

PELTULA

Burkhard Büdel

[From *Flora of Australia* volume 58A (2001)]

Peltula Nyl., *Ann. Sci. Nat. Bot.*, sér. 3, 20: 316 (1853) and *Mém. Soc. Sci. Nat. Cherbourg* 2: 322 (1853); derived from the Latin *pelta* (a small shield), in reference to the appearance of the squamules of the type species.

Type: *Peltula radicata* Nyl.

Thallus crustose-squamulose, or squamules peltate or subfruticose, rarely cylindrical, sometimes effigurate, anchored by rhizines or an umbilicus; olive-green to olive-brown, rarely black, with or without soredia, rarely isidiate. Upper cortex usually absent, but an epinecral layer is present; medulla white, composed of globose or elongate hyphae with numerous air spaces. Lower cortex usually well developed and pseudoparenchymatous. Apothecia lecanorine, completely immersed or with a raised rim; disc punctiform or open; hymenium 90–300 µm high; subhymenium 16–70 µm high. Paraphyses usually simple, rarely branching and anastomosing, 1–3.5 µm thick. Ascii clavate to obclavate, 60–170 × 10–30 µm; wall orange, red or blue in iodine (usually blue after pretreatment with KOH). Ascospores globose, ellipsoidal or bacilliform, 3–12 × 2–6 µm. Conidiomata pycnidial, solitary, cerebriform, immersed; conidia oval to fusiform, hyaline, 1.5–4.3 × 0.5–2.5 µm.

Chemistry: Secondary metabolites are known from only one species, the Australian endemic *P. langei*.

A genus of 39 species; 15 species are known in Australia, two of them apparently endemic. They usually inhabit acidic or calcareous rocks and sandy soils in arid and semi-arid regions.

Soil-inhabiting species are broadly similar in appearance to species of *Heppia* and *Catapyrenium*. The latter, however, has perithecia and a green algal photobiont, while *Heppia* has 8-spored, prototunicate asci without an apical apparatus.

C.M.Wetmore, The lichen family Heppiaceae in North America, *Ann. Missouri Bot. Gard.* 57: 158–209 ('1970') [1971]; B.Büdel, Zur Biologie und Systematik der Flechtengattungen *Heppia* und *Peltula* im südlichen Afrika, *Biblioth. Lichenol.* 23: 1–105 (1987); R.B.Filson, The lichen genera *Heppia* and *Peltula* in Australia, *Muelleria* 6: 495–517 (1988); J.M.Egea, Los géneros *Heppia* y *Peltula* (Liquenes) en Europa Occidental y Norte de Africa, *Biblioth. Lichenol.* 31: 1–122 (1989); B.Büdel, J.A.Elix & H.Streimann, Collections of the lichen genus *Peltula* from the Kimberleys, Western Australia, *Australas. Lichenol. Newslett.* 32: 11–15 (1993); B.Büdel & J.A.Elix, *Peltula langei* Büdel et Elix spec. nov. from Australia, with remarks on its chemistry and the ascoma of *Peltula clavata* (Krempehl.) Wetmore, *Biblioth. Lichenol.* 67: 3–9 (1997).

1	Thallus sorediate.....	2
1:	Thallus not sorediate.....	4
2:	Thallus crustose-squamulose; marginal squamules effigurate; central squamules sorediate(1).....	12. <i>P. placodizans</i>
2:	Thallus a single peltate squamule	3
3:	Thallus to 2 mm wide; apothecia immersed, but with a raised rim(2:).....	1. <i>P. bolanderi</i>
3:	Thallus to 12 mm wide; apothecia without a raised rim.....	5. <i>P. euploca</i>
4:	Thallus crustose-squamulose; marginal squamules effigurate(1).....	5
4:	Thallus squamulose; marginal squamules not effigurate.....	6

- 5 Central squamules to 0.5 mm wide; upper surface slightly flattened; apothecia immersed; disc punctiform, red-brown to blackish; ascospores $4.5-8 \times 3-4.5 \mu\text{m}$ (4) **12. *P. placodizans***
- 5: Central squamules obconical to clavate or cylindrical, to 0.5 mm wide and 0.8 mm tall; marginal squamules sometimes prostrate and ribbon-like; apothecia immersed; disc usually widely opened, red to blackish brown; ascospores $3.5-5 (-7) \times 2.4-3.5 (-4) \mu\text{m}$ **7. *P. impressa***
- 6 Squamules peltate, solitary or aggregated(4:)..... 7
- 6: Squamules subfruticose, rosette-shaped, orbicular to lobate and plane, or hemispherical and with a short stalk 10
- 7 Thallus to 2.5 mm wide, blackish brown, almost hemispherical(6)..... **10. *P. omphaliza***
- 7: Thallus larger, yellowish or bright olive or olive-brown; upper surface plane 8
- 8 Thallus deeply divided into 3–5 lobes(7:) **14. *P. rodriquesii***
- 8: Thallus not lobate 9
- 9 Thallus saxicolous; squamules olive-green or olive-brown, plane or with down-curved margins, sometimes overlapping like roofing tiles, attached to the substratum by an umbilicus(8:).....
..... **5. *P. euploca*** (immature thalli)
- 9: Thallus terricolous; upper surface yellowish, attached to the substratum by a thick branched rhizine from the centre of the lower surface..... **13. *P. radicata***
- 10 Thallus subfruticose(6:)..... 11
- 10: Thallus rosette-shaped, orbicular to lobate and plane, or hemispherical with a short stalk 12
- 11 Lobes club-shaped, to 1.5 mm long, usually not branched (if branched then usually from the base); medulla often hollow(10)..... **2. *P. clavata***
- 11: Lobes cylindrical, to 4 mm long, somewhat branched; tips sometimes flattened; medulla not hollow, but with air spaces **4. *P. cylindrica***
- 12 Thallus saxicolous(10:)..... 13
- 12: Thallus terricolous (very rarely on detritus over rock)..... 16
- 13 Squamules not swollen or appearing inflated, often rosette-shaped, attached by an umbilicus or a few rhizines; apothecia 1 (–2) per squamule; epiphymenium K+ red or K–(12) **9. *P. obscurans***
- 13: Squamules convex or appearing inflated 14
- 14 Squamules appearing inflated, mushroom-shaped when seen from the side, to 3.8 mm wide; upper surface canaliculate; apothecia immersed, usually 1 per squamule(13:) **8. *P. langei***
- 14: Squamules convex with lobate margins and down-curved lobes; apothecia 1–7 or more per squamule 15
- 15 Squamules to 7 mm high and 5 mm wide, stalked; stalk flattened; apothecial disc punctiform(14:)
..... **3. *P. congregata***
- 15: Squamules 0.5–3 mm high, somewhat lobed, with down-curved margins, attached by a short central stalk or umbilicus; apothecial disc widely exposed **15. *P. zahlbruckneri***
- 16 Thallus lobate; lobes imbricate, less than 1 mm wide(12:) **6. *P. imbricata***
- 16: Thallus squamulose; squamules peltate, concave to plane, with or without a rim 17
- 17 Squamules sessile, plane or slightly concave, olive to grey, attached by a dense tuft of hyphae; margins curved upwards; apothecia immersed, 1 (–8) per squamule, with a raised thalline rim(16:)
..... **11. *P. patellata***
- 17: Squamules almost completely immersed, only the upper surface exposed, yellowish, sometimes wrinkled, attached to the substratum by a thick branched rhizine from the centre of the lower surface; apothecia immersed, 1 per squamule, with a widely exposed red to brownish disc **13. *P. radicata***