

Taxonomical studies on the lichen genus *Platygramme* (*Graphidaceae*) in China

Ze-Feng JIA and Klaus KALB

Abstract: In the present paper, seven species of the lichen genus *Platygramme* are reported from China. Two of these, *Platygramme pudica* and *P. platyloma*, are new to China and two species, *Platygramme hainanensis* and *P. lueckingii*, both from a tropical rain forest in Hainan Island, are described as new to science. The new species belong to a group within *Platygramme*, which is characterized by concealed discs, while the type species, *P. caesiopruinosa*, and some others have widely open discs. Descriptions and the known distribution of each species are given and a working key to the Chinese species is provided.

Key words: lichenized fungi, lirellae, *Ostropales*, taxonomy

Accepted for publication 17 September 2012

Introduction

The family *Graphidaceae*, with 1200 species (now also including *Thelotremataceae*), is one of the largest groups of crustose lichens and has a wide distribution in tropical regions. The family belongs to *Ostropales*, which is the largest order within *Ostropomycetidae* (Lumbsch & Huhndorf 2007; Kirk *et al.* 2008; Mangold *et al.* 2008). Staiger (2002) revised the spore-based generic system established by Müller Argoviensis (1880*a, b*, 1882) for the family *Graphidaceae*, and reintroduced several genera with a revised concept, including the genus *Platygramme* Fée. *Platygramme* is a tropical and subtropical taxon, which is characterized by lirelliform ascomata, an apically or laterally carbonized proper exciple often wedge-like in appearance, an interspersed hymenium and greyish to

pale brown transversely septate or muriform ascospores.

In a study of the genus *Platygramme* for the *Flora Lichenum Sinicorum*, Miao *et al.* (2007) reported two species from China, namely *P. discurrens* (Nyl.) Staiger, which was also reported as *Graphis discurrens* from Hong Kong (Nylander 1863), and *P. pachyspora* (Redinger) Staiger, described as a new record for China. Subsequently, *Platygramme muelleri* was added by Li (2010). In the present paper, *Platygramme pudica* and *P. platyloma* are reported from China for the first time, and the two species *Platygramme hainanensis* and *P. lueckingii* are described as new to science.

Materials and Methods

The lichen specimens were examined with a dissecting microscope (TECH XTS-20 and AIGO Digital Viewer GE-5) and a compound microscope (OLYMPUS CHB-213) for morphological and anatomical studies. Hand-cut sections mounted in tap water were routinely examined. Amyloidity of the ascospores was tested using Lugol's solution. Spot tests with KOH (20%) were performed on the thallus surface and on thin thallus sections. The chemistry was determined by thin-layer chromatography (TLC) using standard methods.

Z-F. Jia: College of Life Sciences, Shandong Agricultural University, Taian, 271018, Shandong Province, China.

K. Kalb (corresponding author): Lichenologisches Institut Neumarkt, Im Tal 12, D-92318 Neumarkt, Germany and University of Regensburg, Institute for Botany, Universitätsstraße 31, D-93040 Regensburg, Germany. Email: klaus.kalb@arcor.de

Key to the species of *Platygramme* from China

- 1 Ascospores with transverse septa, $5\text{--}25\text{--}(30) \times 5\text{--}8 \mu\text{m}$ ***Platygramme discurrens* (Nyl.) Staiger**
 Ascospores submuriform or muriform 2
- 2(1) Ascospores 1 per ascus, longer than $100 \mu\text{m}$ when mature 3
 Ascospores 2–8 per ascus, shorter than $100 \mu\text{m}$ when mature 5
- 3(2) Echinocarpic acid present, ascospores $150\text{--}180 \times 18\text{--}25 \mu\text{m}$; disc concealed,
 labia covered by thallus ***Platygramme pudica* (Mont. & Bosch.) M. Nakan. & Kashiw.**
 Lichen compounds absent 4
- 4(3) Lirellae conspicuously open, disc visible; ascospores $110\text{--}160 \times 18\text{--}25 \mu\text{m}$ ***Platygramme muelleri* (A. W. Archer) Staiger**
 Lirellae closed to slightly open, disc concealed, with thick labia; ascospores $120\text{--}180 \times 25\text{--}35 \mu\text{m}$ ***Platygramme platyloma* (Müll. Arg.) M. Nakan. & Kashiw.**
- 5(2) Ascospores submuriform, $45\text{--}80 \times 12\text{--}18 \mu\text{m}$; disc very narrow ***Platygramme pachyspora* (Redinger) Staiger**
 Ascospores muriform, shorter than $50 \mu\text{m}$; disc concealed, labia covered by thallus 6
- 6(5) Ascospores 8 per ascus, $30\text{--}50 \times 6.5\text{--}13.0 \mu\text{m}$ ***Platygramme hainanensis* Z.F. Jia & Kalb**
 Ascospores 2(4) per ascus, $35\text{--}45 \times 11.0\text{--}15.5 \mu\text{m}$ ***Platygramme lueckingii* Z.F. Jia & Kalb**

The Species

***Platygramme hainanensis* Z.F. Jia & Kalb sp. nov.**

Mycobank No: MB801119

Sicut *P. australiensis* sed sporis minoribus differt.

Typus: China, Hainan Island, Mt. Wuzhishan, $18^{\circ}92'N$, $109^{\circ}68'E$, alt. 680 m, 28 August 2008, coll. Jing Li HN081281 (HMAS-L—holotypus).

(Fig. 1A–D)

Thallus corticolous, crustose, pale white to greenish, unevenly thickened, tightly attached to the substratum.

Apothecia elongate, 1–10 mm long, 0.2–0.4 mm wide, simple or rarely slightly branched, prominent, with basal thalline margin, black, curved and straight, often rounded at the ends, not striate, scattered over the thallus, labia covered with thin white pruina; disc concealed. *Proper exciple* apically to laterally carbonized. *Epithecium* 8–10 μm thick, brownish. *Hymenium* colourless, in-spersed, 130–180 μm high, I–. *Paraphyses*

unbranched, filiform, up to 1.0–1.5 μm wide. *Asci* cylindrical, $110\text{--}150 \times 15\text{--}25 \mu\text{m}$, 8-spored. *Ascospores* greyish brown, oblong to ellipsoid, muriform, $8\text{--}9 \times 1\text{--}3$ -locular, $30\text{--}50 \times 6.5\text{--}13.0 \mu\text{m}$, I+ red-brown. *Hypothecium* brownish, 8–15 μm high.

Chemistry. No lichen compounds detected.

Etymology. The specific epithet '*hainanensis*' refers to the type locality of the new species, Hainan Island.

Remarks. *Platygramme hainanensis* is characterized by the conspicuous, closed, prominent, apically-carbonized lirellae with closed disc and thick labia, the muriform ascospores (30–50 μm long), and by the absence of lichen compounds. It is distinguished from *P. australiensis* Staiger & Malthes-Leicht by smaller ascospores.

Additional specimens examined. **China**: Hainan: Mt. Wuzhishan, 790 m, 2009, Li Jing HN216 (HMAS-L); 730 m, 2009, Li Jing HN233 & HN 233-1 (HMAS-L).


FIG. 1. *Platygramme hainanensis* (Jing Li HN081281). A, habit; B, cross-section of an apothecium; C, ascus containing ascospores; D, ascospore. Scales: A = 1 mm; B = 50 μ m; C = 50 μ m; D = 50 μ m. In colour online.

***Platygramme lueckingii* Z.F. Jia & Kalb
sp. nov.**

Mycobank No: MB801120

Sicut *P. hainanensis* sed ascis 2-sporis differt.

Typus: China, Hainan Island, Mt. Jianfengling, 18°71'N, 108°83'E, alt. 740 m, 1 October, 2008, Li Jing HN081395 (HMAS-L—holotypus).

(Fig. 2A–C)

Thallus corticolous, crustose, yellowish green to greenish, thin, tightly attached to the substratum.

Apothecia elongate, lirelliform, 1–5 mm long, 0.3–0.4 mm wide, simple, often branched, erumpent to prominent, with basal thalline margin, black, curved and straight, often rounded at the ends, not striate, scattered over the thallus, labia covered with white pruina; *disc* concealed. *Proper exciple* apically wedge-shaped, carbonized. *Epithecium* 8–10 μ m thick, brownish. *Hymenium* colourless, inspersed, 110–160

μ m high, I–. *Paraphyses* unbranched, filiform, up to 1.0–1.5 μ m wide. *Asci* cylindrical, 90–110 \times 13–25 μ m, 2-spored. *Ascospores* greyish, oblong to ellipsoid, muriform, 8–9 \times 1–3-locular, 35–45 \times 11.0–15.5 μ m, I+ weakly blue. *Hypothecium* brownish, 8–15 μ m high.

Chemistry. No lichen compounds detected.

Etymology. The new species is named in honour of our colleague and friend Dr Robert Lücking for his many contributions to the knowledge of *Graphidaceae*.

Remarks. *Platygramme lueckingii* is characterized by the conspicuous, closed, erumpent to prominent, apically carbonized lirellae with closed disc and thick labia, the muriform ascospores (35–45 μ m long), and the absence of lichen products. It is distinguished from *P. hainanensis* by the 2-spored asci. At present the new species is known only from Mt. Jianfengling, Hainan Island, which is situated in the tropical parts of China.


FIG. 2. *Platygramme lueckingii* (Li Jing HN081395). A, habit; B, cross-section of an apothecium; C, ascospores. Scales: A = 1 mm; B = 50 μ m; C = 50 μ m. In colour online.

Platygramme discurrens (Nyl.) Staiger

Biblioth. Lichenol. 85: 361 (2002).—*Graphis discurrens* Nyl., *Ann. Sci. Nat., Bot. sér. 4*, 19: 358 (1863b).—*Phaeographina discurrens* (Nyl.) Müll. Arg., *Flora*, 65: 604 (1882).

(Fig. 3A & B)

Thallus corticolous, yellow-green, thin, surface shiny, flat to somewhat rough.

Apothecia lirelliform, greyish black, often branched, conspicuous, prominent, 1–6 mm long and 0.1–0.3 mm wide, lips closed, with thin white pruina, without thalline margin. *Disc* concave, very narrow. *Proper exciple* convergent, apically carbonized. *Hymenium* inspersed, 70–100 μ m high. *Ascospores* 8 per ascus, pale brown, elongate, with transverse septa only, 4–7-locular, 15–25(–30) \times 5–8 μ m, I+ red-brown.

Chemistry. Stictic acid (major) and constrictic acid (trace).

Remarks. *Platygramme discurrens* is characterized by the closed, conspicuously prominent, apically carbonized lirellae with closed disc and thick labia, the small ascospores (15–25 μ m long) with transverse septa, and the presence of stictic acid. The type specimen of this species was collected in Hong Kong and originally described in the genus *Graphis* (Nylander 1863), but later transferred to the genus *Platygramme* by Staiger (Staiger 2002).

Specimens examined. **China:** Hainan: Mt. Wuzhishan, 680–800 m, 2009, Li Jing HN220-1, HN226-1 (HMAS-L). Yunnan: Menglun County, 560 m, 1981, Jiang Yu-Mei 1015-3 (HMAS-L); 650 m, 1981, Jiang Yu-Mei 949 (HMAS-L). Fujian: Mt. Wuyi, Wanmulin, 250 m, 2004, Jia Ze-Feng FJ360 & Wei Xin-Li 0189 (LHS).

Platygramme muelleri (A. W. Archer) Staiger

Biblioth. Lichenol. 85: 364 (2002).—*Phaeographina muelleri* Archer, *Telopea* 8(4): 473 (2000).—*Phaeographina caesiopruinosa* var. *monospora* Müller Arg., *Bull. Herb. Boissier* 3(7): 322 (1895c).

(Fig. 3C & D)

Thallus corticolous, greenish yellow, thin, surface matt, somewhat rough.

Apothecia lirelliform, black, single and sometimes branched, conspicuous, sessile, 1.0–2.5 mm long, 0.3–0.6 mm wide, lips inconspicuous, with a distinct thalline margin. *Disc* open, black, with a thin pruina. *Proper exciple* apically carbonized, wedge-shaped. *Hymenium* inspersed, 150–200 μ m high. *Ascospores* 1 per ascus, pale brown, elongate, densely muriform, 28–40 \times 4–7-locular, 110–160 \times 18–25 μ m, I+ red-brown.

Chemistry. No lichen compounds detected.

Remarks. *Platygramme muelleri* is characterized by the conspicuous, open, apically carbonized lirellae with opened disc and delicate labia, the large muriform ascospores (110–160 μ m long), and the absence of


FIG. 3. *Platygramme discurrens* (Jing Li HN081281). A, habit; B, cross-section of an apothecium. *P. muelleri* (Jing Li HN081281). C, habit; D, cross-section of an apothecium. Scales: A & C = 1 mm; B = 50 μ m; D = 50 μ m. In colour online.

lichen compounds. It was reported from China by Li (2010).

Specimens examined. **China:** Yunnan: Weixi County, 1900 m, 1981, Wang Xian-Ye *et al.* 3749 (HMAS-L). Hainan: Mt. Wuzhishan, 700 m, 2009, Li Jing HN09096 (HMAS-L); Mt. Jianfengling, 2008, Li Jing HN081330 & HN081400 (HMAS-L).

Platygramme pachyspora (Redinger) Staiger

Biblioth. Lichenol., **85**: 364 (2002).—*Phaeographis pachyspora* Redinger, *Ark. Bot.* **27** A (3): 77 (1935).

(Fig. 4 A–C)

Thallus corticolous, grey-greenish, thin, surface matt, smooth to rough.

Apothecia lirelliform, greyish black, single, conspicuous, erumpent to sessile, 1–7 mm long, 0.2–0.4 mm wide, with thalline margin. *Disc* very narrow. *Proper exciple* convergent, laterally carbonized, wedge-shaped. *Hymenium* interspersed, 150–170 μ m high. *Ascospores* 8 per ascus, pale brown, elongate,

submuriform, 10–12 \times 1–2-locular, (45–)50–80 \times 12–18 μ m, I+ red-brown.

Chemistry. No lichen compounds detected.

Remarks. *Platygramme pachyspora* is characterized by the wedge-shaped, carbonized lateral exciple with closed disc and thick labia, the submuriform ascospores (45–80 μ m long), and the absence of lichen compounds. It was first reported from China by Miao (Miao *et al.* 2007).

Specimen examined. **China:** Fujian: Mt. Wuyi, 250 m, 2004, Jia Ze-Feng FJ 370 (LHS).

Platygramme platyloma (Müll. Arg.) M. Nakan. & Kashiw.

Bull. Natn. Sci. Mus., Tokyo, Ser. B, **29**: 89 (2003).—*Phaeographis platyloma* Müll. Arg., *Flora*, **65**: 389 (1882).

(Fig. 4D–F)

Thallus corticolous, yellow-greenish, thin, surface matt, rough.


FIG. 4. *Platygramme pachyspora*; A, habit; B, cross-section of an apothecium; C, ascospores. *P. platyloma*; D, habit; E, cross-section of an apothecium; F, ascospore. *P. pudica*; G, habit; H, cross-section of an apothecium; I, ascospore. Scales: A, D & G = 1 mm; B, E & H = 50 μ m; C, F & I = 50 μ m. In colour online.

Apothecia lirelliform, conspicuous, scattered, prominent, black, single, 1.0–5.0 mm long and 0.4–0.6 mm wide, with lateral thalline margin. *Proper exciple* convergent, apically to laterally carbonized, wedge-shaped. *Disc* very narrow. *Hymenium* inspersioned, 180–230 μ m tall. *Ascospores* 1 per ascus, brownish, elongate-ellipsoid, densely muriform, 120–180 \times 25–35 μ m, I+ red-brown.

Chemistry. No lichen compounds detected.

Remarks. *Platygramme platyloma* is characterized by conspicuous lirellae with the

proper exciple laterally wedge-shaped and carbonized, a narrow disc and thick labia, large muriform ascospores (120–180 \times 25–35 μ m), and the absence of lichen substances. It occurs in Australia, Indonesia and Japan (Nakanishi *et al.* 2003; Archer 2006). It is first reported from China in the present paper.

Specimens examined. **China:** Fujian: Jianou County, Wanmulin, 420–430 m, 2007, Meng Qing-Feng FJ1020 & FJ1221 (LHS).

**Platygramme pudica (Mont. & Bosch)
M. Nakan. & Kashiw.**

Bull. Natn. Sci. Mus., Tokyo, Ser. B, 29: 89 (2003).—*Graphis pudica* Mont. & Bosch, in Junghuhn, *Plantae Junghuhnianae*, 4: 474 (1855).

(Fig. 4G–I)

Thallus crustose, corticolous, upper surface matt, rough.

Apothecia lirelliform, numerous, single, curved or sinuous, 1.0–5.0 mm long, 0.5–0.8 mm wide, prominent, black, with lateral thalline margin. *Proper exciple* convergent, laterally carbonized, red-brown in the base. *Hymenium* inspersed, 180–250 µm tall. *Ascospores* 1 per ascus, pale brownish, elongate or ellipsoid, muriform, 20–25 × 5–6-locular, 150–180 × 18–25 µm, I+ red-brown.

Chemistry. Echinocarpic acid (major) and conechinocarpic acid (minor).

Remarks. *Platygramme pudica* is characterized by conspicuous lirellae with a laterally carbonized proper exciple and closed and thickish labia, large muriform ascospores (120–180 µm long) and the presence of echinocarpic acid. It occurs in Australia, Indonesia and Japan (Nakanishi *et al.* 2003; Archer 2006). This species is reported here from China for the first time.

Two species reported from Fujian province, *Phaeographina elaeoplaca* A. Zahlbr. and *Ph. granulans* A. Zahlbr., with large fuscous muriform ascospores and sessile lirellae, and with concealed disc and thick labia (Zahlbruckner 1932), appear to belong in *Platygramme*. They are very similar to *Platygramme pudica*, but differ slightly in ascospores size, with the ascospores of *Phaeographina elaeoplaca* being 110–120 × 30–32 µm and *P. granulans* 140–160 × 29–31 µm (Zahlbruckner 1932). As we have not yet investigated the types of these species, we refrain from formally proposing them as synonyms.

Specimens examined. **China**: Fujian: Jianou County, Wanmulin, 420 m, 2007, Meng Qing-Feng FJ856 (LHS); 600 m, 2007, Li Jing FJ1000 (LHS).

The authors are grateful to Dr Alan W. Archer and Dr Robert Lücking for help with identifications, and for valuable comments and discussions. The National Natural Science Foundation of China (No. 31093440 and 31270066) and the Ministry of Science and Technology of China (No. 2006FY110500–5) are thanked for their financial support.

REFERENCES

- Archer, A. W. (2006) The lichen family Graphidaceae in Australia. *Bibliotheca Lichenologica* 94: 1–191.
- Kirk, P. M., Cannon, P. F., Minter, D. W. & Stalpers, J. A. (2008) *Ainsworth and Bisby's Dictionary of the Fungi* 10th edn. Wallingford: CAB International Publishing.
- Li, J. (2010) *A study of the Graphidaceae in Hainan Island*. M. Sc. thesis, Shandong Agricultural University, China.
- Lumbsch, H. T. & Huhndorf, S. M. (2007) Outline of Ascomycota – 2007. *Mycotax* 13: 1–58.
- Mangold, A., Martin, M. P., Lücking, R. & Lumbsch, H. T. (2008) Molecular phylogeny places Thelotremaataceae within Graphidaceae (Ascomycota: Ostropales). *Taxon* 57: 476–486.
- Miao, X. L., Jia, Z. F., Meng, Q. F. & Wei, J. C. (2007) Some species of Graphidaceae (Ostropales, Ascomycota) rare and new to China. *Mycosystema* 26: 493–506.
- Müller Argoviensis, J. (1880a) Lichenologische Beiträge 10. *Flora* 63: 17–45.
- Müller Argoviensis, J. (1880b) Lichenologische Beiträge 11. *Flora* 63: 259–290.
- Müller Argoviensis, J. (1882) Lichenologische Beiträge 15. *Flora* 65: 291–402.
- Nakanishi, M., Kashiwadani, H. & Moon, K. H. (2003) Taxonomical notes on Japanese Graphidaceae (Ascomycota), including some new combinations. *Bulletin of the National Science Museum, Tokyo* 29(2): 83–90.
- Nylander, W. (1863) Lichenographiae Novo-Granatensis Prodromus. *Acta Societatis Scientiarum Fennicae* 7: 415–504.
- Staiger, B. (2002) Die Flechtenfamilie Graphidaceae. *Bibliotheca Lichenologica* 85: 1–526.
- Zahlbruckner, A. (1932). Neue Flechten – XI. *Annales Mycologici* 30: 427–441.