

Recommendations of competing genera in the Diaporthales for protection or use

Amy Rossman, Walter Jaklitsch, Gerald Adams, Dmitri Stoykov, Paul Cannon, Pedro Crous

The order Diaporthales includes seven to ten families with about fifty genera. Most genera are known primarily from their sexual states and do not have competing generic names for their asexual states. Following are recommendations for genera to protect in the case in which two genera compete:

Refer to paper by Wijayawardene, et al. 2012

****Apiognomonia** 1917 vs. **Discula** 1884

Apiognomonia F. von Höhn, Ber. Deutsch. Bot. Ges. 35: 635, 637. 21 Dec 1917.

T.: *A. veneta* (P. A. Saccardo et Spegazzini) F. von Höhn, (*Laestadia veneta* P. A. Saccardo et Spegazzini).

The type species of *Apiognomonia*, *A. veneta*, has been recently distinguished from *A. errabunda* (Sogonov et al. 2007).

Discula P. A. Saccardo, Syll. Fungorum 3: 674. 15 Dec 1884.

T.: *non designates* Sutton 1980 says the type is *D. quercina* (= *Gloeosporium quercinum* Westd., syn. *D. platani*) fide Hohnel 1915d and Arx 1957 a, syn. *D. umbrinella* (Berk. & Br.) Morelet.

Unfortunately the well known pathogen *Discula destructiva* does not belong to this genus, rather it is placed in ????

Clypeoporthe	1919	Phaeocystostroma	1921
Clypeoporthe iliau	1978	Phaeocystostroma iliau	1981
Clypeoporthella			
brencklei	1924	Phomopsis brencklei	1924
Cryphonectria	1905	Endothiella	1906
Cryphonectria			
decipiens	2009	Endothiella gyrosa	1906

*****Coniella** 1918 vs. **Schizoparme** 1923

Schizoparme Shear, Mycologia 15: 120. 31 Mai 1923.

T.: *S. straminea* Shear

****Coniella** F. von Höhn, Ber. Deutsch. Bot. Ges. 36: 316. 18 Oct 1918.

T.: *C. pulchella* F. von Höhn

Cryptodiaporthe 1921 vs. **Discosporium** 1915

Cryptodiaporthe Petrak, Ann. Mycol. 19: 118. 31 Jul 1921.
LT.: *C. aesculi* (Fuckel) Petrak (*Cryptospora aesculi* Fuckel) (vide F. E. Clements et Shear, Gen. Fungi 264. 1931)

[C] Discosporium F. von Höhnel, Z. Gärungsphysiol. 5: 196. Jul 1915 (non P. A. Saccardo et P. Sydow 1902).

T.: *D. hyalinum* (J. B. Ellis) F. von Höhnel (*Melanconium hyalinum* J. B. Ellis)
FUNGI ['CAET.']-HYPHOMYCETES (75) 9 Feb 1996

Discosporium P. A. Saccardo et P. Sydow, Syll. Fungorum 16: 1051. 1 Feb 1902.

T.: *Coniosporium agaves* Passerini
FUNGI ['CAET.']-HYPHOMYCETES (110) 9 Feb 1996

Uniseta Ciccarone, Nuovo Giorn. Bot. Ital. ser. 2. 54: 711. 30 Jul 1948.
T.: *U. flagellifera* (J. B. Ellis et Everhart) Ciccarone (*Pestalotia flagellifera* J. B. Ellis et Everhart)
FUNGI (75) 9 Feb 1996

Although species of Discosporium are connected with sexual states in Cryptodiaporthe, these names were placed in Discosporium Hohn., which is an illegitimate later homonym. For that reason Cryptodiaporthe does not compete with Discosporium Hohn.

Cryptosporella	1877	Disculina	1916
<i>Cryptosporella betulae</i>	2008	<i>Disculina betulina</i>	1916
<i>Cryptosporella suffusa</i>	2008	<i>Disculina vulgaris</i>	1977
<i>Cryptosporella thujina</i>	1981	<i>Harknessia thujina</i>	
<i>Cryptosporella viticola</i>	1911	<i>Phomopsis viticola</i>	1915

Cytospora Ehrenb. 1818 vsValsa 1825** I would prefer Valsa but things do not seem to be going that way.

Valsa E. M. Fries, Syst. Orbis. Veg. 107. 1825.

LT.: *V. ambiens* (Persoon : E. M. Fries) E. M. Fries, Summa Veg. Scand. 412. 1849 (*Sphaeria ambiens* Persoon : E. M. Fries) (vide F. von Höhnel, Ber. Deutsch. Bot. Ges. 35: 638. 21 Dec 1917)

Cytospora C. G. Ehrenberg ex E. M. Fries Syst. Mycol. 2: 540 ('*Cytispora*'). 1823.

LT.: *C. chrysosperma* Persoon ex E. M. Fries (vide Donk, Regnum Veg. 34: 9. Jun 1964)

Cytospora eriogoni 1952 Phomopsis stewartii 1910

****Melanconis Tul. & C. Tul. 1863 vs. Melanconium 1832**

Type: *M. stilbostoma*

Melanconium Type: *Melanconium alboatrum*

No one has been able to adequately characterize the type species of *Melanconium*, *M. alboatrum*, thus it seems wise to conserve the name *Melanconis*.

*****Plagiostoma* 1870 vs. *Diplodina* 1857**

Plagiostoma Fuckel, Jahrb. Nassauischen Vereins Naturk. 23-24 (Symb. Mycol.): 118. post 18 Feb 1870.

T.: *P. euphorbiae* (Fuckel) Fuckel (*Sphaeria euphorbiae* Fuckel) (vide Höhnel, Ber. Deutsch. Bot. Ges. 35: 637. 21 Dec. 1917)

Recent monographic work on *Plagiostoma* with many new species suggests that the protection of this genus is warranted. This would alleviate a significant number of name changes.

Diplodina G. D. Westendorp, Bull. Acad. Roy. Sci. Belgique, Cl. Sci. ser. 2. 2: 562. 1857.
T.: *D. salicis* G. D. Westendorp

***Pseudovalsa* 1863 vs. *Coryneum* 1832**

*****Pseudovalsa*** Cesati et De Notaris, Comment. Soc. Crittgam. Ital. 1: 206. Jan 1863.

T.: *P. lanciformis* (E. M. Fries ex E. M. Fries) Cesati et De Notaris (*Sphaeria lanciformis* E. M. Fries ex E. M. Fries)

Coryneum C. G. D. Nees ex E. M. Fries, Syst. Mycol. 3: 473. 1832.
T.: *non designatus*

Recent monographic work on *Pseudovalsa* suggests that this would be the preferred generic name. The concept of *Coryneum* is poorly defined.

***Tubakia* 1973 vs. *Dicarpella* 1863 illeg. hom.**

*****Actinopelt*** P. A. Saccardo, Ann. Mycol. 11: 315. Aug 1913 (non Stizenberger 1861).
T.: *A. japonica* P. A. Saccardo

≡ *Tubakia* B. C. Sutton 1973

***Dicarpella* 1863, 1921 non Bory de St.-Vincent 1823 = *Tubakia* 1973**

Dicarpella H. Sydow et P. Sydow, Ann. Mycol. 18: 181. 15 Apr 1921 (non Bory de St.-Vincent 1823).

T.: *D. bina* (Harkness) H. et P. Sydow (*Physalospora bina* Harkness)

≡ *Disperma* Theissen 1916

Illegitimate substitute name.

Dicarpella Bory de St.-Vincent, Dict. Class. Hist. Nat. 3: 340. 6 Sep 1823; 5: 464. 15 Mai 1824.
T.: *non designatus*

This genus was based on two species, *D. fastigiata* (A. W. Roth) Bory de St.-Vincent (*Ceramium fastigiatum* A. W. Roth) and *D. violacea* (A. W. Roth) Bory de St.-Vincent (*Ceramium violaceum* A. W. Roth), both of which are usually referred to *Polysiphonia* Greville 1824 (*nom. cons.*).

RHODOPHYTA-RHODOMELACEAE (2) 9 Feb 1996

Dicarpella georgiana 1940 = Mastigosporella nyssae 1981, probably not congeneric with Tubakia. One new species has been sequenced.

Dicarpella	1921	Tubakia	1973
Dicarpella dryina	1991	Tubakia dryina	1973
		Mastigosporella	1914
Dicarpella georgiana	1978	Mastigosporella	
		nyssae	1981
Dicarpella quercifolia	1979	Mastigosporella	
		hyalina	1914

Generic names in Diaporthales that are fine as is:

Cryptosporella Sacc. 1877 vs. Disculina 1916

Cryptosporella P. A. Saccardo, Michelia 1: 30. 1 Jun 1877.

LT.: *C. hypodermia* (E. M. Fries) P. A. Saccardo (*Sphaeria hypodermia* E. M. Fries)

Disculina F. von Höhnel, Sitzungsber. Kaiserl. Akad. Wiss., Math.-Naturwiss. Cl. Abt. 1. 125: 104. 1916.

T.: *D. neesii* (Corda) F. von Höhnel (*Cryptosporium neesii* Corda)
≡ *Macmillanina* O. Kuntze 1898

Chrysoporthe over Chrysoporthella

Hercospora Fr. 1825 vs. Rabenhorstia 1849

Hercospora E. M. Fries, Syst. Orbis Veg. 119. 1825.

LT.: *H. tiliæ* ([Persoon] E. M. Fries) L. R. et C. Tulasne (Selecta Fungorum Carpol. 2: 154. 1863) (*Sphaeria tiliæ* [Persoon!] E. M. Fries) (vide L. R. et C. Tulasne, l.c.)

Rabenhorstia E. M. Fries, Summa Veg. Scand. 410. 1849 (non H. G. L. Reichenbach 1841).
T.: *non designatus*

Leucostoma 1917 vs. Leucocytospora 1918

Leucostoma (Nitschke) F. von Höhnel, Ber. Deutsch. Bot. Ges. 35: 637. 21 Dec 1917.
T.: *L. massarianum* (De Notaris) F. von Höhnel ('*massariana*') (*Valsa massariana* De Notaris)
Valsa subg. *Leucostoma* Nitschke, Pyren. German. 221. 1870.

Leucocytospora F. von Höhnel, Ann. Mycol. 16: 130. 31 Jul 1918.
No binomial published.

Endothia vs. Calopactis

Endothia E. M. Fries, Summa Veg. Scand. 385. 1849.
LT.: *E. gyrosum* (Schweinitz) Fuckel (Jahrb. Nassauischen Vereins Naturk. 23-24 (Symb. Mycol.): 226. 1870) (*Sphaeria gyrosa* Schweinitz) (vide Shear, N. E. Stevens et Tiller, U. S. Dept. Agric. Bull. 380: 4. 15 Jan 1917)

Calopactis H. Sydow et P. Sydow, Ann. Mycol. 10: 82. f. 1-5. 1 Feb 1912.
T.: *C. singularis* H. et P. Sydow

Cryphonectria 1905 vs. Endothiella 1906

Pleuroceras 1854 vs. Septomyxa 1884

Pleuroceras C. Riess, Hedwigia 1: 25. 1854.
T.: *P. ciliatum* C. Riess

Septomyxa P. A. Saccardo, Syll. Fungorum 3: 766. 15 Dec 1884.
T.: *non designates*

Mazzantia 1855 vs. Mazzantiella 1925

Mazzantia C. Montagne, Bull. Soc. Bot. France 2: 525. 1855 (post 1 Oct).
T.: *M. galii* (E. M. Fries) C. Montagne (*Sphaeria galii* E. M. Fries)

Mazzantiella F. von Höhnel in Weese, Mitt. Bot. Lab. TH Wien 2: 61. 1925.
LT.: *M. sepium* (Brunaud) F. von Höhnel (*Placosphaeria sepium* Brunaud) (vide F. E. Clements et Shear, Gen. Fungi 358. 1931)

Massariovalsa 1882 vs. Melanconiopsis 1900

Massariovalsa P. A. Saccardo, Michelia 2: 569. 1 Dec 1882.
T.: *M. sudans* (M. J. Berkeley et M. A. Curtis) P. A. Saccardo (*Massaria sudans* M. J. Berkeley et M. A. Curtis)

Melanconiopsis J. B. Ellis et Everhart, Bull. Torrey Bot. Club 27: 575. Nov 1900.
T.: *M. inquinans* J. B. Ellis et Everhart

List of competing sexual and asexual names of species in the Diaporthales in the SMML Fungal Databases (not for publication):

Diaporthales	<i>Diaporthe landeghemiae</i>	1870	<i>Phomopsis landeghemiae</i>
Diaporthales	<i>Diaporthe sarothonni</i>	1870	<i>Phomopsis sarothonni</i>
Diaporthales	<i>Hercospora tiliae</i>	1863	<i>Rabenhorstia tiliae</i>
Diaporthales	<i>Phomopsis conegeanensis</i>	1906	<i>Diaporthe conegeanensis</i>
Diaporthales	<i>Diaporthe importata</i>	1870	<i>Phomopsis importata</i>
Diaporthales	<i>Diaporthe inaequalis</i>	1867	<i>Phomopsis inaequalis</i>
Diaporthales	<i>Linospora gleditschiae</i>	1936	<i>Melasmia hypophylla</i>
Diaporthales	<i>Apiognomonia veneta</i>	1918	<i>Discula nervisequa</i>
Diaporthales	<i>Valsa ceratosperma</i>	1937	<i>Cytospora sacculus</i>
Diaporthales	<i>Diaporthe corni</i>	1870	<i>Phomopsis corni</i>
Diaporthales	<i>Diaporthe kyushuensis</i>	2000	<i>Phomopsis vitimegaspora</i>
Diaporthales	<i>Valsa friesii</i>	1870 [1869]	<i>Cytospora pinastri</i>
Diaporthales	<i>Valsa rhodophila</i>	1870	<i>Cytospora rhodophila</i>
Diaporthales	<i>Gnomoniella tubiformis</i>	1881	<i>Asteroma alneum</i>
Diaporthales	<i>Pseudovalsa lanciformis</i>	1863	<i>Coryneum brachyanum</i>
Diaporthales	<i>Diaporthe seposita</i>	1882	<i>Phomopsis seposita</i>
Diaporthales	<i>Valsa germanica</i>	1870	<i>Cytospora germanica</i>
Diaporthales	<i>Diaporthe santonensis</i>		<i>Phomopsis macrospora</i>
Diaporthales	<i>Cryptodiaporthe vepris</i>	1934	<i>Phomopsis vepris</i>
Diaporthales	<i>Diaporthe pruni</i>		<i>Phomopsis pruni</i>
Diaporthales	<i>Diaporthe reecta</i>	1870	<i>Phomopsis stictica</i>
Diaporthales	<i>Plagiostoma fraxini</i>	2008	<i>Discula fraxinea</i>
Diaporthales	<i>Melanconis marginalis</i>	1926	<i>Melanconium marginale</i> <i>Leucocytospora</i> <i>massariana</i>
Diaporthales	<i>Leucostoma massarianum</i>	1917	<i>Phomopsis missouriensis</i>
Diaporthales	<i>Diaporthe asclepiadis</i>		<i>Phomopsis conorum</i>
Diaporthales	<i>Diaporthe conorum</i>	1876	<i>Phomopsis occulta</i>
Diaporthales	<i>Diaporthe occulta</i>	1870	<i>Cytospora fertilis</i>
Diaporthales	<i>Valsa fertilis</i>	1870	<i>Phomopsis japonica</i>
Diaporthales	<i>Diaporthe japonica</i>		<i>Phomopsis lokoyae</i>
Diaporthales	<i>Diaporthe lokoyae</i>	1968	<i>Cytospora punica</i>
Diaporthales	<i>Valsa punica</i>	1878	<i>Coryneum umbonatum</i>
Diaporthales	<i>Pseudovalsa longipes</i>	1879	<i>Phomopsis detrusa</i>
Diaporthales	<i>Diaporthe detrusa</i>	1870 [1869]	<i>Phomopsis achilleae</i>
Diaporthales	<i>Diaporthe arctii var. achilleae</i>	1933	<i>Cytospora translucens</i>
Diaporthales	<i>Valsa translucens</i>		<i>Cytospora eucalypticola</i>
Diaporthales	<i>Valsa fabianae</i>	2005	<i>Phomopsis alnea</i>
Diaporthales	<i>Diaporthe alnea</i>	1870	<i>Discosporium populeum</i>
Diaporthales	<i>Plagiostoma populinum</i>	2011	

Diaporthales	Diaporthe therryana		Phomopsis hellebori
Diaporthales	Gnomonia leptostyla	1863	Marssonina juglandis
Diaporthales	Valsa melanodiscus	1870	Cytospora umbrina
Diaporthales	Diaporthe woodii	1974	Phomopsis
Diaporthales	Cryptosporella beltsvillensis	1950	leptostromiformis
Diaporthales	Diaporthe strumella	1870 [1869]	Harknessia liquidambaris
Diaporthales	Cryphonectria decipiens	2009	Dothiorella ribis
Diaporthales	Diaporthe rhois	1870	Endothiella gyrosa
Diaporthales	Melanconis stilbostoma	1863	Phomopsis rhois
Diaporthales	Valsa ambiens subsp. leucostomoides	1985	Melanconium bicolor
Diaporthales	Diaporthe circumscripta	1870	Cytospora annulata
Diaporthales	Cryphonectria radicalis	1978	Phomopsis sambucina
Diaporthales	Diaporthe eres	1870	Endothiella fluens
Diaporthales	Diaporthe perniciosa	1921	Phomopsis oblonga
Diaporthales	Melanconis alni	1863	Phomopsis mali
Diaporthales	Cryptosporella viticola	1911	Melanconium
Diaporthales	Diaporthe kalmiae	1965	sphaeroideum
Diaporthales	Diaporthe pardalota	1870 [1869]	Phomopsis viticola
Diaporthales	Clypeoporthella brencklei	1924	Phomopsis kalmiae
Diaporthales	Pseudovalsella thelebola		Phomopsis convallariae
Diaporthales	Cryptodiaporthe lebiseyi	1933	Phomopsis brencklei
Diaporthales	Diaporthe gloria	1878	Hendersonula thelebola
Diaporthales	Diaporthe helianthi	1981	Phomopsis lebiseyi
Diaporthales	Wuestneia farinosa	1989	Phomopsis gloria
Diaporthales	Diaporthe capsici	1981	Phomopsis helianthi
Diaporthales	Cryptosporella betulae	2008	Harknessia caudata
Diaporthales	Valsa fallax	1870 [1869]	Phomopsis capsici
Diaporthales	Diaporthe neotheicola	2009	Disculina betulina
Diaporthales	Valsa ambiens subsp. ambiens	1849	Cytospora corni
Diaporthales	Diaporthe velata	1870	Phomopsis theicola
Diaporthales	Gnomonia nerviseda	1933	Cytospora leucosperma
Diaporthales	Diaporthe semi-immersa		Phomopsis velata
Diaporthales	Valsa cypri	1863	Leptothyrium nervisedum
Diaporthales	Diaporthe ricini	1909	Phomopsis semi-immersa
Diaporthales	Cryptodiaporthe corni	1941	Cytospora pruinosa
Diaporthales	Diaporthe oncostoma	1870 [1869]	Phomopsis ricini
Diaporthales	Diaporthe pustulata	1882	Zythia aurantiaca
Diaporthales	Dicarpella quercifolia	1979	Phomopsis oncostoma
Diaporthales	Plagiomystoma aesculi	2008	Phomopsis pustulata
Diaporthales	Melanconis juglandis	1923	Mastigosporella hyalina
Diaporthales	Diaporthe adunca	1872	Diplodina aesculi
			Melanconium oblongum
			Phomopsis subordinaria

Diaporthales	Diaporthe citri	1926	Phomopsis citri
Diaporthales	Diaporthe lirella	1870	Phomopsis spiraeae
Diaporthales	Diaporthe syngenesia	1870	Phomopsis syngenesia
Diaporthales	Endothia singularis	1917	Calopactis singularis
Diaporthales	Massariovalsa sudans	1891	Melanconiopsis inquinans
Diaporthales	Diaporthe incarcerated	1870	Phomopsis incarcerated
Diaporthales	Diaporthe linearis		Phomopsis linearis
Diaporthales	Valsa pini	1849	Cytospora pini
Diaporthales	Diaporthe cryptica	1870	Phomopsis cryptica
Diaporthales	Valsa sordida	1870	Cytospora chrysosperma
Diaporthales	Valsa malicola	1956	Cytospora schulzeri
Diaporthales	Pleuroceras populi	1954	Septomyxa populina
Diaporthales	Plagiostoma apiculatum	2011	Diplodina microsperma
Diaporthales	Cytospora eriogoni	1952	Phomopsis stewartii
Diaporthales	Diaporthe sorbicola	1891	Phomopsis sorbicola
Diaporthales	Valsa intermedia	1870	Cytospora intermedia
Diaporthales	Diaporthe scabra		Phomopsis scabra
Diaporthales	Diaporthe pulla	1870	Phomopsis pulla
Diaporthales	Diaporthe revellens	1870	Phomopsis revellens
Diaporthales	Leucostoma niveum	1928	Cytospora nivea
Diaporthales	Melanconis pallida	1936	Melanconium intermedium
Diaporthales	Valsa abietis	1867	Cytospora abietis
Diaporthales	Leucostoma persoonii	1928	Cytospora leucostoma
Diaporthales	Diaporthe caraganae	1895	Phomopsis caraganae
Diaporthales	Diaporthe detrusa	1870 [1869]	Phomopsis detrusa
Diaporthales	Apiognomonia erythrostoma	1918	Phomopsis stipata
Diaporthales	Diaporthe ophites	1873	Phomopsis ophites
Diaporthales	Diaporthe padi var. padi	1870	Phomopsis padina
Diaporthales	Mazzantia galii	1856	Mazzantiella galii
Diaporthales	Cryptodiaporthe populea	1958 [1957]	Discosporium populeum
Diaporthales	Diaporthe juglandina	1870	Phomopsis juglandina
Diaporthales	Diaporthe oxyspora	1882	Phomopsis oxyspora
Diaporthales	Valsa salicina	1849	Cytospora fugax
Diaporthales	Pseudovalsa modonia	1918	Coryneum modonium
Diaporthales	Cryphonectria parasitica	1978	Endothiella parasitica
Diaporthales	Diaporthe faginea	1882	Phomopsis rufidis
Diaporthales	Diaporthe crotalariae	1933	Phomopsis crotalariae
Diaporthales	Leucostoma kunzei	1955 [1954]	Leucocytospora kunzei
Diaporthales	Valsa rosarum	1863	Cytospora rosarum
Diaporthales	Diaporthe aucubae	1878	Phomopsis aucubae
Diaporthales	Cryptosporella suffusa	2008	Disculina vulgaris
Diaporthales	Diaporthe ambigua	1870	Phomopsis ambigua

Diaporthales	<i>Diaporthe vaccinii</i>	1931	<i>Phomopsis vaccinii</i>
Diaporthales	<i>Gnomonia alni</i>	1879 [1878-79]	<i>Leptothyrium alni</i>
Diaporthales	<i>Valsa microstoma</i>	1849	<i>Cytospora microstoma</i>
Diaporthales	<i>Diaporthopsis angelicae</i>	1933	<i>Phomopsis asteriscus</i>
Diaporthales	<i>Cryptosporella thujina</i>	1981	<i>Harknessia thujina</i>
Diaporthales	<i>Cryphonectria japonica</i>	2009	<i>Endothiella japonica</i>
Diaporthales	<i>Diaporthe samaricola</i>	1875	<i>Phomopsis pterophila</i>
Diaporthales	<i>Valsa auerswaldii</i>	1870	<i>Cytospora personata</i>
Diaporthales	<i>Dicarpella dryina</i>	1991	<i>Tubakia dryina</i>
Diaporthales	<i>Diaporthe laschii</i>	1870	<i>Phomopsis foveolaris</i>
Diaporthales	<i>Clypeoporthe iliau</i>	1978	<i>Phaeocytostroma iliau</i>
Diaporthales	<i>Cryptodiaporthe aubertii</i> var. comptoniae	1933	<i>Unisetia flagellifera</i>
Diaporthales	<i>Diaporthe nobilis</i>	1878	<i>Phomopsis laurella</i>
Diaporthales	<i>Diaporthe pungens</i>	1870	<i>Phomopsis pungens</i>
Diaporthales	<i>Dicarpella georgiana</i>	1978	<i>Mastigosporella nyssae</i>
Diaporthales	<i>Schizoparme straminea</i>	1923	<i>Coniella castaneicola</i>
Diaporthales	<i>Ophiognomonia intermedia</i>	2008	<i>Discula betulae</i>
Diaporthales	<i>Melanconis decorahensis</i>		<i>Melanconium subviridis</i>