MYCOTAXON

Volume 116, pp. 151-155

April-June 2011

DOI: 10.5248/116.151

A new species of Xylaria from China

Hai-xia Ma¹, Larissa Vasilyeva² & Yu Li¹*

^¹Institute of Mycology, Jilin Agricultural University, Changchun 130118, China ^²Institute of Biology & Soil Science, Far East Branch of the Russian Academy of Sciences, Vladivostok 690022, Russia

Correspondence to *: *1yuli966@126.com & 2vasilyeva@biosoil.ru

ABSTRACT—*Xylaria ficicola*, a new species of *Xylaria (Xylariales, Xylariaceae)*, is described from China. It is characterized by its stroma with a tiny subglobose fertile part and a relatively long slender stipe, as well as ascospores with an appendage on each end.

KEY WORDS—Ascomycota, host-specificity, taxonomy

Introduction

Xylaria Hill ex Schrank is a cosmopolitan genus, widespread throughout tropical, subtropical and temperate regions (Dennis 1956, 1957, 1958; Martin 1970; Rogers 1983, 1984a,b, 1986; Rogers & Callan 1986; Rogers et al. 1988, 1997; Callan & Rogers 1990, 1993; Læssøe 1987, 1992, 1993, 1999; Ju & Hsieh 2007; Ju et al. 2009; Trierveiler-Pereira et al. 2009). Chou (1935) was probably the first Chinese mycologist to report *Xylaria* in China; he described one species from Kweichow, China. Tai (1979) listed 53 taxa of *Xylaria* which were mostly recorded in the southern provinces of China. Abe & Liu (1995) found a species of *Xylaria* in Zhejiang province. The species diversity of *Xylaria* in China is still poorly known and needs further investigations.

A number of *Xylaria* species are host-specific, mainly described on seeds and fruits (Rogers 1979; Rogers et al. 1992, 2002; Læssøe & Lodge 1994; Xu 1999; San Martín et al. 2001). The species recently found on dried fallen leaves and petioles of *Ficus auriculata* in China seems to belong to this group.

Materials & methods

The fungal material was collected in the evergreen forest of Xishuangbanna Tropical Botanic Garden, China. The methods of collecting, preservation, and identification of the specimens follow those of Ju and Rogers (1999).

Taxonomy

Xylaria ficicola H.X. Ma, Lar.N. Vassiljeva & Yu Li, sp. nov.

Figs 1-5

Mycobank 519375

Stromata erecta vel prostrata, plerumque solitaria, non ramosa vel interdum ramosa, capitulum conicum vel subglobosum, 1–2.5 mm diam., 1–2 mm crassum plus minusve mollium, intus album, extrinsecus nigrum et aliquanto verrucosum; perithecia prominentia vel inclusa, 0.3–0.5 mm diam.; ostiola leniter papillata vel inconspicua. Stipitis tenuis, glabris, usque ad 6 cm longis. Asci octospori, cylindrici, longe sipitati, 190–220×8–10 µm, partibus sporiferis 110–132 µm, cum annulo apicale in liquore iodato Melzeri cyanescente, urniformi, 5–6.5(–7.5)×3–3.5 µm. Ascosporae brunneae vel fuscae, unicellulares, ellipsoideo-inequilaterales (16–)17.5–21(–22.7) × 6.5–8.5 µm, plerumque sine rima germinativa, cum extremis rotundatis vel late rotundatis, quisque cum apendicula hyalina noncellulare, usque ad globosa.

Type – Haixia Ma, HMJAU 22818 (holotype) on dried fallen leaves and petioles of *Ficus auriculata* Lour. (*Moraceae*); Xishuangbanna Tropical Botanical Garden, China, 6.VIII.2010.

Etymology – The species is named after the substrate that the fungus inhabits.

Stromata upright or prostrate, usually solitary, unbranched or sometimes branched, the fertile head conical to subglobose, 1–2.5 mm diam., 1–2 mm thick, texture soft, internally white, externally black and smooth, but sometimes verrucose because of the perithecial mounds; perithecia prominent or embedded, 0.3–0.5 mm diam.; ostioles slightly papillate or inconspicuous. Stipes thin, glabrous, up to 6 cm long. Asci eight-spored, cylindrical, long-stipitate, 190–220 × 8–10 µm, the spore-bearing part 110–132 µm long, with apical ring bluing in Melzer's iodine reagent, hat-shaped, 5–6.5(–7.5) × 3–3.5 µm. Ascospores brown to dark brown, unicellular, ellipsoid-inequilateral, $(16-)17.5-21(-22.7)\times6.5-8.5$ µm, smooth, usually without an obvious germ slit, with broadly or narrowly rounded ends, each bearing a round hyaline noncellular appendage up to 5×5 µm.

Comments — *Xylaria ficicola* is similar to *X. guazumae* F. San Martín & J.D. Rogers (San Martín & Rogers 1989) in stromatal morphology, but the latter grows on the fallen fruits of *Guazuma ulmifolia* Lam. (*Sterculiaceae*) and it has cespitose stromata and relatively smaller ascospores $(14-)15-18(-19) \times 5.5-6 \mu m$. In addition, the apical ring in asci is different: *Xylaria guazumae* has rectangular apical ring, $2.8-3.2(-3.8) \times 2-2.5(-3) \mu m$, but *X. ficicola* has reversed hat-shaped apical ring, $5-6.5(-7.5) \times 3-3.5 \mu m$. Furthermore, *X. ficicola* could be separated from *X. guazumae* by the ascospores with inconspicuous germ slits. We did not observe a germ slit on the ascospores, they may be lacking or extremely faint.

Xylaria filiformoidea Hladki & A.I. Romero (Hladki & Romero 2010) from Argentina has similar stromata with subglobose to cylindrical fertile part and long slender stipe, as well as ascospores with appendages, but its ascospores are very small ($8-9\times4-5~\mu m$).

Fig.~1-5.~Xylaria ficicola. 1: Stromata. 2: Ascal apical ring. 3: Ascospore. 4: Fertile head of a stroma. 5: Asci. Scale bars: 1 = 6.5 mm, 2 = 6 μ m, 3 = 5 μ m, 4 = 0.6 mm, 5 = 49 μ m

Acknowledgments

This study was supported by the National Natural Science Foundation of China (grant no. 30770005). We are also grateful to the Ministry of Agriculture of China for funding the field study in the project entitled "The Project of System Construction of Modern Agricultural Technology". We greatly appreciate Dr. J. D. Rogers of Washington State University and Dr. Guo-zhong Lü of College of Life Science, Dalian Nationalities University for reviewing presubmitted manuscript and giving helpful comments and suggestions. We thank Mr. Jian-chun Zhang, Jilin Agricultural University, who accompanied the field trip and provided general help. We thank Dr. Pu Liu, Jilin Agricultural University for correcting the manuscript and reviewing Latin description.

Literature cited

Abe Y, Liu Z. 1995. An annotated list of xylariaceous and diatrypaceous fungi collected from Mt. Fengyangshan and Mt. Baishanzu, Zhejiang Prov. in East China. Bulletin of the National Science Museum, Tokyo, Series B, 21: 75–86.

Callan BE, Rogers JD. 1990. Teleomorph-anamorph connections and correlations in some *Xylaria* species. Mycotaxon 36: 343–369.

Callan BE, Rogers JD. 1993. A synoptic key to *Xylaria* species from continental United States and Canada based on cultural and anamorphic features. Mycotaxon 46: 141–154.

Chou ZH. 1935. Notes on some fungi from Kweichow. Bulletin of the Fan Memorial Institute of Biology (Botany) 6: 161–166.

Dennis RWG. 1956. Some Xylarias of tropical America. Kew Bulletin: 401–444.

Dennis RWG. 1957. Further notes on tropical American Xylariaceae. Kew Bulletin: 297-232.

Dennis RWG. 1958. Some xylosphaeras of tropical Africa. Revista de Biologia 1: 175-208.

Hladki AI, Romero AI. 2010. A preliminary account of *Xylaria* in the Tucuman Province, Argentina, with a key to the known species from the Northern Provinces. Fungal Diversity 42: 79–96. doi:10.1007/s13225-009-0008-6

Ju YM, Hsieh HM. 2007. Xylaria species associated with nests of Odontotermes formosanus in Taiwan. Mycologia 99: 936–957. doi:10.3852/mycologia.99.6.936

Ju YM. Hsieh HM, Vasilyeva L, Akulov A. 2009. Three new Xylaria species from Russian Far East. Mycologia 101: 548–553. doi: 10.3852/08-188

Læssøe T. 1987. Xylaria corniformis reconsidered. Mycotaxon 30: 81-85.

Læssøe T. 1992. *Xylaria digitata* and its allies – delimitation and typification – I. Persoonia 14: 603–613.

Læssøe T. 1993. *Xylaria digitata* and its allies – delimitation and typification – II. Persoonia 15: 149–153.

Læssøe T. 1999. The *Xylaria comosa* complex. Kew Bulletin 54: 605–619.

Læssøe T, Lodge DJ. 1994. Three host-specific Xylaria species. Mycologia 86: 436–446.

Martin P. 1970. Studies in the *Xylariaceae*: VIII. *Xylaria* and its allies. South African Journal of Botany 36: 71–83.

Rogers JD. 1979. *Xylaria magnoliae* sp. nov. and comments on several other fruit-inhabiting species. Canadian Journal of Botany 57: 941–945. doi: 10.1139/b79-115

Rogers JD. 1983. *Xylaria bulbosa, Xylaria curta* and *Xylaria longipes* in continental United States. Mycologia 75: 457–467. doi:10.2307/3792687

Rogers JD. 1984a. *Xylaria acuta, Xylaria cornu-damae*, and *Xylaria mali* in continental United States. Mycologia 76: 23–33. doi: 10.2307/3792832

- Rogers JD. 1984b. *Xylaria cubensis* and its anamorph *Xylocoremium flabelliforme*, *Xylaria allantoidea*, and *Xylaria poitei* in continental United States. Mycologia 76: 912–923. doi:10.2307/3793147
- Rogers JD. 1986. Provisional keys to *Xylaria* species in continental United States. Mycotaxon 26: 85–97.
- Rogers JD, Callan BE. 1986. *Xylaria polymorph*a and its allies in continental United States. Mycologia 78: 391–400. doi:10.2307/3793042
- Rogers JD, Callan BE, Rossman AY, Samuels GJ. 1988. *Xylaria (Sphaeriales, Xylariaceae*) from Cerro de la Neblina, Venezuela. Mycotaxon 31: 103–153.
- Rogers JD, Ju YM, Hemmes DE. 1992. Hypoxylon rectangulosporum sp. nov., Xylaria psidii sp. nov., and comments on taxa of Podosordaria and Stromatoneurospora. Mycologia 84: 166–172. doi:10.2307/3760247
- Rogers JD, Ju YM, Hemmes DE. 1997. *Xylaria moelleroclavus* sp. nov. and its *Moelleroclavus* anamorphic state. Mycological Research 101: 345–348. doi:10.1017/S0953756296002705
- Rogers JD, San Martín F, Yu YM. 2002. A reassessment of the *Xylaria* on *Liquidambar* fruits and two new taxa on *Magnolia* fruits. Sydowia 54: 91–97.
- San Martín F, Rogers JD. 1989. A preliminary account of *Xylaria* of Mexico. Mycotaxon 34: 283–373.
- San Martín F, Lavín P, Rogers JD. 2001. Some species of *Xylaria* (*Hymenoascomycetes*, *Xylariaceae*) associated with oaks in Mexico. Mycotaxon 79: 337–360.
- Tai FL. 1979. Sylloge fungorum Sinicorum. Science Press, Peking. 1527 p.
- Trierveiler-Pereira L, Romero AI, Baltazar JM, Loguercio-Leite C. 2009. Addition to the knowledge of *Xylaria (Xylariaceae*, *Ascomycota*) in Santa Catarina, Southern Brazil. Mycotaxon 107: 139–156.
- Xu AS. 1999. A new species of Xylaria. Mycosystena 18: 137–140.