

A new species of *Balansia (Clavicipitaceae)* associated with a cyperaceous plant in Brazil

Debora Guterres

Universidade de Brasilia

Roberto Ramos-Sobrinho

The University of Arizona

Danilo B. Pinho (■ danilopinho@unb.br)

Universidade de Brasilia https://orcid.org/0000-0003-2624-302X

Iraildes P. Assunção

Universidade Federal de Alagoas

Gaus S.A. Lima

Universidade Federal de Alagoas

Research Article

Keywords: Ascomycota, new taxon, Sordariomycetes, Hypocreales, Taxonomy, Tropical fungi

Posted Date: April 29th, 2021

DOI: https://doi.org/10.21203/rs.3.rs-276665/v1

License: © (1) This work is licensed under a Creative Commons Attribution 4.0 International License.

Read Full License

Abstract

Fungal species belonging to the genus *Balansia* (*Clavicipitaceae*) are well known as endophytic and epibiotic species commonly found on grasses or sedges. Among the 36 species of *Balansia* described worldwide, ten have been reported in Brazil. While most species of balansoid fungi were described on graminaceous plants, only four were characterized on cyperaceous hosts. To correctly identify the species of balansoid fungi associated with *Scleria bracteata* (*Cyperaceae*), specimens were collected in the state of Alagoas, Brazil, in 2014 and 2016. Nucleotide partial sequences of the second-largest subunit of RNA polymerase II (RPB2), translation elongation factor 1-α (TEF1), 18S subunit ribosomal DNA (SSU), 28S subunit ribosomal DNA (LSU), and internal transcribed spacers (ITS) were obtained from each balansoid specimen. Based on morphology and molecular data, the specimens were identified as a putative new species of *Balansia*, herein referred to as *Balansia scleriae* sp. nov.

Introduction

Balansia Speg. (Clavicipitaceae) includes both endophytic and epibiotic species commonly found on grasses or sedges. Balansia species are, in general, characterized by capitate ascostromata that follow a well-defined ephelidial-stage (=Ephelis) in some instances, and sometimes arising within it (Diehl 1950). The genus was introduced by Spegazzini, with Balansia claviceps as the type species, based on a fungus developing on inflorescences of a graminaceous host showing a close affinity with Claviceps Tul., but distinguished from the latter for its conidial stage (Spegazzini 1885). Later Diehl (1950) monographed Balansia and related genera within the tribe Balansiae, and emended Spegazzini's concept of the genus, expanding the circumscription to include characteristics of the ephelidial-stage, an essential taxonomic trait to distinguish species.

Morphological characteristics such as stromata and ascomata morphology, symptomatology, features of asci, ascospores, together with conidial characteristics, geographic distribution, and the host affinities are traditionally used to differentiate *Balansia* species. Currently, species demarcation into this group is based on additional morphological characteristics combined with sequence and phylogenetic data (White et al. 2003). However, most nucleotide sequence information available in public databases such as GenBank-NCBI were obtained from species associated with plant hosts in the *Poaceae* botanical family (Kuldau et al. 1997, Reddy et al. 1998, White et al. 1997, 2000, Sung et al. 2007a, 2007b). Here, balansoid specimens infecting *Scleria bracteata* (Cyperaceae) in the state of Alagoas, Brazil, were morphologically and molecularly characterized as a novel *Balansia* species, herein referred to as *Balansia scleriae* sp. nov.

Materials And Methods

Sample collection and morphological characterization

Isolates of balansoid fungi associated with *Scleria bracteata* (*Cyperaceae*) were collected in the city of Maceio, Alagoas State, Brazil, in 2014 and 2016, and were deposited in the Mycological Collection of

Herbarium Universidade de Brasília (UB), Brasília, Federal District, Brazil. To morphologically characterize these specimens, the fungal structures were initially observed using a Leica 205C model stereomicroscope. Representative materials were sectioned using a Leica CM 1850 freezing microtome, yielding 20–30 µm thick sections that were placed on slides containing colorless lactoglycerol and visualized on a Leica DM 2500 microscope coupled to a Leica DFC 490 digital camera using Nomarski interference microscopy. Size estimations for the structural components were based on at least 30 measurements when possible. Comparisons with type descriptions and illustrations were carried out using the available literature.

DNA extraction, amplification, and sequencing

Total DNA extraction was performed from material in the ascomata using Wizard® Genomic DNA Purification Kit (Promega, Madison, WI, USA) following the manufacturer's instructions. PCR amplifications were performed on a DNA Engine (PTC-200) Peltier Thermal Cycler. Partial sequences were obtained from the nuc rDNA and two coding genes, second-largest subunit of RNA polymerase II (RPB2) and translation elongation factor 1- α (TEF1). The 18S subunit ribosomal DNA (SSU) was amplified with primers NS1 and NS4 (White et al. 1990) and the 28S subunit (LSU) and the internal transcribed spacers (nuc ITS1-5.8S-ITS2 = ITS) with primers V9G (de Hoog and Van den Ende 1998), LR5 (Vilgalys and Hester 1990), and ITS4 (White et al. 1990), while RPB2 was amplified with primers 5F2 (Sung et al. 2007) and 7cR (Liu et al. 1999), and TEF1 with primers EF1-938F and EF1-2218R (Rehner and Buckley 2005).

The PCR thermocycling conditions were: initial DNA denaturation at 94°C for 1 min 30 s; 35 cycles of DNA denaturation at 94°C for 30 s, primer annealing at 53°C for 30 s, and extension at 72°C for 45 s, and a final extension step at 72°C for 5 min. The PCR products were analyzed on 1% agarose gel and purified using ExoSAP-IT® PCR Product Cleanup (Affymetrix Inc.). Then, the amplicons were directly Sanger sequenced at Macrogen Inc. (Seoul, South Korea; http://www.macrogen.com). The electropherograms were manually/visually evaluated, and ambiguous positions were clarified considering forward and reverse sequences. The contigs were individually assembled and annotated using GENEIOUS 9.0.5 (Kearse et al. 2012) and deposited in GenBank (http://www.ncbi.nlm.nih.gov).

Taxa sampling and alignment

The phylogenetic relationship of the specimens reported here and other species into the genus was assessed using the ITS sequence data (Table 1) because it was the genomic regions from which more sequences were available. The nucleotide sequences were aligned using the E-INS-i method (in MAFFT 7.305; Katoh and Standley 2013) and manually adjusted in AliView (Larsson 2014). The ITS matrix was partitioned as ITS1-5.8S-ITS2, and *Claviceps purpurea* was selected as the outgroup. The sequences described in the present study, and sequences retrieved from GenBank, are shown in Table 1. The alignment was deposited in TreeBASE (www.treebase.org).

Phylogenetic analyses

Maximum likelihood (ML) analysis was performed using RAxML 8.2.9 (Stamatakis 2014), starting with a randomized, stepwise addition parsimony tree under a GTR+G model. The branch support values were calculated using 1000 bootstrapping (BS) and replicated under the same model. Bayesian Inference (BI) was carried out using MrBayes 3.2.6 (Ronquist and Huelsenbeck 2003), following 4x4 mode of the general time reversible (GTR) model for all partitions. Two independent chains were run, each one initiating from random trees and four simultaneous independent chains at 10⁶ generations, with trees being sampled at every 10³ generations. Four rate categories were used to approximate the gamma distribution. Average standard deviations of split frequencies (ASDSF) were used as a chain convergence criterion. Twenty-five percent of all sampled trees were discarded as burn-in, and the remaining 75% employed to estimate the Bayesian posterior probabilities (BPPs) for branches. Both MrBayes and RAXML were ran through the CIPRES Science Gateway 3.1 web portal (Miller et al. 2010).

Results

The PCR amplification and sequencing of the regions SSU, LSU, ITS, TEF1-α, and RPB2 (GenBank Accession Nos. MK256221-MK256226, and MK249873-MK249875) yielded sequences of 990, 850, 400, 910, and 880 bp in length, respectively. The ITS nucleotide matrix contained 695 aligned sites, including gaps, with 268 variable sites of which 189 were parsimony informative (70% of variable sites). For each partition (ITS1, 5.8S, and ITS2) different evolutionary models were selected (Table 2). The nucleotide matrix and phylogenetic trees reconstructed in this study are available in TreeBASE (study number S23703). Although the SSU, LSU, TEF1-α, and RPB2 sequences were not used in the phylogenetic analyses, they were deposited in GenBank for future studies and identification purposes.

Phylogenetic analyses

Balansia formed a monophyletic group in the BI reconstruction (0.95 Bayesian posterior probabilities – BPP). Both ML and BI analyses of the genus *Balansia* confirmed the genetic differences of the balansoid specimens on *S. bracteata* collected in Brazil from previously known *Balansia* species. Also, the new isolates were placed apart from *B. cyperi*, the only *Balansia* species that has been reported infecting cyperaceous hosts (Figure 1).

Taxonomy

Morphological comparisons together with phylogenetic analyses using sequence data from nuclear ITS rDNA confirmed that the isolates described here are different from previously reported *Balansia* species, and therefore are classified as belonging to a new species, herein referred to as *Balansia scleriae* sp. nov.

Balansia scleriae Guterres DC, Ramos-Sobrinho R, Pinho, Assunção IP, and Lima GSA, sp. nov. Fig. 2

Differs from *Balansia* spp. by having smaller asci and ascospores, and a thicker ascoma wall. Additionally, stroma of *B. scleriae* completely encloses the culms of the host at the internodes and is restricted to this tissue.

MycobanK: MB 829055

Etymology: referring to plant genus on which the fungus was found.

Stromata well-developed, thick (0.58–1.3 mm) black, carbonaceous, pulvinate, prosenchymatous-sclerotic, context brown, surface black, sessile, completely surrounding tissues in culms at internodes reaching up to 5 cm long and 0.6 mm thick. Ascomata perithecial, immersed in the stromata, context light brown, with punctiform ostioles, aggregated. Perithecia ovate to lageniform, perithecial walls well defined, $22-28~\mu m$ thick, composed of compressed stromatic cells; ostioles with filiform periphyses lining the short neck ($30-42\times32-54~\mu m$); asci arising from the base of the perithecium, cylindrical ($105-185\times5.5-7.5~\mu m$), with conspicuous slime-cap; ascospores hyaline, filiform ($75-115\times1.0-1.5~\mu m$), with blunt ends, and pluri-septate at maturity with more than 5 septa; paraphyses filiform, deliquescent with development of the asci. Conidial stage absent.

Material examined: Brazil, Alagoas, Maceió, Universidade Federal de Alagoas, on culms of *Scleria bracteata*, 15 Jul 2014, R Ramos-Sobrinho (UB 23900 holotype). GenBank ITS = MK256225, SSU = MK256221, LSU = MK256223, TEF = MK249873, RPB2 = MK249875.

Additional specimen examined: Brazil, Alagoas, Maceió, Universidade Federal de Alagoas, on culms of *Scleria bracteata*, 2 Oct 2016, R Ramos-Sobrinho (CDUB 2231). GenBank ITS = MK256226, SSU = MK256222, LSU = MK256224, TEF = MK249874.

Discussion

Balansia spp. are usually described as host specific or having a narrow host range. This feature still plays a major role in the taxonomy of the genus including species definition. Four species of Balansia have been previously described from Cyperaceae hosts, Balansia carecis Hosag. on Carex filicina in India (Hosagoudar 1994), B. cyperacearum (Berk. & M.A. Curtis) Diehl on Cyperus ovularis, Cy. rotundus, Cy. strigosus, and Cyperus sp. from the USA and Surinam, on Cy. virens from Venezuela and Brazil (Diehl 1950; Alfieri Jr. et al. 1984; Farr and Rossman 2021), and on Scleria chinensis (Zhuang 2001), and on an unidentified species of Carex (Teng 1996) both in China, B. cyperi Edgerton on Cyperus rotundus, on inflorescences of Cy. virens and Cyperus sp. in the USA (Edgerton 1919; Diehl 1950; Clay 1986; Leuchtmann & Clay 1988; Farr and Rossman 2021), and B. borealis Tranzchel found on fruits of Carex sparsiflora in the former Soviet Union. Balansia carecis, B. borealis and B. cyperi are found only in inflorescences and spikelet of the hosts (Table 3).

Phylogenetically related species, *B. claviceps* and *B. granulosa* are found on *Panicum* sp., *Setaria palmicola*, and on an indeterminate graminaceous host. *Balansia claviceps* has stipitate stroma, arising from the hypothallus, ascoma wall narrower than *B. scleriae* sp. nov, and a known conidial stage. *Balansia granulosa*, first described as *Dothichlöe granulosa*, is not provided with a definite ascoma wall, has narrower perithecia, and longer ascospores.

Balansia species infecting culms and leaves are not rare in hosts of the family *Poaceae*, but they usually form a scythe shape stroma linked to the host tissue only at the base, which sometimes partly surrounds the culm or petioles. On the other hand, on sedges, it occurs less often, been only recorded for *B. cyperacearum*, which type on an unidentified species of *Cyperaceae* from Surinam is unique in infecting abaxial leaf surfaces, whereas all the other specimens occur on culms and leaf bases (Berkeley and Curtis 1853). Based on these differences, Diehl (1950) suggested that *B. cyperacearum* could be an assembly of two completely different species, an idea reinforced by White et al. (1997). The stromata of *B. scleriae*, described here, slightly resemble a specimen collected by Chardón in Venezuela in 1939 and treated by Diehl (1950) as *B. cyperacearum*.

Perithecial stroma morphology was also traditionally reinforced as a stable characteristic of taxonomic value. Diehl (1950) accommodated *Balansia* species within the subgenera *Eubalansia* and *Dothichloë*, the former characterized by the possession of flattened ascomatal stromata that develop on leaves or culms of grasses, while the latter included species with pulvinate or stipitate ascomatal stromata. Among the species infecting sedges, *B. cyperi* shows spherical to subspherical perithecial stromata, and *B. cyperacearum* has effuse and flattened stromata. *Balansia scleriae* seems to be an intermediate between those two species, with perithecia immersed in coalescent cushion-like stromata with punctiform ostioles (Figure 2 B–C).

Balansia species on *Cyperaceae* usually cause dwarfness, witch's broom, or alter the bloom of the host. *Balansia cyperi* causes sterility, dwarfness and foliage deformation, characterized by terminal bracts swollen, while *B. cyperacearum* causes sterility. Plants infected by *B. carecis* show stunted growth reduced to half of their normal size and a characteristic incense candle-like inflorescence due to the colonization by the fungus and abundant production of stroma (Hosagoudar 1994). *Balansia borealis* is known only for its type and its infection is restricted to fruits (Elenkin 1914). Although the stromatic development of *B. scleriae* sp. nov. along the internodes of *S. bracteata*, no apparent physiological symptoms were observed on this host.

The specimens of *Balansia* infecting *S. bracteata* were morphologically and genetically different from the four *Balansia* species known on Cyperaceae (Table 3). When compared to the two closest species, *Balansia cyperi* has larger ascospores and conidial stage, while *B. cyperaceaerum* is distinguished from the new species by smaller asci and ascoma wall. Further, *Balansia scleriae* can be morphologically differentiated from all currently recognized *Balansia* species by having very thick stroma, which completely encloses the culms of the host at the internodes and is restricted to this tissue.

Declarations

Data availability

The datasets generated for this study can be found in Genbank: MK249873- MK249875 and MK256221- MK256226; Treebase: S23703. The results obtained in this study are included in the contents of this report.

CRediT taxonomy

Conceptualization: Debora Cervieri Guterres, Danilo Batista Pinho and Roberto Ramos-Sobrinho;

Specimen collections: Gaus S.A. Lima and Roberto Ramos-Sobrinho;

Identification of fungi: Danilo Batista Pinho and Roberto Ramos-Sobrinho;

Phylogenetic analysis: Debora Cervieri Guterres;

Deposition of specimens at Herbarium: Danilo Batista Pinho;

Laboratory resources and facilities: Danilo Batista Pinho;

Writing—original draft preparation: Debora Cervieri Guterres;

Writing—review and editing: Danilo B. Pinho, Iraildes P. Assunção and Gaus S.A. Lima;

Final proofreading: Roberto Ramos-Sobrinho;

Submission: Danilo Batista Pinho.

Contributions

All authors contributed to the study conception and design. Material preparation, data collection and analysis were performed by Danilo Batista Pinho, Debora Cervieri Guterres, Iraildes P. Assunção, Gaus S.A. Lima, and Roberto Ramos-Sobrinho. The first draft of the manuscript was written by Debora Cervieri Guterres and all authors commented on previous versions of the manuscript. All authors read and approved the final manuscript.

Ethics declarations

Conflicts of interest

The authors declare no conflict of interest.

Funding

This study was financed in part by the Coordenação de Aperfeiçoamento de Pessoal de Nível Superior, Brasil (CAPES), Finance Code 001. We also acknowledge the financial support of the Fundação de Apoio a Pesquisa do Distrito Federal (FAP-DF) through grant 0193.000825/2015. Danilo Batista Pinho, Gaus Silvestre de Andrade Lima and Iraildes Pereira Assunção acknowledge Conselho Nacional de Desenvolvimento Científico e Tecnológico (CNPq) for the research productivity fellowships.

References

Alfieri Jr. SA, Langdon KR, Wehlburg C, Kimbrough JW (1984) Index of Plant Diseases in Florida (Revised). Florida Department of Agriculture and Consumer Services, Division of Plant Industry Bulletin 11: 1–389.

Berkeley MJ (1854) Exotic fungi from the Schweinitzian Herbarium, principally from Surinam. Academy of Natural Sciences of Philadelphia Journal 2: 277–294.

Clay K (1986) New disease (*Balansia cyperi*) of purple nutsedge (*Cyperus rotundus*). Plant Disease 70: 597–599.

de Hoog GS, Van den Ende AHG (1998) Molecular diagnostics of clinical strains of filamentous Basidiomycetes. Mycoses 41:183–189.

Diehl WW (1950) *Balansia* and the Balansiae in America. United States Department of Agriculture. Agriculture Monograph 4.

Edgerton CW (1919) A new Balansia on Cyperus. Mycologia 11: 259-261.

Elenkin 1914, Kamchatskaya Ekspeditsiya Kamchatkan Expedition, Bot.Otd. 2 Sporovyya rasteniya Kamchatki Spore-bearing plants of Kamchatka: 547.

Farr DF, Rossman AY (2021) Fungal Databases, U.S. National Fungus Collections, ARS, USDA. https://nt.ars-grin.gov/fungaldatabases (acessed 19 January 2020).

Hosagoudar VB (1994) New species of *Balansia* and *Ophiodothella* from Southern India. Indian Phytopathology 4: 38–40.

Katoh K, Standley DM. 2013 – MAFFT multiple sequence alignment software version 7: improvements in performance and usability. Molecular Biology and Evolution 30: 772–780.

Kearse M, Moir R, Wilson A, Stones-Havas S, Cheung M, Sturrock S, Buxton S, Cooper A, Markowitz S, Duran C, Thierer T, Ashton B, Meintjes P, Drummond A. (2012) Geneious Basic: an integrated and extendable desktop software platform for the organization and analysis of sequence data. Bioinformatics 28: 1647–1649.

Kuldau GA, J-S Liu, White JF Jr, Siegel MR, Schardl CL (1997) Molecular systematics of Clavicipitaceae supporting monophyly of genus *Epichloe* and form genus *Ephelis*. Mycologia 89: 431–441.

Leuchtmann A, Clay K (1988) *Atkinsonella hypoxylon* and *Balansia cyperi*, epiphytic members of the *Balansiae*. Mycologia 80: 192–199.

Liu YJ, Whelen S, Hall BD (1999) Phylogenetic relationships among ascomycetes: evidence from an RNA polymerse II subunit. Molecular Biology and Evolution 16: 1799–1808.

Miller MA, Pfeiffer W, Schwartz T (2010) Creating the CIPRES Science Gateway for inference of large phylogenetic trees. In: Proceedings of the 2010 Gateway Computing Environments Workshop (GCE), 14 Nov, New Orleans, LA. p. 1–8.

Reddy PV, Bergen MS, Patel R, White JF Jr (1998) An examination of molecular phylogeny and morphology of the grass endophyte *Balansia claviceps* and similar species. Mycologia 90: 117–180.

Rehner SA, Buckley E (2005) A *Beauveria* phylogeny inferred from nuclear ITS and EF1-a sequences: evidence for cryptic diversification and links to *Cordyceps* teleomorphs. Mycologia 97: 84–98.

Ronquist F, Huelsenbeck JP (2003) MrBayes 3: Bayesian phylogenetic inference under mixed models. Bioinformatics 19: 1572–1574.

Spegazzini C (1885) Fungi Guaranitici. Pugillus I. Anales de la Sociedad Científica Argentina 19: 241–265.

Stamatakis A (2014) RAxML version 8: a tool for phylogenetic analysis and post-analysis of large phylogenies. Bioinformatics 30:1312–1313.

Sung GH, Hywel-Jones NL, Sung JM, Luangsa-ard JJ, Shrestha B, Spatafora JW (2007a) Phylogenetic classification of *Cordyceps* and the clavicipitaceous fungi. Studies in Mycology 57: 5–59.

Sung GH, Sung JM, Hywel-Jones NL, Spatafora JW (2007b) A multi-gene phylogeny of Clavicipitaceae (Ascomycota, Fungi): Identification of localized incongruence using a combinational bootstrap approach. Molecular Phylogenetics and Evolution 44: 1204–1223.

Teng SC. 1996 – Fungi of China. Mycotaxon, Ltd., Ithaca, NY: 586.

Vilgalys R, Hester M (1990) Rapid genetic identification and mapping of enzymatically amplified ribosomal DNA from several *Cryptococcus* species. Journal of Bacteriology 172: 4238–4246.

White TJ, Bruns T, Lee S, Taylor JW. 1990 – Amplification and direct sequencing of fungal ribosomal RNA genes for phylogenetics. In: Innis MA, Gelfand DH, Sninsky JJ, White TJ, eds. PCR protocols: a guide to the methods and applications. Academic Press, New York. pp 315–322.

White JF, Reddy PV, Glenn AE, Bacon CW (1997) An examination of structural features and relationships in *Balansia* subgenus *Dothichloë*. Mycologia 89: 408–419.

White JF Jr, Sullivan R, Moy M, Patel R, Duncan R (2000) An overview of problems in the classification of plant-parasitic Clavicipitaceae. Studies in Mycology 45: 95–105.

Zhuang WY (2001) Higher fungi of tropical China. Mycotaxon, Ltd., Ithaca, NY.

Tables

Table 1. GenBank accession numbers of specimens included in this study. Sequences generated in this study are highlighted in bold.

Organism	Voucher	GenBank Accession #	Host*	
Aciculosporium take	B1	EF363682	Mao bamboo	
Aciculosporium take	B2	EF363683	Mao bamboo	
Aciculosporium take	Okamezasa	AB086846	Shibataea kumasaca	
Balansia andropogonis	CBS 214.81	U89370	Cyrtococcum oxyphyllum	
Balansia andropogonis	CBS 501.70	U89371	Cymbopogon roxburghii	
Balansia andropogonis	CBS 365.67	U89372	Sorghum vulgare	
Balansia claviceps	1937	U89365	_	
Balansia claviceps	1948	U89366	-	
Balansia cyperi	CBS 77488	U89369	-	
Balansia cyperi	_	DQ119112	_	
Balansia discoidea	1958	U89373	Pennisetum purpureum	
Balansia discoidea	1950	U89374	Setaria paniculifera	
Balansia gaduae	_	U78054	Panicum sp.	
Balansia granulosa	_	AF065613	<i>Lasiaci</i> ssp.	
Balansia henningsiana	_	U57404	Andropogon virginicus	
Balansia henningsiana	_	U78058	Andropogon sp.	
Balansia scleriae	UB 23900	MK256225	Scleria bracteata	
Balansia scleriae	CDUB 2231	MK256226	Scleria bracteata	
Balansia obtecta	_	U57402	Cenchrus echinatus	
Balansia obtecta	C_Schardl	DQ119113	-	
Balansia pilulaeformis	_	AF065611	Chasmanthium sp.	
Balansia strangulans	_	U57403	Panicum sp.	
Balansia strangulans	_	U78055	Panicum sp.	
Claviceps grohii (outgroup)	_	AJ133395	Carex sp.	
Claviceps purpurea (outgroup)	T5	DQ119114		

^{*}as indicated in data retrieved from GenBank.

Table 2. Parameters and evolution models selected in phylogenetic analyses.

Parameter	Partition				
	ITS1	5.8\$	ITS2		
Evolutive model	HKY+I	K80	TPM1uf+G		
Likelihood	-1407,983	-259,170	-1481,625		
Matrix length	250	140	303		
Base frequencies	-	equal	-		
Freq. A	0.1949	-	0.1398		
Freq. C	0.3418	-	0.3781		
Freq. G	0.2402	-	0.2892		
Freq. T	0.2232	-	0.1930		
Transition rates	Equal	equal	-		
R (AC)	-	-	1,000		
R (AG)	-	-	5,514		
R (AT)	-	-	2,572		
R (CG)	-	-	2,572		
R (CT)	-	-	5,514		
R (GT)	-	-	1,000		
Prop. Invariable sites	0.4740	-	-		
Gamma	-	-	0,457		

Table 3. Morphological features of *Balansia species* on inflorescences, culms and leaves of cyperaceous hosts.

Species name	Ascoma (µm)	Ascoma wall (µm)	Asci (µm)	Ascospore (µm)	Conidial stage
B. carecis	257-315 × 114-172	-	139-223 × 3-5	62-77 × 1.5	absent
B. claviceps	200-260 × 120 -140	10-15	106-195 × 5-6	100-180 × 1- 1.5	=Ephelis
B. cyperacearum	200-380 × 120-200	12-20	90-125 × 4-6 (ascigerous part 36-90 × 4-6)	36-100 × 1-1.5	absent
B. cyperi	360-600 × 120-200	16-25	160-225 × 6-9	100-200 × 1.5-	=Ephelis
B. granulosa	175-285 × 68-85	indefinite	120-165 × 4-5.4	nearly as long as the asci	absent
<i>B. scleriae</i> sp. nov.	230-435 × 95-177	22-28	105-185 × 5.5-7.5	75-115 × 1-1.5	absent

Figures

Figure 1

Phylogenetic tree inferred from Bayesian Analysis of ITS1-5.8S-ITS2 sequences representative of Balansia. Values at the branches represent bootstrap support (BSS) and Bayesian posterior probability (BPP), respectively. Thickened branches denote BPP ≥ 0.95 and BSS $\geq 90\%$. The specimens reported in this study are highlighted in bold.

Figure 2

Balansia scleriae sp. nov. (Mycological Collection UB 23900) on culm of Scleria bracteata. A- Perithecial stroma of the fungus surrounds entirely the culm of the host at internodes. B- Close-up of stroma. C- Paradermal section of stroma showing ascomatal cavities. D- Section through stroma with perithecia. E- Ascus filled with filiform ascospores. F- Ascus tip. G- Ascospore - Bars = C- 200 μ m; D-50 μ m, E- G 10 μ m.