

발 간 등 루 번 호

11-1480592-000941-01

국가 생물종 목록집

「자낭균문, 글로메로균문, 접합균문, 점균문, 난균문」

National List of Species of Korea

「Ascomycota, Glomeromycota, Zygomycota, Myxomycota, Oomycota」

국가 생물종 목록

National List of Species of Korea

「자낭균문, 글로메로균문, 접합균문, 점균문, 난균문」

「Ascomycota, Glomeromycota, Zygomycota,
Myxomycota, Oomycota」

이윤수(강원대학교 교수)

정희영(경북대학교 교수)

이향범(전남대학교 교수)

김성환(단국대학교 교수)

신광수(대전대학교 교수)

엄안흠(한국교원대학교 교수)

김창무(국립생물자원관)

이승열(경북대학교 원생)

(사) 한국균학회

환경부 국립생물자원관

National Institute of Biological Resources
Ministry of Environment, Korea

National List of Species of Korea

「Ascomycota, Glomeromycota, Zygomycota, Myxomycota, Oomycota」

**Youn Su Lee¹, Hee-Young Jung², Hyang Burm Lee³,
Seong Hwan Kim⁴, Kwang-Soo Shin⁵, Ahn-Heum Eom⁶,
Changmu Kim⁷, Seung-Yeol Lee², KSM⁸**

¹Division of Bioresource Sciences, Kangwon National University,

²School of Applied Biosciences, Kyungpook National University

³Division of Food Technology, Biotechnology and Agrochemistry,
Chonnam National University,

⁴Department of Microbiology, Dankook University

⁵Division of Life Science, Daejeon University

⁶Department of Biology Education, Korea National University of Education

⁷Biological Resources Utilization Department, NIBR, Korea,

⁸Korean Society of Mycology

**National Institute of Biological Resources
Ministry of Environment, Korea**

발간사

지구상의 생물다양성은 우리 삶의 기초를 이루고 있으며, 최근에는 선진국뿐만 아니라 개발도상국에서도 산업의 초석입니다. 2010년 제 10차 생물다양성협약 총회에서 생물자원을 활용하여 발생되는 이익을 공유하기 위한 국제적 지침인 나고야 의정서가 채택되었고, 2014년 10월 의정서가 발효되었습니다. 이에 따라 생물자원을 둘러싼 국가 간의 경쟁에 대비하여 국가 생물주권 확보 및 효율적인 관리가 매우 중요합니다.

2013년에는 국가 차원에서 생물다양성을 체계적으로 보전하고 관리하며 아울러 지속 가능한 이용을 도모하기 위한 ‘생물다양성 보전 및 이용에 관한 법률’이 시행되고 있습니다. 국가가 생물다양성 전략을 정기적으로 수립하고 국내 서식 생물종의 학명, 국내 분포 현황 등을 포함한 국가 생물종 목록을 구축할 것을 강조하고 있습니다. 다시 말해, 우리의 주권 영역 내에 살고 있는 모든 생물종의 명세를 상세하게 파악하고, 국제적으로 인정받을 수 있는 과학적인 자료를 구축해야 합니다.

국립생물자원관은 국내·외 생물자원을 보전하고 이를 지속가능하고 현명하게 이용하기 위해 21세기 생물자원의 주권 확립의 중심이 되도록 노력하고 있습니다. 국가 생물종 목록 구축의 중요성과 시급성을 인지하고 2008년부터 국가 생물자원 인벤토리 구축 사업을 추진하고 있습니다. 기존의 자생생물과 새로 연구되어 발굴된 생물종의 재검토를 통해 국가 생물종 목록을 구축하고 있으며, 2011년 「국가 생물종 목록집」 관속식물 편 등을 발간하기 시작하여 곤충, 척추동물, 지의류 등 총 27권을 발간하였습니다. 올해에는 무척추동물, 미세조류, 균류(유사균류 포함), 원핵생물 총 9권을 추가함으로써, 자생생물 전체 분류군에 대한 「국가 생물종 목록집」 발간을 완료하게 되었습니다.

「국가 생물종 목록집」은 우리나라의 생물자원을 체계적으로 관리하고 귀중한 생물 정보를 효율적으로 활용할 수 있는 기반을 구축하는 중요한 자료가 될 것입니다.

그 동안 종목록집 발간을 위해 노고를 아끼지 않으신 많은 연구자들과 감수를 맡아 주신 전문가 분들께 깊은 감사의 뜻을 표합니다.

2015년 11월

국립생물자원관장

김상배

총괄차례 · · ·

발간사 i

한국산 자낭균문, 글로메로균문, 접합균문, 점균문, 난균문 종목록

1. 자낭균문 차례

일러두기	xv
Phylum ASCOMYCOTA 자낭균문	1
Class DOTHIDEOMYCETES	1
Order ACROSPERMALES	1
Family ACROSPERMACEAE	1
Order BOTRYOSPHAERIALES	1
Family BOTRYOSPHAERIACEAE	1
Order CAPNODIALES	9
Family CAPNODIACEAE	9
Family COCCODINIACEAE	10
Family DAVIDIELLACEAE	10
Family MYCOSPHAERELLACEAE	12
Family SCHIZOTHYRIACEAE	50
INCERTAE SEDIS	50

Order DOTHIDEALES	50
Family COCCOIDÉACEAE	50
Family DOTHIORACEAE	51
Order HYSTERIALES	51
Family HYSTERICÉACEAE	51
Order MELIOLALES	51
Family MELIOLACEAE	51
Order MYRIANGIALES	51
Family ELSINOACEAE	51
Order PLEOSPORALES	53
Family CORYNESPORASCACEAE	53
Family DIDYMELLACEAE	53
Family DIDYMOSSPHAEARIACEAE	54
Family LEPTOSPHEARIACEAE	54
Family MASSARINACEAE	56
Family MONTAGNULACEAE	56
Family PHAEOSPHEARIACEAE	56
Family PLEOSPORACEAE	58
Family SPORORMIACEAE	70
Family VENTURIACEAE	70
INCERTAE SEDIS	71
INCERTAE SEDIS	76
Class EUROTIOMYCETES	76
Order EUROTIALES	76
Family TRICHOCOMACEAE	76
Class GEOGLOSSOMYCETES	87
Order GEOGLOSSALES	87
Family GEOGLOSSACEAE	87

Class LABOULBENIOMYCETES	88
Order LABOULBENIALES	88
Family LABOULBENIACEAE	88
Class LECANOROMYCETES	91
Order AGYRIALES	91
Family AGYRIACEAE	91
Order LECANORALES	91
Family PARMELIACEAE	91
Class LEOTIOMYCETES	91
Order ERYSIPHALES	91
Family ERYSIPHACEAE	92
Order HELOTIALES	108
Family CUDONIACEAE	108
Family DERMATEACEAE	109
Family HELOTIACEAE	114
Family HYALOSCYPHACEAE	117
Family RUTSTROEMIACEAE	120
Family SCLEROTINIACEAE	121
Family VIBRISSEACEAE	125
INCERTAE SEDIS	125
Order LEOTIALES	127
Family BULGARIACEAE	127
Family LEOTIACEAE	127
Order RHYTISMATALES	127
Family RHYTISMATACEAE	127
INCERTAE SEDIS	129
MYXOTRICHACEAE	129
INCERTAE SEDIS	130

Class ORBILIOMYCETES	131
Order ORBILIALES	131
Family ORBILIACEAE	131
Class PEZIZOMYCETES	132
Order PEZIZALES	132
Family CALOSCYPHACEAE	132
Family DISCINACEAE	132
Family HELVELLACEAE	133
Family MORCHELLACEAE	135
Family PEZIZACEAE	135
Family PYRONEMATACEAE	137
Family RHIZINACEAE	139
Family SARCOSCYPHACEAE	139
Family SARCOSOMATACEAE	140
Family TUBERACEAE	141
INCERTAE SEDIS	141
Class SACCHAROMYCETES	141
Order SACCHAROMYCETALES	141
Family DEBARYOMYCETACEAE	141
Family DIPODASCACEAE	142
Family METSCHNIKOWIACEAE	142
Family SACCHAROMYCETACEAE	142
Family SACCHAROMYCODACEAE	144
Family WICKERHAMOMYCETEAE	144
INCERTAE SEDIS	145
Class SORDARIOMYCETES	146
Order CALOSPHEARIALES	146
Family PLEUROSTOMATACEAE	146
Order CHAETOSPHEARIALES	147
Family CHAETOSPHERIACEAE	147

Order DIAPORTHALES	147
Family CRYPTONECTRIACEAE	147
Family DIAPORTHACEAE	148
Family GNOMONIACEAE	151
Family MELANCONIDACEAE	153
Family PSEUDOVALSACEAE	153
Family SCHIZOPARMACEAE	153
Family VALSACEAE	154
INCERTAE SEDIS	155
Order HYPOCREALES	156
Family BIONECTRIACEAE	156
Family CLAVICIPITACEAE	157
Family CORDYCIPITACEAE	158
Family HYPOCREACEAE	166
Family NECTRIACEAE	169
Family OPHIOCORDYCIPITACEAE	175
INCERTAE SEDIS	177
Order MICROASCALES	178
Family CERATOCYSTIDACEAE	178
Family MICROASCACEAE	178
Order OPHIOSTOMATALES	179
Family OPHIOSTOMATACEAE	179
Order PHYLLACHORALES	180
Family PHYLLACHORACEAE	180
Order SORDARIALES	180
Family CHAETOMIACEAE	180
Family CHAETOSPHAERIACEAE	182
Family LASIOSPHAERIACEAE	182
Family SORDARIACEAE	182
Order TRICHOSPHAERIALES	182
Family TRICHOSPHAERIACEAE	182
INCERTAE SEDIS	183

Order XYLARIALES	183
Family AMPHISPHAERIACEA	183
Family DIATRYPACEAE	187
Family HYPONECTRIACEAE	189
Family XYLARIACEAE	189
INCERTAE SEDIS	193
INCERTAE SEDIS	194
Family GLOMERELLACEAE	194
Family MAGNAPORTHACEAE	200
Family PLECTOSPHAERELLACEAE	201
Class TAPHRINOMYCETES	202
Order TAPHRINALES	202
Family TAPHRINACEAE	202
INCERTAE SEDIS	203

2. 글로메로균문, 접합균문, 점균문, 난균문 차례

일러두기	261
Phylum GLOMEROMYCOTA 글로메로균문	267
Class GLOMEROMYCETES	267
Order ARCHAEOSPORALES	267
Family AMBISPORACEAE	267
Family ARCHAOSPORACEAE	268
Order DIVERSISPORALES	268
Family ACAULOSPORAEEAE	268
Family DIVERSISPORAEEAE	270
Family GIGASPORACEAE	271
Family PACISPORAEEAE	273
Family RACOCETRACEAE	273
Order GLOMERALES	275
Family CLAROIDEOGLOMERACEAE	275
Family GLOMERACEAE	275
Order PARAGLOMERALES	280
Family PARAGLOMERACEAE	280
Phylum ZYGOMYCOTA 접합균문	281
Class INCERTAE SEDIS	281
Order MORTIERELLALES	281
Family MORTIERELLACEAE	281
Order MUCORALES 텸곰팡이목	282
Family CHOANEPHORACEAE 비녀털곰팡이과	282
Family LICHTHEIMIACEAE	282

Family MUCORACEAE 털곰팡이과	282
Family MYCOCLADACEAE	284
Family PHYCOMYCETACEAE 수염곰팡이과	284
Family RHIZOPODACEAE	284
Family SYNCEROPALASTRACEAE	285
Phylum MYXOMYCOTA 점균문	286
Class MYXOMYCETES 점균강	286
Order LICEALES 콩점균목	286
Family CRIBRARIAEAE 가로등점균과	286
Family TUBIFERACEAE	286
Order PHYSARALES 망사점균목	287
Family PHYSARACEAE 망사점균과	287
Order STEMONITIDALES 자주색솔점균목	287
Family STEMONITACEAE 자주색솔점균과	287
Order TRICHIALES 갈적색털점균목	288
Family ARCYRIACEAE	288
Family TRICHIACEAE 갈적색털점균과	288
Class PROTOSTELIOMYCETES	288
Order PROTOSTELIALES	288
Family CERATIOMYXACEAE 산호점균과	288
Phylum OOMYCOTA 난균문	289
Class OOMYCETES 난균강	289
Order PERONOSPORALES 노균목	289
Family ALBUGINACEAE 흰녹균과	289
Family PERONOSPORACEAE 노균과	290

Order PYTHIALES	296
Family PYTHIACEAE	296
Order SAPROLEGNIALES 물곰팡이목	301
Family LEPTOLEGNIACEAE	301
Family SAPROLEGNIACEAE 물곰팡이과	301
Order SCLEROSPORALES	302
Family SCLEROSPORACEAE	302

한국산 자낭균문 종목록

일러두기

본 국가생물종목록집 「자낭균문, 글로메로균문, 접합균문, 점균문, 난균문」 중 자낭균문 목록은 진균계의 기존 4개의 문(門, Phylum)인 병꼴균문(Chytridiomycota), 접합균문(Zygomycota), 자낭균문(Ascomycota), 담자균문(Basidiomycota) 중에서 우리나라에서 서식하는 것으로 보고된 자낭균문에 속하는 1,452분류군에 대해 기록하였다.

본 목록집에서 다룬 자낭균문의 대상 분류군은 Sordariomycetes, Dothideomycetes, Eurotiomycetes, Laboulbeniomycetes, Lecanoromycetes, Leotiomycetes, Orbiliomycetes, Pezizomycetes, Saccharomycetes, Taphrinomycetes, Geoglossomycetes 등 11개의 강(綱, Class)과 분류위치가 확실하지 않은 Incertae sedis를 대상으로 하였다. Sordariomycetes은 10목, 31과, 120속의 383종, Dothideomycetes은 8목, 22과, 90속의 563종, Eurotiomycetes은 1목, 1과, 7속의 83종, Laboulbeniomycetes은 1목, 1과, 9속의 21종, Lecanoromycetes은 2목, 2과, 2속의 2종, Leotiomycetes은 4목, 12과, 88속의 284종, Orbiliomycetes은 1목, 1과, 3속의 9종, Pezizomycetes은 1목, 10과, 28속의 57종, Saccharomycetes는 1목, 6과, 17속의 27종, Taphrinomycetes는 1목, 1과, 1속의 8종, Geoglossomycetes는 1목 1과 2속의 4종, 그리고 강(綱, Class)의 분류위치가 불확실한 Incertae sedis는 9속의 11종이다.

최근에 곰팡이의 명명규약이 국제식물명명규약(ICBN)에서 국제조류·균류·식물 명명규약(ICN)으로 바뀌면서 각 학명의 과, 목, 강, 문 등의 상위 분류 체계에 대한 많은 이견이 있다. 하지만, 본 목록에서의 각 학명 상위분류 체계는 세계균학회(IMA)가 운영하는 곰팡이 명명 데이터베이스인 Mycobank (<http://www.mycobank.org>)를 기준으로 하고 경우에 따라 Index fungorum (<http://www.indexfungorum.org/names/Names.asp>)에 따라 정리하였다.

각 분류군은 강, 목, 과, 속, 종, 종하명의 알파벳 순서에 따라 배치하였으며 아래와 같은 형식으로 기술하였다.

Class Class 명명자 국명¹

Order Order 명명자 국명

Family Family 명명자 국명

Genus Genus 명명자 국명

Genus species 명명자 국명 (종하명 명명자 국명)²

원기재문현. 권: 페이지. 연도

≡ 동표준균주 이명³

= 이표준균주 이명⁴

[Alter st] (불)완전세대명⁵

[Key record] 한국기록⁶

[Cul no] 자원센터균주번호⁷

[Note] 비고⁸

1. 균류의 국명은 기존에 문현 등에서 확인되는 것에 한하여 기록하고 불명확한 것은 기록하지 않았다.
2. 종하명이 보고된 경우는 종명에 종하명을 추가하였다.
3. 동표준균주 이명(Homotypic synonym)이 있을 경우 국내문현에서 확인된 것 위주로 기재하였다.
4. 이표준균주 이명(Heterotypic synonym) 중에서 국내문현에서 확인된 것 위주로 기재하였다.
5. 같은 종의 완전세대와 불완전세대의 관계에 있는 이름을 국내문현에 확인된 것 위주로 기재하였다.
6. 한국 기록 중에서 가장 보고가 빠른 문현 위주로 기재하였다.
7. 자원센터균주번호는 국내 미생물자원센터에서 해당 종의 균주에 대한 국내 분리균을 보유하여 국내 서식이 확인되나 문현에 기록이 되어 있지 않는 종에 한하여 자원센터 균주번호를 기록하였다.
8. 비고에서는 해당 종의 기재에 대한 이해에 도움이 되는 사항을 기록하였다.

2015년 11월
저자일동

자낭균문 차례

Phylum ASCOMYCOTA 자낭균문	1
Class DOTHIDEOMYCETES	1
Order ACROSPERMALES	1
Family ACROSPERMACEAE	1
Order BOTRYOSPHAERIALES	1
Family BOTRYOSPHAERIACEAE	1
Order CAPNODIALES	9
Family CAPNODIACEAE	9
Family COCCODINIACEAE	10
Family DAVIDIELLACEAE	10
Family MYCOSPHAERELLACEAE	12
Family SCHIZOTHYRIACEAE	50
INCERTAE SEDIS	50
Order DOTHIDEALES	50
Family COCCOIDEACEAE	50
Family DOTHIORACEAE	51
Order HYSTERIALES	51
Family HYSTERICACEAE	51
Order MELIOLALES	51
Family MELIOLACEAE	51
Order MYRIANGIALES	51
Family ELSINOACEAE	51
Order PLEOSPORALES	53
Family CORYNESPORASCACEAE	53
Family DIDYMELLACEAE	53
Family DIDYMOSSPHAERIACEAE	54

Family LEPTOSPHAERIACEAE	54
Family MASSARINACEAE	56
Family MONTAGNULACEAE	56
Family PHAEOSPORAERIACEAE	56
Family PLEOSPORACEAE	58
Family SPORORMIACEAE	70
Family VENTURIACEAE	70
INCERTAE SEDIS	71
INCERTAE SEDIS	76
Class EUROTIOMYCETES	76
Order EUROTIALES	76
Family TRICHOCOMACEAE	76
Class GEOGLOSSOMYCETES	87
Order GEOGLOSSALES	87
Family GEOGLOSSACEAE	87
Class LABOULBENIOMYCETES	88
Order LABOULBENIALES	88
Family LABOULBENIACEAE	88
Class LECANOROMYCETES	91
Order AGYRIALES	91
Family AGYRIACEAE	91
Order LECANORALES	91
Family PARMELIACEAE	91
Class LEOTIOMYCETES	91
Order ERYSIPHALES	91
Family ERYSIPHACEAE	92

Order HELOTIALES	108
Family CUDONIACEAE	108
Family DERMATEACEAE	109
Family HELOTIACEAE	114
Family HYALOSCYPHACEAE	117
Family RUTSTROEMIACEAE	120
Family SCLEROTINIACEAE	121
Family VIBRISSEACEAE	125
INCERTAE SEDIS	125
Order LEOTIALES	127
Family BULGARIACEAE	127
Family LEOTIACEAE	127
Order RHYTISMATALES	127
Family RHYTISMATACEAE	127
INCERTAE SEDIS	129
MYXOTRICHACEAE	129
INCERTAE SEDIS	130
Class ORBILIOMYCETES	131
Order ORBILIALES	131
Family ORBILIACEAE	131
Class PEZIZOMYCETES	132
Order PEZIZALES	132
Family CALOSCYPHACEAE	132
Family DISCINACEAE	132
Family HELVELLACEAE	133
Family MORCHELLACEAE	135
Family PEZIZACEAE	135
Family PYRONEMATACEAE	137
Family RHIZINACEAE	139
Family SARCOSCYPHACEAE	139
Family SARCOSOMATACEAE	140
Family TUBERACEAE	141
INCERTAE SEDIS	141

Class SACCHAROMYCETES	141
Order SACCHAROMYCETALES	141
Family DEBARYOMYCETACEAE	141
Family DIPODASCACEAE	142
Family METSCHNIKOWIACEAE	142
Family SACCHAROMYCETACEAE	142
Family SACCHAROMYCODACEAE	144
Family WICKERHAMOMYCETEAE	144
INCERTAE SEDIS	145
Class SORDARIOMYCETES	146
Order CALOSPHAERIALES	146
Family PLEUROSTOMATACEAE	146
Order CHAETOSPHAERIALES	147
Family CHAETOSPHAERIACEAE	147
Order DIAPORTHALES	147
Family CRYPTONECTRIACEAE	147
Family DIAPORTHACEAE	148
Family GNOMONIACEAE	151
Family MELANCONIDACEAE	153
Family PSEUDOVALSACEAE	153
Family SCHIZOPARMACEAE	153
Family VALSACEAE	154
INCERTAE SEDIS	155
Order HYPOCREALES	156
Family BIONECTRIACEAE	156
Family CLAVICIPITACEAE	157
Family CORDYCIPIITACEAE	158
Family HYPOCREACEAE	166
Family NECTRIACEAE	169
Family OPHIOCORDYCIPIITACEAE	175
INCERTAE SEDIS	177

Order MICROASCALES	178
Family CERATOCYSTIDACEAE	178
Family MICROASCACEAE	178
Order OPHIOSTOMATALES	179
Family OPHIOSTOMATACEAE	179
Order PHYLLACHORALES	180
Family PHYLLACHORACEAE	180
Order SORDARIALES	180
Family CHAETOMIACEAE	180
Family CHAETOSPHAERIACEAE	182
Family LASIOSPHAERIACEAE	182
Family SORDARIACEAE	182
Order TRICHOSPHAERIALES	182
Family TRICHOSPHAERIACEAE	182
INCERTAE SEDIS	183
Order XYLARIALES	183
Family AMPHISPHAERIACEA	183
Family DIATRYPACEAE	187
Family HYPONECTRIACEAE	189
Family XYLARIACEAE	189
INCERTAE SEDIS	193
INCERTAE SEDIS	194
Family GLOMERELLACEAE	194
Family MAGNAPORTHACEAE	200
Family PLECTOSPHAERELLACEAE	201
Class TAPHRINOMYCETES	202
Order TAPHRINALES	202
Family TAPHRINACEAE	202
INCERTAE SEDIS	203

한국산 자낭균문 종목록

Phylum Ascomycota in Kingdom Fungi

Class DOTHIDEOMYCETES O.E. Erikss. & Winka

Order ACROSPERMALES Minter et al.

Family ACROSPERMACEAE Fuckel

Genus *Acrospermum* Tode

Acrospermum viticola Ikata & Hitomi

Ann. Phytopath. Soc. Japan 2: 357-373. 1931

[Key record] 逸見, 1943

Genus *Gonatophragmium* Deighton

Gonatophragmium mori (Sawada) Deighton

Mycological Papers 117: 13. 1969

[Key record] 우 & 나, 1991

Order BOTRYOSPHAERIALES C.L. Schoch et al.

Family BOTRYOSPHAERIACEAE Theiss. & P. Syd.

Genus *Botryosphaeria* Ces. & De Not.

Botryosphaeria dothidea (Moug. ex Fr.) Ces. & De Not.

Commentario della Societa Crittogramologica Italiana 1: 212. 1863

[Key record] 中田 & 瀧元, 1928; 박, 1967

***Botryosphaeria obtusa* (Schwein.) Shoemaker**

Canadian Journal of Botany 42: 1298. 1962

≡ *Physalospora obtusa*

[Key record] 中田 & 瀧元, 1928

***Botryosphaeria rhodina* (Berk. & M.A. Curtis) Arx**

The genera of fungi sporulating in pure culture: 143. 1970

≡ *Physalospor rhodina*

= *Diplodia gossypina*

[Alter st] *Lasiодiplodia theobromae*

[Key record] 박 등, 1976

***Botryosphaeria ribis* Grossenb. & Duggar**

Technical Bulletin of the New York Agricultural Experiment Station 18: 128. 1911

= *Botryosphaeria berengeriana*

[Key record] 中田 & 瀧元, 1928; 박, 1967

Genus *Dothiorella* Sacc.

***Dothiorella candollei* (Berk. & Broome) Petr.**

Annales Mycologici 34: 231. 1936

= *Macrophoma candollei*

[Key record] 逸見, 1943

Genus *Fusicoccum* Corda

***Fusicoccum aesculi* Corda**

[Key record] 中田 & 瀧元, 1928; 박, 1967

Genus *Guignardia* Viala & Ravaz

***Guignardia aesculi* (Peck) V.B. Stewart**

Phytopathology 6: 5. 1916

[Alter st] *Phyllosticta sphaeropsoidea*

[Key record] Pastirčáková et al., 2009

***Guignardia bidwellii* (Ellis) Viala & Ravaz**

Bulletin de la Societe Mycologique de France 8: 63. 1892

[Alter st] *Phyllosticta ampelicida*

[Key record] 박, 1958

***Guignardia camelliae* (Cooke) E.J. Butler**

The diseases of the Tea bush: 192. 1923

[Key record] 박 등, 1976

***Guignardia citricarpa* Kiely**

Proceedings of the Linnean Society of New South Wales 73: 259. 1948

[Alter st] *Phyllosticta citricarpa*

[Key record] 홍 등, 1991

***Guignardia laricina* (Sawada) W. Yamam. & Kaz. Itô**

Science Reports of the Hyogo University of Agriculture 5: 9. 1961

≡ *Physalospora laricina*

[Key record] 양 등, 1980

***Guignardia robiniae* K. Ito & Kobayasi**

Bulletin of the Government Forest Experimental Station Meguro 108: 18. 1958

[Key record] KSPP, 2009

Genus *Macrophoma* (Sacc.) Berl. & Voglino

***Macrophoma phaciella* (Sacc.) Berl. & Voglino**

Atti della Societa Veneziana-Trentina-Istriana di Scienze Naturali 10: 191. 1886

[Key record] Kim & Lee, 1985a

***Macrophoma quercicola* Togashi**

Bull. Imp. Coll. Agric. Forest. Morioka 22: 36. 1936

[Key record] 임업시험장, 1986

***Macrophoma thujana* Cooke & Massee**

[Key record] 林業試驗場, 1940

Genus *Macrophomina* Petr.

***Macrophomina phaseolina* (Tassi) Goid.**

Annali della Sperimentazione Agaria 1: 457. 1947

[Alter st] *Rhizoctonia bataticola*

[Key record] 유 & 박, 1980

[Note] 국내에서는 *Macrophomina phaseoli*로 보고됨.

Genus *Phyllosticta* Pers.

***Phyllosticta abutilonis* Henn.**

Hedwigia 48: 13. 1908

[Key record] 박, 1961

***Phyllosticta alcides* Sacc.**

Michelia 1: 135. 1878

[Key record] Kim & Lee, 1985a

***Phyllosticta allantospora* Ellis & Everh.**

Proceedings of the Academy of Natural Sciences of Philadelphia 46: 355. 1894

[Key record] 林業試驗場, 1940

***Phyllosticta allii* Baudys**

Glasn. zemalj. muzej. i Bosn. i Herceg. 30: 327. 1919

[Key record] 박, 1961

***Phyllosticta apii* Halst.**

Rep. New Jersey Agric. Exp. Sta. 12: 253. 1892

[Key record] 0| 등, 1976

***Phyllosticta araliae* Sacc. & Berl.**

Revue Mycologique Toulouse 8: 35. 1886

[Key record] 박, 1958

***Phyllosticta argyrea* Speg.**

Anales de la Sociedad científica argentina 10: 28. 1880

[Key record] 박, 1961

***Phyllosticta batatas* (Thüm.) Sacc.**

Grevillea 7: 35. 1878

[Key record] 박, 1958

***Phyllosticta circumscissa* Cooke**

Grevillea 11: 150. 1883

[Key record] 朝鮮總督府, 1931

***Phyllosticta citricarpa* (McAlpine) Aa**

Studies in Mycology 5: 40. 1973

[Alter st] *Guignardia citricarpa*

[Key record] 흥 등, 1991

***Phyllosticta concentrica* Sacc.**

Nuovo Giornale botanico italiano 8: 203. 1876

≡ *Phyllosticta cryptomeriae*

= *Phyllosticta maxima*

[Alter st] *Guignardia philoprina*

[Key record] 林業試驗場, 1940

***Phyllosticta cucurbitacearum* Sacc.**

Michelia 1: 145. 1878

[Key record] 박, 1958

***Phyllosticta eriobotryae* Thüm.**

Bulletino della Società Adriatica di Scienze Naturali in Trieste 2: 425. 1877

[Key record] 박, 1958

***Phyllosticta erratica* Ellis & Everh.**

The North American Phyllostictas with descriptions of the species published up to August: 43. 1900

[Key record] 박, 1967

***Phyllosticta euonymi* Thüm.**

Boll. Soc. adriat. Sci. nat. Ser. 1 2: 461. 1877

[Key record] Kim & Lee, 1985a

***Phyllosticta fragariicola* Roberge ex Desm.**

Plant. Cryptog. N. Fr.: no. 686. 1859

[Key record] 정 등, 1977

***Phyllosticta ginkgo* Brunaud**

Actes de la Société Linnéenne de Bordeaux 40: 65. 1886

[Key record] 임업시험장, 1968

***Phyllosticta gossypina* Ellis & G. Martin**

Journal of Mycology 2: 129. 1886

[Key record] 中田 & 瀧元, 1928

***Phyllosticta humuli* Sacc. & Speg.**

Michelia 1: 144. 1878

[Key record] 정 등, 1977

***Phyllosticta hydrangeae* Ellis & Everh.**

Journal of Mycology 5: 145. 1889

[Key record] 이 등, 1989

***Phyllosticta lappae* Sacc.**

Michelia 1: 151. 1878

[Key record] 中田 & 瀧元, 1928; 정 등, 1977

***Phyllosticta laricis* Sawada**

Bulletin of the Government Forest Experimental Station Meguro 46: 129. 1950

[Key record] 林業試驗場, 1940; 변 & 나, 1970

***Phyllosticta ligustri* Sacc.**

Michelia 1: 134. 1878

[Key record] Kim & Lee, 1985a

***Phyllosticta magnoliae* Sacc.**

Michelia 1: 139. 1878

[Key record] Kim & Lee, 1985a

***Phyllosticta nicotianae* Ellis & Everh.**

Proceedings of the Academy of Natural Sciences of Philadelphia 45: 157. 1893
[Key record] 中田 & 瀧元, 1928

***Phyllosticta panacis* Nakata & S. Takim.**

Bull. agric. Exp. Stn Chosen 5: 70. 1922
[Key record] 中田 & 瀧元, 1928

***Phyllosticta papaveris* Vasyag.**

Flora Sporovykh Rastenii Kazakhstana 5. Sphaeropsidales 5: 78. 1967
[Key record] 瀧元, 1918

***Phyllosticta petasitidis* Ellis & Everh.**

Proceedings of the Academy of Natural Sciences of Philadelphia 43: 76. 1891
[Key record] 中田 & 瀧元, 1928

***Phyllosticta phaseolina* Sacc.**

Michelia 1: 149. 1878
[Key record] 瀧元, 1916; 박, 1958

***Phyllosticta phaseolorum* Sacc. & Speg.**

Michelia 1: 160. 1878
[Key record] 박, 1958

***Phyllosticta polygonorum* Sacc.**

Michelia 1: 141. 1878
[Key record] 정 등, 1973

***Phyllosticta prunicola* Opiz ex Sacc.**

Michelia 1: 157. 1878
[Key record] 中田 & 瀧元, 1928

***Phyllosticta pyricola* Sacc. & Speg.**

Michelia 1: 153. 1878
[Key record] 中田 & 瀧元, 1928

Phyllosticta ricini Rostr.

Bot. Tidsskr. 22: 266. 1899

[Key record] 박, 1967

Phyllosticta sojicola C. Massal.

Atti dell'Istituto Veneto Scienze 59: 688. 1900

≡ *Phyllosticta sojaecola*

[Key record] 中田 & 瀧元, 1928

Phyllosticta sorghina Sacc.

Michelia 1: 140. 1878

[Alter st] *Didymella holci*

[Key record] 박, 1958

Phyllosticta straminella Bres.

Hedwigia 35: 199. 1896

[Key record] 中田 & 瀧元, 1928

Phyllosticta syriaca Sacc.

Michelia 1: 136. 1878

[Key record] 박, 1967

Phyllosticta tambowiensis Bubak & Serebrian.

Hedwigia 52: 266. 1912

[Key record] 逸見, 1943

Phyllosticta violae Desm.

Annales des Sciences Naturelles, Botanique 8: 29. 1847

[Key record] 박, 1961

Phyllosticta zingiberis F. Stevens & R.W. Ryan

Bulletin of the Bernice Bishop Museum 19: 133. 1925

[Key record] 정 등, 1977

Order CAPNODIALES Woron.

Family CAPNODIACEAE Hohn.

Genus *Aristadiplodia* Shirai

***Aristadiplodia pini* Shirai**

Tech. Bull. Trop. Agric. Res. Center 438: 27. 1919

[Key record] 林業試驗場, 1940

Genus *Capnodium* Mont.

***Capnodium salicinum* Mont.**

Annales des Sciences Naturelles, Botanique 11: 234. 1849

[Key record] 林業試驗場, 1940; 박, 1967

Genus *Capnophaeum* Speg.

***Capnophaeum fuliginoides* (Rehm) W. Yamam.**

Annals of the Phytopathological Society of Japan 19: 4. 1954

[Key record] 한국식물보호학회, 1986

Genus *Hypocapnodium* Speg.

***Hypocapnodium japonicum* (Hara) W. Yamam.**

[Key record] 임업연구원, 1994

Genus *Neocapnodium* W. Yamam.

***Neocapnodium tanakae* (Shirai & Hara) W. Yamam.**

Annals of the Phytopathological Society of Japan 19: 1. 1954

[Key record] 류 등, 1993

Genus *Triplosporiopsis* W. Yamam.

***Triplosporiopsis spinigera* (Höhn.) W. Yamam.**

Pap. Dedic. Tochinai & Fukushi Commem. 60th Birthdays: 52-56. 1955
[Key record] 林業試驗場, 1940

Family COCCODINIACEAE Hohn. ex O.E. Erikss.

Genus *Microxyphium* Speg.

***Microxyphium citri* (Berk. & Desm.) Speg.**

Physis Revista de la Sociedad Argentina de Ciencias Naturales 4: 293. 1918
≡ *Capnodium citri*
[Key record] 류 등, 1993

Family DAVIDIELLACEAE C.L. Schoch et al.

Genus *Cladosporium* Link

***Cladosporium allii-cepae* (Ranoj.) M.B. Ellis**

More dematiaceous Hyphomycetes: 337. 1976
[Alter st] *Davidiella allii-cepae*
[Key record] Shin, 1995a

***Cladosporium cladosporioides* (Fresen.) G.A. de Vries**

Contribution to the knowledge of the Genus Cladosporium: 57. 1952
≡ *Penicillium cladosporioides*
= *Cladosporium hypophyllum*
[Key record] Min et al., 1982

***Cladosporium colocasiae* Sawada**

Trans. Nat. Hist. Soc. Taiwan 25: 125. 1916
[Key record] Min, 1985

***Cladosporium cucumerinum* Ellis & Arthur**

Bulletin of the Indiana Agricultural Experimental Station 19: 9. 1889

[Key record] Lee et al., 1997

***Cladosporium echinulatum* (Berk.) G.A. de Vries**

Contribution to the knowledge of the Genus Cladosporium: 49. 1952

[Alter st] *Mycosphaerella dianthi*

[Key record] Hahm, 1993

***Cladosporium halotolerans* Zalar et al.**

Studies in Mycology 58: 172. 2007

[Key record] Hong & Kim, 2014

***Cladosporium herbarum* (Pers.) Link**

Magazin der Gesellschaft Naturforschenden Freunde Berlin 8: 37. 1816

[Alter st] *Mycosphaerella tassiana*

[Key record] Kim & Lee, 1985a

***Cladosporium iridis* (Fautrey & Roum.) G.A. de Vries**

Contribution to the knowledge of the Genus Cladosporium: 49. 1952

[Alter st] *Davidiella macrospora*

[Key record] Shin et al., 1999a

***Cladosporium macrocarpum* Preuss**

Deutschlands Flora, Abt. III. Die Pilze Deutschlands 6-25/26: 27, t. 14. 1848

[Alter st] *Davidiella macrocarpa*

[Key record] 정 등, 1977

Cladosporium oxysporum

J. Linn. Soc. Bot. 10: 362. 1868

[Key record] Paul & Yu, 2008f

***Cladosporium sphaerospermum* Penz.**

Michelia 2: 473. 1882

[Key record] Paul & Yu, 2008

***Cladosporium variabile* (Cooke) G.A. de Vries**

Contribution to the knowledge of the Genus Cladosporium: 85. 1952

≡ *Heterosporium variabile*

[Alter st] *Davidiella variabile*

[Cul no] KACC 40855

***Cladosporium victoriae* (Thüm.) U. Braun & H.D. Shin**

Trudy Botanicheskogo Instituta im. V.L. Komarova 20: 101. 1997

= *Cladosporium alliicola*

[Key record] Shin & Braun, 1995

Genus *Graphiopsis* Trail

***Graphiopsis chlorocephala* (Fresen.) Trail**

Scottish Naturalist 10: 75. 1889

= *Cladosporium paeoniae*

[Key record] 박 등, 1976

Genus *Heterosporium* Klotzsch ex Cooke

***Heterosporium albiziae* (Petch) N. Naito**

Memoirs of the College of Agriculture, Kyoto University 47: 51. 1940

[Key record] 김 등, 1989

***Heterosporium phlei* C.T. Greg.**

Phytopathology 9: 580. 1919

[Key record] 정 등, 1983

Family MYCOSPHAERELLACEAE Lindau

Genus *Cercospora* Fresen.

***Cercospora adusta* Heald & F.A. Wolf**

Mycologia 3: 14. 1911

[Key record] Shin & Braun, 1996

***Cercospora althaeina* Sacc.**

Michelia 1: 269. 1878

[Key record] 武内 & 清水, 1930

***Cercospora apii* Fresen.**

Beitrage zur Mykologie 3: 91. 1863

[Key record] 中田 & 瀧元, 1928; 박 등, 1991

***Cercospora araliae-cordatae* (Hori) Katsuki**

Bull. Agric. Improv. Sect. Econ. Dept. Fukuoka Pref. 1: 5. 1949

[Key record] 박 등, 1976

***Cercospora arctii-ambrosiae* Halst.**

Bulletin of the Torrey Botanical Club 20: 251. 1893

[Key record] Shin & Braun, 1996

***Cercospora aristolochiae-contortae* H.D. Shin & U. Braun**

Mycotaxon 58: 158. 1996

[Key record] Shin & Braun, 1996

***Cercospora armoraciae* Sacc.**

Syll. F. ven. Ser. V: 188. 1876

[Key record] Shin & Braun, 1993

***Cercospora asparagi* Sacc.**

Michelia 1: 88. 1877

[Key record] 中田 & 瀧元, 1928

[Note] 국내에서는 *Cercospora asparagicola*로 보고가 되어 있음.

***Cercospora beticola* Sacc.**

Nuovo Giornale Botanico italiano 8: 189. 1876

= *Cercospora longissima*

= *Cercospora spinaciae*

[Key record] 中田, 1914

***Cercospora brassicicola* Henn.**

Botanische Jahrbücher für Systematik, Pflanzengeschichte und Pflanzengeographie 37:
166. 1906

[Key record] 0| 등, 1975

***Cercospora brunkii* Ellis & Galloway**

Journal of Mycology 6: 33. 1890

[Key record] Shin & Kim, 1999

***Cercospora canescens* Ellis & G. Martin**

The American Naturalist 16: 1003. 1882

[Key record] 박, 1958

***Cercospora cardamines* Losa**

Anales del Jardín Botánico de Madrid 6: 453. 1946

[Key record] Shin & Braun, 1996

***Cercospora carotae* (Pass.) Kazn. & Siemaszko**

Zentbl. Bakter. ParasitKde, Abt. II 78: 115. 1929

[Key record] 박, 1967

***Cercospora chrysanthemi* Heald & F.A. Wolf**

Mycologia 3: 15. 1911

[Key record] 한국식물보호학회, 1986

***Cercospora cichorii* Davis**

Transactions of the Wisconsin Academy of Science 19: 715. 1919

[Key record] Shin & Braun, 1996

***Cercospora citrullina* Cooke**

Grevillea 12: 31. 1883

[Key record] 조 등, 1997

***Cercospora coreopsis* W.W. Ray**

Mycologia 33: 174. 1941

[Key record] Shin & Braun, 2000

***Cercospora deutziae* Ellis & Everh.**

Journal of Mycology 4: 5. 1888

[Key record] Shin & Kim, 1999

***Cercospora digitalis* P.K. Chi & C.K. Pai**

Acta Phytotax. Sin 113. 1965

[Key record] 中田 & 瀧元, 1928

***Cercospora dispori* Togashi & Y. Maki**

Transactions of the Sapporo Natural History Society 17: 98. 1942

[Key record] Shin & Kim, 1999

***Cercospora fagopyri* Nakata & S. Takim.**

J. Agric. Exp. Stat. Gov. Gen. Chosen 15: 29. 1928

[Key record] 中田 & 瀧元, 1928

***Cercospora flagellaris* Ellis & G. Martin**

The American Naturalist 16: 1003. 1882

[Key record] Shin & Kim, 2001

***Cercospora fukushiana* (Matsuura) W. Yamam.**

Journal of the Society of Tropical Agriculture Formosa 6: 601. 1934

[Key record] Shin & Kim, 1999

***Cercospora gomphrenae* Sawada**

Report of the Department of Agriculture Government Research Institute of Formosa 85: 107. 1943

[Key record] Shin & Braun, 2000

***Cercospora gossypina* Cooke**

Grevillea 12: 31. 1883

[Alter st] *Mycosphaerella gossypina*

[Key record] 中田, 1916

***Cercospora hostae* Hori**

Ann. Phytopathol. Soc. Japan: 66. 1921

[Key record] Shin & Kim, 1999

***Cercospora hydrangeae* Ellis & Everh.**

J. Elisha Mitchell Sci. Soc. 8: 52. 1892

[Key record] Shin & Kim, 1999

***Cercospora ilicis-opacae* Chupp**

A monograph of the fungus Genus Cercospora: 53. 1954

[Key record] Shin & Kim, 1999

***Cercospora ipomoeae* G. Winter**

Hedwigia 26: 34. 1887

[Key record] Shin & Braun, 1993

***Cercospora kakivora* Hara**

Journal of the Agricultural Society of Shizuoka Prefecture 33: 2. 1929

[Key record] 梶原, 1993

***Cercospora kikuchii* (T. Matsumoto & Tomoy.) M.W. Gardner**

Proc. Indiana Acad. Sci. 36: 12. 1927

[Alter st] *Mycosphaerella phaseoli*

[Key record] KSPP, 2009

***Cercospora lactucae-sativae* Sawada**

Report of the Department of Agriculture, Government Research Institute of Formosa

35: 111. 1928

= *Cercospora lactucae-indicae*

[Key record] Shin & Braun, 1993

***Cercospora ludwigiana* Bagyan. et al.**

Cryptogamic Botany 5: 363. 1995

[Key record] Shin & Braun, 1996

***Cercospora lycii* Ellis & Halst.**

Journal of Mycology 4: 7. 1888

[Key record] 농업기술연구소. 1979

***Cercospora malayensis* F. Stevens & Solheim**

Mycologia 23: 394. 1931

[Key record] 정 등, 1977

***Cercospora mirabilis* Peck**

Bulletin of the New York State Museum 157: 45. 1912

[Key record] Shin & Braun, 2000

***Cercospora nasturtii* Pass.**

Hedwigia 16: 124. 1877

[Key record] Shin & Kim, 2001

***Cercospora papaveris* Nakata**

J. Chosen Agric. Soc. 13: 33. 1918

[Key record] 灑元, 1918

***Cercospora perillae* Nakata**

J. Agric. Exp. Sta. Gov. Gen. Chosen 15: 72. 1928

[Key record] 中田 & 灑元, 1928

***Cercospora physalidis* Ellis**

The American Naturalist 16: 810. 1882

= *Cercospora capsici*

= *Cercospora melongenae*

= *Cercospora nicotianae*

= *Cercosporina petuniae*

[Key record] Shin & Braun, 2000

***Cercospora plantaginis* Sacc.**

Michelia 1: 267. 1878

[Key record] Shin & Braun, 2000

***Cercospora polygonacea* Ellis & Everh.**

Journal of Mycology 1: 24. 1885

[Key record] Shin & Braun, 1993

***Cercospora rycinella* Sacc. & Berl.**

Atti dell'Istituto Veneto Scienze 3: 721. 1885

[Key record] 瀧元, 1918

***Cercospora sagittariae* Ellis & Kellerm.**

Journal of Mycology 2: 1. 1886

[Key record] 中田 & 瀧元, 1928

***Cercospora sesami* Zimm.**

Bericht über Land- und Forstwirtschaft in Deutsch-Ostafrika 2: 28. 1904

[Alter st] *Mycosphaerella sesami*

[Key record] 中田 & 瀧元, 1928; 박, 1958

***Cercospora setariae* G.F. Atk.**

Journal of the Elisha Mitchell Scientific Society 8: 58. 1892

[Key record] 정 등, 1977

***Cercospora sorghi* Ellis & Everh.**

Journal of Mycology 3: 15. 1887

[Key record] 中田 & 瀧元, 1928

***Cercospora subhyalina* H.D. Shin & U. Braun**

A monograph of Cercosporella, Ramularia and allied genera (phytopathogenic Hyphomycetes) 1: 120. 1995

[Key record] Shin & Braun, 1996

***Cercospora tabacina* Ellis & Everh.**

Journal of Mycology 4: 6. 1888

[Key record] Shin & Braun, 2000

***Cercospora violae* Sacc.**

Nuovo Giornale Botanico Italiano 8: 187. 1876

[Key record] Shin & Braun, 1993

***Cercospora volkameriae* Speg.**

Revista del Museo de La Plata 15: 47. 1908

[Key record] Shin & Braun, 2000

***Cercospora zebrina* Pass.**

Hedwigia 16: 124. 1877

[Key record] Shin & Kim, 2001

***Cercospora zinniae* Ellis & G. Martin**

Journal of Mycology 1: 20. 1885

[Key record] Shin & Braun, 1993

Genus *Cercosporella* Sacc.

***Cercosporella cimicifugae* H.D. Shin & U. Braun**

Mycotaxon 74: 107. 2000

[Key record] Shin & Braun, 2000

***Cercosporella virgaureae* (Thüm.) Oudem.**

Hedwigia 34: 286. 1901

[Key record] Shin & Braun, 1996

Genus *Cercosporina* Speg.

***Cercosporina araliae-cordatae* (Hori) Katsuki**

Bull. Agric. Improv. Sect. Econ. Dept. Fukuoka Pref. 1: 5. 1949

[Key record] 中田 & 瀧元, 1928

Genus *Distocercospora* N. Pons & B. Sutton

***Distocercospora pachyderma* (Syd. & P. Syd.) N. Pons & B. Sutton**

Mycological Papers 160: 60. 1988

[Key record] Mycotaxon. 49: 351-362.

Genus *Lecanosticta* Syd.

***Lecanosticta acicola* (Thüm.) Syd.**

Annales Mycologici 22: 400. 1924

[Alter st] *Mycosphaerella dearnessii*

[Key record] 박 & 백, 1963

[Note] 국내에서는 *Scirrhia acicola*로 보고가 되어 있음.

Genus *Mycosphaerella* Johanson

***Mycosphaerella arachidis* Deighton**

Transactions of the British Mycological Society 50: 328. 1967

[Alter st] *Passalora arachidicola*

[Key record] 박, 1961

***Mycosphaerella bambusifolia* I. Miyake & Hara**

Botanical Magazine Tokyo 24: 338. 1910

[Key record] 林業試驗場, 1940.

***Mycosphaerella berkeleyi* W.A. Jenkins**

Journal of Agricultural Research 56: 330. 1938

[Alter st] *Passalora personata*

[Key record] 中田 & 瀧元, 1928; Shin & Kim, 2001

***Mycosphaerella cerasella* Aderh.**

Berichte der Deutschen Botanischen Gesellschaft 18: 246. 1900

[Alter st] *Passalora circumscissa*

[Key record] 임업시험장, 1986

***Mycosphaerella chrysanthemi* (Tassi) Tomlin**

Opredelitel' gribov roda Mycosphaerella Johansen: 60. 1979

≡ *Didymella chrysanthemi*

[Alter st] *Phoma chrysanthemi*

[Key record] Kim, 2001

***Mycosphaerella cruenta* Latham**

Mycologia 26: 516. 1934

[Alter st] *Pseudocercospora cruenta*

[Key record] 박, 1967

***Mycosphaerella cryptomeriae* Shiro & Hara**

J. Pl. Protect. 5: 462. 1918

[Key record] 임업연구원, 1989

***Mycosphaerella fragariae* (Tul.) Lindau**

Die Naturlichen Pflanzenfamilien 1: 424. 1897

[Alter st] *Ramularia grevilleana*

[Key record] 박, 1958

***Mycosphaerella gossypina* (G.F. Atk.) Earle**

Bulletin of the Alabama Agricultural Experimental Station 107: 309. 1990

[Alter st] *Cercospora gossypina*

[Key record] 中田, 1916; 박, 1958

***Mycosphaerella graminicola* (Fuckel) J. Schröt.**

Kryptogamen-Flora von Schlesien 3-2: 340. 1894

[Alter st] *Septoria tritici*

[Key record] 中田 & 瀧元, 1928

***Mycosphaerella laricis-leptolepidis* Kaz. Itô et al.**

Bull. Gov. Forest Exp. Sta. 96: 84. 1957

[Key record] 林業試験場, 1940; 변 & 나, 1970

***Mycosphaerella maculiformis* (Pers.) J. Schröt.**

Kryptogamen-Flora von Schlesien 3-2: 333. 1894

[Key record] 정 등, 1977

***Mycosphaerella nawae* Hiura & Ikata**

Res. Bull. Gifu Univ. Fac. Agric. 5: 2. 1929

[Key record] 박, 1961

***Mycosphaerella paulowniae* Shirai & Hara**

Botanical Magazine Tokyo 25: 70. 1911

[Key record] 林業試驗場, 1940

***Mycosphaerella phaseolicola* (Roberge) Siemaszko**

Mater. Mikol. Fitopatol. Rossii 3: 26. 1915

[Key record] 中田 & 瀧元, 1928

***Mycosphaerella pinodes* (Berk. & A. Bloxam) Vestergr.**

Bihete till Kungliga svenska Vetenskaps-Akademiens Handlinger 22: 15. 1896

[Alter st] 정 등, 1977

[Key record] 김, 1960

***Mycosphaerella platanifolia* (Cooke) F.A. Wolf**

Mycologia 30: 62. 1938

[Alter st] *Pseudocercospora platanicola*

[Key record] KSPP, 2009

***Mycosphaerella pomi* (Pass.) Lindau**

Die Naturlichen Pflanzenfamilien 1: 424. 1897

[Key record] 박, 1967

***Mycosphaerella pyri* (Auersw.) Boerema**

Netherlands Journal of Plant Pathology 76: 166. 1970

[Alter st] *Septoria pyricola*

[Key record] 中田 & 瀧元, 1928

[Note] 국내에서는 *Mycosphaerella sentina*로 보고가 되어 있음.

***Mycosphaerella recutita* (Fr.) Johanson**

Öfvers. K. VetenskAkad. Förh. 41: 166. 1884

≡ *Septoria graminum*

[Key record] 정 등, 1977

***Mycosphaerella ricinicola* (Speg.) Hemmi & Matuo**

Res. Rep. Fac. Textile Seric. Shinshu Univ. 3: 8. 1953

[Key record] 정 등, 1977

***Mycosphaerella schoenoprasii* (Auersw.) J. Schröt.**

Kryptogamen-Flora von Schlesien 3-2: 339. 1894

[Key record] 中田 & 瀧元, 1928; 박, 1958

***Mycosphaerella sojae* Hori**

J. Pl. Protect.: 97. 1925

[Key record] 中田 & 瀧元, 1928; 박, 1958

***Mycosphaerella togashiana* S. Ito & Tak. Kobay.**

Bull. Gov. Forest Exp. Sta. 59: 23. 1953

[Alter st] *Pseudocercospora salicina*

[Key record] 임업시험장, 1967

***Mycosphaerella zingiberis* Shirai & Hara**

Botanical Magazine Tokyo 25: 70. 1911

[Key record] 정 등, 1977

Genus *Passalora* Fr.

***Passalora amurensis* (Ziling) U. Braun & H.D. Shin**

Mycotaxon 58: 162. 1996

[Key record] Shin & Braun, 1996

***Passalora angelicae* (Ellis & Everh.) U. Braun**

Nova Hedwigia 55: 214. 1992

≡ *Cercosporidium angelicae*

[Key record] 심 등, 1992

***Passalora arachidicola* (Hori) U. Braun**

New Zealand Journal of Botany 37: 303. 1999

≡ *Cercospora arachidicola*

[Alter st] *Mycosphaerella arachidis*

[Key record] 박, 1961

***Passalora ariae* (Fuckel) U. Braun & Crous**

Mycosphaerella and its anamorphs: 1. Names published in Cercospora and Passalora:

65. 2003

≡ *Mycovellosiella ariae*

[Key record] Shin & Braun, 2000

***Passalora bacilligera* (Mont. & Fr.) Mont. & Fr.**

Sylloge generum specierumque plantarum cryptogamarum: 305. 1856

[Key record] 逸見, 1941

***Passalora circumscissa* (Sacc.) U. Braun**

Mycotaxon 55: 230. 1995

≡ *Cercospora circumscissa*

= *Cercospora cerasella*

[Alter st] *Mycosphaerella cerasella*

[Key record] 임업시험장, 1966

***Passalora depressa* (Berk. & Broome) Sacc.**

Nuovo Giornale Botanico Italiano 8: 187. 1876

≡ *Cercosporidium depressum*

[Alter st] *Mycosphaerella angelicae*

[Key record] Shin, 1998b

***Passalora dubia* (Riess) U. Braun**

Mycotaxon 55: 231. 1995

= *Cercospora chenopodii*

[Key record] Shin & Braun, 1993

***Passalora ferruginea* (Fuckel) U. Braun & Crous**

Mycosphaerella and its anamorphs: 1. Names published in Cercospora and Passalora:

183. 2003

≡ *Mycovellosiella ferruginea*

[Alter st] *Mycosphaerella ferruginea*

[Key record] Shin, 1995b

***Passalora fulva* (Cooke) U. Braun & Crous**

Mycosphaerella and its anamorphs: 1. Names published in Cercospora and Passalora:

453. 2003

≡ *Cladosporium fulvum*

≡ *Fulvia fulva*

[Key record] Choi & Park, 1982

***Passalora fusimaculans* (G.F. Atk.) U. Braun & Crous**

Mycosphaerella and its anamorphs: 1. Names published in Cercospora and Passalora: 192. 2003

≡ *Cercospora fusimaculans*

[Key record] 中田 & 瀧元, 1928

***Passalora granuliformis* (Ellis & Holw.) U. Braun**

Schlechtendalia 2: 5. 1999

≡ *Cercospora granuliformis*

[Key record] Kim & Shin, 1999b

***Passalora janseana* (Racib.) U. Braun**

Schlechtendalia 5: 39. 2000

= *Cercospora oryzae*

[Alter st] *Sphaerulina oryzina*

[Key record] 임, 1963

***Passalora miurae* (Syd. & P. Syd.) U. Braun & H.D. Shin**

Mycotaxon 49: 354. 1993

[Key record] Shin & Braun, 1993

***Passalora nattrassii* (Deighton) U. Braun & Crous**

Mycosphaerella and its anamorphs: 1. Names published in Cercospora and Passalora: 461. 2003

≡ *Mycovellosiella nattrassii*

[Key record] 조 등, 1997

***Passalora passaloroides* (G. Winter) U. Braun & Crous**

Mycosphaerella and its anamorphs: 1. Names published in Cercospora and Passalora: 309. 2003

≡ *Mycovellosiella passaloroides*

[Key record] Shin & Braun, 1993

***Passalora personata* (Berk. & M.A. Curtis) S.A. Khan & M. Kamal**

Pakistan J. Sci. Res. 13: 188. 1961

≡ *Cercospora personata*

[Alter st] *Mycosphaerella berkeleyi*

[Key record] Shin & Kim, 2001

***Passalora robiniae* (Shear) S. Hughes**

Canadian Journal of Botany 31: 572. 1953

≡ *Phaeoisariopsis robiniae*

[Key record] 김 등, 1991

***Passalora sequoiae* (Ellis & Everh.) Y.L. Guo & W.H. Hsieh**

Flora Fungorum Sinicorum 20: 120. 2003

≡ *Cercospora sequoiae*

= *Cercospora cryptomeriae*

[Key record] 林業試驗場, 1940; 임업연구원, 1991

***Passalora sojina* (Hara) Poonam Srivast.**

Journal of the Living World 1: 118. 1994

≡ *Cercospora sojina*

= *Cercosporidium sojinum*

[Key record] Shin, 1995b

***Passalora spegazzinii* U. Braun**

Trudy Botanicheskogo Instituta im. V.L. Komarova 20: 94. 1997

≡ *Cercospora dubia*

[Key record] Shin & Braun, 1993

***Passalora valerianicola* (H.D. Shin & U. Braun) U. Braun & Crous**

Mycosphaerella and its anamorphs: 1. Names published in Cercospora and Passalora: 474. 2003

≡ *Phaeoramularia valeriana*

[Key record] Shin & Braun, 1993

Genus *Phacellium* Bonord.

***Phacellium alangii* H.D. Shin & J.D. Kim**

Mycotaxon 81: 341. 2002

[Key record] Shin & Kim, 2002

***Phacellium brachybotrydis* M.J. Park & H.D. Shin**

Mycotaxon 108: 132. 2009

[Key record] Park & Shin, 2009

***Phacellium episphaerium* (Desm.) U. Braun**

Nova Hedwigia 50: 509. 1990

[Key record] Shin & Braun, 1993

***Phacellium stephanandricola* H.D. Shin & J.D. Kim**

Mycotaxon 82: 459. 2002

[Key record] Shin & Kim, 2002

Genus ***Phaeoramularia*** Munt.-Cvetk.

***Phaeoramularia weigelicola* H.D. Shin & U. Braun**

Mycotaxon 58: 163. 1996

[Key record] Shin & Braun, 1993

Genus ***Phloeospora*** Wallr.

***Phloeospora robiniae* (Lib.) Höhn.**

Annales Mycologici 3: 333. 1905

[Key record] 김 등, 1991

***Phloeospora spiraeicola* (Ellis & Everh.) Bubak**

[Key record] Shin et al., 1999b

***Phloeospora ulmi* (Fr.) Wallr.**

Flora Cryptogamica Germaniae 2: 177. 1833

≡ *Septoria ulmi*

[Alter st] *Mycosphaerella ulmi*

[Key record] 林業試驗場, 1940

Genus ***Polythrincium*** Kunze

***Polythrincium trifolii* Kunze**

Mykologische Hefte 1: 14. 1817

[Alter st] *Cymadothea trifolii*

[Key record] 박, 1958

Genus *Pseudocercospora* Speg.

***Pseudocercospora abelmoschi* (Ellis & Everh.) Deighton**

Mycological Papers 140: 138. 1976

≡ *Cercospora abelmoschi*

[Key record] 임업연구원, 1991

***Pseudocercospora araliae* (Henn.) Deighton**

Mycological Papers 140: 19. 1976

≡ *Cercospora araliae*

[Key record] 신, 1995

***Pseudocercospora atromarginalis* (G.F. Atk.) Deighton**

Mycological Papers 140: 139. 1976

≡ *Cercospora atromarginalis*

[Key record] 0| 등, 1976

***Pseudocercospora balsaminae* (Syd.) Deighton**

Mycological Papers 140: 139. 1976

[Key record] Shin & Kim, 2001

***Pseudocercospora cannabina* (Wakef.) Deighton**

Mycological Papers 140: 141. 1976

[Key record] Shin & Braun, 1996

***Pseudocercospora cantuariensis* (E.S. Salmon & Wormald) U. Braun**

Mycotaxon 48: 281. 1993

[Key record] Shin & Braun, 1996

***Pseudocercospora castaneae* U. Braun & Crous**

Mycosphaerella and its anamorphs: 1. Names published in Cercospora and Passalora: 110. 2003

≡ *Cercospora castaneae*

[Key record] Kim & Shin, 1999a

***Pseudocercospora cercidis-chinensis* H.D. Shin & U. Braun**

Mycotaxon 74: 109. 2000

[Key record] Shin & Braun, 2000

***Pseudocercospora chengtuensis* (F.L. Tai) Deighton**

Mycological Papers 140: 141. 1976

[Key record] 신, 1995

***Pseudocercospora chrysanthemicola* (J.M. Yen) Deighton**

Mycological Papers 140: 141. 1976

[Key record] Shin & Kim, 2001

***Pseudocercospora cladrastidis* (Jacz.) J.K. Bai & M.Y. Cheng**

Acta Mycol. Sin. 11: 121. 1992

≡ *Cercospora cladrastidis*

[Key record] 박, 1967

***Pseudocercospora clematidis* Goh & W.H. Hsieh**

Transactions of the Mycological Society of the Republic of China 4: 6. 1989

[Key record] Shin & Braun, 2000

***Pseudocercospora contraria* (Syd. & P. Syd.) Deighton**

Mycological Papers 140: 30. 1976

[Alter st] *Mycosphaerella contraria*

[Key record] Shin & Braun, 2000

***Pseudocercospora cornicola* (Tracy & Earle) Y.L. Guo & X.J. Liu**

Mycosistema 2: 232. 1989

≡ *Cercospora cornicola*

[Key record] 박, 1967

***Pseudocercospora cotoneastri* (Katsuki & Tak. Kobay.) Deighton**

Transactions of the British Mycological Society 88: 389. 1987

≡ *Pseudocercospora cotoneasteris*

[Key record] Shin & Braun, 2000

***Pseudocercospora cruenta* (Sacc.) Deighton**

Mycological Papers 140: 142. 1976

≡ *Cercospora cruenta*

[Alter st] *Mycosphaerella cruenta*

[Key record] 박, 1958

***Pseudocercospora cydoniae* (Ellis & Everh.) Y.L. Guo & X.J. Liu**

Mycosistema 5: 103. 1992

[Key record] Shin & Braun, 1993

***Pseudocercospora cymbidiicola* U. Braun & C.F. Hill**

Mycological Progress 1: 23. 2002

[Key record] 한 등, 2007

***Pseudocercospora dendrobii* Goh & W.H. Hsieh**

Cercospora and similar fungi from Taiwan: 255. 1990

[Key record] Kwon & Park, 2002

***Pseudocercospora destructiva* (Ravenel) Y.L. Guo & X.J. Liu**

Acta Mycol. Sin. 11: 131. 1992

[Key record] Shin & Braun, 1993

***Pseudocercospora diospyri-morrisiana* Sawada ex Goh & W.H. Hsieh**

Transactions of the Mycological Society of the Republic of China 2: 90. 1987

[Key record] Shin & Braun, 1993

***Pseudocercospora egenula* (Syd.) U. Braun & Crous**

Mycosphaerella and its anamorphs: 1. Names published in Cercospora and Passalora: 171. 2003

= *Cercospora solani-melongenae*

[Key record] 임 & 김, 1964

***Pseudocercospora fici-caricae* (Sawada) Goh & W.H. Hsieh**

Cercospora and similar fungi from Taiwan: 237. 1990

[Key record] 류 등, 1993

***Pseudocercospora fukuokaensis* (Chupp) X.J. Liu & Y.L. Guo**

Mycosistema 5: 103. 1992

[Key record] Shin & Braun, 1996

***Pseudocercospora geicola* U. Braun**

Nova Hedwigia 53: 294. 1991

[Key record] Shin & Kim, 2001

***Pseudocercospora handelii* (Bubak) Deighton**

Transactions of the British Mycological Society 88: 390. 1987

= *Cercospora rhododendri*

[Alter st] *Mycosphaerella handelii*

[Key record] Shin & Kim, 2001

***Pseudocercospora humuli* (Hori) Y.L. Guo & X.J. Liu**

Acta Mycol. Sin. 1: 345. 1987

≡ *Cercospora humuli*

= *Cercospora humuli-japonici*

[Key record] 박, 1967

***Pseudocercospora jujubae* (S. Chowdhury) A.Z.M. Khan & Shamsi**

Bangladesh Journal of Botany 12: 117. 1983

≡ *Cercospora jujubae*

[Key record] 정 등, 1977

***Pseudocercospora kaki* Goh & W.H. Hsieh**

Cercospora and similar fungi from Taiwan: 109. 1990

= *Cercospora kaki*

[Key record] 中田 & 灑元, 1928; 박, 1958

***Pseudocercospora kurimensis* (Fukui) U. Braun**

Sydowia 48: 213. 1996

≡ *Cercospora kurimensis*

[Alter st] *Mycosphaerella nerii-odori*

[Key record] 임업연구원, 1991

***Pseudocercospora kurimensis* (Fukui) U. Braun**

Sydowia 48: 213. 1996

≡ *Cercospora kurimensis*

= *Cercospora nerii-indici*

[Alter st] *Mycosphaerella nerii-odori*

[Key record] KSPP, 2009

***Pseudocercospora lespedezicola* Goh & W.H. Hsieh**

Cercospora and similar fungi from Taiwan: 192. 1990

[Key record] Shin & Kim, 2001

***Pseudocercospora ligustri* Deighton**

Mycological Papers 140: 78. 1976

[Key record] Shin & Braun, 1993

***Pseudocercospora lonicericola* (W. Yamam.) Deighton**

Mycological Papers 140: 146. 1976

[Key record] Shin & Braun, 1993

***Pseudocercospora lythracearum* (Heald & F.A. Wolf) X.J. Liu & Y.L. Guo**

Acta Mycol. Sin. 11: 294. 1992

≡ *Cercosporina lythracearum*

[Key record] 김 등, 1991

***Pseudocercospora lythri* H.D. Shin & U. Braun**

Mycotaxon 74: 111. 2000

[Key record] Shin & Kim, 2001

***Pseudocercospora mississippiensis* (Tracy & Earle) R.F. Castañeda & U. Braun**

Cryptogamic Botany 1: 52. 1989

[Key record] Shin & Kim, 2001

***Pseudocercospora nojimae* (Togashi & Katsuki) Y.L. Guo & X.J. Liu**

Mycosistema 5: 105. 1992

[Key record] Shin & Kim, 2001

***Pseudocercospora oenotherae* (Ellis & Everh.) Y.L. Guo & X.J. Liu**

Acta Mycol. Sin. 11: 297. 1992

[Key record] Shin & Kim, 2001

***Pseudocercospora paedheriae* Goh & W.H. Hsieh**

Cercospora and similar fungi from Taiwan: 291. 1990

[Key record] Lee et al., 2992

***Pseudocercospora pallida* (Ellis & Everh.) H.D. Shin & U. Braun**

Mycotaxon 74: 114. 2000

[Key record] Shin & Braun, 2000

***Pseudocercospora pini-densiflorae* (Hori & Nambu) Deighton**

Transactions of the British Mycological Society 88: 390. 1987

≡ *Cercospora pini-densiflorae*

[Alter st] *Mycosphaerella gibsonii*

[Key record] 林業試驗場, 1940; 0| 등, 1989

***Pseudocercospora platanicola* (Ellis & Everh.) U. Braun**

Trudy Botanicheskogo Instituta im. V.L. Komarova 20: 80. 1997

≡ *Cercospora platanicola*

[Alter st] *Mycosphaerella platanifolia*

[Key record] 김, 1960

***Pseudocercospora profusa* (Syd. & P. Syd.) Deighton**

Transactions of the British Mycological Society 88: 388. 1987

[Key record] Shin & Braun, 1993

***Pseudocercospora prunicola* (Ellis & Everh.) U. Braun**

Trudy Botanicheskogo Instituta im. V.L. Komarova 20: 82. 1997

≡ *Cercoseptoria prunicola*

[Key record] 林業試驗場, 1940

***Pseudocercospora puderi* Deighton**

Mycological Papers 140: 90. 1976

[Key record] Shin & Braun, 1996

***Pseudocercospora puerariicola* (W. Yamam.) Deighton**

Mycological Papers 140: 151. 1976

[Alter st] *Mycosphaerella puerariicola*

[Key record] Shin & Braun, 1993

***Pseudocercospora rhipisicola* (Tominaga) Goh & W.H. Hsieh**

Transactions of the Mycological Society of the Republic of China 4: 39. 1989

≡ *Cercospora rhipidicola*

[Key record] Lee et al., 1991

***Pseudocercospora rhoina* (Cooke & Ellis) Deighton**

Mycological Papers 140: 152. 1976

≡ *Cercospora rhoina*

[Key record] 박, 1967

***Pseudocercospora rubi* (Sacc.) Deighton**

Mycological Papers 140: 152. 1976

[Alter st] *Mycosphaerella confusa*

[Key record] Shin & Braun, 1994

***Pseudocercospora salicina* (Ellis & Everh.) Deighton**

Mycological Papers 140: 94. 1976

= *Cercospora populina*

[Alter st] *Mycosphaerella togashiana*

[Key record] Shin & Kim, 2001

***Pseudocercospora varia* (Peck) J.K. Bai & M.Y. Cheng**

Acta Mycol. Sin. 11: 123. 1992

≡ *Cercospora varia*

[Key record] 박, 1967

***Pseudocercospora variicolor* (G. Winter) Y.L. Guo & X.J. Liu**

Acta Mycologica Sinica 12: 32. 1993

≡ *Cercospora variicolor*

[Key record] 박, 1961

***Pseudocercospora viburni-cylindrici* (F.L. Tai) U. Braun**

Nova Hedwigia 55: 219. 1992

[Key record] Shin & Kim, 2001

***Pseudocercospora vitis* (Lév.) Speg.**

Anales del Museo nacional de Historia natural, Buenos Aires 20: 438. 1910

≡ *Phaeoisariopsis viti*

[Alter st] *Mycosphaerella personata*

[Key record] 中田 & 瀧元, 1928; 박, 1958

***Pseudocercospora zelkovae* (Hori) X.J. Liu & Y.L. Guo**

Acta Mycologica Sinica 12: 33. 1993

≡ *Cercospora zelkovae*

[Key record] 林業試驗場, 1940; 임업연구원, 1991

Genus *Pseudocercosporella* Deighton

***Pseudocercosporella capsellae* (Ellis & Everh.) Deighton**

Mycological Papers 133: 42. 1973

= *Cercospora albomaculans*

[Alter st] *Mycosphaerella capsellae*

[Key record] 中田 & 瀧元, 1928; 박, 1958

[Note] 국내에서는 *Cercosporella vitis*로 보고가 되어 있음.

***Pseudocercosporella inconspicua* (G. Winter) U. Braun**

Nova Hedwigia 47: 343. 1988

≡ *Cercosporella inconspicua*

[Alter st] (*Cercosporella hungarica*) *Mycosphaerella martagonis*

[Key record] Shin & Braun, 1996

***Pseudocercosporella juglandis* (Kaz. Itô & Tak. Kobay.) U. Braun**

A monograph of *Cercosporella*, *Ramularia* and allied genera (phytopathogenic Hyphomycetes) 1: 168. 1995

[Key record] 임업시험장, 1967

***Pseudocercosporella paridicola* H.D. Shin & U. Braun**

Mycotaxon 49: 357. 1993

[Key record] Shin & Braun, 1993

***Pseudocercospora potentillae* (Woron.) U. Braun**

Nova Hedwigia 58: 213. 1994

[Key record] 신 & 김, 2001

***Pseudocercospora sublineolata* (Thüm.) U. Braun**

Nova Hedwigia 47: 345. 1988

[Key record] Shin, 1997

Genus *Ramularia* Unger

***Ramularia archangelicae* Lindr.**

Acta Societatis pro fauna et flora Fennica 22: 22. 1902

[Key record] Shin & Braun, 1996

***Ramularia armoraciae* Fuckel**

Jahrbücher des Nassauischen Vereins für Naturkunde 23-24: 361. 1870

[Key record] Shin & Braun, 1996

***Ramularia chaerophylli* Ferraris**

Malpighia 16: 473. 1902

[Key record] 신 & 김, 2001

***Ramularia cirsii* Allesch.**

Berichte des botanischen Vereins Landshut 12: 7. 1892

[Key record] Shin & Braun, 1993

***Ramularia cynarae* Sacc.**

Michelia 1: 536. 1879

[Key record] Shin & Braun, 1996

***Ramularia grevilleana* var. *grevilleana* (Tul. & C. Tul.) Jørst.**

Meldinger fra Statens Plantepatologiske Institutt 50: 17. 1945

[Key record] 박, 1958

***Ramularia inaequale* (Preuss) U. Braun**

A monograph of Cercospora, Ramularia and allied genera (phytopathogenic

Hymenomycetes) 2: 68. 1998

= *Ramularia picridis*

[Key record] Shin & Braun, 1993

***Ramularia lami* Fuckel**

Jahrbücher des Nassauischen Vereins für Naturkunde 23-24: 361. 1870

= *Ramularia leonuri*

[Key record] Shin & Braun, 1993

***Ramularia major* (Unger) U. Braun**

Nova Hedwigia 47: 340. 1988

= *Ramularia variegata*

[Key record] 박, 1967

***Ramularia moehringiae* Lindr.**

Acta Societatis pro fauna et flora Fennica 22: 13. 1902

[Key record] 신 & 김, 2001

***Ramularia plantaginis* Peck**

Annual Report on the New York State Museum of Natural History 32: 43. 1879

[Key record] Shin & Braun, 1996

***Ramularia pratensis* Sacc.**

Fungi ital. del., Tab.: tab. 998. 1881

= *Ramularia rhei*

[Key record] Shin & Braun, 1996

***Ramularia rubella* (Bonord.) Nannf.**

Fungi exsiccati suecici Fasc. 39-40: 33. 1950

= *Ramularia circumfusa*

[Key record] Shin & Braun, 1996

***Ramularia rufomaculans* Peck**

Annual Report on the New York State Museum of Natural History 34: 46. 1881

[Key record] 박, 1967

***Ramularia wisconsina* H.C. Greene**

The American Midland Naturalist 44: 641. 1951

[Key record] Shin & Braun, 2000

Genus *Ramulariopsis* Speg.

***Ramulariopsis gossypii* (Speg.) U. Braun**

Nova Hedwigia 56: 432. 1993

= *Ramularia areola*

[Alter st] *Mycosphaerella areola*

[Key record] KSPP, 2009

[Note] 국내에서는 *Septocylindrium areola*로 보고되었음.

Genus *Ramulispora* Miura

***Ramulispora sorghi* (Ellis & Everh.) L.S. Olive & Lefebvre**

Phytopathology 36: 198. 1946

[Key record] 박, 1958

Genus *Septocylindrium* Bonord. ex Sacc.

***Septocylindrium rhois* Sawada**

Bulletin of the Government Forest Experimental Station Meguro 105: 90. 1958

[Key record] 김 등, 1989

Genus *Septoria* Sacc.

***Septoria abeliceae* Hiray.**

Memoirs of the College of Agriculture Kyoto University 13: 33. 1931

[Key record] 박, 1967

***Septoria acerina* Peck**

Annual Report on the New York State Museum of Natural History 25: 87. 1873

[Key record] 逸見, 1943

***Septoria aegopodina* Sacc.**

Michelia 1: 185. 1878

[Key record] Shin & Sameva, 2002

***Septoria agrimoniicola* Bondartsev**

Mat. Myk. Obsled. Ross. 2: 6. 1921

[Key record] Shin & Sameva, 2002

***Septoria albopunctata* Cooke**

Grevillea 12: 25. 1883

[Key record] Shin & Sameva, 2002

***Septoria alliacea* Cooke**

[Key record] 조 등, 1997

***Septoria alni* Sacc.**

Michelia 1: 177. 1878

[Key record] 임업시험장, 1986

***Septoria apiicola* Speg.**

Boletin de la Academia Nacional de Ciencias en Córdoba 11: 297. 1887

= *Septoria apii*

[Key record] 박, 1967

***Septoria artemisiae* Pass.**

Funghi Parm. Septor.: no. 73. 1879

[Key record] Shin & Sameva, 1999

***Septoria astericola* Ellis & Everh.**

Journal of Mycology 5: 150. 1889

[Key record] Shin, 1994

***Septoria astragalicola* Peck**

Bulletin of the Torrey Botanical Club 12: 33-36. 1885

[Key record] 박, 1967

***Septoria badhamii* Berk. & Broome**

Annals and Magazine of Natural History 13: 460. 1854

[Key record] 中田 & 瀧元, 1928

***Septoria betulae* Pass.**

Commentario della Società Crittogramologica Italiana 2: 441. 1867

[Key record] Shin & Sameva, 1999

***Septoria bothriospermi* Sawada**

Special Publication College of Agriculture National Taiwan University 8: 157. 1959

[Key record] Shin & Sameva, 2004

***Septoria bupleuricola* Sacc.**

Sylloge Fungorum 3: 529. 1884

[Key record] Shin & Sameva, 2002

***Septoria callistephi* Gloyer**

Phytopathology 11: 50. 1921

[Key record] 0| 등, 1989

***Septoria campanulae* (Lév.) Sacc.**

Sylloge Fungorum 3: 544. 1884

[Key record] Shin, 1998a

***Septoria carpesii* N. Naito**

Memoirs of the College of Agriculture, Kyoto University 47: 40. 1940

[Key record] Shin & Sameva, 2004

***Septoria carpinea* (Schwein.) Davis**

Transactions of the Wisconsin Academy of Science 18: 88. 1915

[Key record] 逸見, 1943

***Septoria celastri* N. Naito**

Memoirs of the College of Agriculture, Kyoto University 47: 41. 1940

[Key record] Shin & Sameva, 2004

***Septoria cerasina* Hemmi & N. Naito**

Annual Report on the New York State Museum of Natural History 29: 48. 1878
[Key record] 中田 & 瀧元, 1928

***Septoria cerastii* Roberge & Desm.**

Ann. Sci. Nat., Bot. 11: 21. 1849
[Key record] Shin & Sameva, 2002

***Septoria chelidonii* (Lib.) Desm.**

Annales des Sciences Naturelles, Botanique 17: 110. 1842
[Key record] Shin & Sameva, 1999

***Septoria chrysanthemella* Sacc.**

Sylloge Fungorum 11: 542. 1895
[Key record] 박, 1958

***Septoria cirsii* Niessl**

Mahr. Cryptogamenflora 2: 36. 1865
[Key record] Shin & Sameva, 2004

***Septoria clematidis-rectae* Sacc.**

Mycotheca veneti: no. 321. 1876
[Key record] Shin & Sameva, 2004

***Septoria clinopodii* (Allesch.) Grove**

British Stem- and Leaf-Fungi (Coelomycetes) 1: 376. 1935
[Key record] Shin & Sameva, 2002

***Septoria codonopsisidis* Ziling**

Trudy Botanicheskogo Instituta Akademii Nauk SSSR 2 3: 692. 1936
[Key record] Shin, 1998a

***Septoria convolvuli* Desm.**

Annales des Sciences Naturelles Botanique 17: 108. 1842
[Key record] Shin, 1998a

***Septoria cornina* Kuhnh.-Lord.**

[Key record] Shin & Sameva, 2004

***Septoria corylina* Peck**

Annual Report on the New York State Museum of Natural History 34: 44. 1881

[Key record] 逸見, 1943; 임업시험장, 1967

***Septoria crepidis* Vestergr.**

Bihefte till Kungliga svenska Vetenskaps-Akademiens Handlinger 22: 24. 1896

[Key record] Shin & Sameva, 2002

***Septoria dearnessii* Ellis & Everh.**

Journal of Mycology 5: 151. 1889

[Key record] Shin & Sameva, 2002

***Septoria digitalis* Pass.**

Funghi Parm. Septor.: no. 94. 1879

[Key record] Shin, 1998a

***Septoria dolichospora* Ellis & Everh.**

Proceedings of the Academy of Natural Sciences of Philadelphia 43: 80. 1891

[Key record] Shin & Sameva, 2004

***Septoria duchesneae* Hemmi & N. Naito**

Memoirs of the College of Agriculture, Kyoto University 47: 36. 1940

[Key record] Shin & Sameva, 2004

***Septoria dysentericae* Brunaud**

Annales de la Societe des Sciences Naturelles de la Charente-Inferieur 26: 81. 1889

[Key record] Shin & Sameva, 2002

***Septoria erigerontis* Peck**

Annual Report on the New York State Museum of Natural History 24: 87. 1872

[Key record] 박, 1967

***Septoria eupatorii* Roberge ex Desm.**

Annales des Sciences Naturelles, Botanique 20: 90. 1853

[Key record] Shin & Sameva, 2004

***Septoria fragariae* Desm.**

Annales des Sciences Naturelles Botanique 17: 111. 1842

[Key record] 박, 1961

***Septoria gei* Roberge ex Desm.**

Annales des Sciences Naturelles Botanique 19: 342. 1843

[Key record] 한국식물보호학회, 1986

***Septoria gentianae* Dearn. & House**

Bulletin of the New York State Museum 197: 35. 1918

[Key record] 灑元, 1918; Shin & Sameva, 2004

***Septoria glycines* Hemmi**

Transactions of the Sapporo Natural History Society 6: 15. 1915

[Key record] 吉井甫, 1927; 박, 1958

***Septoria helianthi* Ellis & Kellerm.**

The American Naturalist 17: 1165. 1883

[Key record] 정 등, 1977

***Septoria hibiscicola* H.D. Shin & Sameva**

Mycotaxon 83: 293. 2002

[Key record] Shin & Sameva, 2002

***Septoria humuli* Westend.**

Fl. Crypt. Flandr. 1: 433. 1851

[Key record] 정 등, 1977

***Septoria hydrocotyles* Desm.**

Annales des Sciences Naturelles Botanique 17: 109. 1842

[Key record] Shin & Sameva, 2002

***Septoria justiciae* N. Naito**

Memoirs of the College of Agriculture Kyoto University 47: 40. 1940

[Key record] Shin & Sameva, 2004

Septoria lactucae Pass.

Atti della Società Crittogramologica Italiana 2: 35. 1879

[Key record] 中田 & 瀧元, 1928; 박, 1958

Septoria lengyelii Moesz

Botanikai Kölzlemények 28: 163. 1931

[Key record] Shin. 1998

Septoria leptostachya Ellis & Kellerm.

Bulletin of the Torrey Botanical Club 11: 115. 1884

[Key record] Shin & Sameva, 2004

Septoria loligena R. Sprague

Oregon State Monograph in Botany 6: 34. 1944

[Key record] 정 등, 1983

Septoria lophanthi G. Winter

[Key record] Shin & Sameva, 2002

Septoria lychnidis Desm.

Annales des Sciences Naturelles Botanique 11: 347. 1849

[Key record] Shin, 1995c

Septoria lycopersici Speg.

Anales de la Sociedad científica argentina 12: 115. 1881

[Key record] 中田 & 瀧元, 1928; 박, 1958

Septoria lycopi Pass.

Hedwigia 17: 60. 1878

[Key record] Shin & Sameva, 2004

Septoria lycopicola H.D. Shin & Sameva

Mycotaxon 73: 222. 1999

[Key record] Shin & Sameva, 1999

***Septoria lysimachiae* Westend.**

Bulletin de l'Académie Royale des Sciences de Belgique Classe des Sciences 19: 120. 1852
[Key record] Shin & Sameva, 1999

***Septoria mazi* N. Naito**

Memoirs of the College of Agriculture, Kyoto University 47: 34. 1940
[Key record] Shin & Sameva, 2004

***Septoria menispermi* Thüm.**

Pilzflora Siber.: no. 818. 1880
[Key record] Shin & Sameva, 2004

***Septoria menispermicola* H.D. Shin & Sameva**

Mycotaxon 73: 224. 1999
[Key record] Shin & Sameva, 1999

***Septoria menthae* Oudem.**

Nederlandsch Kruidkundig Archief 2: 100. 1875
[Key record] 瀧元, 1918; 임 & 박, 1962

***Septoria napelli* Speg.**

Decades mycologicae Italicae Dec. I-XII: no. 117. 1879
[Key record] Shin & Sameva, 2002

***Septoria noli-tangere* W.R. Gerard**

Bulletin of the Torrey Botanical Club 4: 64. 1873
[Key record] Shin & Sameva, 1999

***Septoria obesa* Syd. & P. Syd.**

Annales Mycologici 12: 163. 1914
[Key record] 박, 1967

***Septoria oenanthidis* Ellis & Everh.**

Proceedings of the Academy of Natural Sciences of Philadelphia 46: 367. 1894
[Key record] Shin, 1998a

***Septoria oenotherae* Westend.**

Bull. Acad. R. Sci. Belg., Ser. 2: no. 1152. 1857

[Key record] Shin, 1998a

***Septoria pachyspora* Ellis & Holw.**

Journal of Mycology 1: 6. 1885

[Key record] Lee et al., 2008

***Septoria patriniae* Miura**

Flora of Manchuria and East Mongolia. Part III. Cryptogams, fungi 3: 465. 1928

[Key record] Shin & Sameva, 1999

***Septoria perillae* I. Miyake**

[Key record] 中田 & 瀧元, 1928; Shin & Sameva, 1999

***Septoria pertusa* Heald & F.A. Wolf**

Mycologia 3: 9. 1911

[Key record] 허 등, 1998

***Septoria petroselini* Desm.**

Memoires de la Societe Royale de Lille 1842: 97. 1843

[Key record] 武内 & 清水, 1930.

***Septoria phlogis* Sacc. & Speg.**

Michelia 1: 184. 1878

[Key record] Shin & Sameva, 1999

***Septoria picridis* Ishiy.**

Trans. Sapporo Nat. Hist. Soc. 13: 219. 1934

[Key record] Shin & Sameva, 1999

***Septoria piricola* Desm.**

Annales des Sciences Naturelles Botanique 14: 114. 1850

[Alter st] *Mycosphaerella pyri*

[Key record] 中田 & 瀧元, 1928

***Septoria plantaginis-psylli* Savul. & Sandu**

Herb. mycologicum Romanicum: no. 601. 1935

[Key record] Shin & Sameva, 2004

***Septoria platycodonis* Syd. & P. Syd.**

Annales Mycologici 11: 116. 1913

[Key record] 박, 1958

***Septoria plectranthi* Ziling**

Trudy Botanicheskogo Instituta Akademii Nauk SSSR 2 3: 694. 1936

[Key record] Shin, 1995c

***Septoria posoniensis* Bäumler**

Hedwigia 24: 75. 1885

[Key record] Shin & Sameva, 2004

***Septoria quercus* Fuckel**

Fungi Rhenani Exsiccati Cent. I-VIII 1-8: 157, Fung. Rhen. no 511. 1863

[Key record] 逸見, 1943

***Septoria rohlenaе* Bubák**

Bulletin de l'Herbier Boissier 6: 479. 1906

[Key record] Shin & Sameva, 1999

***Septoria rubi* Westend.**

Flora Crypt. Flandres: 433. 1854

[Alter st] *Mycosphaerella rubi*

[Key record] Shin, 1998a

***Septoria saccardoi* Ferraris**

Malpighia 16: 32. 1902

[Key record] Shin, 1998a

***Septoria sigesbeckiae* Siemaszko**

Acta Societatis Botanicorum Poloniae 1: 8. 1923

≡ *Septoria siegesbeckiae*

[Key record] KSPP, 2009

***Septoria sii* (Lasch) Roberge & Desm.**

Annales des Sciences Naturelles, Botanique 20: 92. 1853

[Key record] Shin & Sameva, 2004

***Septoria sonchi* Sacc.**

Michelia 1: 183. 1878

[Key record] Shin & Sameva, 1999

***Septoria stachydicola* Hollós**

Mat. Termeszettud. Kozlem. 35: 60. 1926

[Key record] Shin & Sameva, 2002

***Septoria symploci* Allesch. & Henn.**

Hedwigia 36: 242. 1897

[Key record] 박 등, 1976

***Septoria tinctoriae* Brunaud**

Actes de la Société Linnéenne de Bordeaux 44: 247. 1890

[Key record] Shin & Sameva, 2002

***Septoria tormentillae* Roberge ex Desm.**

Annales des Sciences Naturelles, Botanique 8: 22. 1847

[Key record] Shin & Sameva, 2002

***Septoria tritici* Desm.**

Annales des Sciences Naturelles Botanique 17: 107. 1842

[Alter st] *Mycosphaerella graminicola*

[Key record] 中田 & 瀧元, 1928

***Septoria violae-palustris* Died.**

Kryptogamen-Flora der Mark Brandenburg 9: 522. 1914

[Key record] 박, 1958

***Septoria violae-patrinii* H.D. Shin & Sameva**

Mycotaxon 83: 298. 2002

[Key record] Shin & Sameva, 2002

Genus *Sirosporium* Bubák & Serebrian.

***Sirosporium mori* (Syd. & P. Syd.) M.B. Ellis**

Mycological Papers 87: 7. 1963

≡ *Clasterosporium mori*

[Key record] 中田 & 瀧元, 1928

Genus *Sphaerulina* Sacc.

***Sphaerulina berberidis* (Niessl) W. Quaedvlieg, G.J.M. Verkley & P.W. Crous**

Stud. Mycol. 75: 307-390. 2013

[Key record] Eo et al., 2014

***Sphaerulina juglandis* Kaz. Itô & Tak. Kobay.**

Bull. Govt For. Exp. Sta., Meguro, Tokyo 96: 66. 1957

[Key record] 임업시험장, 1967

***Sphaerulina oryzina* Hara**

Diseases of the Rice Plant: 144. 1918

[Alter st] *Cercospora oryzae*

[Key record] 임, 1963

***Sphaerulina rhodeae* Henn. & Shirai**

Botanische Jahrbücher für Systematik, Pflanzengeschichte und Pflanzengeographie 29:

150. 1900

[Key record] Kim & Lee, 1985b

Genus *Stenella* Syd.

***Stenella dianthi* H.D. Shin & U. Braun**

Mycotaxon 49: 359. 1993

[Key record] Shin & Braun, 1993

Genus *Zasmidium* Fr.

***Zasmidium citri* (Whiteside) Crous**

Persoonia 23: 105. 2009

≡ *Mycosphaerella citri*

[Key record] Koh et al., 1996

Family SCHIZOTHYRIACEAE Höhn. et al.

Genus *Zygophiala* E.W. Mason

***Zygophiala jamaicensis* E.W. Mason**

Mycological Papers 13: 5. 1945

[Key record] Lee et al., 1993

INCERTAE SEDIS

Genus *Racodium* Pers.

***Racodium therryanum* Thüm.**

Revue Mycologique Toulouse 2: 87. 1880

[Key record] Cho et al., 2005

Order DOTHIDEALES Lindau

Family COCCOIDEACEAE Henn. ex Sacc. & D. Sacc.

Genus *Coccoidea* Henn.

***Coccoidea quercicola* Henn. & Shirai**

Botanische Jahrbücher für Systematik, Pflanzengeschichte und Pflanzengeographie 28: 275. 1900

[Key record] Kim, 1963

Family DOTHIORACEAE Theiss. & Syd.

Genus *Aureobasidium* Viala & G. Boyer

Aureobasidium apocryptum (Ellis & Everh.) Herm.-Nijh.

Studies in Mycology 15: 147. 1977

[Key record] 박, 1967

Order HYSTERIALES Lindau

Family HYSTERIACEAE Chevall.

Genus *Hysterographium* Corda

Hysterographium fraxini (Pers.) De Not. 입술버섯

Linnaea 26: 723. 1855

[Key record] 0| & 0|, 2000

Order MELIOLALES Gaum. et al.

Family MELIOLACEAE G.W. Martin ex Hansf.

Genus *Meliola* Fr.

Meliola stomata Hara

[Key record] 林業試驗場, 1940

Order MYRIANGIALES Starbuck

Family ELSINOACEAE Höhn. ex Sacc. & Trotter

Genus *Elsinoë* Racib.

Elsinoë ampelina Shear

Phytopathology 19: 677. 1929

[Alter st] *Sphaceloma ampelinum*

[Key record] 瀧元, 1916; 박, 1958

***Elsinoë araliae* W. Yamam.**

Science Reports of the Hyogo University of Agriculture 3: 18. 1957

[Key record] Choi et al., 1998b

***Elsinoë fawcettii* Bitanc. & Jenkins**

Phytopathology 26: 394. 1936

[Alter st] *Sphaceloma fawcettii*

[Key record] 박, 1958

Genus *Sphaceloma* de Bary

***Sphaceloma ampelinum* de Bary**

Botanische Zeitung 32: 451. 1874

[Alter st] *Elsinoë ampelina*

[Key record] 瀧元, 1916; 박, 1958

***Sphaceloma araliae* Jenkins**

Journal of the Washington Academy of Sciences 27: 412. 1937

[Key record] Kim & Lee, 1985b

***Sphaceloma caricae* Ikata & Katsuki**

Annals of the Phytopathological Society of Japan 21: 14. 1956

[Key record] 류 등, 1993

***Sphaceloma fawcettii* Jenkins**

Phytopathology 15: 101. 1925

[Alter st] *Elsinoë fawcettii*

[Key record] 박, 1958

***Sphaceloma glycines* Kurata & Kurib.**

Annls Phytopath.: 120. 1954

[Key record] 박, 1961

***Sphaceloma rosarum* (Pass.) Jenkins**

Journal of Agricultural Research 45: 330. 1932

[Alter st] *Elsinoë rosarum*

[Key record] Kim & Lee, 1985b

***Sphaceloma theae* Kuros.**

Ann. phytopath. Soc. Japan: 130. 1939

[Key record] Park, 1995

Order PLEOSPORALES Luttr. ex M.E. Barr

Family CORYNESPORASCACEAE Sivan.

Genus *Corynespora* Gussow

***Corynespora cassiicola* (Berk. & M.A. Curtis) C.T. Wei**

Mycological Papers 34: 5. 1950

[Key record] 中田 & 瀧元, 1928; Yu et al., 1981

***Corynespora melongenae* Sharma & Srivastava**

Frontiers of Fungal Diversity in India: 625. 2003

[Key record] 中田 & 瀧元, 1928

***Corynespora sesameum* (Sacc.) Goto**

Ann. phytopath. Soc. Japan 15: 35. 1950

[Key record] 中田 & 瀧元, 1928; Yu et al., 1981

Family DIDYMELLACEAE Gruyter et al.

Genus *Boeremia* Aveskamp et al.

***Boeremia exigua* (Desm.) Aveskamp et al.**

Studies in Mycology 65: 37. 2010

≡ *Phoma exigua*

[Key record] 심 등, 1993

Family DIDYMOOSPORAERIACEAE Munk

Genus *Didymosphaeria* Fuckel

***Didymosphaeria oregonensis* Goodd.**

Phytopathology 20: 854. 1930

[Key record] 中田 & 瀧元, 1928; 박, 1958

Family LEPTOSPHAERIACEAE M.E. Barr

Genus *Coniothyrium* Corda

***Coniothyrium bambusae* I. Miyake & Hara**

Botanical Magazine Tokyo 24: 353. 1910

[Key record] 林業試験場, 1940

***Coniothyrium concentricum* (Desm.) Sacc.**

Michelia 1: 204. 1878

[Key record] 박, 1961

***Coniothyrium fuckelii* Sacc.**

Fungi venet. nov. vel. Crit., Ser. 5: 200. 1878

[Alter st] *Leptosphaeria coniothyrium*

[Key record] 이 등, 1989

***Coniothyrium pyrinum* (Sacc.) J. Sheld.**

Torreya 7: 143. 1907

≡ *Phyllosticta pirina*

[Alter st] *Phyllosticta pyrina*

[Key record] 박, 1958

Genus *Heterospora* (Boerema et al.) Gruyter et al.

***Heterospora chenopodii* (Westend.) Gruyter et al.**

Studies in Mycology 75: 18. 2012

≡ *Phyllosticta chenopodii*

[Key record] 박, 1958

Genus *Leptosphaeria* Ces. & De Not.

***Leptosphaeria biglobosa* Shoemaker & H. Brun**

Canadian Journal of Botany 79: 413. 2001

[Key record] Hong et al., 2009

***Leptosphaeria coniothyrium* (Fuckel) Sacc.**

Nuovo Giornale botanico italiano 7: 317. 1875

≡ *Diaplella coniothyrium*

[Alter st] *Coniothyrium fuckelii*

[Key record] 심 등, 1992

***Leptosphaeria doliolum* (Pers.) Ces. & De Not. 항아리얇은공버섯**

Commentario della Società Crittogramologica Italiana 1: 234. 1863

[Key record] Cho, 1997

***Leptosphaeria iwamotoi* I. Miyake**

Journal of the College of Agriculture, Imperial University of Tokyo 2: 249. 1910

[Key record] 박, 1967

***Leptosphaeria maculans* Ces. & De Not.**

Commentario della Società Crittogramologica Italiana 1: 235. 1863

[Alter st] *Plenodomus lingam*

[Key record] 박, 1958

***Leptosphaeria nashi* (Hara) Sacc.**

Sylloge Fungorum 24: 999. 1928

[Key record] 류 등, 1993

***Leptosphaeria pomona* Sacc.**

Nuovo Giornale botanico italiano 8: 176. 1876

[Key record] 박 등, 1976

Genus *Peyronellaea* Goid. ex Togiani

Peyronellaea curtisii (Berk.) Aveskamp et al.

Studies in Mycology 65: 32. 2010

≡ *Stagonospora curtisii*

[Key record] Kim & Lee, 1985b

Family MASSARINACEAE Munk

Genus *Helminthosporium* Link

Helminthosporium solani Durieu & Mont.

Exploration scientifique de l'Algérie 1-9: 356. 1848

[Key record] Ryu et al., 2000

Family MONTAGNULACEAE M.E. Barr

Genus *Paraconiothyrium* Verkley

Paraconiothyrium brasiliense Verkley

Studies in Mycology 50: 329. 2004

[Key record] Choi et al., 2014

Genus *Paraphaeosphaeria* O.E. Erikss.

Paraphaeosphaeria recurvifoliae Hyang B. Lee et al.

Fungal Diversity 20: 74. 2005

[Key record] Lee et al., 2005

Family PHAEOSPHAERIACEAE M.E. Barr

Genus *Hendersonia* Sacc.

Hendersonia collapsa Cooke & Ellis

[Key record] 박, 1967

***Hendersonia mali* Thüm.**

[Key record] 한국식물병리학회, 1976

***Hendersonia oryzae* I. Miyake**

Botanical Magazine Tokyo 23: 135. 1909

[Key record] 中田 & 瀧元, 1922; 박, 1958

Genus *Leptosphaerella* Speg.

***Leptosphaerella nashi* Hara**

[Key record] 류 등, 1993

Genus *Stagonospora* (Sacc.) Sacc.

***Stagonospora arenaria* (Sacc.) Sacc.**

Michelia 1: 124. 1878

[Key record] 정 등, 1983

***Stagonospora bromi* A.L. Sm. & Ramsb.**

Transactions of the British Mycological Society 5: 160. 1915

[Key record] 정 등, 1986

***Stagonospora maackiae* Tak. Kobay.**

Transactions of the Mycological Society of Japan 13: 32. 1972

[Key record] 김 등, 1989

***Stagonospora nodorum* (Berk.) E. Castell. & Germano**

Annali della Facolta di Scienze Agrarie della Universita degli Studi di Torino 10: 71. 1977

≡ *Septoria nodorum*

[Alter st] *Phaeosphaeria nodorum*

[Key record] 박, 1961

***Stagonospora petasitidis* Ellis & Everh.**

Proceedings of the Academy of Natural Sciences of Philadelphia 43: 81. 1891

[Key record] 정 등, 1977

Family PLEOSPORACEAE Nitschke

Genus *Alternaria* Nees

***Alternaria acalyphae* (Nelen) E.G. Simmons**

Mycotaxon 50: 240. 1994

[Key record] Oh & Shin, 1999

***Alternaria alternata* (Fr.) Keissl.**

Beihefte zum Botanischen Zentralblatt 29: 433. 1912

≡ *Alternaria tenuis*

= *Alternaria fasciculata*

[Key record] Kang & Kim, 1972

***Alternaria araliae* H.C. Greene**

Transactions of the Wisconsin Academy of Science 42: 80. 1953

[Key record] Deng et al., 2015b

[Note] 최근까지 *Alternaria panax*의 이명으로 기재되었음

***Alternaria brassicae* (Berk.) Sacc.**

Michelia 2: 172. 1880

[Key record] 임, 1959

***Alternaria brassicicola* (Schwein.) Wiltshire**

Mycological Papers 20: 8. 1947

[Key record] Lee, 1983

***Alternaria calendulae* Ondrej**

[Key record] Lee et al., 1991

***Alternaria carthami* S. Chowdhury**

Journal of the Indian Botanical Society 23: 65. 1944

[Key record] Park & Lee, 2003

***Alternaria cassiae* Jurair & A. Khan**

Pakist. J. scient. ind. Res. 3: 72. 1960

[Key record] 유, 2001

***Alternaria cheiranthi* (Lib.) P.C. Bolle**

Mededelingen Phytopathologisch Laboratorium 'Willie Commelin Scholten' 7: 43. 1924
[Key record] Min, 1985

***Alternaria chlamydospora* Mouch.**

Mycopathologia et Mycologia Applicata 50: 217. 1973
[Key record] Min, 1985

***Alternaria cinerariae* Hori & Enjoji**

J. Pl. Path. Tokyo 18: 432. 1931
[Key record] Oh & Shin, 1999

***Alternaria citri* Ellis & N. Pierce**

Sylloge Fungorum 15: 43. 1900
[Key record] Min, 1985

***Alternaria cosmosa* Y.L. Li & W.S. Wu**

Mycotaxon 91: 15. 2005
[Key record] Deng et al., 2015a

***Alternaria cucumerina* (Ellis & Everh.) J.A. Elliott**

American Journal of Botany 4: 472. 1917
[Key record] 박, 1961

***Alternaria dauci* (J.G. Kuhn) J.W. Groves & Skolko**

Canadian Journal of Research 22: 222. 1944
[Key record] Lee, 1983

***Alternaria dendropanacis* S.H. Yu & J.X. Deng**

Mycological Progress 14: 31. 2015
[Key record] Deng et al., 2015b

***Alternaria dianthicola* Neerg.**

Danish species of *Alternaria* and *Stemphylium*: 190. 1945
[Key record] Cho et al., 2001

***Alternaria gaisen* Nagano ex Hara**

Nippon Engeikai Zasshi 32: 16. 1920

= *Alternaria kikuchiana*

[Key record] 유, 2001

***Alternaria gossypina* (Thüm.) J.C.F. Hopkins**

Transactions of the British Mycological Society 16: 136. 1931

[Key record] 유, 2001

***Alternaria helianthinficiens* E.G. Simmons, Walcz & R.G. Roberts**

Mycotaxon 25: 204. 1986

[Key record] Cho et al., 1999

***Alternaria iridicola* (Ellis & Everh.) J.A. Elliott**

American Journal of Botany 4: 450. 1917

[Key record] Cho et al., 2001

***Alternaria japonica* Yoshii**

J. Plant Protection 28: 17. 1941

= *Alternaria raphani*

[Key record] 박, 1967

***Alternaria longipes* (Ellis & Everh.) E.W. Mason**

Mycological Papers 2: 19. 1928

[Key record] 임 & 박, 1962

***Alternaria macrospora* Zimm.**

Bericht über Land- und Forstwirtschaft in Deutsch-Ostafrika 2: 24, t. 2: 13. 1904

[Key record] 박, 1961

***Alternaria mali* Roberts**

Journal of Agricultural Research 2: 58. 1914

[Key record] Lee & Lee, 1972

***Alternaria nelumbii* Enlows & F.V. Rand**

Phytopathology 11: 135. 1921

[Key record] 박, 1967

***Alternaria nobilis* (Vize) E.G. Simmons**

Mycotaxon 82: 7. 2002

= *Alternaria dianthi*

[Key record] 이 등, 1975

***Alternaria oryzae* Hara**

Sizuoka-ken Nokai-ho: 31: 52. 1928

[Key record] 박, 1958

[Note] *Alternaria alternata*의 이명으로 보고되었음(유, 2001)

***Alternaria padwickii* (Ganguly) M.B. Ellis**

Dematiaceous Hyphomycetes: 495. 1971

≡ *Trichoconiella padwickii*

[Key record] Kim & Kim, 1972

***Alternaria peucedani* S.H. Yu**

Mycobiology 42: 12-16. 2014

[Key record] Deng et al., 2014

***Alternaria porri* (Ellis) Cif.**

Journal of the Department of Agriculture of Porto Rico 14: 30. 1930

[Key record] 정 등, 1977

***Alternaria protenta* E.G. Simmons**

Mycotaxon 25: 207. 1986

[Key record] Cho et al., 1999

***Alternaria radicina* Meier, Drechler & E.D. Eddy**

Phytopathology 12: 164. 1922

[Key record] 박, 1967

***Alternaria ricini* (Yoshii) Hansf.**

Proceedings of the Linnean Society, London 155: 53. 1943

[Key record] 박, 1961

***Alternaria sesami* (E. Kawam.) Mohanty & Behera**

Current Science 27: 493. 1958

[Key record] 박, 1961

***Alternaria simsimi* E.G. Simmons**

Studies in Mycology 50: 111. 2004

[Key record] Choi et al., 2014

[Note] 국내에서는 *Alternaria sesamicola*로 보고되었음(Choi et al., 2014).

***Alternaria solani* Soraur**

Bull. Torrey Bot. Club: 353. 1896

[Key record] Jung & Lee, 1963

***Alternaria tabacina* (Ellis & Everh.) Hori**

Shotaro Hori's No-Sataibutsii Byogaku: 297. 1903

[Key record] 임 & 박, 1962

***Alternaria tagetica* S.K. Shome & Mustafee**

Current Science 35: 370. 1966

[Key record] Yu & Lee, 1989

***Alternaria tenuissima* (Nees) Wiltshire**

Transactions of the British Mycological Society 18: 157. 1933

[Key record] 유, 2001

***Alternaria tomatophila* E.G. Simmons**

Mycotaxon 75: 53. 2000

[Key record] 유, 2001

***Alternaria vanuatuensis* E.G. Simmons & C.F. Hill**

Alternaria: an identification manual: 260. 2007

[Key record] Li et al., 2014

***Alternaria zinniae* H. Pape ex M.B. Ellis**

Angewandte Botanik 24: 61. 1942

[Key record] Yu & Park, 1988

Genus *Alternariaster* E.G. Simmons

***Alternariaster helianthi* (Hansf.) E.G. Simmons**

Alternaria: an identification manual: 667. 2007

≡ *Alternaria helianthi*

[Key record] 정 등, 1977

Genus *Bipolaris* Shoemaker

***Bipolaris bicolor* (Mitra) Shoemaker**

Canadian Journal of Botany 37: 884. 1959

≡ *Drechslera bicolor*

[Alter st] *Cochliobolus bicolor*

[Key record] 심 등, 1992

***Bipolaris cactivora* (Petr.) Alcorn**

Mycotaxon 17: 67. 1983

[Key record] Chang et al., 1998

***Bipolaris coicis* (Y. Nisik.) Shoemaker**

Canadian Journal of Botany 37: 883. 1959

≡ *Helminthosporium coicis*

[Key record] 0| 등, 1991

***Bipolaris maydis* (Y. Nisik. & C. Miyake) Shoemaker**

Canadian Journal of Botany 37: 882. 1959

[Alter st] *Cochliobolus heterostrophus*

[Key record] 박, 1958

***Bipolaris oryzae* (Breda de Haan) Shoemaker**

Canadian Journal of Botany 37: 883. 1959

≡ *Drechslera oryzae*

≡ *Helminthosporium oryzae*

[Alter st] *Cochliobolus miyabeanus*

[Key record] 박, 1958

***Bipolaris panici-miliacei* (Y. Nisik.) Shoemaker**

Canadian Journal of Botany 37: 884. 1959

≡ *Helminthosporium panici-miliacei*

[Key record] 박, 1958

***Bipolaris setariae* Shoemaker**

Canadian Journal of Botany 37: 884. 1959

≡ *Helminthosporium setariae*

[Alter st] *Cochliobolus setariae*

[Key record] 박, 1958

***Bipolaris sorghicola* (Lefebvre & Sherwin) Alcorn**

Mycotaxon 17: 69. 1983

≡ *Helminthosporium sorghicola*

[Key record] 심 등, 1988

***Bipolaris sorokiniana* (Sacc.) Shoemaker**

Canadian Journal of Botany 37: 884. 1959

≡ *Drechslera sorokiniana*

[Alter st] *Cochliobolus sativus*

[Key record] 김 등, 2008

***Bipolaris zeicola* (G.L. Stout) Shoemaker**

Canadian Journal of Botany 37: 885. 1959

[Alter st] *Cochliobolus carbonum*

[Key record] 허 등, 1998

Genus *Cochliobolus* Drechsler

***Cochliobolus heterostrophus* (Drechsler) Drechsler**

Phytopathology 24: 973. 1934

≡ *Ophiobolus heterostrophus*

[Alter st] *Bipolaris maydis*

[Key record] 박, 1958

***Cochliobolus miyabeanus* (S. Ito & Kurib.) Drechsler ex Dastur**

Indian Journal of Agricultural Sciences 12: 733. 1942

[Alter st] *Bipolaris oryzae*

[Key record] Kim & Suh, 1968

***Cochliobolus sativus* (S. Ito & Kurib.) Drechsler ex Dastur**

Indian Journal of Agricultural Sciences 12: 733. 1942

[Alter st] *Bipolaris sorokiniana*

[Key record] 한국식물보호학회, 1986

***Cochliobolus setariae* (S. Ito & Kurib.) Drechsler ex Dastur**

Indian Journal of Agricultural Sciences 12: 733. 1942

[Alter st] *Bipolaris setariae*

[Key record] 박, 1958

Genus *Curvularia* Boedijn

***Curvularia coicis* E. Castell.**

Nuovo Giornale botanico italiano 62: 555. 1956

[Key record] 0| 등, 1991

***Curvularia geniculata* (Tracy & Earle) Boedijn**

Bulletin du Jardin botanique de Buitenzorg 13: 129. 1923

[Alter st] *Cochliobolus geniculatus*

[Key record] Kim & Lee, 1973

***Curvularia intermedia* Boedijn**

Bulletin du Jardin botanique de Buitenzorg 13: 126. 1933

[Alter st] *Cochliocolus intermedius*

[Key record] 허 등, 1998

***Curvularia lunata* (Wakker) Boedijn**

Bulletin du Jardin botanique de Buitenzorg 13: 127. 1933

[Key record] Kang & Kim, 1972

***Curvularia spicifera* (Bainier) Boedijn**

Bulletin de la Société Mycologique de France 24: 81. 1909

[Key record] Jeon et al., 2015

***Curvularia trifolii* f. sp. *gladioli* Parmelee & Luttr.**

Mycologia 48: 566. 1956

[Key record] 0| 등, 1989

Genus *Drechslera* S. Ito

Drechslera dactyliidis Shoemaker

Canadian Journal of Botany 40: 820. 1962

[Key record] 정 등, 1983

Drechslera graminea (Rabenh. ex Schltl.) S. Ito

Proceedings of the Imperial Academy Japan 6: 355. 1930

≡ *Helminthosporium gramineum*

[Alter st] *Pyrenophora graminea*

[Key record] 박, 1958

Drechslera phlei (J.H. Graham) Shoemaker

Canadian Journal of Botany 37: 881. 1959

[Key record] 정 등, 1983

Drechslera siccans (Drechsler) Shoemaker

Canadian Journal of Botany 37: 881. 1959

≡ *Helminthosporium siccans*

[Alter st] *Pyrenophora lolii*

[Key record] 한국식물보호학회, 1986

Drechslera teres (Sacc.) Shoemaker

Canadian Journal of Botany 37: 881. 1959

≡ *Helminthosporium teres*

[Key record] 中田 & 瀧元, 1928

Genus *Embellisia* E.G. Simmons

Embellisia allii (Campan.) E.G. Simmons

Mycologia 63: 382. 1971

[Key record] Lee et al., 1999

[Note] 최근 *Alternaria embellisia* Woundenberg & Crous로 학명이 바뀌었음

Genus *Epicoccum* Link

Epicoccum nigrum Link

Magazin der Gesellschaft Naturforschenden Freunde Berlin 8: 32. 1816

= *Epicoccum purpurascens*

[Key record] Kang & Kim, 1972

***Epicoccum tritici* Henn.**

Hedwigia 43: 146. 1904

[Key record] 한국식물보호학회, 1986

Genus *Exserohilum* K.J. Leonard & Suggs

***Exserohilum monoceras* (Drechsler) K.J. Leonard & Suggs**

Mycologia 66: 291. 1974

[Alter st] *Setomelanomma monoceras*

[Key record] Chung et al., 1990

***Exserohilum turcicum* (Pass.) K.J. Leonard & Suggs**

Mycologia 66: 291. 1974

≡ *Helminthosporium turcicum*

[Alter st] *Setomelanomma turcica*

[Key record] 박, 1958

Genus *Macrosporium* Fr.

***Macrosporium abutilonis* Speg.**

Decades Mycol. Ital. no. 58. 1879

[Key record] 中田 & 瀧元, 1922

***Macrosporium cladosporioides* Desm.**

Bulletin de la Societe botanique de France 4: 799. 1857

[Key record] 박, 1958

***Macrosporium nigricans* G.F. Atk.**

Botanical Gazette Crawfordsville 16: 62. 1891

[Key record] 박, 1961

Genus *Nimbya* E.G. Simmons

***Nimbya scirpicola* (Fuckel) E.G. Simmons**

Sydowia 41: 316. 1989

[Key record] Yu et al., 1994

[Note] 최근 *Alternaria scirpicola* (Fuckel) Sivanesan으로 속명이 변경되었음

Genus *Pleospora* Rabenh. ex Ces. & De Not.

***Pleospora fructicola* (G.A. Newton) Ruhle**

= *Pleospora mali*

[Key record] 한국식물병리학회, 1976

***Pleospora herbarum* (Pers.) Rabenh.**

Bot. Zeitung 15: 428. 1857

[Key record] 조 등, 1997

Genus *Prathoda* Subram.

***Prathoda longissima* (Deighton & MacGarvie) E.G. Simmons**

Alternaria: an identification manual: 672. 2007

≡ *Alternaria longissima*

[Key record] 유 & 박, 1980

Genus *Pyrenophora* Fr.

***Pyrenophora graminea* S. Ito & Kurib.**

Proceedings of the Imperial Academy Japan 6: 353. 1930

[Alter st] *Drechslera graminea*

[Key record] Lee & Lee, 1982

***Pyrenophora teres* (Died.) Drechsler**

Journal of agricultural Research 24: 656. 1923

[Alter st] *Drechslera teres*

[Key record] 中田 & 瀧元, 1922

Genus *Stemphylium* Wallr.

***Stemphylium astragali* (Yoshii) W. Yamam.**

Transactions of the Mycological Society of Japan 2: 92. 1960

[Key record] 임, 1961

***Stemphylium botryosum* Wallr.**

Flora Cryptogamica Germaniae 2: 300. 1833

[Alter st] *Pleospora tarda*

[Key record] 조 등, 1997

***Stemphylium globuliferum* (Vestergr.) E.G. Simmons**

Mycologia 61: 14. 1969

[Key record] 유, 2001

***Stemphylium herbarum* E.G. Simmons**

Sydowia 38: 291. 1986

[Alter st] *Pleospora herbarum*

[Key record] 현 등, 2002

***Stemphylium lycopersici* (Enjoji) W. Yamam.**

Transactions of the Mycological Society of Japan 2: 93. 1960

[Key record] Min et al., 1995

***Stemphylium platycodontis* J.X. Deng & S.H. Yu**

Mycological Progress 13: 477-482. 2014

[Key record] Deng et al., 2014

***Stemphylium sarciniforme* (Cavara) Wiltshire**

Transactions of the British Mycological Society 21: 228. 1938

[Alter st] *Pleospora herbarum*

[Key record] Cho & Yu, 2000

***Stemphylium solani* G.F. Weber**

Phytopathology 20: 513. 1930

[Key record] 김 등, 1996

***Stemphylium vesicarium* (Wallr.) E.G. Simmons**

Mycologia 61: 9. 1969

[Key record] 유, 2001

Family SPOROMIACEAE Munk

Genus *Westerdykella* Stolk

Westerdykella multispora (Saito & Minoura) Cejp & Milko

Ceska Mykol. 18: 84. 1964

[Key record] Lee & Lee, 1982

Family VENTURIACEAE E. Mull. & Arx ex M.E. Barr

Genus *Asterula* (Sacc.) Sacc.

Asterula chamaecyparidis Shirai & Hara

Botanical Magazine Tokyo 25: 70. 1911

[Key record] 林業試驗場, 1940

Genus *Fusicladium* Bonord.

Fusicladium carpophilum (Thüm.) Oudem.

Nederlandsch Kruidkundig Archief 2: 309. 1900

≡ *Cladosporium carpophilum*

[Alter st] *Venturia carpophila*

[Key record] 류 등, 1993

***Fusicladium levieri* Magnus**

Trudy Imp. S.- Peterburgsk. Bot. Sada 16: 543. 1900

≡ *Phaeoramularia levieri*

[Key record] 박 등, 1976

***Fusicladium pomi* (Fr.) Lind**

Danish fungi as represented in the herbarium of E. Rostrup: 521. 1913

≡ *Spilocaea pomi*

[Alter st] *Venturia inaequalis*

[Key record] 농업기술연구소 병리연구담당관실, 1973.

***Fusicladium pyrorum* (Lib.) Fuckel**

Jahrbucher des Nassauischen Vereins für Naturkunde 23-24: 357. 1870

[Key record] 박, 1958

Genus *Rhizosphaera* L. Mangin & Har.

***Rhizosphaera kalkhoffii* Bubák**

Berichte der Deutschen Botanischen Gesellschaft 32: 188, 190. 1914

[Key record] 임업연구원, 1991

Genus *Venturia* Sacc.

***Venturia carpophila* E.E. Fisher**

Transactions of the British Mycological Society 44: 337. 1961

[Alter st] *Fusicladium carpophilum*

[Key record] 류 등, 1993

***Venturia inaequalis* (Cooke) G. Winter**

Hedwigia 36: 81. 1897

[Alter st] *Fusicladium pomi*

[Key record] 류 등, 1993

***Venturia nashicola* S. Tanaka & S. Yamam.**

Annls Phytopath. 29: 136. 1964

[Alter st] *Fusicladium nashicola*

[Key record] 류 등, 1993

INCERTAE SEDIS

Genus *Ascochyta* Lib.

***Ascochyta cannabis* Lasch**

Herb. mycol.: no 1059. 1846

[Alter st] *Didymella arcuata*

[Key record] KSPP, 2009

Ascochyta capsici Bond.-Mont.

Monitor Phytopath. Sect. Chief Bot. Gard. R.S.F.S.R. 12: 70-72. 1923

[Key record] 이 등, 1976

Ascochyta fagopyri Thüm. & P.C. Bolle

Hedwigia: 40. 1885

[Key record] 정 등, 1977

Ascochyta gossypii Woron.

Trudy Tiflissk. Bot. Sada 35: 25. 1915

[Key record] 中田 & 瀧元, 1928; 박, 1958

Ascochyta hordei Hara

Pathologia Agriculturalis Plantarum: 950. 1930

[Key record] 박, 1961

Ascochyta lappae Kabat & Bubák

Hedwigia 47: 357. 1908

[Key record] 中田 & 瀧元, 1928; 정 등, 1977

Ascochyta nicotianae Pass.

Critt. del Tabacco: no. 2.

[Key record] 박, 1967

Ascochyta pisi Lib.

Plantae Cryptogamae, quas in Arduenna collegit Fasc. 1: 12. 1830

[Alter st] *Didymella pisi*

[Key record] 中田 & 瀧元, 1928.

Ascochyta ricinella Sacc. & Scalia

Flora Myc. Lusit. 12: 10. 1903

[Key record] 정 등, 1977

Ascochyta robiniae Sacc.

Atti della Società Veneziana-Trentina-Istriana di Scienze Naturali 2: 195. 1885

[Key record] 임업시험장, 1967

Genus *Didymella* Sacc.

***Didymella bryoniae* (Fuckel) Rehm**

Berichte des naturhistorischen Vereins Augsburg 26: 27. 1881

[Key record] 박, 1958

[Note] 국내에서는 *Mycosphaerella melonis*로 보고됨.

Genus *Leptosphaerulina* McAlpine

***Leptosphaerulina arachidicola* W.Y. Yen et al.**

J. Agric. Forestry Taiwan 10: 167. 1956

[Key record] Lee et al., 1991

Genus *Phoma* Sacc.

***Phoma arachidicola* Marasas et al.**

Phytophylactica 6: 200. 1974

[Alter st] *Didymosphaeria arachidicola*

[Key record] Park & Chung, 1991

***Phoma betae* A.B. Frank**

Z. Rubenzucker-Ind. 42: 905-906. 1892

[Alter st] *Pleospora betae*

[Key record] 中田, 1914

***Phoma citricarpa* var. *mikan* Hara**

[Key record] 현 등, 2002

***Phoma destructiva* Plowr.**

Gardeners' Chronicle 16: 621. 1881

[Key record] 中田 & 瀧元, 1928; 박, 1958

***Phoma exigua* var. *exigua* Desm.**

Annales des Sciences Naturelles Botanique 11: 282. 1849

[Key record] KSPP, 2009

[Note] 국내에서는 *Ascochyta phaseolorum*로 보고됨.

***Phoma herbarum* Westend.**

Bulletin de l'Académie Royale des Sciences de Belgique Classe des Sciences 19: 118.
1852

[Key record] Hong & Kim, 2014

***Phoma lingam* (Tode) Desm.**

Annales des Sciences Naturelles, Botanique 11: 281. 1849

[Alter st] *Leptosphaeria maculans*

[Key record] 박, 1958

***Phoma multirostrata* (P.N. Mathur, S.K. Menon & Thirum.) Dorenb. & Boerema**

Mycopathologia et Mycologia Applicata 50: 256. 1973

[Key record] 심 등, 1993

***Phoma panacicola* Nakata & S. Takim.**

[Key record] 中田 & 瀧元, 1922

***Phoma panacis* Nakata & S. Takim.**

[Key record] 中田 & 瀧元, 1922

***Phoma pilospora* Sawada**

Bulletin of the Government Forest Experimental Station Meguro 46: 144. 1950

[Key record] 김 & 오, 1988

***Phoma pomi* Schulzer & Sacc.**

Hedwigia 23: 109. 1884

[Key record] 中田 & 瀧元, 1928

***Phoma pomorum* Thüm.**

Fungi pomicoli. Monographische Beschreibung der auf den Obstfrüchten der gemässigten Klimate vorkommenden Pilze: 105. 1879

[Key record] 中田 & 瀧元, 1928; 박, 1967

Phoma poolensis* var. *poolensis

Diseases of greenhouse crops and their control: 203. 1919

= *Phyllosticta antirrhini*

[Key record] 武内 & 清水, 1930

***Phoma prunicola* Schwein.**

Transactions of the American Philosophical Society 4: 249. 1832

[Key record] 中田 & 瀧元, 1922; 박, 1967

***Phoma sesami* Sawada**

Report of the Department of Agriculture, Government Research Institute of Formosa
2: 115. 1922

[Key record] 0| 등, 1979

***Phoma sorghina* (Sacc.) Boerema et al.**

Persoonia 7: 134. 1973

[Alter st] *Didymella holci*

[Key record] 0| 등, 1998

***Phoma thujana* Thüm.**

Symb. mycol. austr.: no. 62. 1877

[Key record] 林業試驗場, 1940

***Phoma yano-kubotae* Kitaj.**

[Key record] 林業試驗場, 1940; 변 & 나, 1970

Genus *Pyrenopeziza* De Not.

***Pyrenopeziza lycopersici* R.W. Schneid. & Gerlach**

Phytopathologische Zeitschrift 56: 117. 1966

[Key record] Kim et al., 2003

***Pyrenopeziza oryzae* Shirai**

Journal of the College of Agriculture Imperial University of Tokyo 2: 255. 1910

[Key record] 박, 1967

Genus *Shiraia* Henn.

***Shiraia bambusicola* Henn.**

Botanische Jahrbücher für Systematik, Pflanzengeschichte und Pflanzengeographie 28:
274. 1900

[Key record] 박, 1967

Genus *Sporidesmium* Link

***Sporidesmium folliculatum* (Corda) E.W. Mason & S. Hughes**

Canadian Journal of Botany 31: 609. 1953

≡ *Helminthosporium folliculatum*

[Key record] 박, 1961

INCERTAE SEDIS

Genus *Asteromella* Pass. & Thüm.

***Asteromella acanthopanacis* (Syd.) Aa**

A revision of the species described in Phyllosticta: 51. 2002

≡ *Phyllosticta acanthopanacis*

[Key record] 임업시험장, 1967

***Asteromella maculiformis* (Sacc.) Petr.**

Engl. Bot. Jahrb. Beibl. 142: 145. 1929

≡ *Phyllosticta maculiformis*

[Key record] 박 등, 1976

***Asteromella platanoidis* (Sacc.) Petr.**

Hedwigia 65: 254. 1925

≡ *Asteromella plantanoidis*

≡ *Phyllosticta platanoides*

[Key record] 逸見, 1943

Class EUROTIOMYCETES O.E. Erikss. & Winka

Order EUOTIALES G.W. Martin et al.

Family TRICHOCOMACEAE E. Fisch.

Genus *Aspergillus* P. Micheli ex Haller

***Aspergillus cibarius* S.B. Hong & R.A. Samson**

J. Microbiol. 50: 712-714. 2012

[Key record] Hong et al., 2012

***Aspergillus clavatus* Desm.**

Annls Sci. Nat., Bot., ser. 2 2: 71. 1834

[Key record] Lee et al., 2003

***Aspergillus cumulatus* Kim DH & Hong SB**

J. Microbiol. Biotechnol. 24: 334-336. 2014

[Key record] Kim et al., 2014

***Aspergillus flavus* Link**

Mag. Gesell. naturf. Freunde, Berlin 3: 16. 1809

[Key record] Lee et al., 2003

***Aspergillus fumigatus* Fresen.**

Beitr. Mykol. 3: 81. 1863

[Key record] Hong et al., 2005

***Aspergillus giganteus* Wehmer**

Mem. Soc. Phys. Hist. nat. Geneve 33: 85. 1901

[Key record] Lee et al., 2003

***Aspergillus japonicus* Saito**

Bot. Mag., Tokyo 20: 61. 1906

[Key record] Lee et al., 2003

***Aspergillus lentulus* Balajee & K.A. Marr**

Eukaryotic Cell 4: 631. 2005

[Key record] Hong et al., 2005

***Aspergillus niger* Tiegh.**

Ann. Sci. Nat., Bot. 8: 240. 1867

[Key record] 박, 1958

***Aspergillus ochraceus* K. Wilh.**

Inaugural Dissertation (Strassburg): 66. 1877

[Key record] Lee et al., 2003

***Aspergillus pulverulentus* (McAlpine) Wehmer**

Bot. Zentralb. 1: 394. 1907

[Key record] Kwon et al., 2015

***Aspergillus reptans* Samson & W. Gams**

Advances in Penicillium and Aspergillus Systematics: 48. 1985

≡ *Aspergillus repens*

[Key record] Lee et al., 2003

***Aspergillus sydowii* (Bainier & Sartory) Thom & Church**

The Aspergilli: 147. 1926

[Key record] Lee et al., 2003

***Aspergillus versicolor* (Vuill.) Tirab.**

Ann. Bot., Roma 7: 9. 1908

[Key record] Lee et al., 2003

Genus *Eurotium* Link

***Eurotium amstelodami* L. Mangin**

Annls Sci. Nat., Bot., ser. 9 10: 360. 1908

[Alter st] *Aspergillus montevidensis*

[Key record] Hong et al., 2011

***Eurotium chevalieri* L. Mangin**

Annls Sci. Nat., Bot., ser. 9 10: 361. 1910

[Alter st] *Aspergillus chevalieri*

[Key record] Hong et al., 2011

***Eurotium repens* de Bary**

Hedwigia: 52. 1870

[Alter st] *Aspergillus pseudoglaucus*

[Key record] Lee et al., 2003

[Note] 국내에서는 *Aspergillus repens*로 보고됨.

***Eurotium tonophilum* Ohtsuki**

Bot. Mag., Tokyo 75: 438. 1962

[Alter st] *Aspergillus tonophilus*

[Key record] Hong et al., 2011

Genus *Neosartorya* Malloch & Cain

***Neosartorya aureola* (Fennell & Raper) Malloch & Cain.**

Canadian Journal of Botany 50(12): 2620. 1973

[Key record] Adhikari et al., 2015

***Neosartorya coreana* S.B. Hong et al.**

Int. J. Syst. Evol. Microbiol. 56: 477-486. 2006

[Alter st] *Aspergillus coreanus*

[Key record] Hong et al., 2006

***Neosartorya fennelliae* Kwon-Chung & S.J. Kim**

Mycologia 66(4): 629. 1974

[Alter st] *Aspergillus fennelliae*

[Key record] Hong et al., 2010

***Neosartorya fischeri* (Wehmer) Malloch & Cain**

Canadian Journal of Botany. 50(12): 2613-2628. 1972

≡ *Aspergillus fischeri*

[Alter st] *Aspergillus fischeri*

[Key record] Lee et al., 2003

***Neosartorya hiratsukae* Udagawa et al.**

Trans. Mycol. Soc. Japan 32(1): 23. 1991

[Alter st] *Aspergillus hiratsukae*

[Key record] Hong et al., 2010

***Neosartorya laciniosa* S.B. Hong et al.**

Int. J. Syst. Evol. Microbiol. 56(2): 484. 2006

[Alter st] *Aspergillus laciniosus*

[Key record] Hong et al., 2006

***Neosartorya pseudofischeri* S.W. Peterson**

Mycol. Res. 96(7): 549. 1992

[Alter st] *Aspergillus thermomutatus*

[Key record] Hong et al., 2010

***Neosartorya udagawae* Y. Horie et al.**

Mycoscience 36: 199. 1995

[Alter st] *Aspergillus udagawae*

[Key record] Hong et al., 2010

Genus *Paecilomyces* Bainier

***Paecilomyces carneus* (Duché & R. Heim) A.H.S. Br. & G. Sm.**

Transactions of the British Mycological Society 40(1): 70. 1957

[Key record] Lee et al., 2015

***Paecilomyces inflatus* (Burnside) J.W. Carmich.**

Can. J. Bot. 40: 1148. 1962

[Key record] Paul et al., 2013

***Paecilomyces javanicus* (Friedrichs & Bally) A.H.S. Br. & G. Sm**

Transactions of the British Mycological Society 40(1): 65. 1957

[Key record] Lee et al., 2015

***Paecilomyces variotii* Bainier**

Bull. Soc. mycol. Fr. 23: 27. 1907

[Key record] 0| 등, 2010

Genus *Penicillium* Link

***Penicillium adametzoides* S. Abe ex G. Sm.**

Trans. Br. mycol. Soc. 46: 335. 1963

[Key record] Deng et al., 2012

***Penicillium albocoremium* (Frissvad) Frissvad**

Integration of Modern Taxonomic Methods for Penicillium and Aspergillus

Classification: 275. 2000

[Key record] 유, 2006

***Penicillium antarcticum* A.D. Hocking & C.F. McRae**

Polar Biol. 21: 103. 1999

[Key record] Park et al., 2014

***Penicillium aurantiogriseum* Dierckx**

Annales de la Societe Scientifique de Bruxelles 25(1): 88. 1901

[Key record] 유, 2006

***Penicillium bialowiezense* K.M. Zalessky**

Bulletin International de l'Academie Polonaise des Sciences et des Lettres, Serie B

1927: 450. 1927

[Key record] Kim et al., 2007

***Penicillium cainii* K.G. Rivera, Malloch & Seifert**

Stud. Mycol. 70: 147. 2011

[Key record] Deng et al., 2013

***Penicillium chrysogenum* Thom**

Bull. U.S. Department of Agriculture, Bureau Animal Industry 118: 58. 1910

= *Penicillium notatum*

[Key record] Lee et al., 2003

***Penicillium citrinum* Thom**

U.S.D.A. Bureau of Animal Industry Bulletin 118: 61. 1910

[Key record] Kim et al., 2007

***Penicillium commune* Thom**

Bull. U.S. Department of Agriculture, Bureau Animal Industry 118: 56-57. 1910

[Key record] Lee et al., 2003

***Penicillium corylophilum* Dierckx**

Annales de la Societe Scientifique de Bruxelles 25: 86. 1901

[Key record] Jo et al., 1999

***Penicillium crustosum* Thom**

The Penicillia: 399. 1930

[Key record] 류 등, 1993

***Penicillium cyclopium* Westling**

Arkiv før Botanik 11: 90. 1911

[Key record] Lee et al., 2003

***Penicillium daejeonium* S.H. Yu & H.K. Sang**

J. Microbiol. 51: 536-539. 2013

[Key record] Sang et al., 2013a

***Penicillium decumbens* Thom**

Bull. U.S. Department of Agriculture, Bureau Animal Industry 181: 71. 1910

[Key record] Lee et al., 2003

***Penicillium dierckxii* Biourge**

La cellule. 33: 313. 1923

[Key record] Kim et al., 2008

[Note] 국내에서는 *Penicillium fellutanum*으로 보고됨.

***Penicillium digitatum* (Pers.) Sacc.**

Fung. Ital.: tab. 894. 1881

[Key record] 박, 1961

***Penicillium echinulatum* Biourge**

La Cellule 33: 278. 1923

[Key record] KSPP, 2009

***Penicillium echinulatum* Raper & Thom ex Fassat.**

Acta Univ. Carol., Biol. 5-6: 326. 1974

[Key record] Lee et al., 2003

***Penicillium expansum* Link**

Magazin der Gesellschaft Naturforschenden Freunde Berlin 3: 17. 1809

[Key record] 박, 1958

***Penicillium gladioli* L. McCulloch & Thom**

Science, New York 67: 217. 1928

[Key record] 0| 등, 1989

***Penicillium granulatum* Bainier**

Bull. Soc. mycol. Fr. 21: 126-127. 1905

[Key record] Lee et al., 2003

***Penicillium griseofulvum* Dierckx**

Ann. Soc. Sci. Bruxelles 25: 88. 1901

[Key record] Lee et al., 2003

***Penicillium hirsutum* Dierckx**

Annales de la Societe Scientifique de Bruxelles 25: 89. 1901

[Key record] Cho et al., 1995

***Penicillium implicatum* Biourge**

La Cellule 33: 278. 1923

[Key record] Lee et al., 2003

***Penicillium italicum* Wehmer**

Hedwigia 33: 211. 1894

[Key record] 박, 1958

***Penicillium janczewskii* K.M., Zalessky**

Bulletin International de l'Academie Polonaise des Sciences et des Lettres, Serie B

1927: 488. 1927

= *Penicillium echinulatum*

[Key record] 0| 등, 2010

***Penicillium javanicum* J.F.H. Beyma**

Verh. K. Akad. Wet., tweede sect. 26: 17. 1929

[Key record] Lee et al., 2003

***Penicillium miczynskii* K.M. Zalessky**

Bull. Acad. Polon. Sci., Math. et Nat., Ser. B: 482. 1927

[Key record] Lee et al., 2003

***Penicillium oxalicum* Currie & Thom**

Journal of Biological Chemistry 22: 289. 1915

[Key record] Kang et al., 1997

***Penicillium polonicum* K.M., Zalessky**

Bulletin International de l'Academie Polonaise des Sciences et des Lettres, Serie B
1927: 445. 1927

[Key record] Kim et al., 2008

***Penicillium purpurascens* (Sopp) Biourge**

La Cellule 33: 105. 1923

[Key record] Lee et al., 2003

***Penicillium radicum* A.D. Hocking & Whitelaw**

Mycol. Res. 102: 801-806. 1998.

[Key record] Eo et al., 2014

***Penicillium raistrickii* G. Sm.**

Trans. Br. mycol. Soc. 18: 90. 1933

[Key record] Lee et al., 2003

***Penicillium raphiae* Houbraken et al.**

Studies in Mycology 70: 114. 2011

[Key record] Paul et al., 2014

***Penicillium restrictum* J.C. Gilman & E.V. Abbott**

Journal of Iowa State College, Sci. 1: 297. 1927

[Key record] Lee et al., 2003

***Penicillium roqueforti* Thom**

Bull. U.S. Department of Agriculture, Bureau Animal Industry 82: 35. 1906

[Key record] Lee et al., 2003

***Penicillium sclerotigenum* W. Yamam.**

Sci. Rep. Hyogo Univ. Agric. 2: 69. 1955

[Key record] Kim et al., 2008

***Penicillium sclerotiorum* J.F.H. Beyma**

Zentbl. Bakt. ParasitKde, Abt. II 96: 416. 1937

[Key record] Lee et al., 2003

***Penicillium solitum* Westling**

Arkiv før Botanik 11: 65. 1911

[Key record] 유, 2006

***Penicillium spinulosum* Thom**

Bureau Animal Industry Bulletin. 118: 76. 1910

[Key record] Yu et al., 2008

[Note] 국내에서는 *Penicillium toxicarium*로 보고됨.

***Penicillium steckii* K.M. Zalessky**

Bulletin International de l'Academie Polonaise des Sciences et des Lettres Série B.:

469. 1927

[Key record] Lamsal et al., 2013

***Penicillium tardum* Thom**

The Penicillia: 485. 1930

[Key record] Lee et al., 2003

***Penicillium thomii* Maire**

Bull. Soc. Hist. nat. Afr. N. 8: 189-192. 1917

[Key record] Lee et al., 2003

***Penicillium tulipae* Overy & Frisvad**

Systematic and Applied Microbiology 26: 634. 2003

[Key record] 유, 2006

***Penicillium velutinum* J.F.H. Beyma**

Zentbl. Bakt. ParasitKde, Abt. II 91: 352. 1935

[Key record] Lee et al., 2003

***Penicillium verrucosum* Dierckx**

Annales de la Societe Scientifique de Bruxelles 25: 88. 1901

[Key record] Lee et al., 2003

***Penicillium waksmanii* K.M. Zalessky**

Bull. Acad. Polon. Sci., Math. et Nat., Ser. B: 468. 1927

[Key record] Lee et al., 2003

Genus *Talaromyces* C.R. Benj.

***Talaromyces angelicus* S.H.Yu, T.-J.An & H. Sang**

J. Microbiol. 51: 704-708. 2013

[Key record] Sang et al., 2013b

***Talaromyces cnidii* S.H.Yu, T.-J.An & H. Sang**

J. Microbiol. 51: 704-708. 2013

[Key record] Sang et al., 2013b

***Talaromyces stipitatus* C.R. Benj.**

Mycologia 47: 684. 1955

[Key record] Lee et al., 2003

***Talaromyces trachyspermus* (Shear) Stolk & Samson**

Stud. Mycol. 2: 32. 1973

[Key record] Lee et al., 2003

***Talaromyces ucrainicus* Udagawa**

Trans. Mycol. Soc. Japan 7: 94. 1966

[Key record] Lee et al., 2003

Genus *Thermoascus* Miehe

***Thermoascus aurantiacus* Miehe**

Selbsterhitz. Heus: 70. 1907

[Key record] Lee et al., 2003

Class GEOGLOSSOMYCETES C.L. Schoch & Spatafora

Order GEOGLOSSALES C.L. Schoch & Spatafora

Family GEOLOSSACEAE Corda

Genus *Geoglossum* Pers.

***Geoglossum glabrum* Pers. 민콩나물버섯**

Neues Magazin fur die Botanik 1: 116. 1794

[Key record] Lee & Lee, 1982

***Geoglossum peckianum* Cooke**

Grevillea 3: 150. 1875

[Key record] Cho, 2001

Genus *Trichoglossum* Boud.

***Trichoglossum hirsutum* (Pers.) Boud. 검은마귀술갈버섯**

Histoire et Classification des Discomycètes d'Europe (Paris). 1: 86. 1907

[Key record] Lee & Lee, 1982

***Trichoglossum walteri* (Berk.) E.J. Durand 왈트마귀술갈버섯**

Annls mycol. 6: 440. 1908

[Key record] Korean National Council for Conservation of Nature, 1996

Class LABOULBENIOMYCETES Engl.

Order LABOULBENIALES Lindau

Family LABOULBENIACEAE G. Winter

Genus *Dimeromyces* Thaxt.

***Dimeromyces anisolabis* Thaxt.**

Proceedings of the American Academy of Arts and Sciences 37: 33 . 1901
[Key record] Lee et al., 2003

Genus *Dioicomyces* Thaxt.

***Dioicomyces anthici* Thaxt.**

Proc. Amer. Acad. Arts & Sci. 37: 33. 1901
[Key record] Lee & Lee, 1982

Genus *Enarthromyces* Thaxt.

***Enarthromyces indicus* Thaxt.**

Memoirs of the American Academy of Arts and Sciences 12: 276. 1896
[Key record] Lee & Lee, 1981

Genus *Euphoriomyces* Thaxt.

***Euphoriomyces chaekyui* Lee YB, Na Y**

Mycobiology 39: 59-60. 2011
[Key record] Lee & Na, 2011

Genus *Filariomycetes* Shanor

***Filariomycetes forficulae* Shanor**

Am. J. Bot. 39: 499. 1952
[Key record] Lee & Na, 1998

Genus *Laboulbenia* Mont. & C.P. Robin

***Laboulbenia acupalpi* Speg.**

Anales del Museo Nacional de Historia Natural Buenos Aires 26: 458. 1915

[Key record] Lee et al., 2011b

***Laboulbenia exigua* Thaxt.**

Proceedings of the American Academy of Arts and Sciences 38: 37. 1902

[Key record] Lee & Lee, 1981

***Laboulbenia fasciculata* Peyr.**

Sitzungsberichte der Kaiserlichen Akademie der Wissenschaften Math.-naturw. Klasse

Abt. I 68: 248 . 1873

[Key record] Lee et al., 1982

***Laboulbenia filifera* Thaxt.**

Proceedings of the American Academy of Arts and Sciences 28: 165 . 1893

[Key record] Lee et al., 1982

***Laboulbenia flagellata* Peyr.**

Sitzungsberichte der Kaiserlichen Akademie der Wissenschaften Math.-naturw. Klasse

Abt. I 68: 247 . 1873

[Key record] Lee & Lee, 1981

Laboulbenia melanaria

[Key record] Lee et al., 2011b

***Laboulbenia philonthi* Thaxt.**

Proc. Amer. Acad. Arts & Sci. 28: 174. 1893

[Key record] Lee & Na, 1998

***Laboulbenia pseudomasci* Thaxter**

Proc. Amer. Acad. Arts & Sci. 38: 196. 1899

[Key record] Lee et al., 2011b

***Laboulbenia rougetii* Mont. & C.P. Robin**

Histoire naturelle des vegetaux parasites qui croissent sur l'homme et sur les animaux vivants: 622. 1853

[Key record] Lee & Lee, 1981

***Laboulbenia tachyis* Thaxt.**

Proceedings of the American Academy of Arts and Sciences 38: 38. 1902

[Key record] Lee et al., 1982

***Laboulbenia vulgaris* Peyr.**

Sitzungsberichte der Kaiserlichen Akademie der Wissenschaften Math.-naturw. Klasse Abt. I 68: 248. 1873

[Key record] Lee & Lee, 1981

Genus *Rickia* Cavara

***Rickia ancylopi* Thaxt.**

Proceedings of the American Academy of Arts and Sciences 52: 40. 1916

[Key record] Lee & Lee, 1981

***Rickia peyerimhoffii* Maire**

Bull. Sci. France Belgique 7: 290. 1916

[Key record] Lee & Lee, 1982

Genus *Scaphidiomyces* Thaxt.

***Scaphidiomyces baeocerae* Thaxt.**

Proceedings of the American Academy of Arts and Sciences 48: 209. 1912

[Key record] Lee et al., 2011b

Genus *Zodiomyces* Thaxt.

***Zodiomyces odae* T. Majewski & K. Sugiy.**

Transactions of the Mycological Society of Japan 30: 83. 1989

[Key record] Lee et al., 2011c

Zodiomyces vorticellarius Thaxter.

Proceedings of the American Academy of Arts and Sciences 25: 261-270. 1891

≡ *Zodiomyces vorticellaria*

[Key record] Lee et al., 2011c

Class LECANOROMYCETES O.E. Erikss. & Winka

Order AGYRIALES Clem. & Shear

Family AGYRIACEAE Corda

Genus *Sarea* (Fr.) Kuntze

Sarea resinae (Fr.) Kuntze

Revisio generum plantarum 3: 515. 1898

[Alter st] *Pycnidiella resinae*

[Key record] Cho, 2001

Order LECANORALES Nannf.

Family PARMELIACEAE Zenker

Genus *Parmotrema* A. Massal.

Parmotrema austrosinense (Zahlbr.) Hale

Phytologia 28(4): 335. 1974

[Key record] Koh et al., 2007

Class LEOTIOMYCETES O.E. Erikss. & Winka

Order ERYSIPHALES H. Gwynne-Vaughan

Family ERYSIPHACEAE Tul. & C. Tul.

Genus *Alphitomorpha* Wallr.

***Alphitomorpha fuliginea* Schltl.**

Verh. naturf. Freunde Berlin 1: 47. 1819

≡ *Sphaerotheca fuliginea*

[Key record] Shin & La 1983

Genus *Arthrocladiella* Vassilkov

***Arthrocladiella mougeotii* (Lev.) Vassilkov**

Bot. Mater. Otd. Sporov. Rast. Bot. Inst. Koarova Akad. Nauk S.S.R. 16: 112. 1963

[Key record] Shin & La, 1989b

Genus *Blumeria* Golovin ex Speer

***Blumeria graminis* (DC.) Speer**

Sydowia 27: 2. 1975

[Key record] Shin, 1994a

Genus *Cystotheca* Berk. & M.A. Curtis

***Cystotheca lanestris* (Harkn.) Sacc.**

Annales Mycologici 9: 249. 1911

[Key record] Jung, 1995

Genus *Erysiphe* R. Hedw. ex DC.

***Erysiphe actinidiae* (Miyabe ex Jacz) U. Braun & S. Takam.**

Schlechtendalia 4: 15. 2000

≡ *Uncinula actinidiae*

[Key record] Shin & La, 1989b

***Erysiphe akebiae* (Sawada) U. Braun & S. Takam**

Schlechtendalia 4: 5. 2000

≡ *Microsphaera akebiae*

[Key record] Shin, 1993

***Erysiphe alphitoides* (Griffon & Maubl.) U. Braun & S. Takam.**

Schlechtendalia 4: 5. 2000

[Key record] Lee, 2015

***Erysiphe aquilegiae* DC.**

Flore francaise 6: 105. 1815

[Key record] Shin & La, 1989b

***Erysiphe arcuata* U. Braun, V.P. Heluta & S. Takam.**

Schlechtendalia 16: 99. 2007

[Key record] Lee, 2013b

***Erysiphe artemisiae* Grev.**

Flora Edinensis: 459. 1824

[Key record] Lee & Lee, 1969

***Erysiphe australiana* (McAlpine) U. Braun & S. Takam.**

Schlechtendalia 4: 17. 2000

≡ *Uncinuliella australiana*

[Key record] Park, 1961

***Erysiphe baeumleri* (Magnus) U. Braun & S. Takam.**

Schlechtendalia 4: 5. 2000

[Key record] Shin & La, 1989b

***Erysiphe carpinicola* (Hara) U. Braun & S. Takam.**

Schlechtendalia 4: 17. 2000

≡ *Uncinula carpinicola*

[Key record] 0| 등, 1975

***Erysiphe cedrelae* (F.L. Tai) U. Braun & S. Takam.**

Schlechtendalia 4: 17. 2000

≡ *Uncinula cedrelae*

[Key record] Shin, 1990b

***Erysiphe chloranthi* (Golovin & Bunkina) U. Braun**

Mycotaxon 18: 120. 1983

[Key record] Lee & Lee, 1967

***Erysiphe cichoracearum* DC.**

Flore francaise 2: 274. 1805

[Key record] Lee & Lee, 1967

***Erysiphe clandestina* Biv.**

Stirp. Rar. Sic. 3: 20. 1815

[Key record] 0| & 0|, 1980

***Erysiphe clintonii* (Peck) U. Braun & S. Takam.**

Schlechtendalia 4: 18. 2000

[Key record] 0| & 0|, 1980

***Erysiphe corylacearum* U. Braun & S. Takam.**

Schlechtendalia 8: 33. 2002

≡ *Uncinula hommae*

[Key record] Shin, 1988

***Erysiphe cruciferarum* Opiz ex L. Junell**

Svensk botanisk Tidskrift 61: 217. 1967

[Key record] Shin, 1988

***Erysiphe cynoglossi* (Wallr.) U. Braun**

Mycotaxon 15: 136. 1982

[Key record] Shin, 1994b

***Erysiphe dabashanensis* (R.Y. Zheng & G.Q. Chen) U. Braun & S. Takam.**

Schlechtendalia 4: 19. 2000

[Key record] 0| & 0|, 1980

***Erysiphe fraxinicola* U. Braun & S. Takam.**

Schlechtendalia 4: 19. 2000

[Key record] Lee & Lee, 1967

***Erysiphe glycines* F.L. Tai**

Lingnan Sci. Journ.: 457. 1939

[Key record] Shin, 1988

***Erysiphe heraclei* DC.**

Flore francaise 6: 107. 1815

[Key record] Shin, 1988

***Erysiphe hylomeci* H.D. Shin & Y.J. La**

Korean J. Plant Pathol. 5: 178. 1989

[Key record] Shin & La, 1989a

***Erysiphe hypophylla* (Nevod.) U. Braun & Cunningt.**

Schlechtendalia 10: 92. 2003

[Key record] Lee, 2013a

***Erysiphe kenjiana* (Homma) U. Braun & S. Takam.**

Schlechtendalia 4: 20. 2000

[Key record] Shin, 1999

***Erysiphe kusanoi* (Syd. & P. Syd.) U. Braun & S. Takam.**

Schlechtendalia 4: 20. 2000

≡ *Uncinula kusanoi*

[Key record] Park, 1961

***Erysiphe lespedezae* R.Y. Zheng & U. Braun**

Mycotaxon 18: 142. 1983

[Key record] Park, 1967

***Erysiphe ligustri* (Homma) U. Braun & S. Takam.**

Schlechtendalia 4: 10. 2000

≡ *Microsphaera ligustri*

[Key record] Shin, 2000

***Erysiphe liquidambaris* (R.Y. Zheng & G.Q. Chen) U. Braun**

Schlechtendalia 4: 21. 2000

[Key record] 0| & 0|, 1980

***Erysiphe lonicerae* DC.**

Flore francaise 6: 107. 1815

[Key record] Kim et al., 2008

***Erysiphe miyabei* (E.S. Salmon) U. Braun & S. Takam.**

Schlechtendalia 4: 21. 2000

≡ *Uncinula miyabei*

[Key record] Shin, 1994b

***Erysiphe mori* (I. Miyake) U. Braun & S. Takam**

Schlechtendalia 4: 21. 2000

≡ *Uncinula mori*

[Key record] Park, 1967

***Erysiphe necator* Schwein.**

T. Am. Philos. Soc. 4: 270. 1832

≡ *Uncinula necator*

[Key record] Shin, 1988

***Erysiphe paeoniae* R.Y. Zheng & G.Q. Chen**

Sydowia 34: 300. 1981

[Key record] 0| 등, 1975

***Erysiphe pileae* (Jacz.) Bunkina**

Kamarovskei Chteniya 21: 72. 1974

[Key record] Shin, 1988

***Erysiphe pisi* DC.**

Flore francaise 2: 174. 1805

[Key record] Lee & Lee, 1972

***Erysiphe plectranthi* H.D. Shin & Y.J. La**

Korean J. Plant Pathol. 5: 180. 1989

[Key record] Shin& La, 1989a

Erysiphe polygoni DC.

Fl. Fr. 2: 614. 1805

[Key record] Lee & Lee, 1967

Erysiphe quercicola S. Takam. & U. Braun

Mycological Research 111: 819. 2007

[Key record] Lee et al., 2011a

Erysiphe rubiae H.D. Shin & Y.J. La

Korean J. Plant Pathol. 4: 243. 1989

[Key record] Shin, 1994b

Erysiphe russellii (Clinton) U. Braun & S. Takam.

Schlechtendalia 4: 13. 2000

≡ *Microsphaera russellii*

[Key record] Shin & La, 1983

Erysiphe salmonii (Syd. & P. Syd.) U. Braun & S. Takam.

Schlechtendalia 4: 23. 2000

≡ *Uncinula salmonii*

[Key record] KSPP, 2009

Erysiphe schizandrae (Sawada) U. Braun & S. Takam.

Schlechtendalia 4: 13. 2000

[Key record] Shin, 1993

Erysiphe securinegae (F.L. Tai & C.T. Wei) U. Braun & S. Takam.

Schlechtendalia 4: 13. 2000

≡ *Microsphaera securinegae*

[Key record] Shin & La, 1989b

Erysiphe sedi R.Y. Zheng & G.Q. Chen

Sydowia 34: 253. 1981

[Key record] Shin, 1994b

***Erysiphe sengokui* (E.S. Salmon) U. Braun & S. Takam.**

Schlechtendalia 4: 23. 2000

≡ *Unicinula sengokui*

[Key record] Lee & Lee, 1967

***Erysiphe simulans* (E.S. Salmon) U. Braun & S. Takam.**

Schlechtendalia 4: 23. 2000

≡ *Unicinuliella simulans*

[Key record] Shin & La, 1989c

***Erysiphe sinensis* (Y.N. Yu) U. Braun & Cunningham**

Schlechtendalia 10: 92. 2003

≡ *Microsphaera sinensis*

[Key record] Shin, 1994b

***Erysiphe sordida* L. Junell**

T. BRIT. MYCOL. SOC. 48: 544. 1965

[Key record] Shin, 1994b

***Erysiphe togashiana* (U. Braun) U. Braun & S. Takam.**

Schlechtendalia 4: 24. 2000

≡ *Unicinula togashiana*

[Key record] Shin et al., 1999c

***Erysiphe trifoliorum* (Wallr.) U. Braun**

Mycotaxon 112: 175. 2010

[Key record] Lee & Thuong, 2015

***Erysiphe valerianae* (Jacz.) S. Blumer**

Beitrage zur Kryptogamenflora der Schweiz 7: 264. 1933

[Key record] Shin et al., 1999c

***Erysiphe vanbruntiana* var. *vanbruntiana*,**

Schiechtendalia 4: 24. 2000

[Key record] Shin & La, 1989b

***Erysiphe verniciferae* (Henn.) U. Braun & S. Takam.**

Schlechtendalia 4: 24. 2000

≡ *Unicinula verniciferae*

[Key record] Shin, 1994b

***Erysiphe viciae-unijugae* (Homma) U. Braun**

Feddes Repertorium Specierum Novarum Regni Vegetabilis 92: 499. 1981

[Key record] Shin, 1994b

***Erysiphe weigelae* Z.X. Chen & S.B. Luo**

Acta Mycol. Sin. 3: 77. 1984

[Key record] Shin & Choi, 2003

***Erysiphe werneri* U. Braun**

Mycotaxon 18: 120. 1983

[Key record] Shin, 1994b

***Erysiphe yamadae* (E.S. Salmon) U. Braun & S. Takam.**

Schlechtendalia 4: 15. 2000

[Key record] Shin & La, 1989b

Genus *Golovinomyces* (U. Braun) V.P. Gelyuta

***Golovinomyces arabidis* (R.Y. Zheng & G.Q. Chen) V.P. Heluta**

Ukr. bot. Zh. 45: 62. 1988

[Key record] Shin & La, 1989b

***Golovinomyces rubiae* (H.D. Shin & Y.J. La) U. Braun**

Schlechtendalia 3: 51. 1999

[Key record] Shin & La, 1989a

Genus *Leveillula* G. Arnaud

***Leveillula taurica* (Lev.) G. Arnaud**

Annales des Epiphyties 7: 92. 1921

[Key record] Cha et al., 1980

Genus *Microsphaera* Lev.

***Microsphaera alphitoides* Griffon & Maubl.**

Bull. trimest. Soc. mycol. Fr. 28: 103. 1912

[Key record] Shin et al., 1999c

***Microsphaera berberidis* (DC.) Lev.**

Ann. Sci. Nat., Bot. 15: 381. 1851

[Key record] Shin & La, 1989b

***Microsphaera coryli* Homma**

J. Fac. Agric. Hokkaido (imp.) Univ. 38: 388. 1937

[Key record] Shin, 1994c

***Microsphaera diffusa* Cooke & Peck**

Journal of Botany, British and Foreign 10: 13. 1873

[Key record] Lee & Lee, 1969

***Microsphaera dipeltae* Y.N. Yu & Y.Q. Lai**

Acta Mycol. Sin. 2: 89. 1983

[Key record] Shin & La, 1989b

***Microsphaera erlangshanensis* Y.N. Yu**

Acta Mycol. Sin. 2: 91. 1983

[Key record] Shin & La, 1989b

***Microsphaera euonymi-japonici* (Arcang.) Hara**

Bull. Agric. Soc. Shizuoka Pref. 282: 29. 1921

[Key record] Shin, 2000

***Microsphaera indigoferae* H.D. Shin & Y.J. La**

PhD Thesis, Seoul Nat. Univ., 1988

[Key record] Shin & La, 1989b

***Microsphaera izuensis* Y. Nomura**

T. Mycol. Soc. Jpn. 25: 479. 1984

[Key record] Shin, 1994c

***Microsphaera juglandis* Golovin**

Trudy Sredneaz. Univ. 14: 7. 1950

[Key record] Shin & La, 1989b

***Microsphaera magnifica* U. Braun**

Mycotaxon 16: 418. 1983

[Key record] Shin & La, 1989

***Microsphaera menispermi* Howe**

Bulletin of the Torrey Botanical Club 5: 3. 1874

[Key record] Shin & La, 1989b

***Microsphaera nomurae* U. Braun**

Feddes Repertorium Specierum Novarum Regni Vegetabilis 92: 505. 1981

[Key record] Shin et al., 1999c

***Microsphaera penicillata* (Wallr.) Lev.**

Ann. Sci. Nat., Bot. 15: 381. 1851

[Key record] Shin, 1994c

***Microsphaera picrasmae* Swada**

Bull. Govt. For. Exp. Stat. 50: 121. 1951

[Key record] Shin et al., 1999c

***Microsphaera polygoni* (DC.) Swada**

Special Report of the Agricultural Experimental Station Formosa 9: 52. 1914

[Key record] Shin, 1994c

***Microsphaera pseudolonicerae* (E.S. Salmon) Homma**

J. Fac. Agric. Hokkaido (imp.) Univ. 38: 393. 1937

[Key record] Shin & La, 1989b

***Microsphaera pulchra* Cooke & Peck**

Annual Report on the New York State Museum of Natural History 25: 95. 1873

[Key record] Shin & La, 1989b

***Microsphaera robiniae* F.L. Tai**

Bull. Torrey bot. Club 73: 118. 1946

[Key record] Shin, 1994c

***Microsphaera sparsa* Howe**

J. Bot., London 10: 171. 1872

[Key record] Shin, 1994c

***Microsphaera syringae-japonicae* U. Braun**

Mycotaxon 15: 121. 1982

[Key record] Shin, 1994c

Genus *Neoerysiphe* U. Braun

***Neoerysiphe galeopsidis* (DC.) U. Braun**

Schlechtendalia 3: 50. 1999

[Key record] Shin & La, 1989b

***Neoerysiphe galii* (S. Blumer) U. Braun**

Schlechtendalia 3: 50. 1999

[Key record] Shin & La, 1992

Genus *Oidiopsis* Scalia

***Oidiopsis haplophylli* (H. Magn.) Rulamort**

Bull. Soc. Bot. Centre-Ouest 17: 191. 1986

[Key record] Park et al., 2008

Genus *Oidium* Link

***Oidium oxalidis* McAlpine**

Roy. Soc. Victoria: 219. 1895

[Key record] Shin & La, 1983

***Oidium ruborum* Rabenh.**

Hedwigia 17: 175. 1878

[Alter st] *Sphaerotheca aphanis*

[Key record] Shin & La, 1992

[Note] 국내에서는 *Sphaerotheca aphanis*로 보고됨.

***Oidium sesamicola* C.K. Biju, Hosagoudar & S. Sreekumar**

Bioscience Discovery 2: 38. 2011

[Key record] Shin, 1990a

Genus *Phyllactinia* Lev.

***Phyllactinia aceris* H.D. Shin & Y.J. La**

Korean J. Plant Pathol. 5: 253. 1989

[Key record] Shin & La, 1989b

***Phyllactinia ailanthi* (Golovin & Bunkina) Y.N. Yu & S.J. Han**

Acta Microbiol. Sin. 18: 114. 1978

[Key record] Kim, 1965

***Phyllactinia alni* Y.N. Yu & S.J. Han**

Acta Microbiol. Sin. 19: 13. 1979

[Key record] Park, 1967

***Phyllactinia corni* H.D. Shin & Y.J. La**

Korean J. Plant Pathol. 5: 253. 1989

[Key record] Shin & La, 1989b

***Phyllactinia corylea* (Pers.) P. Karst.**

Monograph of Erysiphaceae: 224. 1900

[Key record] Lee, 1967

***Phyllactinia fraxini* (DC.) Fuss.**

Archiv des Vereins fur Siebenburgische Landeskunde, Neue Folge 14: 463. 1878

[Key record] Lee, 1967

***Phyllactinia kakicola* Sawada**

Rep. Govt Res. Inst. Dep. Agric. Formosa 49: 80. 1930

[Key record] Park, 1958

***Phyllactinia mali* (Duby) U. Braun**

Feddes Repertorium Specierum Novarum Regni Vegetabilis 88: 657. 1978

≡ *Erysiphe pyri*

= *Phyllactinia mali*

[Key record] Ryu et al., 1993

***Phyllactinia moricola* (Henn.) Sawada**

Rep. Govt Res. Inst. Dep. Agric. Formosa 49: 85. 1930

[Key record] Park, 1967

***Phyllactinia paulowniae* Y.N. Yu & S.J. Han**

Acta Microbiol. Sin. 19: 18. 1979

[Key record] Shin, 1994a

***Phyllactinia populi* (Jacz.) Y.N. Yu**

Acta Microbiol. Sin. 19: 18. 1979

[Key record] Lee et al., 1982

***Phylactinia quercus* (Merat) Homma**

J. Fac. Agric. Hokkaido (imp.) Univ. 38: 415. 1937

[Key record] Park, 1967

***Phyllactinia rhododendri* H.D. Shin & Y.J. La**

Erysiphaceae of Korea: 171. 1988

[Key record] Shin, 1988

Genus *Pleochaeta* Kimbr. & Korf

***Pleochaeta shiraiana* Kimbr. & Korf**

Mycologia 55: 624. 1963

≡ *Unicinula shiraiana*

[Key record] Lee et al., 2011d

Genus *Podosphaera* Kunze

***Podosphaera balsaminae* (Wallr.) U. Braun & S. Takam.**

Schlechtendalia 4: 27. 1957

≡ *Sphaerotheca balsaminae*

[Key record] Shin, 1988

***Podosphaera clandestina* (Wallr.) Lev.**

Annales des Sciences Naturelles, Botanique 15: 136. 1851

[Key record] Shin, 1988

***Podosphaera ferruginea* (Schltdl.) U. Braun & S. Takam.**

Schlechtendalia 4: 28. 2000

[Key record] Lee et al., 2009

***Podosphaera fusca* (Fr.) U. Braun & Shishkoff**

Schlechtendalia 4: 29. 2000

≡ *Sphaerotheca fusca*

[Key record] Lee, 2013c

***Podosphaera intermedia* (U. Braun) U. Braun & S. Takam.**

Schlechtendalia 4: 30. 2000

[Key record] Shin, 2000

***Podosphaera koreana* (H.D. Shin & U. Braun) U. Braun & S. Takam.**

Schlechtendalia 4: 30. 2000

[Key record] Shin & Braun, 1992

***Podosphaera leucotricha* (Ellis & Everh.) E.S. Salmon**

Memoirs of the Torrey Botanical Club 9: 40. 1900

[Key record] Shin, 1988

***Podosphaera macularis* (Wallr.) U. Braun & S. Takam.**

Schlechtendalia 4: 30. 2000

[Key record] Shin, 2000

***Podosphaera sparsa* (U. Braun) U. Braun & S. Takam.**

Schlechtendalia 4: 31. 2000

[Key record] Shin, 1988

***Podosphaera spiraeae* (Sawada) U. Braun & S. Takam.**

Schlechtendalia 4: 31. 2000

≡ *Sphaerotheca spiraeae*

[Key record] Shin, 1994a

***Podosphaera spiralis* (Neger) U. Braun, Kiehr & Delhey**

Sydowia 53: 35. 2001

≡ *Podosphaera negeri*

[Key record] 0] & 0], 1980

***Podosphaera stephanandrae* (Jacz.) U. Braun & S. Takam.**

Schlechtendalia 4: 31. 2000

[Key record] Shin & La, 1992

***Podosphaera tridactyla* (Wallr.) de Bary**

Abhandlungen der Senckenbergischen Naturforschenden Gesellschaft 7: 408. 1870

[Key record] Lee & Lee, 1967

***Podosphaera xanthii* (Castagne) U. Braun & Shishkoff**

Schlechtendalia 4: 31. 2000

[Key record] Lee, 2012

Genus *Sawadaea* Miyabe

***Sawadaea bicornis* (Wallr.) Miyabe**

J. Fac. Agric. Hokkaido (imp.) Univ. 38: 371. 1937

[Key record] Lee & Lee, 1967

***Sawadaea polyfida* (C.T. Wei) R.Y. Zheng & G.Q. Chen**

Acta Microbiol. Sin. 20: 42. 1980

[Key record] Kim & Lee, 1985b

***Sawadaea tulasnei* (Fuckel) Homma**

J. Fac. Agric. Hokkaido (imp.) Univ. 38: 374. 1937

[Key record] Shin, 1988

Genus *Sphaerotheca* Lev.

***Sphaerotheca aphanis* (Wallr.) U. Braun**

Mycotaxon 15: 136. 1982

[Key record] Shin, 1988

***Sphaerotheca balsaminae* (Wallr.) Kari**

Ann. Univ. Turku 23: 99. 1957

[Key record] Lee & Lee, 1967

***Sphaerotheca ferruginea* (Schltdl.) L. Junell**

T. Brit. Mycol. Soc. 48: 547. 1965

[Key record] Shin, 1988

***Sphaerotheca fugax* Penz. & Sacc.**

Atti Inst. Veneto Sci. lett., ed Arti 6: 586. 1984

[Key record] Shin, 2000

***Sphaerotheca fusca* (Fr.) S. Blumer**

Beitrage zur Kryptogamenflora der Schweiz 7: 117. 1933

[Key record] Lee & Lee, 1969

***Sphaerotheca pannosa* (Wallr.) Lev.**

Ann. Sci. Nat. Bot. Biol. 15: 138. 1851

[Key record] Shin, 2000

***Sphaerotheca phaseoli* (Z.Y. Zhao) U. Braun**

Zentralbl. Mikrobiol. 140: 166. 1985

[Key record] Lee & Lee, 1975

Genus *Takamatsuella* U. Braun & A. Shi

***Takamatsuella circinata* (Cooke & Peck) U. Braun & A.N. Shi**

CBS Biodiversity Series 11: 180. 2012

[Key record] Lee & Lee, 1972

Genus *Typhulochaeta* S. Ito & Hara

***Typhulochaeta japonica* S. Ito & Hara**

Botanical Magazine Tokyo 29: 20. 1915

[Key record] Shin, 2000

Genus *Uncinula* Lev.

***Uncinula aceris* (DC.) Sacc.**

Sylloge Fungorum 1: 8. 1882

[Key record] Lee & Lee, 1967

***Uncinula adunca* (DC.) G. Winter**

Ann. Sci. Nat. Bot. 15: 151. 1851

≡ *Erysiphe salicis*

[Key record] Park, 1958

***Uncinula zelkovae* Henn.**

Bot. Jahrb. Syst. Pflanzengesch. Pflanzengeogr. 29: 149. 1901

≡ *Erysiphe kusanoi*

[Key record] Shin, 2000

Order HELOTIALES Nannf.

Family CUDONIACEAE P.F. Cannon

Genus *Cudonia* Fr.

***Cudonia circinans* (Pers.) Fr. 대끌갈색투구버섯**

Summa veg. Scand., Section Post. (Stockholm) : 348. 1849

[Key record] Lee & Lee, 1982

***Cudonia confusa* Bres.**

Fungi Tridentini 2: 67. 1898

[Key record] Hong & Jang, 1987

***Cudonia helvelloides* S. Ito & S. Imai** 안장투구버섯

Trans. Sapporo Nat. Hist. Soc. 13: 183. 1934

[Key record] 국립수목원, 2012

***Cudonia japonica* Yasuda** 노랑투구버섯

Bot. Mag. (Tokyo): 69. 1915

[Key record] Lee & Lee, 1982

Genus *Spathularia* Pers.

***Spathularia flava* Pers.** 황금넓적콩나물버섯

Tentamen dispositionis methodicae Fungorum: 36. 1797

≡ *Spathularia clavata* (Schaeff.) Sacc

[Key record] Park et al., 1985

Genus *Spathulariopsis* Pers.

***Spathulariopsis velutipes* (Cooke & Farl. ex Cooke) Maas Geest.**

Proc. K. Ned. Akad. Wet., Ser. C, Biol. Med. Sci. 75: 254. 1972

≡ *Spathularia velutipes*

[Key record] Korean National Council for Conservation of Nature, 1996

Family DERMATEACEAE Fr.

Genus *Chlorosplenium* Fr.

***Chlorosplenium chlora* (Schwein.) Massee** 황녹청균

Bot. J. Linn. Soc. 35: 116. 1901

[Key record] Park et al., 1985

Genus *Cryptosporiopsis* Bubák & Kabát

***Cryptosporiopsis diversispora* Robak**

Sven. Bot. Tidskr. 44: 471. 1950.

[Key record] Eo et al., 2014

Cryptosporiopsis ericae Sigler

Stud. Mycol. 53: 53-62. 2005

[Key record] Lee et al., 2015

Genus *Dermea* Fr.

Dermea cerasi (Pers.) Fr.

Syst. orb. veg. (Lundae) 1: 115. 1825

[Key record] Lee & Shin, 2000

Genus *Diplocarpon* F.A. Wolf

Diplocarpon earlianum (Ellis & Everh.) F.A. Wolf

J. Elisha Mitchell Sc. Soc. 39: 141. 1924

[Key record] 0| 등, 1975

Diplocarpon mali Y. Harada & Sawamura

Ann. Phytopathol. Soc. Japan 40: 415. 1974

[Key record] Kim et al., 1998

Diplocarpon rosae F.A. Wolf

Bot. Gaz. 54: 231. 1912

[Key record] Lee & Shin, 2000

Genus *Drepanopeziza* (Kleb.) Hohn.

Drepanopeziza ribis (Kleb.) Hohn.

Annales Mycologici 15: 332. 1917

[Key record] Park, 1961

Drepanopeziza tremulae Rimpau

J. Phytopathol. 43: 288. 1962

[Key record] 0| 등, 1982

Genus *Gloeosporium* Desm. & Mont.

***Gloeosporium apocryptum* Ellis & Everh.**

J. Mycol. 4: 52. 1888

[Key record] park, 1967

***Gloeosporium aridum* Ellis & Holw.**

J. Mycol. 3: 21. 1887

[Key record] Kim & Lee, 1985b

***Gloeosporium chrysanthemi* Hori**

[Key record] KSPP, 2009

***Gloeosporium crini* Sacc.**

Annales Mycologici 6: 556. 1908

[Key record] Kim & Lee, 1985b

***Gloeosporium euonymicola* Hemmi**

Ann. Phytopath. Soc. Japan 1: 14. 1918

[Key record] 임업연구원, 1991

***Gloeosporium foliicola* Nishida**

Shiupen Kaukitsu no Byogai to Yoboho: 111. 1924

≡ *Spathularia velutipes*

[Key record] KSPP, 2009

***Gloeosporium kawakamii* Miyabe**

Bot. Mag. (Tokyo) 19: 213. 1905

[Key record] 임업연구원, 1991

***Gloeosporium kiotoense* Hemmi & Nojima**

Mem. Coll. Agric. Kyoto Imp. Univ. 3: 1927

[Key record] 한국식물보호학회, 1986

***Gloeosporium laeticolor* Berk.**

[Key record] Ryu et al., 1993

***Gloeosporium liriodendri* Ellis & Everh.**

J. Mycol. 3: 128. 1887

[Key record] Kim & Lee, 1985b

***Gloeosporium nelumbii* var. *citri-aurantii* Tassi.**

Bull. Lab. Orto Bot. Reale Univ. Siena 3: 130

[Key record] Kim & Lee, 1985b

***Gloeosporium pelargonii* Cooke & Massee**

[Key record] Kim & Lee, 1985b

***Gloeosporium rhododendri* Briosi & Cavara**

I Fungi Parassiti della Piante Coltivate od utili essiccati, delineati e descritti. Fasc. VIII:
198. 1892

[Key record] Park, 1961

***Gloeosporium ricini* Maublanc, A.**

Bull. Soc. Mycol. France 22: 67. 1906

[Key record] KSPP, 2009

***Gloeosporium sansevieriae* Verwoerd & du Plessis**

S. Afr. J. Sci. 28: 291. 1931

[Key record] Kim & Lee, 1985a

Genus *Marssonina* Magnus

***Marssonina capsulicola* (Rostr.) Magnus**

Hedwigia 45: 89. 1906

[Key record] Lee & Shin, 2000

***Marssonina celastri* H.D. Shin & H.T. Lee**

Mycotaxon 72: 202. 1999

[Key record] Lee & Shin, 2000

***Marssonina coronaria* (Ellis & Davis) Davis**

Trans. Wisc. Acad. Sci 17: 881. 1914

[Key record] Lee & Shin, 2000

***Marssonina fragariae* (Lib.) Kleb.**

Haupt- und Nebenfruchtformen der Askomyzeten: Eine Darstellung eigener und der in der Literatur niedergelegten Beobachtungen über die Zusammenhänge zwischen Schlauchfrüchten und Konidienfruchtformen: 288. 1918

[Key record] Lee & Shin, 2000

***Marssonina juglandis* (Lib.) Magnus**

Sitzungsber. Akad. Wiss. Wien, Math.-Naturwiss. Kl. Hedwigia 45: 88. 1906.

[Key record] Lee & Shin, 2000

***Marssonina mali* (Henn.) S. Ito**

Bot. Mag., Tokyo 32: 206. 1918

[Key record] 瀧元, 1916; 박, 1958

***Marssonina martinii* (Sacc. & Ellis) Magnus**

Hedwigia 45: 89. 1906

[Key record] Lee & Shin, 2000

***Marssonina rosae* (Lib.) Died.**

Krypt.-Fl. Mark Brandenb 9: 830. 1915

[Key record] Lee & Shin, 2000

***Marssonina sennensis* (Gonz. Frag.) Karak.**

Fungi imperfecti Parasitici: Pars II. Melanconiales: 404. 1950

[Key record] Lee & Shin, 2000

***Marssonina tremulae* Kleb.**

[Key record] Lee & Shin, 2000

Genus *Mollisia* (Fr.) P. Karst.

***Mollisia cinerea* (Batsch) P. Karst. 연한살갗버섯**

Bidr. Kann. Finl. Nat. Folk 19: 189. 1871

[Key record] 국립수목원, 2012

***Mollisia ventosa* P. Karst. 담황색연한살갗버섯**

Bidr. Kann. Finl. Nat. Folk 19: 188. 1871

[Key record] Hong & Jang, 1987

Genus *Pezicula* Tul. & C. Tul.

***Pezicula acericola* (Peck) Sacc 노란접시주발버섯**

Atti dell'Istituto Veneto Scienze 3: 725. 1885

[Key record] Cho, 1997

Genus *Pyrenopeziza* Fuckel

***Pyrenopeziza revincta* (P. Karst.) Gremmen 흰만두피버섯**

Fungus, Wageningen 28: 42. 1958

[Key record] Cho, 1997

Family HELOTIACEAE Rehm

Genus *Ascocoryne* J.W. Groves & D.E. Wilson

***Ascocoryne cylindnum* (Tul.) Korf 짧은대꽃잎버섯**

Phytologia 21: 202. 1971

[Key record] Park et al., 1985

Genus *Bisporella* Sacc.

***Bisporella citrina* (Batsch) Korf & S.E. Carp.**

Mycotaxon 1: 42. 1974

[Key record] Park et al., 1985

Genus *Bisporella* Sacc.

***Bisporella sulfurina* (Quel.) S.E. Carp., in Korf & Carpenter**

Mycotaxon 1: 59. 1974

[Key record] Korean National Council for Conservation of Nature, 1996

Genus *Cenangium* Fr.

***Cenangium ferruginosum* Fr.**

Kongliga Svenska Vetenskapsakademiens Handlanger 39: 361. 1818
[Key record] Lee et al., 1998

Genus *Chlorencoelia* J.R. Dixon

***Chlorencoelia versiformis* (Pers.) J.R. Dixon**

Mycotaxon 1: 224. 1975
[Key record] Oh & Lee, 1993

Genus *Chlorociboria* Seaver ex C.S. Ramamurthi, Korf & L.R. Batra

***Chlorociboria aeruginascens* (Nyl.) Kanouse ex C.S. Ramamurthi, Korf & L.R. Batra**
Mycologia 49: 858. 1958
[Key record] Park et al., 1985

***Chlorociboria aeruginosa* (Oeder) Seaver ex C.S. Ramamurthi, Korf & L.R. Batra**
녹청균

Mycologia 49: 859. 1958
[Key record] 임업연구원, 1987

Genus *Chloroscypha* Seaver

***Chloroscypha chamaecyparidis* (Sawada) T. Kobay**
[Key record] 임업연구원, 1987

Genus *Cudoniella* Sacc.

***Cudoniella acicularis* (Bull.) J. Schrot.** 점박이물두건버섯
Kryptogamen-Flora von Schlesien 3-2: 21. 1893
[Key record] Cho, 2001

***Cudoniella clavus* (Alb. & Schwein.) Dennis** 물두건버섯
Persoonia 3: 73. 1964
[Key record] Cho et al., 1997

Genus *Cyathicula* De Not.

***Cyathicula aquilina* (Rehm) Sacc.**

Syll. Fung. (Abellini) 8: 307. 1889

[Key record] Park et al., 1986

***Cyathicula cyathoidea* (Bull.) Thum.**

Fungi austriaci exsiccati Cent. 12: 1115. 1874

= *Crocicreas cyathoideum*

[Key record] Park et al., 1985

Genus *Hymenoscyphus* Gray

***Hymenoscyphus equisetinus* (Velen.) Dennis**

British Ascomycetes: 138. 1978

≡ *Roseodiscus equisetinus*

[Key record] Cho, 1998

***Hymenoscyphus fructigenus* (Bull.) Gray**

Nat. Arr. Brit. Pl. 1: 673. 1821

[Key record] Shin, 1992

***Hymenoscyphus pileatus* (P. Karst.) Kuntze**

Revis. gen. pl. (Leipzig) 3: 1. 1898

[Key record] Hong & Jang, 1987

***Hymenoscyphus scutula* (Pers.) W. Phillips**

긴자루술잔고무버섯

Man. Brit. Discomyc. (London): 136. 1887

[Key record] Park et al., 1985

Genus *Neobulgaria* Petr.

***Neobulgaria pura* (Pers.) Petr.**

수정밥풀버섯

Annls Mycol. 19: 45. 1921

[Key record] Korean National Council for Conservation of Nature, 1996

Genus *Tatraea* Svrcek

Tatraea macrospora (Peck) Baral 갈색자루접시버섯

Ost. Z. Pilzk. 8: 80. 1999

≡ *Rutstroemia macrospora*

[Key record] Korean National Council for Conservation of Nature, 1996

Family HYALOSCYPHACEAE Nannf.

Genus *Albotricha* Raity.

Albotricha acutipila (P. Karst.) Raity.

Scripta Mycologica Tartu 1: 40. 1970

= *Dasyscyphus acutipilus*

[Key record] Ko et al., 2014

Genus *Arachnopeziza* Fuckel

Arachnopeziza aurata Fuckel 원시거미줄종지버섯

Jb. nassau. Ver. Naturk. 23-24: 304. 1870

[Key record] Han et al., 2014

Arachnopeziza aurelia (Pers.) Fuckel

Jb. nassau. Ver. Naturk. 23-24: 303. 1870

[Key record] Park et al., 1985

Arachnopeziza nivea Lorton

Bull. Soc. Mycol. Fr. 30: 224. 1914

[Key record] Cho, 1999

Genus *Belonidium* Mont. & Durieu

Belonidium sulphureum (Pers.) Raity.

Scripta Mycologica Tartu 1: 45. 1970

[Key record] Park & Lee, 2011

Genus *Brunnipila* Baral

***Brunnipila clandestina* (Bull.) Baral**

Beih. Z. Mykol 6: 49. 1985

[Key record] Lee, 2013c

Genus *Calycellina* Hohn.

***Calycellina punctata* (Fr.) Lowen & Dumont**

Mycologia 76: 1006. 1984

[Key record] Lee, 2013c

***Calycellina punctiformis* (Grev.) Hohn.**

Sitzungsberichte der Kaiserlichen Akademie der Wissenschaften Math.-naturw. Klasse

Abt. I 127: 601. 1918

[Key record] 조 & 윤, 1996a

Genus *Capitotricha* (Raitviir) Baral

***Capitotricha bicolor* (Bull.) Baral**

Beihefte zur Zeitschrift fur Mykologie 6: 60. 1985

[Key record] Cho, 1997

Genus *Dasyscyphus* Gray

***Dasyscyphus apalus* (Berk. & Broome) Dennis 백색털컵버섯**

Mycological Papers 32: 25. 1949

[Key record] Kim, 2003

***Dasyscyphus virginicus* (Batsch) Gray. 종지털컵버섯**

Nat. Arr. Brit. Pl. 1: 671. 1821

[Key record] Jung, 1995

Genus *Lachnellula* P. Karst.

***Lachnellula fuscosanguinea* (Rehm) Dennis**

Persoonia 2: 184. 1962

[Key record] Cho, 1995a

***Lachnellula pseudofarinacea* (P. Crouan & H. Crouan) Dennis 가루털종지버섯**

Persoonia 2: 184. 1962

[Key record] Cho, 1998

***Lachnellula subtilissima* (Cooke) Dennis**

Persoonia 2: 184. 1962

[Key record] Cho & Lee, 2002

Genus *Lachnum* Retz.

***Lachnum pygmaeum* (Fr.) Bres.**

Annales Mycologici 1: 130. 1903

[Key record] Cho, 1999

***Lachnum rhytismatis* (W. Phillips) Nannf.**

Trans. Br. Mycol. Soc. 23: 242. 1939

[Key record] Lee, 2013c

***Lachnum tenuissimum* (Quel.) Korf & W.Y. Zhuang**

Mycotaxon 22: 501. 1985

[Key record] Park & Lee, 2011

Genus *Lasiobelonium* Ellis & Everh.

***Lasiobelonium corticale* (Pers.) Raitv.**

Scripta Mycologica Tartu 9: 106. 1980

[Key record] Lee, 2013c

Genus *Neodasyscypha* Sukova & Spooner

Neodasyscypha cerina (Pers.) Spooner

Czech Mycol. 57: 168. 2005

[Key record] Lee, 2013c

Genus *Pezizella* Fuckel

Pezizella alniella (Nyl.) Dennis

British cup fungi & their allies: 82. 1960

[Key record] 조 & 조, 2001

Genus *Phialina* Hohn.

Phialina ulmariae (Lasch) Dennis 갈색민자루버섯

British Cup Fungi & their Allies: 102. 1960

[Key record] Lee, 2013c

Genus *Proliferodiscus* J.H. Haines & Dumont

Proliferodiscus earoleucus (Berk. & Broome) J.H. Haines & Dumont

Mycologia 75: 539. 1983

[Key record] Han et al., 2014

Family RUTSTROEMIACEAE Holst-Jensen, L.M. Kohn & T. Schumach.

Genus *Rutstroemia* P. Karst.

Rutstroemia petiolorum (Roberge ex Desm.) W.L. White 작은자루접시버섯

Lloydia 4: 197. 1941

[Key record] Korean National Council for Conservation of Nature, 1996

Genus *Scleromitrula* S. Imai

Scleromitrula shiraiana (Henn.) S. Imai 균핵꼬리버섯

J. Coll. agric., Hokkaido Imp. Univ. 45: 177. 1941

[Key record] Hong et al., 2007b

Family SCLEROTINIACEAE Whetzel

Genus *Amphobotrys* Hennebert

Amphobotrys ricini (N.F. Buchw.) Hennebert

Persoonia 7: 192. 1973

[Key record] Hong et al., 2001b

Genus *Botrytis* P. Micheli ex Haller

Botrytis aclada Fresen.

Beitrage zur Mykologie 1: 16. 1850

[Key record] Hwang et al., 2013

Botrytis allii Munn

Bulletin of the New York Agricultural Experimental Station. 1850

[Key record] Park et al., 1995b

Botrytis cinerea Pers.

Neues Magazin fur die Botanik, Romer 1: 126. 1794

[Key record] Kwon et al., 2000

Botrytis elliptica (Berk.) Cooke

Jl. R. hort. Soc. 26: 129. 1901

[Key record] Yu et al., 1988

Botrytis fabae Sardina

Mems R. Soc. esp. Hist. nat. 15: 291. 1929

[Key record] Kwon et al., 2002

***Botrytis gladiolorum* Timmern.**

Meded. Inst. Phytopath. Lab. Bloembollenonderzoek Lisse 67: 19. 1941

[Key record] Hong et al., 2003

***Botrytis narcissicola* Kleb.**

Jb. Hamb. Wiss. Anst. 24: 42. 1907

[Key record] Hong et al., 2007a

***Botrytis paeoniae* Oudem.**

Revision des Champignons Tant Supérieurs Qu'inferieurs Trouves Jusqu'à ce jour dans la Pays-Bas, Tom. II: Phycomycetes, Pyrenomycetes 2: 464. 1897

[Key record] Ryu et al., 1993

***Botrytis squamosa* J.C. Walker**

Phytopathology 15: 708 and 710. 1925

[Key record] Choi et al., 1998a

***Botrytis tulipae* Lind**

Danish fungi as Represented in the Herbarium of E. Rostrup.: 1. 1913

[Key record] Hong et al., 2002

Genus *Ciboria* Fuckel

***Ciboria amentacea* (Balb.) Fuckel 긴자루양주잔버섯**

Jb. nassau. Ver. Naturk. 23-24: 311. 1870

[Key record] Park et al., 1994

***Ciboria americana* E.J. Durand 밤송이자루접시버섯**

Bot. Club 29: 461. 1902

[Key record] Korean National Council for Conservation of Nature, 1996

***Ciboria shiraiana* (Henn.) Whetzel 오디균핵버섯**

Mycologia 47: 489. 1945

≡ *Sclerotinia shiraiana* Henn

[Key record] Hong et al., 2007c

Genus *Dicephalospora* Spooner

***Dicephalospora rufocornea* (Berk. & Broome) Spooner**

Bibliotheca Mycologica 116: 272. 1987

[Key record] Lee et al., 2014

Genus *Dumontinia* L.M. Kohn

***Dumontinia tuberosa* (Bull.) L.M. Kohn** 갈색균핵술잔버섯

Mycotaxon 9: 432. 1979

[Key record] Kim et al., 2009

Genus *Encoelia* (Fr.) P. Karst.

***Encoelia furfuracea* (Roth) P. Karst.**

Bidr. Kann. Finl. Nat. Folk 19: 218. 1871

[Key record] Shin et al., 1998

Genus *Hinomyces* Narumi & Y. Harada

***Hinomyces moricola* (I. Hino) Narumi & Y. Harada**

Mycoscience 47: 357. 2006

≡ *Cristulariella moricola*

[Key record] Cho et al., 2013

Genus *Monilinia* Honey

***Monilinia fructicola* (G. Winter) Honey**

Mycologia 20: 153. 1928

≡ *Sclerotinia fructicola*

[Key record] Park et al., 1995a

***Monilinia fructigena* (Aderh. & Ruhland) Honey**

Mycologia 37: 672. 1945

≡ *Sclerotinia fructigena*

[Key record] Lee et al., 2006

Monilinia kusanoi (Henn. ex Takah.) Yamam.

≡ *Sclerotinia kusanoi*

[Key record] Chun et al., 1977

Monilinia laxa (Aderh. & Ruhland) Honey

Am. J. Bot. 23: 105. 1936

[Key record] Jung et al., 1995

Monilinia mali (Takah.) Whetzel

Mycologia 37: 673. 1945

≡ *Sclerotinia mali*

[Key record] Park, 1967

Genus *Sclerotinia* Fuckel

Sclerotinia homoeocarpa F.T. Benn.

Ann. appl. Biol. 24: 236. 1937

[Key record] Shim et al., 2000

Sclerotinia minor Jagger

J. Agric. Res. 20: 333. 1920

[Key record] Kim & Cho, 2002

Sclerotinia miyabeana Hanzawa

Miyabe Festschrift : 213. 1911

[Key record] Chung et al., 1977

Sclerotinia sclerotiorum (Lib.) de Bary 별빛균핵버섯

Vergl. Morph. Biol. Pilze (Leipzig): 56. 1884

[Key record] Kim et al., 1976

Genus *Septotinia* Whetzel ex J.W. Groves & M.E. Elliott

Septotinia populiperda Waterman & E.K. Cash ex B. Sutton

Mycologia 72: 212. 1980

[Key record] Park, 1967

Family VIBRISSEACEAE Korf

Genus *Vibrissea* Fr.

Vibrissea truncorum (Alb. & Schwein.) Fr. 코털버섯

Systema Mycologicum 2: 31. 1822

≡ *Leotia truncorum*

[Key record] Korean National Council for Conservation of Nature, 1996

INCERTAE SEDIS

Genus *Cylindrosporium* Grev.

Cylindrosporium toxicodendri (M.A. Curtis) Ellis & Everh.

J. Mycol.: 77, 1887

≡ *Septoria toxicodendri*

[Key record] Shin, 1991

Genus *Entomosporium* Lev.

Entomosporium mespili (DC.) Sacc.

Michelia 2: 115. 1880

[Key record] Shin et al., 1998

Genus *Microglossum* Sacc.

Microglossum rufum (Schwein.) Underw. 노란좀콩나물버섯

Minn. Bot Stud. 9: 496. 1896

[Key record] Park et al., 1986

Microglossum viride (Schrad.) Gillet 녹색좀콩나물버섯

Champignons de France. Les Discomycetes 1: 25. 1879

[Key record] Park et al., 1987

Genus *Monostichella* Hohn.

***Monostichella coryli* (Desm.) Hohn.**

Sitzungsberichte der Kaiserlichen Akademie der Wissenschaften, Math.-naturw. Klasse,
Abt. I 125: 54. 1916

[Key record] Lee et al., 1991

***Monostichella robergei* (Desm.) Hohn.**

Sitzungsberichte der Kaiserlichen Akademie der Wissenschaften, Math.-naturw. Klasse,
Abt. I 125: 95. 1916

[Key record] 前川, 1943

Genus *Rhynchosporium* Heinsen ex A.B. Frank

***Rhynchosporium orthosporum* Caldwell**

J. Agric. Res. 55: 175. 1937

[Key record] 강원도농촌진흥원, 1986

***Rhynchosporium secalis* (Oudem.) Davis**

Transactions of the Wisconsin Academy of Science 20: 420. 1922

[Key record] 충남대학교, 1961

Genus *Scytalidium* Pesante

***Scytalidium cuboideum* (Sacc. & Ellis) Sigler & Kang**

Mycologia 102: 1179. 2010

≡ *Arthrographis cuboidea*

[Key record] Oh et al., 1998

Genus *Tapesia* (Pers.) Fuckel

***Tapesia fusca* (Pers.) Fuckel 흑갈색연한살갗버섯**

Jb. nassau. Ver. Naturk. 23-24: 302. 1870

[Key record] NIBR FG0000002670

Order LEOTIALES Korf & Lizo

Family BULGARIACEAE Fr.

Genus *Bulgaria* Fr.

Bulgaria inquinans (Pers.) Fr. 고무버섯

Mycol. Eur. (Erlanga) 2: 166. 1822

[Key record] Jung, 1993

Family LEOTIACEAE Corda

Genus *Leotia* Pers.

Leotia chlorocephala Schwein. 연두두건버섯

Schr. naturf. Ges. Leipzig. 1: 114. 1822

[Key record] Lee & Lee, 1982

Leotia lubrica (Scop.) Pers. 콩두건버섯

Comment. Fungis Clavaeform.: 31. 1797

[Key record] Cho & Lee, 1979

Order RHYTISMATALES M.E. Barr ex Minter

Family RHYTISMATACEAE Chevall.

Genus *Lophodermium* Chevall.

Lophodermium australe Dearn.

Mycologia 18: 242. 1926

[Key record] Lee et al., 1989

Lophodermium durilabrum Darker

Harv. Pap. Bot. 1: 87. 1932

[Key record] Lee et al., 1989

***Lophodermium juniperinum* (Fr.) De Not.**

G. Bot. Ital. (Florence, Italy) 2: 46. 1847

[Key record] 임업연구원, 1991

***Lophodermium maximum* B.Z. He & D.Q. Yang**

Acta Mycol. Sin. 5: 71. 1986

[Key record] Byun, 1995

***Lophodermium nitens* Darker**

Harv. Pap. Bot. 1: 74. 1932

[Key record] Lee et al., 1989

***Lophodermium pinastri* (Schrad.) Chevall.**

Flore Generale des Environs de Paris 1: 436. 1826

[Key record] Lee et al., 1989

***Lophodermium pini-excelsae* S. Ahmad**

Sydowia 8: 172. 1954

[Key record] Lee et al., 1989.

***Lophodermium pini-pumilae* Sawada**

Bulletin of the Government Forest Experimental Station Meguro 53: 151. 1952

[Key record] Lee et al., 1989

Genus *Melasmia* Lev.

***Melasmia rhododendri* Sacc.**

Engler's Bot. Jahrb. 28: 279. 1900

≡ *Rhytisma shiraiana*

[Key record] Park, 1967

Genus *Rhytisma* Fr.

***Rhytisma acerinum* (Pers.) Fr.**

K. Vet. Acad. Handl. 39: 104. 1818

[Key record] Park, 1958

***Rhytisma himalense* P. Syd. & E.J. Butler**

Annales Mycologici 9: 377. 1911

[Key record] 임업연구원, 1991

***Rhytisma lonicericola* Henn.**

Botanische Jahrbucher fur Systematik, Pflanzengeschichte und Pflanzengeographie 32: 43. 1903

[Key record] Shin, 1994a

***Rhytisma punctatum* (Pers.) Fr.**

K. Vet. Acad. Handl. 39:104. 1818

[Key record] KSPP, 2009

***Rhytisma salicinum* (Pers.) Fr.**

K. Vet. Acad. Handl. 39:104. 1818

[Key record] 임업연구원, 1991

***Rhytisma shiraiana* Hemmi & Kurata**

Forsch. Geb. Pflanzen. 1:8. 1931

= *Melasmia rhododendri*

[Key record] Park, 1967

***Rhytisma umbonatum* Hoppe**

Deutschlands Kryptogamenflora 1: 162. 1844

[Key record] 임업연구원, 1991

INCERTAE SEDIS

Family MYXOTRICHACEAE Currah

Genus *Malbranchea* Sacc.

***Malbranchea pulchella* Sacc. & Penz.**

Michelia 2: 639. 1882

= *Malbranchea bolognesii-chiurcoi*

[Key record] Kyung et al., 1987

Genus *Oidiodendron* Szilvinyi

***Oidiodendron echinulatum* G.L. Barron**

Can. J. Bot. 40(4): 589-607. 1962.

[Key record] Lee et al., 2015

***Oidiodendron flavum* Szilvinyi**

Zentralblatt für Bakteriologie und Parasitenkunde Abteilung 2 103: 179. 1941

[Key record] Adhikari et al., 2014

Genus *Pseudogymnoascus* Raillo

***Pseudogymnoascus roseus* Raillo**

Zentralblatt für Bakteriologie und Parasitenkunde Abteilung 2. 78: 520. 1929.

[Key record] Lee et al., 2015

INCERTAE SEDIS

Genus *Hainesia* Ellis & Sacc.

***Hainesia lythri* (Desm.) Hohn.**

Sitzungsberichte der Kaiserlichen Akademie der Wissenschaften, Math.-naturw. Klasse,
Abt. I 115: 687. 1906

[Key record] 심 등, 1992

Genus *Geomycetes* Traaen

***Geomycetes vinaceus* Dal Vesco**

Allionia. 3(2): 14. 1957.

[Key record] Lee et al., 2015

Class ORBILIOMYCETES O.E. Erikss. & Baral

Order ORBILIALES Baral et al.

Family ORBILIACEAE Nannf.

Genus *Arthrobotrys* Corda

***Arthrobotrys arthrobotyoides* (Berl.) Lindau**

Rabenhorst's Kryptogamen-Flora, Pilze - Fungi imperfecti 1: 371. 1905

[Alter st] *Arthrobotrys psychrophila*

[Key record] Lee et al., 2003

***Arthrobotrys brochopaga* (Drechsler) S. Schenck et al.**

Canadian Journal of Botany 55: 982. 1977

[Key record] Lee et al., 2003

***Arthrobotrys conoides* Drechsler**

Mycologia 29: 477. 1937

[Key record] Lee et al., 2003

***Arthrobotrys oligospora* Fresen.**

Beiträge zur Mykologie 1: 18. 1850

[Key record] Lee et al., 2003

***Arthrobotrys superba* Corda**

Pracht - Flora. Europaeischer Schimmel-Bildungen: 43. 1839

[Key record] Lee et al., 2003

Genus *Drechslerella* Subram

***Drechslerella dactyloides* (Drechsler) M. Scholler et al.**

Sydowia 51: 99. 1999

= *Arthrobotrys anchonia*

[Key record] Lee et al., 2003

Genus *Orbilia* Fr.

***Orbilia coccinella* (Sommerf.) Fr. 원추바퀴버섯**

Summa veg. Scand., Section Post. (Stockholm): 357. 1849

[Alter st] *Dactylella coccinella*

[Key record] Cho, 1997

***Orbilia sarraziniana* Boud. 회청바퀴버섯**

Revue mycol., Toulouse 7: 221. 1885

[Key record] Park & Lee, 2011

***Orbilia xanthostigma* (Fr.) Fr.**

Summa veg. Scand., Section Post. (Stockholm): 357. 1849

[Alter st] *Dicranidion fragile*

[Key record] 조 & 김, 2001

Class PEZIZOMYCETES O.E. Erikss. & Winka

Order PEZIZALES J. Schrot.

Family CALOSCYPHACEAE Harmaja

Genus *Caloscypha* Boud.

***Caloscypha fulgens* (Pers.) Boud. 예쁜술잔버섯**

Bulletin de la Société Mycologique de France 1: 103. 1885

[Key record] Cho, 2001

Family DISCINACEAE Benedix

Genus *Gyromitra* Fr.

***Gyromitra esculenta* (Pers.) Fr. 마귀곰보버섯**

Summa veg. Scand., Section Post. (Stockholm): 346. 1849

[Key record] 이 등, 1975

Gyromitra infula (Schaeff.) Quel. 안장마귀곰보버섯

Enchiridion Fungorum in Europa media et praesertim in Gallia Vigentium (Paris): 272.
1886

[Key record] Kim et al., 1976

Family HELVELLACEAE Fr.

Genus *Helvella* L.

***Helvella atra* J. Konig 꼬마안장버섯**

Reisen ingien. Island, Append.: 20. 1770

[Key record] Kim et al., 1976

***Helvella compressa* (Snyder) N.S. Weber 납작안장버섯**

Beih. Nova Hedwigia 51: 35. 1975

[Key record] Kim et al., 1976

***Helvella crispa* (Scop.) Fr 주름안장버섯**

Syst. mycol. (Lundae) 2: 14. 1822

[Key record] 이 등, 1975

***Helvella cupuliformis* Dissing & Nannf.**

Svensk Botanisk Tidskrift . 60: 326. 1966

≡ *Cyathipodia cupuliformis*

[Key record] Hong & Jang, 1987

***Helvella elastica* Bull. 긴대안장버섯**

Herbier de la France 6: t; 242. 1786

[Key record] 이 등, 1975

***Helvella ephippioides* S. Imai 굽은대안장버섯**

Botanical Magazine Tokyo 46: 172. 1932

[Key record] 이 등, 1975

***Helvella ephippium* Lev. 덧술잔안장버섯**

Annales des Sciences Naturelles Botanique 16: 240. 1841

[Key record] Jang, 2007

***Helvella fibrosa* (Wallr.) Korf**

Mycotaxon 103: 311. 2008

= *Cyathipodia villosa*

≡ *Helvella dissingii*

= *Helvella villosa*

= *Macropodia chinensis*

[Key record] Hong & Jang, 1987

***Helvella lacunosa* Afzel. 안장버섯**

Kongl. Vetensk. Acad. Nya Handl. 4. 1783

[Key record] Lee & Lee, 1982

***Helvella macropus* (Pers.) P. Karst. 기둥안장버섯**

Bidrag till Kändedom av Finlands Natur och Folk 19: 37. 1871

= *Cyathipodia macropus*

= *Macroscyphus macropus*

[Key record] Kim, 2003

***Helvella pezizoides* Afzel. 황화색안장버섯**

K. Vet.-Acad. Handl. 1783: 308. 1783

[Key record] Park et al., 1985

***Helvella sulcata* Afzel. 검은안장버섯**

K. svenska Vetensk-Akad. Handl. 4: 305. 1783

[Key record] Lee & Lee, 1982

Genus *Leptopodia* Boud.

***Leptopodia elastica* (Bull.) Boud.**

Histoire et Classification des Discomycetes d'Europe: 37, t. 232. 1907

[Key record] Park & Shin, 1982

Family MORCHELLACEAE Rchb.

Genus *Disciotis* Boud.

***Disciotis venosa* (Pers.) Boud.**

Bulletin de la Societe Mycologique de France 9: 111. 1893

≡ *Discina venosa*

[Key record] Lee & Lee, 1982

Genus *Morchella* Dill. ex Pers.

***Morchella crassipes* (Vent.) Pers. 굵은대곰보버섯**

Synopsis methodica fungorum: 621. 1801

[Key record] Lee & Lee, 1982

***Morchella esculenta* (L.) Pers. 곰보버섯**

Synopsis methodica fungorum: 618. 1801

[Key record] Lee & Lee, 1982

***Morchella semilibera* DeCandolle**

Flore française 2: 212. 1805

[Key record] Ko et al., 2015

Family PEZIZACEAE Dumort.

Genus *Pachyella* Boud.

***Pachyella clypeata* (Schwein.) Le Gal 방패꼴쟁반버섯**

Revue Mycol., Paris. 18: 123. 1953

[Key record] Park et al., 1987

Genus *Peziza* Dill. ex Fr.

***Peziza badia* Pers. 자주주발버섯**

Observationes mycologicae. 2: 78. 1800

[Key record] 이 등, 1975

***Peziza badioconfusa* Korf 고려주발버섯**

Mycologia. 46: 838. 1954

[Key record] Park et al., 1987

***Peziza celtica* (Boud.) M.M. Moser 자갈색주발버섯**

Kleine Kryptogamenflora von Mitteleuropa - Ascomyceten (Schlauchpilze) IIa: 97.

1963

[Key record] Park et al., 1985

***Peziza echinospora* P. Karst. 숯가마주발버섯**

Fungi Fenn. exsicc.: no. 541. 1869

[Alter st] *Oedocephalum elegans*

[Key record] 이 등, 1991

***Peziza granulosa* Schumach. 과립주발버섯**

Synopsis methodica fungorum: 667. 1801

[Key record] 조 & 윤, 1996b

***Peziza limnaea* Maas Geest. 배꼽주발버섯**

Persoonia 4: 422. 1967

[Key record] 이 등, 1991

***Peziza michelii* (Boud.) Dennis 적갈색주발버섯**

British cup fungi and their allies: An introduction to the Ascomycetes: 15. 1960

[Key record] Park et al., 1994

***Peziza praetervisa* Bres. 가루주발버섯**

Malpighia 11: 266. 1897

[Key record] Cho, 1998

***Peziza repanda* Pers. 넓은주발버섯**

Icones pictae specierum rariorum in Synopsis methodica descriptarum 4: 49. 1808

[Key record] Lee & Lee, 1982

***Peziza vesiculosa* Bull. 요강주발버섯**

Herbier de la France 10: t. 44; 457: 1. 1790

[Alter st] *Oedocephalum pallidum*

[Key record] Kim et al., 1976

Family PYRONEMATACEAE Corda

Genus *Aleuria* Fuckel

Aleuria aurantia (Pers.) Fuckel 들주발버섯

Jahrbucher des Nassauischen Vereins fur Naturkunde 23-24: 325. 1870

[Key record] Lee & Lee, 1981

Genus *Humaria* Fuckel

Humaria hemisphaerica (Hoffm.) Fuckel 갈색사발버섯

Jahrbucher des Nassauischen Vereins fur Naturkunde 23-24: 322. 1870

[Key record] Park et al., 1985

Genus *Jafnea* Korf

Jafnea fusicarpa (W.R. Gerard) Korf 텸끌자루주발버섯

Nagaoa. 7: 5. 1960

[Key record] Park et al., 1994

Genus *Melastiza* Boud.

Melastiza chateri (W.G. Sm.) Boud. 꽃접시버섯

Histoire et Classification des Discomycètes d'Europe: 64, t. 386. 1907

[Key record] Kim et al., 1976

Genus *Otidea* (Pers.) Bonord.

Otidea alutacea (Pers.) Massee 주머니째진귀버섯

British Fungus-Flora 4: 446. 1895

[Key record] Park et al., 1986

Genus *Pseudombrophila* Boud.

***Pseudombrophila deerrata* (P. Karst.) Seaver 배꼽접시버섯**

North American Cup-fungi, (Operculates) (New York): 141. 1928
[Key record] 이 등, 1995

Genus *Pyronema* Carus

***Pyronema domesticum* (Sowerby) Sacc. 쟁반핵버섯**

Sylloge Fungorum 8: 109. 1889
[Key record] 조 & 윤, 1996b

Genus *Scutellinia* (Cooke) Lambotte

***Scutellinia erinaceus* (Schwein.) Kuntze 침접시버섯**

Revisio generum plantarum 3: 869. 1891
[Key record] Cho & Lee, 2002

***Scutellinia kerguelensis* (Berk.) Kuntze 짧은털접시버섯**

Kuntze, Revisio generum plantarum 2: 869. 1891
[Key record] Park et al., 1994

***Scutellinia scutellata* (L.) Lambotte 접시버섯**

Mem. Soc. roy. Sci. Liege, Serie 2: 299. 1887
[Key record] Kim et al., 1976

***Scutellinia umbrorum* (Fr.) Lambotte 그늘접시버섯**

Mém. Soc. roy. Sci. Liège 14: 299. 1887
[Key record] 국립수목원, 2012

Genus *Tarzetta* (Cooke) Lambotte

***Tarzetta catinus* (Holmsk.) Korf & J.K. Rogers**

Phytologia. 21: 206. 1971
[Key record] Hong & Jang, 1987

Tarzetta cupularis (L.) Svrček

Ceská Mykol. 35: 88. 1981

[Key record] Hong & Jang, 1987

Genus *Tricharina* Eckblad

Tricharina gilva (Boud. ex Cooke) Eckblad 주황털접시버섯

Nytt Magasin for Botanik 15: 60. 1968

[Alter st] *Ascorhizoctonia gilva*

[Key record] Park et al., 1994

Genus *Trichophaea* Boud.

Trichophaea gregaria (Rehm) Boud. 텸잔버섯

Histoire et Classification des Discomycètes d'Europe: 60. 1907

[Key record] Park et al., 1985

Family RHIZINACEAE Bonord.

Genus *Rhizina* Fr.

Rhizina undulata Fr. 파상땅해파리버섯

Observationes mycologicae 1: 162. 1815

[Key record] Lee, 2005

Family SARCOSCYPHACEAE Le Gal ex Eckblad

Genus *Microstoma* Bernstein

Microstoma floccosum (Schwein.) Raity. 털작은입술잔버섯

Eesti NSV Tead. Akad. Toim., Biol. Seer 14: 529. 1965

[Key record] Park et al., 1987

Microstoma insititium (Berk. & M.A. Curtis) Boedijn

Sydowia 5 (3-6): 212. 1951

[Key record] Ko et al., 2015

Genus *Sarcoscypha* (Fr.) Boud.

Sarcoscypha coccinea (Jacq.) Sacc., 술잔버섯

Bulletin de la Société Mycologique de France 1: 103. 1889

[Key record] Lee & Lee, 1982

Genus *Wynnea* Berk. & M.A. Curtis

Wynnea gigantea Berk. & M.A. Curtis 다발귀버섯

Botanical Journal of the Linnean Society 9: 424. 1867

[Key record] Lee & Lee, 1982

Family SARCOMATACEAE Kobayasi

Genus *Galiella* Nannf. & Korf

Galiella celebica (Henn.) Nannf. 갈색털고무버섯

Mycologia 49: 108. 1957

[Key record] Park et al., 1986

Genus *Pseudoplectania* Fuckel

Pseudoplectania vogesiaca Seaver 전나무검은잔버섯

North American Cup-fungi, (Operculates) (New York): 48. 1928

[Key record] 이 등, 1991

Genus *Sarcosoma* Casp.

Sarcosoma globosum (Schmidel) Casp. 고무술잔버섯

Rabenhorst's Kryptogamen-Flora, Pilze - Ascomyceten 1(3): 497. 1891

[Key record] Lee & Lee, 1982

Genus *Urnula* Fr.

Urnula craterium (Schwein.) Fr. 말미잘버섯

Nova Acta R. Soc. Scient. upsal., Ser. 3 1: 122. 1851

[Alter st] *Strumella coryneoides*

[Key record] Jung, 1993

Family TUBERACEAE Dumort.

Genus *Tuber* P. Micheli ex F.H. Wigg.

Tuber aestivum var. *uncinatum* (Chatin) Hall et al. 여름덩이버섯

[Key record] Shin et al., 1995

INCERTAE SEDIS

Genus *Diehlomyces* Gilkey

Diehlomyces microsporus (Diehl & E.B. Lamb.) Gilkey

Mycologia 47: 790. 1955

[Key record] 차 등, 1989

Class SACCHAROMYCETES G. Winter

Order SACCHAROMYCETALES Kudryavtsev

Family DEBARYOMYCETACEAE Kurtzman & M. Suzuki

Genus *Meyerozyma* Kurtzman & M. Suzuki

Meyerozyma caribbica (Vaughan-Mart. et al.) Kurtzman & M. Suzuki

Mycoscience 51: 8. 2010

[Key record] Hyun et al., 2013b

Family DIPODASCACEAE Engl. & E. Gilg

Genus *Galactomyces* Redhead & Malloch

***Galactomyces citri-aurantii* E.E. Butler**

Mycotaxon 33: 200. 1988

[Alter st] *Geotrichum candidum* var. *citri-aurantii*

[Key record] 박, 1958

Genus *Geotrichum* Link

***Geotrichum candidum* Link**

Magazin der Gesellschaft Naturforschenden Freunde Berlin 3: 17, t. 1: 26. 1809

[Alter st] *Galactomyces candidum*

[Key record] Lee et al., 2003

Family METSCHNIKOWIACEAE T. Kamieski

Genus *Metschnikowia* T. Kamieski

***Metschnikowia koreensis* S.G. Hong et al.**

International Journal of Systematic and Evolutionary Microbiology 51: 1928. 2001

[Key record] Hong et al., 2001a

Family SACCHAROMYCETACEAE G. Winter

Genus *Debaryomyces* Lodder & Kreger-van Rij ex Kreger-van Rij

***Debaryomyces nepalensis* Goto & Sugiy.**

Journal of Japanese Botany 43:103. 1968

[Key record] Han et al., 2014

Genus *Issatchenka* Kudryavtsev

***Issatchenka occidentalis* Kurtzman, M.J. Smiley & C.J. Johnson**

International Journal of Systematic Bacteriology 30:506. 1980

[Key record] Han et al., 2014

Genus *Kazachstania* Zubkova

***Kazachstania servazzii* (Capr.) Kurtzman**

FEMS Yeast Research 4:238. 2003

[Key record] Hyun et al., 2014

***Kazachstania unispora* (A. Jörg.) Kurtzman**

FEMS Yeast Research 4: 239. 2003

[Key record] Hyun et al., 2014

Genus *Kluyveromyces* Van der Walt

***Kluyveromyces thermotolerans* (Filippov) Yarrow**

Antonie van Leeuwenhoek 38(3): 359. 1972

[Key record] Hyun et al., 2013

Genus *Kuraishia* Y. Yamada et al.

***Kuraishia capsulata* (Wick.) Y. Yamada et al.**

Bioscience Biotechnology and Biochemistry 58: 1256. 1994

[Alter st] *Candida molischiana*

[Key record] Kang et al., 2012

Genus *Ogataea* Y. Yamada, K. Maeda & Mikata

***Ogataea polymorpha* (Morais & M.H. Maia) Y. Yamada et al.**

Bioscience Biotechnology and Biochemistry 58: 1254. 1994

[Key record] Han et al., 2014

Genus *Pichia* E.C. Hansen

***Pichia holstii* (Wick.) Kurtzman**

Antonie van Leeuwenhoek 50(3):213. 1984
[Key record] Hyun et al., 2014

Genus *Yamadazyma* Billon-Grand

***Yamadazyma mexicana* (M. Miranda et al.) Billon-Grand**

Billon-Grand, Mycotaxon 35 (2): 203. 1989
≡ *Pichia mexicana*
[Alter st] *Candida entomaea*
[Key record] Hyun et al., 2013a

Family SACCHAROMYCODACEAE Kudryavtsev

Genus *Hanseniaspora* Zikes

***Hanseniaspora opuntiae* Cadez et al.**

International Journal of Systematic and Evolutionary Microbiology 53: 1679. 2003
[Key record] Hyun et al., 2013a

***Hanseniaspora vineae* Van der Walt & Tscheuschner**

Transactions of the British Mycological Society 40: 212. 1957
[Key record] Hyun et al., 2013a

Family WICKERHAMOMYCETEAE Kurtzman

Genus *Wickerhamomyces* Kurtzman

***Wickerhamomyces silvicola* (Wick.)**

FEMS Yeast Research 8 (6): 952. 2008
≡ *Pichia silvicola*
[Key record] Hyun et al., 2014

INCERTAE SEDIS

Genus *Candida* Berkhout

Candida kashinagacola

Int. J. Syst. Bacteriol. 28: 611. 2008

[Key record] Suh et al., 2013

***Candida kashinagicola* Endoh et al.**

Antonie van Leeuwenhoek 94 (3): 393. 2008

[Key record] Suh et al., 2013

***Candida oleophila* Montrocher**

Revue de Mycologie 32: 73. 1967

[Key record] Hyun et al., 2013a

***Candida parapsilosis* (Ashford) Langeron & Talice**

Annales de Parasitologie Humaine Comparée 10: 54. 1932

[Alter st] *Saccharomyces verticillatus*

[Key record] 최 등, 2012

***Candida quercitrusa* S.A. Mey. & Phaff**

Yeast: characteristics and identification: 733. 1983

[Key record] Hyun et al., 2013a

***Candida saopauloensis* Ruivo et al.**

International Journal of Systematic and Evolutionary Microbiology 56: 1148. 2006

[Key record] Hyun et al., 2013a

***Candida silvae* Vidal-Leir. & Uden**

Antonie van Leeuwenhoek 29: 261. 1963

[Key record] Hyun et al., 2013a

***Candida versatilis* (Etchells & T.A. Bell) S.A. Mey. & Yarrow**

International Journal of Systematic Bacteriology 28: 614. 1978

[Alter st] *Debaryomyces tamarii*

[Key record] Park et al., 2013

Candida zeylanoides var. *zeylanoides*

Annales de Parasitologie Humaine Comparée 16: 501. 1938

[Key record] Lee et al., 2001

Genus *Lodderomyces* Van der Walt

Lodderomyces elongisporus (Recca & Mrak) Van der Walt

Bothalia 10: 418. 1971

[Key record] Kang et al., 2012

Genus *Starmerella* C.A. Rosa & Lachance

Starmerella bombicola C.A. Rosa & Lachance

International Journal of Systematic Bacteriology 48: 1414. 1998

[Key record] Kang et al., 2012

Class SORDARIOMYCETES O.E. Erikss. & Winka

Order CALOSPHAERIALES Barr

Family PLEUROSTOMATACEAE Reblova et al.

Genus *Pleurostomophora* Vijaykrishna et al.

Pleurostomophora richardsiae (Nannf.) L. Mostert, W. Gams & Crous

Studies in Mycology 50 (2): 392. 2004

[Key record] Korean National Council for Conservation of Nature, 1996

Order CHAETOSPHAERIALES Huhndorf, A.N. Mill. & F.A. Fernandez

Family CHAETOSPHAERIACEAE Reblova, M.E. Barr & Samuels

Genus *Gonytrichum* Nees & T. Nees

Gonytrichum macrocladum (Sacc.) S. Hughes

Trans. Br. mycol. Soc. 34(4): 565 (1952). 1951

[Key record] Lee et al., 2003

Order DIAPORTHALES Nannf.

Family CRYPHONECTRIACEAE Gryzenh. & M.J. Wingf.

Genus *Cryphonectria* (Sacc.) Sacc. & D. Sacc.

Cryphonectria nitschkei (G.H. Otth) M.E. Barr

Mycologia Memoirs 7: 144. 1978

[Key record] 임업연구원, 1992

Cryphonectria parasitica (Murrill) M.E. Barr

Mycologia Memoirs 7: 143. 1978

≡ *Endothia parasitica*

[Key record] 吉井 等, 1927

Cryphonectria radicalis M.E. Barr

Mycologia Memoirs 7: 144. 1978

[Key record] 林業試驗場, 1940

Genus *Endothia* Fr.

Endothia radicalis (Schwein. ex Fr.) De Not

[Key record] 林業試驗場, 1940

Genus *Endothiella* Sacc.

***Endothiella singularis* Syd. et al.**

Chestnut blight, other Endothia diseases, and the Genus Endothia: 35. 1986

≡ *Endothia singularis*

[Key record] 林業試驗場, 1940

Family DIAPORTHACEAE Höhn. ex Wehm.

Genus *Diaporthe* Nitschke

***Diaporthe actinidiae* N.F. Sommer & Beraha**

Mycologia 67: 650. 1975

[Key record] Lee et al., 2001

***Diaporthe alnea* Fuckel 쌍배오리나무버섯**

Fungi rhenani exsic. 23-24: no. 1988. 1870

[Key record] 이 등, 2010

***Diaporthe ambigua* Nitschke**

Pyrenomycetes Germanici 2: 311. 1870

[Key record] 류 등, 1993

***Diaporthe cinerescens* Sacc.**

Sylloge Fungorum 1: 679. 1882

[Key record] 류 등, 1993

***Diaporthe citri* F.A. Wolf**

J. Agric. Res. 33(7):625. 1926

[Key record] 류 등, 1993

***Diaporthe conorum* (Desm.) Niessl**

Hedwigia 15: 2. 1876

[Key record] 임업시험장, 1967

***Diaporthe eres* Nitschke**

Pyrenomycetes Germanici 2: 245. 1870

[Key record] 임업연구원, 1993

***Diaporthe medusae* Nitschke**

Pyrenomycetes Germanici 2: 251. 1870

[Key record] 임업시험장, 1981

***Diaporthe perniciosa* Marchal & E.J. Marchal**

Bull. Soc. R. Bot. Belg. 54:109. 1921

[Key record] 백 등, 1967

***Diaporthe phaseolorum* var. *sojae* (Lehman) Wehm.**

The Genus *Diaporthe* Nitschke and its segregates: 47. 1933

≡ *Diaporthe sojae*

[Key record] 박, 1958

***Diaporthe pustulata* (Desm.) Sacc. 물집오리나무버섯**

Syll. fung. (Abellini) 1: 610. 1882

[Key record] 이 등, 2010

***Diaporthe strumella* (Fr.) Fuckel 돌기오리나무버섯**

Jb. nassau. Ver. Naturk. 23-24: 205. 1870

[Key record] 이 등, 2010

Genus *Phomopsis* (Sacc.) Sacc.

***Phomopsis ambigua* (Sacc.) Traverso**

Flora Italica Cryptogama. Pars 1: Fungi. Pyrenomycetae. Xylariaceae, Valsaceae, Ceratostomataceae 1(1): 266. 1906

[Key record] 류 등, 1993

***Phomopsis asparagi* Grove**

British Stem- and Leaf-Fungi (Coelomycetes) 1: 169. 1935

≡ *Phoma asparagi*

[Key record] 농업기술연구소, 1973

***Phomopsis cinerascens* (Sacc.) Bubak**

Ber. naturw.-med. Ver. Innsbruck 38:25. 1906

[Key record] 류 등, 1993

***Phomopsis citri* H.S. Fawc.**

Phytopathology 2: 109. 1912

[Key record] 박, 1961

***Phomopsis diospyri* (Sacc.) Traverso & Spessa**

Boletim da Sociedade Broteriana 25: 123. 1910

≡ *Phoma diospyri*

[Key record] 류 등, 1993

***Phomopsis fukushii* S. Endo & Tanaka**

Journ. Plant. Protect. Japan 13:.. 1927

[Key record] 류 등, 1993

***Phomopsis hibisci* Dearm.**

Mycologia 18: 252. 1926

[Key record] 0| 등, 1984

***Phomopsis obscurans* Ellis et al.**

Transactions of the British Mycological Society 48: 615. 1965

≡ *Dendrophoma obscurans*

[Key record] Cho & Moon, 1979

***Phomopsis occulta* (Sacc.) Traverso**

Flora Italica Cryptogama. Pars 1: Fungi. Pyrenomycetae. Xylariaceae, Valsaceae,

Ceratostomataceae 1: 221. 1906

[Key record] 임업시험장, 1967

***Phomopsis phaseoli* (Desm.) Sacc.**

Nuovo Giornale botanico italiano 22: 47. 1915

[Key record] 조 등, 1997

***Phomopsis prunorum* (Cooke) Grove**

Bulletin of Miscellaneous Informations of the Royal Botanical Gardens Kew 1917:
54-68. 1917

[Key record] 吉井 & 草野, 1926; 백 등, 1967

***Phomopsis truncicola* Miura**

Journal of the Agricultural Experimental Station Government-General of Chosen
15:119. 1928

[Key record] 吉井 & 草野, 1926; 백 등, 1967

***Phomopsis vexans* (Sacc. & P. Syd.) Harter**

Journal of agricultural Research 2: 338. 1914

[Key record] 中田 & 瀧元, 1928; 임, 1959

***Phomopsis viticola* (Sacc.) Sacc.**

Annales Mycologici 13: 118. 1915

[Key record] 中田 & 瀧元, 1928; 류 등, 1993

Family GNOMONIACEAE G. Winter

Genus *Amphiporthe* Petr.

***Amphiporthe castanea* Tul. et al.**

Mycologia Memoirs 7: 142. 1978

≡ *Cryptodiaporthe castanea*

[Key record] 임업시험장, 1966

Genus *Apiognomonia* Höhn.

***Apiognomonia erythrostoma* (Fuckel) Höhn.**

Annales Mycologici 16: 51. 1918

≡ *Gnomonia erythrostoma*

[Key record] 임업시험장, 1966

Apiognomonia veneta Sacc. et al.

Annales Mycologici 16: 51. 1918

≡ *Gnomonia veneta*

[Key record] Kim et al., 1997

Genus *Cryptodiaporthe* Petr.

Cryptodiaporthe japonica Ts. Kobay. & C. Oishi

Transactions of the Mycological Society of Japan 20: 438. 1979

[Key record] 류 등, 1993

Genus *Cryptosporella* Sacc.

Cryptosporella hypodermia (Fr.) Sacc. 민포자버섯

Michelia 1(no. 1): 30. 1877

≡ *Winterella hypodermia*

[Key record] 이 등, 2010

Cryptosporella viticola Shear

Phytopathology 1: 119. 1911

[Key record] 中田 & 瀧元, 1928; 류 등, 1993

Genus *Discula* Sacc.

Discula nervisequa (Fuckel) M. Morelet

Bulletin de la Societe des Sciences naturelles et d'Archeologie de Toulon et du Var
203: 12. 1973

[Key record] 林業試驗場, 1940

[Note] 국내에서는 *Discula platani*로 보고됨.

Genus *Gnomonia* Ces. & De Not.

Gnomonia cerastis (Riess) Ces. & De Not. 검뎅이침버섯

Comm. Soc. crittig. Ital. 1(4): 233. 1863

[Key record] 이 등, 2010

Family MELANCONIDACEAE G. Winter

Genus *Melanconis* Tul. & C. Tul.

Melanconis juglandis (Ellis & Everh.) J.W. Groves

Phytopathology 13:311. 1923

[Key record] 임업연구원, 1987

Melanconis microspora Kobayashi

Bulletin of the Government Forest Experimental Station Meguro 226: 26. 1970

[Key record] 임업연구원. 1988.

Genus *Melanconis modonia* Tul. & C. Tul.

Selecta Fungorum Carpologia: Xylariei- Valsei- Spaeriei 2: 141. 1863

≡ *Pseudovalsa modonia*

[Key record] 성 & 한, 1986

Family PSEUDOVALSACEAE M.E. Barr

Genus *Coryneum* Nees

Coryneum castaneae (Sacc.) Petr.

Bull. Govt Forest Exp. Stn Meguro 226:35. 1970

[Key record] 임업시험장, 1966

Family SCHIZOPARMACEAE Rossman, D.F. Farr & Castl.

Genus *Coniella* Höhn.

Coniella diplodiella (Speg.) Petr. & Syd.

Feddes Repertorium Specierum Novarum Regni Vegetabilis, Beiheft 42: 460. 1927

[Key record] 박, 1958

Family VALSACEAE Tul. & C. Tul.

Genus *Cryphonectria* (Sacc.) Sacc. & D. Sacc.

***Cryphonectria japonica* Tak. Kobay. et al.**

Taxonomy, phylogeny, and ecology of bark-inhabiting and tree pathogenic fungi in the Cryphonectriaceae: 50. 2009

≡ *Endothia japonica*

[Key record] 임업연구원, 1992

Genus *Cytospora* Ehrenb.

***Cytospora abietis* Sacc.**

Sylloge Fungorum 3: 269. 1884

[Key record] 김 등, 1989

Genus *Ophiovalsa* Petr.

***Ophiovalsa corylina* Tulasne et al.**

Über die Gattung Cryptospora Tul. Sydowia. 19(1-6):268-278. 1966

≡ *Cryptospora corylina*

[Key record] 0| 등, 2010

Genus *Valsa* Fr.

***Valsa abietis* Fr.**

Summa vegetabilium Scandinaviae 2: 412. 1849

[Key record] 김 등, 1989

***Valsa ambiens* (Pers.) Fr.**

Summa vegetabilium Scandinaviae 2: 412. 1849

[Key record] 中田 & 瀧元, 1928; 농업기술연구소, 1973

***Valsa japonica* Miyabe & Hemmi**

[Key record] 中田 & 瀧元, 1928; 농업기술연구소, 1973

***Valsa mali* Miyabe & G. Yamada**

[Key record] 吉井 & 草野, 1926; 백 등, 1967

***Valsa paulowniae* Miyabe & Hemmi**

Bot. Mag. (Tokyo) 30: 312. 1916

[Key record] 林業試驗場, 1940; 우 & 나, 1991

***Valsa persoonii* Nitschke**

Pyrenomycetes Germanici. 2: 161-320. 1870

≡ *Cytospora leucostoma*

≡ *Leucostoma persoonii*

[Key record] 中田 & 瀧元, 1928; 농업기술연구소, 1973

***Valsa rubi* Fuckel**

Jahrbucher des Nassauischen Vereins fur Naturkunde 23-24: 200. 1870

[Alter st] *Cytospora sacculus*

[Key record] 吉井 & 草野, 1926; 백 등, 1967

[Note] 국내에서는 *Valsa ceratosperma*로 보고됨.

***Valsa sordida* Nitschke**

Pyrenomycetes Germanici 2: 203. 1870

[Key record] 林業試驗場, 1940

INCERTAE SEDIS

Genus *Ophiognomonia* (Sacc.) Sacc.

***Ophiognomonia leptostyla* (Fr.) Sogonov**

Studies in Mycology 62: 62. 2008

≡ *Gnomonia leptostyla*

[Key record] 林業試驗場, 1940; Lee & Shin, 2000

***Ophiognomonia setacea* (Pers.) Sogonov**

Studies in Mycology 62: 64. 2008

≡ *Gnomonia setacea*

[Key record] 林業試驗場, 1940

Genus *Prostheciump* Fresen.

***Prostheciump auctum* (Berk. & Broome) Petr.** 검은자낭각버섯

Annls mycol. 21(3/4): 325. 1923

[Key record] 이 등, 2010

***Prostheciump innesii* (Curr.) Wehm.**

Revision of Melanconis, Pseudovalsa, Prostheciump & Titania: 98. 1941

[Key record] 이 등, 2010

***Prostheciump platanoidis* (Pers.) M.E. Barr**

Mycol. Mem. 7: 186. 1978

[Key record] 이 등, 2010

Genus *Tubakia* B. Sutton

***Tubakia japonica* (Sacc.) B. Sutton**

Transactions of the British Mycological Society 60: 165. 1973

[Key record] 임업시험장, 1967

***Tubakia rubra* (T. Yokoy. & Tubaki) B. Sutton**

Res. Commun. Inst. Ferment. Osaka 5: 43-77. 1971

[Key record] 임업연구원, 1990

Order HYPOCREALES Lindau

Family BIONECTRIACEAE Samuels & Rossman

Genus *Bionectria* Speg.

***Bionectria ochroleuca* (Schwein.) Schroers & Samuels**

Z. Mykol. 63: 151. 1997

[Key record] Paul et al., 2013

Family CLAVICIPITACEAE (Lindau) O.E. Erikss.

Genus *Aciculosporium* I. Miyake

Aciculosporium take I. Miyake

Botanical Magazine Tokyo 24: 335. 1910

[Key record] 林業試驗場, 1940

Genus *Claviceps* Tul.

Claviceps purpurea (Fr.) Tul., in Saccardo 맥각균

Syll. fung. (Abellini) 2: 264. 1883

[Key record] Ahn, 1992

Genus *Ephelis* Fr.

Ephelis japonica Henn.

Hedwigia 43: 152. 1904

[Key record] 中田 & 瀧元, 1928; 박, 1958

Genus *Metacordyceps* G.H. Sung, J.M. Sung

Metacordyceps martialis Spegazzini et al.

Mycologia 104: 185. 2012

≡ *Cordyceps martialis*

[Key record] 성 등, 2002

Metacordyceps yongmunensis G.H. Sung et al. 번데기흰고무동충하초

Mycol. 57: 27. 2007

[Key record] Sung et al., 2010

Genus *Metarhizium* Sorokin

Metarhizium anisopliae var. *anisopliae*

Plant Paras. Man Anim. 2: 268

≡ *Metarhizium anisopliae*

[Key record] Kim et al., 2010

Genus *Nomuraea* Maubl.

Nomuraea rileyi (Farl.) Samson

Stud. Mycol. 6: 81. 1974

[Key record] Kim et al., 2010

Genus *Shimizuomyces* Kobayasi

Shimizuomyces paradoxus Kobayasi 청가시종자동충하초

Bull. natn. Sci. Mus. Tokyo B 7: 1. 1981

[Key record] 성 등, 2002

Family CORDYCIPITACEAE Kreisel

Genus *Akanthomyces* Lebert

Akanthomyces aculeatus Lebert 나방흰가시동충하초

Z. in Wiss. Zool. 9: 449. 1858

[Key record] 이 등, 2010

Genus *Beauveria* Vuill.

Beauveria bassiana (Bals.) Vuill. 백강균

Bull. Soc. bot. Fr. 12: 40. 1912

[Key record] Kim et al., 2010

Beauveria brongniartii (Sacc.) Petch

Trans. Br. mycol. Soc. 10: 249. 1926

[Key record] Kim et al., 2010

Genus *Cordyceps* (Fr.) Link

Cordyceps alboperitheciata Kobayasi & Shimizu

Bull. natn. Sci. Mus., Tokyo 8: 84. 1982

[Key record] Jang & Hong, 1986

***Cordyceps ampullacea* Kobayasi & Shimizu** 붉은곤봉형동충하초

Bull. natn. Sci. Mus., Tokyo, B 8: 112. 1982

[Key record] 이 등, 2010

***Cordyceps bifusispora* O.E. Erikss.** 번데기다발동충하초

Mycotaxon 15: 185. 1982

[Key record] 성 등, 2002

***Cordyceps brongniartii* Shimazu**

Transactions of the Mycological Society of Japan 29: 328. 1989

[Key record] Lee et al., 2015

***Cordyceps coccidiocapitata* Kobayasi & Shimizu**

Bull. natn. Sci. Mus., Tokyo, B 8: 91. 1982

[Key record] 이 등, 2010

***Cordyceps isarioides* M.A. Curtis** 나방동충하초

Annals of Botany 9: 36 1895

[Key record] 이 등, 2010

***Cordyceps kanzashiana* Kobayasi & Shimizu** 칸자스동충하초

Bull. natn. Sci. Mus., Tokyo, B 8: 86. 1982

[Key record] 이 등, 2010

***Cordyceps kyusyuensis* A. Kawam.** 애벌레동충하초

Icones of Japanese Fungi 8: 841. 1955

[Key record] 성 등, 2002

***Cordyceps militaris* (L.) Link** 동충하초

Handbuch zur Erkennung der nutzbarsten und am häufigsten vorkommenden Gewächse: 347. 1833

[Key record] Park & Shin, 1982

***Cordyceps ninchukispora* (C.H. Su & H.H. Wang) G.H. Sung et al.**

Studies in Mycology 57: 49. 2007

≡ *Phytocordyceps ninchukispora*

[Key record] Korean National Council for Conservation of Nature, 1996

***Cordyceps ochraceostromata* Kobayasi & Shimizu**

Bull. natn. Sci. Mus., Tokyo, B 6: 132. 1980

[Key record] 성 등, 2002

***Cordyceps ootakiensis* Kobayasi & Shimizu**

Bull. natn. Sci. Mus., Tokyo, B 9: 15. 1983

[Key record] 이 등, 2010

***Cordyceps paludosa* (Mains) Mains 가는점박이동충하초**

Papers of the Michigan Academy of Sciences 25: 83. 1940

[Key record] 이 등, 2010

***Cordyceps prolific* Kobayasi 나뭇가지동충하초**

Bull. Nat. Sci. Mus. Tokyo 6: 289. 1963

[Key record] 이 등, 2010

***Cordyceps pruinosa* Petch 붉은자루동충하초**

Trans. Br. mycol. Soc. 10: 38. 1924

[Key record] 성 등, 2002

***Cordyceps ramosopulvinata* Kobayasi & Shimizu 가지매미동충하초**

Bull. natn. Sci. Mus., Tokyo, B 9: 2. 1983

[Key record] 국립수목원, 2012

***Cordyceps rosea* Kobayasi & Shimizu 직립유동충하초**

Bull. natn. Sci. Mus., Tokyo, B 8: 112. 1982

[Key record] 이 등, 2010

***Cordyceps roseostromata* Kobayasi & Shimizu 붉은동충하초**

Bull. natn. Sci. Mus., Tokyo 9: 10. 1983

[Key record] Hong & Jang, 1987

***Cordyceps ryogamimontana* Kobayasi**

Bull. Nat. Sci. Mus. Tokyo 6: 303. 1963

[Key record] 이 등, 2010

***Cordyceps scarabaeicola* Kobayasi 딱정벌레동충하초**

Bull. natn. Sci. Mus., Tokyo 2: 137. 1976

[Key record] Hong & Jang, 1987

***Cordyceps staphylinidicola* Kobayasi & Shimizu 노랑곰보동충하초**

Bull. natn. Sci. Mus. Tokyo B 8: 88. 1982

[Key record] 이 등, 2010

***Cordyceps takaomontana* Yakush. & Kumaz. 짧은다발동충하초**

Sci. Rep. Tokyo Bunrika Daig., Sect. B 5: 108. 1941

[Key record] 이 등, 2010

***Cordyceps tuberculata* (Lebert) Maire**

Bull. Soc. Hist. Nat. Afr. Nord 8: 165. 1917

[Key record] Korean National Council for Conservation of Nature, 1996

Genus *Elaphocordyceps* G.H. Sung & Spatafora

***Elaphocordyceps intermedia* S. Imai et al.**

Studies in Mycology 57: 37. 2007

= *Cordyceps intermedia*

[Key record] Hong & Jang, 1987

Genus *Isaria* Pers.

***Isaria farinosa* (Holmsk.) Fr.**

Syst. mycol. (Lundae) 3: 271. 1832

= *Paecilomyces farinosus*

[Key record] Kim et al., 2010

***Isaria japonica* Yasuda 나방꽃동충하초**

Bot. Mag., Tokyo 35:220. 1915

[Key record] Korean National Council for Conservation of Nature, 1996

***Isaria sinclairii* (Berk.) Lloyd 매미나방꽃동충하초**

Mycol. Writ. 7: 1179. 1923

[Key record] Kim et al., 2010

***Isaria tenuipes* Peck**

Annual Report on the New York State Museum of Natural History 31: 44. 1879

≡ *Paecilomyces tenuipes*

[Key record] 성 등, 2002

Genus *Lecanicillium* W. Gams & Zare

Lecanicillium antillanum

Nova Hedwigia. 73: 34. 2001

[Key record] Kwon et al., 2015

[Note] 국내에서는 *Verticillium antillanum*로 보고됨.

***Lecanicillium fungicola* (Preuss) Zare & W. Gams**

Mycological Research 112(7): 818. 2008

≡ *Verticillium fungicola*

[Key record] 차 등, 1989

***Lecanicillium lecanii* (Zimm.) Zare & W. Gams**

Nova Hedwigia 72: 333. 2001

≡ *Verticillium lecanii*

[Key record] 이 등, 2010

***Lecanicillium psalliotae* (Treschew) Zare & W. Gams**

Nova Hedwigia. 73: 21. 2001

[Key record] Kwon et al., 2015

Genus *Ophiocordyceps* Petch

***Ophiocordyceps agriotidis* A. Kawamura et al. 유충포식동충하초**

Studies in Mycology 57: 39. 2007

≡ *Cordyceps agriota*

[Key record] 성 등, 2002

***Ophiocordyceps clavata* Kobayasi et al.**

Studies in Mycology 57:5-59. 2007

≡ *Cordyceps clavata*

[Key record] 이 등, 2010

***Ophiocordyceps coccidiicola* Kobayasi et al.**

Studies in Mycology 57: 41. 2007

≡ *Cordyceps coccidiicola*

[Key record] 0| 등, 2010

***Ophiocordyceps cochlidiicola* Kobayasi et al.**

Studies in Mycology 57:5-59. 2007

≡ *Cordyceps cochlidiicola*

[Key record] 0| 등, 2010

***Ophiocordyceps crinalis* Ellis et al.**

Studies in Mycology 57: 41. 2007

≡ *Cordyceps crinalis*

[Key record] 0| 등, 2010

***Ophiocordyceps discoideicapitata* Kobayasi et al.**

Studies in Mycology 57: 42 (2007). 2007

≡ *Cordyceps discoideocapitata*

[Key record] Hong & Jang, 1987

***Ophiocordyceps formicarum* Kobayasi et al.**

Studies in Mycology 57:5-59. 2007

≡ *Cordyceps formicarum*

[Key record] 성 등, 2002

***Ophiocordyceps geniculata* Kobayasi et al.**

Studies in Mycology 57:5-59. 2007

≡ *Cordyceps geniculata*

[Key record] 성 등, 2002

***Ophiocordyceps gracilioides* Kobayasi et al.**

Studies in Mycology 57:5-59. 2007

≡ *Cordyceps gracilioides*

[Key record] Kim et al., 2010

Ophiocordyceps gracilis Grev et al.

Studies in Mycology 57: 43. 2007

≡ *Cordyceps gracilis*

[Key record] 성 등, 2002

Ophiocordyceps heteropoda Kobayasi et al. 큰매미포식동충하초

Studies in Mycology 57:5-59. 2007

≡ *Cordyceps heteropoda*

[Key record] 성 등, 2002

Ophiocordyceps konnoana Kobayasi et al.

Studies in Mycology 57: 44 (2007). 2007

≡ *Cordyceps konnoana*

[Key record] 이 등, 2010

Ophiocordyceps longissima Kobayasi et al. 긴뿌리포식동충하초

Studies in Mycology 57: 44. 2007

≡ *Cordyceps longissima*

[Key record] Kim et al., 2010

Ophiocordyceps nigrella Kobayasi et al.

Studies in Mycology 57: 45. 2007

≡ *Cordyceps nigrella*

[Key record] Hong & Jang, 1987

Ophiocordyceps nutans Patouillard et al. 노린재포식동충하초

Studies in Mycology 57:47. 2007

≡ *Cordyceps nutans*

[Key record] Park & Shin, 1982

Ophiocordyceps oxycephala (Penz. & Sacc.) G.H. Sung et al.

Studies in Mycology 57: 45. 2007

≡ *Cordyceps oxycephala*

[Key record] 성 등, 2002

***Ophiocordyceps pentatomae* (Koval) G.H. Sung et al.**

Studies in Mycology 57: 45. 2007

≡ *Cordyceps pentatomae*

[Key record] 이 등, 2010

***Ophiocordyceps purpureostromata* (Kobayasi) G.H. Sung et al.**

Studies in Mycology 57: 46. 2007

≡ *Cordyceps purpureostromata*

[Key record] 이 등, 2010

***Ophiocordyceps ryogamiensis* (Kobayasi & Shimizu) G.H. Sung et al.**

Studies in Mycology 57: 46. 2007

≡ *Cordyceps ryogamiensis*

[Key record] 이 등, 2010

***Ophiocordyceps sinensis* Berk et al.**

Studies in Mycology 57: 46. 2007

≡ *Cordyceps sinensis*

[Key record] 이 등, 2010

***Ophiocordyceps sobolifera* Hill ex Watson et al. 매미포식동충하초**

Studies in Mycology 57: 46. 2007

≡ *Cordyceps sobolifera*

[Key record] Korean National Council for Conservation of Nature, 1996

***Ophiocordyceps sphecocephala* (Klotzsch ex Berk.) G.H. Sung et al. 벌포식동충하초**

Studies in Mycology 57: 47. 2007

≡ *Cordyceps sphecocephala*

[Key record] Hong & Jang, 1987

***Ophiocordyceps tricentri* Yasuda et al. 깡충이포식동충하초**

Studies in Mycology 57: 47. 2007

≡ *Cordyceps tricentri*

[Key record] Hong & Jang, 1987

Ophiocordyceps yakusimensis (Kobayasi) G.H. Sung et al.

Studies in Mycology 57: 47. 2007

≡ *Cordyceps yakusimensis*

[Key record] 0| 등, 2010

Family HYPOCREACEAE De Not.

Genus *Cladobotryum* Nees

Cladobotryum dendroides (Bull.) W. Gams & Hooz.

Persoonia 6: 103. 1970

[Key record] 차 등, 1989

Cladobotryum varium Nees

System der Pilze und Schwamme: 56. 1817

[Key record] 차 등, 1989

Genus *Hypocrea* Fr.

Hypocrea citrina (Pers.) Fr. 노란점버섯

Summa veg. Scand., Section Post. (Stockholm): 383. 1842

[Key record] 0| 등, 2010

Hypocrea gelatinosa (Tode) Fr.

Summa veg. Scand., Section Post. (Stockholm): 383. 1849

≡ *Creopus gelatinosus*

[Key record] 0| 등, 2010

Hypocrea gelatinosus Tode & Fries

Fries, E.M. 1846. Summa vegetabilium Scandinaviae. 1:1-258. 1846

[Key record] 0| 등, 2010

[Note] 국내에서는 *Creopus gelatinosa*로 보고됨.

***Hypocrea nigricans* (S. Imai) Yoshim. Doi**

Bulletin of the National Science Museum, Tokyo 15: 732. 1972

[Key record] 이 등, 2000

***Hypocrea pachybasiooides* Yoshim. Doi**

Bull. natn. Sci. Mus., Tokyo 15: 685. 1972

[Key record] Korean National Council for Conservation of Nature, 1996

***Hypocrea pulvinata* Fuckel 가루점버섯**

Jb. nassau. Ver. Naturk. 23-24: 185. 1870

[Key record] 이 등, 2010

***Hypocrea rufa* (Pers.) Fr.**

Summa veg. Scand., Section Post. (Stockholm) : 383. 1849

[Key record] Hong & Jang, 1987

***Hypocrea schweinitzii* (Fr.) Sacc.**

Sylloge Fungorum 2: 522. 1883

[Key record] 이 등, 2000

***Hypocrea valdunensis* Jaklitsch**

Fungal Diversity. 48: 59. 2011

[Key record] Kim & Ahn, 2015

Genus *Hypomyces* (Fr.) Tul. & C. Tul.

***Hypomyces chrysospermus* Tul. & C. Tul.**

Annls Sci. Nat., Bot., ser. 4 13: 16. 1860

[Key record] Lee et al., 2003

Genus *Mycogone* Link

***Mycogone perniciosa* Magnus**

Bot. Zbl. 34:395. 1888

[Key record] 차 등, 1989

Genus *Podostroma* P. Karst.

***Podostroma cornu-damae* (Pat.) Hongo & Izawa** 붉은사슴뿔버섯

[Key record] Korean National Council for Conservation of Nature, 1996

***Podostroma solmsii* (E. Fisch.) S. Imai** 말뚝사슴뿔버섯

Trans. Sapporo nat. Hist. Soc. 12: 117. 1932

[Key record] Seok et al., 2010a

Genus *Trichoderma* Pers.

***Trichoderma aureoviride* Rifai**

Mycol. Pap. 116: 34. 1969

[Key record] Lee et al., 2003

***Trichoderma hamatum* (Bonord.) Bainier**

Bull. Soc. mycol. Fr. 22: 131. 1906

[Key record] Lee et al., 2003

***Trichoderma harzianum* Rifai**

Mycological Papers 116: 38. 1969

[Key record] 0| 등, 2000

***Trichoderma koningii* Oudem.**

Arch. neerl. Sci., Ser. 2 7: 291. 1902

[Key record] Lee et al., 2003

***Trichoderma longibrachiatum* Rifai**

Mycological Papers 116: 42. 1969

[Key record] 0| 등, 2000

***Trichoderma pleuroti* S.H. Yu & M.S. Park**

Mycobiology 34(3): 111. 2006

≡ *Trichoderma pleurotum*

[Key record] Park et al., 2006

Trichoderma pleuroticola S.H. Yu & M.S. Park

Mycobiology 34(3): 112. 2006

[Key record] Park et al., 2006

Trichoderma polysporum (Link) Rifai

Mycological Papers 116: 18. 1969

[Key record] 이 등, 2000

Trichoderma pseudokoningii Rifai

Mycological Papers 116: 45. 1969

[Key record] Choi et al., 1998b

Trichoderma viride Pers.

Neues Magazin fur die Botanik, Romer 1: 92. 1794

[Key record] 이 등, 2000

Family NECTRIACEAE Tul. & C. Tul.

Genus *Calonectria* De Not.

Coniothyrium aleuritis Teng

[Key record] Kim & Ahn, 2015

Calonectria crotalariae (Loos) D.K. Bell & Sobers

Phytopathology 56: 1364. 1966

[Key record] Sung, 1980

Calonectria illicicola Boedijn & Reitsma

Reinwardtia 1: 58. 1950

[Key record] Sung, 1980

Calonectria kyotensis Terash.

Transactions of the Mycological Society of Japan 8: 124. 1968

[Key record] 임업시험장, 1967

Genus *Cosmospora* Rabenh.

***Cosmospora butyri* (J.F.H. Beyma) Gräfenhan, Seifert & Schroers**

Studies in Mycology 68: 96. 2011

[Key record] Kwon et al., 2015

***Cosmospora vilior* (Starback) Rossman & Samuels**

Stud. Mycol. 42: 126. 1999

[Key record] 0| 등, 2010

***Cosmospora viridescens* C. Booth et al.**

Studies in Mycology 68: 79-113. 2011

≡ *Nectria viridescens*

[Key record] 0| 등, 2010

Genus *Cylindrocarpon* Wollenw.

***Cylindrocarpon destructans* (Zinssm.) Scholten**

Netherlands Journal of Plant Pathology 70(suppl. 2):9. 1964

[Key record] Sung et al., 1985

Genus *Cylindrocladium* Morgan

***Cylindrocladium crotalariae* (Loos) D.K. Bell & Sobers**

Phytopathology 56: 1364. 1966

[Key record] Sung, 1980

***Cylindrocladium scoparium* Morgan**

Botanical Gazette, Crawfordsville 17: 191. 1892

[Key record] 林業試驗場, 1940

***Cylindrocladium spathiphylli* Schoult., El-Gholl & Alfieri**

Mycotaxon 16: 268. 1982

[Key record] Han et al., 2008

Genus *Dialonectria* (Sacc.) Cooke

***Dialonectria episphaeria* Tode et al.**

Synopsis Pyrenomycetum. Grevillea. 12:102-113. 1884

≡ *Nectria episphaeria*

[Key record] Korean National Council for Conservation of Nature, 1996

Genus *Fusarium* Link

***Fusarium acuminatum* Ellis & Everh.**

Proceedings of the Academy of Natural Sciences of Philadelphia 47: 441. 1895

[Key record] Han & Yun, 1990

***Fusarium arthrosporoides* Sherb.**

Memoirs of the Cornell University Agricultural Experimental Station 6: 175. 1915

[Key record] 정 등, 1997

***Fusarium bulbigenum* var. *nelumbicolum* Y. Nisik. & Kyoto Watan.**

Grevillea 16: 49. 1887

[Key record] 박, 1967

***Fusarium circinatum* Nirenberg & O'Donnell**

Mycologia 90: 442. 1998

[Key record] 김 등, 1997

***Fusarium equiseti* (Corda) Sacc.**

Sylloge Fungorum 4: 707. 1886

[Key record] Paik & Do, 1987

***Fusarium graminearum* Schwabe**

Flora Anhaltina 2: 285. 1839

[Key record] 박, 1958

***Fusarium incarnatum* (Roberge) Sacc.**

Sylloge Fungorum 4: 712. 1886

= *Fusarium semitectum*

[Key record] Kim & Kim, 2004

***Fusarium lageniae* (Schwein.) Sacc.**

Sylloge Fungorum 4: 724. 1886

[Key record] 박, 1961

***Fusarium lateritium* Nees**

System der Pilze und Schwamme: 31. 1817

[Key record] 中田 & 瀧元, 1928

***Fusarium oxysporum* Schltl.**

Flora Berolinensis, Pars secunda: Cryptogamia: 106. 1824

[Key record] 林業試験場, 1940

***Fusarium phyllostachydicola* W. Yamam.**

Trans. Mycol. Soc. Japan 3:118. 1962

[Key record] 林業試験場, 1940

***Fusarium proliferatum* (Matsush.) Nirenberg ex Gerlach & Nirenberg**

Mitteilungen der Biologischen Bundesanstalt für Land- und Forstwirtschaft 169: 38. 1976

[Key record] Shin & Kim, 2001

***Fusarium sambucinum* var. *sambucinum* Fuckel**

Jahrbücher des Nassauischen Vereins für Naturkunde 23-24: 167

= *Fusarium roseum*

= *Fusarium sambucinum*

[Key record] Kim & Kim, 2004

***Fusarium solani* (Mart.) Sacc.**

Michelia 2(7): 296. 1881

[Key record] 박, 1958

***Fusarium sporotrichioides* Sherb.**

Memoirs of the Cornell University Agricultural Experimental Station 6: 183. 1915

[Key record] Paik and Do, 1987

***Fusarium subglutinans* f. sp. *pini* J.C. Correll et al.**

Plant Disease 75: 680. 1991

[Key record] 김 등, 1997

***Fusarium verticillioides* (Sacc.) Nirenberg**

Mitteilungen der Biologischen Bundesanstalt fur Land- und Forstwirtschaft 169: 26.

1976

= *Fusarium moniliforme*

[Key record] 허 등, 1981

Genus *Gibberella* Sacc.

***Gibberella baccata* f. sp. *moricola* (Ces. & De Not.) Boerema**

Netherlands Journal of Plant Pathology 79: 169. 1973

≡ *Gibberella moricola*

[Key record] 0| 등, 2010

***Gibberella baccata* (Wallr.) Sacc.**

Michelia 1(no. 3): 317. 1878

[Key record] 林業試驗場, 1940

***Gibberella fujikuroi* (Sawada) Wollenw.**

Zeitschrift fur Parasitenkunde 3: 514. 1931

[Key record] 中田 & 瀧元, 1928

***Gibberella moniliformis* Wineland**

J. Agric. Res. 28:909. 1924

[Key record] 허 등, 1981

***Gibberella phyllostachydicola* S. Yamam.**

Science Reports of the Hyogo University of Agriculture 3: 15. 1957

[Key record] 林業試驗場, 1940

***Gibberella zeae* (Schwein.) Petch**

Annales Mycologici 34(3): 260. 1936

[Key record] 박, 1958

Genus *Haematonectria* Samuels & Nirenberg

***Haematonectria haematococca* Berk. et al.**

Studies in Mycology 42: 135. 1999

≡ *Nectria haematococca*

[Key record] Jee et al., 2005

Genus *Mariannaea*

***Mariannaea elegans* var. *elegans* Samson, R.A.**

Mycology 6: 75. 1974

[Key record] Tang et al., 2012

***Mariannaea samuelsii* Seifert & Bissett**

Mycology 68: 103. 2011

[Key record] Tang et al., 2012

Genus *Nalanthamala* Subram.

***Nalanthamala vermoesenii* (Biourge) Schroers**

Mycologia 97(2): 390. 2005

[Key record] Han et al., 2004

Genus *Nectria* (Fr.) Fr.

***Nectria cinnabarina* (Tode) Fr. 알보리수버섯**

Summa veg. Scand., Section Post. (Stockholm). 1849

[Key record] Korean National Council for Conservation of Nature, 1996

***Nectria coryli* Fuckel 원추알보리수버섯**

Jb. nassau. Ver. Naturk. 23-24: 180. 1870

[Key record] 이 등, 2010

***Nectria ellisii* C. Booth 타원알보리수버섯**

Mycol. Pap. 73: 101. 1959

[Key record] 이 등, 2010

***Nectria funicola* Berk. & Broome 연기알보리수버섯**

British Fungi 7: no. 611. 1860

[Key record] 이 등, 2010

***Nectria pallidula* Cooke 담황색알보리수버섯**

Grevillea 17(no. 81): 3. 1888

[Key record] 이 등, 2010

Genus *Neonectria* Wollenw.

***Neonectria coccinea* Persoon et al.**

Studies in Mycology 42: 158. 1999

≡ *Nectria coccinea*

[Key record] 이 등, 2010

***Neonectria ditissima* (Tul. & C. Tul.) Samuels & Rossman**

Hypocreales of the Southeastern United States: an Identification Guide: 134. 2006

= *Nectria galligena*

= *Neonectria galligena*

[Key record] 이 등, 2010

***Neonectria punicea* J.C. Schmidt et al. 과립알보리버섯**

Canadian Journal of Botany 84: 1425. 2006

≡ *Nectria punicea*

[Key record] 이 등, 2010

Family OPHIOCORDYCIPITACEAE G.H. Sung et al.

Genus *Elaphocordyceps* G.H. Sung & Spatafora

***Elaphocordyceps jezoensis* S. Imai et al.**

Stud. Mycol. 57: 37. 2007

≡ *Cordyceps jezoensis*

[Key record] 이 등, 2010

***Elaphocordyceps ophioglossoides* Ehrhart et al.**

Studies in Mycology 57: 37. 2007

≡ *Cordyceps ophioglossoides*

[Key record] 성 등, 2002

Genus *Hirsutella* Pat.

Hirsutella citriformis Speare 송충이잔뿌리동충하초

Mycologia 12: 70. 1920

[Key record] 이 등, 2010

Hirsutella clavispora (Petch) Petch 다발잔뿌리동충항초

Trans. Br. mycol. Soc. 9: 93. 1924

[Key record] 이 등, 2010

Hirsutella entomophila Pat. 잔뿌리동충하초

Revue mycol., Toulouse 14. 1892

[Key record] 이 등, 2010

Hirsutella nutans Kobayasi 노린재동충하초덧부치

J. Jap. Bot. 24: 177. 1949

[Key record] Park & Lee, 2011

Genus *Hymenostilbe* Petch

Hymenostilbe odonatae Kobayasi 잠자리동충하초

Sci. Rep Tokyo Bunrika Daig., Sect. B 5: 223. 1941

[Key record] Jung, 1993

Genus *Polycephalomyces* Kobayasi

Polycephalomyces ramosus (Peck) Mains 유충봉오리동충하초

Mycologia 40(4): 414. 1948

[Key record] 이 등, 2010

Genus *Purpureocillium* Luangsa-ard, Hywel-Jones & Samson

Purpureocillium lilacinum (Thom) Luangsa-ard et al.

FEMS Microbiol. Lett. 321(2): 144. 2011

[Key record] Deng et al., 2012

INCERTAE SEDIS

Genus *Emericellopsis* J.F.H. Beyma

Emericellopsis mirabilis (Malan) Stolk

Trans. Br. mycol. Soc. 38: 421. 1955

[Key record] Lee et al., 2003

Genus *Emericellopsis terricola* J.F.H. Beyma

Antonie van Leeuwenhoek 6: 265. 1939

[Key record] Lee et al., 2003

Genus *Myrothecium* Tode

***Myrothecium roridum* Tode**

Fungi Mecklenburgenses Selecti 1: 25. 1790

[Key record] Yum & Park, 1990

***Myrothecium verrucaria* (Alb. & Schwein.) Ditmar**

Deutschlands Flora, Abt. III. Die Pilze Deutschlands 1-1: 7. 1813

[Key record] Shim et al., 1996

Genus *Trichothecium* Link

***Trichothecium roseum* (Pers.) Link**

Mag. Gesell. naturf. Freunde, Berlin 3(1-2): 18. 1809

[Key record] Yun et al., 2013

Order MICROASCALES Luttr. ex Benny & R.K. Benj.

Family CERATOCYSTIDACEAE Locq.

Genus *Ceratocystis* Ellis & Halst.

Ceratocystis fimbriata Ellis & Halst.

Bulletin of the New York Agricultural Experimental Station 76: 14. 1890

≡ *Ceratostomella fimbriata*

[Key record] 박, 1958

Genus *Thielaviopsis* Went

Thielaviopsis basicola (Berk. & Broome) Ferraris

Fl. ital. crypt. 1:233. 1912

[Key record] Hou, 1968

Family MICROASCACEAE Luttr. ex Malloch

Genus *Petriella* Curzi

Petriella sordida (Zukal) G.L. Barron & J.C. Gilman

Can. J. Bot. 39: 839. 1961

[Key record] Lee et al., 2003

Genus *Trichurus* Clem.

Trichurus spiralis Hasselbr.

Bot. Gaz. 29: 321. 1900

[Key record] 차 등, 1989

Genus *Pseudallescheria* (Shear) McGinnis, A.A. Padhye & Ajello

Pseudallescheria boydii (Shear) McGinnis, A.A. Padhye & Ajello

Mycotaxon 14 (1): 97. 1982

[Key record] Babu et al., 2014

Order OPHIOSTOMATALES Benny & Kimbr.

Family OPHIOSTOMATACEAE Nannf.

Genus *Leptographium* Lagerb. & Melin

***Leptographium bistatum* J.J. Kim & G.H. Kim**

Mycological Research 108: 701, 2004

[Key record] Kim et al., 2004

***Leptographium procerum* (W.B. Kendr.) M.J. Wingf.**

South African Forestry Journal 13: 92, 1985

[Key record] Pashenova et al., 2005

Genus *Ophiostoma* Syd. & P. Syd.

***Ophiostoma floccosum* Math.-Kaarik**

Svensk botanisk Tidskrift 45: 219, 1951

[Key record] Yun et al., 2009

***Ophiostoma minus* (Hedgec.) Syd. & P. Syd.**

Annales Mycologici 17: 43, 1919

≡ *Ceratocystis minor*

= *Ceratostomella pini*

[Key record] 林業試驗場, 1940

***Ophiostoma pluriannulatum* (Hedgec.) Syd. & P. Syd.**

Annales Mycologici 17: 43, 1919

[Key record] Pashenova et al., 2005

***Ophiostoma quercus* (Georgev.) Nannf.**

Svenska Skogsvardsforeningens Tidskrift 32: 408, 1934

[Key record] Pashenova et al., 2005

Order PHYLLACHORALES M.E. Barr

Family PHYLLACHORACEAE Theiss. & P. Syd.

Genus *Phyllachora* Nitschke ex Fuckel

***Phyllachora chimonobambusae* I. Hino & Katum**

Bulletin of the Faculty of Agriculture Yamaguchi University 6: 45. 1955

[Key record] 박, 1967

Genus *Plectosphaera* Theiss.

***Plectosphaera cryptomeriae* (Hara) Tak. Kobay.**

Transactions of the Mycological Society of Japan 11: 62. 1970

[Key record] 임업연구원, 1989

Genus *Polystigma* DC.

***Polystigma rubrum* (Pers.) DC.**

Flore française 6: 164. 1815

[Key record] 中田 & 瀧元, 1928

Order SORDARIALES Chadef et al.

Family CHAETOMIACEAE G. Winter

Genus *Chaetomium* Kunze

***Chaetomium brasiliense* Bat. & Pontual**

Bol. Secr. Agric. (Pernambuco) 15: 70. 1948

[Key record] Lee et al., 2003

***Chaetomium cupreum* L.M. Ames**

Mycologia. 41: 642. 1949.

[Key record] Lee et al., 2015

***Chaetomium funicola* Cooke**

Grevillea 1: 176. 1873

[Key record] Lee et al., 2003

***Chaetomium globosum* Kunze**

Mykologische Hefte (Leipzig) 1: 15. 1817

[Key record] Lee et al., 2003

***Chaetomium indicum* Corda**

Icon. fung. (Prague) 4: 38. 1840

[Key record] Lee et al., 2003

***Chaetomium subspirale* Chivers**

Proc. Amer. Acad. Arts 48: 84. 1912

[Key record] Lee et al., 2003

Genus *Corynascus* Arx

***Corynascus verrucosus* Stchigel, Cano & Guarro**

Mycol. Res. 104: 879-887. 2000.

[Key record] Eo et al., 2014

Genus *Thielavia* Zopf

***Thielavia fragilis* (Natarajan) Arx**

Stud. Mycol. 8: 8. 1975

[Key record] Lee et al., 2003

Family CHAETOSPHAERIACEAE Reblova et al.

Genus *Melanopsamma* Niessl

Melanopsamma pomiformis (Pers.) Sacc. 흑단추버섯

Michelia 1(no. 3): 347. 1878

[Key record] 이 등, 2010

Family LASIOSPHAERIACEAE Nannf.

Genus *Lasiosphaeria* Ces. & De Not.

Lasiosphaeria ovina (Pers.) Ces. & De Not. 털구멍공버섯

Comm. Soc. crittog. Ital. 1(4): 229. 1863

[Key record] 이 등, 2010

Family SORDARIACEAE G. Winter

Genus *Neurospora* Shear & B.O. Dodge

Neurospora sitophila Shear & B.O. Dodge

J. Agric. Res., Washington 34: 1026. 1927

[Key record] Lee et al., 2003

Order TRICHOSPHAERIALES M.E. Barr

Family TRICHOSPHAERIACEAE G. Winter

Genus *Brachysporium* Sacc.

Brachysporium oryzae Ito & Ishiy.

J. Sapporo Soc. Agric. For. 12(96):224. 1929

[Key record] 박, 1961

INCERTAE SEDIS

Genus *Nigrospora* Zimm.

Nigrospora oryzae (Berk. & Broome) Petch

J. Indian bot. Soc. 4:24. 1924

[Key record] 한국식물보호학회, 1986

Order XYLARIALES Nannf.

Family AMPHISPHAERIACEAE G. Winter

Genus *Discosia* Lib.

Discosia pini Heald

Mycologia 1: 216. 1909

[Key record] 임업시험장, 1983

Genus *Monochaetia* (Sacc.) Allesch.

Monochaetia desmazieri Sacc. & D. Sacc.

Sylloge Fungorum 18: 485. 1906

[Key record] 임업시험장, 1966

Monochaetia karstenii Sacc. et al.

Canadian Journal of Botany 47: 2091. 1970

≡ *Pestalotiopsis karstenii*

[Key record] 0| 등, 1989

Monochaetia pachyspora Bubak

Osterreichische botanische Zeitschrift 54(5): 185. 1904

[Key record] 박, 1967

Genus *Pestalotia* De Not.

***Pestalotia aceris* Henn.**

Botanische Jahrbucher fur Systematik, Pflanzengeschichte und Pflanzengeographie 29: 152. 1900

[Key record] 임업시험장, 1967

***Pestalotia cryptomeriaeicola* Sawada**

Bulletin of the Government Forest Experimental Station Meguro 45: 52. 1950

[Key record] 임업연구원, 1991

***Pestalotia diospyri* Syd. & P. Syd.**

Annales Mycologici 11: 117. 1913

≡ *Pestalotiopsis diospyri*

[Key record] 中田 & 瀧元, 1928

***Pestalotia gossypii* Hori**

[Key record] 中田 & 瀧元, 1928

***Pestalotia longisetula* Guba**

Monograph of Monochaetia and Pestalotia: 220. 1961

≡ *Pestalotiopsis longisetula*

[Key record] Lee et al., 2001

***Pestalotia malicola* Hori**

Journ. Chosen Gov. Agr. Exp. Sta. 15:118. 1928

[Key record] 中田 等, 1916

***Pestalotia paeoniicola* Tsukam. & T. Hino**

Annals of the Phytopathological Society of Japan 21: 183. 1956

[Key record] 瀧元, 1918

***Pestalotia rhododendri* (D. Sacc.) Guba**

Phytopathology 19: 215. 1929

[Key record] 임업연구원, 1990

***Pestalotia shiraiana* Henn.**

Botanische Jahrbucher fur Systematik, Pflanzengeschichte und Pflanzengeographie 37:
164. 1905

[Key record] 박 등, 1976

***Pestalotia sinensis* C.I. Chen**

Shen, In Contr. Biol. Lab. Sci. Soc. China, Bot. Ser. 7:134. 1932

[Key record] 심 등, 1986

***Pestalotia thujopsisidis* Sawada**

Bulletin of the Government Forest Experimental Station Meguro 46: 144. 1950

[Key record] 0], 1958

***Pestalotia uvicola* Speg.**

Riv. Vitic. Enolog. Conegl. 2:340. 1878

[Key record] 박, 1958

Genus *Pestalotiopsis* Steyaert

***Pestalotiopsis aquatica* (Ellis & Everh.) Steyaert**

Bulletin du Jardin Botanique de l'Etat a Bruxelles 19: 334. 1949

[Key record] 고 등, 2006

***Pestalotiopsis caudata* (Syd.) B. Sutton**

Mysore J. Agric. Sci. 7: 409. 1973

[Key record] Kim & Ahn, 2015

***Pestalotiopsis disseminata* (Thum.) Steyaert**

Bulletin du Jardin Botanique de l'Etat a Bruxelles 19: 174. 1948

[Key record] 고 등, 2006

***Pestalotiopsis foedans* (Sacc. & Ellis) Steyaert**

Bulletin du Jardin Botanique de l'Etat a Bruxelles 19: 329. 1949

[Key record] 박 등, 1976

***Pestalotiopsis funereoides* Steyaert**

Bulletin du Jardin Botanique de l'Etat a Bruxelles 19: 345. 1949

≡ *Restalotia funerea*

[Key record] 林業試驗場, 1940; 박, 1961

[Note] 국내에서는 *Pestalotiopsis funerea*로 보고됨.

***Pestalotiopsis glandicola* (Castagne) Steyaert**

Bulletin du Jardin Botanique de l'Etat a Bruxelles 19: 330. 1949

[Key record] KSPP, 2009

***Pestalotiopsis guepinii* (Desm.) Steyaert**

Bulletin du Jardin Botanique de l'Etat a Bruxelles 19: 312. 1949

≡ *Pestalotia guepinii*

[Key record] Kim & Lee, 1985a

***Pestalotiopsis longiseta* (Speg.) H.T. Sun & R.B. Cao**

Acta Agriculturae Universitatis Zhejiangensis 16: 152. 1990

[Key record] Park et al., 1996

***Pestalotiopsis menezesiana* (Bres. & Torrend) Bissett**

Canadian Journal of Botany 60: 2570. 1983

[Key record] Park et al., 1997

***Pestalotiopsis neglecta* (Thum.) Steyaert**

Transactions of the British Mycological Society 36: 83. 1953

[Key record] 고 등, 2006

***Pestalotiopsis palmarum* (Cooke) Steyaert**

Bulletin du Jardin Botanique de l'Etat a Bruxelles 19: 322. 1949

[Key record] 이 등, 1989

***Pestalotiopsis sydowiana* (Bres.) B. Sutton**

Mycological Papers 80: 14. 1961

= *Pestalotia macrotricha*

[Key record] 박, 1958

***Pestalotiopsis theae* (Sawada) Steyaert**

Bulletin du Jardin Botanique de l'Etat a Bruxelles 19: 327. 1949

≡ *Pestalotia theae*

[Key record] Jang, et al., 1996

[Note] 국내에서는 *Pestalotia theae*로 보고됨.

***Pestalotiopsis uvicola* (Speg.) Bissett**

Canad. J. Bot. 60: 2572. 1983

[Key record] Kim & Ahn, 2015

Genus *Seimatosporium* Corda

***Seimatosporium discosiodes* (Ellis & Everh.) Shoemaker**

Canadian Journal of Botany 42: 415. 1964

[Key record] Shin, 1994a

Genus *Seiridium* Nees

***Seiridium unicorn* (Cooke & Ellis) B. Sutton**

Mycological Papers 138: 74. 1975

≡ *Monochaetia unicornis*

[Key record] 김 & 0|, 1988

Genus *Truncatella* Steyaert

***Truncatella hartigii* (Tubeuf) Steyaert**

Bulletin du Jardin Botanique de l'Etat a Bruxelles 19: 298. 1949

[Key record] 임업연구원, 1993

Family DIATRYPACEAE Nitschke

Genus *Diatrype* Fr.

***Diatrype disciformis* (Hoffm.) Fr. 고리버섯**

Summa veg. Scand., Section Post. (Stockholm): 385. 1849

[Key record] 0| 등, 2010

Diatrype stigma (Hoffm.) Fr. 주홍꼬리버섯

Summa veg. Scand., Section Post. (Stockholm): 385. 1849

[Key record] 0| 등, 2010

Genus *Diatrypella* (Ces. & De Not.) De Not.

Diatrypella favacea (Fr.) Ces. & De Not.

Sfer. Ital.: 29. 1863

[Key record] 0| 등, 2010

Diatrypella verruciformis (Ehrh.) Nitschke 쇠요버섯

Pyrenomycetes Germanici 1: 76. 1867

[Key record] 0| 등, 2010

Genus *Eutypa* Tul. & C. Tul.

Eutypa acharii Tul. & C. Tul. 마른버짐버섯

Select. fung. carpol. (Paris) 2: 53. 1863

[Key record] Lee & Lee, 1982

Eutypa maura (Fr.) Sacc.

Syll. fung. (Abellini) 1: 166. 1882

[Key record] 0| 등, 2010

Eutypa scabrosa (Bull.) Auersw.

Fungi europ. exsicc. Klotzschii herbarii vivi mycologici continuatio, Edn nova. Series secunda, Centuria 12: no. 1139. 1868

[Key record] Jung, 1995

Genus *Eutypella* (Nitschke) Sacc.

Eutypella alnifraga (Wahlenb.) Sacc.

Syll. fung. (Abellini) 1: 150. 1882

[Key record] 0| 등, 2010

Family HYPONECTRIACEAE Petr.

Genus *physalospora* Niessl

***Physalospora baccae* Cavara**

[Key record] 박, 1961

***Physalospora cydoniae* G. Arnaud**

Annals d'Ecole National d'Agric. de Montpellier 12(1):9, fig. 2. 1911

[Key record] 박, 1967

Family XYLARIACEAE Tul. & C. Tul.

Genus *Annulohypoxylon* Y.M. Ju, J.D. Rogers & H.M. Hsieh

***Annulohypoxylon multiforme* (Fr.) Y.M. Ju et al.**

Mycologia 97: 859. 2005

≡ *Hypoxylon multiforme*

[Key record] 0| 등, 2010

Genus *Biscogniauxia* Kuntze

***Biscogniauxia mediterranea* (De Not.) Kuntze**

Revis. gen. pl. (Leipzig) 2: 398. 1891

[Key record] 0| 등, 2010

***Biscogniauxia nummularia* (Bull.) Kuntze**

Revis. gen. pl. (Leipzig) 2: 398. 1891

≡ *Hypoxylon nummularium*

[Key record] 0| 등, 2010

Genus *Daldinia* Ces. & De Not.

***Daldinia concentrica* (Bolton) Ces. & De Not. 콩버섯**

Comm. Soc. crittog. Ital. 1: 197. 1863

[Key record] Lee & Lee, 1982

***Daldinia vernicosa* (Schwein.) Ces. & De Not. 방콩버섯**

Comm. Soc. crittig. Ital. 1(4): 198. 1863

[Key record] Lee & Lee, 1982

Genus *Entonaema*

***Entonaema liquescens* A. Moller**

Phycomyceten und Ascomyceten. Untersuchungen aus Brasilien. Botanische Mittheilungen aus den Tropen. 9:1-319. 1901

[Key record] 국립수목원, 2012

[Note] 국내에서는 *Entonaema splendens*로 보고됨.

Genus *Euepixylon* Fuisting

***Euepixylon udum* (Pers.) Læssøe & Spooner**

Kew Bull. 49(1): 41. 1994

≡ *Hypoxyton udum*

[Key record] 이 등, 2010

Genus *Hypoxyton* Bull.

***Hypoxyton fragiforme* (Pers.) J. Kickx f. 점박이풀버섯**

Fl. Crypt. Louvain : 116. 1835

[Key record] Park et al., 1994

***Hypoxyton fuscum* (Pers.) Fr. 붉은풀버섯**

Summa veg. Scand., Section Post. (Stockholm): 384. 1849

[Key record] 이 등, 2010

***Hypoxyton howeanum* Peck 애기붉은풀버섯**

[as 'howeianum'], Ann. Rep. N.Y. St. Mus. 24: 98. 1872

[Key record] 이 등, 2010

***Hypoxyton mediterraneum* De Notaris & J.H. Miller 회색점풀버섯**

Comm. Soc. crittig. Ital. 1: 202. 1932

[Key record] 이 등, 2010

Hypoxylon punctulatum (Berk. & Ravenel) Cooke 큰방석팥버섯

Grevillea 11: 138. 1883

[Key record] Jung, 1993

Hypoxylon rubiginosum (Pers.) Fr. 팥죽팥버섯

Summa veg. Scand., Section Post. (Stockholm) : 384. 1849

[Key record] Jung, 1995

Hypoxylon rutilum Tul. & C. Tul. 방석팥버섯

Select. fung. carpol. (Paris) 2: 38. 1863

[Key record] 이 등, 2010

Hypoxylon truncatum (Schwein.) J.H. Mill. 검은팥버섯

Trans. Br. mycol. Soc. 17: 130. 1932

≡ *Annulohypoxylon truncatum*

[Key record] 성 등, 2002

Genus *Kretzschmaria* Fr.

Kretzschmaria deusta Hoffm & P.M.D. Martin 껌질고약방석버섯

Jl S. Afr. Bot. 36: 80. 1970

≡ *Hypoxylon deustum*

[Key record] Park & Lee, 2011

Genus *Nemania* Gray

Nemania serpens var. *serpens*

A natural arrangement of British plants. 1:1-824. 1821

≡ *Hypoxylon serpens*

[Key record] Jung, 1995

Genus *Rosellinia* De Not.

Rosellinia necatrix Berl. ex Prill.

Bulletin de la Societe Mycologique de France 20: 34. 1904

[Key record] 박 등, 1961

Rosellinia thelena (Fr.) Rabenh. 젓꼭지장미버섯

Fungi europ. exsicc.: no. 757. 1865

[Key record] 이 등, 2010

Genus Seiridium Nees

Seiridium unicornе (Cooke & Ellis) B. Sutton

Mycological Papers 138: 74. 1975

≡ *Monochaetia unicornis*

[Key record] KSPP, 2009

Genus Sphaeria Haller

Sphaeria chrysosperma Persoon

Persoon, C.H. 1794. Dispositio methodica fungorum. Neues Magazin fur die Botanik. 1:81-128. 1794

≡ *Cytospora chrysosperma*

[Key record] 林業試驗場, 1940; 박, 1967

Sphaeria graminis Pers.

Annalen der Botanik (Usteri) 15: 18, t. 1:1-2. 1795

= *Phyllachora graminis*

= *Phyllachora graminis* var. *graminis*

[Key record] 박 등, 1976

Genus Xylaria Hill ex Schrank

Xylaria carpophila (Pers.) Fr. 젓가락콩고투리버섯

Summa veg. Scand., Section Post. (Stockholm) : 382. 1849

[Key record] Korean National Council for Conservation of Nature, 1996

Xylaria filiformis (Alb. & Schwein.) Fr. 실콩고투리버섯

Summa veg. Scand., Section Post. (Stockholm) : 382. 1849

[Key record] Korean National Council for Conservation of Nature, 1996

Xylaria hypoxylon (L.) Grev. 콩고투리버섯

Fl. Edin. : 355. 1824

[Key record] Korean National Council for Conservation of Nature, 1996

Xylaria longipes Nitschke 긴발콩고투리버섯

Pyrenomycetes Germanici 1: 14. 1867

[Key record] Ko et al., 2010

Xylaria oxyacanthae Tul. & C. Tul. 열매콩고투리버섯

Select. fung. carpol. (Paris) 2: 15. 1863

[Key record] 이 등, 2010

Xylaria polymorpha (Pers.) Grev. 다형콩고투리버섯

Fl. Edin. : 355. 1824

[Key record] Korean National Council for Conservation of Nature, 1996

INCERTAE SEDIS

Genus *Chitonospora* E. Bommer, M. Rousseau & Sacc.

Chitonospora ammophila E. Bommer, M. Rousseau & Sacc. 술잔껍질버섯

in Saccardo, Syll. fung. (Abellini) 9: 797. 1891

[Key record] 이 등, 2010

Genus *Dendrophoma* Sacc.

Dendrophoma abietis Sawada

Bulletin of the Government Forest Experimental Station Meguro 46: 114. 1950

[Key record] 임업시험장, 1987

Genus *Microdochium* Syd.

Microdochium bolleyi (R. Sprague) de Hoog & Herm.-Nijh.

Studies in Mycology 15: 194. 1977

[Key record] Hong et al., 2008

***Microdochium nivale* (Fr.) Samuels & I.C. Hallett**

Transactions of the British Mycological Society 81: 479. 1983

≡ *Fusarium nivale*

[Key record] 박, 1967

***Microdochium oryzae* Hashioka et al.**

Transactions of the British Mycological Society 81(3): 481. 1983

≡ *Gerlachia oryzae*

[Key record] 박, 1967

***Microdochium sorghi* D.C. Bain et al.**

A monograph of Cercosporella, Ramularia and allied genera (phytopathogenic Hyphomycetes) 1: 271. 1995

≡ *Gloeocercospora sorghi*

[Key record] 허 등, 1998

Genus *Monographella* Petr.

***Monographella nivalis* var. *nivalis* (Schaffnit) E. Mull.**

Revue de Mycologie 41: 132. 1977

= *Micronectriella nivalis*

[Key record] 한국식물보호학회, 1986

[Note] 국내에서는 *Fusarium nivale* f. sp. *graminicola*로 보고됨.

Genus *Monosporascus* Pollack & Uecker

***Monosporascus cannonballus* Pollack & Uecker**

Mycologia 66: 348. 1974

[Key record] Park et al., 1994

INCERTAE SEDIS

Family GLOMERELLACEAE Locq.

Genus *Colletotrichopsis* Bubak

Colletotrichopsis pyri f. sp. *tirolense* Bubák
Österreichische Botanische Zeitschrift 54: 183 1904
[Key record] 박, 1967

Genus *Colletotrichum* Corda

Colletotrichum acutatum J.H. Simmonds
Queensland Journal of Agricultural and Animal Scienceq 25: 178A. 1968
[Key record] 유 등, 1987

***Colletotrichum agaves* Cavara**

Fungi Longobardiae Exsiccatino. 100. 1892
[Key record] Kim & Lee, 1985b

***Colletotrichum boehmeriae* Sawada**

[Key record] 박 등, 1976

Colletotrichum boninense Moriwaki, Toy. Sato & Tsukib.
Mycoscience 44: 48. 2003
[Key record] Lee et al., 2005

***Colletotrichum camelliae* Massee**

Kew Bull.91. 1899
[Key record] 中田 & 瀧元, 1928

Colletotrichum caricae F. Stevens & J.G. Hall
Z. PflKrankh. PflSchutz 19:68. 1909
[Key record] 中田 & 瀧元, 1928

***Colletotrichum caudatum* Peck et al.**

Peck, C.H. 1909. Report of the State Botanist. 1908. Bulletin of the New York State Museum. 131:1-202. 1909
[Key record] Kim et al., 1993

***Colletotrichum circinans* (Berk.) Voglino**
Ann. Accad. Agric. Torino 49:175. 1907
[Key record] 박, 1958

***Colletotrichum coccodes* (Wallr.) S. Hughes**

Canadian Journal of Botany 36: 754. 1958

[Key record] 中田 & 瀧元, 1928

***Colletotrichum crassipes* (Speg.) Arx**

Phytopathologische Zeitschrift 29: 448. 1957

[Key record] 한국식물보호학회, 1986

***Colletotrichum destructivum* O'Gara**

Mycologia 7: 38. 1915

[Key record] 박, 1967

***Colletotrichum falcatum* Went**

Arch. Java Suikerindustrie 1: 265. 1893

[Key record] 中田 & 瀧元, 1928

***Colletotrichum gloeosporioides* (Penz.) Sacc.**

In Funghi Agrumicoli: contribuzione allo studio dei funghi parassiti degli agrumi: 6.

1884

= *Colletotrichum tabacum*

[Key record] 中田 & 瀧元, 1922

***Colletotrichum glycines* Hori ex Hemmi**

Journal of the Sapporo agric. Coll. 9:22. 1920

[Key record] 박, 1967

***Colletotrichum graminicola* (Ces.) G.W. Wilson**

Phytopathology 4: 110. 1914

[Key record] 中田 & 瀧元, 1928

***Colletotrichum hibisci* Pollacci**

Atti dell'Istituto Botanico della R. Universita di Pavia 5:16. 1888

[Key record] 박 등, 1976

***Colletotrichum higginsianum* Sacc.**

Journal of agricultural Research 10: 161. 1917

[Key record] 정 등, 1972

***Colletotrichum indicum* Dastur**

Indian Journal of Agricultural Research 4: 118. 1934

[Key record] 박, 1967

***Colletotrichum liliacearum* Ferraris**

[Key record] 瀧元, 1916

***Colletotrichum lindemuthianum* (Sacc. & Magnus) Briosi & Cavara**

I Funghi Parassiti delle Piante Coltivate ed Utili Essiccati, Delineati e Descritti, Fasc.

Fasc. II: no. 50. 1889

[Key record] 瀧元, 1916

***Colletotrichum lineola* Corda**

Deutschlands Flora (Nurnberg) 3:41. 1832

[Key record] 中田 & 瀧元, 1928

***Colletotrichum malvarum* (A. Braun & Casp.) Southw.**

J. Mycol. 6:116. 1891

[Key record] 박, 1961

***Colletotrichum melongenae* Averna-Sacca**

Boln Agric., Sao Paulo 18:637. 1917

[Key record] 中田 & 瀧元, 1928

***Colletotrichum musae* (Berk. & M.A. Curtis) Arx**

Phytopathologische Zeitschrift 29(4): 446. 1957

[Key record] Lim et al., 2002

***Colletotrichum nicotianae* Averna-Sacca**

Boln Agric., S. Paulo 23A(7-8): 221. 1922

[Key record] 박, 1967

***Colletotrichum nigrum* Ellis & Halst.**

New Jersey Agric. Coll. Exp. Sta. Bull.: 297. 1895

[Key record] 中田 & 瀧元, 1928

***Colletotrichum omnivorum* Halst.**

Report of the New Jersey State Agricultural Experimental Station 293. 1891

[Key record] 中田 & 瀧元, 1922

***Colletotrichum orbiculare* Berk. et al.**

Phytopathologische Zeitschrift 29(4): 445. 1957

≡ *Colletotrichum lagenaria*

[Key record] 中田 & 瀧元, 1928

***Colletotrichum panacicola* Nakata & S. Takim.**

Bull. Agric. Experiment Stat. Chosen (Korea) 5:1. 1922

[Key record] 中田 & 瀧元, 1922

***Colletotrichum phaseolorum* S. Takim.**

Annals of the Phytopathological Society of Japan 5: 21. 1934

[Key record] 정 등, 1977

***Colletotrichum philodendri* Henn.**

Hedwigia 44: 71. 1905

[Key record] Kim & Lee, 1985b

***Colletotrichum phomoides* (Sacc.) Chester**

Rep. Del. Exp. Sta. 4:60. 1891

[Key record] 中田 & 瀧元, 1928

***Colletotrichum pollacci* Magnaghi**

Atti Reale Ist. Bot. Univ. Pavia 8:11. 1902

[Key record] Kim & Lee, 1985b

***Colletotrichum rhoinum* Tassi**

Bull. Lab. Orto Bot. Reale Univ. Siena 2: 232. 1899

[Key record] 林業試驗場, 1940

***Colletotrichum spinaciae* Ellis & Halst.**

Journal of Mycology 6: 34. 1890

[Key record] 박, 1961

***Colletotrichum trichellum* (Fr.) Duke**

Transactions of the British Mycological Society 13(3-4): 173. 1928

[Key record] Kim & Lee, 1985b

***Colletotrichum trifolii* Bain & Essary**

Journal of Mycology 12(5): 193. 1906

[Key record] Han & Lee, 1995

***Colletotrichum truncatum* Schwein et al.**

Phytopathology 25: 121. 1935

≡ *Colletotrichum dematium* f. sp. *truncatum*

[Key record] 中田 & 瀧元, 1928

Genus *Glomerella* Spauld. & H. Schrenk

***Glomerella cingulata* (Stoneman) Spauld. & H. Schrenk**

Science, New York 17: 751. 1903

[Key record] 中田 & 瀧元, 1922

***Glomerella glycines* Lehman & F.A. Wolf**

J. Agric. Res. 33:381. 1928

[Key record] 박 1967

***Glomerella gossypii* Edgerton**

Mycologia 1: 119. 1909

[Key record] 中田, 1916

***Glomerella mume* Hemmi**

[Key record] 한국식물보호학회. 1986.

***Glomerella musarum* Petch**

Annals of the Royal Botanic Gardens Peradeniya 6: 223. 1917

[Key record] Lim et al., 2002

Glomerella ricini Hemmi & Matuo

[Key record] 정 등, 1977

Family MAGNAPORTHACEAE P.F. Cannon

Genus *Gaeumannomyces* Arx & D.L. Olivier

Gaeumannomyces graminis (Sacc.) Arx & D.L. Olivier

Transactions of the British Mycological Society 35: 32. 1952

≡ *Ophiobolus graminis*

[Key record] 박 등, 1958

Genus *Magnaporthe* R.A. Krause & R.K. Webster

Magnaporthe grisea (T.T. Hebert) M.E. Barr

Mycologia 69: 954. 1977

[Key record] 瀧元, 1916

Magnaporthe salvinii (Catt.) R.A. Krause & R.K. Webster

Mycologia 64: 110. 1972

≡ *Leptosphaeria salvinii*

[Key record] 吉井 等, 1927

Genus *Nakataea* Hara

Nakataea sigmoidea (Cavara) Hara

The diseases of the Tea bush: 185. 1939

≡ *Curvularia sigmoidea*

≡ *Helminthosporium sigmoideum*

[Key record] 吉井 等, 1927

Genus *Pyricularia* Sacc.

Pyricularia angulata Hashioka

Transactions of the Mycological Society of Japan 12: 127. 1971

[Key record] Kim et al., 1987

***Pyricularia commelinicola* M.J. Park & H.D. Shin**

Mycotaxon 108: 452. 2009

[Key record] Park & Shin, 2009

***Pyricularia grisea* Sacc.**

Michelia 2: 20. 1880

[Key record] 瀧元, 1916

***Pyricularia oryzae* Cavara**

Fungi Longobardiae Exsiccatino. 49. 1891

= *Pyricularia setariae*

[Key record] 瀧元, 1916

***Pyricularia zingiberis* Y. Nisik.**

Ber. Ohara Inst. Landw. Biol. Okayama Univ. 1(2):216. 1917

≡ *Pyricularia zingiberi*

[Key record] 정 등, 1977

Family PLECTOSPHAERELLACEAE W. Gams, Summerb. & Zare

Genus *Plectosporium* M.E. Palm, W. Gams & Nirenberg

***Plectosporium tabacinum* (J.F.H. Beyma) M.E. Palm, W. Gams & Nirenberg**

Mycologia 87: 399. 1995

[Key record] Chung, 1977

Genus *Verticillium* Nees

***Verticillium alboatrum* Reinke & Berthold**

Die Zersetzung der Kartoffel durch Pilze: 75. 1879

[Key record] 박, 1967

***Verticillium antillanum* R.F. Castañeda & G.R.W. Arnold**

Feddes Repert. Spec. Nov. Regni Veg. 98: 411. 1987

[Key record] Kim & Ahn, 2015

***Verticillium dahliae* Kleb.**

Mycologisches Centralblatt 3: 66. 1913

[Key record] Park et al., 1995b

***Verticillium leptobactrum* W. Gams**

Cephalosporium-artige Schimmelpilze: 194. 1971

[Key record] Lee et al., 2015

Class TAPHRINOMYCETES O.E. Erikss. & Winka

Order TAPHRINALES Gaum. & C.W. Dodge

Family TAPHRINACEAE Gaum. & C.W. Dodge

Genus *Taphrina* Fr.

***Taphrina alni-incanae* (J.G. Kuhn) Sadeb.**

Hedwigia 29: 25. 1890

[Key record] 한국식물보호학회, 1986

***Taphrina caerulescens* (Desm. & Mont.) Tul.**

Annales des Sciences Naturelles, Botanique 5: 127. 1866

[Alter st] *Lalaria coccinea*

[Key record] 逸見, 1943

***Taphrina deformans* (Berk.) Tul.**

Annales des Sciences Naturelles, Botanique 5: 122. 1866

[Alter st] *Lalaria deformans*

[Key record] 中田 & 瀧元, 1928

***Taphrina japonica* Kusano**

Annales Mycologici 3: 30. 1905

[Key record] 林業試験場, 1940

***Taphrina mume* Nishida**

Miyabe Festschrift: 195. 1911

[Key record] 中田 & 瀧元, 1928

***Taphrina nikkoensis* Kusano**

Bot. Mag. (Tokyo) 21: 65. 1907

[Key record] 逸見, 1943

***Taphrina pruni* Tul.**

Annales des Sciences Naturelles, Botanique 5: 129. 1866

[Key record] 中田 & 瀧元, 1928

***Taphrina wiesneri* (Rathay) Mix**

Transactions of the Kansas Academy of Science 57: 64. 1954

[Alter st] *Lalaria cerasi*

[Key record] 中田 & 瀧元, 1928

INCERTAE SEDIS

Genus *Hemibeltrania* Piroz.

***Hemibeltrania convallariae* H.D. Shin & U. Braun**

Mycotaxon 67: 317. 1998

[Key record] Shin & Braun, 1998

Genus *Hymenula* Fr.

***Hymenula cerealis* Ellis & Everh.**

Proceedings of the Academy of Natural Sciences of Philadelphia 46: 386. 1894

= *Cephalosporium gramineum*

[Key record] 임, 1963

Genus *Kendrickomyces* B. Sutton et al.

***Kendrickomyces indicus* B. Sutton et al.**

Transactions of the British Mycological Society 67: 244. 1976

[Key record] 임업연구원 1993

Genus *Leptochlamys* Died.

***Leptochlamys chamaecyparidis* Sawada**

Bulletin of the Government Forest Experimental Station Meguro 46: 122. 1950
[Key record] 임업연구원 1987

Genus *Myxosporium* Link

***Myxosporium rhois* (Berk. & M.A. Curtis) Sacc.**

Sylloge Fungorum 3: 723. 1884
[Key record] 임업시험장, 1967

Genus *Neoramularia* U. Braun

***Neoramularia bidentis* H.D. Shin & U. Braun**

Mycotaxon 49: 352. 1993
[Key record] Shin & Braun, 1993

***Neoramularia koreana* H.D. Shin & U. Braun**

Mycotaxon 58: 161. 1996
[Key record] Shin & Braun, 1993

Genus *Pseudophloeosporella* U. Braun

***Pseudophloeosporella dioscoreae* (Miyabe & S. Ito) U. Braun**

Cryptogamic Botany 4: 111. 1993
[Key record] Hong et al., 2010a

Genus *Phaeomoniella* Crous & W. Grams

***Phaeomoniella pinifoliorum* Hyang B. Lee, J.Y. Park, R.C. Summerbell & H.S.**

Mycologia 98: 598-611. 2006
[Key record] Lee et al., 2006a

***Phaeomoniella zymoides* Hyang B. Lee, J.Y. Park, R.C. Summerbell & H.S.**

Mycologia 98: 598-611. 2006

[Key record] Lee et al., 2006a

Genus *Pseudoseptoria* Speg.

***Pseudoseptoria donacis* (Pass.) B. Sutton**

Mycological Papers 141: 169. 1977

≡ *Selenophoma donacis*

[Key record] 권 & 권, 1966

참고문헌

- Adhikari M, Kim SW, Yadav DR, Babu AG, Kim CM, Lee HB, Lee YS. 2014. A New Report on *Oidendron flavum* Isolated from Field Soil in Korea. *Mycobiology* 42: 235-238.
- Adhikari M, Kim SW, Yadav DR, Kim CM, Lee HB, Lee YS. 2015. A New Record of *Neosartorya aureola* Isolated from Field Soil in Korea. *Kor. J. Mycol.* 43: 191-195.
- Ahn DK 1992. Medicinal Fungi in Korea. *Kor. J. Mycol.* 20: 154-166.
- Babu AG, Kim SW, Yadhav DR, Adhikari M, Kim CM, Lee HB, Lee YS. 2014. A New Record of *Pseudallescheria boydii* Isolated from Crop Field Soil in Korea. *Mycobiology* 42: 397-400.
- Cha JS, Ki UK, Cho BH, Kim KC. 1980. A New Disease, Powdery Mildew, Caused by *Oidiopsis taurica* on *Capsicum* spp. *Kor. J. Pl. Prol.* 19: 241-243.
- Chang M, Hyun IH, Lee YH. 1998. Bipolaris Stem Rot of Cactus Caused by *Bipolaris caktivora* (Petrak) Alcorn. *Kor. J. Plant Pathol.* 14: 661-663.
- Cho CT, Moon BJ. 1979. Studies on the Strawberry Leaf Blight Caused by *Dondrophoma obscurans* (Ell. & Ev.) Anderson. *Kor. J. Plant Pathol.* 18: 183-188.
- Cho DH 1995. 국내에서는 on the Korean Higher Fungi (IX). *J. Oriental Bot. Res.* 8: 63-69.
- Cho DH 1997. Notes on the Korean *Ascomycetes* (III). *Kor. J. Plant Res.* 10: 265-270.
- Cho DH 1998. Notes on the Korean *Ascomycetes* (VI). *Plant. Res.* 1: 126-131.
- Cho DH 1999. Developmental Distribution on Fungi in Mt. Jiri Areas. (I. On unrecorded species in Fungi). *Kor. J. Plant Res.* 12: 62-68.
- Cho DH 2001. Notes on the Korean *Ascomycetes* (VIII). *Plant Res.* 4: 107-110.
- Cho DH, Kang CK, Park HJ. 1997. Notes on the Korean *Ascomycetes*(V). *Kor. J. Plant. Res.* 10:369-374.
- Cho DH, Lee JI 2002. Notes on the Korean *Ascomycetes* (IX). *Plant. Res.* 5: 109-113.
- Cho DH. 1998. Notes on the Korean *Ascomycetes* (VI). *Plant Res.* 1: 126-131.

- Cho HK, Miyamoto T, Takahashi K, Kim DW, Hong SG, Kim JJ. 2005. First Report on *Racodium therryanum* Associated with Seed Infection of *Abies koreana* in Korea. Plant Pathol. J. 21: 297.
- Cho HS, Kim BR, Yu SH. 1999. Taxonomic Studies on *Alternaria* in Korea (2). KSM News Letter 11: 20.
- Cho HS, Kim BR, Yu SH. 2001. Taxonomic Studies on *Alternaria* in Korea (1). Mycobiology 29: 27-42.
- Cho HS, Yu SH. 2000. Occurrence of Target Leaf Spot of Red and White Clovers Caused by *Stemphylium sarciniforme* in Korea. Kor. J. Plant Pathol. 16: 328-330.
- Cho SE, Park JH, Hong SH, Shin HD. 2013. First Report of Zonate Leaf Spot Caused by *Hinomyces moricola* on Japanese Hop in Korea. Plant Dis. 97: 1117.
- Cho SE, Park JH, Lee SH, Lee HB, Shin HD. 2012. Zonate Leaf Spot of *Acer negundo* Caused by *Cristulariella moricola* in Korea. Res. Plant Dis. 18:45-48.
- Cho WD, Kim WK, Kim HM. 1995. Fungi Associated with Storage Diseases of Garlic. RDA J. Agri. Sci. 37: 325-329.
- Choi IS, Kim DH, Lee CW, Kim JW, Chung YR. 1998a. Analysis of Genetic Variation in *Botrytis cinerea* Isolates Using Random Amplified Polymorphic DNA Markers. J. Microbiol. Biotechnol. 8: 490-496.
- Choi JK, Kim JJ, Chung TS. 1998b. Scab Disease of *Aralia elata* Caused by *Elsinoe araliae*. Kor. J. Plant Pathol. 14: 545-547.
- Choi MA, Park SJ, Ahn GR, Kim SH. 2014. Identification and Characterization of *Paraconiothyrium brasiliense* from Garden Plant *Pachysandra terminalis*. Kor. J. Mycol. 42: 262-268.
- Choi SJ, Park CS. 1982. Occurrence of Major Diseases in Vegetables Growing under the Furnished Condition in Southern Part of Korea. Kor. J. Plant Prot. 21: 153.
- Choi YP, Paul NC, Lee HB, Yu SH. 2014. First Record of *Alternaria simsimi* Causing Leaf Spot on Sesame (*Sesamum indicum* L.) in Korea. Mycobiology 42: 405-408.
- Chung BJ, Lee YH, Lee EK. 1977. Res. Rept., Strengthening Plant Protection Research and Training Project 7: 8-18.

- Chung YR, Kim BS, Kim HT, Cho KY. 1990. Identification of *Exserohilum* species, a Fungal Pathogen Causing Leaf Blight of Barnyard grass (*Echinochloa crus-galli*). Kor. J. Plant Pathol. 6: 429-433.
- Deng JX, Cho HS, Paul NC, Lee HB, Yu SH. 2014. A Novel *Alternaria* Species Isolated from *Peucedanum japonicum* in Korea. Mycobiology 42: 12-16.
- Deng JX, Ji SH, Paul NC, Lee JH. 2013. A New Record of *Penicillium cainii* from Soil in Korea. Mycobiology 41: 112-115.
- Deng JX, Kim CS, Oh ES, Yu SH. 2010. First Report of Foliar Blight on *Dendropanax morbifera* Caused by *Alternaria panax*. Mycobiology 38: 316-320.
- Deng JX, Lee JH, Paul NC, Cho HS, Lee HB, Yu SH. 2015a. Occurrence of Leaf Blight on Cosmos Caused by *Alternaria cosmosa* in Korea. Plant Pathology J. 31: 78-82.
- Deng JX, Li MJ, Paul NC, Lee JH, Cho HS, Lee HB, Yu SH. 2015b. *Alternaria* Species Associated with Araliaceous Plants in Korea. Mycol. Prog. 14: 1052.
- Deng JX, Paul NC, Li MJ, Cho HS, Lee HB, Yu SH. 2014. *Stemphylium platycodontis* sp. nov., Isolated from *Platycodon grandiflorus* in Korea. Mycol. Prog. 13: 477-482.
- Deng JX, Paul NC, Sang HK, Lee JH, Hwang YS, Yu SH. 2012. First Report on Isolation of *Penicillium adametzioides* and *Purpureocillium lilacinum* from Decayed Fruit of Cheongsoo Grapes in Korea. Mycobiology 40: 66-70.
- Eo JK, Lee BH, Eom AH. 2014. Four Species of Endophytic Fungi Isolated from Leaves of Woody Plants in Mt. Hambaek. Kor. J. Mycol. 42: 239-242.
- Byun BH. 1995. *Lophodermium maximum* B. Z. He et Yang. Forest Research Institute 24: 34.
- Hahm YI. 1993. Leaf spot of Carnation Caused by *Cladosporium echinulatum* (Berk.) at Daekwallyong. Korean J. Plant Pathol. 9: 298-299.
- Han JG, Sung GH, Shin HD. 2014. *Proliferodiscus inspersus* var. *magniascus* and *Rodwayella citrinula*, Two Unrecorded Taxa of Hyaloscyphaceae (Tribe Arachnopezizeae) in Korea. Mycobiology 42: 86-91.
- Han SM, Hyun SH, Shin JW, Kim HK, Lee JS. 2014. Mycological Characteristics of Nine Unrecorded Yeasts from Flowers in the Orchard of Yesan-gun,

- Chungcheongnam-do and Hanbat Arboretum in Daejeon City, Korea. Kor. J. Mycol. 42: 231-234.
- Hong SB, Cho HS, Shin HD, Frisvad JC, Samson RA. 2006. Novel *Neosartorya* species Isolated from Soil in Korea. Int. J. Syst. Evol. Microbiol. 56: 477-486.
- Hong SB, Go SJ, Shin HD, Frisvad JC, Samson RA. 2005. Polyphasic Taxonomy of *Aspergillus fumigatus* and Related Species. Mycologia 97: 1316-1329.
- Hong SB, Kim DH. 2014. Identification of Fungi Occurred on Silicon of Washbasin. Kor. J. Mycol. 42: 69-73.
- Hong SB, Kim DH, Baek SY, Kwon SW, Samson RA. 2011. Taxonomy of *Eurotium* Species Isolated from Meju. J. Microbiol. 49: 669-674.
- Hong SB, Kim DH, Park IC, Samson RA, Shin HD. 2010. Isolation and Identification of *Aspergillus* Section *Fumigati* Strains from Arable Soil in Korea. Mycobiology 38: 1-6.
- Hong SB, Lee M, Kim DH, Meijer M, Majoor E, Kuyk PA, Samson RA. 2012. *Aspergillus cibarius* sp. nov., from Traditional Meju in Korea. J. Microbiol. 50: 712-714.
- Hong SG, Chun J, Oh HW, Bae KS. 2001a. *Metschnikowia koreensis* sp. nov., A Novel Yeast Species Isolated from Flowers in Korea. Int. J. Syst. Evol. Microbiol. 51: 1927-1931.
- Hong SK, Kim WG, Cho WD, Kim HG. 2001b. Occurrence of Gray Mold in Castor Bean Caused by *Botrytis cinerea* and *Amphobotrys ricini* in Korea. Plant Pathol. J. 17: 357-360.
- Hong SK, Kim WG, Cho WD, Kim HG. 2002. Occurrence of Tulip Fire Caused by *Botrytis tulipae* in Korea. Plant Pathol. J. 18: 106-108.
- Hong SK, Kim WG, Cho WD, Kim HG. 2003. Occurrence of Gray Mold Freesia and Gladioulus Caused by *Botrytis gladiolorum* in Korea. Plant Pathol. J. 19: 102-105.
- Hong SK, Kim WG, Cho WD, Kim HG. 2007a. Occurrence of Narecissus Smoulder Caused by *Botrytis narcissicola* in Korea. Mycobiology 35: 235-237.
- Hong SK, Kim WG, Lee YK, Choi HW, Choi KJ, Lee SY. 2010a. Leaf Spot of Yam Caused by *Pseudophloeosporella dioscoreae* in Korea. Mycobiology 38: 78-80.

- Hong SK, Kim WG, Shin DB, Choi HW, Lee YK, Lee SY. 2009. Occurrence of Stem Canker on Rape Caused by *Leptosphaeria biglobosa* in Korea. Kor. J. Plant Pathol. 25: 294-298.
- Hong SK, Kim WG, Sung GB, Nam SH, Kim JS. 2007b. Aspects of Popcorn Disease Occurrence on Mulberry Fruits in Korea. Res. Plant. Dis. 13: 131-136.
- Hong SK, Kim WG, Sung GB, Nam SH. 2007c. Identification and Distribution of Two Fungal Species Causing Sclerotial Disease on Mulberry Fruits in Korea. Mycobiology 35: 87-90.
- Hong SW, Jang YS 1987. Notes on Unrecorded Fleshy *Ascomycetes* in Korea. Kor. J. Mycol. 15: 76-79.
- Hwang SK, Back CB, Lee JT, Hwang HJ, Lim CS, Shin YY, Jung HY. 2013. Occurrence of Gray Mold Neck Rot of Onion Caused by *Botrytis aclada* in Korea. KSM Newsletter. 25: 97.
- Hyun SH, Lee HB, Kim C, Lee JS. 2013a. New Records of Yeasts from Wild Flowers in Coast near Areas and Inland Areas, Korea. Kor. J. Mycol. 41: 74-80.
- Hyun SH, Lee HB, Kim HK, Lee JS. 2013b. Isolation and Identification of Yeasts from Wild Flowers of Yokji-do in Kyungsangnam-do and Ulleung-do in Kyungsangbuk-do of Korea. KSM Newsletter 25: 59.
- Jang SK 2007. Distribution of Higher Fungi in NaeJangSan National Park. Kor. J. Mycol. 35: 11-27.
- Jeon SJ, Thuong NTT, Lee HB. 2015. Phylogenetic Status of an Unrecorded Species of *Curvularia*, *C. spicifera*, Based on Current Classification System of *Curvularia* and *Bipolaris* Group Using Multi Loci. Mycobiology 43: 210-217.
- Jo WS, Rew YH, Kim SH, Yun JT, Choi BS. 1999. Occurrence of Bluish Green Mold of *Pleurotus eryngii* by *Penicillium corylophilum*. Kor. J. Mycol. 27: 412-414.
- Jung BJ, Lee SH. 1963. Study on the Control of Early Blight of Potato with Several New Fungicides. Kor. J. Plant Prot. 2: 12-15.
- Jung HS 1993. Floral Studies on Korean Wood-rotting Fungi (I) - On the Flora of *Ascomycetes* and Jelly Fungi. Kor. J. Mycol. 21: 51-63.
- Jung HS 1995. Taxonomic Study on Korean *Aphyllophorales* (I) - On Some Unrecorded Genera and Species. Kor. J. Mycol. 23: 266-274.

- Kang CS, Kim CK. 1972. Studies on the Fungi Associated with Ear Blight of Rice. Kor. J. Plant Prot. 11: 101-108.
- Kang MG, Hyun SH, Ryu JJ, Min JH, Kim HK, Lee JS. 2012. Note on Newly Isolated Yeasts from Wild Flowers in Daejeon City, Korea. Kor. J. Mycol. 40: 174-176.
- Kang SW, Kwon JH, Cho DJ, Shin WK, Park CS. 1997. Epidemics of Blue Mold on Water-melon Fruits. Kor. J. Plant Pathol. 13: 364-366.
- Kim CJ. 1963. A Provisional List of *Uredinales* of Korea. Kor. J. Microbiol. 1: 51-54.
- Kim CS, Park MS, Yu SH. 2008. Two Species of Endophytic *Penicillium* from *Pinus rigida* in Korea. Mycobiology 36: 222-227.
- Kim DA, Lee SW, Lee JT. 1998. Ecology of Marssonina Blotch Caused by *Diplocarpon mali* on Apple Tree in Kyungpook, Korea. Agaric. Res. Bull. Kyungpook Natl. Univ. 16: 85-95.
- Kim DH, Kim SH, Kwon SW, Lee JK, Hong SB. 2014. *Aspergillus cumulatus* sp. nov., from Rice Straw and Air for Meju Fermentation. J. Microbiol. Biotechnol. 24: 334-336.
- Kim DK. 2001. Occurrence of Blossom Blight of *Chrysanthemum boreale* Caused by *Didymella chrysanthemi*. Plant Pathol. J. 17: 347-349.
- Kim JD, Shin HD. 1999a. Taxonomic Studies on *Cercospora* and Allied Genera in Korea (XI). Kor. J. Mycol. 27: 354-362.
- Kim JD, Shin HD. 1999b. Taxonomic Studies on *Cercospora* and Allied Genera in Korea (XII). Korean J. Plant Pathol. 27: 365.
- Kim JH, Lee MW. 1973. The Taxonomical Studies of Curvularia Blight of Turf (*Arostis canina* L.) in Korea. Kor. J. Mycol. 1: 31-33.
- Kim JJ, Lim YW, Wingfield MJ, Breuil C, Kim GH. 2004. *Leptographium bistatum* sp. nov., A New Species with a *Sporothrix* Synanamorph from *Pinus radiata* in Korea. Mycol. Res. 108: 699-706.
- Kim JT, Park IH, Ryu KY, Cheon JU, Yu SH. 2003. Corky Root of Tomato Caused by *Pyrenophaeta lycopersici* in Korea. Kor. J. Plant Pathol. 19: 181-183.
- Kim JY , Lee JT. 1985a. Survey on Fungal Diseases of Ornamental Plants (I) Agric. Res. Bull. Kyungpook Natl. Univ. 3: 112.

- Kim JY, Lee JT. 1985b. Survey on Fungal Diseases of Ornamental Plant(II). Agric. Res. Bull. Kyungpook Natl. Univ. 3: 120
- Kim KC, Chung GC, Park HS. 1976. Studies on the *Sclerotinia sclerotiorum* (Lib.) de Bary Causing *Sclerotinia* Rot on the Vegetable Crops. (I) Effects of Carbon Sources and Nitrogen Sources on the Mycelial Growth. J. Kor. Soc. Hort. Sci. 17: 124-129.
- Kim KC, Suh YT. 1968. Effect of Phenylmercuric 8-oxyquinolinate and Phenylmercuric acetate on Respiration of *Cochliobolus miyabeanus*. Kor. J. Plant Prot. 5: 65-69.
- Kim KC. 1965. Notes on Powdery Mildew of *Ailanthus altissima* Caused by *Phyllactinia corylea* (Pers.) Karst. J. Kor. For. Soc. 4: 9-13.
- Kim KH, Lee SK, Shin HD. 2008. First Report of Powdery Mildew Caused by *Erysiphe lonicerae* var. *lonicerae* on *Lonicera sempervirens* in Korea. Plant Pathol. 57: 374.
- Kim KH, Yang SI, Lee JK. 1997. Occurrence of Sycamore Anthracnose and Cultural Characteristics of a Causal Fungus, *Apiognomonia veneta*. FRI. J. For. Sci. 56: 52-57.
- Kim SH, Ahn GR. 2015. Undescribed Fungal Species Found in Ulleungdo, Korea. Kor. J. Mycol. 43: 53-57.
- Kim SK. 2003. A Study of Wild Mushrooms Distributed on Mt. Halla. Master Degree. Cheju National University, Jeju, Korea. pp. 42.
- Kim WG, Cho WD. 2002. Occurrence of Sclerotinia Rot on Composite Vegetable Crops and the Causal *Sclerotinia* spp. Mycobiology 30: 41-46.
- Kim WG, Seok SJ, Lee MW, Hong SK. 2009. Occurrence of *Dumontinia tuberosa* in Korea. Mycobiology 37: 155-157.
- Kim WG, Seok SJ, Weon HY, Lee KH, Lee CJ, Kim YS. 2010. Isolation and Identification of Entomopathogenic Fungi Collected from Mountains and Islands in Korea. Kor. J. Mycol. 38: 99-104.
- Kim WK, Hwang YS, Yu SH. 2008. Two Species of *Penicillium* Associated with Blue Mold of Yam in Korea. Mycobiology 36: 217-221.
- Kim WK, Sang HK, Woo SK, Park MS, Paul NC, Yu HS. 2007. Six Species of *Penicillium* Associated with Blue Mold of Grape. Mycobiology 35: 180-185.

- Kim YK, Lee SB, Shim HS, Lee CJ, Kim HD. 2003. Pink Root of Onion Caused by *Pyrenophaeta terrestris* (syn. *Phoma terrestris*). Kor. J. Plant Pathol. 19: 195-199.
- Kim SW, Lamsal K, Naeimi S, Adhikari M, Yadav DR, Lee YS. 2014. A Report of *Aspergillus niger* Isolated from *Pectocera fortunei*. ALSRI. 26: 31-33.
- Ko PY, Lee HB, Lee SH, Jeun YC. 2015. New Records of Fungi Growing on Jejudo. Kor. J. Mycol. 43: 142-148.
- Ko PY, Seok SJ, Jeun YC. 2010. Ecological Study on Wild Mushrooms at the Dongbaekdongsan of Seunheulgot in Jeju Island. Kor. J. Mycol. 38: 8-15.
- Ko PY, Seok SJ, Lee HB, Ko HS, Jeun YC. 2014. Species Diversity of Spontaneous Mushrooms on Jeju Island. Kor. J. Mycol. 42: 104-132.
- Koh YJ, Ahn MY, Seo JK. 1996. Occurrence and Control of Downy Mildew of Netted Melon in Chonnam Province. Kor. J. Plant Pathol. 12: 459-462.
- Koh YJ, Kim GH, Jeong IH, Lim MT, Park HS, Lee GS, Jo KY, Hur JS. 2007. Lichen Diseases on *Prunus mume* Caused by Colonization of Consortium of Several Crustose Lichens Including *Parmotrema autrosinense*. Res. Plant Dis. 13: 223-227.
- Korean National Council for Conservation of Nature 1996. Literature Survey on Biodiversity in Korea. The Korean National Council for Conservation of Nature.
- KSPP 2009. List of Plant Diseases in Korea, 5th Ed. The Korean Society of Plant Pathology pp. 835.
- Kwon HW, Yun YH, Kim JY, Kim SH, Ko HK 2015. New Records of Fungi Isolated from Indoor Air of Greenhouse Used for Shiitake Cultivation in Korea. J. Kor. Soc. Microbiol. 43: 58-63.
- Kwon JH, Kang SW, Kim JS, Park CS. 2002. Red Spot of Broad Bean (*Vicia faba*) Caused by *Botrytis fabae*. Res. Plant. Dis. 8: 63-65.
- Kwon JH, Kang SW, Son KA, Park CS. 2000. Grey Mold of Safflower Caused by *Botrytis cinerea*. Kor. J. Mycol. 28: 46.
- Kwon JH, Park CS. 2002. Sooty Leaf Blight of *Dendrobium* sp. Caused by *Pseudocercospora dendrobii*. Kor. J. Mycol. 30: 173.

- Kyung HM, Ito T, Yokoyama T. 1987. Fungal Flora of Paddy Field in Korea IV. Filamentous Fungi Isolated by Heat Treatment. Kor. J. Mycol. 15: 187-195.
- Lamsal, K, Kim SW, Naeimi S, Adhikari M, Yadav DR, Kim C, Lee HB, Lee YS. 2013. Three New Records of *Penicillium* Species Isolated from Insect Specimens in Korea. Mycobiology 41: 116-119.
- Lee BH, Han HK, Kwon HJ, Eom AH. 2015. Diversity of Endophytic Fungi Isolated from Roots of *Cypripedium japonicum* and *C. macranthum* in Korea. Kor. J. Mycol. 43: 20-25.
- Lee CJ, Shin JH, Kim JP, Kook HK, Suh SP, Ryang DW. 2001. A Case of Mixed Fungemia with *Cryptococcus laurentii* and *Candida zeylanoides*. Kor. J. Clin. Pathol. 21: 282-286.
- Lee DH, Lee GE. 1972. Studies on Causal Agents, Overwintering of Organisms and Control of *Alternaria* Leaf Spot of Apple. J. Kor. Soc. Hort. Sci. 11: 41-47.
- Lee DH, Lee SW, Choi KH, Kim DA. 2006. Survey on the Occurrence of Apple Diseases in Korea from 1992 to 2000. Plant Pathol. J. 22: 375-380.
- Lee DH. 1983. Present Status and Problems of Chemical Seed Treatment of Seedborne Diseases. Kor. J. Plant Prot. 22: 130-137.
- Lee EJ, Lee YH, Cho WD, Kim WG, Jin KS. 1991. Compendium of medicinal plant diseases with colour plates. National Institute of Agricultural Science and Technology, Suwon, Korea.
- Lee HB, Kim CJ, Mun HY, Lee KH. 2011a. First Report of *Erysiphe quercicola* Causing Powdery Mildew on Ubame Oak in Korea. Plant Dis. 95: 77.
- Lee HB, Kim CJ, Yu SH. 1999. Bulb Canker of Garlic caused by *Embellisia allii* in Korea: The Ecophysiological Effects on Mycelial Growth, Sporulation and Its *In Vitro* Interaction with *Fusarium* spp. Causing Bulb Rot of Garlic. Kor. J. Plant Pathol. 15: 357.
- Lee HB, Kim KM, Jung HS. 2005. *Paraphaeosphaeria recurvifoliae*, A New Species Causing Leaf Spots and Necrosis on *Yucca recurvifolia*. Fungal Divers. 20: 71-81.

- Lee HB, Park JY, Jung HS, Summerbell RC. 2006. *Phaeomoniella zymoides* and *Phaeomoniella pinifoliorum* spp. nov., New Acid-tolerant Epiphytic Fungi Isolated from Pine Needles in Korea. *Mycologia* 98: 598-611.
- Lee HB, Thuong NTT. 2015. First Report of Powdery Mildew Caused by *Erysiphe trifoliorum* (Wallr.) U. Braun on White Clover in Korea. *Plant Dis.* 99: 1276.
- Lee HB, Yu SH, Kim CJ. 2002. First Report of Leaf Spot of *Paederia scandens* Caused by *Pseudocercospora paederiae* in Korea. *Plant Pathol. J.* 51: 388.
- Lee HB. 2012. Molecular Phylogenetic Status of Korean Strain of *Podosphaera xanthii*, A Causal Pathogen of Powdery Mildew on Japanese Thistle (*Cirsium japonicum*) in Korea. *J. Microbiol.* 50: 1075-1080.
- Lee HB. 2013a. First Report of Oidium Anamorph of *Erysiphe hypophylla* Causing Powdery Mildew on Leafy Lespedeza (*Lespedeza cyrtobotrya*) in Korea. *Plant Dis.* 97: 287.
- Lee HB. 2013b. First Report of Powdery Mildew Caused by *Erysiphe arcuata* on Lance Leaf Coreopsis (*Coreopsis lanceolata*) in Korea. *Plant Dis.* 96: 1827.
- Lee HB. 2013. First Report of Powdery Mildew Caused by *Podosphaera xanthii* (syn. *P. fusca*) on Cocklebur in Korea. *Plant Dis.* 97: 842.
- Lee HB. 2015. First Report of Powdery Mildew Caused by *Erysiphe alphitoides* on *Quercus acutissima* in Korea. *Plant Dis.* 99: 889.
- Lee HJ, Lee BH. 1967. Unrecorded Causal Organisms of Korean Powdery (I). *Kor. J. Microbiol.* 5: 24-33.
- Lee HJ, Lee BH. 1969. Unrecorded Causal Organisms of Korean Powdery (II). *Kor. J. Microbiol.* 7: 22-28.
- Lee HJ, Lee BH. 1972. Unrecorded Causal Organisms of Korean Powdery Mildews (III). *Rep. IBP(Korean Nat. Comm.)* 6: 39.
- Lee HJ, Lee BH. 1975. Unrecorded Causal Organisms of Korean Powdery Mildews (IV). *Bull. Hyosong Women's Coll.* 16: 439-449.
- Lee HJ. 1967. Unrecorded Causal Organisms of Korean Powdery (IV). *Kor. J. Microbiol.* 439-449.
- Lee HT, Shin HD. 2000. Taxonomic Studies on the Genus *Marssonina* in Korea. *Mycobiology* 281: 39-46.

- Lee JG, Lee DH, Park SY, Hur JS, Koh YJ. 2001. First Report of *Diaporthe actinidiae*, the Causal Organism of Stem-end Rot of Kiwifruit in Korea. Kor. J. Plant Pathol. 17: 110-113.
- Lee JK, Kim KH, Lee CK. 1982. Powdery Mildew of *Populus* spp. Caused by *Phyllactinia guttata*. J. Kor. For. Soc. 58: 54-59.
- Lee JS, Kim CM, Lee HB. 2014. Eight Previously Unreported Species of Fungi Identified in Mt. Manggyeong, Korea. Kor. J. Mycol. 42: 344-348.
- Lee KY, Young KH, Kang HJ, Ahn KS, Min KB, Cha BJ. 1997. Cucumber Scab Caused by *Cladosporium cucumerinum* in Korea. Kor. J. Plant Pathol. 13: 288-294.
- Lee SJ, Hong SB, Kim CY. 2003. Contribution to the Checklist of Soil-inhabiting Fungi in Korea. Mycobiology 31: 9-18.
- Lee SG, Lee KJ, La YJ, Yang SI, Yi CK. 1989. Identification of *Lophodermium* Species Associated with Needle-cast Disease of Pines in Korea. J. Kor. For. Soc. 78: 218-227.
- Lee SH, Kim KH, Shin HD. 2008. First Report of *Septoria pachyspora* Causing Leaf Blotch on *Zanthoxylum schinifolium*. Plant Pathol. 57: 383.
- Lee SK, Lee SH, Cho SE, Park JH, Shin HD. 2011d. Confirmation of the Presence of *Pleochaeta shiraiana* Associated with Powdery Mildew of *Celtis sinensis* in Korea. Res. Plant Dis. 17: 391-395.
- Lee SY, Jung JH, Lee JK. 1988. Cultural Characteristics and Pathogenicity Test of a Die-back Fungus, *Cenangium ferruginosum* Isolated from *Pinus koraiensis*. J. Kor. For. Soc. 87: 557-561.
- Lee SY, Kim WG, Hong SK, Lee YK. 2009. Occurrence of Goat's-beard Powdery Mildew Caused by *Podosphaera ferruginea* in Korea. Plant J. Pathol. 25: 299-301.
- Lee TS. 2013c. Rearrangement of Korean Recorded Mushrooms. Korea Society of Forest Environment Research. pp. 46.
- Lee Y, Na Y. 2011. A New Species of the Genus *Euphoriomyces* (*Laboulbeniales Ascomycotina*) Collected in Korea. Mycobiology 39: 59-60.
- Lee YB, Cha ST, Park SH, Lim CK, Na YH. 2011b. Studies on Interesting Species of the *Laboulbeniales* Collected from Korea. Mycobiology 39: 219-225.

- Lee YB, Lee CI, Lee JY. 1982. Studies on the *Laboulbeniomycetes* in Korea (II). Kor. J. Mycol. 10: 1-6.
- Lee YB, Lee JY. 1981. Studies on the *Laboulbeniomycetes* in Korea (I). Kor. J. Mycol. 9: 177-192.
- Lee YB, Lee JY. 1982. Taxonomical Studies on Korean Higher Fungi of *Ascomycetes* for the Publication of Colored Illustrations. Kor. J. Mycol. 10: 101-110.
- Lee YB, Lim CK, Na YH. 2011c. Note on Some Species of the *Laboulbeniales* Newly Collected from Korea. Kor. J. Mycol. 39: 136-140.
- Lee YB, Na YH. 1998. Notes on Some Species Including Unrecorded Species of the *Laboulbeniales (ascomycotina)* Collected in Korea. Kor. J. Mycol. 26: 108-118.
- Lee YH, Cho WD, Kim WG, Jin KS, Kim CH, Lee EJ. 1991. Report on Host-Unrecorded Diseases Identified from Economical Crops in Korea. Res. Rept. RDA. 33: 15-19.
- Lee YH, Cho WD, Kim WK, Lee EJ, Han SJ, Chung HS. 1993. Detailed Survey of Apple and Pear Diseases in Major Fruit Producing Areas of Korea ('88~'92). Kor. J. Plant Pathol. 9: 47.
- Lee YJ. 2005. The Mycodiversity and Ecological Resources of Fungi Mt. Moak Provincial Park. Woosuk University pp. 6-61.
- Li MJ, Deng JX, Paul NC, Lee HB, Yu SH. 2014. Characterization and Pathogenicity of *Alternaria vanuatuensis*, a New Record from Allium Plants in Korea and China. Mycobiology 42: 412-415.
- Lim J, Lim TH, Cha B. 2002. Isolation and Identification of *Colletotrichum musae* from Imported Bananas. Plant Pathol. J. 18: 161-164.
- Min JY, Kim BS, Cho KY, Yu SH. 1995. Gray Leaf Spot Caused by *Stemphylium lycopersici* on Tomato Plants. Kor. J. Plant Pathol. 11: 282-284.
- Min KH, Chun K, Ito T, Yokoyama T. 1982. Fungus Flora of Paddy Fields in Korea - II. Fungal Flora of Paddy Fields. Kor. J. Microbiol. 20: 41-51.
- Min KH. 1985. Some Undescribed *Cladosporium*, *Alternaria*, *Curvularia* and *Eurotium repens* in Korea. Kor. J. Mycol. 14: 1-8.
- Oh DC, Lee JB. 1993. New Record of *Chlorencoelia versiformis* (Pers.) Dixon in Korea. KSM Newsletter 11: 22.

- Oh JT, Shin HD. 1999. Taxonomic studies on the Genus *Alternaria* in Korea. KSM Newsletter 11: 39.
- Oh SJ, Chun, CS, Lee, JK , Kim HK. 1998. Occurrence and Identification of the Fungus Causing Yellow Rot on *Ganoderma lucidum*. Kor. J. Mycol. 26: 31-38.
- Park CS. 1961. Fungous Diseases of Plants in Korea (II). Spec. Bull. No. 2, Chungnam Natl. Univ., Taejon, Korea. pp. 53.
- Park IC, Kim JS, Jung JA, Yoo JH. 2013. Characterization of Phosphate Solubilizing Yeast from Korean Traditional Fermented Foods. Kor. J. Mycol. 41: 218-224.
- Park JS, Shin GC 1982. The Fungal Flora of Mt. Gyeryong National Park (I). Kor. J. Mycol. 10: 15-19.
- Park JS. 1967. Fungous Diseases of Plants in Korea. Bull. Chungnam Natl. Univ. 6: 1-86.
- Park KS, Chung BK. 1991. Occurrence of Peanut Web Blotch Caused by *Phoma arachidicola* Marasas, in Korea. Kor. J. Mycol. 19: 226-230.
- Park KS, Lee SG. 2003. Leaf Spot of Safflower (*Carthamus tinctorius*) cause by *Alternaria carthami* and *A. alternata*. Res. Plant Dis. 9: 159-161.
- Park MJ, Han JG, Shin HD. 2008. A Novel Finding of Powdery Mildew Caused by *Oidiopsis haplophylli* on Spinach. Plant Pathol. J. 57: 1175.
- Park MJ, Shin HD. 2009. *Phacellium brachybotrydis* sp. nov. on *Brachybotrys paridiformis*. Mycotaxon 108: 131-135.
- Park MS, Lee EJ, Fong JJ, Sohn JH, Lim YW. 2014. A New Record of *Penicillium antarcticum* from Marine Environment in Korea. Mycobiology 42: 109-113.
- Park PJ, Lee JY, Otani Y. 1985. Taxonomical Studies on *Discomycetes* in Korea (I). Kor. J. Mycol. 13: 27-40.
- Park PJ, Lee JY, Otani Y. 1986. Taxonomical Studies on *Discomycetes* in Korea (II). Kor. J. Mycol. 14: 175-178.
- Park PJ, Lee JY, Otani Y. 1987. Taxonomical Studies on *Discomycetes* in Korea (III). Kor. J. Mycol. 15: 247-249.
- Park PJ, Lee JY, Otani Y. 1994. Taxonomical studies on *Ascomycotina* in Korea (I). Kor. J. Mycol. 22: 100-106.

- Park SD, Kwon TY, Lim YS, Jung CK, Park SD, Choi BS. 1995a. Incidence and Ecology of Major Diseases on Peach in Gyeongbuk Province. Kor. J. Plant Pathol. 11: 224-229.
- Park SK. 1995. Diseases of Tea Trees II. White Scab of Tea Tree Caused by *Sphaceloma theae*. Kor. J. Plant Pathol. 11: 383-385.
- Park SY, Lee DH, Chung HJ, Koh YJ. 1995b. Gray mold Neck Rot of Onion Caused by *Botrytis allii* in Korea. Kor. J. Plant Pathol. 11: 348-352.
- Park, JS. 1958. Fungous Diseases in Korea (I). Spec. Bull. No. 1, Chungnam Natl. Univ., Taejon, Kor. 106.
- Park, JS. 1961. Fungous Diseases in Korea (II). Spec. Bull. No. 2, Chungnam Natl. Univ., Taejon, Kor. 53.
- Pastirčáková K, Pastirčák M, Celar F, Shin HD. 2009. *Guignardia aesculi* on Species of *Aesculus*: New Records from Europe and Asia. Mycotaxon 108: 287.
- Paul NC, Deng JX, Lee JH, Yu SH 2013. New Records of Endophytic *Paecilomyces inflatus* and *Bionectria ochroleuca* from Chili Pepper Plant in Korea. Mycobiology 41: 18-24.
- Paul NC, Mun HY, Lee HW, Yu SH, Lee HB. 2014. A New Record of *Penicillium raphiae* Isolated from Agricultural Soil of Ulleung Island, Korea. Mycobiology 42: 282-285.
- Paul NC, Yu SH. 2008. Two Species of Endophytic *Cladosporium* in Pine Trees in Korea. Mycobiology 36: 211-216.
- Ryu HY, Lee YH, Cho WD, Kim WG, Myung IS, Jin KS. 1993. Compendium of Fruit Tree Diseases with Color Plates. Nat. Inst. Agric. Sci. Tech. pp. 45.
- Ryu KY, Hahm YI, Kim JS, Park CS. 2000. Silver Scurf of Potato Caused by *Helminthosporium solani*. Kor. J. Plant Pathol. 16: 318-320.
- Sang H, An TJ, Kim CS, Choi YP, Deng JX, Paul NC, Sung GH, Yu SH. 2013a. *Penicillium daejeonium* sp. Nov., a New Species Isolated from a Grape and Schisandra Fruit in Korea. J. Microbiol. 51: 536-539.
- Sang H, An TJ, Kim CS, Shin GS, Sung GH, Yu SH. 2013b. Two Novel *Talaromyces* Species Isolated from Medicinal Crops in Korea. J. Microbiol. 51: 704-708.

- Shim GY, Min GY, Shin HD, Lee HJ. 2000. Occurrence Dollar Spot Caused by *Sclerotinia homoeocarpa* in Turfgrass of Golf Course in Korea. Kor. J. Turfgrass Sci. 14: 241-250.
- Shin HD, Braun U. 1992. A New Species of the Genus *Sphaerotheca*. Intern. J. Mycol. Lichenol. 4: 403-406.
- Shin HD, Braun U. 1993. Notes on Korean *Cercosporae* and Allied Genera (I). Mycotaxon 49: 351-362.
- Shin HD, Braun U. 1994. Powdery Mildew Fungi and Their Host Plants from Kangwon Province. Kor. J. Mycol. 22: 229-246.
- Shin HD, Braun U. 1995. *Cladosporium alliicola* sp. nov. on *Allium victorialis* var. *platyphyllum*. Kor. J. Mycol. 23: 139-143.
- Shin HD, Braun U. 1996. Notes on Korean *Cercosporae* and Allied Genera(II). Mycotaxon 58: 157-166.
- Shin HD, Braun U. 1998. A New Species of *Hemibeltrania* on *Convallaria keiskei*. Mycotaxon 67: 317-322.
- Shin HD, Braun U. 2000. Notes on Korean *Cercosporae* and Allied Genera (III). Mycotaxon 74: 114.
- Shin HD, Choi YJ. 2003. First record of *Erysiphe weigelae* from Korea and Its Anamorph. Mycotaxon 86: 269-275.
- Shin HD, Kim JD. 1999. Taxonomic Studies no *Cercospora* and Allied Genera in Korea (XII). Kor. J. Mycol. 27: 363-371
- Shin HD, Kim JD. 2001. *Cercospora* and Allied Genera from Korea. Nat. Inst. Agric. Sci. Tech.
- Shin HD, Kim JD. 2002. *Phacellium stephanandricola* sp. nov. on *Stephanandra*. Mycotaxon 82: 459.
- Shin HD, La JY. 1983. *Oidium oxalidis*, a Powdery Mildew Fungus New to Korea. Kor. J. Mycol. 11: 33-34.
- Shin HD, La JY. 1989a. Three New Species of *Erysiphe* from Korea. Kor. J. Plant Pathol. 5: 178-184.
- Shin HD, La JY. 1989b. New Records of Host Plants of Powdery Mildews in Korea. Kor. J. Plant Pathol. 5: 250-256.

- Shin HD, La JY. 1989c. The Anamorphic Feature of *Uncinuliella simulans* (Erysiphaceae). Kor. J. Plant Pathol. 5: 392-393.
- Shin HD, La YJ. 1992. Addition to the New Records of Host Plants of Powdery Mildew in Korea. Kor. J. Plant Pathol. 8: 57-60.
- Shin HD, Lee HT, Im DJ. 1999a. Occurrence of German Iris Leaf Spot Caused by *Cladosporium iridis* in Korea. Plant Pathol. J. 15: 124-126.
- Shin HD, Lee HT, Oh JT. 1999b. *Phloeoospora* Leaf Spot on *Spiraea*. Plant Pathol. J. 15: 76.
- Shin HD, Lee HT, Yang SI, Lee SH. 1998. Leaf Spot of *Amelanchier asiatica* Caused by *Entomosporium mespili*. Kor. J. Plant Pathol. 14: 732-734.
- Shin HD, Sameva EF. 1999. Taxonomic Notes on the Genus *Septoria* in Korea (I). Mycotaxon 73: 215-234.
- Shin HD, Sameva EF. 2002. Taxonomic Notes on the Genus *Septoria* in Korea (II). Mycotaxon. 83: 287-300.
- Shin HD, Sameva EF. 2004. *Septoria* in Korea. Nat. Inst. Agric. Sci. Tech.
- Shin HD, Yang SI, Lee SH. 1999c. New Records of Powdery Mildews from Ornamental Trees in Korea (I). Kor. J. Mycol. 27: 158-163.
- Shin HD. 1988. *Erysiphaceae* of Korea. Ph. D. Thesis, Seoul National University. pp. 305.
- Shin HD. 1990a. Identification of the Causal Fungus of Seame Powdery Mildew in Korea. Kor. J. Plant Pathol. 6: 8-12.
- Shin HD. 1990b. The Anamorphic Feature of *Uncinula cedrelae* (Erysiphaceae). Kor. J. Plant Pathol. 6: 144-145.
- Shin HD. 1991. The Anamorphic Feature of *Cystotheca lanestris* (Erysiphaceae). Kor. J. Plant Pathol. 7: 55-58.
- Shin HD. 1993. Anamorphic Morphology in Three Oriental Species of Microsphaera. Kor. J. Mycol. 21: 120-126.
- Shin HD. 1994a. New Fungal Diseases of Economic Resource Plants in Korea (I). Kor. J. Plant Pathol. 10: 181-191.

- Shin HD. 1994b. Powdery Mildew Fungi and Their Host Plant from Kangwon Province. Kor. J. Mycol. 22: 229-246.
- Shin HD. 1994c. New Fungal Diseases of Economic Resource Plants in Korea (I). Kor. J. Plant Pathol. 10: 181-191.
- Shin HD. 1995a. Leaf Blotch of *Allium fistulosum* Caused by *Cladosporium allii-cepae*. Kor. J. Plant Pathol. 11: 91-93.
- Shin HD. 1995b. New Fungal Diseases of Economic Resource Plants in Korea (II). Kor. J. Plant Pathol. 11: 120-131.
- Shin HD. 1995c. New Fungal Diseases of Economic Resource Plants in Korea (III). Kor. J. Plant Pathol. 11: 197-209.
- Shin HD. 1997. New Fungal Diseases of Economic Resource Plants in Korea (IV). Kor. J. Plant Pathol. 13: 276-287.
- Shin HD. 1998a. New Fungal Diseases of Economic Resource Plants in Korea (V). Kor. J. Plant Pathol. 14: 52-61.
- Shin HD. 1998b. New Fungal Diseases of Economic Resource Plants in Korea (VI). Kor. J. Plant Pathol. 14: 478.
- Shin HD. 1999. New Records of Powdery Mildews from Ornamental Trees in Korea (I). Kor. J. Mycol. 27: 162.
- Shin HD. 2000. *Erysiphaceae* of Korea. Nat. Inst. Agric. Sci. Tech.
- Shin KS, Park JS, Yoshimi S. 1995d. Note on *Tuber aestivum* subsp. *uncinatum* Newly Recorded in Korea. Kor. J. Mycol. 23: 10-13.
- Suh DY, Kim SH, Son SY, Seo ST, Kim KH. 2013. A New Record of *Candida kashinagacola* (Synonym *Ambrosiozyma kashinagacola*) from Galleries of *Platypus koryoensis*, the Oak Wilt Disease Vector, in Korea. Mycobiology 41: 245-247.
- Sung GH, Shrestha B, Sung JM. 2010. Characteristics of *Metacordyceps yongmunensis*, a New Species from Korea. Mycobiology 38: 171-175.
- Tang L, Hyun MW, Yun YH, Suh DY, Kim SH, Sung GH, Choi HK. 2012. *Mariannaea samuelsii* Isolated from a Bark Beetle-Infested Elm Tree in Korea. Mycobiology 40: 94-99.

- Tang L, Hyun MW, Yun YH, Suh DY, Kim SH, Sung GH. 2012. New Record of *Mariannaea elegans* var. *elegans* in Korea. *Mycobiology* 40: 14-19.
- Yu SH, Kim HG, Kang YG, Park JS. 1981. Studies on *Alternaria* and *Corynespora* Blights of Sesame. *Kor. J. Mycol.* 9: 169-174.
- Yu SH, Kim HG, Park JS. 1988. Botrytis Blight of *Lilium* spp. Caused by *Botrytis elliptica* (Berk.) Cooke in Korea. *Res. Rep. Agri. Sci. Tech.* 15: 23-26.
- Yu SH, Kim WK, Hwang YS. 2008. Two Species of *Penicillium* Associated with Blue Mold of Yam in Korea. *Mycobiology* 36: 217-221.
- Yu SH, Lee SK. 1989. Blight of Marigold Caused by *Alternaria tagetica* in Korea. *Kor. J. Plant Pathol.* 5: 354-358.
- Yu SH, Park JS. 1980. *Macrophomina phaseolina* Detected in Seeds of *Sesamum indicum* and It's Pathogenicity. *Kor. J. Pl. Prot.* 19: 135-140.
- Yu SH, Park JS. 1988. Leaf Spot of Zinnia Caused by *Alternaria zinniae*. *Kor. J. Plant Pathol.* 4: 85-87.
- Yu SH, Yun HK, Shim HK. 1994. *Nimbya scirpicola* Causing Brown Spot of Bayonet-Grass (*Scirpus maritimus*). *Kor. J. Plant Pathol.* 10: 61-63.
- Yu SH. 1981. Significance of Sesame Seedborne Fungi, with Special Reference to *Corynespora cassiicola*. *Kor. J. Plant Prot.* 20: 183-190.
- Yun YH, Son SY, Choi CW, Hong JK, Kim YS, Kim SH. 2013. The Occurrence of Pink Mold Rot Fungus *Trichothecium roseum* on Tomatoes in Korea. *African J. Microbiol. Res.* 7: 1128-1135.

- 강원도농촌진흥원. 1986. 시험연구보고서. 농촌진흥청. 466
- 국립수목원 2012. 버섯생태도감. 지오북.
- 권종락, 권순국. 1966. 경북 농촌진흥원 시험연구사업보고서. 농촌진흥청. 635.
- 김경희 등. 1984. 임업연구원 연구보고. 임업연구원.
- 김경희 등. 1989. 임업연구원 연구보고. 임업연구원.
- 김경희 등. 1991. 임업연구원 연구보고. 임업연구원.
- 김경희, 이창근. 1988. 임업연구원 연구보고. 임업연구원. 37: 114.

- 김기청. 1960. 한국농학회지. 6: 48.
- 김병수, 유승현, 조현정, 황희숙. 1996. *Stemphylium* spp.에 의한 고추 잎점무늬병(흰별무늬병). 한국식물병리학회지. 12: 482.
- 김완규, 명인식, 김정수, 이재국, 한만종 등. 2008. 바이오에너지 작물 병해충 진단과 방제. 국립농업과학원. 104.
- 농업기술연구소 병리연구담당관실. 1973. 1973년도 농작물병해 발생상황. 한국식물보호학회지. 12: 171.
- 농업기술연구소. 1979. 시험연구보고서. 농업기술연구소. 271.
- 류화영 등. 1993. 과수병해원색도감. 농업기술연구소, 농촌진흥청. 180.
- 류화영, 이영희, 조원규, 명인식, 진경식. 1993. 과수병해원색도감. 농업기술연구소, 농촌진흥청.
- 박종성. 1958. 충남대학교 농과대학 연구보고. 충남대학교. 1: 77.
- 박종성 등. 1976. 식물병리학. 향문사.
- 박종성, 백운하. 1963. 식물병해충명감. 부민사.
- 박종성, 유승현. 1988. 배 검은무늬병균(*Alternaria kikuchiana*)이 생성하는 AK독소에 대한 배품종의 감수성 진단. 농촌진흥청. 15: 1.
- 박종성. 1958. 충남대학교 농과대학 연구보고. 충남대학교.
- 박종성. 1961. 충남대학교 농과대학 연구보고. 충남대학교.
- 박종성. 1967. 충남대학교 논문집. 충남대학교.
- 박찬수, 함영일, 안재훈. 1991. 시험연구보고서. 농촌진흥청 고령지시험장. 141.
- 박창석, 정봉조, 조용섭. 1978. 한국식물보호학회지. 17: 124.
- 백갑용 등. 1967. 경북지구 사과 개발에 대한 종합적 연구. 과학기술처. 53.
- 변병호, 나용준. 1970. 임업시험장 연구보고. 임업시험장. 17: 29
- 성재모, 김양섭, 유관희, 석순자, 차주영. 2002. 강원의 버섯. 강원대학교 출판부.
- 성재모, 한상섭. 1986. 밤나무의 줄기와 가지마름에 관여하는 병원균의 분리동정. 한국식물병리학회지. 2: 180.
- 신현동, 김정동. 2001. *Cercospora* and Allied Genera from Korea. 농업과학기술원.
- 신현동. 1995. 유용 자원식물의 진균성 신병해(III). 한국식물병리학회지. 11: 203.

- 심형권, 박홍규, 이두구, 박진화. 1993. 호남작물시험장 시험연구보고서. 농촌진흥청. 737-741.
- 심형권, 이두구, 박홍규. 1992. 호남작물시험장 시험연구보고서. 농촌진흥청.
- 심형권, 이두구, 유승현, 박종성. 1988. 수수 자주점무늬병에 관여하는 *Helminthosporium sorghicola* Lefebvre & Sherwin. 한국식물병리학회지. 4: 244.
- 양성일 등. 1980. 임업시험장 연구보고. 임업시험장. 27: 105
- 우건석, 나용준. 1991. 수목병해충도감. 임업연구원, 산림청. 293
- 유승현, 박종성. 1980. 충남대학교 농업기술연구보고. 충남대학교. 7: 77.
- 유승현. 2001. Korean Species of *Alternaria* and *Stemphylium*. 농업과학기술원.
- 유승현. 2006. *Penicillium* Species Associated with Post-harvest Diseases of Plant Products. 농업과학기술원.
- 이민웅, 이호원. 1980. 한국산 백합병균류의 기주범위에 관한 연구. 동국대학교 논문집 19: 235-244.
- 이순구, 김홍진. 1981. 인삼 점무늬병균, *Alternaria panax* Whetzel의 재검사. 한국식물보호학회지. 20: 240
- 이승규, 이경준, 나용준, 양성일, 이창근. 1989. 한국 소나무류에 잎떨림병을 일으키는 *Lophodermium* 속 균의 동정. 한국임학회지. 78: 227
- 이승찬 등. 1979. 시험연구보고서. 농업기술연구소. 271
- 이승찬 등. 1984. 농업기술연구소 시험연구보고서. 농촌진흥청. 309
- 이영희, 유재당, 김병수, 이웅권, 정봉조. 1976. 작물보호연구훈련강화사업기구 시험연구보고서. 농촌진흥청. 6: 7
- 이은종 등. 1991. 약용작물병해도감. 농업기술연구소, 농촌진흥청.
- 이은종, 이영희, 조원대, 김완규, 류화영. 1989. 화훼병해원색도감. 농업기술연구소, 농촌진흥청.
- 이웅권, 이영희, 류재당, 정봉조, Dr. Long. 1975. 작물보호연구훈련강화사업기구 시험연구보고서. 농촌진흥청. 5: 5-9.
- 이창근 등. 1982. 임업시험장 연구보고. 임업시험장. 29: 257.
- 이태수 등 1991. 임업연구원 연구자료. 산림청 4: 406-417.
- 이태수 등 1995. 임업연구원 연구자료. 산림청 4: 89-102.

- 이태수, 이지열. 2000. 한국 기록종 버섯 재정리 목록. 임업연구원 연구자료. 산림청
제 163호.
- 이태수, 조덕현, 이지열. 2010. 한국의 버섯 도감 I. 저숲출판.
- 임업시험장. 1966. 시험연구보고서.
- 임업시험장. 1967. 시험연구보고서.
- 임업시험장. 1968. 산림병해충발생예찰조사연보
- 임업시험장. 1981. 임업시험장 연구보고서.
- 임업시험장. 1986. 시험연구보고서.
- 임업연구원. 1987. 시험연구보고서.
- 임업연구원. 1988. 시험연구보고서.
- 임업연구원. 1989. 시험연구보고서.
- 임업연구원. 1991. 수목병해충도감. 산림청.
- 임업연구원. 1992. 시험연구보고서. 산림청.
- 임업연구원. 1993. 임업연구보고서. 산림청.
- 임업연구원. 1994. 시험연구보고서. 산림청.
- 임택규. 1959. 경북 농촌진흥원 시험연구사업보고서. 농촌진흥청.
- 임택규. 1961. 경북 농촌진흥원 시험연구사업보고서. 농촌진흥청.
- 임택규. 1963. 경북 농촌진흥원 시험연구사업보고서. 농촌진흥청.
- 임택규, 김삼보. 1964. 경북 농촌진흥원 시험연구사업보고서. 농촌진흥청.
- 임택규, 박구옥. 1962. 경북 농촌진흥원 시험연구사업보고서. 농촌진흥청.
- 정봉조 등. 1973. 작물보호연구훈련강화사업기구 시험연구보고서. 농촌진흥청.
- 정봉조 등. 1977. 작물보호연구훈련강화사업기구 시험연구보고서. 농촌진흥청.
- 정성모, 김정옥, 박영석, 김종진, 이응권. 1983. 강원도농촌진흥원 시험연구보고서.
농촌진흥청.
- 정성모, 유병주, 박영섭. 1986. 강원도 농촌진흥원 시험보고서. 농촌진흥청.
- 조덕현, 김종문. 2001. 수청리(정읍) 천연림의 균류 다양성과 생태적 균류자원. 한
국자원식물학회지 14: 17-37.

- 조덕현, 윤의수. 1996. 방태산 남사면 일대의 균류상. 한국자연보존협회조사보고서 33: 223-258.
- 조덕현, 윤의수. 1996b. 방태산 남사면 일대의 균류상. 한국자연보존협회조사보고서 37: 155-185.
- 조덕현, 조윤만. 2001. 충북충주 남산일대의 균류다양성과 생태적 균류자원. 한국 자연보전협회 조사연구보고서. 41: 71-95.
- 조원대, 김완규, 지형진, 최홍수, 이승돈, 최용철. 1997. 채소병해원색도감. 농업과학기술원, 농촌진흥청.
- 차동렬, 유창현, 김광포. 1989. 최신버섯재배기술. 상록사. 252.
- 최재광, 김인혁, 서정원. 2012. 항생제 다제내성 아시네토박터 바우마니와 칸디다 파라프실로시스가 복합 감염된 각막염 1예. 대한안과학회지 53: 1167-1171.
- 충남대학교. 1961. 농과대학 연구보고 제2호. pp 40.
- 한경숙, 박종한, 이중섭, 정승룡. 2007. *Pseudocercospora cymbidiicola*에 의한 심비디움 검은잎마름병. 식물병연구. 13: 126
- 한국식물보호학회. 1986. 한국 식물병해충잡초명감. 농업기술연구소.
- 한국식물병리학회. 1976. 1975년도 농작물 주요병해 발생상황. 한국식물보호학회지. 15: 49-51.
- 허철, 김장규, 현익화, 김정녀, 허노열. 1998. 농작물병해충조사사업보고서. 농업과학기술원.
- 현재욱, 김광식, 김동환, 이성찬. 2002. 감귤 병해충의 진단과 방제. 제주농업시험장.
- 홍순영, 김완규, 조원대, 이희영. 1991. 감귤 저장병해에 관여하는 진균. 농시논문집 (작물보호편). 33: 12.
- 吉井甫 等. 1927. 朝鮮總督府 勸業模範場彙報. 朝鮮總督府.
- 瀧元清透. 1916. 日本炳害蟲雜誌. 朝鮮總督府. 3: 29.
- 瀧元清透. 1918. 舊朝鮮農會報. 朝鮮總督府. 13: 33
- 武內青好, 清水昌保. 1930. 朝鮮總督府 農事試驗場彙報. 朝鮮總督府. 5: 409.
- 逸見武雄. 1941. 植物分類地理. 朝鮮總督府.

- 逸見武雄. 1943. 植物分類地理. 朝鮮總督府.
- 林業試驗場. 1940. 鮮滿賽用林業便覽. 朝鮮總督府.
- 前川文夫. 1943. 植物分類地理 13:36.
- 朝鮮總督府. 1931. 農業試驗場 25周年記念誌. 朝鮮總督府. 399.
- 中田覺五郎, 瀧元清透. 1922. 朝鮮總督府 勸業模範場 研究報告. 朝鮮總督府.
- 中田覺五郎, 瀧元清透. 1928. 朝鮮總督府 勸業模範場 研究報告. 朝鮮總督府.
- 中田覺五郎. 1914. 朝鮮總督府 勸業模範場 特別調查 報告集. 朝鮮總督府.
- 中田覺五郎. 1916. 朝鮮總督府 勸業模範場 特別調查 報告集. 朝鮮總督府.

학명색인

A

Aciculosporium take 157
Acrospermum viticola 1
Akanthomyces aculeatus 158
Albotricha acutipila 117
Aleuria aurantia 137
Alphitomorpha fuliginea 92
Alternaria acalyphae 58
Alternaria alternata 58
Alternaria araliae 58
Alternaria brassicae 58
Alternaria brassicicola 58
Alternaria calendulae 58
Alternaria carthami 58
Alternaria cassiae 58
Alternaria cheiranthi 59
Alternaria chlamydospora 59
Alternaria cinerariae 59
Alternaria citri 59
Alternaria cosmosa 59
Alternaria cucumerina 59
Alternaria dauci 59
Alternaria dendropanacis 59
Alternaria dianthi 61
Alternaria dianthicola 59
Alternaria gaisen 60
Alternaria gossypina 60
Alternaria helianthi 62

Alternaria helianthinficiens 60
Alternaria iridicola 60
Alternaria japonica 60
Alternaria kikuchiana 60
Alternaria longipes 60
Alternaria longissima 68
Alternaria macrospora 60
Alternaria mali 60
Alternaria nelumbii 60
Alternaria nobilis 61
Alternaria oryzae 61
Alternaria padwickii 61
Alternaria peucedani 61
Alternaria porri 61
Alternaria protenta 61
Alternaria radicina 61
Alternaria raphani 60
Alternaria ricini 61
Alternaria sesami 61
Alternaria simsimi 62
Alternaria solani 62
Alternaria tabacina 62
Alternaria tagetica 62
Alternaria tenuis 58
Alternaria tenuissima 62
Alternaria tomatophila 62
Alternaria vanuatuensis 62
Alternaria zinniae 62

- Alternariaster helianthi* 62
Amphiporthe castanea 151
Amphobotrys ricini 121
Annulohypoxylon multifforme 189
Annulohypoxylon truncatum 191
Apiognomonia erythrostoma 151
Apiognomonia veneta 152
Arachnopeziza aurata 117
Arachnopeziza aurelia 117
Arachnopeziza nivea 117
Aristadiplodia pini 9
Arthrobotrys anchoria 131
Arthrobotrys arthrobotyoides 131
Arthrobotrys brochopaga 131
Arthrobotrys conoides 131
Arthrobotrys oligospora 131
Arthrobotrys psychrophila 131
Arthrobotrys superba 131
Arthrocladiella mougeotii 92
Arthrographis cuboidea 126
Ascochyta cannabis 71
Ascochyta capsici 72
Ascochyta fagopyri 72
Ascochyta gossypii 72
Ascochyta hordei 72
Ascochyta lappae 72
Ascochyta nicotianae 72
Ascochyta pisi 72
Ascochyta ricinella 72
Ascochyta robiniae 72
Ascocoryne cylindrium 114
Ascorhizoctonia gilva 139
Aspergillus chevalieri 78
Aspergillus cibarius 77
Aspergillus clavatus 77
Aspergillus coreanus 79
Aspergillus cumulatus 77
Aspergillus fennelliae 79
Aspergillus fischeri 79
Aspergillus flavus 77
Aspergillus fumigatus 77
Aspergillus giganteus 77
Aspergillus hiratsukae 79
Aspergillus japonicus 77
Aspergillus laciniosus 80
Aspergillus lentulus 77
Aspergillus montevidensis 78
Aspergillus niger 77
Aspergillus ochraceus 78
Aspergillus pseudoglaucus 79
Aspergillus pulverulentus 78
Aspergillus repens 78
Aspergillus reptans 78
Aspergillus sydowii 78
Aspergillus thermomutatus 80
Aspergillus tonophilus 79
Aspergillus udagawae 80
Aspergillus versicolor 78
Asteromella acanthopanacis 76
Asteromella maculiformis 76
Asteromella plantanoidis 76
Asteromella platanoidis 76
Asterula chamaecyparidis 70
Aureobasidium apocryptum 51

B

- Beauveria bassiana* 158
Beauveria brongniartii 158
Belonidium sulphureum 117
Bionectria ochroleuca 156
Bipolaris bicolor 63
Bipolaris cactivora 63

Bipolaris coicis 63
Bipolaris maydis 63
Bipolaris maydis 64
Bipolaris oryzae 63
Bipolaris oryzae 64
Bipolaris panici-miliacei 63
Bipolaris setariae 63
Bipolaris setariae 65
Bipolaris sorghicola 64
Bipolaris sorokiniana 64
Bipolaris zeicola 64
Biscogniauxia mediterranea 189
Biscogniauxia nummularia 189
Bisporella citrina 114
Bisporella sulfurina 114
Blumeria graminis 92
Boeremia exigua 53
Botryosphaeria berengeriana 2
Botryosphaeria dothidea 1
Botryosphaeria obtusa 2
Botryosphaeria rhodina 2
Botryosphaeria ribis 2
Botrytis aclada 121
Botrytis allii 121
Botrytis cinerea 121
Botrytis elliptica 121
Botrytis fabae 121
Botrytis gladiolorum 122
Botrytis narcissicola 122
Botrytis paeoniae 122
Botrytis squamosa 122
Botrytis tulipae 122
Brachysporium oryzae 182
Brunnipila clandestina 118
Bulgaria inquinans 127

C

Calonectria crotalariae 169
Calonectria ilicicola 169
Calonectria kyotensis 169
Caloscypha fulgens 132
Calycellina punctata 118
Calycellina punctiformis 118
Candida entomaea 144
Candida kashinagacola 145
Candida kashinagicola 145
Candida molischiana 143
Candida oleophila 145
Candida parapsilosis 145
Candida quercitrusa 145
Candida saopauloensis 145
Candida silvae 145
Candida versatilis 145
Candida zeylanoides var. *zeylanoides* 146
Capitotricha bicolor 118
Capnodium citri 10
Capnodium salicinum 9
Capnophaeum fuliginoides 9
Cenangium ferruginosum 115
Cephalosporium gramineum 203
Ceratocystis fimbriata 178
Ceratocystis minor 179
Ceratostomella fimbriata 178
Ceratostomella pini 179
Cercoseptoria prunicola 33
Cercospora abelmoschi 28
Cercospora adusta 12
Cercospora albomaculans 35
Cercospora althaeina 13
Cercospora apii 13
Cercospora arachidicola 23
Cercospora araliae 28

- Cercospora araliae-cordatae* 13
Cercospora arctii-ambrosiae 13
Cercospora aristolochiae-contortae 13
Cercospora armoraciae 13
Cercospora asparagi 13
Cercospora atromarginalis 28
Cercospora beticola 13
Cercospora brassicicola 14
Cercospora brunkii 14
Cercospora canescens 14
Cercospora capsici 17
Cercospora cardamines 14
Cercospora carotae 14
Cercospora castaneae 28
Cercospora cerasella 24
Cercospora chenopodii 24
Cercospora chrysanthemi 14
Cercospora cichorii 14
Cercospora circumscissa 24
Cercospora citrullina 14
Cercospora cladastidis 29
Cercospora coreopsisdis 15
Cercospora cornicola 29
Cercospora cruenta 30
Cercospora cryptomeriae 26
Cercospora deutziae 15
Cercospora digitalis 15
Cercospora dispori 15
Cercospora dubia 26
Cercospora fagopyri 15
Cercospora flagellaris 15
Cercospora fukushiana 15
Cercospora fusimaculans 25
Cercospora gomphrenae 15
Cercospora gossypina 15
Cercospora gossypina 21
Cercospora granuliformis 25
Cercospora hostae 16
Cercospora humuli 31
Cercospora humuli-japonici 31
Cercospora hydrangeae 16
Cercospora ilicis-opacae 16
Cercospora ipomoeae 16
Cercospora jujubae 31
Cercospora kaki 31
Cercospora kakivora 16
Cercospora kikuchii 16
Cercospora kurimensis 31
Cercospora kurimensis 32
Cercospora lactucae-indicae 16
Cercospora lactucae-sativae 16
Cercospora longissima 13
Cercospora ludwigiana 16
Cercospora lycii 17
Cercospora malayensis 17
Cercospora melongenae 17
Cercospora mirabilis 17
Cercospora nasturtii 17
Cercospora nerii-indici 32
Cercospora nicotianae 17
Cercospora oryzae 25
Cercospora oryzae 49
Cercospora papaveris 17
Cercospora perillae 17
Cercospora personata 25
Cercospora physalidis 17
Cercospora pini-densiflorae 33
Cercospora plantaginis 17
Cercospora platanicola 33
Cercospora polygonacea 18
Cercospora populina 34
Cercospora rhamnidicola 34
Cercospora rhododendri 31
Cercospora rhoina 34
Cercospora ricinella 18
Cercospora sagittariae 18

- Cercospora sequoiae* 26
Cercospora sesami 18
Cercospora setariae 18
Cercospora sojina 26
Cercospora solani-melongenae 30
Cercospora sorghi 18
Cercospora spinaciae 13
Cercospora subhyalina 18
Cercospora tabacina 18
Cercospora varia 34
Cercospora variicolor 34
Cercospora violae 19
Cercospora volkameriae 19
Cercospora zebrina 19
Cercospora zelkovae 35
Cercospora zinniae 19
Cercosporella cimicifugae 19
Cercosporella inconspicua 35
Cercosporella virgaureae 19
Cercosporidium angelicae 23
Cercosporidium depressum 24
Cercosporidium sojinum 26
Cercosporina araliae-cordatae 19
Cercosporina lythracearum 32
Cercosporina petuniae 17
Chaetomium brasiliense 180
Chaetomium cupreum 181
Chaetomium funicola 181
Chaetomium globosum 181
Chaetomium indicum 181
Chaetomium subspirale 181
Chitonospora ammophila 193
Chlorencoelia versiformis 115
Chlorociboria aeruginascens 115
Chlorociboria aeruginosa 115
Chloroscypha chamaecyparidis 115
Chlorosplenium chlora 109
Ciboria amentacea 122
Ciboria americana 122
Ciboria shiraiana 122
Cladobotryum dendroides 166
Cladobotryum varium 166
Cladosporium allii-cepae 10
Cladosporium alliicola 12
Cladosporium carpophilum 70
Cladosporium cladosporioides 10
Cladosporium colocasiae 10
Cladosporium cucumerinum 11
Cladosporium echinulatum 11
Cladosporium fulvum 24
Cladosporium halotolerans 11
Cladosporium herbarum 11
Cladosporium hypophyllum 10
Cladosporium iridis 11
Cladosporium macrocarpum 11
Cladosporium oxysporum 11
Cladosporium paeoniae 12
Cladosporium sphaerospermum 11
Cladosporium variabile 12
Cladosporium victorialis 12
Clasterosporium mori 49
Claviceps purpurea 157
Coccoidea quercicola 50
Cochliobolus bicolor 63
Cochliobolus carbonum 64
Cochliobolus geniculatus 65
Cochliobolus heterostrophus 63
Cochliobolus heterostrophus 64
Cochliobolus miyabeanus 63
Cochliobolus miyabeanus 64
Cochliobolus sativus 64
Cochliobolus setariae 63
Cochliobolus setariae 65
Cochliocolus intermedius 65
Colletotrichopsis pyri f. sp. *tirolense* 195
Colletotrichum acutatum 195

- Colletotrichum agaves* 195
Colletotrichum boehmeriae 195
Colletotrichum boninense 195
Colletotrichum camelliae 195
Colletotrichum caricae 195
Colletotrichum caudatum 195
Colletotrichum circinans 195
Colletotrichum coccodes 196
Colletotrichum crassipes 196
Colletotrichum dematium f. sp. *truncatum* 199
Colletotrichum destructivum 196
Colletotrichum falcatum 196
Colletotrichum gloeosporioides 196
Colletotrichum glycines 196
Colletotrichum graminicola 196
Colletotrichum hibisci 196
Colletotrichum higginsianum 197
Colletotrichum indicum 197
Colletotrichum lagenaria 198
Colletotrichum liliacearum 197
Colletotrichum lindemuthianum 197
Colletotrichum lineola 197
Colletotrichum malvarum 197
Colletotrichum melongenae 197
Colletotrichum musae 197
Colletotrichum nicotianae 197
Colletotrichum nigrum 198
Colletotrichum omnivorum 198
Colletotrichum orbiculare 198
Colletotrichum panacicola 198
Colletotrichum phaseolorum 198
Colletotrichum philodendri 198
Colletotrichum phomoides 198
Colletotrichum pollacci 198
Colletotrichum rhoi 198
Colletotrichum spinaciae 199
Colletotrichum tabacum 196
Colletotrichum trichellum 199
Colletotrichum trifolii 199
Colletotrichum truncatum 199
Coniella diplodiella 153
Coniothyrium aleuritis 169
Coniothyrium bambusae 54
Coniothyrium concentricum 54
Coniothyrium fuckelii 54
Coniothyrium fuckelii 55
Coniothyrium pyrinum 54
Cordyceps agriota 162
Cordyceps alboperitheciata 158
Cordyceps ampullacea 159
Cordyceps bifusispora 159
Cordyceps brongniartii 159
Cordyceps clavata 162
Cordyceps coccidiicola 163
Cordyceps coccidiocapitata 159
Cordyceps cochlidiicola 163
Cordyceps crinalis 163
Cordyceps discoideocapitata 163
Cordyceps formicarum 163
Cordyceps geniculata 163
Cordyceps gracilioides 163
Cordyceps gracilis 164
Cordyceps heteropoda 164
Cordyceps intermedia 161
Cordyceps isarioides 159
Cordyceps jezoensis 175
Cordyceps kanzashiana 159
Cordyceps konnoana 164
Cordyceps kyusuensis 159
Cordyceps longissima 164
Cordyceps martialis 157
Cordyceps militaris 159
Cordyceps nigrella 164
Cordyceps ninchukispora 159

- Cordyceps nutans* 164
Cordyceps ochraceostromata 160
Cordyceps ootakiensis 160
Cordyceps ophioglossoides 176
Cordyceps oxycephala 164
Cordyceps paludosa 160
Cordyceps pentatomae 165
Cordyceps prolifica 160
Cordyceps pruinosa 160
Cordyceps purpureostromata 165
Cordyceps ramosopulvinata 160
Cordyceps rosea 160
Cordyceps roseostromata 160
Cordyceps ryogamiensis 165
Cordyceps ryogamimontana 160
Cordyceps scarabaeicola 161
Cordyceps sinensis 165
Cordyceps sobolifera 165
Cordyceps sphecocephala 165
Cordyceps staphylinidicola 161
Cordyceps takaomontana 161
Cordyceps tricentri 165
Cordyceps tuberculata 161
Cordyceps yakusimensis 166
Corynascus verrucosus 181
Corynespora cassiicola 53
Corynespora melongenae 53
Corynespora sesameum 53
Coryneum castaneae 153
Cosmospora butyri 170
Cosmospora vilior 170
Cosmospora viridescens 170
Creopus gelatinosus 166
Cristulariella moricola 123
Crocicreas cyathoideum 116
Cryphonectria japonica 154
Cryphonectria nitschkei 147
Cryphonectria parasitica 147
Cryphonectria radicalis 147
Cryptodiaporthe castanea 151
Cryptodiaporthe japonica 152
Cryptospora corylina 154
Cryptosporella hypodermia 152
Cryptosporella viticola 152
Cryptosporiopsis diversispora 109
Cryptosporiopsis ericae 110
Cudonia circinans 108
Cudonia confusa 108
Cudonia helvelloides 109
Cudonia japonica 109
Cudoniella acicularis 115
Cudoniella clavus 115
Curvularia coicis 65
Curvularia geniculata 65
Curvularia intermedia 65
Curvularia lunata 65
Curvularia sigmoidea 200
Curvularia spicifera 65
Curvularia trifolii f. sp. *gladioli* 65
Cyathicula aquilina 116
Cyathicula cyathoidea 116
Cyathipodia cupuliformis 133
Cyathipodia macropus 134
Cyathipodia villosa 134
Cylindrocarpon destructans 170
Cylindrocladium crotalariae 170
Cylindrocladium scoparium 170
Cylindrocladium spathiphylli 170
Cylindrosporium toxicodendri 125
Cymadothea trifolii 28
Cystotheca lanestris 92
Cytospora abietis 154
Cytospora chrysosperma 192
Cytospora leucostoma 155
Cytospora sacculus 155

D

Dactylella coccinella 132
Daldinia concentrica 189
Daldinia vernicosa 190
Dasyscyphus acutipilus 117
Dasyscyphus apalus 118
Dasyscyphus virgineus 118
Davidiella allii-cepae 10
Davidiella macrocarpa 11
Davidiella macrospora 11
Davidiella variabile 12
Debaryomyces nepalensis 142
Debaryomyces tamarii 145
Dendrophoma abietis 193
Dendrophoma obscurans 150
Dermea cerasi 110
Dialonectria episphaeria 171
Diaplella coniothyrium 55
Diaporthe actinidiae 148
Diaporthe alnea 148
Diaporthe ambigua 148
Diaporthe cinerescens 148
Diaporthe citri 148
Diaporthe conorum 148
Diaporthe eres 149
Diaporthe medusae 149
Diaporthe perniciosa 149
Diaporthe phaseolorum 149
Diaporthe pustulata 149
Diaporthe sojae 149
Diaporthe strumella 149
Diatrype disciformis 187
Diatrype stigma 188
Diatrypella favacea 188
Diatrypella verruciformis 188
Dicephalospora rufocornea 123
Dicranidion fragile 132
Didymella arcuata 71
Didymella bryoniae 73

Didymella chrysanthemi 20
Didymella holci 75
Didymella holci 8
Didymella pisi 72
Didymosphaeria arachidicola 73
Didymosphaeria oregonensis 54
Diehlomyces microsporus 141
Dimeromyces anisolabis 88
Dioicomycetes anthici 88
Diplocarpon earlianum 110
Diplocarpon mali 110
Diplocarpon rosae 110
Diplodia gossypina 2
Discina venosa 135
Disciotis venosa 135
Discosia pini 183
Discula nervisequa 152
Distocercospora pachyderma 19
Dothiorella candollei 2
Drechslera bicolor 63
Drechslera dactylidis 66
Drechslera graminea 66
Drechslera graminea 68
Drechslera oryzae 63
Drechslera phlei 66
Drechslera siccans 66
Drechslera sorokiniana 64
Drechslera teres 66, 68
Drechslerella dactyloides 131
Drepanopeziza ribis 110
Drepanopeziza tremulae 110
Dumontinia tuberosa 123

E

Elaphocordyceps intermedia 161
Elaphocordyceps jezoensis 175
Elaphocordyceps ophioglossoides 175
Elsinoë ampelina 51
Elsinoë ampelina 52

<i>Elsinoë araliae</i>	52	<i>Erysiphe glycines</i>	95
<i>Elsinoë fawcettii</i>	52	<i>Erysiphe heraclei</i>	95
<i>Elsinoë rosarum</i>	53	<i>Erysiphe hylomeci</i>	95
<i>Embellisia allii</i>	66	<i>Erysiphe hypophylla</i>	95
<i>Emericellopsis mirabilis</i>	177	<i>Erysiphe kenjiana</i>	95
<i>Emericellopsis terricola</i>	177	<i>Erysiphe kusanoi</i>	108
<i>Enarthromyces indicus</i>	88	<i>Erysiphe kusanoi</i>	95
<i>Encoelia furfuracea</i>	123	<i>Erysiphe lespedezae</i>	95
<i>Endothia japonica</i>	154	<i>Erysiphe ligustri</i>	95
<i>Endothia parasitica</i>	147	<i>Erysiphe liquidambaris</i>	95
<i>Endothia radicalis</i>	147	<i>Erysiphe lonicerae</i>	96
<i>Endothia singularis</i>	148	<i>Erysiphe miyabei</i>	96
<i>Endothiella singularis</i>	148	<i>Erysiphe mori</i>	96
<i>Entomosporium mespili</i>	125	<i>Erysiphe necator</i>	96
<i>Entonaema liquescens</i>	190	<i>Erysiphe paeoniae</i>	96
<i>Ephelis japonica</i>	157	<i>Erysiphe pileae</i>	96
<i>Epicoccum nigrum</i>	66	<i>Erysiphe pisi</i>	96
<i>Epicoccum purpurascens</i>	66	<i>Erysiphe plectranthi</i>	96
<i>Epicoccum tritici</i>	67	<i>Erysiphe polygoni</i>	97
<i>Erysiphe actinidiae</i>	92	<i>Erysiphe pyri</i>	104
<i>Erysiphe akebiae</i>	92	<i>Erysiphe quercicola</i>	97
<i>Erysiphe alphitoides</i>	93	<i>Erysiphe rubiae</i>	97
<i>Erysiphe aquilegiae</i>	93	<i>Erysiphe russellii</i>	97
<i>Erysiphe arcuata</i>	93	<i>Erysiphe salicis</i>	108
<i>Erysiphe artemisiae</i>	93	<i>Erysiphe salmonii</i>	97
<i>Erysiphe australiana</i>	93	<i>Erysiphe schizandrae</i>	97
<i>Erysiphe baeumleri</i>	93	<i>Erysiphe securinegae</i>	97
<i>Erysiphe carpinicola</i>	93	<i>Erysiphe sedi</i>	97
<i>Erysiphe cedrelae</i>	93	<i>Erysiphe sengokui</i>	98
<i>Erysiphe chloranthi</i>	94	<i>Erysiphe simulans</i>	98
<i>Erysiphe cichoracearum</i>	94	<i>Erysiphe sinensis</i>	98
<i>Erysiphe clandestina</i>	94	<i>Erysiphe sordida</i>	98
<i>Erysiphe clintonii</i>	94	<i>Erysiphe togashiana</i>	98
<i>Erysiphe corylacearum</i>	94	<i>Erysiphe trifoliorum</i>	98
<i>Erysiphe cruciferarum</i>	94	<i>Erysiphe valerianae</i>	98
<i>Erysiphe cynoglossi</i>	94	<i>Erysiphe vanbruntiana</i>	98
<i>Erysiphe dabashanensis</i>	94	<i>Erysiphe verniciferae</i>	99
<i>Erysiphe fraxinicola</i>	94	<i>Erysiphe viciae-unijugae</i>	99

Erysiphe weigelae 99
Erysiphe werneri 99
Erysiphe yamadae 99
Euepixylon udum 190
Euphoriomyces chaekyui 88
Eurotium amstelodami 78
Eurotium chevalieri 78
Eurotium repens 78
Eurotium tonophilum 79
Eutypa acharii 188
Eutypa maura 188
Eutypa scabrosa 188
Eutypella alnifraga 188
Exserohilum monoceras 67
Exserohilum turcicum 67

F

Filariomyces forficulae 88
Fulvia fulva 24
Fusarium acuminatum 171
Fusarium arthrosporioides 171
Fusarium bulbigenum var. *nelumbicolum* 171
Fusarium circinatum 171
Fusarium equiseti 171
Fusarium graminearum 171
Fusarium incarnatum 171
Fusarium lagenariae 172
Fusarium lateritium 172
Fusarium moniliforme 173
Fusarium nivale 194
Fusarium oxysporum 172
Fusarium phyllostachydicola 172
Fusarium proliferatum 172
Fusarium roseum 172
Fusarium sambucinum var. *sambucinum* 172
Fusarium semitectum 171
Fusarium solani 172

Fusarium sporotrichioides 172
Fusarium subglutinans f. sp. *pini* 173
Fusarium verticillioides 173
Fusicladium carpophilum 70
Fusicladium carpophilum 71
Fusicladium levieri 70
Fusicladium nashicola 71
Fusicladium pomi 70
Fusicladium pomi 71
Fusicladium pyrorum 71
Fusicoccum aesculi 2

G

Gaeumannomyces graminis 200
Galactomyces candidum 142
Galactomyces citri-aurantii 142
Galiella celebica 140
Geoglossum glabrum 87
Geoglossum peckianum 87
Geomyces vinaceus 130
Geotrichum candidum 142
Geotrichum candidum var. *citri-aurantii* 142
Gerlachia oryzae 194
Gibberella baccata 173
Gibberella baccata f. sp. *moricola* 173
Gibberella fujikuroi 173
Gibberella moniliformis 173
Gibberella moricola 173
Gibberella phyllostachydicola 173
Gibberella zae 173
Gloeocercospora sorghi 194
Gloeosporium apocryptum 111
Gloeosporium aridum 111
Gloeosporium chrysanthemi 111
Gloeosporium crini 111
Gloeosporium euonymicola 111
Gloeosporium foliicola 111

Gloeosporium kawakamii 111
Gloeosporium kiotoense 111
Gloeosporium laeticolor 111
Gloeosporium liriodendri 112
Gloeosporium nelumbii var. *citri-aurantii* 112
Gloeosporium pelargonii 112
Gloeosporium rhododendri 112
Gloeosporium ricini 112
Gloeosporium sansevieriae 112
Glomerella cingulata 199
Glomerella glycines 199
Glomerella gossypii 199
Glomerella mume 199
Glomerella musarum 199
Glomerella ricini 200
Gnomonia cerastis 152
Gnomonia erythrostoma 151
Gnomonia leptostyla 155
Gnomonia setacea 155
Gnomonia veneta 152
Golovinomyces arabidis 99
Golovinomyces rubiae 99
Gonatophragmium mori 1
Gonytrichum macrocladum 147
Graphiopsis chlorocephala 12
Guignardia aesculi 2
Guignardia bidwellii 3
Guignardia camelliae 3
Guignardia citricarpa 3
Guignardia citricarpa 5
Guignardia laricina 3
Guignardia philoprina 5
Guignardia robiniae 3
Gyromitra esculenta 132
Gyromitra infula 133

H

Haematonectria haematoocca 174
Hainesia lythri 130
Hanseniaspora opuntiae 144
Hanseniaspora vineae 144
Helminthosporium coicis 63
Helminthosporium folliculatum 76
Helminthosporium gramineum 66
Helminthosporium oryzae 63
Helminthosporium panici-miliacei 63
Helminthosporium siccans 66
Helminthosporium sigmoideum 200
Helminthosporium solani 56
Helminthosporium sorghicola 64
Helminthosporium teres 66
Helminthosporium turcicum 67
Helvella atra 133
Helvella compressa 133
Helvella crispa 133
Helvella cupuliformis 133
Helvella dissingii 134
Helvella elastica 133
Helvella ephippioides 133
Helvella ephippium 134
Helvella fibrosa 134
Helvella lacunosa 134
Helvella macropus 134
Helvella pezizoides 134
Helvella sulcata 134
Helvella villosa 134
Hemibeltrania convallariae 203
Hendersonia collapsa 56
Hendersonia mali 57
Hendersonia oryzae 57
Heterospora chenopodii 54
Heterosporium albiziae 12
Heterosporium phlei 12

Heterosporium variabile 12
Hinomyces moricola 123
Hirsutella citriformis 176
Hirsutella clavispora 176
Hirsutella entomophila 176
Hirsutella nutans 176
Humaria hemisphaerica 137
Hymenoscyphus equisetinus 116
Hymenoscyphus fructigenus 116
Hymenoscyphus pileatus 116
Hymenoscyphus scutula 116
Hymenostilbe odonatae 176
Hymenula cerealis 203
Hypocapnodium japonicum 9
Hypocrea citrina 166
Hypocrea gelatinosa 166
Hypocrea gelatinosus 166
Hypocrea nigricans 167
Hypocrea pachybasioides 167
Hypocrea pulvinata 167
Hypocrea rufa 167
Hypocrea schweinitzii 167
Hypocrea valdunensis 167
Hypomyces chrysospermus 167
Hypoxyton deustum 191
Hypoxyton fragiforme 190
Hypoxyton fuscum 190
Hypoxyton howeanum 190
Hypoxyton mediterraneum 190
Hypoxyton multiforme 189
Hypoxyton nummularium 189
Hypoxyton punctulatum 191
Hypoxyton rubiginosum 191
Hypoxyton rutilum 191
Hypoxyton serpens 191
Hypoxyton truncatum 191
Hypoxyton udum 190
Hysterographium fraxini 51

I

Isaria farinosa 161
Isaria japonica 161
Isaria sinclairii 161
Isaria tenuipes 162
Issatchenka occidentalis 143

J

Jafnea fusicarpa 137

K

Kazachstania servazzii 143
Kazachstania unispora 143
Kendrickomyces indicus 203
Kluyveromyces thermotolerans 143
Kretzschmaria deusta 191
Kuraishia capsulata 143

L

Laboulbenia acupalpi 89
Laboulbenia exigua 89
Laboulbenia fasciculata 89
Laboulbenia filifera 89
Laboulbenia flagellata 89
Laboulbenia melanaria 89
Laboulbenia philonthi 89
Laboulbenia pseudomasci 89
Laboulbenia rougetii 90
Laboulbenia tachyis 90
Laboulbenia vulgaris 90
Lachnellula fuscosanguinea 119
Lachnellula pseudofarinacea 119
Lachnellula subtilissima 119
Lachnum pygmaeum 119
Lachnum rhytismatis 119

- Lachnum tenuissimum* 119
Lalaria cerasi 203
Lalaria coccinea 202
Lalaria deformans 202
Lasiobelonium corticale 119
Lasiodiplodia theobromae 2
Lasiosphaeria ovina 182
Lecanicillium antillanu 162
Lecanicillium fungicola 162
Lecanicillium lecanii 162
Lecanicillium psalliotae 162
Lecanosticta acicola 20
Leotia chlorocephala 127
Leotia lubrica 127
Leotia truncorum 125
Leptochlamys chamaecyparidis 204
Leptographium bistatum 179
Leptographium procerum 179
Leptopodia elastica 134
Leptosphaerella nashi 57
Leptosphaeria biglobosa 55
Leptosphaeria coniothyrium 54
Leptosphaeria coniothyrium 55
Leptosphaeria doliolum 55
Leptosphaeria iwamotoi 55
Leptosphaeria maculans 55
Leptosphaeria maculans 74
Leptosphaeria nashi 55
Leptosphaeria pomona 55
Leptosphaeria salvini 200
Leptosphaerulina arachidicola 73
Leucostoma persoonii 155
Leveillula taurica 99
Lodderomyces elongisporus 146
Lophodermium australe 127
Lophodermium durilabrum 127
Lophodermium juniperinum 128
Lophodermium maximum 128
Lophodermium nitens 128
Lophodermium pinastri 128
Lophodermium pini-excelsae 128
Lophodermium pini-pumilae 128

M

- Macrophoma candollei* 2
Macrophoma phaciella 3
Macrophoma quercicola 3
Macrophoma thujana 3
Macrophomina phaseolina 4
Macropodia chinensis 134
Macroscyphus macropus 134
Macrosporium abutilonis 67
Macrosporium cladosporioides 67
Macrosporium nigricans 67
Magnaporthe grisea 200
Magnaporthe salvini 200
Malbranchea bolognesii-chiurcoi 129
Malbranchea pulchella 129
Mariannaea elegans 174
Mariannaea samuelsii 174
Marssonina capsulicola 112
Marssonina celastri 112
Marssonina coronaria 112
Marssonina fragariae 113
Marssonina juglandis 113
Marssonina mali 113
Marssonina martinii 113
Marssonina rosae 113
Marssonina sennensis 113
Marssonina tremulae 113
Melanconis juglandis 153
Melanconis microspora 153
Melanconis modonia 153
Melanopsamma pomiformis 182
Melasmia rhododendri 128

- Melasmia rhododendri* 129
Melastiza chateri 137
Meliola stomata 51
Metacordyceps martialis 157
Metacordyceps yongmunensis 157
Metarhizium anisopliae 157
Metarhizium anisopliae var. *anisoplia* 157
Metschnikowia koreensis 142
Meyerozyma caribbica 141
Microdochium bolleyi 193
Microdochium nivale 194
Microdochium oryzae 194
Microdochium sorghi 194
Microglossum rufum 125
Microglossum viride 125
Micronectriella nivalis 194
Microsphaera akebiae 92
Microsphaera alphitoides 100
Microsphaera berberidis 100
Microsphaera coryli 100
Microsphaera diffusa 100
Microsphaera dipeltae 100
Microsphaera erlangshanensis 100
Microsphaera euonymi-japonici 100
Microsphaera indigoferae 100
Microsphaera izuensis 100
Microsphaera juglandis 101
Microsphaera ligustri 95
Microsphaera magnifica 101
Microsphaera menispermi 101
Microsphaera nomurae 101
Microsphaera penicillata 101
Microsphaera picrasmae 101
Microsphaera polygoni 101
Microsphaera pseudoloniceriae 101
Microsphaera pulchra 101
Microsphaera robiniae 102
Microsphaera russellii 97
Microsphaera securinegae 97
Microsphaera sinensis 98
Microsphaera sparsa 102
Microsphaera syringae-japonicae 102
Microstoma floccosum 139
Microstoma insititium 140
Microxyphium citri 10
Mollisia cinerea 113
Mollisia ventosa 114
Monilinia fructicola 123
Monilinia fructigena 123
Monilinia kusanoi 124
Monilinia laxa 124
Monilinia mali 124
Monochaetia desmazieri 183
Monochaetia karstenii 183
Monochaetia pachyspora 183
Monochaetia unicornis 187, 192
Monographella nivalis var. *nivalis* 194
Monosporascus cannonballus 194
Monostichella coryli 126
Monostichella robergei 126
Morchella crassipes 135
Morchella esculenta 135
Morchella semilibera 135
Mycogone perniciosa 167
Mycosphaerella angelicae 24
Mycosphaerella arachidis 20, 23
Mycosphaerella areola 38
Mycosphaerella bambusifolia 20
Mycosphaerella berkeleyi 20, 25
Mycosphaerella capsellae 35
Mycosphaerella cerasella 20, 24
Mycosphaerella chrysanthemi 20
Mycosphaerella citri 50
Mycosphaerella confusa 34
Mycosphaerella contraria 29
Mycosphaerella cruenta 21

- Mycosphaerella cruenta* 30
Mycosphaerella cryptomeriae 21
Mycosphaerella dearnessii 20
Mycosphaerella dianthi 11
Mycosphaerella ferruginea 24
Mycosphaerella fragariae 21
Mycosphaerella gibsonii 33
Mycosphaerella gossypina 15
Mycosphaerella gossypina 21
Mycosphaerella graminicola 21
Mycosphaerella graminicola 48
Mycosphaerella handelii 31
Mycosphaerella laricis-leptolepidis 21
Mycosphaerella maculiformis 21
Mycosphaerella martagonis 35
Mycosphaerella nawae 21
Mycosphaerella nerii-odori 31
Mycosphaerella nerii-odori 32
Mycosphaerella paulowniae 22
Mycosphaerella personata 35
Mycosphaerella phaseoli 16
Mycosphaerella phaseolicola 22
Mycosphaerella pinodes 22
Mycosphaerella platanifolia 22
Mycosphaerella platanifolia 33
Mycosphaerella pomi 22
Mycosphaerella puerariicola 34
Mycosphaerella pyri 22
Mycosphaerella pyri 46
Mycosphaerella recutita 22
Mycosphaerella ricinicola 22
Mycosphaerella rubi 47
Mycosphaerella schoenoprasii 23
Mycosphaerella sesami 18
Mycosphaerella sojae 23
Mycosphaerella tassiana 11
Mycosphaerella togashiana 23
Mycosphaerella togashiana 34
Mycosphaerella ulmi 27
Mycosphaerella zingiberis 23
Mycovellosiella ariae 23
Mycovellosiella ferruginea 24
Mycovellosiella nattrassii 25
Mycovellosiella passaloroides 25
Myrothecium roridum 177
Myrothecium verrucaria 177
Myxosporium rhois 204

N

- Nakataea signoidea* 200
Nalanthamala vermoesenii 174
Nectria cinnabarina 174
Nectria coccinea 175
Nectria coryli 174
Nectria ellisii 174
Nectria episphaeria 171
Nectria funicola 175
Nectria galligena 175
Nectria haematococca 174
Nectria pallidula 175
Nectria punicea 175
Nectria viridescens 170
Nemania serpens var. *serpen* 191
Neobulgaria pura 116
Neocapnodium tanakae 9
Neodasyscypha cerina 120
Neoerysiphe galeopsidis 102
Neoerysiphe galii 102
Neonectria coccinea 175
Neonectria ditissima 175
Neonectria galligena 175
Neonectria punicea 175
Neoramularia bidentis 204
Neoramularia koreana 204
Neosartorya aureola 79

Neosartorya coreana 79
Neosartorya fennelliae 79
Neosartorya fischeri 79
Neosartorya hiratsukae 79
Neosartorya laciniosa 80
Neosartorya pseudofischeri 80
Neosartorya udagawae 80
Neurospora sitophila 182
Nigrospora oryzae 183
Nimbya scirpicola 67
Nomuraea rileyi 158

O

Oedocephalum elegans 136
Oedocephalum pallidum 137
Ogataea polymorpha 143
Oidiocladon echinulatum 130
Oidiocladon flavum 130
Oidiopsis haplophylli 102
Oidium oxalidis 102
Oidium ruborum 102
Oidium sesamicola 103
Ophiobolus graminis 200
Ophiobolus heterostrophus 64
Ophiocordyceps agriotidis 162
Ophiocordyceps clavata 162
Ophiocordyceps coccidiicola 163
Ophiocordyceps cochliicola 163
Ophiocordyceps crinalis 163
Ophiocordyceps discoideicapitata 163
Ophiocordyceps formicarum 163
Ophiocordyceps geniculata 163
Ophiocordyceps gracilioides 163
Ophiocordyceps gracilis 164
Ophiocordyceps heteropoda 164
Ophiocordyceps konnoana 164

Ophiocordyceps longissima 164
Ophiocordyceps nigrella 164
Ophiocordyceps nutans 164
Ophiocordyceps oxycephala 164
Ophiocordyceps pentatomae 165
Ophiocordyceps purpureostromata 165
Ophiocordyceps ryogamiensis 165
Ophiocordyceps sinensis 165
Ophiocordyceps sobolifera 165
Ophiocordyceps sphecocephala 165
Ophiocordyceps tricentri 165
Ophiocordyceps yakusimensis 166
Ophiognomonia leptostyla 155
Ophiognomonia setacea 155
Ophiostoma floccosum 179
Ophiostoma minus 179
Ophiostoma pluriannulatum 179
Ophiostoma quercus 179
Ophiovalsa corylina 154
Orbilia coccinella 132
Orbilia sarraziniana 132
Orbilia xanthostigma 132
Otidea alutacea 137

P

Pachyella clypeata 135
Paecilomyces carneus 80
Paecilomyces farinosus 161
Paecilomyces inflatus 80
Paecilomyces javanicus 80
Paecilomyces tenuipes 162
Paecilomyces variotii 80
Paraconiothyrium brasiliens 56
Paraphaeosphaeria recurvifoliae 56
Parmotrema austrosinense 91
Passalora amurensis 23

- | | | | |
|------------------------------------|--------|-----------------------------------|--------|
| <i>Passalora angelicae</i> | 23 | <i>Penicillium digitatum</i> | 82 |
| <i>Passalora arachidicola</i> | 20, 23 | <i>Penicillium echinulatum</i> | 82, 83 |
| <i>Passalora ariae</i> | 23 | <i>Penicillium expansum</i> | 82 |
| <i>Passalora bacilligera</i> | 24 | <i>Penicillium gladioli</i> | 83 |
| <i>Passalora circumscissa</i> | 20 | <i>Penicillium granulatum</i> | 83 |
| <i>Passalora circumscissa</i> | 24 | <i>Penicillium griseofulvum</i> | 83 |
| <i>Passalora depressa</i> | 24 | <i>Penicillium hirsutum</i> | 83 |
| <i>Passalora dubia</i> | 24 | <i>Penicillium implicatum</i> | 83 |
| <i>Passalora ferruginea</i> | 24 | <i>Penicillium italicum</i> | 83 |
| <i>Passalora fulva</i> | 24 | <i>Penicillium janczewskii</i> | 83 |
| <i>Passalora fusimaculans</i> | 25 | <i>Penicillium javanicum</i> | 83 |
| <i>Passalora granuliformis</i> | 25 | <i>Penicillium miczynskii</i> | 84 |
| <i>Passalora janseana</i> | 25 | <i>Penicillium notatum</i> | 81 |
| <i>Passalora miurae</i> | 25 | <i>Penicillium oxalicum</i> | 84 |
| <i>Passalora nattrassii</i> | 25 | <i>Penicillium polonicum</i> | 84 |
| <i>Passalora passaloroides</i> | 25 | <i>Penicillium purpurascens</i> | 84 |
| <i>Passalora personata</i> | 20, 25 | <i>Penicillium radicum</i> | 84 |
| <i>Passalora robiniae</i> | 26 | <i>Penicillium raistrickii</i> | 84 |
| <i>Passalora sequoiae</i> | 26 | <i>Penicillium raphiae</i> | 84 |
| <i>Passalora sojina</i> | 26 | <i>Penicillium restrictum</i> | 84 |
| <i>Passalora spegazzinii</i> | 26 | <i>Penicillium roqueforti</i> | 84 |
| <i>Passalora valerianicola</i> | 26 | <i>Penicillium sclerotigenum</i> | 85 |
| <i>Penicillium adametzioides</i> | 80 | <i>Penicillium sclerotiorum</i> | 85 |
| <i>Penicillium albocoremium</i> | 81 | <i>Penicillium solitum</i> | 85 |
| <i>Penicillium antarcticum</i> | 81 | <i>Penicillium spinulosum</i> | 85 |
| <i>Penicillium aurantiogriseum</i> | 81 | <i>Penicillium steckii</i> | 85 |
| <i>Penicillium bialowiezense</i> | 81 | <i>Penicillium tardum</i> | 85 |
| <i>Penicillium cainii</i> | 81 | <i>Penicillium thomii</i> | 85 |
| <i>Penicillium chrysogenum</i> | 81 | <i>Penicillium tulipae</i> | 85 |
| <i>Penicillium citrinum</i> | 81 | <i>Penicillium velutinum</i> | 86 |
| <i>Penicillium cladosporioides</i> | 10 | <i>Penicillium verrucosum</i> | 86 |
| <i>Penicillium commune</i> | 81 | <i>Penicillium waksmanii</i> | 86 |
| <i>Penicillium corylophilum</i> | 81 | <i>Pestalotia aceris</i> | 184 |
| <i>Penicillium crustosum</i> | 82 | <i>Pestalotia cryptomeriicola</i> | 184 |
| <i>Penicillium cyclopium</i> | 82 | <i>Pestalotia diospyri</i> | 184 |
| <i>Penicillium daejeonium</i> | 82 | <i>Pestalotia gossypii</i> | 184 |
| <i>Penicillium decumbens</i> | 82 | <i>Pestalotia guepinii</i> | 186 |
| <i>Penicillium dierckxii</i> | 82 | <i>Pestalotia longisetula</i> | 184 |

- Pestalotia macrotricha* 186
Pestalotia malicola 184
Pestalotia paeoniicola 184
Pestalotia rhododendri 184
Pestalotia shiraiana 185
Pestalotia sinensis 185
Pestalotia theae 187
Pestalotia thujopsisidis 185
Pestalotia uvicola 185
Pestalotiopsis aquatica 185
Pestalotiopsis caudata 185
Pestalotiopsis diospyri 184
Pestalotiopsis disseminata 185
Pestalotiopsis foedans 185
Pestalotiopsis funereoides 186
Pestalotiopsis glandicola 186
Pestalotiopsis guepinii 186
Pestalotiopsis karstenii 183
Pestalotiopsis longiseta 186
Pestalotiopsis longisetula 184
Pestalotiopsis menezesiana 186
Pestalotiopsis neglecta 186
Pestalotiopsis palmarum 186
Pestalotiopsis sydowiana 186
Pestalotiopsis theae 187
Pestalotiopsis uvicola 187
Petriella sordida 178
Peyronellaea curtisii 56
Pezicula acericola 114
Peziza badia 135
Peziza badioconfusa 136
Peziza celtica 136
Peziza echinospora 136
Peziza granulosa 136
Peziza limnaea 136
Peziza michelii 136
Peziza praetervisa 136
Peziza repanda 136
Peziza vesiculosha 136
Pezizella alniella 120
Phacellium alangii 26
Phacellium brachybotrydis 27
Phacellium episphaerium 27
Phacellium stephanandricola 27
Phaeoisariopsis robiniae 26
Phaeoisariopsis viti 35
Phaeomoniella pinifoliorum 204
Phaeomoniella zymoides 205
Phaeoramularia levieri 70
Phaeoramularia valerianae 26
Phaeoramularia weigelicola 27
Phaeosphaeria nodorum 57
Phialina ulmariae 120
Phloeospora robiniae 27
Phloeospora spiraeicola 27
Phloeospora ulmi 27
Phoma arachidicola 73
Phoma asparagi 149
Phoma betae 73
Phoma chrysanthemi 20
Phoma citricarpa var. *mikan* 73
Phoma destructiva 73
Phoma diospyri 150
Phoma exigua 53
Phoma exigua 73
Phoma herbarum 74
Phoma lingam 74
Phoma multirostrata 74
Phoma panacicola 74
Phoma panacis 74
Phoma pilospora 74
Phoma pomi 74
Phoma pomorum 74
Phoma poolensis var. *poolensi* 74
Phoma prunicola 75
Phoma sesami 75

- Phoma sorghina* 75
Phoma thujana 75
Phoma yano-kubotae 75
Phomopsis ambigua 149
Phomopsis asparagi 149
Phomopsis cinerascens 150
Phomopsis citri 150
Phomopsis diospyri 150
Phomopsis fukushii 150
Phomopsis hibisci 150
Phomopsis obscurans 150
Phomopsis occulta 150
Phomopsis phaseoli 150
Phomopsis prunorum 151
Phomopsis truncicola 151
Phomopsis vexans 151
Phomopsis viticola 151
Phylactinia quercus 104
Phyllachora chimonobambusae 180
Phyllachora graminis 192
Phyllachora graminis var. *graminis* 192
Phyllactinia aceris 103
Phyllactinia ailanthi 103
Phyllactinia alni 103
Phyllactinia corni 103
Phyllactinia corylea 103
Phyllactinia fraxini 103
Phyllactinia kakicola 103
Phyllactinia mali 104
Phyllactinia moricola 104
Phyllactinia paulowniae 104
Phyllactinia populi 104
Phyllactinia rhododendri 104
Phyllosticta abutilonis 4
Phyllosticta acanthopanacis 76
Phyllosticta alcides 4
Phyllosticta allantospora 4
Phyllosticta allii 4
Phyllosticta ampelicida 3
Phyllosticta antirrhini 74
Phyllosticta apii 4
Phyllosticta araliae 4
Phyllosticta argyrea 4
Phyllosticta batatas 5
Phyllosticta chenopodii 54
Phyllosticta circumscissa 5
Phyllosticta citricarpa 3, 5
Phyllosticta concentrica 5
Phyllosticta cryptomeriae 5
Phyllosticta cucurbitacearum 5
Phyllosticta eriobotryae 5
Phyllosticta erratica 5
Phyllosticta euonymi 5
Phyllosticta fragariicola 6
Phyllosticta ginkgo 6
Phyllosticta gossypina 6
Phyllosticta humuli 6
Phyllosticta hydrangeae 6
Phyllosticta lappae 6
Phyllosticta laricis 6
Phyllosticta ligustri 6
Phyllosticta maculiformis 76
Phyllosticta magnoliae 6
Phyllosticta maxima 5
Phyllosticta nicotianae 7
Phyllosticta panacis 7
Phyllosticta papaveris 7
Phyllosticta petasitidis 7
Phyllosticta phaseolina 7
Phyllosticta phaseolorum 7
Phyllosticta pirina 54
Phyllosticta platanoides 76
Phyllosticta polygonorum 7
Phyllosticta prunicola 7
Phyllosticta pyricola 7
Phyllosticta pyrina 54

- Phyllosticta ricini* 8
Phyllosticta sojaecola 8
Phyllosticta sojicola 8
Phyllosticta sorghina 8
Phyllosticta sphaeropsoides 2
Phyllosticta straminella 8
Phyllosticta syriaca 8
Phyllosticta tambowiensis 8
Phyllosticta violae 8
Phyllosticta zingiberi 8
Physalospor rhodina 2
Physalospora baccae 189
Physalospora cydoniae 189
Physalospora larinina 3
Physalospora obtusa 2
Phytocordyceps ninchukispora 159
Pichia holstii 144
Pichia mexicana 144
Pichia silvicola 144
Plectosphaera cryptomeriae 180
Plectosporium tabacinum 201
Plenodomus lingam 55
Pleochaeta shiraiana 104
Pleospora betae 73
Pleospora fructicola 68
Pleospora herbarum 68, 69
Pleospora mali 68
Pleospora tarda 69
Pleurostomophora richardsiae 146
Podosphaera balsaminae 104
Podosphaera clandestina 105
Podosphaera ferruginea 105
Podosphaera fusca 105
Podosphaera intermedia 105
Podosphaera koreana 105
Podosphaera leucotricha 105
Podosphaera macularis 105
Podosphaera negeri 106
Podosphaera sparsa 105
Podosphaera spiraeae 106
Podosphaera spiralis 106
Podosphaera stephanandrae 106
Podosphaera tridactyla 106
Podosphaera xanthii 106
Podostroma cornu-damae 168
Podostroma solmsii 168
Polycephalomyces ramosus 176
Polystigma rubrum 180
Polythrincium trifolii 27
Prathoda longissima 68
Proliferodiscus earoleucus 120
Prostheciump auctum 156
Prostheciump innesii 156
Prostheciump platanoidis 156
Pseudallescheria boydii 178
Pseudocercospora abelmoschi 28
Pseudocercospora araliae 28
Pseudocercospora atromarginalis 28
Pseudocercospora balsaminae 28
Pseudocercospora cannabina 28
Pseudocercospora cantuariensis 28
Pseudocercospora castaneae 28
Pseudocercospora cercidis-chinensis 29
Pseudocercospora chengtuensis 29
Pseudocercospora chrysanthemicola 29
Pseudocercospora cladrastidis 29
Pseudocercospora clematidis 29
Pseudocercospora contraria 29
Pseudocercospora cornicola 29
Pseudocercospora cotoneasteris 29
Pseudocercospora cotoneastri 29
Pseudocercospora cruenta 21, 30
Pseudocercospora cydoniae 30
Pseudocercospora cymbidiicola 30
Pseudocercospora dendrobii 30
Pseudocercospora destructiva 30

- Pseudocercospora diospyri-morrisiana* 30
Pseudocercospora egenula 30
Pseudocercospora fici-caricae 30
Pseudocercospora fukuokaensis 31
Pseudocercospora geicola 31
Pseudocercospora handelii 31
Pseudocercospora humuli 31
Pseudocercospora jujubae 31
Pseudocercospora kaki 31
Pseudocercospora kurimensis 31
Pseudocercospora kurimensis 32
Pseudocercospora lespedezicola 32
Pseudocercospora ligustri 32
Pseudocercospora lonicericola 32
Pseudocercospora lythracearum 32
Pseudocercospora lythri 32
Pseudocercospora mississippiensis 32
Pseudocercospora nojimae 32
Pseudocercospora oenotherae 33
Pseudocercospora paederiae 33
Pseudocercospora pallida 33
Pseudocercospora pini-densiflorae 33
Pseudocercospora platanicola 22
Pseudocercospora platanicola 33
Pseudocercospora profusa 33
Pseudocercospora prunicola 33
Pseudocercospora puderi 33
Pseudocercospora puerariicola 34
Pseudocercospora rhipisicola 34
Pseudocercospora rhoina 34
Pseudocercospora rubi 34
Pseudocercospora salicina 23
Pseudocercospora salicina 34
Pseudocercospora varia 34
Pseudocercospora variicolor 34
Pseudocercospora viburni-cylindrici 35
Pseudocercospora vitis 35
Pseudocercospora zelkovae 35
- Pseudocercosporella capsellae* 35
Pseudocercosporella inconspecta 35
Pseudocercosporella juglandis 35
Pseudocercosporella paridicola 35
Pseudocercosporella potentillae 36
Pseudocercosporella sublineolata 36
Pseudogymnoascus roseus 130
Pseudombrophila deerrata 138
Pseudophloeosporella dioscoreae 204
Pseudoplectania vogesiaca 140
Pseudoseptoria donacis 205
Pseudovalsa modonia 153
Purpureocillium lilacinum 177
PycnidIELLA resinae 91
Pyrenopeziza lycopersici 75
Pyrenopeziza oryzae 75
Pyrenophora graminea 66
Pyrenophora graminea 68
Pyrenophora lolii 66
Pyrenophora teres 68
Pyricularia angulata 200
Pyricularia commelinicola 201
Pyricularia grisea 201
Pyricularia oryzae 201
Pyricularia setariae 201
Pyricularia zingiberi 201
Pyricularia zingiberis 201
Pyronema domesticum 138

R

- Racodium therryanum* 50
Ramularia archangelicae 36
Ramularia areola 38
Ramularia armoraciae 36
Ramularia chaerophylli 36
Ramularia circumfusa 37

Ramularia cirsii 36
Ramularia cynarae 36
Ramularia grevilleana 21
Ramularia grevilleana var. *grevillean* 36
Ramularia inaequale 36
Ramularia lamii 37
Ramularia leonuri 37
Ramularia major 37
Ramularia moehringiae 37
Ramularia picridis 37
Ramularia plantaginis 37
Ramularia pratensis 37
Ramularia rhei 37
Ramularia rubella 37
Ramularia rufomaculans 37
Ramularia variegata 37
Ramularia wisconsina 38
Ramulariopsis gossypii 38
Ramulispora sorghi 38
Restalotia funerea 186
Rhizina undulata 139
Rhizoctonia bataticola 4
Rhizosphaera kalkhoffii 71
Rhynchosporium orthosporum 126
Rhynchosporium secalis 126
Rhytisma acerinum 128
Rhytisma himalense 129
Rhytisma lonicericola 129
Rhytisma punctatum 129
Rhytisma salicinum 129
Rhytisma shiraiana 128
Rhytisma shiraiana 129
Rhytisma umbonatum 129
Rickia ancylopi 90
Rickia peyerimhoffii 90
Rosellinia necatrix 191
Rosellinia thelena 192
Roseodiscus equisetinus 116

Rutstroemia macrospora 117
Rutstroemia petiolorum 120

S

Saccharomyces verticillatus 145
Sarcoscypha coccinea 140
Sarcosoma globosum 140
Sarea resinae 91
Sawadaea bicornis 106
Sawadaea polyfida 106
Sawadaea tulasnei 106
Scaphidiomyces baeocerae 90
Scleromitrula shiraiana 121
Sclerotinia fructicola 123
Sclerotinia fructigena 123
Sclerotinia homoeocarpa 124
Sclerotinia kusanoi 124
Sclerotinia mali 124
Sclerotinia minor 124
Sclerotinia miyabeana 124
Sclerotinia sclerotiorum 124
Sclerotinia shiraiana Henn 122
Scutellinia erinaceus 138
Scutellinia kerguelensis 138
Scutellinia scutellata 138
Scutellinia umbrorum 138
Scytalidium cuboideum 126
Seimatosprium discosiooides 187
Seiridium unicorne 187, 192
Selenophoma donacis 205
Septocylindrium rhois 38
Septoria abeliceae 38
Septoria acerina 38
Septoria aegopodina 39
Septoria agrimoniacola 39
Septoria albopunctata 39
Septoria alliacea 39

- Septoria alni* 39
Septoria apii 39
Septoria apiicola 39
Septoria artemisiae 39
Septoria astericola 39
Septoria astragalicola 39
Septoria badhamii 40
Septoria betulae 40
Septoria bothriospermi 40
Septoria bupleuricola 40
Septoria callistephi 40
Septoria campanulae 40
Septoria carpesii 40
Septoria carpinea 40
Septoria celastri 40
Septoria cerasina 41
Septoria cerastii 41
Septoria chelidonii 41
Septoria chrysanthemella 41
Septoria cirsii 41
Septoria clematidis-rectae 41
Septoria clinopodii 41
Septoria codonopsisidis 41
Septoria convolvuli 41
Septoria cornin 42
Septoria corylina 42
Septoria crepidis 42
Septoria dearnessii 42
Septoria digitalis 42
Septoria dolichospora 42
Septoria duchesneae 42
Septoria dysentericae 42
Septoria erigerontis 42
Septoria eupatorii 42
Septoria fragariae 43
Septoria gei 43
Septoria gentianae 43
Septoria glycines 43
Septoria graminum 22
Septoria helianthi 43
Septoria hibiscicola 43
Septoria humuli 43
Septoria hydrocotyles 43
Septoria justiciae 43
Septoria lactucae 44
Septoria lengyelii 44
Septoria leptostachyae 44
Septoria loligena 44
Septoria lophanthi 44
Septoria lychnidis 44
Septoria lycopersici 44
Septoria lycopi 44
Septoria lycopicola 44
Septoria lysimachiae 45
Septoria mazi 45
Septoria menispermi 45
Septoria menispermicola 45
Septoria menthae 45
Septoria napelli 45
Septoria nodorum 57
Septoria noli-tangere 45
Septoria obesa 45
Septoria oenanthidis 45
Septoria oenotherae 46
Septoria pachyspora 46
Septoria patriniae 46
Septoria perillae 46
Septoria pertusa 46
Septoria petroselini 46
Septoria phlogis 46
Septoria picridis 46
Septoria piricola 46
Septoria plantaginis-psylli 47
Septoria platycodonis 47
Septoria plectranthi 47
Septoria posoniensis 47

- Septoria pyricola* 22
Septoria quercus 47
Septoria rohlenae 47
Septoria rubi 47
Septoria saccardoi 47
Septoria siegesbeckiae 47
Septoria sii 48
Septoria sonchi 48
Septoria stachydicola 48
Septoria symploci 48
Septoria tinctoriae 48
Septoria tormentillae 48
Septoria toxicodendri 125
Septoria tritici 21, 48
Septoria ulmi 27
Septoria violae-palustris 48
Septoria violae-patrinii 48
Septotinia populinera 124
Setomelanomma monoceras 67
Setomelanomma turcica 67
Shimizuomyces paradoxus 158
Shiraia bambusicola 75
Sirosporium mori 49
Spathularia clavata 109
Spathularia flava 109
Spathularia velutipes 109
Spathularia velutipes 111
Spathulariopsis velutipes 109
Sphaceloma ampelinum 52
Sphaceloma ampelinum 52
Sphaceloma araliae 52
Sphaceloma caricae 52
Sphaceloma fawcettii 52
Sphaceloma glycines 52
Sphaceloma rosarum 53
Sphaceloma theae 53
Sphaeria chrysosperma 192
Sphaeria graminis 192
Sphaerotheca aphanis 103
Sphaerotheca aphanis 107
Sphaerotheca balsaminae 105
Sphaerotheca balsaminae 107
Sphaerotheca ferruginea 107
Sphaerotheca fugax 107
Sphaerotheca fuliginea 92
Sphaerotheca fusca 105, 107
Sphaerotheca pannosa 107
Sphaerotheca phaseoli 107
Sphaerotheca spiraeae 106
Sphaerulina berberidis 49
Sphaerulina juglandis 49
Sphaerulina oryzina 25, 49
Sphaerulina rhodeae 49
Spilocaea pomi 70
Sporidesmium folliculatum 76
Stagonospora arenaria 57
Stagonospora bromi 57
Stagonospora curtisii 56
Stagonospora maackiae 57
Stagonospora nodorum 57
Stagonospora petasitidis 57
Starmerella bombicola 146
Stemphylium astragali 68
Stemphylium botryosum 69
Stemphylium globuliferum 69
Stemphylium herbarum 69
Stemphylium lycopersici 69
Stemphylium platycodontis 69
Stemphylium sarciniforme 69
Stemphylium solani 69
Stemphylium vesicarium 69
Stenella dianthii 49
Strumella coryneoidea 141

T

- Takamatsuella circinata* 107
Talaromyces angelicus 86
Talaromyces cnidii 86
Talaromyces stipitatus 86
Talaromyces trachyspermus 86
Talaromyces ucrainicus 86
Tapesia fusca 126
Taphrina alni-incanae 202
Taphrina caerulescens 202
Taphrina deformans 202
Taphrina japonica 202
Taphrina mume 203
Taphrina nikkoensis 203
Taphrina pruni 203
Taphrina wiesneri 203
Tarzetta catinus 138
Tarzetta cupularis 139
Tatraea macrospora 117
Thermoascus aurantiacus 87
Thielavia fragilis 181
Thielaviopsis basicola 178
Tricharina gilva 139
Trichoconiella padwickii 61
Trichoderma aureoviride 168
Trichoderma hamatum 168
Trichoderma harzianum 168
Trichoderma koningii 168
Trichoderma longibrachiatum 168
Trichoderma pleurotii 168
Trichoderma pleuroticola 169
Trichoderma pleurotum 168
Trichoderma polysporum 169
Trichoderma pseudokoningii 169
Trichoderma viride 169
Trichoglossum hirsutum 87
Trichoglossum walteri 87

- Trichophaea gregaria* 139
Trichothecium roseum 177
Trichurus spiralis 178
Triposporiopsis spinigera 10
Truncatella hartigii 187
Tubakia japonica 156
Tubakia rubra 156
Tuber aestivum var. *uncinatum* 141
Typhulochaeta japonica 108

U

- Uncinula aceris* 108
Uncinula actinidia 92
Uncinula adunca 108
Uncinula carpinicola 93
Uncinula cedrelae 93
Uncinula hommae 94
Uncinula kusanoi 95
Uncinula miyabei 96
Uncinula mori 96
Uncinula necator 96
Uncinula salmonii 97
Uncinula zelkova 108
Uncinuliella australiana 93
Unicinula sengokui 98
Unicinula shiraiana 104
Unicinula togashiana 98
Unicinula verniciferae 99
Unicinuliella simulans 98
Urnula craterium 141

V

- Valsa abietis* 154
Valsa ambiens 154
Valsa japonica 154
Valsa mali 155

Valsa paulowniae 155
Valsa persoonii 155
Valsa rubi 155
Valsa sordida 155
Venturia carpophila 70, 71
Venturia inaequalis 70, 71
Venturia nashicola 71
Verticillium alboatrum 201
Verticillium antillanum 201
Verticillium dahliae 202
Verticillium fungicola 162
Verticillium lecanii 162
Verticillium leptobactrum 202
Vibrussea truncorum 125

W

Westerdykella multispora 70
Wickerhamomyces silvicola 144
Winterella hypodermia 152
Wynnea gigantea 140

X

Xylaria carpophila 192
Xylaria filiformis 192
Xylaria hypoxylon 193
Xylaria longipes 193
Xylaria oxyacanthae 193
Xylaria polymorpha 193

Y

Yamadazyma mexicana 144

Z

Zasmidium citri 50
Zodiomyces odae 90
Zodiomyces vorticellaria 91
Zodiomyces vorticellarius 91
Zygomphiala jamaicensis 50

국명색인

ㄱ

- 가는점박이동충하초 160
- 가루점버섯 167
- 가루주발버섯 136
- 가루털종지버섯 119
- 가지매미동충하초 160
- 갈색균핵술잔버섯 123
- 갈색민자루버섯 120
- 갈색사발버섯 137
- 갈색자루접시버섯 117
- 갈색털고무버섯 140
- 검뎅이침버섯 152
- 검은마귀술갈버섯 87
- 검은안장버섯 134
- 검은자낭각버섯 156
- 검은팥버섯 191
- 고려주발버섯 136
- 고무버섯 127
- 고무술잔버섯 140
- 곰보버섯 135
- 과립알보리버섯 175
- 과립주발버섯 136
- 굵은대곰보버섯 135
- 굵은대안장버섯 133
- 균핵꼬리버섯 121
- 그늘접시버섯 138
- 기둥안장버섯 134
- 긴대안장버섯 133
- 긴발콩꼬투리버섯 193

- 긴뿌리포식동충하초 164
- 진자루술잔고무버섯 116
- 진자루양주잔버섯 122
- 깡충이포식동충하초 165
- 껍질고약방석버섯 191
- 껍질술잔고무버섯 116
- 꼬리버섯 187
- 꼬마안장버섯 133
- 꽃접시버섯 137

ㄴ

- 나뭇가지동충하초 160
- 나방꽃동충하초 161
- 나방동충하초 159
- 나방흰가시동충하초 158
- 납작안장버섯 133
- 넓은주발버섯 136
- 노란점버섯 166
- 노란접시주발버섯 114
- 노란좀콩나물버섯 125
- 노랑곰보동충하초 161
- 노랑투구버섯 109
- 노린재동충하초덧부치 176
- 노린재포식동충하초 164
- 녹색좀콩나물버섯 125
- 녹청균 115

ㄷ

- 다발귀버섯 140
- 다발잔뿌리동충항초 176

다형콩꼬투리버섯 193
담황색알보리수버섯 175
담황색연한살갓버섯 114
대끝갈색투구버섯 108
덧술잔안장버섯 134
돌기오리나무버섯 149
동충하초 159
들주발버섯 137
딱정벌레동충하초 161

ㅁ
마귀곰보버섯 132
마른버짐버섯 188
말뚝사슴뿔버섯 168
말미잘버섯 141
매미나방꽃동충하초 161
매미포식동충하초 165
맥각균 157
물두건버섯 115
물집오리나무버섯 149
민콩나물버섯 87
민포자버섯 152

ㅂ
밤송이자루접시버섯 122
방석팥버섯 191
방콩버섯 190
방패꼴쟁반버섯 135
배꼽접시버섯 138
배꼽주발버섯 136
백강균 158
백색털컵버섯 118
번데기다발동충하초 159
번데기흰고무동충하초 157
벌포식동충하초 165
벌빛균핵버섯 124
붉은곤봉형동충하초 159

붉은동충하초 160
붉은사슴뿔버섯 168
붉은자루동충하초 160
붉은팥버섯 190

ㅅ
송충이잔뿌리동충하초 176
쇠요버섯 188
수정밥풀버섯 116
술잔껍질버섯 193
술잔버섯 140
숯가마주발버섯 136
실콩꼬투리버섯 192
쌍배오리나무버섯 148

ㅇ
안장마귀곰보버섯 133
안장버섯 134
안장투구버섯 109
알보리수버섯 174
애기붉은팥버섯 190
애벌레동충하초 159
여름덩이버섯 141
연기알보리수버섯 175
연두두건버섯 127
연한살갓버섯 113
열매콩꼬투리버섯 193
예쁜술잔버섯 132
오디균핵버섯 122
왈트마귀숟갈버섯 87
요강주발버섯 136
원시거미줄종지버섯 117
원추바퀴버섯 132
원추알보리수버섯 174
유충봉오리동충하초 176
유충포식동충하초 162
입술버섯 51

자

- 자갈색주발버섯 136
- 자주주발버섯 135
- 작은자루접시버섯 120
- 잔뿌리동충하초 176
- 잠자리동충하초 176
- 쟁반핵버섯 138
- 적갈색주발버섯 136
- 전나무검은잔버섯 140
- 점박이물두건버섯 115
- 점박이팥버섯 190
- 접시버섯 138
- 젓가락콩꼬투리버섯 192
- 젖꼭지장미버섯 192
- 종지털컵버섯 118
- 주름안장버섯 133
- 주머니째진귀버섯 137
- 주홍꼬리버섯 188
- 주황털접시버섯 139
- 직립유충동충하초 160
- 짧은다발동충하초 161
- 짧은대꽃잎버섯 114
- 짧은털접시버섯 138

타

- 타원알보리수버섯 174
- 털구멍공버섯 182
- 털끝자루주발버섯 137
- 털작은입술잔버섯 139
- 털잔버섯 139

파

- 파상땅해파리버섯 139
- 팔죽팥버섯 191

항

- 항아리얇은공버섯 55
- 황금넓적콩나물버섯 109
- 황녹청균 109
- 황회색안장버섯 134
- 회색점팥버섯 190
- 회청바퀴버섯 132
- 흑갈색연한살갓버섯 126
- 흑단추버섯 182
- 흰만두피버섯 114

ㅊ

- 청가시종자동충하초 158
- 침접시버섯 138

ㅋ

- 칸자스동충하초 159
- 코털버섯 125
- 콩꼬투리버섯 193
- 콩두건버섯 127
- 콩버섯 189
- 큰매미포식동충하초 164
- 큰방석팥버섯 191

한국산 글로메로균문, 접합균문, 점균문, 난균문 종목록

일러두기

본 국가생물종목록집 「자낭균문, 글로메로균문, 접합균문, 점균문, 난균문」은 진균계(Kingdom Fungi)의 자낭균문(Ascomycota), 글로메로균문(Glomeromycota), 접합균문(Zygomycota)과 원생동물계(Protozoa)의 점균문(Myxomycota), 그리고 색조류계의 난균문(Oomycota) 중에서 우리나라에서 서식하는 것으로 확인된 글로메로균문의 Glomeromycetes, 접합균문의 Incertae sedis, 점균문의 Myxomycetes과 Protoseliomycetes, 난균문의 Oomycetes 등을 대상으로 하고, 글로메로균문의 Glomeromycetes는 4목 10과 18속 총 91종, 접합균은 2목, 8과 11속 21종, Myxomycetes는 4목 6과 8속 8종, Protosteliomycetes는 1목 1과 1속 1종, Oomycetes는 4목 6속 13과 101종이 대상이다.

최근에 곰팡이의 명명규약이 국제식물명명규약(ICBN)에서 국제조류·균류·식물 명명규약(ICN)으로 바뀌면서 각 학명의 과, 목, 강, 문 등의 상위 분류체계에 대한 많은 이견이 있다. 하지만, 본 목록에서의 각 학명 상위분류체계는 세계균학회(IMA)가 운영하는 곰팡이 명명 데이터베이스인 Mycobank (<http://www.mycobank.org>)를 기준으로 하고 경우에 따라 Index fungorum (<http://www.indexfungorum.org/names/NAMES.asp>)에 따라 정리하였다.

각 분류군은 강, 목, 과, 속, 종, 종하명의 알파벳 순서에 따라 배치하였으며 아래와 같은 형식으로 기술하였다.

Class Class 명명자 국명¹

Order Order 명명자 국명

Family Family 명명자 국명

Genus Genus 명명자 국명

Genus species 명명자 국명 (종하명 명명자 국명)²

원기재문헌. 권: 페이지. 연도

≡ 동표준균주 이명³

= 이표준균주 이명⁴

[Key record] 한국기록⁵

[Cul no] 자원센터균주번호⁶

[Note] 비고⁷

1. 균류의 국명은 기존에 문헌 등에서 확인되는 것에 한하여 기록하고 불명확한 것은 기록하지 않았다.
2. 종하명이 보고된 경우는 종명에 종하명을 추가하였다.
3. 동표준균주 이명(Homotypic synonym)이 있을 경우 국내문헌에서 확인된 것 위주로 기재하였다.
4. 이표준균주 이명(Heterotypic synonym) 중에서 국내문헌에서 확인된 것 위주로 기재하였다.
5. 한국 기록 중에서 가장 보고가 빠른 문헌 위주로 기재하였다.
6. 자원센터균주번호는 국내 미생물자원센터에서 해당 종의 균주에 대한 국내 분리균을 보유하여 국내 서식이 확인되나 문헌에 기록이 되어 있지 않는 종에 한하여 자원센터 균주번호를 기록하였다.
7. 비고에서는 해당 종의 기재에 대한 이해에 도움이 되는 사항을 기록하였다.

2015년 11월

저자

글로메로균문, 접합균문, 점균문, 난균문 차례

일러두기	261
Phylum GLOMEROMYCOTA 글로메로균문	267
Class GLOMEROMYCETES	267
Order ARCHAEOSPORALES	267
Family AMBISPORACEAE	267
Family ARCHAOSPORACEAE	268
Order DIVERSISPORALES	268
Family ACAULOSPORAEE	268
Family DIVERSISPORAEE	270
Family GIGASPORACEAE	271
Family PACISPORACEAE	273
Family RACOCETRACEAE	273
Order GLOMERALES	275
Family CLAROIDEOGLOMERALES	275
Family GLOMERACEAE	275
Order PARAGLOMERALES	280
Family PARAGLOMERACEAE	280

Phylum ZYGOMYCOTA 접합균문	281
Class INCERTAE SEDIS	281
Order MORTIERELLALES	281
Family MORTIERELLACEAE	281
Order MUCORALES 텔곰팡이목	282
Family CHOANEPHORACEAE 비녀텔곰팡이과	282
Family LICHTHEIMIACEAE	282
Family MUCORACEAE 텔곰팡이과	282
Family MYCOCLADACEAE	284
Family PHYCOMYCETACEAE 수염곰팡이과	284
Family RHIZOPODACEAE	284
Family SYNCERPHALASTRACEAE	285
Phylum MYXOMYCOTA 점균문	286
Class MYXOMYCETES 점균강	286
Order LICEALES 콩점균목	286
Family CRIBRARIACEAE 가로등점균과	286
Family TUBIFERACEAE	286
Order PHYSARALES 망사점균목	287
Family PHYSARACEAE 망사점균과	287
Order STEMONITIDALES 자주색솔점균목	287
Family STEMONITACEAE 자주색솔점균과	287
Order TRICHIALES 갈적색털점균목	288
Family ARCYRIACEAE	288
Family TRICHIACEAE 갈적색털점균과	288
Class PROTOSTELIOMYCETES	288
Order PROTOSTELIALES	288
Family CERATIOMYXACEAE 산호점균과	288

Phylum OOMYCOTA 난균문	289
Class OOMYCETES 난균강	289
Order PERONOSPORALES 노균목	289
Family ALBUGINACEAE 흰녹균과	289
Family PERONOSPORACEAE 노균과	290
Order PYTHIALES	296
Family PYTHIACEAE	296
Order SAPROLEGNIALES 물곰팡이목	301
Family LEPTOLEGNIACEAE	301
Family SAPROLEGNIACEAE 물곰팡이과	301
Order SCLEROSPORALES	302
Family SCLEROSPORACEAE	302

한국산 글로메로균문 종목록

Phylum Glomeromycota in Kingdom Fungi

Class GLOMEROMYCETES Caval.-Sm.

Order ARCHAEOSPORALES C. Walker & A. Schüßler

Family AMBISPORACEAE C. Walker, Vestberg & A. Schüßler

Genus *Ambispora* C. Walker, Vestberg & A. Schüßler

Ambispora appendicula (Spain, Sieverd. & N.C. Schenck) C. Walker

Mycol. Res. 112: 298. 2008

≡ *Acaulospora appendicula*

[Key record] Sohn & Kim, 1991

Ambispora fecundispora (N.C. Schenck & G.S. Sm.) C. Walker

Mycol. Res. 112: 298. 2008

≡ *Glomus fecundisporum*

[Key record] Lee et al., 1991

Ambispora leptoticha (N.C. Schenck & G.S. Sm.) C. Walker, Vestberg & A. Schüßler

Mycol. Res. 111: 148. 2006

≡ *Archaeospora leptoticha*

[Key record] Lee et al., 2006

Family ARCHAEOSPORACEAE J.B. Morton & D. Redecker

Genus *Archaeospora* J.B. Morton & D. Redecker

Archaeospora trappei (R.N. Ames & Linderman) J.B. Morton & D. Redecker

Mycologia 93: 183. 2001

[Key record] Kil et al., 2012

Order DIVERSISPORALES C. Walker & A. Schüßler

Family ACAULOSPORACEAE J.B. Morton & Benny

Genus *Acaulospora* Gerd. & Trappe

Acaulospora bireticulata F.M. Rothwell & Trappe

Mycotaxon 8: 472. 1979

[Key record] Eom & Lee, 1989

Acaulospora denticulata Sieverd. & S. Toro

Angew. Bot. 61: 217. 1987

[Key record] Sohn & Kim, 1991

Acaulospora dilatata J.B. Morton

Mycologia 78: 641. 1986

[Key record] Koh et al., 2000

Acaulospora elegans Trappe & Gerd.

Mycol. Mem. 5: 34. 1974

[Key record] Sohn & Kim, 1991

Acaulospora foveata Trappe & Janos

Mycotaxon 15: 516. 1982

[Key record] Sohn & Kim, 1991

***Acaulospora lacunosa* J.B. Morton**

Mycologia 78: 643. 1986

[Key record] Lee et al., 2009a

***Acaulospora laevis* Gerd. & Trappe**

Mycol. Mem. 5: 33. 1974

[Key record] Koh & Lee, 1984

***Acaulospora longula* Spain & N.C. Schenck**

Mycologia 76: 89. 1984

[Key record] Lee et al., 1993

***Acaulospora mellea* Spain & N.C. Schenck**

Mycologia 76: 690. 1984

[Key record] Lee et al., 2009a

***Acaulospora morrowae* Spain & N.C. Schenck**

Mycologia 76: 692. 1984

≡ *Acaulospora morrowiae*

[Key record] Lee et al., 1993

***Acaulospora myriocarpa* Spain, Sieverd. & N.C. Schenck**

Mycotaxon 25: 112. 1986

[Key record] Lee et al., 1991

***Acaulospora rehmii* Sieverd. & S. Toro**

Angew. Bot. 61: 219. 1987

[Key record] Sohn & Kim, 1991

***Acaulospora rugosa* J.B. Morton**

Mycologia 78: 645. 1986

[Key record] Lee et al., 1993

***Acaulospora scrobiculata* Trappe**

Mycotaxon 6: 363. 1997

[Key record] Koh & Lee, 1984

***Acaulospora spinosa* C. Walker & Trappe**

Mycotaxon 12: 515. 1981

[Key record] Mun et al., 1990

***Acaulospora sporocarpia* S.M. Berch**

Mycotaxon 23: 409. 1985

[Key record] Lee et al., 2009a

***Acaulospora undulata* Sieverd.**

Angew. Bot. 62: 373. 1988

[Key record] Ahn et al., 1992

Genus *Entrophospora* R.N. Ames & R.W. Schneid

***Entrophospora colombiana* Spain & N.C. Schenck**

Mycologia 76: 693. 1984

[Key record] Lee et al., 2009a

***Entrophospora kentinensis* C.G.Wu & Y.S. Liu**

Mycotaxon 53: 287. 1985

[Key record] Lee et al., 2009a

Family DIVERSISPORACEAE C. Walker & A. Schüßler

Genus *Diversispora* C. Walker & A. Schüßler

***Diversispora spurca* (C.M. Pfeiff., C. Walker & Bloss) C. Walker & A. Schüßler**

≡ *Glomus spurcum*

Mycol. Res. 108: 982. 2004

[Key record] Eom et al., 2004

Genus *Redeckera* C. Walker, Blaszk., A. Schüßler & Schwarzott

***Redeckera pulvinatum* (C.G. Wu & Y.S. Liu) C. Walker, Blaszk., A. Schüßler & Schwarzott**

The Glomeromycota: a species list with new families and new genera: 44. 2010
≡ *Glomus pulvinatum*
[Key record] Koh & Lee, 1984

Family GIGASPORACEAE J. B. Morton & Benny

Genus *Gigaspora* Gerd. & Trappe

***Gigaspora albida* N.C. Schenck & G.S. Sm**
Mycologia 74: 85. 1982
[Key record] An et al., 2009

***Gigaspora decipiens* I.R. Hall & L.K. Abbott**
Trans. Br. Mycol. Soc. 83: 204. 1984
[Key record] Mun et al., 1990

***Gigaspora gigantea* (T.H. Nicolson & Gerd.) Gerd. & Trappe**
Mycol. Mem. 5: 29. 1974
[Key record] Eom & Lee, 1990

***Gigaspora margarita* W.N. Becker & I.R. Hall**
Mycotaxon 4: 155. 1976
[Key record] Eom & Lee, 1990

***Gigaspora rosea* T.H. Nicolson & N.C. Schenck**
Mycologia 71: 190. 1979
[Key record] Sohn et al., 2003

Genus *Scutellospora* C. Walker & F.E. Sanders

***Scutellospora arenicola* Koske & Halvorson**
Mycologia 81: 927. 1990
[Key record] Koh & Park, 2003

***Scutellospora aurigloba* (I.R. Hall) C. Walker & F.E. Sanders**

Mycotaxon 27: 180. 1986

[Key record] Eom & Lee, 1989

***Scutellospora calospora* (T.H. Nicolson & Gerd.) C. Walker & F.E. Sanders**

Mycotaxon 27: 180. 1986

[Key record] Lee et al., 1991

***Scutellospora cerradensis* Spain & J. Miranda**

Mycotaxon 60: 130. 1996

[Key record] Lee et al., 2006

***Scutellospora dipapillosa* (C. Walker & Koske) C. Walker & F.E. Sanders**

Mycotaxon 27: 181. 1986

[Key record] Lee et al., 2009a

***Scutellospora erythropus* (Koske & C. Walker) C. Walker & F.E. Sanders**

Mycotaxon 27: 181. 1986

[Key record] Eom & Lee, 1990

***Scutellospora gilmorei* (Trappe & Gerd.) C. Walker & F.E. Sanders**

Mycotaxon 27: 181. 1986

[Key record] Eom & Lee, 1989

***Scutellospora heterogama* (T.H. Nicolson & Gerd.) C. Walker & F.E. Sanders**

Mycotaxon 27: 180. 1986

[Key record] Ka et al., 1990a

***Scutellospora nigra* (J.F. Redhead) C. Walker & F.E. Sanders**

Mycotaxon 27: 181. 1986

[Key record] Lee et al., 2009a

***Scutellospora savannicola* (R.A. Herrera & Ferrer) C. Walker & F.E. Sanders**

Mycotaxon 27: 180. 1986

[Key record] Gu et al., 2000

Family PACISPORACEAE C. Walker, Blaszk, A. Schüßler & Schwarzott

Genus *Gerdemannia* C. Walker, Blaszk., A. Schüßler & Schwarzott

Gerdemannia chimonobambusae (C.G. Wu & Y.S. Liu) C. Walker, Blaszk., A. Schüßler & Schwarzott

Mycol. Res. 108: 717. 2004

≡ *Pacispora chimonobambusae*, *Glomus chimonobambusae*

[Key record] Koh & Park, 2003

Genus *Gerdemannia scintillans* (S.L. Rose & Trappe) C. Walker, Blaszk., A. Schüßler & Schwarzott

Mycol. Res. 108: 716. 2004

≡ *Pacispora scintillans*, *Glomus scintillans*

[Key record] Ahn et al., 1992

Family RACOCETRACEAE Oehl, F.A. Souza & Sieverd.

Genus *Cetraspora* Oehl, F. A. Souza & Sieverd.

Cetrospora pellucida (T.H. Nicolson & N.C. Schenck) Oehl, F.A. Souza & Sieverd.

Mycotaxon 106: 338. 2009

≡ *Scutellospora pellucida*

[Key record] Ka et al., 1990b

Genus *Racocetra* Oehl, F.A. Souza & Sieverd.

Racocetra castanea (C. Walker) Oehl, F.A. Souza & Sieverd.

Mycotaxon 106: 336. 2009

≡ *Scutellospora castanea*

[Key record] Lee et al., 2006

***Racocetra coralloidea* (Trappe, Gerd. & I. Ho) Oehl, F.A. Souza & Sieverd.**

Mycotaxon 27: 181. 1986

≡ *Scutellospora coralloidea*

[Key record] Ka et al., 1990a

***Racocetra fulgida* (Koske & C. Walker) Oehl, F.A. Souza & Sieverd.**

Mycotaxon 106: 336. 2009

≡ *Scutellospora fulgida*

[Key record] Lee et al., 2009a

***Racocetra gregaria* (N.C. Schenck & T.H. Nicolson) Oehl, F.A. Souza & Sieverd.**

Mycotaxon 106: 337. 2009

≡ *Scutellospora gregaria*

[Key record] Eom & Lee, 1990

***Racocetra minuta* (Ferrer & R.A. Herrera) Oehl, F.A. Souza & Sieverd.**

Mycotaxon 106: 337. 2009

≡ *Scutellospora minuta*

[Key record] Lee et al., 2009a

***Racocetra persica* (Koske & C. Walker) Oehl, F.A. Souza & Sieverd.**

Mycotaxon 106: 337. 2009

≡ *Scutellospora persica*

[Key record] Mun et al., 1990

***Racocetra verrucosa* (Koske & C. Walker) Oehl, F.A. Souza & Sieverd.**

Mycotaxon 106: 337. 2009

≡ *Scutellospora verrucosa*

[Key record] Ka et al., 1990b

***Racocetra weresubiae* (Koske & C. Walker) Oehl, F.A. Souza & Sieverd.**

Mycotaxon 106: 337. 2009

≡ *Scutellospora weresubiae*

[Key record] Lee et al., 2006

Order GLOMERALES J.B. Morton & Benny

Family CLAROIDEOGLOMERACEAE Piroz. & Dalpe

Genus *Claroideoglomus* C. Walker & A. Schüßler

***Claroideoglomus claroides* (N.C. Schenck & G.S. Sm.) C. Walker & A. Schüßler**

The Glomeromycota: a species list with new families and new genera: 21. 2010

≡ *Glomus claroides*

[Key record] Koh & Park, 2003

***Claroideoglomus etunicatum* (W.N. Becker & Gerd.) C. Walker & A. Schüßler**

The Glomeromycota: a species list with new families and new genera: 22. 2010

≡ *Glomus etunicatum*

[Key record] Lee et al., 1991

***Claroideoglomus lamellosum* (Dalgé, Koske & Tews) C. Walker & A. Schüßler**

The Glomeromycota: a species list with new families and new genera: 22. 2010

≡ *Glomus lamellosum*

[Key record] Lee et al., 2006

Family GLOMERACEAE Piroz. & Dalpe

Genus *Funneliformis* C. Walker & A. Schüßler

***Funneliformis caledonium* (T.H. Nicolson & Gerd.) C. Walker & A. Schüßler**

The Glomeromycota: a species list with new families and new genera: 13. 2010

≡ *Glomus caledonium*

[Key record] Koh & Lee, 1984

***Funneliformis dimorphicus* (Boyetchko & J.P. Tewari) Oehl, G.A. Silva & Sieverd.**

Mycotaxon 116: 102. 2011

≡ *Glomus dimorphicum*

[Key record] Ka et al., 1990b

***Funneliformis geosporum* (T.H. Nicolson & Gerd.) C. Walker & A. Schüßler**

The Glomeromycota: a species list with new families and new genera: 14. 2010

≡ *Glomus macrocarpum* var. *geosporum*

[Key record] Ka et al., 1990b

***Funneliformis monosporus* (Gerd. & Trappe) Oehl, G.A. Silva & Sieverd.**

Mycotaxon 116: 102. 2011

≡ *Glomus monosporum*

[Key record] Koh et al., 2000

***Funneliformis mosseae* (T.H. Nicolson & Gerd.) C. Walker & A. Schüßler**

The Glomeromycota: a species list with new families and new genera: 13. 2010

≡ *Glomus mosseae*

[Key record] Ka et al., 1990a

***Funneliformis vesiculiferum* (Thaxt.) C. Walker & A. Schüßler**

The Glomeromycota: a species list with new families and new genera: 14. 2010

= *Glomus vesiculiferum*

[Key record] Kim et al., 1993

Genus *Glomus* Tul. & C. Tul.

***Glomus aggregatum* N.C. Schenck & G.S. Sm.**

Mycologia 74: 80. 1982

[Key record] Ka et al., 1990a

***Glomus ambisporum* G.S. Sm. & N.C. Schenck**

Mycologia 77: 566. 1985

[Key record] Ka et al., 1990a

***Glomus australe* (Berk.) S.M. Berch**

Can. J. Bot. 61: 2611. 1983

[Key record] Kim & Kim, 1992

***Glomus boreale* (Thaxt.) Trappe & Gerd.**

Mycol. Mem. 5: 58. 1974

[Key record] Lee et al., 2009a

***Glomus cerebriforme* McGee**

Trans. Br. Mycol. Soc. 87: 123. 1986

[Key record] Lee et al., 2009a

***Glomus clavisporum* (Trappe) R.T. Almeida & N.C. Schenck**

Mycologia 82: 710. 1990

[Key record] Eom et al., 1992

***Glomus convolutum* Gerd. & Trappe**

Mycol. Mem. 5: 42. 1974

[Key record] Kim & Kim, 1992

***Glomus flavisporum* (M. Lange & E.M. Lund) Trappe & Gerd.**

Mycol. Mem. 5: 58. 1974

[Key record] Kim & Kim, 1992

***Glomus glomerulatum* Sieverd.**

Mycotaxon 29: 74. 1987

[Key record] Lee et al., 1991

***Glomus heterosporum* G.S. Sm. & N.C. Schenck**

Mycologia 77: 567. 1985

[Key record] Gu, 2000

***Glomus invermaium* I.R. Hall**

Trans. Br. Mycol. Soc. 68: 345. 1977

[Key record] Choi et al., 2000

***Glomus liquidambaris* (C.G. Wu & Z.C. Chen) R.T. Almeida & N.C. Schenck**

Mycologia 82: 711. 1990

[Key record] Koo et al., 1992

***Glomus macrocarpum* Tul. & C. Tul.**

Giorn. Bot. It. 2: 63. 1845

[Key record] Ahn et al, 1992

***Glomus microcarpum* Tul. & C. Tul.**

Giorn. Bot. It. 2: 63. 1845

[Key record] Lee et al., 1991

***Glomus reticulatum* Bhattacharjee & Mukerji**

Sydotwia 33: 14. 1980

[Key record] Koh et al., 2000

***Glomus rubiforme* (Gerd. & Trappe) R.T. Almeida & N.C. Schenck**

Mycologia 82: 709. 1990

[Key record] Sohn & Kim, 1991

***Glomus sinuosum* (Gerd. & B.K. Bakshi) R.T. Almeida & N.C. Schenck**

Mycologia 82: 710. 1990

[Key record] Koo et al., 1992

***Glomus taiwanense* (C.G. Wu & Z.C. Chen) R.T. Almeida & N.C. Schenck**

Mycologia 82: 711. 1990

[Key record] Koo et al., 1992

***Glomus tortuosum* N.C. Schenck & G.S. Sm**

Mycologia 74: 83. 1982

[Key record] Lee et al., 1991

Genus *Rhizophagus* P.A. Dang

***Rhizophagus clarus* (T.H. Nicolson & N.C. Schenck) C. Walker & A. Schüßler**

The Glomeromycota: a species list with new families and new genera: 19. 2010

≡ *Glomus clarum*

[Key record] Eom & Lee, 1989

***Rhizophagus diaphanum* (J.B. Morton & C. Walker) C. Walker & A. Schüßler**

The Glomeromycota: a species list with new families and new genera: 19. 2010

≡ *Glomus diaphanum*

[Key record] Kim & Kim, 1992

***Rhizophagus fasciculatus* (Thaxt.) C. Walker & A. Schüßler**

The Glomeromycota: a species list with new families and new genera: 19. 2010

≡ *Glomus fasciculatum*

[Key record] Koh et al., 2000

***Rhizophagus intradices* (N.C. Schenck & G.S. Sm.) C. Walker & A. Schüßler**

The Glomeromycota: a species list with new families and new genera: 19. 2010

≡ *Glomus intradices*

[Key record] Eom & Lee, 1989

***Rhizophagus manihotis* (R.H. Howeler, Sieverd. & N.C. Schenck) C. Walker & A. Schüßler**

The Glomeromycota: a species list with new families and new genera: 19. 2010

≡ *Glomus manihotis*

[Key record] Eom & Lee, 1990

***Rhizophagus proliferus* (Dalpé & Declerck) C. Walker & A. Schüßler**

The Glomeromycota: a species list with new families and new genera: 19. 2010

≡ *Glomus proliferum*

[Key record] Lee et al., 2004

Genus *Septoglomus* Sieverd., G.A. Silva & Oehl

***Septoglomus constrictum* (Trappe) Sieverd., G.A. Silva & Oehl**

Mycotaxon 116: 105. 2011

≡ *Glomus constrictum*

[Key record] Koh & Lee, 1984

***Septoglomus deserticola* (Trappe, Bloss & J. A. Menge) G.A. Silva, Oehl & Sieverd.**

Mycotaxon 116: 106. 2011

≡ *Glomus deserticola*

[Key record] Mun et al., 1990

Genus *Simiglomus* G.A. Silva, Oehl & Sieverd.

Simiglomus hoi (S.M. Berch & Trappe) G.A. Silva, Oehl & Sieverd.

Mycotaxon 116: 104. 2011

≡ *Glomus hoi*

[Key record] Sohn & Kim, 1991

Order PARAGLOMERALES C. Walker & A. Schüßler

Family PARAGLOMERACEAE J.B. Morton & D. Redecker

Genus *Paraglomus* J.B. Morton & D. Redecker

Paraglomus albidum (C. Walker & L.H. Rhodes) Oehl, F.A. Souza, G.A. Silva & Sieverd.

Mycotaxon 116: 112. 2011

= *Glomus albidum*

[Key record] Koh & Lee, 1984

Paraglomus brasiliannum (Spain & J. Miranda) J.B. Morton & D. Redecker

Mycologia 93: 190. 2001

[Key record] Eom et al., 2004

Paraglomus occultum (C. Walker) J. B. Morton & D. Redecker

Mycologia 93: 190. 2001

≡ *Glomus occultum*

[Key record] Eom & Lee, 1989

한국산 접합균문 종목록

Phylum Zygomycota in Kingdom Fungi

Class Incertae sedis

Order MORTIERELLALES Caval.-Sm.

Family MORTIERELLACEAE A. Fisch

Genus *Mortierella* Coem.

Mortierella alpina Peyronel

I germi atmosferici dei fungi con micelio: 17. 1913

[Key record] Yadav et al., 2014

Mortierella ambigua B.S. Mehrotra

Mycologia 55: 289. 1963

= *Actinomortierella ambigua*

[Key record] Yadav et al., 2015

Mortierella indohii C.Y. Chien

Mycologia 66: 115. 1974

[Key record] Yadav et al., 2015

Mortierella zychae Linnem.

Pflanzenforschung 23: 46. 1941

[Key record] Yadav et al., 2015

Order MUCORALES Fries 털곰팡이목

Family CHOANEPHORACEAE J. Schroter 비녀털곰팡이과

Genus *Choanephora* Curr.

Choanephora infundibulifera f. *cucurbitarum* (Berk. & Ravenel) Schipper

Rhodora 5: 99. 1903

≡ *Choanephora cucurbitarum*

[Key record] Kwon et al., 2001

Choanephora infundibulifera f. *infundibulifera* Sylloge

Fungorum 9: 339. 1891

= *Choanephora infundibulifera*

[Key record] 박, 1961

Family LICHTHEIMIACEAE Kerst. Hoffmann, Walther & K. Voigt

Genus *Rhizomucor* Lucet & Costantin

Rhizomucor pusillus (Lindt) Schipper

Stud. Mycol. 17: 54. 1978

[Key record] Hong et al., 2011

Family MUCORACEAE Dumortier 털곰팡이과

Genus *Mucor* Fresenius 털곰팡이속

Mucor circinelloides Tiegh.

Annls. Sci. Nat. Bot. 1: 94. 1875

= *Mucor circinelloides* f. *lusitanicus*

[Key record] Lee et al., 1988

***Mucor hiemalis* Wehmer**

Ann. Mycol. 1: 39. 1903

[Key record] Kim et al., 2001

***Mucor mucedo* L.**

Species Plantarum: 1185. 1753

[Key record] Cho et al., 1992

***Mucor piriformis* A. Fisch.**

Rabenhorst's Kryptogamen-Flora, Pilze - Phycomycetes 1: 191. 1892

[Key record] Kwon et al., 2004

***Mucor racemosus* f. *racemosus* Fresen.**

Beitr. Mykol. 1: 12. 1850

[Key record] Ji et al., 1991

Genus *Gongronella* Ribaldi

***Gongronella butleri* (Lendl.) Peyronel & Dal Vesco**

Allionia 2: 370. 1955

[Key record] Babu et al., 2015

Genus *Umbelopsis* Amos & H.L. Barnett

***Umbelopsis dimorpha* Mahoney & W. Gams**

Mycol. Res. 108: 109. 2004

[Key record] Lee et al., 2015

Genus *Syzygites* Ehrenberg

***Syzygites megalocarpus* Ehrenb.**

Sylv. Mycol. Berol.: 25. 1818

[Key record] Ka et al., 1999

Family MYCOCLADACEAE Kerst. Hoffmann, Discher & K. Voigt

Genus *Mycocladus* Beauverie

Mycocladus corymbifer (Cohn) Vánová

Ceská Mykologie. 45: 26. 1991

= *Lichtheimia corymbifer*, *Lichtheimia ornata*, *Lichtheimia ramosa*

[Key record] Hong et al., 2011

Family PHYCOMYCETACEAE Arx 수염곰팡이과

Genus *Phycomyces* Kunze 조균속

Phycomyces blakesleeanus Burgeff

Flora N. S. 118: 42. 1925

[Key record] Lee et al., 2009

Family RHIZOPODACEAE K. Voigt & P. M. Kirk

Genus *Lichtheimia* Vuill.

Lichtheimia hyalospora (Saito) Kerst. Hoffman, Walther & K. Voigt

Mycol. Res. 113: 278. 2009

≡ *Absidia hyalospora*

[Key record] Hong et al., 2011

Genus *Rhizopus* Ehrenberg

Rhizopus oryzae Went & Prins. Geerl.

Verh. K. Ned. Akad. Wet. Afd. Natuurkd. 4: 16. 1895

= *Rhizopus arrhizus*

[Key record] Hou & Chung, 1979

Rhizopus stolonifer var. *stolonifer* (Ehrenb.) Vuill.

Rev. Mycol. (Toulouse) 24: 54. 1902

= *Rhizopus nigricans*

[Key record] Kim et al., 1987

Family SYNCEPHALASTRACEAE Naumov ex R.K. Benjamin

Genus *Syncephalastrum* J. Schröter

Syncephalastrum racemosum Cohn

Krypt.-Fl. Schlesien 3-1: 217. 1886

[Key record] Lim et al., 1999

한국산 점균문 종목록

Phylum Myxomycota in Kingdom Protozoa

Class MYXOMYCETES G. Winter 점균강

Order LICEALES E. Jahn 콩점균목

Family CRIBRARIACEAE Corda, A.C.J. 가로등점균과

Genus *Cribaria* Pers.

Cribaria cancellata (Batsch) Nann.-Bremek.

De Nederlandse Myxomyceten: 92. 1975

≡ *Dictyidium cancellatum*

[Key record] 이 등, 1996

Family TUBIFERACEAE T. Macbr.

Genus *Lycogala* Adans 콩점균속

Lycogala epidendrum (J.C. Buxb. ex L.) Fr. 분홍콩점균

Syst. Mycol. 3: 80. 1829

[Key record] 김 등, 1993

Genus *Tubifera* J.F. Gmel. 산딸기점균속

Tubifera arachnoidea Jacquin

Miscellanea austriaca. 1: 1-212. 1778

≡ *Tubifera ferruginosa*

[Key record] 이 등, 1996

Order PHYSARALES T. Macbride 망사점균목

Family PHYSARACEAE Chevall. 망사점균과

Genus *Leocarpus* Link

Leocarpus fragilis (Dicks.) Rostaf. 벌레알점균

Sluzowce Monografia.: 132. 1875

[Key record] 이 등, 1996

Genus *Physarum* Pers. 자루먼지속

Physarum polycephalum Schwein. 황색망사점균

Synopsis fungorum Carolinae superioris. Schriften der Naturforschenden Gesellschaft zu Leipzig. 1: 63. 1822

[Key record] Yoon et al., 1997

Order STEMONITIDALES T. Macbride 자주색솔점균목

Family STEMONITACEAE Fr. 자주색솔점균과

Genus *Stemonitis* Gled. 실먼지속

Stemonitis splendens Rostaf. 자주색솔점균

Sluzowce Monografia: 195. 1874

[Key record] Lee, 1976

Order TRICHIALES T. Macbride 갈적색털점균목

Family ARCYRIACEAE Rostaf. ex Cooke

Genus *Arcyria* Hill ex F.H. Wigg. 부들점균속

Arcyria denudata (L.) Wetst. 부들점균

Verh. zool.-bot. Ges. Wien 35: 353. 1886

[Key record] 김, 1991

Family TRICHIACEAE Chevall. 갈적색털점균과

Genus *Hemitrichia* Rostaf. 그물점균속

Hemitrichia serpula (Scop.) Rostaf. 그물점균

Versuch eines Systems der Mycetozoen: 14. 1873

[Key record] 이 등, 1996

Class PROTOSTELIOMYCETES Alexopoulos & Mims

Order PROTOSTELIALES L.S. Olive

Family CERATIOMYXACEAE J. Schrot. 산호점균과

Genus *Ceratiomyxa* J. Schrot.

Ceratiomyxa fruticulosa (O.F. Mull.) T. Macbr. 산호점균

N. Amer. Slime-moulds: 18. 1889

[Key record] 김 등, 1993

한국산 난균문 종목록

Phylum Oomycota in Kingdom Chromista

Class OOMYCETES G. Winter 난균강

Order PERONOSPORALES E. Fisch. 노균목

Family ALBUGINACEAE J. Schrot. 흰녹균과

Genus *Albugo* (Pers.) Roussel 흰녹균속

Albugo achyranthis (Henn.) Miyabe

Trans. Sapporo Nat. Hist. Soc. 14: 19. 1935

[Key record] 0], 1983

Albugo bliti (Biv.) Kuntze

Revis. Gen. Pl. 2: 658. 1891

= *Wilsoniana bliti*

[Key record] 박, 1961

Albugo candida (Pers. ex J.F. Gmel.) Kuntze

Revis. Gen. Pl. 2: 47. 1891

[Key record] 박, 1958

Albugo ipomoeae-panduratae (Schwein.) Swingle

J. Mycol. 7: 112. 1892

[Key record] Shin, 1994

Albugo koreana Y.J. Choi, Thines & H.D. Shin

Fungal Divers. 27: 30. 2007

[Key record] Choi et al., 2007b

Albugo lepidii A.N.S. Rao

Indian J. Mycol. Plant Pathol. 9: 283. 1980

[Key record] Choi et al., 2007b

Albugo macrospora (Togashi) S. Ito

Trans. Sapporo Nat. Hist. Soc. 14: 17. 1935

[Key record] 박, 1958

Albugo portulacae (DC. ex Duby) Kuntze

Revis. Gen. Pl. 2: 658. 1891

= *Wilsoniana portulacae*

[Key record] 정, 1977

Albugo voglmayrii Y.J. Choi, Thines & H.D. Shin

Mycol. Res. 112: 1329. 2008

[Key record] Choi et al., 2008b

Genus *Wilsoniana* (Henn.) Thines

Wilsoniana achyrantis (Henn.) Thines

Mycotaxon 92: 456. 2005

[Key record] 0], 1983.

Family PERONOSPORACEAE de Bary 노균과

Genus *Bremia* Regel

Bremia lactucae Regel

Bot. Ztg.: 666. 1843

[Key record] 박, 1961

Genus *Hyaloperonospora* Constant.

Hyaloperonospora brassicae (Gaum.) Goker, Voglmayr, Riethm., M. Weiss & Oberw.

Can. J. Bot. 81: 681. 2003

≡ *Peronospora brassicae*

[Key record] 中田 & 瀧元, 1928; 박, 1958

Genus *Paraperonospora* Constant.

Paraperonospora chrysanthemi-coronarii (Sawada) Constant.

Sydowia 41: 87. 1989

[Key record] 0 | & 0 |, 1979

Paraperonospora minor (Savul. & Rayss) Constant.

Sydowia 41: 93. 1989

[Key record] Choi et al., 2008a

Genus *Perofascia* Constatinescu

Perofascia lepidii (McAlpine) Constant.

Nova Hedwigia 74: 324. 2002

[Key record] Shin & Choi, 2003

Genus *Peronospora* Corda

Peronospora agrestis Gaum.

Ann. Mycol. 16: 198. 1918

[Key record] Shin & Choi, 2006

Peronospora alta Fuckel

Hedwigia 2 : 133. 1863

[Key record] Shin & Choi, 2003

Peronospora arborescens (Berk.) de Bary

Monatsber d. Kgl. Preuss. Akad. Wiss. Berlin 308-333. 1855

[Key record] 박, 1961

***Peronospora astragalina* Syd.**

Beitr. Kryptogamenfl. Schweiz. 5: 188. 1923

[Key record] Shin & Choi, 2003

***Peronospora campestris* Gaum.**

Beitr. Kryptogamenfl. Schweiz. 5: 49. 1923

[Key record] Shin & Choi, 2003

***Peronospora chelidonii* Miyabe**

Opréd. Gribov. I. Fikomitsety.: 148. 1931

[Key record] Shin & Choi, 2003

***Peronospora chrysosplenii* Fuckel**

Fungi Rhenani Exsiccati Cent. XV-XVI 15-16: 24. 1865

[Key record] Shin & Choi, 2006

***Peronospora conferta* (Unger) Unger**

Bot. Ztg. 5: 314. 1847

[Key record] Shin & Choi, 2006

***Peronospora corydalidis* de Bary**

Ann. Sci. Nat., Bot. 20: 111. 1863

[Key record] Shin & Choi, 2003

***Peronospora dentariae* Rabenh.**

Fungi Eur. Exsicc.: no. 86. 1859

[Key record] 정, 1977

***Peronospora destructor* Casp.**

Outlines Br. Fungol.: 349. 1860

[Key record] 中田 & 瀧元, 1928; 박, 1958

***Peronospora dicentrae* Syd.**

Beitr. Kryptogamenfl. Schweiz. 5: 82. 1923

[Key record] Shin & Choi, 2003

***Peronospora ducometi* Siemaszko & Jank.**

Yearb. Agric. Sylvicult. Scienc. Poznan 21: 6. 1929

[Key record] Shin & Choi, 2003

***Peronospora effusa* (Grev.) Rabenh.**

Herb. Myc. no. 1880. 1854

[Key record] Shin & Choi, 2006

***Peronospora galii* Fuckel**

Hedwigia 2: 132. 1863

[Key record] Shin & Choi, 2006

***Peronospora hylomeconis* S. Ito & Tokun.**

Trans. Sapporo Nat. Hist. Soc. 14: 31. 1935

[Key record] Shin & Choi, 2003

***Peronospora lamii* A. Braun**

Mycol. Herb. 2: 325. 1857

[Key record] Shin & Choi, 2003

***Peronospora manshurica* (Naumov) Syd.**

Beitr. Kryptogamenfl. Schweiz. 5: 221. 1923

[Key record] 中田 & 瀧元, 1928; 임, 1963

***Peronospora oblatispora* Y.J. Choi, Constant. & H.D. Shin**

Nova Hedwigia 85: 98. 2007

[Key record] Choi et al., 2007a

***Peronospora parasitica* (Pers.) de Bary**

Ann. Sci. Nat. Bot. 20: 110. 1863

≡ *Hyaloperonospora parasitica*

[Key record] 中田 & 瀧元, 1928; 박, 1958

***Peronospora perillae* Miyabe**

Trans. Sapporo Nat. Hist. Soc. 14: 29. 1935

[Key record] Kim et al., 2009

***Peronospora plantaginis* Underw.**

Bull. Torrey Bot. Club 24: 83. 1897

[Key record] Shin & Choi, 2006

***Peronospora rubiae* Gaum.**

Beitr. Kryptogamenfl. Schweiz. 5: 250. 1923

[Key record] Shin & Choi, 2003

***Peronospora schachtii* Fuckel**

Fungi Rhenani Exsiccati Cent. XV-XVI. 15-16: Fung. Rhen. no 1508. 1865

[Key record] 中田, 1914

***Peronospora sparsa* Berk.**

Gard. Chron.: 308. 1862

[Key record] 0| & 0|, 1979

***Peronospora spinaciae* Laubert**

Gartenflora 15: 461. 1906

[Key record] 中田 & 瀧元, 1928; 박, 1958

***Peronospora swinglei* Ellis & Everh.**

J. Mycol. 3: 104. 1887

[Key record] Shin & Choi, 2006

***Peronospora trifoliorum* de Bary**

Ann. Sci. Nat. Bot. 20: 117. 1863

[Key record] Ryu et al., 2001

***Peronospora trifoliorum* var. *manshurica* Naumov**

Bull. Soc. Mycol. Fr. 30: 73. 1914

[Key record] 中田 & 瀧元, 1928; 임, 1963

***Peronospora trigonotidis* S. Ito & Tokun.**

Tran. Sapporo Nat. Hist. Soc. 14: 28. 1935

[Key record] Shin & Choi, 2003

***Peronospora variabilis* Gaum.**

Mittheil. Naturforsch. Gesell. Bern.: 62. 1919

[Key record] Shin & Choi, 2006

***Peronospora viciae* (Berk.) Casp.**

Ber. Akad. Wiss Berlin. 3: 330. 1885

[Key record] Shin & Choi, 2006

Genus *Plasmopara* J. Schrot.

***Plasmopara halstedii* (Farl.) Berl. & De Toni**

Syll. Fung. 7: 242. 1888

[Key record] Shin, 1991

***Plasmopara miyakeana* S. Ito & Tokun.**

Tran. Sapporo Nat. Hist. Soc. 14: 20. 1935

[Key record] Oi et al., 1982

***Plasmopara obducens* (J. Schrot.) J. Schrot.**

Krypt.-Fl. Schlesien. 3-1: 238. 1886

[Key record] Shin & Choi, 2003

***Plasmopara orientalis* Constant.**

Sydowia 54: 130. 2002

[Key record] Shin & Choi, 2003

***Plasmopara pileae* Gaum. ex Jacz.**

Opred. Gribov. I. Fikomitsety.: 122. 1931

[Key record] Shin & Choi, 2006

***Plasmopara plectranthi* L. Ling & M.C. Tai**

Lloydia 9: 144. 1946

[Key record] Shin & Choi, 2003

***Plasmopara pygmaea* (Unger) J. Schrot.**

Krypt.-Fl. Schlesien. 3-1: 239. 1886

≡ *Plasmoverna pygmaea*

[Key record] Shin & Choi, 2006

***Plasmopara viticola* (Berk. & M.A. Curtis) Berl. & De Toni**

Syll. Fung. 7: 239. 1888

[Key record] 中田 & 瀧元, 1928; 박, 1958

***Plasmopara wilsonii* Voglmayr, Fatehi & Constant.**

Mycol. Res. 110: 641. 2006

[Key record] Shin & Choi, 2006

Order PYTHIALES M.W. Dick

Family PYTHIACEAE J. Schrot

Genus *Phytophthora* de Bary

***Phytophthora boehmeriae* Sawada**

Report of the Department of Agriculture, Government Research Institute of Formosa

27: 10. 1927

[Key record] 김 & 김, 1993b

***Phytophthora cactorum* (Lebert & Cohn) J. Schrot.**

Krypt.-Fl. Schlesien. 3-1: 236 . 1886

[Key record] 瀧元, 1916; 백, 1967

***Phytophthora cambivora* (Petri) Buisman**

Root rots caused by Phycomyctes: 4. 1927

[Key record] Jee et al, 1997

***Phytophthora capsici* Leonian**

Phytopathology 12: 403. 1922

[Key record] 박, 1967

***Phytophthora carica* (Hara) Hori ex K. Sawada**

Taiwan Hakubutsu Gakkai Kwaiho (J. Formosan Nat. Hist. Soc.) 26: 174. 1916

[Key record] 中田 & 瀧元, 1928; 0|, 1991

***Phytophthora castaneae* Katsura & K. Uchida**

Trans. Mycol. Soc. Jpn 17: 241. 1976

= *Phytophthora katsurae*

[Key record] Oh et al, 2007

***Phytophthora cinnamomi* Rands**

Meded. Inst. Plantenziekt. 54: 1. 1922

[Key record] 지 등., 2000

***Phytophthora citricola* Sawada**

Report of the Department of Agriculture, Government Research Institute of Formosa
27: 21. 1927

[Key record] Kim et al. 2003

***Phytophthora citrophthora* (R.E. Sm. & E.H. Sm.) Leonian**

Am. J. Bot. 12: 215, 221. 1925

[Key record] 中田 & 瀧元, 1928; 지 등, 2000

***Phytophthora colocasiae* Racib.**

Parasitische Algen und Pilze Java's 1: 9. 1900

[Key record] 박, 1958

***Phytophthora cryptogea* Pethybr. & Laff.**

Scient. Proc. R. Dublin Soc. 15: 487. 1919

[Key record] Jee et al, 1996b

***Phytophthora drechsleri* Tucker**

Research Bulletin of the Missouri Agricultural Experiment Station 153: 188. 1931

[Key record] Kim et al. 1997

***Phytophthora erythroseptica* Pethybr.**

Sci. Proc. R. Dublin Soc. 13: 529. 1913

[Key record] 김 & 김, 1993a

***Phytophthora fagopyri* S. Takim. ex S. Ito & Tokun.**

Trans. Sapporo Nat. Hist. Soc. 14: 15. 1935

[Key record] 瀧元, 1916; Lee et al., 2010

***Phytophthora infestans* (Mont.) de Bary 감자역병균**

J. Royal Agric. Soc. England 12: 240(-242). 1876

[Key record] 中田 & 瀧元, 1928; Hahm & Kang, 1974

***Phytophthora megasperma* Drechsler**

J. Wash. Acad. Sci. 21: 525. 1931

[Key record] Jee et al., 1996a

***Phytophthora melonis* Katsura**

Trans. Mycol. Soc. Japan 17: 238. 1976

[Key record] Kim et al., 1998

***Phytophthora nicotianae* Breda de Haan 담배역병균**

Meded. Lands Plantentuin Coll. Batavia 15: 57. 1896

= *Phytophthora parasitica*, *Phytophthora parasitica* var. *nicotianae*, *Phytophthora parasitica* var. *parasitica*

[Key record] 中田 & 瀧元, 1928; 임 & 김, 1964

***Phytophthora palmivora* (E.J. Butler) E.J. Butler**

Mem. Dept. Agric. India: 221. 1910

[Key record] 0], 1991

***Phytophthora sojae* Kaufm. & Gerd.**

Phytopathology 48: 207. 1958

[Key record] 지 등, 2000

***Phytophthora syringae* (Kleb.) Kleb.**

Krankheiten des Flieders: 74. 1905

[Key record] 지 등, 2000

Genus *Pythium* Pringsh.

***Pythium aphanidermatum* (Edson) Fitzp.**

Mycologia 15: 168. 1923

= *Pythium butleri*

[Key record] Lee et al., 1975

***Pythium aristosporum* Vanterp.**

Annals Appl. Biol. 25: 535. 1938

[Key record] 정, 1977

***Pythium arrhenomanes* Drechsler**

Phytopathology 18: 873. 1928

[Key record] Kim et al., 1997

***Pythium catenulatum* V.D. Matthews**

Studies on the Genus Pythium: 47. 1931

[Key record] Kim et al., 1997

***Pythium debaryanum* R. Hesse**

Pythium debaryanum: ein endophytischer Schmarotzer in den Geweben der Keimlinge der Leindotter, der Rüben, der Spergels und einiger anderer landwirtschaftlichen Kulturpflanzen.: 1-76. 1874

[Key record] 瀧元, 1916; 박, 1967

***Pythium deliense* Meurs**

Phytopathol. Z. 7: 176. 1934

[Key record] Yun & Kim, 2003

***Pythium echinocarpum* S. Ito & Tokun.**

J. Fac. Agric. Hokkaido Imp. Univ. 32: 210. 1933

[Key record] Kim et al., 1986

***Pythium graminicola* Subraman.**

Agric. Res. Inst. Pusa. 177: 5. 1928

[Key record] Sung et al., 1983

***Pythium helicoides* Drechsler**

J. Wash. Acad. Sci. 20: 413. 1930

[Key record] Sung et al., 1983

***Pythium monospermum* Pringsh.**

Jahrb. Wiss. Bot. 1: 288. 1858

[Key record] Sung et al., 1983

***Pythium myriotylum* Drechsler**

J. Wash. Acad. Sci. 20: 404. 1930

[Key record] 정, 1977

***Pythium periplocum* Drechsler**

J. Wash. Acad. Sci. 20: 405. 1930

[Key record] Kim et al., 1997

***Pythium pyriliobum* Vaartaja**

Mycologia 57: 425. 1965

[Key record] Sung et al., 1983

***Pythium rostratum* E.J. Butler**

Memoirs of the Department of Agriculture, India 1: 84. 1907

[Key record] Sung et al., 1983

***Pythium spinosum* Sawada**

Trans. Nat. Hist. Soc. Formosa 16: 199. 1926

[Key record] Lee et al., 1975

***Pythium torulosum* Coker & P. Patt.**

J. Elisha Mitchell. Sci. Soc. 42: 247. 1927

[Key record] Kim et al., 1997

***Pythium ultimum* Trow**

Ann. Bot. 15: 300. 1901

[Key record] Choi & Chung, 1971

Pythium ultimum var. *ultimum* Trow,

Ann. Bot. Lond. 15: 300. 1901

[Key record] Choi & Chung, 1971

Pythium vanterpoolii V. Kouyeas & H. Kouyeas

Ann. Inst. Phytopath. Benaki 5: 210. 1963

[Key record] Kim et al., 1997

Pythium zingiberis M. Takah.

Ann. Phytopathol. Soc. Jpn 18: 115. 1954

[Key record] 이 등, 1982

Order SAPROLEGNIALES E. Fisch. 물곰팡이목

Family LEPTOLEGNIACEAE M.W. Dick

Genus *Aphanomyces* de Bary

Aphanomyces laevis de Bary

Jahrb. Wiss. Bot. 2: 179. 1860

[Key record] 中田, 1914

Aphanomyces raphani J.B. Kendr.

Phytopathology 17: 43. 1927

[Key record] So et al., 1984

Family SAPROLEGNIACEAE Kutz. ex Warm. 물곰팡이과

Genus *Achlya* Nees

Achlya prolifera Nees

Nova Acta Phys.-Med. Acad. Caes. Leop.-Carol. Nat. Cur. 11: 514. 1823

[Key record] 박, 1958

Order SCLEROSPORALES M.W. Dick

Family SCLEROSPORACEAE M.W. Dick

Genus *Sclerospora* J. Schrot.

Sclerospora graminicola (Sacc.) J. Schrot.

Krypt.-Fl. Schlesien. 3-1: 236. 1886

[Key record] 灑元, 1916; 박, 1958

참고문헌

- Ahn TK, Lee MW, Lee SS. 1992. Ecological Study on Arbuscular Mycorrhizal Fungi in the Soils around *Leguminous* Plant in Korea. Kor. J. Mycol. 20: 204-215.
- An TJ, Shin YS, Lee SE, Ahn YS, Kim YG, Park CB, Yu SH. 2009. Antifungal Activity of *Impatiens balsamina* Against Ginseng Pathogen *Alternaria panax*. Kor. J. Med. Crop. Sci. 17: 464-469.
- Babu AG, Kim SW, Adhikari M, Yadav DR, Um YH, Kim CM, Lee HB, Lee YS. 2015. A New Record of *Gongronella butleri* Isolated in Korea. Mycobiology 43: 166-169.
- Cho JM, Lee US, Kim GC. 1992. The Culture Conditions of *Mucor mucedo* C-7 for Producing the Milk-Clotting Enzyme. Kor. J Food Cookery Sci. 21: 418-422.
- Choi HJ, Chung HS. 1971. Effects of Fungicidal Drenches on Damping-off Organisms in Ginseng Seed Bed and Yield of the Seeding Root. Kor. J. Plant Prot. 10: 7-12.
- Choi KD, Ka KH, Lee YS, Shim JO, Lee SS. 2000. Diversity of Arbuscular Mycorrhizal Fungi in Paekryung and Daecheong Islands. Microbiology 28: 133-141.
- Choi YJ, Constantinescu O, Shin HD. 2007a. A New Downy-Mildew of the Rosaceae: *Peronospora oblatispora* sp. nov. (Chromista, Peronosporales). Nova Hedwigia 85: 93-101
- Choi YJ, Park MJ, Shin HD. 2008a. Downy Mildew Outbreak on *Chrysanthemum boreale* Caused by *Paraperonospora minor*. Plant Pathol. 57: 1176.
- Choi YJ, Shin HD, Hong SB, Thines M. 2007b. Morphological and Molecular Discrimination Among *Albugo candida* Materials Infecting *Capsella bursa-pastoris* World-Wide. Fungal Divers. 27: 11-34.
- Choi YJ, Shin HD, Ploch S, Thines M. 2008b. Evidence for Uncharted Biodiversity in the *Albugo candida* Complex, with the Description of a New Species. Mycol. Res. 112: 1327–1334.
- Eom AH, Eo JK, Kim DH, Jeong HS. 2004. Identification of Arbuscular Mycorrhizal Fungi Colonizing *Panax ginseng* Using 18S rDNA Sequence. J. Kor. Sci. Appl. Biol. Chem. 47: 182-186.

- Eom AH, Lee SK, Lee SS. 1992. Five Sporocarpic Species of *Glomus* Found in Korea. Kor. J. Mycol. 20: 85-94.
- Eom AH, Lee SS. 1989. Endomycorrhizal Fungi Identified on the Soils in Forest and Coast Areas. Kor. J. Mycol. 17: 14-20.
- Eom AH, Lee SS. 1990. Endomycorrhizal Fungi Found from the Soils of the Communities of *Persicaria thunbergii* H. Gross. Kor. J. Mycol. 18: 26-41.
- Gu CD. 2000. Species Diversity of Arbuscular Mycorrhizal Fungi Community Depending on Environmental Conditions of Forest Soils. J. Kor. Soc. Environ. Restor. Technol. 3: 70-79.
- Hahm YJ, Kang EH. 1974. Physiologic Races of *Phytophthora infestans* (Mont.) de Bary at Alpine Area, Korea during the Period from 1971 to 1973. Kor. J. Plant Prot. 13: 227-231.
- Hong SB, Kim DH, Lee M, Baek SY, Kwon SW, Houbraken J, Samson RA. 2011. Zygomycota Associated with Traditional Meju, a Fermented Soybean Starting Material for Soy Sauce and Soybean Paste. Kor. J. Mycol. 50: 386-393.
- Hou WN, Chung MJ. 1979. Studies on the Enzyme of *Rhizopus oryzae* - Part I. Production of Acid Protease and Enzymatic Characteristics. J. Appl. Biol. Chem. 22: 135-141.
- Jee HJ, Cho WD, Kim WG. 1997. *Phytophthora* Diseases of Apple in Korea: 2. Occurrence of an Unusual Fruit Rot Caused by *P. cactorum* and *P. cambivora*. Plant Pathol. J. 13: 145.
- Jee HJ, Kim WG, Lee EH, Cho WD. 1996a. Three Species of *Phytophthora* Causing Root Rot of Tomato in Korea. Plant Pathol. J. 12: 479.
- Jee HJ, Kim WG, Lee SY, Cho WD. 1996b. *Phytophthora cryptogea* Causing the Foot Rot of *Gerbera jamesoni* in Korea. Plant Pathol. J. 12: 374-376.
- Ji GE, Kim JK. 1991. 3'-Terminal Sequence of *Mucor racemosus* 18S rRNA Gene. Kor. J. Mycol. 29: 284-289.
- Ka KH, Kim HJ, Park H, Lee MW. 1999. *Syzygites megalocarpus* Ehrenb. ex Fr.: A Necrotrophic Mycoparasite of *Tricholoma matsutake* (Ito et Imai.) Singer. Kor. J. Mycol. 11: 45.

- Ka KH, Lee SS, Lee MW. 1990a. Vesicular-Arbuscular Mycorrhizal Fungi Found from the Soils of Plant Communities. Kor. J. Mycol. 18: 191-197.
- Ka KH, Ryu CN, Lee SS. 1990b. Identification of Several Endomycorrhizal Fungi from the Communities of *Cassia mimosoides* var. *nomame Makino*. Plant Pathol. J. 6: 1-7.
- Kil YJ, Eo JK, Eom AH. 2012. Diversities of Arbuscular Mycorrhizal Fungi in Cultivated Field Soils of Korean Ginseng. Kor. J. Mycol. 40: 1-6.
- Kim BS, Lim YS, Kim JH. 2003. Shoot Blight of Suckers of Common Lilac Caused by *Phytophthora citricola*. Plant Pathol. J. 19: 288-290.
- Kim CH, Cho WD. 1986. Virulence and Relative Density of Three Root Rotting Organisms, *Pythium ultimum*, *Pythium echinocarpum* and *Rhizoctonia solani* in Alpine Soils in Chinese cabbage. Kor. J. Appl. Entomol. 25: 183-189.
- Kim DK, Jee HJ, Kim HK. 1997. Occurrence of Rhizome Rot of *Atractylodes* spp. Caused by *Phytophthora drechsleri*. Plant Pathol. J. 13: 433-437.
- Kim IS, Ryu JC, Hong SB, Jee HJ, Lee SI, Go SJ. 1998. Three Intraspecific Groups in Korean Isolates of *Phytophthora drechsleri* Based on PCR-RFLP of Ribosomal DNA. Plant Pathol. J. 14: 519-525.
- Kim JH, Kim SC, Kim YM, Ha HM, Ko YD, Kim CH. 2001. Effects of Dietary Supplementation of Fermented Feed (Bio- α (R)) on Performance of Laying Hens, Fecal Ammonia Gas Emission and Composition of Fatty Acids in Egg Yolk. J. Anim. Sci. Technol. 43: 337-348.
- Kim JT, Kim CK. 1992. Vesicular-Arbuscular Mycorrhizal Fungi Found in the Soils Around the Roots of the Leguminous Plants. Kor. J. Mycol. 20: 171-82.
- Kim JT, Lee KH, Jung BC, Kim CK. 1993. Symbiotic Properties of Arbuscular Mycorrhizal Fungi and Sand Dune Plants. Kor. J. Mycol. 21: 235-45.
- Kim JW, Park EW. 1997. *Pythium* spp. Isolated from Turfgrasses at Golf Courses in Korea. Kor. J. Mycol. 25: 276-290.
- Kim JY, Choi YJ, Shin HD. 2009. Downy Mildew of Perilla Caused by *Peronospora perillae* in Korea. Plant Pathol. J. 25: 302.
- Koh SD, Kim DJ, Ji SH. 2000. Morphological Studies on Arbuscular Mycorrhizal Spores in Relation to Coal-Waste Vegetations. Bull. Sci. Educ. 16: 57-64.

- Koh SD, Lee HH. 1984. Studies of Species and Distribution of Vesicular-Arbuscular Mycorrhizal Fungi in Relation to Salt-Marsh Plants. Kor. J. Mycol. 12: 175-82.
- Koh SD, Park JY. 2003. Study to Species Composition and Distribution of Arbuscular Mycorrhizal Fungi (AMF) at Shinduri Sanddune in Boryung District, Chungnam province. Bull. Sci. Educ. 19: 189-203.
- Koo CD, Kim TH, Yi CK, Lee WK, Kang CH, Lee BC, Lee SK. 1992. Sporocarp-Forming, Arbscular Mycorrhizal Fungi, *Glomus* spp. in Forest Soils of Korea. Kor. J. Mycol. 20: 29-36.
- Kwon JH, Ahn GH, Park CS. 2004. Fruit Soft Rot of Sweet Persimmon Caused by *Mucor piriformis* in Korea. Mycobiology 32: 95-97.
- Kwon JH, Shen SS, Park CS. 2001. Pod Rot of Cowpea (*Vigna sinensis*) Caused by *Choanephora cucurbitarum*. Plant Pathol. J. 17: 354-356.
- Lee BH, Han HK, Kwon HJ, Eom AH. 2015. Diversity of Endophytic Fungi Isolated From Roots of *Cypripedium japonicum* and *C. macranthum* in Korea. Kor. J. Mycol. 43: 20-25.
- Lee BK, Park AR, Kim HJ, Shin DH, Choi KS. 2009b. Antagonistic Relationships Between Development of Sporangiophores and Phototropism Depending on Monochromatic Light Wavelengths in *Phycomyces blakesleeanus*. Jour. Agri. Sci. Chungnam Nat'l Univ. 36: 27-40.
- Lee EK, Lee YH, You JD, Long PG. 1975. Studies on *Pythium* spp. in Korea. Kor. J. Plant Prot. 14: 232-238.
- Lee HS, Kyung KH, Yoo YJ, Park SA. 1988. A Microbiological Investigation of Omija (*Schizandra chinesis* Baillon) Tea Spoilage During Storage. Korean J Food Cookery Sci. 4: 41-46.
- Lee JK, Cho KR, Oh KS, Kyung KS. 1993. Degradation of the Herbicide Bentazon by Soil Microorganisms. Kor. J. Environ. Agric. 12: 121-128.
- Lee JK, Eom AH, Lee SS. 2004. Identification of Arbuscular Mycorrhizal Fungi from *Botrychium ternatum* Native in Korea. Mycobiology. 32: 179-85.
- Lee JK, Park SH, Eom AH. 2006. Molecular Identification of Arbuscular Mycorrhizal Fungal Spores Collected in Korea. Mycobiology. 34: 7-13.

- Lee JY. 1976. Mycoflora in the Forests of Uljin Valley. *J. Seoul Women's College*. 1: 261-271.
- Lee KJ, Lee KH, Castillo ET, Budi SW. 2009a. Biodiversity, Spore Density and Root Colonization of Arbuscular Mycorrhizal Fungi at Expressway Cut-Slopes in Korea. *J. Kor. For. Soc.* 98: 539-47.
- Lee SS, Eom AH, Lee OH, Kim MK, Kim SI. 1993. Descriptions of Some Arbuscular Mycorrhizal Fungi Produced under Artificial Conditions and Collected in Korea. *Kor. J. Mycol.* 21: 85-93.
- Lee SS, Ka KH, Lee SK, Peak KY. 1991. Vesicular-Arbuscular Mycorrhizal Fungi found at the Horticultural and Cultivated Plants. *Kor. J. Mycol.* 19: 186-202.
- Lim SI, Yoo JY. 1999. Purification and Characteristics of Protease Produced by *Syncephalastrum racemosum* PDA 132-2 from Korean Traditional Meju. *Korean J Food Cookery Sci.* 28: 1010-1016.
- Mun HT, Kim CK, Choe DM. 1990. Effect of Vesicular-Arbuscular Mycorrhizae on the Growth of Bell Pepper and Corn Seedlings. *Kor. J. Mycol.* 13: 1-8.
- Oh ES, Lee JK, Lee SH, Kim KH. 2007. Chestnut Ink Disease caused by *Phytophthora katsurae*. *J. For. Sci.* 23: 65-71.
- Ryu KY, Kim JS, Hahm YI. 2001. Downy Mildew of *Astragalus membranaceus* Burge Caused by *Peronospora trifoliorum* de Bary. *Plant Pathol. J.* 17: 308-310.
- Shin HD. 1991. Occurrence of Sunflower Downy Mildew in Korea. *Plant Pathol. J.* 7: 192-194.
- Shin HD. 1994. New Fungal Diseases of Economic Resource Plants in Korea (I). *Plant Pathol. J.* 10: 181-191.
- Shin HD, Choi YJ. 2003. A First Check-list of *Peronosporaceae* from Korea. *Mycotaxon* 86: 249-267.
- Shin, HD, Choi YJ. 2006. *Peronosporaceae* of Korea. National Institute of Agricultural Science and Technology. 166pp.
- So IY, Kim HM, Jeung SS. 1984. Isolation of the Pathogenic Agents in Radish Root Rot Disease and Its Survey in Korea. *J. CNU* 26: 371-381.
- Sohn BK, Kim HL, Kim YJ. 2003. Density of Arbuscular Mycorrhizal Fungi and Chemical Properties of Soils in Seasoning Crop Cultivation. *Kor. J. Soil. Sci. Fertil.* 36: 145-53.

- Sohn BK, Kim KS. 1991. Studies on the Indigenous Vesicular Arbuscular Mycorrhizal Fungi (VAMF) in Horticultural Crops Grown under Greenhouse: 2. Identification of the Indigenous VAMF Distributed in Greenhouse Soil. Kor. J. Soil Sci. Fertil. 24: 293-301.
- Sung JM, Jin KS, Lee SC, Park JS. 1983. Identification and Pathogenicity of *Pythium* spp. Associated with Seedling Damping off of Rice. Kor. J. Mycol. 11: 27-32.
- Yadav DR, Kim SW, Adhikari M, Um YH, Kim HS, Kim CM, Lee HB, Lee YS. 2015. Three New Records of *Mortierella* Species Isolated from Crop Field Soil in Korea. Mycobiology 43: 203-209.
- Yadav DR, Kim SW, Babu AG, Adhikari M, Kim CM, Lee HB, Lee YS. 2014. First Report of *Mortierella alpina* (Mortierellaceae, Zygomycota) Isolated from Crop Field Soil in Korea. Mycobiology 42: 401-404.
- Yoon SH, Seo KS, Lee JS. 1997. The Effects of Antibiotics on the Biosynthesis of the Phospholipid and the Fatty Acid Composition of *Chlorella ellipsoidea* Mitochondria. Kor. J. Env. Hlth. Soc. 23: 91-101.
- Yun SC, Kim JW. 2003. First Report of Hypocotyl and Root Rot Disease Caused by *Pythium deliense* on Soybean Sprouts in Korea. Plant Dis. 87: 1399.
- 김병수, 김점순. 1993a. 침을 침해하는 *Phytophthora* sp. 의 동정. 한국식물병리학회지 9: 319.
- 김양섭. 1991. 한국산 버섯의 종류와 이용. 한국미생물학회 춘계학술발표대회 논문집. 4: 7-19.
- 김양섭, 박동석, 박정식, 석순자, 류영진. 1993. 미생물 유전자원 개발 - 균류의 분류 동정 및 보존방법에 관한 연구. 농업진흥청. 337-416.
- 김점순, 김병수. 1993b. *Phytophthora boehmitera* Sawada에 의한 가죽나무 역병. 한국 식물병리학회지 9: 327.
- 박종성. 1958. 충남대학교 농과대학 연구보고 제1호. 충남대학교.
- 박종성. 1961. 충남대학교 농과대학 연구보고 제2호. 충남대학교.
- 박종성. 1967. 충남대학교 논문집. 6:52.

- 백갑용. 1967. 경북지구 사과 개발에 관한 종합적 연구. 50:56.
- 이순형, 이응권, 이승찬. 1982. 농업기술연구소 시험연구보고서. 농업기술연구소. 814pp.
- 이승찬, 이응권. 1979. 농업기술연구소 시험연구 보고서. 농업기술연구소. 584pp.
- 이영희. 1991. 농사시험연구논문집(작물보호편). 33:15.
- 이인규, 최정일, 유종수, 이상동. 1996. 국내생물종문헌조사연구. 자연보호중앙협의회. 서울. 191pp.
- 이준탁. 1983. 경대논문집(자연과학) 36: 558
- 임택규. 1963. 경북 농촌진흥원 시험연구사업보고서. 경북 농촌진흥원.
- 임택규, 김상보. 1964. 경북 농촌진흥원 시험연구사업보고서. 경북 농촌진흥원.
- 정봉조. 1977. 작물보호연구훈련강화사업기구 시험연구 보고서. 작물보호연구훈련강화사업기구. 75pp.
- 지형진 등. 2000. 한국의 식물 역병. 농업과학기술원, 농촌진흥청. 226pp.

- 瀧元清透. 1916. 日本病害蟲雜誌. 朝鮮總督府. 3: 29.
- 中田覺五郎. 1914. 朝鮮總督府 勸業模範場 特別調查 報告集. 朝鮮總督府.
- 中田覺五郎, 瀧元清透. 1928. 朝鮮總督府 勸業模範場 研究報告. 朝鮮總督府.

학명색인

A

- Absidia hyalospora* 284
Acaulospora appendicula 267
Acaulospora bireticulata 268
Acaulospora denticulata 268
Acaulospora dilatata 268
Acaulospora elegans 268
Acaulospora foveata 268
Acaulospora lacunosa 269
Acaulospora laevis 269
Acaulospora longula 269
Acaulospora mellea 269
Acaulospora morrowae 269
Acaulospora morrowiae 269
Acaulospora myriocarpa 269
Acaulospora rehmii 269
Acaulospora rugosa 269
Acaulospora scrobiculata 269
Acaulospora spinosa 270
Acaulospora sporocarpia 270
Acaulospora undulata 270
Achlya prolifera 301
Actinomortierella ambigua 281
Albugo achyranthis 289
Albugo bliti 289
Albugo candida 289
Albugo ipomoeae-panduratae 289
Albugo koreana 290

- Albugo lepidii* 290
Albugo macrospora 290
Albugo portulacae 290
Albugo voglmayrii 290
Ambispora appendicula 267
Ambispora secundispora 267
Ambispora leptoticha 267
Aphanomyces laevis 301
Aphanomyces raphani 301
Archaeospora leptoticha 267
Archaeospora trappei 268
Arcyria denudata 288

B

- Bremia lactucae* 290

C

- Ceratiomyxa fruticulosa* 288
Cetraspora pellucida 273
Choanephora cucurbitarum 282
Choanephora infundibulifera f.
cucurbitarum 282
Choanephora infundibulifera 282
Choanephora infundibulifera f.
infundibulifera 282
Claroideoglomus claroideum 275
Claroideoglomus etunicatum 275

Claroideoglomus lamellosum 275

Cibraria cancellata 286

D

Dictyidium cancellatum 286

Diversispora spurca 270

E

Entrophospora colombiana 270

Entrophospora kentinensis 270

F

Funneliformis caledonium 275

Funneliformis dimorphicus 275

Funneliformis geosporum 276

Funneliformis monosporus 276

Funneliformis mosseae 276

Funneliformis vesiculiferum 276

G

Gerdemannia chimonobambusae 273

Gerdemannia scintillans 273

Gigaspora albida 271

Gigaspora decipiens 271

Gigaspora gigantea 271

Gigaspora margarita 271

Gigaspora rosea 271

Glomus aggregatum 276

Glomus albidum 280

Glomus ambisporum 276

Glomus australe 276

Glomus boreale 276

Glomus caledonium 275

Glomus cerebriforme 277

Glomus chimonobambusae 273

Glomus claroideum 275

Glomus clarum 278

Glomus clavisorum 277

Glomus constrictum 279

Glomus convolutum 277

Glomus deserticola 279

Glomus diaphanum 278

Glomus dimorphicum 275

Glomus etunicatum 275

Glomus fasciculatum 279

Glomus flavisporum 277

Glomus glomerulatum 277

Glomus heterosporum 277

Glomus hoi 280

Glomus intradices 279

Glomus invermaium 277

Glomus lamellosum 275

Glomus liquidambaris 277

Glomus macrocarpum 277

Glomus macrocarpum var. *geosporus* 276

Glomus manihotis 279

Glomus microcarpum 278

Glomus monosporum 276

Glomus mosseae 276

Glomus occultum 280

Glomus proliferum 279

Glomus pulvinatum 271

Glomus reticulatum 278

Glomus rubiforme 278

Glomus scintillans 273

Glomus sinuosum 278

Glomus spurcum 270

Glomus taiwanense 278

Glomus tortuosum 278

Glomus vesiculifer 276

Gongronella butleri 283

H

Hemitrichia serpula 288

Hyaloperonospora brassicae 291

Hyaloperonospora parasitica 293

L

- Leocarpus fragilis* 287
Lichtheimia corymbifer 284
Lichtheimia ornata 284
Lichtheimia ramosa 284
Lichtheimia hyalospora 284
Lycogala epidendrum 286

M

- Mortierella alpina* 281
Mortierella ambigua 281
Mortierella indohii 281
Mortierella zychae 281
Mucor circinelloides 282
Mucor circinelloides f. *lusitanicus* 282
Mucor hiemalis 283
Mucor mucedo 283
Mucor piriformis 283
Mucor racemosus 283
Mycocladus corymbifer 284

P

- Pacispora chimonobambusae* 273
Pacispora scintillans 273
Paraglomus albidum 280
Paraglomus brasiliandum 280
Paraglomus occultum 280
Paraperonospora
 chrysanthemi-coronarii 291
Paraperonospora minor 291
Pero fascia lepidii 291
Peronospora agrestis 291
Peronospora alta 291
Peronospora arborescens 291
Peronospora astragalina 292

- Peronospora brassicae* 291
Peronospora campestris 292
Peronospora chelidonii 292
Peronospora chrysosplenii 292
Peronospora conferta 292
Peronospora corydalis 292
Peronospora dentariae 292
Peronospora destructor 292
Peronospora dicentrae 292
Peronospora ducometi 293
Peronospora effusa 293
Peronospora galii 293
Peronospora hylomeconis 293
Peronospora lamii 293
Peronospora manshurica 293
Peronospora oblatispora 293
Peronospora parasitica 293
Peronospora perillae 293
Peronospora plantaginis 294
Peronospora rubiae 294
Peronospora schachtii 294
Peronospora sparsa 294
Peronospora spinaciae 294
Peronospora swinglei 294
Peronospora trifoliorum 294
Peronospora trifoliorum var.
 manshurica 294
Peronospora trigonotidis 294
Peronospora variabilis 295
Peronospora viciae 295
Phycomyces blakesleeanus 284
Physarum polycephalum 287
Phytophthora boehmeriae 296
Phytophthora cactorum 296
Phytophthora cambivora 296
Phytophthora capsici 296

- Phytophthora carica* 297
Phytophthora castaneae 297
Phytophthora cinnamomi 297
Phytophthora citricola 297
Phytophthora citrophthora 297
Phytophthora colocasiae 297
Phytophthora cryptogea 297
Phytophthora drechsleri 297
Phytophthora erythroseptica 297
Phytophthora fagopyri 298
Phytophthora infestans 298
Phytophthora katsurae 297
Phytophthora megasperma 298
Phytophthora melonis 298
Phytophthora nicotianae 298
Phytophthora palmivora 298
Phytophthora parasitica 298
Phytophthora parasitica var. *nicotianae* 298
Phytophthora parasitica var. *parasitica* 298
Phytophthora sojae 298
Phytophthora syringae 298
Plasmopara halstedii 295
Plasmopara miyakeana 295
Plasmopara obducens 295
Plasmopara orientalis 295
Plasmopara pileae 295
Plasmopara plectranthi 295
Plasmopara pygmaea 296
Plasmopara viticola 296
Plasmopara wilsonii 296
Plasmoverna pygmaea 296
Pythium aphanidermatum 299
Pythium aristosporum 299
Pythium arrhenomanes 299
Pythium butleri 299
Pythium catenulatum 299
Pythium debaryanum 299
Pythium deliense 299
Pythium echinocarpum 299
Pythium graminicola 299
Pythium helicoides 300
Pythium monospermum 300
Pythium myriotylum 300
Pythium periplocum 300
Pythium pyriliobum 300
Pythium rostratum 300
Pythium spinosum 300
Pythium torulosum 300
Pythium ultimum 300
Pythium ultimum var. *ultimum* 301
Pythium vanterpoolii 301
Pythium zingiberis 301

R

- Racocetra castanea* 273
Racocetra coralloidea 274
Racocetra fulgida 274
Racocetra gregaria 274
Racocetra minuta 274
Racocetra persica 274
Racocetra verrucosa 274
Racocetra weresubiae 274
Redeckera pulvinatum 270
Rhizomucor pusillus 282
Rhizophagus clarus 278
Rhizophagus diaphanum 278
Rhizophagus fasciculatus 279
Rhizophagus intradices 279
Rhizophagus manihotis 279
Rhizophagus proliferus 279
Rhizopus arrhizus 284
Rhizopus nigricans 285
Rhizopus oryzae 284
Rhizopus stolonifer var. *stolonifer* 285

S

- Sclerospora graminicola* 302
Scutellospora arenicola 271
Scutellospora aurigloba 272
Scutellospora calospora 272
Scutellospora castanea 273
Scutellospora cerradensis 272
Scutellospora coralloidea 274
Scutellospora dipapillosa 272
Scutellospora erythropus 272
Scutellospora fulgida 274
Scutellospora gilmorei 272
Scutellospora gregaria 274
Scutellospora heterogama 272
Scutellospora minuta 274
Scutellospora nigra 272
Scutellospora pellucida 273
Scutellospora persica 274
Scutellospora savannicola 272
Scutellospora verrucosa 274
Scutellospora weresubiae 274

Septoglomus constrictum 279

Septoglomus deserticola 279

Simiglomus hoi 280

Stemonitis splendens 287

Syncephalastrum racemosum 285

Syzygites megalocarpus 283

T

Tubifera arachnoidea 286

Tubifera ferruginosa 286

U

Umbelopsis dimorpha 283

W

Wilsoniana achyranthis 290

Wilsoniana bliti 289

Wilsoniana portulacae 290

국명색인

ㄱ

감자역병균 298

그물점균 288

ㅅ

산호점균 288

ㄷ

담배역병균 298

ㅈ

자주색솔점균 287

ㅂ

벌레알점균 287

부들점균 288

분홍콩점균 286

ㅎ

황색망사점균 287

국가 생물종 목록집

「자낭균문, 글로메로균문, 접합균문, 점균문, 난균문」

National List of Species of Korea

「Ascomycota, Glomeromycota, Zygomycota, Myxomycota, Oomycota」

발행일: 2015년 11월 19일

발행인: 김상배

발행처: 국립생물자원관

인천광역시 서구 환경로42 (경서동 종합환경연구단지)

Tel. 032-590-7000

홈페이지 www.nibr.go.kr

집필자: 이윤수(강원대학교), 정희영(경북대학교), 이향범(전남대학교),
김성환(단국대학교), 신광수(대전대학교), 엄안흠(한국교원대학교),
김창무(국립생물자원관), 이승열(경북대학교), (사)한국균학회

기획·편집: 국립생물자원관 구연봉, 문광희, 김창무, 허문석

감 수: 유승현(충남대학교), 이종수(배재대학교), 흥승범(국립농업과학원)
김홍기(충남대학교), 송정영(충남대학교)

인 쇄: 삼신인쇄

© 2015 국립생물자원관

제작

ISBN: 9788968112003 94470

ISBN: 9788997462315 94470(세트)

발간등록번호: 11-1480592-000941-01

이 책은 저작권법에 따라 보호받는 저작물이므로 무단전제와 무단복사를 금지합니다.

*비매품