basic bark and rotten wood of old, usually fallen trees, especially Fraxinus and

Ulmus, old stumps, aged polypore fungi, and on plant debris on the ground; local. Throughout Britain, mostly in

the west; very rare in Ireland.

 The most diminutive of the Scytinium species. Easily recognized by the numerous small, globose, orange

apothecia surrounded by tiny, narrow, nearly cylindrical, spreading, stellate lobes. Differs from S. teretiusculum

in the shorter, rosette-forming lobes with only a few or shorter marginal extensions, and numerous apothecia. S.

tenuissimum has larger lobes, and scattered, larger, concave apothecia. Can be confused with Scytinium fragrans,

see under that species. See also Pyrenopsis furfurea (Lichinaceae).

Scytinium subtorulosum (Nyl. ex Stizenb.) Otálora, P.M. Jørg. & Wedin (2013) NT
 Leptogium subtorulosum (Nyl. ex Stizenb.) Degel. (1954)

Thallus a rosette of very narrow, nearly cylindrical dark olive or greenish lobes

appressed to the substratum, 1–4 mm long and 0.2–0.4 mm wide, sometimes ascending

at the apices, the surface dull, roughened and uneven, sometimes with globose to

subcylindrical lobule-like isidia; thallus only partially corticate, the internal hyphae

irregularly arranged. Apothecia unknown in Britain and Ireland. BLS 0939.

 In the submerged zone of rivers, often with Lathagrium dichotomum; very rare. N.

England, S. Wales, S.E. Scotland.

 The internal anatomy places this species in the L. plicatile group; it may be an

extreme underwater morph of that species. Specimens reported from moist limestone

should be checked against L. massiliense.

Scytinium tenuissimum (Dicks.) Otálora, P.M. Jørg. & Wedin (2013) Nb
 Leptogium tenuissimum (Dicks.) Körb. (1855)

Thallus of spreading to overlapping lobes, forming blue-grey to brown cushions or

mats; lobes to 2 mm wide, thin, elongate, deeply incised or crenate, with clustered

coralloid outgrowths, surface ± smooth, olive- or brown-green; cortex of flattened

angular cells, centre of thallus lobes compact, with broad short-celled hyphae

throughout. Apothecia to 1.5 mm diam., frequent; disc strongly concave to flat, reddish

brown; thalline margin thick, often with attached lobules. Ascospores 20–35 × 9–12

µm, muriform, with 3-5 (-7) transverse septa. BLS 0847.

 Amongst mosses in calcareous grassland; local. Throughout Britain, rare in Ireland.

 Very inconspicuous, rarely collected, and much over-recorded owing to confusion

with diminutive morphs of S. gelatinosum or S. lichenoides; both these species have

lax interwoven hyphae in the central part of the lobes. The larger lobes and concave to flat apothecia distinguish

this species from S. subtile.

35

Scytinium teretiusculum (Wallr.) Otálora, P.M. Jørg. & Wedin (2013) LC
 Leptogium teretiusculum (Wallr.) Arnold (1892)

Thallus brown or (in shade) grey, at first with small radiating narrow branched flat

appressed lobes 0.3–1 × 0.1–0.2 mm, smooth when dry, at their margins and apices

developing long, cylindrical, often coralloid isidium-like extensions 30–70 (–100) µm

diam. and to 0.6 (–1) mm long, that become crowded to form dense clusters or

cushions; at maturity, the primary squamules are mostly obscured except sometimes at

the edge of the cushions. Cortex of flattened angular cells, centre of thallus lobes

compact, with broad short-celled hyphae throughout. Apothecia very rare, red-brown,

urceolate; thalline margin thick. Ascospores 20–25 × 10 µm, muriform with 3-5

transverse septa. BLS 0848.

 On rough, basic bark of old trees, especially Acer, Fraxinus and Ulmus, more rarely

on basic rocks, old walls, mine workings, and coastal mossy turf, frequent but often overlooked. Throughout

Britain and Ireland.

 Close to S. subtile which has less elongated lobes with few, if any, isidium-like extensions, and numerous

apothecia. Morphs with very long ‘isidia’ can resemble the cyanobacterial morphotype of Ricasolia (Lobaria)

amplissima.

Scytinium turgidum (Ach.) Otálora, P.M. Jørg. & Wedin (2013) LC
 Leptogium turgidum (Ach.) Cromb. (1870)

Thallus thickish, lobate; lobes small, (0.1–) 0.2–1 mm wide and to 2.5 mm long, turgid,

sometimes ascending and appearing shrubby; upper surface dark olive- or red-black,

wrinkled to plicate, concave at the circumference, often densely granular-isidiate; isidia

60–100 µm diam. Thallus with a distinct cortex composed of angular cells, the medulla

compact, of broad short-celled hyphae throughout. Apothecia to 0.5–3 mm diam.,

absent to numerous; disc concave, becoming ± flat; thalline margin swollen, entire, or

sometimes slightly granular. BLS 0849.

 On calcareous walls, especially crumbly mortar, and calcareous soils; local. Mainly

S. & E. Britain.

 The status of the lichens included here requires critical study as apparently

intermediate morphs exist between S. plicatile, with larger lobes, and S. schraderi, with more regular cylindrical

lobes.

References

Bjelland, T., Bendiksby, M. & Frisch, A. (2017). Geographically disjunct phylogenetic lineages in Leptogium

hibernicum reveal Leptogium krogiae sp. nov. from East Africa. Lichenologist 49: 239-251.

Degelius, G. (1954). The lichen genus Collema in Europe. Symb. Bot. upsal. 13 (2): 1-499.

Degelius, G. (1974). The lichen genus Collema with special reference to the extra-European species. Symb. Bot.

upsal. 20: 1-215.

Gilbert, O.L., James, P.W. & Purvis, O.W. (2009). Collema. In Lichens of Great Britain and Ireland (Smith,

C.W., Aptroot, A., Coppins, B.J., Fletcher, A., Gilbert, O.L., James, P.W. & Wolselsey, P.A. eds): 345-357.

London: British Lichen Society.

Gilbert, O.L. & Jørgensen, P.M. (2009). Leptogium. In Lichens of Great Britain and Ireland (Smith, C.W.,

Aptroot, A., Coppins, B.J., Fletcher, A., Gilbert, O.L., James, P.W. & Wolselsey, P.A. eds): 541-551.

London: British Lichen Society.

Hoffmann, N. & Hafellner, J. (2000). Eine Revision der lichenicolen Arten der Sammelgattungen Guignardia

und Physalospora (Ascomycotina). Bibliotheca Lichenologica 77: 181 pp.

Lücking, R., Hodkinson, B.P. & Leavitt, S.D. (2016). The 2016 classification of lichenized fungi in the

Ascomycota and Basidiomycota – approaching one thousand genera. Bryologist 119: 361-416.
Jørgensen, P.M. (1994). Further notes on European taxa of the lichen genus Leptogium, with emphasis on the

small species. Lichenologist 26: 1-29.

36

Jørgensen, P.M. (1997). Further notes on hairy Leptogium species. Symb. Bot. upsal. 32: 113-130.
Jørgensen, P.M. (2012a). Collemataceae. In Ahti, T., Jørgensen, P.M., Kristinsson, H., Moberg, R., Søchting,

U. & Thor, T. eds), Nordic Lichen Flora edn 2, 3: 14-42. Stenungsund: Nordic Lichen Society.
Jørgensen, P.M. (2012b). Lichinaceae. In Ahti, T., Jørgensen, P.M., Kristinsson, H., Moberg, R., Søchting, U.

& Thor, T. eds), Nordic Lichen Flora edn 2, 3: 46-76. Stenungsund: Nordic Lichen Society.
Jørgensen, P.M. & James, P.W. (1983). Studies on some Leptogium species of western Europe. Lichenologist

15: 109-125.

Kitaura, M.J. & Marcelli, M.P. (2013). A revision of Leptogium species with spherical-celled hairs (section

Mallotium p.p.). Bryologist 116: 15-27.

Košuthová, A., Westberg, M., Otálora, M.A.G. & Wedin, M. (2019). Rostania revised: testing generic

delimitations in Collemataceae (Peltigerales, Lecanoromycetes). Mycokeys 47: 17-33.

Košuthová, A., Bergsten, J., Westberg, M. & Wedin, M. (2020). Species delimitation in the cyanolichen genus

Rostania. BMC Evolutionary Biology, in press.

Magain, N., Spribille, T., DiMeglio, J., Nelson, P.R., Miadlikowska, J. & Sérusiaux, N. (2020). Phylogenetic

evidence for an expanded circumscription of Gabura (Arctomiaceae). Lichenologist 52: 3-15.

Otálora, M., Aragón, G., Martínez, I. & Wedin, M. (2013a). Cardinal characters on a slippery slope - a re-

evaluation of phylogeny, character evolution, and evolutionary rates in the jelly lichens (Collemataceae s.

str.). Molecular Phylogenetics and Evolution 68: 185-198.

Otálora, M.A.G. Aragón, G., Molina, M.C., Martínez, I. & Lutzoni, F. (2010). Disentangling the Collema-

Leptogium complex through a molecular phylogenetic study of the Collemataceae (Peltigerales, lichen-

forming Ascomycota). Mycologia 102: 279-290.

Otálora, M.A.G., Jørgensen, P.M. & Wedin, M. (2013b). A revised generic classification of the jelly lichens,

Collemataceae. Fungal Diversity 64: 275-293.

Otálora, M.A.G. & Wedin, M. (2013). Collema fasciculare belongs in Arctomiaceae. Lichenologist 45: 295-

304.

Schultz, M. & Büdel, B. (2002). Key to the genera of the Lichinaceae. Lichenologist 34: 39-62.

Schultz, M., Wedin, M., Diel, H. & Prieto, M. (2015). Epiphloea belongs to Collemataceae (Lecanoromycetes,

lichenized Ascomycota). Lichenologist 47: 369-378.

Smith, C.W., Aptroot, A., Coppins, B.J., Fletcher, A., Gilbert, O.L., James, P.W. & Wolselsey, P.A. (eds)

(2009). Lichens of Great Britain and Ireland: 1046 pp. London: British Lichen Society.

Stone, D.F., Hinds, J.W., Anderson, F.L. & Lendemer, J.C. (2016): A revision of the Leptogium saturninum

group in North America. Lichenologist 48: 387-421.

Thüs, H. & Schultz, M. (2009). Fungi. Part 1: Lichens. In Büdel, B. et al., Freshwater Flora of Central Europe

21(1): 223 pp. Spektrum, Heidelburg.

Wedin, M., Jørgensen, P.M. & Wiklund, E. (2007). Massalongiaceae fam. nov., an overlooked monophyletic

group among the cyanobacterial lichens (Peltigerales, Lecanoromycetes, Ascomycota). Lichenologist 39: 61-

67.

37

INDEX

BLENNOTHALLIA, 11
Blennothallia crispa, 11
CALLOME, 11
Callome multipartita, 12
COLLEMA, 12
Collema auriforme, 19
Collema bachmanianum, 16
Collema callopismum, 29
Collema ceraniscum, 26
Collema confertum, 16
Collema conglomeratum, 16
Collema crispum, 11
Collema cristatum, 20
Collema cristatum var. marginale, 20
Collema dichotomum, 20
Collema flaccidum, 13
Collema fragile, 29
Collema fragrans, 30
Collema furfuraceum, 13
Collema fuscovirens, 20
Collema glebulentum, 14
Collema latzelii, 21
Collema limosum, 16
Collema multipartitum, 12
Collema nigrescens, 14
Collema occultatum, 27
Collema parvum, 32
Collema polycarpon, 17
Collema subflaccidum, 14
Collema subnigrescens, 14
Collema tenax, 17
Collema tenax var. ceranoides, 17
Collema tenax var. corallinum, 17
Collema tenax var. vulgare, 17
Collema undulatum, 21
ENCHYLIUM, 15
Enchylium bachmanianum, 16
Enchylium confertum, 16
Enchylium conglomeratum, 16

Enchylium limosum, 16
Enchylium polycarpon, 17
Enchylium tenax, 17
EPIPHLOEA, 18
Epiphloea byssina, 18
LATHAGRIUM, 18
Lathagrium auriforme, 19
Lathagrium cristatum, 20
Lathagrium dichotomum, 20
Lathagrium fuscovirens, 20
Lathagrium latzelii, 21
Lathagrium undulatum, 21
LEPTOGIUM, 21
Leptogium biatorinum, 29
Leptogium brebissonii, 23
Leptogium britannicum, 23
Leptogium burgessii, 23
Leptogium cochleatum, 23
Leptogium coralloideum, 24
Leptogium cyanescens, 24
Leptogium diffractum, 25
Leptogium gelatinosum, 30
Leptogium hibernicum, 24
Leptogium hildenbrandii, 24
Leptogium imbricatum, 31
Leptogium intermedium, 31
Leptogium juressianum, 25
Leptogium lichenoides, 31
Leptogium magnussonii, 32
Leptogium massiliense, 32
Leptogium palmatum, 32
Leptogium plicatile, 33
Leptogium pulvinatum, 33
Leptogium saturninum, 25
Leptogium schraderi, 33
Leptogium subtile, 34
Leptogium subtorulosum, 34
Leptogium tenuissimum, 34
Leptogium teretiusculum, 34

38

Leptogium turgidum, 35
PSEUDOLEPTOGIUM, 25
Pseudoleptogium diffractum, 25
ROSTANIA, 26
Rostania ceranisca, 26
Rostania occultata, 27
SCYTINIUM, 27
Scytinium biatorinum, 29
Scytinium callopismum, 29
Scytinium fragile, 29
Scytinium fragrans, 30
Scytinium gelatinosum, 30
Scytinium imbricatum, 31
Scytinium intermedium, 31

Scytinium lichenoides, 31
Scytinium magnussonii, 32
Scytinium massiliense, 32
Scytinium palmatum, 32
Scytinium parvum, 32
Scytinium plicatile, 33
Scytinium pulvinatum, 33
Scytinium schraderi, 33
Scytinium subtile, 34
Scytinium subtorulosum, 34
Scytinium tenuissimum, 34
Scytinium teretiusculum, 34
Scytinium turgidum, 35

	Collemataceae draft 02 intro
	Collemataceae final text

