

E L I A E F R I E S
S U M M A V E G E T A B I L I U M
S C A N D I N A V I A E,

SEU

**ENUMERATIO SYSTEMATICA ET CRITICA
PLANTARUM QUUM COTYLEDONEARUM, TUM NEMEARUM
INTER MARE OCCIDENTALE ET ALBUM,
INTER EIDORAM ET NORDKAP,
HACTENUS LECTARUM, INDICATA SIMUL
DISTRIBUTIONE GEOGRAPHICA.**

SECTIO POSTERIOR.

A C C E D U N T

**EXPOSITIO SYSTEMATIS PLANTARUM MORPHOLOGICI,
COMPARATIO VEGETATIONIS ADJACENTIUM REGIONUM,
DEFINITIONES SPECIERUM IN KOCHII SYNOPSI
FLORAE GERMANICAE ET NEMEARUM MONOGRAPHIIS
NAUD OVIARUM L. ALITER EXPOSITARUM.**

H O L M I A E & L I P S I A E
A. B O N N I E R , S O L U S O P E R I S R E D E N T O R .

3. A. cornutum. Fr. (excl. syn. Bull.) 4. Cl. herbar. fungic. A. S.
4. A. conicum. 4. Norv. alp.

+++ *Rhaphidosporei*, sporis longissimis septatis.

(XXX. *Corynelia*. Fr. *)

Stroma spurium. Perithecia verticalia, nuda, heterogena, carbonacea, rigida, primo clavata, dein apice ampliata aperta; nucleo pulveraceo-fatiscente.)

XXXI. *Lophium*. - Fr. **)

Perithecia carbonacea, fragilia, verticali-compressa, carina longitudinali arte clausa, nucleo fatiscente. Sporae longissimae, gracillimae, septatae.

1. L. elatum. Grev. 3. Sudermann. B. 2.
2. L. mytilinum. (P.) 1, 3, 4. S. S. 60. B. 1.
3. L. mytilinellum. Fr. 4. S. S. 271.
4. L. aggregatum. Fr. 3, 4. S. S. 351.

XXXII. *Actidium*. Fr.

Perithecia stellata; reliqua prioris.

1. A. Hysteroides. Fr. 3! 4. S. S. 63.
2. A. sphaerale. Fr. Ostrogoth. Achar.!

XXXIII. *Ostropa*. Fr. ***)

Peritheciun suberoso-corneum firmum, in labia tumida fissum.

Nucleus detrusus *gelatinosus*. (Asci et sporae, congestae nec seriatae, ceterum fere Lophii.)

1. O. cinerea. 1, 2! Sphaer. barbar. S. M. II. p. 468.
2. O. truncata. (P. sub Hyster.) 1, 2. r.

(XXXIV. *Rhaphidospora*. Cfr. Mont. Dec. II. t. 19. f. 2. †)

Peritheciun corneum, ovato-rotundatum, acutum, demum cuplicari-apertum. Sporae aciculares septatae, in ascis stipatae.)

*) *Pseudo-stroma*, thallum *Lichenosum aemulans*, est mycelium determinatum. Huic generi proximum est *STRIGULA*, infimum *Lichenum*! Hoc e speciminibus vulgo obvis creditur ascis destitutis, in optime evolutis vero adsunt asci. *Clisosporium* est Lichen manifestissimus!

**) Hoc et sq. genus nullo pacto ad *Discomycetes* referre licet; carina longitudinalis acuta numquam dehicit, sed perithecia ipsa fragilia facile lacerantur.

***) Miretur posteritas hodiernos hoc et tot nobilissima genera inter ambigua ab iis rejici, qui numerosissima factitia tamquam certa laudant. Testatur hoc genera magis ad icones (nam genera iconem falsissima v. e. *Seiridii* etc. vel anamorphosi alias speciei subnixa religiose servantur), quam ad naturam et biologicas rationes dijudicari. Cel. Notaristi generis expositionem (Auctoris nomen, fanustum omen) non vidimus.

†) Plures sunt hujus generis species Extracuropeae (type Spb.

MEMORIE
DELLA
R E A L E A C C A D E M I A
DELLE SCIENZE 118928
DI TORINO

SERIE SECONDA

TOMO X.

TORINO
DALLA STAMPERIA REALE

MDCCXLIX.

MICROMYCETES ITALICI

NOVI

VEL MINUS COGNITI

AUCTORE

JOSEPHO DE NOTARIS

Exhib. 30 martii 1845.

DECAS QUINTA.

1. *Sphaeria fimbriata.*
2. *Sphaeria translucens.*
3. *Aglaospora profusa.*
4. *Aglaospora ocellata.*
5. *Ostropa cinerea.*
6. *Sporormia simetaria.*
7. *Dothidea Ribesia.*
8. *Cytispora oleae.*
9. *Pyrenochaeta nobilis.*
10. *Sirodesmium granulosum.*

PYRENOMYCETES.

I. SPHAERIA FIMBRIATA FRIES.

FRIES Syst. mycolog. 2. p. 436. et Scleromyc. suec. n. 242. REBENT. Prodr. Fl. neomarch. p. 329. DUBY Bot. gall. 2. p. 695. CHEVAL. Fl. des env. de Par. 1. p. 476. BALS. et DNTRS Piant. crittog. in Bibl. ital. 64. n. 68. WALLR. Fl. crypt. german. 2. p. 818. BEAKEL. Brit.

attinet *Saccothecio*, a celeberrimo FRIESIO condito et a clarissimo amicissimoque MONTAGNEO descripto in Diario scientiarum naturalium parisiensi (Ann. scienc. natur. 2.^o sér. 1. p. 340. tab. 13. fig. 6.), quadantenus accedere videretur, attamen ascis in nostro haud loculosis, nec polysporis satis superque recedit! Generis faciem superius describens eiusdem species entophloeodes dixi, sed nullus dubito quin et congeneres definite superficiales vel evolutionis processu tandem liberatae in posterum reperiundae sint. Situs pyreniorum superficialis vel innatus genera haudquaquam secernit, imo, si mea me non fallit opinio, characterem saepe nullius momenti ad distinguendas species praebet. Exempla huiusmodi complura suo loco proferenda in promtu habeo, hic tantum meminisce sufficiat Sphaeriam pulchellam, quae indiscriminatim supra corticem Cerasorum libere omnino evoluta reperitur, tum cum in interioribus corticis ipsorum stratis fibrosis demersa et occultata, nec a reliquis obvallatis, incusis, versatilibus amovenda.

EXPLICATIO ICONIS IV.

1. Frustum ramuli exhibens pyrenia nonnulla secundum axim secta, sexies circiter diametro aucta.
2. Portiuncula nuclei ad augm. 400 diametr.
3. Sporidium ab asco liberatum ad augm. 700 diametr.

OSTROPA FRIES.

FRIES Pl. homon. p. 109. ENDLICH. Gen. plant. p. 34. n. 390.

CORDA Icon. Fung. V. p. 32.

Simplex. Pyrenia subcrustacea, fragilia, rima verticali dehiscentia, fundo fructifera. Nucleus gelatinosus ascis teretiusculis, longis, firmis, octosporis, vertice dehiscentibus compositus. Sporidia filiformia longissima, obscure crebreque transversim septata, hyalino-luteola, ascis longitudinaliter fasciculatimque recepta.

Sphaeriae spec. FRIES Syst. mycol.; Hysterii spec. PERSOON.

5. OSTROPA CINEREA FRIES.

FRIES Pl. homon. l. c.

Hysterium cinereum Pers. Syn. Fung. p. 99. **ALBERT.** et **SCHWEIN.** Consp. p. 55.

Hysterium rotundum BERNH. in Röm. Archiv. 2. 1. p. 8. tab. 1. fig. 5.
a. b. excl. c.

Sphaeria barbara FRIES Syst. mycolog. 2. p. 468. a., CHEVAL. Fl. des envir. de Par. 1. p. 469. DUBY Bot. gall. 2. p. 700. WALLR. Fl. cryptog. Germ. 2. p. 798. MONTAGN. Notic. in Ann. scienc. natur. 2.° sér. 1. p. 338!

Ad truncum Cupressi sempervirentis circa Genuam. Omni anni tempore. 1842.

Prima fronte pro Lichene generis Verrucariae sumi potest, par enim peridermatis in fibrillas longitudinales fatiscentis in qua pyrenia, nudo etiam oculo, pustulas cinerascentes, convexas, conoideasve sistentia, occurunt per plagas plus minusve extensas determinate albescit.

Pyrenia crustacea, rigida, fragilia, innato-erumpentia, solitaria, sparsa, millimetrum circiter alta, diametro millimetrum dimidium paullo superantia, ovato-obtusa vel fere urceolata, vertice tantum, sulco plus minusve profundo diametrali obtuse bilobo, liberata, ceterum subiculi ope albicantis, innati cum matrice concreta, nec nisi cultro ab ea enucleanda, rima angustissima sulci fundo respondente dehiscentia. Lobi verticis, figuram buccae, labiis arcte clausis, exhibentes, sub lente minute rugulosi, vel parallele striati, in sicco cinerascentes, humecti nigricantes. Nucleus gelatinosus albicans, in sicco collapsus quasi tomentum parietem pyreniorum obvestiens. Asci e basi filiformi teretiusculi, longi, firmi, apice tandem reclusi; paraphyses subtilimae, copiosae, fasciculatae, floccos veluti byssinos constituentes. Sporidia ascos longitudine subaequantia, filiformia, hyalino-lutescentia, septis prorsus rudimentariis vel saltem tenuissimis vix perceptilibus transversim lineolata, fasciculatim ex ascorum vertice erumpentia.

Ostium conicum quale a celeberrimo FRIESIO describitur mihi nondum contigit, nec in speciminibus nostratis, nec in suecisis, nec in gallicis quae obtinui ab amicissimis clarissimisque MONTAGNE et AUNIER.

Icon adducta cl. BERNHARDII valde imperfecta, profert insuper sporidia oblongo-didyma quae omnino huic speciei aliena.

Genus *Ostropa* tum nuclei indole et sporidiorum figura, cum pyrenii structura et dehiscendi modo *Lophius* potiusquam *Sphaeriis* proximum. In *Ostropa cinerea* asci fixi mihi visi sunt, nullimode diffluentes ut a clariss. FRIESIO nuncupantur. *Ostropa fusca* mihi adhuc ignota.

EXPLICATIO ICONIS V.

1. Fragmentum corticis quod pyrenia aliquot lentis ope aucta praebet.
2. Pyrenium lente auctum iuxta directionem ostioli verticaliter sectum, e sicco.
3. Pyrenium vegetum, sectione de diametro adversa fissum, ad idem augmentum.
4. Pars nuclei ad augm. 250 diametr.
5. Asci apice aperti et sporidia emitentis pars superior ad augm. 700 diametr.
6. Sporidia ad augm. idem.

SPORORMIA DNTRIS.

Simplex. Pyrenium subhemisphaericum, strato cellularum simplici contextum, membranaceum, molle, poro rotundo dehiscens, fundo ascigerum. Paraphyses nullae. Asci clavato-cylindracei octospori, sporidia ascorum longitudinem subaequantia in fasciculum collecta, e sporidiolis numerosis fuscescentibus, moniliformi-concatenatis, tandem liberis composita.

Fungilli minutissimi nigri, sporidiis elegantissimis spectabiles.

Nomen a σπορά et ὄφως.

6. SPORORMIA PIMETARIA DNTRIS.

In fimo vaccino exsiccato, vetusto, in pascuis apricis agri mediolanensis. 1833.

Punctiformis, peregrina, oculo inermi vix conspicua.

Pyrenia sine ordine sparsa, discreta, velamine mucoso coacto fimum vaccinum obducente incidentia, nuda, e basi applanata subhemisphaerica,

THE

JOURNAL

OF

THE LINNEAN SOCIETY.

BOTANY.

VOL. X.

MISSOURI
BOTANICAL
GARDEN.

LONDON:

SOLD AT THE SOCIETY'S APARTMENTS, BURLINGTON HOUSE;

AND BY

LONGMANS, GREEN, READER, AND DYER,

AND

WILLIAMS AND NORGATE.

1869.

LIST OF PAPERS.

	Page
AITCHISON, J. E. T., M.D., F.R.C.S.E., F.L.S.	
Lahul, its Flora and Vegetable Products &c. From communications received from the Rev. HEINRICH JAESCHKE, of the Moravian Mission	69
BARBER, Mrs. M. E.	
On the Structure and Fertilization of <i>Liparis Bowkeri</i>	455
BENTHAM, GEORGE, Esq., P.L.S.	
Notes on Myrtaceæ	101
Note on the Stigmatic Apparatus of Goodenoviaeæ.....	203
BERKELEY, Rev. M. J., M.A., F.L.S.	
On a Collection of Fungi from Cuba. Part II., including those belonging to the Families Gasteromycetes, Coniomycetes, Hyphomycetes, Physomycetes, and Ascomycetes	341
BERKELEY, Rev. M. J., M.A., F.L.S., and Dr. M. A. CURTIS.	
Fungi Cubenses (<i>Hymenomycetes</i>)	280
BUCHANAN, J., Esq.	
Notes on the Botany of Mount Egmont and Neighbourhood, New Zealand, made in February 1867	57
Notes on the Botany of the Province of Marlborough, made during a visit there in the months of November, December, and January, 1866–67.....	63
COLLINGWOOD, Dr. C., F.L.S.	
On Nutmeg- and other Cultivation in Singapore	45
Extract from a Letter from, on a Luminous Fungus from Borneo	469

719. *R. CONCENTRICUM*, *B. & C.* Stromate suborbiculari atramentario tenero, pustulis concentrice dispositis rugoso. (567.)
On bark in woods. February. Patches 1-2 lines across.
720. *R. MICRASPIS*, *B. & C.* Stromate orbiculari tenui convexulo atro ruguloso apice rimis brevibus aperto. (477, 779.)
On leaves of *Rubiaceæ*. May. About one line across.
721. *R. LEPTOSPILUM*, *B. & C.* Stromate tenui orbiculari atro-fusco medio hic illic demum rimoso; ascis clavatis; sporidiis ellipticis obtusis uniseptatis demum medio contractis. (537.)
On leaves of *Lauraceæ*. May. Sporidia diplodioid; spots not one line broad.
722. *R. RUFULUM*, *B. & C.* Tenue, orbiculare, atro-rufum, rimis minutis radiantibus rugosum. (401, 770.)
On the upper surface of leaves. Resembling at first sight some *Micropeltis*. Unfortunately there is no fruit.

HYSERIUM, *Tode.*

723. *HYSERIUM FOLIICOLUM*, *Fr. Syst. ii. p. 592.* (621.)
On dead leaves. *Hab.* Chili, Madeira, Car. Inf., Europe.
724. *H. CLUSIAE*, *B. & C.* Immersum, epidermide crassa elevata arcte cinctum, lineare, curvatum trigonumque; sporidiis ellipticis uniseptatis, apud commissuram contractis. (535.)
On dead leaves of *Clusia parasitica*. October. Sporidia .0005 inch long, .0002 broad. Much smaller than the following species.
725. *H. PLATYPLACUM*, *B. & C.* Macula lata, pallida; perithecio flexuoso epidermide elevata arcte cincto; disco aperto fusco; ascis linearibus; sporidiis flocciformibus. (423, 424.)
On dead leaves of *Clusia*.

OSTROPA, *Fr.*

726. *OSTROPA ALBO-CINCTA*, *B. & C.* Peritheciis cylindricis subconnatis gregariis, apice obtusissimis, rima pulvere niveo cincta. (345.)
On dead bark. Densely gregarious, subconnate, clothed at the base with a few indistinct flocci. Sporidia elongated, subcymbiform, .0006 inch long, .00016 broad. An extremely beautiful species.

ANGELINA, *Mont.*

727. *ANGELINA LEPRIEURII*, *Mont. ! Syll.* p. 188. (619.)
On bark. *Hab.* Guiana. Sporidia .0016 inch long, .0004

JAHRBÜCHER
des
NASSAUISCHEN VEREINS
für
NATURKUNDE.

Herausgegeben

v o n

Dr. C. L. KIRSCHBAUM,

Professor am Königlichen Gymnasium und Inspector des naturhistorischen
Museums zu Wiesbaden, Secretär des Vereins für Naturkunde.

Jahrgang XXIII und XXIV.

Mit VI lithographirten und colorirten Tafeln.

Wiesbaden.

Julius Niedner,

Verlagshandlung.

1869 und 1870.

Ich stelle diesen Pilz nach Fries hierhin, ich selbst habe ihn noch nicht lebend untersucht.

b. *Acrospermacei* Fckl.

Bei mehreren Gattungen dieser Familie kommen Conidien und Spermatien vor, bei den meisten sind aber nur die Schlauchformen bekannt. Characteristisch sind hier die mehr oder weniger deutlich verticalen Peritheciens, mit am Scheitel mehr oder weniger deutlicher Längsrinne. Bis auf Mytilinidion, welches ich, wegen seiner sonstigen nahen Verwandtschaft mit Lophium, hier nicht trennen wollte, besitzen alle lange, fadenförmige, gleichförmige, meist wasserhelle Endosporen. Alle sind Fäulnissbewohner. Typus: Acrospermum.

98. *Ostropa* (Fries) †.

Mit 2fachem Generationswechsel. Die Peritheciens sind in ihrer Jugend mit Spermatien gefüllt. Endosporen und Spermatien lang, gleichförmig, fadenförmig, erstere von der Länge der Schläuche, wasserhell.

1. *O. cinerea* Fr. S. v. Sc. p. 401. — *Sphaeria barbara* Fr. Syst. myc. II. p. 468. — *Tuberculostoma sphaerocephalum* Sollm. in Hedw. 1864. Nr. 8 et in Rhb. F. eur. 764. — F. rh. 1755. — *Fungi ascophori*. — An harten, dünnen Ästen von *Fraxinus exc.* und *Syringa vulg.* selten, im Frühling. Im Geisenheimer Wald und auf der Münchae. Im Jura, Morthier.

2. *O. cubicularis* †. — *Sphaeria c.* Fr. Syst. myc. II. p. 477. — Lib. exs. 338. — *Tuberculostoma lageniforme* Sollm. in Hedw. 1864. p. 116. c. ic. — Rhb. F. eur. 765. — F. rh. 2035. (*Fungus ascophorus*) — An dünnen, harten Ästen von *Fraxinus exc.* und *Syringa vulgaris*, selten, im Frühling. Im Walde bei Geisenheim und im Park zu Reichartshausen.

Die Spermogonienform findet sich mit der Schlauchform gemischt, mit sehr langen, fadenförmigen Spermatien.

99. *Oomyces* Berkeley & Br. Ann. and. Mag. of. nt.

Hist. 1851.

Nur die Schlauchform bekannt. Schläuche und Sporen wie bei der vorigen Gattung.

1. *O. carneo-albus* (Lib.) Berk. & Br. l. c. — Not. p. 18. Nr. 590. — *Sphaeria c-a.* Lib. exs. 241. — F. rh. 797. — An dünnen, noch stehenden Blättern von *Aira caespitosa*, selten, im Frühling. Im Oestricher Wald.

100. *Acrospermum* Tode Meckl. I. p. 8.

Nur die Schlauchformen bekannt. Schläuche und Sporen wie bei der vorigen Gattung.

1. *A. graminum* Lib. exs. 33. — F. rh. 777. — An faulenden Blättern von *Poa pratensis*, nicht häufig, im Frühling. Auf den Wiesen unterhalb dem Neuhof.

var. *robustior* †. — In allen Theilen stärker als die Normalform. — An den Blättern von *Brachypodium sylvaticum*, selten, im Frühling. An der Salzbach bei Rauenthal.

2. *A. compressum* Tode Meckl. I. p. 8. T. 2. F. 13. — F. rh. 776. — An verschiedenen faulenden Stengeln, besonders von *Urtica dioica*, häufig, im Frühling.

THE
NORTH AMERICAN
P Y R E N O M Y C E T E S.

A CONTRIBUTION TO
MYCOLOGIC BOTANY,

BY
J. B. ELLIS

AND
B. M. EVERHART.

WITH ORIGINAL ILLUSTRATIONS

BY
F. W. ANDERSON.

**PUBLISHED BY ELLIS & EVERHART,
NEWFIELD, NEW JERSEY.
1892.**

ÓSTROPA, Fr.

Summa Veg. Scand. p. 401.

Perithecia immersed, orbicular, of a eorky, horn-like texture, firm, with a prominent papilla, rather large, with a longitudinal dehiscence and swollen lips. Ascii cylindrieal. Sporidia lying parallel, closely packed, typically filiform, multiseptate or multiguttulate, hyaline. Paraphyses slender.

Placed by Dr. Rehm among the *Discomycetes*, (Die Pilze III, p. 185).

O. cinerea, (Pers.)

Hysterium cinereum, Pers. Syn. p. 99.

Sphaeria barbara, Fr. S. M. II, p. 468.

Exsicc. Moug. & Nest. 966.—Desm. Pl. Crypt. Ed. I, 621.

Perithecia scattered, the base immersed in the wood or, more rarely, in the bark, finally emergent, gray-cinereous, finally shining-black, rather large, with a prominent papilla, depressed-sphæroid, opening with an elongated fissure extending nearly across. Ascii cylindrical or filiform, 180-200 x 7-10 μ , thickened at the apex, 8-spored. Sporidia filiform, 180 x 1 $\frac{1}{2}$ μ , multiseptate, hyaline or yellowish-hyaline. Paraphyses very slender, branching, evanescent.

Fries, in S. M. II, p. 468, doubtfully refers to this species, specimens on wood of *Liquidambar* from Carolina.

About as large as a hemp seed. The conical or papilliform ostiolum is rarely seen, the perithecium being generally split across the top like a *Hysterium*.

O. sphærioides, Schw. Syn. N. Am. 1829.

Perithecia scattered or aggregated, but not confluent, rather large, orbicular-elliptical, erumpent, subcompressed, black, subrugose, opening with a short transverse cleft, almost like the ostiolum of *Trematosphaeria pertusa*.

On a piece of dry wood, New England (Torrey).

O. rugulosa, Schw. l. c. 1830.

Perithecia arranged in long, effused, confluent groups, the single perithecia scarcely distinct, carbonaceous, very black outside, brown inside, striate-rimose, innate in the cinereous colored wood which is raised into a tubercle, at length subdehiscent. The surface of the perithecia is generally flattened and rugulose.

On decorticated spots on a decaying log of *Juglans cinerea*, Erie Co., Pa. (Schw.).

O. hysteroides, Schw. l. c. No. 1831.

Perithecia often longitudinally confluent, navicular, striate, black, often deformed; dehiscence transverse, lips subobtuse, adnate-erumpent, visibly contracted towards the base, so that sometimes it becomes substipitate like a *Lophium*. Asci diffluent.

Rare; on old bleached oak wood, Bethlehem, Pa. (Schw.).

O. cineráceus, Schw. l. c. No. 1832.

Perithecia thickly scattered, minute, brown-black, raising the wood into tubercles, marked with a longitudinal cleft, elliptical, innate; at first covered with a veil. The ostioloïd cleft is slightly prominent.

On bare wood of *Liriodendron*, which is faintly cinerascent, but not covered with a crust, Bethlehem, Pa. (Schw.).

The fructification of this and the three preceding Schweinitzian species is unknown. The specimens in Herb. Schw. are all sterile, and the species must be considered as very doubtful productions.

AYLÓGRAPHUM, Lib.

Crypt. Ard. No. 272.

Perithecia minute, sublinear, simple or somewhat branched, membranaceous, opening with a narrow cleft or crack. Asci short, typically 8-spored and aplanphysate. Sporidia ovate-oblong, uniseptate, hyaline or brown.

* *Sporidia hyaline*.

A. vágum, Desm. Ann. Sci. Nat. XIX, p. 362.

Hysterium micrographum, De Not. Micr. Ital. dec. IV, fig. III.
Exsicc. Desm. Pl. Crypt.-de Franc. Ed. I, 1629.

Perithecia innate-superficial, minute, black, straight or curved, simple or branching by confluence, amphigenous, scattered; lips closed, forming a narrow ridge or crust along the vertex of the perithecium. Asci ellipsoid, 25–35 x 12–15 μ . Sporidia obovate-oblong, uniseptate and constricted, hyaline, 10–12 x 4 μ .

On fallen and decaying leaves of *Ilex opaca*, Newfield, N. J., and on decaying petioles of *Sabal serrulata*, Florida (Martin).

A. Pinòrum, Desm. Ann. Sci. Nat. II, Ser. tom. 10, p. 314.

Exsicc. Desm. Pl. Crypt. Ed. I, 994.

Perithecia adnate-superficial, scattered or gregarious, linear, straight or curved, simple or branching by confluence, black; lips closed when dry, slightly open when fresh. Asci clavate, 30–40 x

NOVA ACTA REGIAE SOCIETATIS SCIENTIARUM UPSALIENSIS
SER. IV. VOL. 8. N:o 2.

STUDIEN ÜBER DIE MORPHOLOGIE UND
SYSTEMATIK DER NICHT-LICHENISIERTEN
INOPERCULATEN DISCOMYCETEN

VON

J. A. NANNFELDT

DER KÖNIGL. SOCIETÄT DER WISSENSCHAFTEN ZU UPPSALA
MITGETEILT AM 5. FEBRUAR 1932

UPPSALA 1932
ALMQVIST & WIKSELLS BOKTRYCKERI-A.-B.

des basalen Teils sind die Zellen des Excipulums in einem 150—200 μ breiten Ring in deutlichen, zu dem Substrat parallelen oder sogar etwas gegen dieses gerichteten, von einander etwas divergierenden Reihen angeordnet, die 4—6 μ breit, 12—16 μ lang sind, und von denen die äusserste oder die äussersten der Zellen stark braun gefärbte Membranen haben.

Der perihymeniale Teil des Excipulums ist an der Basis 50—60 μ dick und wird allmählich dünner, er reicht kaum bis zur Höhe der Oberfläche des Hymeniums. Seine innerste (nach dem Hymenium zu gerichtete) Schicht besteht aus feinen, dichtgelagerten Hyphen, von denen dickere, dicht septierte Hyphen hinausbiegen und den äusseren Teil bilden, dessen Zellen 6—8 μ breit und 12—15 μ lang sind. Die Zellwände sind

Fig. 3. *Apostemidium fiscellum*. a. Radialer Querschnitt durch Excipulum. 190 \times vgr.
b. marginales Excipulum von aussen gesehen. 510 \times vgr.

ausser bei der äussersten Zelle jeder Hyphe hyalin. Die äusserste springt mehr oder weniger frei hervor, und ihre Membran ist dunkelbraun. In dem Margo selbst ist die Grenze zwischen den Zellreihen des Excipulums und den Paraphysen nicht sehr scharf.

Ostropa Fr., Syst. Orb. Veget., p. 109.

Pseudotypus: *O. cinerea* (Pers.) Fr. (= *Sphaeria barbara* Fr.).

Diese Gattung steht im allgemeinen *Robergea* nahe und ist wie diese häufig den Pyrenomyzeten eingeordnet. Ausser der Typusart ist keine Art dieser Gattung mit Sicherheit bekannt. Ob der Gattungsunterschied zwischen *Robergea* und *Ostropa* wirklich aufrecht zu erhalten ist, muss bis auf weiteres dahingestellt bleiben.

O. barbara (Fr.) Nannf. n. comb. (Taf. I, Fig. 2).

Syn.: *Sphaeria barbara* Fr., Syst. Myc. II, p. 468. — *Hysterium cinereum* Pers., Syn., p. 99. — *Ostropa cinerea* Fr., S. Veg. Scand. p. 401. — vide etiam Rehm 1896 a, p. 188.

Exs.: vide Rehm l. c.; 1912, p. 162.

(Untersuchtes Exemplar: Rehm, Ascom. n. 30.)