
Accepted by Mohammad Sohrabi: 8 Aug. 2013; published: 18 Sept. 2013 21

PHYTOTAXA

ISSN 1179-3155 (print edition)

ISSN 1179-3163 (online edition)
Copyright © 2013 Magnolia Press

Phytotaxa 132 (1): 21–38 (2013)

www.mapress.com/phytotaxa/
Article

http://dx.doi.org/10.11646/phytotaxa.132.1.2

A molecular perspective on generic concepts in the Hypotrachyna clade

(Parmeliaceae, Ascomycota)

PRADEEP K. DIVAKAR1, ANA CRESPO1, JANO NÚÑEZ-ZAPATA1, ADAM FLAKUS2, HARRIE J.M.

SIPMAN3, JOHN A. ELIX4, H. THORSTEN LUMBSCH5

1Departamento de Biología Vegetal II, Facultad de Farmacia, Universidad Complutense de Madrid, Madrid 28040, Spain;

email: pdivakar@farm.ucm.es, acrespo@farm.ucm.es
2Laboratory of Lichenology, W. Szafer Institute of Botany, Polish Academy of Sciences, Lubicz 46, PL–31–512 Kraków, Poland
3Botanischer Garten und Botanisches Museum Berlin-Dahlem, Freie Universität Berlin, Königin-Luise-Straße 6–8, 14195 Berlin,

Germany
4Research School of Chemistry, Building 33, Australian National University, Canberra, ACT, Australia; email: john.elix@anu.edu.au
5Science & Education, The Field Museum, 1400 South Lake Shore Drive, Chicago, Illinois 60605-2496, U.S.A.;

Email: tlumbsch@fieldmuseum.org

Abstract

Recently, molecular phylogenetic studies have revolutionized the generic concepts in Parmeliaceae and in lichen forming

fungi in general. In the present study, the generic delimitation in the Hypotrachyna clade is revised using a molecular

phylogeny of nuclear ITS, LSU and mitochondrial SSU rDNA sequences of 88 hypotrachynoid taxa. Morphological and

chemical features are also revised in each group. 118 sequences are newly generated for this study. Our phylogenetic

analyses show the polyphyly of Hypotrachyna as currently circumscribed which falls into four well-supported and one

unsupported clade. Cetrariastrum, Everniastrum and Parmelinopsis are nested within Hypotrachyna s. lat.,

Parmelinopsis being also polyphyletic and nested in one of the Hypotrachyna clades. Cetrariastrum is monophyletic but

clustered within Everniastrum. Two alternative hypotheses tests significantly rejected the monophyly of these three

genera. As a consequence, the genera Cetrariastrum, Everniastrum, and Parmelinopsis are reduced to synonymy with

Hypotrachyna. Furthermore, we here propose an alternative classification to recognize the well-supported clades at

subgeneric level and leave the remaining species unclassified within the genus. Five new subgenera are proposed:

Hypotrachyna subgen. Cetrariastrum, Hypotrachyna subgen. Everniastrum, Hypotrachyna subgen. Longilobae,

Hypotrachyna subgen. Parmelinopsis, and Hypotrachyna subgen. Sinuosae. Forty-nine new combinations are proposed.

Key words: generic classification, lichens, molecular systematics, parmelioid lichens, taxonomy

Introduction

Traditionally, the generic classification in lichenised fungi is based on morphological, anatomical and
chemical characters. In Parmeliaceae, morphology of vegetative thalli have traditionally played an important
role in circumscribing genera with a number of generic segregates being described over the last three decades
(Culberson & Culberson 1981; Elix 1993b; Elix & Hale 1987; Elix et al. 1986; Hale 1974a, 1974b, 1984,
1986a, 1986b; Krog 1982; Kurokawa 1991; Sipman 1980; Sipman 1986). However, in recent years a number
of taxonomic re-evaluations, mainly based on molecular phylogenies, have been proposed (Amo de Paz et al.
2010a; Amo de Paz et al. 2010b; Blanco et al. 2005; Blanco et al. 2004b; Crespo et al. 2010b; Crespo et al.
2007; Divakar et al. 2006; Divakar et al. 2010; Divakar et al. 2012; Thell et al. 2006; Wirtz et al. 2006). These
studies revealed that the taxonomic significance of phenotypical characters of the vegetative thallus was
overestimated in several groups. As a consequence, some former segregates were synonymized, such as
Rimeliella Kurokawa (1991: 1) within Canomaculina Elix & Hale (1987: 239); nine genera in

