

Pilzgattungen Europas - Liste 6: Notizbuchartige Auswahlliste zur Bestimmungsliteratur für Coelomyceten

Bernhard Oertel
INRES
Universität Bonn
Auf dem Hügel 6
D-53121 Bonn
E-mail: b.oertel@uni-bonn.de
24.06.2011

Zu den Abbildungsangaben in dieser Datei:

Darstellungen von Coelomyceten, wie sie draußen in der Natur anzutreffen sind, sind eher rar, daher wurden auch hier einige Abbildungswerke zitiert. Solche Standort-Darstellungen finden sich z.B. in Migula, Kryptogamen-Flora von Deutschland, Deutsch-Österreich und der Schweiz, Fungi Imperfecti, Bd. 4/1 1921 und Bd. 4/2 1934 (s. im Internet bei Biblioteca digital del Real Jardin Botanico Madrid, dort jedoch nur Band 4/1 eingescant) und in Saccardo (1877-1886), Fungi Italici Autographice Delineati (s. im Internet bei Cyberliber).

Weitere Abbildungen finden sich meist auch in den angegebenen Literaturstellen, die in den Rubriken "Bestimm. d. Gatt." und "Lit." aufgelistet sind.

Asco- und Basidiomycota-Phylogenie und der Fall der imperfekten Rostpilze

Coelomyceten-Gattungen können ihren phylogenetischen Anschluss sowohl bei den Basidiomycota als auch bei den Ascomycota haben. Beide phylogenetische Gruppen sind hier gleichrangig und alphabetisch vermischt abgehandelt. In der Konsequenz sind auch die imperfekten Pilze mit Rostpilz-Phylogenie in jedem Fall aus den Dateien und Abhandlungen der perfekten Pilze herauszunehmen und in denen der imperfekten Pilze (Deuteromyceten) unterzubringen.

Diese imperfekten Roste werden hier in der Coelomyceten-Datei abgehandelt, ungeachtet der Frage, ob sie formal den Hypo-

od. Coelomyceten zugeordnet werden müssen; dies sind z.B. die Formgattungen *Aecidium*, *Caeoma*, *Kunkelia*, *Lecythea*, *Milesia*, *Peridermium*, *Pomatomyces*, *Roestelia*, *Uredo* und *Wardia*. Die imperfekten Brandpilze gehören generell den Hypho- oder Blastomyceten an und finden sich entsprechend in der Hyphomyceten-Datei.

Spermatien-Stadien von Pilzen

Längst nicht alle Spermatien-Stadien (Andromorphen) von Pilzen haben von den Mykologen einen eigenen Namen bekommen. Ist also ein Coelomycet mit sehr schmalen "Konidien" nicht in den Bestimmungsschlüsseln zu finden, könnte es sich also um solch einen Fall handeln. Das gleiche gilt besonders auch bei Flechten und Rostpilzen. Es sollte dann versucht werden, über den Wirt oder das Substrat oder auf Grund von äußerlichen Ähnlichkeiten die Zuordnung zur Teleomorfe zu ermitteln.

Coelomyceten-Synanamorphen von Hyphomyceten

Einige Hyphomyceten-Arten kommen z.T. auch in Form eines Coelomyceten-Fruchtkörpers vor. Normalerweise wird dann von Synanamorphen gesprochen, für die eine Formgattung der Coelomyceten als Heimat ausgewählt werden sollte. In einigen Fällen glaubt man ohne die Ansprache einer Coelomyceten-Synanamorfe auszukommen und verzichtet auf eine formale Benennung als Coelomycet. Eine Deuteromyceten-Art, die meist als Hyphomycet angetroffen wird, die aber ab und zu eine der Formen der Coelomyceten-Conidiomata wie z.B. *Acervuli* oder becherförmige Fruchtkörper (Excipulaceen-Typ) ausbildet, sollte besser aus der ursprünglichen Hyphomyceten-Formgattung herausgenommen und in eine geeignete Coelomyceten-Formgattung hineingegeben werden (sofern man nicht einfach zwei Synanamorphen anerkennen will). Diese Wuchsform mit Coelomyceten-Fruchtkörper-Ausbildung sollte dann namensgebend sein.

Solche pleomorphen Arten gibt es z.B. in folgenden Hyphomyceten-Gattungen:

Alternaria: *Rhopalidium*-Coelomyceten-Synanamorfe?

Cylindrocolla: *Creothyrium*-Coelomyceten-Synanamorfe?

Drechslera: *Angiopoma*-Coelomyceten-Synanamorfe; hier in dieser Datei geführt

Fusarium (selten mit *Acervuli*): Das seltene Auftreten der *Acervuli* entbindet nicht von der Suche eines geeigneten Formgattungsnamens; vgl. auch die "Fälle" von *Trichofusarium rusci* u. *Botryocrea sclerotioides*, s. beide hier in der Coelomyceten-Datei

Fusicladium (*Spilocaea*): *Basiascum*-Coelomyceten-Synanamorfe?

Sarcopodium (*Actinostilbe*): *Cyphina*-Coelomyceten-Synanamorfe?

Tubercularia: *Ollula*-Coelomyceten-Synanamorfe?

Vermiculariopsiella: *Oramasia*-Coelomyceten-Synanamorfe?

Nicht aufgezählt sind hier natürlich alle weiteren Fälle von Coelomyceten-Synanamorfen, die in der Coelomyceten-Datei als vollwertige Coelomyceten-Formgattungen erwähnt werden.

Bei der zukünftigen "Ein-Pilz-ein-Name"-Strategie der Benennung sollte man immer die potentielle Fähigkeit eines Organismus zum höchst-organisierten Fruchtkörper-Aufbau anerkennen und den höherwertigen Fruchtkörpern die Priorität für die Namensgebung einräumen. Die Häufigkeit des Auftretens der jeweiligen höherwertigen Organisationstufe sollte dabei keine Rolle spielen, da die höherwertige Organisationsstufe im Lebenszyklus eines Pilzes z.T. ziemlich selten ausgebildet wird.

Liste der Form-Gattungen der Coelomyceten

[zum Begriff Coelomycet s. Grove (1935), Bd. 1, S. XIII]:

Inhaltsverzeichnis

- 1) Hauptliste
- 2) Liste der heute nicht mehr gebräuchlichen Gattungsnamen
(Anhang)
- 3) Literatur

1) Hauptliste

Abrothallus de Not. 1846 (als Coelomyceten wachsende Stadien):

Lit.: Hawksworth (1981), 72 (doch s. auch unter *Vouauxiomyces*)

Acaroconium Kocourkova & Hawksw. 2008:

Lebensweise: Nicht-lichenisiert-lichenicol
 Typus (monotypisch): *A. punctiforme* Kocourkova & Hawksw.
 [Nachweis: Tschechien]
 Erstbeschr.: Kocourkova, J. u. D.L. Hawksworth (2008),
Acaroconium ..., Lichenol. **40**, 105-109
Acarospora (als Coelomyceten-Stadium):
 Bestimm. d. Gatt.: Smith, C.W. et al. (2009), Lichens of
 Great Britain and Ireland, 119
Acarosporium Bub. & Vleugel in Bub. 1911:
 Lebensweise: Z.T. nicht-lichenisiert-lichenicol
 Typus: *A. sympodiale* Bub. & Vleugel in Bub. [Teleomorfe:
Pycnopeziza sympodialis White & Whetzel ex B.
 Sutton] [Anateleio-Rel. anerkannt von 4)]
 Weitere Anateleio-Relationen:
Acarosporium quisquiliare, Anamorfe von *Pycnopeziza*
pachyderma [Anateleio-Rel. anerkannt von 4)]
 Bestimm. d. Gatt.: Höhnel (1923), Nr. 290; Michaelides et
 al.-Schlüssel (1979); Sutton (1980)
 Abb.: Iconographia Mycol. **50**, A1286; Hennebert u.
 Bellemère (1979), Rev. Mycol. **43**, 288 (Abb. 4M,N)
 Erstbeschr.: Bubak (1911), Ber. Deutsch. Bot. Ges. **29**,
 384
 Lit.: Nag Raj (1974), Icones Generum Coelomycetum 6,
 Univ. Waterloo Biol. Ser. **13**, 3
 Nag Raj (1993)
 Santesson et al. (2004), 14 (lichenicole Art)
 Sutton (1977), 5 (anerkannte Gattung)
 Sutton (1980)
 s. ferner in 1)
Acleistia Bayl.-Ell. 1917:
 Typus: *A. alniella* Bayl.-Ell. [Teleomorfe: *Calycellina*
alniella (Nyl.) Baral] [Anateleio-Rel. anerkannt von
 4)]
 Bestimm. d. Gatt.: Grove-Schlüssel (1935/37), **1**, XVII; **2**,
 125 u. 129; Sutton (1980)
 Erstbeschr.: Bayliss-Elliott (1917), TBMS **5**, 417 (S. 420)
 Lit.: Berthet (1964), BSMF **80**, 136
 Sutton (1977), 5 (anerkannte Gattung)
 Sutton (1980)
Actinopelte s. *Tubakia*
Actinostilbe s. *Sarcopodium*
Actinothecium Ces. in Rabenh. 1854 (non Flot. in Schuchardt
 1855; ist *Verrucaria*):
 Typus: *A. caricicola* Ces. in Rabenh.

Nachweis: S.-Europa etc.

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel, 189;
Höhnel (1923), Nr. 213

Erstbeschr.(ersatzweise): Lindau (1900), 387

Lit.: Allescher, Rbh. Bd. **7** (1903), 346

Sutton (1977), 222 (erwähnt)

NICHT in Sutton (1980)

Actinothyrium Kunze in Kunze & Schmidt : Fr. 1823 (= *Cylindrothyrium*):

Typus: *A. graminis* Kunze in Kunze & Schmidt : Fr. [die Beziehung zur in der Lit. angegebenen Teleomorfe *Lophodermium apiculatum* (Wormsk. in Fr. : Fr.) Duby halte ich für fraglich]

Bestimm. d. Gatt.: Batista u. Ciferri-Schlüssel (1959), 6 u. 73; Diedicke (1915), 731; Grove-Schlüssel (1935/37), **1**, XVII; **2**, 162 u. 199; Höhnel (1923), Nr. 209 u. 546

Abb.: Iconographia Mycol. **40** A1006

Erstbeschr.(ersatzweise): Lindau (1900), 391

Lit.: Allescher, Rbh. Bd. **7** (1903), 386

Batista u. Ciferri (1959), 4, 73 u. 80

Grove (1937), **2**, 200 [eine Art mit inversen Pycnothyrien]

Maire, R. ("1906", p. 1907), Flore mycologique de L'Afrique du Nord, Bull. Soc. Bot. France **53**, S. CLXXIX (S. 189) (*Cylindrothyrium*)

Mulenko, Majewski u. Ruzskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 512

Sutton (1977), 222 (erwähnt) u. 226 (erwähnt)

NICHT in Sutton (1980)

s. ferner in 1)

Aecidium Pers. in Gmelin 1792 : Pers. 1801 (imperfekte Formen von Rostpilzen ohne Anschluss an eine Teleomorfe, provisorisch hier in der Coelomyceten-Datei untergebracht) (vgl. *Caeoma*):

Lebensweise: Phytoparasitisch wie alle Rostpilze

Typus [Lectotypus durch Laundon (1965), Mycol. Pap. **99**, 3]: *A. berberidis* Pers. : Pers.; Teleomorfe: *Puccinia graminis* Pers. : Pers.

Europäische Beispiel-Arten ohne Anschluss an eine Teleomorfe:

Ae. aconiti-napelli (DC.) Wint.

Ae. aposeridis Namysl.

Ae. belladonnae Paul & Poelt

Ae. hepaticae Berk.

Ae. isopyri Schröt.
Ae. otitis Schlechtend.
Ae. pardalianches Bergamaschi
Ae. philippianum Scholler
Ae. pseudocolumnare Kühn
Ae. raciborskii Wroblewski
Ae. ranunculi-acris Pers.
Ae. rehderianum Magn.
Ae. scabiosae (Dozy & Molkenb.) Wint.
Ae. schroepelianum Paul & Poelt
Ae. senecionis-crispati Schröt.
Ae. teodorescui O. & T. Savulescu
Ae. tranzschelianum Lindr.

Bestimm. d. Gatt.: Arx-Schlüssel (1987), 126; Cummins u.
Hiratsuka (2003), 37; Laundon in Ainsworth et al.
(1973), The Fungi **4B**, 264

Abb.: Cummins u. Hiratsuka (2003), 3F

Erstbeschr. (ersatzweise): Dietel in Engler u. Prantl
(1928), 97

Lit.: Brandenburger (1985), 1040

Brandenburger (1994), 123

Braun (1982), Feddes Repert. **93**, 310

Cummins u. Hiratsuka (2003), 37

Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 263

Poelt u. Zwetko (1997)

Rossmann et al. (1987)

Agyriellopsis Höhn. 1903:

Typus: *A. caeruleoatra* Höhn.

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
193; Höhnel (1923), Nr. 124; Sutton (1980)

Erstbeschr.: Höhnel (1903), AM **1**, 404

Lit.: Sutton (1977), 6 (anerkannte Gattung)

Sutton (1980)

Ainoa (als Coelomyceten-Stadium):

Bestimm. d. Gatt.: Smith, C.W. et al. (2009), Lichens of
Great Britain and Ireland, 119

Allantophomopsis Petr. 1925 (= *Apostrasseria*) (vgl.

Cytospora):

Lebensweise: Z.T. phytoparasitisch

Typus: *A. cytispora* (Fr. : Fr.) Petr. [= *Sphaeria*
cytispora Fr. : Fr.; Synonyma: *Apostrasseria lunata*
(Shear) Nag Raj; = *Ceuthospora lunata* Shear;
Teleomorfe: *Phacidium lunatum* DiCosmo, Nag Raj &

W.B. Kendr.]

Weitere Anateleio-Relationen:

Allantophomopsis abietina, Anamorfe von *Phacidium abietinum*

Allantophomopsis pseudotsugae, Anamorfe von *Phacidium coniferarum* [Lit. s. Anateleio-Datenbank]

Erstbeschr.: Petrak (1925), AM **23**, 104

Lit.: Carris, L.M. (1990), Cranberry black rot ..., CJB **68**, 2283-2291

Nag Raj (1983), CJB **61**, 13 (*Apostrasseria*)

Nag Raj (1993)

Rossmann et al. (1987) (*Apostrasseria*)

Sutton (1977), 8 (von ihm nicht anerkannte Gattung; s. aber die andere Haltung von Nag Raj)

NICHT in Sutton (1980)

Alternaria (Hyphomyceten) als Coelomycet (z.T. als Formgattung *Rhopalidium* Mont. 1856) [die Bestimmung von Pilzaufsammlungen in Form solcher Ausnahmeerscheinungen dürfte Schwierigkeiten bereiten]:

Erstbeschr. (ersatzweise): Lindau (1900), 407 (*Rhopalidium*)

Lit.: Seifert, Morgan-Jones, Gams u. Kendrick (2011), 387 (*Rhopalidium*)

Alveophoma Bausa Alcalde 1952:

Typus: *A. caballeroi* Bausa Alcalde

Bestimm. d. Gatt.: Sutton (1973), 561; Sutton (1980)

Erstbeschr.: Bausa Alcalde (1952), Anales Inst. Bot. Cavanilles **10**, 247

Lit.: Sutton, B.C. (1964), *Phoma* and related genera, TBMS **47**, 497-509

Sutton (1977), 9 (anerkannte Gattung)

Sutton (1980)

Amarenographium O. Eriksson 1982:

Typus: *A. metableticum* (Trail) O.E. Erikss. [=

Camarosporium metableticum Trail; Synanamorfe(?):

Tiarospora westendorpii Sacc. & Marchal; Teleomorfe:

Amarenomyces ammophilae (Lasch) O.E. Erikss.] [Lit. s. Anateleio-Datenbank]

Erstbeschr.: Eriksson, O. (1982), Mycotaxon **15**, 199

Lit.: Nag Raj, T.R. (1989), Genera Coelomycetum ..., CJB **67**, 3169-3186

Nag Raj (1993)

Amerosporium Speg. 1882 (vgl. *Chaetomella*):

Lebensweise: Z.T. phytoparasitisch

Typus: *A. polynematoides* Speg. (als *A. polinematoides*)

Anateleo-Relationen:

Amerosporium patellarioides, Anamorfe von *Zoellneria rosarum*

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 195; Dedicke (1915), 7 u. 736; Grove-Schlüssel (1935/37), **1**, XVII; **2**, 126 u. 134; Höhnel (1923), Nr. 170; Michaelides et al.-Schlüssel (1979); Sutton (1973), 565; Sutton (1980)

Abb.: Iconographia Mycol. **2**, A28 u. **19**, A486; Sutton (1980), 620

Erstbeschr. (ersatzweise): Lindau (1900), 394

Lit.: Allescher, Rbh. Bd. **7** (1903), 418

Brandenburger (1985), 1142

Matsushima, T. (1995), Matsush. Mycol. Mem. **8**, 25 (als *Membranatheca*)

Nag Raj (1974), Icones Generum Coelomycetum 6, Univ. Waterloo Biol. Ser. **13**, 7

Rossmann et al. (1987)

Sutton (1977), 10 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Ampelomyces Ces. in Schlechtend. 1852 (= *Cicinnobolus*):

Lebensweise: Fungiparasitisch an Erysiphales

Typus: *A. quisqualis* Ces. in Schlechtend.

Bestimm. d. Gatt.: Dedicke (1915), 7 u. 10 (*Cicinnobolus*); Grove-Schlüssel (1935), **1**, XIX u. 150 (*Cicinnobolus*); Höhnel (1923), Nr. 41 (*Cicinnobolus*); Sutton (1973), 565 (*Cicinnobolus*); Sutton (1980)

Abb.: Iconographia Mycol. **8**, A170 (*Cicinnobolus*); Sutton (1980), 369

Erstbeschr. (ersatzweise): Lindau (1900), 356 (als *Byssocystis* u. *Cicinnobolus*)

Lit.: Allescher, Rbh. Bd. **6** (1901), 480 (*Cicinnobolus*), 483 (*Byssocystis*) u. **7** (1903), 854 (*Cicinnobolus*)

Foitzik, O. u. D. Triebel (1993), On the typification ..., *Arnoldia* **6**, 15-16

Kiss, L. (1997), Genetic diversity ..., *MR* **101**, 1073-1080; Kiss, L. u. K.K. Nakasone (1998), Ribosomal DNA internal transcribed spacer sequences do not support ..., *Curr. Genetics* **33**, 362-367

Lutzoni et al. (2004), *Amer. J. Bot.* **91**, 1457

[Phylogenie]

Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 513
Nischwitz, C. et al. (2005), Host specialization ..., MR **109**, 421-428
Sutton (1977), 10 (anerkannte Gattung)
Sutton (1980)
Szentivanyi, O. et al. (2005), *Ampelomyces* mycoparasites ..., MR **109**, 429-438
Unamuno (1933), 146 (*Cicinnobolus*)
s. ferner in 1)

Amphicytostroma Petr. 1921:

Typus: *A. tiliae* (Sacc.) Petr. [= *Cytospora tiliae* Sacc.;
Teleomorfe: *Amphiporthe hranicensis* (Petr.) Petr.]
[Anateleio-Rel. anerkannt von 4)]

Weitere Anateleio-Relationen:

Amphicytostroma quercinum, Anamorfe von *Amphiporthe leiphaemia* [Lit. s. Anateleio-Datenbank]

Bestimm. d. Gatt.: Sutton (1980)
Abb.: Sutton (1980), 588
Erstbeschr.: Petrak (1921), AM **19**, 63
Lit.: Ellis u. Ellis (1997), 261
Sutton (1977), 10 (anerkannte Gattung)
Sutton (1980)

Anaphysmene Bub. 1906:

Typus: *A. heraclei* (Lib.) Bub. 1906 (= *Cheilaria heraclei* Lib.)
Bestimm. d. Gatt.: Michaelides et al.-Schlüssel (1979);
Sutton (1980)
Abb.: Iconographia Mycol. **48**, A1221 u. **52**, A1349; Sutton (1980), 304
Erstbeschr.: Bubak (1906), Neue oder kritische Pilze, AM **4**, 105-124 (S. 122)
Lit.: Morgan-Jones (1974), Icones Generum Coelomycetum 7, Univ. Waterloo Biol. Ser. **14**, 4
Sutton, B.C. (1972), *Wakefieldia punctata* Arnaud and *Blennoria buxi* Fr. sensu Arnaud, TBMS **59**, 285-294
Sutton (1977), 11 (anerkannte Gattung)
Sutton (1980)
Sutton, B.C. u. C.S. Hodges (1990), Revision of *Cercospora*-like fungi on *Juniperus* ..., Mycologia **82**, 313-325
s. ferner in 1)

Angiopoma Lév. 1841 [nom. rej. gegenüber *Drechslera* für den

Fall, dass man diese Synanamorfe von *Drechslera* nicht in eine separate Formgattung stellen will]

Bestimm. d. Gatt.: Höhnel (1923), Nr. 205

Typus: *A. campanulatum* Lév. [Synanamorfe: *Drechslera*

verticillata (O'Gara) Shoem.; Teleomorfe:

Pyrenophora semeniperda (Brittleb. & Adams) Shoem.;

das "Synonym" "*Drechslera*" *campanulata* (Lév.) B.

Sutton 1976 verknüpft das falsche Art-Epithet mit

der falschen Formgattung, so dass man dem Namen

nicht ansehen kann, auf welche der beiden

Synanamorfen er sich beziehen soll] [Lit. s.

Anateleio-Datenbank (unter *Drechslera campanulata*)]

Erstbeschr.(ersatzweise): Allescher, Rbh. Bd. **7** (1903),

250; Lindau (1900), 374

Lit.: Allescher, Rbh. Bd. **7** (1903), 250

Seifert, Morgan-Jones, Gams u. Kendrick (2011), 81

Sutton (1977), 11

NICHT in Sutton (1980)

s. ferner in 1)

Anisomeridium (Müll. Arg.) Choisy 1928 nom. cons. (als

Coelomyceten wachsende Stadien):

Bestimm. d. Gatt.: Smith, C.W. et al. (2009), Lichens of

Great Britain and Ireland, 117; Wirth (1995),

Flechtenflora, Schlüssel S. 102

Aplosporella (*Haplosporella*) Speg. 1880 [= *Epicyta*; =

Podosporium Bonord. 1851 (non Schw. 1832; sind

Hyphomyceten)]:

Typus [Lectotypus durch Höhnel (1918), *Hedwigia* **60**, 129-

209]: *A. chlorostroma* (*chlorostoma*) Speg.

Anateleio-Relation:

Aplosporella (*Haplosporella*) *gleditschiae*, Anamorfe

von *Cucurbitaria gleditschiae* [Lit. s.

Anateleio-Datenbank]

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 197; Diedicke

(1915), 7 u. 562 (*Haplosporella*); Grove-Schlüssel

(1935/37), **1**, XVIII; **2**, 1 u. 22 (*Haplosporella*);

Höhnel (1923), Nr. 77 (*Haplosporella*); Michaelides

et al.-Schlüssel (1979) (*Haplosporella*); Sutton

(1973), 570 (*Haplosporella*); Sutton (1980)

Abb.: Iconographia Mycol. **18**, A458 (*Haplosporella*); Sacc.

1469; Sutton (1980), 190; Fungal Diversity **27**, 40,

2007

Erstbeschr.(ersatzweise): Lindau (1900), 366

Lit.: Allescher, Rbh. Bd. **7** (1903), 69 u. 922

Morgan-Jones (1974), *Icones Generum Coelomycetum* 7, Univ. Waterloo Biol. Ser. **14**, 16 (*Haplosporella*)
Mulencko, Majewski u. Ruskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 513
Pandey, A.K. (1990), The genus *Haplosporella* ..., in Hasijsa u. Bilgrami, *Perspectives in Mycological Research* **2** [Agarwal-Festschrift], New Delhi, 77-92
Petraček u. Sydow (1927); Petraček (1952), *Sydowia* **6**, 336
Saccardo (1884), *Sylloge Fungorum* **3**, 323
Sutton (1977), 14 (anerkannte Gattung)
Sutton (1980)
Unamuno (1933), 178 (*Haplosporella*)
s. ferner in 1)

Apomelasmia W.B. Grove 1937:

Typus: *A. urticae* (Lib.) W.B. Grove [= *Cheilaria* (*Xeilaria*) *urticae* Lib.; Teleomorfe: *Diaporthopsis urticae* (Fr. : Fr.) Arx & E. Müll.; = *Aporhytisma urticae* (Fr. : Fr.) Höhn.] [Anateleio-Rel. anerkannt von 4)]

Bestimm. d. Gatt.: Grove-Schlüssel (1935/37), **1**, XVII; **2**, 162 u. 188; Sutton (1973), 574; Sutton (1980)

Abb.: *Iconographia Mycol.* **34**, A819; Sutton (1980), 508

Erstbeschr.: Grove (1937), **2**, 188 u. 363

Lit.: Mulencko, Majewski u. Ruskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 513

Sutton (1977), 15 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Aposphaeria Berk. 1860 ss. Sacc. 1880 nom. cons. [non Berk. 1860 ss. orig.; ist evtl. *Phoma*]:

Lebensweise: Z.T. nicht-lichenisiert-lichenicol

Typus: *A. pulviscula* (Sacc.) Sacc. 1880 (= *Phoma pulviscula* Sacc.)

Anateleio-Relationen:

Aposphaeria agminalis, Anamorfe von *Melanomma pulvis-pyrius* [Lit. s. Anateleio-Datenbank]

Aposphaeria brassicae, Anamorfe von *Leptosphaeria maculans*

Aposphaeria fuscidula, Anamorfe von *Melanomma fuscidulum* [Lit. s. Anateleio-Datenbank]

Aposphaeria quercina, Anamorfe von *Mycosphaerella quercina*

Bestimm. d. Gatt.: Diedicke (1915), 7 u. 9(?) (od. zu

Phoma?); Grove-Schlüssel (1935), **1**, XX u. 136;
 Höhnel (1923), Nr. 24; Sutton (1980)
 Abb.: Iconographia Mycol. **20**, A529; Sutton (1980), 407
 Erstbeschr.(ersatzweise): Lindau (1900), 354
 Lit.: Allescher, Rbh. Bd. **6** (1901), 380 u. **7** (1903), 841
 Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A
 preliminary checklist of micromycetes in Poland, 514
 Sutton (1977), 15 (anerkannte Gattung)
 Sutton (1980)
 Unamuno (1933), 134
 s. ferner in 1)

Aposphaeriella s. *Zignoella*, d.h. *Chaetosphaeria*
 (Pyrenomyceten-Datei)

Aposphaeriopsis s. *Cephalotheca* (Pyrenomyceten-Datei)

Apostrasseria s. *Allantophomopsis*

Aristastoma Tehon 1933 [Europa?]:
 Lebensweise: Z.T. phytoparasitisch
 Typus: *A. concentricum* Tehon [heute: *A. oeconomicum* (Ell.
 & Tracey) Tehon]
 Bestimm. d. Gatt.: Michaelides et al.-Schlüssel (1979);
 Sutton (1973), 563; Sutton (1980)
 Abb.: Iconographia Mycol. **15**, A374; Sutton (1980), 50
 Erstbeschr.: Tehon (1933), Mycol. **25**, 248
 Lit.: Morgan-Jones et al. (1972), Icones Generum
 Coelomycetum 2, Univ. Waterloo Biol. Ser. **4**, 4
 Sutton, B.C. (1964), Coelomycetes III, *Annellolacinia*
 gen. nov., *Aristastoma* ..., Mycol. Pap. **97** (42 S.)
 Sutton (1977), 16 (anerkannte Gattung)
 Sutton (1980)
 s. ferner in 1)

Arthonia Ach. 1806 nom. cons. (als Coelomyceten wachsende
 Stadien):
 Bestimm. d. Gatt.: Smith, C.W. et al. (2009), Lichens of
 Great Britain and Ireland, 121; Wirth (1995),
 Flechtenflora, Schlüssel S. 102-103

Arthropycnis Constantinescu in Constantinescu & Tibell 1992:
 Typus: *A. praetermissa* Constantinescu in Constantinescu &
 Tibell (Teleomorfe: *Rhynchostoma minutum* Karst.)
 Erstbeschr.: Constantinescu, O. u. L. Tibell (1992),
 Teleomorph-anamorph connections ..., NH **55**, 169-177
 (S. 174)

Arthopyrenia Massal. 1852 (als Coelomyceten wachsende
 Stadien):
 Bestimm. d. Gatt.: Purvis et al. (1992), 54 [in Smith,

C.W. et al. (2009) nicht als Pycnidienformen
ausgeschlüsselt?]

Arthrorhaphis Th. Fr. 1860 (als Coelomyceten wachsende
Stadien):

Bestimm. d. Gatt.: Czyzewska u. Kukwa (2009),
Lichenicolous Fungi of Poland, 84 (*A. aeruginosa*)

Asbolisia Speg. 1918 emend. Bat. & Cif. 1963 (=?
Chaetasbolisia; = *Cicinnobella* Henn. 1904 pp. nom.
inval.) (Schwärzepilze):

Typus: *A. ampullula* (Speg.) Speg. [= *Chaetophoma*
ampullula Speg.; = *Cicinnobella ampullula* (Speg.)
Petr. & Cif.]

Anateleo- u. Anasynana-Relationen europäischer Arten:

Asbolisia falcata (Miller & Bonar) ined. [Nachweis:
Großbritannien] (= *Chaetasbolisia falcata*
Miller & Bonar), die Anamorfe von *Aithaloderma*
grandisporum (Ell. & Martin in Ell. & Ev.)
ined. [= *Trichomerium grandisporum* (Ell. &
Martin in Ell. & Ev.) Bat. & Cif.] u.
Synanamorfe von *Tripospermum* sp. [Lit.: Henrici
(2007); s. unten]

Bestimm. d. Gatt.: Batista u. Ciferri-Schlüssel (1963),
14 (auch *Chaetasbolisia*); Höhnel (1923), Nr. 150
(*Cicinnobella*); Sutton (1973), 563 (*Cicinnobella*);
Sutton (1980)

Abb.: Iconographia Mycol. **15**, A380; Field Mycology **8**(2),
71, 2007 (befallene lebende Blätter)

Erstbeschr.: Spegazzini (1918), Physis **4**, 293

Lit.: Batista u. Ciferri (1963), Sooty Molds, 37 u. 56
(*Chaetasbolisia*)

Henrici, A. (2007), Notes an records, Field Mycology
8(2), 70-72 (Anateleo- u. Anasynana-Relation; s.
oben)

Hughes (1976), 745

Miller, V.M. u. L. Bonar (1941), A study of the
Perisporiaceae, Capnodiaceae ..., Univ. California
Publ. Bot. **19**(12), 405-428 (S. 413; *Chaetasbolisia*
falcata sp. noc.)

Sutton (1977), 16 u. 40 (*Cicinnobella*)

Sutton (1980)

Yamamoto (1955), Ann. phytopath. Soc. Japan **20**, 83-88

Zambettakis, C. ("1954", p. 1955), Recherches sur la
systèmeématique des Sphaeropsidales - Phaeodidymae,
BSMF **70**(3), 219-349 (S. 344; als *Diblastospermella*)

s. ferner in 1)

Aschersonia Mont. 1848 nom. cons.:

Lebensweise: Parasitisch an Insekten

Typus [Lectotypus durch Petch (1921), Ann. Roy. Bot. Gard. Peradeniya **7**, 167-278]: *A. taitensis* Mont. (phylogenetischer Anschluss an *Cosmospora* od. *Hypocrella*)

Europäische Art: *A. placenta* Berk. & Br. [nach Mongkolsamtit et al. (2009), A combined ITS rDNA ..., MR **113**, 684-699 soll *Hypocrella raciborskii* Zimm. die Teleomorfe sein; *Hypocrella* ist aber in meinen Dateien als außereuropäische Gattung nicht abgehandelt worden]

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 194 u. 216; Höhnelt (1923), Nr. 326; Sutton (1973), 571; Sutton (1980)

Abb.: Sutton (1980), 543

Erstbeschr. (ersatzweise): Lindau (1900), 385

Lit.: Petch, T. (1921), Studies ..., Ann. Roy. Bot. Gard. Peradeniya **7**, 167-278

Sutton (1977), 17 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Ascochyta Lib. 1830 (= *Apiocarpella*; = *Ascochyrella*; =

Ascochyttula; = *Stagonosporopsis*) (vgl. *Chaetodiplodia*):

Lebensweise: Z.T. phytoparasitisch, z.T. fungiparasitisch

Typus: *A. pisi* Lib. (Teleomorfe: *Didymella pisi* Chilvers, J.D. Rogers & Peever in Chilvers et al.)]

Weitere Anateleo- und Anasynana-Relationen:

Ascochyta chrysanthemi, Anamorfe von *Didymella chrysanthemi*

Ascochyta cucumis (*cucumeris*), Anamorfe von *Didymella bryoniae*

Ascochyta fabae, die Anamorfe von *Didymella fabae*

Ascochyta lentis, die Anamorfe von *Didymella lentis*

Ascochyta majalis, Anamorfe von *Didymella convallariae* [Lit. s. Anateleo-Datenbank]

Ascochyta pinodes, die Anamorfe von *Didymella pinodes*

Ascochyta rabiei, die Anamorfe von *Didymella rabiei*

Ascochyta sorghi, Anamorfe von "*Mycosphaerella*" *ceres* (eine *Didymella*?)

Bestimm. d. Gatt.: Alstrup u. Hawksworth-Schlüssel (1990), 14 (lichenicole Art); Arx-Schlüssel (1981),

- 196; Arx-Schlüssel (1987), 173; Diedicke (1915), 7 u. 372; Grove-Schlüssel (1935), **1**, XVIII, 294, 327, 328 u. 345 (auch als *Ascochyta* u. *Stagonosporopsis*); Grove-Schlüssel (1937), **2**, 203 u. 269 (*Ascochyta aquilegiae* als *Actinonema*); Höhnelt (1923), Nr. 52, 53 (*Stagonosporopsis*), 54 (*Ascochyta*), 55 (*Ascochyta*) u. 57 (*Apiosporella*); Petrini u. Petrini (2010), 62; Sutton (1973), 563 u. 564 (*Ascochyta*); Sutton (1980) (auch als *Apiocarpella*)
- Abb.: Iconographia Mycol. **5**, A113; Sacc. 88 u. 89; Snowdon (1991), 109, 111, 121 u. 33 (als *Phoma*); Snowdon (1995), 53; Sutton (1980), 410; Tintling **12**(1), 38, 2007
- Erstbeschr. (ersatzweise): Lindau (1900), 367
- Lit.: Allescher, Rbh. Bd. **6** (1901), 624
- Boerema, G.H. u. M.M.J. Dorenbosch (1973), The *Phoma* and *Ascochyta* species described by Wollenweber and Hochapfel in their study on fruit-rotting, Stud. Mycol. **3** (50 S.)
- Brandenburger (1985), 1144 (auch als *Apiocarpella*) u. 1188 (*Stagonosporopsis*)
- Buchanan (1987), Mycol. Pap. **156** (auch als *Ascochyta*)
- Butin (2006), Der Ahornrunzelschorf und seine Hyperparasiten, Tintling **11**(4), 65 (*A. velata*)
- Chaube u. Mishra in Singh et al. (1992), Plant Diseases of International Importance, Disease of Cereals and Pulses
- Hawksworth (1983), 29
- Matsushima, T. (2001), Matsush. Mycol. Mem. (CD-Ausgabe) **10**, 68
- Melnik (1976), Nov. Sist. Niz. Rast. **13**, 93 (*Apiocarpella*)
- Melnik (1977), Key to the species of *Ascochyta*, Leningrad; Melnik, Braun u. Hagedorn (2000), Mitteil. BBA **379**
- Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 514-529, 513 (*Apiocarpella*) u. 676 (*Stagonosporopsis*)
- Punithalingam, E. (1979), Graminicolous *Ascochyta* species, Mycol. Pap. **142** (214 S.); Punithalingam, E. (1988), *Ascochyta* II, Mycol. Pap. **159** (235 S.)
- Rossmann et al. (1987)

Sutton (1977), 17 u. 200 (anerkannte Gattung)
Sutton (1980) (auch als *Apiocarpella*)
Unamuno (1933), 184 u. 330 (*Ascochyella*)
Vanev u. Sofia (1985), *Fitologiya* **29**, 39 (*Apiocarpella*)
s. ferner in 1)

Ascochytopsis Henn. 1905 (= *Cryptogenella*) [Europa?]:

Typus: *A. vignae* Henn.

Bestimm. d. Gatt.: Höhnel (1923), Nr. 305; Sutton (1973),
566 (*Cryptogenella*); Sutton (1980)

Abb.: *Iconographia Mycol.* **53**, A1382; Sutton (1980), 553-
554

Erstbeschr.: Hennings (1905), *Bot. Jahrb. Syst.* **38**, 117

Lit.: Matsushima, T. (2001), *Matsush. Mycol. Mem.* (CD-
Ausgabe) **10**, 90

Sutton (1977), 18 (anerkannte Gattung)

Sutton (1980)

Ascochytulina Petr. 1922:

Typus: *A. deflectens* (*deflectans*) (Karst.) Petr. [= *Diplodia deflectens* Karst.; Synonym *Ascochyella deflectens* (Karst.) Petr.]

Bestimm. d. Gatt.: Michaelides et al.-Schlüssel (1979);
Sutton (1973), 564; Sutton (1980)

Abb.: *Iconographia Mycol.* **46**, A1158; Sutton (1980), 431

Erstbeschr.: Petrak (1922), *Mykol. Notizen IV*, AM **20**,
300-345 (S. 342)

Lit.: Morgan-Jones et al. (1986), *Icones Generum Coelomycetum* 3, 2. Aufl., Univ. Waterloo Biol. Ser.
5, 4

Rossmann et al. (1987)

Sutton (1977), 18 (anerkannte Gattung)

Sutton (1980)

Zambettakis, C. ("1954", p. 1955), *Recherches sur la systématique des Sphaeropsidales - Phaeodidymae*, BSMF **70**(3), 219-349 (S. 345)

s. ferner in 1)

Ascomyces s. *Paepulaopsis*

Aspicilia (als *Coelomyceten*-Stadium):

Bestimm. d. Gatt.: Smith, C.W. et al. (2009), *Lichens of Great Britain and Ireland*, 120-122

Asteroma DC. 1815 : Fr. 1823 (= *Actinonemella*; =

Cylindrosporella; = *Gloeosporina*; = *Pseudothyrium*; = *Titaeosporina*):

Lebensweise: Z.T. phytoparasitisch

Typus: *A. padi* Grev. in DC. : Fr. [Teleomorfe:

Ophiognomonium padicola (Lib.) Monod] [Anateleo-Rel. anerkannt von 4)]

Weitere Anateleo-Relationen:

Asteroma alneum, Anamorfe von *Gnomoniella*

tubaeformis [Anateleo-Rel. anerkannt von 4)]

Asteroma (*Cylindrosporella*) *bottnicum*, Anamorfe von

Pleuroceras bottnicum [Lit. s. Anateleo-Datenbank (als *Cylindrosporella*)]

Asteroma bupleuri, Anamorfe von *Mycosphaerella bupleuri*

Asteroma candidum, Anamorfe von *Pleuroceras cryptoderis*

Asteroma carpini, Anamorfe von *Gnomoniella carpinea*

Asteroma frondicola, Anamorfe von *Linospora ceuthocarpa*

Asteroma juncaginacearum, Anamorfe von *Venturia juncaginearum* [Lit. s. Anateleo-Datenbank]

Asteroma pseudoplatani, Anamorfe von *Pleuroceras pseudoplatani*

Asteroma reticulatum var. *eryngii*, Anamorfe von *Mycosphaerella eryngii*

Asteroma vleugelianum, Anamorfe von *Pleuroceras groenlandicum*

Bestimm. d. Gatt.: Arx-Gloeosporium (1970), 5

(*Titaeosporina*) u. 6 (*Cylindrosporella*); Arx-

Schlüssel (1981), 216 (auch als *Cylindrosporella*);

Arx-Schlüssel (1987), 175 (auch als

Cylindrosporella); Diedicke (1915), 7 u. 10; Grove-

Schlüssel (1935), **1**, XIX u. 142; Grove-Schlüssel

(1937), **2**, 203 u. 269 (*Asteroma padi* als

Actinonema); Höhnel (1923), Nr. 350, 348

(*Actinonemella*), 352 (*Cylindrosporella*) u. 354

(*Gloeosporina*); Michaelides et al.-Schlüssel (1979)

(als *Cylindrosporella* u. *Titaeosporina*); Sutton

(1973), 559 (*Actinonemella*) u. 560 (*Titaeosporina*);

Sutton (1973), 574 (*Pseudothyrium*); Sutton, 1980

(auch als *Pseudothyrium*)

Abb.: Keil, Abb. 612; Iconographia Mycol. **24**, A611

(*Cylindrosporella*) u. **51**, A1323 (*Titaeosporina*);

Sacc. 1021; Sutton (1980), 498-500 u. 495 (als

Pseudothyrium)

Erstbeschr. (ersatzweise): Lindau (1900), 357

Lit.: Allescher, Rbh. Bd. **6** (1901), 451

Arx (1970) (als *Cylindrosporella*; auch als *Titaeosporina*)

Brandenburger (1985), 1116
Diedicke, H. (1911), Die Gattung *Asteroma*, AM **9**, 534-548
u. Taf.; Diedicke (1915), 214
Höhnel (1927), Mitt. Bot. Inst. TH Wien **4**, 109
(*Pseudothyrium*)
Morgan-Jones et al. (1986), Icones Generum Coelomycetum
3, 2. Aufl., Univ. Waterloo Biol. Ser. **5**, 18
(*Cylindrosporella*) u. 42 (*Titaeosporina*)
Mulencko, Majewski u. Ruskiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland,
530, 548 (*Cylindrosporella*) u. 637 (*Pseudothyrium*)
Sutton (1977), 19 (anerkannte Gattung)
Sutton (1980)

Asteromella Pass. & Thüm. 1880 (= *Plectophoma*):

Lebensweise: Z.T. phytoparasitisch

Typus: *A. ovata* Thüm. [Lit.: Allescher, Rbh. Bd. **6**
(1901), 413]

Anateleio-Relationen:

Asteromella aesculicola, Anamorfe (Spermatienform)
von *Guignardia aesculi*

Asteromella agrimoniae, Anamorfe (Spermatienform)
von *Mycosphaerella agrimoniae*

Asteromella artemisiae, Anamorfe (Spermatienform)
von *Leptosphaeria artemisiae* [Lit. s. Anateleio-
Datenbank]

Asteromella bacterioides, Anamorfe (Spermatienform)
von *Mycosphaerella millegrana*

Asteromella borszczowii, Anamorfe (Spermatienform)
von *Mycosphaerella jaczewskii*

Asteromella brassicae, Anamorfe (Spermatienform) von
Mycosphaerella brassicicola [Lit. s. Anateleio-
Datenbank]

Asteromella convallariae, Anamorfe (Spermatienform)
von *Mycosphaerella asteroma* (*M. subradians*)

Asteromella dictamni, Anamorfe (Spermatienform) von
Mycosphaerella dictamni

Asteromella daronicigena, Anamorfe (Spermatienform)
von *Mycosphaerella aronici*

Asteromella hederiae, Anamorfe (Spermatienform) von
Mycosphaerella hedericola

Asteromella ligustrina, Anamorfe (Spermatienform)
von *Mycosphaerella ligustri*

Asteromella mali, Anamorfe (Spermatienform) von
Mycosphaerella pomi

Asteromella platanoidis, Anamorfe (Spermatienform)
von *Mycosphaerella latebrosa*
Asteromella stemmatea, Anamorfe (Spermatienform) von
Mycosphaerella stemmatea
Asteromella tiliae, Anamorfe (Spermatienform) von
Didymosphaeria petrakiana
Asteromella vulgaris, Anamorfe (Spermatienform) von
Mycosphaerella crataegi

Bestimm. d. Gatt.: Aa u. Vanev (2002), 6; Arx-Schlüssel
(1981), 195; Arx-Schlüssel (1987), 173; Diedicke
(1915), 7 u. 9 (*Plectophoma*); Höhnel (1923), Nr. 46
u. 38 (*Plectophoma*); Michaelides et al.-Schlüssel
(1979); Sutton (1973), 561; Sutton (1980)

Abb.: Migula (1921), 59, Taf. 4/2; Sutton (1980), 406
Erstbeschr. (ersatzweise): Lindau (1900), 355 (als
Asterstomella)

Lit.: Allescher, Rbh. Bd. 6 (1901), 413 u. 7 (1901), 846
Brandenburger (1985), 1144 u. 1176 (*Plectophoma*)

Mulenko, Majewski u. Ruzskiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland,
531-536

Nag Raj u. DiCosmo (1978), Icones Generum Coelomycetum
10, Univ. Waterloo Biol. Ser. 19, 5

Sutton (1977), 19 (anerkannte Gattung)

Sutton (1980)

Unamuno (1933), 137

s. ferner in 1)

Asteromellopsis Hess & E. Müll. 1951:

Typus: *A. insculpta* Hess & E. Müll. (Spermatienstadium
der Teleomorfe *Dothidea insculpta* Wallr.) [Anateleo-
Rel. anerkannt von 4)]

Bestimm. d. Gatt.: Sutton (1980)

Erstbeschr.: Hess, H.E. u. E. Müller (1951), Zur
Entwicklungsgeschichte von *Dothidella insculpta* ...,
Ber. Schweiz. Bot. Ges. 61, 5-34 (S. 18)

Lit.: Sutton (1977), 19 (anerkannte Gattung)

Sutton (1980), 485

s. ferner in 1)

Asterophoma Hawksw. 1981:

Lebensweise: Nicht-lichenisiert-lichenicol

Typus: *A. mazaediicola* Hawksw.

Bestimm. d. Gatt.: Foucard-Schlüssel (2001), 48

Erstbeschr.: Hawksworth (1981), 8

Lit.: Santesson et al. (2004), 39

s. ferner in 1)

Asterosporium Kunze 1819:

Typus: *A. hoffmannii* (*hoffmanii*) Kunze [heute *A. asterospermum* (Pers. : Fr.) Hughes; Synanamorfen: *Scolicosporium* (*Scolecospodium*) *fagi* Lib. in Roumeg.; *Neohendersonia kickxii* (Westend.) B. Sutton & Pollack; Teleomorfe: *Asteromassaria macrospora* (Desm.) Höhn.]

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 218; Diedicke (1915), 6, 762 u. 854; Grove-Schlüssel (1937), **2**, 202, 310 u. 341; Höhnel (1923), Nr. 398; Michaelides et al.-Schlüssel (1979); Sutton (1973), 556; Sutton (1980)

Abb.: Iconographia Mycol. **18**, A460; Sacc. 1102; Sutton (1980), 138

Erstbeschr. (ersatzweise): Lindau (1900), 409

Lit.: Allescher, Rbh. Bd. **7** (1903), 662

Morgan-Jones et al. (1986), Icones Generum Coelomycetum 3, 2. Aufl., Univ. Waterloo Biol. Ser. **5**, 6

Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 536

Sutton (1977), 20 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Asterostomella Speg. 1886 (= *Asteronia*; = *Hyphaster*):

Typus: *A. paraguayensis* Speg.

Anateleio-Relationen (ferner Anamorfen von *Asterinella*):

Asterostomella veronicae, Anamorfe von *Asterina veronicae* [Lit. s. Anateleio-Datenbank]

Best. d. Gatt.: Clements u. Shear-Schlüssel (1931), 190; Höhnel (1923), Nr. 214

Abb.: Arnaud (1918), Taf. 48

Erstbeschr. (ersatzweise): Lindau (1900), 390

Lit.: Arnaud (1918), 212

Doidge (1942), *Bothalia* **4**, 273 (S. 329)

Farr (1973), An annotated list of Spegazzini's fungus taxa, *Bibl. Mycol.* **35**

Hennings (1905 [1895?]), *Hedwigia* **34**, Beiblatt, 104 (*Asteronia*)

Lindau (1897), 340 (*Asteronia*)

Sutton (1977), 223 (*Asteronia* erwähnt)

Theißen (1913), *Mycol. Centralbl.* **3**, 273-286 (zum *Asteronia*-Problem)

Theißen u. Sydow (1917/18), 424 (*Asteronia*)

s. ferner in 1)

Atichia s. Hyphomyceten-Datei

Avetiaea Petr. & Syd. 1927 [Europa?]:
 Typus: *A. philippinensis* Petr. & Syd.
 Erstbeschr.: Petrak u. Sydow (1927), 299
 Lit.: Abbas, S.Q. u. B.C. Sutton (1988), An addition to
Avetiaea ..., TBMS **90**, 491-494
 Sutton (1977), 21
 NICHT in Sutton (1980)

Bachmanniomyces Hawksw. 1981:
 Lebensweise: Nicht-lichenisiert-lichenicol
 Typus: *B. uncialicola* (Zopf) Hawksw. (= *Phyllosticta uncialicola* Zopf)
 Bestimm. d. Gatt.: Hawksworth (1983), 29
 Erstbeschr.: Hawksworth (1981), 10
 Abb.: s. Scholz, P. (2000)
 Lit.: Santesson et al. (2004), 40
 Scholz, P. (2000) (deutsche Art)
 s. ferner in 1)

Bacidia de Not. 1846 (= *Bacidina*) (als Coelomyceten wachsende Stadien):
 Bestimm. d. Gatt.: Smith, C.W. et al. (2009), Lichens of Great Britain and Ireland, 114 u. 120-121; Wirth (1995), Flechtenflora, Schlüssel S. 103-104

Baeomyces (als Coelomyceten-Stadium):
 Bestimm. d. Gatt.: Smith, C.W. et al. (2009), Lichens of Great Britain and Ireland, 115

Basiascus s. *Fusicladium* als Coelomycet

Blennoria Moug. in Fr. 1825 : Fr. 1832 (zu *Ceuthospora*?):
 Typus: *B. buxi* Fr. : Fr. [Synonym: *Ceuthospora buxi* (Fr. : Fr.) Petr.]
 Bestimm. d. Gatt.: Diedicke (1915), 6 u. 763; Grove-Schlüssel (1937), **2**, 203 u. 265; Höhnel (1923), Nr. 276; Michaelides et al.-Schlüssel (1979); Sutton (1973), 571; Sutton (1980)
 Abb.: Iconographia Mycol. **51**, A1322; Sacc. 1092; Sutton (1980), 583
 Erstbeschr. (ersatzweise): Lindau (1900), 403
 Lit.: Allescher, Rbh. Bd. **7** (1903), 545
 Grove (1937), **2**, 265
 Morgan-Jones et al. (1981), Icones Generum Coelomycetum 1, 2. Aufl., Univ. Waterloo Biol. Ser. **3**, 8
 Mullenko, Majewski u. Ruszkiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 537

Sutton, B.C. (1972), Nomenclature ..., Taxon **21**, 319-326
Sutton (1977), 24 (anerkannte Gattung)
Sutton (1980)

Bloxamia Berk. & Br. 1854 (= *Endosporostilbe*):

Lebensweise: Z.T. nicht-lichenisiert-lichenicol od.
fungicol

Typus: *B. truncata* Berk. & Br. [heute: *B. leucophthalma*
(Lév.) Höhn.; Teleomorfe: *Bisporella sulfurina*
(Qué.) Carp.]

Bestimm. d. Gatt.: Grove-Schlüssel (1937), **2**, 203 u. 268;
Höhnel (1923), Nr. 484; Subramanian (1971), 166 u.
198 (*Endosporostilbe*); Sutton (1973), 568

Abb.: Iconographia Mycol. **22**, A579; Seifert, Morgan-
Jones, Gams u. Kendrick (2011), Taf. 73D

Erstbeschr. (ersatzweise): Lindau (1900), 403

Lit.: Allescher, Rbh. Bd. **7** (1903), 553

Ellis (1971)

Grove (1937), **2**, 268

Lindau, Rbh. Bd. **9** (1910), 817

Matsushima, T. (1993), Matsush. Mycol. Mem. **7**, 6

NagRaj, T.R. u. B. Kendrick (1975), A monograph of
Chalara and Allied Genera, W. Laurier Univ. Press,
Waterloo, Ontario (200 S.)

Seifert, Morgan-Jones, Gams u. Kendrick (2011), 110
Subramanian (1971) (*Endosporostilbe*)

Sutton (1977), 24 (anerkannte Gattung, doch zu den
Hyphomyceten gestellt)

NICHT in Sutton (1980)

s. ferner in 1)

Bothrodiscus Shear 1907:

Typus: *B. pinicola* Shear [heute: *B. berenice* (Berk. &
Curt. in Berk.) Groves; Teleomorfe: *Ascocalyx*
abietis Naumov (nicht *A. abietina*)] [Lit. s.
Anateleio-Datenbank]

Bestimm. d. Gatt.: Höhnel (1923), Nr. 332; Michaelides et
al.-Schlüssel (1979); Sutton (1973), 568; Sutton
(1980)

Abb.: Iconographia Mycol. **50**, A1288; Sutton (1980), 237;
Hennebert u. Bellemère (1979), Rev. Mycol. **43**, 286
(Abb. 2K)

Erstbeschr.: Shear (1907), Bull. Torrey Bot. Club **34**, 312

Lit.: Groves, J.W. (1968), Two new species ..., CJB **46**,
1273-1278

Nag Raj (1977), Icones Generum Coelomycetum 8, Univ.

Waterloo Biol. Ser. **16**, 5

Sutton (1977), 25 (anerkannte Gattung)

Sutton (1980)

Botryocrea Petr. 1949 [Europa?]:

Typus: *B. sclerotioides* (Höhn.) Petr. (= *Stagonopsis sclerotioides* Höhn.) [Nachweis: Türkei etc.]

Abb.: Sutton (1980), 611

Erstbeschr.: Petrak (1949), *Sydowia* **3**, 140

Lit.: Sutton (1980), 610

s. ferner in 1)

Botryodiplodia (Sacc. 1882) Sacc. 1884 [= *Botryosphaerostroma* Petr. 1921 (non Petr. & Syd. 1927; ist *Sphaeropsis* Sacc.); = *Lasiodiplodia*; = *Nothopatella*; = *Paradiplodia*; = *Paradiplodiella*; = *Pseudopatella* Speg. 1891 (non Sacc. 1884; ist *Cystotricha*)]:

Lebensweise: Z.T. phytoparasitisch

Typus [Lectotypus durch Petrak u. Sydow (1927)]: *B.*

juglandicola (Schw. : Fr.) Sacc. (= *Sphaeria juglandicola* Schw. : Fr.)

Anateleio-Relationen:

Botryodiplodia gossypina (*Lasiodiplodia theobromae*),
Anamorfe von *Botryosphaeria rhodina* [Anateleio-
Rel. anerkannt von 3) und 4)]

Botryodiplodia malorum, Anamorfe von *Botryosphaeria obtusa*

Botryodiplodia ribis, Anamorfe von *Botryosphaeria ribis*

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 197; Arx-Schlüssel (1987), 174; Dedicke (1915), 7 u. 589; Domsch, Gams u. Anderson (2007), 23 (*Lasiodiplodia*); Grove-Schlüssel (1935/37), **1**, XVIII; **2**, 24 u. 68; Höhnel (1923), Nr. 84, 44 (*Macrophomella*), 128 (*Traversoa*), 133 (*Didymosporiella*) u. 232 (*Nothopatella*); Sutton (1973), 567; Sutton (1980) (*Lasiodiplodia*)

Abb.: *Iconographia Mycol.* **6**, A145; Snowdon (1991), 371; Snowdon (1995), 53

Erstbeschr. (ersatzweise): Lindau (1900), 372 (auch als *Lasiodiplodia*)

Lit.: Allescher, *Rbh.* Bd. **7** (1903), 181 u. 930

Brandenburger (1985), 1146

Denman, S. et al. (2000), An overview of the taxonomic history of *Botryosphaeria* ..., *Stud. Mycol.* **45**, 129-140 (S. 135; S. 134 auch *Lasiodiplodia* erwähnt)

Domsch, Gams u. Anderson (2007), 110
Matsushima (1971), 9
Mulencko, Majewski u. Ruskiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 537
Petrauk u. Sydow (1927)
Punithalingam (1976), CMI Descript. **519** (*Lasiodiplodia*);
(1980), Bibl. Mycol. **71** (*Lasiodiplodia*)
Rossman et al. (1987) (auch als *Lasiodiplodia*)
Sutton (1977), 26 (anerkannte Gattung)
Sutton (1980), 191 [nur *B. theobromae* (*B. gossypina*) als
Lasiodiplodia abgehandelt]
Zambettakis, C. ("1954", p. 1955), Recherches sur la
systématique des Sphaeropsidales - Phaeodidymae,
BSMF **70**(3), 219-349 [S. 309-320; auch als
Heimiodiplodia (S. 224), *Lasiodiplodia* (S. 235),
Nemadiplodia (S. 226), *Paradiplodiella* (S. 320),
Schizodiplodia (S. 302), *Striodiplodia* (S. 334) u.
Synnemadiplodia (S. 230)]
s. ferner in 1)

Brunchorstia Erikss. 1891:

Lebensweise: Z.T. phytoparasitisch
Typus: *B. destruens* Erikss. [heute: *B. pinea* (Karst.)
Höhn.; Teleomorfe: *Ascocalyx abietina* (Lagerb.)
Schlöpfer-Bernhard (nicht *A. abietis* Naumov)]
[Anateleo-Rel. anerkannt von 4)]

Weitere Anateleo-Relationen:

Brunchorstia laricina, Anamorfe von *Ascocalyx*
laricina [Lit. s. Anateleo-Datenbank]

Bestimm. d. Gatt.: Arx-Schlüssel (1987), 174 (zus. mit
Micula ausgeschlüsselt); Höhnel (1923), Nr. 341;
Sutton (1973), 572; Sutton (1980)

Abb.: Sutton (1980), 617; Hennebert u. Bellemère (1979),
Rev. Mycol. **43**, 286 (Abb. 2I,J)

Erstbeschr.(ersatzweise): Lindau (1900), 392

Lit.: Allescher, Rbh. Bd. **7** (1903), 387

Brandenburger (1985), 1146

Mulencko, Majewski u. Ruskiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 537

Sutton (1977), 28 (anerkannte Gattung)

Sutton (1980)

Wollenweber (1931), 497 [über die Verwechslungsgefahr mit
Fusarium]

s. ferner in 1)

Caeoma Link 1809 (imperfekte Formen von Rostpilzen ohne

Anschluss an eine Teleomorfe, provisorisch hier in der Coelomyceten-Datei untergebracht) (vgl. *Aecidium*):
Lebensweise: Phytoparasitisch wie alle Rostpilze
Typus [Lectotypus durch Clements u. Shear (1931)]: *C. saxifragarum* (DC.) Link [Teleomorfe: *Melampsora vernalis* Wint.]

Europäische Beispiel-Arten ohne Anschluss an eine Teleomorfe:

C. allii-ursini (DC.) Wint.
C. alliorum Link
C. laricis (Westend.) Hartig
C. leucoji-vernii Wrob.
C. ribesii Link
C. scillae Wrobl.
C. syntherismae Schw.

Bestimm. d. Gatt.: Arx-Schlüssel (1987), 126; Cummins u. Hiratsuka (2003), 37; Laundon in Ainsworth et al. (1973), *The Fungi* **4B**, 263 u. 264

Erstbeschr. (ersatzweise): Dietel in Engler u. Prantl (1928), 97

Lit.: Brandenburger (1985), 1040

Brandenburger (1994), 123

Braun (1982), Feddes Repert. **93**, 311

Cummins u. Hiratsuka (2003), 37

Mulenko, Majewski u. Ruzskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 264

Poelt u. Zwetko (1997)

Scholz, H. u. I. (1988), 562

s. ferner in 1)

Camarographium Bub. 1916:

Typus: *C. stephensii* (Berk. & Br.) Bub. [= *Hendersonia stephensii* Berk. & Br.; Synonym: *Camarosporium stephensii* (Berk. & Br.) Sacc.]

Bestimm. d. Gatt.: Grove-Schlüssel (1935/37), **1**, XVIII; **2**, 90 u. 107; Michaelides et al.-Schlüssel (1979); Sutton (1980)

Abb.: Iconographia Mycol. **28**, A678; Sutton (1980), 641

Erstbeschr.: Bubak (1916), Ber. Deutsch. Bot. Ges. **34**, 306

Lit.: Grove (1937), **2**, 107 (doch von seinen drei Arten wird heute nur noch *C. stephensii* anerkannt)

Morgan-Jones (1977), Icones Generum Coelomycetum 9, Univ. Waterloo Biol. Ser. **17**, 8

Sutton (1977), 29 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Camarosporellum Tassi 1902:

Lebensweise: Z.T. phytoparasitisch

Typus [Lectotypus durch Clements u. Shear (1931), 366]:

C. nervisequum (*nervisequium*) (Tassi) Tassi (= *Camarosporium nervisequum* Tassi)

Bestimm. d. Gatt.: Michaelides et al.-Schlüssel (1979); Sutton (1980)

Abb.: Iconographia Mycol. **40**, A1007 u. **53**, A1378; Sutton (1980), 81

Erstbeschr.: Tassi, F. (1902), Bull. Lab. Orto Bot. Reale Univ. Siena **5**, 62

Lit.: Brandenburger (1985), 1146

Morgan-Jones (1977), Icones Generum Coelomycetum 9, Univ. Waterloo Biol. Ser. **17**, 12

Sutton, B.C. u. F.G. Pollack (1974), Microfungi on *Cercocarpus*, Mycopath. Mycol. Appl. **52**, 331-351

Sutton (1977), 29 (anerkannte Gattung)

Sutton (1980), 80

Warmelo, K.T. van u. B.C. Sutton (1981), Coelomycetes VII, *Stegonsporium*, Mycol. Pap. **145** (45 S.)

Camarosporium Schulz. 1870 [= *Piringa* Speg. 1910 nom. illeg. (non Juss. 1820; sind Pflanzen)]:

Lebensweise: Z.T. phytoparasitisch

Typus: *C. quaternatum* (Hazsl.) Schulz. [= *Clinterium quaternatum* Hazsl.; Teleomorfe: *Fenestella lycii* (Hazsl.) Sacc.]

Weitere Anateleo-Relationen:

Camarosporium affine, Anamorfe von *Leptosphaeria ogilviensis*

Camarosporium amorphae, Anamorfe von *Cucurbitaria amorphae* [Lit. s. Anateleo-Datenbank]

Camarosporium caraganae, Anamorfe von *Cucurbitaria caraganae* [Lit. s. Anateleo-Datenbank]

Camarosporium coluteae, Anamorfe von *Cucurbitaria spartii*

Camarosporium coronillae, Anamorfe von *Cucurbitaria coronillae*

Camarosporium laburni, Anamorfe von *Cucurbitaria laburni*

Camarosporium negundinis, Anamorfe von *Cucurbitaria ailanthi* [Lit. s. Anateleo-Datenbank]

Camarosporium polymorphum, Anamorfe von *Cucurbitaria*

- ignavis* [Lit. s. Anateleo-Datenbank]
Camarosporium punctiforme, Anamorfe von *Pleospora penicillus*
Camarosporium rhamni, Anamorfe von *Cucurbitaria rhamni* [Lit. s. Anateleo-Datenbank]
Camarosporium robiniae, Anamorfe von *Cucurbitaria elongata*
Camarosporium strobilinum, Anamorfe von *Gemmamyces piceae*
- Bestimm. d. Gatt.: Arx-Schlüssel (1981), 198; Diedicke (1915), 7 u. 667; Grove-Schlüssel (1935/37), **1**, XVIII; **2**, 90 [u. 111 (*Cytosporium*)]; Höhnel (1923), Nr. 115 u. 113 (*Piringa*); Michaelides et al.-Schlüssel (1979) (auch als *Piringa*); Sutton (1973), 562; Sutton (1980)
- Abb.: Crous et al. (2009), 122/A; Fungal Planet Nr. 5; Iconographia Mycol. **9**, A184; Sacc. 97, 1482 u. 1483; Sutton (1980), 126
- Erstbeschr. (ersatzweise): Lindau (1900), 376
 Lit.: Allescher, Rbh. Bd. **7** (1903), 258 u. 935
 Brandenburger (1985), 1148
 Matsushima, T. (1996), Matsush. Mycol. Mem. **9**, 17
 Morgan-Jones (1974), Icones Generum Coelomycetum 7, Univ. Waterloo Biol. Ser. **14**, 36 (*Piringa*); (1977), Icones Generum Coelomycetum 9, Univ. Waterloo Biol. Ser. **17**, 14
- Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 537
 Sutton u. Pollack (1974), Microfungi ..., Mycopath. Mycol. Appl. **52**, 331-351
 Sutton (1977), 29 (anerkannte Gattung)
 Sutton (1980)
 s. ferner in 1)
- Catenuloxypium* Bat., Nascimento & Cif. in Bat. & Cif. 1963:
 Typus: *C. fimbriatum* Bat., Nascimento & Cif. in Bat. & Cif. [nach Sutton (1977) enthält der Typusbeleg jedoch keinen adäquaten Pilz]
 Europäische Art: *C. semiovatum* (Berk. & Br.) Hughes [= *Polychaeton rhamnicola* (Rabenh.) Kuntze]
 Bestimm. d. Gatt.: Batista u. Ciferri-Schlüssel (1963), 17
- Abb.: Iconographia Mycol. **16**, A406
 Erstbeschr.: Batista u. Ciferri (1963), 52
 Lit.: Hughes (1976), 752

Sutton (1977), 30 [durch Hughes (1976) anerkannte Gattung]

NICHT in Sutton (1980)

Catinula Lév. 1848 [= *Patellina* Speg. 1880 (non *Patellina* Petch 1943 nom. illeg.; könnte *Pseudocenangium* sein)]:

Typus: *C. aurea* Lév.

Bestimm. d. Gatt.: Grove-Schlüssel (1935/37), **1**, XVII; **2**, 125 u. 131 (*Patellina*); Höhnel (1923), Nr. 193

Abb.: Iconographia Mycol. **17**, A418; Sacc. 800; Hennebert u. Bellemère (1979), Rev. Mycol. **43**, 287 (Abb. 3N)

Erstbeschr. (ersatzweise): Lindau (1900), 393

Lit.: Allescher, Rbh. Bd. **7** (1903), 407

Dennis (1995) (Aufzählung von Arten)

Lindau, Rbh. Bd. **9** (1910), 460 (*Patellina* Speg.)

Seifert, Morgan-Jones, Gams u. Kendrick (2011), 332 (*Patellina* Speg.)

Sutton (1977), 31 (von ihm nicht anerkannte Gattung)

NICHT in Sutton (1980)

s. ferner in 1)

Cenangiomycetes Dyko & B. Sutton 1979 (bildet becherförmige Sporodochien):

Typus: *C. luteus* Dyko & B. Sutton [Nachweis: Großbritannien; phylogenetischer Anschluss: Basidiomycota]

Abb.: Iconographia Mycol. **46**, A1166; Seifert, Morgan-Jones, Gams u. Kendrick (2011), Taf. 29C

Erstbeschr.: Dyko, B.J. u. B.C. Sutton (1979), Two unusual Deuteromycetes, TBMS **72**, 411-417

Lit.: Legon u. Henrici (2005), 34

Nag Raj (1993), 159

Seifert, Morgan-Jones, Gams u. Kendrick (2011), 125

NICHT in Sutton (1980)

Ceratopycnis Höhn. 1915:

Typus: *C. clematidis* Höhn.

Bestimm. d. Gatt.: Höhnel (1923), Nr. 101; Michaelides et al.-Schlüssel (1979); Sutton (1973), 564; Sutton (1980)

Abb.: Iconographia Mycol. **40**, A1008; Sutton (1980), 437

Erstbeschr.: Höhnel (1915), Sb. **124**, 86

Lit.: Morgan-Jones et al. (1986), Icones Generum Coelomycetum 4, 2. Aufl., Univ. Waterloo Biol. Ser. **6**, 6

Racovitza (1959), 191 (an Moosen)

Sutton (1977), 31 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Ceratomyces s. *Confistulina*, *Ptychogaster* u. *Sporotrichopsis*
Ceuthodiplospora Died. 1912:

Typus: *C. robiniae* (Bub.) Died. (= *Cytodiplospora*
robiniae Bub.; Teleomorfe: *Pleomassaria robiniae*
Bub.) [Anateleio-Rel. anerkannt von 4)]

Bestimm. d. Gatt.: Diedicke (1915), 7 u. 373; Sutton
(1980)

Abb.: Sutton (1980), 599

Erstbeschr.: Diedicke (1912), AM **10**, 149

Lit.: Diedicke (1915)

Sutton (1977), 32 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Ceuthospora Grev. 1826 : Fr. 1832 nom. cons. [non Fr. 1825
nom. rej.; ist *Pyrenophora*] (= *Melanostroma*) (muss
Blennoria hier dazugeschlagen werden?):

Lebensweise: Z.T. phytoparasitisch

Typus [Lectotypus durch Sutton (1972), *Taxon* **21**, 319-
326]: *Ceuthospora lauri* (Grev. : Fr.) Grev.

[Basionym: *Cryptosphaeria lauri* Grev. : Fr.;

Synonym: *Ceuthospora phacidioides* Grev. : Fr.;

Teleomorfe: *Phacidium multivalve* (DC. : Fr.) Kunze &
Schmidt] [Lit. s. Anateleio-Datenbank]

Weitere Anateleio-Relationen:

Ceuthospora betulae, Anamorfe von *Phacidium*
betulinum

Ceuthospora calathiformis, Anamorfe von
Cryptodiaporthe salicella

Ceuthospora feurichii, Anamorfe von *Phacidium vincae*

Ceuthospora latitans, Anamorfe von *Phacidium*
vaccinii

Ceuthospora lycopodii, Anamorfe von *Phacidium*
gracile

Ceuthospora pinastri, Anamorfe von *Phacidium lacerum*
[Lit. s. Anateleio-Datenbank]

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 196; Diedicke
(1915), 7 u. 11; Grove-Schlüssel (1935), **1**, XIX u.
287; Höhnel (1923), Nr. 277; Michaelides et al.-
Schlüssel (1979); Petrini u. Petrini (2010), 62;
Sutton (1973), 571; Sutton (1980)

Abb.: *Iconographia Mycol.* **47**, A1201; Sutton (1980), 473;
Hennebert u. Bellemère (1979), *Rev. Mycol.* **43**, 285

(Abb.)

Erstbeschr. (ersatzweise): Lindau (1900), 362
Lit.: Allescher, Rbh. Bd. **6** (1901), 613/621 u. **7** (1903),
S. 870, 441 (*Coccobolus*) u. 535 (*Melanostroma*)
Brandenburger (1985), 1148

Morgan-Jones et al. (1981), *Icones Generum Coelomycetum*
1, 2. Aufl., Univ. Waterloo Biol. Ser. **3**, 10
Mulenko, Majewski u. Ruskiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 539
Nag Raj, T.R. (1978), *Genera Coelomycetum ...*, CJB **56**,
686-707 (*Basilocula*)
Nag Raj (1993)
Rossman et al. (1987)
Sutton, B.C. (1972), *Nomenclature ...*, *Taxon* **21**, 319-326
Sutton (1977), 32 (anerkannte Gattung)
Sutton (1980)
Unamuno (1933), 177
s. ferner in 1)

Chaetoconis Clem. 1909 (= *Amphorula*):

Typus: *C. polygoni* (Ell. & Ev.) Clem. [= *Kellermania*
polygoni Ell. & Ev.; Teleomorfe: *Ceriospora*
polygonacearum (Petr.) Piroz. & Morgan-Jones]
[Anateleio-Rel. anerkannt von 4)]

Bestimm. d. Gatt.: Grove-Schlüssel (1935), **1**, XVIII, 294,
345 u. 362; Michaelides et al.-Schlüssel (1979);
Sutton (1973), 566; Sutton (1980)

Abb.: *Iconographia Mycol.* **37**, A913; Sutton (1980), 413

Erstbeschr.: Clements (1909), *Gen. Fungi*, 125 u. 176

Lit.: Morgan-Jones et al. (1981), *Icones Generum*
Coelomycetum 1, 2. Aufl., Univ. Waterloo Biol. Ser.
3, 12

Nag Raj (1993), 188

Pirozynski u. Morgan-Jones (1968), *Notes on microfungi* 3,
TBMS **51**, 185-206

Sutton, B.C. (1968), *Kellermania* and its generic
segregates, CJB **46**, 181-196

Sutton (1977), 33 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Chaetodiplodia Karst. 1884 (= *Chaetodiplis*) (vgl. *Ascochyta*):

Typus: *C. caulina* Karst. [Synonym: *Ascochyta caulina*
(Karst.) Aa & Kesteren; Synanamorfe: *Dendryphium*
comosum Wallr.; Teleomorfe: *Leptosphaeria calvescens*

(Fr. in Desm.) Criv.; Synonym: *Pleospora calvescens*
(Fr. in Desm.) Tul. & C. Tul.]

Weitere europäische Art: *C. hirta* Sacc. [Synonym:
Chaetodiplis hirta (Sacc.) Clem. in Clem. & Shear]

Bestimm. d. Gatt.: Diedicke (1915), 7 u. 589; Grove-
Schlüssel (1935/37), **1**, XVIII; **2**, 24 (nur im
Schlüssel); Michaelides et al.-Schlüssel (1979);
Sutton (1973), 564; Sutton (1980)

Abb.: Iconographia Mycol. **21**, A546; Sutton (1980), 430
Erstbeschr. (ersatzweise): Lindau (1900), 371

Lit.: Allescher, Rbh. Bd. **7** (1903), 174

Morgan-Jones et al. (1986), Icones Generum Coelomycetum
3, 2. Aufl., Univ. Waterloo Biol. Ser. **5**, 10

Sutton (1977), 34 (anerkannte Gattung)

Sutton (1980)

Zambettakis, C. ("1954", p. 1955), Recherches sur la
système des Sphaeropsidales - Phaeodidymae,
BSMF **70**(3), 219-349 (S. 273)

s. ferner in 1)

Chaetomella Fuckel 1870 (= *Volutellospora*) (vgl.

Amerosporium):

Typus [Lectotypus durch Clements u. Shear (1931), 361]:

C. atra Fuckel

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 195; Diedicke
(1915), 7 u. 562; Grove-Schlüssel (1935/37), **1**,
XVIII; **2**, 1 u. 20; Höhnel (1923), Nr. 109; Sutton
(1973), 565; Sutton (1980)

Abb.: Iconographia Mycol. **2**, A24 u. **12**, A281; Sacc. 100
u. 752; Sutton (1980), 549-550

Erstbeschr. (ersatzweise): Lindau (1900), 364

Lit.: Allescher, Rbh. Bd. **7** (1903), 65 u. 922

Matsushima (1971), 69 (als *Volutellospora*)

Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 539

Rossmann et al. (1987)

Stolk, C. (1963), The genus *Chaetomella* Fuckel, TBMS **46**,
409-425

Sutton (1977), 34 (anerkannte Gattung)

Sutton (1980)

Unamuno (1933), 320

s. ferner in 1)

Chaetopeltis s. *Tassia*

Chaetophoma Cooke 1878:

Typus [Lectotypus durch Clements u. Shear (1931), 357]:

C. quercifolia Cooke

Bestimm. d. Gatt.: Diedicke (1915), 7 u. 10; Höhnel (1923), Nr. 126; Sutton (1980)
Abb.: Iconographia Mycol. **10**, A230; Sutton (1980), 370
Erstbeschr. (ersatzweise): Lindau (1900), 357
Lit.: Allescher, Rbh. Bd. **6** (1901), 447 u. **7** (1903), 851
Hughes (1976), 756
Mulencko, Majewski u. Ruszkiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 539
Sutton (1977), 35 (anerkannte Gattung)
Sutton (1980)
Unamuno (1933), 143

Chaetophomella Speg. 1918 (nom. confus.?):

Typus: *C. asterinarum* (Speg.) Speg. (= *Chaetophoma asterinum* Speg.)
Europäische Art: *C. vagans* Dominik [Nachweis: Polen]
Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 179
Erstbeschr.: Spegazzini (1918), Physis **4**(17), 291
Lit.: Mulencko, Majewski u. Ruszkiewicz-Michalska (2008),
A preliminary checklist of micromycetes in Poland, 539
Sutton (1977), 35 (von ihm nicht anerkannte Gattung)

Chaetopyrena Pass. in de Not. 1882 (non Sacc. 1883; ist *Keissleriella*):

Lebensweise: Z.T. phytoparasitisch
Typus: *C. hesperidium* (*hesperidium*) Pass.
Bestimm. d. Gatt.: Arx-Schlüssel (1981), 195; Höhnel (1923), Nr. 6 (*Sclerochaeta*); Sutton (1973), 565
Erstbeschr.: Notaris, de (1882), Erb. Critt. Ital., Ser. 2, Heft 2, Nr. 1088
Lit.: Brandenburger (1985), 1148
Racovitza (1959), 179 (an Moosen)
Sutton (1977), 35 (von ihm nicht anerkannte Gattung; dagegen spricht aber die Behandlung der Gattung durch v. Arx, Brandenburger u. andere)
NICHT in Sutton (1980)

Chaetospermum Sacc. 1892 (= *Ciliospora*):

Typus: *C. tubercularioides* Sacc. 1892 nom. illeg. [heute: *C. chaetosporum* (Pat.) Sm. & Ramsb.] [Phylogenie: Sebacinales, Basidiomycota]
Bestimm. d. Gatt.: Arx-Schlüssel (1981), 194; Grove-Schlüssel (1935/37), **1**, XVII; **2**, 113 u. 117 (*Ciliospora*); Höhnel (1923), Nr. 417 u. 152

(*Ciliospora*); Sutton (1973), 571; Sutton (1980)
Abb.: Iconographia Mycol. **14**, A338; Sacc. 1041; Sutton
(1980), 153
Erstbeschr. (ersatzweise): Lindau (1900), 504
Lit.: Matsushima (1971), 14 (als *Ciliospora*)
Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 359
Nag Raj u. DiCosmo (1982), Icones Generum Coelomycetum
13, Univ. Waterloo Biol. Ser. **25**, 7
Nag Raj (1993) (auch als *Mastigonema*)
Rungjindamai, N. et al. (2008), Putative basidiomycete
teleomorphs ..., MR **112**, 802-810
Sutton (1977), 36 (anerkannte Gattung)
Sutton (1980)
s. ferner in 1)

Chaetosphaeronema Moesz 1915:

Typus [Lectotypus durch Clements u. Shear (1931), 357]:
C. hispidulum (Corda) Moesz (= *Sphaeronaema*
hispidulum Corda)
Bestimm. d. Gatt.: Höhnel (1923), Nr. 5 (*Pseudophoma*);
Sutton (1973), 565; Sutton (1980)
Abb.: Iconographia Mycol. **4**, A99; Sutton (1980), 409
Erstbeschr.: Moesz (1915), Bot. Közlemenyek **14**, 152
Lit.: Sutton (1977), 36 (anerkannte Gattung)
Sutton (1980)
s. ferner in 1)

Chaetosticta Petr. & Syd. 1925 (= *Trichocicinnus*):

Typus: *C. perforata* (Ell. & Ev.) Petr. & Syd. [=
Chaetomella perforata Ell. & Ev.; Synonym:
Pyrenochaeta erysiphoides Sacc.; Teleomorfe:
Nematostoma occidentale (Ell. & Ev.) Barr]
[Nachweis: Südeuropa] [Lit. s. Anateleio-Datenbank]
Bestimm. d. Gatt.: Höhnel (1923), Nr. 26; Michaelides et
al.-Schlüssel (1979); Sutton (1980)
Abb.: Sutton (1980), 368
Erstbeschr.: Petrak u. Sydow (1925), AM **23**, 270
Lit.: Matsushima, T. (2001), Matsush. Mycol. Mem. **10** (CD-
Ausgabe), 77
Morgan-Jones et al. (1986), Icones Generum Coelomycetum
5, 2. Aufl., Univ. Waterloo Biol. Ser. **7**, 6
Sutton (1980), 366
s. ferner in 1)

Chaunopycnis W. Gams 1980 (z.T. auch eine Art ohne
Conidiomata, die formal dann zu den Hyphomyceten

hinzugezählt werden muss):

Typus: *C. alba* W. Gams

Abb.: Iconographia Mycol. **50**, A1280; Seifert, Morgan-Jones, Gams u. Kendrick (2011), Taf. 79C

Erstbeschr. und monografische Übersicht: Gams, W. ("1979", p. 1980), *Chaunopyxis* ..., *Persoonia* **11**(1), 75-79

Lit.: Matsushima, T. (2001), *Matsush. Mycol. Mem.* (CD-Ausgabe) **10**, 60

Seifert, Morgan-Jones, Gams u. Kendrick (2011), 135 s. ferner in 1)

Cheilaria (*Xeilaria*) Lib. 1830 (vgl. *Cytoplacosphaeria*):

Lebensweise: Z.T. phytoparasitisch

Typus [Lectotypus durch Höhnel (1916), Sb. **125**, 59-62; s. Sutton (1980), 610]: *C. agrostidis* (*agrostis*) Lib. [Teleomorfe: *Telimenella gangraena* (Fr. in Duby) Petr.]

Bestimm. d. Gatt.: Höhnel (1923), Nr. 242; Sutton (1980)

Abb.: Sutton (1980), 612

Erstbeschr. (ersatzweise): Sutton (1980), 610

Lit.: Brandenburger (1985), 1148

Höhnel (1916), Über die Gattung *Cheilaria*, Sb. **125**, 59-62

Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 539

Rossmann et al. (1987)

Sutton (1977), 37 (anerkannte Gattung)

Sutton (1980), 610

Cheirospora Moug. in Fr. 1825 (= *Myriocephalum*; = *Thyrsidium*) (nicht alle Arten bilden Acervuli; diese Arten gehören formal zu den Hyphomyceten) (vgl. *Thyrsidiella*):

Typus: *C. botryospora* (Mont.) Berk. & Br. [= *Stilbospora botryosporum* Mont.; früherer Name(?): *Stilbospora cheirospora* Fr. : Fr.; Teleomorfe: *Melittosporiella densa* (Fuckel) Höhn.]

Bestimm. d. Gatt.: Diedicke (1915), 6, 762 u. 853 (*Thyrsidium*); Grove-Schlüssel (1937), **2**, 202, 310 u. 320 (*Thyrsidium*); Höhnel (1923), Nr. 339, 360 (*Hyperomyxa*) u. 363 (*Thyrsidium*); Sutton (1973), 556 (*Myriocephalum*); Sutton (1980)

Abb.: Sacc. 1099 u. 1100; Seifert, Morgan-Jones, Gams u. Kendrick (2011), Taf. 297C; Sutton (1980), 203

Erstbeschr. (ersatzweise): Lindau (1900), 405 (*Thyrsidium*)

Lit.: Allescher, Rbh. Bd. **7** (1903), 589 (*Thyrsidium*)

Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A

preliminary checklist of micromycetes in Poland, 539
u. 676 (*Thyrsidium*)
Seifert, Morgan-Jones, Gams u. Kendrick (2011), 137
Sutton (1977), 37 (anerkannte Gattung)
Sutton (1980)
s. ferner in 1)

Chondroplea Kleb. 1933 [= *Discosporium* Höhn. 1915 nom. illeg.
(non Sacc. & P. Syd. 1902; ist *Coniosporium*;
Hyphomyceten)]:
Lebensweise: Z.T. phytoparasitisch
Typus: *C. populea* (Sacc. & Briard in Sacc.) Kleb. [=
Discosporium populeum (Sacc. & Briard in Sacc.) B.
Sutton; = *Dothichiza populea* Sacc. & Briard in
Sacc.; Teleomorfe: *Cryptodiaporthe populea* (Sacc.)
Butin ex Butin] [Anateleio-Rel. anerkannt von 4)]
Bestimm. d. Gatt.: Arx-Schlüssel (1981), 196; Arx-
Schlüssel (1987), 174; Höhnel (1923), Nr. 375
(*Discosporium*); Michaelides et al.-Schlüssel (1979);
Sutton (1973), 559; Sutton (1973), 570; Sutton
(1980) (*Discosporium*)
Abb.: Iconographia Mycol. **52**, A1360; Sutton (1980), 576-
578 (als *Discosporium*)
Erstbeschr.: Klebahn (1933), Phytopathol. Z. **6**, 291;
Höhnel (1915), Z. Gärungsphysiol. allg. landw.
techn. Mykol. **5**, 196 (*Discosporium*)
Lit.: Booth et al. (1973), *Cryptodiaporthe ...*, CMI
Descr. Pathogen. Fungi 364
Brandenburger (1985), 1158
Mulencko, Majewski u. Ruzskiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 361
u. 565 (*Discosporium*)
Nag Raj u. DiCosmo (1978), Icones Generum Coelomycetum
10, Univ. Waterloo Biol. Ser. **19**, 9
Rossman et al. (1987)
Sutton (1977), 38 u. 74 (anerkannte Gattung; auch als
Discosporium)
Sutton (1980) (als *Discosporium*)

Cicinnobella s. *Asbolisia*
Ciliophorella Petr. 1940:
Typus: *C. insignis* Petr.
Erstbeschr.: Petrak (1940), AM **38**, 373
Lit.: Sutton (1977), 41 (von ihm nicht anerkannte
Gattung)
NICHT in Sutton (1980)

Ciliosporella Petr. 1927:

Typus: *C. selenospora* Petr.

Bestimm. d. Gatt.: Michaelides et al.-Schlüssel (1979);
Sutton (1980)

Erstbeschr.: Petrak (1927), AM **25**, 217

Lit.: Nag Raj (1974), *Icones Generum Coelomycetum* 6,
Univ. Waterloo Biol. Ser. **13**, 13

Nag Raj (1993)

Sutton (1977), 41 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Cladoniicola Diederich, v.d. Boom & Aptroot 2002:

Lebensweise: Nicht-lichenisiert-lichenicol

Bestimm. d. Gatt.: Czyzewska u. Kukwa (2009),
Lichenicolous Fungi of Poland, 84

Typus: *C. staurospora* Diederich, v.d. Boom & Aptroot

Erstbeschr.: Diederich, P. et al. (2002), *Cladoniicola*
staurospora ..., *Belgian J. Bot.* **134**, 127-130

Lit.: Czyzewska u. Kukwa (2009), *Lichenicolous Fungi of*
Poland, 25 u. 84

Sérusiaux et al. (2003), *Lejeunia* NS **173**, 9

Cliostomum Fr. 1825 [als Coelomyceten wachsende Stadien;
identisch mit *Placosphaeria* (de Not.) Sacc.?] (u. vgl.
Lichenophoma):

Bestimm. d. Gatt.: Smith, C.W. et al. (2009), *Lichens of*
Great Britain and Ireland, 115; Wirth (1995),
Flechtenflora, Schlüssel S. 102

Clypeochorella Petr. 1923:

Typus: *C. orientalis* (Sacc. & Penz.) Petr. (= *Dendrophoma*
orientalis Sacc. & Penz.)

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
176

Erstbeschr.: Petrak (1923), AM **21**, 236

Lit.: Sutton (1977), 42 (von ihm nicht anerkannte
Gattung)

NICHT in Sutton (1980)

Clypeopycnis Petr. 1925 [Europa?]:

Typus: *C. aeruginascens* Petr.

Bestimm. d. Gatt.: Michaelides et al.-Schlüssel (1979);
Sutton (1973), 567; Sutton (1980)

Abb.: *Iconographia Mycol.* **40**, A1009 u. **52**, A1347; Sutton
(1980), 412

Erstbeschr.: Petrak (1925), *Mykol. Notizen* VIII, AM **23**,
1-143 (S. 76)

Lit.: Morgan-Jones et al. (1986), *Icones Generum Coelomycetum* 3, 2. Aufl., Univ. Waterloo Biol. Ser. **5**, 8
 Sutton (1977), 42 (anerkannte Gattung)
 Sutton (1980)
 s. ferner in 1)

Coenogonium Ehrenb. in Nees 1820 (= *Dimerella* Trevis. 1880)
 (als Coelomyceten wachsende Stadien):
 Bestimm. d. Gatt.: Smith, C.W. et al. (2009), *Lichens of Great Britain and Ireland*, 117 (*Dimerella*)

Coleophoma Höhn. 1907 (= *Coleonaema*; = *Ceuthosira*) (vgl. *Macrophoma*):
 Lebensweise: Z.T. phytoparasitisch
 Typus: *C. crateriformis* (Dur. & Mont.) Höhn. (= *Ascospora crateriformis* Dur. & Mont.)
 Bestimm. d. Gatt.: Arx-Schlüssel (1981), 195; Höhnel (1923), Nr. 273; Michaelides et al.-Schlüssel (1979); Sutton (1973), 566; Sutton (1980)
 Abb.: *Iconographia Mycol.* **46**, A1163; Sutton (1980), 404
 Erstbeschr.: Höhnel (1907), Sb. **116**, 637
 Lit.: Brandenburger (1985), 1150
 Morgan-Jones et al. (1986), *Icones Generum Coelomycetum* 3, 2. Aufl., Univ. Waterloo Biol. Ser. **5**, 12
 Mullenko, Majewski u. Ruzskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 539
 Nag Raj, T.R. (1978), *Genera Coelomycetum ...*, CJB **56**, 686-707 (*Ceuthosira*)
 Petrak (1924), AM **22**, 265 (*Ceuthosira*)
 Petrak u. Sydow (1927)
 Sutton (1977), 43 (anerkannte Gattung)
 Sutton (1980)
 Unamuno (1933), 141
 s. ferner in 1)

Colletogloeopsis s. *Readeriella*
Colletogloeum Petr. 1953:
 Typus: *C. dalbergiae* (Ahmad) Petr. (= *Septogloeum dalbergiae* Ahmad)
 Europäische Art: *C. veratrialbii* U. Braun & Scheuer
 Bestimm. d. Gatt.: Michaelides et al.-Schlüssel (1979); Sutton (1973), 558; Sutton (1980)
 Abb.: *Iconographia Mycol.* **15**, A372; Sutton (1980), 313-321
 Erstbeschr.: Petrak (1953), *Sydowia* **7**, 367-369
 Lit.: Ahmad (1953), *Sydowia* **7**, 269 (als *Septogloeum*)

Morgan-Jones et al. (1972), *Icones Generum Coelomycetum*
2, Univ. Waterloo Biol. Ser. **4**, 8
Sutton (1964), *Coelomycetes*, III, Mycol. Pap. **97** (42 S.);
Sutton (1977), 44 (anerkannte Gattung)
Sutton (1980)
Sutton, B.C. u. H.J. Swart (1986), Australian leaf-
inhabiting fungi ..., TBMS **87**, 93-102
Verkley, G.J.M. u. M.J. Priest (2000), *Septoria* and
similar coelomycetous anamorphs of *Mycosphaerella*,
Stud. Mycol. **45**, 123-128
s. ferner in 1)

Colletotrichella s. *Kabatia*

Colletotrichum Corda 1831 (= *Ovulariella* Bub. & Kab. 1912; =
Vermicularia) (z.T. mit *Acervuli*, aber z.T. auch ohne
Conidiomata):

Lebensweise: Z.T. phytoparasitisch u. humanpathogen

Typus: *C. lineola* Corda [= *Vermicularia lineola* (Corda)
Grove]

Anateleo-Relationen:

Colletotrichum acutatum, Anamorfe von *Glomerella*
acutata [Lit. s. Anateleo-Datenbank]

Colletotrichum coccodes, Anamorfe von *Glomerella*
phomoides

Colletotrichum falcatum, Anamorfe von *Glomerella*
tucumanensis [Anateleo-Rel. anerkannt von 4)]

Colletotrichum gloeosporioides, Anamorfe von
Glomerella cingulata [Anateleo-Rel. anerkannt
von 3) u. 4)]

Colletotrichum graminicola, Anamorfe von *Glomerella*
graminicola [Lit. s. Anateleo-Datenbank]

Colletotrichum lindemuthianum, Anamorfe von
Glomerella lindemuthiana [Lit. s. Anateleo-
Datenbank]

Colletotrichum orbiculare, Anamorfe von *Glomerella*
lagenaria [Lit. s. Anateleo-Datenbank]

Bestimm. d. Gatt.: Arx-Gloeosporium (1970), 5; Arx-
Schlüssel (1981), 215; Arx-Schlüssel (1987), 175;
Barron (1968), 70; Diedicke (1915), 6, 7, 763 u. 10
(*Vermicularia*); Domsch, Gams u. Anderson (2007), 21;
Grove-Schlüssel (1937), **2**, 202, 230 u. 237
(*Vermicularia*); Höhnel (1923), Nr. 368, 367
(*Gloeosporiopsis*), 368 (*Colletotrichopsis*) u. 487
(*Vermicularia*); Petrini u. Petrini (2010), 62;
Sutton (1973), 560; Sutton (1980)

Abb.: Cannon u. Kirk (2007), 138; Crous et al. (2009), 116-117; Iconographia Mycol. **1**, A18; Sacc. 781, 1026, 1029, 1032, 1042-1044, 1046, 1053, 1060, 1446-1448 u. 1500; Snowdon (1991), 19, 59, 105, 257 u. 305; Snowdon (1995), 51, 106, 107, 240 u. 241; Fungal Diversity **39**, 7-9, 21, 22, 57-82 u. 136-140, 2009; MR **110**(12), 1400-1404, 2006

Erstbeschr.(ersatzweise): Lindau (1900), 403 u. 358 (*Vermicularia*)

Lit.: Allescher, Rbh. Bd. **6** (1901), 492 (*Vermicularia*) u. Bd. **7** (1903), 555, 955 u. 856 (*Vermicularia*)

Arx, J.A. v. (1957), Die Arten der Gattung *Colletotrichum* Cda., Phytopath. Z. **29**, 413-468

Arx (1970)

Arx (1987), 219 (Schlüssel)

Bailey, J.A. u. M.J. Jeger (1992), *Colletotrichum: Biology, Pathology and Control*, CABI, Wallingford (388 S.)

Brandenburger (1985), 1118

Bubak u. Kabat (1912), *Hedwigia* **52**, 362 [die Gatt. *Ovulariella* n. gen. mit *Ovulariella nymphaearum* (All.) Bub. & Kab. 1912; Basionym: *Gloeosporium nymphaearum* All. 1895; Synonyma: *Ramularia nymphaearum* (All.) Ramsb. in Trott. 1931; *Ovularia nymphaearum* (All.) Bres. & All. 1902; heute *Colletotrichum nymphaeae* (Pass.) Aa]

Domsch, Gams u. Anderson (2007), 157 u. 246

Fungal Diversity **39**, *Colletotrichum*-Heft, S. 1-205, 2009

Matsushima, T. (1996), *Matsush. Mycol. Mem.* **9**, 33; (2001), *Matsush. Mycol. Mem.* (CD-Ausgabe) **10**, 11

Mulenko, Majewski u. Ruzskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 540-542 u. 677-678 (*Vermicularia*)

Nag Raj (1993)

Prusky, D. et al. (2000), *Colletotrichum: Host Specificity, Pathology and Host-Pathogen Interaction*, APS Press, St. Paul (393 S.)

Rossmann et al. (1987)

Seifert, Morgan-Jones, Gams u. Kendrick (2011), 152

Sutton (1977), 44 (anerkannte Gattung)

Sutton (1980)

Sutton B.C. (1992), The genus *Glomerella* and its anamorph *Colletotrichum*, in: Bailey, J.A. u. M.J. Jeger (Hrsg.), *Colletotrichum: Biology, Pathology and*

- Control, 1-26
 Unamuno (1933), 150 (*Vermicularia*)
 s. ferner in 1) u. in Gams, W. et al. (1998), CBS Course
 of Mycology, S. 75 u. 79
- Colpomella* Höhn. 1926 (Gattungsname in neuerer Zeit nicht mehr
 gebräuchlich):
 Typus: *C. pini* Höhn. [= *Fusicoccum pithyophilum* (Sacc.)
 Karst.; Teleomorfe: *Therrya pini* (Alb. & Schw. :
 Fr.) Höhn.]
 Erstbeschr.: Höhnel (1926), Mitt. Bot. Inst. TH Wien **3**,
 16
 Lit.: Sutton (1977), 46 (von ihm nicht völlig anerkannte
 Gattung)
 NICHT in Sutton (1980)
- Columnothyrium* Bub. 1916:
 Typus: *C. myriospermum* (Massal.) Bub. (= *Leptostroma*
myriospermum Massal.)
 Bestimm. d. Gatt.: Batista u. Ciferri-Schlüssel (1959), 6
 u. 72; Clements u. Shear-Schlüssel, 189
 Erstbeschr.: Bubak (1916), Ber. Dt. Bot. Ges. **34**, 308
 Lit.: Batista u. Ciferri (1959), 4 u. 72
 Sutton (1977), 225 (erwähnt)
 NICHT in Sutton (1980)
- Confistulina* Stalpers in Stalpers & Vlug 1983 (vgl.
Ptychogaster u. *Sporotríchopsis*):
 Typus: *C. hepatica* (Sacc.) Stalpers in Stalpers & Vlug [=
Ceratomyces hepaticus Sacc.; Synonym: *Ptychogaster*
hepaticus (Sacc.) Lloyd; Teleomorfe: *Fistulina*
hepatica (Schaeff. : Fr.) With.]
 Abb.: Seifert, Morgan-Jones, Gams u. Kendrick (2011),
 Taf. 27D
 Erstbeschr.: Stalpers u. Vlug (1983), CJB **61**, 1660
 Lit.: Kendrick u. Watling (1979), The Whole Fungus **2**, 523
 Seifert, Morgan-Jones, Gams u. Kendrick (2011), 153
- Coniambigua* Etayo & Diederich in Daniels et al. 1995:
 Lebensweise: Nicht-lichenisiert-lichenicol
 Typus: *C. phaeographidis* Etayo & Diederich in Daniels et
 al.
 Erstbeschr.: Etayo, J. u. P. Diederich (1995),
 Lichenicolous fungi ..., in Daniels, F.J.A. et al.
 (Hrsg.), Flechten Follmann, 205-221 (S. 207)
 Lit.: Diederich, P. (2003), New species and new records
 ..., Herzogia **16**, 41-90
- Conidiocarpus* Woron. 1926 (= *Conidioxyphium*; = *Podoxyphium*)

(vgl. *Polychaeton*):

Typus: *C. penzigii* (penzigi) Woron. [auf lebenden Blättern von *Citrus*]

Anateleio-Relationen:

Conidiocarpus caucasicus, Anamorfe von *Dennisiella caucasica*

Bestimm. d. Gatt.: Batista u. Ciferri-Schlüssel (1963), 15, 14 (*Podoxyphium*) u. 16 (*Conidioxyphium*);

Clements u. Shear-Schlüssel (1931), 179

(*Podoxyphium*); Sutton (1980) (*Conidioxyphium*)

Abb.: Iconographia Mycol. **11**, A239 (*Podoxyphium*) u. **15**, A382 (*Conidioxyphium*); Sutton (1980), 393 (*Conidioxyphium*)

Erstbeschr.: Woronichin, N.N. (1926), Zur Kenntnis der Morphologie und Systematik der Rußtaupilze Transkaukasiens, AM **24**, 231-264 (S. 250)

Lit.: Batista u. Ciferri (1963), sooty-molds, 71, 72 (*Conidioxyphium*), 162 (*Podoxyphium*), 167, 176 u. fig. 80 [Irrtümer s. Hughes (1976), 765]

Hughes (1976), 764-765, 782 u. 800 (*Podoxyphium*)

Matsushima, T. (2001), Matsush. Mycol. Mem. (CD-Ausgabe) **10**, 85

Reynolds u. Pohlrad (1973), Proc. Iowa Acad. Sci. **81**(1), 12

Sivanesan (1984), 28 (Trennung von *Polychaeton*)

Sutton (1977), 47 (von ihm nicht anerkannte Gattung; warum nicht?)

Sutton (1980) (nur *Conidioxyphium gardeniorum* abgehandelt)

s. ferner in 1)

Coniella Höhn. 1918 (= *Baeumleria*; = *Pilidiella*):

Lebensweise: Z.T. phytoparasitisch

Typus: *C. pulchella* Höhn. [heute: *C. diplodiella* (Speg.) Petr. & Syd.; Synonym: *Pilidiella diplodiella*

(Speg.) Crous & Van Niekerk in Van Niekerk et al.;

Teleomorfe: *Leptosphaeria diplodiella*; =

Metasphaeria diplodiella (Speg.) Berl.; Synonyma:

Charrinia diplodiella (Speg.) Viala & Ravaz (Lit.:

Noack in Sorauer, P., 1928, Handbuch der

Pflanzenkrankheiten, Band **2**, 1. Teil, 5. Aufl.,

Parey Berlin, 651; s. ferner Lit. Unamuno, 1933,

302); synonym mit *Leptosphaeria aggregata* (Lasch) O. Eriksson?]

Weitere Anateleio-Relationen:

- Coniella castaneicola*, Anamorfe von *Schizoparme straminea* [Lit. s. Anateleo-Datenbank]
- Coniella quercina*, Anamorfe von *Trabutia quercina*
 Bestimm. d. Gatt.: Arx-Schlüssel (1981), 197 u. 196
 (*Pilidiella*); Arx-Schlüssel (1987), 174; Michaelides
 et al.-Schlüssel (1979); Sutton (1973), 565; Sutton
 (1980)
 Abb.: Crous et al. (2009), 122/P; Iconographia Mycol. **28**,
 A685
 Erstbeschr.: Höhnel (1918), Ber. Deutsch. Bot. Ges. **36**,
 316
 Lit.: Brandenburger (1985), 1150 u. 1146 (*Baeumleria*)
 Matsushima, T. (1996), Matsush. Mycol. Mem. **9**, 180;
 (2001), Matsush. Mycol. Mem. (CD-Ausgabe) **10**, 80
 Morgan-Jones et al. (1972), Icones Generum Coelomycetum
 2, Univ. Waterloo Biol. Ser. **4**, 10
 Nag Raj (1993)
 Petrak u. Sydow (1927) (auch als *Baeumleria* u.
Pilidiella)
 Rossman et al. (1987)
 Sutton (1969), Type studies of *Coniella* ..., CJB **47**, 603-
 608
 Sutton (1977), 47 (anerkannte Gattung)
 Sutton (1980)
 Unamuno (1933), 302
 s. ferner in 1)
- Coniothyria* Syd. 1912 [= *Coniothyriella* (*Coniothyrella*) Speg.
 1910 nom. illeg. (non Speg. 1889 nom. confus.)]:
 Typus: *C. agavicola* (Speg.) Syd. (= *Coniothyriella*
agavicola Speg.)
 Bestimm. d. Gatt.: Höhnel (1923), Nr. 130 u. 173
 (*Coniothyriella*); Sutton (1973), 562
 Erstbeschr.: Sydow (1912), AM **10**, 233
 Lit.: Lindau (1900), 395 (*Coniothyrella* Speg. 1889)
 Petrak u. Sydow (1927)
 Sutton (1977), 48 (von ihm nicht anerkannte Gattung)
 NICHT in Sutton (1980)
 Unamuno (1933), 319
- Coniothyrium* Corda 1840 nom. cons. [= *Microsphaeropsis* Höhn.
 1917 (non Sousa da Camara et al. 1936 nom. dub.); =
Phyllostictella] (vgl. *Paraconiothyrium*):
 Lebensweise: Z.T. phytoparasitisch, muscicol,
 fungiparasitisch, nicht-lichenisiert-lichenicol od.
 humanpathogen

Typus: *C. palmarum* Corda [Synonym: *Microdiplodia palmarum* (Corda) Died.]

Anateleio-Relationen:

Coniothyrium anserinum, Anamorfe von *Anthostomella anserina*

Coniothyrium castagnei, Anamorfe von *Leptosphaeria castagnei* [Lit. s. Anateleio-Datenbank]

Coniothyrium fuckelii, Anamorfe von *Melanomma coniothyrium* (= *Leptosphaeria coniothyrium*) [Anateleio-Rel. anerkannt von 3]

Coniothyrium insitivum, Anamorfe von *Valsaria insitiva*

Coniothyrium pithyophilum, Anamorfe von *Curreya pithiophila* [Lit. s. Anateleio-Datenbank]

Coniothyrium scirpi, Anamorfe von *Paraphaeosphaeria michotii* [Lit. s. Anateleio-Datenbank]

Coniothyrium tamarisci, Anamorfe von *Cucurbitaria setosa* [Lit. s. Anateleio-Datenbank]

Coniothyrium vagabundum, Anamorfe von *Lophiostoma vagabundum*

Bestimm. d. Gatt.: Aa u. Vanev (2002), 6

(*Microsphaeropsis*); Arx-Schlüssel (1981), 197; Arx-Schlüssel (1987), 174; Diedicke (1915), 7 u. 562; Domsch, Gams u. Anderson (2007), 23; Grove-Schlüssel (1935/37), **1**, XVIII; **2**, 1; Höhnel (1923), Nr. 73, 3 (*Cryptophaeella*), 17 (*Sclerothyrium*), 70 (*Microsphaeropsis*) u. 75 (*Coniothyriopsis*); Michaelides et al.-Schlüssel (1979) (auch als *Microsphaeropsis*); Sutton (1973), 562 u. 564 (*Microsphaeropsis*); Sutton (1980)

Abb.: Iconographia Mycol. **5**, A114; Migula (1921), 252, Taf. 33; Sacc. 95; Sutton (1980), 122, 124 u. 426 (*Microsphaeropsis*)

Erstbeschr. (ersatzweise): Lindau (1900), 364

Lit.: Allescher, Rbh. Bd. **7** (1903), 22 u. 918

Brandenburger (1985), 1150 u. 1172 (*Microsphaeropsis*)
Domsch, Gams u. Anderson (2007), 160 u. 262-263 (und Teleomorfe *Leptosphaeria*)

Keissler (1930), 555 (lichenicole Arten)

Matsushima, T. (1996), Matsush. Mycol. Mem. **9**, 47 u. 103 (als *Microsphaeropsis*); (2001), Matsush. Mycol. Mem. (CD-Ausgabe) **10**, 56 u. 71 (als *Microsphaeropsis*)

Morgan-Jones (1974), CJB **52**, 2575 (*Microsphaeropsis*);

Morgan-Jones (1974), Icones Generum Coelomycetum 7,

- Univ. Waterloo Biol. Ser. **14**, 22 (*Microsphaeropsis*);
Morgan-Jones et al. (1986), Icones Generum
Coelomycetum 5, 2. Aufl., Univ. Waterloo Biol. Ser.
7, 8; Morgan-Jones u. White (1987), Mycotaxon **30**,
177 (*Microsphaeropsis*)
- Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 543
u. 589 (*Microsphaeropsis*)
- Petrak u. Sydow (1927)
- Racovitza (1959), 183 (an Moosen)
- Rossmann et al. (1987) (auch als *Microsphaeropsis*)
- Sutton, B.C. (1971), Coelomycetes IV, Mycol. Pap. **123** (47
S.)
- Sutton (1977), 48 (anerkannte Gattung)
- Sutton (1980)
- Unamuno (1933), 303 u. 317 (*Phyllostictella*)
s. ferner in 1)
- Conostroma* Moesz 1921 (= *Discosporella* Höhn. 1923; nicht
Discosporiella; ist *Cryptosporiopsis*):
Lebensweise: Z.T. phytoparasitisch
Typus: *C. didymum* (Fautr. & Roumeg.) Moesz [= *Dendrophoma*
didymum (*didymium*) Fautr. & Roumeg.; Synonym:
Discosporella didyma (Fautrey & Roum.) Höhn.;
Teleomorfe: *Colpoma quercinum* (Pers. : Fr.) Wallr.]
[Anateleo-Rel. anerkannt von 4)]
- Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
178 u. 197 (*Discosporella*); Höhnel (1923), Nr. 373
(*Discosporella*); Sutton (1980)
- Abb.: Iconographia Mycol. **25**, A618; Sutton (1980), 227
- Erstbeschr.: Moesz (1921), Bot. Közlemenyek **19**, 44
- Lit.: Brandenburger (1985), 1152
- Höhnel (1923), 340; (1927), Mitt. Bot. Inst. TH Wien **4**,
80 (*Discosporella*)
- Sutton (1977), 49 (anerkannte Gattung)
- Sutton (1980)
- s. ferner in 1)
- Corniculariella* Karst. 1884 (= *Chondropodium*; = *Collonaemella*;
= *Cornularia*) (vgl. die außereuropäische Gatt.
Gelatinosporium Peck 1871):
Typus: *C. abietis* Karst. [Synonym: *Cornularia abietis*
(Karst.) Sacc.; vgl. *Gelatinosporium pinastri*
(Moug.) Höhn.]
- Anateleo-Relationen:
Corniculariella (*Cornularia*) *microscopica*, Anamorfe

von *Dothiora mutila*

Corniculariella spina, Anamorfe von *Durandiella fraxini* [Anateleio-Rel. anerkannt von 4)]

Corniculariella viburni, Anamorfe von *Godronia fuckeliana*

Bestimm. d. Gatt.: Diedicke (1915), 7 u. 421 (*Cornularia*); Höhnel (1923), Nr. 107 (*Collonaemella*) u. 340 (*Chondropodium*); Michaelides et al.-Schlüssel (1979) (*Chondropodium*; *Collonaemella*); Sutton (1973), 561; Sutton (1980)

Abb.: Iconographia Mycol. **47**, A1199; Sutton (1980), 593; Hennebert u. Bellemère (1979), Rev. Mycol. **43**, 286 (Abb. 2L,M)

Erstbeschr. (ersatzweise): Lindau (1900), 381 (*Cornularia*)

Lit.: Allescher, Rbh. Bd. **6** (1901), 944 (*Cornularia*)

DiCosmo, F. (1978), A revision ..., CJB **56**, 1665-1690

Morgan-Jones et al. (1986), Icones Generum Coelomycetum 4, 2. Aufl., Univ. Waterloo Biol. Ser. **6**, 10

Nag Raj u. DiCosmo (1978), Icones Generum Coelomycetum

10, Univ. Waterloo Biol. Ser. **19**, 13 (*Collonaemella*)

Sutton (1977), 49 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Cornucopiella Höhn. 1915:

Typus: *C. mirabilis* Höhn. [Synanamorfe: *Ciliciopodium fuisporum* (= *Clavularia fuispora* Karst.) (synnematoöse Hyphomyceten)]

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 178; Höhnel (1923), Nr. 203; Sutton (1980)

Abb.: Sutton (1980), 551

Erstbeschr.: Höhnel (1915), Sb. **124**, 118

Lit.: Nag Raj u. DiCosmo (1980), Icones Generum

Coelomycetum 11, Univ. Waterloo Biol. Ser. **21**, 10

Sutton (1977), 50 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Cornutispora Piroz. 1973:

Lebensweise: Z.T. nicht-lichenisiert-lichenicol, z.T. fungicol auf Rhytismatales

Typus: *C. limaciformis* Piroz.

Bestimm. d. Gatt.: Czyzewska u. Kukwa (2009),

Lichenicolous Fungi of Poland, 84; Diederich (1989), 234; Foucard-Schlüssel (2001), 48; Hawksworth

(1983), 28; Michaelides et al.-Schlüssel (1979);

- Sutton (1980)
 Abb.: Iconographia Mycol. **40**, A1010
 Erstbeschr.: Pirozynski (1973), Three hyperparasites ...,
 Mycol. **65**, 761-767 (S. 763)
 Lit.: Czyzewska u. Kukwa (2009), Lichenicolous Fungi of
 Poland, 25 u. 84
 Diederich (1989), 239 (lichenicole Art)
 Etayo, J. u. P. Diederich (1995), in Daniels, F.J.A. et
 al. (Hrsg.), Flechten Follmann, 209 (lichenicole
 Art)
 Nag Raj (1974), Icones Generum Coelomycetum 6, Univ.
 Waterloo Biol. Ser. **13**, 15
 Nag Raj (1993)
 Santesson et al. (2004), 107
 Scholz, P. (2000) (deutsche Art)
 Sutton (1977), 50 (anerkannte Gattung)
 Sutton (1980)
 s. ferner in 1)
- Coryne* (Nees 1816) Gray 1821 : Fr. 1822 (= *Endostilbum*; =
Pirobasidium):
 Typus: *C. dubia* (Pers.) Gray [= *Acrospermum dubium* Pers.;
 Teleomorfe: *Ascocoryne sarcoides* (Jacq. : Fr.)
 Groves & Wilson] [Lit. s. Anateleio-Datenbank]
 Weitere Anateleio-Relationen:
Coryne albida, Anamorfe von *Ascocoryne solitaria*
 Bestimm. d. Gatt: Clements u. Shear-Schlüssel (1931), 227
 (*Pirobasidium*); Ellis u. Ellis-Plurivoren-Schlüssel
 (1997), 42; Höhnelt (1923), Nr. 440 (*Pirobasidium*)
 Abb.: Seifert, Morgan-Jones, Gams u. Kendrick (2011),
 Taf. 71A u. Abb. 56B (S. 35; makroskopisches
 Farbfoto); Zehfuß u. Ostrow (2004), Pilze in
 naturnahen Wäldern der Pfalz, Pollichia-Buch **43**, Bad
 Dürkheim, 93 (zus. mit der Teleomorfe *Ascocoryne*);
 Hennebert u. Bellemère (1979), Rev. Mycol. **43**, 288
 (Abb. 4A-C); Tintling **15**(6), 53, 2010
 Lit.: Jülich (1984), 432 (Bemerkung zu *Endostilbum*)
 Malençon (1964), *Sirobasidium* ..., BSMF **80**, 102-112
 (*Endostilbum*)
 Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A
 preliminary checklist of micromycetes in Poland, 375
 Seifert, Morgan-Jones, Gams u. Kendrick (2011), 156
 s. ferner in 1)
- Coryneum* Nees 1816 : Fr. 1821 (= *Murogenella*):
 Lebensweise: Z.T. phytoparasitisch od. muscicol

Typus: *C. umbonatum* Nees : Fr. [Teleomorfe: *Pseudovalsa longipes* (Tul.) Sacc.] [Anateleio-Rel. anerkannt von 4)]

Weitere Anateleio-Relationen:

Coryneum depressum, Anamorfe von *Pseudovalsa umbonata* [Anateleio-Rel. anerkannt von 4)]

Coryneum disciforme, Anamorfe von *Pseudovalsa lanciformis* [Anateleio-Rel. anerkannt von 4)], als *Coryneum brachyurum*]

Coryneum modonium, Anamorfe von *Pseudovalsa modonia* (= *Melanconis modonia*) [Anateleio-Rel. anerkannt von 4)]

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 218 u. 336 (*Murogenella*); Barron (1968), 58 (*Murogenella*); Diedicke (1915), 6, 762 u. 854; Grove-Schlüssel (1937), **2**, 202, 310 u. 332; Michaelides et al.-Schlüssel (1979); Sutton (1973), 558; Sutton (1980)

Abb.: Crous et al. (2009), 122/R; Iconographia Mycol. **1**, A3; Sacc. 1105, 1109 u. 1110; Seifert, Morgan-Jones, Gams u. Kendrick (2011), Taf. 191D (*Murogenella*)

Erstbeschr. (ersatzweise): Lindau (1900), 409

Lit.: Allescher, Rbh. Bd. **7** (1903), 638

Brandenburger (1985), 1118

Ellis (1971) (*Murogenella*)

Matsushima, T. (2001), Matsush. Mycol. Mem. (CD-Ausgabe) **10**, 37 (*Coryneum neesii* B. Sutton)

Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 545

Nag Raj (1977), Icones Generum Coelomycetum 8, Univ. Waterloo Biol. Ser. **16**, 7

Racovitza (1959), 203 (an Moosen)

Rossmann et al. (1987)

Seifert, Morgan-Jones, Gams u. Kendrick (2011), 158 u. 300 (*Murogenella*)

s. ferner in

Sutton, B.C. (1975), Coelomycetes, V, *Coryneum*, Mycol. Pap. **138** (226 S.) (Schlüssel)

Sutton (1977), 51 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Creothyrium s. *Cylindrocolla* als Coelomycet

Crocicreas Fr. 1849 (als Coelomycet) (vgl. *Myrothecium*):

Bestimm. d. Gatt.: Diedicke (1915), 7 u. 735; Grove-Schlüssel (1935/37), **1**, XVII; **2**, 125 u. 130; Höhnelt

(1923), Nr. 171; Sutton (1973), 568
Erstbeschr.(ersatzweise): Lindau (1900), 355
Lit.: Allescher, Rbh. Bd. **6** (1901), 415
Unamuno (1933), 138

Crustodiplodina Punith. 1988:

Lebensweise: Nicht-lichenisiert-lichenicol
Typus: *C. lichenoides* (A.L. Sm.) Punith. [= *Diplodina lichenoides* A.L. Sm.; Synonym: *Ascochyta lichenoides* (A.L. Sm.) Hawksw.]
Erstbeschr.: Punithalingam, E. (1988), *Ascochyta* II, Mycol. Pap. **159**, 199
Lit.: Grove (1935), **1**, 339 (als *Diplodina lichenoides*)
Hawksworth (1983), 29
Roux u. Bellemère (1991), Bull. Ass. Franc. Lichénol. **16**(2), 79

Cryptocline Petr. 1924:

Lebensweise: Z.T. phytoparasitisch
Typus [Lectotypus durch Clements u. Shear (1931)]: *C. effusa* Petr.
Anateleio-Relationen:
Cryptocline paradoxa, Anamorfe von *Trochila craterium*
Cryptocline taxicola, Anamorfe von *Anthostomella formosa* var. *taxi* [Lit. s. Anateleio-Datenbank]
Bestimm. d. Gatt.: Arx-Gloeosporium (1970), 6; Arx-Schlüssel (1981), 217; Arx-Schlüssel (1987), 176; Michaelides et al.-Schlüssel (1979); Sutton (1980)
Abb.: Iconographia Mycol. **22**, A565; Sacc. 1034; Sutton (1980), 521; Hennebert u. Bellemère (1979), Rev. Mycol. **43**, 287 (Abb. 3H,I)
Erstbeschr.: Petrak (1924), AM **22**, 402
Lit.: Arx (1970)
Brandenburger (1985), 1118
Matsushima, T. (2001), Matsush. Mycol. Mem. (CD-Ausgabe) **10**, 13
Morgan-Jones et al. (1981), Icones Generum Coelomycetum 1, 2. Aufl., Univ. Waterloo Biol. Ser. **3**, 16
Rossman et al. (1987)
Sutton (1977), 53 (anerkannte Gattung)
Sutton (1980)
s. ferner in 1)

Cryptomycella Höhn. 1925:

Lebensweise: Z.T. phytoparasitisch
Typus: *C. pteridis* (Kalchbr.) Höhn. [= *Fusidium pteridis*

Kalchbr.; Synonym: *Gloeosporium pteridis* (Kalchbr.)
Bub. & Kab.; Teleomorfe: *Cryptomycina pteridis*
(Rebent. : Fr.) Höhn.] [Anateleio-Rel. anerkannt von
4)]

Bestimm. d. Gatt.: Arx-Gloeosporium (1970), 6; Höhnel
(1923), Nr. 265; Sutton (1980)

Abb.: Iconographia Mycol. **17**, A412; Sutton (1980), 509

Erstbeschr.: Höhnel (1925), Mitt. Bot. Lab. TH Wien **2**, 48

Lit.: Arx (1970)

Brandenburger (1985), 1152

Mulenko, Majewski u. Ruskiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 547

Nag Raj u. DiCosmo (1981), Icones Generum Coelomycetum
12, Univ. Waterloo Biol. Ser. **22**, 7

Sutton (1977), 53 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Cryptosporiopsis Bub. & Kab. 1912 [= *Discosporiella* (nicht
Discosporella; ist *Conostroma*)] (vgl. *Myxosporium*):

Lebensweise: Z.T. phytoparasitisch

Typus: *C. nigra* Bub. & Kab.

Anateleio-Relationen:

Cryptosporiopsis abietina, Anamorfe von *Pezicula*
livida [Anateleio-Rel. anerkannt von 4)]

Cryptosporiopsis amoena, Anamorfe von *Pezicula*
amoena

Cryptosporiopsis cornina, Anamorfe von *Pezicula*
corni [Anateleio-Rel. anerkannt von 4)]

Cryptosporiopsis corticola, Anamorfe von *Pezicula*
corticola [Anateleio-Rel. anerkannt von 4)]

Cryptosporiopsis coryli, Anamorfe von *Pezicula*
corylina [Anateleio-Rel. anerkannt von 4)]

Cryptosporiopsis curvispora, Anamorfe von *Neofabraea*
malicorticis [Lit. s. Anateleio-Datenbank]

Cryptosporiopsis dissepta, Anamorfe von *Pezicula*
dissepta

Cryptosporiopsis fasciculata, Anamorfe von *Pezicula*
carpinea [Anateleio-Rel. anerkannt von 4)]

Cryptosporiopsis grisea, Anamorfe von *Pezicula*
coryli [Anateleio-Rel. anerkannt von 4)]

Cryptosporiopsis phaeospora, Anamorfe von *Pezicula*
rubi

Cryptosporiopsis quercina, Anamorfe von *Pezicula*
cinnamomea [Anateleio-Rel. anerkannt von 4)]

Cryptosporiopsis sanguinea, Anamorfe von *Orbilbia carpoboloides*

Cryptosporiopsis scutellata, Anamorfe von *Pezicula ocellata* [Anateleio-Rel. anerkannt von 4)]

Cryptosporiopsis versiformis, Anamorfe von *Pezicula frangulae*

Bestimm. d. Gatt.: Arx-Gloeosporium (1970), 6; Arx-Schlüssel (1981), 217; Arx-Schlüssel (1987), 176; Grove-Schlüssel (1937), **2**, 202 u. 257 (zus. mit *Myxosporium* ausgeschlüsselt); Höhnel (1923), Nr. 243, 312 (*Pachydiscula*) u. 424 (*Tuberculariella*); Petrini u. Petrini (2010), 62; Sutton (1973), 560; Sutton (1980)

Abb.: Crous et al. (2009), 122/F; Sacc. 1038; Sutton (1980), 516; Hennebert u. Bellemère (1979), Rev. Mycol. **43**, 287 (Abb. 3A-D)

Erstbeschr.: Bubak u. Kabat (1912), *Hedwigia* **52**, 360

Lit.: Arx (1970)

Brandenburger (1985), 1120

Matsushima, T. (2001), *Matsush. Mycol. Mem.* (CD-Ausgabe) **10**, 8

Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 547

Nag Raj u. DiCosmo (1981), *Icones Generum Coelomycetum* 12, Univ. Waterloo Biol. Ser. **22**, 9

Rossmann et al. (1987)

Sutton (1977), 54 (anerkannte Gattung)

Sutton (1980)

Verkley, G.J.M. ("1999", p. 2000), A monograph of the genus *Pezicula* and its anamorphs, *Stud. Mycol.* **44**, Baarn (180 S.) (S. 137)

s. ferner in 1)

Cryptosporium Kunze in Kunze & Schmidt 1817 : Fr. 1832 (= *Cryptomela*) (muss *Disculina* hier dazugeschlagen werden?) (vgl. *Phacostromella*):

Lebensweise: Z.T. phytoparasitisch

Typus [Lectotypus durch Höhnel (1916), Sb. **125**, 102]: *C. graminis* Fr. : Fr. (Synonyma: *C. atrum* Kunze; *C. nubilosum* Ell. & Ev.)

Anateleio-Relationen:

Cryptosporium ribis, Anamorfe von *Didymosphaeria circinata*

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 216; Diedicke (1915), 6, 762, 764 u. 853 (*Cryptomela*); Grove-

Schlüssel (1937), **2**, 202, 203, 298, 310 u. 319 (auch als *Cryptomela*); Höhnel (1923), Nr. 241; Michaelides et al.-Schlüssel (1979); Sutton (1973), 559
(*Cryptomela*)

Abb.: Migula (1921), 541, Taf. 73/3

Erstbeschr.(ersatzweise): Lindau (1900), 415 u. 405
(*Cryptomela*)

Abb.: Iconographia Mycol. **20**, A528

Lit.: Allescher, Rbh. Bd. **7** (1903), 741 u. 587
(*Cryptomela*)

Brandenburger (1985), 1120

Morgan-Jones et al. (1986), Icones Generum Coelomycetum
3, 2. Aufl., Univ. Waterloo Biol. Ser. **5**, 16

Mulenko, Majewski u. Ruskiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 547
Sutton (1977), 54; (1991), Notes on Deuteromycetes III,
Sydowia **43**, 264-280

NICHT in Sutton (1980)

Cryptosymphodula Verkley 2000:

Typus: *C. appendiculata* Verkley [Teleomorfe:
Scleropezicula alnicola (Groves) Verkley; Synonym:
Pezicula alnicola Groves]

Erstbeschr.: Verkley, G.J.M. ("1999", p. 2000), A
monograph of the genus *Pezicula* and its anamorphs,
Stud. Mycol. **44**, Baarn (180 S.) (S. 132-135)

Cyclothyrium Petr. 1923:

Typus [Lectotypus durch Clements u. Shear (1931), 362]:
C. ulmigenum (Berk.) Petr. (= *Coniothyrium ulmigenum*
Berk.) [oder *C. juglandis* (Schum.) B. Sutton (= *Naemospora juglandis* Schum.)?]

Anateleio-Relationen:

Cyclothyrium juglandis, Anamorfe von *Thyridaria*
rubronotata [Anateleio-Rel. anerkannt von 4)]

Bestimm. d. Gatt.: Sutton (1980)

Abb.: Sutton (1980), 628

Erstbeschr.: Petrak (1923), AM **21**, 5 u. 7

Lit.: Mulenko, Majewski u. Ruskiewicz-Michalska (2008),
A preliminary checklist of micromycetes in Poland,
548

Sutton (1977), 56 (anerkannte Gattung)

Sutton (1980)

Cylindrocolla (Hyphomyceten) als Coelomycet (z.T. als
Formgattung *Creothyrium* Petr. 1925):

Die Bestimmung von Pilzaufsammlungen in Form solcher

Ausnahmeerscheinungen dürfte Schwierigkeiten bereiten
Cylindrosporium Grev. 1823 (= *Cylindrogloeum*; = *Discogloeum*)
(die Arten dieser Gatt. gehören strenggenommen zu den
Hyphomyceten) (z.T. mit phylogenetischem Anschluss an
Entyloma, Brandpilze):

Lebensweise: Z.T. phytoparasitisch

Typus: *C. concentricum* Grev. [Synonym: *Gloeosporium*
concentricum (Grev.) Berk. & Br.; Teleomorfe:
Pyrenopeziza brassicae B. Sutton & Rawlinson]
[Anateleio-Rel. anerkannt von 4)]

Weitere Anateleio- und Anasynana-Relationen:

Cylindrosporium acicola, Anamorfe von *Pseudohelotium*
pineti u. Synan. *Linodochium hyalinum*

Cylindrosporium hiemale, Anamorfe von *Blumeriella*
hiemalis [Lit. s. Anateleio-Datenbank]

Cylindrosporium padi, Anamorfe von *Blumeriella*
jaapii

Cylindrosporium pastinacae, Anamorfe von *Phyllachora*
pastinacae

Cylindrosporium prunicerasi, Anamorfe von
Apiognomonina erythrostoma

Bestimm. d. Gatt.: Arx-Gloeosporium (1970), 5 (auch als
Discogloeum) u. 6 (*Cylindrogloeum*); Arx-Schlüssel
(1981), 217; Arx-Schlüssel (1983), 31; Arx-Schlüssel
(1987), 175; Diedicke (1915), 6 u. 764; Grove-
Schlüssel (1937), 2, 203 u. 292; Höhnel (1923), Nr.
365; Michaelides et al.-Schlüssel (1979)
(*Discogloeum*); Sutton (1980) (auch als
Cylindrogloeum u. *Discogloeum*)

Abb.: Iconographia Mycol. **20**, A525; Snowdon (1991), 153;
Sutton (1980), 507 (als *Discogloeum*) u. 597 (als
Cylindrogloeum)

Erstbeschr. (ersatzweise): Lindau (1900), 415

Lit.: Allescher, Rbh. Bd. **7** (1903), 723

Arx (1970) (auch als *Discogloeum*)

Brandenburger (1985), 1120 u. 1122 (*Discogloeum*)

Deighton, F.C. (1983), Studies on *Cercospora* and allied
genera. VIII. Mycol. Pap. **151** (13 S.)

Morgan-Jones (1971), An addition ..., CJB **49**, 1461-1462;

Morgan-Jones et al. (1972), Icones Generum

Coelomycetum 2, Univ. Waterloo Biol. Ser. **4**, 12
(*Discogloeum*)

Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 548

- u. 564 (*Discogloeum*)
 Racovitza (1959), 203 (an Moosen)
 Rossman et al. (1987) (auch als *Discogloeum*)
 Seifert, Morgan-Jones, Gams u. Kendrick (2011), 167
 Sutton (1977), 57 (anerkannte Gattung)
 Sutton (1980) (auch als *Cylindrogloeum* u. *Discogloeum*)
 s. ferner in 1)
- Cymbothyrium* Petr. 1947 (zu *Harknessia*?):
 Typus: *C. sudans* Petr. [= *Harknessia sudans* (Petr.) Nag
 Raj in Nag Raj & DiCosmo]
 Bestimm. d. Gatt.: Sutton (1980)
 Abb.: Sutton (1980), 187
 Erstbeschr.: Petrak (1947), *Sydowia* **1**, 148
 Lit.: Nag Raj u. DiCosmo (1984), *CJB* **62**, 717 (als
Harknessia)
 Sutton (1977), 57 (anerkannte Gattung)
 Sutton (1980)
- Cyphina* s. *Sarcopodium* als Coelomycet
- Cystotricha* Berk. & Br. 1850 [= *Pseudopatella* Sacc. 1884 (non
 Speg. 1891; ist *Botryodiplodia*):
 Typus: *C. striola* Berk. & Br. [Synonym: *Pseudopatella*
tulasnei Sacc.; Teleomorfe: *Xylogramma compressum*
 (Pers. : Fr.) comb. ined.; = *Durella compressa*
 (Pers. : Fr.) Tul. & C. Tul.] [Anateleio-Rel.
 anerkannt von 4)]
 Bestimm. d. Gatt.: Diedicke (1915), 7 u. 372; Grove-
 Schlüssel (1935/37), **1**, XVII; **2**, 126 u. 145; Höhnel
 (1923), Nr. 167; Sutton (1980)
 Abb.: *Iconographia Mycol.* **21**, A547; Sutton (1980), 170
 Erstbeschr. (ersatzweise): Lindau (1900), 368 u. 395
 (*Pseudopatella* Sacc.)
 Lit.: Allescher, *Rbh.* Bd. **6** (1901), 709 u. **7** (1903), 434
 (*Pseudopatella* Sacc.)
 Mulenko, Majewski u. Ruzskiewicz-Michalska (2008), A
 preliminary checklist of micromycetes in Poland, 549
 Sutton (1977), 57 (anerkannte Gattung)
 Sutton (1980)
 s. ferner in 1)
- Cytoplacosphaeria* s. *Cytoplacosphaeria*
- Cytogloeum* Petr. 1925:
 Typus: *C. tiliae* Petr.
 Bestimm. d. Gatt.: Sutton (1973), 559; Sutton (1980)
 Abb.: Sutton (1980), 542
 Erstbeschr.: Petrak (1925), *AM* **23**, 77

Lit.: Sutton (1977), 58 (anerkannte Gattung)

Sutton (1980)

Cytonaema Höhn. 1914:

Typus: *C. spinellum* (*spinella*) (Kalchbr.) Höhn. [= *Sphaeronema spinellum* Kalchbr.; Teleomorfe: *Tympanis saligna* Tode : Fr.; Synanamorfe(?): *Sirodothis saligna* (Höhn.) B. Sutton & Funk?]

Bestimm. d. Gatt.: Höhnel (1923), Nr. 280; Sutton (1973), 566; Sutton (1980)

Abb.: Sacc. 1449 unten; Sutton (1980), 567

Erstbeschr.: Höhnel (1914), Sb. **123**, 131

Lit.: Défago (1944), Phytopath. Z. **14**, 103

Sutton (1980)

Cytoplacosphaeria (*Cythoplacosphaeria*) Petr. 1920 (vgl.

Cheilaria):

Typus: *C. rimosa* (Oudem.) Petr. [= *Placosphaeria rimosa* Oudem.; Teleomorfe: *Scirrha rimosa* (Alb. & Schw. : Fr.) Nitschke in Fuckel; Synanamorfe: *Phoma rimosa* Westend.] [Lit. s. Anateleio-Datenbank]

Bestimm. d. Gatt.: Sutton (1973), 567; Sutton (1980)

Abb.: Sutton (1980), 619

Erstbeschr.: Petrak (1920), AM **17**, 79

Lit.: Nag Raj u. DiCosmo (1982), Icones Generum

Coelomycetum 13, Univ. Waterloo Biol. Ser. **25**, 11

Sutton (1977), 58 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Cytoplea Bizz. & Sacc. in Bizz. 1885 (= *Neopycnodothis*; = *Phaeophomopsis*):

Typus: *C. arundinicola* Bizz. & Sacc. in Bizz. [heute: *C. arundinacea* (Sacc.) Petr. & Syd.]

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 197; Grove-Schlüssel (1935/37), **1**, XVIII; **2**, 1 u. 20; Höhnel (1923), Nr. 236; Michaelides et al.-Schlüssel (1979) (*Neopycnodothis*); Sutton (1973), 574; Sutton (1980)

Abb.: Iconographia Mycol. **26**, A642; Sacc. 1462-1465; Sutton (1980), 624

Erstbeschr. (ersatzweise): Lindau (1900), 365

Lit.: Allescher, Rbh. Bd. **7** (1903), 68

Höhnel (1917), Ber. Dt. Bot. Ges. **35**, 256 (*C. hederæ* als *Phaeophomopsis*); Höhnel (1925), Mitt. Bot. Inst. TH Wien **2**, 80

Morgan-Jones (1974), Icones Generum Coelomycetum 7, Univ. Waterloo Biol. Ser. **14**, 24 (*Neopycnodothis*)

Petrak u. Sydow (1927)
Rossman et al. (1987)
Sutton (1977), 58 (anerkannte Gattung)
Sutton (1980), 622
Unamuno (1933), 318
s. ferner in 1)

Cytospora (*Cytispora*) Ehrenb. 1818 : Fr. 1823 [= *Lamyella* Fr. 1849 (non Berl. 1899; ist *Neolamyia*, Loculascomyceten); = *Torsellia*] (vgl. *Allantophomopsis*):

Lebensweise: Z.T. phytoparasitisch

Typus [Lectotypus durch Donk (1964), *Regnum Veget.* **34**, 9]: *C. chrysosperma* Pers. : Fr. (Teleomorfe: *Valsa sordida* Nitschke) [Anateleio-Rel. anerkannt von 4)]

Weitere Anateleio-Relationen:

Cytospora ambiens, Anamorfe von *Valsa ambiens*
Cytospora ampelina, Anamorfe von *Valsa ampelina*
Cytospora cenisia, Anamorfe von *Valsa cenisia*
Cytospora cerasicola, Anamorfe von *Valsa rubricosa*
Cytospora cincta, Anamorfe von *Leucostoma cinctum*
[Lit. s. Anateleio-Datenbank]
Cytospora clypeata, Anamorfe von *Valsella clypeata*
Cytospora coenobitica, Anamorfe von *Valsa coenobitica* [Lit. s. Anateleio-Datenbank]
Cytospora curreyi, Anamorfe von *Leucostoma curreyi*
[Lit. s. Anateleio-Datenbank]
Cytospora diatrypa, Anamorfe von *Valsa diatrypa*
Cytospora dubyi, Anamorfe von *Valsa dubyi*
Cytospora fertilis, Anamorfe von *Valsella fertilis*
[Lit. s. Anateleio-Datenbank]
Cytospora flavovirens, Anamorfe von *Eutypa flavovirens*
Cytospora friesii, Anamorfe von *Valsa friesii*
Cytospora fugax, Anamorfe von *Cryptodiaporthe salicina* [Lit. s. Anateleio-Datenbank]
Cytospora germanica, Anamorfe von *Valsa germanica*
[Lit. s. Anateleio-Datenbank]
Cytospora kunzei, Anamorfe von *Leucostoma kunzei*
[Lit. s. Anateleio-Datenbank]
Cytospora leucostoma, Anamorfe von *Leucostoma personii* [Lit. s. Anateleio-Datenbank]
Cytospora mali, Anamorfe von *Valsa mali*
Cytospora massariana, Anamorfe von *Leucostoma massarianum*
Cytospora microstoma, Anamorfe von *Valsa microstoma*

[Lit. s. Anateleio-Datenbank]

Cytospora nivea, Anamorfe von *Valsa nivea* [Lit. s. Anateleio-Datenbank]

Cytospora opulina, Anamorfe von *Valsa opulina*

Cytospora oxyacanthae, Anamorfe von *Valsa ambiens*

Cytospora personata, Anamorfe von *Leucostoma auerswaldii* [Lit. s. Anateleio-Datenbank]

Cytospora pinastri (= *Cytospora abietis*), Anamorfe von *Valsa abietis* [Lit. s. Anateleio-Datenbank]

Cytospora pini, Anamorfe von *Valsa pini* [Lit. s. Anateleio-Datenbank]

Cytospora populina, Anamorfe von *Valsa populina*

Cytospora prunorum, Anamorfe von *Eutypella prunastri*

Cytospora pseudoplatani, Anamorfe von *Valsa pseudoplatani*

Cytospora rosarum, Anamorfe von *Valsa ceratosperma*

Cytospora rubescens, Anamorfe von *Eutypella sorbi* [Lit. s. Anateleio-Datenbank]

Cytospora sarothamni, Anamorfe von *Barrmaelia macrospora*

Cytospora stenospora, Anamorfe von *Valsa stenospora*

Cytospora syringae, Anamorfe von *Valsa syringae* [Lit. s. Anateleio-Datenbank]

Cytospora taxi, Anamorfe von *Valsa taxi* [Lit. s. Anateleio-Datenbank]

Cytospora taxicola, Anamorfe von *Dothiora taxicola*

Cytospora translucens, Anamorfe von *Leucostoma translucens*

Cytospora ventricosa, Anamorfe von *Eutypella ventricosa*

Cytospora vitis, Anamorfe von *Valsa vitis*

Cytospora sp., Anamorfe von *Valseutypella tristicha*

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 196; Arx-Schlüssel (1987), 174; Diedicke (1915), 7 u. 12; Grove-Schlüssel (1935), **1**, XIX u. 254; Höhnelt (1923), Nr. 281, 34 (*Pleuroaema*), 278 (*Cytosporopsis*), 279 (*Cytophoma*), 282 (*Torsellia*) u. 283 (*Lamyella*); Sutton (1973), 572; Sutton (1980)

Abb.: Crous et al. (2009), 114; Sutton (1980), 581

Erstbeschr. (ersatzweise): Lindau (1900), 359

Lit.: Allescher, Rbh. Bd. **6** (1901), 563 u. **7** (1903), 867

Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 549-556

Racovitza (1959), 181 (an Moosen)
Rossman et al. (1987)
Sutton (1977), 58 (anerkannte Gattung)
Sutton (1980)
s. ferner in 1)

Cytosporella (*Cytisporella*) (Sacc. 1880) Sacc. 1884:
Typus [Lectotypus durch Clements u. Shear (1931), 358]:
C. sycina (Sacc.) Sacc. (= *Cytospora sycina* Sacc.)
Bestimm. d. Gatt.: Diedicke (1915), 7 u. 12; Höhnel
(1923), Nr. 266; Sutton (1980)
Abb.: Sutton (1980), 562
Erstbeschr. (ersatzweise): Lindau (1900), 359
Lit.: Allescher, Rbh. Bd. 6 (1901), 558 u. 7 (1903), 865
Grove (1937), Bd. 2, 358
Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 556
Sutton (1977), 59 (anerkannte Gattung)
Sutton (1980)
Unamuno (1933), 169
s. ferner in 1)

Cytosporina (Sacc. 1881) Sacc. 1884 [= *Dumortieria* Westend.
1857 nom. illeg. (non Nees 1824; sind Lebermoose)]:
Lebensweise: Z.T. phytoparasitisch
Typus: Nicht designiert (und die Lectotypisierung ist
fragwürdig)

Anateleio-Relationen:

Cytosporina acharii, Anamorfe von *Eutypa maura* [Lit.
s. Anateleio-Datenbank]

Cytosporina aspera, Anamorfe von *Eutypa lata*

Cytosporina bulliardii, Anamorfe von *Melogramma
campylosporum*

Cytosporina flavovirens, Anamorfe von *Eutypa
flavovirens* [Lit. s. Anateleio-Datenbank]

Cytosporina ludibunda, Anamorfe von *Cryptosporella
hypoderma* [Lit. s. Anateleio-Datenbank]

Cytosporina millepunctata, Anamorfe von
Cryptosphaeria eunomia [Lit. s. Anateleio-
Datenbank]

Cytosporina rhodi, Anamorfe von *Eutypa rhodi* [Lit.
s. Anateleio-Datenbank]

Cytosporina stellulata, Anamorfe von *Eutypella
stellulata* [Lit. s. Anateleio-Datenbank]

Cytosporina sp., Anamorfe von *Melanamphora spinifera*
Bestimm. d. Gatt.: Diedicke (1915), 7 u. 421; Grove-

- Schlüssel (1935), **1**, XVIII, 365 u. 449; Höhnel (1923), Nr. 284; Sutton (1973), 573
- Abb.: Iconographia Mycol. **25**, A619
- Erstbeschr.(ersatzweise): Lindau (1900), 382
- Lit.: Allescher, Rbh. Bd. **6** (1901), 949 u. **7** (1903), 911
- Brandenburger (1985), 1152
- Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 556
- Prasil, K. et al. (1974), Isolation and cultivation ..., CM **28**(1), 1-18 (S. 2-5; als Anamorphen von *Melogramma* u. *Melanamphora*)
- Sutton (1977), 59 u. 79 (*Dumortieria*)
- NICHT in Sutton (1980)
- Unamuno (1933), 289
- Cytostaganospora* (*Cytostagonospora*) Bub. 1916:
- Typus: *C. photiniicola* Bub.
- Bestimm. d. Gatt.: Michaelides et al.-Schlüssel (1979); Sutton (1980)
- Abb.: Iconographia Mycol. **50**, A1282; Sutton (1980), 53
- Erstbeschr.: Bubak (1916), AM **14**, 150
- Lit.: Nag Raj u. DiCosmo (1978), Icones Generum Coelomycetum 10, Univ. Waterloo Biol. Ser. **19**, 17
- Sutton (1977), 60 (anerkannte Gattung)
- Sutton (1980)
- s. ferner in 1)
- Darluca* s. *Sphaerellopsis*
- Deltosperma* Zhuang 1988 (vgl. *Xenostroma*):
- Typus: *D. infundibuliforme* Zhuang [Teleomorfe: *Unguiculariopsis infundibuliformis* (Durand) Korf] [s. Anateleio-Datenbank]
- Weitere Anateleio-Relationen:
- Deltosperma dimorphum*, Anamorfe von *Unguiculariopsis dimorpha* [s. Anateleio-Datenbank]
- Erstbeschr.: Zhuang (1988), A monograph ..., Mycotaxon **32**, 1-83 (S. 31)
- Lit.: 1)
- Dendrodomus* Bub. 1915:
- Typus: *D. annullatus* Bub.
- Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 177; Sutton (1980)
- Abb.: Sutton (1980), 401
- Erstbeschr.: Bubak (1915), Bot. Közlemenyek **14**, 63
- Lit.: Sutton (1977), 62 (anerkannte Gattung)
- Sutton (1980)

Dendroseptoria Bausa Alcalde 1948:

Typus: *D. arrhenatheri* Bausa Alcalde

Bestimm. d. Gatt.: Sutton (1980)

Erstbeschr.: Bausa Alcalde (1948), *Anales Jard. Bot. Madrid* **7**, 489

Lit.: Rossman et al. (1987)

Sutton (1977), 63 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Diachorella Höhn. 1918:

Lebensweise: Z.T. phytoparasitisch

Typus: *D. onobrychidis* (Sacc.) Höhn. [= *Placosphaeria onobrychidis* Sacc.; Teleomorfe: *Diachora onobrychidis* (DC. : Fr.) Müll. Arg.] [Lit. s. Anateleio-Datenbank]

Bestimm. d. Gatt.: Höhnel (1923), Nr. 247; Michaelides et al.-Schlüssel (1979); Sutton (1973), 571; Sutton (1980)

Abb.: *Iconographia Mycol.* **21**, A549; Sutton (1980), 476

Erstbeschr.: Höhnel (1918), *Hedwigia* **60**, 192

Lit.: Brandenburger (1985), 1154

Ciccarone (1963), *Osservazioni ...*, *Phytopathol. Mediterr.* **2**, 239-250

Nag Raj (1977), *Icones Generum Coelomycetum* 8, Univ. Waterloo Biol. Ser. **16**, 9

Nag Raj (1993)

Sutton (1977), 64 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Dibaeis (als Coelomyceten-Stadium):

Bestimm. d. Gatt.: Smith, C.W. et al. (2009), *Lichens of Great Britain and Ireland*, 115

Dichomera Cooke 1878:

Lebensweise: Z.T. phytoparasitisch

Typus: *D. saubinetii* (Mont.) Cooke (= *Hendersonia saubinetii* Mont.)

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 198; Diedicke (1915), 7 u. 667; Grove-Schlüssel (1935/37), **1**, XVIII; **2**, 90 u. 109; Höhnel (1923), Nr. 240; Michaelides et al.-Schlüssel (1979); Sutton (1973), 570; Sutton (1980)

Abb.: *Iconographia Mycol.* **26**, A639; Sacc. 1481; Sutton (1980), 198; MR **109**(12), 1354, 2005

Erstbeschr.(ersatzweise): Lindau (1900), 377

Lit.: Allescher, Rbh. Bd. **7** (1903), 290
Brandenburger (1985), 1154
Morgan-Jones et al. (1986), *Icones Generum Coelomycetum*
5, 2. Aufl., Univ. Waterloo Biol. Ser. **7**, 10
Mulencko, Majewski u. Ruskiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 558
Sutton (1977), 65 (anerkannte Gattung)
Sutton (1980)
s. ferner in 1)

Didymosporina Höhn. 1916:

Lebensweise: Z.T. phytoparasitisch
Typus: *D. aceris* (Lib.) Höhn. (= *Cheilaria aceris* Lib.)
[non *Septoria aceris* (Lib.) Berk. & Br.]
Bestimm. d. Gatt.: Höhnel (1923), Nr. 355; Sutton (1973),
558; Sutton (1980)
Abb.: Sutton (1980), 340
Erstbeschr.: Höhnel (1916), Sb. **125**, 83
Lit.: Brandenburger (1985), 1120
Mulencko, Majewski u. Ruskiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 558
Rossman et al. (1987)
Sutton (1977), 66 (anerkannte Gattung)
Sutton (1980), 610
s. ferner in 1)

Didymosporium Nees 1816 : Fr. 1832 emend. Sacc. 1880:

Typus: Nicht designiert
Bestimm. d. Gatt.: Diedicke (1915), 6, 762 u. 853; Grove-
Schlüssel (1937), **2**, 202, 310 u. 322; Höhnel (1923),
Nr. 385
Abb.: Sacc. 1098
Erstbeschr. (ersatzweise): Lindau (1900), 407
Lit.: Allescher, Rbh. Bd. **7** (1903), 616
Sutton (1977), 66 (von ihm nicht anerkannte Gattung)
NICHT in Sutton (1980)

Diederichia Hawksw. 2003 (ein Segregate von *Tiarosporella*/
Macrophomina):

Lebensweise: Nicht-lichenisiert-lichenicol
Typus (monotypisch): *D. pseudeverniae* (Etayo & Diederich)
Hawksw. (= *Macrophomina pseudeverniae* Etayo &
Diederich) [Nachweis: Spanien; phylogenet.
Anschluss: Botryosphaeriaceae, Botryosphaeriales]
Erstbeschr.: Hawksworth, D.L. (2003), *The lichenicolous*
fungi ..., *Lichenologist* **35**, 191-232 (S. 206)
Lit.: Etayo, J. u. P. Diederich (1996), *Lichenicolous*

- fungi ..., Mycotaxon **60**, 415-428 (als *Macrophomina*)
- Digitosporium* Gremmen 1953:
 Lebensweise: Z.T. phytoparasitisch
 Typus: *D. piniphilum* (*pinophilum*) Gremmen [Teleomorfe: *Crumenulopsis sororia* (Karst.) Groves] [Anateleio-Rel. anerkannt von 4)]
 Bestimm. d. Gatt.: Sutton (1973), 567; Sutton (1980)
 Erstbeschr.: Gremmen, J. (1953), Acta Bot. Neerl. **2**, 233
 Lit.: Brandenburger (1985), 1154
 Sutton (1977), 67 (anerkannte Gattung)
 Sutton (1980), 142
- Dilophospora* (*Diplophospora*) Desm. 1840:
 Lebensweise: Z.T. phytoparasitisch [Federbusch-Konidien-Krankheit an Getreide; zielt auf die beidseitigen Anhängsel der Konidien ab; Lit.: Noack in Sorauer (1928), 643]
 Typus: *D. graminis* Desm. [heute: *D. alopecuri* (Fr. : Fr.) Fr.; Synanamorfe: *Mastigosporium album* Riess; Teleomorfe: *Lidophia graminis* (Fuckel) Walker & B. Sutton] [Lit. s. Anateleio-Datenbank]
 Bestimm. d. Gatt.: Arx-Schlüssel (1981), 194; Arx-Schlüssel (1987), 173; Diedicke (1915), 7 u. 421; Grove-Schlüssel (1935), **1**, XVIII, 365 u. 448; Höhnel (1923), Nr. 270; Sutton (1973), 573; Sutton (1980)
 Abb.: Iconographia Mycol. **18**, A459
 Erstbeschr. (ersatzweise): Lindau (1900), 382
 Lit.: Allescher, Rbh. Bd. **6** (1901), 947
 Brandenburger (1985), 1156
 Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 558
 Nag Raj u. DiCosmo (1982), Icones Generum Coelomycetum 13, Univ. Waterloo Biol. Ser. **25**, 13
 Nag Raj (1993)
 Rossman et al. (1987)
 Sutton (1977), 67 (anerkannte Gattung)
 Sutton (1980)
 s. ferner in 1)
- Dimerella* s. *Coenogonium*
- Dinemasporium* Lév. 1846 (= *Dendrophoma*):
 Lebensweise: Z.T. phytoparasitisch od. nicht-lichenisiert-lichenicol
 Typus: *D. graminum* Lév. nom. illeg. [heute: *D. strigosum* (Pers. : Fr.) Sacc.; Basionym: *Dematium strigosum* Pers. : Fr.; Teleomorfe: *Phomatospora dinemasporium*

Webster] [Anateleo-Rel. anerkannt von 4]

Weitere Anateleo-Relationen:

Dinemasporium (Dendrophoma) marconii, Anamorfe von
Botryosphaeria marconii

Dinemasporium (Dendrophoma) pruinosum, Anamorfe von
Valsa pruinosa

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 194; Arx-Schlüssel (1987), 173; Czyzewska u. Kukwa (2009), Lichenicolous Fungi of Poland, 84; Diedicke (1915), 7, 738 u. 9 (*Dendrophoma*); Grove-Schlüssel (1935/37), **1**, XX u. 132 (*Dendrophoma*); **2**, 126 u. 137; Höhnelt (1923), Nr. 177 u. 39 (*Dendrophoma*); Michaelides et al.-Schlüssel (1979); Sutton (1973), 568; Sutton (1980)

Abb.: Iconographia Mycol. **2**, A28; Sacc. 1452, 1494 u. 1495; Schmid-Heckel (1990), 106, Abb. 12; Sutton (1980), 458-460

Erstbeschr. (ersatzweise): Allescher, Rbh. Bd. **6** (1901), 399 (*Dendrophoma*); Lindau (1900), 395 u. 355 (*Dendrophoma*)

Lit.: Allescher, Rbh. Bd. **6** (1901), 399 (*Dendrophoma*) u. **7** (1903), 421 u. 844 (*Dendrophoma*)

Brandenburger (1985), 1156

Czyzewska u. Kukwa (2009), Lichenicolous Fungi of Poland, 27 u. 84

Keissler (1930), 548 (lichenicole Arten als *Dendrophoma*)
Matsushima (1975), 60

Matsushima, T. (1995), Matsush. Mycol. Mem. **8**, 3 u. 17

Morgan-Jones et al. (1981), Icones Generum Coelomycetum
1, 2. Aufl., Univ. Waterloo Biol. Ser. **3**, 18

Mulenko, Majewski u. Ruzskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 558 u. 557 (*Dendrophoma*)

Nag Raj, T.R. (1978), Genera Coelomycetum ..., CJB **56**, 686-707 (*Pycnidiochaeta*)

Nag Raj (1993)

Racovitza (1959), 197 (an Moosen)

Rossmann et al. (1987) (auch als *Dendrophoma*)

Sutton (1977), 68 (anerkannte Gattung)

Sutton (1980)

Unamuno (1933), 135 (*Dendrophoma*)

s. ferner in 1)

Diplodia Fr. in Mont. 1834 (vgl. *Dothiorella*) (muss

Microdiplodia Tassi 1902 nom. illeg. hier dazugeschlagen

werden? s. Anhang):

Lebensweise: Z.T. phytoparasitisch

Typus: *D. mutila* Fr. in Mont. (Teleomorfe: *Botryosphaeria stevensii* Shoem.) [Anateleio-Rel. anerkannt von 4)]

Weitere Anateleio-Relationen:

Diplodia aceris, Anamorfe von *Cucurbitaria protracta*

Diplodia amorphae, Anamorfe von *Cucurbitaria amorphae* [Lit. s. Anateleio-Datenbank]

Diplodia caraganae, Anamorfe von *Cucurbitaria caraganae*

Diplodia coluteae, Anamorfe von *Cucurbitaria spartii*

Diplodia dulcamarae, Anamorfe von *Cucurbitaria dulcamarae* [Lit. s. Anateleio-Datenbank]

Diplodia frangulae, Anamorfe von *Cucurbitaria rhamni* [Lit. s. Anateleio-Datenbank]

Diplodia gleditschiae, Anamorfe von *Cucurbitaria gleditschiae* [Lit. s. Anateleio-Datenbank]

Diplodia juglandis, Anamorfe von *Cucurbitaria juglandis*

Diplodia mamillana, Anamorfe von *Leiosphaerella vexata*

Diplodia melaena, Anamorfe von *Cucurbitaria naucosa*

Diplodia ribis, Anamorfe von *Cucurbitaria ribis* [Lit. s. Anateleio-Datenbank]

Diplodia robiniae, Anamorfe von *Cucurbitaria elongata* [Lit. s. Anateleio-Datenbank]

Diplodia rosarum, Anamorfe von *Otthia spiraeae*

Diplodia rudis, Anamorfe von *Cucurbitaria laburni*

Diplodia salicina, Anamorfe von *Cucurbitaria salicina* [Lit. s. Anateleio-Datenbank]

Diplodia subtecta, Anamorfe von *Cryptovalsa protracta*

Diplodia (Macrodiplodia) ulmi, Anamorfe von *Massaria ulmi* [Lit. s. Anateleio-Datenbank (als *Macrodiplodia*)]

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 197; Diederich (1915), 7 u. 589; Grove-Schlüssel (1935/37), **1**, XVIII; **2**, 24 u. 31; Höhnelt (1923), Nr. 81; Petrini u. Petrini (2010), 61; Sutton (1980)

Abb.: Crous et al. (2009), 59; Iconographia Mycol. **2**, A20; Sacc. 98; Sutton (1980), 77; Fungal Diversity **41**, 62 u. 64, 2010

Erstbeschr. (ersatzweise): Lindau (1900), 370

Lit.: Allescher, Rbh. Bd. **7** (1903), 97 u. 924

- Brandenburger (1985), 1156
- Denman, S. et al. (2000), An overview of the taxonomic history of *Botryosphaeria* ..., Stud. Mycol. **45**, 129-140
- Matsushima, T. (1996), Matsush. Mycol. Mem. **9**, 53
- Mulenko, Majewski u. Ruskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 558-562
- Racovitza (1959), 187 (an Moosen)
- Rossmann et al. (1987)
- Sutton (1977), 69 (anerkannte Gattung)
- Sutton (1980)
- Unamuno (1933), 330 (u. vgl. S. 321, *Microdiplodia* Tassi)
- Zambettakis, C. ("1954", p. 1955), Recherches sur la systématique des Sphaeropsidales - Phaeodidymae, BSMF **70**(3), 219-349 (S. 258)
- s. ferner in 1)
- Diplodiella* (Karst. 1884) Sacc. 1884:
- Typus [Lectotypus durch Clements u. Shear (1931), 365]:
D. crustacea (Karst.) Sacc. (= *Diplodia crustacea* Karst.) [der Typus war evtl. auf einen überreifen Ascomyceten aufgebaut]
- Bestimm. d. Gatt.: Diedicke (1915), 7 u. 589; Grove-Schlüssel (1935/37), **1**, XVIII; **2**, 24 u. 66; Höhnelt (1923), Nr. 83
- Abb.: Iconographia Mycol. **21**, A539
- Erstbeschr. (ersatzweise): Lindau (1900), 372
- Lit.: Allescher, Rbh. Bd. **7** (1903), 177
- Ellis u. Ellis (1997), 594 [*D. brassicae* (Cooke) Grove an toten Strünken von *Brassica*]
- Mulenko, Majewski u. Ruskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 562
- Sutton (1977), 69 (von ihm nicht anerkannte Gattung)
- NICHT in Sutton (1980)
- Unamuno (1933), 351
- Zambettakis, C. ("1954", p. 1955), Recherches sur la systématique des Sphaeropsidales - Phaeodidymae, BSMF **70**(3), 219-349 (S. 239)
- Diplodina* Westend. 1857 (= *Macrodrophoma* T. Johnson 1904 nom. inval.; = *Septomyxa*) (vgl. *Discella*, d.h. also *Rhabdospora* u. vgl. *Podoplaconema*):
- Lebensweise: Z.T. phytoparasitisch
- Typus: *D. salicis* Westend. [heute: *D. microsperma* (Johnst.) B. Sutton; Teleomorfe: *Cryptodiaporthe*

salicella (Fr. : Fr.) Petr. (non ss. Petr.)]
[Anateleo-Rel. anerkannt von 4)]

Weitere Anateleo-Relationen:

Diplodina acerina, Anamorfe von *Cryptodiaporthe*
hystrix [Anateleo-Rel. anerkannt von 4)]

Diplodina (*Septomyxa*) *aesculi*, Anamorfe von
Cryptodiaporthe aesculi [Anateleo-Rel.
anerkannt von 4)]

Diplodina (*Septomyxa*) *affinis*, Anamorfe von
Plectosphaerella cucumerina

Diplodina eurhododendri, Anamorfe von *Encoeliopsis*
rhododendri

Diplodina sylvatica, Anamorfe von *Phyllachora*
sylvatica

Diplodina (*Septomyxa*) *tulasnei*, Anamorfe von
Gnomonia cerastis

Diplodina (*Fioriella*) *vallumbrosana*, Anamorfe von
Gnomonia cerastis

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 196; Diedicke
(1915), 7, 372 u. 763 (*Septomyxa*); Grove-Schlüssel
(1935/37), 1, XVIII, 294 u. 344; 2, 203 u. 282
(*Septomyxa*); Höhnel (1923), Nr. 56, 9 (*Fiorella*),
381 (*Septomyxa*) u. 382 (*Septomyxella*; ursprüngl. nur
Untergatt.); Sutton (1980)

Abb.: Iconographia Mycol. 7, A155; Sutton (1980), 605
Erstbeschr. (ersatzweise): Lindau (1900), 368 u. 406
(*Septomyxa*)

Lit.: Allescher, Rbh. Bd. 6 (1901), 675; 7 (1903), 881,
611 (*Septomyxa*)

Brandenburger (1985), 1158

Höhnel (1916), Sb. 125, 87 (*Septomyxa* u. Untergatt.
Septomyxella); Höhnel (1923), Mykol. Untersuch. Ber.
1, 340 (Nr. 382) (*Septomyxella*)

Keissler (1930), 569 (lichenicole Arten)

Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland,
562-564 u. 642 (*Septomyxa*)

Racovitza (1959), 185 (an Moosen)

Rossmann et al. (1987)

Sutton (1977), 69 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Diplolaeviopsis Giralt & Hawksw. 1991:

Lebensweise: Nicht-lichenisiert-lichenicol

Typus: *D. ranula* Giralt & Hawksw.
Erstbeschr.: Giralt, M. u. D.L. Hawksworth (1991),
Diplolaeviopsis ..., MR **95**, 759-761
Lit.: Roux u. Bellemère (1991), Bull. Ass. Franc.
Lichénol. **16**(2), 79
s. ferner in 1)

Diploplenodomus Died. 1912:

Typus: *D. malvae* Died. ex Died. (eine subsclerotioide
Synanamorfe von *Ascochyta malvae* Died.?)
Bestimm. d. Gatt.: Diedicke (1915), 7 u. 372; Grove-
Schlüssel (1935), **1**, XVIII, 294 u. 342; Höhnel
(1923), Nr. 15 u. 16 (*Sclerochaetella*)
Erstbeschr.: Diedicke (1912), AM **10**, 140
Lit.: Diedicke (1915), 415
Grove (1935), **1**, XVIII, 294 u. 342 (Grove zweifelt an der
Eigenständigkeit dieser Gattung; vgl. *Ascochyta*
malvae Died. od. deren Stadium *Diplodina malvae*
Togn.)
Sutton (1977), 71 (von ihm nicht anerkannte Gattung)
NICHT in Sutton (1980)
s. ferner in 1)

Diplosporonea Höhn. 1917:

Lebensweise: Z.T. phytoparasitisch
Typus: *D. delastrei* (Delacr. in Mont.) Höhn. ex Petr. [=
= *Gloeosporium delastrei* Delacr. in Mont.;
Teleomorfe: *Diplocarpon saponariae* (Ces.) Nannf.]
Bestimm. d. Gatt.: Sutton (1980)
Abb.: Sacc. 1066; Sutton (1980), 248
Erstbeschr.: Höhnel (1917), Sb. **126**, 335
Lit.: Brandenburger (1985), 1122
Mulencko, Majewski u. Ruszkiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 564
Nag Raj u. DiCosmo (1982), Icones Generum Coelomycetum
13, Univ. Waterloo Biol. Ser. **25**, 15
Sutton (1977), 71 (anerkannte Gattung)
Sutton (1980)

Discella s. *Rhabdospora*

Discogloeum s. *Cylindrosporium*

Discosia Lib. 1837:

Typus [Lectotypus durch Subramanian u. Reddy (1974)]: *D.*
strobilina Lib. [Typus nach Morgan-Jones et al.: *D.*
artocreas (Tode) Fr.]
Bestimm. d. Gatt.: Arx-Schlüssel (1981), 198; Diedicke
(1915), 7 u. 706; Grove-Schlüssel (1935/37), **1**,

- XVII; **2**, 162 u. 189; Höhnel (1923), Nr. 296 u. 87
 (*Cryptostictella*); Michaelides et al.-Schlüssel
 (1979); Sutton (1980)
 Abb.: Iconographia Mycol. **6**, A147; Sacc. 1488; Sutton
 (1980), 149
 Erstbeschr. (ersatzweise): Lindau (1900), 390
 Lit.: Allescher, Rbh. Bd. **7** (1903), 376
 Gonzales Fragoso (1927), 17
 Matsushima, T. (1996), Matsush. Mycol. Mem. **9**, 58
 Morgan-Jones et al. (1981), Icones Generum Coelomycetum
 1, 2. Aufl., Univ. Waterloo Biol. Ser. **3**, 20
 Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A
 preliminary checklist of micromycetes in Poland, 565
 Nag Raj (1993)
 Racovitza (1959), 195 (an Moosen)
 Rossman et al. (1987)
 Sutton (1977), 73 (anerkannte Gattung)
 Sutton (1980)
 s. ferner in 1)
- Discosiella* Syd. & P. Syd. 1912 (sowie die als Coelomyceten
 wachsenden Stadien von *Strigula* Fr.) [imperfekte Pilze
 mit *Strigula*-Phylogenie; die Anamorphen von *Strigula* (wie
 z.B. *Discosiella indica*, die Anamorfe von *Strigula*
nitidula), müssen den Namen der Teleomorfe tragen, falls
 die betreffenden *Strigula*-Arten lichenisiert sind]:
 Lebensweise: Z.T. lichenisiert
 Typus: *D. cylindrospora* Syd. & P. Syd. (Teleomorfe:
Strigula sp.)
 Bestimm. d. Gatt.: Höhnel (1923), Nr. 291 (S. 333);
 Michaelides et al.-Schlüssel (1979); Purvis et al.
 (1992), 54 [in Smith, C.W. et al. (2009) nicht als
 Pycnidienformen ausgeschlüsselt?]
 Abb.: Iconographia Mycol. **5**, A123 u. **36**, A877
 Erstbeschr.: Sydow, H. u. P. (1912), Leaf. Philipp. Bot.
5, 1546
 Lit.: Morgan-Jones (1974), Icones Generum Coelomycetum 7,
 Univ. Waterloo Biol. Ser. **14**, 12
 Nag Raj (1993)
 Sutton (1977), 226 (erwähnt)
 NICHT in Sutton (1980)
 s. ferner in 1)
- Discosporina* Höhn. 1927 (vgl. *Myxosporium*):
 Typus: *D. deplanata* (Speg. & Roumeg.) Höhn. [=
Melanconium deplanatum Speg. & Roumeg.; Synonym:

Myxosporium deplanatum (Speg. & Roumeg.) Sacc.;
Teleomorfe(?): *Diaporthe carpini* (Fr. : Fr.) Fuckel
oder *Melanconis chrysostroma* (Fr. ex Berk. & Br.)
Tul. & C. Tul.?)

Weitere Anateleio-Relationen:

Discosporina sulphurea, Anamorfe von *Melanconis
flavovirens*

Bestimm. d. Gatt.: Grove-Schlüssel (1937), **2**, 202 u. 245
(bei *Myxosporium* mit herausgeschlüsselt); Sutton
(1980)

Abb.: Sutton (1980), 504 (mit *Discosporium* bezeichnet)

Erstbeschr.: Höhnel (1927), Mitt. Bot. Inst. TH Wien **4**,
106

Lit.: Diedicke, H. (1912), *Myxofusicocum*, nov. gen.

Sphaerosidearum, AM **10**, 68-72 (als *Myxosporium*)

Diedicke (1915), 793 (als *Myxosporium*)

Grove (1937), Bd. **2**, 249 (als *Myxosporium*)

Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 565

Sutton (1977), 74 (anerkannte Gattung)

Sutton (1980), 502

Discosporium Höhn. s. *Chondroplea*

Discosporium Sacc. & P. Syd. s. *Coniosporium* (Hyphomyceten-
Datei)

Discula Sacc. 1884 (= *Gloeosporidium*; = *Ligniella*):

Lebensweise: Z.T. phytoparasitisch

Typus: *D. quercina* (Westend.) Arx [= *D. umbrinella* (Berk.
& Br.) Morelet; Teleomorfe: *Apiognomonina errabunda*
(Rob. in Desm.) Höhn.; Synanamorfe: *Gloeosporidina
platani* Butin & Kehr] [Anateleio-Rel. anerkannt von
4]

Weitere Anateleio-Relation:

Discula betulina, Anamorfe von *Gnomonia intermedia*

Bestimm. d. Gatt.: Arx-Gloeosporium (1970), 6; Arx-

Schlüssel (1981), 216; Arx-Schlüssel (1987), 175;

Grove-Schlüssel (1935/37), **1**, XVII; **2**, 125 u. 126;

Höhnel (1923), Nr. 261 u. 374 (*Gloeosporidium*);

Michaelides et al.-Schlüssel (1979); Petrini u.

Petrini (2010), 62; Sutton (1980)

Abb.: Keil, Abb. 613; Iconographia Mycol. **25**, A622; Sacc.
1022, 1048, 1051, 1054, 1059 u. 1061; Sutton (1980),
506

Erstbeschr. (ersatzweise): Lindau (1900), 393

Lit.: Allescher, Rbh. Bd. **7** (1903), 409

Arx (1970)
 Brandenburger (1985), 1122
 Morgan-Jones et al. (1986), *Icones Generum Coelomycetum*
 5, 2. Aufl., Univ. Waterloo Biol. Ser. **7**, 12
 Mulenko, Majewski u. Ruskiewicz-Michalska (2008), A
 preliminary checklist of micromycetes in Poland, 565
 Nag Raj u. DiCosmo (1981), *Icones Generum Coelomycetum*
 12, Univ. Waterloo Biol. Ser. **22**, 19 (*Ligniella*)
 Rossman et al. (1987)
 Sutton (1977), 75 (anerkannte Gattung)
 Sutton (1980)
 s. ferner in 1)

Disculina Höhn. 1916 (zu *Cryptosporium*?):
 Typus: *D. neesii* (Corda) Höhn. [= *Cryptosporium neesii*
 Corda; heute: *D. vulgaris* (Fr.) B. Sutton;
 Teleomorfe: *Cryptosporella suffusa*; = *Ophiovalsa*
suffusa (Fr. : Fr.) Petr.] [Anateleio-Rel. anerkannt
 von 4)]

Weitere Anateleio-Relationen:
Disculina betulina, Anamorfe von *Cryptosporella*
betulae [Lit. s. Anateleio-Datenbank]
Disculina corylina, Anamorfe von *Cryptosporella*
corylina

Bestimm. d. Gatt.: Höhnel (1923), Nr. 305; Sutton (1973),
 559; Sutton (1980)
 Abb.: *Iconographia Mycol.* **30**, A710; Sacc. 1094 u. 1095;
 Sutton (1980), 298
 Erstbeschr.: Höhnel (1916), Sb. **125**, 104
 Mulenko, Majewski u. Ruskiewicz-Michalska (2008), A
 preliminary checklist of micromycetes in Poland, 566
 Lit.: Sutton (1977), 75 (anerkannte Gattung)
 Sutton (1980)

Ditangium Karst. 1867 (= *Poroidea*) (discomycetenartiger
 Coelomycet):
 Typus (monotypisch): *D. insigne* Karst. [heute: *D. cerasi*
 (Schumach.) Cost. & Dufour; Synonym: *Poroidea*
pithyophila Göttinger in Wint.; Teleomorfe
Craterocolla cerasi (Schumach.) Bref.]

Bestimm. d. Gatt.: Carmichael et al.-Schlüssel (1980),
 343
 Abb.: Seifert, Morgan-Jones, Gams u. Kendrick (2011),
 Taf. 125D; *Boletus* **27**(2), 147, 2005
 Erstbeschr.(ersatzweise): Donk, M.A. (1966), *Persoonia* **4**,
 165

Lit.: Eckstein (2005), Nachweise ..., *Boletus* **27**(2), 145-149

Kendrick u. Watling (1979), in Kendrick, *The Whole Fungus* **2**, 509

Seifert, Morgan-Jones, Gams u. Kendrick (2011), 187

NICHT in Sutton (1980)

Dothichiza Lib. in Roumeg. 1880 (= *Microphoma*) (vgl. *Dothiorella*):

Lebensweise: Z.T. phytoparasitisch

Typus: *D. sorbi* Lib. in Roumeg. [Teleomorfe: (?) *Dothiora pyrenophora* (Fr. : Fr.) Fr.] [s. Sutton (1977), 76]

Anateleio-Relationen:

Dothichiza ferruginosa, Anamorfe von *Cenangium ferruginosum*

Dothichiza padi, Anamorfe von *Dermea padi*

Dothichiza sorbicola, Anamorfe von *Diaporthe impulsiva*

Dothichiza viburni, Anamorfe von *Godronia fuckeliana*

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 195; Arx-Schlüssel (1987), 174; Diedicke (1915), 7 u. 736; Grove-Schlüssel (1935/37), **1**, XVII; **2**, 126 u. 142; Höhnel (1923), Nr. 11; Michaelides et al.-Schlüssel (1979)

Erstbeschr.(ersatzweise): Lindau (1900), 393

Lit.: Allescher, Rbh. Bd. **6** (1901), 960 u. **7** (1903), 404

Brandenburger (1985), 1158

Möller, F.H. (1958), *Fungi of the Faeröes*, Part II, with an appendix to part I, Ejnar Munksgaard, Kopenhagen, 159 (*Microphoma*)

Mulenko, Majewski u. Ruzskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 566

Nag Raj u. DiCosmo (1978), *Icones Generum Coelomycetum* 10, Univ. Waterloo Biol. Ser. **19**, 19

Rossmann et al. (1987)

Sutton (1977), 76 (anerkannte Gattung)

NICHT in Sutton (1980)

Sutton, B.C. u. S.M.E. Livsey (1987), *Scleropycnis abietina* and *Dothichiza piceana*, TBMS **88**, 271-274

s. ferner in 1)

Dothideodiplodia Murashk. in Murashk. & Ziling 1927:

Typus: *D. agropyri* Murashk. [Synonyma: *Paradiplodia agropyri* (Murashk.) Lavrov; *Placodiplodia agropyri* (Murashk.) Zambett.]

Bestimm. d. Gatt.: Sutton (1980)

Abb.: Sutton (1980), 326

Erstbeschr.: Murashkinski u. Ziling (1927), Trudy
Sibitsk. Inst. Selsk. Khoz. Lesov. (= Bull. Siberian
Inst. Agric. Forest.) **9**, 3; (1927), Mater. Mycol.
Phyt. Jcz. (= Mater. Mikol. Fitopatol.) **6**(1), 67
Lit.: Nag Raj u. DiCosmo (1982), Icones Generum
Coelomycetum 13, Univ. Waterloo Biol. Ser. **25**, 17
Sutton (1977), 76 (anerkannte Gattung)
Sutton (1980)

Dothiopsis Karst. 1884 (nom. dub.?) (vgl. *Dothiorella*)
Typus [Lectotypus durch Höhnel (1925), Mitt. Bot. Inst.
TH Wien **2**, 99-109]: *D. pithyophila* Karst. nom. dub.?
Europäische anerkannte Art: *D. tremulae* (Sacc.) Died. (= *Phoma tremulae* Sacc.)

Erstbeschr.: Karsten (1884), Hedwigia **23**, 6

Lit.: Allescher, Rbh. Bd. **6** (1901), S. 515

Diedicke (1915), 7 u. 10

Mulenko, Majewski u. Ruzskiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 567

Sutton (1977), 76 (von ihm nicht anerkannte Gattung)

Dothiorella Sacc. 1880 (muss *Macrophomopsis* hier
dazugeschlagen werden?) (vgl. *Diplodia*, *Dothichiza* u.
Nattrassia):

Lebensweise: Z.T. phytoparasitisch

Typus: *D. pyrenophora* Berk. in Sacc. [Synonym: *Diplodia*
pyrenophora (Berk. in Sacc.) Crous & Palm;

Teleomorfe: *Dothiora pyrenophora* (Fr. : Fr.) Fr.]

Weitere Anateleo-Relationen:

Dothiorella advena, Anamorfe von *Melanops tulasnei*

Dothiorella convergens, Anamorfe von *Prostheciium*
berkeleyi [Lit. s. Anateleo-Datenbank]

Dothiorella mali, Anamorfe von *Botryosphaeria*
dothidea

Dothiorella "pyrenophora" "var." salicis, Anamorfe
von *Dothiora salicis*

Dothiorella reniformis, Anamorfe von *Guignardia*
baccae

Dothiorella ribis, Anamorfe von *Botryosphaeria ribis*

Dothiorella sarmentorum, Anamorfe von *Botryosphaeria*
sarmentorum

Dothiorella viticola, Anamorfe von *Spencermartinsia*
viticola

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 197; Arx-
Schlüssel (1987), 174; Diedicke (1915), 7, 11 u. 10
(als *Dothiopsis*); Grove-Schlüssel (1935), **1**, XIX u.

238; Höhnel (1923), Nr. 235; Sutton (1973): Nicht
enthalten, da Gattung zu heterogen
Abb.: Fungal Planet 32, 2009; Sacc. 1454 u. 1460; Snowdon
(1995), 96
Erstbeschr. (ersatzweise): Lindau (1900), 360
Lit.: Allescher, Rbh. Bd. **6** (1901), 517 u. **7** (1903), 860
Brandenburger (1985), 1160
Denman, S. et al. (2000), An overview of the taxonomic
history of *Botryosphaeria* ..., Stud. Mycol. **45**, 129-
140 (S. 134; als Synonym von *Diplodia*)
Mulencko, Majewski u. Ruszkiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 567
Petrauk u. Sydow (1927)
Phillips, A.J.L. et al. (2008), Resolving the
phylogenetic and taxonomic status of dark-spored
teleomorph genera in the Botryosphaeriaceae,
Persoonia **21**, 29-55 (S. 43: Klärung der Gattung)
Rossman et al. (1987)
Sutton (1977), 77 (anerkannte Gattung)
NICHT in Sutton (1980)
Unamuno (1933), 156
s. ferner in 1)

Dothiorina Höhn. 1911:

Typus: *D. tulasnei* (Sacc.) Höhn. [= *Dothiorella tulasnei*
Sacc.; Teleomorfe: *Chlorociboria aeruginascens*
(Nyl.) Kanouse ex Ramam., Korf & Batra] [Anateleo-
Rel. anerkannt von 4)]
Bestimm. d. Gatt.: Diedicke (1915), 7 u. 689; Höhnel
(1923), Nr. 320; Michaelides et al.-Schlüssel
(1979); Sutton (1980)
Abb.: Hennebert u. Bellemère (1979), Rev. Mycol. **43**, 290
(Abb. 6A-C)
Erstbeschr.: Höhnel (1911), Sb. **120**, 464
Lit.: Dixon, J.R. (1975), *Chlorosplenium* ..., Mycotaxon
1, 193-237
Nag Raj (1977), Icones Generum Coelomycetum 8, Univ.
Waterloo Biol. Ser. **16**, 13
Sutton (1977), 78 (anerkannte Gattung)
Sutton (1980)
s. ferner in 1)

Dothioropsis Riedl 1974:

Typus: *D. corni* Riedl
Bestimm. d. Gatt.: Sutton (1980)
Erstbeschr.: Riedl, H. (1974), *Dothioropsis corni* Riedl,

Phyton (Horn) **16**, 222
Lit.: Sutton (1977), 78 (anerkannte Gattung)
Sutton (1980)
s. ferner in 1)

Dothiostroma (*Dothiostroma*) Hulbary 1941:
Lebensweise: Z.T. phytoparasitisch
Typus: *D. pini* Hulbary [zur Verschiedenheit von *D. septosporum* (Dorog.) Morelet s. Barnes et al. (2004), Stud. Mycol. **50**(2), 551-565]
Anateleio-Relationen:
Dothiostroma septosporum, Anamorfe von *Mycosphaerella pini* (= *Scirrhia pini*) [Anateleio-Rel. anerkannt von 4)]
Bestimm. d. Gatt.: Sutton (1973), 556; Sutton (1980)
Abb.: Mycol. Bavar. **5**, 59-60, 2002
Erstbeschr.: Hulbary (1941), Bull. Illinois Nat. Hist. Surv. **21**, 235
Lit.: Barnes, I. et al. (2004), Multigene phylogenies ..., Stud. Mycol. **50**(2), 551-565
Brandenburger (1985), 1160
Evans, H.C. (1984), The genus *Mycosphaerella* ..., Mycol. Pap. **153**, Kew
Mulencko, Majewski u. Ruszkiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 567
Rossman et al. (1987)
Sutton (1977), 78 (anerkannte Gattung)
Sutton (1980), 172 (vermengt *D. pini* mit *D. septosporum*; s.o.)
s. ferner in 1)

Dumortieria s. *Cytosporina*
Eleutheromycella Höhn. 1908 (vgl. *Sphaeronema*):
Lebensweise: Z.T. fungiparasitisch
Typus: *E. mycophila* Höhn.
Bestimm. d. Gatt.: Höhnel (1923), Nr. 151; Michaelides et al.-Schlüssel (1979); Sutton (1980)
Abb.: Iconographia Mycol. **17**, A417
Erstbeschr.: Höhnel (1908), Sb. **117**, 1023
Lit.: Helfer (1991), 62
Morgan-Jones et al. (1986), Icones Generum Coelomycetum 3, 2. Aufl., Univ. Waterloo Biol. Ser. **5**, 24
Sutton (1977), 79 (anerkannte Gattung)
Sutton (1980)
s. ferner in 1)

Ellisiella Bat. 1956 nom. illeg. [non Sacc. 1881; ist

Colletotrichum; mit Typus *E. caudata* (Peck) Sacc. (= *Colletotrichum caudatum* Peck) [=? *Ellisiellina* Sousa da Camara 1949; Lit.: Agron. Lusit. **11**, 72] (Coeleomyceten?/ Hyphomyceten?):

Typus: *E. hydrangeae* Sousa da Camara & da Luz [von Batista neu vorgeschlagener Typus anstelle des Typus von Saccardo]

Bestimm. d. Gatt.: Sutton (1973), 560(?)

Erstbeschr.: Batista, A.C. (1956), Anais Soc. Biol. Pernambuco **14**(1/2), 19

Lit.: Nag Raj, T.R. (1973), Genera Coelomycetum ..., CJB **51**, 2463-2472

NICHT in Sutton (1980)

Endobotryella Höhn. 1909:

Typus: *E. oblonga* (Fuckel) Höhn. (= *Myriocephalum oblongum* Fuckel)

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 199; Höhnel (1923), Nr. 358; Sutton (1980)

Abb.: Sutton (1980), 201

Erstbeschr.: Höhnel (1909), Sb. **118**, 1536

Lit.: Sutton (1977), 80 (anerkannte Gattung)

Sutton (1980)

Endocoryneum Petr. 1922:

Typus: *E. loculosum* (Sacc.) Petr. (= *Coryneum loculosum* Sacc.)

Bestimm. d. Gatt.: Sutton (1980)

Abb.: Iconographia Mycol. **51**, A1329; Sutton (1980), 634

Erstbeschr.: Petrak (1922), AM **20**, 334

Lit.: Sutton (1977), 81 (anerkannte Gattung)

Sutton (1980), 633

s. ferner in 1)

Endomelanconiopsis Rojas & Samuels in Rojas et al. 2008 (ein Segregate von *Endomelanconium*):

Typus: *E. endophytica* Rojas & Samuels in Rojas et al.

Europäische Art: *E. microspora* (Verkley & Aa) Rojas & Samuels in Rojas et al. (= *Endomelanconium microsporum* Verkley & Aa)

Erstbeschr.: Rojas, E.I. et al. (2008),

Endomelanconiopsis ..., Mycologia **100**, 760-775 (S. 770)

Endomelanconium Petr. 1940 (vgl. *Endomelanconiopsis*):

Typus: *E. pini* (Corda) Petr. (= *Melanconium pini* Corda)

Bestimm. d. Gatt.: Sutton (1980)

Abb.: Sutton (1980), 186

Erstbeschr.: Petrak (1940), AM **38**, 206
Lit.: Sutton (1977), 81 (anerkannte Gattung)
Sutton (1980)
s. ferner in 1)

Endothiella Sacc. 1906:

Typus: *E. gyrosa* Sacc. [Teleomorfe: *Endothia gyrosa*
(Schw. : Fr.) Fr.]

Weitere Anateleo-Relationen:

Endothiella parasitica, Anamorfe von *Cryphonectria*
parasitica

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 194; Arx-
Schlüssel (1987), 173; Höhnel (1923), Nr. 313;
Sutton (1980)

Abb.: Iconographia Mycol. **14**, A348; Sutton (1980), 547

Erstbeschr.: Saccardo (1906), AM **4**, 273

Lit.: Roane, M.K. et al. (1986), Chestnut Blight, other
Endothia Diseases, and the Genus *Endothia*, 28-39

Rossmann et al. (1987)

Sutton (1977), 81 (anerkannte Gattung)

Sutton (1980), 545

Unamuno (1933), 183

s. ferner in 1)

Entomosporium Lév. in Moug. 1856:

Lebensweise: Z.T. phytoparasitisch

Typus: *E. mespili* (DC.) Sacc. [Teleomorfe: *Diplocarpon*
mespili (Sorauer) B. Sutton] [Anateleo-Rel.
anerkannt von 4)]

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 215; Arx-
Schlüssel (1987), 176; Diedicke (1915), 7 u. 706;
Höhnel (1923), Nr. 356; Grove-Schlüssel (1935/37),
1, XVII; **2**, 162 u. 191; Michaelides et al.-Schlüssel
(1979); Sutton (1980)

Abb.: Sutton (1980), 151; Hennebert u. Bellemère (1979),
Rev. Mycol. **43**, 287 (Abb. 3G)

Erstbeschr. (ersatzweise): Lindau (1900), 390

Abb.: Iconographia Mycol. **3**, A53

Lit.: Allescher, Rbh. Bd. **7** (1903), 384

Brandenburger (1985), 1124

Morgan-Jones et al. (1986), Icones Generum Coelomycetum
3, 2. Aufl., Univ. Waterloo Biol. Ser. **5**, 26

Mulenko, Majewski u. Ruskiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 568

Nag Raj (1993)

Rossmann et al. (1987)

Sutton (1977), 82 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Epaphroconidia Calatayud & Atienza 1995:

Lebensweise: Nicht-lichenisiert-lichenicol

Typus: *E. hawksworthii* Calatayud & Atienza

Erstbeschr.: Calatayud u. Atienza (1995), MR **99**, 850

s. ferner in 1)

Ephelis Fr. 1849 [nach Noack in Sorauer (1928), 576 mit scheibig geöffneten Pycnidien und damit den Coelomyceten angehörend; z.T. Acervuli-Bildner]:

Typus: *E. mexicana* Fr. in Berk. (phylogenetischer

Anschluss: *Balansia*)

Europäische Art: *E. poae* (Lib.) Sacc.

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 194; Höhnel (1923), Nr. 198 u. 393 (*Sphaceliopsis*)

Abb.: Iconographia Mycol. **41**, A1033; Seifert, Morgan-Jones, Gams u. Kendrick (2011), Taf. 318C

Erstbeschr. (ersatzweise): Lindau (1900), 397

Lit.: Allescher, Rbh. Bd. **7** (1903), 440

Seifert, Morgan-Jones, Gams u. Kendrick (2011), 197

Sutton (1977), 82 (von Sutton den Hyphomyceten zugerechnet)

NICHT in Sutton (1980)

s. ferner in 1)

Epicladonia Hawksw. 1981:

Lebensweise: Nicht-lichenisiert-lichenicol

Typus: *E. sandstedei* (*sandstedii*) (Zopf in Sandst.)

Hawskw. (= *Diplodina sandstedei* Zopf in Sandst.)

Bestimm. d. Gatt.: Czyzewska u. Kukwa (2009),

Lichenicolous Fungi of Poland, 85-86; Hawksworth (1983), 29

Erstbeschr.: Hawksworth (1981), 15

Lit.: Czyzewska u. Kukwa (2009), Lichenicolous Fungi of Poland, 30, 85 u. 86

Keissler (1930), 571 (lichenicole Arten)

Santesson et al. (2004), 121

Scholz, P. (2000) (deutsche Art)

Epicyta s. *Aplosporella*

Epidochium Fr. 1849 ss. auct.:

Typus (Lectotypus fide Höhnel, Sb. **120**, 464, 1911): *E.*

atrovirens (Fr. : Fr.) Fr. [= *Agyrium atrovirens* Fr.

: Fr.; heute als Synonym zur Teleomorfe

Byssocorticium atrovirens (Fr. : Fr.) Bond. & Sing.

in Sing. hinzugerechnet]

Beispiel für einen Vertreter der Gattung: *E. xylariae*
Höhn., Anamorfe von *Xylaria hypoxylon* (L. : Fr.)
Grev.

Lit.: Seifert, Morgan-Jones, Gams u. Kendrick (2011), 199
(erwähnen *E. xylariae* nicht und erkennen die Gattung
nicht an)

s. ferner in 1)

Epilithia Nyl. 1853 (Coelomyceten: Hyphophoren von Flechten,
also synnematös gestielte od. gestielt-tellerförmige
Conidiomata):

Typus: *E. cristata* Nyl. [= *Harpoglyphium cristatum* (Nyl.)
Sacc.]

Lit.: Seifert (1985), TBMS **85**, 123

Seifert, Morgan-Jones, Gams u. Kendrick (2011), 199

NICHT in Sutton (1980)

s. ferner in 1)

Epithyrium (Sacc. 1892) Trott. 1931 (= *Coniothyrium* subgen.

Epithyrium Sacc. 1892):

Typus: *E. resinae* (Sacc. & Berl.) Trott. [= *Coniothyrium*
resinae Sacc. & Berl.; Synonym: *Lichenoconium*
resinae (Sacc. & Berl.) Petr. & Syd.; Teleomorfe:
Sarea difformis (Fr. : Fr.) Fr.] [Anateleo-Rel.
anerkannt von 4)]

Bestimm. d. Gatt.: Sutton (1980)

Abb.: Sacc. 1468; Sutton (1980), 626

Erstbeschr.: Trotter (1931), Sylloge Fungorum **25**, 249;

Saccardo (1892), Sylloge Fungorum **10**, 268

Lit.: Sutton (1977), 83 (anerkannte Gattung)

Sutton (1980), 625

s. ferner in 1)

Eriospora Berk. & Br. 1850:

Typus: *E. leucostoma* Berk. & Br. (phylogenetischer
Anschluss: Stictidaceae, Ostropales)

Bestimm. d. Gatt.: Diedicke (1915), 7 u. 689; Grove-
Schlüssel (1935/37), **1**, XVII; **2**, 113 u. 120; Höhnel
(1923), Nr. 105; Michaelides et al.-Schlüssel
(1979); Sutton (1973), 561; Sutton (1980)

Abb.: Iconographia Mycol. **51**, A1324; Sutton (1980), 94

Erstbeschr. (ersatzweise): Lindau (1900), 382

Lit.: Allescher, Rbh. Bd. **6** (1901), 946

Grove (1937), **2**, 120

Morgan-Jones et al. (1986), Icones Generum Coelomycetum
4, 2. Aufl., Univ. Waterloo Biol. Ser. **6**, 12

- Sutton (1977), 83 (anerkannte Gattung)
 Sutton (1980)
 s. ferner in 1)
- Eriosporella* Höhn. 1916 [= *Pseudoriospora* Keissl. 1923 (non Petr. 1959; heute: *Suttoniella* Ahmad 1961; außereuropäische Gattung)] [Europa?]:
 Typus: *E. calami* (Nießl in Rabenh.) Höhn. (= *Cryptosporium calami* Nießl in Rabenh.)
 Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 196 u. 199 (*Pseudoriospora*); Höhnel (1923), Nr. 400; Sutton (1980)
 Abb.: Sutton (1980), 454
 Erstbeschr.: Höhnel (1916), Sb. **125**, 109
 Lit.: Nag Raj u. DiCosmo (1981), *Icones Generum Coelomycetum* 12, Univ. Waterloo Biol. Ser. **22**, 13
 Nag Raj (1993)
 Sutton (1977), 83 (anerkannte Gattung)
 Sutton (1980)
 s. ferner in 1)
- Everniicola* Hawksw. 1982:
 Lebensweise: Z.T. nicht-lichenisiert-lichenicol
 Typus: *E. flexispora* Hawksw.
 Bestimm. d. Gatt.: Alstrup u. Hawksworth-Schlüssel (1990), 14; Hawksworth (1983), 29
 Erstbeschr.: Hawksworth (1982), *Notes Roy. Bot. Gard. Edinburgh* **40**, 383
 Lit.: Alstrup u. Hawksworth (1990)
 Santesson et al. (2004), 123
- Excipula* (Fr. 1822 : Fr. 1823) Fr. 1823:
 Typus: Nicht designiert
 Beispiel-Arten:
 E. prunellae (*brunellae*) (Purton) Lind [= *Asteroma brunellae* Purton; Teleomorfe: *Leptotrochila brunellae* (*prunellae*) (Lind) Denn.]
 E. serratulae (All.) Grove
 Bestimm. d. Gatt.: Diedicke (1915), 7 u. 736; Grove-Schlüssel (1935/37), **1**, XVII; **2**, 126 u. 140
 Erstbeschr. (ersatzweise): Lindau (1900), 393
 Lit.: Allescher, *Rbh.* Bd. **7** (1903), 398
 Nannfeldt (1932)
 Sutton (1977), 84 (von ihm nicht anerkannte Gattung)
 NICHT in Sutton (1980)
- Excipularia* Sacc. 1884 (mit schildförmigen Sporodochien und daher zu den Excipulaceen zuzurechnen):

Typus: *E. fusispora* (Berk. & Br.) Sacc. (= *Excipula fusispora* Berk. & Br.)
Bestimm. d. Gatt.: Grove-Schlüssel (1935/37), **1**, XVII; **2**, 126 u. 153; Höhnel (1923), Nr. 506; Subramanian (1971), 165 u. 195 (hier als Sporodochienbildner eingestuft)
Abb.: Iconographia Mycol. **28**, A687 u. **52**, A1346; Seifert, Morgan-Jones, Gams u. Kendrick (2011), Taf. 259A
Erstbeschr.(ersatzweise): Lindau (1900), 397
Lit.: Allescher, Rbh. Bd. **7** (1903), 437
Ellis (1976)
Lindau, Rbh. Bd. **9** (1910), 641
Matsushima, T. (1993), Matsush. Mycol. Mem. **7**, 51
Seifert, Morgan-Jones, Gams u. Kendrick (2011), 201
Subramanian (1971)
Sutton (1977), 84 (anerkannte Gattung, aber den Hyphomyceten zugerechnet)
NICHT in Sutton (1980)
s. ferner in 1)

Fairmaniella Petr. & Syd. 1927 [Europa?]:

Typus: *F. leprosa* (Fairman in Millspaugh & Nuttall) Petr. & Syd. (= *Coniothyrium leprosum* Fairman in Millspaugh & Nuttall)
Bestimm. d. Gatt.: Michaelides et al.-Schlüssel (1979); Sutton (1973), 559; Sutton (1980)
Abb.: Iconographia Mycol. **27**, 658 u. **31**, A722; Sutton (1980), 623
Erstbeschr.: Petrak u. Sydow (1927), 481
Lit.: Morgan-Jones et al. (1986), Icones Generum Coelomycetum 3, 2. Aufl., Univ. Waterloo Biol. Ser. **5**, 28
Sutton, B.C. (1971), Coelomycetes IV, Mycol. Pap. **123** (47 S.)
Sutton (1977), 85 (anerkannte Gattung)
Sutton (1980)
s. ferner in 1)

Fellhanera Vezda 1986 (als Coelomyceten-Stadium):

Bestimm. d. Gatt.: Smith, C.W. et al. (2009), Lichens of Great Britain and Ireland, 121; Wirth (1995), Flechtenflora, Schlüssel S. 103

Fellhaneropsis (als Coelomyceten-Stadium):

Bestimm. d. Gatt.: Smith, C.W. et al. (2009), Lichens of Great Britain and Ireland, 121-122

Foveostroma DiCosmo 1978 [= *Micropera* Lév. 1846 nom. illeg.]

(non Lindl. 1832; sind Pflanzen); = *Micula*]:

Lebensweise: Z.T. phytoparasitisch

Typus: *F. drupacearum* (Lév.) DiCosmo [= *Micropera drupacearum* Lév.; Teleomorfe: *Dermea* (*Dermatea*) *cerasi* (Pers. : Fr.) Fr.] [Anateleio-Rel. anerkannt von 4)]

Weitere Anateleio-Relationen:

Foveostroma abietinum, Anamorfe von *Dermea balsamea*
[Lit. s. Anateleio-Datenbank]

Foveostroma (*Micula*) *mougeotii*, Anamorfe von
Pyrenopeziza morthieri

Foveostroma (*Micropera*) *sorbi*, Anamorfe von *Dermea ariae*

Bestimm. d. Gatt.: Arx-Schlüssel (1987), 174 (als *Micula*, zus. mit *Brunchorstia* ausgeschlüsselt); Diedicke (1915), 7 u. 421 (*Micropera* u. *Micula*); Grove-Schlüssel (1935), **1**, XVIII, 365 u. 447 (*Micropera*); Höhnel (1923), Nr. 345 (*Micula*) u. 346 (*Micropera*); Sutton (1973), 572 (*Micropera*); Sutton (1980)

Abb.: Iconographia Mycol. **47**, A1207; Hennebert u. Bellemère (1979), Rev. Mycol. **43**, 286 (Abb. 2B,C); Tintling **9**(3), 27, 2004

Erstbeschr.: DiCosmo (1978), CJB **56**, 1682

Erstbeschr. (ferner ersatzweise): Lindau (1900), 382
(*Micropera* u. *Micula*)

Lit.: Allescher, Rbh. Bd. **6** (1903), 957 (*Micula*) u. 958
(*Micropera*)

Brandenburger (1985), 1160

Funk, A. (1976), The genus *Dermea* ... on Douglas fir, CJB **54**, 2852-2856 (Anamorfen als *Micropera*)

Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 568 u. 588 (*Micropera*)

Nag Raj u. DiCosmo (1980), Icones Generum Coelomycetum 11, Univ. Waterloo Biol. Ser. **21**, 12

Rossmann et al. (1987)

Sutton (1980)

s. ferner in 1)

Fuckelia Bonord. 1864:

Typus: *F. ribis* Bonord. [heute: *F. ribesia* (Link) B. Sutton; Teleomorfe: *Godronia ribis* (Fr. : Fr.) Seav.; = *Godronia ribesia* (Pers. : Fr.) Karst.] [Anateleio-Rel. anerkannt von 4)]

Bestimm. d. Gatt.: Diedicke (1915), 7 u. 372; Grove-

- Schlüssel (1935), **1**, XVIII, 294 u. 342; Höhnel (1923), Nr. 343; Sutton (1973), 572; Sutton (1980) Abb.: Sutton (1980), 591; Hennebert u. Bellemère (1979), Rev. Mycol. **43**, 286 (Abb. 2H); Tintling **16**(1), 34, 2011
- Erstbeschr.(ersatzweise): Lindau (1900), 360
 Lit.: Allescher, Rbh. Bd. **6** (1901), 534
 Mulenko, Majewski u. Ruzkiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 568
 Sutton (1977), 87 (anerkannte Gattung)
 Sutton (1980)
- Fujimyces* Minter & Caine 1980 (vgl. *Trichocrea*):
 Typus: *F. oodes* (Bayl.-Ell.) Minter & Caine (= *Trichocrea oodes* Bayl.-Ell.)
 Bestimm. d. Gatt.: Grove-Schlüssel (1935/37), **1**, XVII; **2**, 126 u. 149 (als *Trichocrea*)
 Abb.: Iconographia Mycol. **49**, A1255
 Erstbeschr.: Minter u. Caine (1980), TBMS **74**, 434
 Lit.: Grove (1937), **2**, 149 (als *Trichocrea*)
 Nag Raj u. DiCosmo (1981), Icones Generum Coelomycetum **12**, Univ. Waterloo Biol. Ser. **22**, 15
- Fumagospora* Arnaud 1911 (= *Polychaetella* ss. Bat. & Cif. 1963):
 Typus: *F. capnodioides* Arnaud [Teleomorfe: *Capnodium salicinum* (Pers.) Mont. in Berk. & Desm.] [Lit. s. Anateleio-Datenbank]
 Bestimm. d. Gatt.: Batista u. Ciferri-Schlüssel (1963), 18 (auch als *Polychaetella*); Clements u. Shear-Schlüssel (1931), 185
 Abb.: Iconographia Mycol. **11**, A235
 Erstbeschr.: Arnaud (1911), Ann. Ecole Natl. Agric. Montpellier, Sér. 2, **10**, 326
 Lit.: Batista u. Ciferri (1963), Sooty Molds, 79 u. 180 (als *Polychaetella* fehlbestimmt)
 Hughes (1976), 693 u. 773-775
 Sivanesan (1984), 23
 Sutton (1977), 87 u. 160 (*Polychaetella*) (von ihm nicht anerkannte Gattung)
 NICHT in Sutton (1980)
- Fusamen* (Sacc. 1886) Karst. 1890 (= *Fusarium* subgen. *Fusamen* Sacc. 1886) (= *Calogloeum*):
 Lebensweise: Z.T. phytoparasitisch
 Typus: *F. fungicola* Karst. [jedoch nach Arx (1970), 23 u. Sutton (1980), 213 vermutlich irrtümlich als *F.*

deformans (Schröt.) Karst. (= *Fusarium deformans* Schröt.) angegeben]

Bestimm. d. Gatt.: Arx-Gloeosporium (1970), 6; Höhnelt (1923), Nr. 226 (*Platycarpium*); Sutton (1973), 556 (*Calogloeum*); Sutton (1980)

Abb.: Iconographia Mycol. **16**, A409; Sutton (1980), 215 u. 216

Erstbeschr.: Karsten (1890), Rev. Mycol. **12**(49), 129; Saccardo (1886), Sylloge Fungorum **4**, 714

Lit.: Arx (1970), 23

Brandenburger (1985), 1124

Sutton (1977), 87 (anerkannte Gattung)

Sutton (1980), 213

Fusarium (Hyphomyceten) als Coelomycet (vgl. dazu auch *Trichofusarium*, hier in dieser Datei):

Die Bestimmung von Pilzaufsammlungen in Form solcher Ausnahmeerscheinungen dürfte Schwierigkeiten bereiten

Fuscidea (als Coelomyceten-Stadium):

Bestimm. d. Gatt.: Smith, C.W. et al. (2009), Lichens of Great Britain and Ireland, 114

Fusicladium (Hyphomyceten) als Coelomycet (z.T. als Formgattung *Basiascus* Cavara 1888):

Die Bestimmung von Pilzaufsammlungen in Form solcher Ausnahmeerscheinungen dürfte Schwierigkeiten bereiten

Erstbeschr. (ersatzweise): Lindau (1900), 405 (*Basiascus*)

Fusicoccum Corda 1829 emend. Sacc. (= *Cytodiplospora*) (vgl. *Macrophomopsis* u. *Natrassia*):

Lebensweise: Z.T. phytoparasitisch

Typus: *F. aesculi* Corda : Fr. [Teleomorfe: *Botryosphaeria dothidea* (Moug. in Fr.) Ces. & de Not.] [Lit. s. Anateleio-Datenbank]

Anateleio-Relationen:

Fusicoccum amygdalinum, Anamorfe von *Wuestneia aurea* [Lit. s. Anateleio-Datenbank]

Fusicoccum carpini, Anamorfe von *Diaporthe carpini* [Lit. s. Anateleio-Datenbank]

Fusicoccum castaneum, Anamorfe von *Cryptodiaporthe castanea* [Lit. s. Anateleio-Datenbank]

Fusicoccum coronatum, Anamorfe von *Coccomyces coronatus*

Fusicoccum hapalocystis, Anamorfe von *Prosthecium hapalocystis* [Lit. s. Anateleio-Datenbank]

Fusicoccum juniperi, Anamorfe von *Colpoma juniperi*

Fusicoccum luteum, Anamorfe von *Botryosphaeria lutea*

Fusicoccum noxium, Anamorfe von *Dothidea noxia*
 Bestimm. d. Gatt.: Aa u. Vanev (2002), 6; Diedicke
 (1915), 7, 11 u. 373 (*Cytodiplospora*); Grove-
 Schlüssel (1935), 1, XVIII, XIX, 245, 294 u. 344
 (*Cytodiplospora*); Höhnel (1923), Nr. 376 u. 294
 (*Cytodiplospora*); Sutton (1980)
 Abb.: Crous et al. (2009), 58; Sacc. 1459; Sutton (1980),
 165
 Erstbeschr. (ersatzweise): Lindau (1900), 359
 Lit.: Allescher, Rbh. Bd. 6 (1901), 546 u. 712
 (*Cytodiplospora*); Allescher, Rbh. Bd. 7 (1903), 864
 u. 886 (*Cytodiplospora*)
 Brandenburger (1985), 1162
 Butin, H. (1981), Eur. J. For. Path. 11, 33-44 (über
 Pilze mit und ohne Stroma: vgl. *Dothiorella*)
 Denman, S. et al. (2000), An overview of the taxonomic
 history of *Botryosphaeria* ..., Stud. Mycol. 45, 129-
 140
 Mulenko, Majewski u. Ruzskiewicz-Michalska (2008), A
 preliminary checklist of micromycetes in Poland, 568
 u. 549 (*Cytodiplospora*)
 Pennycook u. Samuels (1985), *Botryosphaeria* and
Fusicoccum ..., Mycotaxon 24, 445-458
 Rossman et al. (1987)
 Sutton (1977), 87 (anerkannte Gattung)
 Sutton (1980)
 Unamuno (1933), 169
 s. ferner in 1)

Gelatinopycnis Dyko & B. Sutton 1979:

Typus: *G. hartigiana* (All.) Dyko & B. Sutton (= *Pseudocenangium hartigianum* All.) [Nachweis:
 Deutschland]

Abb.: Iconographia Mycol. 48, A1128

Erstbeschr.: Dyko u. Sutton (1979), CJB 57, 375

Lit.: NICHT in Sutton (1980)

Giulia Tassi 1904 [= *Nematospora* Tassi 1904 nom. illeg. (non
 Peglion 1897; ist *Eremothecium*, Ascomycota)]:

Typus: *G. tenuis* (Sacc.) Tassi in Sacc. & D. Sacc. [= *Leptostroma tenue* Sacc.; Synonym: *Leptostromella tenuis* (Sacc.) Sacc.] [Phylogenie: Corticiaceae,
 Basidiomycota]

Bestimm. d. Gatt.: Höhnel (1923), Nr. 269; Michaelides et
 al.-Schlüssel (1979); Sutton (1973), 563; Sutton
 (1980)

Abb.: Iconographia Mycol. **48**, A1127
Erstbeschr.: Tassi, F. (1904), Bull. Lab. Orto Bot. Reale
Univ. Siena **6**, 92
Lit.: Morgan-Jones (1974), Icones Generum Coelomycetum 7,
Univ. Waterloo Biol. Ser. **14**, 14
Nag Raj (1993)
Pirozynski, K.A. u. R.A. Shoemaker (1971), Some
Coelomycetes ..., CJB **49**, 529-541
Rungjindamai, N. et al. (2008), Putative basidiomycete
teleomorphs ..., MR **112**, 802-810
Sutton (1977), 90 (anerkannte Gattung)
Sutton (1980)

Glischroderma Fuckel 1870 (bauchpilzartige Coelomyceten mit
Pezizales-Phylogenie; vgl. *Ostracoderma*):

Typus: *G. cinctum* Fuckel

Bestimm. d. Gatt.: Dring in G.C. Ainsworth et al. (1973),
The Fungi **4B**, 473; Fischer (1933) in: Engler u.
Prantl, Die Natürlichen Pflanzenfamilien, 2. Aufl.,
Bd. **7a**, Gastromyceteae (122 S.); Jülich, W. (1984),
Die Nichtblätterpilze, Gallertpilze und Bauchpilze,
Kleine Kryptogamenflora, Band IIb/1, Stuttgart u.
New York, 57 u. 515; Kreisel, H. (1988), in:
Michael, E., B. Hennig u. H. Kreisel, Handbuch für
Pilzfreunde **6**, 2. Aufl., G. Fischer, Jena, 135

Lit.: Demoulin, V. (1966), Naturalistes Belges **47**, 398-
403 u. 404-406

Hansen, K. et al. (2001), Phylogenetics of the Pezizaceae
..., Mycologia **93**, 958-990 (phylogenetischer
Anschluss bei den Pezizales)

Hennebert, G.L. (1973), *Botrytis* and *Botrytis*-like
genera, Persoonia **7**(2), 183-204

Malençon, G. (1964), BSMF **80**, 197-211

Rea (1912/13), TBMS **4**, 64-65 u. Abb. nach S. 62
s. ferner in 1)

Gloeosporidiella Petr. 1921:

Lebensweise: Z.T. phytoparasitisch

Typus: *G. ribis* (Lib.) Petr. [= *Leptothyrium ribis* Lib.;

Teleomorfe: *Drepanopeziza ribis* (Kleb.) Höhn.]

[Anateleio-Rel. anerkannt von 4)]

Weitere Anateleio-Relationen:

Gloeosporidiella variabilis, Anamorfe von

Drepanopeziza variabilis [Anateleio-Rel.

anerkannt von 4)]

Bestimm. d. Gatt.: Arx-Gloeosporium (1970), 5; Arx-

Schlüssel (1981), 217; Arx-Schlüssel (1987), 175;
Michaelides et al.-Schlüssel (1979); Sutton (1973),
559; Sutton (1980)

Abb.: Iconographia Mycol. **14**, A336; Migula (1921), S.
541, Taf. 73/1 (als *Gloeosporium nobile*); Sacc. 1036
u. 1040; Sutton (1980), 540

Erstbeschr.: Petrak (1921), Hedwigia **62**, 318

Lit.: Arx (1970)

Brandenburger (1985), 1124

Morgan-Jones et al. (1972), Icones Generum Coelomycetum
2, Univ. Waterloo Biol. Ser. **4**, 16

Mulenko, Majewski u. Ruzskiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 569

Sutton (1977), 90 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Gloeosporidina Petr. 1921:

Typus: *G. moravica* Petr.

Anateleio-Relationen:

G. cryptomeriae (eine Art in Asien), Anamorfe von
Stromatinia cryptomeriae [Lit.: Kubono et al.
(1994), s. unten]

G. platani, Anamorfe von *Apiognomonium errabunda* u.
Synanamorfe von *Discula umbrinella*

Bestimm. d. Gatt.: Arx-Gloeosporium (1970), 6;

Michaelides et al.-Schlüssel (1979); Sutton (1980)

Abb.: Iconographia Mycol. **40**, A997; Sutton (1980), 520

Erstbeschr.: Petrak (1921), AM **19**, 214

Lit.: Morgan-Jones et al. (1986), Icones Generum

Coelomycetum 5, 2. Aufl., Univ. Waterloo Biol. Ser.
7, 14

Sutton (1977), 91 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Gloeosporiella Cavara 1892:

Typus: *G. rosaecola* (*rosicola*) Cavara

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
198; Höhnelt (1923), Nr. 459

Abb.: Seifert, Morgan-Jones, Gams u. Kendrick (2011),
Taf. 335C

Erstbeschr. (ersatzweise): Lindau (1900), 407

Lit.: Allescher, Rbh. Bd. **7** (1903), 614

Seifert, Morgan-Jones, Gams u. Kendrick (2011), 223

Sutton (1977), 91 (anerkannte Gattung; von ihm in die

- Hyphomyceten transferiert)
 NICHT in Sutton (1980)
 s. ferner in 1)
- Gloeosporium* ss. orig. s. *Marssonina*
Gloeosporium ss. Sacc. ist ein nomen ambiguum, s. Arx (1970),
 S. 3-4 u. 89-184
 Abb.: Sacc. 85, 1027 u. 1056
 Lit.: Mulencko, Majewski u. Ruzskiewicz-Michalska (2008),
 A preliminary checklist of micromycetes in Poland,
 570
- Glutinium* Fr. 1849 (Coelomyceten?):
 Typus: *G. exasperans* Fr. (phylogentischer Anschluss:
Godronia)
 Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
 176; Höhnel (1923), Nr. 337
 Erstbeschr. (ersatzweise): Lindau (1900), 355
 Lit.: Allescher, Rbh. Bd. 6 (1903), 442
 Sutton (1977), 92 (von ihm nicht anerkannte Gattung)
 NICHT in Sutton (1980)
- Greeneria* Scribner & Viala 1887 [= *Frankiella* Speschnew 1900
 [non Maire & Tison 1909; ist *Frankia*, Actinomyceten]:
 Lebensweise: Z.T. phytoparasitisch
 Typus: *G. fuliginea* Scribner & Viala [heute: *G. uvicola*
 (Berk. & Curt.) Punith.; Synonym: *Phyllostictina*
uvicola (Berk. & Curt.) Höhn.]
 Bestimm. d. Gatt.: Sutton (1980)
 Abb.: Snowdon (1995), 262
 Erstbeschr.: Scribner u. Viala (1887), Comptes Rendus
105, 473
 Lit.: Brandenburger (1985), 1126
 Rossman et al. (1987)
 Sutton u. Gibson (1977), CMI Descr. path. fungi Bact. **54**,
 Nr. 538
 Sutton (1977), 92 (anerkannte Gattung)
 Sutton (1980)
 s. ferner in 1)
- Gyalidea* (als Coelomyceten-Stadium):
 Bestimm. d. Gatt.: Smith, C.W. et al. (2009), Lichens of
 Great Britain and Ireland, 122
- Gyrostroma* Naumov 1914 (= *Kaskaskia*):
 Typus: *G. sinuosum* Naumov [Synonym: *Endothiella sinuosa*
 (Naumov) Sacc.] (phylogenetischer Anschluss: *Nectria*
 u. *Thyrionectria*)
 Bestimm. d. Gatt.: Michaelides et al.-Schlüssel (1979)

- (*Kaskaskia*); Sutton (1980) (*Kaskaskia*)
 Abb.: Iconographia Mycol. **39**, A973 (*Kaskaskia*); Sutton
 (1980), 560 (*Kaskaskia*)
 Erstbeschr.: Naumov (1914), BSMF **30**, 386
 Lit.: Born u. Crane (1972), Phytopath. **62**, 926 (*Kaskaskia*
 n. gen.)
 Morgan-Jones (1974), Icones Generum Coelomycetum 7, Univ.
 Waterloo Biol. Ser. **14**, 20 (*Kaskaskia*)
 Rossman (1989), [Rogerson-Festschrift], Mem. NY Bot.
 Gard. **49**, 257 ff.
 Seeler (1940), J. Arnold Arboretum **21**, 441
 (*Thyrionectria*-Arbeit)
 Sutton (1977), 93 u. 105 (anerkannte Gattung; *Kaskaskia*)
 Sutton (1980) (nur *Kaskaskia gleditsiae* abgehandelt)
 s. ferner in 1)
- Hainesia* Ell. & Sacc. in Sacc. 1884:
 Lebensweise: Z.T. phytoparasitisch, z.T.
 fungiparasitisch, z.T. nicht-lichenisiert-lichenicol
 Typus [Lectotypus durch Höhnel (1918), Hedwigia **60**, 129-
 209]: *H. lythri* (Desm.) Höhn. [= *Dacrymyces lythri*
 Desm.; Synonym: *H. rhoina* (Sacc.) Ell. & Sacc.;
 Synanamorfe: *Pilidium concavum* (Desm.) Höhn.;
 Teleomorfe: *Discohainesia oenotherae* (Cooke & Ell.)
 Nannf.] [Anateleio-Rel. anerkannt von 4)]
 Bestimm. d. Gatt.: Arx-Gloeosporium (1970), 6; Arx-
 Schlüssel (1981), 253; Arx-Schlüssel (1987), 180
 (abweichend bei Hyphomyceten ausgeschlüsselt);
 Barron (1968), 70; Grove-Schlüssel (1937), **2**, 202 u.
 203; Höhnel (1923), Nr. 184; Michaelides et al.-
 Schlüssel (1979); Petrini u. Petrini (2010), 61;
 Sutton (1973), 568; Sutton (1980)
 Abb.: Iconographia Mycol. **19**, A487; Sacc. 1024 u. 1035;
 Seifert, Morgan-Jones, Gams u. Kendrick (2011), Taf.
 70B; Snowdon (1995), 252; Sutton (1980), 555
 Erstbeschr. (ersatzweise): Lindau (1900), 399
 Lit.: Allescher, Rbh. Bd. **7** (1903), 448 u. 946
 Arx (1970)
 Brandenburger (1985), 1162
 Matsushima, T. (2001), Matsush. Mycol. Mem. (CD-Ausgabe)
10, 49
 Mullenko, Majewski u. Ruzkiewicz-Michalska (2008), A
 preliminary checklist of micromycetes in Poland, 574
 Nag Raj (1977), Icones Generum Coelomycetum 8, Univ.
 Waterloo Biol. Ser. **16**, 19

Seifert, Morgan-Jones, Gams u. Kendrick (2011), 231
Sutton (1977), 94 (anerkannte Gattung)
Sutton (1980)
s. ferner in 1)

Hapalosphaeria Syd. in Died. & Syd. 1908:

Lebensweise: Z.T. phytoparasitisch, brandpilzartig die
Antheren von *Rubus* befallend (die Brandpilze als
eine polyphyletische Ökogruppe; vgl. *Schroeteria*)
Typus: *H. deformans* (Syd. & P. Syd.) Syd. in Died. & Syd.
[= *Paipalopsis* (*Paepalopsis*) *deformans* Syd. & P.
Syd.]

Bestimm. d. Gatt.: Diedicke (1915), 7 u. 9; Grove-
Schlüssel (1935), **1**, XX u. 130; Höhnel (1923), Nr.
33; Sutton (1973), 564; Sutton (1980)

Abb.: Iconographia Mycol. **34**, A804; Sutton (1980), 377

Erstbeschr.: Diedicke u. H. Sydow (1908), AM **6**, 305

Lit.: Brandenburger (1985), 1162

Diedicke (1915), 12

Scholz u. Scholz (1988), 560

Sutton (1977), 94 (anerkannte Gattung)

Sutton (1980)

Unamuno (1933), 101

Haplosporella s. *Aplosporella*

Harknessia Cooke in Cooke & Harkn. 1881 (= *Mastigonetron*)

(muss *Cymbothyrium* hier dazugeschlagen werden?):

Lebensweise: Z.T. phytoparasitisch

Typus: *H. eucalypti* Cooke (Teleomorfe: *Wuestneia epispora*
Yuan)

Europäische Art: *H. uromycoides* (Speg.) Speg.

Bestimm. d. Gatt.: Höhnel (1923), Nr. 163, 164

(*Mastigonetron*) u. 165 (*Caudosporella*); Michaelides
et al.-Schlüssel (1979); Sutton (1973), 571; Sutton
(1980)

Abb.: Crous et al. (2009), 122/J u. K; Iconographia
Mycol. **2**, A23; Sutton (1980), 184; Fungal Diversity
23, 338, 2006; **25**, 27-28, 2007

Erstbeschr. (ersatzweise): Lindau (1900), 364

Lit.: Matsushima, T. (1995), Matsush. Mycol. Mem. **8**, 5;

Matsushima, T. (1996), Matsush. Mycol. Mem. **9**, 72

Morgan-Jones et al. (1972), Icones Generum Coelomycetum
2, Univ. Waterloo Biol. Ser. **4**, 18

Nag Raj, T.R. u. F. DiCosmo (1981), A monograph of
Harknessia and *Mastigosporella*, Bibl. mycol. **80**,
Vaduz

- Nag Raj (1993)
 Petrak u. Sydow (1927) (auch als *Mastigonetron*); Petrak
 (1971), *Sydowia* **24**, 253
 Rossman et al. (1987)
 Sutton, B.C. (1971), *Coelomycetes IV*, Mycol. Pap. **123** (47
 S.) (Schlüssel)
 Sutton (1977), 95 (anerkannte Gattung)
 Sutton (1980)
 Unamuno (1933), 301
 s. ferner in 1)
- Heimiella* Racovitza 1959 nom. illeg. (non Lohmann 1913; sind
 Coccolithophycidae; non Boedijn 1951; ist *Boletellus*):
 Typus (einzige Art): *H. dicrani* (*dicranii*) Racovitza
 Erstbeschr.: Racovitza (1959), 193 (an Moosen)
 Lit.: Sutton (1977), 95 (weist darauf hin, dass der
 Gattungsname illegitim ist)
 NICHT in Sutton (1980)
- Helhonia* B. Sutton 1980 [= *Ceuthosporella* Höhn. 1916 ex Höhn.
 1929 nom. illeg. (non Petr. & Syd. 1923; sind
 außereuropäische Coelomyceten); = *Septochora* Höhn. 1917
 nom. nud.)]:
 Typus: *H. rhamnigena* (Fautr.) B. Sutton [= *Phoma*
rhamnigena Fautr.; Synonym: *Ceuthosporella sambuci*
 Höhn. nom. illeg.]
 Bestimm. d. Gatt.: Sutton (1980)
 Abb.: Sutton (1980), 602
 Erstbeschr.: Sutton (1980), 600; Höhnel (1929), Mitt.
 Bot. Inst. TH Wien **6**, 116 (*Ceuthosporella*)
 Lit.: Boerema (1970), *Persoonia* **6**(1), 25 [*Septochora*
samaricola (Desm.) Höhn. wird zu *Stagonospora*
 gestellt]
 Sutton (1980), 600
 Sutton (1987), SA 6, 151
- Hendersoniella* Tassi 1900 [= *Hendersoniella* (Sacc.) Sacc.
 1902]:
 Typus: *H. epixyla* Tassi
 Anateleio-Relationen:
Hendersoniella trabicola, Anamorfe von *Teichospora*
trabicola
 Bestimm. d. Gatt.: Diedicke (1915), 7 u. 648; Grove-
 Schlüssel (1935/37), **1**, XVIII; **2**, 71 u. 87; Höhnel
 (1923), Nr. 96
 Abb.: *Iconographia Mycol.* **29**, A703
 Erstbeschr.: Tassi, F. (1900), Bull. Labor. Orto Bot.

Univ. Siena **5**, 56
 Lit.: Allescher, Rbh. Bd. **7** (1903), 933
 Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A
 preliminary checklist of micromycetes in Poland, 577
 Sutton (1977), 97 (von ihm nicht anerkannte Gattung)
 NICHT in Sutton (1980)
 Unamuno (1933), 366
Hendersoniopsis Höhn. 1918 (non Woron. 1922; ist
Stenocarpella):
 Typus: *H. thelebola* (Sacc.) Höhn. [= *Stilbospora*
thelebola Sacc.; Teleomorfe: *Melanconis thelebola*
 (Fr. : Fr.) Sacc.] [Anateleo-Rel. anerkannt von 4]
 Bestimm. d. Gatt.: Höhnel (1923), Nr. 306; Sutton (1980)
 Abb.: Sacc. 1104; Sutton (1980), 636
 Erstbeschr.: Höhnel (1918), AM **16**, 124
 Lit.: Mulenko, Majewski u. Ruszkiewicz-Michalska (2008),
 A preliminary checklist of micromycetes in Poland,
 577
 Sutton (1977), 97 (anerkannte Gattung)
 Sutton (1980)
Hendersonula Speg. 1880 (vgl. *Hendersonulina* Petr. 1951 nom.
 inval.):
 Typus: *H. australis* Speg. 1880 (non *Hendersonia australis*
 Tassi 1899) (Synonym: *Hendersonia dothidellae* Petr.)
 Anasynana-Relation:
Hendersonula toruloidea s. auch Synan.
Neoscytalidium dimidiatum [nicht mit *Nattrassia*
mangiferae (Syd. & P. Syd.) B. Sutton & Dyko,
 Synanamorfe: *Scytalidium lignicola* Pesante,
 verwechseln]
 Lebensweise: Z.T. fungicol, z.T. humanpathogen (u. dann
 z.T. *Nattrassia* genannt od. unter den Synanamorfen-
 Namen *Scytalidium* od. *Neoscytalidium* geführt)
 Bestimm. d. Gatt.: Diedicke (1915), 7 u. 648; Grove-
 Schlüssel (1935/37), **1**, XVIII; **2**, 71; Höhnel (1923),
 Nr. 239; Michaelides et al.-Schlüssel (1979); Sutton
 (1973), 567; Sutton (1980)
 Abb.: Iconographia Mycol. **21**, A538; Sutton (1980), 348
 Erstbeschr. (ersatzweise): Lindau (1900), 376
 Lit.: Allescher, Rbh. Bd. **7** (1903), 256
 Crous et al. (2006), Stud. Mycol. **55**, 235-253 (unter dem
 Synanamorfen-Namen *Neoscytalidium*)
 Morgan-Jones (1974), Icones Generum Coelomycetum 7, Univ.
 Waterloo Biol. Ser. **14**, 18

Mulenko, Majewski u. Ruskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 577

Rossmann et al. (1987)

Sutton (1977), 97 (anerkannte Gattung)

Sutton (1980)

Sutton, B.C. u. B.J. Dyko (1989), Revision of *Hendersonula*, MR **93**, 466-488 (Schlüssel)

Unamuno (1933), 367

Hendersonulina Tassi 1902 (non Petr. 1951):
 Typus [Lectotypus durch Clements u. Shear (1931)]: *H. raphiolepidis* (Tassi) Tassi (= *Hendersonia raphiolepidis* Tassi)
 Abb.: Sacc. 96
 Erstbeschr.: Tassi, F. (1902), Bull. Lab. Orto Bot. Reale Univ. Siena **5**, 56
 Lit.: Sutton (1977), 97 (von ihm nicht anerkannte Gattung)
 NICHT in Sutton (1980)
 Sutton, B.C. u. B.J. Dyko (1989), Revision of *Hendersonula*, MR **93**, 466-488

Hendersonulina Petr. 1951 nom. illeg. (non Tassi 1902) (zu *Hendersonula* od. *Pseudodiplodia*?) [Europa?]:
 Typus: *H. astragalina* (Petr.) Petr. 1951 [= *Rhabdospora astragalina* Petr.; Synonyma: *Hendersonula astragalina* (Petr.) Petr.; *Pseudodiplodia astragalina* (Petr.) Petr.]
 Erstbeschr.: Petrak (1951), Sydowia **5**, 421
 Lit.: Sutton (1977), 98 (ungültige Gattung)
 NICHT in Sutton (1980)
 Sutton, B.C. u. B.J. Dyko (1989), Revision of *Hendersonula*, MR **93**, 466-488

Herteliana (als Coelomyceten-Stadium):
 Bestimm. d. Gatt.: Smith, C.W. et al. (2009), Lichens of Great Britain and Ireland, 115

Heteropatella Fuckel 1873 (= *Excipulina*) [Excipulaceen-Stadium; Synanamorphen: *Pseudodiscosia* Höstermann & Laubert 1921 (Acervuli-Stadium; Lit. auch hier mit abgehandelt)] (vgl. *Plasia*):
 Lebensweise: Z.T. phytoparasitisch
 Typus: *H. lacera* Fuckel [Teleomorfe: *Heterosphaeria patella* (Tode : Fr.) Grev.] [Lit. s. Anateleo-Datenbank]
 Weitere Anateleo- und Anasynana-Relationen:
Heteropatella antirrhini s. auch Synan.

Pseudodiscosia antirrhini
Heteropatella eriophila, Anamorfe von *Heterosphaeria*
compositarum

Heteropatella valtellinensis s. auch Synan.

Pseudodiscosia dianthi

- Bestimm. d. Gatt.: Arx-Schlüssel (1981), 218; Arx-Schlüssel (1987), 174; Diedicke (1915), 7, 737 u. 736 (*Excipulina*); Grove-Schlüssel (1935/37), **1**, XVII; **2**, 126, 155, 203 u. 285 [*Pseudodiscosia*, zus. mit *Pestalozzina* (Sacc.) Sacc. ausgeschlüsselt, heute *Zetiasplozna*]; Höhnel (1923), Nr. 180 u. 181 (*Excipulella*); Michaelides et al.-Schlüssel (1979); Sutton (1973), 568; Sutton (1980)
- Abb.: Iconographia Mycol. **6**, A146; Sutton (1980), 232; Hennebert u. Bellemère (1979), Rev. Mycol. **43**, 287 (Abb. 30)
- Erstbeschr. (ersatzweise): Lindau (1900), 393 u. 396 (*Excipulina*)
- Lit.: Allescher, Rbh. Bd. **7** (1903), 402 u. 435 (*Excipulina*)
- Brandenburger (1985), 1164
- Buddin u. Wakefield (1926), On the life-history ..., TBMS **11**, 169-188; (1929), The fungus ..., TBMS **14**, 215-221
- Mason (1937), Annotated account ..., Mycol. Pap. **4**, 69-99
- Morgan-Jones et al. (1986), Icones Generum Coelomycetum **5**, 2. Aufl., Univ. Waterloo Biol. Ser. **7**, 16
- Mulenko, Majewski u. Ruzskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 577
- Nag Raj (1993) (Schlüssel)
- Racovitza (1959), 197 (an Moosen)
- Rossmann et al. (1987)
- Sutton (1977), 98 (anerkannte Gattung) u. s. S. 165
- Sutton (1980)
- Wollenweber (1931), 497-510 (u.a. die Verwechslungsgefahr mit *Fusarium*)
- s. ferner in 1)
- Hoehneliella* Bres. & Sacc. in Strasser 1902:
Typus: *H. perplexa* Bres. & Sacc. in Strasser
Bestimm. d. Gatt.: Höhnel (1923), Nr. 204; Sutton (1973), 568; Sutton (1980)
- Abb.: Iconographia Mycol. **17**, A426 u. **53**, A1379
- Erstbeschr.: Strasser (1902), Verh. k.k. Zool.-Bot. Ges. Wien **52**, 437

Lit.: Nag Raj u. DiCosmo (1980), *Icones Generum
Coelomycetum* 11, Univ. Waterloo Biol. Ser. **21**, 16
Nag Raj (1993)
Sutton (1977), 99 (anerkannte Gattung)
Sutton (1980)
s. ferner in 1)

Hormococcus Robak 1956 nom. illeg. (non Preuß 1852; ist ein
nom. dub.):
Typus: *H. conorum* (Sacc. & Roumeg.) Robak ex B. Sutton (= *Sirococcus conorum* Sacc. & Roumeg.)
Erstbeschr.: Robak (1956), *Friesia* **5**, 379
Lit.: Sutton (1977), 99
NICHT in Sutton (1980)

Hyalodictyum Woron. 1916:
Typus: *H. colchicum* Woron.
Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
199; Sutton (1980)
Erstbeschr.: Woronichin (1916), *Izv. Kavkazsk. Muz.* (= *Bull. Mus. Caucase*) **10**, 30
Lit.: Sutton (1977), 101 (anerkannte Gattung)
Sutton (1980)
s. ferner in 1)

Hyalopycnis Höhn. 1919:
Lebensweise: Z.T. fungiparasitisch
Typus: *H. hyalina* Höhn. (phylogenetischer Anschluss:
Heterogastridium, Urediniomyceten; Aphyllophorales-
Datei)
Europäische Art: *H. blepharistoma* (Berk.) Seeler
(Teleomorfe: *Heterogastridium pycnidioideum* Oberw. &
Bauer in Oberw. et al.)
Bestimm. d. Gatt.: Arx-Schlüssel (1981), 194; Höhnel
(1923), Nr. 143; Sutton (1980)
Erstbeschr.: Höhnel (1919), *Hedwigia* **60**, 152
Lit.: Legon u. Henrici (2005), 126 (unter der Teleomorfe
Heterogastridium)
Matsushima, T. (1995), *Matsush. Mycol. Mem.* **8**, 6
Sutton (1977), 101 (anerkannte Gattung)
Sutton (1980), 56
s. ferner in 1)

Hyalothyridium Tassi 1900:
Lebensweise: Z.T. phytoparasitisch
Typus: *H. virburnicola* Tassi
Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
185 (*Hyalothyris*); Höhnel (1923), Nr. 110

- Erstbeschr.: Tassi, F. (1900), Bull. Lab. Orto Bot. Reale Univ. Siena **3**, 91
- Lit.: Allescher, Rbh. Bd. **7** (1903), 939
- Nag Raj, T.R. (1989), Genera Coelomycetum ..., CJB **67**, 3169-3186
- Rossmann et al. (1987)
- Sutton (1977), 101 (von ihm nicht anerkannte Gattung)
- NICHT in Sutton (1980)
- s. ferner in 1)
- Hymenopsis* Sacc. 1886 (= *Phaeopolynema*) (*H. typhae* wurde früher als *Cryptomela* bezeichnet, vgl. also *Cryptosporium*):
- Typus [Lectotypus durch Clements u. Shear (1931), 378]:
H. trochiloides (Sacc.) Sacc. (= *Myrothecium trochiloides* Sacc.)
- Bestimm. d. Gatt.: Höhnel (1923), Nr. 172 (*Schoenbornia*); Michaelides et al.-Schlüssel (1979) (*Phaeopolynema*); Sutton (1973), 558 (*Phaeopolynema*); Sutton (1980)
- Abb.: Iconographia Mycol. **47**, A1197 (*Phaeopolynema*); Sacc. 857 u. 861; Sutton (1980), 332-335
- Erstbeschr. (ersatzweise): Lindau (1900), 512
- Lit.: Lindau, Rbh. Bd. **9** (1910), 615
- Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 577
- Nag Raj (1974), Icones Generum Coelomycetum 6, Univ. Waterloo Biol. Ser. **13**, 29 (*Phaeopolynema*)
- Nag Raj (1993)
- Seifert, Morgan-Jones, Gams u. Kendrick (2011), 255
- Sutton (1977), 102 (anerkannte Gattung)
- Sutton (1980)
- s. ferner in 1)
- Hypodermina* Höhn. 1916 [= *Hypodermium* Link in Willd. 1825 nom. ambig. pp. (non Link 1816; ist *Caeoma*)] (= *Mazzantiella*):
- Lebensweise: Z.T. phytoparasitisch
- Typus: *H. nervisequa* (*nervisequia*) (Link) Höhn. (= *Hypodermium nervisequum* Link)
- Bestimm. d. Gatt.: Diedicke (1915), 6 u. 763 (*Hypodermium*); Grove-Schlüssel (1937), **2**, 203 u. 263 (*Hypodermium*); Höhnel (1923), Nr. 264 u. 275 (*Mazzantiella*)
- Erstbeschr.: Höhnel (1916), Sb. **125**, 55
- Erstbeschr. (ferner ersatzweise): Lindau (1900), 403 (*Hypodermium*)
- Lit.: Allescher, Rbh. Bd. **7** (1903), 543 (*Hypodermium*)

Brandenburger (1985), 1164
Rossmann et al. (1987)
Sutton (1977), 103 (anerkannte Gattung)
NICHT in Sutton (1980)
s. ferner in 1)

Hysterodiscula Petr. 1942:

Lebensweise: Z.T. phytoparasitisch

Typus: *H. kalmiae* Petr.

Anateleo-Relationen:

Hysterodiscula empetri, Anamorfe von *Duplicaria*
empetri [Anateleo-Rel. anerkannt von 4)]

Bestimm. d. Gatt.: Sutton (1980)

Abb.: Sutton (1980), 167

Erstbeschr.: Petrak (1942), Bot. Arch. **43**, 210

Lit.: Brandenburger (1985), 1164

Mulenko, Majewski u. Ruzskiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 577

Sutton (1977), 104 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Jahniella Petr. 1921 (vgl. *Septoria*):

Typus: *J. bohémica* Petr.

Bestimm. d. Gatt.: Sutton (1980)

Abb.: Sutton (1980), 52

Erstbeschr.: Petrak (1921), AM **18**, 123

Lit.: Nag Raj u. DiCosmo (1982), Icones Generum

Coelomycetum 13, Univ. Waterloo Biol. Ser. **25**, 23

Sutton (1977), 104 (anerkannte Gattung)

Sutton (1980)

Kabatia Bub. 1904 (= *Colletotrichella*):

Lebensweise: Z.T. phytoparasitisch

Typus: *K. latemarensis* Bub. [heute: *K. loniceræ* (Harkn.)

Höhn.; Teleomorfe: *Guignardia latemarensis* E. Müll.]

[Anateleo-Rel. anerkannt von 4)]

Weitere Anateleo-Relationen:

Kabatia mirabilis, Anamorfe von *Guignardia mirabilis*
[Anateleo-Rel. anerkannt von 4)]

Kabatia periclymeni (incl. var. *xylostei*?), Anamorfe
von *Guignardia traversoana* (= ? *Guignardia*
xylostei)

Bestimm. d. Gatt.: Arx-Gloeosporium (1970), 5

(*Colletotrichella*); Höhnel (1923), Nr. 380 u. 370

(*Colletotrichella*); Michaelides et al.-Schlüssel

(1979) (auch als *Colletotrichella*); Sutton (1980)

Abb.: Iconographia Mycol. **34**, A814; Sacc. 93 (als *Leptothyrium*); Sutton (1980), 169
 Erstbeschr.: Bubak (1904), Österr. Bot. Z. **54**, 28
 Lit.: Arx (1970)
 Brandenburger (1985), 1126
 Höhnelt (1916), Sb. **125**, 99 (*Colletotrichella*)
 Morgan-Jones et al. (1986), Icones Generum Coelomycetum 4, 2. Aufl., Univ. Waterloo Biol. Ser. **6**, 16;
 (1986), Icones Generum Coelomycetum 3, 2. Aufl., Univ. Waterloo Biol. Ser. **5**, 14 (*Colletotrichella*)
 Mulenko, Majewski u. Ruskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 578
 Reusser, F.A. (1964), Über einige Arten der Gattung *Guignardia* ..., Phytopath. Z. **51**, 205-240 (*Kabatia*-Anamorphen)
 Sutton (1977), 105 (anerkannte Gattung)
 Sutton (1980)
Kabatiella Bub. 1907 [= *Polyspora* Laff. 1921 nom. illeg. (non Sweet ex Don 1831; sind Pflanzen)]:
 Lebensweise: Z.T. phytoparasitisch
 Typus: *K. microsticta* Bub. [Synanamorfe: *Aureobasidium microstictum* (Bub.) W.B. Cooke, Hyphomyceten]
 Bestimm. d. Gatt.: Arx-Gloeosporium (1970), 5; Arx-Schlüssel (1981), 215; Arx-Schlüssel (1987), 175; Grove-Schlüssel (1937), **2**, 202 u. 206 (*Polyspora*); Michaelides et al.-Schlüssel (1979); Sutton (1973), 559
 Abb.: Seifert, Morgan-Jones, Gams u. Kendrick (2011), Taf. 122D
 Erstbeschr.: Bubak (1907), Hedwigia **46**, 297
 Lit.: Arx (1970)
 Hermanides-Nijhof (1977), *Aureobasidium* ..., Stud. Mycol. **15**, 141 u. 161 (als *Aureobasidium*)
 Hoog, de u. Hermanides-Nijhof (1977), Stud. Mycol. **15**, 178-221
 Lindau, Rbh. Bd. **9** (1910), 738
 Morgan-Jones et al. (1986), Icones Generum Coelomycetum 4, 2. Aufl., Univ. Waterloo Biol. Ser. **6**, 18
 Mulenko, Majewski u. Ruskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 578 u. 461 (*Polyspora*)
 Seifert, Morgan-Jones, Gams u. Kendrick (2011), 263
 Sutton (1977), 105 (anerkannte Gattung)
 NICHT in Sutton (1980)

s. ferner in 1)

Kabatina Schneider & Arx 1966:

Lebensweise: Z.T. phytoparasitisch

Typus: *K. thujae* Schneider & Arx

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 215; Arx-Schlüssel (1987), 175; Sutton (1980)

Abb.: Iconographia Mycol. **18**, A462; Seifert, Morgan-Jones, Gams u. Kendrick (2011), Taf. 68C; Sutton (1980), 484

Erstbeschr.: Schneider u. Arx (1966), Phytopathol. Z. **57**, 179

Lit.: Brandenburger (1985), 1126

Hoog, de u. Hermanides-Nijhof (1977), Stud. Mycol. **15**, 178-221

Rossmann et al. (1987)

Seifert, Morgan-Jones, Gams u. Kendrick (2011), 263

Sutton (1977), 105 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Karsteniomyces Hawksw. 1980:

Lebensweise: Z.T. nicht-lichenisiert-lichenicol

Typus: *K. peltigerae* (Karst.) Hawksw. [= *Stagonopsis peltigerae* Karst.; Teleomorfe: *Scutula miliaris* (Wallr.) Trevis.]

Weitere Anateleo-Relationen:

Karsteniomyces tuberculatus, Anamorfe(?) von *Scutula epiblastematica* u. Synanamorfe(?) von *Libertiella malmedyensis*

Bestimm. d. Gatt.: Alstrup u. Hawksworth-Schlüssel (1990), 14; Czyzewska u. Kukwa (2009), Lichenicolous Fungi of Poland, 85

Abb.: s. Scholz, P. (2000)

Erstbeschr.: Hawksworth (1980), TBMS **74**, 371

Lit.: Czyzewska u. Kukwa (2009), Lichenicolous Fungi of Poland, 33, 51 u. 85

Hawksworth (1981), 22

Keissler (1930), 584 (lichenicole Arten als *Stagonopsis*)

Santesson et al. (2004), 142

Scholz, P. (2000) (deutsche Art)

s. ferner in 1)

Keissleriomyces Hawksw. 1981:

Lebensweise: Z.T. nicht-lichenisiert-lichenicol

Bestimm. d. Gatt.: Czyzewska u. Kukwa (2009), Lichenicolous Fungi of Poland, 84

Typus: *K. sandstedeanus* (Keissl.) Hawksw. (= *Stagonospora sandstedeana* Keissl.)
 Erstbeschr.: Hawksworth (1981), 25
 Lit.: Czyzewska u. Kukwa (2009), Lichenicolous Fungi of Poland, 33 u. 84
Kellermania Ell. & Ev. 1885 [müssen *Alpakesa* Subram. & Ramakr. (nicht-europäisch) u. *Piptarthron* hier dazugeschlagen werden?]:
 Lebensweise: Z.T. phytoparasitisch
 Typus: *K. yuccigena* (*yuccaegena*) Ell. & Ev. (Teleomorfe: *Planistromella uniseptata* Ramaley)
 Europäische Arten: *K. hordei* Unamuno u. *K. rumicis* Fautr. & Lamb.
 Bestimm. d. Gatt.: Arx-Schlüssel (1981), 195; Diedicke (1915), 7 u. 550; Grove-Schlüssel (1935), **1**, XVIII, 294 u. 345 [nur im Gattungs-Schlüssel; kein Arten-Nachweis in Großbritannien]; Höhnel (1923), Nr. 60; Michaelides et al.-Schlüssel (1979); Sutton (1973), 563; Sutton (1980)
 Abb.: Iconographia Mycol. **37**, A911; Sutton (1980), 55
 Erstbeschr.: Ellis u. Everhart (1885), J. Mycol. **1**, 153
 Erstbeschr. (ferner ersatzweise): Lindau (1900), 373
 Lit.: Allescher, Rbh. Bd. **6** (1901), 992
 Brandenburger (1985), 1166
 Diedicke (1915), 560 (eine Art in Deutschland)
 Morgan-Jones, G. et al. (1972), Genera Coelomycetarum, VI, *Kellermania*, CJB **50**, 1641-1648
 Morgan-Jones et al. (1972), Icones Generum Coelomycetum 2, Univ. Waterloo Biol. Ser. **4**, 20
 Nag Raj (1993)
 Ramaley, A.W. (1993), New fungi from *Yucca* ..., Mycotaxon **47**, 259-274; Ramaley, A.W. (1995), New species ..., Mycotaxon **55**, 255-268; Ramaley, A.W. (1998), New teleomorphs of the anamorph genus *Kellermania*, Mycotaxon **66**, 509-514
 Sutton, B.C. (1968), *Kellermania* and its generic segregates, CJB **46**, 181-196
 Sutton (1977), 105 (anerkannte Gattung)
 Sutton (1980), 54-56 (hierin die beiden europäischen Arten nicht erwähnt)
 Unamuno (1933), 296
 vgl. Lit. zu *Alpakesa* Subram. & Ramakr. 1954:
 Matsushima, T. (1987), Matsush. Mycol. Mem. **5**, Nr. 449

- Michaelides et al.-Schlüssel (1979)
 Morgan-Jones et al. (1981), *Icones Generum*
Coelomycetum 1, 2. Aufl., Univ. Waterloo Biol.
 Ser. **3**, 4
 Sutton (1980)
 s. ferner in 1)
- Kirramyces* Walker, B. Sutton & Pascoe 1992:
 Typus: *K. epicoccoides* (Cooke & Masee) Walker, B. Sutton
 & Pascoe [= *Cercospora epicoccoides* Cooke & Masee;
 Synonyma: *Readeriella epicoccoides* (Cooke & Masee)
 Crous & U. Braun in Crous et al.; *Phaeophleospora*
epicoccoides (Cooke & Masee) Crous et al.;
 Teleomorfe: *Teratosphaeria suttonii* (Crous & Wingf.)
 Crous & U. Braun in Crous et al.]
- Europäische Art (Südeuropa): *K. mollerianus* (Crous & M.J.
 Wingf.) Andjic & M.J. Wingf. [Teleomorfe:
Teratosphaeria molleriana (Thüm.) Crous & U. Braun
 in Crous et al.] [vgl. *Readeriella molleriana* (Crous
 & M.J. Wingf.) Crous & U. Braun in Crous et al.;
 Synanamorfe?]
- Abb.: MR **111**(10), 1193, 2007
 Erstbeschr.: Walker, Sutton u. Pascoe (1992),
Phaeoseptoria ..., MR **96**, 911-924 (S. 919)
 Lit.: Andjic, P.A. et al. (2007), Phylogenetic
 reassessment ..., MR **111**, 1184-1198
 Matsushima, T. (1996), *Matsush. Mycol. Mem.* **9**, 81
 s. ferner in 1)
- Koerberiella* Stein 1879 (als *Coelomycet* wachsendes Stadium):
 Bestimm. d. Gatt.: Wirth (1995), *Flechtenflora*, Schlüssel
 S. 105
- Kreiseliella* U. Braun 1991:
 Typus: *K. typhae* (Vasyagina in Shvartsman et al.) U.
 Braun (= *Ramularia typhae* Vasyagina in Shvartsman et
 al.)
 Erstbeschr.: Braun, U. (1991), *Boletus* **15**(2), 39
- Kulkarniella* Gokhale & Patel 1952 s. *Endophyllum* in der Datei
 Rost- u. Brandpilze
- Kunkelia* Arth. 1917 (anamorfe Formen mit *Gymnoconia*-
 Phylogenie, Uredinales) (an importierten Pflanzen; in
 Europa auch nativ?):
 Typus [Lectotypus durch Clements u. Shear (1931), 335]:
K. nitens (Schw.) Arthur [= *Aecidium nitens* Schw.
 1822; Teleomorfe: *Gymnoconia nitens* (Schw.) F. Kern
 & Thurst.]

Bestimm. d. Gatt.: Laundon in Ainsworth et al. (1973),
The Fungi **4B**, 264
Abb.: Iconographia Mycol. **11**, D49
Erstbeschr.: Arthur (1917), Bot. Gaz. **63**, 504
Lit.: Buritica (1991), Rev. Acad. Colomb. Cienc. **18**(69),
131
Dietel (1928), 59
s. ferner in 1)

Labrella Fr. 1828 : Fr. 1828 (zu *Leptostroma*?):
Typus [Lectotypus durch Clements u. Shear (1931), 374]:
L. heraclei (Lib.) Sacc.
Anerkannte europäische Art: *L. xylostei* Fautr. [Nachweis:
Polen]
Bestimm. d. Gatt.: Diedicke (1915), 7 u. 705; Grove-
Schlüssel (1935/37), **1**, XVII; **2**, 162 u. 185; Höhnel
(1923), Nr. 360
Erstbeschr. (ersatzweise): Allescher, Rbh. Bd. **7** (1903),
362
Lit.: Allescher, Rbh. Bd. **7** (1903), 362
Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 578
Sutton (1977), 106 (von ihm nicht anerkannte Gattung)

Labridium s. *Seimatosporium*
Laeviomyces s. *Lichenodiplis*
Lamproconium (Grove 1918) Grove 1937 (= *Melanconium* subgen.
Lamproconium Grove 1918):
Typus: *L. desmazierii* (*desmazieri*/ *desmazieresii*) (Berk.
& Br.) Grove [= *Discella desmazierii* Berk. & Br.;
Synonym: *Melanconium desmazierii* (Berk. & Br.)
Sacc.]
Bestimm. d. Gatt.: Grove-Schlüssel (1937), **2**, 202, 310 u.
321; Sutton (1973), 559; Sutton (1980)
Abb.: Sacc. 1083; Sutton (1980), 329
Erstbeschr.: Grove (1918), Kew. Bull. **161**, 170; Grove
(1937), Bd. **2**, 321
Lit.: Mulenko, Majewski u. Ruszkiewicz-Michalska (2008),
A preliminary checklist of micromycetes in Poland,
578
Sutton (1977), 107 (anerkannte Gattung)
Sutton (1980)
s. ferner in 1)

Lasmeniella Petr. & Syd. 1927 (phylogenetischer Anschluss:
Pseudothis Theiß. & Syd., Diaporthales):
Typus [Lectotypus durch Clements u. Shear (1931)]: *L.*

guaraniticia (Speg.) Petr. & Syd. (= *Lasmenia guaranitica* Speg.)

Bestimm. d. Gatt.: Sutton (1973), 569; Sutton (1980)

Abb.: Sutton (1980), 327 u. 328

Erstbeschr.: Petrak u. Sydow (1927), 301

Lit.: Nag Raj u. DiCosmo (1981), *Icones Generum*

Coelomycetum 12, Univ. Waterloo Biol. Ser. **22**, 17

Nag Raj (1993)

Sutton (1977), 108 (anerkannte Gattung)

Sutton (1980)

Unamuno (1933), 318

s. ferner in 1)

Lawalreea Diederich 1990:

Lebensweise: Nicht-lichenisiert-lichenicol

Typus: *L. lecanorae* Diederich

Bestimm. d. Gatt.: Czyzewska u. Kukwa (2009),

Lichenicolous Fungi of Poland, 86; Diederich (1989),
234

Erstbeschr.: Diederich (1990), *Mycotaxon* **37**, 308

Lit.: Czyzewska u. Kukwa (2009), *Lichenicolous Fungi of
Poland*, 34 u. 86

Diederich (1989), 242

Roux u. Bellemère (1991), *Bull. Ass. Franc. Lichénol.*

16(2), 79

Lecanactis Körb. 1855 nom. cons. (als *Coelomyceten*-Stadium):

Bestimm. d. Gatt.: Smith, C.W. et al. (2009), *Lichens of
Great Britain and Ireland*, 117; Wirth (1995),

Flechtenflora, Schlüssel S. 103

Lecanora (als *Coelomyceten*-Stadium):

Bestimm. d. Gatt.: Smith, C.W. et al. (2009), *Lichens of
Great Britain and Ireland*, 115

Lecanosticta Syd. in Syd. & Petr. 1922:

Lebensweise: Z.T. phytoparasitisch

Typus: *L. pini* Syd. in Syd. & Petr. [heute: *L. acicola*
(Thüm.) Syd. in Syd. & Petr.; Synonym: *Dothistroma
acicola* (Thüm.) Schischkina & Tsanova; Teleomorfe:
Eruptio acicola (Dearn.) Barr; Synonyma: *Scirrhia
acicola* (Dearn.) Siggers; *Mycosphaerella dearnessii*
Barr] [Anateleio-Rel. anerkannt von 4)]

Bestimm. d. Gatt.: Arx-Schlüssel (1983), 31; Arx-

Schlüssel (1987), 176; Michaelides et al.-Schlüssel
(1979); Sutton (1973), 558; Sutton (1980)

Abb.: *Iconographia Mycol.* **47**, A1203; *Mycol. Bavar.* **5**, 58,
2002; Sutton (1980), 344

- Erstbeschr.: Sydow u. Petrak (1922), AM **20**, 211
 Lit.: Brandenburger (1985), 1128
 Crosby, E.S. (1966), Endospores in *Scirrhia acicola*,
 Phytopath. **56**, 720
 Evans, H.C. (1984), The genus *Mycosphaerella* ..., Mycol.
 Pap. **153**, Kew
 Nag Raj (1977), Icones Generum Coelomycetum 8, Univ.
 Waterloo Biol. Ser. **16**, 23
 Rossman et al. (1987)
 Sutton (1977), 109 (anerkannte Gattung)
 Sutton (1980)
 Verkley, G.J.M. u. M.J. Priest (2000), *Septoria* and
 similar coelomycetous anamorphs of *Mycosphaerella*,
 Stud. Mycol. **45**, 123-128
 s. ferner in 1)
- Lecidea* Ach. 1803 (als Coelomyceten wachsende Stadien):
 Bestimm. d. Gatt.: Smith, C.W. et al. (2009), Lichens of
 Great Britain and Ireland, 122
- Lecythea* Lév. 1847 (=? *Physonema* Lév. 1847) (imperfekte
 Stadien von Rostpilzen mit *Phragmidium*-Phylogenie,
 provisorisch hier in der Coelomyceten-Datei
 untergebracht):
 Lebensweise: Phytoparasitisch wie alle Rostpilze
 Typus [Lectotypus durch Laundon (1965), Mycol. Pap. **99**,
 10]: *Uredo miniata* Pers. : Pers. [Teleomorfe:
Phragmidium mucronatum (Pers. : Pers.) Schlecht.]
 Bestimm. d. Gatt.: Cummins u. Hiratsuka (2003), 37
 Lit.: Cummins u. Hiratsuka (2003), 39
 Laundon (1965), Mycol. Pap. **99**
- Leptochlamys* Died. 1921:
 Lebensweise: Muscicol
 Typus: *L. scapicola* (Karst.) Died. [= *Septoria thecicola*
 Berk. & Br. var. *scapicola* Karst.; heute: *L.*
thecicola (Berk. & Br.) Racovitza]
 Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
 186; Sutton (1980)
 Abb.: Sutton (1980), 239
 Erstbeschr.: Diedicke (1921), AM **19**, 299
 Lit.: Racovitza (1959), 199 (an Moosen)
 Sutton (1977), 109 (anerkannte Gattung)
 Sutton (1980)
- Leptodermella* Höhn. 1915:
 Typus: *L. incarnata* (Bres.) Höhn. (= *Zythia incarnata*
 Bres.)

- Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
187; Höhnel (1923), Nr. 161; Sutton (1980)
Abb.: Sutton (1980), 160
Erstbeschr.: Höhnel (1915), Z. Gärungsphysiol. allg.
landw. techn. Mykol. **5**, 212
Lit.: Sutton (1977), 110 (anerkannte Gattung)
Sutton (1980), 158
- Leptodothiorella* Höhn. 1918 ss. Syd. 1926 ex Aa 1973:
Lebensweise: Z.T. phytoparasitisch
Typus: *L. concinna* Syd.
Phylogenie: Z.T. Spermastienstadien von *Guignardia* u.a.
Bestimm. d. Gatt.: Höhnel (1923), Nr. 234; Sutton (1980)
Abb.: Iconographia Mycol. **37**, A915
Erstbeschr.: Aa, H.A. van der (1973), Studies in
Phyllosticta I, Stud. mycol. **5** (110 S.) (S. 13);
Höhnel (1918), Hedwigia **60**, 173 u. 175; Sydow
(1926), AM **24**, 407
Lit.: Brandenburger (1985), 1166
Mulencko, Majewski u. Ruszkiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 578
Rossman et al. (1987)
Sutton (1977), 110 (anerkannte Gattung)
Sutton (1980)
- Leptomelanconium* Petr. in Syd. 1923:
Lebenw.: Z.T. phytoparasitisch
Typus: *L. asperulum* (Moesz) Petr. in Syd. [= *Melanconium
asperulum* Moesz; heute: *L. allescheri* (Schnabl)
Petr.]
Bestimm. d. Gatt.: Arx-Schlüssel (1983), 31; Michaelides
et al.-Schlüssel (1979); Sutton (1973), 558; Sutton
(1980)
Abb.: Iconographia Mycol. **29**, A704; Sutton (1980), 341
Erstbeschr.: Sydow (1923), AM **21**, 179
Lit.: Arx (1983), 35
Morgan-Jones et al. (1972), Icones Generum Coelomycetum
2, Univ. Waterloo Biol. Ser. **4**, 24
Rossman et al. (1987)
Sutton u. Chao (1970), *Leptomelanconium*, TBMS **55**, 37-44
Sutton (1977), 110 (anerkannte Gattung)
Sutton (1980)
s. ferner in 1)
- Leptostroma* Fr. 1815 : Fr. 1823 (vgl. *Thyriostroma*):
Lebensweise: Z.T. phytoparasitisch
Typus [Lectotypus durch Clements u. Shear (1931), 374]:

L. scirpinum (Ehrenb. : Fr.) Fr. [Synonym:
Leptothyrium scirpinum (Ehrenb. : Fr.) Bub. & Kab.;
Teleomorfe: *Hypohelion scirpinum* (Pers. ex DC. :
Fr.) Johnst.; Synonym: *Hypoderma scirpinum* Pers. ex
DC. : Fr.] [Anateleio-Rel. anerkannt von 4)]

Weitere Anateleio-Relationen:

Leptostroma abietis, Anamorfe von *Lophodermium*
piceae [Lit. s. Anateleio-Datenbank]

Leptostroma caricinum, Anamorfe von *Lophodermium*
caricinum

Leptostroma castaneae, Anamorfe von *Coccomyces*
dentatus

Leptostroma crataegi, Anamorfe von *Lophodermium*
foliicola [Lit. s. Anateleio-Datenbank]

Leptostroma inulicola, Anamorfe von *Lophiostoma*
vagabundum

Leptostroma laricinum, Anamorfe von *Lophodermium*
laricinum [Lit. s. Anateleio-Datenbank]

Leptostroma pinastri, Anamorfe von *Lophodermium*
pinastri

Leptostroma pinorum var. *pinorum*, Anamorfe von
Aulographina pinorum

Leptostroma "pinorum" "var." graupianum, Anamorfe
von *Lophodermium conigenum*

Leptostroma sorbicola, Anamorfe von *Coccomyces*
tumidus

Leptostroma strobilicola, Anamorfe von *Lophomerum*
desmazieresii [Lit. s. Anateleio-Datenbank]

Bestimm. d. Gatt.: Arx-Gloeosporium (1970), 6; Diederike
(1915), 7 u. 705; Grove-Schlüssel (1935/37), **1**,
XVII; **2**, 162 u. 179; Höhnel (1923), Nr. 225;
Michaelides et al.-Schlüssel (1979); Sutton (1980)
Abb.: Iconographia Mycol. **34**, A806; Sutton (1980), 213;
Hennebert u. Bellemère (1979), Rev. Mycol. **43**, 285
(Abb.)

Erstbeschr. (ersatzweise): Lindau (1900), 387 (vgl. auch
S. 389, *Labrella*)

Lit.: Allescher, Rbh. Bd. **7** (1903), 346 u. 943

Batista u. Ciferri (1959), 3 u. 60

Brandenburger (1985), 1166

Gonzales Fragoso (1927), 14

Höhnel (1915), Sb. **124**, 49

Morgan-Jones et al. (1986), Icones Generum Coelomycetum
4, 2. Aufl., Univ. Waterloo Biol. Ser. **6**, 20

- Mulenko, Majewski u. Ruskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 578
- Rossmann et al. (1987)
- Sutton (1977), 111 (anerkannte Gattung)
- Sutton (1980)
- s. ferner in 1)
- Leptostromella* (Sacc.) Sacc. 1884:
- Typus: *L. septorioides* Sacc. & Roumeg.
- Anateleo-Relationen:
- Leptostromella graminicola*, Anamorfe von
Lophodermium arundinaceum [Lit. s. Anateleo-Datenbank]
- Bestimm. d. Gatt.: Diedicke (1915), 7 u. 706; Grove-Schlüssel (1935/37), **1**, XVII; **2**, 162 u. 192; Höhnel (1923), Nr. 248
- Abb.: Iconographia Mycol. **34**, A806; Sacc. 1493
- Erstbeschr.(ersatzweise): Lindau (1900), 392
- Lit.: Allescher, Rbh. Bd. **7** (1903), 388
- Gonzales Fragoso (1927), 18
- Mulenko, Majewski u. Ruskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 579
- Sutton (1977), 111 (von ihm damals nicht anerkannte Gattung)
- NICHT in Sutton (1980)
- Sutton, B.C. u. H.J. Swart (1986), Australian leaf-inhabiting ..., TBMS **87**, 93-102
- Leptothyrella* Sacc. 1885 (= *Asterinula*):
- Typus: *L. mougeotiana* Sacc. & Roumeg.
- Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 190; Höhnel (1923), Nr. 360
- Erstbeschr.: Saccardo (1885), Rev. Mycol. **7**, 160
- Erstbeschr.(ferner ersatzweise): Lindau (1900), 390
- Lit.: Allescher, Rbh. Bd. **7** (1903), 375
- Ellis u. Everhart (1889), J. Mycol. **5**, 152 (*Asterinula*)
- Sutton (1977), 223 (als *Asterinula* erwähnt)
- NICHT in Sutton (1980)
- Leptothyria* Höhn. 1915:
- Lebensweise: Z.T. phytoparasitisch
- Typus: *L. rubi* (Duby) Höhn. [= *Sphaeria rubi* Duby;
Synonyma: *Leptothyrium rubi* (Duby) Sacc.;
Leptostroma herbarum (Fr.) Link; Teleomorfe:
Hypoderma rubi (Pers. : Fr.) de Not.]
- Bestimm. d. Gatt.: Höhnel (1923), Nr. 224; Sutton (1980)
- Abb.: Sutton (1980), 212

Erstbeschr.: Höhnel (1915), Sb. **124**, 123
Lit.: Brandenburger (1985), 1168
Mulencko, Majewski u. Ruzskiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 579
Sutton (1977), 112 (anerkannte Gattung)
Sutton (1980)

Leptothyrium Kunze in Kunze & Schmidt 1823:

Lebensweise: Z.T. phytoparasitisch

Typus: *L. lunariae* Kunze in Kunze & Schmidt (Teleomorfe:
Microthyrium lunariae Fuckel) [Lit. s. Anateleio-
Datenbank]

Weitere Anateleio-Relationen:

Leptothyrium alneum, Anamorfe von *Gnomoniella*
tubaeformis

Leptothyrium coryli, Anamorfe von *Mamianiella coryli*

Leptothyrium hederiae, Anamorfe von *Hypoderma hederiae*
[Lit. s. Anateleio-Datenbank]

Leptothyrium juglandis, Anamorfe von *Gnomonia*
leptostyla

Leptothyrium melaleucum, Anamorfe von *Terriera*
cladophila

Leptothyrium ptarmicae, Anamorfe von *Schizothyrioma*
ptarmicae [Lit. s. Anateleio-Datenbank]

Leptothyrium pteridis, Anamorfe von *Leptopeltis*
pteridis

Leptothyrium quercinum, Anamorfe von *Coccomyces*
coronatus [Lit. s. Anateleio-Datenbank]

Bestimm. d. Gatt.: Diedicke (1915), 7 u. 705; Grove-
Schlüssel (1935/37), **1**, XVII; **2**, 162 u. 163; Höhnel
(1923), Nr. 223 u. 222 (*Rhabdothyrium*)

Abb.: Iconographia Mycol. **34**, A818; Migula (1921), 541,
Taf. 73/3 (als *Cryptosporium*); Sacc. 1491; Hennebert
u. Bellemère (1979), Rev. Mycol. **43**, 285 (Abb.)

Erstbeschr. (ersatzweise): Lindau (1900), 387

Lit.: Allescher, Rbh. Bd. **7** (1903), 322

Arx (1963), Revision ..., Koninkl. Nederl. Akad. Wet.,
Ser. C **66**, 172-182

Brandenburger (1985), 1168

Gonzales Fragoso (1927), 9

Mulencko, Majewski u. Ruzskiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 579

Racovitza (1959), 194 (an Moosen)

Sutton (1977), 228 (erwähnt)

NICHT in Sutton (1980)

Libartania (*Libertania*) Nag Raj 1979 [Europa?]:

Typus: *L. laserpitii* (*laserpiti*) (Bres.) Naj Raj (= *Neottiospora laserpitii* Bres.)

Abb.: Iconographia Mycol. **48**, A1226

Erstbeschr.: Nag Raj (1979), CJB **57**, 1390

Lit.: Nag Raj u. DiCosmo (1980), Icones Generum
Coelomycetum 11, Univ. Waterloo Biol. Ser. **21**, 20

Nag Raj (1993)

NICHT in Sutton (1980)

s. ferner in 1)

Libertella Desm. 1830 (nicht mit *Libertiella* verwechseln)

(muss *Myxosporium* hier dazugeschlagen werden?):

Typus: *L. betulina* Desm. [= *Naemaspora aurea* Fr. : Fr.
(aber *Naemaspora* ist ein nom. dub.; vgl.

Myxosporium); Teleomorfe: *Diatrype stigma* (Hoffm. :
Fr.) Fr.]

Weitere Anateleo-Relationen:

Libertella disciformis, Anamorfe von *Diatrype*
disciformis [Lit. s. Anateleo-Datenbank]

Libertella dissepta, Anamorfe von *Eutypella dissepta*
[Lit. s. Anateleo-Datenbank]

Libertella faginea, Anamorfe von *Eutypella*
quaternata [Lit. s. Anateleo-Datenbank]

Libertella quercina, Anamorfe von *Diatrypella*
quercina [Lit. s. Anateleo-Datenbank]

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 216; Barron
(1968), 70; Diedicke (1915), 6 u. 764; Grove-
Schlüssel (1937), **2**, 203 u. 304; Höhnel (1923), Nr.
396; Sutton (1973), 556; Sutton (1980)

Abb.: Iconographia Mycol. **20**, A526; Sacc. 1084 u. 1085;
Sutton (1980), 220; BFMS **156**, 23, 2000

Erstbeschr. (ersatzweise): Lindau (1900), 415

Lit.: Allescher, Rbh. Bd. **7** (1903), 733

Mulenko, Majewski u. Ruzskiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 581

Rossmann et al. (1987)

Sutton (1977), 113 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Libertiella Speg. & Roumeg. 1880 (nicht mit *Libertella*
verwechseln):

Lebensweise: Z.T. nicht-lichenisiert-lichenicol

Typus: *L. malmedyensis* Speg. & Roumeg.

(Mesokonidienstadium?) [Synonyma: *Libertiella*

peltigerae (Lib. in Cooke) Keissl.; *Zythia peltigerae* Lib.; Teleomorfe(?): *Scutula epiblastematica* (Wallr.) Rehm; Synanamorfe(?) (Macrokonidienstadium?) *Karsteniomyces tuberculosus* Alstrup & Hawksw.]

Bestimm. d. Gatt.: Czyzewska u. Kukwa (2009),
Lichenicolous Fungi of Poland, 64 u. 85; Hawksworth
(1983), 29; Höhnelt (1923), Nr. 192
Erstbeschr. (ersatzweise): Allescher, Rbh. Bd. **7** (1903),
302; Keissler (1930), 581; Lindau (1900), 383
Lit.: Allescher, Rbh. Bd. **7** (1903), 302
Czyzewska u. Kukwa (2009), Lichenicolous Fungi of Poland,
34, 51, 64 u. 85
Hawksworth (1981), 30
Keissler (1930), 581 (lichenicole Arten)
Mulencko, Majewski u. Ruszkiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 581
Santesson et al. (2004), 190
Sutton (1977), 113
NICHT in Sutton (1980)

Licheniconium Petr. & Syd. 1927 (vgl. *Xeroconium*):

Lebensweise: Nicht-lichenisiert-lichenicol

Typus: Nicht designiert

Bestimm. d. Gatt.: Alstrup u. Hawksworth-Schlüssel
(1990), 14; Czyzewska u. Kukwa (2009), Lichenicolous
Fungi of Poland, 83-84 (auch Arten-Schlüssel);
Diederich (1989), 234; Foucard-Schlüssel (2001), 48;
Hawksworth (1983), 27; Sutton (1973), 562; Sutton
(1980)

Abb.: Migula (1934), 500, Taf. 164/7-9; Sutton (1980),
119; Fungal Biol. **115**, 182 u. 184, 2011

Erstbeschr.: Petrak u. Sydow (1927), 432

Lit.: Czyzewska u. Kukwa (2009), Lichenicolous Fungi of
Poland, 36, 83 u. 84 (Schlüssel)

Diederich (1989), 243 (Schlüssel)

Hawksworth (1981), 33

Keissler (1930), 558

Lawrey, J.D. et al. (2011), The obligately lichenicolous
genus *Licheniconium* ..., Fungal Biol. **115**, 176-187

Mulencko, Majewski u. Ruszkiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 582

Santesson et al. (2004), 191

Scholz, P. (2000) (Liste der deutschen Arten)

Sutton (1977), 113 (anerkannte Gattung)

Sutton (1980), 118

s. ferner in 1)

Lichenodiplis Dyko & Hawksw. in Hawksw. & Dyko 1979 (= *Laeviomyces* Hawksw. 1981):

Lebensweise: Nicht-lichenisiert-lichenicol

Typus: *L. lecanorae* (Vouaux in Pitard & Harmand) Dyko & Hawksw. in Hawksw. & Dyko (= *Diplodina lecanorae* Vouaux in Pitard & Harmand)

Bestimm. d. Gatt.: Alstrup u. Hawksworth-Schlüssel (1990), 13; Czyzewska u. Kukwa (2009), *Lichenicolous Fungi of Poland*, 83; Diederich (1989), 234; Foucard-Schlüssel (2001), 48 (auch als *Laeviomyces*); Hawksworth (1983), 26 u. 28

Erstbeschr.: Hawksworth u. Dyko (1979), *Lichenol.* **11**, 51; Hawksworth (1981), 26 (*Laeviomyces*)

Lit.: Czyzewska u. Kukwa (2009), *Lichenicolous Fungi of Poland*, 38 u. 83

Diederich (1989), 246

Hawksworth (1981), 26 u. 37

Keissler (1930), 572 (lichenicole Arten) u. 574 (*Ascochyttula lecanorae*)

Nag Raj u. DiCosmo (1980), *Icones Generum Coelomycetum* 11, Univ. Waterloo Biol. Ser. **21**, 22

Santesson et al. (2004), 192

Scholz, P. (2000) (Liste der deutschen Arten) (auch als *Laeviomyces*)

NICHT in Sutton (1980)

s. ferner in 1)

Lichenohendersonia Calat. & Etayo 2001:

Lebensweise: Nicht-lichenisiert-lichenicol

Typus: *L. squamarinae* Calat. & Etayo [Nachweis: Spanien]

Erstbeschr.: Calatyud u. Etayo (2001), *CJB* **79**, 225

Lichenophoma Keissl. 1911:

Lebensweise: Nicht-lichenisiert-lichenicol

Typus: *L. haematommatis* Keissl. (Teleomorfe: *Cliostomum haematommatis* Hawksw.)

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 177

Erstbeschr.: Keissler (1911), *Hedwigia* **50**, 296

Erstbeschr. (ferner ersatzweise): Keissler (1930), 587

Lit.: Hawksworth (1981), 77

Keissler (1913), *Cbl. Bakt. Parasit.*, Abt. 2, **37**, 387

Keissler (1930), 587

Sutton (1977), 113

NICHT in Sutton (1980)

Lichenosticta Zopf 1898:

Lebensweise: Z.T. nicht-lichenisiert-lichenicol

Typus: *L. podetiicola* Zopf [heute: *L. alcorniaria*
(Linds.) Hawksw. in Hawksw. et al.]

Bestimm. d. Gatt.: Czyzewska u. Kukwa (2009),
Lichenicolous Fungi of Poland, 85; Hawksworth
(1983), 29; Höhnel (1923), Nr. 42

Erstbeschr.: Zopf (1898), Nova Acta Acad. Caes. Leop.-
Carol. German. Nat. Cur. **70**, 263

Lit.: Czyzewska u. Kukwa (2009), Lichenicolous Fungi of
Poland, 38 u. 85

Hawksworth (1981), 38

Keissler (1930), 540

Santesson et al. (2004), 194

Scholz, P. (2000) (deutsche Art)

Sutton (1977), 114

NICHT in Sutton (1980)

Linochora Höhn. 1910:

Lebensweise: Z.T. phytoparasitisch

Typus [Lectotypus durch Clements u. Shear (1931)]: *L.*
leptospermi (Cooke) Höhn. [Teleomorfe(?):
Phyllachora leptospermi (Cooke) Höhn.]

Weitere Anateleio-Relationen:

Linochora graminis, Anamorfe von *Phyllachora*
graminis [Lit. s. Anateleio-Datenbank]

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
186; Höhnel (1923), Nr. 249

Erstbeschr.: Höhnel (1910), Sb. **119**, 638

Lit.: Brandenburger (1985), 1168

Cannon, P.F. (1991), A Revision of *Phyllachora* and some
similar genera on the host family Leguminosae,
Mycol. Pap. **163** (302 S.)

Sutton (1977), 114 (anerkannte Gattung)

NICHT in Sutton (1980)

Lycoperdellon s. *Ostracoderma*

Macroallantina Speer 1987:

Typus: *M. coccifera* Speer nom. inval. (§ 37.1)
(phylogenetischer Anschluss: *Delpinoia*,
Rhytismatales)

Erstbeschr.: Speer (1987), BSMF **103**, 14

Macrodiplodiopsis Petr. 1922 (vgl. auch noch die Notiz zu

Macrodiplodia Sacc. 1884 nom. dub. im Anhang):

Lebensweise: Z.T. phytoparasitisch [*M. desmazieri* (Mont.)

Petr.]

Typus: *M. desmazieri* (Mont.) Petr. [= *Hendersonia desmazieri* Mont.; Teleomorfe: *Splanchnonema platani* (Ces.) Barr] [Lit. s. Anateleio-Datenbank]

Bestimm. d. Gatt.: Michaelides et al.-Schlüssel (1979); Sutton (1980) [vgl. ferner zu *Macrodiplodia*: Diedicke (1915), 7 u. 589; Höhnel (1923), Nr. 82]

Abb.: Iconographia Mycol. **21**, A540 u. **40**, A1011; Sutton (1980), 111

Erstbeschr.: Petrak (1922), AM **20**, 343

Lit.: Morgan-Jones et al. (1972), Icones Generum Coelomycetum 2, Univ. Waterloo Biol. Ser. **4**, 26

Sutton (1977), 117 (anerkannte Gattung)

Sutton (1980)

Zambettakis, C. ("1954", p. 1955), Recherches sur la systématique des Sphaeropsidales - Phaeodidymae, BSMF **70**(3), 219-349 (S. 345 u. S. 237-239; als *Macrodiplodia*)

s. ferner in 1)

Vgl. ferner zu *Macrodiplodia*: Allescher, Rbh. Bd. **7** (1903), 173 u. Petrak u. Sydow (1927)

Macrophoma (Sacc.) Berl. & Voglino 1886 (vgl. *Coleophoma* u. *Sphaeropsis*):

Typus: *M. macrosperma* (Karst.) Berl. & Voglino [= *Sphaeronaema macrospermum* Karst.; Synonym: *Phoma macrosperma* (Karst.) Sacc.]

Bestimm. d. Gatt.: Diedicke (1915), 7 u. 9; Grove-Schlüssel (1935), **1**, XVIII, XX u. 122; Höhnel (1923), Nr. 49

Erstbeschr.: Berlese u. Voglino (1886), Atti Soc. Veneto-Trent. Sci. Nat., Padova **10**, 172

Erstbeschr. (ferner ersatzweise): Lindau (1900), 353

Lit.: Allescher, Rbh. Bd. **6** (1901), 351 u. Bd. **7** (1903), 833

Denman, S. et al. (2000), An overview of the taxonomic history of *Botryosphaeria* ..., Stud. Mycol. **45**, 129-140 (S. 134; als Synonym von *Diplodia*)

Mulenko, Majewski u. Ruskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 582

Petrak u. Sydow (1927)

Rossmann et al. (1987)

Unamuno (1933), 120

s. ferner in 1)

Macrophomopsis Petr. 1924 (non Stevens & Baechler 1926; ist

Botryodiplodia) (zu *Dothiorella* od. zu *Fusicoccum*?):
Typus: *M. coronillae* (Desm.) Petr. [= *Sphaeria coronillae*
Desm.; Synonyma: *Fusicoccum coronillae* (Desm.) Vanev
& Aa in Aa & Vanev; *Dothiorella coronillae* (Desm.)
Petr.]

Bestimm. d. Gatt.: Sutton (1980)

Abb.: Sutton (1980), 297

Erstbeschr.: Petrak (1924), AM **22**, 108

Lit.: Pennycook, S.R. u. G.J. Samuels (1985),
Botryosphaeria and *Fusicoccum* ..., Mycotaxon **24**,
445-458 (die Autoren machen geltend, dass die
Gattung nur ein Synonym von *Fusicoccum* sei)

Petrak (1963), Sydowia **16**, 188 (als *Dothiorella*)

Sutton (1977), 118 (anerkannte Gattung)

Sutton (1980)

Unamuno (1933), 156 (als *Dothiorella*)

Mapea s. *Uredo*

Marssonina Magn. 1906 nom. cons. prop. [die Gattung ist jedoch
bis heute nicht konserviert worden; Lit.: McNeill et al.
(2006)] [= *Gloeosporium* Desm. & Mont. 1849 ss. orig. nom.
rej. prop. (non ss. Sacc.; ist nom. ambig.); = *Marssonina*
(*Marsonia*) J.C. Fischer in Rabenh. 1874 nom. illeg. (non
H. Karst. 1860; sind Pflanzen)] (muss *Neomarsoniella*
hier dazugeschlagen werden?):

Lebensweise: Z.T. phytoparasitisch

Typus: *Marssonina potentillae* (Desm.) Magn. [= *Marssonina*
potentillae (Desm.) J.C. Fischer in Rabenh.; heute:
Marssonina fragariae (Lib.) Kleb.; Teleomorfe:
Diplocarpon earlianum (Ell. & Ev.) Wolf] [Anateleo-
Rel. anerkannt von 4)]

Typus von *Gloeosporium*: *G. castagnei* Desm. & Mont.;
heute: *Marssonina castagnei* (Desm. & Mont.) Magn.;
Synonym: *Marssonina castagnei* (Desm. & Mont.) Sacc.;
Teleomorfe: *Drepanopeziza populialbae* (Kleb.)
Nannf.] [Lit. s. Anateleo-Datenbank (als
Marssonina)]

Weitere Anateleo-Relationen:

Marssonina brunnea, Anamorfe von *Drepanopeziza*
punctiformis

Marssonina kriegieriana, Anamorfe von *Drepanopeziza*
triandrae [Lit. s. Anateleo-Datenbank]

Marssonina populi, Anamorfe von *Drepanopeziza*
populorum [Lit. s. Anateleo-Datenbank]

Marssonina rosae, Anamorfe von *Diplocarpon rosae*

[Anateleo-Rel. anerkannt von 4)]

Marssonina salicicola, Anamorfe von *Drepanopeziza sphaerioides* [Lit. s. Anateleo-Datenbank]

Marssonina (Gloeosporium) tiliae, Anamorfe von *Apiognomonina tiliae*

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 217; Arx-Schlüssel (1987), 176; Diedicke (1915), 6, 763 u. 762 (*Gloeosporium*); Grove-Schlüssel (1937), 2, 202, 203, 272, 207 (*Gloeosporium*) u. 269 (*Marssonina rosae* als *Actinonema*); Höhnel (1923), Nr. 383 (*Gloeosporium*) u. 349 (*Actinonema*); Sutton (1980)

Abb.: Cannon u. Kirk (2007), 100 (Blatt-Symptome); Iconographia Mycol. 4, A103 u. 9, A185; Migula (1921), S. 578, Taf. 81/5; ferner vgl. S. 538, Taf. 72/1-3 u. S. 541, Taf. 73/1-2; Sacc. 1028, 1062, 1063, 1064, 1068, 1070 u. 1474; Snowdon (1995), 51 (*Gloeosporium*); Sutton (1980), 302; Hennebert u. Bellemère (1979), Rev. Mycol. 43, 287 (Abb. 3J,K)

Erstbeschr.: Magnus (1906), Hedwigia 45, 89 [u. vgl. Angaben in Lindau (1900), 399 (*Gloeosporium*) u. 405 (*Marssonina*)]

Lit.: Allescher, Rbh. Bd. 7 (1903), 450 (*Gloeosporium*), 595 (als *Marssonina*) u. 947 (*Gloeosporium*)

Arx (1970)

Brandenburger (1985), 1128

Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 583-585 u. 570-574 (*Gloeosporium*)

Rossmann et al. (1987) (auch als *Gloeosporium*)

Sutton (1977), 120

Sutton (1980)

s. ferner in 1)

Massariothea Syd. 1939 (= *Apocoryneum*):

Typus: *M. themedae* Syd.

Bestimm. d. Gatt.: Michaelides et al.-Schlüssel (1979) (*Apocoryneum*); Sutton (1980)

Abb.: Iconographia Mycol. 48, A1224; Sutton (1980), 637-640

Erstbeschr.: Sydow (1939), AM 37, 249

Lit.: Nag Raj (1977), Icones Generum Coelomycetum 8, Univ. Waterloo Biol. Ser. 16, 3 (*Apocoryneum*)

Sutton (1977), 121 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Mattirolella Colla 1929 [Europa?]:

Typus: *M. silvestrii* (*silverstrii*) Colla

Bestimm. d. Gatt.: Sutton (1980)

Erstbeschr.: Colla (1929), Boll. Lab. Zool. Portici **22**,
39

Lit.: Sutton (1977), 121 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Matula Masee 1888 (z.T. Excipulaceen) (vgl. *Michenera*)

[Europa?]:

Typus: *M. poroniiformis* (Berk. & Br.) Masee [= *Artocreas poroniaeforme* Berk. & Br.; = *Michenera poroniiforme* (Berk. & Br.) Sacc.; Teleomorfe: *Cytidia hakgallae* (Berk. & Br.) Martin (Basidiomycota)]

Abb.: Seifert, Morgan-Jones, Gams u. Kendrick (2011),
Taf. 28D

Erstbeschr.: Masee (1888), J. Roy. Microscop. Soc.
London, Ser. 2, **8**, 173

Lit.: Seifert, Morgan-Jones, Gams u. Kendrick (2011), 283
s. ferner in 1)

Megaloseptoria Naumov 1925:

Lebensweise: Z.T. phytoparasitisch

Typus: *M. mirabilis* Naumov [Teleomorfe: *Gemmamyces piceae* (Borthwick) Casagr.; Synonym: *Cucurbitaria piceae* Borthwick] [Lit. s. Anateleio-Datenbank]

Bestimm. d. Gatt.: Sutton (1980)

Abb.: Iconographia Mycol. **27**, A665; Sutton (1980), 418

Erstbeschr.: Naumov (1925), Bolezni Rast. **14**, 144

Lit.: Brandenburger (1985), 1170

Sutton (1977), 122 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Melanconiopsis Ell. & Ev. 1900:

Typus: *M. inquinans* Ell. & Ev. [Teleomorfe: *Massariovalsa sudans* (Berk. & Curt.) Sacc.] [Anateleio-Rel. anerkannt von 4)]

Anateleio-Relationen:

Melanconiopsis megalospora, Anamorfe von
Massariovalsa megalospora

Melanconiopsis olivacea, Anamorfe von *Splanchospora ampullacea*

Bestimm. d. Gatt.: Höhnel (1923), Nr. 69; Michaelides et al.-Schlüssel (1979); Sutton (1980)

Abb.: Iconographia Mycol. **27**, A666; Sutton (1980), 331

Erstbeschr.: Ellis u. Everhart (1900), Bull. Torrey Bot. Club **27**, 575

Lit.: Mullenko, Majewski u. Ruszkiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 586

Nag Raj u. DiCosmo (1978), Icones Generum Coelomycetum 10, Univ. Waterloo Biol. Ser. **19**, 27

Petrak u. Sydow (1927)

Sutton (1977), 122 (anerkannte Gattung)

Sutton (1980)

Wehmeyer, L.E. (1941), A revision of *Melanconis*, *Pseudovalsa*, *Prosthecius*, and *Titania*, Univ. Michigan Stud., Scient. Ser. **14**, 1-161

s. ferner in 1)

Melanconium Link 1809 : Fr. 1821 (vgl. *Pseudoconium*):

Lebensweise: Z.T. phytoparasitisch

Typus: *M. atrum* Link

Anateleo- und Anasynana-Relationen:

Melanconium bicolor, Anamorfe von *Melanconis stilbostoma* [Lit. s. Anateleo-Datenbank]

Melanconium juglandinum, Anamorfe von *Melanconis carthusiana* [Lit. s. Anateleo-Datenbank]

Melanconium microsporium, Anamorfe von *Melanconis chrysostroma*

Melanconium oblongum, Anamorfe von *Melanconis desmazieri*

Melanconium ramulorum, Anamorfe von *Melanconis spodiacea*

Melanconium sphaeroideum, Anamorfe von *Melanconis alni* [Lit. s. Anateleo-Datenbank]

Melanconium sphaerospermum, Anamorfe von *Apiospora montagnei* u. s. auch Synan. *Arthrinium arundinis*

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 217 u. 331 (*M. sphaerospermum*); Arx-Schlüssel (1987), 175; Diedicke (1915), 6, 762 u. 853; Grove-Schlüssel (1937), **2**, 202, 310 u. 311; Höhnel (1923), Nr. 378; Michaelides et al.-Schlüssel (1979); Petrini u. Petrini (2010), 63; Sutton (1973), 558; Sutton (1980)

Abb.: Sacc. 1077-1082

Erstbeschr. (ersatzweise): Lindau (1900), 405

Lit.: Allescher, Rbh. Bd. **7** (1903), 567 u. 956

Brandenburger (1985), 1128

Morgan-Jones (1977), Icones Generum Coelomycetum 9, Univ.

Waterloo Biol. Ser. **17**, 20

Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 585

Rossmann et al. (1987)

Sutton, B.C. (1964), *Melanconium* ..., *Persoonia* **3**, 193-
198

Sutton (1977), 122 (anerkannte Gattung)

Sutton (1980)

Melasmia Lév. 1846:

Lebensweise: Z.T. phytoparasitisch

Typus: *M. acerina* Lév. [Teleomorfe: *Rhytisma acerinum*
(Pers. : Fr.) Fr.] [Anateleio-Rel. anerkannt von 4)]

Weitere Anateleio-Relationen:

Melasmia lonicerae, Anamorfe von *Rhytisma xylostei*

Melasmia punctata, Anamorfe von *Rhytisma punctatum*

Melasmia salicina, Anamorfe von *Rhytisma salicinum*

Bestimm. d. Gatt.: Diedicke (1915), 7 u. 705; Grove-
Schlüssel (1935/37), **1**, XVII; **2**, 162 u. 186; Höhnelt
(1923), Nr. 219; Sutton (1980)

Abb.: Iconographia Mycol. **34**, A819; Sacc. 1047; Sutton
(1980), 564; Boletus **31**(2), 99, 2009; Hennebert u.
Bellemère (1979), Rev. Mycol. **43**, 285 (Abb.)

Erstbeschr. (ersatzweise): Lindau (1900), 389

Lit.: Allescher, Rbh. Bd. **7** (1903), 370

Brandenburger (1985), 1170

Gonzales Fragoso (1927), 17

Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 587

Sutton (1980)

s. ferner in 1)

Metadiplodia Syd. 1937:

Typus: *M. eucalypti* Syd.

Anateleio-Relationen:

Metadiplodia buxi, Anamorfe von *Hyponectria buxi*

Erstbeschr.: Sydow (1937), AM **35**, 359

Lit.: Sutton (1977), 124

NICHT in Sutton (1980)

Zambettakis, C. ("1954", p. 1955), Recherches sur la
système des Sphaeropsidales - Phaeodidymae,
BSMF **70**(3), 219-349 (S. 278-302)

s. ferner in 1)

Metazythiopsis Morelet 1988:

Typus: *M. halepensis* Morelet

Erstbeschr.: Morelet, M. (1988), Ann. Soc. Sci.

Naturelles d'Archéol. Toulon et du Var **40**(1), 41
Micarea Fr. 1825 nom. cons. (als Coelomyceten wachsende Stadien):
 Bestimmung dieser Stadien: Czyzewska u. Kukwa (2009),
 Lichenicolous Fungi of Poland, 64 u. 86; Smith, C.W.
 et al. (2009), Lichens of Great Britain and Ireland,
 120-121; Wirth (1995), Flechtenflora, Schlüssel S.
 102

Michenera Berk. & Curt. 1868 (= *Artocreas*) (vgl. *Matula*) (z.T.
 Excipulaceen) [Europa]:
 Typus: *M. artocreas* Berk. & Curt. [Teleomorfe:
Licrostroma subgiganteum (Berk.) Lemke
 (Basidiomycota)]
 Erstbeschr.: Berkeley u. Curtis (1868), J. Linn. Soc.,
 Bot. **10**, 333
 Abb.: Seifert, Morgan-Jones, Gams u. Kendrick (2011),
 Taf. 28C
 Lit.: Seifert, Morgan-Jones, Gams u. Kendrick (2011), 288

Microcalicium Vainio 1927 [als Coelomyceten wachsende Stadien;
 z.B. das unbenannte Coelomycetenstadium von *Microcalicium*
disseminatum (Ach.) Vainio; Synonym: *Microcalicium*
subpedicellatum (Ach.) Tibell]:
 Lit.: Czyzewska u. Kukwa (2009), Lichenicolous Fungi of
 Poland, 86
 Hawksworth (1981), 41-44

Microdiplodia All. 1901 (non Tassi 1902, s. dort) (= *Microbotryodiplodia*):
 Lebensweise: Z.T. phytoparasitisch
 Typus [Lectotypus durch Clements u. Shear (1931)]: *M.*
conigena All.
 Anateleio-Relationen:
Microdiplodia frangulae, Anamorfe von *Karstenula*
rhodostoma [Lit. s. Anateleio-Datenbank]
Microdiplodia juglandis, Anamorfe von *Cucurbitaria*
juglandis
Microdiplodia visci, Anamorfe von *Gibberidea visci*
 Bestimm. d. Gatt.: Diedicke (1915), 7 u. 589; Grove-
 Schlüssel (1935/37), **1**, XVIII; **2**, 24; Höhnelt (1923),
 Nr. 80
 Abb.: Crous et al. (2009), 122/G; Iconographia Mycol. **21**,
 A539; Sacc. 99
 Erstbeschr.: Allescher, Rbh. Bd. **7** ("1903", publ. 1901),
 78
 Lit.: Allescher, Rbh. Bd. **7** (1903), 78 u. 923

- Brandenburger (1985), 1170
- Mulenko, Majewski u. Ruskiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 587
- Rossmann et al. (1987)
- Sutton (1977), 124
- NICHT in Sutton (1980)
- Unamuno (1933), 321
- Zambettakis, C. ("1954", p. 1955), Recherches sur la
systématique des Sphaeropsidales - Phaeodidymae,
BSMF **70**(3), 219-349 [S. 243, 306 (als
Microbotryodiplodia) u. 323 (als *Syndiplodia*)
s. ferner in 1)
- Microdiscula* Höhn. 1915:
Typus: *M. rubicola* (Bres.) Höhn. (= *Sphaeronaema rubicola*
Bres.)
Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
187 u. 195; Höhnel (1923), Nr. 318; Sutton (1980)
Abb.: Sutton (1980), 587
Erstbeschr.: Höhnel (1915), Sb. **124**, 142
Lit.: Sutton (1977), 125 (anerkannte Gattung)
Sutton (1980)
- Microgloeum* Petr. in Syd. & Petr. 1922:
Lebensweise: Z.T. phytoparasitisch
Typus: *M. pruni* Petr. in Syd. & Petr. [Synanamorfe:
Phloeosporiella padi (Lib.) Arx; Teleomorfe:
Blumeriella jaapii (Rehm) Arx] [Anateleio-Rel.
anerkannt von 4)]
Bestimm. d. Gatt.: Arx-Gloeosporium (1970), 6; Sutton
(1980)
Erstbeschr.: Sydow u. Petrak (1922), AM **20**, 215
Lit.: Brandenburger (1985), 1130
Mulenko, Majewski u. Ruskiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 588
Nag Raj, T.R. (1978), Genera Coelomycetum ..., CJB **56**,
686-707
Sutton (1980)
- Microstroma* s. Aphylllophorales-Datei
- Microxiphium* (*Microxyphium*) s. Hyphomyceten-Datei
- Milesia* F.B. White 1878 (= *Peridiopsora*) (imperfekte Uredo-
Formen von Rostpilzen mit *Milesina*-Phylogenie ohne
Anschluss an eine Teleomorfe, provisorisch hier in der
Coelomyceten-Datei untergebracht):
Lebensweise: Phytoparasitisch wie alle Rostpilze
Typus: *M. polypodii* F.B. White [Teleomorfe: *Milesina*

dieteliana (Syd. & P. Syd.) Magn.]
 Europäische Art ohne Anschluss an eine Teleomorfe:
M. magnusiana (Jaap) Faull
 Bestimm. d. Gatt.: Cummins u. Hiratsuka (2003), 36;
 Laundon in Ainsworth et al. (1973), *The Fungi* **4B**,
 265 (auch *Peridiopsora*)
 Abb.: *Iconographia Mycol.* **7**, D24
 Lit.: Brandenburger (1985), 1040
 Cummins u. Hiratsuka (2003), 39
 Kamat u. Sathe (1969), *Trans. Brit. Mycol. Soc.* **53**, 144
 (*Peridiopsora*)
 Legon u. Henrici (2005), 317 [*M. magnusiana* (Jaap) Faull]
 Rogers, D.P. (1948), *The meaning of article 57 of the*
International Rules, Mycologia **40**, 241-254 (S. 251)
 (zur Verwendung der beiden Namen *Milesia* u.
Milesina)
 s. ferner in 1)

Minutophoma Hawksw. 1981:
 Lebensweise: Z.T. nicht-lichenisiert-lichenicol
 Typus: *M. chrysophthalmae* Hawksw.
 Bestimm. d. Gatt.: Foucard-Schlüssel (2001), 48;
 Hawksworth (1983), 30
 Erstbeschr.: Hawksworth (1981), 44
 Lit.: Santesson et al. (2004), 210

Miriquidica (als Coelomyceten-Stadium):
 Bestimm. d. Gatt.: Smith, C.W. et al. (2009), *Lichens of*
Great Britain and Ireland, 121

Mixtoconidium Etayo 1995:
 Lebensweise: Nicht-lichenisiert-lichenicol
 Typus: *M. canariense* Etayo
 Erstbeschr.: Etayo (1995), *Mycotaxon* **53**, 425

Monochaetia (Sacc. 1884) All. 1902:
 Lebensweise: Z.T. phytoparasitisch
 Typus [Lectotypus durch Clements u. Shear (1931), 384]:
M. monochaeta (Desm.) All. (= *Pestalotia monochaeta*
 Desm.)
 Bestimm. d. Gatt.: Arx (1981); Barron (1968), 61; Grove-
 Schlüssel (1937), **2**, 202, 310 u. 343; Höhnelt (1923),
 Nr. 406; Michaelides et al.-Schlüssel (1979);
 Petrini u. Petrini (2010), 109; Sutton (1973), 557;
 Sutton (1980)
 Abb.: *Iconographia Mycol.* **1**, A2; Sacc. 1119
 Erstbeschr.: Allescher, *Rbh.* Bd. **7** ("1903", publ. 1902),
 665

- Lit.: Brandenburger (1985), 1130
 Guba, E.F. (1961), Monograph of *Monochaetia* and *Pestalotia*, Harvard Univ. Press, Cambridge, Mass. (342 S.)
 Matsushima, T. (1985), Matsush. Mycol. Mem. **4**, 12;
 (1996), Matsush. Mycol. Mem. **9**, 108
 Morgan-Jones et al. (1981), Icones Generum Coelomycetum 1, 2. Aufl., Univ. Waterloo Biol. Ser. **3**, 22
 Mulenko, Majewski u. Ruskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 589
 Nag Raj (1993)
 Rossman et al. (1987)
 Seifert, Morgan-Jones, Gams u. Kendrick (2011), 296
 Sutton (1977), 128 (anerkannte Gattung)
 Sutton (1980)
 s. ferner in 1)
- Monochaetiella* Castellani 1943 [Europa?]:
 Typus: *M. hyparrheniae* Castellani
 Bestimm. d. Gatt.: Michaelides et al.-Schlüssel (1979); Sutton (1973), 560; Sutton (1980)
 Abb.: Iconographia Mycol. **30**, A709 u. **45**, A1141; Sutton (1980), 474
 Erstbeschr.: Castellani (1943), Nuovo Giorn. Bot. Ital., Ser. 2, **49**, 487
 Lit.: Morgan-Jones (1977), Icones Generum Coelomycetum 9, Univ. Waterloo Biol. Ser. **17**, 22
 Nag Raj (1993)
 Rossman et al. (1987)
 Sutton (1977), 128 (anerkannte Gattung)
 Sutton (1980)
- Monosporidium* Barclay 1888 s. *Endophyllum* in der Datei Rost- u. Brandpilze
- Monostichella* Höhn. 1916:
 Lebensweise: Z.T. phytoparasitisch
 Typus [Lectotypus durch Clements u. Shear (1931), 382]:
M. robergei (Desm.) Höhn. [= *Gloeosporium robergei* Desm.; Synanmorfe: *Asteroma carpini* (Lib.) B. Sutton; Teleomorfe: *Gnomoniella carpinea* (Fr. : Fr.) Monod] [Lit. s. Anateleio-Datenbank]
- Weitere Anateleio-Relationen:
Monostichella coryli, Anamorfe von *Gnomonia gnomon*
Monostichella salicis, Anamorfe von *Drepanopeziza salicis*
- Bestimm. d. Gatt.: Arx-Gloeosporium (1970), 5; Arx-

- Schlüssel (1981), 216; Arx-Schlüssel (1987), 175;
 Höhnel (1923), Nr. 353; Michaelides et al.-Schlüssel
 (1979); Sutton (1980)
- Abb.: Iconographia Mycol. **22**, A567; Migula (1921), S.
 538, Taf. 72/2 (als *Gloeosporium salicis*); Sacc.
 1019 u. 1049; Sutton (1980), 518
- Erstbeschr.: Höhnel (1916), Sb. **125**, 95
- Lit.: Arx (1970)
- Brandenburger (1985), 1130
- Morgan-Jones et al. (1981), Icones Generum Coelomycetum
 1, 2. Aufl., Univ. Waterloo Biol. Ser. **3**, 24
- Mulenko, Majewski u. Ruzkiewicz-Michalska (2008), A
 preliminary checklist of micromycetes in Poland, 589
- Rossmann et al. (1987)
- Sutton (1977), 129 (anerkannte Gattung)
- Sutton (1980)
- Moralesia* Urries 1956:
 Typus: *M. arundinis* Urries
 Bestimm. d. Gatt.: Sutton (1980)
 Erstbeschr.: Urries, M.E. de (1956), Anales Inst. Bot.
 Cavanilles **14**, 167
 Lit.: Sutton (1977), 129 (anerkannte Gattung)
 Sutton (1980)
- Morinia* Berl. & Bres. 1889 (non *Morina* L. 1753; sind Pflanzen)
 (= *Rinomia*):
 Typus: *M. pestalozzioides* Berl. & Bres. [Synonym: *Rinomia*
pestalozzioides (*pestalozzioides*) (Berl. & Bres.)
 Nieuwl.]
 Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
 199; Höhnel (1923), Nr. 410; Sutton (1980)
 Erstbeschr. (ersatzweise): Lindau (1900), 413
 Lit.: Allescher, Rbh. Bd. **7** (1903), 711
 Gonzales Fragoso (1927), 55
 Sutton (1977), 129 (anerkannte Gattung)
 Sutton (1980), 267
 s. ferner in 1)
- Morisporea* Salazar-Yepes, Pardo-Card. & Buritica 2007
 (imperfekte Formen von Rostpilzen der Gattung *Gerwasia*,
 Phragmidiaceae, provisorisch hier in der Coelomyceten-
 Datei untergebracht; intraepidermal; es ist keine Art
 bekannt, die rein imperfekt ist):
 Lebensweise: Phytoparasitisch wie alle Rostpilze
 Typus: Nicht designiert
 Anateleio-Relationen: *Morisporea* sp. [Europa] s. Teleo

Gerwasia urediniformis

Lit.: Salazar-Yepes, M., V.M. Pardo-Cardona u. P. Buritica (2007), Species from Columbia, Ecuador and Peru belonging to the genus *Gerwasia* ..., *Caldasia* **29**(1), 105-120 (S. 108) (frei im Internet)

Mycoblastus (als Coelomyceten-Stadium):

Bestimm. d. Gatt.: Smith, C.W. et al. (2009), Lichens of Great Britain and Ireland, 115

Mycogala s. *Orbicula* u. *Roumegueriella* (Pyrenomyceten-Datei)

Myiocoprula Petr. 1955:

Typus: *M. gregaria* Petr. (Teleomorfe: *Microthyrium smilacis* de Not.) [Lit. s. Anateleo-Datenbank]

Erstbeschr.: Petrak, F. (1955), Mykologische Bemerkungen, *Sydowia* **9**, 483-496; Petrak, F. (1955), *Myiocoprula* ..., *Sydowia* **9**, 547-549

Lit.: Sutton (1977), 229 (erwähnt)

NICHT in Sutton (1980)

Myriellina Höhn. 1915:

Lebensweise: Z.T. phytoparasitisch

Typus: *M. cydoniae* (Desm.) Höhn. [= *Cheilaria cydoniae* Desm.; Synonym: *Phyllosticta cydoniae* (Desm.) Sacc.]

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 195; Höhnel (1923), Nr. 194; Sutton (1980)

Abb.: Sutton (1980), 614

Erstbeschr.: Höhnel (1915), Sb. **124**, 100

Lit.: Brandenburger (1985), 1132

Sutton (1977), 131 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Myrioconium Syd. 1912 (Acervuli-Bildner od. stromatischer Coelomycet; z.T. als Hyphomycet mit Microsporodochien-Bildung angesehen):

Lebensweise: Z.T. phytoparasitisch

Typus: *M. scirpi* Syd. [heute: *M. scirpicola* (Ferd. & Winge) Ferd. & Winge; Teleomorfe: *Myriosclerotinia scirpicola* (Rehm) Buchw.] [Lit. s. Anateleo-Datenbank]

Weitere Anateleo-Relationen:

Myrioconium ambiens, Anamorfe von *Myriosclerotinia duriaeana* [Lit. s. Anateleo-Datenbank]

Myrioconium depraedans, Anamorfe von *Grovesinia pyramidalis*

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 252; Diedicke (1915), 6 u. 763; Grove-Schlüssel (1937), **2**, 203 u.

264; Höhnel (1923), Nr. 259
 Abb.: Iconographia Mycol. **44**, A1097; Sacc. 918; Seifert,
 Morgan-Jones, Gams u. Kendrick (2011), Taf. 72C u.
 Foto-Abb. 54D; Hennebert u. Bellemère (1979), Rev.
 Mycol. **43**, 288 (Abb. 4H)
 Erstbeschr.: Sydow (1912), AM **10**, 448
 Lit.: Brandenburger (1985), 1090
 Carmichael et al. (1980)
 Grove (1937), **2**, 264
 Höhnel (1926), Über *Placosphaeria junci* Bubak, Mitt. Bot.
 Inst. TH Wien **3**, 49-50 (mit einer Übersicht über
Myrioconium)
 Mulenko, Majewski u. Ruzskiewicz-Michalska (2008), A
 preliminary checklist of micromycetes in Poland, 589
 Seifert, Morgan-Jones, Gams u. Kendrick (2011), 304
 Sutton (1977), 131 (anerkannte Gattung; Sutton stellt die
 Arten aber fälschlicherweise zu den Hyphomyceten)
 NICHT in Sutton (1980)
 s. ferner in 1)

Myrothecium Tode 1790 : Fr. 1821 (= *Godroniella*; = *Myxormia*; =
Starkeyomyces) (teilweise als Hyphomyceten angesehen,
 aber diese Pilze verfügen über gestielte, discoide
 Sporodochien und sind mE als Excipulaceen anzusprechen):
 Lebensweise: Z.T. phytoparasitisch od. z.T. fungicol
 Typus: *M. inundatum* Tode : Fr.

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 215 u. 252; Arx-
 Schlüssel (1987), 180; Barron (1968), 70 u. 69
 (*Starkeyomyces*); Diedicke (1915), 7 u. 735
 (*Godroniella*); Domsch, Gams u. Anderson (2007), 22;
 Ellis u. Ellis-Plurivoren-Schlüssel (1997), 44;
 Höhnel (1923), Nr. 428, 175 (*Myxormia*), 421
 (*Myrotheciella*) u. S. 346; Michaelides et al.-
 Schlüssel (1979) (*Myxormia*); Subramanian (1971),
 166, 199 u. 198 (*Starkeyomyces*)

Abb.: Iconographia Mycol. **11**, A247; Sacc. 858-860;
 Seifert, Morgan-Jones, Gams u. Kendrick (2011), Taf.
 74B u. Abb. 9D (S. 8; makroskopisches Farbfoto), 31B
 (S. 22; makroskopisches Farbfoto) u. 108
 Erstbeschr. (ersatzweise): Lindau (1900), 513, 393
 (*Godroniella*) u. 403 (*Myxormia*)
 Lit.: Allescher, Rbh. Bd. **7** (1903), 397 (*Godroniella*) u.
 552 (als *Myxormia*)
 Brandenburger (1985), 1090
 Domsch, Gams u. Anderson (2007), 304

- Ellis (1971; 1976)
 Lindau, Rbh. Bd. **9** (1910), 621
 Matsushima (1971), 39
 Matsushima (1975), 99
 Matsushima, T. (1989), Matsush. Mycol. Mem. **6**, 28;
 (1993), Matsush. Mycol. Mem. **7**, 26; (1995), Matsush.
 Mycol. Mem. **8**, 6 u. 27
 Morgan-Jones et al. (1981), Icones Generum Coelomycetum
 1, 2. Aufl., Univ. Waterloo Biol. Ser. **3**, 28
 (*Myxormia*)
 Mulenko, Majewski u. Ruzskiewicz-Michalska (2008), A
 preliminary checklist of micromycetes in Poland, 590
 Preston (1943), TBMS **26**, 158-168
 Racovitza (1959), 246 (an Moosen)
 Seifert, Morgan-Jones, Gams u. Kendrick (2011), 305
 Subramanian (1971) (auch als *Starkeyomyces*)
 NICHT in Sutton (1977)
 NICHT in Sutton (1980)
 Tulloch, M.C. (1972), The genus *Myrothecium* Tode ex Fr.,
 Mycol. Pap. **130** (42 S.) (gute Monographie mit 13
 Arten; Schlüssel)
 s. ferner in 1)
- Myxosporella* Sacc. 1881 (Gattungsname in neuerer Zeit nicht
 mehr gebräuchlich):
 Typus: *M. miniata* Sacc.
 Bestimm. d. Gatt.: Diedicke (1915), 6 u. 763; Höhnel
 (1923), Nr. 366
 Abb.: Sacc. 1072
 Erstbeschr.(ersatzweise): Lindau (1900), 403
 Lit.: Allescher, Rbh. Bd. **7** (1903), 544
 Sutton (1977), 132 (von ihm nicht anerkannte Gattung)
- Myxosporina* s. *Rhodesia*
- Myxosporium* Link in Willd. 1825 [= ? *Naemaspora* (*Naemospora*)
 Pers. 1796 : Fr. 1821 nom. dub.; = *Roscoepoundia*] (vgl.
Cryptosporiopsis, *Discosporina* u. *Pseudodiscula*) (zu
Libertella):
 Lebensweise: Z.T. phytoparasitisch
 Typus: *M. croceum* (Pers. : Fr.) Link (zu *Libertella*?)
 [Synonym: *Naemaspora* (*Naemospora*) *crocea* Pers. :
 Fr.; Teleomorfe: *Diatrypella verruciformis* (Ehrh. :
 Fr.) Nitschke]
- Weitere Anateleo-Relationen:
Myxosporium sanguineum, Anamorfe von *Lopadostoma*
gastrinum [Lit. s. Anateleo-Datenbank]

Myxosporium (Naemaspora) strobi, Anamorfe von
Lachnellula subtilissima

- Bestimm. d. Gatt.: Arx-Schlüssel (1981), 216
(*Naemospora*); Diedicke (1915), 6, 762 u. 763
(*Naemospora*); Grove-Schlüssel (1937), 2, 202, 245
(zus. mit *Cryptosporiopsis* ausgeschlüsselt) u. 260
(*Naemospora*); Höhnel (1923), Nr. 372 (*Naemaspora*)
Abb.: Iconographia Mycol. 22, A568 (*Naemospora*); Sacc.
1073, 1074 u. 1086
Erstbeschr. (ersatzweise): Lindau (1900), 401 u. 402
(*Naemospora*)
Lit.: Allescher, Rbh. Bd. 7 (1903), 511, 536 (*Naemospora*)
u. 954
Grove (1937), 2, 245-257 (Bemerkungen zur problematischen
Identität des Typus *Myxosporium croceum* s. S. 250;
zu *Libertella*?)
Höhnel (1915), Z. Gärungsphysiol. allg. landw. techn.
Mykol. 5, 191
Mulencko, Majewski u. Ruszkiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 590
u. 591 (*Naemospora*)
Sutton (1977), 133, 134 u. 178
NICHT in Sutton (1980)
Weindlmayr, J. (1964), Beiträge zu einer Revision ...,
Sydowia 17, 74-81
s. ferner in 1)

Myxothyrium Bub. & Kab. 1915:

- Typus: *M. leptideum* (Fr. : Fr.) Bub. & Kab. [= *Sphaeria*
leptidea Fr. : Fr.; Synonyma: *Asteromella leptidea*
(Fr. : Fr.) Petr.; *Phyllosticta leptidea* (Fr. : Fr.)
All.]
Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
189; Sutton (1980)
Abb.: Sutton (1980), 494
Erstbeschr.: Bubak u. Kabat (1915), Svensk Bot. Tidskr.
9, 379
Lit.: Sutton (1977), 134 (anerkannte Gattung)
Sutton (1980)

Naemaspora s. *Myxosporium*

- Naemosphaera (Naemosphaeria)* (Sacc. 1884) Karst. 1888 [od.
falls dies nicht anerkannt wird: *Naemosphaera* (Sacc.
1884) Sacc. 1892] (= *Sphaeronaema* subgen. *Naemosphaera*
Sacc. 1884) (vgl. *Rabenhorstia*):
Typus: *N. magnoliae* (Peck) Sacc. (= *Sphaeronaema*

magnoliae Peck)

Anateleio-Relationen:

Naemosphaera acerina, Anamorfe von *Dermea simillima*
Bestimm. d. Gatt.: Diedicke (1915), 7 u. 562; Grove-
Schlüssel (1935/37), **1**, XVIII; **2**, 1 u. 19; Höhnel
(1923), Nr. 333

Abb.: Hennebert u. Bellemère (1979), Rev. Mycol. **43**, 289
(Abb. 5J)

Erstbeschr. (ersatzweise): Lindau (1900), 364

Lit.: Allescher, Rbh. Bd. **7** (1903), 61

Sutton (1977), 134 (von ihm nicht anerkannte Gattung)

NICHT in Sutton (1980)

Naemospora s. *Myxosporium*

Nagrajomyces Melnik 1984 [Europa?]:

Typus: *N. dictyosporus* Melnik

Erstbeschr.: Melnik, V.A. (1984), Mikol. Fitopatol.
18(1), 9

Lit.: Nag Raj (1993)

Nattrassia B. Sutton & Dyko 1989 (= *Neofusicoccum*) (vgl.

Dothiorella u. *Fusicoccum*) [Informationen zum früher als
Nattrassia bezeichneten humanpathogenen Pilz der Gattung
Hendersonula (Coelomyceten), Synanamorfe *Neoscytalidium*
(Hyphomyceten), s. unter *Hendersonula*]:

Lebensweise: Z.T. phytoparasitisch od. als Schwärzepilze/
Rußfleckenpilze auf Früchten, z.B. an Mango
(*Mangifera*) u. z.T. humanpathogen

Typus: *Nattrassia mangiferae* (Syd. & P. Syd.) B. Sutton &
Dyko [= *Dothiorella mangiferae* Syd. & P. Syd.;
Synonym: *Neofusicoccum mangiferae* (Syd. & P. Syd.)
Crous et al.; Synanamorfe: *Scytalidium lignicola*
Pesante] [nicht mit *Hendersonula toruloidea*
Nattrass, Synanamorfe *Neoscytalidium dimidiatum*
(Penz.) Crous & Slippers in Crous et al.,
verwechseln]

Weitere Nachweise in Europa: Eine *Nattrassia* als
Neofusicoccum mediterraneum Crous, M.J. Wingf. &
A.J.L. Phillips

Abb.: Crous et al. (2009), 59 u. 122/D (als
Neofusicoccum); Fungal Planet Nr. 19 (als
Neofusicoccum); Fungal Diversity **23**, 339, 2006 (als
Neofusicoccum)

Erstbeschr.: Sutton, B.C. u. B.J. Dyko (1989), MR **93**, 483

Lit.: Crous, P.W. et al. (2006), Phylogenetic lineages in
the Botryosphaeriaceae, Stud. Mycol. **55**, 235-253

(als *Neofusicoccum*)

s. ferner in 1)

Nealpakesa Punith. 1981:

Typus: *N. poae* Punith.

Erstbeschr.: Punithalingam, E. (1981), NH **34**, 137

Neobarclaya s. *Polynema*

Neofusicoccum s. *Nattractasia*

Neohendersonia Petr. 1921 (vgl. *Stilbospora*):

Typus: *N. piriformis* (Othth) Petr. [= *Hendersonia piriformis* Othth; heute: *N. kickxii* (Westend.) B. Sutton & Pollack; Synanamorfen: *Scolicosporium* (*Scolecosporium*) *fagi* Lib. in Roumeg.; *Asterosporium asterospermum* (Pers. : Fr.) Hughes; Teleomorfe: *Asteromassaria macrospora* (Desm.) Höhn.]

Bestimm. d. Gatt.: Michaelides et al.-Schlüssel (1979); Sutton (1973), 562; Sutton (1980)

Abb.: Iconographia Mycol. **40**, A1012; Sutton (1980), 349

Erstbeschr.: Petrak (1921), AM **19**, 190

Lit.: Morgan-Jones (1977), Icones Generum Coelomycetum 9, Univ. Waterloo Biol. Ser. **17**, 24

Rossmann et al. (1987)

Sutton u. Pollack (1974), Microfungi ..., Mycopath.

Mycol. Appl. **52**, 331-351

Sutton (1977), 137 (anerkannte Gattung)

Sutton (1980)

Neoheteroceras Nag Raj 1993 [= *Heteroceras* Sacc. 1916 nom. illeg. (non Forti 1901; sind Dinoflagellaten)]:

Typus: *N. flageoletii* (Sacc.) Nag Raj [= *Heteroceras flageoletii* Sacc.; Teleomorfe: *Ceramothyrium flageoletii* (Sacc.) Bat. & Maia (Chaetothyriales)]

Bestimm. d. Gatt.: Höhnel (1923), Nr. 409 (*Heteroceras*); Michaelides et al.-Schlüssel (1979) (*Heteroceras*)

Abb.: Iconographia Mycol. **49**, A1256 (*Heteroceras*)

Erstbeschr.: Nag Raj (1993), 539; Saccardo ("1915", publ. 1916), AM **13**, 136 (*Heteroceras*)

Lit.: Nag Raj (1977), Icones Generum Coelomycetum 8, Univ. Waterloo Biol. Ser. **16**, 21 (*Heteroceras*)

Nag Raj (1993), 539

s. ferner in 1)

Neomarssoniella U. Braun 1991 [= *Marssoniella* Höhn. 1916 nom. illeg. (non Lemmermann 1900; sind Microsporidia, die

damals als Algen publiziert wurden und die heute unter *Gurleya* geführt werden; Art: *Marssoniella elegans*

Lemmermann, heute *Gurleya marssoniella* Vavra in Komarek

u. Vavra) (s. Microsporidia-Datei)] (zu *Marssonina*?):
Lebensweise: Z.T. phytoparasitisch
Typus: *N. juglandis* (Lib.) U. Braun [= *Leptothyrium juglandis* Lib.; Synonym: *Marssonina juglandis* (Lib.) Magn.; Teleomorfe: *Gnomonia leptostyla* (Fr. : Fr.) Ces. & de Not.] [Lit. s. Anateleio-Datenbank]
Bestimm. d. Gatt.: Arx-Schlüssel (1981), 216 (*Marssoniella*); Arx-Schlüssel (1987), 176 (*Marssoniella*); Höhnel (1923), Nr. 356a (*Marssoniella*)
Abb.: Migula (1921), 578, Taf. 81/1-4 (als *Marssonina*); Sacc. 1065
Erstbeschr.: Braun, U. (1991), NH **53**, 304; Höhnel, F. v. (1916), Sb. **125**, 108 (*Marssoniella*)
Lit.: Sutton (1977), 120 (als *Marssoniella*; Sutton schlägt vor, diese Pilze der Gattung *Marssonina* hinzuzuschlagen)

Neomelanconium Petr. 1940:

Typus: *N. gelatosporum* (Zimm.) Petr. (= *Melanconium gelatosporum* Zimm.)
Bestimm. d. Gatt.: Sutton (1973), 570; Sutton (1980)
Abb: Sutton (1980), 627
Erstbeschr.: Petrak (1940), AM **38**, 208
Lit.: Sutton (1977), 137 (anerkannte Gattung)
Sutton (1980)

Neoplaconema B. Sutton 1977:

Typus: *N. napelli* (Maire & Sacc.) B. Sutton [= *Placosphaeria napelli* Maire & Sacc.; Synonym: *Placonema napelli* (Maire & Sacc.) Petr.]
Bestimm. d. Gatt.: Michaelides et al.-Schlüssel (1979); Sutton (1980)
Abb.: Iconographia Mycol. **46**, A1169; Sutton (1980), 477
Erstbeschr.: Sutton, B. (1977), Nomenclature ..., Kew Bull. **31**, 461-464
Lit.: Nag Raj (1977), Icones Generum Coelomycetum 8, Univ. Waterloo Biol. Ser. **16**, 25
Nag Raj (1993)
Sutton (1977), 137
Sutton (1980)
s. ferner in 1)

Neottiospora Desm. 1843 (= *Samukuta*; = *Spilomyces*):

Typus: *N. caricum* Desm. [= *N. caricina* (Desm.) Höhn.; Synonym: *Dilophospora caricum* (Desm.) Fuckel]
Bestimm. d. Gatt.: Diedicke (1915), 7 u. 10 (hier

zusammen mit *Tiarosporella* ausgeschlüsselt); Grove-Schlüssel (1935), **1**, XX u. 134; Höhnel (1923), Nr. 36; Michaelides et al.-Schlüssel (1979); Sutton (1973), 565; Sutton (1980)

Abb.: Iconographia Mycol. **13**, A318; Sutton (1980), 429

Erstbeschr. (ersatzweise): Lindau (1900), 357

Lit.: Allescher, Rbh. Bd. **6** (1901), 444 u. **7** (1903), 850

Grove (1935), **1**, 134

Morgan-Jones et al. (1986), Icones Generum Coelomycetum
5, 2. Aufl., Univ. Waterloo Biol. Ser. **7**, 24

Mulenko, Majewski u. Ruzskiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 592

Nag Raj, T.R. (1973), Genera Coelomycetum ..., CJB **51**,
2463-2472 (*Samukuta*)

Nag Raj (1993)

Petrak u. Sydow (1927) (als *Spilomyces*)

Sutton (1977), 138 (anerkannte Gattung)

Sutton (1980)

Unamuno (1933), 140

Neottiosporina Subram. 1961:

Lebenweise: Z.T. phytoparasitisch

Typus: *N. apoda* (Speg.) Subram. (= *Cryptostictis apoda*
Speg.)

Bestimm. d. Gatt.: Michaelides et al.-Schlüssel (1979);
Sutton (1980)

Abb.: Iconographia Mycol. **13**, A321

Erstbeschr.: Subramanian (1961), Proc. Natl. Inst. Sci.
India, Part B, Biol. Sci. **27**(4), 238

Lit.: Nag Raj (1977), Icones Generum Coelomycetum 8,
Univ. Waterloo Biol. Ser. **16**, 27

Nag Raj (1993)

Rossmann et al. (1987)

Sutton, B.C. u. J. Alcorn (1974), *Neottiosporina*,
Austral. J. Bot. **22**, 517-530 (Schlüssel)

Sutton (1977), 138 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Nigromacula s. Hyphomyceten-Datei

Nigropuncta Hawksw. 1981:

Lebensweise: Z.T. nicht-lichenisiert-lichenicol

Typus: *N. rugulosa* Hawksw. [vgl. *Vouauxiella lichenicola*
(Linds.) Petr. & Syd.]

Bestimm. d. Gatt.: Czyzewska u. Kukwa (2009),

Lichenicolous Fungi of Poland, 83; Foucard-Schlüssel

- (2001), 48
Erstbeschr.: Hawksworth (1981), 46
Lit.: Czyzewska u. Kukwa (2009), Lichenicolous Fungi of Poland, 42 u. 83
Santesson et al. (2004), 221
Scholz, P. (2000) (deutsche Art)
- Nummospora* E. Müll. & Shoem. 1964:
Typus: *N. hexamera* E. Müll. & Shoem.
Bestimm. d. Gatt.: Michaelides et al.-Schlüssel (1979); Sutton (1980)
Abb.: Iconographia Mycol. **45**, A1143
Erstbeschr.: Müller u. Shoemaker (1964), NH **7**, 1
Lit.: Morgan-Jones (1974), Icones Generum Coelomycetum 7, Univ. Waterloo Biol. Ser. **14**, 26
Sutton (1977), 139 (anerkannte Gattung)
Sutton (1980), 78
s. ferner in 1)
- Ollula* s. *Tubercularia* als Coelomycet
- Omega* B. Sutton & Minter 1988:
Typus: *O. coenobiticum* B. Sutton & Minter
Erstbeschr.: Sutton u. Minter (1988), TBMS **91**, 715
- Oncospora* Kalchbr. in Kalchbr. & Cooke 1880:
Typus [Lectotypus durch Clements u. Shear (1931), 379]:
O. bullata Kalchbr. & Cooke
Anateleio-Relationen:
Oncospora pinastri, Anamorfe von *Tryblidiopsis pinastri*
Bestimm. d. Gatt.: Diedicke (1915), 7 u. 737; Grove-Schlüssel (1935/37), **1**, XVII; **2**, 126 u. 154; Höhnelt (1923), Nr. 304; Sutton (1980)
Abb.: Iconographia Mycol. **26**, A638; Sutton (1980), 194
Erstbeschr.(ersatzweise): Lindau (1900), 397
Lit.: Allescher, Rbh. Bd. **7** (1903), 945
Nag Raj u. DiCosmo (1981), Icones Generum Coelomycetum 12, Univ. Waterloo Biol. Ser. **22**, 27
Sutton (1977), 139 (anerkannte Gattung)
Sutton (1980)
s. ferner in 1)
- Oncosporella* Karst. 1887:
Typus: *O. punctiformis* Karst. [Synonym: *Collonema punctiforme* (Karst.) Sacc.]
Bestimm. d. Gatt.: Sutton (1980)
Abb.: Sutton (1980), 238
Erstbeschr.(ersatzweise): Sutton (1980)

- Lit.: Sutton (1977), 140 (anerkannte Gattung)
 Sutton (1980)
- Opegrapha* Ach. 1809 nom. cons. (als Coelomyceten wachsende Stadien):
 Bestimm. d. Gatt.: Smith, C.W. et al. (2009), Lichens of Great Britain and Ireland, 117; Wirth (1995), Flechtenflora, Schlüssel S. 102-103
- Ophioparma* (als Coelomyceten-Stadium):
 Bestimm. d. Gatt.: Smith, C.W. et al. (2009), Lichens of Great Britain and Ireland, 115
- Oramasia* s. *Vermiculariopsiella* als Coelomycet
- Orphanocoela* Nag Raj 1989 [Europa?]:
 Typus: *O. calamagrostidis* (Greene) Nag Raj (= *Hyalothyridium calamagrostidis* Greene)
 Erstbeschr.: Nag Raj, T.R. (1989), Genera Coelomycetum ..., CJB **67**, 3169-3186 (S. 3176)
 Lit.: Nag Raj (1993)
- Ostracoderma* Fr. 1825 : Fr. 1829 (= *Lycoperdellon*)
 (bauchpilzartige Coelomyceten; vgl. *Glischroderma*):
 Typus: *O. pulvinatum* Fr. : Fr.
 Bestimm. d. Gatt.: Barron (1968), 67; Dring in G.C. Ainsworth et al. (1973), The Fungi **4B**, 473 (*Lycoperdellon*)
 Abb.: BC 22/1084; Iconographia Mycol. **38**, A950
 Lit.: Carmichael et al. (1980), The Genera of Hyphomycetes, 138
- Donk, M.A. (1962), Notes on resupinate Hymenomycetes, VI, Persoonia **2**(2), 217-238 (S. 217-220: Diskussion; auch als *Lycoperdellon*)
- Ellis (1976)
- Fischer in Engler u. Prantl (1933), 72 (*Lycoperdellon*)
- Heim u. Malençon (1933), Rev. Gen. Bot. **45**, 53-69 (*Lycoperdellon*); Heim (1934), Fungi Iberici, Treb. Mus. Ciencies Nat. Barcelona, Ser. Bot., **15**(3), 1-146 (*Lycoperdellon*); Heim (1949), Rev. Mycol. **14**, 126-128
- Hennebert, G.L. (1973), *Botrytis* and *Botrytis*-like genera, Persoonia **7**(2), 183-204 (S. 199)
- Lohwag (1934), AM **32**, 244-255 (*Lycoperdellon*)
- Malençon (1960), BSMF **76**, 217-236 (*Lycoperdellon*)
- Matsushima (1975), 103
- Seifert, Morgan-Jones, Gams u. Kendrick (2011), 321 NICHT in Sutton (1980)
- Torrend (1913), Broteria Ser. Bot. **11**, 92 (*Lycoperdellon*)

s. ferner in 1)

Paraconiothyrium Verkley in Verkley et al. 2004 (ein *Coniothyrium*-Segregate):

Lebensweise: Z.T. fungicol

Typus: *P. estuarinum* Verkley & Da Silva in Verkley et al.

[Beispiele f. europäische Arten: *P. brasiliense* Verkley in Verkley et al.; *P. minitans* (Campbell) Verkley in Verkley et al. (= *Coniothyrium minitans* Campbell); *P. sporulosum* (W. Gams & Domsch) Verkley in Verkley et al. (= *Coniothyrium fuckelii* var. *sporulosum* W. Gams & Domsch)]

Bestimm. d. Gatt.: Domsch, Gams u. Anderson (2007), 23 (zusammen mit *Coniothyrium* ausgeschlüsselt)

Abb.: Damm et al. (2008), Novel *Paraconiothyrium* ..., *Persoonia* **20**, 14-15; Fungal Planet Nr. 7 (als *Microdiplodia*)

Erstbeschr.: Verkley, G.J.M. et al. (2004), *Paraconiothyrium* ..., *Stud. Mycol.* **50**(2), 323-335 (S. 327)

Lit.: Damm, U. et al. (2008), Novel *Paraconiothyrium* species on stone fruit trees and other woody hosts, *Persoonia* **20**, 9-18

Domsch, Gams u. Anderson (2007), 327

Paradiscula Petr. 1941:

Typus: *P. spuria* (Vestergr.) Petr. [= *Phoma spuria* Vestergr.; Synonym: *Plenodomus spurius* (Vestergr.) Petr.]

Bestimm. d. Gatt.: Michaelides et al.-Schlüssel (1979); Sutton (1980)

Abb.: *Iconographia Mycol.* **40**, A999

Erstbeschr.: Petrak (1941), *AM* **39**, 307

Lit.: Morgan-Jones, G. (1975), *Notes* ..., *Mycotaxon* **2**, 167-183

Morgan-Jones et al. (1986), *Icones Generum Coelomycetum* 4, 2. Aufl., Univ. Waterloo Biol. Ser. **6**, 26

Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 592

Sutton (1977), 141 (anerkannte Gattung)

Sutton (1980)

Pellionella (Sacc. & P. Syd. 1899) Sacc. in Penz & Sacc. 1902 (= *Diplodiella* subgen. *Pellionella* Sacc. & P. Syd. 1899):

Typus: *P. deformans* Sacc. in Penz. & Sacc.

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 183; Höhnelt (1923), Nr. 79; Sutton (1980)

Abb.: Iconographia Mycol. **21**, A546; Sutton (1980), 192
Erstbeschr.: Penzig u. Saccardo (1902), Malpighia **15**, 234
Lit.: Allescher, Rbh. Bd. **7** (1903), 181
Petch (1924), Ann. Roy. Bot. Gard. Peradeniya **8**, 170
Sutton (1977), 142 (anerkannte Gattung)
Sutton (1980)

Zambettakis, C. ("1954", p. 1955), Recherches sur la
systématique des Sphaeropsidales - Phaeodidymae,
BSMF **70**(3), 219-349 (S. 272)

Peltaster Syd. & P. Syd. 1917:

Lebensweise: Z.T. phytoparasitisch od. als Qualitäts-
schädigende Schwärzepilze/ Rußfleckenpilze an
Früchten, z.B. auf Äpfeln (*Malus*) [Lit.: Gleason et
al. (2011)]

Typus: *P. hedyotidis* Syd. & P. Syd.

Europäische Art: *P. fructicola* Eric M. Johnson, T.B.
Sutton & Hodges [epiphytisch auf Äpfeln; Lit.:
Batzer et al. (2006); Gleason et al. (2011)]

Bestimm. d. Gatt.: Batista u. Ciferri-Schlüssel (1959),
7; Clements u. Shear-Schlüssel (1931), 190

Erstbeschr.: Sydow, H. u. P. (1917), AM **15**, 261

Lit.: Batista, A.C. u. R. Ciferri (1959), Sistemática dos
fungos imperfeitos de picnostromas com himenio
invertido (Peltasterales), Mycopath. Mycol. Appl.
11, 1-102

Batzer, J.C., T. Feldmann, M.L. Gleason u. B. Oertel
(2006), Comparison of diversity in the sooty blotch
and flyspeck apple disease complex in Germany and
the U.S.A. based on parsimony analysis of ribosomal
DNA, Phytopathology **96**, S10, 2006

Gleason, M.L., J.C. Batzer, G. Sun, R. Zhang, M.M.D. Diaz
Arias, T.B. Sutton, P.W. Crous, M. Ivanovic, P.S.
McManus, D.R. Cooley, U. Mayr, R.W.S. Weber, K.S.
Yoder, E.M. Del Ponte, A.R. Biggs u. B. Oertel
(2011), A New View of Sooty Blotch and Flyspeck,
Plant Disease **95**(4), 368-383

Sutton (1977), 229 (erwähnt)

NICHT in Sutton (1980)

s. ferner in 1)

Peltasterinostroma Punith. 1975:

Typus: *P. rubi* Punith.

Abb.: Iconographia Mycol. **39**, A974

Erstbeschr.: Punithalingam (1975), TBMS **64**, 541

Lit.: NICHT in Sutton (1980)

Peridermium (Link 1815) Kunze & Schmidt 1817 nom. cons.
(imperfekte Aecidien-Formen von Rostpilzen ohne Anschluss
an eine Teleomorfe, provisorisch hier in der
Coelomyceten-Datei untergebracht):
Lebensweise: Phytoparasitisch wie alle Rostpilze
Typus: *P. elatinum* (Alb. & Schw.) Kunze & Schmidt [=
Aecidium elatinum Alb. & Schw.; Teleomorfe:
Melampsorella caryophyllacearum (*caryophylleacearum*)
(DC.) Schröt. (Uredinales)]
Europäische Beispiel-Art ohne Anschluss an eine
Teleomorfe: *P. corruscans* Fr.
Bestimm. d. Gatt.: Arx-Schlüssel (1987), 126; Cummins u.
Hiratsuka (2003), 37; Laundon in Ainsworth et al.
(1973), *The Fungi* **4B**, 263 u. 264
Erstbeschr. (ersatzweise): Dietel in Engler u. Prantl
(1928), 96
Lit.: Brandenburger (1985), 1040
Braun (1982), Feddes Repert. **93**, 312
Cummins u. Hiratsuka (2003), 39
Kendrick u. Watling (1979), in Kendrick, *The Whole Fungus*
2, 512 (thallische Konidien bzw. Aeciosporen)
Poelt u. Zwetko (1997), 58 [*P. pini* (Willd.) Kleb./
Endocronartium pini (Willd.) Hirats.]
Rossman et al. (1987)
s. ferner in 1)

Periperidium Darker 1963 [Europa?]:
Typus: *P. acicola* Darker [Teleomorfe: *Micraspis acicola*
Darker (Rhytismatales)] [Anateleio-Rel. anerkannt von
4)]
Bestimm. d. Gatt.: Sutton (1980)
Abb.: Iconographia Mycol. **15**, A384; Sutton (1980), 616;
Hennebert u. Bellemère (1979), *Rev. Mycol.* **43**, 285
(Abb.)
Erstbeschr.: Darker (1963), *CJB* **41**, 1392
Lit.: Braun (1982), Feddes Repert. **93**, 312
Nag Raj u. DiCosmo (1980), *Icones Generum Coelomycetum*
11, Univ. Waterloo Biol. Ser. **21**, 24
Sutton (1977), 143 (anerkannte Gattung)
Sutton (1980)

Pertusaria DC. 1805 nom. cons. (als Coelomyceten wachsende
Stadien):
Bestimm. d. Gatt.: Wirth (1995), *Flechtenflora, Schlüssel*
S. 105

Pestalotia (*Pestalozzia*) de Not. 1841 (vgl. *Polynema*):

Lebensweise: Z.T. phytoparasitisch

Typus: *P. pezizoides* de Not.

Anateleio-Relationen:

Pestalotia pestalozzioides, Anamorfe von *Broomella montaniensis*

Pestalotia vitalbae, Anamorfe von *Broomella vitalbae*

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 218; Arx-Schlüssel (1987), 176; Barron (1968), 61; Diedicke (1915), 6, 762 u. 854; Grove-Schlüssel (1937), **2**, 202, 310 u. 345; Höhnel (1923), Nr. 405; Michaelides et al.-Schlüssel (1979); Petrini u. Petrini (2010), 109; Sutton (1973), 567; Sutton (1980)

Abb.: Sutton (1980), 264

Erstbeschr.(ersatzweise): Lindau (1900), 411

Lit.: Allescher, Rbh. Bd. **7** (1903), 676

Guba, E.F. (1961), Monograph of *Monochaetia* and *Pestalotia*, Harvard Univ. Press, Cambridge, Mass. (342 S.) (Schlüssel)

Hoog, de, Stud. Mycol. **15**, 137-139, 1977

Matsushima (1971), 44

Matsushima (1975), 108

Morgan-Jones et al. (1972), Icones Generum Coelomycetum **2**, Univ. Waterloo Biol. Ser. **4**, 30

Mulenko, Majewski u. Ruzskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 592

Nag Raj (1993)

Rossmann et al. (1987)

Sutton (1977), 143 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1) u. in Gams, W. et al., CBS Course of Mycol., 78

Pestalotiopsis Stey. 1949 [= *Robillarda* Castagne 1845 nom. rej. (non Sacc. 1882 nom. cons.; s. dort)]:

Lebensweise: Z.T. phytoparasitisch

Phylogenetischer Anschluss: *Pestalosphaeria*

Typus: *P. guepinii* (*guepini*) (Desm.) Stey. (= *Pestalotia guepinii* Desm.)

Bestimm. d. Gatt.: Arx (1981); Michaelides et al.-Schlüssel (1979); Petrini u. Petrini (2010), 63 u. 109; Sutton (1973), 557; Sutton (1980)

Abb.: Crous et al. (2009), 126; Iconographia Mycol. **36**, A874; Sacc. 84, 1114, 1115 u. 1120; Snowdon (1995), 51; Sutton (1980), 266

Erstbeschr.: Steyaert (1949), Bull. Jard. Bot. Etat **19**,

- Lit.: Brandenburger (1985), 1132
 Guba, E.F. (1961), Monograph of *Monochaetia* and *Pestalotia*, Harvard Univ. Press, Cambridge, Mass. (342 S.)
 Morgan-Jones et al. (1972), *Icones Generum Coelomycetum* 2, Univ. Waterloo Biol. Ser. **4**, 32
 Nag Raj (1993)
 Rossman et al. (1987)
 Sutton, B.C. (1961), *Coelomycetes I*, Mycol. Pap. **80** (16 S.)
 Sutton (1977), 143 (anerkannte Gattung)
 Sutton (1980)
 Tejesvi, M.V. et al. (2009), *Phylogenetic analysis ...*, *Fungal Diversity* **38**, 167-183
 s. ferner in 1) u. in Gams, W. et al., *CBS Course of Mycol.*, 78 u. 81
- Pestalozziella* Sacc. & Ell. in Sacc. 1882:
 Lebensweise: Z.T. phytoparasitisch
 Typus: *P. subsessilis* Sacc. & Ell. in Sacc.
 Bestimm. d. Gatt.: Diedicke (1915), 6 u. 763; Höhnelt (1923), Nr. 401; Michaelides et al.-Schlüssel (1979); Sutton (1980)
 Abb.: *Iconographia Mycol.* **34**, A792
 Erstbeschr. (ersatzweise): Lindau (1900), 403
 Lit.: Allescher, *Rbh.* Bd. **7** (1903), 566
 Brandenburger (1985), 1172
 Morgan-Jones et al. (1981), *Icones Generum Coelomycetum* 1, 2. Aufl., Univ. Waterloo Biol. Ser. **3**, 30
 Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 592
 Nag Raj (1993)
 Sutton (1977), 143 (anerkannte Gattung)
 Sutton (1980), 89
 s. ferner in 1)
- Pestalozzina* (Sacc.) Sacc. s. *Zetiasplozina*
Phacidiella Karst. 1884 (non *Potebnia* 1912; ist *Potebniomyces*) (= *Desmopatella*):
 Typus: *P. salicina* Karst. [Teleomorfe: *Pyrenopeziza salicis* (Feltg.) Nannf.] [Anateleio-Rel. anerkannt von 4)]
 Bestimm. d. Gatt.: Michaelides et al.-Schlüssel (1979) (*Desmopatella*); Sutton (1973), 566 (*Desmopatella*); Sutton (1980)

- Abb.: Iconographia Mycol. **47**, A1195 (*Desmopatella*);
Sutton (1980), 30
- Erstbeschr. (ersatzweise): Sutton (1980)
- Lit.: Morgan-Jones et al. (1986), Icones Generum
Coelomycetum 3, 2. Aufl., Univ. Waterloo Biol. Ser.
5, 22 (*Desmopatella*)
- Sutton (1977), 144 (anerkannte Gattung)
- Sutton (1980)
- Phacidiopycnis* Potebnia 1912 [= *Chondrostroma* Syd. 1940 nom.
illeg. (non Gürich 1906; sind Algen)]:
- Lebensweise: Z.T. phytoparasitisch
- Typus: *P. malorum* Potebnia [heute: *P. pyri* (*piri*)
(Fuckel) Weindlmayr; Teleomorfe: *Potebniomyces pyri*
(Berk. & Br.) Denn.; = *Potebniomyces discolor* (Mout.
& Sacc.) Smerlis (Rhytismatales)] [Anateleio-Rel.
anerkannt von 4)]
- Bestimm. d. Gatt.: Arx-Schlüssel (1981), 197; Arx-
Schlüssel (1987), 174; Sutton (1973), 573 u. 571
(*Chondrostroma*); Sutton (1980)
- Abb.: Snowdon (1995), 52
- Erstbeschr.: Potebnia (1912), Z. Pflanzenkrankh. **22**, 143
- Lit.: Brandenburger (1985), 1172
- CMI Descr. Fungi Bact. 1016, 1990
- Mulenko, Majewski u. Ruzskiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 593
- Nag Raj u. DiCosmo (1981), Icones Generum Coelomycetum
12, Univ. Waterloo Biol. Ser. **22**, 29
- Rossmann et al. (1987)
- Sutton (1977), 145 (anerkannte Gattung)
- Sutton (1980), 575
- s. ferner in 1)
- Phacostromella* Petr. 1955 (vgl. *Cryptosporium*):
- Typus: *P. coronata* (Fuckel) Petr. [= *Cryptosporium*
coronatum Fuckel; Synonym: *Discella coronata*
(Fuckel) Petr.] [Nachweis: Deutschland]
- Bestimm. d. Gatt.: Grove-Schlüssel (1937), **2**, 202, 203 u.
298 (im Schlüssel von *Cryptosporium* nicht getrennt);
Michaelides et al.-Schlüssel (1979); Sutton (1973),
573
- Erstbeschr.: Petrak, F. (1955), Sydowia **9**, 480
- Lit.: Grove (1937), **2**, 301 (als *Cryptosporium*)
- Morgan-Jones (1977), Icones Generum Coelomycetum 9, Univ.
Waterloo Biol. Ser. **17**, 28
- Sutton (1977), 145 (von ihm nicht anerkannte Gattung)

NICHT in Sutton (1980)

Phaeocytostroma Petr. 1921:
 Typus: *P. istricea* Petr. [heute: *P. ambiguum* (Mont.) Petr. in Petr. & Syd.]
 Bestimm. d. Gatt.: Michaelides et al.-Schlüssel (1979); Sutton (1973), 572; Sutton (1980)
 Abb.: Iconographia Mycol. **15**, A373
 Erstbeschr.: Petrak (1921), AM **19**, 45
 Lit.: Morgan-Jones et al. (1986), Icones Generum Coelomycetum 5, 2. Aufl., Univ. Waterloo Biol. Ser. **7**, 28
 Petrak u. Sydow (1927) (auch als *Pleocyta*)
 Rossman et al. (1987)
 Sutton, B.C. (1964), Coelomycetes III, *Annellolacinia* gen. nov., *Aristastoma*, *Phaeocytostroma* ..., Mycol. Pap. **97** (42 S.)
 Sutton (1977), 145 (anerkannte Gattung)
 Sutton (1980), 629
 s. ferner in 1)

Phaeophleospora Rangel 1916:
 Lebensweise: Z.T. phytoparasitisch
 Typus: *P. eugeniae* Rangel [Phylogenetischer Anschluss: *Mycosphaerella* (Dothideales bzw. Capnodiales)]
 Europäische Art: *P. striae* J.E. Taylor, Hyde & E.B.G. Jones (Südschweiz etc.)
 Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 186
 Abb.: Fungal Diversity **26**, 170, 2007; **38**, 10, 2009
 Erstbeschr.: Rangel (1916), Arq. Mus. Nac. Rio de Janeiro **18**, 162; Rangel (1916), Decheniana **18**, 162
 Lit.: Andjic, P.A. et al. (2007), Phylogenetic reassessment ..., MR **111**, 1184-1198
 Crous, P.W. (1998), *Mycosphaerella* spp. and their anamorphs associated with leaf spot diseases of *Eucalyptus*, Mycol. Mem. **21**, 51, 96 u. 111-116;
 Crous, P.W. et al. (2004), Phylogenetic reassessment ..., Stud. Mycol. **50**(1), 195-214
 Sutton (1977), 146
 NICHT in Sutton (1980)
 Taylor, J.E. u. K.D. Hyde (2003), Microfungi of tropical and temperate palms, 276
 Verkley, G.J.M. u. M.J. Priest (2000), *Septoria* and similar coelomycetous anamorphs of *Mycosphaerella*, Stud. Mycol. **45**, 123-128

s. ferner in 1)

Phaeoseptoria Speg. 1908:

Lebensweise: Z.T. nicht-lichenisiert-lichenicol

Typus: *P. papayae* Speg.

Anateleio-Relationen:

Phaeoseptoria airae, Anamorfe von *Phaeosphaeria eustoma*

Phaeoseptoria calamagrostidicola, Anamorfe von *Phaeosphaeria nigrans*

Phaeoseptoria phalaridis, Anamorfe von *Phaeosphaeria fuckelii*

Bestimm. d. Gatt.: Höhnel (1923), Nr. 94; Michaelides et al.-Schlüssel (1979)

Abb.: Iconographia Mycol. **8**, A176

Erstbeschr.: Spegazzini (1908), Revista Mus. La Plata, ser. 2, **15**, 39

Lit.: Morgan-Jones (1974), Icones Generum Coelomycetum 7, Univ. Waterloo Biol. Ser. **14**, 30

Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 593

Rossmann et al. (1987)

Santesson et al. (2004), 245 (lichenicole Art; Gatt. als "*Phaeoseptoria* Spreng.")

Sutton (1977), 147 (von ihm damals nicht anerkannte Gattung)

NICHT in Sutton (1980)

Walker, Sutton u. Pascoe (1992), *Phaeoseptoria* ..., MR **96**, 911-924

s. ferner in 1)

Phaeoxyphiella Bat. & Cif. 1963 [Europa?]:

Typus: *P. morototoni* Bat. & Cif. [phylogenetischer Anschluss bei *Capnodium* (Dothideales)]

Bestimm. d. Gatt.: Batista u. Ciferri-Schlüssel (1963), 18

Abb.: Iconographia Mycol. **14**, A349

Erstbeschr.: Batista u. Ciferri (1963), Quaderno **31**, 145

Lit.: Hughes (1976), 796

Sivanesan (1984), 23

Sutton (1977), 148 (von ihm nicht anerkannte Gattung)

NICHT in Sutton (1980)

Phialophorophoma Linder 1944:

Typus: *P. litoralis* Linder

Bestimm. d. Gatt.: Michaelides et al.-Schlüssel (1979); Sutton (1973), 566; Sutton (1980)

Abb.: Iconographia Mycol. **9**, A183 u. **52**, A1359
Erstbeschr.: Linder (1944), Farlowia **1**, 402
Lit.: Morgan-Jones (1977), Icones Generum Coelomycetum 9,
Univ. Waterloo Biol. Ser. **17**, 30
Sutton (1977), 149 (anerkannte Gattung)
Sutton (1980)
s. ferner in 1)

Phleospora s. *Phloeospora*

Phloeospora (*Phleospora*) Wallr. 1833 [= *Septaria* (*Septoria*)
Fr. 1819 : Fr. 1832 nom. rej. (non *Septoria* Sacc. 1884)]
(vgl. *Septoria* Sacc.; je nach Witterung werden evtl. die
Pycnidienwände stärker oder schwächer ausgebildet; da es
sich hier aber um Formgattungen und nicht um
phylogenetisch begründete Gattungen handelt, spricht
nichts gegen eine Beibehaltung von *Phloeospora*):

Lebensweise: Z.T. phytoparasitisch

Typus [Lectotypus durch Clements u. Shear (1931), 268]:

P. ulmi (Fr. : Fr.) Wallr. [Synonym: *Septoria*
(*Septaria*) *ulmi* Fr. : Fr.; Teleomorfe:
Mycosphaerella ulmi Kleb.] [Anateleio-Rel. anerkannt
von 4)]

Weitere Anateleio-Relationen:

Phloeospora aceris, Anamorfe von *Mycosphaerella*
latebrosa [Lit. s. Anateleio-Datenbank]

Phloeospora aegopodii, Anamorfe von *Cymadothea*
aegopodii (= *Mycosphaerella podagrariae*) [Lit.
s. Anateleio-Datenbank]

Phloeospora heraclei, Anamorfe von *Mycosphaerella*
heraclei [Lit. s. Anateleio-Datenbank]

Phloeospora idahoensis, Anamorfe von *Didymella*
festucae [Lit. s. Anateleio-Datenbank]

Phloeospora maculans, Anamorfe von *Mycosphaerella*
mori

Phloeospora oxyacanthae, Anamorfe von *Mycosphaerella*
oxyacanthae

Bestimm. d. Gatt.: Braun (1998), 11; Grove-Schlüssel
(1935), **1**, XVIII, 365 u. 431; Höhnel (1923), Nr.
397; Sutton (1980)

Abb.: Iconographia Mycol. **21**, A542 u. **40**, A1000; Sutton
(1980), 307-311

Erstbeschr. (ersatzweise): Lindau (1900), 380

Lit.: Allescher, Rbh. Bd. **6** (1903), 932 u. **7** (1903), 909
Brandenburger (1985), 1134
Braun (1995), 60

Mulenko, Majewski u. Ruskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 593
Rossman et al. (1987)
Sutton (1977), 149 (anerkannte Gattung)
Sutton (1980)
Unamuno (1933), 285
Verkley, G.J.M. u. M.J. Priest (2000), *Septoria* and similar coelomycetous anamorphs of *Mycosphaerella*, Stud. Mycol. **45**, 123-128
s. ferner in 1)

Phloeospora Höhn. 1924:

Lebensweise: Z.T. phytoparasitisch

Typus: *P. ceanothi* (Ell. & Ev.) Höhn. (= *Cylindrosporium ceanothi* Ell. & Ev.)

Anateleo-Relationen:

Phloeospora padi, Anamorfe von *Blumeriella jaapii* [Anateleo-Rel. anerkannt von 4)]

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 217; Arx-Schlüssel (1983), 31; Arx-Schlüssel (1987), 176; Braun (1998), 11; Höhnel (1923), Nr. 394; Sutton (1980)

Abb.: Iconographia Mycol. **46**, A1171; Keil, Abb. 606 (als *Cylindrosporium*); Sutton (1980), 242-246; Hennebert u. Bellemère (1979), Rev. Mycol. **43**, 287 (Abb. 3E,F)

Erstbeschr.: Höhnel (1924), AM **22**, 201

Lit.: Brandenburger (1985), 1134

Braun (1995), 60

Mulenko, Majewski u. Ruskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 594
Nag Raj u. DiCosmo (1980), Icones Generum Coelomycetum 11, Univ. Waterloo Biol. Ser. **21**, 26

Rossman et al. (1987)

Sutton (1977), 149 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Phloeosporina Höhn. 1923 ex Höhn. 1924:

Typus: *P. minor* (Ell. & Kellerman) Höhn. (= *Cylindrosporium minor* Ell. & Kellerman)

Bestimm. d. Gatt.: Höhnel (1923), Nr. 351

Erstbeschr.: Höhnel (1923), 338; Höhnel (1924), AM **22**, 202

Lit.: Sutton (1977), 149 (anerkannte Gattung)

NICHT in Sutton (1980)

s. ferner in 1)

Phlyctaena s. *Phlyctema*

Phlyctaeniella Petr. 1922:

Typus: *P. polonica* Petr.

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
188; Sutton (1980)

Abb.: Sutton (1980), 615

Erstbeschr.: Petrak (1922), AM **20**, 323

Lit.: Sutton (1977), 150 (anerkannte Gattung)

Sutton (1980)

Phlyctema Desm. 1847 (= *Phlyctaena*):

Lebensweise: Z.T. phytoparasitisch

Typus: *P. vagabunda* Desm. [Teleomorfe: *Neofabraea alba*
(Guthrie) Verkley] [Anateleio-Rel. anerkannt von 4]

Weitere Anateleio-Relationen [nach Grove (1935), **1**, 454
sind einige früher genannten *Phlyctema*-Arten nur
Phomopsis- bzw. *Diaporthe*-Stadien mit B-Konidien
(Spermatien)]:

Phlyctema maculans, Anamorfe von *Diaporthe arctii*
und Synanamorfe von *Phomopsis arctii*

Phlyctema pseudophoma, Anamorfe von *Diaporthe eres*
und Synanamorfe von *Phomopsis eres*

Bestimm. d. Gatt.: Arx-Gloeosporium (1970), 5; Arx-
Schlüssel (1981), 198 u. 217; Arx-Schlüssel (1987),
174 u. 175; Diedicke (1915), 7 u. 689; Höhnel
(1923), Nr. 286 u. 147 (*Allantozythia*); Michaelides
et al.-Schlüssel (1979); Petrini u. Petrini (2010),
62; Sutton (1973), 566; Sutton (1980)

Abb.: Iconographia Mycol. **22**, A564; Sacc. 1023, 1031 u.
1055; Sutton (1980), 582

Erstbeschr. (ersatzweise): Lindau (1900), 380

Lit.: Allescher, Rbh. Bd. **6** (1901), 937 u. **7** (1903), 910
Arx (1970)

Brandenburger (1985), 1174

Grove (1935), **1**, 454

Morgan-Jones et al. (1986), Icones Generum Coelomycetum
4, 2. Aufl., Univ. Waterloo Biol. Ser. **6**, 28

Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 594

Sutton (1977), 150 (anerkannte Gattung)

Sutton (1980)

Unamuno (1933), 288

s. ferner in 1)

Phoma Sacc. 1880 nom. cons. [non Fr. 1819 : Fr. 1823 nom.

rej.; ist *Linospora* (Pyrenomyceten); noch lange nach 1880

wurde der Name *Phoma* im Sinne eines Pyrenomyceten verwendet] (= *Neophoma*; = *Peyronellaea*) (vgl. *Plenodomus*; jedoch konnte in der hier vorliegenden Abhandlung noch keine konsequente Trennung der beiden Gattungen vollzogen werden):

Lebensweise: Z.T. phytoparasitisch, z.T. nicht-lichenisiert-lichenicol und dann die Flechten in manchen Fällen gallenartig verformend, z.T. muscicol od. z.T. humanpathogen

Typus (cons.): *P. herbarum* Westend. [Synanamorfen: *Stemphylium herbarum* Simmons; *Alternaria putrefaciens* (Fuckel) Simmons; *Macrosporium commune* Rabenh.; Teleomorfe: *Pleospora herbarum* (Pers. : Fr.) Rabenh.] [Lit. s. Anateleio-Datenbank (s. *Phoma*)]

Weitere Anateleio- und Anasynana-Relationen:

Phoma acervalis, Anamorfe von *Gibberella acervalis*

Phoma acicola, Anamorfe von *Sydowia polyspora*

Phoma acuta, Anamorfe von *Leptosphaeria acuta*

Phoma atropae, Anamorfe von *Mycosphaerella atropae*

Phoma berkeleyi, Anamorfe von *Phomatospora berkeleyi*

Phoma betae, Anamorfe von *Pleospora betae* [Anateleio-Rel. anerkannt von 4)]

Phoma cannabis, Anamorfe von *Mycosphaerella cannabis*

Phoma caprifolii, Anamorfe von *Mycosphaerella clymenia*

Phoma conicola, Anamorfe von *Pyrenopeziza plicata*

Phoma consocia, Anamorfe von *Diaporthe hippophaes*

Phoma crepini, Anamorfe von *Tympanis spermatispora*

Phoma epicoccina s. auch Synan. *Epicoccum nigrum*

Phoma farfarae, Anamorfe von *Mycosphaerella pieris*

Phoma funariae, Anamorfe von *Didymosphaeria tetraplodontis* var. *funariae*

Phoma hedericola, Anamorfe von *Mycosphaerella hedericola*

Phoma juniperi, Anamorfe von *Eruptio acicola*

Phoma laureolae, Anamorfe von *Mycosphaerella laureola*

Phoma leucostigma, Anamorfe von *Leptosphaeria hederiae* [Lit. s. Anateleio-Datenbank]

Phoma libertiana, Anamorfe von *Tryblidiopsis pinastri*

Phoma limitata, Anamorfe von *Mycosphaerella pomi*

Phoma lycopersici, Anamorfe von *Didymella*

lycopersici [Anateleo-Rel. anerkannt von 4)]
Phoma macdonaldii, Anamorfe von *Leptosphaeria*
lindquistii [Lit. s. Anateleo-Datenbank]
Phoma marina, Anamorfe von *Lautitia danica* [Lit. s.
Anateleo-Datenbank]
Phoma meliloti, Anamorfe von *Leptosphaeria weimeri*
Phoma (Plenodomus) nieslii, Anamorfe von
Leptosphaeria suffulta
Phoma oleracea, Anamorfe von *Lewia scrophulariae*
Phoma penicillata, Anamorfe von *Pleospora penicillus*
Phoma polygramma, Anamorfe von *Mycosphaerella*
polygramma [Lit. s. Anateleo-Datenbank]
Phoma rimosa, Anamorfe von *Scirrhia rimosa* [Lit. s.
Anateleo-Datenbank]
Phoma rostrupii, Anamorfe von *Leptosphaeria*
libanotis
Phoma rubella Grove, Anamorfe von *Leptospora rubella*
[Lit. s. Anateleo-Datenbank]
Phoma sordida, Anamorfe von *Mycosphaerella*
othonnopsidis
Phoma sorghina, Anamorfe von *Didymella holci* [Lit.
s. Anateleo-Datenbank]
Phoma urticicola, Anamorfe von *Didymella urticicola*
[Lit. s. Anateleo-Datenbank]

Bestimm. d. Gatt.: Aa & Vanev (2002), 6; Alstrup u.
Hawksworth-Schlüssel (1990), 14 (lichenicole Art);
Arx-Schlüssel (1981), 196; Arx-Schlüssel (1987),
173; Czyzewska u. Kukwa (2009), Lichenicolous Fungi
of Poland, 86 (lichenicole Arten); Diederich (1989),
234 (*Phoma lecanorinum*); Diedicke (1915), 7, 9 u. 10
(*Plenodomus*); Foucard-Schlüssel (2001), 48; Grove-
Schlüssel (1935), 1, XIX, XX, 58 u. 153
(*Plenodomus*); Höhnel (1923), Nr. 47, 4
(*Sclerophomella*), 7 (*Sclerophomina*), 13
(*Plenodomus*), 23 (*Rhizosphaerella*), 48 (*Leptophoma*)
u. 50 (*Macroplodiella*); Petrini u. Petrini (2010),
61; Sutton (1973), 564 u. 565 (*Plenodomus*); Sutton
(1980) (auch als *Pseudosclerophoma*)

Abb.: Crous et al. (2009), 124; Iconographia Mycol. 4,
A97; Koike, S.T. et al. (2007), Vegetable Diseases,
Acad. Press, Boston & San Diego, 171; Sacc. 87, 1441
u. 1442; Samson et al. (2010), 313-315; Snowdon
(1991), 73, 189 u. 341; Snowdon (1995), 52; Sutton
(1980), 381-390 u. 491 (als *Pseudosclerophoma*); s.a.

- Scholz, P. (2000); Fungal Diversity **31**, 6, 2008
 Erstbeschr.(ersatzweise): Lindau (1900), 352 u. 356
 (*Plenodomus*)
- Lit.: Allescher, Rbh. Bd. **6** (1901), 169, 349 u. 417
 (*Plenodomus*) u. **7** (1903), 783 u. 847 (*Plenodomus*)
- Aveskamp, M.M. et al. (2008), Biology and recent
 developments in the systematics of *Phoma* ..., Fungal
 Diversity **31**, 1-18, 2008; Aveskamp, M.M. et al.
 (2010), Highlights ..., Stud. Mycol. **65**, 1-60
- Boerema, G.H. u. M.M.J. Dorenbosch (1973), The *Phoma* and
Ascochyta species described by Wollenweber and
 Hochapfel in their study on fruit-rotting, Stud.
 Mycol. **3** (50 S.); Boerema, G.H. et al. (1997),
 Contr. tow. a monogr. of *Phoma* ... IV, Persoonia **16**,
 335-371
- Boerema, G.H., J. de Gruyter, M.E. Noordeloos u. M.E.C.
 Hamers (2004), *Phoma* identification manual, CABI,
 Wallingford (470 S.)
- Brandenburger (1985), 1174
- Czyzewska u. Kukwa (2009), Lichenicolous Fungi of Poland,
 44 u. 86 (lichenicole Arten)
- Diederich (1989), 250 (lichenicole Art)
- Domsch, Gams u. Anderson (2007), 188, 262-264, 382-390 u.
 405
- Grove (1935), Band **1** (auch als *Polyopeus*)
- Gruyter, De, J. et al. (2009), Molecular phylogeny ...,
 MR **113**, 508-519 [*Phoma*-Arten gehören zu den Familien
 Didymellaceae (nov. fam.), Leptosphaeriaceae,
 Phaeosphaeriaceae u. Pleosporaceae]
- Hawksworth (1981) [lichenicole Arten]
- Keissler (1930), 537 (lichenicole Arten)
- Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A
 preliminary checklist of micromycetes in Poland,
 594-611
- Petrak u. Sydow (1927) (als *Macroplodiella* u. *Neophoma*)
- Rossmann et al. (1987)
- Samson, R.A., J. Houbraken, U. Thrane, J.C. Frisvad u. B.
 Andersen (2010), Food and indore fungi, CBS
 Laboratory Manual Series **2**, CBS-KNAW Fungal
 Biodiversity Centre Utrecht, 91 u. 312-315
- Santesson et al. (2004), 246
- Scholz, P. (2000) (Liste der deutschen lichenicolen
 Arten)
- Sutton (1977), 150 (anerkannte Gattung) u. 137 (*Neophoma*;

von ihm nicht anerkannt)

Sutton (1980) (auch als *Pseudosclerophoma*)

Unamuno (1933), 55 u. 138 (*Plenodomus*)

s. ferner in 1) u. in Gams, W. et al., CBS Course of
Mycol., 77 u. 80

Phomopsis (Sacc. 1884) Bub. 1905 nom. cons. [non Sacc. &
Roumeg. 1884] (= *Subramanella*) [die beta-Konidienformen
(Spermatienformen) wurden früher z.T. auch *Scleropycnium*
genannt, s. Anhang]:

Lebensweise: Z.T. phytoparasitisch

Typus: *P. lactucae* (Sacc.) Bub. (= *Phoma lactucae* Sacc.)

Anateleio-Relationen:

Phomopsis alnea, Anamorfe von *Diaporthe verrucella*
[Lit. s. Anateleio-Datenbank]

Phomopsis arctii, Anamorfe von *Diaporthe arctii*

Phomopsis asteriscus, Anamorfe von *Diaporthopsis*
angelicae

Phomopsis aucubae, Anamorfe von *Diaporthe aucubae*
[Lit. s. Anateleio-Datenbank]

Phomopsis beckhausii, Anamorfe von *Diaporthe*
beckhausii [Lit. s. Anateleio-Datenbank]

Phomopsis (*Malacostroma*) *carnea*, Anamorfe von
Cryptodiaporthe galericulata

Phomopsis cinerascens (*cinerescens*), Anamorfe von
Diaporthe cinerascens

Phomopsis coneglanensis, Anamorfe von *Diaporthe*
coneglanensis [Lit. s. Anateleio-Datenbank]

Phomopsis consocia, Anamorfe von *Diaporthe*
hippohaes

Phomopsis corni, Anamorfe von *Diaporthe pardalota*

Phomopsis crataegicola, Anamorfe von *Diaporthe*
crataegi [Lit. s. Anateleio-Datenbank]

Phomopsis cucurbitae, Anamorfe von *Diaporthe melonis*

Phomopsis cytosporella, Anamorfe von *Diaporthe citri*

Phomopsis demissa, Anamorfe von *Diaporthe demissa*
[Lit. s. Anateleio-Datenbank]

Phomopsis detrusa, Anamorfe von *Diaporthe detrusa*
[Lit. s. Anateleio-Datenbank]

Phomopsis dulcamarae, Anamorfe von *Diaporthe*
dulcamarae [Lit. s. Anateleio-Datenbank]

Phomopsis durandiana, Anamorfe von *Diaporthe*
maculosa [Lit. s. Anateleio-Datenbank]

Phomopsis eres, Anamorfe von *Diaporthe eres*

Phomopsis eupatoriicola, Anamorfe von *Diaporthopsis*

trinucleata [Lit. s. Anateleo-Datenbank]
Phomopsis fibrosa, Anamorfe von *Diaporthe fibrosa*
Phomopsis garryae, Anamorfe von *Diaporthe garryae*
Phomopsis helianthi, Anamorfe von *Diaporthe*
helianthi [Lit. s. Anateleo-Datenbank]
Phomopsis inaequalis, Anamorfe von *Diaporthe*
inaequalis [Lit. s. Anateleo-Datenbank]
Phomopsis incommoda, Anamorfe von *Cryptodiaporthe*
aubertii
Phomopsis juglandina, Anamorfe von *Diaporthe rudis*
Phomopsis laurella, Anamorfe von *Diaporthe nobilis*
[Lit. s. Anateleo-Datenbank]
Phomopsis lebiseyi, Anamorfe von *Cryptodiaporthe*
lebiseyi [Lit. s. Anateleo-Datenbank]
Phomopsis leycesteriae, Anamorfe von *Diaporthe*
leycesteriae [Lit. s. Anateleo-Datenbank]
Phomopsis linearis, Anamorfe von *Diaporthe linearis*
[Lit. s. Anateleo-Datenbank]
Phomopsis moricola, Anamorfe von *Diaporthe mori*
[Lit. s. Anateleo-Datenbank]
Phomopsis padina, Anamorfe von *Diaporthe decorticans*
[Lit. s. Anateleo-Datenbank]
Phomopsis petiolorum, Anamorfe von *Diaporthe*
oncostoma [Lit. s. Anateleo-Datenbank]
Phomopsis phaseoli, Anamorfe von *Diaporthe*
phaseolorum [Lit. s. Anateleo-Datenbank]
Phomopsis pulla, Anamorfe von *Diaporthe pulla*
Phomopsis pustulata, Anamorfe von *Diaporthe*
pustulata [Lit. s. Anateleo-Datenbank]
Phomopsis ribesia, Anamorfe von *Diaporthe strumella*
Phomopsis ribis, Anamorfe von *Eutypa lata*
Phomopsis sambucina, Anamorfe von *Diaporthe*
circumscripta [Lit. s. Anateleo-Datenbank]
Phomopsis sarmentella, Anamorfe von *Diaporthe*
sarmenticea
Phomopsis sarothamni, Anamorfe von *Diaporthe*
sarothamni
Phomopsis skimmiae, Anamorfe von *Diaporthe skimmiae*
[Lit. s. Anateleo-Datenbank]
Phomopsis sophorae, Anamorfe von *Diaporthe sophorae*
[Lit. s. Anateleo-Datenbank]
Phomopsis sorbicola, Anamorfe von *Diaporthe impulsa*
Phomopsis spiraeae, Anamorfe von *Cryptodiaporthe*
lirella

Phomopsis stipata, Anamorfe von *Apiognomonina erythrostroma*
Phomopsis syngenesia, Anamorfe von *Diaporthe syngenesia*
Phomopsis (Endogloea) taleola, Anamorfe von *Hercospora taleola*
Phomopsis tamaricaria, Anamorfe von *Diaporthe tamaricina*
Phomopsis vaccinii, Anamorfe von *Diaporthe vaccinii*
 [Lit. s. Anateleio-Datenbank]
Phomopsis vepris, Anamorfe von *Anisogramma vepris*
Phomopsis vexans, Anamorfe von *Diaporthe vexans*
 [Lit. s. Anateleio-Datenbank]
Phomopsis vitis, Anamorfe von *Cryptosporella viticola*

Bestimm. d. Gatt.: Aa u. Vanev (2002), 6; Arx-Schlüssel (1981), 196; Arx-Schlüssel (1987), 173 u. 174; Diedicke (1915), 7, 11 u. 421 (als *Vestergrenia*); Grove-Schlüssel (1935), 1, XIX u. 163; Höhnel (1923), Nr. 257, 1 (*Endogloea*), 258 (*Phomopsella*), 314 (*Malacostroma*), 316 (*Myxolibertella*), 328 (*Chromocytospora*), 395 (*Libertina*) u. 333; Petrini u. Petrini (2010), 62; Sutton (1973), 573 u. 572 (auch als *Subramanella*); Sutton (1980)

Abb.: Crous et al. (2009), 68-69; Iconographia Mycol. 17, A410 (*Subramanella*); Sacc. 1076; Snowdon (1991), 49, 75 u. 123; Snowdon (1995), 52, 75 u. 251; Sutton (1980), 572 u. 574 [auch beta-Konidien (Spermatien) dargestellt]

Erstbeschr. (ersatzweise): Sutton (1980)

Lit.: Brandenburger (1985), 1174

Bubak (1905), Öster. Bot. Z. 55, 78

CMI Descr. Fungi Bact. 1019, 1990

Diedicke, H. (1911), Die Gattung *Phomopsis*, AM 9, 8-35

Diedicke (1915), 238

Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 612-618

Rossmann et al. (1987)

Sutton (1977), 152 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Phragmotrichum Kunze in Kunze & Schmidt 1823 : Fr. 1832 (= *Seiridiella*; = *Septotrullula*; = *Taeniophora*) (vgl. die

Synanamorfen der Formgattung *Coniothecium*, Hyphomyceten):

Typus: *P. chailletii* Kunze in Kunze & Schmidt : Fr.

[Synanamorfe (Bulbillenform): *Papulaspora mytilina*
Lohman; Teleomorfe: *Lophium mytilinum* (Pers. : Fr.)
Fr.]

Weitere Anateleo- u. Anasynana-Relationen:

Phragmotrichum acerinum, Anamorfe von *Cucurbitaria*
acerina

Phragmotrichum complanatum, Synanamorfe von
Coniothecium complanatum

Bestimm. d. Gatt.: Diedicke (1915), 6, 7, 762, 854 u. 737
(*Taeniophora*); Ellis u. Ellis-Plurivoren-Schlüssel
(1997), 46 (*Septotrullula*); Grove-Schlüssel (1937),
2, 202, 310 u. 342 (*Septotrullula*); Höhnel (1923),
Nr. 389, 139 (*Taeniophora*), 507 (*Septotrullula*) u.
509 (*Seididiella*); Michaelides et al.-Schlüssel
(1979) (auch als *Septotrullula*); Sutton (1973), 569;
Sutton (1980)

Abb.: Iconographia Mycol. **22**, A569; Sacc. 1101 u. 758
(*Coniothecium*-Form); Seifert, Morgan-Jones, Gams u.
Kendrick (2011), Taf. 260A (*Septotrullula*); Sutton
(1980), 36; SZP **86**(1), 12, 2008

Erstbeschr. (ersatzweise): Lindau (1900), 413, 397
(*Taeniophora*) u. 410 (*Seiridiella*)

Lit.: Allescher, Rbh. Bd. **7** (1903), 717, 437
(*Taeniophora*) u. 665 (*Seiridiella*)

Ellis (1971) (*Septotrullula*)

Morgan-Jones et al. (1972), Icones Generum Coelomycetum
2, Univ. Waterloo Biol. Ser. **4**, 34; (1986), Icones
Generum Coelomycetum 5, 2. Aufl., Univ. Waterloo
Biol. Ser. **7**, 32 (*Septotrullula*)

Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland,
618, 486 (*Septotrullula*) u. 641 (*Seiridiella*)

Seifert, Morgan-Jones, Gams u. Kendrick (2011), 402
(*Septotrullula*)

Sutton, B.C. u. K.A. Pirozynski (1965), Notes on
microfungi, II, TBMS **48**, 349-366 (auch als
Septotrullula); Sutton, B.C. u. D. Sandhu (1969),
Phragmotrichum ..., TBMS **52**, 67-71

Sutton (1977), 153 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Phyllosticta Pers. 1818 ex Desm. 1847 nom. cons. (=

Macrophylllosticta) (vgl. *Phyllostictina* mit begeißelten Konidien):

Lebensweise: Z.T. phytoparasitisch od. nicht-lichenisiert-lichenicol

Typus (cons.): *P. convallariae* Pers.

Anateleio-Relationen:

Phyllosticta ampellicida, Anamorfe von *Guignardia bidwellii* u. Synan. von *Phyllostictina viticola* [Lit. s. Anateleio-Datenbank]

Phyllosticta angelicae, Anamorfe von *Phyllachora angelicae* [Lit. s. Anateleio-Datenbank]

Phyllosticta batteraoidis, Anamorfe von *Mycosphaerella millegrana*

Phyllosticta betae, Anamorfe von *Pleospora betae*

Phyllosticta betulina, Anamorfe von *Mycosphaerella punctiformis*

Phyllosticta capriifolii (*caprifolii*), Anamorfe von *Mycosphaerella clymenia*

Phyllosticta faginea, Anamorfe von *Mycosphaerella atomus*

Phyllosticta farfarae, Anamorfe von *Mycosphaerella pieris*

Phyllosticta galeopsidis, Anamorfe von *Mycosphaerella umbrosa* [Lit. s. Anateleio-Datenbank]

Phyllosticta grossulariae, Anamorfe von *Mycosphaerella aurea* [Lit. s. Anateleio-Datenbank]

Phyllosticta heleborella, Anamorfe von *Mycosphaerella hermione* [Lit. s. Anateleio-Datenbank]

Phyllosticta helvetica, Anamorfe von *Leptosphaeria helvetica*

Phyllosticta ligustri, Anamorfe von *Mycosphaerella ligustri* [Lit. s. Anateleio-Datenbank]

Phyllosticta lonicerae, Anamorfe von *Guignardia traversoana*

Phyllosticta michailovskoensis, Anamorfe von *Mycosphaerella crataegi*

Phyllosticta monogyna, Anamorfe von *Mycosphaerella oxyacanthae*

Phyllosticta napi, Anamorfe von *Leptosphaeria maculans*

Phyllosticta oxalidis, Anamorfe von *Mycosphaerella*

selene [Lit. s. Anateleio-Datenbank]
Phyllosticta pyrina, Anamorfe von *Mycosphaerella bellona*
Phyllosticta ruborum, Anamorfe von *Mycosphaerella rubi*
Phyllosticta ruscicola, Anamorfe von
Phaeosphaeriopsis glaucopunctata (= *Paraphaeosphaeria glaucopunctata*)
 Bestimm. d. Gatt.: Aa u. Vanev (2002), 6; Arx-Schlüssel (1981), 197; Arx-Schlüssel (1987), 173; Diedicke (1915), 7 u. 9; Grove-Schlüssel (1935), 1, XX u. 1; Höhnel (1923), Nr. 13 u. 45; Petrini u. Petrini (2010), 62
 Abb.: Keil, Abb. 614; Migula (1921), 59, Taf. 4/2-4; Snowdon (1995), 62 u. 263 (als *Guignardia*-Anamorfe); Iconographia Mycol. 4, A98; Fungal Diversity 34, 33, 2009
 Erstbeschr. (ersatzweise): Lindau (1900), 351
 Lit.: Aa, H.A. van der (1973), Studies in *Phyllosticta* I, Stud. mycol. 5 (110 S.); Aa, H.A. van der u. S. Vanev (2002), A Revision of the Species described in *Phyllosticta*, CBS, Utrecht (510 S.)
 Allescher, Rbh. Bd. 6 (1901), 12 u. 343 u. 7 (1903), 751
 Brandenburger (1985), 1176
 Keissler (1930), 534 (lichenicole Arten)
 Mulencko, Majewski u. Ruszkiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 618-635
 Nag Raj (1993)
 Rossman et al. (1987)
 Scholz, P. (2000) (lichenicole Art)
 Sutton (1977), 154 (anerkannte Gattung)
 NICHT in Sutton (1980)
 Unamuno (1933), 11 u. 379 (*Macrophylllosticta*)
 s. ferner in 1)
Phyllostictina Syd. & P. Syd. in Syd. et al. 1916 [nach Punithalingam (1974) von *Phyllosticta* getrennt zu halten; *Phyllosticta* hat unbegeißelte Konidien]:
 Typus: *Phyllostictina murrayae* Syd. & P. Syd. in Syd. et al.
 Anateleio-Relationen:
Phyllostictina concentrica, Anamorfe von *Guignardia philoprina* [Lit. s. Anateleio-Datenbank]
Phyllostictina(?) cruenta, Anamorfe von *Guignardia*

reticulata

- Phyllostictina sphaeropsoides*, Anamorfe von
Guignardia aesculi [Lit. s. Anateleo-Datenbank]
Phyllostictina viticola, Anamorfe von *Guignardia*
bidwellii u. Synan. von *Phyllosticta ampelicida*
Bestimm. d. Gatt. (s. auch bei *Phyllosticta*): Michaelides
et al.-Schlüssel (1979); Sutton (1973), 563
Abb.: Migula (1921), S. 59, Taf. 4/1
Erstbeschr.: Sydow, H. et al. (1916), *Fungi Indiae*
orientalis, AM **14**, 177-220 (S. 185)
Lit.: Aa, H.A. van der (1973), *Studies in Phyllosticta I*,
Stud. mycol. **5** (110 S.); Aa, H.A. van der u. S.
Vanev (2002), *A Revision of the Species described in*
Phyllosticta, CBS, Utrecht (510 S.)
Morgan-Jones (1974), *Icones Generum Coelomycetum 7*, Univ.
Waterloo Biol. Ser. **14**, 34
Petraik u. Sydow (1927), 186
Punithalingam, E. (1974), *Studies on Sphaeropsidales in*
culture, II ... *Mycol. Pap.* **136** (65 S.)
Sutton (1977), 154
NICHT in Sutton (1980)

Physonema s. Lecythea

Piggotia Berk. & Br. 1851:

- Lebensweise: Z.T. phytoparasitisch
Typus: *P. astroidea* Berk. & Br. [heute: *P. ulmi* (Grev.)
Keissl.; Teleomorfe: *Platychora ulmi* (Duval : Fr.)
Petr.] [Anateleo-Rel. anerkannt von 4)]
Bestimm. d. Gatt.: Diedicke (1915), 7 u. 705; Grove-
Schlüssel (1935/37), **1**, XVII; **2**, 162 u. 178; Höhnel
(1923), Nr. 228; Michaelides et al.-Schlüssel
(1979); Sutton (1980)
Abb.: *Iconographia Mycol.* **34**, A820; Sacc. 1492; Sutton
(1980), 338
Erstbeschr. (ersatzweise): Lindau (1900), 387
Lit.: Allescher, *Rbh.* Bd. **7** (1903), 344
Brandenburger (1985), 1136
Gonzales Fragoso (1927), 13
Morgan-Jones et al. (1986), *Icones Generum Coelomycetum*
4, 2. Aufl., Univ. Waterloo Biol. Ser. **6**, 30
Mulencko, Majewski u. Ruszkiewicz-Michalska (2008), *A*
preliminary checklist of micromycetes in Poland, 635
Sutton (1977), 154 (anerkannte Gattung)
Sutton (1980)
s. ferner in 1)

Pilidiella s. *Coniella*

Pilidium Kunze in Kunze & Schmidt 1823 : Fr. 1828 (= *Sclerotiopsis*):

Typus: *P. acerinum* (Alb. & Schw. : Fr.) Kunze [= *Sclerotium acerinum* Alb. & Schw. : Fr.; Synonym: *Leptothyrium acerinum* (Alb. & Schw. : Fr.) Corda]

Anateleo- und Anasynana-Relationen:

Pilidium concavum, Anamorfe von *Discohainesia oenotherae* u. Synanamorfe von *Hainesia lythri* [Lit. s. Anateleo-Datenbank]

Pilidium fuliginosum, Anamorfe von *Cryptomyces maximus*

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 196; Diedicke (1915), 7, 736 u. 11 (*Sclerotiopsis*); Grove-Schlüssel (1935/37), **1**, XVII; **2**, 126 u. 153; Höhnel (1923), Nr. 301 u. 122 (*Sclerotiopsis*); Sutton (1980)

Abb.: Iconographia Mycol. **28**, A691; Sacc. 1489 u. 1490; Sutton (1980), 565

Erstbeschr. (ersatzweise): Lindau (1900), 397 u. 355 (*Sclerotiopsis*)

Lit.: Allescher, Rbh. Bd. **6** (1903), 416 (*Sclerotiopsis*) u. Bd. **7** (1903), 436 u. 847 (*Sclerotiopsis*)

Mulenko, Majewski u. Ruzskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 635 u. 640 (*Sclerotiopsis*)

Sutton (1977), 155 (anerkannte Gattung)

Sutton (1980)

Unamuno (1933), 138

s. ferner in 1)

Pilophorus (als Coelomyceten-Stadium):

Bestimm. d. Gatt.: Smith, C.W. et al. (2009), Lichens of Great Britain and Ireland, 114-115

Piptarthron Mont. 1861 ex Höhn. 1918 (zu *Kellermania*?):

Typus: *P. macrosporum* (Dur. & Mont.) Höhn. [= *Septoria macrospora* Dur. & Mont.; Teleomorfe: *Planistroma nolinae* Ramaley] [Nachweis: S.-Europa etc.]

Bestimm. d. Gatt.: Sutton (1980)

Erstbeschr.: Höhnel (1918), Hedwigia **60**, 202

Lit.: Ramaley, A.W. (1995), New species ..., Mycotaxon **55**, 255-268

Sutton (1977), 155 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Pirostoma (Fr. 1849) Fuckel 1870 emend. Petr. 1962:

Typus [Lectotypus durch Höhnel (1910), Fragmente ..., Sb. **119**, 633; Neotypus durch Petrak (1962), Sydowia **15**, 197-199]: *P. circinans* (Nees : Fr.) Fuckel [= *Coniosporium* (*Conisporium*) *circinans* Nees : Fr.]

Bestimm. d. Gatt.: Grove-Schlüssel (1935/37), **1**, XVII; **2**, 162 u. 196

Erstbeschr. (ersatzweise): Lindau (1900), 389

Lit.: Allescher, Rbh. Bd. **7** (1903), 374

Höhnel (1910), Fragmente ..., Sb. **119**, 633 [Höhnel glaubte, dass *P. circinans* stets steril ist]

Petrak, F. (1962), Über die Gattung *Pirostoma* Fr., Sydowia **15**, 197-199

Saccardo (1896), BSMF **12**, 70

Sutton (1977), 230 u. 231

NICHT in Sutton (1980)

Pittostroma (*Pitostroma*) Kowalski & Sieber 1992:

Typus: *P. abietinum* Kowalski & Sieber [Teleomorfe: *Grovesiella abieticola* (Zeller & Goodding) Morelet & Gremmen] [Lit. s. Anateleo-Datenbank]

Erstbeschr.: Kowalski, T. u. T.N. Sieber (1992), *Pitostroma abietinum* gen. et sp. nov., a new coelomycete on twigs of *Abies alba*, MR **96**, 685-688

Lit.: Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 635

Placonemina Petr. 1921 (= *Scirrhophoma*):

Typus: *P. dothideoides* (Mont.) Petr. [= *Ascospora dothideoides* Mont.; Synonyma: *Placosphaeria dothideoides* (Mont.) Sacc.; *Scirrhophoma dothideoides* (Mont.) Petr.]

Bestimm. d. Gatt.: Sutton (1973), 574; Sutton (1980)

Abb.: Iconographia Mycol. **46**, A1169; Sutton (1980), 600

Erstbeschr.: Petrak (1921), AM **19**, 197

Lit.: Petrak (1941), Bot. Arch. **42**, 575 (*Scirrhophoma*)

Sutton (1977), 156 (anerkannte Gattung) u. 182

(*Scirrhophoma*)

Sutton (1980)

Placosphaerella s. *Podoplaconema*

Placosphaeria (de Not.) Sacc. 1880:

Lebensweise: Z.T. phytoparasitisch [beachte:

Placosphaeria corrugata (Ach.) Karst., die den Namen der Teleomorfe *Cliostomum corrugatum* (Ach.) Fr. tragen muss, ist lichenisiert]

Typus: *P. sedi* Sacc. [Teleomorfe: *Euryachora sedi* (Link) Fuckel]

Weitere Anateleio-Relationen:

Placosphaeria galii, Anamorfe von *Mazzantia galii*

Placosphaeria punctiformis, Anamorfe von *Phyllachora punctiformis*

Placosphaeria stellariae, Anamorfe von *Omphalospora stellariae*

Placosphaeria trifolii, Anamorfe von *Cymadothea trifolii* [Lit. s. Anateleio-Datenbank]

Bestimm. d. Gatt.: Diedicke (1915), 7 u. 11; Grove-Schlüssel (1935), **1**, XIX u. 240; Höhnel (1923), Nr. 244; (?)Wirth (1995), Flechtenflora, Schlüssel S. 102 (als *Cliostomum* ?)

Abb.: Iconographia Mycol. **25**, A616

Erstbeschr. (ersatzweise): Lindau (1900), 361

Lit.: Allescher, Rbh. Bd. **6** (1901), 535 u. **7** (1903), 861
Brandenburger (1985), 1176

Hoog, de (1977), Stud. Mycol. **15**, 140

Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 635

Sutton (1977), 156 (von ihm nicht anerkannte Gattung)

NICHT in Sutton (1980)

Unamuno (1933), 166 (Nachweis von 10 Arten in Spanien und Portugal)

Placothyrium Bub. 1916:

Typus: *P. athyrium* (*athyrium*) Bub.

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 192; Sutton (1980)

Abb.: Sutton (1980), 176

Erstbeschr.: Bubak (1916), Ber. Deutsch. Bot. Ges. **34**, 302

Lit.: Nag Raj u. DiCosmo (1982), Icones Generum

Coelomycetum 13, Univ. Waterloo Biol. Ser. **25**, 29

Sutton (1977), 156 (anerkannte Gattung)

Sutton (1980)

Plasia Sherw. 1981 (vgl. *Heteropatella*):

Typus: *P. ramicola* (Cooke & Masee) Sherw. [= *Excipula ramicola* Cooke & Masee; Synonym: *Excipulina*

ramicola (Cooke & Masee) Grove; Teleomorfe:

Propolidium atrocyaneum (Fr. : Fr.) Rehm; Synonym der Teleomorfe: *Durella atrocyanea* (Fr. : Fr.)

Höhn.]

Bestimm. d. Gatt.: Grove-Schlüssel (1935/37), **1**, XVII; **2**,

- 126 u. 151 (als *Excipulina*)
 Erstbeschr.: Sherwood (1981), TBMS **77**, 197
 Lit.: Grove (1937), **2**, 151 (als *Excipulina*)
Plectophomella Moesz 1922 (= *Apocytophora* Höhn. 1923 ex Höhn. 1924):
 Lebensweise: Z.T. phytoparasitisch
 Typus: *P. visci* (Sacc.) Moesz (= *Phyllosticta visci* Sacc.)
 Bestimm. d. Gatt.: Höhnel (1923), Nr. 263 (*Apocytophora*); Sutton (1980)
 Abb.: Sutton (1980), 584
 Erstbeschr.: Höhnel (1923), Nr. 263 (*Apocytophora*); Höhnel (1924), Mitt. Bot. Inst. TH Wien **1**, 43 (*Apocytophora*); Moesz (1922), Magyar Bot. Lapok **21**, 13
 Lit.: Brandenburger (1985), 1176
 Rossman et al. (1987)
 Sutton (1977), 157 (anerkannte Gattung)
 Sutton (1980)
 s. ferner in 1)
- Plectronidium* Nag Raj 1977 (= *Spogotteria*) [Europa?]:
 Typus: *P. sinense* Nag Raj
 Abb.: Iconographia Mycol. **45**, A1137
 Erstbeschr.: Nag Raj, T.R. (1977), Genera Coelomycetum ..., CJB **55**, 625-629
 Lit.: Nag Raj (1977), Icones Generum Coelomycetum 8, Univ. Waterloo Biol. Ser. **16**, 31; Nag Raj u. DiCosmo (1981), Icones Generum Coelomycetum 12, Univ. Waterloo Biol. Ser. **22**, 37 (*Spogotteria*)
 Nag Raj (1993)
 NICHT in Sutton (1980)
 s. ferner in 1)
- Plenodomus* Preuß 1851 (vgl. *Phoma*; moderne Untersuchungen auf der Grundlage von DNA-Analysen sprechen für eine Separat-Haltung von *Plenodomus*):
 Typus: *Plenodomus rabenhorstii* Preuß [heute: *Plenodomus lingam* (Tode : Fr.) Höhn.; Synonym: *Phoma lingam* (Tode : Fr.) Desm.; Teleomorfe: *Leptosphaeria maculans* (Sow.) Ces. & de Not.] [Anateleo-Rel. anerkannt von 3) u. 4)]
 Bestimm. d. Gatt.: Diedicke (1915), 10; Grove-Schlüssel (1935), **1**, XIX, XX, 58 u. 153; Höhnel (1923), Nr. 13; Sutton (1973), 565
 Weitere Anateleo-Relationen (s.a. bei *Phoma*):

Plenodomus doliolum (*Phoma hoehnelii*), Anamorfe von
Leptosphaeria doliolum [Lit. s. Anateleio-
Datenbank]

Erstbeschr. (ersatzweise): Lindau (1900), 356 (*Plenodomus*)
Lit. (s.a. die Lit. zu *Phoma*): Allescher, Rbh. Bd. **6**
(1901), 417 u. **7** (1903), 847

Boerema, G.H., J. de Gruyter, M.E. Noordeloos u. M.E.C.
Hamers (2004), *Phoma identification manual*, CABI,
Wallingford (470 S.) (damals noch als Sektion von
Phoma angesehen)

Torres, M.S. et al. (2005), *Plenodomus morganjonesii* ...,
Mycotaxon **93**, 333-343

Unamuno (1933), 138

s. ferner in 1)

Pleurocytospora Petr. 1923:

Typus [Lectotypus durch Clements u. Shear (1931)]: *P.*
vestita Petr. [Teleomorfe: *Mycothyridium vestitum*
(Fr. : Fr.) E. Müll.] [Lit. s. Anateleio-Datenbank]

Bestimm. d. Gatt.: Sutton (1973), 572; Sutton (1980)

Abb.: Sutton (1980), 585

Erstbeschr.: Petrak (1923), AM **21**, 256

Lit.: Sutton (1977), 158 (anerkannte Gattung)

Sutton (1980), 583

s. ferner in 1)

Pleurophoma Höhn. 1914:

Lebensweise: Z.T. humanpathogen

Typus: *P. pleurospora* (Sacc.) Höhn. [= *Dendrophoma*
pleurospora Sacc.; Synonym: *Dinemasporium*
pleurosporum (Sacc.) Shkarupa]

Bestimm. d. Gatt.: Aa u. Vanev (2002), 6; Clements u.
Shear-Schlüssel (1931), 177; Höhnel (1923), Nr. 40;
Sutton (1980)

Abb.: Sacc. 1451; Sutton (1980), 399

Erstbeschr.: Höhnel (1914), Sb. **123**, 117

Lit.: Boerema, G.H., J. de Gruyter, M.E. Noordeloos u.
M.E.C. Hamers (2004), *Phoma identification manual*,
CABI, Wallingford (470 S.)

Mulenko, Majewski u. Ruzskiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 636

Sutton (1977), 159 (anerkannte Gattung)

Sutton (1980)

Pleurophomopsis Petr. 1924:

Lebensweise: Z.T. humanpathogen

Typus [Lectotypus durch Clements u. Shear (1931), 360]:

- P. salicicola* Petr. [zur unglücklichen Wahl des Lectotypus s. Sutton (1980), 407]
 Bestimm. d. Gatt.: Sutton (1973), 565; Sutton (1980)
 Abb.: Sutton (1980), 408
 Erstbeschr.: Petrak (1924), AM **22**, 156
 Lit.: Mulenko, Majewski u. Ruszkiewicz-Michalska (2008),
 A preliminary checklist of micromycetes in Poland,
 637
 Sutton (1977), 159 (anerkannte Gattung)
 Sutton (1980), 407
 s. ferner in 1)
- Pleuroplaconema* Petr. 1923:
 Typus: *P. sambuci* Petr.
 Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
 178; Sutton (1980)
 Abb.: Sutton (1980), 541
 Erstbeschr.: Petrak (1923), AM **21**, 300
 Lit.: Sutton (1977), 159 (anerkannte Gattung)
 Sutton (1980)
 s. ferner in 1)
- Pleurosticta* Petr. 1931 [s.a. Flechten-Datei; *Pleurosticta* war ursprünglich als lichenicoler Coelomycet aufgefasst worden, bis sich herausstellte, dass *Pleurosticta lichenicola* die Anamorfe der Flechte mit dem Basionym *Lichen acetabulum* Necker ist; Synonyma der Teleomorfe: *Parmelia acetabulum* (Necker) Duby; *Parmotrema acetabulum* (Necker) Choisy; heute weitete man den Coelomyceten-Namen auch auf die Teleomorfe aus, da diese Flechten weder zu *Parmelia* noch zu *Parmotrema* hineinpassen]:
 Typus: *P. lichenicola* Petr. [Pycnidien-Stadium; heute zu benennen und nomenklatorisch identisch mit dem Teleomorfennamen *Pleurosticta acetabulum* (Necker) Elix & Lumbsch in Lumbsch et al.; Synonyma s. oben]
 Erstbeschr.: Petrak (1931), Kryptog. Forsch. **2**(2), 190
 Lit.: Esslinger, T.L. (1977), A chemosystematic revision ..., J. Hattori Bot. Lab. **42**, 1-211
 Lumbsch, H.T. et al. (1988), Resurrection of the lichen genus *Pleurosticta* ..., Mycotaxon **33**, 447-455 (u.a. hier die Neukombination der beiden *Pleurosticta*-Teleomorfen)
 Scholz, P. (2000), 197 (deutsche Art)
 s. ferner in 1)
- Pleurostromella* Petr. 1922:
 Typus: *P. ulmicola* Petr. [Teleomorfe: (?) *Pleomassaria*

ulmicola (Fuckel) Barr oder (?) *Cucurbitaria moravica*
Rehm]

Weitere Anateleo-Relationen:

Pleurostromella frangulae, Anamorfe von *Cucurbitaria*
rhamni [Lit. s. Anateleo-Datenbank]

Pleurostromella ribis, Anamorfe von *Cucurbitaria*
ribis [Lit. s. Anateleo-Datenbank]

Pleurostromella salicina, Anamorfe von *Cucurbitaria*
salicina [Lit. s. Anateleo-Datenbank]

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
180

Erstbeschr.: Petrak (1922), AM **20**, 336

Lit.: Mulenko, Majewski u. Ruszkiewicz-Michalska (2008),
A preliminary checklist of micromycetes in Poland,
637

Sutton (1977), 159 (von ihm nicht anerkannte Gattung)
NICHT in Sutton (1980)

Pleurothyrium Bub. 1916 nom. illeg. (non Nees 1836; sind
Pflanzen):

Typus: *P. longissimum* (Lib.) Bub. (= *Leptostroma*
longissimum Lib.)

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
191; Sutton (1980)

Abb.: Sutton (1980), 175

Erstbeschr.: Bubak (1916), Ber. Deutsch. Bot. Ges. **34**,
322

Lit.: Sutton (1977), 159 (anerkannte Gattung)
Sutton (1980)

Pocillopycnis (*Pocillipycnis*) Dyko & B. Sutton 1979:

Typus: *P. umensis* (Bub. & Vleugel) Dyko & B. Sutton (= *Pseudocenangium umense* Bub. & Vleugel)

Abb.: Iconographia Mycol. **48**, A1231

Erstbeschr.: Dyko u. Sutton (1979), CJB **57**, 378

Lit.: Nag Raj u. DiCosmo (1980), Icones Generum
Coelomycetum 11, Univ. Waterloo Biol. Ser. **21**, 30

NICHT in Sutton (1980)

s. ferner in 1)

Podoplaconema Petr. 1921 (= ? *Placosphaerella*) (vgl.

Diplodina):

Lebensweise: Z.T. phytoparasitisch

Typus: *P. melaenum* Petr. [üblicherweise als *P. melaenum*
(Fr.) Petr.] [Teleomorfe: *Omphalospora melaena* (Fr.)
Höhn.] [Anateleo-Rel. anerkannt von 4)]

Bestimm. d. Gatt.: Diedicke (1915), 7 u. 373

(*Placosphaerella*); Grove-Schlüssel (1935), **1**, XVIII,
294 u. 343 (*Placosphaerella*); Höhnel (1923), Nr. 288
(*Placosphaerella*); Sutton (1980)

Abb.: Sutton (1980), 486

Erstbeschr.: Petrak (1921), AM **19**, 83

Erstbeschr. (ferner ersatzweise): Lindau (1900), 370
(*Placosphaerella*)

Lit.: Patouillard (1897), Catalogue Raisoné des Plantes
Cellulaires de Tunisie, Paris, 121 (*Placosphaerella*)

Petrak (1951), Sydowia **5**, 195 (*Placosphaerella*)

Sutton (1977), 159 (anerkannte Gattung) u. 156
(*Placosphaerella*)

Sutton (1980)

Polychaeton (Pers. 1822) Lév. 1846 [= *Morfea* Roze 1867; non
(Arnaud) Cif. & Bat. 1963; ist *Capnodium*] (vgl.
Conidiocarpus) [Europa?]:

Typus: Nicht designiert

Bestimm. d. Gatt.: Batista u. Ciferri-Schlüssel (1963),
15 (vermutlich bei *Conidiocarpus* mit
ausgeschlüsselt); Clements u. Shear-Schlüssel
(1931), 184

Abb.: Iconographia Mycol. **13**, A179 (*Morfea*)

Lit.: Hughes (1976), 792 (*Morfea*) u. 802

Sivanesan (1984), 27-30 (u.a. Trennung von *Podoxyphium*,
d.h. also *Conidiocarpus*)

Sutton (1977), 160

NICHT in Sutton (1980)

Theißen u. Sydow (1917/18), 480
s. ferner in 1)

Polymorphum Chev. 1822 (= *Dichaena*; = *Psilospora*; =
Psilosporina):

Lebensweise: Nicht-lichenisiert; Flechten-ähnlich-
epiphytisch

Typus [s. Sutton (1977), 161]: *P. rugosum* (Fr.) Hawksw. &
Punith. [= *Dichaena rugosa* Fr.; heute: *P. quercinum*
(Pers. : Fr.) Chev.; Teleomorfe: *Ascodichaena rugosa*
(L.) Butin] [Anateleio-Rel. anerkannt von 4]

Bestimm. d. Gatt.: Diedicke (1915), 7, 736 (*Psilospora* u.
Psilosporina); Grove-Schlüssel (1935/37), **1**, XVII;
2, 126 u. 143 (*Psilospora*); Höhnel (1923), Nr. 331
(*Psilospora*); Michaelides et al.-Schlüssel (1979);
Sutton (1973), 570 (*Psilospora*); Sutton (1980)

Abb.: Iconographia Mycol. **36**, A875

Erstbeschr. (ersatzweise): Lindau (1900), 394 (*Psilospora*)

Lit.: Allescher, Rbh. Bd. **7** (1903), 417 (*Psilospora*)
 Hawksworth, D.L. u. E. Punithalingam (1973), Typification
 ..., TBMS **60**, 501-509
 Morgan-Jones (1974), Icones Generum Coelomycetum 7, Univ.
 Waterloo Biol. Ser. **14**, 38
 Sutton (1977), 161 (anerkannte Gattung)
 Sutton (1980)
 s. ferner in 1)

Polynema Lév. 1846 (emend. Fuckel 1871?) [= *Barklayella* Sacc.
 1892 (non *Barclayella* Dietel 1890; ist *Chrysomyxa*,
 Uredinales); = *Neobarclaya*] (vgl. *Pestalotia*):
 Typus: *P. ornatum* (de Not.) Lév. (= *Excipula ornata* de
 Not.)
 Bestimm. d. Gatt.: Höhnel (1923), Nr. 176 u. 402
 (*Neobarclaya*); Michaelides et al.-Schlüssel (1979);
 Nag Raj (1993) (*Neobarclaya*); Sutton (1973), 568;
 Sutton (1980) (auch als *Belaina*)
 Abb.: Iconographia Mycol. **2**, A28 u. **46**, 1168; Sutton
 (1980), 469
 Erstbeschr. (ersatzweise): Lindau (1900), 395 u. 407
 (*Neobarclaya*)
 Lit.: Allescher, Rbh. Bd. **7** (1903), 430
 Morgan-Jones et al. (1986), Icones Generum Coelomycetum
 4, 2. Aufl., Univ. Waterloo Biol. Ser. **6**, 24
 (*Neobarclaya*)
 Nag Raj u. DiCosmo (1978), Icones Generum Coelomycetum
 10, Univ. Waterloo Biol. Ser. **19**, 33
 Nag Raj, T.R. (1978), Genera Coelomycetum ..., CJB **56**,
 686-707 (auch als *Neobarclaya*)
 Nag Raj (1993)
 Sutton, B.C. (1963), Coelomycetes II, *Neobarclaya*,
Mycohypallage, *Bleptosporium*, and *Cryptostictis*,
 Mycol. Pap. **88** (50 S.) (*Neobarclaya*); Sutton (1968),
Polynema ..., Mycol. **60**, 201-203
 Sutton (1977), 161 (anerkannte Gattung)
 Sutton (1980)
 s. ferner in 1)

Polystigmina Sacc. 1884:
 Lebensweise: Z.T. phytoparasitisch
 Typus: *P. rubra* (Desm.) Sacc. [= *Septoria rubra* Desm.;
 Teleomorfe: *Polystigma rubrum* (Pers. : Fr.) DC.]
 [Anateleio-Rel. anerkannt von 4)]
 Weitere Anateleio-Relationen:
Polystigmina pallescens s. Teleo *Polystigma fulvum*

Bestimm. d. Gatt.: Diedicke (1915), 7 u. 689; Grove-Schlüssel (1935/37), **1**, XVII; **2**, 113 u. 121; Höhnelt (1923), Nr. 327; Sutton (1980)

Abb.: Sacc. 1496; Sutton (1980), 224

Erstbeschr.(ersatzweise): Lindau (1900), 386

Lit.: Allescher, Rbh. Bd. **7** (1903), 314

Brandenburger (1985), 1178

Cannon, P.F. (1991), A Revision of *Phyllachora* and some similar genera on the host family Leguminosae, Mycol. Pap. **163** (302 S.); Cannon, P.F. (1996), Systematics and diversity ..., MR **100**, 1409-1427

Gonzales Fragoso (1927), 8

Mulenko, Majewski u. Ruzskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 637

Sutton (1977), 162 (anerkannte Gattung)

Sutton (1980)

Suzuki et al. (2008), Mycoscience **49**, 395-398

Pomatomyces Örst. 1864 (imperfekte Aecidien-Stadien von Rostpilzen mit *Thekopsora*-, d.h. *Pucciniastrum*-Phylogenie, provisorisch hier in der Coelomyceten-Datei untergebracht):

Lebensweise: Phytoparasitisch wie alle Rostpilze

Typus: *P. strobilina* (Alb. & Schw.) Oerst. [= *Licea strobilina* Alb. & Schw.; Teleomorfe: *Pucciniastrum areolatum* (Fr.) Otth]

Bestimm. d. Gatt.: Laundon in Ainsworth et al. (1973), The Fungi **4B**, 264

Lit.: NICHT in Cummins u. Hiratsuka (2003)

Pragmopycnis B. Sutton & Funk 1975:

Typus: *P. pithya* B. Sutton & Funk [Synanamorfe: *Sphaeronema pithyum* Sacc.; Teleomorfe: *Pragmopora pithya* (Fr.) Groves] [Anateleio-Rel. anerkannt von 4)]

Bestimm. d. Gatt.: Michaelides et al.-Schlüssel (1979); Sutton (1980)

Abb.: Sutton (1980), 558

Erstbeschr.: Sutton, B.C. u. A. Funk (1975), Conidial states of some *Pragmopora* and *Tympanis* species, CJB **53**, 521-526

Lit.: Groves (1967), CJB **45**, 176

Hoog, de u. Hermanides-Nijhof (1977), Stud. Mycol. **15**, 179 (Schlüssel)

Nag Raj (1977), Icones Generum Coelomycetum 8, Univ. Waterloo Biol. Ser. **16**, 35

Sutton (1977) [noch nicht enthalten]
 Sutton (1980), 558

Proceropycnis Villarreal, Arenal, Rubio, Begerow, Bauer, Kirschner & Oberw. in Oberw. et al. 2006:
 Typus (monotypisch): *P. pinicola* Villarreal, Arenal, Rubio, Begerow, Bauer, Kirschner & Oberw. in Oberwinkler et al. [Nachweis: Spanien; phylogenetischer Anschluss: Phleogenaceae, Atractiellales; Teleomorfe nicht beobachtet]
 Erstbeschr.: Oberwinkler, F. et al. (2006), *Mycologia* **98**, 641
 Lit.: 1)

Prosthemella Sacc. 1881 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):
 Typus: *P. formosa* Sacc. & Malbr. in Sacc.
 Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 198; Höhnel (1923), Nr. 476
 Abb.: Sacc. 1090
 Erstbeschr.(ersatzweise): Lindau (1900), 408
 Lit.: Allescher, Rbh. Bd. **7** (1903), 627
 Seifert, Morgan-Jones, Gams u. Kendrick (2011), 362
 Sutton (1977), 163 (von ihm nicht anerkannte Gattung)

Prosthemium Kunze in Kunze & Schmidt 1817 : Fr. 1821:
 Typus: *P. betulinum* Kunze in Kunze & Schmidt : Fr. [Teleomorfe: *Pleomassaria siparia* (Berk. & Br.) Sacc.] [Lit. s. Anateleio-Datenbank]
 Weitere Anateleio-Relationen:
Prosthemium stellare, Anamorfe von *Pleomassaria holoschista* [Anateleio-Rel. anerkannt von 4)]
 Bestimm. d. Gatt.: Arx-Schlüssel (1981), 218; Diedicke (1915), 7 u. 648; Grove-Schlüssel (1935/37), **1**, XVIII; **2**, 71 u. 88; Höhnel (1923), Nr. 118; Michaelides et al.-Schlüssel (1979); Sutton (1973), 556; Sutton (1980)
 Abb.: Cannon u. Kirk (2007), 286; *Iconographia Mycol.* **45**, A1142; Sutton (1980), 140
 Erstbeschr.(ersatzweise): Lindau (1900), 375
 Lit.: Allescher, Rbh. Bd. **7** (1903), 255
 Morgan-Jones et al. (1986), *Icones Generum Coelomycetum* 3, 2. Aufl., Univ. Waterloo Biol. Ser. **5**, 36
 Mullenko, Majewski u. Ruzskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 637
 Sutton (1977), 163 (anerkannte Gattung)
 Sutton (1980)

s. ferner in 1)

Protoparmelia (als Coelomyceten-Stadium):

Bestimm. d. Gatt.: Smith, C.W. et al. (2009), *Lichens of Great Britain and Ireland*, 114

Protostegia Cooke 1880 [Europa?]:

Typus: *P. eucleae* Kalchbr. & Cooke in Cooke [Synonym: *Pilidium eucleae* (Kalchbr. & Cooke) Sacc.]

Bestimm. d. Gatt.: Höhnelt (1923), Nr. 392; Sutton (1973), 565

Abb.: *Iconographia Mycol.* **46**, A1160

Erstbeschr. (ersatzweise): Lindau (1900), 397

Lit.: Allescher, *Rbh.* Bd. **7** (1903), 439

Nag Raj u. DiCosmo (1982), *Icones Generum Coelomycetum* 13, *Univ. Waterloo Biol. Ser.* **25**, 31

Sutton (1977), 163

NICHT in Sutton (1980)

s. ferner in 1)

Psammia Sacc. & Rouss. in Bomm. & Rouss. 1891:

Lebensweise: z.T. algicol, z.T. nicht-lichenisiert-lichenicol

Typus: *P. bommeriae* (*bommerae*) Sacc. & Rouss. in Bomm. & Rouss. [Teleomorfe: *Leptosphaeria bommeriana* (Sacc. & Rouss.) Berl.]

Bestimm. d. Gatt.: Diedicke (1915), 6 u. 763; Grove-Schlüssel (1937), **2**, 203 u. 291; Hawksworth (1983), 31; Smith, C.W. et al. (2009), *Lichens of Great Britain and Ireland*, 94; Sutton (1973), 556; Sutton (1980)

Abb.: Seifert, Morgan-Jones, Gams u. Kendrick (2011), Taf. 363D; Sutton (1980), 141

Erstbeschr. (ersatzweise): Lindau (1900), 408

Lit.: Allescher, *Rbh.* Bd. **7** (1903), 628

Seifert, Morgan-Jones, Gams u. Kendrick (2011), 362

Smith, C.W. et al. (2009), 757

Sutton (1977), 163 (anerkannte Gattung)

Sutton (1980), 139

s. ferner in 1)

Pseudocenangium Karst. 1886 [= *Siroscyphella*; =? *Patellina* Petch 1943 nom. illeg. (non *Patellina* Speg. 1880; ist *Catinula*)]:

Typus: *P. pinastri* Karst. (phylogenetischer Anschluss: *Allophylaria*)

Anateleio-Relationen:

Pseudocenangium succineum, Anamorfe von *Allophylaria*

- fumosella* [Anateleo-Rel. anerkannt von 4)]
- Bestimm. d. Gatt.: Diedicke (1915), 7 u. 737; Höhnel (1923), Nr. 179 u. 189 (*Siroscyphella*); Michaelides et al.-Schlüssel (1979); Sutton (1973), 567 (*Siroscyphella*); Sutton (1980)
- Abb.: Iconographia Mycol. **48**, A1230
- Erstbeschr.(ersatzweise): Lindau (1900), 397
- Lit.: Allescher, Rbh. Bd. **7** (1903), 439
- Morgan-Jones et al. (1986), Icones Generum Coelomycetum 5, 2. Aufl., Univ. Waterloo Biol. Ser. **7**, 30
- Sutton (1977), 164 (anerkannte Gattung)
- Sutton (1980)
- s. ferner in 1)
- Pseudoconium* Petr. 1969 (ein Segregate von *Melanconium*):
- Typus: *P. pallescens* (Bäuml.) Petr. (= *Melanconium pallescens* Bäuml.)
- Erstbeschr.: Petrak ("1968", publ. 1969), *Sydowia* **22**, 385
- Lit.: Sutton (1977), 164 (von ihm nicht anerkannte Gattung)
- NICHT in Sutton (1980)
- Pseudocytotoplasphaeria* Punith. & Spooner 2002:
- Typus (monotypisch): *P. conicola* Punith. & Spooner [Nachweis: Großbritannien]
- Erstbeschr.: Punithalingam u. Spooner (2002), *Kew Bull.* **57**, 534
- Pseudodichomera* Höhn. 1918:
- Typus: *P. varia* (Pers. : Fr.) Höhn. [= *Sphaeria varia* Pers. : Fr.; Synonym: *Camarosporium varium* (Pers. : Fr.) Starb.]
- Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 185; Höhnel (1923), Nr. 117
- Erstbeschr.: Höhnel (1918), *Hedwigia* **60**, 186
- Lit.: Sutton (1977), 164 (von ihm nicht anerkannte Gattung)
- NICHT in Sutton (1980)
- Zalasky (1964), *CJB* **42**, 1586-1588
- s. ferner in 1)
- Pseudodiplodia* (Karst. 1884) Sacc. 1884 (non Speg. 1920 nom. illeg.; ist *Botryodiplodia*) (vgl. *Hendersonulina* Petr. 1951):
- Lebensweise: Z.T. phytoparasitisch od. z.T. nicht-lichenisiert-lichenicol
- Typus: *P. ligniaria* (Karst.) Sacc. (= *Diplodia ligniaria* Karst.)

Bestimm. d. Gatt.: Diedicke (1915), 7 u. 689; Grove-Schlüssel (1935/37), **1**, XVII; **2**, 126 u. 150; Höhnel (1923), Nr. 168; Sutton (1980)
Abb.: Sutton (1980), 432
Erstbeschr. (ersatzweise): Lindau (1900), 385
Lit.: Allescher, Rbh. Bd. **7** (1903), 309
Brandenburger (1985), 1178
Mulencko, Majewski u. Ruzkiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 637
Sutton (1977), 165 (anerkannte Gattung)
Sutton (1980)
s. ferner in 1)

Pseudodiscosia Höstermann & Laubert 1921 [ist das Acervuli-Stadium von *Heteropatella* (Excipulaceen-Stadium)]

Typus: *P. dianthi* Höstermann & Laubert [Synanamorfe: *Heteropatella valtellinensis* (Trav.) Wollenw.;
Synonym der Synanamorfe: *Heteropatella dianthi* Buddin & Wakef.; phylogenetischer Anschluss: *Heterosphaeria*]

Weitere Anasynana-Relationen:

Pseudodiscosia antirrhini s. auch Synan.

Heteropatella antirrhini

Pseudodiscosia dianthi s. auch Synan. *Heteropatella valtellinensis*

Bestimm. d. Gatt.: Grove-Schlüssel (1935/37), **1**, XVII; **2**, 203 u. 285 [*Pseudodiscosia*, zus. mit *Pestalozzina* (Sacc.) Sacc. ausgeschlüsselt, heute *Zetiasplozna*] (s.a. unter *Heteropatella*)

Erstbeschr.: Höstermann u. Laubert (1921), Gartenwelt **25**, 66

Lit. (s.a. unter *Heteropatella*): Buddin u. Wakefield (1926), On the life-history ..., TBMS **11**, 169-188; (1929), The fungus ..., TBMS **14**, 215-221

Mason (1937), Annotated account ..., Mycol. Pap. **4**, 69-99

Sutton (1977), 165

NICHT in Sutton (1980)

s. ferner in 1)

Pseudodiscula Laubert 1911 (= *Myxofusicoccum*; = *Sirostromella*) (vgl. *Myxosporium* u. *Sclerophoma*):

Typus: *P. endogenospora* Laubert [Synonym: *Sclerophoma endogenospora* Laubert (Laubert); heute: *P. mali* (Bres.) B. Sutton (non *Myxofusicoccum mali* Died.); weiteres Synonym: *Myxofusicoccum pyrinum* (Fr.) Boerema; Teleomorfe: *Diaporthe eres* Nitschke;

Synonym: *Diaporthe velata* (Pers. : Fr.) Nitschke]

Weitere Anateleo-Relationen:

Pseudodiscula (Myxofusicoccum) corni, Anamorfe von
Pseudophacidium sydowianum

Pseudodiscula (Myxofusicoccum) ericeti, Anamorfe von
Pseudophacidium ledi

Bestimm. d. Gatt.: Diedicke (1915), 7 u. 11

(*Myxofusicoccum*); Höhnel (1923), Nr. 2

(*Sirostromella*) u. 14 (*Myxofusicoccum*)

Erstbeschr.: Laubert (1911), Gartenflora **60**, 76

Lit.: Diedicke, H. (1912), *Myxofusicoccum*, nov. gen.

Sphaerosidearum, AM **10**, 68-72

Diedicke (1915), 315

Höhnel, F. v. (1918), *Fungi imperfecti ...*, Hedwigia **60**,
129-209 (*Myxofusicoccum*)

Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 590
(*Myxofusicoccum*)

Sutton (1977), 166 (anerkannte Gattung)

NICHT in Sutton (1980)

Pseudolachnea Ranojevic 1910 (non Vel. 1934; ist *Hyalopeziza*)
(= *Chaetopatella*; = *Dinemasporiopsis*):

Typus: *P. bubakii* Ranojevic

Bestimm. d. Gatt.: Diedicke (1915), 7 u. 736

(*Dinemasporiopsis*); Michaelides et al.-Schlüssel

(1979) (*Chaetopatella*); Sutton (1973), 568 (auch als
Chaetopatella); Sutton (1980)

Abb.: *Iconographia Mycol.* **46**, A1164 (*Chaetopatella*);

Sacc. 1494; Sutton (1980), 462-465

Erstbeschr.: Ranojevic (1910), AM **8**, 393

Lit.: Mulenko, Majewski u. Ruszkiewicz-Michalska (2008),
A preliminary checklist of micromycetes in Poland,
637

Nag Raj (1974), *Icones Generum Coelomycetum* 6, Univ.

Waterloo Biol. Ser. **13**, 11 (*Chaetopatella*)

Nag Raj (1993) (auch als *Pseudolachnella*)

Sutton (1977), 167 (anerkannte Gattung)

Sutton (1980)

Pseudoneottiospora Faurel & Schotter 1965:

Typus: *P. cunicularia* Faurel & Schotter (Typus ist jedoch
zerstört)

Bestimm. d. Gatt.: Michaelides et al.-Schlüssel (1979)

Abb.: *Iconographia Mycol.* **15**, A377

Erstbeschr.: Faurel u. Schotter ("1964", p. 1965), Rev.

Mycol. **29**, 278

Lit.: Nag Raj u. DiCosmo (1978), *Icones Generum
Coelomycetum* 10, Univ. Waterloo Biol. Ser. **19**, 35

Nag Raj (1993)

Sutton (1977), 168 (anerkannte Gattung)

NICHT in Sutton (1980)

Pseudopatellina Höhn. 1908:

Typus: *P. conigena* (Nießl in Rabenh.) Höhn. [=
"*Dacrymyces*" *conigenus* Nießl in Rabenh.; Teleomorfe:
Propolomyces versicolor (Wallr. : Fr.) Denn.
(Dermateaceae, Helotiales)]

Bestimm. d. Gatt.: Grove-Schlüssel (1935/37), **1**, XVII; **2**,
125 u. 132; Höhnel (1923), Nr. 162

Erstbeschr.: Höhnel (1908), Sb. **117**, 1025

Lit.: Sutton (1977), 168 (von ihm nicht anerkannte
Gattung)

NICHT in Sutton (1980)

Pseudorobillarda Morelet 1968 (= *Pseudorobillarda* Nag Raj,
Morgan-Jones & Kendr. 1972) (= *Neokellermania*):

Lebensweise: Z.T. phytoparasitisch

Typus: *P. phragmitis* (Cunnell) Morelet (= *Robillarda
phragmitis* Cunnell)

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 195; Michaelides
et al.-Schlüssel (1979); Sutton (1980)

Abb.: *Iconographia Mycol.* **33**, A753

Erstbeschr.: Morelet (1968), *Bull. Soc. Sci. Nat.
Archéol. Toulon* Var **175**, 5

Lit.: Morgan-Jones et al. (1981), *Icones Generum
Coelomycetum* 1, 2. Aufl., Univ. Waterloo Biol. Ser.
3, 32

Nag Raj, T.R. et al. (1972), *Pseudorobillarda ...*, *CJB*
50, 861-867; Nag Raj, T.R. et al. (1973),
Pseudorobillarda ..., *CJB* **51**, 688-689

Nag Raj (1993)

Rossmann et al. (1987) (auch als *Neokellermania*)

Sutton (1977), 169 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Pseudoseptoria Speg. 1910:

Lebensweise: Z.T. phytoparasitisch od. z.T. nicht-
lichenisiert-lichenicol

Typus: *P. donacicola* Speg. [heute: *Pseudoseptoria donacis*
(Pass.) B. Sutton; Synonym: *Selenophoma donacis*
(Pass.) Sprague & A.G. Johnson; Teleomorfe:

Keissleriella culmifida (Karst.) Bose]

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
186; Höhnel (1923), Nr. 136; Sutton (1980)
Abb.: Migula (1921), 379, Taf. 48; Sacc. 1487; Sutton
(1980), 99
Erstbeschr.: Spegazzini (1910), Anales Mus. Nac. Hist.
Nat. Buenos Aires **20** (Ser. 3, **13**), 388
Lit.: Brandenburger (1985), 1178
Mulenko, Majewski u. Ruskiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 637
Rossman et al. (1987)
Sutton (1977), 169 (anerkannte Gattung)
Sutton (1980)

Pseudostegia Bub. 1906 [Europa?]:

Typus: *P. nubilosa* Bub. (= *Cryptosporium nubilosum* Ell. &
Ev.)
Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
200; Sutton (1980)
Abb.: Sutton (1980), 524
Erstbeschr.: Bubak (1906), J. Mycol. **12**, 56
Lit.: Sutton (1977), 169 (anerkannte Gattung)
Sutton (1980)

Pseudozythia Höhn. 1902:

Typus: *P. pusilla* Höhn.
Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
195; Höhnel (1923), Nr. 190
Erstbeschr.: Höhnel (1902), Sb. **111**, 1019
Lit.: Nag Raj u. DiCosmo (1980), Icones Generum
Coelomycetum 11, Univ. Waterloo Biol. Ser. **21**, 34
Sutton (1977), 170 (von ihm nicht anerkannte Gattung)
NICHT in Sutton (1980)

Ptychogaster Corda 1838 (= *Ceriomyces*) (vgl. *Confistulina* u.
Sporotrichopsis):

Typus: *P. albus* Corda [Synonym: *Ceriomyces albus* (Corda)
Sacc.; heute: *P. pulverulentus* (Sow.) Stalpers;
Teleomorfe: *Oligoporus ptychogaster* (Ludwig) R. & O.
Falck in Ludwig; Synonym der Teleomorfe: *Tyromyces*
ptychogaster (Ludwig) Donk] [Anateleio-Rel. anerkannt
in 7)]

Weitere Anateleio-Relationen:

Ptychogaster aurantiacus, Anamorfe von *Laetiporus*
sulphureus

Ptychogaster citrinus, Anamorfe von *Oligoporus*
rennyi

Ptychogaster cubensis, Anamorfe von *Inonotus rickei*
Bestimm. d. Gatt.: Arx-Schlüssel (1981), 235
Abb.: Seifert, Morgan-Jones, Gams u. Kendrick (2011),
Taf. 18B; BMBDS **49**(194), 9, 2009; BMBDS **51**(200/201),
93, 2011; BSMF **123**(1), 88, 2007; SZP **80**(5), 189,
2002; s. ferner in 2)
Erstbeschr.(ersatzweise): Engler u. Prantl (1928), 203
(*Ceratomyces*)
Lit.: Bollmann, Gminder u. Reil-CD (2007)
Cléménçon (2002), SZP **80**(5), 188-190
Donk, M.A. (1974), Check List of European Polypores,
Verh. Konink. Nederl. Akad. Wetensch., Afd.
Natuurk., 2. Reihe, **62**, Amsterdam & London
Matsushima (1975), 120
Seifert, Morgan-Jones, Gams u. Kendrick (2011), 374
s. ferner in 1)

Pycnidiella Höhn. 1915:

Typus: *P. resinae* (Ehrenb. : Fr.) Höhn. [Synonym: *Zythia resinae* (Ehrenb. : Fr.) Karst.; Basionym: *Cytispora resinae* Ehrenb. : Fr.; Teleomorfe: *Sarea resinae* (Fr. : Fr.) Kuntze] [Anateleio-Rel. anerkannt von 4)]
Zweite europäische Art: *P. alboolivacea* (Höhn.) Höhn. [= *Zythia alboolivacea* Höhn.; Teleomorfe: *Mollisia ligni* (Desm.) Karst.] [in den Datenbanken wird die Art als *P. "alboviolacea"* falsch geschrieben, und der Bezug zum Basionym *Zythia alboolivacea* Höhn. wird nicht hergestellt, z.B. auch indem der Klammer-Autor "(Höhn.)" nicht zitiert wird]
Bestimm. d. Gatt.: Höhnel (1923), Nr. 148; Sutton (1980)
Abb.: Sutton (1980), 545
Erstbeschr.: Höhnel, F. v. (1915), Sb. **124**, 90-92
(Fragment Nr. 906)
Lit.: Ayers, T.T. (1941), *Biatorrella resinae*: the perfect stage of *Zythia resinae*, *Mycologia* **33**, 130-135
(*Pycnidiella resinae*)
Höhnel, F. v. (1915), Sb. **124**, 90-92 [Fragment Nr. 906; die Gattung *Zythia*, die Abspaltung der neuen Gattung *Pycnidiella* n. gen. u. Aufzählung der beiden Arten *P. resinae* (Ehrenb. : Fr.) Höhn. u. *P. alboolivacea* (Höhn.) Höhn.; Basionym: *Zythia alboolivacea* Höhn. (s. oben)]
Matsushima, T. (2001), *Matsush. Mycol. Mem.* (CD-Ausgabe) **10**, 64
Mulencko, Majewski u. Ruszkiewicz-Michalska (2008), A

preliminary checklist of micromycetes in Poland, 638
Sutton (1977), 171 (anerkannte Gattung)
Sutton (1980)
s. ferner in 1)

Pycnofusarium s. *Trichofusarium*

Pycnopsammia Diederich & Etayo in Etayo & Diederich in
Daniels et al. 1995:

Lebensweise: Nicht-lichenisiert-lichenicol

Typus: *P. lobariae* Diederich & Etayo in Etayo & Diederich
in Daniels et al. [Synonym: *Psammia lobariae*
(Diederich & Etayo) anon.]

Erstbeschr.: Etayo u. Diederich in Daniels et al. (1995),
Flechten Follmann, 215

Lit.: 1)

Pycnoseynesia s. *Pycnothyrium*

Pycnothyrium Died. 1913 [=? *Pycnoseynesia* Kuntze 1898; =
Diplopeltis Pass. 1890 nom. illeg. (non Endl. 1837; sind
Pflanzen):

Lebensweise: Z.T. phytoparasitisch

Typus: *P. litigiosum* (Desm.) Died. [= *Leptostroma*
litigiosum Desm.; Teleomorfe: *Leptopeltis litigiosa*
(Desm.) L. Holm & K. Holm]

Weitere Anateleio-Relationen:

Pycnothyrium microscopicum, Anamorfe von
Microthyrium microscopicum

Pycnothyrium spartii, Anamorfe von *Arnaudiella*
genistae

Bestimm. d. Gatt.: Batista u. Ciferri-Schlüssel (1959),
7; Diedicke (1915), 731; Grove-Schlüssel (1935/37),
1, XVII; **2**, 162 u. 196; Höhnel (1923), Nr. 208
(*Diplopeltis*) u. 361

Abb.: Iconographia Mycol. **33**, A752 u. **39**, C756

Erstbeschr. (ersatzweise): Diedicke (1913), AM **11**, 175

Lit.: Allescher, Rbh. Bd. **7** (1903), 376

Batista u. Ciferri (1959), 7 u. 10

Bubak, F. (1914), Ein Beitrag zur Pilzflora von Tirol und
Istrien, AM **12**, 205-220 u. Taf. 8 (am Ende des
Bandes) (S. 209, *Pycnothyrium microscopicum* Bub.,
die Anamorfe von *Microthyrium microscopicum*)

Diedicke (1913), Noch einige Leptostromaceen ..., AM **11**,
528-545; Diedicke (1915), 731

Grove (1937), **2**, 196 [drei Arten mit inversen
Pycnothyrien]

Lindau (1900), 390 (*Diplopeltis*)

Passerini (1890), *Diagn. Fungi nov.* **4**, 13 (*Diplopeltis*)
Sutton (1977), 232 u. 233
NICHT in Sutton (1980)
s. ferner in 1)

Pyrenochaeta (*Pyrenochaete*) de Not. 1849 (1845?) [= *Lasiophoma*
Naumov 1916 (non Speg. 1918; s. dort, Anhangliste)]:

Lebensweise: z.T. phytoparasitisch, z.T. nicht-
lichenisiert-lichenicol od. z.T. humanpathogen

Typus: *P. nobilis* de Not.

Anateleo-Relationen:

Pyrenochaeta berberidis, Anamorfe von *Cucurbitaria*
berberidis [Lit. s. Anateleo-Datenbank]

Pyrenochaeta parasitica, Anamorfe von *Herpotrichia*
parasitica [Lit. s. Anateleo-Datenbank]

Pyrenochaeta rhenana, Anamorfe von *Herpotrichia*
herpotrichoides

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 195; Arx-
Schlüssel (1987), 173; Czyzewska u. Kukwa (2009),
Lichenicolous Fungi of Poland, 85; Diederich (1989),
234; Diedicke (1915), 7 u. 10; Domsch, Gams u.
Anderson (2007), 23; Grove-Schlüssel (1935), **1**, XIX
u. 151; Höhnel (1923), Nr. 27 u. 28
(*Pyrenochaetella*); Sutton (1973), 564, 565 u. 566;
Sutton (1980)

Abb.: *Iconographia Mycol.* **5**, A115; Sacc. 1445; Sutton
(1980), 396

Erstbeschr. (ersatzweise): Lindau (1900), 359

Lit.: Allescher, *Rbh.* Bd. **6** (1901), 485 u. **7** (1903), 854
Brandenburger (1985), 1180

Czyzewska u. Kukwa (2009), *Lichenicolous Fungi of Poland*,
48 u. 85 (lichenicole Art)

Diederich (1989), 250

Keissler (1930), 554 (lichenicole Arten)

Matsushima, T. (1989), *Matsush. Mycol. Mem.* **6**, 36

Mulenko, Majewski u. Ruzkiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 638

Naumov (1916), *Champignons Oural.*, 30 (*Lasiophoma*)

Racovitza (1959), 181 (an Moosen)

Rossmann et al. (1987)

Schneider, R. (1976), *Taxonomie der Pyknidienpilzgattung*
Pyrenochaeta, *Ber. Deutsch. Bot. Ges.* **89**, 507-514;

Schneider, R. u. R. Schwarz (1979), *Die Gattung*
Pyrenochaeta De Notaris, *Mitt. Biol. Bundesanst.*

Land. Forstw. **189**, 1-73

Sutton (1977), 172 (anerkannte Gattung)

Sutton (1980)

Unamuno (1933), 148

s. ferner in 1)

Pyrenotrichum Mont. 1843:

Lebensweise: Z.T. lichenisiert, z.T. nicht-lichenisiert-lichenicol

Typus: *P. splitgerberi* Mont. (phylogenetischer Anschluss: Ectolechiaceae, Lecanorales)

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 196; Höhnel (1923), Nr. 199

Erstbeschr.(ersatzweise): Lindau (1900), 355

Lit.: Hawksworth (1981), 59

Sutton (1977), 173

NICHT in Sutton (1980)

s. ferner in 1)

Queenslandia Bat. & Maia in Bat. & Cif. 1959 [Europa?]:

Typus: *Q. pulchella* Bat. & Maia in Bat. & Cif.

Abb.: Iconographia Mycol. **33**, A757

Erstbeschr.: Batista u. Ciferri (1959), 72-73

Lit.: Sutton (1977), 233 (erwähnt)

NICHT in Sutton (1980)

Rabenhorstia Fr. 1849 nom. illeg. (non Reichenb. 1841; sind Pflanzen) [gültiger Name(?): *Naemosphaera* (Sacc.) Sacc. bzw. *Naemosphaera* (Sacc.) Karst.; vgl. also den Eintrag dort] (= ? *Galeraicta*):

Typus [Lectotypus durch Clements u. Shear (1931)]: *R. tiliae* Fr. [Teleomorfe: *Hercospora tiliae* (Pers. : Fr.) Tul. & C. Tul.] [Anateleio-Rel. anerkannt von 4)]

Weitere Anateleio-Relationen:

Rabenhorstia ribesia, Anamorfe von *Dothidea ribesia* [Lit. s. Anateleio-Datenbank]

Bestimm. d. Gatt.: Diedicke (1915), 7 u. 11; Grove-Schlüssel (1935), **1**, XIX u. 244; Höhnel (1923), Nr. 334; Sutton (1973), 573; Sutton (1980)

Abb.: Iconographia Mycol. **25**, A617; Sutton (1980), 163

Erstbeschr.(ersatzweise): Lindau (1900), 360

Lit.: Allescher, Rbh. Bd. **6** (1901), 532 u. **7** (1903), 860

Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 638

Sutton (1977), 173 (anerkannte Gattung)

Sutton (1980)

Readeriella Syd. in Syd. & P. Syd. 1908 (= *Colletogloeopsis*

Crous & M.J. Wingf. 1997) [Synanamorfe: *Cibiessia* Crous 2007 (außereuropäische Hyphomyceten)]:
 Lebensweise: Z.T. phytoparasitisch
 Typus: *R. mirabilis* Syd. & P. Syd.
 Anateleio-Relationen:
 Readeriella molleriana, Anamorfe von *Teratosphaeria molleriana* [vgl. *Kirramyces mollerianus* (Crous & M.J. Wingf.) Andjic & M.J. Wingf.; Synanamorfe?]

Bestimm. d. Gatt.: Höhnel (1923), Nr. 245; Michaelides et al.-Schlüssel (1979); Sutton (1973), 562; Sutton (1980)

Abb.: Crous et al. (2009), 122/B u. C (auch als *Colletogloeopsis*); Iconographia Mycol. **20**, A531 u. **31**, A721; Sutton (1980), 428; Fungal Diversity **23**, 329-332, 2006 (als *Colletogloeopsis*); **38**, 11, 2009

Erstbeschr.: Sydow H. u. P. (1908), AM **6**, 484

Lit.: Andjic, P.A. et al. (2007), Phylogenetic reassessment ..., MR **111**, 1184-1198 (*Colletogloeopsis*)

Crous, P.W. (1998), *Mycosphaerella* spp. and their anamorphs associated with leaf spot diseases of *Eucalyptus*, Mycol. Mem. **21**, 44 u. 83 (*Colletogloeopsis*); Crous, P.W. et al. (2004), Phylogenetic reassessment ..., Stud. Mycol. **50**(1), 195-214 (*Readeriella* als *Mycosphaerella*-Anamorfe); Crous, P.W. et al. (2007), *Mycosphaerella* is polyphyletic, Stud. Mycol. **58**, 1-32 (Synonymisierung von *Colletogloeopsis*)

Morgan-Jones et al. (1972), Icones Generum Coelomycetum 2, Univ. Waterloo Biol. Ser. **4**, 36

Petrak u. Sydow (1927)

Sutton (1971), Coelomycetes. IV. Mycol. Pap. **123** (47 S.)

Sutton (1977), 174 (anerkannte Gattung)

Sutton (1980)

Verkley, G.J.M. u. M.J. Priest (2000), *Septoria* and similar coelomycetous anamorphs of *Mycosphaerella*, Stud. Mycol. **45**, 123-128 (als *Colletogloeopsis*) s. ferner in 1) (auch unter *Colletogloeopsis*)

Restilago (Angehörige der Ökogruppe der "Brandpilze" mit Ascomyceten-Phylogenie): In meinen Dateien nicht abgehandelt

Rhabdogloeum Syd. in Syd. & Petr. 1922:
 Typus: *R. pseudotsugae* Syd. in Syd. & Petr.

[phylogenetischer Anschluss: *Rhabdocline*;
Teleomorfe: *Rhabdocline weirii* Parker & J. Reid?]
[Lit. s. Anateleio-Datenbank]

Anateleio-Relationen:

Rhabdogloeum hypophyllum, Anamorfe von *Rhabdocline pseudotsugae*

Bestimm. d. Gatt.: Michaelides et al.-Schlüssel (1979);
Sutton (1980)

Abb.: Iconographia Mycol. **37**, A907

Erstbeschr.: Sydow u. Petrak (1922), AM **20**, 215

Lit.: Arx-Gloeosporium (1970), 6

Morgan-Jones et al. (1972), Icones Generum Coelomycetum
2, Univ. Waterloo Biol. Ser. **4**, 40

Nag Raj (1993)

Parker u. Reid (1969), CJB **47**, 1533-1545

Sutton (1977), 174 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Rhabdospora (Dur. & Mont. ex Sacc.) Sacc. 1884 nom. cons. (= *Discella*) (vgl. *Diplodina*):

Lebensweise: Z.T. phytoparasitisch od. z.T. nicht-
lichenisiert-lichenicol

Typus (cons.): *R. oleandri* (Dur. & Mont. in Dur.) Sacc.
(= *Septoria oleandri* Dur. & Mont. in Dur.)

Anateleio-Relationen:

Rhabdospora (Discella) acerina, Anamorfe von
Cryptodiaporthe hystrix

Rhabdospora (Discella) aesculi, Anamorfe von
Cryptodiaporthe aesculi

Rhabdospora bernardiana, Anamorfe von *Leptosphaeria
macrospora*

Rhabdospora (Discella) carbonacea, Anamorfe von
Cryptodiaporthe salicina

Rhabdospora cirsii, Anamorfe von *Nodulosphaeria
cirsii* [Lit. s. Anateleio-Datenbank]

Rhabdospora princeps, Anamorfe von *Massarina eburnea*
[Lit. s. Anateleio-Datenbank]

Rhabdospora (Discella) salicis, Anamorfe von
Cryptodiaporthe salicella

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 198; Diedicke
(1915), 7, 421 u. 736 (*Discella*); Grove-Schlüssel
(1935/37), **1**, XVII, XVIII, 365 u. 436; **2**, 126 u. 146
(*Discella*); Höhnel (1923), Nr. 104 u. 293
(*Discella*); Sutton (1973), 559 (*Discella*)

Abb.: Iconographia Mycol. **6**, A143
Erstbeschr. (ersatzweise): Lindau (1900), 378 u. 395
(*Discella*)
Lit.: Allescher, Rbh. Bd. **6** (1901), 883 u. **7** (1903), 904
u. 431 (*Discella*)
Brandenburger (1985), 1180
Keissler (1930), 578 (lichenicole Arten)
Mulenko, Majewski u. Ruzkiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 639
u. 564 (*Discella*)
Sutton (1977), 72 u. 174 (von ihm nicht anerkannte
Gattung, doch wird die Gattung in der übrigen
Literatur häufig erwähnt)
NICHT in Sutton (1980)
Unamuno (1933), 273
Verkley, G.J.M. u. M.J. Priest (2000), *Septoria* and
similar coelomycetous anamorphs of *Mycosphaerella*,
Stud. Mycol. **45**, 123-128 (S. 124)
s. ferner in 1)

Rhizosphaera Mangin & Har. 1907:

Lebensweise: Z.T. phytoparasitisch
Typus: *R. abietis* Mangin & Har. [heute: *R. pini* (Corda)
Maubl.]

Phylogenetischer Anschluss der Arten dieser Gattung:
Phaeocryptopus u.a.

Bestimm. d. Gatt.: Arx-Schlüssel (1987), 173; Diedicke
(1915), 7, 9 u. 893; Grove-Schlüssel (1935), **1**, XX
u. 141; Höhnel (1923), Nr. 25 (*Ectosticta*); Sutton
(1973), 565; Sutton (1980)

Abb.: Iconographia Mycol. **22**, A573; Sutton (1980), 371

Erstbeschr.: Mangin u. Hariot (1907), BSMF **23**, 56

Lit.: Brandenburger (1985), 1180

Kobayashi (1967), critical revision ..., Bull. Gov.
Forest. Exp. Sta. **204**, 91-112

Mulenko, Majewski u. Ruzkiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 640

Petrak u. Sydow (1927) (auch als *Rhizophoma*)

Petrak, F. (1938), Beiträge zur Systematik und Phylogenie
der Gattung *Phaeocryptopus* Naumov, AM **36**, 9-26

Rossmann et al. (1987)

Sutton (1977), 176 (anerkannte Gattung)

Sutton (1980), 370

s. ferner in 1)

Rhizothyrium Naumov 1915 (= *Bactrexcipula*):

Lebensweise: Z.T. phytoparasitisch

Typus: *R. abietis* Naumov [Teleomorfe: *Rhizocalyx abietis*
Petr. (Helotiales)] [Lit. s. Anateleio-Datenbank]

Synanamorfe: *Tubakia*

Bestimm. d. Gatt.: Batista u. Ciferri-Schlüssel (1959), 6
u. 72; Clements u. Shear-Schlüssel (1931), 191;
Höhnel (1923), Nr. 178 (*Bactrexcipula*)

Abb.: Iconographia Mycol. **22**, A585

Erstbeschr.: Naumov ("1914", p. 1915), BSMF **30**, 427 u.
429; taf. 34, fig. 17-19

Lit.: Batista u. Ciferri (1959), 3, 71 u. 72

Brandenburger (1985), 1182

Butin, H. (1986), Phytopath. **115**, 313

Darker (1965), The occurrence of *Rhizothyrium* ..., CJB
43, 11-14

Höhnel (1918), Hedwigia **60**, 161 (*Bactrexcipula*)

Petrak, F. (1962), Ergebnisse ..., Sydowia **15**, 185-193

Sutton (1977), 233 u. 224 (als *Bactrexcipula* erwähnt)

NICHT in Sutton (1980)

Tehon (1940), Trans. Ill. St. Acad. Sci. **33**, 65 (hier die
spätere Validierung des Familiennamens der
Rhizothyriaceae vorbereitet)

Rhodesia W.B. Grove 1937 (= *Myxosporina* Höhn. 1927 nom.
inval.):

Typus: *R. subtecta* (Rob. in Desm.) W.B. Grove [= *Fusarium*
subtectum Rob. in Desm.; Synonyma: *Hainesia subtecta*
(Rob. in Desm.) W.B. Grove; *Myxosporina subtecta*
(Rob. in Desm.) Höhn.; Teleomorfe: *Hysteropezizella*
valvata (Mont.) Nannf.] [Nachweis: Deutschland etc.]

Bestimm. d. Gatt.: Arx-Gloeosporium (1970), 6
(*Myxosporina*); Grove-Schlüssel (1937), **2**, 202 u.
205; Michaelides et al.-Schlüssel (1979)
(*Myxosporium*); Sutton (1973), 560 (*Myxosporina*);
Sutton (1980)

Abb.: Iconographia Mycol. **45**, A1135 (*Myxosporina*); Sutton
(1980), 501

Erstbeschr.: Grove (1937), Bd. **2**, 205 u. 364; Höhnel
(1927), Mitt. Bot. Inst. TH Wien **4**, 74 (*Myxosporina*)

Lit.: Arx (1970) (als *Myxosporina*)

Morgan-Jones et al. (1986), Icones Generum Coelomycetum
3, 2. Aufl., Univ. Waterloo Biol. Ser. **5**, 34
(*Myxosporina*)

Sutton (1977), 176 (anerkannte Gattung)

Sutton (1980)

Rhodesiopsis B. Sutton & Campbell 1979:

Typus: *R. gelatinosa* B. Sutton & Campbell

Erstbeschr.: Sutton u. Campbell ("1978", p. 1979), NH **30**,
289

Lit.: Nag Raj (1993)

NICHT in Sutton (1980)

Rhodosticta Woron. in Tranzschel & Serebrianikow 1911:

Lebensweise: Z.T. phytoparasitisch

Typus: *R. caraganae* Woron. [Teleomorfe: *Polystigma*

caraganae (Woron.) Vasyag. in By↑zova & Vasyagina]

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
187; Höhnel (1923), Nr. 322; Sutton (1980)

Abb.: Sutton (1980), 568

Erstbeschr.: Tranzschel u. Serebrianikow (1911), Izv.
Imp. S.-Peterburgsk. Bot. Sada **11**, 13

Lit.: Brandenburger (1985), 1182

Nag Raj u. DiCosmo (1982), Icones Generum Coelomycetum
13, Univ. Waterloo Biol. Ser. **25**, 33

Sutton (1977), 176 (anerkannte Gattung)

Sutton (1980)

Rhopalidium s. *Alternaria* als Coelomycet

Rhynchomyces Sacc. & Marchal s. *Pyxidiophora* (Pyrenomyceten)

Rhynchosporium Heinsen in Frank 1897:

Lebensweise: Z.T. phytoparasitisch

Typus: *R. graminicola* Heinsen in Frank [heute: *R. secalis*
(Oudem.) J.J. Davis]

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 217; Arx-
Schlüssel (1987), 176; Braun (1998), 9; Grove-
Schlüssel (1937), **2**, 203 u. 281

Abb.: Iconographia Mycol. **8**, A181; Seifert, Morgan-Jones,
Gams u. Kendrick (2011), Taf. 156A

Erstbeschr.: Frank (1897), Wochenschr. Brauerei **14**, 518

Lit.: Brandenburger (1985), 1104

Braun (1995), 58 u. 254

Lindau, Rbh. Bd. **9** (1910), 756

Matsushima, T. (1995), Matsush. Mycol. Mem. **8**, 33

Mulenko, Majewski u. Ruzskiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 482

Seifert, Morgan-Jones, Gams u. Kendrick (2011), 388

Zaffarano, P.L. et al. (2008), Rapid speciation ...,
Evolution **62**, 1418-1436 (kryptische Arten)

NICHT in Sutton (1980)

s. ferner in 1)

Robillarda Sacc. 1880 nom. cons. (non Cast. 1845 nom. rej.;

ist *Pestalotiopsis*):

Typus: *R. sessilis* (Sacc.) Sacc. (= *Pestalotia sessilis* Sacc.)

Europäische Art: *R. scirpina* Dudka (Nachweis: Ukraine)

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 195; Diedicke (1915), 7 u. 372; Höhnel (1923), Nr. 59; Michaelides et al.-Schlüssel (1979)

Abb.: Iconographia Mycol. **8**, A178

Erstbeschr. (ersatzweise): Lindau (1900), 368

Lit.: Allescher, Rbh. Bd. **6** (1901), 673 u. **7** (1903), 880

Morgan-Jones et al. (1986), Icones Generum Coelomycetum 4, 2. Aufl., Univ. Waterloo Biol. Ser. **6**, 34

Nag Raj (1993)

Sutton (1977), 178

NICHT in Sutton (1980)

Roestelia Rebent. 1804 (imperfekte Aecidien-Stadien von Rostpilzen, provisorisch hier in der Coelomyceten-Datei untergebracht):

Lebensweise: Phytoparasitisch wie alle Rostpilze

Typus: *R. cancellata* (Jacq. : Pers.) Rebent. [= *Aecidium cancellatum* Jacq. : Pers.; Teleomorfe:

Gymnosporangium sabiniae (Dicks.) Wint.]

Bestimm. d. Gatt.: Arx-Schlüssel (1987), 126; Cummins u. Hiratsuka (2003), 37; Laundon in Ainsworth et al. (1973), The Fungi **4B**, 264

Lit.: Brandenburger (1985), 1040

Cummins u. Hiratsuka (2003), 40

Kern, F.D. (1972), A revised taxonomic account of *Gymnosporangium*, Pennsylvania State Univ. Press (134 S.)

Rossmann et al. (1987)

s. ferner in 1)

Rubigo s. *Uredo*

Sarcophoma Höhn. 1916:

Typus: *S. endogenospora* Höhn. [phylogenetischer Anschluss: *Columnosphaeria*, Dothioraceae, Dothideales (und nicht *Guignardia*)]

Anateleio-Relationen:

Sarcophoma miribelii, Anamorfe von *Columnosphaeria miribelii* [Anateleio-Rel. anerkannt von 4)]

Bestimm. d. Gatt.: Höhnel (1923), Nr. 10; Sutton (1973), 564; Sutton (1980)

Abb.: Iconographia Mycol. **42**, A1064; Sacc. 1058; Sutton (1980), 488

Erstbeschr.: Höhnel (1916), Sb. **125**, 75
 Lit.: Mulenko, Majewski u. Ruszkiewicz-Michalska (2008),
 A preliminary checklist of micromycetes in Poland,
 640
 Sutton (1977), 180 (anerkannte Gattung)
 Sutton (1980)
 s. ferner in 1)

Sarcopodium (= *Actinostilbe*) (Hyphomyceten) als Coelomycet
 (z.T. als Formgattung *Cyphina* Sacc. 1884):
 Die Bestimmung von Pilzaufsammlungen in Form solcher
 Ausnahmeerscheinungen dürfte Schwierigkeiten bereiten
 Erstbeschr.(ersatzweise): Lindau (1900), 386 (*Cyphina*)
Satchmopsis B. Sutton & Hodges in B. Sutton 1975
 [Excipulaceen, z.T. aber auch als Sporodochien-Bildner
 angetroffen] [Europa?]:
 Typus: *S. brasiliensis* B. Sutton & Hodges in B. Sutton
 Bestimm. d. Gatt.: Michaelides et al.-Schlüssel (1979);
 Sutton (1980)
 Abb.: Iconographia Mycol. **40**, A1005
 Erstbeschr.: Sutton (1975), NH **26**, 1
 Lit.: Carmichael et al. (1980), 164 (bildet auch
 Sporodochien)
 Nag Raj (1977), Icones Generum Coelomycetum 8, Univ.
 Waterloo Biol. Ser. **16**, 37
 Sutton (1977), 180 (anerkannte Gattung)
 Sutton (1980)
 Sutton, B.C. u. I.G. Pascoe (1987), Some cupulate
 coelomycetes from native Australian plants, TBMS **88**,
 169-180
 s. ferner in 1)

Schizothyrella (*Schizothyriella*) Thüm. 1880 (vgl.
Sirozythiella):
 Typus: *S. quercina* (Lib.) Thüm. (= *Schizothyrium*
quercinum Lib.)
 Bestimm. d. Gatt.: Diedicke (1915), 7 u. 705; Grove-
 Schlüssel (1935/37), **1**, XVII; **2**, 162 u. 177; Höhnel
 (1923), Nr. 272
 Abb.: Migula (1921), 501, Taf. 66; Iconographia Mycol.
25, A614; Sutton (1980), 32
 Erstbeschr.(ersatzweise): Lindau (1900), 397
 Lit.: Allescher, Rbh. Bd. **7** (1903), 438
 Dennis (1995) (Nachweis in Großbritannien)
 Diedicke, 690, fig. 4 unten a u. b, u. S. 714
 Grove (1937), **2**, 177

Mulenko, Majewski u. Ruskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 640
Sutton (1977), 181 (von ihm nicht anerkannte Gattung)
NICHT in Sutton (1980)

Schroeteria Wint. 1881 [= *Geminella* Schröt. in Rabenh. 1870 nom. illeg. (non Turpin 1828; sind Algen)] (diese Formgattung reihe ich wegen ihrer in Sori eingekapselten Konidien bei den Coelomyceten ein):

Lebensweise: Phytoparasitisch [zum Ökotyp der Brandpilze gehörend; phylogenetischer Anschluss bei den Ascomycota; vgl. andere Fälle von Ascomyceten-Brandpilzen: *Hapalosphaeria* Syd. in Died. & Syd. (hier in dieser Datei) und die außereuropäische Gattung *Restilago* Vanky 2008]

Typus: *S. delastrina* (Tul. & C. Tul.) Wint. (= *Thecaphora delastrina* Tul. & C. Tul.)

Bestimm. d. Gatt.: Duran in Ainsworth et al. (1973), The Fungi **4B**, 297; Lindeberg, B. (1959), Ustilaginales of Sweden, Symbol. Bot. Upsal. **16**(2), 16; Vanky (1985), Carpathian Ustilaginales, Symbol. Bot. Upsal. **24**(2), 13 (allerdings gehört *Schroeteria* nicht zu den Basiodiomycota)

Abb.: Iconographia Mycol. **3**, D10 u. **8**, D38

Erstbeschr.: Rabenhorst (1870), Hedwigia **9**, 137 (*Geminella*); Winter ("1884", publ. 1881), in Rabenhorst Kr.-fl., 2. Aufl., **1/1**, 117

Lit. (s.a. die Lit. über Ustilaginales): Brandenburger (1985), 1050

Ellis u. Ellis (1997), 446

Lindeberg, B. (1959), Ustilaginales of Sweden, Symbol. Bot. Upsal. **16**(2) (175 S.)

Mulenko, Majewski u. Ruskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 482
Scholz, H. u. I. (1988), Brandpilze, 250; Scholz, H. u. I. (2000), Verhandl. Bot. Ver. Berlin Brandenburg **133**, 396 [allerdings gehört *Schroeteria* nicht zu den Basiodiomycota]

NICHT in Sutton (1980)

Vanky, K. (1981), The genus *Schroeteria* ..., Sydowia **34**, 157-166; Vanky, K. (1985), Carpathian Ustilaginales, Symbol. Bot. Upsal. **24**(2), 104

Vanky (1994), 456

Vanky (2002), 204

s. ferner in 1)

Scirrhophoma s. *Placonemina*

Sclerophoma Höhn. 1909 (vgl. *Pseudodiscula*):

Typus [Lectotypus durch Sutton (1977), 183; der Lectotypus in Clements u. Shear (1931) war gar keine Art aus der Erstpublikation]: *S. pithyophilum* (Corda) Höhn. [= *Sphaeronema pithyophilum* Corda; Teleomorfe: *Sydowia polyspora* (Bref. & Tavel) E. Müll.; = *Delphinella abietis* (Rostr.) E. Müll.] [Anateleio-Rel. anerkannt von 4]

Bestimm. d. Gatt.: Diedicke (1915), 7 u. 11; Grove-Schlüssel (1935), **1**, XIX u. 155; Höhnel (1923), Nr. 12; Sutton (1973), 574; Sutton (1980)

Abb.: Sutton (1980), 487

Erstbeschr.: Höhnel (1909), Sb. **118**, 1234

Lit.: Grove (1935), Bd. **1**, 155 u. 215 (Bemerkung)

Mulenko, Majewski u. Ruskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 640

Sutton (1977), 183 (anerkannte Gattung)

Sutton (1980)

Unamuno (1933), 133

s. ferner in 1)

Scleropycnis Syd. & P. Syd. 1911:

Typus: *S. abietina* Syd. & P. Syd.

Bestimm. d. Gatt.: Diedicke (1915), 7 u. 11; Höhnel (1923), Nr. 262

Erstbeschr.: Sydow, H. u. P. (1911), AM **9**, 278

Lit.: Sutton (1977), 184

NICHT in Sutton (1980)

Sutton, B.C. u. S.M.E. Livsey (1987), *Scleropycnis abietina* and *Dothichiza piceana*, TBMS **88**, 271-274

Scolecosporiella Petr. 1921:

Typus: *S. typhae* (Oud.) Petr. [= *Hendersonia typhae* Oud.; Teleomorfe: *Phaeosphaeria typharum* (Desm.) L. Holm] [Anateleio-Rel. anerkannt von 4]

Bestimm. d. Gatt.: Höhnel (1923), Nr. 391; Michaelides et al.-Schlüssel (1979); Sutton (1973), 563; Sutton (1980)

Abb.: Iconographia Mycol. **37**, A909; Sutton (1980), 84-87

Erstbeschr.: Petrak (1921), AM **19**, 30

Lit.: Höhnel (1923), 341, Nr. 391 (Gattung in gleichem Sinne?)

Matsushima, T. (1993), Matsush. Mycol. Mem. **7**, 65

Morgan-Jones et al. (1981), Icones Generum Coelomycetum 1, 2. Aufl., Univ. Waterloo Biol. Ser. **3**, 34

Nag Raj, T.R. (1989), *Genera Coelomycetum ...*, CJB **67**, 3169-3186

Nag Raj (1993) (auch als *Brencklea*)

Sutton, B.C. (1968), *Kellermania ...*, CJB **46**, 181-196
(Schlüssel)

Sutton (1977), 185 (anerkannte Gattung)

Sutton (1980)

Scolecosporium s. *Scolicosporium*

Scolecotheca Söchting & B. Sutton 1997:

Typus: *S. cornuta* Söchting & B. Sutton [Nachweis:
Dänemark]

Erstbeschr.: Söchting, U. u. B.C. Sutton (1997),
Scolecotheca ..., MR **101**, 1366-1370

Scolicosporium (*Scolecosporium*) Lib. in Roumeg. 1880 [nicht
mit *Scoliciosporum* Massal. 1852 verwechseln, s.
Discomyceten-Datei]:

Typus: *S. fagi* Lib. in Roumeg. [heute: *S. macrosporium*
(Berk.) B. Sutton; Synanamorfen: *Asterosporium*
asterospermum (Pers. : Fr.) Hughes; *Neohendersonia*
kickxii (Westend.) B. Sutton & Pollack; Teleomorfe:
Asteromassaria macrospora (Desm.) Höhn.]

Weitere Anateleo-Relationen:

Scolicosporium pauciseptatum, Anamorfe von
Strickeria kochii

Bestimm. d. Gatt.: Diedicke (1915), 6, 762 u. 854; Höhnel
(1923), Nr. 515; Grove-Schlüssel (1937), **2**, 202, 310
u. 340; Sutton (1980)

Abb.: Sacc. 1091, 1112 u. 1475; Seifert, Morgan-Jones,
Gams u. Kendrick (2011), Taf. 258B

Erstbeschr. (ersatzweise): Lindau (1900), 409

Lit.: Allescher, Rbh. Bd. **7** (1903), 661

Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 641

Nag Raj u. DiCosmo (1980), *Icones Generum Coelomycetum*
11, Univ. Waterloo Biol. Ser. **21**, 38

Seifert, Morgan-Jones, Gams u. Kendrick (2011), 396

Sutton, B.C. (1975), *Coelomycetes*, V, *Coryneum*, Mycol.
Pap. **138** (226 S.)

Sutton (1977), 185 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Scyphospora Kantschaveli 1928:

Typus: *S. phyllostachydis* Kantschaveli

Europäische Art: *S. hysterina* (Sacc.) Sivan. [Teleomorfe:

Apiospora bambusae (Turconi) Sivan.] [Lit. s.
Anateleio-Datenbank]

Bestimm. d. Gatt.: Michaelides et al.-Schlüssel (1979);
Sutton (1980)

Erstbeschr.: Kantschaveli (1928), Bol. Rast. **17**, 87

Lit.: Nag Raj (1974), Icones Generum Coelomycetum 6,
Univ. Waterloo Biol. Ser. **13**, 33

Sutton (1977), 186 (erwähnt)

Sutton (1980), 177

s. ferner in 1)

Seimatosporium Corda 1833 (= *Allelochaeta*; = *Amphichaeta*

McAlpine 1904 (non *Amphichaete* Kleb. 1914; ist

Amphichaetella, Hyphomyceten); = *Bartalinia*; =

Bleptosporium; = *Coryneopsis*; = *Cryptostictis*; =

Diploceras; = *Doliomyces*; = *Labridium*; = *Pestalozzina*

Karst. & Roumeg. 1890 [non *Pestalozzina* (Sacc.) Sacc.

1895; ist *Zetiasplozna*]; = *Sarcostroma*; = *Sporocadus*]

(vgl. *Thyrostroma*, Hyphomyceten):

Lebensweise: z.T. phytoparasitisch, z.T. fungiparasitisch

Typus: *S. rosae* Corda (Teleomorfe: *Discostroma rosae*

Brockmann) [Lit. s. Anateleio-Datenbank]

Weitere Anateleio-Relationen:

Seimatosporium caninum, Anamorfe von *Discostroma*
caninum

Seimatosporium fiedleri (*Sporocadus fiedleri*),
Anamorfe von *Discostroma sanguineae*

Seimatosporium (*Diploceras*) *hypericinum*, Anamorfe
von *Keissleriella ocellata*

Seimatosporium kriegerianum, Anamorfe von
Discostroma tostum (= *Leiosphaerella tosta*)
[Anateleio-Rel. anerkannt von 4)]

Seimatosporium lichenicola, Anamorfe von *Discostroma*
corticola [Anateleio-Rel. anerkannt von 4)]

Seimatosporium ribis-alpini, Anamorfe von
Discostroma massarinum [Lit. s. Anateleio-
Datenbank]

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 218 (auch als
Sporocadus) u. 336 (*Sporocadus*); Arx-Schlüssel
(1987), 176 u. 179 (auch als *Sporocadus*); Braun
(1995), 25 (als *Batcheloromyces*); Diedicke (1915),
6, 7, 648 (*Cryptostictis*), 762 u. 854 (*Diploceras*);
Grove-Schlüssel (1935/37), **1**, XVIII; **2**, 71
(*Cryptostictis*), 202, 310, 321 (*Coryneopsis*), 352
(*Diploceras*) u. 353 (*Amphichaeta*); Höhnel (1923),

Nr. 86 (*Bartalinia*), 307 (auch als *Labridium*), 309 (*Seiridina*), 404 (*Diploceras*), 407 (*Amphichaeta*), 408 (*Cryptostictis*) u. 513 (*Marcosia*); Michaelides et al.-Schlüssel (1979) (auch als *Bartalinia*, *Bleptosporium* u. *Doliomyces*); Petrini u. Petrini (2010), 109; Subramanian (1971), 165; Sutton (1973), 557, 562 (*Bartalinia*) u. 567 (*Bleptosporium*); Sutton (1980) (auch als *Bartalinia*, *Bartaliniopsis* u. *Bleptosporium*)

Abb.: Iconographia Mycol. **13**, A301; Sacc. 82, 1111, 1113 u. 1118; Sutton (1980), 114 (*Bleptosporium*) u. 115 (*Bartalinia*)

Erstbeschr.(ersatzweise): Sutton (1980) (auch als *Bartalinia*, *Bartaliniopsis* u. *Bleptosporium*)

Lit.: Allescher, Rbh. Bd. **7** (1903), 251 (*Cryptostictis*), 385 (*Labridium*) u. 914 (*Bartalinia*)

Brandenburger (1985), 1136

Brockmann (1976), Sydowia **28**, 275 (*Sporocadus*)

Matsushima (1975), 129

Matsushima, T. (1981), Matsush. Mycol. Mem. **2**, Abb. Nr. 48 (als *Bartalinia*); (1985), Matsush. Mycol. Mem. **4**, 15; (1987), Matsush. Mycol. Mem. **5**, Nr. 455/456 (als *Bartalinia*); (1995), Matsush. Mycol. Mem. **8**, 34

Morelet (1985), Ann. Soc. Nat. Arch. Toulon Var **37**, 233 (*Sporocadus*)

Morgan-Jones et al. (1972), CJB **50**, 877 (*Bartalinia*); Morgan-Jones et al. (1972), Icones Generum Coelomycetum 2, Univ. Waterloo Biol. Ser. **4**, 14 (*Doliomyces*); Morgan-Jones (1974), Icones Generum Coelomycetum 7, Univ. Waterloo Biol. Ser. **14**, 40 u. 6 (*Bleptosporium*); Morgan-Jones et al. (1981), Icones Generum Coelomycetum 1, 2. Aufl., Univ. Waterloo Biol. Ser. **3**, 6 (*Bartalinia*)

Mulenko, Majewski u. Ruzskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 641 u. 545 (*Coryneopsis*)

Nag Raj, T.R. u. B. Kendrick (1972), Genera Coelomycetum ..., CJB **50**, 45-48 (*Doliomyces*); Nag Raj, T.R. (1978), Genera Coelomycetum ..., CJB **56**, 686-707 (*Allelochaeta*)

Nag Raj (1993) (auch als *Bartalinia*, *Bleptosporium*, *Diploceras*, *Doliomyces* u. *Sarcostroma*)

Rossmann et al. (1987)

Roux u. Van Warmelo (1990), MR **94**, 109 (*Bartalinia*)

- Shoemaker, R.A. u. E. Müller (1964), Generic correlations
 ..., CJB **42**, 403-410; Shoemaker, R.A. (1964),
Seimatosporium (= *Cryptostictis*), parasites of *Rosa*,
Vitis, and *Cornus*, CJB **42**, 411-421
- Subramanian, C.V. u. K. Ramakrishnan (1961), Notes on
 some species of *Cryptostictis*, 1, J. Indian Bot.
 Soc. **40**, 578-591
- Sutton, B.C. (1963), Coelomycetes II, *Neobarclaya*,
Mycohypallage, *Bleptosporium*, and *Cryptostictis*,
 Mycol. Pap. **88** (50 S.) (als *Bleptosporium* u.
Cryptostictis); Sutton, B.C. (1964), Coelomycetes
 III, *Anellolacina* gen. nov., *Aristastoma*,
Phaeocytostroma, *Seimatosporium* ..., Mycol. Pap. **97**
 (42 S.)
- Sutton (1977), 186 (anerkannte Gattung) u. 106
 (*Labridium*)
- Sutton (1980) (auch als *Bartalinea*, *Bartaliniopsis* u.
Bleptosporium)
- Unamuno (1933), 367 (*Cryptostictis*)
- Vestergren (1897), Oefvers. Förh. Finska Vetensk.-Soc.
54, 43 (*Labridium*)
- s. ferner in 1)
- Seiridium* Nees 1816 : Fr. 1821 (= *Hyaloceras*):
 Lebensweise: Z.T. phytoparasitisch
 Typus: *S. marginatum* Nees : Fr. [Synonym: *Coryneum*
marginatum (Nees : Fr.) Fr.; Teleomorfe:
Blogiascospora marginata (Fuckel) Shoemaker et al.]
 [Anateleio-Rel. anerkannt von 4)]
- Bestimm. d. Gatt.: Arx-Schlüssel (1981), 218; Diedicke
 (1915), 6, 762 u. 854 (auch als *Hyaloceras*); Höhnel
 (1923), Nr. 308; Michaelides et al.-Schlüssel
 (1979); Petrini u. Petrini (2010), 109; Sutton
 (1973), 557; Sutton (1980)
- Abb.: Iconographia Mycol. **17**, A414; Sacc. 81, 83, 1106 u.
 1116; Sutton (1980), 278
- Erstbeschr. (ersatzweise): Lindau (1900), 410 u. 413
 (*Hyaloceras*)
- Lit.: Allescher, Rbh. Bd. **7** (1903), 663 u. 706
 (*Hyaloceras*)
- Brandenburger (1985), 1138
- Matsushima, T. (1996), Matsush. Mycol. Mem. **9**, 165
- Morgan-Jones et al. (1981), Icones Generum Coelomycetum
 1, 2. Aufl., Univ. Waterloo Biol. Ser. **3**, 36
- Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A

preliminary checklist of micromycetes in Poland, 577
(*Hyaloceras*)

Nag Raj (1993)

Rossmann et al. (1987)

Sutton (1977), 186 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Selenophoma Maire 1907 (= *Falcispora*; = *Ludwigiella*):

Lebensweise: Z.T. phytoparasitisch od. z.T. nicht-
lichenisiert-lichenicol

Typus: *S. catananches* (*catanaches*) Maire

Anateleo-Relationen:

Selenophoma epilobii, Anamorfe von *Guignardia*
epilobii [Lit. s. Anateleo-Datenbank]

Selenophoma juncea, Anamorfe von *Guignardia cytisi*
(= *Discosphaerina cytisi*) [Anateleo-Rel.
anerkannt von 4)]

Selenophoma (*Falcispora*) *woronowii*, Anamorfe von
Polysporella woronowii

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 195; Arx-
Schlüssel (1987), 173; Höhnelt (1923), Nr. 51, 121
(*Neopatella*) u. 303 (*Falcispora*); Sutton (1973), 564
(*Ludwigiella*); Sutton (1980)

Abb.: Iconographia Mycol. **4**, A97; Sutton (1980), 375 u.
376

Erstbeschr.: Maire (1907), Bull. Soc. Bot. France **53**,
CLXXXVII

Lit.: Brandenburger (1985), 1184

Rossmann et al. (1987)

Sutton (1977), 187 (anerkannte Gattung)

Sutton (1980)

Unamuno (1933), 55 (*Ludwigiella*)

Yurlova, N.A. et al. (1999), Taxonomy of ..., Stud.
Mycol. **43**, 63-69

Septochora s. *Helhonia*

Septocyta Petr. 1927:

Lebensweise: Z.T. phytoparasitisch

Typus: *S. ramealis* (Rob. & Desm.) Petr. [= *Septoria*
ramealis Rob. & Desm.; heute: *Septocyta ruborum*
(Lib.) Petr.]

Bestimm. d. Gatt.: Sutton (1973), 569; Sutton (1980)

Abb.: Sutton (1980), 250

Erstbeschr.: Petrak (1927), AM **25**, 330

Lit.: Brandenburger (1985), 1184

Mulenko, Majewski u. Ruskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 642
Rossman et al. (1987)
Sutton (1977), 187 (anerkannte Gattung)
Sutton (1980)
s. ferner in 1)

Septogloeum Sacc. 1880:

Lebensweise: Z.T. phytoparasitisch
Typus: *S. carthusianum* (Sacc.) Sacc. [= *Gloeosporium carthusianum* Sacc.; Synonym: *Ramularia carthusiana* (Sacc.) Höhn.]

Anateleio-Relationen:

Septogloeum equiseti, Anamorfe von *Stammnaria americana*

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 217; Arx-Schlüssel (1983), 31; Diedicke (1915), 6 u. 763; Grove-Schlüssel (1937), **2**, 203 u. 288; Michaelides et al.-Schlüssel (1979); Sutton (1980)

Abb.: Iconographia Mycol. **9**, A187; Sacc. 86 u. 1067

Erstbeschr. (ersatzweise): Lindau (1900), 407

Lit.: Allescher, Rbh. Bd. **7** (1903), 622

Brandenburger (1985), 1138

Morgan-Jones et al. (1986), Icones Generum Coelomycetum 3, 2. Aufl., Univ. Waterloo Biol. Ser. **5**, 38

Mulenko, Majewski u. Ruskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 642

Petrak (1953), Über die Gattung *Septogloeum* Sacc., Sydowia **7**, 313-315

Rossman et al. (1987)

Sutton (1977), 188 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Septomyxa s. *Diplodina*

Septomyxella s. *Diplodina*

Septopatella Petr. 1925:

Typus: *S. septata* (Jaap) Petr. (= *Pseudocenangium septatum* Jaap)

Bestimm. d. Gatt.: Michaelides et al.-Schlüssel (1979); Sutton (1980)

Abb.: Iconographia Mycol. **40**, A1001

Erstbeschr.: Petrak (1925), Mykol. Notizen VIII, AM **23**, 1-143 (S. 128)

Lit.: Morgan-Jones et al. (1986), Icones Generum Coelomycetum 3, 2. Aufl., Univ. Waterloo Biol. Ser.

5, 40

Sutton (1977), 188 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Septoria Sacc. 1884 nom. cons. [= *Septoriopsis* Gonz. Frag. & Paul 1915 (non Stevens & Dalbey 1919; ist *Pseudocercosporella*; non Höhn. 1920; ist *Groveolopsis*)] [non *Septaria* Fr. 1819 : Fr. 1832 nom. rej.] (vgl. *Jahniella*) (s. auch *Phloeospora*; muss *Phloeospora* hier dazugeschlagen werden?):

Lebensweise: Z.T. phytoparasitisch, z.T. muscicol

(*Septoria thecicola*)

Typus (cons.): *S. cytisi* Desm.

Anateleio-Relationen:

Septoria aesculicola, Anamorfe von *Mycosphaerella hippocastani*

Septoria agrimoniae-eupatoriae, Anamorfe von *Mycosphaerella agrimoniae*

Septoria ascophylli, Anamorfe von *Stigmidium ascophylli*

Septoria berberidis, Anamorfe von *Mycosphaerella berberidis* [Lit. s. Anateleio-Datenbank]

Septoria brunneola, Anamorfe von *Mycosphaerella subradians*

Septoria cannabis, Anamorfe von *Mycosphaerella cannabis*

Septoria caraganae, Anamorfe von *Mycosphaerella jaczewskii*

Septoria crataegicola, Anamorfe von *Mycosphaerella crataegi*

Septoria dictamni, Anamorfe von *Mycosphaerella dictamni*

Septoria graminum, Anamorfe von *Mycosphaerella graminicola*

Septoria hederiae, Anamorfe von *Mycosphaerella hedericola* [Lit. s. Anateleio-Datenbank]

Septoria hyalospora, Anamorfe von *Mycosphaerella topographica*

Septoria hyperici, Anamorfe von *Davidiella hyperici* [Lit. s. Anateleio-Datenbank]

Septoria leptidea, Anamorfe von *Mycosphaerella leptoasca*

Septoria ligustri, Anamorfe von *Mycosphaerella ligustri* [Lit. s. Anateleio-Datenbank]

Septoria linicola, Anamorfe von *Mycosphaerella linicola* [Lit. s. Anateleio-Datenbank]
Septoria pastinacae, Anamorfe von *Phyllachora pastinacae*
Septoria phlogis, Anamorfe von *Leptosphaeria phlogis* [Lit. s. Anateleio-Datenbank]
Septoria pini, Anamorfe von *Lirula nervisequia*
Septoria plantaginis, Anamorfe von *Mycosphaerella plantaginis*
Septoria populi, Anamorfe von *Mycosphaerella populi* [Lit. s. Anateleio-Datenbank]
Septoria pyricola, Anamorfe von *Mycosphaerella sentina* [Lit. s. Anateleio-Datenbank]
Septoria quercina, Anamorfe von *Mycosphaerella punctiformis*
Septoria ribis, Anamorfe von *Mycosphaerella aurea* [Lit. s. Anateleio-Datenbank]
Septoria rosae, Anamorfe von *Sphaerulina rehmiana* [Lit. s. Anateleio-Datenbank]
Septoria rubi, Anamorfe von *Mycosphaerella rubi* [Lit. s. Anateleio-Datenbank]
Septoria sarmenti, Anamorfe von *Melanomma coniothyrium*
Septoria senecionis, Anamorfe von *Mycosphaerella saracenic*
Septoria stellariae, Anamorfe von *Mycosphaerella isariphora*
Septoria stemmatea, Anamorfe von *Mycosphaerella stemmatea*
Septoria sublineolata, Anamorfe von *Heterosphaeria veratri*
Septoria tussilaginis, Anamorfe von *Mycosphaerella pieris*

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 198 u. 217; Arx-Schlüssel (1983), 31; Arx-Schlüssel (1987), 174 u. 176; Diedicke (1915), 7 u. 420; Grove-Schlüssel (1935), **1**, XVIII u. 365; Höhnel (1923), Nr. 103; Sutton (1973), 561 u. 563; Sutton (1980)

Abb.: Iconographia Mycol. **8**, A175; Keil, Abb. 615-617; Migula (1921), 393, Taf. 51/1-5; 409, Taf. 54/1-6; Sacc. 1486; Snowdon (1991), 193 u. 209; Snowdon (1995), 53; Sutton (1980), 93; Fungal Diversity **38**, 5 u. 11, 2009

Erstbeschr. (ersatzweise): Lindau (1900), 378

- Lit.: Allescher, Rbh. Bd. **6** (1901), 714 u. **7** (1903), 887
 Brandenburger (1985), 1184
 Jørstad, I. (1965/67), *Septoria* ..., Skr. Utg. Norske
 Vidensk. Akad. Oslo, Oslo Univ. Press, NS **22**, 1-110
 u. NS **24**, 1-63
 Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A
 preliminary checklist of micromycetes in Poland,
 643-669
 Rossman et al. (1987)
 Sutton (1977), 189 (anerkannte Gattung)
 Sutton (1980)
 Unamuno (1933), 208 u. 273 (*Septoriopsis*)
 Verkley, G.J.M. u. M.J. Priest (2000), *Septoria* and
 similar coelomycetous anamorphs of *Mycosphaerella*,
 Stud. Mycol. **45**, 123-128
 s. ferner in 1)
- Septoriella* (*Septosporiella*) Oudem. 1889 [= *Naemostroma*
 (*Nemostroma*)]:
 Typus: *S. phragmitidis* (*phragmitis*) Oud. [Synonym:
Stagonospora phragmitis (Oud.) Leuchtm.; Teleomorfe:
Phaeosphaeria phragmitis (*phragmites*) (Hollos)
 Leuchtm.] [Lit. s. Anateleio-Datenbank]
 Bestimm. d. Gatt.: Höhnel (1923), Nr. 238; Sutton (1973),
 567; Sutton (1980)
 Abb.: Sutton (1980), 155
 Erstbeschr. (ersatzweise): Lindau (1900), 382
 Lit.: Allescher, Rbh. Bd. **6** (1901), 948
 Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A
 preliminary checklist of micromycetes in Poland, 669
 Nag Raj u. DiCosmo (1981), *Icones Generum Coelomycetum*
 12, Univ. Waterloo Biol. Ser. **22**, 25 (*Naemostroma*)
 Nag Raj (1993)
 Sutton (1977), 189 (anerkannte Gattung)
 Sutton (1980)
 Unamuno (1933), 289
- Septotis* Buchw. 1949 ex Arx 1970:
 Lebensweise: Z.T. phytoparasitisch
 Typus: *S. podophyllina* (Ell. & Ev.) Arx [= *Gloeosporium*
podophyllum Ell. & Ev.; heute: *S. populiperda*
 (Moesz & Smarods) B. Sutton; Synonym: *Septoriopsis*
podophyllina (Ell. & Ev.) Whetzel; Teleomorfe:
Septotinia podophyllina Whetzel] [Lit. s. Anateleio-
 Datenbank]
 Bestimm. d. Gatt.: Arx-Schlüssel (1987), 176 u. 178

- Abb.: Iconographia Mycol. **20**, C294 u. **33**, A766; Seifert, Morgan-Jones, Gams u. Kendrick (2011), Taf. 259C
Erstbeschr.: Arx (1970), 158
Lit.: Arx, J.A. v. (1957), Verhandelingen Koninklijke Akademie Wetenschappen Amsterdam **51**(3), 122
Arx (1970), 158
Brandenburger (1985), 1106
Seifert, Morgan-Jones, Gams u. Kendrick (2011), 402
Sutton (1970), Friesia **9**(3), 327
Sutton (1977), 190 (anerkannte Gattung)
NICHT in Sutton (1980)
Sutton, B.C. (1980), *Septotinia* and *Septotis*, Mycologia **72**, 208-213
- Setolibertella* Punith. & Spooner 1999 (Nachweis auf den Azoren):
Typus: *S. solani* Punith. & Spooner
Erstbeschr.: Punithalingam u. Spooner (1999), A new Coelomycete ..., Kew Bull. **54**(3) [= Pegler-Festschrift], 561-570 (S. 562)
- Sirexciipula* Bub. 1907:
Typus: *S. kabatiana* Bub.
Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 192 u. Taf. 51; Höhnel (1923), Nr. 255; Sutton (1980)
Abb.: Sutton (1980), 523
Erstbeschr.: Bubak (1907), Hedwigia **46**, 295
Lit.: Sutton (1977), 191 (anerkannte Gattung)
Sutton (1980)
- Sirococcus* Preuß 1855:
Lebensweise: Z.T. phytoparasitisch od. z.T. nicht-lichenisiert-lichenicol
Typus: *S. strobilinus* Preuß [heute: *S. conigenus* (DC.) Cannon & Minter]
Teleomorfen: *Ophiognomonia*
Bestimm. d. Gatt.: Arx-Schlüssel (1987), 174; Diedicke (1915), 7 u. 10; Grove-Schlüssel (1935), **1**, XX u. 135; Höhnel (1923), Nr. 297; Sutton (1973), 572; Sutton (1980)
Abb.: Iconographia Mycol. **34**, A805; Sutton (1980), 603
Erstbeschr. (ersatzweise): Lindau (1900), 357
Lit.: Allescher, Rbh. Bd. **6** (1901), 445 u. **7** (1903), 850
Brandenburger (1985), 1186
Broders, K.D. u. G.J. Boland (2011), Reclassification of the butternut canker fungus, *Sirococcus*

clavigignenti-juglandacearum, into the genus
Ophiognomonia, Fungal Biol. **115**, 70-79

Keissler (1930), 552 (lichenicole Art)

Mulenko, Majewski u. Ruskiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 669

Rossmann et al. (1987)

Sutton (1977), 192 (anerkannte Gattung)

Sutton (1980)

Unamuno (1933), 140

s. ferner in 1)

Sirodothis Clem. 1909 (= *Pleurophomella*):

Typus: *S. populi* Clem. [heute: *S. populnea* (Thüm.) B.
Sutton & Funk; Teleomorfe: *Tympanis spermatispora*
(Nyl.) Nyl.] [Anateleio-Rel. anerkannt von 4)]

Weitere Anateleio-Relationen:

Sirodothis columnaris, Anamorfe von *Tympanis*
ligustri

Sirodothis inversa, Anamorfe von *Tympanis alnea*
[Lit. s. Anateleio-Datenbank]

Sirodothis saligna, die Anamorfe von *Tympanis*
saligna [u. die Synanamorfe(?) von *Cytonaema*
spinellum (Kalchbr.) Höhn.?] [Lit. s. Anateleio-
Datenbank]

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 195; Höhnel
(1923), Nr. 233 u. 335 (*Pleurophomella*); Michaelides
et al.-Schlüssel (1979); Sutton (1973), 572
(*Pleurophomella*); Sutton (1980)

Abb.: Iconographia Mycol. **47**, A1208; Hennebert u.
Bellemère (1979), Rev. Mycol. **43**, 286 (Abb. 2A)

Erstbeschr.: Clements (1909), Genera Fungi, 123 u. 176

Lit.: Höhnel (1914), Sb. **123**, 123 (*Pleurophomella*)

Mulenko, Majewski u. Ruskiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 669

Nag Raj (1977), Icones Generum Coelomycetum 8, Univ.
Waterloo Biol. Ser. **16**, 39

Sutton, B.C. u. A. Funk (1975), Conidial states of some
Pragmopora and *Tympanis* species, CJB **53**, 521-526

Sutton (1977), 192 (anerkannte Gattung)

Sutton (1980)

Siropatella Höhn. 1903:

Typus: *S. rhodophaea* Höhn. [Nachweis: Tschechien]

Weitere europäische Arten: *S. aurodisca* (Cooke) Grove; *S.*
bavarica Petr., *S. catharineae* Racovitza u. *S.*
moravica Petr.

Bestimm. d. Gatt.: Grove-Schlüssel (1935/37), **1**, XVII; **2**,
126 u. 150; Höhnel (1923), Nr. 166; Sutton (1973),
569

Erstbeschr.: Höhnel (1903), AM **1**, 401

Lit.: Grove (1937), **2**, 150

Racovitza (1959), 198 (an Moosen)

Sutton (1977), 193 (von ihm nicht anerkannte Gattung)

NICHT in Sutton (1980)

Sirophoma Höhn. 1917:

Typus: *S. singularis* Höhn.

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
177; Höhnel (1923), Nr. 37; Sutton (1980)

Abb.: Iconographia Mycol. **53**, A1380; Sutton (1980), 398

Erstbeschr.: Höhnel (1917), Hedwigia **59**, 257

Lit.: Nag Raj u. DiCosmo (1982), Icones Generum

Coelomycetum 13, Univ. Waterloo Biol. Ser. **25**, 35

Sutton (1977), 193 (anerkannte Gattung)

Sutton (1980)

Siroplacodium Petr. in Reehinger et al. 1940:

Typus: *S. atrum* Petr.

Bestimm. d. Gatt.: Sutton (1980)

Abb.: Sutton (1980), 566

Erstbeschr.: Reehinger et al. (1940), Ann. Naturhist.
Mus. Wien **50**, 509

Lit.: Nag Raj u. DiCosmo (1982), Icones Generum

Coelomycetum 13, Univ. Waterloo Biol. Ser. **25**, 37

Sutton (1977), 193 (anerkannte Gattung)

Sutton (1980)

Sirothecium Karst. 1887 (= *Cheiroconium*; = *Eriosporina*):

Typus: *S. saepiarium* Karst.

Bestimm. d. Gatt.: Grove-Schlüssel (1935/37), **1**, XVII; **2**,
125 u. 133; Höhnel (1923), Nr. 129, 100

(*Eriosporina*), 310 (*Cheiroconium*) u. 531

(*Chelisporium*); Michaelides et al.-Schlüssel (1979);

Sutton (1980)

Abb.: Iconographia Mycol. **45**, A1138

Erstbeschr. (ersatzweise): Lindau (1900), 364

Lit.: Allescher, Rbh. Bd. **7** (1903), 63 u. 254

(*Eriosporina*)

Höhnel (1910), Frag. Mykol. Nr. 562, Sb. **119**, 664

(*Cheiroconium*)

Morgan-Jones et al. (1986), Icones Generum Coelomycetum

5, 2. Aufl., Univ. Waterloo Biol. Ser. **7**, 34

Sutton (1977), 194 (anerkannte Gattung)

Sutton (1980), 141

s. ferner in 1)

Sirothyriella Höhn. 1910:

Typus: *S. pinastri* Höhn. 1915 [heute: *S. piniaustriacae*
(Roumeg. & Fautr.) B. Sutton; Teleomorfe:
Stomiopeltis pinastri (Fuckel) Arx]

Bemerkung: *S. pinastri* ss. Minter 1981 ist *Leptostroma*
pinastri Desm., die Anamorfe von *Lophodermium*
pinastri (Schrad. : Fr.) Chev.

Teleomorfen: *Morenoina* u. *Stomiopeltis* (nicht
Microthyrium)

Bestimm. d. Gatt.: Batista u. Ciferri-Schlüssel (1959), 6
u. 72; Diedicke (1915), 731; Höhnel (1923), Nr. 207

Erstbeschr.: Höhnel (1910), Sb. **119**, 450

Lit.: Batista u. Ciferri (1959), 3 u. 72

Höhnel (1915), Sb. **124**, 121

Sutton (1977), 235

NICHT in Sutton (1980)

Sirothyrium Syd. & P. Syd. in Syd. et al. 1916:

Typus: *S. taxi* Syd. & P. Syd. in Syd. et al.

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel, 189 u.
374

Erstbeschr.: Sydow, H. et al. (1916), *Fungi Indiae*
orientalis, pars V, AM 14, 177-220 (S. 218)

Lit.: Bitancourt (1934), *Stomiopeltis ...*, *Arqu. Inst.*
Biol. 5, 251-262 u. Taf. 26 u. 27

Höhnel (1910), Sb. **119**, 451 (im Fragment 518)

Sutton (1977), 194 (von ihm nicht anerkannte Gattung)

NICHT in Sutton (1980)

Wehmeyer (1964), *Mycol. 64*, 50-51

Sirozythia Höhn. 1904:

Typus: *S. rosea* Höhn.

Bestimm. d. Gatt.: Diedicke (1915), 7 u. 689; Höhnel
(1923), Nr. 159

Erstbeschr.: Höhnel (1904), *AM 2*, 48

Lit.: Sutton (1977), 194 (anerkannte Gattung)

NICHT in Sutton (1980)

Sirozythiella Höhn. 1909:

Typus: *S. sydowiana* (Sacc.) Höhn. (= *Schizothyrella*
sydowiana Sacc.)

Bestimm. d. Gatt.: Diedicke (1915), 7 u. 689; Höhnel
(1923), Nr. 324; Sutton (1980)

Erstbeschr.: Höhnel (1909), Sb. **118**, 1532

Lit.: Sutton (1977), 194

Sutton (1980)

Sonderhenia Swart & Walker 1988 [Europa?]:

Typus: *S. eucalyptorum* (Hansf.) Swart & Walker (= *Hendersonia eucalyptorum* Hansf.; Teleomorfe: *Mycosphaerella swartii* Park & Keane) [Lit. s. Anateleio-Datenbank]

Abb.: Fungal Diversity **38**, 10 u. 11, 2009

Erstbeschr.: Swart u. Walker (1988), TBMS **90**, 640

Lit.: Crous, P.W. (1998), *Mycosphaerella* spp. and their anamorphs associated with leaf spot diseases of *Eucalyptus*, Mycol. Mem. **21**, 99 u. 103

Verkley, G.J.M. u. M.J. Priest (2000), *Septoria* and similar coelomycetous anamorphs of *Mycosphaerella*, Stud. Mycol. **45**, 123-128

s. ferner in 1)

Sphacelia s. Hyphomyceten-Datei

Sphaceloma de Bary 1874 (= *Manginia*; = *Melanophora*):

Lebensweise: Z.T. phytoparasitisch

Typus: *S. ampelinum* de Bary (Teleomorfe: *Elsinoe ampelina* Shear) [Anateleio-Rel. anerkannt von 4)]

Weitere Anateleio-Relationen:

Sphaceloma australis, Anamorfe von *Elsinoe australis* [Lit. s. Anateleio-Datenbank]

Sphaceloma citri, Anamorfe von *Elsinoe fawcettii*

Sphaceloma necator, Anamorfe von *Elsinoe veneta* [Lit. s. Anateleio-Datenbank]

Sphaceloma pirinum, Anamorfe von *Elsinoe piri* [Lit. s. Anateleio-Datenbank]

Sphaceloma quercus-ilicis, die Anamorfe von *Elsinoe quercus-ilicis*

Sphaceloma rosarum, Anamorfe von *Elsinoe rosarum* [Lit. s. Anateleio-Datenbank]

Bestimm. d. Gatt.: Arx-Gloeosporium (1970), 6 (auch als *Melanophora*); Arx-Schlüssel (1981), 215; Arx-Schlüssel (1987), 175; Höhnelt (1923), Nr. 491 (*Melanobasidium*); Michaelides et al.-Schlüssel (1979) (*Melanophora*); Sutton (1973), 559; Sutton (1980)

Abb.: Fungal Planet Nr. 14; Iconographia Mycol. **40**, A1002; Sacc. 1030; Snowdon (1995), 76; Field Mycology **10**(2), 66, 2009

Erstbeschr. (ersatzweise): Sutton (1980)

Lit.: Arx (1970)

Bitancourt A.A. u. A.E. Jenkins (1936), Perfect stage of

the sweet orange fruit scab fungus, *Mycologia* **28**, 489-492; Bitancourt A.A. u. A.E. Jenkins (1936), *Elsinoe fawcetti*, the perfect stage of the Citrus scab fungus, *Phytopath.* **26**, 393-396; Bitancourt A.A. u. A.E. Jenkins (1942), New discoveries of Myriangiales in the Americas, *Proc. Eighth Amer. Scientific Congr. Bd.* **3**, Biological Sciences, Washington, S. 149-172 u. 10 Taf.

Brandenburger (1985), 1138

Jenkins, A.E. u. A.A. Bitancourt (1941), Revised descriptions of the genera *Elsinoe* and *Sphaceoloma*, *Mycologia* **33**, 338-340; Jenkins, A.E. u. A.A.

Bitancourt (1946), *J. Washington Acad. Sci.* **36**, 416

Morgan-Jones et al. (1986), *Icones Generum Coelomycetum* 4, 2. Aufl., Univ. Waterloo Biol. Ser. **6**, 22 (*Melanophora*)

Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 669

Rossmann et al. (1987)

Sivanesan (1984), 18 u.a.

Sutton (1977), 195 (anerkannte Gattung)

Sutton (1980)

Thirumalachar, M.J. (1947), Some new *Sphaceloma* ..., *TBMS* **31**, 1-6

Unamuno (1933), 120 (*Manginia*)

s. ferner in 1)

Sphaerellopsis Cooke 1883 (non Kleb. 1918 nom. illeg.; ist *Venturia*) (= *Darluca*):

Lebensweise: Fungiparasitisch an Rostpilzen; meist an den Uredo-Sori, aber auch an Aecidien [*Sphaerellopsis* (*Darluca*) *tussilaginis* (Oudem.) comb. ined., s. unten]

Typus: *S. quercuum* Cooke [heute: *S. filum* (Biv.-Bern. : Fr.) B. Sutton; Synonym: *Darluca filum* (Biv.-Bern. : Fr.) Cast.; Teleomorfe: *Eudarluca caricis* (Fr. : Fr.) O. Erikss.] [an den Uredo-Sori von Rostpilzen] [Anateleio-Rel. anerkannt von 4)]

Weitere europäische Arten:

Sphaerellopsis (*Darluca*) *genistalis* (Fr.) comb. ined. (von *S. filum* verschieden?) [= *Darluca genistalis* (Fr.) Sacc.] [an den Uredo-Sori von *Uromyces anthyllidis*]

Sphaerellopsis (*Darluca*) *tussilaginis* (Oudem.) comb. ined. [= *Darluca tussilaginis* (Oudem.) Oudem.]

[nicht im Index Fungorum]; Basionym "*Ascochyta*"
tussilaginis Oudem.] [an Aecidien von *Puccinia*
poarum (an *Tussilago*); Lit.: Oudemans (1905),
Catalogue Raisonné, S. 442; Grove (1935), **1**,
341]

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 195 (*Darluca*);
Diedicke (1915), 7 u. 372 (*Darluca*); Grove-Schlüssel
(1935), **1**, XVIII, 294 u. 340; Höhnel (1923), Nr. 58
(*Darluca*) u. 68 (*Botryella*); Michaelides et al.-
Schlüssel (1979) (*Darluca*); Sutton (1973), 567
(*Darluca*); Sutton (1980)

Abb.: Iconographia Mycol. **52**, A1356; Migula (1921), 336,
Taf. 41/1-5; Sacc. 1473; Sutton (1980), 472

Erstbeschr. (ersatzweise): Lindau (1900), 368 (*Darluca*)

Lit.: Allescher, Rbh. Bd. **6** (1901), 702 (*Darluca*)

Grove (1935), **1**, 340-341 (*Darluca*)

Morgan-Jones et al. (1986), Icones Generum Coelomycetum
3, 2. Aufl., Univ. Waterloo Biol. Ser. **5**, 20
(*Darluca*)

Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 670
u. 557 (*Darluca*)

Nag Raj (1993)

Petrak u. Sydow (1927) (als *Metabotryon*)

Sutton (1977), 195 (anerkannte Gattung)

Sutton (1980)

Unamuno (1933), 204 (*Darluca*)

s. ferner in 1)

Sphaerostromella Bub. 1916:

Typus: *S. pteridina* (Sacc. & Roumeg.) Bub. (=

Leptostromella pteridina Sacc. & Roumeg.)

Erstbeschr.: Bubak (1916), Ber. Dt. Bot. Ges. **34**, 297

Lit.: Grove (1937), **2**, 195 (als *Leptostromella*)

Sutton (1977), 196 (anerkannte Gattung)

NICHT in Sutton (1980)

Sphaeriothyrium Bub. 1916 (= *Neoplacosphaeria*):

Typus: *S. filicinum* Bub.

Bestimm. d. Gatt.: Sutton (1980)

Abb.: Sutton (1980), 492

Erstbeschr.: Bubak (1916), Ber. Deutsch. Bot. Ges. **34**,
299

Lit.: Mulenko, Majewski u. Ruszkiewicz-Michalska (2008),
A preliminary checklist of micromycetes in Poland,
670

Sutton (1977), 196 (anerkannte Gattung)

Sutton (1980)

Sphaerographium Sacc. 1884 (= *Pseudographium* Jacz. 1898):

Typus [Lectotypus durch Höhnel (1915), Sb. **124**, 100]: *S. lonicerae* (Fuckel) Sacc. [= *Sphaeronaema lonicerae* Fuckel; Synonym: *S. squarrosus* (Rieß) Sacc.; phylogenetischer Anschluss: *Dothiora*]

Bestimm. d. Gatt.: Diedicke (1915), 7 u. 421; Grove-Schlüssel (1935), **1**, XVIII, 365 u. 446; Höhnel (1923), Nr. 344, 106 (*Cryptorhynchella*) u. 201 (*Pseudographium*); Sutton (1973), 563; Sutton (1980)

Abb.: Iconographia Mycol. **7**, A156; Sacc. 765; Sutton (1980), 415

Erstbeschr.(ersatzweise): Lindau (1900), 380, 375 u. 559 (*Pseudographium*)

Lit.: Allescher, Rbh. Bd. **6** (1901), 942

Höhnel (1915), Sb. **124**, 100

Seifert, Morgan-Jones, Gams u. Kendrick (2011), 408

Sutton (1977), 196 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Sphaeronaemella Karst. 1884 (= *Viennotidia*) (als Coelomyceten wachsende Stadien) (Phylo: Microascales) (vgl. *Zythiostroma*) (vgl. *Sphaeronaemella* in der Pyrenomyceten-Datei):

Bestimm. d. Gatt.: Diedicke (1915), 7 u. 689; Grove-Schlüssel (1935/37), **1**, XVII; **2**, 113 u. 115

Erstbeschr.(ersatzweise): Lindau (1900), 384

Lit.: Allescher, Rbh. Bd. **7** (1903), 305

Grove (1937), **2**, 115

Sutton (1977), 197

NICHT in Sutton (1980)

s. ferner in 1)

Sphaeronema (*Sphaeronaema*) Fr. 1815 : Fr. 1823 (=?

Ceratophoma; =? *Eleutheromyces* Fuckel) (vgl.

Eleutheromycella):

Lebensweise: Z.T. phytoparasitisch, z.T. fungicol od. z.T. nicht-lichenisiert-lichenicol

Typus [Lectotypus durch Seeler (1943), Farlowia **1**(1), 121]: *S. cylindricum* (Tode : Fr.) Fr. [= *Sphaeria cylindrica* Tode : Fr.; Synonym: *Sphaeronaemina cylindrica* (Tode : Fr.) Höhn.; der von Höhnel zuerst ausgewählte Typus *S. subulatum* (Tode : Fr.) Fuckel könnte der Ascomycet *Pseudonectria tilachlidii* W.

Gams sein (sexuelles Stadium) und ist damit ungeeignet]

Anateleo-Relationen:

Sphaeronema flavoviride, Anamorfe von *Lasiosphaeris hispida*

Sphaeronema fuckelianum, Anamorfe von *Dothiora sphaeroides*

Sphaeronema pithyum, Anamorfe von *Pragmopora pithya*

Sphaeronema polymorphum, Anamorfe von *Dermea vernicosa*

Sphaeronema rhamni, Anamorfe von *Dothiora rhamni*

Sphaeronema spinellum, Anamorfe von *Tympanis saligna*

Sphaeronema spurium, Anamorfe von *Dermea prunastri*

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 194

(*Eleutheromyces*); Diedicke (1915), 7 u. 11; Grove-Schlüssel (1935), **1**, XIX u. 157; Höhnel (1923), Nr. 142 u. 144 (*Sphaeronaemina*); Michaelides et al.-Schlüssel (1979) (*Eleutheromyces*); Sutton (1973), 566; Sutton (1980) (*Eleutheromyces*)

Abb.: Iconographia Mycol. **4**, A99, **17**, A415 u. **51**, 1326 (*Eleutheromyces*); Sacc. 1449 oben; Sutton (1980), 394 (*Eleutheromyces*)

Erstbeschr.(ersatzweise): Lindau in Engler u. Prantl (1897), **1/1**, 347, 354 u. 355 (*Eleutheromyces*);

Erstbeschr.(ersatzweise): Lindau (1900), 356

Lit.: Allescher, Rbh. Bd. **6** (1901), 420

Brandenburger (1985), 1186

Helfer (1991), 62-65

Jaczewski, A. de (1898), Monographie du genre *Sphaeronema* Fries, Nouv. Mém. Soc. Imp. Natur. Moscou **15**, 277-388

Morgan-Jones (1977), Icones Generum Coelomycetum 9, Univ. Waterloo Biol. Ser. **17**, 18 (*Eleutheromyces*)

Mulenko, Majewski u. Ruzkiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 259, 670 u. 567 (*Eleutheromyces*)

Nag Raj (1993) (*Eleutheromyces*)

Seeler (1943), Farlowia **1**, 119 (*Eleutheromyces*)

Sigler (1990), Crypt. Bot. **1**, 384 (*Eleutheromyces*)

Sutton (1977), 197

Sutton (1980)

Tsuneda et al. (1997), Mycol. **89**, 867 (*Eleutheromyces*)

Unamuno (1933), 139

s. ferner in 1)

Sphaeropsis Sacc. 1880 nom. cons. (non Lév. in Demidov 1842 nom. dub. nom. rej.; non Flot. 1847; ist *Thelocarpon*) [= *Botryosphaerostroma* Petr. & Syd. 1926 (non Petr. 1921; ist *Botryodiplodia*); = *Catosphaeropsis*] (vgl.

Macrophoma):

Lebensweise: Z.T. phytoparasitisch od. humanpathogen

Typus: *S. visci* (Alb. & Schw. : Fr.) Sacc. [= *Sphaeria*

atrovirens Alb. & Schw. var. *visci* Alb. & Schw.;

Synonyma: *Ceuthospora visci* (Alb. & Schw. : Fr.)

Sollm.; *Botryosphaerostroma visci* (Alb. & Schw. :

Fr.) Petr.; Teleomorfe: *Botryosphaeria visci*

(Kalchbr.) Arx & E. Müll.; = *Phaeobotryosphaeria*

visci (Kalchbr.) A.J.L. Phillips & Crous in Phillips

et al.] [Lit. s. Anateleio-Datenbank]

Weitere Anateleio-Relationen:

Sphaeropsis malorum, Anamorfe von *Botryosphaeria*

obtusa [Lit. s. Anateleio-Datenbank]

Sphaeropsis subglobosa, Anamorfe von *Botryosphaeria*

subglobosa [Lit. s. Anateleio-Datenbank]

Bestimm. d. Gatt.: Arx-Schlüssel (1987), 174; Diedicke

(1915), 7 u. 562; Grove-Schlüssel (1935/37), **1**,

XVIII u. **2**, 1 u. 15; Höhnel (1923), Nr. 71;

Michaelides et al.-Schlüssel (1979)

(*Catosphaeropsis*); Sutton (1973), 563

(*Botryosphaerostroma*); Sutton (1980)

Abb.: Iconographia Mycol. **14**, A350; Snowdon (1995), 53 u.

177 (als *Botryosphaeria*-Anamorfe); Sutton (1980),

121; SZP **86**(2), 72-73, 2008

Erstbeschr. (ersatzweise): Lindau (1900), 363

Lit.: Allescher, Rbh. Bd. **7** (1903), 7

Brandenburger (1985), 1186

Denman, S. et al. (2000), An overview of the taxonomic

history of *Botryosphaeria* ..., Stud. Mycol. **45**, 129-

140 (S. 134; als Synonym von *Diplodia*)

Mulenko, Majewski u. Ruskiewicz-Michalska (2008), A

preliminary checklist of micromycetes in Poland, 671

Nag Raj u. DiCosmo (1978), Icones Generum Coelomycetum

10, Univ. Waterloo Biol. Ser. **19**, 7

(*Catosphaeropsis*)

Petrak u. Sydow (1927) (als *Botryosphaerostroma* u.

Neosphaeropsis)

Phillips, A.J.L. et al. (2008), Resolving the

phylogenetic and taxonomic status of dark-spored

teleomorph genera in the Botryosphaeriaceae,

Persoonia **21**, 29-55
 Rossman et al. (1987)
 Sutton (1977), 198 (anerkannte Gattung)
 Sutton (1980)
 Zambettakis, C. ("1954", p. 1955), Recherches sur la
 systématique des Sphaeropsidales - Phaeodidymae,
 BSMF **70**(3), 219-349 (S. 330; als *Granulodiplodia*)
Sporonema (*Sporonaema*) Desm. 1847:
 Lebensweise: Z.T. phytoparasitisch
 Typus: *S. phacidiodides* Desm. [Teleomorfe: *Leptotrochila*
medicaginis (Fuckel) Schüepp] [Anateleio-Rel.
 anerkannt von 4)]
 Weitere Anateleio-Relationen:
Sporonema campanulae, Anamorfe von *Leptotrochila*
radians
Sporonema platani, Anamorfe von *Apiognomonina*
errabunda
Sporonema punctiforme, Anamorfe von *Leptotrochila*
verrucosa [Lit. s. Anateleio-Datenbank]
 Bestimm. d. Gatt.: Diedicke (1915), 7 u. 736; Grove-
 Schlüssel (1935/37), **1**, XVII; **2**, 126 u. 139; Höhnel
 (1923), Nr. 260; Michaelides et al.-Schlüssel
 (1979); Sutton (1973), 573; Sutton (1980)
 Abb.: Iconographia Mycol. **23**, A593; Sutton (1980), 586
 Erstbeschr. (ersatzweise): Lindau (1900), 394
 Lit.: Allescher, Rbh. Bd. **7** (1903), 411
 Brandenburger (1985), 1188
 Klebahn, H. (1905), Untersuchungen über einige fungi
 imperfecti ..., Jahrb. Wiss. Bot. 485-560 (*Sporonema*
 als Anamorfe von *Apiognomonina*)
 Mulencko, Majewski u. Ruzskiewicz-Michalska (2008), A
 preliminary checklist of micromycetes in Poland, 671
 Nag Raj u. DiCosmo (1978), Icones Generum Coelomycetum
 10, Univ. Waterloo Biol. Ser. **19**, 39
 Punithalingam, E. (1974), Studies on Sphaeropsidales in
 culture, II ... Mycol. Pap. **136**, 57-60 (*Sporonema*
 als Anamorfe von *Gnomonia* u. *Apiognomonina*)
 Rossman et al. (1987)
 Sutton (1977), 199 (anerkannte Gattung)
 Sutton (1980)
 s. ferner in 1)
Sporotrichopsis Stalpers 2000 (non Guéguén in de Beurmann &
 Gougerot 1911 nom. prov. nom. inval.; ist *Sporothrix*)
 (vgl. *Confistulina* u. *Ptychogaster*)

Typus: *S. terrestris* (Schulz.) Stalpers [= *Ceratomyces terrestris* Schulz.; Synonym: *Ptychogaster alveolatus* Boud.; Teleomorfe: *Abortiporus biennis* (Bull. : Fr.) Sing.] [Anateleio-Rel. anerkannt in 7)]

Abb.: Sacc. 107; Seifert, Morgan-Jones, Gams u. Kendrick (2011), Taf. 27B

Erstbeschr.: Stalpers (2000), *Karstenia* **40**, 174

Lit.: Kendrick u. Watling (1979), *The Whole Fungus* **2**, 521 u. 525

Seifert, Morgan-Jones, Gams u. Kendrick (2011), 417

Staganopsis s. *Staganopsis*

Staganopsis (*Staganopsis*) Sacc. 1884:

Lebensweise: Z.T. nicht-lichenisiert-lichenicol

Typus: *S. pallida* (Berk. & Curt.) Sacc. (= *Hendersonia pallida* Berk. & Curt.)

Bestimm. d. Gatt.: Diedicke (1915), 7 u. 689; Höhnel (1923), Nr. 153

Erstbeschr. (ersatzweise): Lindau (1900), 385

Lit.: Allescher, *Rbh.* Bd. **7** (1903), 310

Sutton (1977), 199 (von ihm nicht anerkannte Gattung)

NICHT in Sutton (1980)

s. ferner in 1)

Stagonospora (Sacc. 1880) Sacc. 1884 nom. cons. [= *Hendersonia* Berk. 1841 emend. Sacc. nom. rej.; = *Monascostroma* Höhn. 1918 ss. orig. im Sinne des Protologs der Typusart (ss. auct. s. *Loculascomyceten*); = *Sclerostagonospora*; = *Stagonostroma*]:

Lebensweise: Z.T. phytoparasitisch

Typus: *S. paludosa* (Sacc. & Speg.) Sacc. (= *Hendersonia paludosa* Sacc. & Speg.)

Anateleio-Relationen:

Stagonospora (*Hendersonia*) *acicola*, Anamorfe von *Lophodermella sulcigena*

Stagonospora (*Hendersonia*) *astragali*, Anamorfe von *Cucurbitaria astragali* [Lit. s. Anateleio-Datenbank]

Stagonospora (*Hendersonia*) *berkeleyi*, Anamorfe von *Prosthecius berkeleyi* [Lit. s. Anateleio-Datenbank]

Stagonospora compta, Anamorfe von *Leptosphaeria pratensis*

Stagonospora (*Hendersonia*) *fiedleri* var. *fiedleri*, Anamorfe von *Leptosphaeria fiedleri* [Lit. s. Anateleio-Datenbank]

- Stagonospora (Hendersonia) hirta*, Anamorfe von
Kalmusia ebuli
- Stagonospora meliloti*, Anamorfe von *Leptosphaeria*
weimeri
- Stagonospora (Hendersonia) mutabilis*, Anamorfe von
Cucurbitaria coryli
- Stagonospora nodorum*, Anamorfe von *Phaeosphaeria*
nodorum [Lit. s. Anateleio-Datenbank]
- Stagonospora (Hendersonia) solani*, Anamorfe von
Cucurbitaria dulcamarae
- Stagonospora sparticola*, Anamorfe von *Leptosphaeria*
spartii
- Stagonospora (Hendersonia) ulmi*, Anamorfe von
Splanchnonema foedans
- Stagonospora vexata*, Anamorfe von *Leptosphaeria*
arundinacea [Lit. s. Anateleio-Datenbank]
- Bestimm. d. Gatt.: Arx-Schlüssel (1981), 198 (auch als
Hendersonia); Arx-Schlüssel (1987), 174 (auch als
Hendersonia); Diedicke (1915), 7, 550 (auch als
Stagonostroma) u. 648 (*Hendersonia*); Grove-Schlüssel
(1935/37), **1**, XVIII, 345 u. 363 (*Stagonostroma*); **2**,
71 (*Hendersonia*); Höhnel (1923), Nr. 88, 18
(*Sclerostagonospora*), 97 (*Hendersonia*), 140
(*Dichaenopsis*) u. 154 (*Stagonostroma*); Petrini u.
Petrini (2010), 62; Sutton (1973), 562; Sutton
(1980) (auch als *Sclerostaganospora*)
- Abb.: Iconographia Mycol. **2**, A42; Keil, Abb. 618; Sacc.
89 (als *Septoria*); Sutton (1980), 82
(*Sclerostagonospora*)
- Erstbeschr. (ersatzweise): Lindau (1900), 372 u. 374
(*Hendersonia*)
- Lit.: Allescher, Rbh. Bd. **6** (1901), 963 u. **7** (1903), 911,
190 (*Hendersonia*) u. 930 (*Hendersonia*)
- Brandenburger (1985), 1188
- Cunnell, G.J. (1957), *Stagonospora* species on *Phragmites*
..., TBMS **40**, 443-455
- Diedicke (1915), 561 (*Stagonostroma*)
- Matsushima, T. (2001), Matsush. Mycol. Mem. (CD-Ausgabe)
10, 83
- Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland,
672-675 u. 574-576 (*Hendersonia*)
- Nag Raj u. DiCosmo (1981), Icones Generum Coelomycetum
12, Univ. Waterloo Biol. Ser. **22**, 39

Racovitza (1959), 188 (an Moosen; als *Hendersonia*)
 Rossmann et al. (1987) (auch als *Hendersonia*)
 Sutton (1977), 199 (anerkannte Gattung) u. 200
 (*Stagonostroma*; von ihm nicht anerkannte Gattung)
 Sutton (1980) (auch als *Sclerostaganospora*)
 Verkley, G.J.M. u. M.J. Priest (2000), *Septoria* and
 similar coelomycetous anamorphs of *Mycosphaerella*,
 Stud. Mycol. **45**, 123-128
 s. ferner in 1)

Staurochaeta Sacc. 1875 (=? *Staurophoma* Höhn. 1907):
 Bestimm. d. Gatt.: Höhnel (1923), Nr. 29 u. 30;
 Michaelides et al.-Schlüssel (1979); Sutton (1980)
 (*Staurophoma*)
 Typus: *S. minima* Sacc. (Nachweis S.-Europa etc.)
 Erstbeschr.: Saccardo (1875), Atti Soc. Veneto-Trent.
 Sci. Nat. Padova **4**, 140
 Erstbeschr. (ferner ersatzweise): Lindau (1900), 359
 Abb.: Sacc. 2
 Lit.: Allescher, Rbh. Bd. **6** (1901), 484
 Höhnel (1907; die aufgedruckte Jahreszahl "1927" ist ein
 Druckfehler), Denkschrift Kaiserl. Akad. Wiss.
 math.-nat.-wiss. Kl. **83**, 34 (*Staurophoma*)
 Morgan-Jones et al. (1986), Icones Generum Coelomycetum
 4, 2. Aufl., Univ. Waterloo Biol. Ser. **6**, 36
 Sutton (1977), 201
 Sutton (1980), 365 (nur *Staurophoma panici* abgehandelt)
 s. ferner in 1) (unter *Staurophoma*)

Stauronema (Sacc. 1884) Syd. & Butl. in Syd., P. Syd. & Butl.
 1916 (= *Dinemasporium* subdiv. *Stauronema* Sacc. 1884)
 [Europa?]:
 Typus: *S. cruciferum* (Ellis) Syd. & Butl. (= *Dinemasporium cruciferum* Ellis)
 Bestimm. d. Gatt.: Arx-Schlüssel (1981), 194; Michaelides
 et al.-Schlüssel (1979); Sutton (1973), 568; Sutton
 (1980)
 Abb.: Iconographia Mycol. **2**, A28; Sutton (1980), 467
 Erstbeschr.: Sydow et al. (1916), AM **14**, 217
 Lit.: Matsushima, T. (1995), Matsush. Mycol. Mem. **8**, 11
 Nag Raj (1974), Icones Generum Coelomycetum 6, Univ.
 Waterloo Biol. Ser. **13**, 35
 Nag Raj (1993)
 Sutton (1977), 201 (anerkannte Gattung)
 Sutton (1980)
 s. ferner in 1)

Steganosporium s. *Stegonsporium*

Stegonsporium (*Steganosporium*/ *Stegonosporium*) Corda in Opiz
1827 (= *Myxocyclus*):

Lebensweise: Z.T. phytoparasitisch

Typus [Lectotypus durch Sutton (1977), 202]: *S. pyriforme*
(Hoffm. : Fr.) Corda [Synonym: *S. ovatum* (Pers.)
Hughes; Teleomorfe: *Prosthecius pyriforme* Jaklitsch
& Voglmayr (laut Mycobank); nicht *Splanchnonema*
pupula (Fr. : Fr.) Kuntze?]

Weitere Anateleo-Relationen:

Stegonsporium (*Myxocyclus*) *polycystis*, Anamorfe von
Splanchnonema argus

Stegonsporium taphrinum, Anamorfe von *Massarina*
taphrina

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 218; Diedicke
(1915), 6, 762 u. 854; Grove-Schlüssel (1937), 2,
202, 310 u. 354; Höhnel (1923), Nr. 388 u. 116
(*Myxocyclus*); Michaelides et al.-Schlüssel (1979);
Sutton (1973), 558; Sutton (1980) (auch als
Myxocyclus)

Abb.: Iconographia Mycol. 9, A186 u. 51, A1320
(*Myxocyclus*); PFNO 6, 29; Sacc. 1108; Sutton (1980),
356 u. 200 (*Myxocyclus*)

Erstbeschr. (ersatzweise): Lindau (1900), 413

Lit.: Allescher, Rbh. Bd. 7 (1903), 711

Brandenburger (1985), 1140

Morgan-Jones et al. (1986), Icones Generum Coelomycetum
4, 2. Aufl., Univ. Waterloo Biol. Ser. 6, 38

Mulenko, Majewski u. Ruzskiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 676
u. 590 (*Myxocyclus*)

Nag Raj u. DiCosmo (1981), Icones Generum Coelomycetum
12, Univ. Waterloo Biol. Ser. 22, 23 (*Myxocyclus*)

Rossmann et al. (1987)

Sutton (1977), 202 (anerkannte Gattung)

Sutton (1980), 357 u. fig. 212 [Synonym *S. ovatum* (Pers.)
Hughes nur in der Bildunterschrift] (auch als
Myxocyclus)

Voglmayr, H. u. W.M. Jaklitsch (2008), *Prosthecius*
species with *Stegonsporium* anamorphs on *Acer*, MR
112, 885-905

Warmelo, K.T. van u. B.C. Sutton (1981), Coelomycetes
VII, *Stegonsporium*, Mycol. Pap. 145 (45 S.)

Stenocarpella Syd. & P. Syd. 1917 (= *Phaeostagonosporopsis*):

Lebensweise: Z.T. phytoparasitisch
Typus: *S. zeae* Syd. & P. Syd. [heute: *S. macrospora*
(Earle) B. Sutton; Synonyma: *Diplodia rusci* var.
macrospora Pollacci; *Diplodia macrospora* Earle]
Bestimm. d. Gatt.: Sutton (1980)
Abb.: Sutton (1980), 433
Erstbeschr.: Sydow, H. u. P. (1917), AM **15**, 258
Lit.: Brandenburger (1985), 1188
Rossman et al. (1987)
Sutton (1977), 202 (anerkannte Gattung)
Sutton (1980)
Zambettakis, C. ("1954", p. 1955), Recherches sur la
systématique des Sphaeropsidales - Phaeodidymae,
BSMF **70**(3), 219-349 (S. 336; als
Phaeostagonosporopsis)
s. ferner in 1)

Stereocaulon (als Coelomyceten-Stadium):

Bestimm. d. Gatt.: Smith, C.W. et al. (2009), Lichens of
Great Britain and Ireland, 115

Stictosepta Petr. 1964:

Typus: *S. cupularis* Petr.
Bestimm. d. Gatt.: Sutton (1980)
Abb.: Sutton (1980), 249
Erstbeschr.: Petrak ("1963", p. 1964), Sydowia **17**, 230
Lit.: Sutton (1977), 203
Sutton (1980)
s. ferner in 1)

Stigmella Lév. in Demidoff 1842:

Lebensweise: Z.T. phytoparasitisch
Typus: *S. dryina* Lév. in Demidoff [heute: *S. effigurata*
(Schw.) Hughes]
Bestimm. d. Gatt.: Arx-Schlüssel (1981), 198; Höhnel
(1923), Nr. 114; Michaelides et al.-Schlüssel
(1979); Sutton (1980)
Abb.: Iconographia Mycol. **45**, A1140; Sacc. 929
Erstbeschr. (ersatzweise): Lindau (1900), 483
Lit.: Brandenburger (1985), 1190
Lindau, Rbh. Bd. **9** (1910), 191
Morgan-Jones et al. (1986), Icones Generum Coelomycetum
5, 2. Aufl., Univ. Waterloo Biol. Ser. **7**, 36
Racovitza (1959), 235 (an Moosen)
Rossman et al. (1987)
Sutton (1977), 204 (anerkannte Gattung)
Sutton (1980)

s. ferner in 1)

- Stilbospora* Pers. 1797 : Fr. 1821 (vgl. *Neohendersonia*):
Typus [Lectotypus durch Clements u. Shear (1931)]: *S. macrosperma* Pers. : Fr. (Synonym: *S. angustata* Pers.; Teleomorfe: *Prosthecius ellipso sporum* Fresen.)
Bestimm. d. Gatt.: Diedicke (1915), 6, 762 u. 854; Grove-Schlüssel (1937), 2, 202, 310 u. 323; Höhnel (1923), Nr. 390 u. 102 (*Janospora*); Sutton (1980)
Abb.: Iconographia Mycol. 39, A970; Sutton (1980), 345 u. 346
Erstbeschr. (ersatzweise): Lindau (1900), 409
Lit.: Allescher, Rbh. Bd. 7 (1903), 634
Mulencko, Majewski u. Ruzskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 676
Sutton (1977), 204 (anerkannte Gattung)
Sutton (1980), 343
- Strasseria* Bres. & Sacc. in Strasser 1902 (= *Cytotriplospora*):
Lebensweise: Z.T. phytoparasitisch
Typus: *S. carpophila* Bres. & Sacc. in Strasser
Bestimm. d. Gatt.: Arx-Schlüssel (1987), 173; Grove-Schlüssel (1935), 1, XVIII, 345 u. 364 (*Cytotriplospora*); Höhnel (1923), Nr. 253, 254 (*Plagiorhabdus*) u. 315 (*Haplostromella*); Michaelides et al.-Schlüssel (1979); Sutton (1973), 573; Sutton (1980)
Abb.: Iconographia Mycol. 21, A536; Sutton (1980), 479
Erstbeschr.: Strasser (1902), Verh. Zool.-Bot. Ges. Wien 52, 436
Lit.: Morgan-Jones (1977), Icones Generum Coelomycetum 9, Univ. Waterloo Biol. Ser. 17, 36
Mulencko, Majewski u. Ruzskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 676
Nag Raj (1993)
Rossman et al. (1987)
Sutton (1977), 204 (anerkannte Gattung)
Sutton (1980)
- s. ferner in 1)
- Strionemadiplodia* Zambett. 1955 nom. inval. [Europa?]:
Typus: *S. frumenti* (Ell. & Ev.) Zambett. (= *Diplodia*

frumenti Ell. & Ev.; Teleomorfe: *Physalospora zeicola* Ell. & Ev.)

Abb.: Iconographia Mycol. **21**, A548

Erstbeschr.: Zambettakis, C. ("1954", p. 1955),
Recherches sur la systématique des Sphaeropsidales -
Phaeodidymae, BSMF **70**(3), 219-349 (S. 233)

Lit.: Sutton (1977), 205

NICHT in Sutton (1980)

Zambettakis, C. ("1954", p. 1955), Recherches sur la
systématique des Sphaeropsidales - Phaeodidymae,
BSMF **70**(3), 219-349 (S. 233)

s. ferner in 1)

Systemmopsis (*Systemmopsis*) Petr. 1923:

Typus (monotypisch): *S. ribesia* Petr.

Erstbeschr.: Petrak (1923), AM **21**, 191

Lit.: Cooke, W.B. (1962), Mycopath. Mycol. Appl. **17**, 1-43
(W.B. Cooke sah am Typusexemplar auch noch das
Stroma einer *Dothidea*: Teleomorfe?)

Seifert, Morgan-Jones, Gams u. Kendrick (2011), 432

Sutton (1977), 207 (erwähnt)

NICHT in Sutton (1980)

s. ferner in 1)

Szczawinskia Funk 1984:

Lebensweise: Lichenisiert

Typus: *S. tsugae* Funk

Erstbeschr.: Funk ("1983", p. 1984), Syesis **16**, 85

Lit.: Santesson et al. (2004), 322

s. ferner in 1)

Tassia Syd. & P. Syd. 1919 [= *Chaetopeltis* Sacc. in Tassi 1898
nom. illeg. (non Berthold 1878; sind Algen)]:

Typus: *T. laurina* (Tassi) Syd. & P. Syd. [= *Volutellaria
laurina* Tassi; Synonym: *Chaetopeltis laurina* (Tassi)
Sacc. in Tassi; Synanamorfe: *Wiesneriomyces laurinus*
(Tassi) Kirk; Synonym: *Wiesneriomyces javanicus*
Koord.]

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
191; Höhnel (1923), Nr. 217 (*Chaetopeltis*)

Erstbeschr.: Sydow u. P. Sydow (1919), AM **17**, 44; Tassi,
F. (1898), Bull. Lab. Orto Bot. Reale Univ. Siena **1**,
14 (*Chaetopeltis*)

Erstbeschr. (ferner ersatzweise): Lindau (1900), 392
(*Chaetopeltis*)

Lit.: Allescher, Rbh. Bd. **7** (1903), 392 (*Chaetopeltis*)

Kirk (1984), TBMS **82**, 748 (die Synanamorfe *Wiesneriomyces*)

laurinus)

Seifert, Morgan-Jones, Gams u. Kendrick (2011), 433 (als
Synonym von *Wiesneriomyces*) u. 132 (*Chaetopeltis*)

Sutton (1977), 236

NICHT in Sutton (1980)

Tephromela (als Coelomyceten-Stadium):

Bestimm. d. Gatt.: Smith, C.W. et al. (2009), Lichens of
Great Britain and Ireland, 115

Termitaria Thaxt. 1920:

Lebensweise: An Termiten

Typus [Lectotypus durch Clements u. Shear (1931)]: *T.*
snyderi Thaxt.

Abb.: Seifert, Morgan-Jones, Gams u. Kendrick (2011),
Taf. 73C

Erstbeschr.: Thaxter (1920), Bot. Gaz. **69**, 3

Lit.: Seifert, Morgan-Jones, Gams u. Kendrick (2011), 434
Sutton (1977), 207 (anerkannte Gattung)

NICHT in Sutton (1980)

s. ferner in 1)

Tetranacrium Hudson & B. Sutton 1964:

Typus: *T. gramineum* Hudson & B. Sutton

Bestimm. d. Gatt.: Michaelides et al.-Schlüssel (1979);
Sutton (1973), 570; Sutton (1980)

Abb.: Sutton (1980), 144

Erstbeschr.: Hudson u. B. Sutton (1964), TBMS **47**, 202

Lit.: Morgan-Jones et al. (1986), Icones Generum
Coelomycetum 5, 2. Aufl., Univ. Waterloo Biol. Ser.
7, 38

Sutton (1980), 142

s. ferner in 1)

Thelocarpon (als Coelomyceten-Stadium):

Bestimm. d. Gatt.: Smith, C.W. et al. (2009), Lichens of
Great Britain and Ireland, 121

Thoracella Oudem. 1901:

Lebensweise: Z.T. phytoparasitisch

Typus: *T. ledi* Oudem.

Bestimm. d. Gatt.: Diedicke (1915), 7 u. 373; Höhnel
(1923), Nr. 289; Sutton (1980)

Abb.: Sutton (1980), 209

Erstbeschr.: Oudemans ("1900", p. 1901), Contr. Fl.
Mycol. 17, Ned. kruidk. Arch., Ser. 3, **2**, 267

Lit.: Allescher, Rbh. Bd. **7** (1903), 885

Brandenburger (1985), 1190

Sutton (1977), 207 (anerkannte Gattung)

Sutton (1980)

Thyrynula Petr. & Syd. 1924:

Typus: *T. eucalyptina* Petr. & Syd. [Teleomorfe:
Aulographina eucalypti (Cooke & Masee) Arx & E.
Müll.] [Lit. s. Anateleio-Datenbank]

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
192

Erstbeschr.: Petrak u. Sydow (1924), AM **22**, 373

Lit.: Sutton (1977), 208 (von ihm nicht anerkannte
Gattung)

NICHT in Sutton (1980)

s. ferner in 1)

Thyriostroma Died. 1913 (nicht mit *Thyrostroma* verwechseln; s.
Hyphomyceten-Datei) (vgl. *Leptostroma*):

Typus: Nicht designiert

Anateleio-Relationen:

Thyriostroma pteridis, Anamorfe von *Leptopeltis*
pteridis

Erstbeschr.: Diedicke (1913), AM **11**, 176

Bestimm. d. Gatt.: Batista u. Ciferri-Schlüssel (1959), 6
u. 60; Diedicke (1915), 7 u. 731; Grove-Schlüssel
(1935/37), **1**, XVII; **2**, 162 u. 198

Lit.: Gonzales Fragoso (1927), 16

Grove (1937), **2**, 198 (zwei Arten mit inversen
Pycnothyrien)

Höhnel (1915), Sb. **124**, 49

Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 676

Thyrsidiella Höhn. 1905 ex Höhn. 1909 [vgl. *Thyrsidium* (heute
Cheirospora):

Typus (einzige erwähnte Art): *T. lignicola* (Höhn.) Höhn.
(= *Thyrsidium lignicola* Höhn.)

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
197; Höhnel (1923), Nr. 362

Erstbeschr.: Höhnel (1905), Österr. Bot. Z. **55**, 100;
Höhnel (1909), Sb. **118**, 1535

Lit.: Sutton (1977), 209 (anerkannte Gattung)

NICHT in Sutton (1980)

Thyrsidina Höhn. 1905:

Typus: *T. carneominiata* Höhn. (phylogenetischer
Anschluss: Basiodiomycota)

Bestimm. d. Gatt.: Höhnel (1923), Nr. 359; Michaelides et
al.-Schlüssel (1979); Sutton (1980)

Abb.: Iconographia Mycol. **51**, A1328; Sutton (1980), 173

Erstbeschr.: Höhnel (1905), AM **3**, 337
Lit.: Kendrick u. Watling (1979), in Kendrick, The Whole
Fungus **2**, 534 (erwähnt)
Nag Raj u. DiCosmo (1978), Icones Generum Coelomycetum
10, Univ. Waterloo Biol. Ser. **19**, 41
Sutton (1977), 209 (anerkannte Gattung)
Sutton (1980)

Tiarospora Sacc. & Marchal 1885:

Lebensweise: Z.T. phytoparasitisch
Typus: *T. westendorpii* Sacc. & Marchal [heute: *T.*
perforans (Rob.) Höhn.; Synonym: *Diplodina*
ammophilae Trail; Synanamorfe(?): *Amarenographium*
metablasticum (Trail) O. Eriksson; Teleomorfe(?)
Amarenomyces ammophilae (Lasch) O.E. Erikss.] [Lit.
s. Anateleio-Datenbank]
Bestimm. d. Gatt.: Diedicke (1915), 7 u. 372; Grove-
Schlüssel (1935), **1**, XVIII, 294 u. 341; Höhnel
(1923), Nr. 61; Michaelides et al.-Schlüssel (1979);
Sutton (1973), 561; Sutton (1980)
Abb.: Iconographia Mycol. **34**, A817; Sutton (1980), 62
Erstbeschr. (ersatzweise): Lindau (1900), 368
Lit.: Allescher, Rbh. Bd. **6** (1901), 705
Brandenburger (1985), 1190
Eriksson, O. (1982), Mycotaxon **15**, 201
Morgan-Jones et al. (1981), Icones Generum Coelomycetum
1, 2. Aufl., Univ. Waterloo Biol. Ser. **3**, 38
Nag Raj (1993)
Sutton (1977), 209 (anerkannte Gattung)
Sutton (1980)

Tiarosporella Höhn. 1919 (= *Macrophomina*) (vgl. *Diederichia*):

Lebensweise: Z.T. phytoparasitisch, z.T. nicht-
lichenisiert-lichenicol (*Macrophomina*)
Typus: *T. paludosa* (Sacc. & Fiori) Höhn. (= *Neottiospora*
paludosa Sacc. & Fiori)
Anateleio- und Anasynana-Relationen:
Tiarosporella parca, Anamorfe von *Darkera parca*
[Lit. s. Anateleio-Datenbank]
Tiarosporella (Macrophomina) phaseolina s. auch
Synan. Rhizoctonia bataticola
Bestimm. d. Gatt.: Arx-Schlüssel (1981), 197; Arx-
Schlüssel (1987), 173; Diedicke (1915), 7 u. 10
(hier zusammen mit *Neottiospora* ausgeschlüsselt);
Michaelides et al.-Schlüssel (1979); Sutton (1973),
563; Sutton (1980) (auch als *Macrophomina*)

- Abb.: Crous et al. (2009), 122/I; Iconographia Mycol. **37**, A912; Snowdon (1991), 25 (als *Macrophomina*)
- Erstbeschr.: Höhnel (1919), Ber. Dt. Bot. Ges. **37**, 159
- Lit.: Brandenburger (1985), 1192
- Diedicke (1915), 210 (als *Neottiospora*)
- Höhnel (1924), Mitt. Bot. Lab. TH Wien **1**, 82
- Morgan-Jones et al. (1981), Icones Generum Coelomycetum 1, 2. Aufl., Univ. Waterloo Biol. Ser. **3**, 40
- Nag Raj, T.R. (1973), Genera Coelomycetum ..., CJB **51**, 2463-2472 (*Sakireeta*)
- Nag Raj (1993)
- Petrak (1923), AM **21**, 314 (*Macrophomina*)
- Rossmann et al. (1987) (*Macrophomina*)
- Roux et al. (1990), MR **94**, 254
- Sutton (1977), 209 (anerkannte Gattung)
- Sutton (1980) (auch als *Macrophomina*)
- Unamuno (1933), 156 (als *Dothiorella*)
s. ferner in 1) (auch unter *Macrophomina*)
- Tiarosporellivora* Punith. 1981:
Typus: *T. caricina* Punith. [Nachweis: Deutschland]
Erstbeschr.: Punithalingam (1981), NH **35**, 26
- Titaeospora* Bub. 1916:
Lebensweise: Z.T. phytoparasitisch
Typus: *T. detospora* (Sacc.) Bub. [= *Septoria detospora* Sacc.; heute: *T. equiseti* (Desm.) Vassilijevsky in Vassilijevsky & Karakulin; Teleomorfe: *Stamnaria persoonii* (Moug. in Pers. : Fr.) Fuckel] [nicht mit *Septogloeum equiseti* (Ell. & Ev.) Died. verwechseln, der Teleomorfe von *Stamnaria americana* Masee & Morgan]
- Bestimm. d. Gatt.: Sutton (1973), 558; Sutton (1980)
- Abb.: Iconographia Mycol. **24**, A612; Sutton (1980), 608
- Erstbeschr.: Bubak (1916), AM **14**, 345
- Lit.: Brandenburger (1985), 1140
- Höhnel, F. v. (1928), Über die Gattung *Titaeospora* ..., Mitt. Bot. Inst. TH Wien **5**, 1-3
- Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 676
- Sutton (1977), 209 (anerkannte Gattung)
- Sutton (1980)
- Topospora* Fr. 1836 (= *Clinterium*; = *Hypocenia*; = *Mastomyces*):
Lebensweise: Z.T. phytoparasitisch
Typus: *T. uberiformis* (Fr. : Fr.) Fr. (= *Sphaeria uberiformis* Fr. : Fr.; Teleomorfe: *Godronia*)

uberiformis Groves) [Anateleio-Rel. anerkannt von 4)]

Weitere Anateleio-Relationen:

Topospora (Mastomyces) friesii, Anamorfe von
Godronia ribis

Topospora (Clinterium) obturata, Anamorfe von
Godronia cassandrae [Lit. s. Anateleio-Datenbank
(als *Clinterium*)]

Topospora proboscidea, Anamorfe von *Godronia*
fuliginosa [Lit. s. Anateleio-Datenbank]

Bestimm. d. Gatt.: Diedicke (1915), 7 u. 689; Grove-
Schlüssel (1935/37), **1**, XVII, XX u. 131
(*Clinterium*); **2**, 126 u. 152; Höhnel (1923), Nr. 347,
138 (*Clinterium*), 292 (*Hypocenia*) u. 325
(*Sphaerocista*); Sutton (1973), 572 (*Hypocenia*);
Sutton (1980)

Abb.: Iconographia Mycol. **28**, A686; Sutton (1980), 417
Erstbeschr.(ersatzweise): Lindau (1900), 372 (*Mastomyces*)
Lit.: Allescher, Rbh. Bd. **6** (1901), 991 (*Mastomyces*)
Mulencko, Majewski u. Ruszkiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 677
u. 585 (*Mastomyces*)

Nag Raj u. DiCosmo (1981), Icones Generum Coelomycetum
12, Univ. Waterloo Biol. Ser. **22**, 41

Sutton (1977), 210 (anerkannte Gattung)

Sutton (1980)

s. ferner in 1)

Toxosporium Vuill. 1896:

Typus: *T. abietinum* Vuill. [heute: *T. camptospermum*
(Peck) Maubl.]

Bestimm. d. Gatt.: Grove-Schlüssel (1937), **2**, 202, 310 u.
339; Höhnel (1923), Nr. 514; Sutton (1973), 557

Abb.: Iconographia Mycol. **39**, A971; Seifert, Morgan-
Jones, Gams u. Kendrick (2011), Taf. 258D

Erstbeschr.: Vuillemin (1896), BSMF **12**, 34

Erstbeschr.(ferner ersatzweise): Lindau (1900), 413

Lit.: Allescher, Rbh. Bd. **7** (1903), 708

Ellis (1976)

Grove (1937), **2**, 339

Seifert, Morgan-Jones, Gams u. Kendrick (2011), 444

Sutton, B.C. (1975), Coelomycetes, V, *Coryneum*, Mycol.
Pap. **138** (226 S.)

Sutton (1977), 210 (anerkannte Gattung)

NICHT in Sutton (1980)

Tracylla (Sacc. 1895) Tassi 1904 (= *Leptothyrium* subgen.)

Tracylla Sacc. 1895) (nicht *Tracyella*, s. Hyphomyceten-Datei) [Europa?]:

Typus [Lectotypus durch Clements u. Shear (1931)]: *T. spartinae* (Peck) Tassi (= *Leptothyrium spartinae* Peck)

Bestimm. d. Gatt.: Höhnel (1923), Nr. 220 ("*Tracyella*"); Michaelides et al.-Schlüssel (1979) (als "*Tracyella*")

Erstbeschr.: Saccardo (1895), Sylloge Fungorum **11**, 554 (als subgen. *Tracylla*); Tassi, F. (1904), Bull. Lab. Ort. Bot. Reale Univ. Siena **6**, 62

Lit.: Nag Raj (1974), Icones Generum Coelomycetum 6, Univ. Waterloo Biol. Ser. **13**, 37 (als *Tracyella*)

Nag Raj (1993)

Petrak, F. (1947), Über die Gattung *Tracylla* ..., Sydowia **1**, 202-205

Sutton (1977), 236 (erwähnt)

NICHT in Sutton (1980)

s. ferner in 1)

Trematophoma Petr. 1924:

Typus: *T. lignicola* Petr.

Bestimm. d. Gatt.: Sutton (1980)

Abb.: Sutton (1980), 372

Erstbeschr.: Petrak (1924), AM **22**, 152

Lit.: Petrak u. Sydow (1927)

Sutton (1977), 211 (anerkannte Gattung)

Sutton (1980)

Trichofusarium Bub. 1906 (= *Pycnofusarium*):

Typus: *T. rusci* (Sacc.) Bub. [= *Fusarium roseum* var. *rusci* Sacc.; Synonym: *Pycnofusarium rusci* (Sacc.)

Hawksw. & Punith.; Synanamorfe u. in-vitro-Form:

Fusarium merismoides Corda; Teleomorfe: *Cosmospora obscura* Lowen in Rossman et al.]

Bestimm. d. Gatt.: Höhnel (1923), Nr. 447; Michaelides et al.-Schlüssel (1979); Sutton (1980)

Abb.: Iconographia Mycol. **36**, A873; Sutton (1980), 609

Erstbeschr.: Bubak (1906), Bull. Herb. Boiss., Sér. 2, **6**, 488; Hawksworth u. Punithalingam (1973), TBMS **61**, 63 (*Pycnofusarium*)

Lit.: Booth, C. (1971), The Genus *Fusarium*, Commonwealth Mycol. Inst., Kew (237 S.)

Ellis u. Ellis (1997)

Lindau, Rbh. Bd. **9** (1910), S. 818

Nag Raj u. DiCosmo (1978), Icones Generum Coelomycetum

- 10, Univ. Waterloo Biol. Ser. **19**, 37
 Seifert, Morgan-Jones, Gams u. Kendrick (2011), 449 u.
 374 (*Pycnofusarium*)
 Sutton (1977), 171 (anerkannte Gattung)
 Sutton (1980), 607
 Sutton, B.C. (1986), Improvizations ..., TBMS **86**, 1-38
- Trichoseptoria* Cavara 1892 (= *Macroseptoria*):
 Lebensweise: Z.T. phytoparasitisch
 Typus: *T. alpei* Cavara
 Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
 185; Höhnel (1923), Nr. 90
 Abb.: Iconographia Mycol. **6**, A144
 Erstbeschr.(ersatzweise): Lindau (1900), 380
 Lit.: Allescher, Rbh. Bd. **6** (1901), 932
 Brandenburger (1985), 1192
 Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A
 preliminary checklist of micromycetes in Poland, 677
 Sutton (1977), 213 (von ihm nicht anerkannte Gattung)
 NICHT in Sutton (1980)
- Trullula* Ces. 1852 [= *Hormodochium* (Sacc. 1886) Höhn. 1911]:
 Typus [Lectotypus durch Sutton (1977), 214]: *T.*
oreoselini Ces. [vgl. *T. melanochlora* (Desm.) Höhn.]
 Bestimm. d. Gatt.: Dedicke (1915), 6 u. 763; Grove-
 Schlüssel (1937), **2**, 203 u. 266; Höhnel (1923), Nr.
 195; Michaelides et al.-Schlüssel (1979); Sutton
 (1973), 568; Sutton (1980)
 Abb.: Iconographia Mycol. **23**, A592; Sacc. 91
 Erstbeschr.(ersatzweise): Lindau (1900), 403
 Lit.: Allescher, Rbh. Bd. **7** (1903), 547 u. 954
 Grove (1937), **2**, 266
 Morgan-Jones (1974), Icones Generum Coelomycetum 7, Univ.
 Waterloo Biol. Ser. **14**, 42
 Pirozynski u. Morgan-Jones (1968), Notes ..., TBMS **51**,
 185-206
 Sutton (1977), 214 (anerkannte Gattung)
 Sutton (1980)
- Truncatella* Steyaert 1949:
 Lebensweise: Z.T. phytoparasitisch
 Typus: *T. truncata* (Lév.) Steyaert [= *Pestalotia truncata*
 Lév.; heute: *T. angustata* (Pers. : Fr.) Hughes;
 Teleomorfe: *Broomella acuta* Shoem. & E. Müll.]
 [Anateleo-Rel. anerkannt von 3)]
 Bestimm. d. Gatt.: Domsch, Gams u. Anderson (2007), 22 u.
 23; Michaelides et al.-Schlüssel (1979); Petrini u.

Petrini (2010), 109; Sutton (1973), 557; Sutton (1980)
 Abb.: Iconographia Mycol. **49**, A1259; Sacc. 1103; Sutton (1980), 268
 Erstbeschr.: Steyaert (1949), Bull. Jard. Bot. Etat **19**, 293
 Lit.: Brandenburger (1985), 1142
 Domsch, Gams u. Anderson (2007), 116
 Morgan-Jones et al. (1986), Icones Generum Coelomycetum 4, 2. Aufl., Univ. Waterloo Biol. Ser. **6**, 40
 Mulenko, Majewski u. Ruskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 677
 Nag Raj (1993)
 Sutton (1977), 214 (anerkannte Gattung)
 Sutton (1980)
 s. ferner in 1)

Tryblidiopycnis Höhn. 1918:
 Typus: *T. pinastri* Höhn. (Mesokonidien-Stadium)
 [Synanamorfe: *Oncospora pinastri* (Moug.) Died. (Macrokonidien); Synonym: *Micropera pinastri* (Moug.) Sacc.; Teleomorfe: *Tryblidiopsis pinastri* (Pers. : Fr.) Karst.] [Anateleio-Rel. anerkannt von 4)]
 Bestimm. d. Gatt.: Sutton (1980)
 Abb.: Sutton (1980), 223
 Erstbeschr.: Höhnel (1918), Sb. **127**, 562
 Lit.: Livsey u. Minter (1994), CJB **72**, 549
 Mulenko, Majewski u. Ruskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 677
 Nag Raj u. DiCosmo (1982), Icones Generum Coelomycetum 13, Univ. Waterloo Biol. Ser. **25**, 41
 Sutton (1977), 214 (anerkannte Gattung)
 Sutton (1980)

Tubakia B. Sutton 1973 [= *Actinopelte* Sacc. 1913 nom. illeg. (non Stizenb. 1861; ist *Solorinella*, Ostropales)]:
 Lebensweise: Z.T. phytoparasitisch
 Typus: *T. japonica* (Sacc.) B. Sutton (= *Actinopelte japonica* Sacc.)
 Anateleio-Relationen: *T. dryina*, die Anamorfe von *Dicarpella dryina*
 Synanamorfe: *Rhizothyrium*
 Bestimm. d. Gatt.: Arx-Schlüssel (1981), 215; Batista u. Ciferri-Schlüssel (1959), 6 u. 72 (*Actinopelte*); Höhnel (1923), Nr. 547 (*Actinopelte*)
 Erstbeschr.: Saccardo (1913), AM **11**, 315 (*Actinopelte*);

- Sutton (1973), TBMS **60**, 164
 Lit.: Batista u. Ciferri (1959), 3 u. 72
 Brandenburger (1985), 1192
 Matsushima, T. (2001), Matsush. Mycol. Mem. (CD-Ausgabe)
10, 45
 Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A
 preliminary checklist of micromycetes in Poland, 677
 Rossman et al. (1987)
 Seifert, Morgan-Jones, Gams u. Kendrick (2011), 458
 Sutton (1977), 237 [u. 222 (*Actinopelte*)]
 NICHT in Sutton (1980)
 s. ferner in 1)
- Tubercularia* (Hyphomyceten) als Coelomycet (z.T. als
 Formgattung *Ollula* Lév. 1863):
 Die Bestimmung von Pilzaufsammlungen in Form solcher
 Ausnahmeerscheinungen dürfte Schwierigkeiten bereiten
 Erstbeschr.(ersatzweise): Lindau (1900), 386 (*Ollula*)
Tuberculina Sacc. 1880 (Acervuli- od. Sporodochien-Bildner)
 (vgl. *Stromatocrea*):
 Lebensweise: Z.T. fungiparasitisch (Hyperparasiten auf
 Aecidien-Stadien von Rostpilzen); Synanamorfe und
 Teleomorfe phytoparasitisch (Inter-Kingdom
 Wirtswechsel)
 Typus [Lectotypus durch Clements u. Shear (1931), 401]:
T. persicina (Ditm. : Fr.) Sacc. [= *Tubercularia*
persicina Ditmar : Fr.; Synonym: *Cordalia persicina*
 (Ditmar : Fr.) Gobi; Synanamorfe: *Thanatophytum*
crocorum (Pers. : Fr.) Nees (s. hier in dieser
 Datei); Teleomorfe: *Helicobasidium purpureum* (Tul.)
 Pat.] [Anateleio-Rel. anerkannt in 7)]
 Bestimm. d. Gatt.: Arx-Schlüssel (1981), 216; Carmichael
 et al.-Schlüssel (1980), 341; Höhnel (1923), Nr.
 425; Subramanian (1971), 166 u. 199
 Abb.: Cannon u. Kirk (2007), 285; Sacc. 963 u. 964;
 Seifert, Morgan-Jones, Gams u. Kendrick (2011), Taf.
 68D
 Erstbeschr.(ersatzweise): Lindau (1900), 500; Lindau,
 Rbh. Bd. **9** (1910), 409
 Lit.: Legon u. Henrici (2005), 335
 Seifert, Morgan-Jones, Gams u. Kendrick (2011), 458
 s. ferner in 1) u. 5)
- Tylothallia* (als Coelomyceten-Stadium):
 Bestimm. d. Gatt.: Smith, C.W. et al. (2009), Lichens of
 Great Britain and Ireland, 115 u. 121

Uredo Pers. : Pers. 1801 [= *Mapea* Pat. 1906; = *Rubigo* (Pers.) Roussel] (imperfekte *Uredo*-Stadien von Rostpilzen ohne Anschluss an eine Teleomorfe, provisorisch hier in der Coelomyceten-Datei untergebracht):
Lebensweise: Phytoparasitisch wie alle Rostpilze
Typus [Lectotypus durch Laundon (1970), *Taxon* **19**, 947]:
 U. betae Pers. : Pers. [= *Uredo beticola* (*betaecola*) (Bellynck in Westend.) Boerema, Loer. & Hamers;
 Teleomorfe: *Uromyces beticola* (*betaecola*) (Bellynck) Boerema, Loer. & Hamers]
Europäische Beispiel-Arten ohne Anschluss an eine Teleomorfe:
 U. alpestris Schröt.
 U. asterisci-aquatici (Sacc.) Gjaerum
 U. avenochloae Urban
 U. breventiaca Guyot & Massenot
 U. ericae Naumann
 U. hyperici-humifusi Kleb.
 U. kriegeriana Syd.
 U. morvernensis Denn.
 U. oncidii Henn. [= *U. lynckii* (*lynchii*) (Berk.) Plowr.; jedoch nicht identisch mit *Hemileia oncidii* Griff. & Maubl.; letztere heißt heute *Desmosorus oncidii* Ritschel, Oberw. & Berndt]
Bestimm. d. Gatt.: Arx-Schlüssel (1987), 126; Cummins u. Hiratsuka (2003), 36; Höhnel (1923), Nr. 422 (*Mapea*); Laundon in Ainsworth et al. (1973), *The Fungi* **4B**, 265 (auch als *Mapea* u. *Rubigo*)
Abb.: ZM **75**(2), 161, 2009
Erstbeschr. (ersatzweise): Dietel in Engler u. Prantl (1928), 98
Lit.: Brandenburger (1985), 1040
Brandenburger (1994), 124
Braun (1982), Feddes Repert. **93**, 312
Cummins u. Hiratsuka (2003), 40
Legon u. Henrici (2005), 335
Moss, E.H. (1926), *The Uredo* stage of the Pucciniastraceae, *Ann. Bot. (London)* **40**, 813-847
Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 290
Poelt u. Zwetko (1997)
Rossman et al. (1987)
Scholz, H. u. I. (1988), 577
Vagnia Hawksw. & Miadlikowska 1997:

Lebenweise: Nicht-lichenisiert-lichenicol (parasitisch)
Typus: *V. cirriformis* (*cirriformia*) Hawksw. &
Miadlikowska

Bestimm. d. Gatt.: Czyzewska u. Kukwa (2009),
Lichenicolous Fungi of Poland, 83

Erstbeschr.: Hawksworth, D.L. u. J. Miadlikowska (1997),
Vagnia, a remarkable coelomycete producing a black
columnar cirrus on *Peltigera* in Poland, Lichenol.
29, 45-49

Lit.: Czyzewska u. Kukwa (2009), Lichenicolous Fungi of
Poland, 59 u. 83

Vermiculariella Oudem. 1898:

Typus: *V. elymi* Oudem. [Nachweis: Polen]

Erstbeschr.: Oudemans (1898), Nederl. Kruidkundig Arch.
1, 496

Lit.: Allescher, Rbh. Bd. **7** (1903), S. 885

Höhnel (1923), Nr. 62

Lindau (1900), 369

Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 678

Vermiculariopsiella (Hyphomyceten) als Coelomycet (z.T. als
Formgattung *Oramasia* Urries 1956):

Die Bestimmung von Pilzaufsammlungen in Form solcher
Ausnahmeerscheinungen dürfte Schwierigkeiten bereiten

Typus: *Oramasia hirsuta* Urries

Lit.: Morgan-Jones et al. (1986), Icones Generum
Coelomycetum 5, 2. Aufl., Univ. Waterloo Biol. Ser.
7, 26 (*Oramasia*)

s. ferner in 1) (unter *Oramasia*)

Vermisporium Swart & Williamson 1983:

Typus: *V. walkeri* Swart & Williamson

Europäische Art: *V. quercinum* B. Sutton, Francesch. &
Marras

Abb.: Crous et al. (2009), 122/0

Erstbeschr.: Swart u. Williamson (1983), TBMS **81**, 491

Lit.: Nag Raj (1993)

Verrucaster Tobler 1912:

Lebensweise: Nicht-lichenisiert-lichenicol

Typus: *V. lichenicola* Tobler

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
187 u. Taf. 50

Abb.: s. Scholz, P. (2000)

Erstbeschr.: Tobler (1912), Abh. Naturwiss. Vereine
Bremen **21**, 384

Erstbeschr.(ferner ersatzweise): Keissler (1930), 583
Lit.: Hawksworth (1981), 88
Keissler (1930), 583
Scholz, P. (2000) (deutsche Art)
Sutton (1977), 217 (von ihm nicht anerkannte Gattung)
NICHT in Sutton (1980)

Viridiannula Etayo 2002:

Lebensweise: Nicht-lichenisiert-lichenicol

Typus (monotypisch): *V. pertusariae* Etayo [Nachweis:
Spanien]

Lit.: Etayo (2002), Bull. Soc. Linn. Provence **53**, 168

Volutella Tode 1790 : Fr. 1832 nom. cons. (non Forsskal 1775;
sind Pflanzen) (= *Chaetodochium*; = *Psilonia*; =
Thysanopyxis) [nach Lindau (1922; Bd. 2/2), Excipulaceen,
z.T. aber nur als Sporodochien-Bildner angesehen]:

Lebensweise: Z.T. fungiparasitisch u. z.T. humanpathogen

Typus (cons.): *V. ciliata* (Alb. & Schw. : Fr.) Fr. [=
Tubercularia ciliata Alb. & Schw. : Fr.; Synonym:
Thysanopyxis ciliata (Alb. & Schw. : Fr.) Höhn.]

Anateleio-Relationen:

Volutella buxi, Anamorfe von *Pseudonectria*
rousseiana [Anateleio-Rel. anerkannt von 3)]

Volutella minima, Anamorfe von *Cosmospora consors*
[Anateleio-Rel. anerkannt von 3)]

Volutella pachysandricola, Anamorfe von
Pseudonectria pachysandricola [Lit. s.
Anateleio-Datenbank]

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 253; Arx-
Schlüssel (1987), 180; Diedicke (1915), 7 u. 736
(*Thysanopyxis*); Domsch, Gams u. Anderson (2007), 22;
Ellis u. Ellis-Plurivoren-Schlüssel (1997), 286;
Höhnel (1923), Nr. 196, 451 (*Thysanopyxis*), 453
(*Psilonia*) u. 454 (*Chaetodochium*)

Abb.: BC 22/1100; Migula (1934), 500, Taf. 164/3-5 u. 6;
Sacc. 728-731 u. 887; Seifert, Morgan-Jones, Gams u.
Kendrick (2011), Taf. 74A u. Abb. 27A (S. 20;
makroskopisches Farbfoto)

Erstbeschr.(ersatzweise): Lindau (1900), 505; Lindau,
Rbh. Bd. **9** (1910), 482

Lit.: Diedicke (1915), 740 (*Thysanopycnis*)

Domsch, Gams u. Anderson (2007), 511

Helfer (1991), 79

Lindau, Rbh. Bd. **9** (1910), S. 482

Matsushima (1971), 68

Matsushima (1975), 164
Matsushima, T. (1989), Matsush. Mycol. Mem. **6**, 45
Mulencko, Majewski u. Ruskiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 511
Seifert, Morgan-Jones, Gams u. Kendrick (2011), 470, 132
(*Chaetodochium*) u. 373 (stellen *Psilonia* in die
Synonymie von *Sarcopodium*, Hyphomyceten)
NICHT in Sutton (1977; 1980) (von B. Sutton als
Hyphomyceten angesehen)
s. ferner in 1)
Vouauxiella Petr. & Syd. 1927 (vgl. *Nigromacula*,
Hyphomyceten):
Lebensweise: Nicht-lichenisiert-lichenicol
Typus [Lectotypus durch Sutton (1977), 219]: *V. verrucosa*
(Vouaux) Petr. & Syd. (= *Torula verrucosa* Vouaux)
Bestimm. d. Gatt.: Czyzewska u. Kukwa (2009),
Lichenicolous Fungi of Poland, 83; Diederich (1989),
234; Foucard-Schlüssel (2001), 48; Hawksworth
(1983), 28; Michaelides et al.-Schlüssel (1979);
Sutton (1973), 566; Sutton (1980)
Abb.: Iconographia Mycol. **51**, A1327; Sutton (1980), 25;
s.a. Scholz, P. (2000)
Erstbeschr.: Petrak u. Sydow (1927), 482
Lit.: Czyzewska u. Kukwa (2009), Lichenicolous Fungi of
Poland, 60 u. 83
Diederich (1989), 255
Hafellner (1994), Bull. Soc. Linn. Provence **45**, 219-234
Hawksworth (1981), 64
Keissler (1930), 565 (lichenicole Arten)
Morgan-Jones (1977), Icones Generum Coelomycetum 9, Univ.
Waterloo Biol. Ser. **17**, 42
Mulencko, Majewski u. Ruskiewicz-Michalska (2008), A
preliminary checklist of micromycetes in Poland, 678
Santesson et al. (2004), 354
Scholz, P. (2000) (Liste der deutschen Arten)
Sutton (1977), 219 (anerkannte Gattung)
Sutton (1980)
Vouauxiomyces Dyko & Hawksw. in Hawksw. & Dyko 1979:
Lebensweise: Nicht-lichenisiert-lichenicol
Typus: *V. truncatus* (de Lesd.) Dyko & Hawksw. in Hawksw.
& Dyko (= *Phoma truncata* de Lesd.; Teleomorfe:
Abrothallus microspermus Tul.)
Weitere Anateleio-Relationen:
Vouauxiomyces ramalinae, Anamorfe von *Abrothallus*

suecicus [Lit. s. Anateleio-Datenbank]
Vouauxiomyces santessonii, Anamorfe von *Abrothallus*
parmeliarum

Bestimm. d. Gatt.: Alstrup u. Hawksworth-Schlüssel
(1990), 14; Czyzewska u. Kukwa (2009), Lichenicolous
Fungi of Poland, 86; Diederich (1989), 234;
Hawksworth (1983), 30

Abb.: s. Scholz, P. (2000)

Erstbeschr.: Hawksworth u. Dyko (1979), Lichenol. **11**(1),
58

Lit.: Czyzewska u. Kukwa (2009), Lichenicolous Fungi of
Poland, 60 u. 86 (Schlüssel)

Hawksworth (1981), 67

Keissler (1930), 543 (Typus als Anamorfe) u. S. 213
(Teleomorfe)

Nag Raj u. DiCosmo (1980), Icones Generum Coelomycetum
11, Univ. Waterloo Biol. Ser. **21**, 42

Santesson et al. (2004), 354

Scholz, P. (2000) (Liste der deutschen Arten)

NICHT in Sutton (1980)

s. ferner in 1)

Wardia J.F. Hennen & M.M. Hennen in Cummins & Hiratsuka 2003
ined. nom. inval. § 36.1 u. 37.1 (non *Wardia* W.H. Harvey
& W.J. Hooker in W.J. Hooker 1837; sind Moose)
(imperfekte Uredo-Stadien von Rostpilzen, provisorisch
hier in der Coelomyceten-Datei untergebracht) (in Europa
nur an importierten Pflanzen):

Lebensweise: Phytoparasitisch wie alle Rostpilze

Typus: *W. vastatrix* J.F. Hennen & M.M. Hennen in Cummins
& Hiratsuka (Teleomorfe: *Hemileia vastatrix* Berk. &
Br.)

Bestimm. d. Gatt.: Cummins u. Hiratsuka (2003), 36

Erstbeschr.: Cummins u. Hiratsuka (2003), 40

Lit.: Ritschel, A. (2005), Monograph of the genus
Hemileia ..., Bibl. Mycol. **200** (132 S.)

Waydora B. Sutton in B. Sutton et al. 1976 [= *Pulvinaria*
Rodway 1918 nom. illeg. (non Bonord. 1851; sind
Ascomyceten)] [Europa?]:

Typus: *W. typica* (Rodway) B. Sutton in B. Sutton et al.
(= *Pulvinaria typica* Rodway)

Bestimm. d. Gatt.: Sutton (1980)

Abb.: Iconographia Mycol. **41**, A1035

Erstbeschr.: Rodway ("1917", p. 1918), Pap. Proc. Roy.
Soc. Tasmania **1917**, 110 (*Pulvinaria*); Sutton, B.C.

- et al. (1976), TBMS **67**, 248
Lit.: Sutton (1977), 219 (anerkannte Gattung)
Sutton (1980)
- Wojnowicia* Sacc. 1892:
Lebensweise: Z.T. phytoparasitisch
Typus: *W. hirta* (Schröt.) Sacc. in Sacc. & P. Syd. (= *Hendersonia hirta* Schröt.)
Bestimm. d. Gatt.: Arx-Schlüssel (1981), 198; Arx-Schlüssel (1987), 174; Grove-Schlüssel (1935/37), **1**, XVIII; **2**, 71 u. 87; Höhnel (1923), Nr. 93; Michaelides et al.-Schlüssel (1979); Sutton (1973), 564; Sutton (1980)
Abb.: Iconographia Mycol. **45**, A1144
Erstbeschr. (ersatzweise): Lindau (1900), 374
Lit.: Allescher, Rbh. Bd. **7** (1903), 250
Morgan-Jones et al. (1986), Icones Generum Coelomycetum 5, 2. Aufl., Univ. Waterloo Biol. Ser. **7**, 42
Mulencko, Majewski u. Ruskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 678
Racovitza (1959), 191 (an Moosen)
Rossman et al. (1987)
Saccardo (1892), Sylloge Fungorum **10**, 328; Saccardo u. P. Sydow (1899), Sylloge Fungorum **14**, 960
Sutton, B.C. (1975), *Wojnowicia* and *Angiopomopsis*, CM **29**, 97-104
Sutton (1977), 220 (anerkannte Gattung)
Sutton (1980)
s. ferner in 1)
- Xenostroma* Höhn. 1915 (vgl. *Deltosperma*):
Lebensweise: Fungiparasitisch an *Eutypa*
Typus: *X. caespitosum* (Fuckel) Höhn. [= *Sphaeronaema caespitosum* Fuckel; Teleomorfe: *Unguiculariopsis parasitica* (Fuckel) Zhuang] [Lit. s. Anateleio-Datenbank]
Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 187; Höhnel (1923), Nr. 342
Erstbeschr.: Höhnel (1915), Sb. **124**, 149
Lit.: Sutton (1977), 220 (von ihm nicht anerkannte Gattung)
NICHT in Sutton (1980)
- Xepicula* Nag Raj 1993:
Typus: *X. leucotricha* (Peck) Nag Raj [= *Excipula leucotricha* Peck; Synonyma: *Amerosporium leucotrichum* (Peck) Sacc.; *Myrothecium leucotrichum*

- (Peck) Tulloch]
 Europäische Art: *X. leucotrichoides* Nag Raj
 Erstbeschr.: Nag Raj (1993), 979
 Lit.: Mulenko, Majewski u. Ruskiewicz-Michalska (2008),
 A preliminary checklist of micromycetes in Poland,
 679
 s. ferner in 1)
- Xepiculopsis* Nag Raj 1993 [Europa?):
 Typus: *X. perpulchra* Nag Raj
 Erstbeschr.: Nag Raj (1993), 983
 Lit.: 1)
- Xeroconium* Hawksw. 1981 (vgl. *Lichenocoonium*):
 Typus: *X. boreale* (Karst.) Hawksw. [= *Levieuxia borealis*
 Karst.; Synonym: *Lichenocoonium boreale* (Karst.)
 Petr. & Syd.]
 Erstbeschr.: Hawksworth (1981), 33
 Lit.: Petrak u. Sydow (1927), 436 (als *Lichenocoonium*)
 Sutton (1980), 118 (als *Lichenocoonium boreale*)
- Xiambola* Minter & Hol.-Jech. 1981 (Excipulaceen):
 Typus (monotypisch): *X. mirabilis* Minter & Hol.-Jech.
 Abb.: Iconographia Mycol. **53**, A1388; Seifert, Morgan-
 Jones, Gams u. Kendrick (2011), Taf. 183C
 Erstbeschr.: Minter u. Holubova-Jechova (1981), Folia
 Geobot. Phytotax. **16**, 213
 Lit.: Seifert, Morgan-Jones, Gams u. Kendrick (2011), 475
- Xyloglyphis* Clem. 1909 (nach Sherwood Coelomyceten) [non ss.
 Clements u. Shear (1931); ist *Xylogramma*):
 Typus: *X. striola* Clem. (= "*Hysterium*" *striola* Fr. : Fr.)
 [non *Glonium striola* (Fr. : Fr.) Karst.; ist ein
 Ascomycet]
 Erstbeschr.: Clements (1909), Genera of Fungi, 64 u. 174
 Lit.: Sherwood, M.A. (1977), The Ostropalean Fungi,
 Mycotaxon **5**, 1-277 (S. 87)
 NICHT in Sutton (1980)
- Ypsilonia* Lév. 1846 (= *Acanthothecium*) [Europa?):
 Typus: *Y. cuspidata* Lév. (phylogenetischer Anschluss:
Acanthotheciella)
 Bestimm. d. Gatt.: Höhnelt (1923), Nr. 182; Michaelides et
 al.-Schlüssel (1979); Sutton (1980)
 Erstbeschr. (ersatzweise): Lindau (1900), 357 u. 397
 (*Acanthothecium*)
 Lit.: Nag Raj, T.R. (1977), *Ypsilonia* ..., CJB **55**, 1599-
 1622; Nag Raj, T.R. (1977), Icones Generum
 Coelomycetum 8, Univ. Waterloo Biol. Ser. **16**, 41

Sutton (1977), 220 (anerkannte Gattung)
 Sutton (1980)
Zetiasplozna Nag Raj 1993 [= *Pestalozzina* (Sacc. 1884) Sacc. 1895 nom. illeg. (non Karst. & Roumeg. 1890; ist *Bartalinia* und damit *Seimatosporium*; s. dort)]:
 Lebensweise: Z.T. phytoparasitisch?
 Typus: *Z. unicolor* (Berk. & Curt.) Nag Raj [= *Pestalotia unicolor* Berk. & Curt.; = *Pestalozzina unicolor* (Berk. & Curt.) Sacc.]
 Bestimm. d. Gatt.: Diedicke (1915), 6 u. 763 (*Pestalozzina*); Grove-Schlüssel (1937), **2**, 203 u. 287 (zusammen mit *Pseudodicosia* ausgeschlüsselt, s. *Heteropatella*); Höhnel (1923), Nr. 403 [*Pestalozzina* (Sacc.) Sacc.]; Michaelides et al.-Schlüssel (1979) [*Pestalozzina* (Sacc.) Sacc.]
 Abb.: Iconographia Mycol. **20**, A524 (*Pestalozzina*)
 Erstbeschr.: Nag Raj (1993), 996
 Erstbeschr. (ferner ersatzweise): Lindau (1900), 409 (*Pestalozzina*)
 Lit.: Allescher, Rbh. Bd. **7** (1903), 628 (*Pestalozzina*)
 Brandenburger (1985), 1134 (*Pestalozzina*)
 Matsushima, T. (1996), Matsush. Mycol. Mem. **9**, 29 u. 200
 Nag Raj (1974), Icones Generum Coelomycetum 6, Univ. Waterloo Biol. Ser. **13**, 25 (*Pestalozzina*)
 Nag Raj (1993), 996
 Seifert, Morgan-Jones, Gams u. Kendrick (2011), 338 (*Pestalozzina*)
 Sorauer (1894), Z. Pflanzenkr. **4**, 214 [*Pestalozzina* (Sacc. 1884) Sacc. in Sorauer 1894; nach Sutton (1977), 144 war in dieser Publikation damals ein Hyphomycet der Gatt. *Mastigosporium* gemeint: *Pestalozzina soraueriana* Sacc. in Sorauer; heute *Mastigosporium album* Riess; Synanmorfe *Dilophospora alopecuri* (Fr.) Fr.; Teleomorfe: *Lidophia graminis* (Fuckel) Walker & B. Sutton]
 Sutton (1977), 143 (als *Pestalozzina*)
 s. ferner in 1)
Zythia Fr. 1825 (vgl. *Pycnidiella* u. *Zythiostroma*):
 Lebensweise: Z.T. phytoparasitisch
 Typus [Lectotypus aus Fries (1849) durch Höhnel (1915), Sb. **124**, 137]: *Z. elegans* Fr.
 Anateleio-Relationen:
Zythia fragariae, Anamorfe von *Gnomonia comari* [Lit. s. Anateleio-Datenbank]

Bestimm. d. Gatt.: Arx-Schlüssel (1981), 194; Arx-Schlüssel (1987), 173; Diedicke (1915), 7 u. 688; Grove-Schlüssel (1935/37), **1**, XVII; **2**, 113 u. 114; Höhnel (1923), Nr. 146

Abb.: Iconographia Mycol. **26**, A640; Snowdon (1995), 243

Erstbeschr. (ersatzweise): Lindau (1900), 383

Lit.: Allescher, Rbh. Bd. **7** (1903), 298 u. 940

Brandenburger (1985), 1194

Gonzales Fragoso (1927), 7

Höhnel, F. v. (1902), Sb. **111**, 1017-1019 (Fragment Nr. 26; Übersicht über die Gattung *Zythia* u. Beschreibung der Art *Z. alboolivacea* n. sp.);

Höhnel, F. v. (1915), Sb. **124**, 90-92 [Fragment Nr. 906; die Gattung *Zythia*, die Abspaltung der neuen Gattung *Pycnidiella* n. gen. u. Aufstellung der Neukombination *Pycnidiella alboolivacea* (Höhn.) Höhn.; Basionym: *Zythia alboolivacea* Höhn.]

Mulenko, Majewski u. Ruszkiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 679

Racovitza (1959), 193 (an Moosen)

Rossmann et al. (1987)

Sutton (1977), 221 u. 171 (anerkannte Gattung)

NICHT in Sutton (1980)

Zythiostroma Höhn. 1923 ex Höhn. 1931 (= *Diplozythia*) (vgl. *Zythia* u. *Sphaeronaemella* als Coelomyceten):

Lebensweise: Z.T. phytoparasitisch

Typus: *Z. mougeotii* (Fr. : Fr.) Höhn. [= *Sphaeria mougeotii* Fr. : Fr.; Synonyma: "*Sphaeronaemella*" *mougeotii* (Fr. : Fr.) Sacc.; *Zythia mougeotii* (Fr. : Fr.) Jacz.; Teleomorfe: *Nectria sinopica* (Fr. : Fr.) Fr.] [Anateleo-Rel. anerkannt von 4)]

Weitere Anateleo-Relationen:

Zythiostroma pinastri, Anamorfe von *Nectria cucurbitula* [Anateleo-Rel. anerkannt von 4)]

Bestimm. d. Gatt.: Diedicke (1915), 689 u. 697 (*Diplozythia*); Grove-Schlüssel (1935/37), **1**, XVII; **2**, 113 u. 115 (als "*Sphaeronaemella*"); Höhnel (1923), Nr. 319; Sutton (1980)

Abb.: Sacc. 1497; Sutton (1980), 546

Erstbeschr.: Höhnel (1923), 335, Nr. 319; Höhnel (1931), Mitt. Bot. Inst. TH Wien **8**, 89

Lit.: Allescher, Rbh. Bd. **7** (1903), 305 (als "*Sphaeronaemella*")

Brandenburger (1985), 1194

Mulenko, Majewski u. Ruskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 679
Rossman et al. (1987)
Sutton (1977), 221 (anerkannte Gattung)
Sutton (1980)

2) Liste der heute nicht mehr gebräuchlichen Gattungsnamen (Anhang)

ANHANG *Allantophoma* Kleb. 1933 nom. inval. (Gattungsname in neuerer Zeit nicht mehr gebräuchlich) (zu *Cytospora*?):
Typus: Nicht designiert
Europäische Art: *A. endogenospora* Kleb. [die übrigen beiden Arten *A. exogenospora* Kleb. u. *A. nematospora* Kleb. dürften nach B. Sutton (1977) Synonyma von *Strasseria geniculata* (Berk. & Br.) Höhn. sein]
Erstbeschr.: Klebahn (1933), *Phytopath. Z.* **6**, 237
Lit.: Sutton (1977), 8 (von B. Sutton nicht anerkannte Gattung)

ANHANG *Asteropsis* Gonz. Frag. 1917 nom. illeg. (non Lessing 1832; sind Pflanzen) (Gattungsname in neuerer Zeit nicht mehr gebräuchlich) (zu *Coniothyrium*?):
Typus: *A. epidendri* Gonz. Frag.
Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 181
Erstbeschr.: Gonzales Fragoso (1917), *Trab. Mus. Nac. Ci. Nat., Ser. Bot.*, **12**, 50
Lit.: Sutton (1977), 20
Lit.: Unamuno (1933), 301

ANHANG *Barbarosporina* Kirulis 1942 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):
Typus: *B. rhytismatis* Kirulis nom. inval. (§ 36.1)
Nachweis: Litauen
Erstbeschr.: Kirulis (1942), *Jelgavas Lauksaimniec. Akad. Raksti* **1**, 506

ANHANG *Botryodiplodina* Dias & Sousa da Camara 1954 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):
Typus: *B. mori* Dias & Sousa da Camara
Erstbeschr.: Dias u. Sousa da Camara (1954), *Agron. Lusit.* **16**, 13
Lit.: Sutton (1977), 27 (von ihm nicht anerkannte Gattung)

ANHANG *Botryophoma* (Karst. 1884) Höhn. 1916 (Gattungsname in

neuerer Zeit nicht mehr gebräuchlich) [= *Sclerodothiorella* Died. 1912 nom. inval. (ungültig, da nur Vorschlag als Alternativ-Name zu *Dothiorella*): Typus: *B. populicola* (*populina*) (Karst.) Höhn. [= *Phoma populicola* Karst.; Synonyma: *Dothiorella populina* Karst.; *Sclerodothiorella populina* (Karst.) Died. nom. inval.]

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 180; Höhnel (1923), Nr. 8

Erstbeschr.: Höhnel (1916), Sb. **125**, 71

Lit.: Diedicke (1915), 299

Sutton (1977), 27 u. 182 (von ihm nicht anerkannte Gattung)

ANHANG *Camarosporulum* Tassi 1902 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich) (zu *Camarosporium*):

Typus [Lectotypus durch Clements u. Shear (1931), 367]:

C. ampelopsidis (Tassi) Tassi (= *Camarosporium ampelopsidis* Tassi)

Erstbeschr.: Tassi, F. (1902), Bull. Lab. Orto Bot. Reale Univ. Siena **5**, 63

Lit.: Sutton (1977), 29 (von ihm nicht anerkannte Gattung)

Unamuno (1933), 376

ANHANG *Catenella* Bat. & Peres in Bat. et al. 1963 nom. illeg. (non Grev. 1830 nom. cons.; sind Algen) (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):

Typus: *C. obscura* Bat. & Peres

Erstbeschr.: Batista et al. (1963), An. Soc. Bot. Brasil. **2**, 339; Batista u. Peres (1963), Publ. Inst. Micol. Univ. Recife **222**, 6

Lit.: Sutton (1977), 225 (erwähnt)

ANHANG *Cellulosporium* Peck 1879 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich) (= ? *Cytosporium*) (vgl. *Camarosporium*):

Typus: *C. sphaerosporum* Peck

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 185 (*Cytosporium*); Höhnel (1923), Nr. 112 (*Cytosporium*)

Erstbeschr. (ersatzweise): Lindau (1900), 377 (*Cytosporium*)

Lit.: Allescher, Rbh. Bd. **7** (1903), 289 (*Cytosporium*)

Sutton (1977), 31 (von ihm nicht anerkannte Gattung)

Unamuno (1933), 376 (*Cytosporium*)

ANHANG *Chaetocytostroma* Petr. 1920 (Gattungsname in neuerer

- Zeit nicht mehr gebräuchlich):
Typus: *C. arundinaceum* Petr.
Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
180
Erstbeschr.: Petrak (1920), AM **17**, 91
Lit.: Sutton (1977), 34 (von ihm nicht anerkannte
Gattung)
- ANHANG *Chaetosclerophoma* Petr. 1924 (Gattungsname in neuerer
Zeit nicht mehr gebräuchlich):
Typus: *C. coluteae* Petr.
Erstbeschr.: Petrak (1924), AM **22**, 178
Lit.: Sutton (1977), 35 (von ihm nicht anerkannte
Gattung)
- ANHANG *Chiastospora* Riess in Fres. 1852 (Gattungsname in
neuerer Zeit nicht mehr gebräuchlich):
Typus: *C. parasitica* Riess in Fres.
Bestimm. d. Gatt.: Diedicke (1915), 7 u. 689; Höhnel
(1923), Nr. 156
Erstbeschr. (ersatzweise): Lindau (1900), 385
Lit.: Allescher, Rbh. Bd. **7** (1903), 312
Sutton (1977), 38 (von ihm nicht anerkannte Gattung)
- ANHANG *Cleistocystis* Sousa da Camara 1931 (Gattungsname in
neuerer Zeit nicht mehr gebräuchlich):
Typus: *C. rosarum* Sousa da Camara
Erstbeschr.: Sousa da Camara (1931), Bol. Acad. Ci.
Lisboa **3**, 325
Lit.: Sutton (1977), 41 (von ihm nicht anerkannte
Gattung)
- ANHANG *Cleistophoma* Petr. & Syd. 1927 (Gattungsname in neuerer
Zeit nicht mehr gebräuchlich):
Typus [Lectotypus durch Clements u. Shear (1931)]: *C.*
suberis (Prill. & Delacr.) Petr. & Syd. (= *Macrophoma*
suberis Prill. & Delacr.)
Bestimm. d. Gatt.: Arx-Schlüssel (1981), 197
Erstbeschr.: Petrak u. Sydow (1927), 294
Lit.: Aa u. Vanev (2002)
Sutton (1977), 41 (von ihm nicht anerkannte Gattung)
- ANHANG *Closterosporium* Sacc. 1883 (Coelomyceten?)
(Gattungsname in neuerer Zeit nicht mehr gebräuchlich):
Typus: Nicht designiert
Erstbeschr.: Originalquelle nicht mehr bekannt
- ANHANG *Coccogloeum* Petr. 1955 (Gattungsname in neuerer Zeit
nicht mehr gebräuchlich):
Typus: *C. microsporum* Petr.

Erstbeschr.: Petrak (1955), *Sydowia* **9**, 588
Lit.: Sutton (1977), 43 (von ihm nicht anerkannte
Gattung)

ANHANG *Coleoseptoria* Petr. 1940 (Gattungsname in neuerer Zeit
nicht mehr gebräuchlich):

Typus: *C. ephedrae* (Auersw. in Willkomm) Petr. [=
Sphaeropsis ephedrae Auersw. in Willkomm; Synonym:
Rhabdospora ephedrae (Auersw. in Willkomm) Sacc.]
Erstbeschr.: Petrak (1940), *AM* **38**, 225
Lit.: Sutton (1977), 43 (von ihm nicht anerkannte
Gattung)

ANHANG *Collonema* (*Collonaema*) W.B. Grove 1886 (Gattungsname in
neuerer Zeit nicht mehr gebräuchlich):

Typus: *C. papillatum* W.B. Grove
Bestimm. d. Gatt.: Diedicke (1915), 7 u. 421; Grove-
Schlüssel (1935), **1**, XVIII, 365 u. 446; Höhnel
(1923), Nr. 108
Erstbeschr. (ersatzweise): Lindau (1900), 380
Lit.: Allescher, *Rbh.* Bd. **6** (1901), 930
Sutton (1977), 45 (von ihm nicht anerkannte Gattung)

ANHANG *Collostroma* Petr. 1947 (Gattungsname in neuerer Zeit
nicht mehr gebräuchlich):

Typus: *C. gelatinosum* Petr.
Erstbeschr.: Petrak (1947), *Sydowia* **1**, 104
Lit.: Sutton (1977), 45 (von ihm nicht anerkannte
Gattung)

ANHANG *Columnodomus* Petr. 1941 (Gattungsname in neuerer Zeit
nicht mehr gebräuchlich):

Typus: *C. microsporus* Petr.
Erstbeschr.: Petrak (1941), *AM* **39**, 267

ANHANG *Corethrostroma* Kleb. 1933 (Gattungsname in neuerer Zeit
nicht mehr gebräuchlich):

Typus: *C. laricis* Kleb.
Erstbeschr.: Klebahn (1933), *Phytopathol. Z.* **6**, 299
Lit.: Sutton (1977), 49 (von ihm nicht anerkannte
Gattung)

ANHANG *Cryptoceuthospora* Petr. 1921 (Gattungsname in neuerer
Zeit nicht mehr gebräuchlich):

Typus: *C. moravica* Petr.
Erstbeschr.: Petrak (1921), *AM* **19**, 57
Lit.: Sutton (1977), 52 (von ihm nicht anerkannte
Gattung)

ANHANG *Cyanochyta* Höhn. 1915 (Gattungsname in neuerer Zeit
nicht mehr gebräuchlich) (vermutlich nur überreife

- Fruchtkörper von *Gibberella*):
 Erstbeschr.: Höhnel (1915), Sb. **124**, 92
 Lit.: Höhnel in Strasser (1918), Verh. Zool.-Bot. Ges.
 Wien **68**, 120
 Sutton (1977), 55 (von ihm nicht anerkannte Gattung)
- ANHANG *Cyanophomella* Höhn. 1918 (Gattungsname in neuerer Zeit
 nicht mehr gebräuchlich):
 Typus: *C. acervalis* (Sacc.) Höhn. [= *Phoma acervalis*
 Sacc.; Teleomorfe: *Gibberella acervalis* (Moug. in
 Fr. : Fr.) Sacc.]
 Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
 187; Höhnel (1923), Nr. 149
 Erstbeschr.: Höhnel (1918), Hedwigia **60**, 156
 Lit.: Sutton (1977), 55 (von ihm nicht anerkannte
 Gattung; da nicht sein kann, was nicht sein darf:
 Ein Coelomycet als Anamorfe einer *Gibberella* ist für
 Sutton undenkbar)
- ANHANG *Cylindrophoma* (Berl. & Vogl.) Höhn. 1925 (Gattungsname
 in neuerer Zeit nicht mehr gebräuchlich) (Nachweis:
 Südeuropa):
 Erstbeschr.: Höhnel (1925), Über *Cylindrophoma* ..., Mitt.
 Bot. Inst. TH Wien **2**, 73-78
 Lit.: 1)
- ANHANG *Cytodiscula* Petr. 1931 (Gattungsname in neuerer Zeit
 nicht mehr gebräuchlich):
 Typus: *C. carnea* Petr.
 Erstbeschr.: Petrak (1931), AM **29**, 125
 Lit.: Sutton (1977), 58 (von ihm nicht anerkannte
 Gattung)
- ANHANG *Cytosporium* s. *Cellulosporium*
- ANHANG *Dasypyrena* Speg. 1912 (= *Trotteria*) (Gattungsname in
 neuerer Zeit nicht mehr gebräuchlich) (?zu *Actinopeltis*,
 Loculascomyceten) [Europa]:
 Typus: *D. lauricola* Speg.
 Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
 184; Höhnel (1923), Nr. 91
 Erstbeschr.: Spegazzini (1912), Anales Mus. Nac. Hist.
 Nat. Buenos Aires **23**, 109
 Lit.: Sutton (1977), 62 [von ihm nicht anerkannte
 Gattung; Loculascomyceten? (zu *Actinopeltis*?)]
- ANHANG *Dicranocladium* Sousa da Camara 1931 (Gattungsname in
 neuerer Zeit nicht mehr gebräuchlich):
 Typus: Nicht designiert
 Erstbeschr.: Sousa da Camara (1931), Une nouvelle espèce

..., Revista agron., Lisb. **19**, 37-43

ANHANG *Dictyothyrium* W.B. Grove 1932 nom. inval. (non Theiß. 1912; sind Micropeltidaceae) (Gattungsname in neuerer Zeit nicht mehr gebräuchlich) (zu *Cyrtidula*?):

Typus: *D. betulae* W.B. Grove

Bestimm. d. Gatt.: Grove-Schlüssel (1935/37), **1**, XVII; **2**, 162 u. 192

Erstbeschr.: Grove (1932), J. Bot. **70**, 3

Lit.: Grove (1937), **2**, 192

Sutton (1977), 65 [von ihm nicht anerkannte Gattung; der Typusbeleg enthalte *Cyrtidula quercus* (Massal.) Minks]

ANHANG *Didymochora* Höhn. 1918 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):

Typus: *D. betulina* Höhn.

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 191

Erstbeschr.: Höhnel (1918), Hedwigia **60**, 172

Lit.: Sutton (1977), 65 (von ihm nicht anerkannte Gattung)

ANHANG *Diplodinis* Clem. in Clem. & Shear 1931 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):

Typus: *D. rostrupii* (*rostrupi*) (Vestergr.) Clem. (= *Diplodina rostrupi* Vestergr.)

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 182

Erstbeschr.: Clements u. Shear (1931), 364

Lit.: Sutton (1977), 69 (von ihm nicht anerkannte Gattung)

ANHANG *Diplodinula* Tassi 1902 nom. ambig. (zu *Diplodina*?)

(Gattungsname in neuerer Zeit nicht mehr gebräuchlich):

Typus: Nicht designiert

Erstbeschr.: Tassi, F. (1902), Bull. Lab. Orto Bot. Reale Univ. Siena **5**, 40

Lit.: Sutton (1977), 70 (von ihm nicht anerkannte Gattung)

ANHANG *Discomycopsis* Müll. Arg. 1893 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich; Coelomyceten od. Synonym zu *Euryachora*, Loculascomyceten?):

Typus: *D. rhytismoides* Müll. Arg. [ist dies die Anamorfe od. ein Synonym von *Euryachora rhytismoides* (Müll. Arg.) Ferd. & Rostr.?)

Erstbeschr. (ersatzweise): Allescher, Rbh. Bd. **7** (1903), 75

- Lit.: Allescher, Rbh. Bd. **7** (1903), 75
Sutton (1977), 73 (von ihm nicht anerkannte Gattung; sind dies *Loculascomyceten* der Gatt. *Euryachora*?)
s. ferner in 1)
- ANHANG *Discozythia* Petr. 1922 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):
Typus [Lectotypus durch Clements u. Shear (1931), 379]:
D. sydowiana Petr.
Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 194
Erstbeschr.: Petrak (1922), AM **20**, 313
Lit.: Sutton (1977), 75 (von ihm nicht anerkannte Gattung)
- ANHANG *Endoramularia* Petr. 1923 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich) (= *Endocladis* Clem. & Shear 1931):
Typus: *E. ulmi* Petr.
Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 198 (*Endocladis*)
Erstbeschr.: Petrak (1923), AM **21**, 290
Lit.: Sutton (1977), 81 (von ihm nicht anerkannte Gattung)
- ANHANG *Endozythia* Petr. 1959 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):
Typus: *E. moravica* Petr.
Erstbeschr.: Petrak (1959), *Sydowia* **13**, 116
Lit.: Sutton (1977), 82 (von ihm nicht anerkannte Gattung)
- ANHANG *Epitea* Fr. 1832 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich) (imperfekte Formen von Rostpilzen, provisorisch hier im Anhang der Coelomyceten-Datei untergebracht; *Caeoma*-Stadien von *Phragmidium*) (vgl. *Caeoma*)
Typus: *E. rubi* Fr. 1832 nom. illeg. (= *Caeoma columellatum* Schumacher)
Bestimm. d. Gatt.: Laundon in Ainsworth et al. (1973), *The Fungi* **4B**, 264
Erstbeschr.: Fries (1832), *Syst. Mycol.* **3**, Index alphab., 510
- ANHANG *Eriosporopsis* Petr. 1947 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):
Typus: *E. albida* Petr.
Erstbeschr.: Petrak (1947), *Sydowia* **1**, 94
Lit.: Sutton (1977), 83 (von ihm nicht anerkannte

Gattung)

ANHANG *Evanidomus* Caball. 1941 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):

Typus: *E. valentinus* Caball.

Erstbeschr.: Caballero ("1940", p. 1941), *Anales Jard. Bot. Madrid* **1**, 193

Lit.: Sutton (1977), 84 (von ihm nicht anerkannte Gattung)

ANHANG *Fusidomus* Grove 1929 (für Konidienbildung in Gibberella-Fruchtkörpern):

Typus: Nicht designiert

Erstbeschr.: Grove (1929), *J. Bot.*, London **67**, 201

Lit. Grove (1937), **2**, 121

ANHANG *Gamospora* Sacc. in Sacc. & Berl. 1885 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):

Typus: *G. eriosporoides* Sacc. & Berl. [Synanmorfe(?): *Wiesneriomyces*, Hyphomyceten]

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 186; Höhnel (1923), Nr. 85 u. 402

Erstbeschr. (ersatzweise): Lindau (1900), 380

Lit.: Sutton (1977), 88 (von ihm nicht anerkannte Gattung)

ANHANG *Gloeodes* Colby 1920: Missinterpretierte unreife Fruchtkörper von Ascomyceten auf der Apfeloberfläche [Lit.: Cannon, P.F. (1996), *Systematics and diversity of the Phyllachoraceae ...*, *MR* **100**, 1409-1427] (vgl. *Peltaster fructicola*):

Abb.: *Iconographia Mycol.* **18**, A457

Erstbeschr.: Colby (1920), *Trans. Illinois State Acad. Sci.* **13**, 157

Lit.: Mulencko, Majewski u. Ruzskiewicz-Michalska (2008), A preliminary checklist of micromycetes in Poland, 569 (unsinnige Nennung dieser Phantom-Art) s. ferner in 1)

ANHANG *Haplolepis* Syd. 1925 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):

Typus: *H. polyadelphia* Syd.

Erstbeschr.: Sydow (1925), *AM* **23**, 411

Lit.: Petrak u. Sydow (1927)

Sutton (1977), 94 (von ihm nicht anerkannte Gattung)

ANHANG *Harpostroma* Höhn. 1928 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich) (zu *Cytosporina*):

Typus: *H. notha* (Sacc.) Höhn. [= *Septoria notha* Sacc.;
Synonym: *Cytosporina notha* (Sacc.) Died.;

- Teleomorfe: *Leptosillia notha* Höhn.]
Erstbeschr.: Höhnel (1928), Mitt. Bot. Inst. TH Wien **5**,
112
Lit.: Sutton (1977), 95 (von ihm nicht anerkannte
Gattung)
- ANHANG *Hypogloeum* Petr. 1923 (Gattungsname in neuerer Zeit
nicht mehr gebräuchlich):
Typus: *H. euonymi* (*evonymi*) Petr.
Bestimm. d. Gatt.: Arx-*Gloeosporium* (1970), 6; Clements
u. Shear-Schlüssel (1931), 197
Erstbeschr.: Petrak (1923), AM **21**, 263
Lit.: Sutton (1977), 103 (von ihm nicht anerkannte
Gattung)
- ANHANG *Hysteridium* Karst. 1905 (Gattungsname in neuerer Zeit
nicht mehr gebräuchlich):
Typus: *H. phragmitis* Karst.
Erstbeschr.: Karsten (1905), Acta Soc. Fauna Fl. Fenn.
27(4), 10
Lit.: Sutton (1977), 103 (von ihm nicht anerkannte
Gattung)
- ANHANG *Hysteropycnis* Hilitzer 1929 (Gattungsname in neuerer
Zeit nicht mehr gebräuchlich):
Typus: Nicht designiert
Erstbeschr.: Hilitzer (1929), Nak. Ceskoslov. Akad.
Zemed. **3**, 145
- ANHANG *Lasiophoma* Speg. 1918 nom. illeg. (non Naumov 1916; ist
Pyrenochaeta) (Gattungsname in neuerer Zeit nicht mehr
gebräuchlich) [Europa?]:
Typus: *L. alliicola* (Tassi) Speg. (= *Chaetophoma*
alliicola Tassi)
Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
179
Erstbeschr.: Spegazzini (1918), Physis (Buenos Aires)
4(17), 290
Lit.: Sutton (1977), 108 (von ihm nicht anerkannte
Gattung)
- ANHANG *Lemalis* Fr. 1825 nom. dub.? (Gattungsname in neuerer
Zeit nicht mehr gebräuchlich) (zu *Catinula*?):
Typus: Nicht designiert
Bestimm. d. Gatt.: Grove-Schlüssel (1935/37), **1**, XVII; **2**,
125 u. 131
Erstbeschr. (ersatzweise): Lindau (1900), 393
Lit.: Allescher, Rbh. Bd. **7** (1903), 407
- ANHANG *Leptophyllosticta* Brezhnev 1939 (Gattungsname in

neuerer Zeit nicht mehr gebräuchlich):

Typus: *L. lychnitis* Brezhnev

Erstbeschr.: Brezhnev (1939), Ucen. Zap. Leningradsk.
Gosud. Univ., Ser. Biol. Nauk, **7**(28), 177

Lit.: Sutton (1977), 111 (von ihm nicht anerkannte
Gattung)

ANHANG *Macrodiplodia* Sacc. 1884 nom. dub.? (non Westend. 1857
nom. rej.) (Gattungsname in neuerer Zeit nicht mehr
gebräuchlich) (zu *Macrodiplodiopsis*):

Typus: [Lectotypus durch Petrak u. Sydow (1927)]: *M.*
curreyi (Sacc. & Roumeg.) Sacc. [= *Diplodia curreyi*
Sacc. & Roumeg.]

Bestimm. d. Gatt.: Diedicke (1915), 7 u. 589; Höhnel
(1923), Nr. 82

Erstbeschr. (ersatzweise): Lindau (1900), 371

Lit.: Allescher, Rbh. Bd. **7** (1903), 173

Petrak u. Sydow (1927)

Sutton (1977), 116 (von ihm nicht anerkannte Gattung)

Zambettakis, C. ("1954", p. 1955), Recherches sur la
système des Sphaeropsidales - Phaeodidymae,
BSMF **70**(3), 219-349 (S. 237)

ANHANG *Massalongina* Bub. 1916 (Gattungsname in neuerer Zeit
nicht mehr gebräuchlich) (zu *Phomopsis*):

Typus: *M. aquilina* (*aquilina*) Bub. nom. illeg. [=
Leptostroma aquilinum Massal.; Synonym: *Phomopsis*
aquilina (Massal.) Petr.]

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
189

Erstbeschr.: Bubak (1916), Ber. Dt. Bot. Ges. **34**, 319

Lit.: Sutton (1977), 120 (von ihm nicht anerkannte
Gattung)

ANHANG *Melophia* Sacc. 1884 (Gattungsname in neuerer Zeit nicht
mehr gebräuchlich):

Typus: Nicht designiert

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
191; Höhnel (1923), Nr. 285

Erstbeschr. (ersatzweise): Lindau (1900), 392

Lit.: Allescher, Rbh. Bd. **7** (1903), 387

Sutton (1977), 123 (von ihm nicht anerkannte Gattung)

ANHANG *Microdiplodia* Tassi 1902 nom. illeg. (non All. 1901; s.
dort) (zu *Diplodia*):

Typus: Nicht designiert

Erstbeschr.: Tassi, F. (1902), Bull. Lab. Orto Bot. Reale
Univ. Siena **5**, 29

- Lit.: Sutton (1977), 124 (von ihm nicht anerkannte Gattung)
- NICHT in Sutton (1980)
- Unamuno (1933), 321
- ANHANG *Microdothiorella* Costa & Sousa da Camara 1955
(Gattungsname in neuerer Zeit nicht mehr gebräuchlich):
Typus: *M. sphaeralceae* Costa & Sousa da Camara
Erstbeschr.: Costa u. Sousa da Camara (1955), Agron. Lusit. **17**, 156
- Lit.: Sutton (1977), 125 (von ihm nicht anerkannte Gattung)
- ANHANG *Microhendersonula* Dias & Sousa da Camara 1952
(Gattungsname in neuerer Zeit nicht mehr gebräuchlich):
Typus: *M. cestri* Dias & Sousa da Camara
Erstbeschr.: Dias u. Sousa da Camara (1952), Agron. Lusit. **14**, 118
- Lit.: Sutton (1977), 125 (von ihm nicht anerkannte Gattung)
- ANHANG *Mucosetospora* Morelet 1972 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):
Typus: *M. gallica* (Morelet) Morelet (= *Petrakomyces gallicus* Morelet)
Erstbeschr.: Morelet (1972), Bull. Soc. Sci. Nat. Archéol. Toulon & Var **201**, 4
- Lit.: Sutton (1977), 129 (von ihm nicht anerkannte Gattung)
- ANHANG *Myceloderma* Ducomet 1907 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):
Typus: *M. cuticulare* Ducomet
Erstbeschr.: Ducomet (1907), Rech. Dével. Champ. Parasit., S. 199
- Lit.: Seifert, Morgan-Jones, Gams u. Kendrick (2011), 300
- ANHANG *Mycosticta* Höhn. 1918 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):
Typus: *M. ovalis* (Pass.) Höhn. [= *Sphaeria ovalis* Pass.;
Synonym: "*Phomatospora*" *ovalis* (Pass.) Sacc. (non ss. Rehm)]
- Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 177
- Erstbeschr.: Höhnel (1918), Mycologische Fragmente, AM **16**, 34-35
- Lit.: Petrak u. Sydow (1927)
- Sutton (1977), 131 (von ihm nicht anerkannte Gattung)
- ANHANG *Myxoparaphysella* Caballero 1941 (Gattungsname in

- neuerer Zeit nicht mehr gebräuchlich):
Typus: *M. cocoes* Caballero [von Sutton (1977), noch nicht
überprüft]
Erstbeschr.: Caballero ("1940"; p. 1941), *Anales Jard.
Bot. Madrid* **1**, 183
Lit.: Brandenburger (1985), 1132
Sutton (1977), 132 (von ihm nicht anerkannte Gattung)
- ANHANG *Myxosporidiella* Negru 1960 (Gattungsname in neuerer
Zeit nicht mehr gebräuchlich):
Typus: *M. fritillariae* Negru
Erstbeschr.: Negru (1960), *Stud. Cercet. Biol. Acad.
Romana (Cluj)* **11**(1), 11
Lit.: Sutton (1977), 133 (von ihm nicht anerkannte
Gattung)
- ANHANG *Nemozythiella* (*Naemozythiella*) Höhn. 1925 (Gattungsname
in neuerer Zeit nicht mehr gebräuchlich):
Typus: *N. lonicerae* (Died.) Höhn. (= *Cytosporina
lonicerae* Died.)
Bestimm. d. Gatt.: Höhnel (1923), Nr. 329
Erstbeschr.: Höhnel (1925), *Mitt. Bot. Inst. TH Wien* **2**,
70
Lit.: Sutton (1977), 136 (von ihm nicht anerkannte
Gattung)
- ANHANG *Neolignielliella* Naumov 1951 (Gattungsname in neuerer Zeit
nicht mehr gebräuchlich):
Typus: *N. immersa* Naumov
Erstbeschr.: Naumov (1951), *Bot. Mater. Otd. Sporov.
Rast. Bot. Inst. Komarova Akad. Nauk SSSR* **7**, 116
Lit.: Sutton (1977), 137 (von ihm nicht anerkannte
Gattung)
- ANHANG *Ophiosira* Petr. 1955 (Gattungsname in neuerer Zeit
nicht mehr gebräuchlich):
Typus: *O. austriaca* Petr.
Erstbeschr.: Petrak (1955), *Sydowia* **9**, 510
Lit.: Sutton (1977), 140 (von ihm nicht anerkannte
Gattung)
- ANHANG *Phacostroma* Petr. 1955 (Gattungsname in neuerer Zeit
nicht mehr gebräuchlich):
Typus: *P. hypodermium* Petr.
Bestimm. d. Gatt.: Michaelides et al.-Schlüssel (1979);
Sutton (1973), 560
Erstbeschr.: Petrak (1955), *Sydowia* **9**, 527
Lit.: Morgan-Jones (1977), *Icones Generum Coelomycetum* **9**,
Univ. Waterloo Biol. Ser. **17**, 26

- Sutton (1977), 145 (von ihm nicht anerkannte Gattung)
ANHANG *Phaeodiscula* Cub. 1891 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):
Typus: *P. celottii* Cub.
Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 193; Höhnel (1923), Nr. 174
Erstbeschr.(ersatzweise): Lindau (1900), 395
Lit.: Allescher, Rbh. Bd. **7** (1903), 431
Sutton (1977), 145 (von ihm nicht anerkannte Gattung) s. ferner in 1)
- ANHANG *Phyllohendersonia* Tassi 1902 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):
Typus: *P. mahoniae* Unamuno
Erstbeschr.: Tassi, F. (1902), Bull. Lab. Orto Bot. Reale Univ. Siena **5**, 53
Lit.: Sutton (1977), 153 (von ihm nicht anerkannte Gattung)
Unamuno (1933), 367
- ANHANG *Plectonaemella* Höhn. 1915 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):
Typus: *P. fuckeliana* Höhn. 1915 nom. illeg. (= "*Dothiora*" *sphaeroides* Fr. ex Fuckel)
Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 178; Höhnel (1923), Nr. 20
Erstbeschr.: Höhnel (1915), Sb. **124**, 81
Lit.: Sutton (1977), 157 (von ihm nicht anerkannte Gattung)
- ANHANG *Plectophomopsis* Petr. 1922 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):
Typus: *P. rivularis* Petr.
Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 176
Erstbeschr.: Petrak (1922), AM **20**, 326
Lit.: Sutton (1977), 157 (von ihm nicht anerkannte Gattung)
- ANHANG *Plectosira* Petr. 1929 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):
Typus: *P. adeana* Petr.
Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 176
Erstbeschr.: Petrak (1929), AM **27**, 398
Lit.: Sutton (1977), 157 (von ihm nicht anerkannte Gattung)
- ANHANG *Pleocouturea* Arnaud 1911 (Gattungsname in neuerer Zeit

nicht mehr gebräuchlich) (zu *Camarosporium?*):
Typus: *P. castagnei* Arnaud [Synonym: *Piringa castagnei*
(Arnaud) Sacc. (*Piringa* = *Camarosporium*)]
Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
185
Erstbeschr.: Arnaud (1911), Ann. École Natl. Agric.
Montpellier, Sér. 2, **10**, 326
Lit.: Sutton (1977), 158 (von ihm nicht anerkannte
Gattung)

ANHANG *Pleosporopsis* Örst. 1866 (vgl. *Coniochaeta*,
Pyrenomyceten):
Typus: *P. strobilorum* Örst.
Erstbeschr. (ersatzweise): Allescher, Rbh. Bd. **7** (1903),
303; Lindau (1900), 383
Lit.: Allescher, Rbh. Bd. **7** (1903), 303
Grove (1935), **1**, 163
NICHT in Sutton (1977)
NICHT in Sutton (1980)
s. ferner in 1)

ANHANG *Pleurodiscus* Petr. 1931 nom. illeg. (non Lagerheim
1895; sind Algen) (Gattungsname in neuerer Zeit nicht
mehr gebräuchlich):
Typus: *P. gregarius* Petr.
Erstbeschr.: Petrak (1931), Kryptogam. Forsch. Bayer.
Bot. Ges. Erforsch Heim. Flora **2**, 188
Lit.: Sutton (1977), 158

ANHANG *Pleurothyriella* Petr. & Syd. 1925 (Gattungsname in
neuerer Zeit nicht mehr gebräuchlich):
Typus: *P. pinastri* (Oud.) Petr. & Syd. [= *Coniothyrium*
pinastri Oud.; Synonym: *Phoma pinastri* (Oud.) Sacc.]
Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
189
Erstbeschr.: Petrak, F. u. H. Sydow (1925), Kritisch-
systematische Originaluntersuchungen ..., AM **23**, 210
Lit.: Sutton (1977), 232 (erwähnt)

ANHANG *Polychaetella* Speg. 1918 ss. orig. (nom. dub.?) (non
ss. Bat. & Cif.; ist *Fumagospora*) (Gattungsname in
neuerer Zeit nicht mehr gebräuchlich):
Typus: *P. schweinitzi* (Berk. & Desm.) Speg. (= *Capnodium*
schweinitzii Berk. & Desm.)
Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
185
Erstbeschr.: Spegazzini (1918), Physis (Buenos Aires) **4**,
295

- Lit.: Hughes (1976), 801
Sutton (1977), 160 (von ihm nicht anerkannte Gattung)
- ANHANG *Polystomellomyces* Bat. 1959 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):
Typus: *P. atheniensis* Bat.
Erstbeschr.: Batista (1959), Anais Soc. Biol. Pernambuco **16**, 148
Lit.: Sutton (1977), 162 (von ihm nicht anerkannte Gattung)
- ANHANG *Pseudocytospora* Petr. 1923 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):
Typus: *P. allantospora* Petr.
Erstbeschr.: Petrak (1923), AM **21**, 295
Lit.: Sutton (1977), 164 (von ihm nicht anerkannte Gattung)
- ANHANG *Pseudopolystigmina* Murashk. 1928:
Typus: *P. spiraeicola* Murashk.
Erstbeschr.: Murashkinsky (1928), Trudy Siberskii Inst. Sel'skogo Khoziaistva Lesovodstva (Trans. Siber. Inst. Agric. Forest) **9**, 8 (Seitenzahl im Offprint)
Lit.: Sutton (1977), 168
NICHT in Sutton (1980)
- ANHANG *Pycnis* Bref. 1881 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):
Typus: *P. sclerotivora* Bref. [= *Phoma sclerotivora* (Bref.) Sacc.]
Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 177; Höhnel (1923), Nr. 32
Erstbeschr.: Brefeld (1881), Bot. Untersuch. Schimmelpilze **4**, 122
Lit.: Sutton (1977), 171 (von ihm nicht anerkannte Gattung)
- ANHANG *Pycnomma* Syd. in Syd. & Werdemann 1924 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):
Typus: *P. canariense* Syd. in Syd. & Werdemann
Erstbeschr.: Sydow, H. u. Werdemann (1924), AM **22**, 187
Lit.: Sutton (1977), 172 (von ihm nicht anerkannte Gattung)
- ANHANG *Rhabdostromella* Höhn. 1915 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich) (zu *Leptostroma*):
Typus: *R. rubi* Höhn. (= ? *Perisporium rubi* Lib.; eine nie publizierte Art?)
Bestimm. d. Gatt.: Höhnel (1923), Nr. 274
Erstbeschr.: Höhnel (1915), Sb. **124**, 145

Lit.: Sutton (1977), 175 (von ihm nicht anerkannte Gattung)

ANHANG *Rhynchodiplodia* Briosi & Farneti 1906 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):

Typus: *R. citri* Briosi & Farneti

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 183; Höhnel (1923), Nr. 78

Erstbeschr.: Briosi u. Farneti (1906), Atti Ist. Bot. Univ. Pavia, Ser. 2, **1** (10?), 1-60 (S. 23, 30 u. 31)

Lit.: Sutton (1977), 176 (von ihm nicht anerkannte Gattung)

Zambettakis, C. ("1954", p. 1955), Recherches sur la systématique des Sphaeropsidales - Phaeodidymae, BSMF **70**(3), 219-349 (S. 277)

ANHANG *Rhynchophoma* Karst. 1884 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich) (vgl. *Chaetosphaeronaema* u. *Sphaeronaema*):

Typus: *R. crypta* Karst. [nach Sutton (1977): Überreife *Endoxyla subpilosa*; = *Ceratostomella subpilosa* (Fuckel) Sacc.]

Bestimm. Gatt.: Diedicke (1915), 7 u. 372; Höhnel (1923), Nr. 63

Erstbeschr. (ersatzweise): Lindau (1900), 369

Lit.: Allescher, Rbh. Bd. **6** (1903), 711

Petrak, F. (1953), Ergebnisse einer Revision ..., Sydowia **7**, 295-308

Sutton (1977), 177 [Sutton weist auf Petrak (1953) hin, der die Typus-Art als überreife *Ceratostomella subpilosa* identifizieren konnte]

Unamuno (1933), 207

s. ferner in 1)

ANHANG *Robakia* Petr. 1952 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):

Typus: *R. arctica* Petr.

Erstbeschr.: Petrak (1952), Sydowia **6**, 372

Lit.: Sutton (1977), 178 (von ihm nicht anerkannte Gattung)

ANHANG *Ruggieria* Cif. & Montemart. 1958 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):

Typus: *R. glaucescens* (Trabut) Cif. & Montemartini [= *Septoria glaucescens* Trabut; Synonym: *Cytosporina glaucescens* (Trabut) Ruggieri]

Erstbeschr.: Ciferri u. Montemartini (1957), Sydowia **11**, 309 1957

- Lit.: Brandenburger (1985), 1182
Sutton (1977), 179 (von ihm nicht anerkannte Gattung)
- ANHANG *Schizoderma* Kunze in Fr. 1825 (non Ehrenb. 1818; ist *Leptostroma*) (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):
- Typus: *S. saponariae* Fr. [heute ein Synonym von *Thecaphora saponariae* (Rudolphi) Vanky (s. Datei Rost- u. Brandpilze)]
- Lit.: Sutton (1977), 181 (von ihm nicht anerkannte Gattung)
- ANHANG *Sclerodothiorella* s. *Botryophoma*
- ANHANG *Scleropycnium* Heald & Lewis 1912 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich) (= *Fragosoella*) (vgl. *Phomopsis*):
- Typus: *S. aureum* Heald & Lewis
- Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 195
- Erstbeschr.: Heald u. Lewis (1912), Trans. Amer. Microscop. Soc. **31**, 9
- Lit.: Petrak u. Sydow (1927), 183-184 (*Fragosoella*)
Sutton (1977), 184 (von Sutton nicht anerkannt; vermutlich nur beta-Konidienformen von *Phomopsis*)
Unamuno (1933), 132 (*Fragosoella*)
- ANHANG *Sclerozythia* Petch in W.B. Grove 1937 (non Petr. 1955; ist *Neozythia*) (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):
- Typus: *S. brassicae* Petch in W.B. Grove
- Bestimm. d. Gatt.: Grove-Schlüssel (1935/37), **1**, XVII; **2**, 113 u. 118
- Erstbeschr.: Grove (1937), **2**, 118 u. 363
- Lit.: Sutton (1977), 185 (von ihm nicht anerkannte Gattung)
- ANHANG *Scolecozythia* Curzi in Curzi & Barbaini 1927 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):
- Typus: *S. valsivora* Curzi
- Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 188
- Erstbeschr.: Curzi u. Barbaini (1927), Atti Ist. Bot. Univ. Pavia, Ser. 3, **3**, 185
- Lit.: Sutton (1977), 185 (von ihm nicht anerkannte Gattung)
- ANHANG *Sirodochiella* Höhn. 1925 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):
- Typus: *S. rhodella* Höhn.

- Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
220
- Erstbeschr.: Höhnel (1925), Mitt. Bot. Inst. TH Wien **2**,
67
- Lit.: Seifert, Morgan-Jones, Gams u. Kendrick (2011), 404
- ANHANG *Sirogloea* Petr. 1923 (Gattungsname in neuerer Zeit
nicht mehr gebräuchlich):
- Typus: *S. euonymi* (*evonymi*) Petr.
- Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
187
- Erstbeschr.: Petrak (1923), AM **21**, 246
- Lit.: Sutton (1977), 192 (von ihm nicht anerkannte
Gattung)
- ANHANG *Siroligniella* Naumov 1926 (Gattungsname in neuerer Zeit
nicht mehr gebräuchlich):
- Typus: *S. salicicola* Naumov
- Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
178
- Erstbeschr.: Naumov (1926), Mater. Mikol. Fitopatol.
5(1), 7
- Lit.: Sutton (1977), 192 (von ihm nicht anerkannte
Gattung)
- ANHANG *Siropleura* Petr. 1934 (Gattungsname in neuerer Zeit
nicht mehr gebräuchlich):
- Typus: *S. pulchella* Petr.
- Erstbeschr.: Petrak (1934), AM **32**, 440
- Lit.: Sutton (1977), 193 (von ihm nicht anerkannte
Gattung)
- ANHANG *Siroscyphellina* Petr. 1923 (Gattungsname in neuerer
Zeit nicht mehr gebräuchlich):
- Typus: *S. arundinacea* Petr.
- Erstbeschr.: Petrak (1923), AM **21**, 255
- Lit.: Sutton (1977), 194 (von ihm nicht anerkannte
Gattung)
- s. ferner in 1)
- ANHANG *Sirosporonaemella* Naumov 1951 (Gattungsname in neuerer
Zeit nicht mehr gebräuchlich):
- Typus: *S. strobilina* Naumov (als *stobilina*)
- Erstbeschr.: Naumov (1951), Bot. Mater. Otd. Sporov.
Rast. Bot. Inst. Komarova Akad. Nauk SSSR **7**, 114
- Lit.: Sutton (1977), 194 (von ihm nicht anerkannte
Gattung)
- ANHANG *Stagonopatella* Petr. 1927 (Gattungsname in neuerer Zeit
nicht mehr gebräuchlich):

- Typus: *S. aeruginosa* Petr.
 Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
 193 u. 196
 Erstbeschr.: Petrak (1927), AM **25**, 219
 Lit.: Sutton (1977), 199 (von ihm nicht anerkannte
 Gattung)
- ANHANG *Stagonosporina* Tassi 1902 (Gattungsname in neuerer Zeit
 nicht mehr gebräuchlich) (zu *Stagonospora*?):
 Typus [Ausgewählte Art durch Saccardo & D. Saccardo
 (1906), Sylloge Fungorum **18**, 360]: *S. sparti*
 (*spartii*) Tassi (= *Stagonospora sparticola* Sacc. &
 D. Sacc.; Teleomorfe: *Leptosphaeria spartii* Tassi)
 Erstbeschr.: Tassi, F. (1902), Bull. Lab. Orto Bot. Reale
 Univ. Siena **5**, 60
 Lit.: Sutton (1977), 200 (von ihm nicht anerkannte
 Gattung)
- ANHANG *Stichospora* Petr. 1927 nom. illeg. (non Heydrich 1900;
 sind Algen) (Gattungsname in neuerer Zeit nicht mehr
 gebräuchlich):
 Typus: *S. disciformis* Petr.
 Erstbeschr.: Petrak (1927), AM **25**, 195
 Lit.: Sutton (1977), 203
- ANHANG *Stictopatella* Höhn. 1918 (Gattungsname in neuerer Zeit
 nicht mehr gebräuchlich):
 Typus: *S. euonymi* (*evonymi*) (Desm.) Höhn. (= *Phyllosticta*
destructiva Desm. var. *evonymi* Desm.)
 Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931),
 192
 Erstbeschr.: Höhnel (1918), Hedwigia **60**, 166
 Lit.: Sutton (1977), 203 (von ihm nicht anerkannte
 Gattung)
- ANHANG *Stictospora* Cif. 1957 (Gattungsname in neuerer Zeit
 nicht mehr gebräuchlich):
 Typus: *S. oleae* (de Not.) Cif. (= *Cytospora oleae* de
 Not.)
 Erstbeschr.: Ciferri (1957), Ist. Bot. Reale Univ. Lab.
 Crittog. Pavia Atti., Ser. 5, **14**, 276
 Lit.: Sutton (1977), 203 (von ihm nicht anerkannte
 Gattung)
- ANHANG *Stigmatellina* Bat. & Maia in Bat. et al. 1960
 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):
 Typus: *S. epilobii* Bat. & Maia in Bat. et al.
 Erstbeschr.: Batista et al. (1960), NH **2**, 474
 Lit.: Sutton (1977), 235 (erwähnt)

ANHANG *Syncladium* Rabenh. 1859 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):

Typus: *S. nietneri* Rabenh.

Lit.: Hughes (1976), 808

Sutton (1977), 206 (von ihm nicht anerkannte Gattung)

ANHANG *Tremellidium* Petr. 1927 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):

Typus: *T. piskorzii* Petr.

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 187 u. 221

Erstbeschr.: Petrak (1927), AM **25**, 387

Lit.: Sutton (1977), 211 (von ihm nicht anerkannte Gattung)

ANHANG *Trichocrea* Marchal 1891 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich) (vgl. *Fujimyces*):

Typus: *T. stenospora* Marchal

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 196; Höhnel (1923), Nr. 169

Erstbeschr.(ersatzweise): Lindau (1900), 386

Lit.: Allescher, Rbh. Bd. **7** (1903), 313

Sutton (1977), 212 (von ihm nicht anerkannte Gattung) s. ferner in 1)

ANHANG *Trichodiscula* Vouaux in de Lesd. 1910 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich) (Coelomyceten?):

Typus: *T. lesdainii* (*lesdaini*) Vouaux in de Lesd. 1910

Erstbeschr.: Lesdain, de (1910), Recherch. Lich. Dunkerque, 75

ANHANG *Trichodytes* Kleb. 1898 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich) (Coelomyceten?):

Typus: *T. anemones* Kleb.

Bestimm. d. Gatt.: Diedicke (1915), 6 u. 764; Höhnel (1923), Nr. 364

Erstbeschr.: Klebahn (1898), Ber. Deutsch. Bot. Ges. **15**, 534

Erstbeschr.(ferner ersatzweise): Lindau (1900), 413

Lit.: Allescher, Rbh. Bd. **7** (1903), 723

Sutton (1977), 212 (von ihm nicht anerkannte Gattung; Hyphomyceten?)

ANHANG *Trichophila* Oud. 1889 nom. illeg. (non Pritzel 1855) (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):

Typus: *T. myrmecophagae* Oud. (an den Haaren von Zootieren)

Bestimm. d. Gatt.: Clements u. Shear-Schlüssel (1931), 180; Höhnel (1923), Nr. 256

- Erstbeschr.: Oudemans (1889), *Hedwigia* **28**, 361
 Erstbeschr.(ferner ersatzweise): Lindau (1900), 389
 Lit.: Allescher, *Rbh.* Bd. **7** (1903), 373
 Sutton (1977), 213 (von ihm nicht anerkannte Gattung)
- ANHANG *Ubrizsya* Negru in Negru & Sandor 1965 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):
 Typus: *U. oxycocci* Negru & Sandor
 Erstbeschr.: Negru u. Sandor (1965), *Acta Bot. Acad. Sci. Hungar.* **11**, 217
 Lit.: Sutton (1977), 215 (von ihm nicht anerkannte Gattung)
- ANHANG *Uloplaca* Kleb. 1933 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich) [Europa?]:
 Typus: *U. paradoxa* Kleb.
 Erstbeschr.: Klebahn (1933), *Phytopathol. Z.* **6**, 296
 Lit.: Sutton (1977), 215 (von ihm nicht anerkannte Gattung)
- ANHANG *Veronidia* Negru 1964 (Gattungsname in neuerer Zeit nicht mehr gebräuchlich):
 Typus: *V. oxycocci* Negru
 Erstbeschr.: Negru (1964), *Mycopathol. Mycol. Appl.* **23**, 241
 Lit.: Brandenburger (1985), 1192
 Sutton (1977), 217 (von ihm nicht anerkannte Gattung)

Allgemeine Literatur u. Datenbasen

- 1) Kirk, P.M., P.F. Cannon, D.W. Minter u. J.A. Stalpers (2008), *Dictionary of the Fungi*, 10th edition, CABI, Wallingford, Oxon (771 S.)
- 2) Bollmann, A., A. Gminder u. P. Reil (2007), *Abbildungsverzeichnis europäischer Großpilze*, 4. Aufl., *Jahrbuch Schwarzwälder Pilzlehorschau Band 2* (301 S. und Indices)
- 3) Domsch, K.H., W. Gams u. T.H. Anderson (2007), *Compendium of Soil Fungi*, 3. Aufl. [im Buch "2. Aufl."], IHW, Eching; s. ferner Domsch, K.H., W. Gams u. T.H. Anderson (1993), *Compendium of Soil Fungi*, 2. Aufl. mit "Supplement and Corrigendum", Band 1 & 2, IHW, Eching
- 4) Sutton, B.C. (1980), *The Coelomycetes*, CABI Publishing, Wallingford

Literaturverzeichnis

- Aa, H.A. v. der u. S. Vanev (2002), A Revision of the Species described in *Phyllosticta*, Centraalbureau voor Schimmelcultures, Utrecht (510 S.)
- Ainsworth, G.C. et al. (1973), The Fungi, an Advanced Treatise, Bd. **4A**, Ascomycetes and Fungi Imperfecti, Academic Press, New York (621 S.)
- Allescher, A. (1901) in: Rabenhorst's Krypt.fl. von Dtschl., Österr. u. der Schweiz, 2. Aufl., Pilze, Bd. **1**, 6. Abt., Fungi imperfecti: Hyalin-sporige Sphaeroideen, Leipzig (1016 S.)
- Allescher, A. (1903) in: Rabenhorst's Krypt.fl. von Dtschl., Österr. u. der Schweiz, 2. Aufl., Pilze, Bd. **1**, 7. Abt., Fungi imperfecti: Gefärbtsporige Sphaeroideen, Nectroideen, Leptostromaceen, Excipulaceen, Melanconieen, Leipzig (1080 S.)
- Alstrup u. Hawksworth (1990), The lichenicolous fungi of Greenland, Meddel. Grønland Biosci. **31**, Kopenhagen (90 S.)
- ANATELEO-Datenbank: <http://www.cbs.knaw.nl/databases/>
- Arx, J.A. v. (1970), A Revision of Fungi Classified as *Gloeosporium*, 2. Aufl., Bibl. Mycol. **24**, Cramer, Lehre (204 S.)
- Arx, J.A. v. (1981), The Genera of Fungi Sporulating in Pure Culture, 3. Aufl., Cramer, Vaduz (424 S.) [mit Best.-schlüsseln]
- Arx (1983), *Mycosphaerella* and its anamorphs, Proc. Koninkl. Nederl. Akad. Wetensch. C **86**(1), 15-54
- Arx, J.A. v. (1987), Plant Pathogenic Fungi, Beih. Nova Hedwigia **87**, Cramer, Berlin/ Stuttgart (288 S.)
- Barnett, H.L. u. B.B. Hunter (1998), Illustrated Genera of Imperfect Fungi, 4. Aufl., APS Press, St. Paul (218 S.)
- Barron, G.L. (1968), The Genera of Hyphomycetes from Soil, Krieger, Huntington, NY (364 S.)
- Batista, A.C. u. R. Ciferri (1959), Sistemática dos fungos imperfeitos de picnostromas com himenio invertido (Peltasterales), Mycopath. Mycol. Appl. **11**, 1-102
- Batista, A.C. u. R. Ciferri (1963), The Sooty Molds of the Family Ascobolisiae, a taxonomical revision of the Capnodiaceous pycnidial fungi, Quaderno **31**, 1-229
- Batzer, J.C., T. Feldmann, M.L. Gleason u. B. Oertel (2006), Comparison of sooty blotch and flyspeck fungi in Germany and U.S. based on parsimony analysis of ribosomal DNA, Poster präsentiert auf der "Conference of the Mycological

- Society of America (MSA)", Québec, Canada, August 2006
Bibliography of Systematic Mycology [Internet-Version; Hrsg.:
CABI Bioscience]:
URL: <http://www.indexfungorum.org/BSM/bsm.asp>
- Bollmann, Gminder u. Reil-CD (2007): Bollmann, A., A. Gminder
u. P. Reil (2007), Abbildungsverzeichnis europäischer
Großpilze, Jahrbuch Schwarzwälder Pilzlehorschau Band **2**,
4. Aufl., CD-Beilage "Gattungs-CD"
- Brandenburger, W. (1994), Die Verbreitung der in den
westlichen Ländern der Bundesrepublik Deutschland
beobachteten Rostpilze (Uredinales), eine
Bestandsaufnahme nach Lit.-angaben, Regensburger Mykol.
Schriften **3**, Regensburg (381 S.)
- Braun, U. (1982), Feddes Repert. **93**, 213-331 (Anamorphen der
Rostpilze)
- Carmichael, J.W. et al. (1980), Genera of Hyphomycetes, Univ.
of Alberta Press (mit einem Bestimmungssystem zu den
Gattungen) [2. Aufl. s. Seifert, Morgan-Jones, Gams u.
Kendrick (2011)]
- CBS Filamentous Fungi Database:
<http://www.cbs.knaw.nl/databases>
- Clements, F.E. u. C.L. Shear (1931), The Genera of Fungi, 2.
Aufl., Wilson, New York (496 S. u. 58 Taf.)
- CMI Descriptions of Pathogenic Fungi and Bacteria: Set **1**, Nr.
1, 1964 - Set **102**, Nr. 1020, 1990; List of Sets 1-100/
Index of Species 1-1000; Commonwealth Mycol. Inst., Kew
- Cole, G.T. u. B.W. Kendrick (1981), Biology of Conidial Fungi,
Vol. 1 u. 2, Acad. Press, N.Y. (486/ 660 S.)
- Cummins, G.B. u. Y. Hiratsuka (2003), Illustrated genera of
Rust Fungi, 3. Aufl., APS Press, St. Paul, Minnesota (225
S.) (mit Schlüsseln)
- Czyzewska, K. u. M. Kukwa (2009), Lichenicolous Fungi of
Poland, Biodiversity of Poland **11**, Szafer Institute of
Botany, Polish Acad. Sci., Krakau (133 S.; mit
Schlüsseln)
- Dennis, R.W.G. (1995), Fungi of South East England, Roy. Bot.
Gardens, Kew (295 S.)
- Diederich, P. (1989), Les Lichens épiphytiques et leurs
champignons lichénicoles (Macrolichens exceptés) du
Luxembourg, Travaux Scientifiques du Musée National
d'Histoire Naturelle de Luxembourg **14**, Ministère des
Affaires Culturelles, Luxemburg (268 S.)
- Diedicke, H. (1915), Kryptogamenflora der Mark Brandenburg **9**,
Pilze, Teil 7, Sphaeropsidaeae, Melanconieae, Bornträger,

- Leipzig (962 S.)
- Dietel, P. (1928), Hemibasidii, in: Engler, A. u. K. Prantl, Die natürlichen Pflanzenfamilien, 2. Aufl., Bd. **6**, Leipzig, 1-98
- Domsch, K.H., W. Gams u. T.H. Anderson (1993), Compendium of Soil Fungi, 2. Aufl. mit "Supplement and Corrigendum", Band 1 u. 2, IHW, Eching (860/406 S.)
- Domsch, K.H., W. Gams u. T.H. Anderson (2007), Compendium of Soil Fungi, 3. Aufl. [im Buch "2. Aufl."], IHW, Eching (672 S.)
- Ellis, M.B. (1971; Reprint 1993), Dematiaceous Hyphomycetes, CAB Int., Wallingford (608 S.)
- Ellis, M.B. (1976; Reprint 2001), More Dematiaceous Hyphomycetes, CAB Int., Wallingford (507 S.)
- Ellis, M.B. und J.P. Ellis (1997), Microfungi on land plants, 2. Aufl., Richmond Publ., Slough (868 S.)
- Ellis, M.B. und J.P. Ellis (1998), Microfungi on miscellaneous substrates, 2. Aufl., Slough
- Engler, A. u. K. Prantl (1900/1909), Die natürlichen Pflanzenfamilien, Pilze, 1. Aufl., Band **1**(1**) u. Gesamtregister zum 1. Teil (242 S.) (1909), Engelmann, Leipzig
- Foucard, T. (2001), Svenska Skorplavar och svampar som växer på dem, Interpublishing, Stockholm (392 S.)
- Fuckel, L. (1870-1877; Reprint 1966), Symbolae Mycologicae, Beiträge zur Kenntnis der Rheinischen Pilze, Hauptwerk und Nachträge 1-3, Cramer, Lehre/ Johnson, New York u. London
- Fungi Canadenses, Nr. **1**, 1973 - **330**, 1990, National Mycological Herbarium, Biosystematics Research Institute, Agriculture Canada, Ottawa; Index und Kommentar: Corlett, M. et al., Mycotaxon **63**, 87-130, 1997; Forts.: Fungi Canadenses, Beilage zu Canad. J. Plant Pathol., No. **331**, 1994 - **348**, 2005
- Gams, W. (1984), An index to fungal names and epithets sanctioned by Persoon and Fries, Mycotaxon **19**, 219-270
- Gonzales Fragoso, R.G. (1927), Enumeracion y distribucion geografica de los Esferopsidales conocidos de la peninsula Iberica (familias nectroidaceos, leptostromaceos, excipulaceos y melanconiaceos), Trabajos Museo Nacional Ciencias Naturales, Serie botanica, **23**, 1-59 [Fortsetzung der Coelomyceten s. Unamuno (1933)]
- Gravesen, S. et al. (1994), Microfungi, Verlag Samson u. Munksgaard, Kopenhagen (168 S.)

- Grove, W.B. (1935/1937), *British Stem and Leaf Fungi*, Bd. **1** u. **2**, Cambridge Univ. Press (488/ 407 S.)
- Hawksworth, D.L. (1979), *The lichenicolous Hyphomycetes*, *Bull. Brit. Mus. Nat. Hist. Bot.* **6**, 181-300
- Hawksworth, D.L. et al. (1980), *Checklist of British lichen-forming, lichenicolous and allied fungi*, *Lichenologist* **12**(1), 1-115
- Hawksworth, D.L. (1981), *The lichenicolous Coelomycetes*, *Bull. Brit. Mus. Nat. Hist. Bot.* **9**, 1-98
- Hawksworth, D.L. (1983), *A key to the lichen-forming, parasitic, parasymbiotic and saprophytic fungi occurring on lichens in the British Isles*, *Lichenologist* **15**(1), 1-44 (Schlüssel für lichenicole Arten)
- Hönel, F. v. (1923), *System der Fungi Imperfecti*, in: Falck, *Mykolog. Untersuchungen u. Berichte* **1**, 301-403
- Hughes, S.J. (1970), *Ontogeny of spore forms in Uredinales*, *CJB* **48**, 2147-2157
- Hughes, S.J. (1976), *Sooty Molds*, *Mycologia* **68**(4), 693-820
- IMI Descriptions of Fungi and Bacteria, Set **103**, No. 1021 ff. (1991 ff.), *International Mycol. Inst.*, Egham
- Index Fungorum (Hrsg.: CABI Bioscience, CBS und Landcare Research):
URL <http://www.indexfungorum.org/Names/Names.asp>
- Index Nominum Genericorum (ING) [Hrsg.: International Association for Plant Taxonomy (IAPT) und Smithsonian Institution]:
URL: <http://ravenel.si.edu/botany/ing>
- Jülich, W. (1984), *Die Nichtblätterpilze, Gallertpilze und Bauchpilze*, *Kleine Kryptogamenflora*, Band IIb/1, Stuttgart und New York (626 S.)
- Keissler, K. von (1930), *Rabenhorst's Kryptogamen-Flora von Deutschland, Österreich und der Schweiz*, 2. Aufl., Bd. **8**, *Die Flechtenparasiten*, Leipzig, Lieferung 1 u. 2 (712 S.) (lichenicole Arten)
- Kendrick, B. (1971), *Taxonomy of Fungi Imperfecti*, Univ. Toronto Press, Toronto u. Buffalo (309 S.)
- Kiffer, E. u. M. Morelet (2000), *The Deuteromycetes, Mitosporic Fungi, Classification and Generic Keys*, Science Publishers, Enfield (273 S.)
- Kirk, P.M., P.F. Cannon, J.C. David u. J.A. Stalpers (2001), *Dictionary of the Fungi*, 9th edition, CABI Bioscience, Wallingford, Oxon (655 S.)
- Kirk, P.M., P.F. Cannon, D.W. Minter u. J.A. Stalpers (2008), *Dictionary of the Fungi*, 10th edition, CABI, Wallingford,

- Oxon (771 S.)
- Kohlmeyer, J. u. E. (1979), *Marine mycology*, Acad. Press, New York (690 S.)
- Kurtzman, C.P. u. J.W. Fell (1998), *The Yeasts*, 4. Aufl., Amsterdam (1055 S.)
- Laundon in Ainsworth, G.C. et al. (1973), *The Fungi*, an Advanced Treatise, Bd. **4A**, Ascomycetes and Fungi Imperfecti, Academic Press, New York, 247
- Legon, N.W. u. A. Henrici (2005), *Checklist of the British and Irish Basidiomycota*, Roy. Bot. Gard. Kew (517 S.); Update 2006 im Internet:
<http://www.basidiochecklist.info/LatestUpdates.asp>
- Lindau (1897) in: Engler, A. u. K. Prantl, *Die natürlichen Pflanzenfamilien* **1**(1) und Gesamtregister zum 1. Teil (erschienen 1909), Engelmann, Leipzig (242 S.)
- Lindau (1900) in: Engler, A. u. K. Prantl, *Die natürlichen Pflanzenfamilien* **1**(1**) und Gesamtregister zum 1. Teil (erschienen 1909), Engelmann, Leipzig (242 S.)
- Lindau, G. (1907), in: Rabenhorst's Kryptogamenflora von Dtschl., Österr. u. der Schweiz, 2. Aufl., *Pilze*, Bd. **1**, **8. Abt.**, Fungi imperfecti, Leipzig (852 S.)
- Lindau, G. (1910), in: Rabenhorst's Kryptogamenflora von Dtschl., Österr. u. der Schweiz, 2. Aufl., *Pilze*, Bd. **1**, **9. Abt.**, Fungi imperfecti, Leipzig (983 S.)
- Lindau, G. (1922), *Die mikroskopischen Pilze, Ustilagineen, Uredineen, Fungi Imperfecti, Kryptogamenflora für Anfänger*, 2. Aufl., Band **2**(2), Berlin (301 S.) [so überraschend das klingt, aber dies ist das letzte einigermaßen umfassende Buch über die mitteleuropäischen Coelomyceten; das Buch kann nur benutzt werden, wenn man die enthaltenen Namen mit Hilfe des Index Fungorum durch die heute aktuellen Namen ergänzt]
- Mason, E.W. (1925), *Fungi received at the Imperial Bureau of Mycology*, Mycol. Pap. **1**, Commonw. Mycol. Inst., Kew
- Mason, E.W. (1933), *Annotated account of fungi received at the Imperial Mycological Institute*, List II, fascicle 2, Mycol. Pap. **3**, Commonw. Mycol. Inst., Kew
- Mason, E.W. (1937), *Annotated account of fungi received at the Imperial Mycological Institute*, List II, fascicle 3, General Part, Mycol. Pap. **4**, Commonw. Mycol. Inst., Kew
- Mason, E.W. (1941), *Annotated account ...*, List II, fascicule 3, Special Part, *ibid.* **5**, Commonw. Mycol. Inst., Kew
- Matsushima, T. (1971), *Microfungi of the Solomon Islands and Papua New Guinea*, Kobe (78 S./ 217 Taf.)

- Matsushima, T. (1975), *Icones microfungorum a Matsushima lectorum*, published by the author, Kobe (209 S./ 415 Taf.)
- Matsushima, T. (1980-2001), *Matsushima Mycol. Memoirs* **1**, 1980; **2**, 1982; **3**, 1983; **4**, 1985; **5**, 1987; **6**, 1989; **7**, 1993; **8**, 1995; **9**, 1996 [CD-ROM]; **10**, 2001 [CD-ROM]
- McNeill, J. et al. (2006), *International Code of Botanical Nomenclature (Vienna-Code)*, Gantner-Verlag (für die IAPT), Ruggell, Liechtenstein (568 S.)
- Michaelides, J. et al. (1979), *Synoptic Key to 200 Genera of Coelomycetes*, Univ. Waterloo Biol. Ser. **20** (42 S.)
- Migula, W. (1921/1934), *Kryptogamen-Flora von Deutschland, Deutsch-Österr. u. der Schweiz*, in: W. Thomé, *Flora von Deutschland etc.*, 2. Aufl., Teil 4, Abt. 1 und 2 (= Band **11/1** und **11/2**), *Fungi Imperfecti*, Berlin/Leipzig (1-614 u. Taf. 1-90/ 1-629 u. Taf. 91-171/ Index für beide Bände in Bd. **11/2**) [s. im Internet bei Biblioteca digital del Real Jardin Botanico Madrid, jedoch nur Band 4/1, 1921]
- Morgan-Jones, G., T.R. Nag Raj, B. Kendrick u. F. DiCosmo (1972-1986), *Icones generum coelomycetum* **1-13**, z.T. als revised edition, Univ. Waterloo Biol. Ser. **3-7**, **13**, **14**, **16**, **17**, **19**, **21**, **22** u. **25**; Michaelides, J. et al. (1979), *Synoptic Key to 200 Genera of Coelomycetes*, Univ. Waterloo Biol. Ser. **20** (42 S.)
- Mulenko, W., T. Majewski u. M. Ruskiewicz-Michalska (2008), *A preliminary checklist of micromycetes in Poland, Biodiversity of Poland* **9**, Szafer Institute of Botany, Polish Acad. Sci., Krakau (752 S.)
- Mycobank (<http://www.mycobank.org>): Enthält alle Namen, Synonyme und Basionyme der Pilze (incl. der Namen der Familien, Ordnungen und Klassen), sowie zu einem Teil der Arten Beschreibungen und Abbildungen
- Nag Raj, T.R. (1979), *Some coelomycetous anamorphs and their teleomorphs*; in: Kendrick, B. (Hrsg.), *The Whole Fungus* **1**, 183-199 [die sog. Nag-Raj-Kriterien für die Zuordnung von Anamorphen zu ihren Teleomorphen]
- Nag Raj, T.R. (1993), *Coelomycetous Anamorphs with Appendage-bearing Conidia*, *Mycologue Publ.*, Waterloo (1101 S.) [mit allgemeinen Angaben zur Gesamtheit der Coelomyceten]
- Nannfeldt, J.A. (1932), *Studien über die Morphologie u. Systematik der nicht-lichenisierten inoperculaten Discomyceten*, *Nova Acta Reg. Soc. Sci. Upsaliensis*, Ser. IV, **8**(2), 1-368
- Oertel, B. (2003), *Bibliografische Recherchen in der Mykologie*

- ein Leitfadens für Leser im deutschsprachigen Raum und darüber hinaus, Z. Mykologie **69**, 3-42 (hier auf dieser CD befindet sich eine aktualisierte Fassung dieser Publikation)

- Petrak, F. u. H. Sydow (1927; Reprint 1974), Die Gattungen der Pyrenomyceten, Sphaeropsideen und Melanconieen, 1. Teil, Die phaeosporenen Sphaeropsideen und die Gattung *Macrophoma*, Feddes Repertorium Beiheft **42**, Berlin-Dahlem (551 S.)
- Petrini, L.E. u. O. (2010), Schimmelpilze und deren Bestimmung, 3. Aufl., Cramer, Stuttgart (170 S.)
- Poelt, J. u. P. Zwetko (1997), Die Rostpilze Österreichs, 2. Aufl., Catalogus Florae Austriae **3**(1), Uredinales (365 S.); Ergänzung: Zwetko, P. (2000), Die Rostpilze Österreichs, Supplement und Wirtsverzeichnis, Wien (67 S.)
- Purvis, O.W. et al. (1992), Lichen Flora of Great Britain and Ireland (710 S.) [2. Aufl. s. Smith et al. (2009)]
- Racovitza, A. (1959), Etude systématique et biologique des champignons bryophiles, Memoires du Muséum Nat. d'Hist. naturelle [NS], Sér. **B**, Botanique, Band **10**, Paris, Edition du Muséum, 2 Teilbände: Text (288 S.); Planches (84 z.T. einfarbig kolorierte Tafeln)
- ReiB, J. (1997), Schimmelpilze, 2. Aufl., Springer, Berlin etc. (308 S.)
- Rossmann, A.Y. et al. (1987), A literature guide for the identification of plant pathogenic fungi, APS Press, St. Paul (252 S.)
- Sacc. (bei Abbildungen) s. Saccardo (1877-1886)
- Saccardo, P.A. (1877-1886), Fungi Italici Autographice Delineati, Heft 1-38 [Internet: Cyberliber]
- Saccardo, P.A., Sylloge Fungorum, Bd. **3** (1884), **4** (1886), Additamenta ad vol. 1-4 (1886) u. Folgebände; Saccardo, P.A. u. P. Sydow (1899), Sylloge Fungorum Bd. **14**, S. 5-62 [Bestimmungsschlüssel der Gattungen nach dem Sporensystem von Saccardo] [Internet: Cyberliber]
- Scholz, H. u. I. Scholz (1988), Die Brandpilze Deutschlands (Ustilaginales), Englera **8**, 1-691
- Schwarze, C.A. (1917), The parasitic fungi of New Jersey, New Jersey Agr. Exper. Station Bull. **313** (226 S.)
- Seifert, K., G. Morgan-Jones, W. Gams u. B. Kendrick (2011), The Genera of Hyphomycetes, 2. Aufl., CBS-KNAW Fungal Biodiversity Centre, Utrecht (997 S.) (einige Deuteromyceten-Gattungen sind nicht ganz eindeutig den

Hypho- und Coelomyceten zuzuordnen, daher wird hier dieses Buch erwähnt)

- Smith, C.W., A. Aptroot, B.J. Coppins, A. Fletcher, O.L. Gilbert, P.W. James, P.A. Wolseley (Hrsg.) (2009), *The Lichens of Great Britain and Ireland*, 2. Aufl., Brit. Lichen Soc., London (1046 S.) [1. Aufl. s. Purvis et al. (1992)]
- Sorauer, P. (1928), *Handbuch der Pflanzenkrankheiten*, Band **2**, Die pflanzlichen Parasiten, 1. Teil, 5. Aufl., Parey Berlin (758 S.)
- Sorauer, P. (1932), *Handbuch der Pflanzenkrankheiten*, Band **3**, Die pflanzlichen Parasiten, 2. Teil, 5. Aufl., Parey Berlin (948 S.)
- Sutton, B.C. (1973), in Ainsworth, G.C. et al., *The Fungi, an Advanced Treatise*, Bd. **4A**, Ascomycetes and Fungi Imperfecti, Academic Press, New York, 513-582
- Sutton, B.C. (1977), *Coelomycetes VI, Nomenclature of generic names proposed for Coelomycetes*, Mycol. Pap. **141** (253 S.)
- Sutton, B.C. (1980), *The Coelomycetes, Fungi Imperfecti with Pycnidia, Acervuli and Stromata*, CABI Publishing, Wallingford (696 S.) [in diesem Buch sind über 100 europäische Coelomycetengattungen nicht abgehandelt worden; laut Untertitel werden die Pycnothyrien-bildenden Gattungen ohnehin ganz ausgelassen; v. Arx (1987) hat ferner den Schlüssel in Sutton (1980) kritisiert; er präsentiert für die phytopathogenen Gattungen einen eigenen Schlüssel (arx, 1987) und weist für die Bestimmung nach in-vitro-Merkmalen auf seinen Schlüssel von 1981 hin]
- Unamuno, P.L.M. (1933), *Enumeracion y distribucion geografica de los Esferopsidales conocidos de la peninsula Iberica y de las Islas Baleares (familia de los Esferioidaceos)*, Mem. Acad. Ciencias Exactas, Fisicas Nat. Madrid, Ser. Cienc. Nat. **4**, 1-458 [zweiter Teil dieses wichtigen Werkes über Coelomyceten, unter vorheriger Mitarbeit von R. Gonzales Fragoso; erster Teil s. Gonzales Fragoso (1927)]
- Vanky, K. (1994), *European Smut Fungi*, 2. Aufl., G. Fischer, Stuttgart etc. (570 S.)
- Vanky, K. (2002), *Illustrated Genera of Smut Fungi*, 2. Aufl., APS Press, St. Paul, Minnesota (238 S.)
- Verona, O. u. T. Benedek (1959-1984), *Iconographia Mycologia* **1-54**, Mycopathol. Mycol. Appl. Suppl., W. Junk, Den Haag
- Wirth, V. (1995), *Die Flechten Baden-Württembergs*, Teil 1 u.

2, 2. Aufl., Ulmer, Stuttgart (zus. 1006 S.)
Wirth, V. (1995), Flechtenflora, 2. Aufl., UTB Ulmer (661 S.)
Wollenweber in Sorauer (1932) (s. dort)

Copyright © Bernhard Oertel 2011